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

Telephone (203) 250-1111 / Fax (203) 250-13345

2018 BOYS / GIRLS OUTDOOR TRACK CHAMPIONSHIPS

Sponsored by U.S. Marines and CT DOT

CIAC Girls Committee Chairman Dr. Steve Wysowski (Retired) (860) 329-2055

swysowski@gmail.com

Girls Coaches Chairman
Barbara Hedden
Cheshire High School
(203) 671-3697
CHS CoachHedden@aol.com

CIAC Boys Committee Chairman
Donn Friedman, Executive Director
CNESSPA
Office (860) 416-1884

Boys Coaches Chairman
Peter Corbett
Ellington High School
(860) 805-5828
pcorbett@ellingtonschools.net

donn@cnesspa.org

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 Protest Report Form

Appendix B Disqualification Report Form

Appendix C Pole Vault Weight Certification Form

Appendix D Decathlon / Heptathlon Information Sheet

Appendix E Steeplechase Information Sheet

Appendix F Hammer Throw Information Sheet

Appendix G Concussion Management and Return to Play Requirements

ALERT BOYS / GIRLS TRACK COACHES

REMINDER: Contestants officially become competitors when they report to the clerk of course or field event judge for an event in which they are entered. Coaches are encouraged to continue to scratch any competitor before the meet to help expedite the flow of the meet.

PLEASE NOTE: A competitor shall not compete in more than three (3) events, including relays. An athlete shall not be entered in more than three (3) events, excluding relays. (For example, an athlete may be entered in the 4 x 800, 1600, 3200 and 4 x 400 but can only run or be a competitor in three (3) events.)

ALERT – THIS IS NOT A RULE CHANGE AND HAS BEEN IN EFFECT FOR THE INDOOR TRACK CHAMPIONSHIPS AS WELL AS PREVIOUS OUTDOOR TRACK CHAMPIONSHIPS.

Any athlete who competes in three (3) events at any of the class meets cannot enter any other event at the Open Championship Meet.

- A coach may not scratch an athlete and assign that athlete to a relay if he/she ran three (3) events (even if he/she did not qualify to advance in one) in the class championship and is also listed as an alternate on a relay.
- Athletes who are listed as alternates, may run only if they ran two (2) events or less at the class meet. They too are limited to three (3) events.
- Class championship meets and the State Open championship for purposes of understanding are really one meet. Advancing to the Open is predicated on performance at the class meet. No athlete who competes in three (3) events at a class meet may change to an event in the Open.

PLEASE NOTE: <u>Automatic Qualifying Performance Standard for Open</u> – Athletes Will qualify for the state open by placing in the top five (5) in their class meet or by obtaining the special (automatic) standard for their event at the state class meet in the current year.

The special standard will be set each year after the class meets have ended. The special standard will be determined by looking at the performance rankings for each event that include all performances from the class meets. The 12th best performance overall will become the automatic standard for that year. All athletes who meet that standard during the current year's class championship will advance to the open. Qualifiers who have met the standard will see their names posted online 24 hours after the conclusion of the last class championship meet.

REMINDER:

Any contestant on the tournament roster may not be entered in more than three (3) events <u>excluding</u> relays. A competitor shall not compete in more than three (3) events <u>including</u> relays. <u>A contestant becomes a competitor when he/she</u> reports to the clerk of course.

For all relays, coaches must list four runners and may list up to four alternates along with those runners from the tournament roster. Relay teams report with signed declaration sheets when called to the clerk of course. Any coach who changes a contestant on a relay for the State Open must report to the clerk of course to attest to the alternate runner's eligibility. Changes in original order are allowed. (Two sets of relay sheets will be available at each site – one given to coaches and one extra if a sheet is lost.)

"Any competitor who participates in three events at the class meet is ineligible to compete in any other event at the State Open Meet."

Note: For the 3200 meter run, only two (2) heats will be contested no matter the number of entries. Heats will be assigned by time by the Director.

DEADLINE FOR ALL ENTRIES IS THURSDAY, MAY 24, 2018, 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). Seeded meet programs will be posted on the web site on Friday, May 25, 2018 by 3:30 p.m. Absolutely NO ENTRIES OR CORRECTIONS WILL BE ACCEPTED AFTER THE SEEDED PROGRAMS 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.

Tents should not be positioned on the ground or in the bleachers in a manner that impedes the view of spectators. Please limit tent set-up to the last row of bleachers on the straightaway side, or the bleachers opposite the straightaway.

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 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 AND RELAY QUALIFYING PERFORMANCES WITHIN 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. Relay teams will have to meet qualifying standards. Coaches need to report the best qualifying standard during the season. 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, 2018.

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**.

<u>Scrimmages</u> – Teams must have a minimum of three (3) days of practice prior to scheduling a full team scrimmage. All sports teams and individual athletes must have a minimum of ten (10) physical/exertional practice days with their school before the date of the first scheduled competition. No team/athlete shall practice/compete with their school more than six (6) consecutive days to provide a day of rest. Saturdays, Sundays, and holidays may be used unless prohibited by local board policy. Sunday practices may be counted to fulfill the 10 day requirement.

