COSSA SPORT BY-LAWS

AMENDED TO SEPTEMBER 2019

COSSA SPORT BYLAWS
AMENDED TO SEPTEMBER 2019
Changes and New Rules appear in Red

Contents

2COSSA ALPINE SKIING

COSSA BADMINTON
7
COSSA BASEBALL ... 5
10COSSA BASKETBALL

11COSSA CROSS COUNTRY RUNNING

13COSSA CURLING

14COSSA FIELD HOCKEY

15COSSA FOOTBALL

16COSSA GOLF

18COSSA GIRL'S GYMNASTICS

19COSSA BOYS(HOCKEY

21COSSA GIRLS HOCKEY

22COSSA BOYS LACROSSE

24NORDIC SKIING

28COSSA BOYS' RUGBY 15's

29COSSA GIRLS' RUGBY

30COSSA SNOWBOARDING

32COSSA SOCCER

33COSSA SWIMMING

36COSSA TENNIS

37COSSA TRACK AND FIELD

42COSSA VOLLEYBALL

44COSSA WRESTLING

COSSA ALPINE SKIINGtc \l1 "COSSA ALPINE SKIING
Date: Event to be held no later than one (1) week prior to the OFSAA Championship race unless extraordinary circumstances dictate a change , and such a change is approved by the OFSAA convenor and COSSA Executive.

Convenor: Responsible for booking the site and organizing the event.
Location: To be decided no later than December 15th of the current school year.

Meet Structure: The event will be a one-day event with at least one run of Slalom and at least one run of Giant Slalom. Additional runs may be added at any time at the discretion of the COSSA convenor. If more than one run is taken by a racer his/her total time shall be used for scoring. DNF or DQ violations that are committed during a race shall apply to the run during which the violation occurred only. Violations committed prior to each race or during course inspection shall apply to the first run only. Violations committed off-course shall apply to the most recently completed run only.

Eligibility: Competitors must be eligible under the COSSA constitution, Article 12: Classification of Competitors and their District(s Eligibility Rules.

Entries: Entries must be received by the host school no later than one (1) week prior to the date of the meet COSSA Championship meet. The following, from each district qualifier, are eligible to compete at the COSSA Championship meet:

i) the top three teams, of up to five (5) racers, in each of Level I and II Boys' and Girls';

ii) the top six individuals in each of Level I and II Boys' and Girls', if not already a member of qualifying team;

iii) additional, fourth or lower placing teams, at the discretion of the district convener, up to a maximum of 60 racers in total;

iv) one team in each of Level I and II Boys' and Girls' from the COSSA host school, if not already a qualifying team, at the discretion of the COSSA convener.

All racers must be declared on the entry form. Any substitutions must be declared at the coaches' meeting, the morning of the event, and must race in the order of the skier they are replacing. All athletes must have competed at their district qualifier.

The entry fee will cover the operating costs of hosting the meet and may or may not cover the cost of lift tickets. AII other costs are the responsibility of the skier and/or their school.

Events:

The events to be conducted are: Level 1 Girls(Slalom, Level 1 Girls(Giant Slalom, Level 1 Boys(Slalom, Level 1 Boys(Giant Slalom, Level 2 Girls(Slalom, Level 2 Girls(Giant Slalom, Level 2 Boys(Slalom, Level 2 Boys(Giant Slalom,

Definition of Teams and Team Members:

Level I Team Racers: Participants are school-trained athletes only. They have no ski league affiliation, past or present, beyond the Nancy Green League or equivalent.

Level II Team Racers: Participants are those skiers who are club-trained beyond the Nancy Green level.

A member of the current year's provincial team, any division team or equivalent, ski academy team and/or enhanced racing club program is ineligible for COSSA competition. An enhanced program racer is an individual who trains and/or races four (4) or more days per week with a club.

A completed Racer Profile form will be a condition of entry into the COSSA Championship meet for all athletes. The COSSA convenor may check the status of any racer. Any racer with a missing, incomplete, or inaccurate Racer Profile form will be disqualified. It is the responsibility of each coach to ensure the validity of his/her teams' forms.

Teams: A school team skier is defined as an individual who practices under the direction of the designated school coach at least two times per week (dry land or on-hill), beginning no later than the week following the school Christmas break.

Scoring: Scoring shall be the same for each of Level I and II Boys' and Girls' as follows:

a) The racer with the fastest time in each event shall receive one (1) point; the second fastest time, two (2) points; third, three (3) points, and so on. In the event of a tie, tied racers will be given an equal number of points, and an appropriate number of subsequent places will be excluded.

b) Team scores shall be calculated by adding the points of the three fastest racers in Slalom to the points of the three fastest racers in Giant Slalom. In the event of a tie, the total time for each team shall be calculated by adding the times of the three fastest racers in Slalom to the times of the three fastest racers in Giant Slalom. The team with the lowest total time shall be declared the winner. If a tie still exists, the tie will be broken at the discretion of the convener and the jury.

c) Individual scores shall be calculated by adding the Slalom points to the Giant Slalom points for each racer. In the event of a tie, the total time for each racer shall be calculated adding his/her Slalom time to his/her Giant Slalom time. The racer with the lowest total time shall be declared the winner. If a tie still exists, the tie will be broken at the discretion of the convener and the jury.

If a racer does not finish the course because he/she missed gate(s); skied off the course; missed the finish line; was overtaken by another skier while on course; or fell and failed to resume racing within 30 seconds he/she shall be scored as a (Did Not Finish((DNF) and shall be assigned one more point than the slowest finishing racer in the event. This racer's points may be used in the calculation of team and individual scores.

A racer shall be scored as (Disqualified((DQ) for committing any the following violations: did not start; failed to wear a helmet; used profanity on course; deliberately interfered with another racer on course; failed to lower safety bar on chair lift; passed gates, shadowed course, or did not display bib during course inspection; showed disrespect for officials, coaches, resort employees or fellow racers; or any other reason deemed appropriate by the convenor and jury.

If a racer is disqualified from Slalom or Giant Slalom, he/she will not be assigned points for that event. This racer may not contribute to his/her team's score for the event from which he/she is disqualified. Points assigned from the other event may still be used in the calculation of the team score. Since points from both events are required for calculation of individual scores, disqualified racers are not eligible for an individual award.

The convenor shall post a list of racers scored as DNF or DQ for Slalom immediately following completion the Slalom runs. The convenor shall post a list of racers scored as DNF or DQ for Giant Slalom immediately following completion the Giant Slalom runs. DNF and DQ decisions may be appealed within 10 minutes of posting the list. A jury of three coaches from schools not involved with the appeal will make the final decision on the appeal.

Rule Book: The current F.I.S. International Ski Competition Rules (ICR) will be used with the exceptions included in these by-laws.

Uniform and Equipment: All skiers must have ski brakes. A protective helmet designed for snow sports must be worn by all racers during both Slalom and Giant Slalom events.

All racers are permitted to wear downhill suits.

Awards: Team championships shall be declared for each of Level I and II Boys' and Girls'. Medals shall be presented to the first two teams in each category (five medals for each team) and ribbons shall be presented to the third, fourth, fifth, and sixth place teams in each category (five ribbons for each team).

Individual championships shall be declared for each of Level I and II Boys' and Girls'. Medals shall be presented to the first two individuals in each category and ribbons shall be presented to the third, fourth, fifth, and sixth place individuals in each category.

COSSA BASEBALL BYLAWS

PLAYING REGULATIONS
GENERAL

1. Each district is allowed two entries.
2. The Official Rules of Baseball shall govern play at HS Baseball with the following exceptions:

8. Every team is responsible for submitting a lineup card listing batting order and substitutes to the opposing coach and the umpire prior to the start of every game.

(b)
With two outs, and the catcher on base, the last player making an out may be substituted for

the catcher

(c) Runners are instructed to slide or attempt to avoid making contact with a fielder. A player

 who maliciously runs into another player is to be declared out (unless he/she has scored prior

 to committing the infraction) and is to be automatically ejected from the game.

(d)
Solid wood or composite only will be allowed. All bats used must conform to Ontario Baseball Association rules. The bat cannot have a diameter at its thickest part of more than 2 5/8 inches.

(e) Only 80cc baseballs approved by Baseball Canada for use by Midget age and up (16 and

 over) shall be used in High School competition. Home team will supply two new baseballs, the visiting team will supply 1 playable baseball (umpires discretion)

(f) Shoes with metal cleats or rubber molded cleats are permitted.

(g) Catchers must wear a helmet and mask with adequate throat protection at all times. Note:

 This includes practice and warm-ups. Coaches must wear at least a mask in all practice and

 warm-up situations. Base coaches must wear helmets.

(h) The use of all tobacco products, including smokeless tobacco by all on-field participants

 (players, coaches, managers, trainers, umpires, etc.) is prohibited at all times and is subject to

 automatic ejection from the game.

(i) No visible jewelry is allowed.

(j)
A player who is ejected from a game for unsportsmanlike conduct will automatically be
suspended from the next game. A player ejected for fighting will be automatically suspended for the next game as a minimum and reviewed.

(k)
Pitch count

Pitch Count Limits
A pitcher, who pitches 75 or more pitches, cannot pitch the next calendar day.

A pitcher, who pitches 100 pitches maximum per day, must be removed.

A pitcher may not pitch on 3 consecutive calendar days unless the pitcher threw 30 pitches or less on each of the first 2 days and the maximum pitches on the 3rd day is 50.

Action
• If the maximum limit is reached while facing a batter, the pitcher may pitch to the earlier of (i) the completion of that batter, or (ii) the end of the inning.

• It is the Manager’s responsibility to remove the pitcher from the pitching position and must not wait for the umpire to check the pitch counts

SUBSTITUTIONS

3. There must be 9 players on the batting line up. All potential substitutes must be listed on the lineup cards exchanged prior to the game.

4. A DH is permitted for the pitcher as per OFSAA rules.

5. No Re-entry is permitted, with the following exception:

a. When a player is injured and all available players have already been used in the game, the opposing manager shall designate any remaining player to occupy the injured player's spot.
b. When a player is ejected and all available players have already been used in the game, that team would forfeit the game under the provisions of the Official Rules of Baseball.
c. With the exception of the pitcher, each starting player may re-enter the game once. (A pitcher who once removed may not pitch again if removed from the field)
TOURNAMENT STRUCTURE

1. The tournament shall begin no earlier than 10:00 AM.

2. Each Championship shall be a single day tournament with semifinal and final games. The semi-final games will consist of the first place team in each district playing the second place team in the other district. The winners will meet in the championship.

3. Districts will host in alternate years. The host district seed 1 will play the first game of the tournament.
4. All games will be 7 innings except when a team is leading by 10 or more runs after five (5) innings or four and a half (4 ½) innings if the home is ahead. Then the mercy rule will apply. All games not played to completion (4 ½ or 5 innings) due to weather or curfew (park availability) will be deemed in rain delay and be continued from where the game was halted.
TIE-BREAKERS
5. There is no time limit on semi-final or Championship games. If a game ends tied, the teams will place a runner at second base (last player out) and play extra innings until a winner is declared or time is out.
6. In the event of a 3 team championship with a tie between all teams, the following tie breaker shall be used.

a. Determine the top 2 teams using run differential. The other 2 play a 3 inning game. If tied after 3 innings, then sudden victory full innings with a runner staring on 2nd.
COSSA BADMINTONtc \l1 "COSSA BADMINTON
1. Date:

The COSSA Championship shall be held one week prior to the OFSAA set date, unless extraordinary circumstances dictate a change.

2. Events:

There will be a Junior and Senior COSSA competition.

The events to be conducted are:

LADIES SINGLES
MEN(S SINGLES
MIXED DOUBLES

LADIES DOUBLES
MEN(S DOUBLES

3. Tournament Structure and Procedure:

(A)
There will be a Junior and Senior COSSA tournament.

