SECTION THREE: CROSS-COUNTRY CHAMPIONSHIPS MANUAL

3.1 – Introduction.
The purpose of this manual is to outline the management and host institution responsibilities of the SUNYAC Cross Country Championships. The manual will specify the responsibilities of the meet director and other host institution personnel for the championships and identify the responsibilities of the SUNYAC Cross Country Officers Subcommittee as it pertains to the Championships. Included in this manual is a progressive timeline of action items from one year prior through the conclusion of the championships.

3.2 – Championship Date/Time.
The Annual Championship Meet shall be held 3 weeks prior to the NCAA Championship. The schedule of races shall match that of the published NCAA schedule for the regional and national championships. Currently, in even numbered years, the men’s race will be run at 11:00 a.m. with the women’s race at noon; in odd numbered years, the women’s race will be run at 11:00 a.m. with the men’s race at noon.

3.3 – SUNYAC Cross Country Officers Subcommittee.
In general, the Subcommittee acts as a liaison between the cross country coaches and the Commissioner’s office during the course of the year and performs duties assigned by the Commissioner’s Office.

In addition, the Subcommittee will help ensure that the Championship Host will meet the requirements set forth in the Championship manual. During the Championships, the Subcommittee will serve as the Games Committee. If an issue arises in which one of the three institutional members who make up the Subcommittee is directly involved, then the coach of the next institution (listed by alphabetical order) to be a member of the Subcommittee will substitute until the issue at hand is resolved.

3.4 – Meet Director.
The host institution shall appoint a staff member (this cannot be the Head Cross Country Coach) to assume the position of Meet Director.

This individual shall maintain responsibility for the local operation of the event. The host institution shall appoint a knowledgeable person, preferably with experience in meet administration and management, to serve in this position. The function of the meet director is to ensure that the policies of the conference are applied. Specific responsibilities may include direction and supervision of competition site arrangements as well as the development of participant information and adherence to the policies outlined in the NCAA Rulebook and this document.

3.5 – Media Coordinator.
The host institution shall appoint a staff member to assume the position of Media Director.

The media coordinator, preferably the sports information director of the host institution, shall work with the Meet Director and the SUNYAC Office to ensure that the conference policies regarding media are applied. Responsibilities will include publicity of the event, statistical services (such as reviewing eligibility for the SUNYAC Hall of Fame) and being responsible for putting together the Championship Program.
	
3.6 – Officials.
The host institution is responsible for the procuring and the assigning of officials for the Championship.

Key officials shall be appointed as described in the current edition of the NCAA rulebook. Responsibilities of each official are also outlined in the NCAA rulebook as well.

Participating teams will be advised of the officials assigned to the Championship at the administrative meeting held the night before the Championships. The Meet Director will meet with the officials (separately from the administrative meeting) to review their responsibilities prior to the administrative meeting.
3.6.1 – Number.
There will be a minimum of four officials, not including a timing company, assigned to the championships (with responsibilities outlined below). It is within the responsibilities of the SUNYAC Cross Country Officers Subcommittee, in consultation with the Meet Director and the SUNYAC Office, to request that additional officials are hired for ‘high risk’ areas of the course.
3.6.1.1 – Referee.
The referee is in charge of all officials and ensuring that all duties are carried out during the course of the Championships. The referee will also serve as the Assistant Starter, initially stationed at the 300-meter mark with a flag to recall the lead runners in the event of a false start.

The referee may have additional officiating duties during the race, but needs to serve as the finish line judge. The referee is the first recipient of any appeals, and is the individual who certifies the results as official.
3.6.1.2 – Starter.
The starter is charged to start the races on time as directed by the published starting times of the races. The Starter will start the race and remain in his/her location (a minimum 50 meters from the starting line) to watch the athletes until all have passed by his/her position. The Starter will recall the race in the case of a fall by any competitor in the first 100 meters.

Following the start, the Starter will perform officiating responsibilities according to the plan previously developed by the Referee.
3.6.1.3 – Clerks.
Two clerks will check in the team’s starting box 30 minutes before the race until 10 minutes before the race. The clerks are to receive any unused transponders (‘chips’) from each institution.

Following check-in, the clerks will stand at each end of the starting line watching for falls at the start and for false starts. Following the start, the clerks will perform officiating responsibilities according to the plan previously developed by the Referee.
3.6.1.4 – Course Marshalls.
The layout of the course may mandate that additional certified officials are utilized as course Marshalls. This will be determined on an as-needed basis by the Meet Director in consultation with the SUNYAC Cross Country Officers Subcommittee and the SUNYAC Office.

It is recommended to have course marshals at any confusing parts of the course with the understanding that any areas of high concern may require a paid official to act as a marshal.

3.7 – Timers.
The host institution is responsible for securing the crew to time the meet and making all necessary arrangements related to timing.

The timing/data services company needs to be in full compliance with Rule 8 of the current edition of the NCAA Rules Book as it pertains to the timing of the Championships.

When using a transponder system, it is required that a line scan photofinish system (FinishLynx or equivalent) be used for verification of finish order. The final finishing places must be verified by a line scan photo-finish system, not just a regular video camera. All cameras must have battery back-up.

3.8 – Announcer.
It is the Host Institution’s responsibility to procure and assign an Announcer for the Championships. The Announcer will be utilized on the day of the championships for pre-race and post-race announcements. When possible, the announcer should be capable of providing well-informed commentary (e.g. top performers, team rankings, etc.) on the races in progress.

Other than commentary on student-athlete performances and meet proceedings, announcements are limited to
(a) those of an emergency nature; e.g., paging a doctor; or
(b) those of a "practical" nature;” e.g., announcing that a car has left its lights on.

It is not appropriate for the Announcer to introduce VIPs or meet officials, or to provide information pertinent only to the host institution's activities unrelated to the meet. The Meet Director will provide public address scripts as appropriate.

3.9 – Volunteers.
Numerous volunteers will probably be necessary to effectively manage the championships. All individuals volunteering in an official capacity should be clearly identified via an article of clothing (jacket, shirt, etc.) or clearly visible credentials.