The "intent-to-enter" form has been eliminated.

<u>Strict Adherence to Minimum Qualification Standards for the Class Meets</u> – Coaches are responsible for insuring 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).

Relays for the New England Championships – Relay competitors may be changed for the New England Championships as long as he/she meets the three (3) event limitation rule for the day.

Any irregularities noted on the on-line performances reported to the CIAC this season should be reported to either the chair of the Outdoor Track Committee, Donn Friedman – <u>donn@cnesspa.org</u> – Telephone (860) 416-1884 or Steve Wysowski – swysowski@gmail.com – Telephone (860) 329-2055.

<u>Tournament Rosters / Entry / Officials</u> – Can be submitted on the Eligibility Center or the submit scores/forms option under the CIAC for coaches menu at CIACsports.com.

Reporting Regular Season Scores — All regular season scores must be entered online on the day of the meet as soon as possible following the meet's completion. Scores may be entered via the Online Eligibility Center, the "submit scores/forms" option of the CIAC for Coaches menu at ciacsports.com, or the "submit scores" button in our ciacmobile.com mobile site. Entering scores at coacsports.com or ciacmobile.com requires either a coaches or scorekeeper's access code, those codes are managed via the Online Eligibility Center and can be retrieved from a school's athletic director.

<u>Students With Special Needs</u> – Coaches are reminded to inform contest officials prior to each competition of any student with special needs who could be competing in the contest when his/her disability could impact the individual's performance or the conduct of the competition.

<u>CIAC Tournament Site Media Policy</u> – The CIAC places tremendous value on the role the media plays in promoting and highlighting high school sports. To that purpose CIAC tournament venues and hosts should make every effort to provide a working environment conducive to all media (print, broadcast and internet based) covering our events. The following are **minimum standards**, developed in consultation with the CIAC Media Advisory Committee, which should be provided for working media at all CIAC tournament sites.

- 1. A minimum of one hour following the conclusion of post-game interviews to write in the press box, press area or a suitable facility in close proximity to the site of the event (i.e. office, classroom, etc.).
- 2. Access to electric power (shared power strip, etc.).
- 3. Access to wireless internet service.

Site directors should communicate these requirements to any staff person who may be responsible for the administration of the event. If for some reason a site will not be able to provide these items for a contest, a site representative should inform the CIAC in advance and work with the media on site before the game and work to provide a reasonable solution to the issue. Members of the media who will be covering events are directed to contact the appropriate site as far in advance as possible to inform them they will be at the event and discuss what arrangements will be made for working media at the site.

<u>Unmanned Aerial Systems at CIAC-Sanctioned Events</u> – The use of unmanned aerial systems, often referred to as drones, is prohibited for any purpose by any person(s) at all CIAC-sanctioned events. This policy includes not only the restricted playing area of the venue(s), but also the physical confines of the entire stadium / field / arena structure. For the purposes of this policy, an unmanned aerial system is any aircraft without a human pilot on board.

<u>SPORTSMANSHIP</u> -- Member schools are expected to conduct their relations with each other at all levels of competition in a spirit of good sportsmanship. Everyone involved has the obligation to see clearly his/her influence and act accordingly. The CIAC acknowledges that the school administration is responsible for the athletic program, including the making of broad and specific policies and procedures relating to sportsmanship and the conduct of activities in the school. To that end, the CIAC urges each school principal to adopt the following sportsmanship procedures and standards for their school and to champion the "Class Act" sportsmanship program as these standards will be used in all CIAC post-season contests.

CIAC Sportsmanship Guidelines

• The CIAC request that all school personnel – administrators, faculty, and coaches – give special and specific emphasis about CIAC's expectations for good sportsmanship during the regular season as well as CIAC tournaments requiring that athletes and members of the student body conduct themselves in a manner that reflects

- nothing but credit upon your school. Any unsportsmanlike conduct on the part of students and adults is unacceptable and will be addressed with strong and appropriate measures.
- The CIAC sportsmanship standards should be as widely disseminated as possible using the student-parent handbook, student-athlete handbook, school newspaper, parent newsletter, school web site and the local media.
- The CIAC sportsmanship standards for spectators should be read by PA announcers prior to each contest.
- The CIAC sportsmanship standards of conduct be prominently posted at all sports venues.
- When event programs are provided, the CIAC sportsmanship standards be included.
- Member schools require having athletes, parents/guardians, sign an acknowledgement which would show that they have read the student-athlete handbook and understand the CIAC sportsmanship standards.
- Member schools work with community officials to insure that levels of the CIAC sportsmanship standards are enforced when contests are held at their school and at non-school facilities.
- The CIAC and the CIAC sports committees insist the CIAC sportsmanship standards be rigorously enforced at all regular season contests and at all CIAC tournament contests. This is particularly important when contests are held at non-school sites.
- Member schools will conduct a pre-season meeting with student-athletes, coaches and parents to review the CIAC sportsmanship standards.
- Member schools should communicate with opposing schools and inform them they are a "Class Act School" and provide them with the CIAC sportsmanship standards which will be strictly adhered to.
- Member schools hosting a game should make available to visiting schools necessary game information includes
 directions for parking, location of ticket booths, seating arrangement, ticket prices, game time, directions for each
 game site.
- Member schools hosting a game should designate specific seating areas for students, bands, adults and visitors. If possible, opposing student bodies should be separated.
- Member schools hosting a game should arrange for adequate police supervision.
- When possible the member schools hosting a game should assign officials to dressing facilities separated from both teams. Provides escorts for the officials when it appears that disturbances may develop.
- Member schools should take measures to prevent fans from getting near or on the playing area and around the players benches. After the contest, prevents fans from going onto the playing area.
- Member schools should provide for adequate supervision of students and facilities. Supervisors should sit in the stands with the students.
- Member schools should support and adhere to ALL the following CIAC standards.