(i) Juniors - Individual(s birth certificate indicates that he/she has not yet reached his/her 15th birthday by January 1st prior to the start of the school year in which the competition is held.

(ii) Seniors - Individual(s birth certificate indicates that he/she has not yet reached his/her 19th birthday by January 1st prior to the start of the school year in which the competition is held.

(iii) Both Juniors and Seniors must meet regular COSSA qualifications for competition.

(B)
The draw format is a modified double elimination where the draw sheets for the five events will be played between the districts in accordance with the following matching:

Q1 vs K4

K1 vs Q4

K2 vs Q3

Q2 vs K3

(C)
Players are to supply their own racquets and practice birds.

(D)
Refer to OFSAA scoring system section 7 (7.1-7.6)

(E)
Each match is the best two out of three games to 21 points. Each game must be won by two points with a ceiling of 30 points.

(F)
Players may be coached between games one - two and two - three during the two minute break. Two coaches are allowed on the court.

(G)
60 second optional break at 11 points to get water and/or clean glasses. [No coaching permitted]

(H)
Players are expected to introduce themselves to their opponent prior to the match and shake hands upon completion of the match.

(I)
The convener shall provide score keepers for each match (teachers and/or students), and linesman for the medal games.

(J)
 The convener shall include in the pre-tournament information the fact that students who appear at the tournament without a proper supervising staff member shall not be eligible to compete.

(K)
The top four (2) finishers from each division at the senior COSSA shall be eligible for OFSAA.

5. Entry

(A)
Kawartha and Bay of Quinte Districts must forward their competition results to the COSSA convenor and include both names of their competitors and their schools.

(B)
AELS eligibility forms, properly signed, must be received by the COSSA convener prior to the start of the tournament.

(C)
Should any school fail to fulfill its prior commitment to attend the COSSA championship tournament that school shall pay the entry fee for the absent competitor.

6. Expenses:

(i) An Entry Fee shall be charged which shall be sufficient to

 cover the operating costs of the tournament. The fees will be

 provided in the pre-tournament information provided by the

 COSSA convenor.

(ii) All OFSAA entries must be made and paid to the Senior

 COSSA convenor at the COSSA tournament.

(iii) the senior convenor will be responsible for providing a COSSA Badminton T-shirt to the top 2 teams/players advancing to the OFSAA tournament.

7. Eligibility:

Shall meet the requirements of the OFSAA Eligibility By-laws 5, section 8(a-h).

8 Rules:

(A) each match is the best 2 out of 3 games

(B) all games go to 21 points, must win by two points with a ceiling of 30 points

(C) warm ups are limited to three (3) minutes

(D) at 11 points a one minute break is optional and players may NOT leave the court or be spoken too

(E) two coaches may advise only between games #1 and #2 and #2 and #3

 (2 minute limit)

9. Uniforms:

 Competitors must wear proper clothing : a t-shirt that is 90% white in colour or a school coloured uniform top; white or black, or school coloured shorts. Shorts may not be below the knee in length. Doubles uniforms must be matching top and bottom uniforms. Competitors in violation of the dress code must be notified by the convener prior to the start of their match of the violation. Competitors must be wearing proper attire by the beginning of their match or forfeit the match. (Once a match has started, it can not be interrupted for a dress code violation.) Shorts can not be below the knee (OFSAA Playing Regulations 16).

10 Equipment:

The bird to be used shall be the same as the one at OFSAA. The COSSA convener is to state in advance the type of bird being used.

All competitors participating at COSSA championships must wear protective eyewear whenever they are on the court. Protective eyewear must meet ASTMFEO3 approval.

11. Awards:

Medals will be presented to first and second place finishers for each event.

Team points are awarded to be awarded as follows: 1st - 15 points; 2nd - 12 points; 3rd - 9 points; 4th - 6 points; 5th - 3 points; 6th - 3 points.

12. Supervision:

Refer to OFSAA By-Law 6 section 1)

13. Jury of Appeal:

The Jury of Appeal shall consist of three (3) individuals: the convener and two volunteers from two different districts the Bay of Quinte and the Kawartha Athletic Associations. Should an appeal be made of an athlete from a school of one or more of the three (3) jury members, alternate members will be appointed. The jury of Appeal shall handle disputes which fall in the realm of:

(A)
Tournament Structure and Procedure

(B)
Rules and Regulations

(C)
Uniforms and Equipment

(D)
Scoring

COSSA BASKETBALL
Effective September 2016

“The current National Federation Rule Book...” be replaced with “The current FIBA Rule book shall be the official governing rule book governing play at the OFSAA Basketball Championships with the following exceptions:”

1) A 35 second shot clock will be used. Full reset on foul shot attempts and shots off the rim.

2) Fouls and Offensive rebounds would result in 35 second reset.

3) Federation lines will be used even when FIBA lines are available

4) Federation game length will be used (including overtime)

5) No dunking in the warm-up will be permitted (technical foul (s) assessed to player (s))

6) Federation time out procedure will be used.

tc \l1 "COSSA BASKETBALL
1.
Schools will be classified as (A(, (AA(, (AAA(, or (AAAA(based on OFSAA classifications for Senior only. Any school, with district approval, may elect to compete up.

2.
COSSA Basketball will follow the rules and regulations of the National Federation Rule Book.

3.
COSSA Basketball will be a four team tournament with the top two teams representing each district. If a district does not have an entry at any one level, the other district(s champion will represent COSSA at the appropriate OFSAA level. If both districts have only one entry at any level, then there will be NO COSSA semi-final and just the COSSA final game. If one district has only one entry and the other district has two, there will be a playoff between the 2nd seed and the single district with the entry.

4.
All finals, in each classification, are to be played at the same school, but the order of the finals is at the discretion of the Host Convenor to accommodate costs and travel.

5.
Schools are to bring two sets of uniforms or tops. All members of the participating teams must be attired in similar colour and styled uniforms.

6.
AWARDS: COSSA Champions will receive COSSA Gold medals while the runners-up shall receive COSSA Silver medals.

7.
FINANCES: The cost of referees and medals will be recovered in the form of an entry fee, payable on the day of the championship.
8.
If a single site is used, game times will be as follows:

Junior Semi-Finals: 10:00 AM and 11:30 AM
Senior Semi-Finals: 1:00 PM and 2:30 PM

Junior Final: 4:00 PM

Senior Final: 6:00 PM

If a double site is used, games times will be as follows:

Junior Semi-Finals: 10:00 AM

Senior Semi-Finals: 11:30 AM

Junior Final: 2:00 PM

Senior Final: 3:30PM

Any changes must be made through the COSSA Executive.
9.
TIE BREAKERS – In the event of a 3 team tournament and a tie after round robin play, the following tie breaker procedure shall be used.

a) Points against. In the event of a 2 way tie, the head to head winner will be the champion.

COSSA CROSS COUNTRY RUNNINGtc \l1 "COSSA CROSS COUNTRY RUNNING
PREAMBLE
1.
The boys' and girls meets are to be held the same day, using the same location. The start time shall not be before 11:30 AM.

2.
Maps are to be provided for each school on race day. These maps should clearly show the courses to be used.

3.
RACE ORDER: To be decided by the District Convening, keeping in mind the race distances, marshalling locations, etc.

4.
The Host District may hold the COSSA meet on the same course as the District Meet.

COURSES
1.Race Distances shall conform to the same ones required by OFSAA.

Midget Girls'- 3000m

Midget Boys' - 5000m

Junior Girls' - 4000m

Junior Boys' - 6000m

Senior Girls' - 5000m

Senior Boys' - 7000m

 A 400m tolerance is permitted in each race .

2.
Adequate marshals should be stationed around the course. Communication devices, if available, should be used.

3.
The courses should be properly marked off with stakes.

ENTRIES

1.
Only those runners whose names appear in the AELS System, on the COSSA eligibility sheets, shall be eligible to compete at COSSA. These eligibility sheets MUST be handed in at district meet and brought to the COSSA Championship by district convenors or their representative. Schools are to provide a hard copy, with appropriate signatures at their District Championships. The District Convenor is to hand in ALL of their District(s AELS sheets to the COSSA Convenor. In addition, all competitors must be eligible in accordance with the OFSAA Practice rule by the COSSA meet.

2.
In order to qualify a team in a specific age category (minimum of 4 runners, no maximum), the school must have qualified a team at their district meet. Schools may only enter one team in any age category. Schools may move runners up to a higher age class at COSSA. Runners may not move down in a category, even through they are eligible to compete in that age class.

3.
All runners must have competed at their District meet. In the event that a runner, on a team, is unable to compete at their District meet due to injury (a doctor(s note may be required or compassionate reasons (death in the family) etc, the COACH MUST appeal, in writing, to the COSSA Cross Country convenor by Monday prior to the meet. If the appeal is granted, the athlete is only eligible for team competition and not individual competition.

4.
District Convenors MUST send complete individual and team results to the Association convenor, a minimum of 3 days prior to the COSSA Championship date. These are the District(s entries.

5.
Entry Fees must be paid at Registration for COSSA.

6. .
AGES - COSSA will conform to OFSAA age classifications for competition.

SCORING
1.
The place finish of the first four runners on each team will be added together to determine the team scores.(3+6+24+40= 73 for the team score)
2.
Ties in any division will be broken by the finish place of the fourth runner (last counting runner) of the teams involved. (ie. Team A - 1,5,6,30= 42/ Team B -3,4, 15, 20 = 42 ; Team B wins).
3.
The Overall Championship trophy will be awarded to the school with the greatest number of points, based on team standings from each of the six age class races.

4.
Points are to awarded on a 10-8-6-4-2-1 basis for the six place teams in each race. A school does NOT have to compete in all six age class races to be declared champion. If a tie occurs in the overall championship, it shall NOT be broken.

5.
Schools winning a team/overall championship(s) MUST bring the trophy (ies) to the next years meet!

AWARDS

1.
COSSA medals are to be awarded to 1st and 2nd place individuals. Ribbons are to be awarded to 3rd, 4th, 5th, and 6th place individuals. COSSA gold and silver medals are to be presented to the first and second place teams. (to a maximum of the first 7 finishers on the team). Ribbons are to be presented to the members of the third place teams.(to a maximum of the first 7 finishers on the team)

2.
Awards are to be ordered through the COSSA Secretary - Treasurer.

COSTS
1.
Costs are to be kept at an affordable level. The purpose of the meet is not to make money for the host, nor is it to lose money. All profits are to be split according to the COSSA Constitution.

OFSAA ENTRIES
1.
The convenor shall enter two teams of six runners (5 competitors plus one alternate) in each age division for OFSAA, as well as the top 3 individual finishers who were not on one of the qualifying teams. The fourth individual finisher not on a qualifying team shall be declared the Association's alternate.

2.
All school teams and individuals who qualify for OFSAA MUST pay for the entries before they leave the COSSA Meet.

3.
Schools MUST hand in their completed OFSAA Eligibility form, OFSAA Supervision form, and OFSAA Practice form upon registering for the OFSAA Meet.

4.
If any individual or team is unable to compete at OFSAA, the coach must notify the COSSA Convenor at the time of the COSSA Meet so substitutions can be made.

COSSA CURLINGtc \l1 "COSSA CURLING
1.
Curling shall be an open competition.

2.
The rules of play shall follow the CCA. The tournament shall be a four team round robin format. Each District shall be entitled to send two teams.

3.
The 4 rock zone rule (Free Guard Zone Rule) will be used in COSSA curling.

4.
All games shall be eight ends in length.

5.
The Boys' and Girls' competitions shall be held on the same day, at the same place.

6.
All teams shall be accompanied by a teacher.

7.
In case of a tie for first place the COSSA winner would be determined as follows:

(a)
Match between the tied teams (if 2 teams are tied)

(b)
If 3 teams are tied, the winner shall be determined by a "shoot-out". The format is as follows:

Each team member will throw one rock toward the glass on the ice on which their last game was played. Sweeping is allowed. Rocks will be scored and removed after each shot.

