

CONNECTICUT INTERSCHOLASTIC ATHLETIC CONFERENCE
30 Realty Drive, Cheshire, Connecticut 06410
Telephone (203) 250-1111 / Fax (203) 250-1345

2012 BOYS / GIRLS OUTDOOR TRACK CHAMPIONSHIPS

Sponsored by U.S. Marines, and PureTech Water

CIAC Girls Committee Chairman

Dr. Steve Wysowski, Principal
Bristol Eastern High School
School (860) 584-7851
steve.wysowski@ci.bristol.ct.us

Girls Coaches Chairman

Beth Sarnacki
Cromwell High School
School (860) 632-4841, ext. 14856
msarnacki@cromwell.k12.ct.us

CIAC Boys Committee Chairman

Donn Friedman, Director
Adult Education, Meriden
Office (203) 630-4193
don.friedman@meriden.k12.ct.us

Boys Coaches Chairman

Marty Ogden
Weston High School
Cell (203) 313-4955
mogdenxc@aol.com

THE OUTDOOR TRACK TOURNAMENT INFORMATION IS ARRANGED IN TWELVE (12) SECTIONS.

1.0 DIVISIONS

2.0 DATES/SITES/MEET DIRECTORS

3.0 ENTRY PROCEDURES

4.0 EXPENSES/TICKETS

5.0 FORFEITS

6.0 OFFICIALS

7.0 PROTESTS

8.0 QUALIFYING

9.0 RANKING/SEEDING

10.0 SUPERVISION/SPORTSMANSHIP

11.0 TIME OF GAMES/MEETS

12.0 TOURNAMENT RULES / PROCEDURES

APPENDIX A -- LIST OF SCHOOLS BY DIVISION - BOYS

APPENDIX B -- LIST OF SCHOOLS BY DIVISION - GIRLS

APPENDIX C -- PROTEST REPORT FORM

APPENDIX D -- POLE VAULT WEIGHT CERTIFICATION FORM

APPENDIX E -- CONCUSSION MANAGEMENT AND RETURN TO PLAY REQUIREMENTS

APPENDIX F -- HEAT STRESS

ALERT
BOYS / GIRLS TRACK COACHES

DEADLINE FOR ALL ENTRIES IS THURSDAY, MAY 24, 2012 by 12:00 p.m., AT WHICH TIME VERIFICATIONS WILL BE SENT TO THE AD AND COACH E-MAIL ADDRESSES ON FILE. SCHOOL OFFICIALS MUST CHECK VERIFICATION FORM FOR ERRORS AND REPORT ERRORS TO CIAC IMMEDIATELY VIA AN ONLINE SUPPORT TICKET (THIS IS THE ONLY CHANNEL FOR SUBMITTING CORRECTIONS, NO PHONE CORRECTIONS WILL BE ACCEPTED). PERFORMANCE LISTS WILL BE POSTED ON THE WEB SITE ON FRIDAY, MAY 25, 2012 BY 3:30 P.M. ABSOLUTELY NO ENTRIES OR CORRECTIONS WILL BE ACCEPTED AFTER THE PERFORMANCE LISTS ARE POSTED.

Please pay particular attention to the Decathlon, Heptathlon, Steeplechase, and Hammer Throw information. The Track Committee has included all information pertaining to these events into separate packets.

There will be separate gates for spectators and athletes/coaches. Only athletes listed on the entry form will be admitted free. Additional team members will need to enter and pay at the spectator gate. Two coaches per gender per school only will be admitted through the athlete/coach gate.

Tents should not be positioned on the ground or in the bleachers in a manner that impedes the view of spectators.

All boys and girls relays will have a minimum standard to qualify for all Class Championship Meets.

All field events in all State Championship Meets will now have a 10 minute check-out limit. Athletes should not check-out before necessary. **(Note: During the preliminary rounds of the field events, an athlete has the option to request to the judge to take more than one trial in succession. The judge has the right to determine if this request would create an unfair advantage and deny the request.)**

ATHLETES MAY NOT USE A RUBBER DISCUS IN COMPETITION.

Schools are REQUIRED to submit individual qualifying performances within seven (7) days of achieving the standard. The site and date of the performance must also be entered. These performances will be available for viewing on the CIAC web site. **While relay teams will have to meet qualifying standards, the only entry required for the relay teams will be on the state entry form.** Relay times may be submitted without CIAC on-line eligibility center justification by the May 24, 2012 deadline. Coaches must bring their verification form to the Class Championship Meet.

NOTE: No individual will be allowed entry into Class Championship competition unless the school has previously entered that individual on the qualifying list by no later than 12:00 p.m. on Thursday, May 24, 2012.

An area will be provided for a designated coach for pole vault.

Note: A COPY OF THE POLE VAULT WEIGHT CERTIFICATION FORM MUST BE GIVEN TO THE POLE VAULT OFFICIAL BY A COACH AT THE START OF EACH OF THE CLASS, OPEN, DECATHLON, AND NEW ENGLAND MEETS.

NFHS effective 2008-09 --7-5-3: Note new: Visible etchings which appear on poles shall not meet the requirement of the manufacturer's pole rating appearing on the pole in a contrasting color.

Rationale: Most poles have an etching on the pole which is a code to the manufacturer. This code most frequently does not correspond to the proper weight rating for the pole. The rating appearing as the mark in contrasting color is established by the manufacturer is clearly visible and serves only this purpose. The requirement is for purposes of risk minimization and should be adhered to strictly.

NFHS Rule effective 2008-09 – 7-5-29: Clarifies the original intent to permit a competitor in the pole vault to abort the approach and in stopping plant the pole and momentum causes his/her feet to leave the ground without being considered a foul. It is a foul if a vaulter leaves the ground in an attempt and fails to clear the crossbar.

Rationale: The change in 7-5-29 last year by the committee was not intended to allow a vaulter to abort a vault but rather to have the opportunity to stop and abort the approach. However, the language was not clear and as written

allowed a vaulter to abort a vault. This change clearly reflects the original intent of the committee to abort only the approach and have the opportunity to restart the approach. This exception is appropriate for the high school vaulter.

THE “INTENT-TO-ENTER” FORM HAS BEEN ELIMINATED.

Strict Adherence to Minimum Qualification Standards for the Class Meets -- Let us begin by saying that there was noticeable improvement in this area. Unfortunately, there are some coaches who continue to enter athletes who may not have met the qualification standard. The committees make this assumption because there continues to be a high percentage of athletes who do not come close to the qualifying time or distance at the class meets. We will continue to monitor this again this year. Coaches, it is your responsibility to insure that all athletes who compete in the class meet have achieved (not come close to) the minimum qualifying standard in a regular meet (not a scrimmage or practice). Any coach who continues to disregard entry procedures and standards leaves the committee no choice but to take action against that coach and/or school. We have absolutely no interest in becoming a body who polices our colleagues. Rather, our interest is to insure that our top quality athletes receive the best possible experience.

NOTE: If a school has more than three (3) qualifiers who have met the minimum qualifying standard in any event, the coach can enter all athletes who qualify within the three event limitation.

Relays for the New England Championships – Schools who qualify for a relay in the New England Championship will be allowed to change their participants to any athlete listed on their state entry. The athlete(s) still must conform to the three event rule at the New England Championship.

Any irregularities noted on the on-line performances reported to the CIAC this season should be reported to either chair of the Outdoor Track Committee – Donn Friedman -- don.friedman@meriden.k12.ct.us -- Telephone (203) 630-4193 or Steve Wysowski – steve wysowski@ci.bristol.ct.us – Telephone (860) 584-7851.

CONNECTICUT INTERSCHOLASTIC ATHLETIC CONFERENCE

30 Realty Drive, Cheshire, CT 06410

Telephone (203) 250-1111 / Fax (203) 250-1345

2012 BOYS / GIRLS OUTDOOR TRACK CHAMPIONSHIPS

1.0 **DIVISIONS**

- 1.1 Only institutional members of the Conference may enter this tournament which will be in five (5) divisions. Placement of schools has been based on the boy or girl 9-12 enrollment as shown in the 2009-10 CIAC Membership Directory.

Boys:	LL	- 790 and over	Girls:	LL	- 735 and over
	L	- 598 - 789		L	- 610 - 734
	MM	- 460 - 597		MM	- 740 - 609
	M	- 300 - 459		M	- 330 - 469
	S	- up to 299		S	- up to 329

2.0 **DATES/SITES/MEET DIRECTORS**

- 2.1 Member school may start practice on, but not before Monday, March 19, 2012.

- 2.2 Member schools may hold the first meet on, but not before Wednesday, April 4, 2012.

- 2.3 **TUESDAY, MAY 29, 2012** – Field events start at 2:30 p.m. and running events start at 3:00 p.m. (All scratches must be done by 2:15 p.m.)

