NSSAF Cape Breton-Victoria District Track and Field Meet 2016
Cape Breton Health and Recreation Complex – Tuesday MAY 17
Attention: Track & Field Coaches
Please find the Track and Field meet guidelines and schedule. This District meet will be a one-day meet where athletes must qualify to compete at the Regional meet held this year in Sydney on May 29/30. In order for us to host a one day meet it was agreed that the following events be listed as “Direct Qualifier” events and athletes must register for these now at the same time they register for the District events (these are available on Trackie: 4X100m relay; 4X400m relay; 3000m; pole vault,triple jump; all hurdle events. Please include these in the maximum 6 events permitted.
If you have further questions please contact Lucia MacIsaac (lucia_macIsaac@cbu.ca) or Greg Myatt (gmyattsydns@aol.com) or Mary Lou Andrea (mlandrea@staff.ednet.ns.ca)
 NSSAF Cape Breton-Victoria District Track and Field Meet 2016
1. Date of Meet: Tuesday May 17
2. Location: Cape Breton Health and Recreation Complex, Sydney
3. Officiating Responsibilities:

Announcers- Statistician-
Timers- CBVRSB staff

Starters/ Recall-
Shot Put-
Discus-

 Javelin-
High Jump- Long Jump- MMJH/MJH Triple Jump- Memorial
4. Equipment- each school will be responsible to bring stop watches and measuring tapes.

5. Tents- A Large tent will be erected for registration/results officials. Schools wishing to erect their own tents and windbreaks may do so outside the track area.

6. Safety zones- Areas around and along the field events will be roped off. Coaches are reminded to instruct athletes to use caution when crossing the playing field.
7. Athlete numbers- each athlete will be assigned a specific number at registration. Athletes will not be permitted to compete without these numbers.

8. Marshalling tent- Athletes competing in the track events must report/ check in at the marshalling tent prior to or at the first call for their specific event. Please listen carefully to the announcements.
9. Field events- Athletes are reminded to report/ check in with the event judges prior to or on the first call. Please listen to the announcements.

10. Track events take priority over field events. Be aware of conflicting events.
11. All track events will be run as timed finals. Top 6 times qualifies for Regionals.

12. Schedule- The schedule will be followed as closely as possible. START TIME 9:00 am sharp!
13. Regionals- The top 6 placings in each District event will qualify for the Regional meet in Sydney. Coaches must notify the registration officials at the District meet if any of their athletes are unable to compete at the Regional meet. Athletes finishing 7-16 will have the opportunity to take their place. *Inverness-Richmond District athletes will qualify for the remaining 10 positions. The Regional meet limits only the top 16 athletes to compete in each event.
PART B: REGISTRATION OF TEAMS
1. We will be using the Hy-Tek Meet Manager and electronic timing equipment for the District meet, along with the trackiereg program for registration.

2. Online Registration process as follows:

a. Register your team by May 12th at the following website: www.trackiereg.com

b. There is a tutorial video on the website if this is your first time using trackie

c. Select the Current Events box on the header line
d. Find our event by date or name May 17 NSSAF Cape Breton-Victoria District Track and Field
e. Select the COACHES and ATHLETES box on the top of the event listing

f. Select either EXISTING COACH/ATHLETE or NEW COACH/ATHLETE

g. Complete the required fields. Note- you select your own password and that is linked to your email for future events.

h. At the bottom you will find “TEAM”, there is a dropdown box with all the teams listed by school. Note: scroll down to ensure you are in the listing for Nova Scotia.

i. Register all athletes on your Team. Remember that athletes are permitted to compete in 6 events including relays. Athletes competing in the relay events, the 3000m, the pole vault, triple jump and the hurdles must register for these events at the same time, but they will not be part of the District meet. Athletes already competing in 6 events at the District meet in Sydney will not be permitted to register for any of these additional events at the Regionals.
j. When you complete your listings- please check your entrants for accuracy and ensure each student athlete and the Team is in compliance with the NSSAF Track and Field Rules and Regulations.

3. NSSAF Age Classification

a) Senior – under 19 years of age as of September 30 of the current school year.

b) Intermediate – under 16 years of age as of September 30 of the current school year.

c) Junior – under 14 years of age as of September 30 of the current school year.

4. Athletes are permitted to compete in a maximum of 6 events including relays, 3000m, hurdles and pole vault events (held at the Regional meet).
5. Ribbons for 1st, 2nd and 3rd place finishes will be presented at the District meet. There will not be any team or individual points kept nor team and individual awards presented at the District meet. Individual Division trophies and Regional banners will be presented at the conclusion of the Regional meet.

6. Each team/school may register a maximum of 3 athletes per event. All coaches must review their own entries to ensure accuracy.

7. IMPORTANT NOTE: Once registration is closed substitutions are not permitted. Last minute substitutions, on the day of the meet, create confusion and headaches for event Marshalls and the registration system.
PART B: GENERAL INFORMATION, RULES AND REGULATIONS

· All athletes must check in for their events 20 minutes prior to the start of the event. Listen for announcements and report to the event Marshall.
· Results will be posted and ribbons presented as soon as possible following the completion of an event.

· The coaches meeting will be held inside the dome prior to the meet. Athlete numbers will also be distributed to coaches at the registration desk.
· School identification clothing is requested. No “club” or “games” uniforms are to be worn during competition.

· In the CBV district throw and jump events each competitor will be given (3) trials. The top eight (ties broken when possible) will then be given (3) more additional trials. Best of 6 (or 3) attempts will count for the top 12 placing.
· No necessary delay in making an attempt in any field event will be permitted.

· Athletes must use the equipment, including starting blocks, supplied by the Meet Organizers. In the throwing events, an athlete may request that the head official certify an athlete’s implement prior to the competition. If this implement is certified it may be used but must also be made available for use by all athletes in that event.
PART C: TECHNICAL DETAILS
	1. Implements
	Shot Put

Discus

Javelin
	SB

IB

JG

JB/IG/SG
SB

IB

JB/SG/IG

JG

SB

IB

SG/JB
IG

JG
	6.00kg

5.00kg

3.00kg

4.00kg

1.75kg

1.50kg

1.00kg

 .75kg *New
800g

700g

600g

500g *New
400g *New

	2. Starting High Jump Heights
	Class

SB

IB

JB

SG

IG

JG
	High Jump

1.45M

1.40M

1.25M

1.25M

1.25M

1.15M

3. All track events 100m, 200m, 400m, 800m and 1500m shall be run as timed finals. Top 4 time results will qualify for the Regional meet.
4. The 800m will be run in a waterfall formation. This will be explained at the start of each race. The 1500m will be run on a curved start line.

5. All track events have priority over field events. Competitors who are called away to a track event are to: 1) let the field judge know and 2) report back as quickly as possible. You may ask and be permitted to throw/jump ahead/later of your usual order, but once a round is finished you lose your attempt for that round. You may not throw 2 throws in one round. Please ensure your athletes understand this procedure and are proactive in discussing this with field officials and clerks of track events, but ultimately, the responsibility lies with the athlete.
6. Blocks are available for all races up to and including the 400m. Blocks will not be used for any race over 400m.

7. Individual student athletes are permitted a false start each in all individual track events. Student athletes charged with a second false start in an individual event will be disqualified from that event.