Scoring:
Full Button - 8 points

Touching Button - 7 points

Full 4-foot - 6 points

Touching 4-foot - 5 points

Full 8-foot - 4 points

Touching 8-foot - 3 points

Full 12-foot - 2 points

Touching 12-foot - 1 point

8.
If two teams are tied at the end of regulation play, an extra end (continuous play) will be played until such a time as a winner is declared.

9.
Game starting times be scheduled at 3 hour intervals.

10.
Teams are allowed two (2), one-minute time outs per game, called at any time a team is in control of the house.

11.
At the end of 4 ends a five(5) minute timeout for each team shall be taken. The ice may be swept at this time.

COSSA FIELD HOCKEYtc \l1 "COSSA FIELD HOCKEY
1.
Age as OFSAA eligibility. To be eligible to compete at the OFSAA championship a school field hockey team must particiapte in a minimum of six (6) regulation length games and-or two (2) separate tournaments during a minimum four week period under the supervision of a teacher/coach.

2.
Each game shall be officiated by two officials. Officials must have minimum and current Prov. A. rating.

3.
The tournament will be a four team tournament. There will be 3 Kawartha representatives and 1 Quinte representative. This is subject to change if and when Quinte's involvement in Field Hockey changes. COSSA will be hosted every 3rd year by Bay of Quinte until such time Quinte's situation changes.

4.
A team may consist of unlimited numbers, but only 20 medals will be awarded. Medals are for 1st and 2nd place only.

5.
Games shall consist of 30 minute halves, with a five minute half-time and a 15 minute break between games.

6.
The tournament shall be a single knock out.

Game 1
KD 1

vs

KD 3

Game 2
KD 2

vs

QD

Game 3
Winner of Game 1 vs winner of game 2

7.
In the event of a tie at the end of regulation time in any playoff game;

(two (2) seven and a half (7.5) minute overtime periods (not sudden victory) shall be played after a five (5) minute rest. Teams will toss for choice of ends prior to the start of the overtime period. Teams will change ends with no rest after the first seven and a half (7.5) minute period.

(If still tied, each team will select any five (5) players from those listed on the match sheet except a player who has received a red card or a temporary suspension at the end of the game. These five (5) players shall have a shoot-out competition if artificial turf is available. If not, teams will take penalty strokes alternately. A list should be provided within two (2) minutes after the end of the match and the shoot-out or penalty strokes will proceed from then. The first team to shoot being decided by a coin toss. The winner shall be the team scoring the most goals.

(If the score is still tied, a "sudden victory" system will be used with any five (5) players from those listed on the match sheet except a G-4 player who has received a red card or a temporary suspension at the end of the game or during the shoot-out. Each team will alternately send one player to take a shoot-out or penalty stroke until the tie is broken. The order of shoot-out or stroking will change with each pair of shoot-outs or penalty strokes.

No player may take a second shot or stroke in this series until any five (5) players listed on the match sheet (except any under permanent suspension or temporary suspension at the end of overtime) have taken one stroke. Any player that is suspended by a yellow or red card during a shoot-out or penalty strokes may be replaced by any eligible player on the roster”

8.
Rules of play shall follow the OFSAA Field Hockey sport By-Laws.

9.
There shall be a minimum of 45 minutes rest between any back to back games throughout the day, unless both coaches and officials agree to a change.

Committee for decisions: the top of two rated officials at the tournament plus the convenor (or uninvolved coach, if desired by the convenor) shall form a jury of appeal.

Any concerns not addressed here should follow this procedure. COSSA Constitution, OFSAA Championship Constitution, the Rules of the International Field Hockey Federation.

10.
The tournament shall not start before 9:00 AM.
11.
The championship shall be played on turf wherever possible.

COSSA FOOTBALLtc \l1 "COSSA FOOTBALL
1.
Each district shall send one Junior and one Senior team to the A/AA and AAA/AAA Championships.

2.
The current Canadian Amateur Football Association Rule Book is now in effect.

Footballs used shall be According to this book. (i.e. U.S. ball now O.K.).

3.
All quarters shall be 12 minutes in length and official CIAU timing rules will be used..
4.
For crowd control, there should be a restraining area at least five yards from the sideline.

5.
Home teams shall have a three "legal" ball rotation available at all times in case of inclement weather.

6.
COSSA finals must be played on the date decided at the COSSA Annual Meeting. Changes must be made through the COSSA Executive.

7.
Officials shall come from the host District.

8.
COSSA awards are to be paid for by the two finalists in each District.

9.
Football ties at the end of regulation time are broken using the following format. Following a coin toss each team will be given an opportunity to score as follows: each team will scrimmage the ball at the 35 yard line and may advance by consecutive series of downs until it scores or loses the ball. The ball will be scrimmaged at the same end of the field for both teams. The ball is live until the whistle blows. This means a team can score on an interception. If the score is still tied, then the procedure is repeated until a winner is declared.

10.
The Junior championships shall be played on Thursday in opposite Districts. The Senior championships shall be played on Friday in opposite Districts. All games shall start at 12:00 PM. If one set of games falls on November 11th, then that set of games shall be moved to Wednesday.
11.
Any electronic devices within the helmet, or on any part of the athlete is not permitted.

12.
Drones may not be used on the field of play.
13.
In the event that there is not a AAA team. The classification of the team moving beyond COSSA is determined by the classification of the Kawartha winner. (ie. If a AA team wins Kawartha, the AA COSSA Champion will advance to the OFSAA Festival or the Metro Bowl playdowns at Junior. If a AAA team wins Kawartha, the AAA COSSA Champion will advance to the OFSAA Festival at Senior or the Metro Bowl playdowns at Junior.)

COSSA GOLFtc \l1 "COSSA GOLF
PREAMBLE

The COSSA tournament will be comprised of the following teams: Kawartha 4 teams and Bay of Quinte 4 teams (Boys and Girls). The top four individual boy golfers and the top four female individual girl golfers representing Kawartha and Bay of Quinte not on the top 4 teams entered will also qualify for this event. If there are more than 4 top female golfers from each district, the convenors may verbally agree to allow all female golfers participate if they have qualified with a score not more than 110.

Groupings Order: The golf groupings will include 2 athletes from Kawartha and 2 athletes from Bay of Quinte in a foursome. When possible, no athlete from the same school will play with another athlete from their school. Each district will rank their golfers and each group will include similar rankings.

OFSAA ENTRIES
1. The top finishing females (handicap under 20) at COSSA qualify to Ofsaa tournament. Ofsaa sets a deadline of number of qualifiers each year. The remaining golfers are eligible to play in the non competitive tournament (handicap over 20) depending on the numbers Ofsaa allows.

2. If any individual or team is unable to compete at OFSAA, the coach must notify the COSSA Convenor at the time of the COSSA tournament so substitutions can be made.

PLAYING REGULATIONS
1.
Facilities
Convenors should attempt to secure the following for the COSSA Championship.

a) Boys: a course with a minimum slope rating of 110 or a minimum of 5750 yards.

b) Girls: For the competitive division, a course with a minimum slope rating of 100 or a minimum of 4900 yards.

2.
Tournament Structure and Procedure:

a) The convenor will try wherever possible to see that competitors from the same school shall not be paired together in a foursome. The convenor must have players from each qualifying area in each grouping. The groupings outlined in the preamble may be altered to accommodate these requirements if necessary.

b) Every foursome will be allocated a designated teacher supervisor, if available, to assist in keeping the foursome on schedule with respect to play. Every attempt will be made not to put teachers/coaches with foursomes which include their own athletes.

c) Coaching will not be permitted on the course.

d) Caddies will not be permitted for participants.

e) Association convenors should provide rankings for the players.

f) Convenor should provide and make available a pin position sheet for all participants.

3.
Scoring:

a) In the boys and girls team competition the top three (3) scores will be used to calculate the team score.

b) Boys and Girls individual champions will be determined by the lowest 18 hole score of the day.

4.
Expenses:

An Entry Fee shall be charged which shall be sufficient to cover the operating costs of the Championship.

Those schools having entries are responsible for arranging and financing their own travel, meals, entry fees and accommodations (if necessary) for the event.

5.
Eligibility:

To represent a school in any activity coordinated by the Federation a student must:

(i) be eligible for competition under the Constitution, By-Laws and Standing Rules (Playing Regulations) of this Association.

(ii) be certified as eligible by the Principal of the school and therefore be on the eligibility list presented to the convenor prior to the first competition of the season. A maximum of eight eligible players may appear on this list.

(iii) meet the following age requirement: the individual's birth certificate indicates that he/she has not reached his 19th birthday by January 1st prior to the start of the school year in which the competition is held.

6.
Rules and Officials:

The laws of the current version of the RCGA Rules shall govern play at COSSA Golf. Local course rules will supersede RCGA rules. Any rule changes must be communicated to all participants and coaches, in writing, before the tournament begins.

The convenor(s) and or designate(s) (a Golf Professional from the participating golf club is strongly recommended) will function as head official(s) for the championships.

 7. If there is a tie for first place for individual play, a sudden death playoff will take place. The starting hole will be determined based on golf course availability.

b) The team competition is determined by the best 3 scores out of 4 golfers. If there is a tie:the fourth score will be used, and if there is still a tie, a sudden death playoff will take place where 2 golfers from each team selected by the coach will play in a combined score sudden death playoff.
8.
Any contact by a coach or spectator to the student athlete may result in a stroke penalty or even disqualification to said student athlete.
 9.
Uniforms and Equipment:

All competitors are expected to dress in proper golf attire that is neat, clean and which meets the dress code in effect at the course hosting the tournament. Student-athletes must remain fully clothed in the appropriate attire in the competition area, AND use the designated locker room or change area to change to and from competition attire.

 10.
Supervision: (Reference By-Law 6, Section 1)

COSSA supervision rules apply to all Golf championships.
11.
Registration:

Registration materials will only be given to the teacher accompanying the team.

12. Jury of Appeal: The Kawartha and Bay of Quinte convenors as well as the Professional from the golf course will sit on the jury of appeal.
COSSA GIRL'S GYMNASTICStc \l1 "COSSA GIRL'S GYMNASTICS
1. PLAYING REGULATIONS

COSSA accepts the OFSAA playing regulations as follows:

 6. Eligibility

 7. Events (including Sport Aerobics)

 8. Rules of Competition

 9. Competitive Divisions

 10. Uniform (exception: gymnasts allowed to wear shorts)

COSSA accepts the OFSAA Appendix to the Playing Regulations (Equipment, Event Specifications, Event Regulations) with the exception that the higher score of the two vaults will be counted.

2. QUALIFYING FOR COSSA

(a) Each District shall be allowed to send its top ten competitors in each event.

(b) The top three All Round Competitors at the District Meets shall compete All Round at COSSA. (This may mean sending more than ten to COSSA).

3. AWARDS

(a) COSSA medals shall be awarded to the first and second place finishers for each event and all around for levels 1 through 5. Level 6 will receive medals for all around only. (26 gold and 26 silver)

(b) Silver Trays will be awarded to All Round Champions at each level. It is the responsibility of the school to engrave the tray and return it the following year.

(c) Overall Team Championship trophies will be awarded using the following method:

Levels 1,2 and 3 Team Trophies ‑ 2 scores per event, total of 8 scores

Elite Team Trophy ‑ 2 scores per event from any Level 4, 5 or 6 gymnasts on the team.

Because the scores are out of a variety of start values, the scores must be adjusted and calculated to reflect a score out of 10.0 for Levels 4, 5, and 6 team scores.

4. GENERAL INFORMATION

(a) COSSA entry fees are to be paid for following the District meet. No refunds for scratches.

(b) There will be a formal march in, in competitive attire, for the COSSA awards presentation at the end of the meet.

(c) Coaches' lunch is not an allowable expense at this meet.
5. QUALIFYING FOR OFSAA

a) To be eligible for OFSAA, athletes must compete and qualify at the COSSA meet.