The CIAC "Class Act" Sportsmanship Standards

ALL Spectators (including parents):

- Will adhere to the host school's acceptable dress code at all home and away contests commensurate with classroom behavior. For CIAC tournament contests all spectators will be appropriately attired with their torso completely covered and with no visible degrading or demeaning writings/logos.
- Any signs displayed must be positive in nature, reference only the school supported by the sign maker, and must be pre-approved by the Athletic Director of the school reference in the sign.
- During outdoor sports, no air horns or horns of any kind or whistles will be used, and any other noisemakers will be allowed with the host athletic director's approval and only be used during "dead ball" situations to celebrate good play. During indoor sports, no noisemakers will be used. Pep bands are allowable at a home contest if the school provides adult supervision and the band only plays during "dead ball" situations.
- Spectators will cheer positively to support their team, will not cheer negatively against the opponent.
- Spectators will show respect for the game officials and their decisions.
- Spectators will show respect for the playing of the National Anthem.

Game Personnel / Announcers:

- Will explain and consistently enforce host school expectations for spectators.
- Will be enthusiastic but not show favoritism while making announcements, and never publicly question or criticize the players, coaches, or officials.
- Will encourage respect for the National Anthem and remind spectators to remove caps and stand.

Coaches

- Will exemplify high moral character, behavior and leadership, lead by example, and set a standard for players and spectators to follow both on and off the athletic arena.
- Will teach players the rules of the game and to respect the game, and will take action when athletes exhibit poor sportsmanship.
- Will respect the integrity and judgement of officials and will not publicly criticize or question the decisions of officials.
- Will be aware of the competitive balance of contests and will manage the score in a manner that is sportsmanlike and respectful of opponents.

Players:

- Will accept the responsibility and privilege the student-athlete has in representing their school and community by learning and showing teamwork, sportsmanship and discipline in all aspects of the game.
- Will demonstrate respect for self, coach, teammates, opponents, officials and spectators by exhibiting good character and conducting themselves as a positive role model.
- Will win and lose graciously.
- Will cheer for your team, not against your opponent.
- Will congratulate opponents in a sincere manner following either victory or defeat.

2018 NFHS Track and Field Rule Changes

- 4-3-1 Clarifies that for a track and field uniform, as well as a cross country uniform, to be considered legal, the singlet and bottom or one-piece uniform shall be school-issued or school-approved. This change for school approval addresses the need for athletes to purchase a part of their uniform, but such individual apparel shall be approved by the school coach to be certain it meets all rule requirements.
- 6-2-14 Several prohibitions regarding competitors' actions were included but had no associated penalty if the Penalty (New) rule was not followed, which created confusion for enforcement. The appropriate penalty of disqualification from the event has been added.
- 6-5-11 The requirements for the length of the pole vault crossbar has become more flexible as it can now be within a range in length like the high jump.
- 8-6-1 (New), Duplicate language regarding the uniform has been removed from Rule 8, Cross Country, and all rules regarding the uniform for individuals, relay team members and cross country teams are now all contained in one rule, Rule 4.

2018 Track and Field Major Editorial Changes

- 4-6-1 Clarifies the referee has the sole authority for ruling on irregularities not covered within the rules. Note 2, 3-1 Note
- 5-3-1 Provides greater flexibility by expanding the professional positions which are qualified to survey and measure a track.
- 6-7-2 Corrects clerical error in maximum diameter for the boys indoor shot put.
- 6-8-9 Removes duplicate language which is covered in Rule 6-2-10 regarding a broken javelin.
- 6-9-8 Removes language which is covered in Rule 6-2-3 regarding excused competitors.

2018 Track and Field Editorial Changes

3-10-2, 4-2-2, 4-3-1a(3) Note, 4-3-1b(4), 4-3-2, 5-2, 6-1-8, 6-2-6 Penalty, 6-2-15, 6-2-16, 6-2-17, 6-6-5, 8-7

2018 Track and Field Points of Emphasis

- 1. Uniforms Waistbands, Trim, Accents and Compliance
- 2. Providing Fluids to Competitors at Cross Country Competitions
- 3. Entry Limits for Individual Contestant
- 4. Officials Safety and Recommendations in the Long Throws

2018 CIAC BOYS / GIRLS OUTDOOR TRACK CHAMPIONSHIPS

1.0 **DIVISIONS**

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 2016-17 grade 9-12 boy or girl enrollment.