Class M Championship - Boys and Girls -- at Willowbrook Park, New Britain
Meet Director - James Thompson, 14 Great Plain Road, Norwich, CT 06360
Cell (860) 608-7145 – jtstrider@sbcglobal.net

Class L Championship - Boys and Girls -- At Middletown High School
Meet Director - Carl Reichard, East Lyme High School, 30 Chesterfield Rd, PO Box 210, E. Lyme 06333
School (860) 739-1481 / Home (860) 572-9426 – carl.reichard@eastlymeschools.org

- 2.4 **WEDNESDAY, MAY 30, 2012** -- Field events start at 2:30 p.m. and running events start at 3:00 p.m. (All scratches must be done by 2:15 p.m.)

Class LL Championship - Boys and Girls -- At Manchester High School
Meet Director - Bill Baron, 29 Apple Tree Lane, South Windsor, CT 06074
Home (860) 644-1264 – billbtcc@aol.com

Class S Championship - Boys and Girls -- At Willowbrook Park, New Britain
Meet Director, Richard Luke, Cromwell High School, Donald Harris Drive, Cromwell, CT 06416
School (860) 632-4841 - Voice mail x 1856 / Home (860) 508-3462 / Fax (860) 613-3363
rluke144@aol.com

- 2.5 **THURSDAY, MAY 31, 2012** -- Field events start at 2:30 p.m. and running events start at 3:00 p.m. (All scratches must be done by 2:15 p.m.)

Class MM Championship - Boys and Girls -- at Willowbrook Park, New Britain
Meet Director - Richard Luke, Cromwell High School, Donald Harris Drive, Cromwell, CT 06416
School (860) 632-4841 - Voice mail x 1856 / Home (860) 508-3462 / Fax (860) 613-3363
rluke144@aol.com

- 2.6 **MONDAY, JUNE 4, 2012** -- Field events start at 1:30 p.m. and running events start at 2:00 p.m. (All scratches must be done by 1:15 p.m.)

CIAC OPEN Championship - Boys and Girls -- At Willowbrook Park, New Britain
Meet Director -- Bill Baron (see address and phone numbers above)

- 2.7 **SATURDAY, JUNE 9, 2012**
New England Boys and Girls Track Championship -- At Thornton Academy, Saco, Maine –
Information to be distributed at State Open

- 2.8 **TUESDAY, JUNE 12, AND WEDNESDAY, JUNE 13, 2012**

CIAC Decathlon, Hammer Throw and Steeplechase & Heptathlon - At Willowbrook Park, New Britain (Separate section)

Girls Heptathlon – June 12 (11:30 A.M.), June 13 (11:00 a.m.)

Boys Decathlon – June 12, 13 (11:00 a.m. both days)

Girls Hammer Throw – June 12 (2:30 p.m.) Boys Hammer Throw – June 13 (2:30 p.m.)

Girls Steeplechase – June 12 (3:30 p.m.) Boys Steeplechase – June 13 (3:30 p.m.)

3.0 **ENTRY PROCEDURE**

- 3.1 SCHEDULE FORM -- None required in boys or girls outdoor track
- 3.2 CHANGE OF DIVISION FORM -- Not permitted in boys or girls outdoor track
- 3.3 SITE AVAILABILITY FORM -- None required in boys or girls outdoor track
- 3.4 **ENTRY PROCEDURE** -- Entry form must be submitted via the password protected online eligibility center -- by Thursday, May 24, 2012 by 12:00 p.m. Failure to do so will result in disqualification. Entrants not listed will not be allowed to compete. This includes alternates. **AN INDIVIDUAL MAY NOT COMPETE IN MORE THAN THREE (3) EVENTS.**

DIRECTIONS FOR ENTERING ATHLETES

Complete the following steps:

1. Contact your school person responsible for entering CIAC athletic events.
2. Enter your roster from your CIAC eligibility list.
3. Enter your athletes into the event's qualifying performance form.
4. Be certain to enter the athlete's name and qualifying performance for each event you which to enter.
5. Example -- Running event -- 400 meters of 56 seconds will be entered as 5600.
Example -- Field event -- Shot put of 42 feet, 6, and one half inches will be entered as 42-06.50
6. Print your verification copy and bring it to the meet.
7. Submit the form to the CIAC.
8. Check the CIAC web site for errors. (www.casciac.org)

NOTE: If you have more than three (3) qualifiers in any event, the coach can enter all athletes who qualify within the three event limitation.

3.5 **ENTRY FEE** -- \$7.00 per individual entered with a minimum of \$75.00, whichever is greater. This must be mailed to the CIAC office, 30 Realty Drive, Cheshire, CT 06410. **DON'T TAKE THE ENTRY FEE TO THE MEET, IT WON'T BE ACCEPTED.** Make checks payable to CIAC.

3.6 **Late Entry Policy**

- No tournament entries will be accepted after the established deadline (Thursday, May 24, 2012) except those approved by the CIAC Board of Control.
- Corrections requested by a school to an entry form that was submitted by the established deadline but prior to seeding/pairing data being published on the web site, will be assessed a fee of \$50 per correction to a maximum of \$250. (but no entry or late fee will be accepted beyond 3:30 p.m. on Friday, May 25, 2012).
- All requests for corrections must be submitted on a support ticket via the online eligibility center. No phone request will be considered.

Tournament Regulation Violations – If a school fails to comply with tournament regulations and such requires the CIAC tournament sports committee, central office staff, or the CIAC Board of Control to redo any portion of the tournament pairings or such non-compliance adversely impacts the management of the tournament, an administrative violation fee of \$500 will be imposed upon the school before entry into the tournament will be allowed.

3.7 **QUALIFYING STANDARDS** -- Only those competitors who have equaled or bettered in regular season competition the qualifying marks listed in the section entitled "Qualifying" are eligible to enter the championship meets. Please adhere to this regulation.

3.8 **COACHES MEETING** -- The coaches meetings will begin at 30 minutes prior to the start of ALL State Meets.

4.0 **EXPENSES/TICKETS**

4.1 Schools will bear all traveling expenses.

4.2 Charges for Class and State Open Championships will be: (Subject to change)

- Free – children five (5) and under
- \$5.00 – Senior citizens (age 65 and older)
- \$5.00 – Students (grades 1-12)
- \$8.00 – Adults (All others not in the above categories)

4.3 During the Championships, the following passes will be honored at all sites.

- a. Head varsity outdoor track coaches may request from CIAC a pass. A returned self-addressed stamped envelope is required.
- b. Principal (or designee) of participating schools with CAS membership card.
- c. Press Card -- No other complimentary admissions will be permitted.
- d. Athletic Directors of participating schools.
- e. CIAC track officials membership card.

5.0 **FORFEITS**

5.1 When it is discovered that an ineligible competitor participates in a CIAC individual type tournament /meet /match, the competitor will be disqualified from the competition and his/her last opponent will advance in his/her place. Teammates of the ineligible competitor, except relay teammates, remain in the competition and score points for their team. Team points earned by the ineligible competitor will be subtracted from his/her team's total score. Team rankings will be readjusted if warranted. Opponents eliminated prior to the last opponent may not re-enter the tournament. This applies to the following CIAC sports: swimming, wrestling, indoor track, outdoor track, tennis, cross country, golf.

6.0 OFFICIALS

- 6.1 Meet Directors are responsible for hiring and assigning officials, judges, timers, scorers, starters, inspectors, etc. in accordance with the numbers and types listed in the most current (date) CIAC Handbook.
- 6.2 Automatic timing will be provided by a timing service which has been hired to service all Class Championships and the Open Meet.

7.0 PROTESTS

- 7.1 Each meet director will establish a jury of appeals consisting of five (5) members whose purpose will be to adjudicate all protests relating to the decisions made by the referee. The judgment of the Jury of Appeals is final and binding unless there is a challenge to the application of due process.
- 7.2 Protests submitted to the Jury of Appeals must be submitted 30 minutes from the time the results have been announced and entered on the Protest Form included in the packet of information. The form may be found as Appendix C.
- 7.3 On the eve of a tournament when there is not sufficient time for normal administrative procedures and Board of Control hearings, if a question of interpretation of tournament regulations or the operation of the tournament arises, the Chairman of the CIAC Board of Control, the Executive Director of CIAC, and the Chairman of the Tournament Committee in question will make an appropriate ad hoc decision in consideration of the best interest of the tournament as a whole.
- 7.4 **DECISIONS BY GAME OFFICIALS** -- Protests arising from the decisions, interpretations and misapplication of the National Federation or CIAC game rules by officials during the contest will not be considered. The decisions and interpretations of the rules by the officials are final.

The record of the official scorekeeper at the conclusion of the contest is final unless an error is discovered. Such error shall be corrected as covered by specific contest rules.

Any team leaving the contest area before the conclusion of the contest because of dissatisfaction with the officiating will render the school liable to disciplinary action by the conference.

8.0 QUALIFYING

- 8.1 To be eligible for CIAC Class Championship competition, **each competitor must have achieved the following time, distance or height in a regular season meet.** There is a limitation of three (3) competitors per event per school, except relays which is one team per school.