COSSA BOYS(HOCKEYtc \l1 "COSSA BOYS HOCKEY
Eligibility

1
a) Any team entered in the Kawartha and Quinte leagues is eligible for post season play.

b) Each coach will submit an (eligibility(list to the convenor appropriate prior to start of league play. Each association convenor will submit the eligibility list of the league champion to the COSSA convenor prior to beginning COSSA play-offs.

c) Coaches must notify the convenor of any roster additions prior to such player(s participation in a game. This may be done by telephone, followed by written confirmation. This may be done by email, followed by an updated OFSAA AELS Eligibility List.
d) All players must have completed 4 league games prior to play-off competition to become eligible for play-offs. ** see exceptions listed below

i) Students who have previously attended the same school and are re-registering in the 2nd semester and have not been at another school in the interim, are eligible for playoffs provided they played in all of the team(s 2nd semester games.

ii) Students who are legitimate team members and cannot meet the 6 game (or all 2nd semester game) requirements due to injury or illness for all of the teams league games are eligible for playoffs after competing in a minimum of 2 of the teams league games. The player in question must have been placed on the team eligibility list prior to the teams final 5 games of the regular season.

e) A player must be a full time student.

f) A player must not take part in any Junior level hockey game, A, B, C, D, E, etc in any way, by signing a game sheet, sitting on the bench, being dressed, having his name on the game sheet, after the first league game in their respective District, or December 1st, whichever comes first.
g) A player who has transferred high schools, must go through the proper transfer policy channels for their district.

Rules

2
a) All Hockey Canada rules will govern except that COSSA and OFSAA rules will take precedence where applicable.

b) The red line is used for icing only. Since it not used for (off-side(; teams must have the required number of players on the ice for each face off so that no advantage is gained.

c) The maximum number of players permitted to dress for a game is twenty (20), eighteen (18) plus two (2) goaltenders.

d) Coincidental minor penalites will not result in both teams being short handed.

e) Double minor penalties will be given instead of a major penalty if the referee deems the infraction to be accidental and no injury occurs.

f) Suspensions will follow the Ontario Hockey Federation(OHF) guidelines for minimum suspension time lines.

g) If any player has received 3 minor penalties in a game, he shall be suspended from play for the balance of that game and upon receipt of a fourth minor. (Or third stick penalty, Hockey Canada rule)

h) The Convenor and coaches shall be responsible for the enforcement of suspensions.

i) Any player receiving a match penalty will receive a 2 to 5 game suspension.

j) Players must wear mouth guards, ear flaps and neck guards. Goaltenders must also wear the protective flap with their goaltender mask.

3. Playoff Format

a) COSSA Championship will be one day tournament in advance of the OFSAA Boys(Hockey deadline.

b) The COSSA Championship will consist of two entrants from Bay of Quinte and two entrants from Kawartha. The semi-finals shall be held simultaneously on twin pads where practicable:

Bay of Quinte 1 vs Kawartha 2

Kawartha 1 vs Bay of Quinte 2

The winners of the semi-final games shall meet in the final which is to be played no sooner than 2 hours after the conclusion of the semi-final games.

c) Games shall be three 15 minute stop time periods.

d) Teams will retreat to their dressing rooms between the 2nd and 3rd period, at which time the ice is resurfaced.

e) There shall be a 10 minute warm up prior to the game.

f) The home team is responsible for renting adequate ice time in order to allow the game to run as outlined by COSSA by-laws.

g) One referee and two linesmen must be assigned for each game.

h) One time out per team per game.

i) Overtime

Play 5 minutes of 4 on 4 (plus goalie) sudden death overtime. If game still remains tied, play 3 on 3 (plus goalies) sudden death until a winner is decided.
j) In the event of a 3 team tournament, teams will receive no less than 1 hour rest between games. No games will end in a tie. Procedure 3i will be used to declare a winner.
k) In the event of a tie among 3 teams in a championship, the following tie breaking procedure shall be used.

i) Goal differential (Goals Scored – Goals Against) will be used. If only 1 team is eliminated, then the head to head winner among the 2 remaining teams shall be declared the winner.

ii) If 3 teams are tied after (i), Goal ratio (Goals Scored/Goals Against) will be used. If only 1 team is eliminated, then the head to head winner among the 2 remaining teams shall be declared the winner.

4.
 Mercy rule will remain. Straight time during the last five minutes if the goal spread is 5 goals or more. Once started, the mercy rule will remain in effect if the goal spread becomes less than five.

5. Role of the Convenor

a) The convenor will endeavor to provide, as far as possible, the services of the Hockey Canada (carded(referees through the aid of a referee-in-chief.

b) Will oversee the finances of the playoffs and submit a statement to COSSA Secretary/Treasurer.

COSSA GIRLS HOCKEYtc \l1 "COSSA GIRLS HOCKEY
1.
All rules that govern OFSAA Girl(s Hockey and OWHA shall apply to the COSSA Championship.

2.
The COSSA Championship will be a one day tournament in advance of the OFSAA Girl(s Hockey deadline.

3.
The COSSA championship will consist of two entrants from Bay of Quinte and two entrants from Kawartha.

4.
The semi-finals shall be held simultaneously on twin pads where practicable:

Bay of Quinte 1 vs Kawartha 2

Kawartha 1 vs Bay of Quinte 2

5.
All games, including the Championship game, shall consist of three (3) stoptime periods of 12-12-15 with a five (5) minute warm-up directly before the start of the game and a three (3) minute rest time between periods. The warm-up and rest time between periods will be put up on the game clock. If there is a spread of five (5) or more goals the final period shall be straight time. If the point spread returns to a three-goal spread, it returns to stop time.

6.
The winners of the semi-final games shall meet in the final which is to be played no sooner than two hours after the conclusion of the semi-final games.
7.
In the case of a tie in any game, the overtime shall be a ten minute 3 on 3 sudden victory period. (Three skaters and a goalie per team.) If the game is still tied, a 3 player simultaneous shootout will occur with penalized players not eligible.

8.
Any penalties incurred in the overtime shall result in the team who is not penalized adding a player for the time of the penalty. The penalized player must sit in the penalty box but her team may have three skaters.

9.
Any penalty resulting in a one or more game suspension incurred in the COSSA gold medal game must be reported to the OFSSA convenor and the girl is ineligible to represent COSSA until the suspension is served.

10.
Awards: Gold and silver medals will be awarded to the finalists.
11.
In the event of a 3 team tournament, teams will receive no less than 1 hour rest between games. No games will end in a tie. Procedure 3i will be used to declare a winner.
12.
In the event of a tie among 3 teams in a championship, the following tie breaking procedure shall be used.

i) Goal differential (Goals Scored – Goals Against) will be used. If only 1 team is eliminated, then the head to head winner among the 2 remaining teams shall be declared the winner.

ii) If 3 teams are tied after (i), Goal ratio (Goals Scored/Goals Against) will be used. If only 1 team is eliminated, then the head to head winner among the 2 remaining teams shall be declared the winner.

COSSA BOYS LACROSSE
tc \l1 "COSSA BOYS LACROSSE
ELIGILIBILTY

See Article 12 of the COSSA Constitution.

Any Junior Age player, whose name appears on a Junior A box lacrosse game sheet, will be declared ineligible for a Junior Boys Lacrosse team.

TOURNAMENT STRUCTURE

 The COSSA Championship will be a one day tournament in advance of the

OFSAA Boys Lacrosse deadline.

2 . The tournament shall begin no earlier than 10:00 AM

3. The COSSA Championship will consist of two entrants from the Bay of

 Quinte and two entrants from Kawartha.

4. The semi-finals will be: Bay of Quinte 1 vs Kawartha 2

 Kawartha 1 vs Bay of Quinte 2

The winners of the semi final games shall meet in the final which is to be played no sooner than 2 hours after the conclusion of the semi final games.

PLAYING REGULATIONS
No games will be played unless there are 2 carded officials.

Each game will consist of 4 (12 minute quarters.

Teams will change ends at the end of each quarter.

The last 2 minutes of the 4th quarter will be stop time if the score is within 2 goals.

Time outs are 2 per half per team and are one minute in duration.

Overtime, if necessary, will immediately go to successive sudden death 4-minute periods with no rest interval until a winner is declared. Teams shall change ends at the end of each period. No time outs in overtime.

PLAYER EQUIPMENT AND UNIFORMS

1. All players must wear:

- CSA approved helmet and mask with chinstrap fastened on both sides

- Full fit interior mouth guard at all times when on the playing field

- Gloves with fingers fully encased

- Shoulder pads

- Elbow pads

2. Goalies must wear a throat guard and chest protector.

3. Any player found in violation of #1 and/or #2 will receive a one minute personal foul and removal from the game until he can comply. All offending equipment must be repaired, removed or added subject to the official(s discretion.

 4. All teams must wear matching shirt and shorts. No duplicate numbers will be permitted on the same team. In cases where teams have similar coloured jerseys, it is the requirement of the home team to wear contrasting jerseys.

RULES OF THE GAME

The International Lacrosse Federation rule book will be in effect except for the special COSSA

Rules noted below:

Teams are allowed to use a maximum of 4 long sticks on the field at one time.

All players must report to the sidelines for a time-out. The coach must not go on to the field for time-outs.

Four personal fouls by one player during the game is a foul out.

Any swearing on the field is an automatic one minute personal foul. Players who (jaw(or glare at each other, face-to-face, after a whistle on a stoppage of play will each receive a 1 minute unsportsmanlike foul. A 3 minute (trash talking(foul will be called against any player, coach, or team personnel who taunts any player, coach, fan or bench personnel with derogatory or racial slurs even if it is directed at his own team.

Most slashing fouls will be two minutes in duration. Slashing will be closely called. All swinging of the stick that is not stick on stick will be a slashing penalty. All players should be taught and encouraged to poke on the ball if there are two hands on the stick. If a player is carrying a ball in the stick with one hand he must hit the stick when checking or with body type checking only. However, a 3 minute slashing foul will be called for any slash or swing in the judgement of the official that is deemed to intimidate the opponent or a deliberate attempt to injure.

Most spearing fouls will 2 minutes in duration. However, a 3 minute spearing penalty will be given to any player who in an attempt to poke an opponent in the judgement of the official uses a spear in a deliberate attempt to injure.

All 3 minute fouls result in an automatic game expulsion.

A goaltender does not serve any foul which is less than 3 minutes in duration. These fouls will be served by the designated defender. Should the goaltender receive a 3 minute foul he will removed from the game. Goaltenders are also subject to rule #3 regarding four personal fouls which result in a foul out.

AWARDS
COSSA Champions will receive COSSA Gold medals while the runners up shall receive COSSA Silver medals.

FINANCES
The cost of referees and medals as well as operational costs will be recovered in the form of an entry fee, payable on the day of the championship.

NORDIC SKIING
tc \l1 "NORDIC SKIING
(1) Official Rule Book:

COSSA Cross-Country Ski Championships will follow OFSAA race guidelines. The OFSAA race guidelines are based on the following sources:

(a) FIS guidelines

(b) Cross-Country Canada (CSA) guidelines

(c) Cross-Country Ski Racing in the Extreme Cold (pamphlet from SOD)

(d) Standards for Cross-Country Ski Race Organization (pamphlet from SOD)

Race Format:

The races shall be freestyle and skating shall be allowed at all times, including the start/finish areas. Racers should start 1-2 at a time, with 30 sec to 1 minute intervals between starting groups. There is a move at the OFSAA level to have 1 skier start every 30 sec, reducing possible crowding situations while on course. The race convener must ensure that the start and finish areas are sufficiently wide enough to allow skating. The use of (no skating zones(is strongly discouraged at divisional and OFSAA races. If a racer is late for his/her start, the racer will be allowed onto the course at the starters discretion, and the original start time will stand.