Boys:	LL – 753 and over	Girls:	LL - 740 and over
	L – 567 - 752		L – 553 - 739
	MM – 405 - 566		MM - 416 - 552
	M – 281 - 404		M - 275 - 415
	S – up to 280		S – up to 274

Tournament divisions are available on the outdoor track page at ciacsports.com.

2.0 DATES / SITES / MEET DIRECTORS

- 2.1 Member schools may start practice on, but not before Saturday, March 17, 2018.
- 2.2 Member schools may hold the first meet on, but not before Saturday, March 31, 2018.
- 2.3 <u>TUESDAY, MAY 29, 2018 -- CLASS L CHAMPIONSHIP</u> Boys & Girls at Middletown High School -- Field events start at 3:00 p.m. and running events start at 3:30 p.m. (All scratches encouraged by 2:30 p.m.)

Meet Director – Rich Kosta, Fitch High School, 101 Groton Long Point Road, Groton, CT 06340 School (860) 449-7200 / Home (860) 572-3973 / rkosta@groton.k12.ct.us

<u>TUESDAY, MAY 29, 2018 – CLASS M CHAMPIONSHIP</u> – Boys & Girls – at Willow Brook Park, New Britain – Field events start at 3:00 p.m. and running events start at 3:30 p.m. (All scratches encouraged by 2:30 p.m.)

Meet Director – James Thompson, 14 Great Plain Road, Norwich, CT 06360 Cell (860) 608-7145 / jtstrider@sbcglobal.net

2.4 <u>WEDNESDAY, MAY 30, 2018 – CLASS MM CHAMPIONSHIP</u> – Boys & Girls – at Middletown High School – Field events start at 3:00 p.m. and running events start at 3:30 p.m. (All scratches encouraged by 2:30 p.m.)

Meet Director–Carl Reichard, East Lyme High School, 30 Chesterfield Rd, O Box 210,East Lyme 06333 Cell – (860) 908-2072 / carl.reichard@eastlymeschools.org

WEDNESDAY, MAY 30, 2018 -- Class LL Championship – Boys & Girls – at Willow Brook Park, New Britain - Field events start at 3:00 p.m. and running events start at 3:30 p.m. (All scratches encouraged by 2:30 p.m.)

Meet Director – Bill Baron, 29 Apple Tree Lane, South Windsor, CT 06074 Home (860) 644-1264 / baronwm71@gmail.com

2.5 <u>THURSDAY, MAY 31, 2018 -- CLASS S CHAMPIONSHIP</u> – Boys & Girls – at Willow Brook Park, New Britain – Field events start at 3:00 p.m. and running events start at 3:30 p.m. (All scratches encouraged by 2:30 p.m.)

Meet Director - Richard Luke, East Hampton

Home (860) 508-3462 / rluke144@aol.com

2.6 <u>MONDAY, JUNE 4, 2018 – CIAC OPEN CHAMPIONSHIP</u> – Boys & Girls – at Willow Brook Park, New Britain -- Field events start at 1:30 p.m. and running events start at 2:00 p.m. (All scratches encouraged by 1:15 p.m.)

Meet Director – Bill Baron, 29 Apple Tree Lane, South Windsor, CT 06074 Home (860) 644-1264 / baronwm71@gmail.com

2.7 <u>SATURDAY, JUNE 9, 2018 -- NEW ENGLAND BOYS AND GIRLS TRACK AND FIELD</u>
<u>CHAMPIONSHIPS</u> – At University of New Hampshire
Information to be distributed at State Open

2.8 <u>TUESDAY, JUNE 12, 2018 AND WEDNESDAY, JUNE 13, 2018 -- CIAC Decathlon, Hammer Throw</u> <u>and Steeplechase and Heptathlon</u> – at Manchester High School (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.)

Girls Hammer Throw – June 12 (3:30 p.m.)

Boys Hammer Throw – June 13 (3:30 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 <u>Entry Procedure</u> Entry form must be submitted via the password protected online eligibility center by Thursday, May 24, 2018 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. <u>AN INDIVIDUAL MAY NOT COMPETE</u> IN MORE THAN THREE (3) EVENTS.

<u>Directions for Entering Athletes</u> – 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 wish to enter.

- 5) Example Running event 400 meters of 56 seconds will be entered at 5600. Example Field event Shot put of 42 feet, 6, and one half inches will be entered as 42-06.50.
- 6) Individuals who do not meet an individual event standard but may run as a relay member or alternate must also be entered.
- 7) Print your verification copy and bring it to the meet.
- 8) Submit the form to the CIAC.
- 9) Check the CIAC web site for errors. (<u>www.ciacsports.com</u>)
- 3.5 <u>Entry Fee</u> -- \$8.00 per individual entered with a minimum of \$85, 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 check payable to CIAC.