BOYS	<u>LL</u>		<u>L</u>		<u>MM</u>		<u>M</u>		<u>S</u>	
	<u>Hand</u>	<u>FAT</u>	<u>Hand</u>	<u>FAT</u>	<u>Hand</u>	<u>FAT</u>	<u>Hand</u>	<u>FAT</u>	<u>Hand</u>	<u>FAT</u>
110M H	16.2	16.44	16.5	16.74	17.0	17.24	17.5	17.74	17.7	17.94
300M Int H	43.0	43.24	43.0	43.24	43.5	43.74	44.0	44.24	45.0	45.24
100M	11.5	11.74	11.5	11.74	11.6	11.84	11.6	11.84	11.7	11.94
200M	23.8	24.04	23.8	24.04	24.1	24.34	24.1	24.34	24.3	24.54
400M	53.5	53.74	53.5	53.74	53.8	54.04	53.8	54.04	54.0	54.24
800M	2:05.5	2:05.74	2:05.5	2:05.74	2:06.5	2:06.74	2:06.5	2:06.74	2:07.5	2:07.74
1600M	4:39	4:39.24	4:39	4:39.24	4:44	4:44.24	4:48	4:48.24	4:48	4:48.24
3200M	10:15	10:15.24	10:20	10:20.24	10:30	10:30.24	10:45	10:45.24	10:50	10:50.24
4 x 100	46.3	46.54	46.3	46.54	46.5	46.74	47.0	47.24	48.0	48.24
4 x 400	3:40	3:40.24	3:40	3:40.24	3:43	3:43.24	3:45	3:45.24	3:48	3:48.24
4 x 800	8:50	8:50.24	9:00	9:00.24	9:00	9:00.24	9:10	9:10.24	9:20	9:20.24
Long Jump	20'		19'6"		19'		19'		19'	
Triple Jump	39'6"		39'6"		39'		39'		38'6"	
High Jump	5'10"		5'10"		5'8"		5'8"		5'8"	
Shot	44'		43'		42'		41'		40'	
Discus	125'		120'		120'		115'		115'	
Javelin	145'		145'		145'		140'		135'	
Pole Vault	11'		11'		10'6"		10'6"		10'	

GIRLS	<u>LL</u>		<u>L</u>		<u>MM</u>		<u>M</u>		<u>S</u>	
	Hand	FAT	Hand	FAT	Hand	FAT	Hand	FAT	Hand	FAT
100M H	17.5	17.74	17.8	18.04	17.8	18.04	18.0	18.24	18.0	18.24
300M Int H	51.5	51.74	51.5	51.74	52.5	52.74	53.0	53.24	53.5	53.74
100M	13.3	13.54	13.3	13.54	13.4	13.64	13.4	13.64	13.5	13.74
200M	28.0	28.24	28.0	28.24	28.5	28.74	28.5	28.74	28.7	28.94
400M	63.8	64.04	64.5	64.74	65.0	65.24	65.0	65.24	65.0	65.24
800M	2:30	2:30.24	2:32	2:32.24	2:32	2:32.24	2:32	2:32.24	2:35.5	2:35.74
1600M	5:40	5:40.24	5:40	5:40.24	5:45	5:45.24	5:50	5:50.24	5:50	5:50.24
3200M	12:30	12:30.24	12:30	12:30.24	12:40	12:40.24	12:50	12:50.24	13:10	13:10.24
4 x 100	54.5	54.74	54.5	54.74	55.0	55.24	55.0	55.24	55.5	55.74
4 x 400	4:25	4:25.24	4:25	4:25.24	4:30	4:30.24	4:30	4:30.24	4:35	4:35.24
4 x 800	11:00	11:00.24	11:00	11:00.24	11:15	11:15.24	11:20	11:20.24	11:30	11:30.24
Long Jump	15'0"		15'0		14'10		14'10		14'6	
Triple Jump	32'		32'		32'		31'		30'	
High Jump	4'8"		4'8"		4'8"		4'8"		4'8"	
Shot (4 kg)	30'		30'		30'		30'		29'	
Discus	85'		85"		85'		85'		85'	
Javelin	90'		90'		90'		90'		85'	
Pole Vault	8'6"		8'6"		8'0"		8'0"		7'6"	

NOTE: An individual competitor may not compete in more than three (3) events. If you have more than three (3) qualifiers in any event, the coach can enter all athletes who qualify within the three event limitation. Each school may enter one relay team per school composed of four individuals and no more than two alternates. Each time a competitor is listed as an alternate on a relay team it counts as one of the three events permitted for that competitor.

- 8.2 Qualification for the State Open Championship is as follows: (a) Top five (5) finishers in Class LL, L, MM, M and S divisional championships; (b) All competitors who meet the automatic qualifying standard. The standard will approximate the eighth place finish established in the previous year's State Open Championship.
- 8.3 In the Class and Championship Meets, competitors in the shot, discus, javelin, triple jump and long jump, the three (3) trials and three (3) finals will be observed. The top nine (9) advance to the final round.
ALL JUMPS AND THROWS WILL BE MEASURED.
- 8.4 **State Open Championships** - Automatic Qualifying Standard (Marks) (from divisional championships)

Boys

100m	11.30	Shot Put	48'6"
200m	22.80	Discus	135'
400m	50.80	Javelin	165'
800m	1:59.00	Long Jump	20'9"
1600m	4:27.00	High Jump	6'2"
3200m	9:45	4 x 100m	44.30
110m H. Hurdles	15.30	4 x 400m	3:30.00
300m Int. Hurdles	41.00	4 x 800	8:16
Triple Jump	43'	Pole Vault	13'0"

Girls

100m	12.60	Shot Put	35'6"
200m	26.70	Discus	105'
400m	59.50	Javelin	113'
800m	2:21.00	Long Jump	16'8"
1600m	5:15.00	High Jump	5'2"
3200m	11:25.00	4 x 100m	50.75
100m Hurdles	16.00	4 x 400m	4:08.00
300m Hurdles	47.60	4 x 800	9:48
Triple Jump	34'8	Pole Vault	10'

- 8.5 **Advancement from the CIAC Class Championship to the CIAC Open Championship is predicated on the competitor's performance in the Class Championship Finals (excluding trials in running events).** Advancement to the New England Championship is predicated on the competitors performance in the CIAC Open Championship. The top six finishers in the Open Championship will advance to the New England Championship. The 7th, and 8th place finishers only will be considered as alternates. Athletes who qualify for the New England Championship must declare 15 minutes after the conclusion of the last event or alternates will be designated.

9.0 **RANKING/SEEDING**

- 9.1 Team scoring is 10-8-6-5-4-3-2-1 for an eight lane track. Ties will be scored according to National Federation guidelines. Eight place scoring will occur only when an 8 lane track is used. Otherwise six place scoring 10-8-6-4-2-1 will be used.
- 9.2 In the State Open seeding will be done from the performance of the athletes at the Class meets.
- 9.3 All seeding will be done electronically.

10.0 **SUPERVISION/SPORTSMANSHIP**

- 10.1 An athlete may not compete in the tournament **unless accompanied by his coach or a PROPERLY CERTIFIED REPRESENTATIVE** of the school **designated by the principal in writing.** Coaches are expected to provide proper supervision for their athletes and spectators during all meets.
- 10.2 **ELECTRONIC SOUND EQUIPMENT** such as radios, stereos and tape players and all cooking equipment such as grills and barbecues as well as other distractions are prohibited from the meet area.
- 10.3 Safety is an emphasis at all CIAC events. Many events are potentially dangerous if proper precautions are not observed. The following will be strictly enforced:
- SPECTATORS MAY NOT BE ON THE FIELD AND MUST REMAIN IN THE ASSIGNED SPECTATOR AREAS.**
 - Contestants, not actually competing, must remain in assigned areas.
 - Jumpers and throwers may not practice or compete without adult supervision present.
 - Implements are to be secured immediately following the completion of the event and any athlete throwing the implement thereafter will be disqualified from the event (rule 6-2-12).
 - Standards and crossbars are to be removed immediately upon completion of the event.
- 10.4 **COACHES AND ATHLETES ENTERED IN THE MEETS ARE TO REMAIN IN THE AREA DESIGNATED FOR THEM. VIOLATORS ARE SUBJECT TO DISQUALIFICATION. THIS RULE WILL BE RIGIDLY ENFORCED.**

- 10.5 When a member school's coach is ejected from a MEET for an infraction as prescribed by the rules, the school may not continue until the member school replaces the ejected coach with a certified coach. If this cannot be accomplished within 15 minutes after the ejection, the official in charge will declare the school disqualified.
- 10.6 Use or possession of tobacco products or alcoholic beverages of any kind, including champagne, are not permitted on the field of competition or within the stands, or parking lot at which a tournament game is scheduled.
- 10.7 All equipment must pass inspection at the meet according to National Federation Rules, and the shot, javelin and discus must be made available for any competitor. All implements will be weighed, measured and balanced during the registration period (and only at that time). Athletes using non-certified equipment will be disqualified. In the event the weighing of implements is not available, the meet director may designate competition implements which become the common property of all competitors during the competition.

The 8 lb. Shot is still **NOT** acceptable (Girls Track).

