

Nanaimo 2014 BC Summer Games

July 17-20, 2014

This document includes the BC Games General Rules and the Technical Packages with the sport-specific rules for these Games.

2014 BC Summer Games General Rules

BC Games General Rules provide details of the general eligibility requirements as well as competition parameters and rules for inclusion in the BC Games. Only BC Games Society staff can approve exceptions or exemptions to the BC Games rules. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the Technical Package for each Sport.

Condition of Entry

Participant information is collected under the authority of the BC Games Society. The information provided will be used to determine eligibility to participate in the 2014 BC Summer Games. On confirmation of eligibility the information will be used to arrange liability insurance coverage to address claims rising from the voluntary participation of registered participants in the 2014 BC Summer Games. The name, hometown, and sport of registered participants will be provided to media outlets and available on the BC Games Society website. The name, address, and image of registered participants may be used in non-commercial promotion/development of sport and/or the BC Winter Games. The names, addresses, and images of Games participants may be provided to the Premier and the Minister responsible for the Games. For questions about the collection and use of this information, please contact Irene Schell at the BC Games Society at 250-387-1375 or info@bcgames.org.

As a condition of entry into, or volunteering at, the BC Summer Games, it must be understood that the participants and volunteers enter entirely at their own risk, and will not hold the Nanaimo 2014 BC Summer Games Society, the Province of British Columbia, and the BC Games Society, their staff, agents, and volunteer workers responsible for injury, loss or damage occurring during the 2014 BC Summer Games.

Volunteers and Participants may be protected for their actions vis a vis third party claims through the liability insurance for the 2014 BC Summer Games but are not covered for any personal claims for injury or accident. Participants and volunteers agree to release, discharge and undertake not to commence action against the Nanaimo 2014 BC Summer Games Society, the Province of British Columbia, and the BC Games Society from any and all claims and causes of action, or liability of any kind whatsoever for injuries, property damage, or death which in any way results from participating or volunteering in the Nanaimo 2014 BC Summer Games .

The Nanaimo 2014 BC Summer Games Society, the Province of British Columbia, and the BC Games Society do not assume responsibility for loss of wages, or costs associated with medical, dental, or hospital care for athletes, coaches, officials, or volunteers for any injury or loss incurred during, or as a result of participating or volunteering in, the 2014 BC Summer Games.

Eligibility of Competitors

- (a) Provincial Sport Organizations choose the age group of athletes to attend the BC Games within the BC Games Society Core Sport policy. Generally, they are under 18 and are athletes who have potential to move beyond local or regional competition to higher level competition and are generally in the higher end of the Learning to Train stage or the lower end of the Training to Train stage of the sport's Long Term Athlete Development (LTAD) model or Canadian Sport for Life (CS4L) framework.
- (b) Due to the level or age of athletes, some Provincial Sport Organizations have restricted the eligibility of competitors beyond those outlined in this section. Refer to Technical Package for each Sport for information.
- (c) Athletes or teams competing in the BC Games must be approved by their respective Provincial Sport Organization.
- (d) The date for determining athlete ages for all events in a sport shall be no later than July 17, 2014, unless otherwise specified by the Provincial Sport Organization in the Technical Package for the Sport.
- (e) The BC Winter Games are open to individuals whose permanent residence/major domicile has been the

Province of BC for at least three months immediately prior to the BC Games, with the following exceptions:

- i) Athletes residing at an address In Canada but outside of BC are eligible for the BC Games if they:
- 1) reside near the BC border and associate primarily with British Columbia in school, league, club, or team play; AND
- 2) are members of the British Columbia provincial sport organization (PSO) for their sport; AND
- 3) they do not compete in any leagues, provincial competitions, or provincial Games of any other province or territory.
- ii) when the above-noted exception is invoked, the following shall apply:
- 1) No more than 30% of the allocated number of athletes and/or wildcards shall be included on the Zone Team.
- iii) athletes residing in BC but attending school outside the Province of BC AND who train in BC (i.e. permanent training program is in BC), are eligible to compete in the BC Games if they return to BC to compete in a qualification event for the Zone in which they make their permanent residence. Athletes qualifying under this rule are not considered out-of-province athletes; therefore, rule (e) ii) does not apply.
- (f) Each Athlete, Head Coach, Assistant Coach, and Adult Supervisor shall compete only for the zone in which they make their permanent residence. Exceptions to this rule may be considered for athletes who attend school in BC but outside of their Zone where it is not feasible for them to return to their Zone because of distance, to compete in the Zone Qualification event(s) for their Zone.
- (g) Each Athlete, Head Coach, and Assistant Coach may participate in only one sport at the BC Games.
- (h) Any exceptions to eligibility rules must have the approval of the BC Games Society Event Manager responsible for Sport **PRIOR TO** the Zone Qualification event(s).

Entry Deadlines

- (a) Zone Qualification Events: Consult the Zone Representatives for local qualification dates. Check with the Provincial Sport Organization for subsequent deadlines. Zone Qualification dates are determined by each sport. See Technical Package for each Sport.
- (b) Registration of Games Athletes: The BC Winter Games registration deadline of Monday, June 16, 2014 must be strictly adhered to. Information about the BC Games Online Participant Registration process will be mailed to each Zone Representative listed for each sport (or the Provincial Advisor if a Zone Representative is not listed) approximately six months prior to the Games. The BC Games Online Participant Registration process must be used by each sport to provide the names, addresses, etc. of all Athletes, Head Coaches, Assistant Coaches, Adult Supervisors, and Substitutes from each Zone. The Zone Representative should ensure the BC Games Online Participant Registration process is completed immediately after the Zone Qualification event(s) and should not wait until June 16, 2014 to complete this process. The BC Games Society will mail a package with the Guide to the Games and other information regarding transportation, accommodation, accreditation, ceremonies, etc. directly to each registered participant within ten days of the registration deadline.
- (c) Registration of Officials: Each Provincial Advisor will be sent information about the BC Games Online Participant Registration process so that they may register the predetermined number of officials for their sport by June 16, 2014. Officials registered after this date will not be entitled to stay in Games accommodation or travel on Games transportation to/from the Games and will be required to make their own travel and accommodation arrangements, at their own expense.
- (d) Accreditation Centre: The Participant Accreditation Centre location will be determined by the Host Community and the BC Games Society. Individuals should check in at the Participant Accreditation Centre as soon as they arrive. No one will be permitted to obtain another participant's accreditation information. All participants in the BC Winter Games must personally check-in at the Participant Accreditation Centre by 5:00 pm on Thursday of the Games weekend. No one will be accredited to participate in the BC Winter Games after that time. For further details on the location of the Participant Accreditation Centre and all rules governing registration, please contact the Provincial Advisor for the respective sport.

Substitution

(a) Competitors: The Athletes and Substitutes in each sport, including the events in which they will participate, where applicable, must be designated via the BC Games Online Participant Registration process by the

registration deadline. Substitution for competitors may be made at the time of Accreditation in the Host Community only if the Substitute was registered as a Substitute via the BC Games Online Participant Registration process by the deadline of June 16, 2014. Under no circumstances will an athlete be permitted to substitute at the time of accreditation if their name does not appear as a properly registered substitute on reports from the BC Games Online Participant Registration process.

(b) Head Coaches, Assistant Coaches, Adult Supervisors, and Officials:

Head Coaches, Assistant Coaches, and Officials may be substituted for those previously submitted, upon accreditation in the Host Community. The total number of Head Coaches, Assistant Coaches, Adult Supervisors, and Officials may not exceed the number stated in the Technical Package for each Sport.

Replacement Teams and Wildcard System

<u>Click here for information about the Replacement Team Policy</u> (for team sports) and the <u>Wildcard Policy</u> (for individual sports).

Registration Fee

A registration fee of \$150.00 (inclusive of taxes) for each Athlete will be assessed for participation in the BC Games. The registration fee is waived for Head Coaches, Assistant Coaches, Adult Supervisors, and Officials. The *payment of registration fees* to the BC Games Society is made by the Provincial Sport Organization for all athletes in attendance at the Games for their sport, within 30 days of the Games. It is the responsibility of the PSO to collect registration fees from athletes.

Transportation

Chartered bus and/or air transportation will be arranged for Games participants who have chosen BC Games transportation, from predetermined Zone pick-up points for arrival in Nanaimo on Thursday, July 17. Charter bus and/or air transportation will depart from Nanaimo in the afternoon and evening of Sunday, July 20 or early morning of Monday, July 21.

Alcohol consumption and smoking are NOT permitted on BC Games transportation. Bus drivers have the authority to remove any passengers from BC Games transportation who do not comply with these regulations.

The time and location of departures will be sent to all participants after June 23, 2014 when all registrations have been received and processed. No cash equivalents will be issued for alternative modes of transportation.

Athletes with a disability should contact their Provincial Advisor for information about their travel options.

Team Travel - To ensure the safety and supervision of BC Games athletes during travel to and from the BC Games, zone teams travel together on Games transportation (buses/flights) departing from and returning to central pick-up locations. This ensures that every athlete is supervised by an accredited adult (Head Coach, Assistant Coach, or Adult Supervisor) from the time they board a bus/flight until the time they arrive at their destination.

The Zone Representative chooses the central pick-up/drop-off location(s) for the zone team based on where the majority of participants live. A minimum of one of the accredited adults with the zone team must leave from and return to the selected location(s) with their athletes. The maximum number of pick-up/drop-off locations is based on the number of adults (Head Coach, Assistant Coach, or Adult Supervisor) associated with the zone team. This ensures that the zone team travels on the same bus(es) or flight(s) and that the athletes have adult supervision throughout the journey. This also ensures that the team arrives at their destination at the same time.

Participants must provide their own transportation to/from the selected pick-up/drop-off locations. The pick-up/drop-off location(s) may not be the closest one to the participants' homes however, this system is necessary to ensure proper safety and supervision of athletes.

Example: The Thompson-Okanagan (Zone 2) team has athletes and coaches from Kamloops, Penticton, Kelowna, Merritt, and Vernon. There are two adults (Head Coach and Assistant Coach) associated with the team; therefore; two central pick-up/drop-off locations are chosen, Kamloops and Kelowna. One of the adults will travel from/to each location. The Zone Rep assigns athletes to travel from/to one of the two chosen locations with one of their coaches, even though there may be Games transportation (with other Zone teams or sports) departing from/returning to locations closer to their home.

During the registration process, Zone Reps will select their zone's team travel pick-up/drop-off location(s) (city) by the registration deadline of June 16, 2014.

Accommodation

- (a) All participants under 19 years of age residing outside of the Nanaimo School District #68 are required to stay in BC Games accommodation unless otherwise stated in the <u>Technical Package for the Sport</u>. All athletes under 19 years must be properly chaperoned. <u>See roles of Head Coaches and Assistant Coaches and Adult Supervisors</u>.
- (b) Athletes 19 years and over and those residing in the Nanaimo School District #68 have the option of staying in BC Games accommodation or securing alternate accommodation at their own expense. Participants who elect to provide their own accommodation will be responsible for:
 - the cost of alternate accommodation:
 - supplying their own breakfasts and dinners; and
 - providing their own transportation while at the BC Games.

The accommodation choice of every participant must be indicated when they are registered via the BC Games Online Participant Registration process by the Registration Deadline. Those choosing BC Games accommodation are expected to stay for the duration of the Games and will be removed from competition if they depart from Games accommodation before the conclusion of the Games. Refer to section (f) below for rules regarding leaving Games accommodation.