3.6 Late Entry Policy

- No tournament entries will be accepted after the established deadline (Thursday, May 24, 2018) 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. (No entry or late fee will be accepted beyond 3:30 p.m. on Friday, May 25, 2018.)
- All requests for corrections must be submitted on a support ticket via the online eligibility center. No phone request will be considered.

<u>Tournament Regulation Violations</u> – 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 <u>Qualifying Standards</u> 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. **Please note that relay teams MUST meet qualifying standards.**
- 3.8 <u>Coaches Meeting</u> The coaches meeting will begin 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 depending on venue

\$5.00 – Senior citizens (age 65 and older)

\$5.00 – Students (Grades 1-12)

\$10.00 – Adults (All others not in the above categories)

Free – Children five (5) and under

Free – Military with I.D. or in uniform

- 4.3 During the Championships, the following passes will be honored at all sites.
 - 1) Head varsity outdoor track coach may request IN WRITING ONLY from CIAC.
 - 2) Principal (or designee) of participating schools
 - 3) Press Card No other complimentary admissions will be permitted.
 - 4) Athletic directors of participating schools.
 - 5) CIAC track officials membership card.
 - 6) Veterans allowed with I.D. or in uniform.

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 and golf.

6.0 **OFFICIALS**

- An assigner will be responsible for hiring and assigning officials, judges, timers, scorers, starters, inspectors, umpires, etc., in accordance with the numbers and types listed in the most current CIAC Handbook.
- 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 appeal 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 <u>Decisions by Game Officials</u> Protests arising from the decisions, interpretations and misapplication of the National Federation or CIAC game rules by officials during the contest must be in accordance with the NFHS rules and the CIAC protest procedure stated in the packet. Protests will not be considered after the official conclusion of the meet. 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 CIAC.

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. Relay splits are not allowed as qualifying standards.

quun	- y g - star	idai do								
Boys	\mathbf{L}	L	L		M	M	N	1	S	5
	Hand	FAT	Hand	FAT	Hand	FAT	Hand	FAT	Hand	FAT
110M H	16.7	16.94	16.7	16.94	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	10:10.0	10:10.24	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	3'6"
High Jump	5'	10"	5'	10"	5'	8"	5'	8"	5'	8"
Shot	41	,	41	,	41	,	41	,	40)'
Discus	11	5'	11	5'	115	5'	11	5'	11:	5'
Javelin	14	0'	14	0'	140)'	14	0'	13:	5'
Pole Vault	11	,	11	,	10	6"	10)'6''	10	,
	<u>.</u>	-	-				_	-		
<u>Girls</u>	L		L		M		N		5	
1001/11	Hand	<u>FAT</u>	Hand	<u>FAT</u>	Hand	<u>FAT</u>	Hand	<u>FAT</u>	Hand	<u>FAT</u>
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	
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		13:10.24
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		11:30.24

14'10"

32'

4'8"

30'

85'

90'

8'0"

14'10"

31'

30'

85'

90'

8'0"

4'8"

14'6"

30'

29'

85'

85'

7'6"

4'8"

15'

32'

4'8"

30'

85'

90'

8'0"

15'

32'

4'8"

30'

85'

90'

8'6"

Long Jump

Triple Jump

High Jump

Pole Vault

Shot

Discus Javelin NOTE: An individual competitor may not compete in more than three (3) events. An athlete who competes in three (3) events in the class meet cannot run in any other event in the Open. If you have more than three (3) qualifiers in any event, the coaches may 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 four (4) alternates. An athlete shall not be entered in more than three (3) events excluding relays. (For example, an athlete may be entered in 4 x 800, 1600, 3200, and 4 x 400 but can only run or be a competitor in three (3) events.)

Note: Only two (2) heats of the 3200 will be contested at all levels for both boys and girls. Heats will be seeded based on time by the Meet Director.

- 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 performance standard. (See Section 8.4)
- 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 <u>State Open Championships</u> Automatic Qualifying Performance Standard

Athletes will qualify for the state open by placing in the top five (5) in their class meet or by obtaining the special (automatic) standard for their event at the state class meet in the current year.

The special standard will be set each year after the class meets have ended. The special standard will be determined by looking at the performance rankings for each event that include all performances from the class meets. The 12th best performance overall will become the automatic standard for that year. All athletes who meet that standard during the current year's class championship will advance to the open. Qualifiers who have met the standard will see their names posted online 24 hours after the conclusion of the last class championship meet.