(2) Scheduling:
The COSSA Cross-Country Ski Meet shall be held annually on:

(a) a Tuesday or Wednesday in February prior to the OFSAA championships

Note:
Due to the small number of skiers participating in the COSSA Nordic

 Championships over the past 10 years, the COSSA Championship has been held

 in conjunction with the CISAA Championship, held in Haliburton

 on the 2nd or 3rd Tuesday or Wednesday in February.

Future conveners and race locations will be determined at the coaches meeting that precedes the annual COSSA Championship Race. This information will be communicated to the COSSA Annual Meeting in May.

Race location and date may vary due to poor snow conditions.

(discretion of the race convener).

(3) Officials:

The race convener is responsible for organizing and supplying race officials.

(4) Events: (Individual and Relay)

(a) Novice Boys/Girls

*see note below

(b) Junior Boys/Girls

(c) Senior Boys/Girls

Schools may enter individuals/teams in each event. A team will consist of a minimum of 4 skiers and a maximum of 5. There is no limit on the maximum number of individual skiers a school can enter in any category.

Skiers may race in only one age category. For example;

A Junior boy/girl may not race in the Junior and Senior Events.

A coach could decide to race a Junior boy/girl in the senior category

A senior racer can not enter the Junior category

Generally, at least 4 skiers must be entered in a category before that category will be officially recognized (conveners discretion).

Special Note:

To encourage first year skiers to participate in races, many conveners have created a Novice Boys/Girls Category. Novice indicates a first year racer, regardless of age. This format has been very successful and resulted in more skiers participating at races. The COSSA coaches strongly support the introduction of the Novice category and have included it in the COSSA Championship.

Note:

Novice skiers do not count toward the team championships and cannot compete at OFSAA.

(5) Eligibility:

Age categories as per OFSAA race guidelines, other than Novice

(a) Novice Boys/Girls

First year racer regardless of age

(b) Junior Boys/Girls

the individual can not turn 16 by December 31 of school year

(c) Senior Boys/Girls

the individual can not turn 19 by December 31 of school year

(6) Scoring:

Scoring will follow OFSAA guidelines.

Individual Awards:

 Individual awards will be determined based on the results from the morning races.

 In the Nordic Individual event, the Individual placing shall be determined by time.

Individual awards (medals) will be presented in each category to the 1st and 2nd place skier. Ribbons will be awarded to the 3rd, 4th, 5th and 6th place skiers in each category.

Team placings shall be determined by adding up the placings of the four fastest Team members in the Individual morning event. The lowest total will determine the Team event winner who will receive one point. The second lowest total shall be second in the Team event and will receive two points, and so on. No Team with three or fewer members shall receive a place or points.

Team Awards:

Team awards will be determined by combining the Team totals from the morning Individual races with the Sprint Relay results from the afternoon races. A sprint relay team shall consist of 4 skiers.

Nordic Team Sprint Relay placing will be determined, and points awarded. The first place team will be awarded 1 point, the 2nd place team 2 points, and so on, by the order of finish in the Sprint Final

Team awards (medals and plaques) will be awarded to the winning team in each category up to a maximum of 5 skiers. As per OFSAA guidelines, in the event of a tie at the completion of the sprint relay race, the position of the 4th skier from the individual results will be used to break a tie.

For example:
School A and School B are tied at the completion of the sprint relay.

The 4th skier to count for School A placed 12th
The 4th skier to count for School B placed 9th
School B would win the team category based on the position of their 4th skier.

(7) Race Distances:

(a) Individual Races:
All race distances are based on OFSAA guidelines. Individual race distances will vary with snow conditions and race site. The course must be wide enough to permit skating.

(a) Novice Boys/Girls
2km + or - .5km

(b) Junior Girls

4km + or - 1km

c) Junior Boys

5km + or - 2km

(d) Senior Girls

5km + or - 2km

(e) Senior Boys

8km + or - 2km

(b) Sprint Relay Races:

Sprint relay courses will normally be as close to 800m as possible. Sprint relay race distances will vary with snow conditions and race site. The course must be wide enough to permit skating

(1) Jr. Girls/Jr. Boys

4 x 800m

(2) Sr. Girls/Sr. Boys

4 x 800m

(8) OFSAA Qualification:

(a) Teams:
The winning team in each category will qualify to represent COSSA at the

 OFSAA Championship. A team consists of a maximum of 5 skiers.

(b) Individuals:
The top 3 individuals, in the top ten, in each category, not on a

 winning team, will qualify to represent COSSA at the OFSAA

 Championship.

Additional Entries: The Convener, with input from the coaches, will then examine the remaining skiers in the top ten, in each category, to determine if they are competitive to compete at OFSAA. If a skier is selected to compete at OFSAA, the convener will contact the OFSAA convener and request that the skier be sent as an additional association entry.
(9) Uniforms:

As per OFSAA guidelines. No club, provincial, or national team racing suits will be permitted.

Racing suits can not be taped or turned inside out in an attempt to meet race guidelines.

(10) Equipment:

As per OFSAA guidelines. Minimum ski length is 140 cm and there is no maximum ski width. Equipment may be exchanged only if broken during the race.
(11) Convener:

The convener shall send meet information, entry forms etc., to member schools at least three weeks prior to the competition. The convener should set an entry deadline that is 5-6 days prior to the race, and has the right to refuse late entries.

The convener must set an entry fee that will cover all expenses:

Site/grooming charges

Postage/phone etc.

Travel costs (gas, km)

Paper/photo copy costs

Awards

The convener will chair a coaches meeting on race day, prior to the start of the race, in order to:

(a) clarify the race rules and regulations

(b) choose a convener and site for the following year

(c) discuss/review any changes to this constitution

The convener must organize a jury of appeal:

The jury of appeal shall consist of three individuals;

- the race convener

- two coaches

 The jury of appeal will handle disputes which do not fall within the jurisdiction

 of the officials.

Protests must be submitted in writing to the convener by the coach, within 30minutes of the results for the race in question being posted. The decision of the Jury of Appeal is final.

(12) Sportsmanship and Conduct:

As per COSSA and OFSAA guidelines. Coaches must accept final responsibility for the actions of their skiers. Poor sportsmanship/conduct by an individual skier or team may result in that skier or team being disqualified from the competition.

COSSA BOYS' RUGBY 15'stc \l1 "COSSA BOYS' RUGBY 15's
GENERAL
1.
All games will be played in accordance with the Canadian Rugby Union Laws of the Game.

2.
Modifications authorized by the Ontario Rugby Union for school aged players will be followed.

3.
Each district is allowed two entries. If either district has no second place team, the third place team from the other district shall compete.

4.
Players must wear a mouthguard at all times while playing.

TOURNAMENT STRUCTURE
1.
Junior and Senior tournaments are to be held on the same day and in the same location. The tournament shall begin no earlier than 10:00 AM.

2.
Each Championship shall be a single day tournament with semifinal and final games.

The semi final games will consist of the first place team in each district playing the second place team in the other district. The winners will meet in the championship.

All games will be 40 minutes in length (two 20 minute halves with a five minute rest period in between).

If a player is ejected from a semifinal game he is not allowed to play in either the consolation final or the championship game.

TIE BREAKER

1.
If a semi-final game is tied at the end of regulation time, there will be a five minute rest period and then two five minute overtime halves will be played. If the game is still tied then it will go to penalty kicks. If neither team has played extra time in the semi finals, the same rules shall apply to the final game.
2. Kicks: Each team will select up to three (3) players, from among the players on the field at the end of regulation period. These players shall be organized to kick from designated spots at the same goalposts with the wind at their backs. A best of three format shall be used.

The kicks shall be in the following sequence on the 22m line:

a) midway between sidelines and 22m

b) left 15m line and 22m

c) right 15m line and 22m line
3. In the event of a 3 team tournament, with a 3 way tie, the following tie breaking procedure will be used:

a) All matches carry three (3) points for a win; two (2) points for a draw; one(1) point for a loss by less than five (5) points; and zero for a loss of five points or greater. The team with the highest point total will be declared the champion. If 1 team is eliminated then the head to head result from the remaining 2 teams will decide the champion.

b) If still tied, tie-breakers shall be used in the following order:

1. The team allowing the fewest points during pool play
2. The team which scored the most tries in all pool matches

3. The total points scored by each team in all pools games shall be divided by the total points scored against and the team with the highest quotient shall be the winner

NOTE – If one of the methods, applied in order, above eliminates 1 team, then the head to head result of the remaining 2 teams will decide on the winner.

SUBSTITUTIONS

1.
Free substitution will be allowed between the 22 meter lines and upon the referees discretion.

BARBARIAN CUP

There will only be one entry to the Barbarian Cup for COSSA teams. If necessary, there shall be a one game play-in between the AA winner and the AAA winner played at a neutral site with the costs split between the two schools.

COSSA GIRLS' RUGBYtc \l1 "COSSA GIRLS' RUGBY
1.
COSSA will run a varsity 15 a side playoff tournament to be held in the fall season.

2.
The laws of the Canadian Rugby Union will govern with the following exceptions:

a) Each team shall provide a competent touch judge for each game. The referee will clarify to touch judges what their responsibilities are before the game begins.

b) All teams must wear uniforms of the same colour and pattern.

c) All teams must wear mouthguards at all times.

d) Should a player be ejected from a game for flagrant abuse of the rules or abusive language, she is no longer eligible for competition that game and is suspended for the next game. No replacement will be allowed for the remainder
of the game during which the offence occurred.

3.
The top two teams from Kawartha and Quinte will proceed to the COSSA play-offs.
In the event of a 3 team tournament, with a 3 way tie, the following tie breaking procedure will be used:

a) All matches carry three (3) points for a win; two (2) points for a draw; one(1) point for a loss by less than five (5) points; and zero for a loss of five points or greater. The team with the highest point total will be declared the champion. If 1 team is eliminated then the head to head result from the remaining 2 teams will decide the champion.

b) If still tied, tie-breakers shall be used in the following order:

1. The team allowing the fewest points during pool play
2. The team which scored the most tries in all pool matches

3. The total points scored by each team in all pools games shall be divided by the total points scored against and the team with the highest quotient shall be the winner

NOTE – If one of the methods, applied in order, above eliminates 1 team, then the head to head result of the remaining 2 teams will decide on the winner.

4.
Seeding :
 K1 vs Q2

 Q1 vs K2

K1---

Q2---

______________COSSA Champion

K2(

Q1---

5.
COSSA games shall consist of 2 twenty (20) minute halves with a five (5) minute rest period between halves.

6.
If a semi-final game is tied at the end of regulation time, there will be a five minute rest period and then two five minue overtime halves will be played. If the game is still tied then it will go to penalty kicks.
Kicks: Each team will select up to three (3) players, from among the players on the field at the end of regulation period. These players shall be organized to kick from designated spots at the same goalposts with the wind at their backs. A best of three format shall be used.

The kicks shall be in the following sequence on the 22m line:

a) midway between sidelines and 22m

b) left 15m line and 22m

c) right 15m line and 22m line

7.
In all girl(s rugby games played within COSSA, up to and including the COSSA finals that players be allowed to wear clothing appropriate to the weather as follows: full length spandex compression tights, skating tights or sweatpants are permitted but must be worn under the rugby shorts. Leggings must be seamless and not have zippers, snaps or pockets. Players would still not be allowed to use any knee or ankle braces with metal or hard plastic. The referee will have the final say as to whether the leggings pose a safety risk to other players. Gloves or mitts are permitted as long as there are no hard surfaces, snaps or buckles. Hats would be limited to regulation scrum caps. Long ties on hats are not permitted. Long sleeve t-shirts are allowed under the uniform.

8.
Free substitution will be allowed between the 22 meter lines and upon the referees discretion

9.
The tournament shall begin no earlier than 10:00 AM.

COSSA SNOWBOARDINGtc \l1 "COSSA SNOWBOARDING
Date: Event to be held no later than one (1) week prior to the OFSAA Championship race unless extraordinary circumstances dictate a change, and such a change is approved by the OFSAA convenor and COSSA Executive.

