2014 Northumberland Regional XC Meet Information
Location: Truro Junior High School / Victoria Park
Host School: Truro Junior High School

445 Young Street, Truro, N. S. B2N 7H9

Phone: 896-5550 Fax: 895-5559

Meet Director – John Nolan Email – nolanje@ccrsb.ca c-899-1026
A. Schedule of Events
10:45 AM
Registration Begins

11:05 AM
Self-directed Walk Through. Course will be marked by this time.

11:50 AM
Coaches Meeting
12:30 Noon
Junior Girls’ Event

 1:10 PM
Junior Boys’ Event

 1:45 PM
Intermediate Girls’ Event

 1:50 PM
Presentation of Awards (Junior)

 2:30 PM
Intermediate Boys’ Event

 3:15 PM
Senior Girls’ Event
 3:20 PM
Presentation of Awards (Intermediate)
 3:55 PM
Senior Boys’ Event
 4:40 PM
Presentation of Awards (Senior)

B.
Registration
A school may enter more than one team at the Regional level, but may only advance one team (per classification) to the NSSAF Championship.

Members on a team at Regionals cannot be replaced at Provincials.

A team consists of at least four members and no more than seven. If more than seven are listed without indication which are independents or that there is more than one team, the last people named will be listed as independents.

**This year for registration we will register again online. We are attempting to make this process standardized across the province. Each school will register their teams online at www.trackiereg.ca. **
Entry Procedures For Cross Country Coaches Through “Trackiereg”
Since Track and Field has now moved to Trackiereg for entries and Meet Manager software for results, this year we are moving Cross Country over as well. Each school will be responsible for entering their own athletes by the posted deadline. Once past the deadline changes and additions will be very, very limited.

1. Before logging on. Determine your team list keeping in mind entry limits. Maximum of 7 athletes per team, per gender, per division, with schools being allowed more than one team in each gendered division (but only 1 may advance to provincials regardless of their team placing). As team composition cannot be changed after declaration unless by special exemption from NSSAF, you must ensure you have the correct athletes on the correct teams on the entry website. Ensure each athlete’s name is spelled correctly, ensure they are listed in the correct gender and race distance/division.
2. Log onto the Trackie website and click the tab on the top left for “Trackiereg” (or by following the link http://www.trackie.com/online-registration/)

3. We ask that each coach/school set up an account under the “coaches and athletes” tab so that
you can store and access all your athletes in one place under one email address. This is helpful
when printing team lists and making changes before the deadline.

4. Next go to the “current events” page and look for the correct event. Be sure to pick the
correct regional meet as there are many regional Cross Country meets found on Trackie. Note
that you can view "information" about the meet or "register" for the meet. Most regions are
loading maps, schedules and
meet rules in this location so it might be wise to share this site
with parents but remind them they are not entering athletes.

5. Select "register now". You will be taken to a screen that should have already auto-filled your
information in step 1. Now go to step 2 and choose a number of athletes to enter in the current
amount of time you have available to enter athletes (more can always be added so I suggest
doing 10 at a time).

a.
Enter First name and Last name (please use proper format as in Jason Murphy not jason murphy or JASON MURPHY)

If you are entering more than one 7 person team in a specific gendered division (for instance you have 3 junior boys teams), you must add a number 2, or 3, to the athletes last name. We will assume that athletes with no number means they are on team 1.We also ask that coaches make the “fastest” team their team 1. So in the example above, if Jason Murphy is on your 3rd team you must enter Jason Murphy3. This is the only way the meet director can determine your team composition and this is considered your official team declaration. This cannot be done at a later date unless you receive special permission from the meet director and if after a race has begun, only from NSSAF director.
b.
Select class (Junior, Intermediate, Senior)

c.
Select gender

d.
Select Team/School. The drop menu should take you to all NSSAF schools. Once you select the school, click on “apply the above to all entries” so you do not have to select the school for each athlete. Note you can also type the first few letters of the school on the keyboard for quick find or use the find feature)
e.
Select the event for the athlete (note it will default to the only race available for that division and gender)
f.
Move to the tab for the next athlete and continue entering athletes

g.
When you are finished for this time period scroll to the bottom and click “register for this event”

6. You will note that you can view entrants on the site and edit your athletes at any time prior to the entry deadline.

If you need any help at all, email Chris MacKinnon (cpmackinnon@eastlink.ca) or speak with your Regional Results Manager. Getting this right the first time makes the day at the track much easier! Good luck and thank you for your patience as we transition to a new system.
Step 3 – payment can be done on site. Please make cheques payable to Truro Junior High School. Registration is $10.00 per athlete to a maximum of $50.00.