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. (Note: Any athlete who competes in three (3) events at any of the class meets cannot enter any other event at the Open championship meet. -- See alert page)

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

- 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 <u>Electronic Sound Equipment</u> 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:
 - a. SPECTATORS MAY NOT BE ON THE FIELD AND MUST REMAIN IN THE ASSIGNED SPECTATOR AREAS.
 - b. Contestants, not actually competing, must remain in assigned areas.
 - c. Jumpers and throwers may not practice or compete without adult supervision present.
 - d. 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).
 - e. 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.
- When a member school's coach is ejected from a meet for an infraction as prescribed by the rules, the school may <u>not</u> continue until the member school replaces the ejected coach <u>with a certified coach</u>. 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**

All the combined class meets will start at 3:00 p.m.for field events and 3:30 p.m. for running events at Willow Brook Park and Middletown High School. 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 at Willow Brook Park, New Britain and Middletown High School will begin at 3:00 p.m. and the running events begin at 3:30 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	<u>Order of Events – Combined State Championships</u>
	Cirla A v. 900

Graci di Events Combinea State Championships	
Girls 4 x 800	Final
Boys 4 x 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

<u>Order of Field Events</u> – (Starting simultaneously – will be the same at Middletown, and Willow Brook Park.) All field events in all State Championship Meets will now have a ten (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

Boys Long Jump followed by Triple Jump

Girls 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 <u>Class Meets</u> – All classes – High jump and pole vault starting heights will be pre-determined by the CIAC meet director for the respective meet.

- 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 <u>Relay Entry Rule</u> All competitors listed on the <u>Electronic Entry Form</u> are the only athletes who may be listed as runners or alternates on relay teams. Coaches must be careful not to allow competitors to exceed the three (3) event limit.
 - 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. An athlete who competes in three (3) events in a Class Meet can only compete in those three (3) events in the Open if they advance. Failure to advance in one of the three (3) events from the Class Meet to the Open does not allow the athlete to choose a relay if listed as an alternate. For teams qualifying for the New England Championship, coaches will be permitted to change the relay lineup 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 five alive method will be used. In the pole vault, the "five alive" method will be used.
- 12.6 Contestants officially become competitors when they report to the clerk of the course or field event judge for an event in which they are entered. Coaches are still urged to scratch any contestant before the meet in order to expedite the meet.
- 12.7 National Federation rules for uniforms will be 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 <u>Middletown High School</u> -- Lavatories are available, ½ Pyramid or Xmas tree spikes or less. The javelin runway surface is the same as the track surface. Flats recommended for discus and shot put. <u>NO</u> **COMPETITORS WILL BE PERMITTED IN THE BUILDING**.
- 12.11 <u>Willow Brook Park</u> Restrooms are available inside the concession area inside the stadium. No competitors will be permitted in the high school building. ¼ inch or smaller Pyramid or Xmas tree spikes are approved for use. The Willow Brook Park Stadium has two (2) horizontal jumping pits, two (2) pole vault pits, and the javelin runway surface is the same as the track surface. Flats are recommended for discus and shot put. Only certified officials and competing athletes will be allowed inside the track area.
- 12.12 Teams arriving before dismissal time at any school should not enter the building.
- 12.13 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.
- 12.14 Coaches may be requested by the meet director to furnish competent officials to assist in the direction of the meet.

- 12.15 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.
- 12.16 It is the athlete's responsibility to be aware of the rules governing his/her event and conduct him/herself accordingly. It is also his/her responsibility to promptly report to his/her event.
- 12.17 <u>Competitor's Gate</u> Athletes and coaches listed on the entry form will be admitted to the competition area via a competitor's gate at each site.
- 12.18 An area will be provided for a designated coach for pole vault.

APPENDIX A

2018 OUTDOOR TRACK AND FIELD MEETS

PROTEST REPORT

Boys	Girls	
Name of Meet _	Date	
Meet Director	Site	
Event	Athlete's Name	
School		
Reason for Prote	st:	
Rule/Procedure	n Question (Cite Federation Rule Book):	
Coach's Desired	Outcome:	
Signature of Coa Signature of Med Signature of Cha		

Decision of the Jury of Appeals:

APPENDIX B

2018 BOYS / GIRLS OUTDOOR TRACK AND FIELD MEETS

DISQUALIFICATION REPORT

Meet		Location	
Date	Event	Heat Number	
Name of Participa	ant	Number	
Color of Shirt / S	chool Name	Lane Number	
Infraction			_
			_
Signature of Repo	orting Official		
Referee's Decision	on		
			_
			_
Signature of Refe	eree		

APPENDIX C

CIAC OFFICIAL 2018 OUTDOOR TRACK POLE VAULT WEIGHT CERTIFICATION FORM

Boys Girls	
School	Town
Vaulter's Name	Certified Weight Date
WEIGHT CERTIF	ICATION SHOULD NOT OCCUR PRIOR TO MAY 14
	ICATION SHOULD NOT OCCUR PRIOR TO MAY 14 Date
Name of School Medical Official	
Name of School Medical OfficialName of Coach	Date
Name of School Medical OfficialName of Coach	
Name of School Medical OfficialName of Coach	Date

For your convenience, make FOUR (4) copies of this form for these three meets.

APPENDIX D

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

2018 BOYS DECATHLON INFORMATION SHEET

DATES / SITES / MEET DIRECTORS

Date: Tuesday, June 12, 2018 – 100m, Long Jump, Shot Put, High Jump (starts at 5'), 400m

Wednesday, June 13, 2017 – 110m Hurdles, Discus, Pole Vault (starts at 8'6"), Javelin, 1500m

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

Manchester High School

Meet Director: A.J. LaPlant – East Hartford High School – (860) 462-1315

Email –laplant.aj@easthartford.org

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 Wednesday, June 6, 2018. Entries submitted later than midnight, Wednesday, June 6, 2018 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 (3)** can score 4600 points.