- (c) Athletes with a disability and their support personnel have the option of staying in BC Games accommodation or securing other accommodation at their own expense as outlined in paragraph (b) above. Athletes with a disability and their support personnel, who choose alternate accommodation at their own expense, will still have access to breakfasts and dinners in the BC Games cafeteria(s) at no cost. Athletes with a disability should contact their Provincial Advisor for information about their accommodation options.
- (d) Head Coaches, Assistant Coaches, and Adult Supervisors who accompany teams or individual athletes under 19 years of age are required to stay with them in BC Games accommodation in a supervisory capacity. Head Coaches, Assistant Coaches, and Adult Supervisors of teams or individual athletes where all athletes are 19 years of age and over are given an accommodation option as outlined in paragraph (b) above.
- (e) Officials for each sport who are 19 years and over have the option of staying in BC Games accommodation (for three nights) or securing alternate accommodation at their own expense. If officials choose to stay in alternate accommodation they will be provided with BC Games meals and transportation. Officials who are under 19 must stay in BC Games accommodation and must have an adult stay with them in a supervisory capacity.
- (f) Leaving Games Accommodation Any Participant who chooses Games accommodation must remain in accommodation for the duration of the Games. Anyone who removes themselves from Games accommodation prior to the completion of the Games will be subject to disciplinary action, including disqualification from competition. Should participants be finished competition prior to the final day of the Games, they may remove themselves from Games accommodation. Any participant removing themselves from Games accommodation is also removing themselves from Games transportation for their return trip. This means that they will need to make their own transportation arrangements for their trip home, at their own expense. Participants are permitted to permanently leave Games accommodation if and only if they (or a parent/guardian or the team coach, if under the age of 19) and the Provincial Advisor signs and submits the required form.

Note: Some sports may require all participants to take BC Games transportation and/or stay in BC Games accommodation. See Technical Package for each Sport.

Head Coaches, Assistant Coaches and Adult Supervisors

Unless stated otherwise in the technical package for each sport, Head Coaches at the 2014 BC Summer Games must be fully certified at Competition Introduction or the sport's NCCP Level 2 equivalent, as specified by the PSO in the Technical Package for each Sport.

To assist Provincial Sport Organizations in meeting coach certification requirements, the BC Games Society has implemented a Coaching Exemption Policy which permits PSOs to apply for an exemption on a zone-by-zone basis. Exemption applications are due June 9, 2014, one week before the registration deadline. Review the policy for more details. The Application form will be provided to Provincial Advisors closer to the Games.

In addition to coaching duties, Head Coaches, Assistant Coaches, and Adult Supervisors are expected to travel with their Athletes on BC Games transportation, stay with them in BC Games accommodation, and supervise them throughout the BC Games. Head Coaches and Assistant Coaches are expected to act in a supervisory capacity travelling to/from and at the Games with their Athletes and to ensure that their Athletes adhere to the BC Games General Rules, the Technical Package for their Sport, and the Code of Conduct.

Adult Supervisors

Sports are not allocated Adult Supervisors. This role code is used instead of Assistant Coach when the individual filling the role does not have ANY NCCP training. These individuals are acting in a supervisory capacity with the zone team. Adult Supervisors are not over and above the allocated number of Head Coaches and Assistant Coaches per sport and zone. In special circumstances additional adults may be permitted with a zone team but only with the approval of the BC Games Event Manager responsible for Sport. Adult Supervisors must be a minimum of 19 years of age and must reside in BC Games accommodation with their zone. They are also expected to travel to and from the BC Games with their zone team, if applicable.

Officials

Transportation, accommodation, and meals will be provided for a predetermined number of officials for each sport as outlined in sport-specific rules. These individuals will be named and registered by the Provincial Advisor before the registration deadline. In accordance with the BC Games Society policy, no officials will be paid a fee by the BC Games or the Host Community for their services.

In general, major officials (referees, umpires, etc.) are registered as officials through the Provincial Advisor and minor officials (scorekeepers, timers, etc.) are registered as volunteers in the Host Community.

Others (such as a Zone Representative or the Provincial Sport Organization President who has been actively involved in the administration and organization of their sport's involvement in the BC Games) may be registered on the list of officials, by the Provincial Advisor, as long as the maximum number of officials allocated for the sport is not exceeded. The Provincial Advisor must ensure that the officials (referees, umpires, etc.) have been appointed before naming any other individuals.

Refer to the Technical Package for the Sport for maximum number of officials for each sport.

Individuals registered as officials who are under 19 are required to stay in Games accommodation and are required to have an adult stay with them in a supervisory capacity.

Medals

Gold, Silver, and Bronze medals specially cast for each BC Summer and BC Winter Games are awarded at the Games. Medals are awarded to each individual and/or official member of a team having competed and placed in a designated medal event as follows:

- When there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded.
- When there are three competitors or teams, only Silver and Gold medals will be awarded.
- When there are two competitors or teams, only a Gold medal will be awarded.
- Medals at the BC Summer and BC Winter Games are presented in the following order: Bronze Medal Third Place Silver Medal Second Place Gold Medal First Place

Only BC Games medals are permitted to be awarded at the BC Games unless pre-approved by the BC Games Event Manager responsible for sport and outlined in the sport-specific rules.

Uniforms and Equipment

- (a) **Uniforms**: Uniforms are the responsibility of each individual or team. All athletes must be properly attired for their sport. There are restrictions on sponsor logos included on uniforms, clothing, pinnies, bags, etc. worn at the BC Games. There are also policies on when and how the BC Games logo and zone information may be used on these items. Refer to the <u>Logo Use and Recognition policy</u> and the <u>Graphic Standards for Participants manual</u> for details. Pre-approval is required on items <u>contact the BC Games Society</u>.
- (b) **Equipment:** All equipment used during the BC Games must meet the specifications of the governing Provincial Sport Organization. Individuals and/or teams must supply their own practice balls and/or equipment.
- (c) **Medical Equipment**: Each individual or team is to supply their own basic training and medical supplies such as tape, elastic wraps, cold packs, etc. There will be fully qualified first-aid personnel at each sport location to treat any injuries sustained during competition.

Zone Colours

Colours have been established for each zone for purposes of identification in various matters. These colours are not compulsory for uniforms if the individuals or teams have others they wish to use or if the sport is played in "whites". It is, however, appreciated if each sport would attempt to incorporate their Zone colour in some manner to help identify their competitors. Click here for <u>zone descriptors</u> and refer to the <u>Graphic Standards for Participants manual</u> for zone colour information.

Conduct of Participants

Exemplary conduct is expected of all Games participants. This is expected from the time Games participants board BC Games transportation (or arrive at the Accreditation Centre by their own transportation) until they return home. Abuse of any BC Games rules by any participant in any sport may result in removal of that sport from future BC Games. Any behaviour contrary to the spirit of the BC Games or any violation of curfew regulations or BC Games polices, will result in appropriate disciplinary action.

Participants at any BC Games are one of many outstanding Athletes, Head Coaches, Assistant Coaches, Adult Supervisors, and Officials who will be involved in competition. It is important that each participant show Games volunteers and all other Games participants the same respect they would want in return.

Any damages to a BC Games venue or infrastructure due to the actions of a participant(s) will result in disciplinary action and/or financial restitution by the participant(s) involved and/or their Provincial Sport Organization.

During the Games, any Athlete, Head Coach, Assistant Coach, or Official found to be under the influence of, or in possession of, drugs or alcohol, will be subject to appropriate disciplinary action.

The BC Games Society is committed to providing a sport, work, and volunteer environment in which all individuals are treated with respect and dignity and will have no tolerance for harassment. Each individual has the right to participate and work in an environment which promotes equal opportunities and prohibits discriminatory practices. All Games participants are expected to abide by the BC Games Society harassment policy. See the policy for more information.

Medical Treatment

The BC Games Society has implemented a Medical Protocol for the Removal of Injured Athletes from Competition. <u>Click here to review the policy.</u>

Head Coaches, Assistant Coaches, Adult Supervisors, family members, and athletes should also note that BC Games Medical volunteers assigned to each sport venue, in conjunction with the Medical Clinic physicians, are responsible for the treatment of all Games participants. Medical volunteers will be at every sport venue during scheduled practice and competition times and are always the first-responders to injuries. This is the case even if a Zone team travels with medical personnel, a trainer, or qualified first aid attendant.

Technical Package for Athletics - Special Olympics

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Athletics - Special Olympics last updated: **July 23, 2013**. *Be sure to check back for updates.*

Venue: Rotary Stadium

Age: 13 - 50

Age Description: Minimum of 13 years of age and maximum of 50 years

as of July 17, 2014.

Zone Team Composition: a total of 16 athletes (8 male and 8 female).

Wildcards: No wildcards

Maximum Athletes: 16

Coaches: 1 Head Coach and up to 3 Assistant Coaches (at least

one of each gender). One Head Coach must be

registered for the sport.

Officials: 2

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Athletes must be registered with Special Olympics BC

prior to the selection deadline. All athletes must have participated in a provincially sanctioned Special

Olympics event in 2013 or 2014.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in

noted in this technical package are in effect for the 2014 BC Summer Games.

Athletes may not attend more than two BC Games to

compete in Athletics-Special Olympics.

Coach Eligibility: All Head Coaches must have completed Introduction

to Competition SOC, Introduction to Competition Part

See BC Games General Rules for A (NCCP), and have completed Athletics Level 1

information about the roles of the Head Coach and Assistant Coach.

(NCCP).

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Separate Male and Female Events: 100m, 200m, 400m, 800m, Long Jump, Shot Put

Mixed Event: 4x100m Relay (teams must be made up of athletes all from the same Zone)

Equipment:

Zone Selections and Registration Deadline:

Selections are made by Special Olympics BC..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation: Special Olympics BC states that all athletes must stay in BC Games accommodation, regardless of where they live.

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

Medals will be awarded in each event, within the parameters of the BC Games Society Minus-One Rule.

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Athletics

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Athletics last updated: October 4, 2013. *Be sure to check back for updates.*

Venue: Rotary Stadium

Age: 14 - 15

Age Description: Born in 1999 or 2000.

Zone Team Composition: 24 (12 male and 12 female) competitors per zone.

Wildcards: 96 wildcard spots (48 male and 48 female). Wildcard

spots are determined and allocated by the Provincial

Advisor.

Maximum Athletes: 288

Coaches: Each zone is reqquired to have a Head Coach and 3

Assistant Coaches (at least one of each gender). The

minimum age for Coaches is 19 years of age.

Officials: 37

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Athletes MUST compete at their Zone Trails to be

eligible for team selection except as provided for in the Selection Guidelines published on the BC Athletics website and available to the Zone Representatives. All

participants in the Zone Trials and the BC Summer Games must be registered members of BC Athletics.

Check with the Provincial Advisor for details.

Performance data must be included with each

registration.

In addition to BC Games General Rules, the

sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Each zone is permitted the following: three athletes for sprint events (100m and 200m), two athletes for all other events, and one relay team per zone per relay event (4x100m and 4x400m). After the Zone Teams have been selected, vacant positions in each event will be filled by Wildcards based on performance.

Each athlete MAY BE SELECTED from the zone trials to compete in up to three events plus a relay as determined by the Zone Representative. Athletes are not guaranteed three events or a relay competition. Athletes competing in the pentathlon may compete in that event only, plus one relay.