Convenor: Responsible for booking the site and organizing the event.

Location: To be decided no later than December 15th of the current school year.

Meet Structure: The event will be a one‑day event with two runs of Giant Slalom.

Eligibility: Competitors must be eligible under the COSSA constitution, Article 12: Classification of Competitors and their District(s Eligibility Rules.

Entries: Entries must be received by the host school no later than one (1) week prior to the date of the meet COSSA Championship meet. The following, from each district qualifier, are eligible to compete at the COSSA Championship meet:

i) the top three teams, of up to five (5) racers, in each of Level I and II Boys' and Girls';

ii) the top six individuals in each of Level I and II Boys' and Girls', if not already a member of qualifying team;

iii) additional, fourth or lower placing teams, at the discretion of the district convener, up to a maximum of 60 racers in total;

iv) one team in each of Level I and II Boys' and Girls' from the COSSA host school, if not already a qualifying team, at the discretion of the COSSA convener.

All racers must be declared on the entry form. Any substitutions must be declared at the coaches' meeting, the morning of the event, and must race in the order of the skier they are replacing. All athletes must have competed at their district qualifier.

The entry fee will cover the operating costs of hosting the meet and may or may not cover the cost of lift tickets. AII other costs are the responsibility of the skier and/or their school.

Events:

The events to be conducted are: Level 1 Girls= Giant Slalom, Level 2 Girls= Giant Slalom, Level 1 Boys= Giant Slalom, Level 2 Boys= Giant Slalom

Definition of Teams and Team Members:

Level I Team Racers: Participants are school‑trained athletes only.

Level II Team Racers: Participants are past or present members of the Canadian Snowboarding Federation and have competed at one or more CSF sanctioned events.

A completed Racer Profile form will be a condition of entry into the COSSA Championship meet for all athletes. The COSSA convenor may check the status of any racer. Any racer with a missing, incomplete, or inaccurate Racer Profile form will be disqualified. It is the responsibility of each coach to ensure the validity of his/her teams' forms.

Teams: A school team skier is defined as an individual who practices under the direction of the designated school coach at least two times per week (dry land or on‑hill), beginning no later than the week following the school Christmas break.

Scoring: Scoring shall be the same for each of Level I and II Boys' and Girls' as follows:

a) The racer with the fastest total time in both runs shall receive one (1) point; the second total fastest time, two (2) points; third, three (3) points, and so on. In the event of a tie, tied racers will be given an equal number of points, and an appropriate number of subsequent places will be excluded.

b) Team scores shall be calculated by adding the points of the three fastest racers in the Giant Slalom. In the event of a tie, the total time for each team shall be calculated by adding the total times of the three fastest racers. The team with the lowest total time shall be declared the winner. If a tie still exists, the tie will be broken at the discretion of the convener and the jury.

c) Individual scoring shall be calculated by total time. If a racer does not finish the course because he/she missed gate(s); rode off the course; missed the finish line; was overtaken by another rider while on course; or fell and failed to resume racing within 30 seconds he/she shall be scored as a ADid Not Finish@ (DNF) and shall be assigned one more point than the slowest finishing racer in the event. This racer's points may be used in the calculation of team and individual scores.

A racer shall be scored as (Disqualified((DQ) for committing any the following violations: did not start; failed to wear a helmet; used profanity on course; deliberately interfered with another racer on course; failed to lower safety bar on chair lift; passed gates, shadowed course, or did not display bib during course inspection; showed disrespect for officials, coaches, resort employees or fellow racers; or any other reason deemed appropriate by the convenor and jury.

If a racer is disqualified, he/she will not be assigned points for that event. This racer may not contribute to his/her team's score. Disqualified racers are not eligible for an individual award.

The convenor shall post a list of racers scored as DNF or DQ for each Giant Slalom run immediately following completion the run. DNF and DQ decisions may be appealed within 10 minutes of posting the list. A jury of three coaches from schools not involved with the appeal will make the final decision on the appeal.

Uniform and Equipment: A protective helmet designed for snow sports must be worn by all racers. All racers are permitted to wear downhill suits and to use racing boards.

Awards: Team championships shall be declared for each of Level I and II Boys' and Girls'. Medals shall be presented to the first two teams in each category (five medals for each team) and ribbons shall be presented to the third, fourth, fifth, and sixth place teams in each category (five ribbons for each team).

Individual championships shall be declared for each of Level I and II Boys' and Girls'. Medals shall be presented to the first two individuals in each category and ribbons shall be presented to the third, fourth, fifth, and sixth place individuals in each category.

COSSA SOCCERtc \l1 "COSSA SOCCER
1.
The F.I.F.A Rule Book shall be used to govern COSSA play.

2.
a) Referees should be registered officials from the host District.

b) Soccer Games MUST have 3 qualified (certified) officials to referee both semi-finals and finals (one referee and two lines people).

3.
40 minute halves will be used for all competition.

4.
The tournament shall be single elimination. (Two teams entered from each district).

5.
Ties: All soccer games tied at the end of regulation time will be broken by playing two ten minute golden goal periods. If the tie continues, it will be broken by five penalty shots by each team, each team using five different players who were playing at the end of the overtime. If the tie still continues, penalty shots will alternate, using the remaining team members on the field at the end of overtime, until the tie is broken, with each team having taken an equal number of shots. In the event that a team playing with fewer than eleven players because of disqualification, substitution for other than those already in the "kick off" may be made (except for the ejected players).

6.
Substitutions shall only be made (a) after a goal, (b) at the end of half time, (c) after a goal kick, (d) between overtime periods, (e) at the referee's discretion, (f) to be allowed on your throw in

7.
Any player receiving a yellow card must be replaced at that time and that player may be substituted back in the game at the next appropriate time.

8.
Any player receiving 2 yellow cards or a red card in the same game will be ejected from that game plus suspended from the next game.

9.
Yellow and Red cards carry over from league and playoff games to COSSA. Kawartha and Quinte District Convenors shall provide this information to the COSSA Convenor.
10.
All teams are allowed a 1 hour rest period between the semi-finals and finals.
11.
The girl's soccer championship not to be played on the same day as East Regional Track and Field Meet.

12.
The tournament shall begin no earlier than 10:00 AM.
13.
In the event of a 3 team tournament, the following tie breaking procedure will be used if 3 teams are tied:

a) Team points as follows: 3 regulation win, 2 overtime win, 1 shootout win.

b) goal differential (goals for – goals against) among the 3 teams. If this eliminates only 1 team, then the head to head between the 2 teams left shall determine the champion.

c) least goals scored against (maximum of four in any one game). If this eliminates only 1 team, then the head to head between the 2 teams left shall determine the champion.

d) most goals scored for (maximum of four in any one game). If this eliminates only 1 team, then the head to head between the 2 teams left shall determine the champion.

e) A 3 team round robin 5 player shootout at the conclusion of the tournament, following the same schedule. The total goals scored will determine the winner.

COSSA SWIMMINGtc \l1 "COSSA SWIMMING
1.
COSSA Swimming championships shall follow the same divisions as OFSAA Swimming championships (i.e. Senior and Open).

2.
MEET STRUCTURE-All the events are timed finals. If there is a tie in times for medal places, a swim off will be held at the end of the meet.

A scratch meeting will be held prior to the meet.

3.
ENTRIES:-
(a)
The Districts may enter: 8 individuals in each individual event and six relay teams in each relay event.

(b)
A competitor may enter a maximum of four events, and if he or she is entered in the maximum, at least one event must be a relay.

(c)
Individual schools may enter a maximum of four competitors in each individual event, and two relay teams in each relay event.

(d)
Eight competitors may be entered as a relay team, and any four may swim in the event.

(e)
The meet will be conducted according to the latest C.A.S.A. Rule Book.

(f)
Time standards shall be used as a requirement for entry to OFSAA, and the time to be that of the 20th place finisher in that event at the OFSAA meet the previous year.

4.
EXPENSES- An entry fee shall be charged which shall be sufficient to cover operating costs of the tournament.

5.
ELIGIBILITY-
a)
Only bona fide members of a school team, which is coached/supervised by a staff member from that school, may participate.

6.
SCORING-Points shall be scored toward school championships as follows: Individual Events: 1st-12 pts, 2nd-10, 3rd-8, 4th-7, 5th-6, 6th-5, 7th-4, 8th-3, 9th-2, 10th-1 pt. Relay Events count double the above points.

7.
AWARDS-COSSA medals shall be presented to 1st and 2nd place only. Ribbons shall be presented from 3rd to 6th place finishers.

8.
Team Championship trophies shall be presented to Womens(Team Championships, Mens' Team Champions, and the OVER-ALL Champions.

9.
In order for a swimmer to compete in an event at OFSAA the swimmer must compete in that event at COSSA. All entries for OFSAA will come from COSSA championships.
10.
COSSA swimming championships will follow the OFSAA Sport Regulations for Swimming

11.
Classification of Swimmers

The COSSA Swimming Championship shall provide competition in the High School, Open and Para-swimming divisions.

Classification of swimmers is as follows:

(i) Para-Swimmer All para-swimmers must have a classification provided by accredited classifiers, to compete in COSSA. All classification information can be found on the OFSAA Swimming Championship website.

Classifications for Para-swimming Competitors:

 - S1-10 are for physical impairment;

- S11, S12, S13 are for visual impairment;

- S14 are for intellectual impairment;

NOTE: SNC charts will be used to score the S1-S14 categories.

(ii) Open Division A swimmer who has competed for and/or trained with and/or been registered with a SNC club or equivalent as of November 1st of the year prior to the current school year shall be eligible to compete in the Open Division only provided that he/she is a bona fide member of the school team. A swimmer who, during the current school year, has competed for and/or trained with and/or been registered with a non-SNC competitive aquatic club shall be eligible to compete in the Open Division only, provided that he/she is a bona fide member of the school team. A "non-SNC competitive aquatic club" is defined as a club OR program in which athletes practice AND/OR compete outside the school curricular and/or extra-curricular programs. Clubs or programs may include, but are T-2 not limited to, swimming, synchronized swimming, water polo and triathlon. A swimmer who, during the current school year, receives any coaching and/or training, outside of his/her high school curricular or extra-curricular program shall be eligible to compete in the Open Division only provided that he/she is a bona fide member of the school team. If a grade 9 swimmer has ceased to compete for and/or train with and/or is no longer registered with a SNC or non-SNC competitive aquatic club after November 1st of the current school year, he/she shall be eligible to swim in the High School Division. If a grade 9 swimmer has ceased to receive coaching and/or training, outside of his/her high school curricular or extra-curricular program after November 1st of the current school year, he/she shall be eligible to swim in the High School Division.

(iii) High School Division - Junior and Senior Events All other swimmers (i.e. not Para-swimmers or Open swimmers as defined above) who meet the eligibility requirements, and who are bona fide members of the school team compete in this division. A senior relay can consist of senior or junior swimmers but not open swimmers.
Student Eligibility

 Swimmers must meet the following age requirements:

i. Junior - the individual's birth certificate indicates that he/she has not reached his/her 15th birthday by January 1st prior to the start of the school year in which the competition is held;

ii. Senior - the individual’s birth certificate indicates he/she has not reached his/her 19th birthday by January 1st prior to the start of the school year in which the competition is held.

iii. be in Grades 9-12;

iv. be eligible under the OFSAA Transfer Policy (By-Law 5, Section 4(f));

v. be eligible for no more than five (5) consecutive years from date of entry into Grade 9;

vi. Para-swimmers with an S14 classification are permitted to compete until the age of 21 and shall be eligible for no more than seven (7) consecutive years from date of entry into Grade 9.