Volunteers will be necessary in the following areas:
1.) It is required to have individuals read the running time at each mile marker.
2.) At the finish area, numerous individuals are usually necessary to keep competitors flowing out of the finishing corral in a timely fashion.
3.) Volunteers are necessary to collect warm-ups from participants at the starting line and move them to a designated location for pick-up.

3.10 – Medical Services.
During practice time and during competition, the host institution must provide the on-site presence of at least one certified athletic trainer or other person qualified and delegated to render emergency care to a stricken student-athlete.

On the day of the championships, personnel should be stationed inside the finish area and at least one hour prior to the first race. Additionally there should be planned access to a medical facility, including a plan for communication and transportation between the competition site and the closest medical facility for prompt medical services, if warranted; there should be a thorough understanding by all parties, including the leadership of the visiting teams, of the personnel and procedures associated with the emergency-care plan. The entire athletics staff (coaching, medical and paramedical personnel) is strongly encouraged to become proficient in cardiopulmonary resuscitation techniques. The host institution must provide standard procedures and equipment for handling injuries involving blood.

3.11 – Championship Site.
The site of the Championship Meet shall be determined in accordance with the established rotation.
3.11.1 – Assumption of Hosting Responsibilities.
Two weeks prior to the SUNYAC Cross Country Championships Administrative Meeting, the Commissioner will request a declaration from next year’s host as to whether or not they intend to host the championship event the following year.

If the Institution declines, the next institution within the rotation in the geographic region will be asked if they are prepared to host the upcoming event (for example, if a ‘west’ institution declines, the next ‘west’ school would be asked). If every institution in the geographic region declines, the query would go to the other geographic region. This process will continue until host responsibilities are claimed by a member institution.

The host for the next year should provide a detailed course map (to include mile markers) and a brief description for all member institutions at the administrative meeting for the current Championships.

3.11.2 – Geographic Rotation of Hosting Opportunities. The rotation of institutions listed below shall be followed, alternating between ‘East’ and ‘West’ Schools. In the event of a substitution, the rotation will return to the next geographic region and the school that was scheduled for that year.
	West
	East

	Fredonia
	Oneonta

	Brockport
	Plattsburgh

	Buffalo State
	Potsdam

	Geneseo
	Cortland

	Oswego
	New Paltz

3.11.3 – Course Review/Logistics. Full discussion of the course and logistics should be discussed with the entire membership at the annual business meeting scheduled by the conference office.
3.11.4 – Review by Subcommittee. The SUNYAC Cross Country Officers Subcommittee will review the course and provide recommendations to the host school and the conference office as designated in appendix 2 of this document.

3.12 – Championship Course Requirements.
Generally, the course should follow the specifications outlined in the current edition of the NCAA Rules Book. Additional specifications, exceptions, or points of emphasis are noted below:
3.12.1 – Course Length. The course length of the Men’s championship race shall be 8,000 meters. The length of the Women’s championship race shall be 6,000 meters.
3.12.2 – Course Layout. The course shall be confined, as far as possible, to fields, woods and grasslands. Parks, golf courses or specially designed courses are recommended. The turf should be of a quality to promote safety and freedom of injury to the runners, keeping the following in mind:
· Dangerous ascents or descents, undergrowth, deep ditches, and in general any obstacles and hindrances detrimental to the competitors must be avoided.
· Continuous traversing of roadways should be avoided.
· The width of the course should not be less than 5 meters. A width of 10 meters, whenever possible, is preferable.
· The start shall be located so as to provide a long, straight route from the starting line without the impediment of any permanent man made or natural obstructions that could interfere with a runner’s direct route to the first turn.
· The first turn of the course should not be less than 400 meters from the start. If the first turn occurs at any point between 400 meters and 600 meters the angle shall not be greater than 45 degrees (soft turn). Before 800 meters, the first turn should be no greater than 90 degrees.
· Turns should be gradual. If the course layout requires a sharp turn, any such turn shall be clearly marked. The runners shall be provided with a distinct barrier that marks said turn.
· The last 200 meters of the course must be straight and at least 10 meters in width to the finish line.
3.12.3 – Course Markings.
· The course shall be clearly marked using painted lines, flagging, and/or natural boundaries.
· The markers shall be continuous throughout the entire length of the course.
· The course shall have clearly visible kilometer and mile markings throughout the course.
· Only official markings are permissible on or near the course.
3.12.4 – The Start. The start should be surveyed to permit each competitor to line up equidistant from the first turn, as specified in the current edition of the NCAA Rules Book:
· The middle of the starting arc should be marked with a perpendicular line. The arc should be scribed so that it passes through this point and the end points of the start line, all of which are equidistant from the initial significant point on the course (i.e. turn or narrowing). Additional points along the arc should be measured to ensure accuracy.
· The starting line shall be wide enough to provide at least 3 meters of space for each team.
· Boxes shall be numbered from left to right facing the running area and shall be drawn by lot.
· The starting line area should be restricted to competing athletes, coaches, officials, meet management, and medical personnel. The starting line area should be roped off from spectators a minimum of 20’ behind the starting line.
· Entrances must be staffed by an adequate number of persons. Signage should be posted to clearly identify all entrances and who should have access.
3.12.5 – The Finish.
3.12.5.1 – Finish Area. It is strongly recommended that the finish area be relatively close to the start of the race and that extreme caution be observed to avoid confusion with the start line. The finish area shall be on fairly level ground.
3.12.5.2 – Finish Line. The finish line shall be at least 10 meters wide and located at right angles to the course line. It shall be brightly marked and visible from a distance. The finish line is at the mouth of the finish corral.
3.12.5.3 – Finish Corral. The use of a finish corral to aid in meet administration is recommended. The corral should be arranged to funnel finishing runners away from the finish line and at the same time prevent spectators from disrupting the finishing area. It is recommended that the coral is 10 meters in width, 35 meters in length, and contain two openings, each one meter wide, at the end opposite from the finish line.
3.13 – Facility Requirements for the Competition Site.
3.13.1 – Committee Tent/Protest Area. A tent or enclosure must be provided that should be able to accommodate 4 people comfortably and should be in immediate proximity to the finish line area and easily accessible by coaches. One six-foot table and four chairs are required. Protest forms should be available. There should be a designated space, preferably a bulletin board, to post unofficial results. Access should be restricted to head coaches and officials only. Copies of the SUNYAC Operating code, SUNYAC Cross Country Championship Manual, and current edition of the NCAA Rule Book are to be present.
3.13.2 – Official Data and Timing Operations Center. The operations center should accommodate the data and timing personnel along with space for related equipment. The data and timing personnel must be located close to the finish line and elevated in a press box or similar structure if possible. The area around the finish line and timing operations center needs to be large and should be bordered by fence and staffed to prevent coaches, athletes, and fans from entering this area.
3.13.3 – Medical Tent. A large tent stocked with towels, water and other necessary equipment should be located near the finish line. It should be staffed when the course is open for practice and during the day of the competition. Accommodations should be made to allow institutional athletic training staff from participating institutions to set up athletic training tables on a space-available basis. It is conceivable that the tent/enclosure for the committee, data and timing, and medical services may be shared if there is a large enough structure available; the areas within should be clearly segmented.
3.13.4 – Parking. There should be enough parking spaces adjacent to the competition site for the meet officials and SUNYAC staff. In addition, an area should be designated for team buses to drop off and pick up passengers.
3.13.5 – Portable Toilets. A minimum of 12 portable toilets or equivalent should be available to accommodate the runners at the start and finish lines (eight should be designated for competing athletes and coaches only).
3.13.6 – Power Supply. A power source should be available on site.
3.13.7 – Public Address (PA) System. A PA system must be available for announcements in the start/finish area.
3.13.8 – Team Tent Areas. An area should be designated for team tents.
3.13.9 – Water/Hydration. Generic cups and hydration products (water, etc.) should be provided by the host institution for the student-athletes at the start and finish lines on the day of the championship.