THE SHOT, DISCUS AND JAVELIN ARE TO BE IMMEDIATELY SECURED FOLLOWING THE EVENT AND ANY ATHLETE THROWING THE IMPLEMENT THEREAFTER WILL BE DISQUALIFIED.

11.0 TIME OF MEETS

- 11.1 All the Combined Class meets will start at 2:30 p.m. Coaches meetings will start at 30 minutes prior to the start of all state meets.
- 11.2 The Combined Open Meet will start at 1:30 p.m.
- 11.3 The field events for class meets begin at 2:30 p.m. and the running events begin at 3:00 p.m. The field events for the open meet begin at 1:30 p.m. and running events begin at 2:00 p.m.

12.0 TOURNAMENT RULES / PROCEDURES

12.1 ORDER OF EVENTS

COMBINED STATE CHAMPIONSHIPS

Girls 4 x 800	Final
Boys 4x 800	Final
Girls 4 x 100M Relay	Final
Boys 4 x 100M Relay	Final
Girls 100M Hurdle	Semi
Boys 110M Hurdle	Semi
Girls 100M Dash	Semi
Boys 100M Dash	Semi
Girls 1600M Run	Final
Boys 1600M Run	Final
Boys 110M Hurdle	Final
Girls 100M Hurdle	Final
Boys 100M Dash	Final
Girls 100M Dash	Final
Girls 400M Dash	Final
Boys 400M Dash	Final
Girls 300M Hurdle	Final
Boys 300M Hurdle	Final

Girls 800M Run	Final
Boys 800M Run	Final
Girls 200M Dash	Final
Boys 200M Dash	Final
Girls 3200M Run	Final
Boys 3200M Run	Final
Girls 4 x 400M Relay	Final
Boys 4 x 400M Relay	Final

ORDER OF FIELD EVENTS

(Starting simultaneously -- will be the same at both Middletown and Willowbrook)

All field events in all State Championship Meets will now have a 10 minute check-out limit.

Girls Javelin followed by Boys Javelin
 Boys Discus followed by Girls Discus
 Girls Shot followed by Boys Shot
 Girls High Jump followed by Boys High Jump
 Girls Long Jump followed by Triple Jump
 Boys Long Jump followed by Triple Jump
 Boys Pole Vault followed by Girls Pole Vault (or simultaneously)

Note: Meet Directors will assign jumping pits in the best interest of meet management.

- 12.2 **Class Meets** - All classes -- High jump and pole vault starting heights will be pre-determined by the CIAC meet director. No performance will be measured below the minimum standard.
- 12.3 The 100m and 110m Hurdles will be run twice, semis and finals. All other races are timed finals. All the championship meets will be automatically timed. **IN THE CLASS MEETS, THE FASTEST EIGHT TIMES IN THE SEMIS WILL ADVANCE TO THE FINALS.**
- 12.4 **Relay Entry Rule**
 All competitors listed on the Electronic Entry Form must count the listing as one of the three allowable events. This includes those competitors listed as an alternate, being listed as an alternate also counts as one event.
- The Entry Form used in the CIAC Class Championship will determine those eligible to compete in the CIAC Open Championship. As a relay team advances from the Class Championship to the Open Championship, only those runners and alternates whose names appear on the original Entry Form will be eligible to compete in that relay event, no one else. For teams qualifying for the New England Championship, coaches will be permitted to change the relay line-up to include any competitor who is on their state meet eligibility list, provided the athlete does not violate the three event limitation rule at the New England Championship meet.
- 12.5 In the throwing events and the Long Jump, the number of flights will be governed by the number of entries. In the High Jump, the three alive method will be used. In the pole vault, the "five alive" method will be used.
- 12.6 Once a boy/girl scratches after the start of the meet at the class, open, or the start of his/her first event, he/she is scratched from ALL subsequent events in that meet. Scratches will be accepted without penalty up to fifteen (15) minutes prior to the start of all state meets.
- 12.7 ***National Federation rules for uniforms will be strictly enforced.***
- 12.8 Please have competitors dressed for participation on arrival at the meet. Dressing facilities will not be provided.
- 12.9 Championship and runner-up trophies will be awarded at each meet. Medals will be awarded for the first six (6) places in all events.

- 12.10 **Middletown High School** -- Lavatories are available, 1/4 pin spikes or less. Javelin runway surface is the same as the track surface. Flats recommended for discus and shot put. **NO COMPETITORS WILL BE PERMITTED IN THE BUILDING.**
- 12.11 **Manchester High School** – Lavatories are available, 1/4 pin spikes or less. Javelin will be thrown off grass. Flats recommended for discus and shot put. **NO COMPETITORS WILL BE PERMITTED IN THE BUILDING.**
- 12.12 **Willowbrook Park** -- Lavatory facilities will be available. No locker rooms will be available. Spikes 1/4" or less may be used. No one is allowed to enter the infield. **NOTE:** The javelin and the discus will be thrown inside the Stadium. The javelin runway surface is the same as the track surface.
- 12.13 Teams arriving before dismissal time at any school should not enter the building.
- 12.14 **Teams are responsible for team equipment and personal items. Neither the facilities, meet management, nor CIAC assume any responsibility for lost or stolen items. Teams should monitor their own areas as items have been stolen in the past.**
- 12.15 Coaches may be requested by the meet director to furnish competent officials to assist in the direction of the meet.
- 12.16 All meets shall be governed exclusively by the National Federation Rules. All decisions of the Boys/Girls Track Committees relative to the operation of this tournament shall be final.
- 12.17 It is the athlete's responsibility to be aware of the rules governing his/her event and conduct himself/herself accordingly. It is also his responsibility to promptly report to his/her event.
- 12.18 **Competitors Gate** - Athletes and coaches listed on the entry form will be admitted to the competition area via a competitors gate at each site.
- 12.19 **An area will be provided for a designated coach for pole vault.**

2012 BOYS/GIRLS OUTDOOR TRACK AND FIELD MEETS

DISQUALIFICATION REPORT

Meet _____ Location _____

Date _____ Event _____ Heat Number _____

Name of Participant _____ Number _____

Color of Shirt _____ Lane _____

Infraction _____

Signature of Reporting Official _____

Referee's Decision _____

Signature of Referee _____

APPENDIX A

2012 BOYS OUTDOOR TRACK -- LIST OF SCHOOLS BY DIVISION

Class LL -- 790 and Over (26)

Bridgeport Central	1202
Cheshire	825
Danbury	1471
East Hartford	882
Fairfield Prep	907
Glastonbury	1081
Greenwich	11438
Hamden	1004
Manchester	958
Middletown - Xavier	875
New Britain	1420
Newtown	866
Norwalk - Brien McMahon	828
Norwich Free Academy	1124
Ridgefield	893
Simsbury	855
South Windsor	833
Southington	1008
Stamford	926
Stamford - Westhill	1208
Trumbull	1014
West Hartford - Conard	794
West Hartford - Wm. Hall	793
West Haven	802
Westport - Staples	940
Woodbridge - Amity Reg.	868

Class L -- 598 - 789 (30)

Bridgeport - Bassick	650
Bridgeport - Warren Harding	729
Bristol Central	711
Bristol Eastern	729
Darien	669
Fairfield - Ludlowe	703
Fairfield - Warde	655
Farmington	674
Groton - Fitch	630
Hartford - Bulkeley	697
Hartford Public	777
Hebron - RHAM	632
Meriden - Maloney	599
Middletown	699
Monroe - Masuk	648
Naugatuck	699
New Canaan	652
New Haven - Wilbur Cross	628
New Milford	761
Newington	749
Norwalk	749
Shelton	770
Southbury - Pomperaug	722
Stratford - Bunnell	615
Waterbury - Crosby	748
Waterbury - Kennedy	709
Waterbury - Wilby	686
West Haven - Notre Dame	619
Wilton	657
Windsor	686

Class MM -- 460 - 597 (33)

Avon	548
Berlin	503
Bethel	465
Branford	552
Brookfield	500
East Haven	489
East Lyme	589
Enfield - Enrico Fermi	563
Guilford	546
Madison - Daniel Hand	587
Manchester - Cheney Tech	510
Meriden - Platt	528
Meriden - Wilcox Tech.	500
Milford - Platt Tech.	579
Milford - Jonathan Law	487
Milford - Foran	473
New Fairfield	482
New London	540
North Haven	597
Redding - Joel Barlow	461
Storrs - E.O. Smith	596
Stratford	507
Tolland	478
Torrington	567
Torrington - Wolcott Tech.	472
Vernon - Rockville	533
Wallingford - Lyman Hall	509
Wallingford - Sheehan	481
Waterford	494
Watertown	477
Wethersfield	593
Windham	467
Woodstock Academy	524

Boys Track Divisions 2012

Class M -- 300 - 459 (38)