All Head Coaches must be fully certified at Club Coach.
All coaches must be members of BC Athletics.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Separate Events for Boys and Girls:

100m, 200m, 300m, 800m, 1200m, 2000m, 1500m Race Walk, 1500m Steeplechase (no water jumps), Hurdles (girls 80m, boys 100m)*, 200m Hurdles*, 4x100m Relay, 4x400m Relay, High Jump, Long Jump, Triple Jump, Pole Vault, Discus (1kg), Javelin (girls 500g, boys 600g), Shot Put (girls 3kg, boys 4kg), Hammer (girls 3kg, boys 4kg), and Pentathlon

- * Technical Notes:
- 80 m hurdles: 8 hurdles at .762 m (30"), distance to first hurdle is 12 m, distance between hurdles is 8m, distance to finish is 12 m.
- 100 m hurdles: 10 hurdles at .840 m (33"), distance to first hurdle is 13 m, distance between hurdles is 8.5 m, distance to finish is 10.5 m.
- 200 m hurdles: 5 hurdles at .762 m (30"), distance to first hurdle is 20 m, distance between hurdles is 35 m, distance to finish is 40 m.
- Pentathlon will take place over one day in this order:

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Events and Categories:

Gilrs: 80m Hurdles, High Jump, Shot Put, Long Jump, 800m; Boys: 100m Hurdles, Long Jump, Shot Put, High Jump, 1000m.

Equipment:

Personal throwing implements must be approved by the BC Athletics technical official at least 1 hour before the start time of the event. Items not approved will not be permitted in the competition. Athletes competing in Pole Vault must bring poles to compete and must make arrangements for their transportation to the Games through the Provincial Advisor. All other throwing implements will be supplied by the host club.

Zone Selections and Registration
Deadline:

BC Athletics states that all zone qualification trails must be held no later than June 1, 2014. Each athlete will pay a fee of \$1.00 per event entered at the trials (to be collected by the Zone Representative.

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Zone Representatives must submit their proposed team lists to the Provincial Advisor prior to June 8, 2012..

Accommodation and Transportation: BC Athletics states that all participants are required to stay in BC Games accommodation, regardless of where they reside. THIS INCLUDES ATHLETES AND COACHES LIVING IN SCHOOL DISTRICT #68.

Also see BC Games General Rules for further details about accommodation and transportation.

Athletes are required to be part of their BC Summer Games Zone team from their arrival on Thursday until the end of the Games on Sunday.

Medals:

Coaches are expected to reside in BC Games accommodation with their athletes.

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there

Medals will be awarded in each event for boys and girls, within the parameters of the BC Games Society Minus-One Rule.

are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Baseball

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Baseball last updated: **July 17, 2013**. *Be sure to check back for updates.*

Venue: Serauxman Stadium/Serauxman Fields (Mariner Field)

Age: Under 16

Age Description: Athlete cannot turn 16 in 2014.

Zone Team Composition: one team of 16 competitors per zone.

Wildcards: No wildcards

Maximum Athletes: 128

Coaches: 1 Head Coach and 2 Assistant Coaches per team.

Where the zone team includes both male and female athletes, the Coach and Assistant Coach must be of the opposite gender, otherwise at least one must be the same gender as the athletes. Each zone is required

to have a Head Coach.

Officials: 22

(the number of Officials the sport is

permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Athletes must be members of Baseball BC or a

member association.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Teams are Zone all-star teams.

Athletes may only attend one BC Summer Games to

compete in Baseball.

Coach Eligibility: All Head Coaches must be fully certified Provincial

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach. Coach. All Assistant Coaches must be fully certified Regional Coach.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Tournament draw to be made by Baseball BC.

Equipment:

Zone Selections and Registration

Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Baseball BC states that all Zone Qualifications and Online Registration must be completed by June 9, 2014..

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Baseball BC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Basketball - 3x3 - Boys

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Basketball - 3x3 - Boys last updated: **March 24, 2014**. *Be sure to check back for updates.*

Venue: Woodlands Secondary School

Age: Under 13

Age Description: Athletes must turn 13 on or after January 1, 2014.

Zone Team Composition: two teams of 5 male competitors per zone

Wildcards: No wildcards

Maximum Athletes: 80

Coaches: 1 Head Coach and 1 Assistant Coach (at least one of

whom must be male) per zone. Each zone is required

to have a Head Coach.

Officials:

(the number of Officials the sport is

permitted to register as participants) Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Competitors must be members of Basketball BC.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Teams are zone all-star teams.

Coach Eligibility: All Head Coaches must be fully certified Comp

Development.

See BC Games General Rules for information about the roles of the Head

Coach and Assistant Coach.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games

accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Tournament format to be determined by Basketball BC.

Age group FIBA rules.

Equipment:

Zone Selections and Registration Deadline:

Size #6 Baden basketballs will be used for all Games. Zone selections are determined by Basketball BC..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Basketball BC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

The BC Games Society requires participants stay in accommodation for the duration of the Games. Removal from accommodation will result in disqualification from competition. Once competition is complete, participants may be checked out of accommodation ONLY if approval is received from Basketball BC PRIORTO the Games.

Participants are required to travel to and from the Games with their team, on BC Games transportation, where provided, unless approval for exceptions is received from Basketball BC PRIOR TO the Games. Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there

are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Basketball - 3x3 - Girls

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Basketball - 3x3 - Girls last updated: **March 24, 2014**. *Be sure to check back for updates.*

Venue: Woodlands Secondary School

Age: Under 13

Age Description: Athletes must turn 13 on or after January 1, 2014.

Zone Team Composition: two teams of 5 female competitors per zone

Wildcards: No wildcards

Maximum Athletes: 80

Coaches: 1 Head Coach and 1 Assistant Coach (at least one of

whom must be female) per zone. Each zone is

required to have a Head Coach.

Officials: 8

(the number of Officials the sport is permitted to register as participants)

rticipants) Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Competitors must be members of Basketball BC.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Teams are zone all-star teams.

Coach Eligibility: All Head Coaches must be fully certified Comp

Development.

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games

accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Tournament format to be determined by Basketball BC.

Age group FIBA rules.

Equipment:

Zone Selections and Registration Deadline:

Size #6 Baden basketballs will be used for all games. Zone selections are determined by Basketball BC..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Basketball BC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

The BC Games Society requires participants stay in accommodation for the duration of the Games. Removal from accommodation will result in disqualification from competition. Once competition is complete, participants may be checked out of accommodation ONLY if approval is received from Basketball BC PRIORTO the Games.

Participants are required to travel to and from the Games with their team, on BC Games transportation, where provided, unless approval for exceptions is received from Basketball BC PRIOR TO the Games. Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there

are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Basketball - Boys

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Basketball - Boys last updated: **March 24, 2014**. *Be sure to check back for updates.*

Venue: VIU/Nanaimo Dist. Secondary School

Age: Under 14

Age Description: Athletes must turn 14 on or after January 1, 2014.

Zone Team Composition: one team of 10 male competitors per zone.

Wildcards: No wildcards

Maximum Athletes: 80

Coaches: 1 Head Coach and 1 Assistant Coach/Manager (at least

one of whom must be male) per zone. Each zone is

required to have a Head Coach.

Officials: 11

(the number of Officials the sport is

permitted to register as participants) Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Competitors must be members of Basketball BC.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Teams are zone all-star teams.

Coach Eligibility: All Head Coaches must be fully certified Comp

Development.

See BC Games General Rules for

information about the roles of the Head Coach and Assistant Coach.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games

accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Tournament format to be determined by Basketball BC.

Age group FIBA rules.

Equipment:

Size #7 Baden basketballs will be used for all boys' games.

Zone Selections and Registration Deadline:

Zone selections to be determined by Basketball BC..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Basketball BC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

The BC Games Society requires participants stay in accommodation for the duration of the Games. Removal from accommodation will result in disqualification from competition. Once competition is complete, participants may be checked out of accommodation ONLY if approval is received from Basketball BC PRIORTO the Games.

Participants are required to travel to and from the Games with their team, on BC Games transportation, where provided, unless approval for exceptions is received from Basketball BC PRIOR TO the Games. Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three

competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Basketball - Girls

Nanaimo 2014 BC Summer Games, July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

Technical Package for Basketball - Girls last updated: **March 24, 2014**. *Be sure to check back for updates.*

Venue: VIU/Nanaimo Dist. Secondary School

Age: Under 14

Age Description: Athletes must turn 14 on or after January 1, 2014.

Zone Team Composition: one team of 10 female competitors per zone.

Wildcards: No wildcard

Maximum Athletes: 80

Coaches: 1 Head Coach and 1 Assistant Coach (at least one of

whom must be female) per zone. Each zone is

required to have a Head Coach.

Officials: 11

(the number of Officials the sport is

permitted to register as participants) Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Competitors must be members of Basketball BC.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Teams are zone all-star teams.

Coach Eligibility: All Head Coaches must be fully certified Comp

Development.

See BC Games General Rules for

information about the roles of the Head

Coach and Assistant Coach.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community

with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout

the Games.

Events and Categories: Tournament format to be determined by Basketball

BC.

Age group FIBA rules.

Equipment:

Size #6 Baden basketballs will be used for all girls' games.

Zone Selections and Registration

Deadline:

Zone selections to be determined by Basketball BC..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Basketball BC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

The BC Games Society requires participants stay in accommodation for the duration of the Games. Removal from accommodation will result in disqualification from competition. Once competition is complete, participants may be checked out of accommodation ONLY if approval is received from Basketball BC PRIOR TO the Games.

Participants are required to travel to and from the Games with their team, on BC Games transportation, where provided, unless approval for exceptions is received from Basketball BC PRIOR TO the Games.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Canoe/Kayak

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Canoe/Kayak last updated: **August 6, 2013**. *Be sure to check back for updates.*

Venue: Long Lake/Brechin Boat Ramp and Paddling

Dock/Slalom location TBD

Age: 12-16

Age Description: Athletes must be born in 1998, 1999, 2000, 2001, or

2002.

Zone Team Composition: 8 athletes (no more than 6 of one gender) per zone.

Wildcards: 24 wildcards (no more than 13 of one gender).

Maximum Athletes: 88

Coaches: 1 Head Coach and 1 Assistant Coach per zone. Where

the Zone team includes both male and female

athletes, the Coach and Assistant Coach must be of the opposite gender, otherwise at least one must be the same gender as the athletes. Each zone is required

to have a Head Coach.

Officials:

(the number of Officials the sport is

permitted to register as participants) Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Athletes who have qualified for a single final at the

previous year's National Championship are ineligible

to participate in a subsequent BC Summer Games.

In addition to BC Games General Rules, the

sport-specific eligibility requirements noted in this technical package are in

effect for the 2014 BC Summer Games.

Athletes who have competed in a Western Canada Summer Games in

Canoe/Kayak are ineligible to compete at a subsequent BC Summer Games.

All participants must be members of CanoeKayak BC.

Athletes competing in Learning to Train (LtoT) sprint singles at the 2012 BC Summer Games may attend a second BC Games only if they enter the Training to Train (TtoT) category. Athletes may not attend more than two BC Games to compete in Canoe/Kayak. All Head Coaches must be Entry Level Competitive Coach Certified. Assistant Coaches must have completed Canoe Kids.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Events and Categories:

Kayak:

K-1 Male - 500m Train to Train, 200m Learn to Train, 2000m Open

K-1 Female - 500m Train to Train, 200m Learn to Train, 2000m Open

K-2 Male - 500m Train to Train, 500m Learn to Train, 2000m Open

K-2 Female - 500m Train to Train, 500m Learn to Train, 2000m Open

K-4 Male - 500m Open

K-4 Female - 500m Open

K-4 Mixed - 500m Open

Slalom K-1 Male - Open

Slalom K-1 Female - Open

Canoe:

C-1 Male - 500m Train to Train, 200m Learn to Train, 2000m Open

C-1 Female - 500m Train to Train, 200m Learn to Train, 2000m Open

C-2 Male - 500m Train to Train, 500m Learn to Train, 2000m Open

C-2 Female - 500m Train to Train, 500m Learn to Train, 2000m Open

C-4 Male - 500m Open

C-4 Female - 500m Open

C-4 Mixed - 500m Open

OC-6 Mixed - 500m Open, 2000m Open

Slalom C-1 Male - Open

Slalom C-1 Female - Open

Every athlete must participate in a minimum of three (3) events and a maximum of eight (8) events. For kayak paddlers at least three (3) of which must be in the canoe discipline, for canoe paddlers at least 2 must be in the kayak discipline.