3.14 – Access to the Course.
The competition site shall be reserved for the exclusive use of the SUNYAC beginning at Noon the day before the competition through the conclusion of the championships. All required space shall be available and the competition site set up no later than 1 1/2 hours prior to the beginning of the first practice session. All SUNYAC Championships will be required to have a minimum of three hours of practice on Friday at the course between the hours of 3-6 p.m.; additional practice hours are encouraged. The course should be available to competing institutions beginning at 9 a.m. on the day of the Championships race.
3.15 – Additional Facility Requirements.
3.15.1 – Shower and Changing Facilities. It is not a requirement to have showering/changing facilities at the site of competition, however the host institution should have those facilities made available for competing institutions on campus following the conclusion of the meet.

3.16 – Facility for Awards Ceremony. It is permissible to have the awards ceremony outdoors at the competition site provided there is adequate space and accommodating weather. All institutions should have an indoor facility/shelter reserved on-site and/or on campus that can accommodate 300 individuals.
3.16.1 – Public Address (PA) System. A PA system must be available for announcements.
3.16.2 – Designated Awards Area. A clearly defined awards area with the SUNYAC Banner prominently on display needs to be available to accommodate the top 15 finishers. A raised platform is preferred for the awards ceremony. Tables should be available for the SUNYAC trophies and medallions.

3.17 – Additional Equipment Requirements.
It is the responsibility of the host institution to provide all necessary equipment for the administration of the SUNYAC Cross Country Championships.
3.17.1 – Lead/Trailing Vehicles. Provide at least one lead and two trail vehicles on race day (gator or golf carts), including a trailing vehicle for medical staff.
3.17.2 – Radios. The host should provide enough handheld radios for the SUNYAC Office, officials on the course and the finish line, the announcer, and medical staff. The radios should be used throughout the competition for communication with the Meet Director. It is preferred to station personnel with hand-held radios to report race progress to the announcer.
3.17.3 – Bib Numbers. Competitors’ bib numbers and safety pins (4 per bib) need to be provided. Numbers should be made of durable material and be five inch bibs.
[bookmark: _GoBack]3.17.4 – Packets for Competing Institutions. Packet pick-up should be done in conjunction with the Friday course review between 3-6pm. The host is responsible to have the championship packet available during this time. Parking passes, if applicable, are distributed at this time. The host institution is responsible for distribution of packets. A cover sheet for each packet should be created to list all enclosed materials and coaches are responsible to check off each item of information. The following items should be included in the packets:
• Copy of institution’s online entry form that was submitted,
• Student-athlete bib numbers/transponders as appropriate, along with four pins per bib,
• SUNYAC Championships Program,
• Two copies of the course map (separate for each gender),
• Four safety pins per bib per student-athlete,
• Parking information and passes (as needed),
• Emergency contact information,
• Final instructions sheet; and
• A copy of the starting box draw (the starting line positions by institution for each gender)
3.17.5 – Final Results. Following certification of the results as official, one printed copy should be made available to each institution. At the conclusion of the competition, the media coordinator is responsible for reporting official results to the SUNYAC, the NCAA-approved electronic results reporting database, and participating institutions.

3.18 – Starting Box Draw.
The meet director should do box draws and post them a minimum of two days prior to competition on the meet website. All starting boxes are randomly drawn.

3.19 – Submission of Entries.
Entries will be submitted electronically via the NCAA-approved results reporting database and will be due on the Sunday prior to the championships by 5:00 p.m.; Coaches will be allowed to submit 17 entries per gender. No additions or substitutions of entries may be made after this deadline without approval of the Commissioner and a fee of up to $100.00 (per team, individual, and gender) paid to the Conference prior to participation.
3.19.1 – Posting of Entries. The host should post entries at the meet website by noon on the Wednesday prior to the championships.
3.19.2 – Final Declaration. The final declaration of the 14 student-athletes competing in the championships shall be done by final check-in with the clerks at their starting box no less than 20 minutes prior to the race. Coaches should return any unused chips/bibs to the clerks no less than 20 minutes prior to the race.