Schedule of Events (Boys , Girls)

(i) High School Division:

Senior Events –

100 Metre Freestyle

100 Metre Backstroke

200 Metre Freestyle

100 Metre Breaststroke

100 Metre Individual Medley

200 Metre Freestyle Relay

50 Metre Freestyle

200 Metre Medley Relay

50 Metre Butterfly

Junior Events –

50 Metre Freestyle

100 Metre Freestyle

50 Metre Backstroke

100 Metre Individual Medley

50 Metre Breaststroke

200 Metre Freestyle Relay

50 Metre Butterfly

200 Metre Medley Relay

(ii) Open Division:

Open Events –

200 Metre Individual Medley

200 Metre Freestyle

100 Metre Butterfly

100 Metre Breaststroke

100 Metre Backstroke

400 Freestyle Relay

50 Metre Freestyle

100 Metre Individual Medley

200 Metre Medley Relay

(iii) Para-swimming Division –

100 Metre Freestyle

50 Metre Freestyle

50 Metre Backstroke

iv) Novice Division-

50 Metre Freestyle

50 Meter Backstroke

50 Metre Breastroke

25 Metre Butterfly

Guidelines for COSSA Convenor
1. Use an appropriate meet manager program for entries and results

2. Starters, Referees, Clerk of the Course, Marshaller, Place Judge, and Stroke and Turn Judge should have qualified officials or have previous experience officiating swim meets.

3. Should provide 3 timers per lane.

4. Ensure a false start rope is in place and assign responsibility for that position.

COSSA TENNIStc \l1 "COSSA TENNIS
1.
Each District of COSSA shall be represented by three teams in each of the following categories: Girls' Singles, Boys' Singles, Girls' Doubles, Boys' Doubles, and Mixed Doubles. A competitor may enter only one of these.

2.
The draw shall be a modified double elimination tournament.

3.
Schools that qualify players to COSSA must pay entry fees unless they make arrangements for substitution with the next qualifier.

4.
Matches are to be 8 game prosets, no advantage scoring, with a twelve (12) point tie breaker at Seven (7) all. The final match on the undefeated side may be extended to 2 of 3 sets at the discretion of the convenor upon considering the time, size of draw and weather.

5.
If a match goes to three sets, the third set, if played out to 6-6, should be decided with a twelve point tie-breaker.
6.
Coaches may hold one 3 minute consultation with players between one of the odd number games during the set.

COSSA TRACK AND FIELDtc \l1 "COSSA TRACK AND FIELD
1.
The COSSA meet shall be held on an all-weather track and field facility on a date suitable for the OFSAA entry deadline. The meet shall begin at 9:30 AM.

2.
To be eligible to compete at COSSA, an athlete MUST be eligible under COSSA rules and regulations. This means they must have successfully competed (time, distance, or height) at their District meet and legally qualified for entry to COSSA.

A competitor must not have competed for other than his/her school in a Track and Field meet from the period of May 1st to the date of the COSSA Track and Field Meet. Competitors who represent Canada or Ontario in a Track and Field Meet during this period shall be excused from this limitation of competition.

AGE CLASSIFICATIONS:

COSSA will conform to OFSAA age classifications for competition.

5.
EVENTS :

COSSA will conform to OFSAA events, distances, heights and implement weights.
6.
Competitors in both track and field events must compete in their school(s uniform or a neutral top (ie PE uniform , white shirt - NO cutoffs or logos). Relay team members must wear identical tops. School, association, and OFSAA logos are the only acceptable insignia allowed during competition. Failure to abide by this regulation will result in disqualification.

7.
There shall be two adult (non -secondary school students) officials at each field event except the Pole Vault and High Jump. In the Shot Put, Discus, and Javelin events, one adult shall be in the field.

8.
The I.A.A.F. Rules for Track and Field must be followed, subject to these changes approved by COSSA:

a) There shall be two teams of Track and field officials for simultaneous backstretch and front stretch events.

b) There should be one Track Referee and one Field Referee (if possible, two Field Referees, one(1) for jumping and (1) for throwing events).

c) The Convenor(s) shall supply Judges and four Track Marshals

d) Track and Field officials should be suitably attired.

e) A Jury of Appeal, shall be set up in advance at the COSSA meet to deal with disputes on the day of the meet. Disputes shall be handled according to the I.A.A.F. handbook.

Entries:

a) Top 8 successful finishers in each event, at their District Championships, shall be entered at COSSA
If only 8 are entered from district meets, it shall be run as a FINAL.

b) Schools may qualify two (2) relay teams. Each team will count for points towards the team championships.

c) Entries for the COSSA meet shall be sent to the Entries Convenor no later than Monday prior to the meet.

d) District meet results & entries to COSSA are to use compatible computer programs (Hy-Tek Meet Manager)
 Qualifying and Seeding :
a) Performances at District Meets will be used for seeding purposes

b) Scratch Rule - once the meet begins, any individual who qualifies for a non-timed final, must make every attempt to complete the race or will be disqualified from the remainder of the meet.
c) If an athlete qualifies from a heat to a final and scratches within 30 minutes of the final being posted. The scratch rule will not apply.

Eight (8) Lane Track

(Sprint Hurdles, 100m, 200m)

i) Two heats of 8 runners with the first 2 places in each heat plus the next 4 fastest times advancing to the final.

ii) Seeding - the runners will be placed in the heats using the following format, which is based upon seed times submitted from the district meets with (1' being the fastest and (16' being the slowest.

Heat #1 - 1,4,5,8,9,12,13,16

Heat #2 - 2,3,6,7,10,11,14,15
In the heats, runners shall be placed randomly in all eight lanes.

In the FINAL - the top two runners in each heat shall be randomly placed in lanes 3,4,5, and 6. The remaining runners shall be shall be randomly placed in lanes 1,2,7, and 8. (If conditions warrant, the Head Track Referee has the authority to change the lane assignments.

iii) Ties in heat times qualifying to the final will be broken as follows:

1) better placing in the same heat with identical times;

2) better placing in different heats with identical times;

3) the runner in the faster heat.

(400m , 400m Hurdles and 800m)

i) These events will be run as timed section finals. There will be two sections of 8 runners in each event with the final placing based on times.

ii) The top 2 runners from each district plus the next 4 fastest times shall be placed in the second timed section. The remaining runners shall be placed in the first timed section.

iii) In both timed sections, the 4 runners with the best times shall be randomly placed in lanes 3, 4, 5, and 6. The remaining 4 runners shall be randomly placed in lanes 1, 2, 7, and 8. (If track conditions warrant, the track referee has the authority to change lane assignments, in consultation with the photo timing crew)
iv) If a tie occurs in times from different sections, the runners will both be given the same placing. The runner from the second timed section will advance to the regional meet. If the runners are still tied in times and places, then the qualifier shall be decided by drawing lots. There will be NO RUNOFFS.
 (1500m, Open 2000m Steeplechase)

i) The runners shall be placed on the starting line based upon random draw for position.

(3000m)

i) The 3000m shall be run from a box start with a one (1) turn stagger.

ii) Seeding - Runners will be designated to a box based on random draw.

iii) Four (4) runners will be placed in each box. (a box = 2 lanes)

(Relays - 4 x 100m and 4 x 400m)

i) These events to be run as timed section finals. The same procedure for breaking ties in the 400m shall be used in the relays.

ii) Determination of heats and lanes to be done using the same format as described in individual events.

(Field Events)

i) The order in which the competitors take their trials shall be drawn by lot, prior to the start of the competition by the entries chairperson.

ii) Top eight (8) after 3 rounds in the LJ, TJ, DT, JT,and SP shall receive an additional 3 trials. The order of the top 8 after the first 3 rounds is to be reversed (8th -1st where 8th place competes first and 1st place competes last) for the final 3 rounds.

iii) Ties in Vertical Jumping Events - if this occurs in the final qualifying or first alternate position for the Regional Meet, the following tie breaking procedure will take place.

The competitors involved in the tie will break the tie with a jump-off immediately after the conclusion of the event. Heights attained during the tie-breaking process shall not be reflected in the final results of the competition.

iv) There shall be two (2) high jump pits at the COSSA meet where possible.

(Throwing events) -

a) any implement wishing to be used in competition MUST be weighed in. Once an implement is approved, any competitor may use it.

b) ALL throwing implements brought to COSSA must be weighed in between 0900 and 1030 . They are to be turned into the Track and Field officials. Other weigh in times may be established by the convener.

c) There shall be a supervised area for practising Field Events

d) No practice shall be allowed during competition

e) Any individuals breaking these rules will be disqualified

f) The COSSA Convenor shall make provisions for on regulation throwing implement for each of the classifications.

g) Rubber tipped cleats may be worn as footwear in the javelin unless the surface is all-weather, in which the maximum spike length is 6mm. No cleats may be worn on an all-weather surface.

11. Scoring -
a) Team Champions will be determined using the following system when the meet is held on an 8 lane facility

1st - 10 points

5th - 4 points

2nd - 8 points

6th - 3 points

3rd - 6 points

7th - 2 points

4th - 5 points

8th - 1 point

b) Team Championships to be to be awarded to the school(s) which score the most points in each of the following categories :

a) (A(School (as defined by OFSAA)

b) Girls Overall

c) Boys Overall

d) Overall Champions

c) In the event that there are more than 3 competitors from a school placing, only the top 3 competitors placing will be used for scoring purposes. The next highest placed competitor will be moved up pointless.

12. Regional Qualifying
i) COSSA hosts (8 lane track) - 6 entries , all events

ii) COSSA not hosting (8 lane track) - 5 entries , all events

13. First Aid - There shall be qualified medical personnel on site

14. The COSSA convenor , at their discretion may call an organizational meeting to review the format and organizational structure of the COSSA meet.

15. Finances - each school will be billed for their entries following the meet through their Secretary- Treasurer.

16. AWARDS - Gold and silver medals to be awarded to first and second in each event. Ribbons to be awarded to 3rd through 8th.

TO IMPROVE THE OPERATION OF A TRACK AND FIELD MEET
OFFICIALS
The officials will be a combination equally represented from each District.

A TRACK MEET WILL RUN MORE SMOOTHLY IF:
1.
Officials are on time.

2.
Officials know the rules pertaining to their event.

3.
Officials know they can contribute to the efficient operation of the event.

TO ACHIEVE THESE GOALS:
A set list of officials should be drawn up for use at all COSSA meets. After a few weeks, officials will become familiar with their roles, and officiating will become more standardized from year to year.

TO MAKE THE DUTIES MORE EQUITABLE:
1.
The field Event Judges will handle all of the Boys and Girls age groups in that event.

2.
Relay Judges will act as Hurdle Judges in the morning.

3.
There will be an official in charge of Hurdles and the Hurdle Crew.

TO HAVE THE MEET RUN ON TIME:
1.
Each official must draw equipment, where necessary, and report prior to the scheduled time of the event.

2.
Be prompt. A missing or late official delays an event unnecessarily and makes the meet run longer.

3.
There must be co-operation between the Starter and the Finish Line Personnel. Each should challenge the other by the speed with which each is ready for the next heat. This can be accomplished by:

(a)
THE TRACK MARSHAL AND STARTER -The Marshal moves the next heat onto the track as soon as the previous heat has left the Start. The Starter completes the instructions to the competitors by the time the Finish Line People have cleared away the previous Heat.

4.
THE FINISH LINE PEOPLE
The FINISH LINE JUDGE writes down the names or numbers of the competitors using the following method: Judge #1 picks 1st, Judge #2 picks 1st and 2nd, Judge #3 picks 2nd and 3rd, Judge #4 picks 3rd and 4th, Judge #5 picks 4th and 5th, and Judge #6 picks 5th and 6th.

THE FINISH LINE JUDGE - writes down the order of finish on the score sheet obtained prior to the event. The score sheet is handed to the RECORDER. (The Assistant Timer provides the Recorder).

CHIEF TIMER reads all the watches (see notes on timing) and records on a slip of paper the time or times for each place and gives the slip of paper to the Recorder.