Singles:

Entries in the Learn to Train (L to T) kayak category must compete in a trainer kayak or steadier boat (i.e.. Ocean or touring kayak). Entries in the L to T canoe category must compete in a 'clipper' canoe type boat and may use a high kneel position. A competitor may enter Learn to Train (L to T) in one disciple and T to T in another.

Doubles:

At least one member of a L to T K-2 must have competed in the L to T K-1 event. Entries in the L to T canoe category must compete in a 'clipper' canoe type boat and may use a high kneel position.

Fours:

A minimum of 50% of the crew must race in each discipline (canoe and kayak). Entries in the open canoe category must compete in a 'clipper' canoe type boat and may use a high kneel position. Mixed gender events require a 50/50 split of genders in the team. Team members cannot be replaced between heats and finals without Competition Committee approval.

OC-6:

A minimum split of 50/50 is required for crew

composition UNLESS the zone team has only 2 athletes of one gender. In the event an experience steerperson is not a member of the Zone Team, an adult coach may be assigned to the crew, however, he/she may ONLY steer the boat and not forward paddle.

Slalom Singles:

All competitors are encouraged to enter in at least one slalom event. Practice time will be available on practice day and just before the timed event.

Participants will have the opportunity to familiarize themselves with the equipment.

The Competition Committee reserves the right to move L to T paddlers to T to T when obviously outclassing their category.

The Competition Committee reserves the right to combine races where the entries are less than three (3) boats.

All racing equipment (boats, lifejackets, kneeblocks, paddles, and other personal equipment) will be provided at the venue. CanoeKayak BC will coordinate the transportation of required equipment from clubs to the Games.

CanoeKayak BC states that all zones must complete Zone Qualification events by June 2, 2014..

Equipment:

Zone Selections and Registration

Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and

CanoeKayak BC states that all participants must stay in BC Games accommodation, regardless of where they reside.

transportation.

The BC Games Society requires participants stay in accommodation for the duration of the Games. Removal from accommodation will result in disqualification from competition. Once competition is complete, participants may be checked out of accommodation ONLY if approval is received from CanoeKayak BC PRIOR TO the Games.

Participants are required to travel to and from the Games with their team, on BC Games transportation, where provided, unless approval for exceptions is received from CanoeKayak BC PRIOR TO the Games. Gold, Silver, and Bronze medals will be awarded in each event, within the parameters of the BC Games Society Minus-One Rule.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Equestrian - Para

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Equestrian - Para last updated: October 31, 2013. *Be sure to check back for updates.*

Venue:	Beban Park

Age: 13-30

Age Description: A minimum of 13 years of age and a maximum of 30

years of age as of January 1, 2014.

Zone Team Composition: a maximum of 10 athletes. Each Zone may field one

athlete. Once all Zones have submitted their

registration, the assignment of unallocated spots will

be assigned to Zones by the Provincial Advisor.

Wildcards:

Maximum Athletes: 10

Coaches: 1 Head Coach and up to 8 Assistant Coach for the

sport. Where both male and female athletes are attending the Games, there must be at least two coaches of the opposite gender, otherwise one must

be the same gender as the athletes.

Officials: 3

In addition to BC Games General Rules, the

sport-specific eligibility requirements

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Para riders must be members in good standing of

Horse Council BC and registered with BC Therapeutic

Riding Association prior to selection deadline.

noted in this technical package are in effect for the 2014 BC Summer Games.

Competitors must be classified and compete in their

Grade according to their functional classification. Competitors with in Profile 39 (learning disability) will be permitted to participate in the BC Summer Games and must complete and submit the INAS-FID Classification forms.

Competitors who have placed individually, or as a team, 1st, 2nd, 3rd, or 4th in national or international competitions in 2013 or 2014 are not eligible to compete at the BC Summer Games.

Riders must submit two scores from a minimum of two qualifying competitions in all three classes. Riders may attend a qualifier in a zone they do not reside in, if enough qualifying competitions are not available in their zone.

Athletes may not attend more than two BC Games to compete in Equestrian - Para.

All Head Coaches must be fully certified at NCCP Level 2 or Competition Coach Specialist. All Assistant Coaches must either be NCCP Level 1 certified or be registered as "in training" with Horse Council BC in the new certification program. Each zone is required to have a Head Coach.

Athletes' primary coaches are encouraged to attend the Games and take part in the coaching development opportunities but they will not be accredited and attendance at the Games will be at their own expense.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Grade 1a – EC Test 1, EC Test 2, FEI PE Freestyle Grade 1b – EC Test 1, EC Test 2, FEI PE Freestyle Grade II – EC Test 1, EC Test 2, FEI PE Freestyle Grade III – EC Test 1, EC Test 2, FEI PE Freestyle Grade IV – EC Test 1, EC Test 2, FEI PE Freestyle

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Events and Categories:

Each athlete must participate in 3 classes. Riders must submit at least two scores from competitions in all three events. All 2013 Equine Canada Bronze Tests to be used and FEI Freestyle tests. All tests ridden in 20m x 40m arena except Grade IV Tests to be ridden in 20m x 60m.

All events are open to male and female riders equally.

Equipment:

Zone Selections and Registration
Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Stabling and Feed: Feed and hay for horses is the responsibility of the competitors. Stabling is provided free of charge by the Nanaimo 2014 BC Summer Games for Wednesday, Thursday, Friday, Saturday, and Sunday nights only. Check out time is 11 am on Monday. Bedding is provided. Groom to be appointed by the rider and will stay on site with horses.

Tack and Attire: Competitors must have the appropriate tack and numbers on their horses at all times when outside of stall and/or ridden and must be in appropriate attire when on the show grounds and in stable areas. Properly worn and fitted ASTM/SE1 helmets must be worn by competitors whenever mounted, where called for in competition rules. Final results from the zone selections must be provide to the discipline chairs and the Assistant Provincial Advisor by June 6, 2014.

The Assistant Provincial Advisor will complete BC Games online registration process for all zone team athletes, coaches, and Officials no later than June 14, 2014. All other grooms, volunteers, or assistants must register online using the BC Games Society Online Volunteer Registration directly..

Horse Council BC states that all participants must stay in BC Games accommodation, regardless of where they reside. The exception to this is any participant with a disability who may choose to reside outside BC Games accommodation. If they choose outside accommodation, they are responsible for any associated costs of that accommodation, and they also will not be eligible for BC Games transportation at

the Games. Meals will be provided, as per the Bus & Meal Schedule for the sport.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Medals will be awarded for each event, all Grades combined, within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Equestrian

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Equestrian last updated: **July 30, 2013**. *Be sure to check back for updates.*

Venue: Beban Park

Age: 11 - 18

Age Description: A minimum of 11 years of age and a maximum of 18

years of age as of January 1, 2014.

Zone Team Composition: 4 athletes per zone. Wildcards: 16 wildcard spots

Maximum Athletes: 48

Coaches: 1 Head Coach and 1 Assistant Coach per zone. Where

the zone team includes both male and female athletes, the Coach and Assistant Coach must be of the opposite gender, otherwise one must be the same gender as the athletes. If the Zone team includes

athletes in 3 or more disciplines an additional

Assistant Coach may be added with the permission of your Provincial Advisor. The Provincial Advisor will request approval from the BC Games Society Event

Manager.

Officials: 16

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Competitors must reside in the zone for which they

are competing. They must compete with the same

In addition to BC Games General Rules, the horse as they qualified on. Riders must be members in

sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games. good standing of Horse Council BC and must have proof of membership.

Competitors may enter only one Equestrian division at the BC Summer Games, but may enter any division during the zone selection trials.

Athletes may only attend one BC Summer Games to compete in each discipline of Equestrian.

Riders must submit at least two scores from a minimum of two qualifying competitions.

Dressage: Dressage rider/horse combinations who have competed at the third level or equivalent and above at a sanctioned competition are not eligible to compete at the BC Summer Games in Dressage.

Jumpers: Rider/horse combinations who have placed (individually or as a team) 1st, 2nd, 3rd, or 4th in jumping in a sanctioned competition in 2013/14 in a class with specifications over 1.2m are not eligible to compete in Jumper at the BC Summer Games.

Vaulters: Vaulters between 12 and 18 years of age who are eligible according to BC Equestrian Vaulting Rules to compete at the Division D canter level in the 2013/2014 competition season. Eligible vaulters may not have won a BC Championship title nor competed at the Canadian national or FEI level as an individual vaulter. Vaulters will compete for the Zone in which they reside, which is not necessarily the Zone their home club trains in. It is the responsibility of vaulters and their coaches to determine which Zone they may qualify for.

Wildcards are allocated by the Provincial Advisor for Equestrian.

All Head Coaches must be fully certified at NCCP Level 2 or Competition Coach Specialist. All Assistant Coaches must either be NCCP Level 1 certified or be registered as "in training" with Horse Council BC in the

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head

Coach and Assistant Coach.

new certification program. Each zone is required to have a Head Coach.

Athletes' primary coaches are encouraged to attend the Games and take part in the coaching development opportunities but they will not be accredited and attendance at the Games will be at their own expense.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

All events open to both male and female riders on equal terms. All events are combined male and female events.

Current Equine Canada Rules apply.

Rider declaration forms are available from Zone Representatives, Provincial Coordinators, Horse Council BC, or at qualifying competitions. Forms must be carefully read, completed, signed and returned to Horse Council BC.

Dressage Division: in a 20m x 60m ring

- 1. First Level Test 2
- 2. First Level Test 3
- 3. First Level Freestyle

Jumper Division:

- 1. 1.10m Welcome Jumper FEI 238.2.2
- 2. 1.10m Mini Grand Prix FEI 273.3.1 A competition in two rounds with a jump off. Starting order for the second round will be the reverse order of penalties and time in the first round. Penalties from round one and round two will be added together. In the event of equality of penalties for first place, there will be a jump off against the clock. Other competitors are placed according to their penalties over two rounds and their time from the first round.
- 3. 1.10m Speed Derby FEI 238.2.1 The derby competition will take place over a course of at least

1000m and not more than 1300m. Natural obstacles will be used. No jump off.

Vaulting Division:

Division D Canter - compulsory test and free style test

Equipment:

Stabling and Feed: Feed and hay for horses is the responsibility of the competitors. Stabling is provided free of charge by the Nanaimo 2014 BC Summer Games for Wednesday, Thursday, Friday, Saturday, and Sunday nights only. Check out time is 11 am on Monday. Bedding is provided. Tack and Attire: Competitors must have the appropriate tack and numbers on their horses at all times when being worked and/or ridden and must be in appropriate attire when on the show grounds and in stable areas. Properly worn and fitted ASTM/SE1 helmets must be worn by competitors whenever mounted, where called for in competition requirements. For vaulting, two experienced vaulting horses (and their lungers) will be provided. Each vaulter and Coach will have the choice of two horses - each will also serve as a reserve horse for the other.

Zone Selections and Registration

Deadline:

Wildcards are allocated by the Provincial Advisor for Equestrian.

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Final results from the zone selections must be provide to the discipline chairs from the Zone Representatives and the Assistant Provincial Advisor by June 7, 2014...

Accommodation and Transportation: Horse Council BC states that all participants must stay in BC Games accommodation, regardless of where they reside.

Also see BC Games General Rules for further details about accommodation and transportation.