3.20 – The Awards Ceremony.
The awards ceremony should begin as soon as possible after the race results are finalized. It is customary for the announcer to serve as the emcee and the SUNYAC Commissioner or Meet Director to present the awards.
3.20.1 – SUNYAC Cross Country Hall of Fame. Current members and new inductees to the SUNYAC Cross Country Hall of Fame should be identified and recognized. A student-athlete shall earn entrance to the Hall of Fame by the following criteria:
1. Finishing in the top five one year
2. Finishing in the top 10 two separate years
3. Finishing in the top 15 three separate years
3.20.2 – Presentation of Awards. No trophies and awards other than SUNYAC trophies and awards may be presented at the site of the championships. The awards ceremony should be coordinated with the public-address announcer or emcee. The announcer will first read individual awards from the first race, calling up student-athletes in reverse order No. 15 through No. 1. SUNYAC medallions will be given to the top 15 finishers. The meet director will present the trophies and awards. After the presentation of awards for the individuals, team scores for that race should be announced in reverse order, with official SUNYAC team awards presented to the top team. The same procedure is followed for the individuals and teams from the second race.

3.21 – Severe Weather Policy for the SUNYAC Cross Country Championships.
For the safety of all student-athletes, officials, coaches, and administrators the following will be used in case of severe weather (e.g., lightening, cold temperatures, or heavy snow):
· The Meet Director, Commissioner’s Office and Games Committee/SUNYAC Cross Country Officers Subcommittee will monitor the weather and course conditions during the week and morning of the championship.
· At the administrative meeting on Friday, if there are expected delays due to weather at the championships, the coaches will be given a central information location and/or phone number to call for information on delays and/or postponement for the following day. This number should be placed in the information with the coaches’ packets.
· The Meet Director and Games Committee/SUNYAC Cross Country Officers Subcommittee in consultation with the SUNYAC office will determine whether the start of the meet should be delayed or if the meet should be postponed until the following day.
· If the race has already begun and would have to be suspended in the middle of the competition, the following protocol will be followed:
· Women’s 6,000 meter - if competition is suspended before the 2,000 meters mark the race will be run the same day with a minimum two hour delay. If competition is suspended after 2,000 meters the race will be postponed until the next day. The Meet Director, the SUNYAC Cross Country Officers Subcommittee, and the SUNYAC office will make the final decision.
· Men’s 8,000 meter - if competition is suspended before the 3,000 meters mark the race will be run the same day with a minimum two hour delay. If competition is suspended after 3,000 meters the race will be postponed until the next day. The Meet Director, the SUNYAC Cross Country Officers Subcommittee, and the SUNYAC office will make the final decision.
· Appropriate provisions should be made to the competition site to ensure the safety of student-athletes, coaches, officials, and administrators. The SUNYAC Commissioner, Meet Director and the SUNYAC Cross Country Officers Subcommittee reserve the right to make changes to the above policies and schedules due to extenuating circumstances.
· Host institutions must have inclement weather procedures (e.g. snow removal process, back-up course, etc.) in place before the championships. Inclement weather plans should be sent to the competing institutions and the SUNYAC Office.

3.22 – Critical Incident Response/Emergency Plan.
The host institution will provide an Emergency Action Plan to all participating schools. The host institution is also responsible for providing any necessary Emergency Personnel to ensure a safe competition environment.

3.23 – Crowd Control.
The host institution is responsible for providing adequate crowd (spectator) control during the event. The following sportsmanship statement should be read by the public address announcer prior to the start of the event:
· Our SUNYAC student-athletes and coaches welcome you to today's SUNYAC Cross Country Championships.
· As student-athletes of the State University of New York Athletic Conference, we ask fans to support the goals of good sportsmanship. Please help us to maintain a positive competitive atmosphere as we strive to reach our potential as athletes.
· Courtesy to officials, coaches and competitors is expected. Profanity, racial or sexist comments, taunting and intimidating actions are expressions of poor sportsmanship and are grounds for removal from this site.
· We appreciate and thank you for your support and encouragement.
· Good Luck to all teams and enjoy the championships!

3.24 – Non-Permissible Items.
The Meet Director and competition site staff are responsible for enforcing the policies regarding non-permissible items. The competition site shall encourage patrons to return non-permissible items to their automobiles or the items will be confiscated. The competition site staff is responsible for confiscating prohibited items at the entrance points or removing such items from the competition site.

Non-permissible items include but are not limited to: laser pointers or other items used to cause visual impairment and/or noisemakers of any kind used for distraction. Specific items judged to be distracting or that impede the competitive experience are subject to immediate removal. Megaphones may be used for voice amplification but they shall not be used as a distraction.

3.25 – Distribution of Materials.
No person or group may distribute the following materials in the competition site or adjacent areas that fall under the control of the facility management without the advance written permission of the SUNYAC: handbills, flyers, newspapers, memorabilia or promotional materials for other events or activities.

Appendix 1: Yearly Schedule for the Host Institution.

Thirteen Months Prior to the Championships:
· Review the championship administration manual and verify that your institution is able to meet the requirements set forth in the document.
· Declare intention to host with the SUNYAC office.

Twelve Months Prior to the Championships:
· Provide a brief presentation of the course layout (to include maps with mile markers) for the administrative meeting held the evening prior to the championships.
· Be able to demonstrate that the institution is able to meet the requirements set forth in the championship administration manual at the annual business meeting convened by the SUNYAC office. Expect to respond to questions posed by the membership.

January Prior to the Championships:
· If off-campus facilities are used, a contract or letter of commitment must be acquired from the off-campus competition site that guarantees specific dates and times of use for all land and buildings. This includes the course, facilities to be used at the course (results area, restrooms, meeting rooms, parking, etc.) and the availability of the course for practice. Names and telephone numbers of key contact personnel for the outside agency are to be included in the contract. If any on-campus facilities are to be used, reserve them as appropriate.
· Announce date of a championships preview; inform schools/teams in the conference of any possible in-season meets on the course.
· Submit diagrams of the course and the back-up course to SUNYAC Cross Country Coaches Subcommittee for review.