Ansonia	404
Ansonia - O'Brien Tech.	384
Beacon Falls - Woodland	398
Bloomfield	308
Bridgeport - Bullard Havens	426
Burlington - Lewis Mills	418
Colchester - Bacon Academy	456
Ellington	381
Enfield	440
Granby Memorial	391
Griswold	356
Groton - Grasso Southeastern Tech.	337
Hartford - A.I. Prince	326
Hartford - Weaver	347
Higganum - Haddam-Killingworth	360
Killingly	371
Killingly - Ellis Tech.	417
Ledyard	454
Manchester - East Catholic	309
Middletown - Vinal Tech.	424
Montville	410
New Haven - Hillhouse	449
North Branford	340
Oxford	324
Plainfield	378
Plainville	398
Rocky Hill	386
Seymour	322
Stonington	407
Suffield	406
Trumbull - St. Joseph	402
Waterbury - Holy Cross	378
Waterbury - Kaynor Tech.	443
Weston	380
Windham Tech.	371
Winsted - N. W. Reg.	377
Wolcott	454
Woodbury - Nonnewaug	405

No Team - M

Danbury - Abbott Tech.	441
New Britain - Goodwin	374
Norwich Tech.	408

Class S -- Up to 299 (45)

Bolton	144
Bristol - St. Paul	168
Canton	270
Chaplin - Parish Hill	69
Clinton - Morgan	287
Coventry	277
Cromwell	289
Danbury - Immaculate	169
Deep River - Valley Reg.	293
Derby	215
Durham - Coginchaug	273
East Granby	145
East Haddam - Hale Ray	178
East Hampton	276
East Windsor	194
Fairfield - Notre Dame Catholic	203
Falls Village - Housatonic Valley	258
Hartford - Capital Prep.	82
Hartford - Classical	161
Hartford - Sport & Medical Science	203
Hartford - University	266
Lebanon - Lyman Memorial	239
Litchfield	170
Litchfield - Wamogo	169
New Haven - Amistad	
New Haven - Career	244
New Haven - Hyde Leadership	163
No. Stonington - Wheeler	124
Old Lyme	223
Old Saybrook	265
Portland	201
Putnam	176
Somers	275
Stafford	259
Stamford - Trinity Catholic	211
Terryville	286
Thomaston	174
Thompson - Tourtellotte	173
Uncasville - St. Bernard	161
Washington - Shepaug Valley	183
Waterbury - Sacred Heart	186
West Hartford - N.W. Catholic	286
Westbrook	156
Windsor Locks	279
Winsted - Gilbert School	146

No Team - S

Bridgeport - Kolbe Cathedral	143
Hamden - Eli Whitney Tech.	289
Stamford Academy	85

APPENDIX B
2012 GIRLS OUTDOOR TRACK -- LIST OF SCHOOLS BY DIVISION

Class LL – 735 and Over (27)

Bridgeport Central	1166
Cheshire	740
Danbury	1412
East Hartford	863
Fairfield Ludlowe	801
Glastonbury	1122
Greenwich	1294
Hamden	958
Manchester	940
New Britain	1279
New Milford	749
Newtown	863
Norwalk	751
Norwalk - Brien McMahon	876
Norwich Free Academy	1260
Ridgefield	874
Shelton	779
Simsbury	740
Southington	1022
Stamford	892
Stamford - Westhill	1183
Trumbull	1138
West Hartford - Conard	761
West Hartford - Wm. Hall	767
West Haven	758
Westport - Staples	902
Woodbridge - Amity Reg.	784

Class L – 610 - 734 (27)

Bridgeport - Warren Harding	676
Bristol Central	646
Bristol Eastern	685
Darien	669
East Lyme	615
Fairfield Warde	675
Farmington	633
Groton - Fitch	651
Hartford Public	728
Madison - Daniel Hand	617
Meriden - Maloney	625
Middletown	664
Middletown - Mercy	683
Monroe - Masuk	664
Naugatuck	666
New Canaan	692
Newington	731
North Haven	642
Southbury - Pomperaug	662
South Windsor	713
Storrs - E.O. Smith	611
Wallingford - Lyman Hall	641
Waterbury - Crosby	644
Waterbury - Kennedy	652
Waterbury - Wilby	628
Wilton	622
Windsor	622

Class MM – 470 - 609 (28)

Avon	559
Berlin	518
Bethel	495
Branford	576
Bridgeport - Bassick	524
Brookfield	500
Colchester - Bacon Academy	534
East Haven	470
Enfield - Enrico Fermi	539
Guilford	567
Hamden - Sacred Heart Academy	487
Hartford - Bulkeley	515
Hebron - RHAM	542
Ledyard	477
Meriden - Platt	554
Milford - Foran	507
New Fairfield	503
New Haven - Hillhouse	472
New Haven - Wilbur Cross	575
Redding - Joel Barlow	513
Stratford	521
Stratford - Bunnell	606
Torrington	521
Vernon - Rockville	544
Wallingford - Sheehan	477
Watertown	522
Wethersfield	583
Woodstock Academy	580

2012 Girls Outdoor Track Divisions

Class M – 330 - 469 (32)

Ansonia	350
Beacon Falls - Woodland	387
Bridgeport - Bullard-Havens	441
Burlington - Lewis Mills	407
Ellington	406
Enfield	370
Granby Memorial	395
Griswold	354
Hartford - A.I. Prince	400
Killingly	419
Manchester - East Catholic	371
Milford - Lauralton Hall	437
Milford - Jonathan Law	467
Montville	357
New Haven - Career	425
New London	451
North Branford	346
Plainfield	409
Plainville	421
Rocky Hill	379
Stonington	376
Suffield	467
Tolland	449
Trumbull - St. Joseph	403
Waterbury - Holy Cross	349
Waterford	460
West Hartford - N.W. Catholic	337
Weston	412
Windham	363
Winsted - N.W. Reg.	435
Wolcott	449
Woodbury - Nonnewaug	454

No team (S)

Bridgeport - Kolbe	168
Danbury - Abbott Tech.	201
Hamden - Eli Whitney	251
Meriden - Wilcox Tech.	292
New Britain - Goodwin	222
No. Stonington - Wheeler	102
Norwich Tech.	238
Stamford Academy	55
Stamford - Trinity Catholic	195
Sprague - Holy Family	56
Torrington - Wolcott Tech.	237

Class S – Up to 329 (54)

Ansonia - Emmett O'Brien	150
Bloomfield	291
Bolton	184
Bristol - St. Paul	161
Canton	262
Chaplin - Parish Hill	78
Clinton - Morgan School	270
Coventry	281
Cromwell	311
Danbury - Immaculate	179
Deep River - Valley Reg.	316
Derby	178
Durham - Coginchaug	296
East Granby	131
East Haddam - Hale Ray	209
East Hampton	275
East Windsor	185
Fairfield - Notre Dame	213
Falls Village - Housatonic Valley	248
Groton - Grasso/Southeastern	245
Hartford - Capital Prep.	88
Hartford - Classical	219
Hartford - Sport & Medical Science	221
Hartford - University	141
Hartford - Weaver	316
Higganum - Haddam-Killingworth	322
Killingly - Ellis Tech	141
Lebanon - Lyman Memorial	288
Litchfield	189
Litchfield - Wamogo	216
Manchester - Cheney Tech.	148
Middletown - Vinal Tech.	181
Milford - Platt Tech.	290
New Haven - Amistad	
New Haven - Hyde Leadership	45
Old Lyme	231
Old Saybrook	275
Oxford	307
Portland	166
Putnam	137
Seymour	324
Somers	288
Stafford	283
Terryville	241
Thomaston	166
Thompson - Tourtellotte	188
Uncasville - St. Bernard	139
Washington - Shepaug Valley	143
Waterbury - Kaynor RVT	301
Waterbury - Sacred Heart	163
Westbrook	145
Windham Tech.	203
Windsor Locks	282
Winsted - Gilbert	179

APPENDIX C

2012 OUTDOOR TRACK AND FIELD MEETS

PROTEST REPORT

____ BOYS

____ GIRLS

Name of Meet _____ Date _____

Meet Director _____ Site _____

Event _____ Athlete's Name _____

School _____

Reason for Protest:

Rule/Procedure in Question (Cite Federation Rule Book):

Coach's Desired Outcome:

Signature of Coach _____

Signature of Meet Director _____

Signature of Chairman of Jury of Appeals _____

Decision of the Jury of Appeals:

APPENDIX D

CONNECTICUT INTERSCHOLASTIC ATHLETIC CONFERENCE

CIAC OFFICIAL 2012 OUTDOOR TRACK POLE VAULT WEIGHT CERTIFICATION FORM

____ BOYS

____ GIRLS

School _____ Town _____

Vaulter's Name

Certified Weight

Date

1. _____

2. _____

3. _____

4. _____

WEIGHT CERTIFICATION SHOULD NOT OCCUR PRIOR TO MAY 24

Name of School Medical Official _____ Date _____

Name of Coach _____ Date _____

Name of Principal _____ Date _____

The principal certifies that the information contained on this form is accurate.

NOTE:

A COPY OF THIS FORM MUST BE GIVEN TO THE POLE VAULT OFFICIAL AT THE START OF EACH OF THE CLASS, OPEN, DECATHLON, AND NEW ENGLAND MEETS.
For your convenience, make FOUR (4) copies of this form for these three meets.