Groom to be appointed by the rider and will stay on site with horses.

Medals:

Medals will be awarded in each event in each division,

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

within the parameters of the BC Games Society Minus-One Rule.Minus-One Rule described above.

Medals will also be awarded to the zone team with the highest aggregate medal count. A zone team shall consist of at least 5 competitors from three different disciplines, from the same zone.

Competitors must be present at the Medal Presentation Ceremony, and appropriately attired, in order to receive their medal.

Technical Package for Golf

Nanaimo 2014 BC Summer Games, July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

Technical Package for Golf last updated: July 17, 2013.

Be sure to check back for updates.

Venue: Nanaimo Golf Club

Age: 12 - 16

Age Description: 12- 16 years of age as of July 20, 2014.

Zone Team Composition: 8 athletes per zone. All zones to bring 4 male and 4

female athletes except for zones 1, 7, and 8 which may bring up to 6 athletes of one gender, upon approval of

British Columbia Golf . A minimum of 4 athletes comprise a zone team. Teams are expected to bring

both male and female athletes.

Wildcards: No wildcards

Maximum Athletes: 64

Coaches: 1 Head Coach and 1 Assistant Coach/Manager per

zone. Where the zone team includes both male and female athletes, the Coach and Assistant Coach must be of the opposite gender, otherwise at least one must be the same gender as the athletes. Each zone is

required to have a Head Coach.

Officials: 15

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Players must abide by the British Columbia Golf

Conditions of Competition and Local Rules.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

The Rules of Play shall be the Rules of Golf as approved by the RCGA/USGA and the R & A.

Players must be members in good standing of the British Columbia Golf and present a current RCGA

handicap card at registration.

BCGA may assess a tournament fee in addition to the BC Games registration fee. All fees are paid directly to BC Golf.

Athletes may only attend one BC Games to compete in Golf.

All Head Coaches must have Comp A and B OR Coach New Competitor (CNC) OR equivalent. Managers must have completed NCCP Competition A or the equivalent course. Apprentice coaches will be considered as part of the British Columbia Golf coach development model and must be pre-approved. Apprentice coaches cannot serve as Head Coaches.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Yardage - As per recommendations via the Long Term Player Development Guide for Golf, for the Train to Play Stage (Girls 11 – 15 yrs old/Boys 12 – 16 yrs old), the following yardages will be utilized for the BC Summer Games:

- Girls = 5200 6000 yards
- Boys = 5600 6600 yards

Boys Individual, Girls Individual, Mixed Zone Teams.

All athletes will participate in a mandatory rules and etiquette session at the Games.

Athletes will participate in the practice on the Thursday of the Games; details will be provided on the Sport Schedule.

Scoring:

Individual Play: 36 holes of stroke play. Scoring is based on a total two-day gross score. Medals are

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Events and Categories:

awarded to the top 3 in each of the Boys Individual Play and Girls Individual Play.

Team Play: 36 holes of stroke play. Team scores are based on the two-day total of the 3 lowest net scores posted each day from any member of the Zone Team. Medals are awarded to the top 3 Teams. All players on a Zone Team must be from the same Zone.

Equipment:

Dress Code: Competitors must adhere to the dress code of the local host Golf club and the British Columbia Golf. It is mandatory that all Zone participants be in the same uniform. Caps will be coloured by zone colours.

Zone Selections and Registration Deadline:

British Columbia Golf states that all zone qualification events must be completed by June 2, 2014..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

British Columbia Golf states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Medals will be awarded for boys and girls events as well as for Zone team scoring, within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Inline Hockey

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Inline Hockey last updated: **July 17, 2013**. *Be sure to check back for updates.*

Venue: Nanaimo Ice Centre

Age: 14 & Under

Age Description: Athletes born in 1999 or 2000. Females qualifying for

the zone team may be born in 1998, 1999, or 2000.

Zone Team Composition: 12 athletes per zone.

Wildcards: No wildcards.

Maximum Athletes: 96

Coaches: 1 Head Coach and 2 Assistant Coaches per zone.

Where the zone team includes both male and female athletes, the Coach and Assistant Coach must be of the opposite gender, otherwise one must be the same gender as the athletes. Each zone is required to have a

Head Coach.

Officials: 20

(the number of Officials the sport is permitted to register as participants)

permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Players must be members in good standing of the BC

Inline Hockey Association.

In addition to BC Games General Rules, the sport-specific eligibility requirements

noted in this technical package are in effect for the 2014 BC Summer Games.

Both male and female athletes are eligible.

Teams are zone all-star teams.

Athletes may only attend one BC Games to compete in Inline Hockey.

All Head Coaches must be fully certified at NCCP Level 2 or Development 1 (as per Hockey Canada Rules).

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout

the Games.

Tournament draw to be determined by BC Inline

Hockey Association.

Personal equipment must meet full NIHA Canada

equipment requirements.

BC Inline Hockey Association states that all zones must complete zone qualification events by June 2, 2014...

information about the roles of the Head

Coach and Assistant Coach.

See BC Games General Rules for

Events and Categories:

Coach Eligibility:

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

BC Inline Hockey Association states that all participants must stay in BC Games accommodation, regardless of where they reside.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Lacrosse - Box

Nanaimo 2014 BC Summer Games, July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Lacrosse - Box last updated: **July 24, 2013**. *Be sure to check back for updates.*

Venue: Frank Crane Arena/Oceanside Place Arena (Meeker

Rink) (Parksville)

Age: 15 - 16

Age Description: Midget players born in 1998 or 1999.

Zone Team Composition: One team of 19 male competitors, 2 of whom are

goaltenders, per zone.

Wildcards: No wildcards.

Maximum Athletes: 152

Coaches: 1 Head Coach and 2 Assistant Coaches per zone. Each

zone is required to have a Head Coach.

Officials: 14

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Teams must be comprised of members of registered

team(s) who live in the applicable BC Games zone.

Competitors must be members in good standing with

the BC Lacrosse Association.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Competitors will be selected on a "try-out" basis. All competitors within the zone, who meet all applicable regulations, will be notified of these try-outs.

Teams are zone all-star teams.

Athletes may only attend one BC Summer Games to

compete in Lacrosse - Box.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

All Head Coaches must be fully certified at NCCP Competitive 2 or CPI Competitive Introduction. All Assistant Coaches must be fully certified at Community Development 1.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Tournament draw to be determined by the BC Lacrosse Association Minor Directorate.

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Lacrosse balls must be CLA approved.

All Online Registration must be completed and payment provided to the BC Lacrosse Association office by June 5, 2014..

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

The BC Lacrosse Association states that all participants must stay in BC Games accommodation, regardless of where they reside.

Technical Package for Lacrosse - Field

Nanaimo 2014 BC Summer Games, July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Lacrosse - Field last updated: **July 25, 2013**. *Be sure to check back for updates.*

Venue: Beban Turf Fields

Age: 14 - 15

Age Description: Athletes born in 1999 or 2000.

Zone Team Composition: One team of 19 male players, 2 of whom are

goaltenders, per zone.

Wildcards: No wildcards

Maximum Athletes: 152

Coaches: 1 Head Coach and 2 Assistant Coaches per zone. Each

zone is required to have a Head Coach.

Officials: 14

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Teams must be comprised of members of registered team(s) who live in the applicable BC Games zone. Competitors must be members in good standing with the BC Lacrosse Association.

Competitors will be selected on a "try-out" basis. All competitors within the zone, who meet all applicable regulations, will be notified of these try-outs.

Teams are zone all-star teams.

Athletes may only attend one BC Summer Games to

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

compete in Lacrosse - Field.

All Head Coaches must be fully certified at NCCP Competitive 2 or CPI Competitive Introduction. All Assistant Coaches must be fully certified at Community Development 1.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

All Online Participant Registration must be completed

and payment provided to the BC Lacrosse Association

Events and Categories:

Tournament draw to be determined by the BC Lacrosse Association Field Directorate.

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

office by June 5, 2014..

Lacrosse balls must be CLA-approved.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

The BC Lacrosse Association states that all participants must stay in BC Games accommodation, regardless of where they reside.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Rowing

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Rowing last updated: **July 30, 2013**. *Be sure to check back for updates.*

Venue: Long Lake Age: Under 17

Age Description: Under 17 years of age as of December 31, 2014.

Athletes must be born in 1998 or later.

Zone Team Composition: Up to four (4) athletes (2 male and 2 female) per zone.

Where a zone cannot bring 2 athletes of each gender, the zone may request permission of the Provincial Advisor to bring more athletes of one gender. Zones are expected to bring both male and female athletes.

Wildcards: 24 wildcard spots (no more than 20 of one gender)

Maximum Athletes: 56

Coaches: 1 Head Coach and 1 Assistant Coach per zone. Where

the Zone team includes both male and female athletes, the Coach and Assistant Coach must be of the opposite gender, otherwise at least one must be the same gender as the athletes. Each zone is required

to have a Head Coach.

Officials: 12

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Every competitor shall be a member of a rowing club

recognized by Rowing BC and member in good

In addition to BC Games General Rules, the standing of Rowing Canada Aviron (RCA). Each athlete

sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games. must be registered as a competitive rower with RCA, and each Coach registered as a Coach. A RCA number will be required and verified.

Athletes who have participated in a Canadian National Senior, U23, Junior, or CanAmMex Team; or Canada Summer Games, Western Canada Summer Games, or Provincial Games in Canada at any time are not eligible to compete in the BC Summer Games.

Wildcards will be allocated by the Provincial Advisor and Provincial Coach.

Athletes may attend only one BC Games to compete in Rowing.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

All Head Coaches must be a minimum of RCA Coach trained or fully certified at NCCP Level 2 in the old program. Assistant Coaches must be a minimum of RCA LTR Instuctor certified or fully certified at NCCP Level 1 in the old program.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Three (3) events: a) Skills Event, b) up to 1000m prescribed Time Trial, and c) up to 1000m Double Elimination.

Races will be conducted under the current RCA Rules of Racing.

Equipment:

M1X, W1X, M2X, and W2X equipment will be used at the BC Summer Games. Racing equipment will be provided by local clubs, as arranged by Rowing BC. Assignment of boats will be random.

Zone Selections and Registration Deadline:

Zone Qualification Event(s) must be completed by June 9, 2014..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no

later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Rowing BC states that all participants must stay in BC Games accommodation, regardless of where they reside.

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

Medals will be awarded in each event, within the parameters of the BC Games Society Minus-One Rule.

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Rugby - Boys

Nanaimo 2014 BC Summer Games, July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Rugby - Boys last updated: **July 23, 2013**. *Be sure to check back for updates.*

Venue: May Bennett Park (Rugby and Football Fields)

Age: Under 14

Age Description: Athletes must be born in 2000 or 2001.

Zone Team Composition: one team of 12 male competitors per zone.

Wildcards: No wildcards

Maximum Athletes: 96

Coaches: 1 Head Coach and 2 Assistant Coaches/trainers per

team. Each zone is required to have a Head Coach.

Officials: 10

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Participants must be registered with the BCRU and be

members in good standing.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Teams are Zone all-star teams.

Team composition to be determined by the Selection Committee. Identification camps will be held

throughout the province starting in April 2014, with team selection finalized no later than early June 2014. Final team selection will be the responsibility of a

Zone Selection Committee, chaired by the Zone

Representative.

Seven-a-side Laws apply.

Athletes may only attend one BC Games to compete in Rugby.

Coach Eligibility:

All Head Coaches must be trained Introduction to Competition.

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Tournament Draw to be determined by the BC Rugby Union. Competition will be seven-a-side. The minimum number of games played per team will depend on the total number of teams. If there are 8 teams, each will play a minimum of 7 games; if there are 6 or 7 teams, each will play a minimum of 6.