April Prior to the Championships:
· Check the course for any major work necessary.
· Begin routine course care.
· Review list of equipment needed and make plans to obtain any necessary items.
· Establish plan for snow removal and course marking in the event of inclement weather.
· Determine location of packet pickup/coaches' meeting. Reserve these locations, if necessary.
· Establish and confirm the primary timing system (chips) and Finish Lynx for back up.
· Host Subcommittee for on-site review.
· Compile list of available lodging, rates, locations and telephone numbers for participating teams and fans. Send preliminary information to participating institutions.

First Week of September Prior to the Championships:
· Send information to the coaches about championship information, entry procedures, instructions, and deadlines.
· Confirm key officials and ask their assistance in regular season meets to establish routines.
· Make arrangements for medical services.
· Work with and become familiar with Direct Athletics’ online entry system to set up and confirm entry procedures and determine how entries will flow to your system and numbers will be distributed.
· All relevant information should be available on the host institution’s web page.

End of September Prior to the Championships:
· Arrange for portable toilet facilities.
· Arrange for public address system at the start/finish line.
· Arrange for a tent or area near the finish line for coaches to view results/file protests.
· Finalize inventory on all equipment needed.
· Develop a plan for course marshals (volunteers or paid officials as necessary) to be located throughout various sections of the course. Confirm with the meet referee.
· Confirm any facilities needed for packet pickup, coaches' meeting, etc.
· Continue routine course care.
· Review/update plan for snow removal and course marking in the event of inclement weather.

Week of the Championships:
· Download the online entries into a database to assign numbers.
· Immediately contact SUNYAC office regarding any late entries.
· Media Coordinator should issue press release on finalized entries.
· Media Coordinator should publish championship program.
· Assign competitor numbers using the received entries.
· Post entries online.
· Post box craws online.
· Assemble the information packet for coaches.
· Make sure that the course preparation is on schedule.
· Confirm with all officials the time schedule and responsibilities.
· Mark boxes on the starting line area.
· Review potential inductees to the SUNYAC Hall of Fame.
· Complete final course preparations, including start and finish areas.
· Host mandatory administrative meeting/packet pick-up.

Appendix 2: Yearly Schedule for the SUNYAC Cross Country Officers Subcommittee.

· January – Committee Chair requests course maps and details of upcoming championship site from host.
· February – Committee makes suggestions on site plans and course in writing to host and SUNYAC Commissioners office.
· April/May – Committee does on-site course inspection. Submit in writing any course suggestions and site plan recommendations to host and SUNYAC Commissioners office.
· September/October – At least one Committee member attends preview meet if available. Suggestions on course or site improvements are sent in writing to Host and SUNYAC Commissioner within one week following preview meet.
· October – One week prior to Cross Country Championship – the Chair should confirm with Championship Meet Director that meet is prepared to run as scheduled. Also discuss any pending weather concerns and alternative site preparations if necessary.
· October – One week prior to Cross Country Championship – the Chair will request a declaration from next year’s host as to whether or not they intend to host the championship event the following year.
· October/November – Prior to the administrative meeting the night prior to the championships, the Chair should request any agenda items for the SUNYAC Cross Country Coaches’ business meeting. The Chair should call on the upcoming host for a preview of next year’s map and site plan. Discussion should be held off on until the annual business meeting.
· October/November – Day of SUNYAC Cross Country Championships – the Committee should be prepared to assist in weather-related decisions as well as assist in resolving protests that should arise during competition.
· November/December – The Chair should chair the annual business meeting of the SUNYAC Cross Country Coaches. The Committee should be able to present a report of most recent championship to the membership and the SUNYAC office.

Appendix 3: Suggested Agenda for the Championships Administrative Meeting

AGENDA

State University of New York Athletic Conference

Pre - Championship Administrative Meeting – Cross Country

1. Welcome and announcements
a. From the meet director/host institution
b. From the SUNYAC representative

2. Packet Distribution.

3. Review of the course – meet director/host institution
a. Areas of concern
b. Officiating responsibilities
c. Logistics/locations – parking, medical support, protest tent, etc.

4. Review of the championship timeline – meet director/host institution

5. Presentation of the course for the following year – impending host institution. Kindly be reminded to limit questions to the upcoming annual business meeting.

6. Confirm the date/time of the annual business meeting – SUNYAC Representative.

7. Call for agenda items for the annual business meeting – SUNYAC Representative, Chair of the SUNYAC Cross Country Officers Subcommittee. Kindly be reminded to raise issues for the sake of familiarity for full discussion at the upcoming annual business meeting.

8. Other business.

9. Adjournment.

	 		

Appendix 4: Suggested Public Address Scripts.

Appendix 4.1: Crowd Control

The following sportsmanship statement should be read by the public address announcer at least 10 minutes prior to the start of the event:
· Our SUNYAC student-athletes and coaches welcome you to today's SUNYAC Cross Country Championships.
· As student-athletes of the State University of New York Athletic Conference, we ask fans to support the goals of good sportsmanship. Please help us to maintain a positive competitive atmosphere as we strive to reach our potential as athletes.
· Courtesy to officials, coaches and competitors is expected. Profanity, racial or sexist comments, taunting and intimidating actions are expressions of poor sportsmanship and are grounds for removal from this site.
· We appreciate and thank you for your support and encouragement.
· Good Luck to all teams and enjoy the championships!

Appendix 4.2: Pre-Race Introductions

To be read following the crowd control statement. Information should be collected from participating institutions no later than at the championships administration meeting the evening before the championships.

Introducing the teams:

In box 1, 				 (institution). The 				 (mascot) are coached by 				 and are led by 		, 		, and 		.
 *If there is a regional or national ranking it should be noted now.

In box 2, 				 (institution). The 				 (mascot) are coached by 				 and are led by 		, 		, and 		.
 *If there is a regional or national ranking it should be noted now.