CONNECTICUT INTERSCHOLASTIC ATHLETIC CONFERENCE
30 Realty Drive, Cheshire, Connecticut 06410

2012 BOYS DECATHLON INFORMATION SHEET

DATES / SITES / MEET DIRECTORS

Date: Tuesday, June 12, 2012 -- 100m, Long Jump, Shot Put, High Jump (starts at 5'), 400m
Wednesday, June 13, 2012 -- 110m Hurdles, Discus, Pole Vault (starts at 8'6"), Javelin,
1600m

The competition will start at 11:00 a.m. each day with check-in at 10:30 a.m.

Site: Willowbrook Park, New Britain

Meet Director: Thayer Redman, Manchester High School (860) 647-3521 / Cell (860) 942-0346

ENTRY PROCEDURE

1. **Entry Fee** -- The entry fee for the decathlon is \$25 per individual. The entry fee should be made payable to CIAC and mailed to the CIAC office, 30 Realty Drive, Cheshire, CT 06410.
2. Submit entry form via the password-protected online eligibility center by Tuesday, June 5, 2012. Entries submitted later than midnight, Tuesday, June 5, 2012 will be rejected.
3. **Entry Limitations** – Only two (2) entries are allowed per school. A third entry from a single school will be allowed **if all three** can score 4600 points.

GENERAL

1. **Entry Limitations** -- Athletes should be predicted to score about 400 points in all events. Only two (2) entries are allowed per school. A third entry from a single school will be allowed **if all three can score 4,600 points**.
2. The decathlon will be conducted under the regulations established by the International Amateur Athletics Federation (IAAF) and scored as per the IAAF scoring tables adopted in 1962. The following exceptions will be in effect: Shot and discus will use high school implements and hurdles will be 39".
3. An athlete may not compete in the tournament unless accompanied by his coach or a properly certified representative of the school **designated by the principal in writing**. Coaches are expected to provide proper supervision for their athletes and spectators during all meets.
4. The top 32 scorers from day one plus anyone scoring 2,500 or more points will advance to the Wednesday competition.
5. **Awards** -- The first six finishers in both events will receive medals with the winners being named Connecticut High School Champion in the respective events.
6. **The high jump will increase in 5 cm increments.**

CONNECTICUT INTERSCHOLASTIC ATHLETIC CONFERENCE
30 Realty Drive, Cheshire, Connecticut 06410

2012 GIRLS HEPTATHLON INFORMATION SHEET

DATES / SITES / MEET DIRECTORS

Date: Tuesday, June 12, 2012 -- 100m Hurdles, High Jump (starts at 4'), Shot Put, 200m
Wednesday, June 13, 2012 -- Long Jump, Javelin Throw, 800m

The competition will start at 11:30 p.m. the first day with check-in at 11:00 a.m. On the second day competition will start at 11:00 a.m. with check-in at 10:30 a.m.

Site: Willowbrook Park, New Britain

Meet Director: James Thompson, Windham High School / Cell: (860) 608-7145

ENTRY PROCEDURE

1. **Entry Fee** -- The entry fee for the heptathlon is \$25 per individual. The entry fee should be made payable to CIAC and mailed to the CIAC Office, 30 Realty Drive, Cheshire, CT 06410.
2. Submit entry form via the password-protected online eligibility center no later than midnight, Tuesday, June 5, 2012. Entries not submitted by midnight, June 5, 2012 will be rejected.

GENERAL

1. **Entry Limitations** -- Athletes should be predicted to score about 400 points in all events. Only two (2) entries are allowed per school. A third entry from a single school will be allowed **if all three** can score 3,000 points.
2. The heptathlon will be conducted under the regulations established by the International Amateur Athletics Federation (IAAF) and scored as per the IAAF scoring tables adopted in 1986.
3. An athlete may not compete in the tournament unless accompanied by his coach or a properly certified representative of the school **designated by the principal in writing**. Coaches are expected to provide proper supervision for their athletes and spectators during all meets.
4. The top 32 scorers from day one, plus anyone scoring 1,850 or more points, will advance to the Wednesday competition.
5. **Awards** -- The first six finishers in both events will receive medals with the winners being named Connecticut High School Champion in the respective events.
6. **The high jump will increase in 5 cm increments.**

CONNECTICUT INTERSCHOLASTIC ATHLETIC CONFERENCE
30 Realty Drive, Cheshire, Connecticut 06410

2012 BOYS AND GIRLS STEEPLECHASE INFORMATION SHEET

DATES / SITES / MEET DIRECTORS

Date: Tuesday, June 12, 2012 -- Girls
Wednesday, June 13, 2012 -- Boys

Site: Willowbrook Park, New Britain

Meet Director: Rich Kosta, Fitch High School, 101 Groton Long Point Road, Groton 06340
School: (860) 449-7234 Home: (860) 572-3973

The Girls Steeplechase will start at 3:30 p.m. The Boys Steeplechase will start at 3:30 p.m.

The race lengths will be: Boys -- 3,000 meters (or 2,000 m) Girls -- 2,000 meters

**Seeding will be based on submitted 3200 meter times achieved during the 2012 Outdoor Track season.
PLEASE DO NOT USE OR TRY TO ESTIMATE STEEPLECHASE TIMES!**

Minimum standards are:

Boys – 10:50 for 3,200 meters

Girls – 12:40 for 3,200 meters

ENTRY PROCEDURE

1. Entry Fee -- The entry fee for the steeplechase is \$25.00 per individual. The entry fee should be made payable to CIAC and mailed to the CIAC office, 30 Realty Drive, Cheshire, CT 06410.
2. Entries must be submitted via the password-protected online eligibility center by Wednesday, June 6, 2012. Entries submitted later than midnight, Wednesday, June 6, 2012 will be rejected.
3. **Boys may be assigned to 2,000 m heats based on seed time.**

GENERAL

1. No athlete may compete in the decathlon / heptathlon and hammer throw or steeplechase. However, an athlete may compete in the hammer throw and the steeplechase if they so desire.
2. An athlete may not compete in the tournament unless accompanied by his coach or a properly certified representative of the school **designated by the principal in writing**. Coaches are expected to provide proper supervision for their athletes and spectators during all meets.
3. Awards -- The first six finishers in both events will receive medals with the winners being named Connecticut High School Champion in the respective events.
4. Strict International Rules will be in effect.

CONNECTICUT INTERSCHOLASTIC ATHLETIC CONFERENCE
30 Realty Drive, Cheshire, Connecticut 06410

2012 BOYS AND GIRLS HAMMER THROW INFORMATION SHEET

DATES / SITES / MEET DIRECTORS

Date: Tuesday, June 12, 2012 -- Girls
Wednesday, June 13, 2012 -- Boys

Site: Willowbrook Park, New Britain

Meet Directors: Girls -- Carl Reichard, East Lyme High School – (860) 739-1481 / Home (860) 572-9426
Boys -- Tim Kolodziej, Brookfield High School – (203) 241-7894

The Hammer Throw will start at 2:30 p.m. each day.

ENTRY PROCEDURE

1. Entry Fee -- The entry fee for the hammer throw is \$25.00 per individual. The entry fee should be made payable to CIAC and mailed to the CIAC office, 30 Realty Drive, Cheshire, CT 06410.
2. Submit entry form via the password-protected online eligibility center by Wednesday, June 6, 2012. Entries submitted later than midnight, Wednesday, June 6, 2012 will be rejected.
3. **Standard: Boys – 100 feet Girls – 80 feet**
(Must have reached this distance in practice. **Throws in the competition will not be measured below 90 feet for boys and 70 feet for girls.**)

GENERAL

1. No athlete may compete in the decathlon / heptathlon and hammer throw or steeplechase. However, an athlete may compete in the hammer throw and the steeplechase if they so desire.
2. An athlete may not compete in the tournament unless accompanied by his coach or a properly certified representative of the school **designated by the principal in writing**. Coaches are expected to provide proper supervision for their athletes and spectators during all meets.
3. Awards -- The first six finishers in both events will receive medals with the winners being named Connecticut High School Champion in the respective events.
4. Strict International Rules in regard to taping and gloves will be in effect.

CONCUSSION MANAGEMENT AND RETURN TO PLAY REQUIREMENTS

“WHEN IN DOUBT – SIT IT OUT”

A concussion is a type of traumatic brain injury or (TBI), “that changes how the cells in the brain normally work. A concussion is caused by a blow to the head or body that causes the brain to move rapidly inside the skull. Even a “ding,” “getting your bell rung,” or what seems to be a mild bump or blow to the head can be serious. Concussions can also result from a fall or from players colliding with each other or with obstacles, such as a goalpost” (Centers for Disease Control and Prevention, 2009).

PART I -- SIGNS AND SYMPTOMS OF A CONCUSSION

– A concussion should be suspected if any one or more of the following signs or symptoms are present, or if the coach/evaluator is unsure.