Equipment:

A regulation size field with post pads and sideline flags will be used.

Zone Selections and Registration Deadline:

The BC Rugby Union states that all zone qualification trials must be held by June 9, 2014 and all online registration must be completed by 4:00 pm June 16, 2014

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation: The BC Rugby Union states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be

awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Rugby - Girls

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Rugby - Girls last updated: **July 23, 2013**. *Be sure to check back for updates.*

Venue: May Bennett Park (Rugby and Football Fields)

Age: Under 17

Age Description: Athletes must be born in 1997 or 1998.

Zone Team Composition: 12 female competitors per zone. One team per zone.

Wildcards: No wildcards

Maximum Athletes: 96

Coaches: 1 Head Coach and 2 Assistant Coaches/trainers per

zone (at least one of whom must be female). Each

zone is required to have a Head Coach.

Officials: 8

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

The BC Rugby Union does not recommend that players be encouraged to play out of their correct age group under any circumstances. However, exceptional players ONE BIRTH YEAR ONLY below the age band may play in the next higher age band team if:

- This BC Rugby Union policy statement has been made clear IN WRITING by the Coach to the player's parents and doctor.

-Players MUST have a signed letter from EACH of the player's parent, the player's Coach, the player's doctor.

- These letters must clearly state the author(s) fully understands the implications and risks of the player competing in the older age group, and that they each affirm that the player is physically, socially and mentally mature enough to play at that next higher Age Grade.
- Copies of the Coach's letters to the doctor and parents, and the letters from the parents, doctor, and Coach, together with copies of the player's registration form, birth certificate and high school picture ID must be filed with the BC Rugby Union prior to the athlete taking the field in an Age Grade game above his/her natural age band.

Participants must be registered with the BCRU and be members in good standing.

Athletes may only attend one BC Games to compete in Rugby.

Teams are Zone all-star teams.

Team composition to be determined by the Selection Committee. Identification camps will be held throughout the province starting in April 2014, with team selection finalized no later than early June 2014. Final team selection will be the responsibility of a Zone Selection Committee, chaired by the Zone Representative.

Seven-a-side Laws will apply.

All Head Coaches must be trained Introduction to Competition.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Tournament Draw to be determined by the BC Rugby Union. Competition will be seven-a-side. The minimum number of games played per team will

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Events and Categories:

depend on the total number of teams. If there are 8 teams, each will play a minimum of 7 games; if there are 6 or 7 teams, each will play a minimum of 6.

Equipment:

A regulation size field with post pads and sideline flags will be used.

Zone Selections and Registration

Deadline:

The BC Rugby Union states that all zone qualification trials must be held by June 9, 2014 and all online registration must be completed by 4:00 pm June 16, 2014..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

The BC Rugby Union states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Sailing

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Sailing last updated: **July 17, 2013**. *Be sure to check back for updates.*

Venue: Nanaimo Yacht Club Age: Under 15 & Under 19

Age Description: Youth sailors – 19 years old or under as of December

31, 2014. Optimist sailors – 15 years old or under as of

December 31, 2014.

Zone Team Composition: 4 athletes per zone (no more than 2 of one gender)

from Zones 1, 7 and 8. 8 athletes per zone (no more than 6 of one gender) from Zones 2, 3, 4, 5, and 6. 20 wildcard spots (no more than 12 of one gender)

Wildcards: 20 wildcard spots (no more than 12 of one gender)

Maximum Athletes: 74

Coaches: 1 Head Coach and 1 Assistant Coach per zone. Where

a zone includes both male and female athletes, there must be one coach of each gender. Each zone is

required to have a Head Coach.

Officials: 7

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the

Host Community, will be provided for officials. See BC Games

General Rules for more information.

Athlete Eligibility: Every competitor shall be a member of a yacht or

sailing club recognized by Sail Canada and BC Sailing

Association.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Athletes may not attend a second BC Games to compete in the same age category in Sailing.

It is the responsibility of each competitor to supply his/her boat for the BC Games competition. Travel costs will be reimbursed. Mileage claims will be approved by the Provincial Advisor and must be submitted to the BC Games Society within two weeks of the Games.

All Head Coaches must be fully certified at Second Year Coach or higher.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Combined male and female Competition except in the Laser Radial class: Club type 420 (Open), Club 420 (female) Laser Radial male, Laser Radial female, Optimist (Red Fleet), and Optimist (Blue Fleet).

Ten races, 1 throw-out; 4 or less races, all races will count. Sailing instructions will be issued upon registration at the BC Games. Races will be sailed under the current rules of the International Sailing Federation (ISAF 2013-2016) and the prescription of Sail Canada; the class rules of the Club type 420, Laser Radial, and Optimist shall apply. The low point scoring system will be used. If 3 or more races are completed by Saturday at 5:00 pm the medal presentations will be held Saturday. If less than 3 races are completed by this time then racing will continue on Sunday and medal presentations will be held before noon.

Laser Radial males: Only Radial rigs may be used in this event.

Laser Radial females: Only Radial rigs may be used in this event.

420: Only Club type 420 Class sailboats may be used in this event.

Optimist: Only the Optimist Class sailboat may be used in this event.

Zone Qualification events to be completed by June 9,

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Events and Categories:

Equipment:

Zone Selections and Registration

Deadline:

2014..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

The BC Sailing Association states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Medals will be awarded in each combined male/female event, within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Soccer - Boys

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Soccer - Boys last updated: **July 30, 2013**. *Be sure to check back for updates.*

Venue: Beban Fore Fields

Age: Under 12

Age Description: Players must be born in 2002 and 2003 only.

Zone Team Composition: one team of 14 male competitors per zone.

Wildcards: No wildcards

Maximum Athletes: 112

Coaches: 1 Head Coach and 2 Assistant Coaches (at

least one of whom is male) per team. Each zone is required to have a Head Coach.

Officials: 16

(the number of Officials the sport is

permitted to register as Transportation, accommodation, and meals, as

participants) arranged by the Host Community, will be provided for

officials. See BC Games General Rules for more

information.

Athlete Eligibility: This competition is open to zone

developmental team athletes. All players

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

must be registered with the BCSA as: a) youth players in the "coastal" playing season shall commence on the 1st day of August 2013

OR

b) youth players in the "interior"-playing playing season shall commence on the 1st day of April 2014.

Contact the BCSA Office for registration: Suite 250-3410 Lougheed Highway, Vancouver, BC V5M 2A4. The BCSA may assess an organizational fee in addition to the BC Games registration fee to support the development of soccer in the zones. If assessed, this fee is paid directly to BCSA along with the BC Games registration fee.

Athletes entering this competition are representing a provincial zone and not an association or league.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Teams are zone all-star teams.

All Head Coaches must have completed the Learning to Train and Making Ethical Decisions courses OR the Community Coach Senior course.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Game format:

Round Robin: 8v8; 2x25min Semi-finals: 8v8; 2x25min

Finals: 8v8; 2x30min

Offside within offensive 3rd of field.

It is the expectation of the BC Soccer Association that players have equal playing opportunities over the course of the tournament.

Tournament draw to be determined by the BC Soccer Association on a seeding basis in consultation with the Provincial Advisor.

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and

Transportation:

Size 4 balls will be used. Field size is a maximum of 75m x 55m with 18' x 6' goal size. Competition will be held on grass fields. Zone team selections must be completed by June 2, 2014. Online Registration must be completed by June 14, 2014..

BCSA states that all participants are required

to stay in BC Games accommodation,

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

regardless of where they reside.

Participants are required to confirm travel arrangements to and from the Games, by the registration deadline. No changes will be made after this time.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Soccer - Girls

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Soccer - Girls last updated: **Sept 9, 2013**. *Be sure to check back for updates.*

Venue: Beban Fore Fields

Age: Under 12

Age Description: Players must be born in 2002 and 2003 only.

Zone Team Composition: one team of 14 female competitors per zone.

Wildcards: No wildcards

Maximum Athletes: 112

Coaches: 1 Head Coach and 2 Assistant Coaches (at

least one of whom is female) per team. Each

zone is required to have a Head Coach.

Officials: 16

(the number of Officials the sport is

permitted to register as Transportation, accommodation, and meals, as

participants) arranged by the Host Community, will be provided for

officials. See BC Games General Rules for more

information.

Athlete Eligibility: This competition is open to zone

developmental team athletes. All players

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

must be registered with the BCSA as: a) youth players in the "coastal" playing season shall commence on the 1st day of August 2013

OR

b) youth players in the "interior"-playing playing season shall commence on the 1st day of April 2014.

Contact the BCSA Office for registration: Suite 250-3410 Lougheed Highway, Vancouver, BC V5M 2A4. The BCSA may assess an organizational fee in addition to the BC Games registration fee to support the development of soccer in the zones. If assessed, this fee is paid directly to BCSA along with the BC Games registration fee.

Athletes entering this competition are representing a provincial zone and not an association or league.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Teams are zone all-star teams.

All Head Coaches must have completed the Learning to Train and Making Ethical Decisions courses OR the Community Coach Senior course.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Game format:

Round Robin: 8v8; 2x25min Semi-finals: 8v8; 2x25min

Finals: 8v8; 2x30min

Offside within offensive 3rd of field.

It is the expectation of the BC Soccer Association that players have equal playing opportunities over the course of the tournament.

Tournament draw to be determined by the BC Soccer Association on a seeding basis in consultation with the Provincial Advisor.

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and

Transportation:

Size 4 balls will be used. Field size is a maximum of 75m x 55m with 18' x 6' goal size. Competition will be held on grass fields. Zone team selections must be completed by June 2, 2014. Online Registration must be completed by June 14, 2014..

BCSA states that all participants are required

to stay in BC Games accommodation,

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

regardless of where they reside.

Participants are required to confirm travel arrangements to and from the Games, by the registration deadline. No changes will be made after this time.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Softball - Boys

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Softball - Boys last updated: **April 22, 2014**. *Be sure to check back for updates.*

Venue: McGirr Park

Age: Under 16

Age Description: 1st and 2nd year Pee Wee and 1st and 2nd

year Bantam. Under 16 as of December 31,

2013.

Zone Team Composition: one team consisting of a minimum of 9 and

a maximum of 16 male competitors per

zone. No bat boys or bat girls are permitted.

Wildcards: No wildcards

Maximum Athletes: 128

Coaches: 1 Head Coach and 3 Assistant Coaches (at

least two of whom must be male), and one of who would serve as Manager, per team. Each zone is required to have one Head

Coach.

Officials: 12

(the number of Officials the sport is

permitted to register as participants)

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Transportation, accommodation, and meals, as arranged by the Host Community, will be provided for officials. See BC Games General Rules for more information.

The Special Operating Rules, specifically Article 13, and the Championship Rules of Softball BC shall apply to the BC Summer Games.

Only players currently listed on teams registered with Softball BC on or before June 1, 2014, as chosen during the training and selection process by each appointed Softball BC zone Coaching contingent, are eligible to participate in BC Summer Games.

Information and forms for registering with Softball BC and/or the protocol specific to the BC Summer Games zone Softball teams, are available from the zone representatives listed on the Softball BC website (http://www.softball.bc.ca/) or from Softball BC at PO Box 45570, Sunnyside Mall, Surrey BC V4A 9N3 or phone (604) 531-0044; Fax: (604) 531-8831.

Teams are Zone all-star teams.

Because of the age change for the 2012 BC Summer Games, athletes may attend a second BC Games to compete in Softball. When zone teams are being selected, athletes attending the BC Summer Games for the first time are given preference and priority over athletes attending a second

time.