- 1. <u>Entry Limitations</u> 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 (3) 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. <u>Awards</u> 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 3-5 cm. increments depending on the number of entrants.
- 7. Pole vault will increase in 10-15 cm, increments.

APPENDIX D

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

2018 GIRLS HEPTATHLON INFORMATION SHEET

DATES / SITES / MEET DIRECTORS

Date: Tuesday, June 12, 2018 – 100m Hurdles, High Jump (starts at 4'), Shot Put, 200m

Wednesday, June 13, 2018 - Long Jump, Javelin Throw, 800m

The competition will start at 11:30 a.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 the check-in at 10:30 a.m.

Site: Manchester High School

Meet Director: James Thompson, Windham High School – Cell (860) 608-7145 / Work – (860) 465-2372

Email – <u>jtstrider@sbcglobal.net</u>

ENTRY PROCEDURE

1. <u>Entry Fee</u> – 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, Wednesday, June 6, 2018. Entries not submitted by midnight, June 6, 2018 will be rejected.

- 1. <u>Entry Limitations</u> 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 <u>if all three</u> 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. <u>Awards</u> 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 3-5 cm. increments.

APPENDIX E

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

2018 CIAC BOYS AND GIRLS STEEPLECHASE INFORMATION SHEET

DATES / SITES / MEET DIRECTORS

Date: Tuesday, June 12, 2018 – Girls

Wednesday, June 13, 2018 – Boys

Site: Manchester High School

Meet Director: Rich Kosta, Fitch High School, 101 Groton Long Point Road, Groton 0340

School (860) 449-7234 / Home (860) 572-3973 / Email – rkosta@groton.k12.ct.us

The Girls Steeplechase will start at 3:30 p.m. The race length will be – Girls – 2,000 meters

The Boys Steeplechase will start at 3:30 p.m. The race length will be -Boys - 3,000 meters (or 2,000 m)

Seeding will be based on submitted 3,200 meter or steeplechase times achieved during the 2018 outdoor track season. PLEASE DO NOT ESTIMATE STEEPLECHASE TIMES.

Minimum standards are: Boys – 10:50 for 3,200 meters

Girls – 12:40 for 3,200 meters

ENTRY PROCEDURE

- 1. <u>Entry Fee</u> 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, 2018. Entries submitted later than midnight, Wednesday, June 6, 2018 will be rejected.
- 3. Boys may be assigned to 2,000m heats based on seed time. Athletes assigned to 2,000m heats are not eligible for awards.

- 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/her 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. <u>Awards</u> 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.

APPENDIX F

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

2018 CIAC BOYS AND GIRLS HAMMER THROW INFORMATION SHEET

DATES / SITES / MEET DIRECTORS

Date: Tuesday, June 12, 2018 – Girls

Wednesday, June 13, 2018 – Boys

Site: Manchester High School

Meet Director: Girls – Carl Reichard – (860) 908-2072

Email - <u>carlreichard@eastlymeschools.org</u>

Boys – Tim Kolodziej, Brookfield High School – (203) 241-7894

Email – throws.r.us@gmail.com

The Hammer Throw will start at 3:30 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, 2018. Entries submitted later than midnight, Wednesday, June 6, 2018 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.)

- 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/her 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. <u>Awards</u> -- 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.

Connecticut State Department of Education and the Connecticut Interscholastic Athletic Conference Concussion and Head Injury Annual Review 2017-18 Required for ALL School Coaches in Connecticut

NOTE: This document was developed to provide coaches with an annual review of current and relevant information regarding concussions and head injuries. In addition to reviewing this form, the annual review must include one of the following prescribed resources: Connecticut Concussion Task Force video, Centers for Disease Control and Prevention (CDC) Heads Up Concussion in Youth Sports training course or the National Federation of State High School Associations (NFHS) concussion training course. Links to these resources can be found at: http://concussioncentral.ciacsports.com/. A new form is required to be read, signed, dated and kept on file by their associated school district annually to comply with Connecticut General Statutes (C.G.S.) Chapter 163, Section 149b: Concussions: Training courses for coaches. Education plan. Informed consent form. Development or approval by the State Board of Education.