1. Signs of a concussion may include (what the athlete looks like):

- Confusion / disorientation / irritability
- Trouble resting / getting comfortable
- Lack of concentration
- Slow response / drowsiness
- Incoherent / slurred speech
- Slow / clumsy movements
- Loss of consciousness
- Amnesia / memory problems
- Act silly / combative / aggressive
- Repeatedly ask same questions
- Dazed appearance
- Restless / irritable
- Constant attempts to return to play
- Constant motion
- Disproportionate / inappropriate reactions
- Balance problems

2. Symptoms of a concussion may include (what the athlete reports):

- Headache or dizziness
- Nausea or vomiting
- Blurred or double vision
- Over sensitivity to sound / light / touch
- Ringing in ears
- Feeling foggy or groggy

Note: Public Act No. 10-62 requires that a coach MUST immediately remove a student-athlete from participating in any intramural or interscholastic athletic activity who (A) is observed to exhibit signs, symptoms or behaviors consistent with a concussion following a suspected blow to the head or body, or (B) is diagnosed with a concussion, regardless of when such concussion or head injury may have occurred.

PART II – RETURN TO PARTICIPATION (RTP)

– Currently, it is impossible to accurately predict how long concussions will last. There must be full recovery before someone is allowed to return to participation. Connecticut Law now requires that no athlete may resume participation until they have received written medical clearance from a licensed health care professional (Physician, Physician Assistant, Advanced Practice Registered Nurse, Athletic Trainer) trained in the evaluation and management of concussions.

Concussion management requirements:

1. No athlete SHALL return to participation (RTP) on the same day of concussion.
2. Any loss of consciousness, vomiting or seizures the athlete MUST be immediately transported to the hospital.
3. Close observation of an athlete MUST continue following a concussion. This should be monitored for an appropriate amount of time following the injury to ensure that there is no escalation of symptoms.
4. Any athlete with signs or symptoms related to a concussion MUST be evaluated from a licensed health care professional (Physician, Physicians Assistant, Advanced Practice Registered Nurse, Athletic Trainer) trained in the evaluation and management of concussions.
5. The athlete MUST obtain written clearance from one of the licensed health care professionals mentioned above directing them into a well defined RTP stepped protocol similar to one outlined below. If at any time signs or symptoms should return during the RTP progression the athlete should cease activity*.

- After the RTP protocol has been successfully administered (no longer exhibits any signs or symptoms or behaviors consistent with concussions), final written medical clearance is required by one of the licensed health care professionals mentioned above for them to fully return to unrestricted participation in practices and competitions.

Medical Clearance RTP Protocol (Recommended one full day between steps)

Rehabilitation stage	Functional exercise at each stage of rehabilitation	Objective of each stage
1. No activity	Complete physical and cognitive rest until asymptomatic. School may need to be modified.	Recovery
2. Light aerobic activity	Walking, swimming or stationary cycling keeping intensity, <70% of maximal exertion; no resistance training	Increase Heart Rate
3. Sport Specific Exercise	Skating drills in ice hockey, running drills in soccer; no head impact activities	Add Movement
4. Non-contact training drills	Progression to more complex training drills, i.e., passing drills in football and ice hockey; may start progressive resistance training	Exercise, coordination and cognitive load
5. Full Contact Practice	Following medical clearance, participate in normal training activities	Restore confidence and assess functional skills by coaching staff

* If at any time symptoms should return during the RTP progression the athlete should stop activity that day. If the athlete’s symptoms are gone the next day, s/he may resume the RTP progression at the last step completed in which no symptoms were present. If symptoms return and don’t resolve, the athlete should be referred back to their medical provider.

References:

- NFHS. Concussions. 2008 NFHS Sports Medicine Handbook (Third Edition). 2008: 77-82. <http://www.nfhs.org>
- McCrory, Paul MBBS, PhD; Meeuwisse, Willem MD, PhD; Johnston, Karen MD, PhD; Dvorak, Jiri MD; Aubry, Mark MD; Molloy, Mick MB; Cantu, Robert MA, MD. Consensus Statement on Concussion in Sport 3rd International Conference on Concussion in Sport held in Zurich, November 2008. Clinical Journal of Sport Medicine: May 2009 - Volume 19 - issue 3 - pp 185-200 <http://journals.www.com/cjsportsmed/Fulltext/2009/05000/Consensus Statement on Concussion in Sport 3rd.1.aspx>
- Centers for Disease Control and Prevention. *Heads Up: Concussion in High School Sports*. http://www.cdc.gov/NCIPC/tbi/Coaches_Tool_Kit.htm.
- U.S. Department of Health and Human Services Centers for Disease Control and Prevention. *A Fact Sheet for Coaches*. (2009). Retrieved on June 16, 2010. [Http://www.cdc.gov/concussion/pdf/coaches_Engl.pdf](http://www.cdc.gov/concussion/pdf/coaches_Engl.pdf)
- American Academy of Pediatrics - Healthychildren. *Symptom Check: Head Injury*. Retrieved on June 16, 2010. [Http://www.healthychildren.org/english/tips-tools/symptom-checker/pages/Head-Injury.aspx](http://www.healthychildren.org/english/tips-tools/symptom-checker/pages/Head-Injury.aspx)

Resources:

- Centers for Disease Control and Prevention. *Injury Prevention & Control: Traumatic Brain Injury*. Retrieved on June 16, 2010. <http://www.cdc.gov/TraumaticBrainInjury/index.html>
- Centers for Disease Control and Prevention. *Heads Up: Concussion in High School Sports Guide for Coaches*. Retrieved on June 16, 2010.

APPENDIX F

HEAT STRESS AND ATHLETIC PARTICIPATION

Early fall football, cross country, soccer and field hockey practices are conducted in very hot and humid weather in many parts of the United States. This can lead to heat-related illnesses. Most of the heat-related problems have been associated with football, due to the special equipment and uniforms needed. From 1995 through the 2005 football season there have been 19 high school heat stroke deaths in football. This is not acceptable. Heatstroke deaths are fully preventable in high school sports if the proper precautions are taken.

During hot weather conditions the athlete is subject to the following:

HEAT CRAMPS – HEAT CRAMPS ARE A MILD HEAT ILLNESS THAT CAN BE EASILY TREATED. These intense muscle spasms usually develop after an athlete has been exercising for a while and has lost large amounts of fluid and salt from sweating.

HEAT SYNCOPE – Weakness, fatigue and fainting due to loss of salt and water in sweat and exercise in the heat.

HEAT EXHAUSTION – Heat exhaustion is a moderate heat illness that occurs when a child continues to be physically active even after he or she starts suffering from ill effects of the heat, like dehydration. The child's body struggles to keep up with the demands, leading to heat exhaustion.

HEAT STROKE – Heat stroke is a severe heat illness that occurs when an athlete's body creates more heat than it can release, due to the strain of exercising in the heat. This results in a rapid increase in core body temperature, which can lead to permanent disability or even death if left untreated. An acute medical emergency related to thermo-regulatory failure, associated with nausea, seizures, disorientation, and possible unconsciousness or coma. It may occur suddenly without being preceded by any other clinical signs. The individual is usually unconscious with a high body temperature and a hot dry skin (heatstroke victims, contrary to popular belief, may sweat profusely).

It is believed that the above-mentioned heat stress problems can be controlled provided certain precautions are taken. The following practices and precautions are recommended:

1. Each athlete should have a physical exam with a medical history when first entering a program and an annual health history update. History of previous heat illness and type of training activities before organized practice begins should be included. State high school association's recommendations should be followed.
2. It is clear that top physical performance can only be achieved by an athlete who is in top physical condition. Lack of physical fitness impairs the performance of an athlete who participates in high temperatures. Coaches should know the **PHYSICAL CONDITION** of their athletes and set practice schedules accordingly.
3. Along with physical conditioning, the factor of acclimatization to heat is important. Acclimatization is the process of becoming adjusted to heat and it is essential to provide for **GRADUAL ACCLIMATIZATION TO HOT WEATHER**. It is necessary for an athlete to exercise in the heat if he/she is to become acclimatized to it. It is suggested that a graduated physical conditioning program be used and that 80% acclimatization can be expected to occur after the first 7 to 10 days. Final stages of acclimatization to heat are marked by increased sweating and reduced salt concentration in the sweat.
4. The old idea that water should be withheld from athletes during workouts has **NO SCIENTIFIC FOUNDATION**. The most important safeguard to the health of the athlete is the replacement of water. Water must be on the field and readily available to the athletes at all times. It is recommended that a minimum ten minute water break be scheduled for every twenty minutes of heavy exercise in the heat. Athletes should rest in a shaded area during the break. **WATER SHOULD BE AVAILABLE IN UNLIMITED QUANTITIES**. Check and be sure athletes are drinking the water.
5. Replacement by thirst alone is inadequate. Test the air prior to practice or game using a wet bulb, globe, temperature index (WBGT index) which is based on the combined effects of air temperature, relative humidity, radiant heat and air movement. The following precautions are recommended when using the WBGT Index: (ACSM's Guidelines for the Team Physician, 1991)

Below 65 Unlimited activity
65-73 Moderate risk

73-82 High risk
82-plus Very high risk

There is also a weather guide for activities that last 30 minutes or more (Fox and Mathews, 1981) which involves knowing the relative humidity and air temperature.