Coach Eligibility: All Head Coaches must be fully certified at

NCCP Level 2 or How to Coach.

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

At least two of the Assistant Coaches must be trained at NCCP Level 1 or What to Coach.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity

throughout the Games.

Events and Categories: Tournament draw to be made by the Softball

BC Provincial Advisor.

Equipment:

Zone Selections and Zone team selections and Online

Registration Deadline: Registration must be completed by June 9,

2014..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC

Accommodation and

Games General Rules for registration procedures.

Transportation:

Softball BC states that all participants are required to stay in BC Games

accommodation, regardless of where they

reside.

Also see BC Games General Rules for further details about accommodation and

transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Softball - Girls

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Softball - Girls last updated: **April 22, 2014**. *Be sure to check back for updates.*

Venue: McGirr Park

Age: Under 16

Age Description: 1st and 2nd year Pee Wee and 1st and 2nd

year Bantam. Under 16 as of December 31,

2013.

Zone Team Composition: one team consisting of a minimum of 9 and

a maximum of 16 female competitors per zone. No bat boys or bat girls are permitted.

Wildcards: No wildcards

Maximum Athletes: 128

Coaches: 1 Head Coach and 3 Assistant Coaches (at

least two of whom must be male), and one of who would serve as Manager, per team. Each zone is required to have one Head

Coach.

Officials: 12

(the number of Officials the sport is

permitted to register as participants)

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Transportation, accommodation, and meals, as arranged by the Host Community, will be provided for officials. See BC Games General Rules for more information.

The Special Operating Rules, specifically Article 13, and the Championship Rules of Softball BC shall apply to the BC Summer Games.

Only players currently listed on teams registered with Softball BC on or before June 1, 2014, as chosen during the training and selection process by each appointed Softball BC zone Coaching contingent, are eligible to participate in BC Summer Games.

Information and forms for registering with Softball BC and/or the protocol specific to the BC Summer Games zone Softball teams, are available from the zone representatives listed on the Softball BC website (http://www.softball.bc.ca/) or from Softball BC at PO Box 45570, Sunnyside Mall, Surrey BC V4A 9N3 or phone (604) 531-0044; Fax: (604) 531-8831.

Teams are Zone all-star teams.

Because of the age change for the 2012 BC Summer Games, athletes may attend a second BC Games to compete in Softball. When zone teams are being selected, athletes attending the BC Summer Games for the first time are given preference and priority over athletes attending a second

time.

Coach Eligibility: All Head Coaches must be fully certified at

NCCP Level 2 or How to Coach.

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

At least two of the Assistant Coaches must be trained at NCCP Level 1 or What to Coach.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity

throughout the Games.

Events and Categories: Tournament draw to be made by the Softball

BC Provincial Advisor.

Equipment:

Zone Selections and Zone team selections and Online

Registration Deadline: Registration must be completed by June 9,

2014..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC

Accommodation and

Games General Rules for registration procedures.

Transportation:

Softball BC states that all participants are required to stay in BC Games

accommodation, regardless of where they

reside.

Also see BC Games General Rules for further details about accommodation and

transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Swimming - Para

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Swimming - Para last updated: **July 24, 2013**. *Be sure to check back for updates.*

Venue:	Nanaimo Aquatic Centre
Age:	12-30
Age Description:	12 - 30 years of age as of July 17, 2014.
Zone Team Composition:	a maximum of 8 athletes for the sport.
Wildcards:	

Maximum Athletes: 8

Coaches: 1 Head Coach and 3 Assistant Coaches for

the sport. Where the zone team includes both male and female athletes, the Head Coach and one Assistant Coach must be of the opposite gender, otherwise at least one must be the same gender as the athletes. One Head Coach is required for the sport.

Officials: 1

(the number of Officials the sport is

permitted to register as Transportation, accommodation, and meals, as

participants) arranged by the Host Community, will be provided for

officials. See BC Games General Rules for more information.

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Athletes may attend only one BC Summer Games to compete in Swimming.

Competitors must be registered with Swim BC.

Any swimmer holding a 2013-2014 SNC Western Championship Standard, prior to June 7, 2014, will be ineligible to compete.

The minimum standard for entry into any individual event shall be the 2013-2014 Swim BC "AA" standard. In zones where the full complement of competitors cannot be filled then the Provincial Advisor will have the discretion of softening up the minimum time standards.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Swimmers will be limited to a maximum of seven (7) individual events plus relays.

Head Coaches must be fully certified as NCCP Competition Introduction (Comp-Int) or Level 2 NCCP from the previous framework.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

All events to be swum as Time Finals

50 Free, 100 Free, 200 Free 4x50 FR 50 Back, 100 Back 100 IM 50 Breast, 100 Breast 50 Fly

Swimmers can enter up to a maximum of 9 events plus relays (as per Swim BC Tech Guide BC Championship Rules).

Teams must consist of the required number of competitors so that no competitor can swim more than once in the event.

Competitors may only swim for their Zone Team. Competitors may not swim a stroke/distance in a relay event that they are ineligible to swim as an individual. Each zone will only have one designate that will count towards points, but may swim others for time only.

All individual and relay events to be swum as Time Finals

All current Swimming Canada / Swim BC technical rules will be in effect at the Games.

Competition uniforms/suits must meet FINA rules.

Swim BC states that all zone selections must be completed by June 9, 2014 and that all entries must be submitted to the Meet Manager using the Hy-tek Meet

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using

the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Management system. Entry files may be revised and re-submitted with current best times no later than July 11, 2014.

SUGGESTED 2014 BC SUMMER GAMES ATHLETE/COACH SELECTION PROCESS

- All Clubs in your region are required to submit eligible athletes with current season results from any sanctioned competition within the qualifying period of January 1, 2014 to June 7, 2014. Relay lead-off legs and time trials will not be considered for selection. All times will be converted from long course to short course at 2% for ranking.
- We would suggest that each Zone repidentify a coach to assist in the selection procedure.
- FINA point charts to be used to allocate a points score to submitted times.
- The 10 male and 10 female to be selected as follows:
- Single highest Swim BC ranked swim in each category:
- Sprint Free (50-100-200)
- Distance Free (400-800/1500)
- Backstroke (100-200)
- Breaststroke (100-200)
- Butterfly (100-200)
- IM (200-400)
- The final four spots selection based on the next highest four Swim BC points scored swims with the caveat that only 3 swimmers may be selected in any one category.

- Swimmers scoring in more than 1 category, only the highest scored swim shall be considered.

Coach Selection

- The Coach of Record of the swimmer with the highest FINA point score shall be named that Zone's head coach (MUST be fully certified as NCCP Competition Introduction (Comp-Int) or NCCP Level 2, by the first day of competition at the Games).
- In the event that this coach declines, then the coach of the next highest scoring swimmer will be selected.
- The Assistant Coach / Manager to be selected by the Head Coach of the Zone and the Zone Representative..

Swim BC states that all participants must stay in BC Games accommodation, regardless of where they reside. The exception to this is any participant with a disability who may choose to reside outside BC Games accommodation. If they choose outside accommodation, they are responsible for any associated costs of that accommodation, and they also will not be eligible for BC Games transportation at the Games. Meals will be provided, as per the Bus & Meal Schedule for the sport.

Medals will be awarded in each event, within the parameters of the BC Games Society Minus-One Rule.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams,

Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Swimming - Special Olympics

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Swimming - Special Olympics last updated: **July 23**, **2013**.

Be sure to check back for updates.

Venue: Nanaimo Aquatic Centre

Age: Over 13

Age Description: Minimum 13 years of age as of July 17, 2014.

Zone Team Composition: a maximum of 12 male and 12 female

athletes.

Wildcards: No wildcards

Maximum Athletes: 24

Coaches: 1 Head Coach and 5 Assistant Coaches (at

least one of each gender). At least one Head

Coach must be registered for the sport.

Officials: 1

(the number of Officials the sport is

permitted to register as

participants)

Transportation, accommodation, and meals, as

arranged by the Host Community, will be provided for

officials. See BC Games General Rules for more

information.

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach. Athletes may attend only two BC Summer Games to compete in Swimming.

All athletes must be registered with Special Olympics BC prior to the selection deadline and must have participated in a provincially sanctioned Special Olympics Event in 2013. All Head Coaches must have taken the Introduction to Competition SOC, Introduction to Competition Part A (NCCP), and be trained in Swim Level 2 (NCCP).

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Separate events for males and females in: 50 Free, 100 Free, 200 Free 4x50 FR 50 Back, 100 Back 100 IM 50 Breast, 100 Breast 50 Fly

Swimmers can enter up to a maximum of 9 events plus relays (as per Swim BC Tech Guide).

Teams must consist of the required number of competitors so that no competitor can swim more than once in the event.

Competitors may only swim for their Zone Team. Competitors may not swim a

stroke/distance in a relay event that they are ineligible to swim as an individual. Each zone will only have one designate that will count towards points, but may swim others for time only.

All individual and relay events to be swum as Time Finals

All current Swimming Canada / Swim BC technical rules will be in effect at the Games.

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Selection criteria will be established Special Olympics BC and circulated by October 31, 2013 for SOC athletes. This selection process will be posted on the Special Olympics BC website (www.specialolympics.bc.ca).

All selections will be determined by BC Special Olympics no later than May 15, 2014...

Head Coaches and Assistant Coaches are required to stay in BC Games accommodation.

Any participant under the age of 19 who resides outside of the local school district must reside in BC Games accommodation. The exception to this is any participant with a disability under 19 years may choose to

reside outside BC Games accommodation. Participants 19 and older may reside in BC Games accommodation or choose and book local accommodation. If they choose outside accommodation, they are responsible for any associated costs of that accommodation, and they also will not be eligible for transportation at the Games. Meals will be provided as per the Bus & Meal Schedule for the Sport.

Medals will be awarded in each event, within the parameters of the BC Games Society Minus-One Rule.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Swimming

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Swimming last updated: **July 24, 2013**. *Be sure to check back for updates.*

Venue: Nanaimo Aquatic Centre

Age: Under 15

Age Description: 12 - 14 years of age as of July 17, 2014.

Zone Team Composition: For Zones 1, 7, and 8: 10 athletes per zone (5)

male and 5 female). For Zones 2, 3, 4, 5, and

6: 20 athletes per zone (10 make and 10

female)

Wildcards: 30 wildcards

Maximum Athletes: 160

Coaches: 1 Head Coach and 1 Assistant Coach (one of

each gender) per zone. Each zone is required

to have a Head Coach.

Officials: 30

(the number of Officials the sport is

participants)

permitted to register as Transportation, accommodation, and meals, as

arranged by the Host Community, will be provided for

officials. See BC Games General Rules for more

information.

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Athletes may attend only one BC Summer Games to compete in Swimming.

Competitors must be registered with Swim BC.

Any swimmer holding a 2013-2014 SNC Western Championship Standard, prior to June 7, 2014, will be ineligible to compete.

The minimum standard for entry into any individual event shall be the 2013-2014 Swim BC "AA" standard. In zones where the full complement of competitors cannot be filled then the Provincial Advisor will have the discretion of softening up the minimum time standards.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Swimmers will be limited to a maximum of seven (7) individual events plus relays.

Head Coaches must be fully certified as NCCP Competition Introduction (Comp-Int) or Level 2 NCCP from the previous framework.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Separate events for males and females as outlined below.

Time Final (TF) Events: 400m Freestyle, 800/1500m Freestyle, 400m IM, 4x50m Free Relay, 4x50m Medley Relay
Heats and Finals Events: 50m Freestyle, 100m Freestyle, 200m Freestyle, 100m
Backstroke, 200m Backstroke, 100m
Breaststroke, 200m Breaststroke, 100m
Butterfly, 200m Butterfly, 200IM.