Click 'Register for this event at the bottom' of the page.
This is to be received by Friday, October 10, 2014

Any problems call John Nolan at (902) 899-1026 or email nolanje@ccrsb.ca .
You will pick up your completed Registration kit at the meet. Registration and scoring will take place in scoring tent located onsite.
Coaches will receive a registration kit with bib numbers assigned to each runner and a team list. Please ensure that each runner has their assigned number on the front of their uniform. Pins will be provided.

Advancing to NSSAF Championship (Provincials)
Only one team per school per classification may participate at the NSSAF Championships. School entering more than one team at the District and/or Regional level must retain the original make-up of the advancing team when participating in the NSSAF Championship: team members may not be inter-changed.

The first five teams from each region advance to and are expected to compete in the NSSAF Championships. No other teams are eligible to attend. As well, any person finishing in the top fifteen in their race advances. Those not on a team enter as independents.

It is expected that participants will wear a top which indicates the school they represent. No tops are permitted that indicate a community or university running club or any other community based organization.

General
Course: The course is primarily woods trails. There is on small section where runners will have to cross sidewalks and pavement. Spikes may be worn but are not necessary. Recommended length for this course is 9 mms. The course will be marked off with pylons, paint and roping. There will be spotters on course to direct runners as needed and control traffic.

Ensure that your team gets the opportunity to do a walk through. It is important to note that competitors are responsible to know the route and to follow it. Although there will be assistance on the course, the ultimate responsibility is the runner's.

Course maps will be available in your registration kit. If you wish to have extras, please print a copy from this email.

Results will be posted on site and then on the NSSAF website.

Cross country course is located on the campus of Truro Junior High School and inside Victoria Park. Washroom and change facilities are available. Please use the washrooms located in the gymnasium.
How to Get There:
FROM New Glasgow
Take Exit 13
Turn left at lights in front of Irving
Continue straight to end of this road to 2nd set of lights (Tim Hortons is on your right)
Turn right at these lights
Take left on next street (Glenwood)
Go to end of Glenwood (Sobeys Express is on your right)
Take right

TJHS is on your left at the top of the hill.
FROM Halifax
Take Exit 13
Turn right at end of exit
Continue straight to end of this road to 2nd set of lights (Tim Hortons is on your right)
Turn right at these lights
Take left on next street (Glenwood)
Go to end of Glenwood (Sobeys Express is on your right)
Take right

TJHS is on your left at the top of the hill.
NSSAF Guidelines
1. Classiﬁcation

 Senior – under 19 years of age as of September 30

 Intermediate – under 16 years of age as of September 30

 Junior – under 14 years of age as of September 30

2. Regional Representation

Top five (5) teams per Region/Classiﬁcation and the remainder of any of the top fifteen (15) ﬁnishers.

For greater clarity, no runner shall advance if not a member of a top ﬁve team or one of the top ﬁfteen ﬁnishers.

3. Distances

Senior Boys 7 k

Senior Girls 5 k

Intermediate Boys 5 k

Intermediate Girls 4 k

Junior Boys 4 k

Junior Girls 3 k

4. Awards

A) Regional Banner to winning school in each Classiﬁcation.

 5. Rules of Play

 A) International Amateur Athletic Federation rules will be used. However, where they conﬂict with NSSAF Regulations, the latter Regulations will apply.

B) Maximum number of runners for Provincial Final – 7 on each team with ﬁrst 4 ﬁnishers to count for Team Championship.

C) Individual runners are eligible to compete.

6. A school may enter more than one team at the Regional level, but may only advance one team (per classiﬁcation) to the NSSAF Championships.

7. Schools entering more than one team at the Regional meet must retain the original make-up of each team. Team members may not be inter-changed.

8. A team which qualiﬁes at the Regional level may not change its team members except in

 the event of injury, illness or other exceptional extenuating circumstances, which may occur between the Regional and the Provincial Meets. In such a case, the Regional Director must approve the change before the team may advance to the Provincial Championship.

9. Breaking of Tie

In the event of a tie, it shall be resolved in favour of the team whose last scoring member ﬁnishes nearer the ﬁrst place.