Air Temp	Danger Zone	Critical Zone	
70F	80% RH	100% RH	RH = Relative Humidity
75F	70% RH	100% RH	
80F	50% RH	80% RH	
85F	40% RH	68% RH	
90F	30% RH	55% RH	
95F	20% RH	40% RH	
100F	10% RH	30% RH	

One other method of measuring the relative humidity is the use of a sling psychrometer, which measures wet bulb temperature. The wet bulb temperature should be measured prior to practice and the intensity and duration of practice adjusted accordingly. Recommendations are as follows:

Under 60F	Safe but always observe athletes
61 - 65F	Observe players carefully
66 - 70F	Caution
71 - 75F	Shorter practice sessions and more frequent water and rest breaks
75 plus F	Danger level and extreme caution

6. Cooling by evaporation is proportional to the area of the skin exposed. In extremely hot and humid weather reduce the amount of clothing covering the body as much as possible. **NEVER USE RUBBERIZED CLOTHING.**
7. Athletes should weight each day before and after practice and **WEIGHT CHARTS CHECKED.** Generally a three percent weight loss through sweating is safe and over a three percent weight loss is in the danger zone. Over a three percent weight loss the athlete should not be allowed to practice in hot and humid conditions. Observe the athletes closely under all conditions. **Do not allow athletes to return to practice until they have adequately replaced their weight from fluid loss.**
8. Observe athletes carefully for signs of trouble, particularly athletes who lose significant weight and the eager athlete who constantly competes at his/her capacity. Some trouble signs are nausea, incoherence, fatigue, weakness, vomiting, cramps, weak rapid pulse, visual disturbance and unsteadiness.
9. Teams that encounter hot weather during the season through travel or following an unseasonably cool period, should be physically fit, but will not be environmentally fit. Coaches in this situation should follow the above recommendations and substitute more frequently during games.
10. Know what to do in case of an emergency and have your emergency plans written with copies to all your staff. Be familiar with immediate first aid practice and prearranged procedures for obtaining medical care, including ambulance service.
11. Parents' and Coaches' Guide to Dehydration and Other Heat Illnesses in Children
<http://www.nata.org/consumer/docs/parentandcoachesguide.pdf>

HEAT STROKE – THIS IS A MEDICAL EMERGENCY – DELAY COULD BE FATAL. ACTIVATE YOUR EMERGENCY ACTION PLAN BY CALLING – 911.

A rectal temperature not oral, aural, or temporal is diagnostic of heatstroke. Other methods of temperature have given false core body temperatures and caused delay in care. If you are unable to obtain a rectal temperature it is safer to cool the athlete then delay. **Immediately cool the athlete while waiting for transfer to a hospital.** Remove equipment and immerse body in ice cold water and keep cooling athlete.

Despite the many ways athletes can be cooled, immersion therapy has the best cooling rates. Ice water immersion should be your choice of cooling. A plastic kiddie pool or large plastic tub filled with water and with ice on stand-by should be available at all practices and games. Continue cooling efforts until EMS arrives. Recommendation is to continue cooling the athlete until core temperature is <100 degrees Fahrenheit.

HEAT EXHAUSTION – CONTACT LICENSED HEALTH CARE PROVIDER. Cool body as you would for heat stroke while waiting for medical personnel. Activate your emergency action plan.

SUMMARY – The main problem associated with exercising in the hot weather is water loss through sweating. Water loss is best replaced by allowing the athlete unrestricted access to water. Water breaks two or three times every hour are better than one break an hour. Probably the best method is to have water available at all times and to allow the athlete to drink water whenever he/she needs it. Never restrict the amount of water an athlete drinks, and be sure the athletes are drinking the water. The small amount of salt lost in sweat is adequately replaced by salting food at meals. Talk to your medical personnel concerning emergency treatment plans. Athletes that appear to have heat stroke or heat exhaustion should be cooled by ice water immersion.

RECOMMENDATIONS FOR HYDRATION TO PREVENT HEAT-RELATED ILLNESS

Types of Sports Drinks

- **Fluid Replacers**
 - Examples: Water, Gatorade, Powerade, 10K, Quickkick, Max
 - These non-water carbohydrate containing drinks are absorbed quickly and typically are used for activities lasting more than an hour.
- **Carbohydrate loaders**
 - Examples: Gatorlode, Exceed High, Carboplex, etc.
 - These drinks replace more muscle glycogen to enhance greater endurance.
 - They should be used after ultra-endurance events to increase muscle glycogen resynthesis after exercise.
- **Nutrition Supplements**
 - Examples: Chocolate milk, Gatorpro, Exceed Sports, Ultra Energy, etc.
 - These supplements are fortified with vitamins and minerals and they help athletes maintain a balanced diet.
 - They help restore muscle glycogen stores after exercise.
 - They provide extra calories for athletes beyond a proper balanced diet.

What Not to Drink

- Drinks with carbohydrate (CHO) concentrations of greater than eight percent can cause upset stomach due to high carbohydrate load and delay water absorption.
- Fruit juices, CHO gels, sodas, and sports drinks that have a CHO greater than six to eight percent are not recommended during exercise as sole beverages.
- Beverages containing caffeine will effect hydration since urine production will increase compared to non-caffeinated beverages.
- Carbonated beverages are found to cause decreased voluntary fluid intake.
- Alcoholic beverages are inappropriate for high school athletes.

Hydration Tips and Fluid Guidelines

- Drink according to a schedule based on individual fluid needs.
- Drink before, during and after practices and games.
- Drink 17-20 ounces of water or sports drinks with six to eight percent CHO, two to three hours before exercise.
- Drink 7-10 ounces of water or sport drink 10 to 20 minutes before exercise.
- Drink early – By the time you're thirsty, you're already dehydrated.
- In general, every 10-20 minutes drink at least 7-10 ounces of water or sports drink to maintain hydration, and remember to drink beyond your thirst.
- Drink fluids based on the amount of sweat and urine loss.
- Within two hours, drink enough to replace any weight loss from exercise.
- Drink approximately 20-24 ounces of sports drink per pound of weight loss.
- Dehydration usually occurs with a weight loss of two percent of body weight or more.

What to Drink During Exercise

- If exercise lasts more than 50 minutes, a sports drink should be provided during the session.
- The carbohydrate concentration in the ideal fluid replacement solution should be in the range of six to eight percent CHO
- During events when a high rate of fluid intake is necessary to sustain hydration, sports drinks with less than seven percent CHO should be used to optimize fluid delivery. These sports drinks have a faster gastric emptying rate and fluid absorption rate, thus aid in hydration.
- Sports drinks with a CHO content of 10 percent have a slow gastric emptying rate and should be avoided during exercise.
- Fluids with salts (sodium chloride, potassium chloride) are beneficial to increasing thirst and voluntary

- fluid intake as well as offsetting the small amount of salts lost with water.
- Salts should never be added to drinks, and salt tablets should be avoided, because they lead to slower gastric absorption.
- Cool beverages at temperatures between 50 to 59 degrees Fahrenheit are recommended for best results with fluid replacement.

Dehydration, Its Effects on Performance, and Its Relationship to Heat Illness

- Dehydration can affect an athlete's performance in less than an hour of exercise. Sooner if the athlete begins the session dehydrated.
- Dehydration of just one to two percent of body weight (only 1.5-3 lbs., for a 150-pound athlete) can negatively influence performance.
- Dehydration of greater than three percent of body weight increases an athlete's risk of heat illness (heat cramps, heat exhaustion, heat stroke).
- High body fat athletes can have a harder time with exercise and can become dehydrated faster than lower body fat athletes working out under the same environmental conditions.
- Poor acclimatization to heat or lower fitness levels can greatly contribute to an athlete's dehydration problems. This is important with the first practices of year, especially in the summer.
- Certain medications or fevers can greatly affect an athlete's hydration status.
- Environmental temperature and humidity both contribute to dehydration and heat illnesses.
- Clothing, such as dark, bulky, or rubber protective equipment can drastically increase the chance of heat illness and dehydration.
- Wet bulb globe temperature measurements should be taken 10-15 minutes before practice, and the results should be used with a heat index to determine if practices or contests should be started, modified or stopped.
- A Heat Index chart should come from a reputable source like the National Oceanic and Atmospheric Association, or National Athletic Trainers Association.
- A relative humidity of greater than 40 percent and a temperature of 90 degrees Fahrenheit are likely to cause heat illness, extreme caution should be used.
- A relative humidity of 80 percent and a temperature of 84 degrees Fahrenheit are likely to cause heat illness, extreme caution should be used.
- A relative humidity of 80 percent and 90 degrees Fahrenheit are likely to cause heat stroke and these conditions are considered dangerous.
- <http://www.weather.gov/om/heat/heatindex.shtml>