In box 3, 				 (institution). The 				 (mascot) are coached by 				 and are led by 		, 		, and 		.
 *If there is a regional or national ranking it should be noted now.

In box 4, 				 (institution). The 				 (mascot) are coached by 				 and are led by 		, 		, and 		.
 *If there is a regional or national ranking it should be noted now.

In box 5, 				 (institution). The 				 (mascot) are coached by 				 and are led by 		, 		, and 		.
 *If there is a regional or national ranking it should be noted now.

In box 6, 				 (institution). The 				 (mascot) are coached by 				 and are led by 		, 		, and 		.
 *If there is a regional or national ranking it should be noted now.

In box 7, 				 (institution). The 				 (mascot) are coached by 				 and are led by 		, 		, and 		.
 *If there is a regional or national ranking it should be noted now.

In box 8, 				 (institution). The 				 (mascot) are coached by 				 and are led by 		, 		, and 		.
 *If there is a regional or national ranking it should be noted now.

In box 9, 				 (institution). The 				 (mascot) are coached by 				 and are led by 		, 		, and 		.
 *If there is a regional or national ranking it should be noted now.

In box 10, 				 (institution). The 				 (mascot) are coached by 				 and are led by 		, 		, and 		.
 *If there is a regional or national ranking it should be noted now.

Appendix 4.3: Awards Ceremony – Hall of Fame

Ladies and gentlemen, welcome to the awards ceremony for the 	 (year) SUNYAC men’s and women’s cross country championships! Please welcome meet director 			 (name) from 		 (institution) who will present the awards this afternoon.

We will begin with the SUNYAC Cross Country Hall of Fame Inductions. A student-athlete shall earn entrance to the Hall of Fame by finishing in the top five one year, finishing in the top 10 two separate years, or finishing in the top 15 three separate years.

First, can we please ask all current Hall of Fame Members to stand and come forward to be recognized!

Here are the current inductees to the SUNYAC Cross Country Hall of Fame:

	From 				 (school), 				 (name)

				Repeat as necessary

Appendix 4.4: Awards Ceremony – Meet Results
Our ceremony will continue with the recognition of the top 15 individual finishers in the 		 (gender) race. Student-athletes, as I announce your name please proceed to the awards area to be recognized.

Finishing in 15th place from 			(school); 				 (name)
Finishing in 14th place from 			(school); 				 (name)
Finishing in 13th place from 			(school); 				 (name)
Finishing in 12th place from 			(school); 				 (name)
Finishing in 11th place from 			(school); 				 (name)
Finishing in 10th place from 			(school); 				 (name)
Finishing in 9th place from 			(school); 				 (name)
Finishing in 8th place from 			(school); 				 (name)
Finishing in 7th place from 			(school); 				 (name)
Finishing in 6th place from 			(school); 				 (name)
Finishing in 5th place from 			(school); 				 (name)
Finishing in 4th place from 			(school); 				 (name)

And now for our top three individual finishers in the SUNYAC 	 (gender) championships:

Finishing in 3rd place from 			(school); 				 (name)

The runner-up from 				(school); 				 (name)

And the 		 (year) SUNYAC Cross Country individual 		 (gender) champion, with a time of 		, from 			(school); 			 (name)!

Congratulations, 		 (first name)!

It is my pleasure to announce the results of the team competition.
Finishing in 10th place, 				(school), with 		 points
Finishing in 9th place, 				(school), with 		 points
Finishing in 8th place, 				(school), with 		 points
Finishing in 7th place, 				(school), with 		 points
Finishing in 6th place, 				(school), with 		 points
Finishing in 5th place, 				(school), with 		 points
Finishing in 4th place, 				(school), with 		 points

Finishing in 3rd place, with a total of 	 points, 				 (school).
The 			(mascot) are coached by 		 (head coach) and 		 (assistants).

The runner-up, with a total of 		 points, 				 (school).
The 			(mascot) are coached by 		 (head coach) and 		 (assistants).

And the 		 (year) SUNYAC 	 (gender) Cross Country team champions, with a total of 		 points, 				 (school).

The 			(mascot) are coached by 			 (head coach) and 			 (assistants).

The top five runners for the 			 (mascot) were 			, 					, 		, and 			.
Congratulations, 			 (school)!

Repeat for the opposite gender.

Appendix 5: SUNYAC Cross Country Championship Protest Forms.

[image:] SUNYAC Championships Protest Form:
Cross Country & Indoor/Outdoor Track & Field
	Cross Country & Indoor/Outdoor Track & Field
The information below must be fully completed in order for the protest to be considered:
Meet (Name and Date):						Current Date:		
Head Coach and Institution:									
Event:	 Heat/Flight:			 	Time:			
Description of Infraction/Dispute: Be exact in your NCAA rule book reference to include number & page. (Example: Rule 3, Section 2, Article 1). In addition, please include the competitor name and number if applicable.

	
(Signature of Person Filing Protest)

Protests must be filed within 30 minutes of the unofficial results being posted. The protest of the referee’s decision must be submitted in writing to the meet director 30 minutes following the posting of the referee’s decision.

Referee’s Decision:

	
(Signature of Referee)
Jury of Appeals (if necessary):
Ruling:

	
(Signature/Institution)
Ruling:

	
(Signature/Institution)
Ruling:

	
(Signature/Institution)

Appendix 6: Timeline for the Friday/Saturday of the Championships.

Appendix 6.1: The Day Prior to the Championships.
Appendix 6.1.1. All SUNYAC Championships will be required to have a minimum of three hours of practice on Friday at the course between the hours of 3-6 p.m.; additional practice hours are encouraged. The course should be clearly marked prior to being made publically available; the meet director and other key personnel should be available to answer any specific questions. Medical/athletic training services should be made available at this time at the course. The portable toilets (a minimum of 12) or equivalent should also be available at this time.
Appendix 6.1.2. The pre-championships administrative meeting should be held at 8 p.m. the evening prior to the championships. A room of adequate size should be reserved for this meeting (e.g. one with seating for a minimum 20 individuals). The host institution will provide light refreshments. It is mandatory that each institution is represented by a coach or staff member at the meeting. An institution missing the meeting is assessed a $100 fine by the SUNYAC Office. It is expected that the host of the championship for the following year present information about their facility/preparations at this meeting.