What is a Concussion? -- Centers for Disease Control and Prevention (CDC) - "A concussion is a type of traumatic brain injury, or TBI, caused by a bump, blow, or jolt to the head that can change the way your brain normally works. Concussions can also occur from a blow to the body that causes the head to move rapidly back and forth." -CDC, Heads Up: Concussion http://www.cdc.gov/headsup/basics/concussion whatis.html

Even a "ding," "getting your bell rung," or what seems to be mild bump or blow to the head can be serious" -CDC, Heads Up: Concussion Fact Sheet for Coaches http://www.cdc.gov/concussion/HeadsUp/pdf/Fact_Sheet_Coaches-a.pdf

Section 1. Concussion Education Plan Summary

The <u>Concussion Education Plan and Guidelines for Connecticut Schools</u> was approved by the Connecticut State Board of Education in January 2015. Below is an outline of the requirements of the Plan. The complete document is accessible on the CSDE Web site: http://www.sde.ct.gov/sde/cwp/view.asp?a=2663&q=335572

State law requires that each local and regional board of education must approve and then implement a concussion education plan by using written materials, online training or videos, or in-person training that addresses, at a minimum the following:

- 1. The recognition of signs or symptoms of concussion.
- 2. The means of obtaining proper medical treatment for a person suspected of sustaining a concussion.
- 3. The nature and risks of concussions, including the danger of continuing to engage in athletic activity after sustaining a concussion.
- 4. The proper procedures for allowing a student athlete who has sustained a concussion to return to athletic activity.
- 5. Current best practices in the prevention and treatment of a concussion.

Section 2. Signs and Symptoms of a Concussion: Overview

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, following an impact or suspected impact as described in the CDC definition above.

Signs of a concussion may include (i.e. what the athlete displays/looks like to an observer):

- Confusion/disorientation/irritability
- Trouble resting/getting comfortable
- Lack of concentration
- Slow response/drowsiness
- Incoherent/ slurred speech
- Slow/clumsy movements
- Loses consciousness
- Amnesia/memory problems

- Acts silly/combative/aggressive
- Repeatedly ask same questions
- Dazed appearance
- Restless/irritable
- Constant attempts to return to play
- Constant motion
- Disproportionate/inappropriate reactions
- Balance problems

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

- Headache or dizziness
- Nausea or vomiting
- Blurred or double vision

- Oversensitivity to sound/light/touch
- Ringing in ears
- Feeling foggy or groggy

State law 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. Upon removal of the athlete, a qualified school employee must notify the parent or legal guardian within 24 hours that the student athlete has exhibited signs and symptoms of a concussion.

Section 3. Return to Play (RTP) Protocol Overview

Currently, it is impossible to accurately predict how long an individual's concussion will last. There must be full recovery before a student-athlete is allowed to resume participating in athletic activity. 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 (APRN), athletic trainer) trained in the evaluation and management of concussions.

Concussion Management Requirements:

- 1. No athlete SHALL return to participation in the athletic activity on the same day of concussion.
- If there is any loss of consciousness, vomiting or seizures, the athlete MUST be immediately transported to the hospital.
- Close observation of an athlete MUST continue following a concussion. The athlete should be monitored for an appropriate amount of time following the injury to ensure that there is no worsening/escalation of symptoms.
- Any athlete with signs or symptoms related to a concussion MUST be evaluated by a licensed health care professional (physician, physician assistant, advanced practice registered nurse (APRN), athletic trainer) trained in the evaluation and management of
- 5. The athlete MUST obtain an initial written clearance from one of the licensed health care professionals identified above directing her/him into a well-defined RTP stepped protocol similar to the one outlined below. If at any time signs or symptoms 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 identified above for the athlete 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.	Recovery
	School may need to be modified.	
2. Light aerobic exercise	Walking, swimming or stationary cycling maintaining	Increase Heart Rate
	intensity, <70% of maximal exertion; no resistance training	
3. Sport specific exercise	Skating drills in ice hockey, running drills in soccer; no head	Add Movement
No contact	impact activities	
4. Non-contact sport	Progression to more complex training drills, ie. passing drills	Exercise, coordination and
drills	in football and ice hockey; may start progressive resistance	cognitive load
	training	
5. Full contact sport drills	Following final medical clearance, participate in normal	Restore confidence and assess
	training activities	functional skills by coaching staff
6. Full activity	No restrictions	Return to full athletic participation

^{*} If at any time signs or symptoms should worsen during the RTP progression the athlete should stop activity that day. If the athlete's symptoms are gone the next day, she/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 her/his medical provider.

Section 4. Local/Regional Board of Education Policies Regarding Concussions

***** Attach local or regional board of education concussion policie	*****
--	-------

I have read and understand this document and have viewed the prescribed resource material. I understand that state law requires me to immediately remove any player suspected of having a concussion and to not allow her/him to return to participation until she/he has received written medical clearance by a licensed health care professional trained in the evaluation

- References: 1. NFHS. Concussions. 2008 NFHS Sports Medicine Handbook (Third Edition). 2008: 77-82. http://www.nfhs.org. http://journals.lww.com/cjsportsmed/Fulltext/2009/05000/Consensus Statement on Concussion in Sport 3rd.1.aspx.
 - 2. Centers for Disease Control and Prevention. Heads Up: Concussion in High School Sports. http://www.cdc.gov/NCIPC/tbi/Coaches Tool Kit.htm.
 - 3. CIAC Concussion Central http://concussioncentral.ciacsports.com/

Resources:

Centers for Disease Control and Prevention. Injury Prevention & Control: Traumatic Brain Injury. 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, 2014.