THE FINISH LINE PERSONNEL are now ready for the next heat.

5.
Communications between CLERK and ANNOUNCER or between FIELD EVENT JUDGES and ANNOUNCER can be improved with the use of walkie-talkies or a Runner.

6.
NOTES ON TIMING
HEATS ... 3 watches on first, 1 watch on second, 2 watches on third and fourth, 1 watch on fifth and sixth.

Finals ... 3 watches on first and second, 1 watch on third, fourth, fifth and sixth.

Hand timed races up to 20km: any time over the tenth of a second gets rolled up (i.e. 10:09 sec is read 10:1, 10:10 sec is read 10:1, and 10:11 sec is read 10:2).

N.B. All times should be recorded before the watches are cleared.

COACHES
COACHES can contribute to the efficient running of the Meet by:

1.
Knowing the rules

2.
Knowing how competitors qualify to go on

3.
Having competitors ready for their events when called,

4.
Realizing that when a competitor is simultaneously in a Field Event and a Track Event, the Coach can send another student to the Track Marshalling area to check in for the competitor and obtain the lane draw. Then, on third (last) call, or when the heat before is going on the Track, the competitor can quickly go to the Track competition from the Field Event.

COMPETITORS
1.
Athletes must be made aware of the importance of being on time for an event.

2.
Athletes should warm up ahead of time and report on the first call to the official in charge of the event.

3.
Where a competitor is in a Track event and a Field Event at the same time, he or she should compete in as many rounds of the Field event as is possible first. The official in charge can change the order of competition in a round of a Field event to accommodate an athlete taking part in another event, but he cannot allow a trial if the competitor is not present for that round when called.

COSSA VOLLEYBALLtc \l1 "COSSA VOLLEYBALL
1.
Classification of Schools

a) Schools shall be classified as (A, (AA, or (AAA based on OFSAA classifications.

Any team in any member school, with district approval, may elect to compete in a higher classification.

COSSA Championships

a) The rules of OVA Youth shall be used including the libero, 60 sec time out , 12 substitutions, tie breaking procedure.

c) Net Heights

Junior Boys:
2.35m

Senior Boys:
2.43m

Junior Girls:
2.20 m

Senior Girls:
2.24m

d) A minimum warmup of 15 minutes shall be allowed for any team arriving at a court for the first time during the tournament.

e) All team members shall be attired in identical shirts and same colour shorts. The number on the shirt must be visible

f) Two carded adult officials (non-student) per court must be used for all matches at all COSSA Volleyball tournaments.

g) All COSSA Championships will be played on a centre court.

h) The (A(, (AA(and (AAA(COSSA tournaments shall consist of the best of 5 matches with the following structure:

K1 vs Q2

Q1 vs K2 – If Kawartha Hosts

Q1 vs K2

K1 vs Q2 – If Quinte Hosts

 Consolation playoffs for 3rd
Championship Final

Semi-Final matches and the Chapionship Finals will be a best of 3 out of 5 with the first four games being to 25 points with no cap. The fifth and deciding game will be to 15 with no cap. Consolation final will be best 2 out of 3 with the first 2 games being to 25 points with no cap. The third and deciding game will be to 15 wqith no cap. Warm up for all matches will be 5-5-5.
i) If there is a 3 team championship and all teams are tied at the end of regulation. The following tie breaking procedure shall be used.

a) Won/Loss sets ratio will be used to determine rankings. If 1 team is eliminated, then the head to head result will decide the champion.

If all teams are still tied, go to (b).

b) Points For/Against. If 1 team is eliminated, then the head to head result will decide the champion.

5.
Awards - COSSA gold medals shall be awarded to the COSSA Champions and COSSA silver medals to the runners-up.

Finances -Cost of medals and officials shall be recovered in the form of the entry fee, payable the day of the Championships
The tournament shall begin no earlier than 10:00 AM.
COSSA WRESTLING
Bay of Quinte (BQ) and Kawartha District (KW) Regional Championships will be suspended until further notice.

1.0
As determined by the COSSA Executive, the date of the COSSA Wrestling Championships shall be set in the week preceding the OFSAA Declaration date.

2.0
A COSSA Wrestling Committee will be established for the purposes of organization and communication. The Committee will consist of the COSSA Wrestling Convenor, a representative coach from the BQ region and a representative coach from the KW region.

3.0
There shall be one open classification for both schools and age.

4.0
The current OFSAA rule book will be followed. This will include rules, weight classes, and proper wrestling uniforms. Mouthguards are required for orthodontic work.

5.0
A wrestler must attend at least 3 tournaments within the regular competitive winter season to be eligible to compete at the COSSA Championships. This includes any high school tournaments and may also include tri/quad meets that schools arrange on their own. Grounds for exceptions may be made on the basis of injury, illness or personal circumstances. Any exceptions must be forwarded to the COSSA Wrestling Committee at least two weeks prior to the COSSA Wrestling Championships.

6.0
A Seeding/Declaration Tournament will be held one week prior to the COSSA Championships, and will be hosted by a school in the region not hosting COSSA (ie if BQ hosts COSSA, then KW will host the Seeding/Declaration Tournament). Coaches will declare which weight class each wrestler on his/her team intends to compete in at the COSSA Championships.

7.0
Athletes who wish to be seeded for the COSSA Championships must compete at Seeding/Declaration Tournament. Seeding will be based on the final results at this tournament. Where possible, the top 4 wrestlers in each weight class will be seeded.

8.0
The seeded wrestlers will be mutually agreed upon by all regional coaches at the Seeding/Declaration Tournament. Coaches will have the opportunity to provide input toward final rankings at the conclusion of the tournament.

9.0
It is the responsibility of the host of the Seeding/Declaration Tournament to provide a list of all athletes declared in each weight class. The top 4 seeds must be indicated on this list. The Seeding/Declaration list must be submitted to the COSSA Wrestling convenor by Friday of the week prior to the COSSA Wrestling Championships.

10.0
Results from the Seeding/Declaration Tournament will be used to determine the BQ Team
Champions and the KW Team Champions using the criteria outlined below:

 10.1

The points earned by the top 4 wrestlers per weight class may count towards their total team standing. Points shall be allotted as follows:

1st - 10 points 2nd - 6 points 3rd - 4 points
4th - 1 point

10.2

The sum of the points earned by the top 10 boys for each school shall determine the BOYS TEAM CHAMPIONS.

10.3

The sum of the points earned by the top 10 girls for each school shall determine the GIRLS TEAM CHAMPIONS.

10.4

The sum of points earned by the top 15 wrestlers, with a maximum of 10 per gender, for each school shall determine the OVERALL TEAM CHAMPIONS.

11.0
The COSSA Wrestling Championships shall begin no earlier than 10:00 am. Weigh-ins and coaches’ meetings shall be conducted in advance of the tournament.

12.0
Official Weigh-In and Skin Check Procedures for COSSA Championships will follow current COSSA Wrestling by-laws. Weigh-ins occur the night before COSSA. There is no weight allowance.

 12.1
Weigh-In Procedure

a)
Each school will have a coach from another near-by school designated to attend an official weigh-in at the assigned school between the times of 3:00 pm - 5:00 pm.

b)
In special circumstances (e.g. rural location of school, inclement weather, or any other extenuating reasons), the school principal, vice-principal, and athletic director can assist in this procedure if a coach from a near-by school can not attend. Please note, this special circumstance definitely applies to Haliburton Highlands Secondary School, Fenelon Falls Secondary School, and North Hastings High School.

c)
A wrestler must weigh-in (with as many opportunities as necessary) before 5 pm of the weigh-in date.

d)
Each school shall use the "Weigh-in Verification & Entry Form" attached to this document to officially submit entries to the COSSA Wrestling Championships. A summary of confirmed and scratched entrants shall be e-mailed to the COSSA Wrestling Convenor and Drawmaster by 6:00 pm on the date of the weigh-in. The Convenor shall e-mail confirmation of summaries upon receipt. A paper copy of this form, completed [preferably typed] and properly signed & dated by both the home coach and designated witness, shall be submitted to the COSSA Wrestling Convenor on or before the day of the COSSA Wrestling Championships.

 12.2 Skin Check Procedure

a)
Coaches shall be responsible for ensuring their wrestlers are free from communicable skin diseases for competitions.

b)
An athlete shall be excluded from competition for any potentially infectious skin condition including, but not limited to, fungal [e.g., tinnea (ringworm)], bacterial [e.g., Staphylococcus spp., Streptococcus spp., impetigo], viral [e.g., Herpes Simplex], or weeping lesions expressing pus or yellowish fluid.

c)
A doctor’s note, typed on his/her official letterhead, shall be required, and presented to the Convenor prior to the COSSA Wrestling Championships, for exemptions for any non-contagious skin rash [eg., eczema].

d)
Skin conditions such as mat burns, cuts, severe acne, boils, etc “may” be permitted, at the discretion of the Convenor, provided they present no danger to the athlete himself/herself nor to others and can be safely covered with athletic tape [where practical or necessary].

e)
In the event a coach or referee is concerned about a potential infectious skin condition, including those covered by tape or bandages, on a wrestler, a written protest shall be filed with the Convenor prior to the bout. With the assistance of 2 neutral coaches [one from Kawartha & one from Bay of Quinte], the Convenor shall render a decision regarding exclusion of the athlete.

13.0
Wrestling surfaces must meet the following requirements:

a)
An authorized mat must be 9 meters in diameter plus a protection area, which is 1.2 to 1.5 meters wide surrounding the entire mat.

b)
The mat is comprised of a central wrestling area, which is 7 meters in diameter surrounded by a 1 meter band of a different colour called the passivity zone and a 1 meter diameter circle in the centre of the wrestling area.

c)
Two separate corners of the mat are designated for the athletes (one for the red athlete and one for the blue athlete).

d)
The mat must be washed with disinfectant before each session to avoid contamination.

e)
A circle in the centre of the mat has an inside diameter of one meter with a centre line splitting the circle into two equal parts.

14.0
Bracket draws will be used for all weight classes at COSSA. Seeded athletes will be placed in the appropriate positions in the draws.

15.0
If a wrestler does not make weight for their declared weight class, then they may still compete at COSSA, but will not be seeded in the draw.

16.0
In the event that any of the seeded wrestlers cannot wrestle at the COSSA Wrestling Championships [eg., due to illness, injury, vacation], the remaining qualifiers shall advance the appropriate number of positions and vacancies will be filled by subsequent seeds. All remaining places in the draw shall be filled randomly.

17.0
The COSSA Team Champions (Men’s, Women’s, Overall) will be determined using the following structure for team points:

1st - 10 points

2nd - 6 points

3rd - 4 points

4th - 1 point

18.0
Challenge Matches – Within each gender/weight class, the 3rd place finisher may challenge the 2nd place finisher for the right to advance to the OFSAA Championship provided that they have not already wrestled each other earlier in the tournament. Regardless of the outcome, both wrestlers shall retain their original placings, medals and points toward the team trophies.

COSSA Wrestling Championships

Weigh-in Verification & Entry Form
	School
	
	Phone
	

	Coach(es)
	
	Email(s)
	

[image: image1.png]Actual
Weight

Home Coach: Principal or Visiting Coach:
Signature: Signature:

Date: Date:

	Boys (kg)
	38
	41
	44
	47.5
	51
	54
	57.5
	61
	64
	67.5
	72
	77
	83
	89
	95
	HWT

	Girls (kg)
	 SHAPE * MERGEFORMAT

	41
	44
	47.5
	51
	54
	57.5
	61
	64
	67.5
	72
	77
	83
	HWT
	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

(E-mail a summary of confirmed and scratched entrants to the COSSA Wrestling Convenor and Drawmaster by 6:00 pm on the date of the weigh-in.
(Please also submit a paper copy of this form, completed [preferably typed] and properly signed & dated, to the COSSA Wrestling Convenor on or before the day of the COSSA Wrestling Championships.
50 | Page