Appendix 6.2: Championships Day.

8 a.m.: Deliver and setup any final equipment. Be sure public address system is working. Check course for flag and marker locations.

9 a.m.: SUNYAC Cross Country Coaches Subcommittee convenes at meet site to verify course setup and readiness. The course and athletic training facilities should be open.

9:30 a.m.: Meeting for key meet officials, meet director, and the subcommittee to confirm responsibilities.

10:30 a.m.: First Gun Fired (30 minutes from the start of the first race).

10:35a.m.: National Anthem.

10:40a.m.: Second Gun Fired (20 minutes from the race) – all athletes must be on the line to be clerked. Final declaration of the student-athletes competing in the championships shall be done by final check-in with the clerks at their starting box no less than 20 minutes prior to the race. Coaches should return any un-used chips/bibs to the clerks no less than 20 minutes prior to the race.

10:50a.m.: Final Gun Fired (10 minutes from the race) – coaches should leave the starting area.

11:00a.m.: First Race Starts.

11:30a.m.: First Gun Fired (30 minutes from the start of the second race).

11:40a.m.: Second Gun Fired (20 minutes from the race) – all athletes must be on the line to be clerked. Unused transponders should be returned to the clerks at this time.

11:50a.m.: Final Gun Fired (10 minutes from the race) – coaches should leave the starting area.

Noon: Second Race Starts.

As soon as possible, unofficial results for each race should be posted in the Committee Tent/Protest Area. Following the posting of the unofficial results of the second race, there is a 30-minute time limit for any protests to be filed.
The awards ceremony should begin in a timely a manner as possible, depending on protests, facilities reserved for the awards, and any inclement weather. Following certification of the results as official one printed copy should be made available to each institution. At the conclusion of the competition, the media coordinator is responsible for reporting official results to the SUNYAC, TFRRS, and participating institutions.

Appendix 7: Course Diagrams.

Appendix 7.1: Starting Line.
[image: C:\Users\patricks\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\RN16B9F2\photo 1.JPG]

Podkaminer, B. (Editor) (2008). 2009/2010 NCAA Men’s and Women’s Track and Field and Cross Country Rules. Indianappolis, IN: The National Collegiate Athletic Association. Page 111.

Appendix 7.2: Finish Corral.
[image: C:\Users\patricks\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\RN16B9F2\photo 2.JPG]

Podkaminer, B. (Editor) (2008). 2009/2010 NCAA Men’s and Women’s Track and Field and Cross Country Rules. Indianappolis, IN: The National Collegiate Athletic Association. Page 113.

Appendix 8: Sample Pre-Championships Information Packet

[image:]

2009 SUNYAC Cross Country Championships

Saturday, October 31st, 2009

Hosted by SUNY Cortland
[image:]

Timeline of Important Dates – 2009 SUNYAC Cross Country Championships

Sunday, October 25th:
· Entries close on Direct Athletics by 5 p.m.

Wednesday, October 28th:
· Entries are posted by noon (www.cortlandreddragons.com)

Thursday, October 29th:
· Box draws are posted (www.cortlandreddragons.com)

Friday, October 30th:
· Course available for inspection (2 p.m. to 6 p.m.)
· Pre-Championships Administrative Meeting (8 p.m.)

Saturday, October 31st:
· Course opens (9 a.m.)
· Please review the schedule for this day included in this packet.

Important Personnel

	Name
	Role
	Office Phone
	Cell Phone
	Email

	
	Meet Director
	
	
	

	
	Director of Athletics
	
	
	

	
	Head Cross Country Coach
	
	
	

	
	Assistant Cross Country Coach
	
	
	

	
	Media Coordinator
	
	
	

	
	Certified Athletic Trainer
	
	
	

	
	SUNYAC Liason
	
	
	

	
	Timing & Data Services
	
	
	

	
	Meet Referee
	
	
	

	
	SUNYAC Office
	
	
	

The SUNYAC Cross Country Officers Subcommittee/Games Committee:
The Subcommittee works to help ensure that the Championship Host will meet the requirements set forth in the Championship manual. During the Championships, the Subcommittee will serve as the Games Committee. If an issue arises in which one of the three institutional members who make up the Subcommittee is directly involved, then the coach of the next institution (listed by alphabetical order) to be a member of the Subcommittee will substitute until the issue at hand is resolved.

	Name/Institution
	Role
	Office Phone
	Cell Phone
	Email

	
	Chair
	
	
	

	
	Vice-Chair
	
	
	

	
	At Large
	
	
	

Submission of Entries:
Entries will be submitted electronically Direct Athletics (www.directathletics.com) and will be due on Sunday, October 25th by 5:00 p.m.; Coaches will be allowed to submit 17 entries per gender. No additions or substitutions of entries may be made after this deadline without approval of the Commissioner and a fee of up to $100.00 (per team, individual, and gender) paid to the Conference prior to participation. Chips and bibs will be distributed during packet pick-up at the championships administrative meeting.

Entries will be posted on our website (www.cortlandreddragons.com) by noon on Wednesday, October 28th.

The final declaration of the 14 student-athletes competing in the championships shall be done by final check-in with the clerks at their starting box no less than 20 minutes prior to the race. Coaches should return any unused chips/bibs to the clerks no less than 20 minutes prior to the race.

Access to the Course: the course will be available for review on Friday, October 30th from 2PM – 6PM. Please park in designated areas (see the attached maps). Athletic training services will be available in the SUNY Cortland Stadium Complex Training room from 2PM – 6PM; please call ahead (607 753 XXXX) with any special requests. Please remind your student-athletes to shower prior to using the ice baths/whirlpools.
The facility will open and be available beginning at 9 a.m. on the day of the Championships race. Athletic training services will be available at the SUNY Cortland Stadium Complex Training Room beginning at 9AM.

Shower and Changing Facilities: on both Friday and Saturday, competing institutions will have access to the general locker rooms in Park Center (please see the attached maps). Individuals are reminded to bring their own towel and lock as necessary.

Pre-Championships Administrative Meeting: the pre-Championships administrative meeting will take place at 8 p.m. on Friday, October 30th in the Carl ‘Chugger’ Davis building of the SUNY Cortland Stadium Complex (please see attached map for location and parking information). It is mandatory that each institution is represented by a coach or staff member at the meeting. An institution missing the meeting is assessed a $100 fine by the SUNYAC Office. The agenda for this meeting will be sent the week prior to this meeting.

Awards Ceremony: the awards ceremony is tentatively scheduled to take place at 1:30 p.m. with cooperative weather the ceremony will occur outdoors at the SUNY Cortland Stadium complex in the grandstands associated with the track. In the event of inclement weather, the awards will take place in Lusk Field House (please see the attached maps).

Non-Permissible Items: please remind your athletes and spectators to not bring any non-permissible items (including but not limited to laser pointers, artificial noisemakers of any kind, megaphones used for distraction, air horns, electronic instruments, inflatable noisemakers, etc.), and to engage in positive sportsmanship at all times.

Distribution of Materials: no person or group may distribute the following materials in the competition site or adjacent areas that fall under the control of the facility management without the advance written permission of the SUNYAC: handbills, flyers, newspapers, memorabilia or promotional materials for other events or activities.

Parking: competing institutions may park in the SUNY Cortland Stadium Complex Parking Lot; spectators should park at either the 281 Parking Lot or Lot C-3 (please refer to the attached maps)

Race Logistics:
· Starting Box Draw. The meet director will do box draws and post them a minimum of two days prior to competition on the meet website (www.cortlandreddragons.com). All starting boxes are randomly drawn.
· Lead/Trailing Vehicles. Each race will be led by a gator; each race will be trailed by a gator for medical staff.
· Final Results. Following certification of the results as official, one printed copy will be made available to each institution. At the conclusion of the competition, the media coordinator is responsible for reporting official results to the SUNYAC, TFRRS, and participating institutions.
· Starting/Finish Area. Please help us to restrict any non-competing athletes, fans, and/or spectators from entering the designated starting/finish area.

Race Day Schedule:
9 a.m.: The course and athletic training facilities open.

10:30 a.m.: First Gun Fired (30 minutes from the start of the first race).

10:35a.m.: National Anthem.

10:40a.m.: Second Gun Fired (20 minutes from the race) – all athletes must be on the line to be clerked. Final declaration of the student-athletes competing in the championships shall be done by final check-in with the clerks at their starting box no less than 20 minutes prior to the race. Coaches should return any un-used chips/bibs to the clerks no less than 20 minutes prior to the race.

10:50a.m.: Final Gun Fired (10 minutes from the race) – coaches should leave the starting area.

11:00a.m.: Women’s Championship Race Begins.

11:30a.m.: First Gun Fired (30 minutes from the start of the second race).

11:40a.m.: Second Gun Fired (20 minutes from the race) – all athletes must be on the line to be clerked. Unused transponders should be returned to the clerks at this time.

11:50a.m.: Final Gun Fired (10 minutes from the race) – coaches should leave the starting area.

Noon: Men’s Championship Race Begins.

As soon as possible, unofficial results for each race should be posted in the Committee Tent/Protest Area. Following the posting of the unofficial results of the second race, there is a 30-minute time limit for any protests to be filed.

Severe Weather Policy for the SUNYAC Cross Country Championships:

For the safety of all general public/spectators, student-athletes, officials and coaches, the following will be used in case of severe weather (e.g., cold temperatures and/or heavy snow):
· The Meet Director, Commissioner’s Office and Games Committee/SUNYAC Cross Country Officers Subcommittee will monitor the weather during the week and morning of the championship.
· At the administrative meeting on Friday, if there are expected delays due to weather at the championships, the coaches will be given a central information location and/or phone number to call for information on delays and/or postponement for the following day. This number should be placed in the information with the coaches’ packets.
· The Meet Director and Games Committee/SUNYAC Cross Country Officers Subcommittee in consultation with the SUNYAC office will determine whether the start of the meet should be delayed or if the meet should be postponed until the following day.
· If the race has already begun and would have to be suspended in the middle of the competition, the following protocol will be followed:
· Women’s 6,000 meter - if competition is suspended before the 2,000 meters mark the race will be run the same day with a minimum two hour delay. If competition is suspended after 2,000 meters the race will be postponed until the next day. The Meet Director, the SUNAYC Cross Country Officers Subcommittee, and the SUNYAC office will make the final decision.
· Men’s 8,000 meter - if competition is suspended before the 3,000 meters mark the race will be run the same day with a minimum two hour delay. If competition is suspended after 3,000 meters the race will be postponed until the next day. The Meet Director, the SUNAYC Cross Country Officers Subcommittee, and the SUNYAC office will make the final decision.
· The SUNYAC Commissioner, Meet Director and the SUNAYC Cross Country Officers Subcommittee reserve the right to make changes to the above policies and schedules due to extenuating circumstances.

Maps, Driving Directions, Accommodations:

Driving Directions to SUNY Cortland Athletic Facilities:
http://www2.cortland.edu/about/maps-and-directions/#Athletic

Map of SUNY Cortland: http://www2.cortland.edu/dotAsset/307292.pdf

Map of the Athletic Facilities: http://www2.cortland.edu/dotAsset/307290.pdf

Course Maps: http://www.cortlandreddragons.com

SUNY Cortland Visitor’s Guide: http://www2.cortland.edu/visitors-guide/

image5.jpeg

image1.jpeg

image2.jpeg
X??\Posmon #200

Rope —»= Position _ 4 Rope
T #100 i

Position #1
1

2 Starting | Line

Supervised Equipment Area (Runners Only)

~+—— Restrictive Fencing —

image3.jpeg
wwwww

4

8
xxxxmxxm[@

\

image4.jpeg