Swimmers can enter a maximum of seven (7) individual events plus relays.

Relays: Teams must consist of the required number of competitors so that no competitor can swim more than once in the event. Competitors may only swim for their Zone Team. Competitors may not swim a stroke/distance in a relay that they are ineligible to swim as an individual.

All current Swimming Canada / Swim BC technical rules will be in effect at the Games.

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in

Competition uniforms/suits must meet FINA rules.

Swim BC states that all zone selections must be completed by June 9, 2014 and that all entries must be submitted to the Meet Manager using the Hy-tek Meet Management system. Entry files may be revised and re-submitted with current best times no later than July 11, 2014.

SUGGESTED 2014 BC SUMMER GAMES

this technical package. See BC Games General Rules for registration procedures.

ATHLETE/COACH SELECTION PROCESS

- All Clubs in your region are required to submit eligible athletes with current season results from any sanctioned competition within the qualifying period of January 1, 2014 to June 7, 2014. Relay lead-off legs and time trials will not be considered for selection. All times will be converted from long course to short course at 2% for ranking.
- We would suggest that each Zone rep identify a coach to assist in the selection procedure.
- FINA point charts to be used to allocate a points score to submitted times.
- The 10 male and 10 female to be selected as follows:
- Single highest Swim BC ranked swim in each category:
- Sprint Free (50-100-200)
- Distance Free (400-800/1500)
- Backstroke (100-200)
- Breaststroke (100-200)
- Butterfly (100-200)
- IM (200-400)
- The final four spots selection based on the next highest four Swim BC points scored swims with the caveat that only 3 swimmers may be selected in any one category.
- Swimmers scoring in more than 1 category, only the highest scored swim shall be considered.

Coach Selection

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

- The Coach of Record of the swimmer with the highest FINA point score shall be named that Zone's head coach (MUST be fully certified as NCCP Competition Introduction (Comp-Int) or NCCP Level 2, by the first day of competition at the Games).
- In the event that this coach declines, then the coach of the next highest scoring swimmer will be selected.
- The Assistant Coach / Manager to be selected by the Head Coach of the Zone and the Zone Representative..

Swim BC states that all participants must stay in BC Games accommodation, regardless of where they reside.

Coaches are required to travel on BC Games transportation and stay in Games accommodation.

If it is necessary, and by request only (contact the Provincial Advisor), individual swimmers can arrange their own transportation to the Games. Once at the Games, the swimmer must stay in Games accommodation and also use the internal transportation services provided by the Games.

Each Zone is required to arrive at the Accreditation Centre as a group, before noon on Thursday, July 17, 2014. Further notice will be provided at a later date.

Medals will be awarded in each event, within

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

the parameters of the BC Games Society Minus-One Rule.

Technical Package for Synchronized Swimming

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Synchronized Swimming last updated: **April 1, 2014**. *Be sure to check back for updates.*

Venue: Beban Park Pool

Age: 12 - 16

Age Description: 12 - 16 years of age as of December 31,

2014.

Zone Team Composition: 5 competitors per zone.

Wildcards: 16 wildcard spots

Maximum Athletes: 56

Coaches: 1 Head Coach and 1 Assistant Coach per

zone. An additional Manager will only be

permitted where both Coaches are under 19

and only then with the approval of the

Provincial Advisor. If the zone includes male athletes, at least of the Coaches must be male. Each zone is required to have a Head

Coach.

Officials: 17

(the number of Officials the sport is

permitted to register as participants)

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Transportation, accommodation, and meals, as arranged by the Host Community, will be provided for officials. See BC Games General Rules for more information.

Competitive athletes in Levels 2, 3, 4, and 5 who meet the age requirement are eligible to participate in the BC Summer Games.

In order to allow for the highest level of competition possible, Level 4 and 5 athletes will be given priority in the zone qualification.

All athletes must be registered as swimmers through a Club or facility affiliated with Synchro BC by December 31, 2013. A \$30 minimum fee may be charged at the zone qualification meet. BC Summer Games trials will be held at each zone's appropriate Regions Training meet, dates to be determined.

Trials will consist of a Figures Competition using the same figures as are used at the Games. See Synchro BC for specific trial information and details.

Athletes may only attend one BC Games to compete in Synchronized Swimming in the same level category (i.e. athletes who competed in Level 2/3 may be eligible to attend a second BC Summer Games in Level 4/5).

Wildcard spots are allocated by the Provincial Advisor.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

All Head Coaches must be fully certified at NCCP Level 2 or Competiton Introduction certified. Assistant Coaches must be fully certified NCCP Level 1 or Synchro Instructor. Please provide NCCP # with application.

Zone Representatives must inform the Provincial Advisor of the Coach and Assistant Coach/manager no later than January 31, 2014.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

All athletes MUST enter the Figure event and be registered in at least one Routine event.

Events:

Figures: Level 2/3 or Level 4/5

Solo: Level 2/3 or Level 4/5

Maximum of two (2) Level 2/3 solos and two

(2) Level 4/5 solos per zone. Duet: Level 2/3 or Level 4/5

Athletes from different Levels may perform a duet together – the highest level will determine the category. Each duet member must enter the Figure event in her own category. Maximum of two (2) Level 2/3 duets and two (2) Level 4/5 duets per zone. One alternate per duet is allowed.

Team: Level 2/3 or Level 4/5
Teams may have a minimum of 4 and a maximum of 8 athletes. A zone may have more than one team in the same category.
There will be no alternates allowed for team routines.

Figure placings are determined by final figure score. Final placing for the Routine events will be determined by championship score (50% figure Score + 50% routine score).

Figures: Level 2/3

- 1. Ballet Leg Single
- 2. Ariana
- 3. Barracuda
- 4. Heron

Figures: Level 4/5

- 1. Ariana
- 2. Barracuda Spinning 360
- 3. Heron
- 4. London Modified (up until Kip & Vertical Descent)

Routine Time limits:

Level 2/3 - solo 2:00, duet 2:30, team 3:00 - all times +/- 15 sec

Level 4/5 - solo 2:30, duet 3:00, team 3:30 - all times +/- 15 sec

Deck work for all routines shall not exceed 10 seconds

Penalties:

Penalties for Figures: A one point penalty shall be deducted from the total score for the figure after the degree of difficulty has been computed if:

- an athlete performs other than the figure posted for that panel and then performs the correct figure on the second attempt, after being informed of the nature of the error by the referee, or
- if an athlete stops during the figure and requests to do the figure again.

The judges shall award (but not flash) a zero if the athlete does not make a second attempt or if on the second attempt performs a wrong figure.

Penalties for Routines: A one point penalty shall be deducted from the routine score in the event that:

- the time limit for deck movement is exceeded or
- the routine is timed at more than 15 seconds less or more than the time limit allowed.
- the athlete uses the bottom of the pool to aide in performing the routine.

Equipment:

Coaches will be required to provide MP3 songs via Drop Box 2 weeks prior to competition. A link to Drop Box will be provided once Head Coaches have been selected. A 5 second lead in before the music

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

begins, should be added. Professional sound editing is mandatory. Back-up CD's and iPods need to be at hand at any time by the Head Coach.

Synchro BC states that the zone qualification meets will be held concurrently with the 2013 Training Meet #2. A separate figure event will be held at this championship and zones that do not participate in this meet can hold their own qualification meet.

Athletes in each zone will be selected by final figure score in their respective trials. The figures performed for zone selections will be the 2014 BC Summer Games figures.

All zone qualifications must be completed, and a copy of the selection results must be handed in to the Provincial Advisor, no later than April 15, 2014.

Zone Representatives must complete the Online Registration no later than June 9, 2014..

Synchro BC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Participants are required to travel to and from the Games with their team, on BC Games transportation, where provided, unless approval for exceptions is received from Synchro BC PRIOR TO the Games.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Medals will be awarded in each event within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Towed Water Sports

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Towed Water Sports last updated: **August 27, 2013**. *Be sure to check back for updates.*

Venue: Quamichan Lake (Duncan)

Age: 10 - 17

Age Description: 10 - 17 years of age as of January 1, 2014.

Zone Team Composition: 7 athletes (no more than 4 of one gender)

per zone.

Wildcards: 8 wildcard spots (no more than 5 of one

gender)

Maximum Athletes: 64

Coaches: 1 Head Coach and 1 Assistant Coach (one of

each gender) per zone. Each zone is required

to have a Head Coach.

Officials: 20

(the number of Officials the sport is

permitted to register as

participants)

Transportation, accommodation, and meals, as

arranged by the Host Community, will be provided for

officials. See BC Games General Rules for more

information.

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Competitors must be members of the Water Ski and Wakeboard BC. Membership numbers will be checked two weeks prior to the first day of competition.

Skiers may participate in slalom, trick, jump, wakeboard, wake skate, or barefoot. Preference should be given to athletes participating in more than one event. Skiers may participate in any three of the six events.

Athletes may only attend one BC Games to participate in Towed Water Sport (Water Skiing, Wakeboarding, Wake Skae, amd Barefooting) at the same level of competition. Athletes may attend a second BC Summer Games if they move up a division from the previous time they attended the Games as per the BC Games specific dvidions set by Water Ski & Wakeboard BC. Athletes may not attend more than two BC Summer Games to participate in Towed Water Sport (Water Skiing, Wakeboarding, Waket Skate, Barefooting).

All Head Coaches must be fully certified at NCCP Level 1 (water skiing) or have completed RIP N RIDE - FOUNDATIONS and Multi-Sport Module A and B.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Three Event Water Ski (Slalom, Trick, and Jumps) and Barefoot: Girls 2 -10-13 years, Boys 2 - 10-13 years Boys 3 - 14-17 years, Girls 3 - 14-17 years

Wakeboard and Wake Skate: Girls 10-13 years, Boys 10-13 years Jr Womens 14-17 years, Jr Mens 14-17 years

Slalom: As per WSWC Rules Jump: As per WSWC Rules Tricks: As per WSWC Rules

Wakeboard and Wake Skate Tricks: As per

WWA Rules

Barefooting: As per WSC Rules

This will be a sanctioned event. Results will be submitted to WSC (Water Ski Wakeboard Canada).

Team Scoring: All individual scoring shall be as per WSC rules and as per the current sanction process, however, all competitors shall be considered for an overall team score. Based on Division, Discipline and Gender / 1st place = 100 points 2nd place = 90 points 3rd place = 80 points 4th place 70 points and so on.

The Team scoring will be the sum of each team member's individual overall scores from each event: i.e. all the slalom, trick, jump, barefoot trick, barefoot slalom, wake

skate and wakeboard trick scores will be totaled for each team.

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold

WSWBC states that Zone Qualifications. Zone Teams are picked from results from the previous year sanctioned events. For 2014 BC Games, results from 2013 in any sanctioned event will go towards qualification for the 2014 BC Summer Games based on the divisions above. If required any tournament in 2014 will also qualify as long as the event is held 7 days before the BC Games deadline.

All registration must be completed using the BC Games Participant Online Registration Process by the Zone Reps / Head Coaches by June 14, 2014..

WSWBC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Medals will be awarded for each individual event within the parameters of the BC Games Society Minus-One Rule.

In addition medals will be awarded for zone team competition, based on the scoring outlined in the Events/Categories section and within the parameters of the Minus-One Rule described above.

medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Triathlon

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Triathlon last updated: October 31, 2013. Be sure to check back for updates.

Venue: Westwood Lake

Age: 14 - 15

Age Description: 14 - 15 years of age as of December 31,

2014.

Zone Team Composition: 4 competitors (no more than 3 of one

gender) per zone.

Wildcards: 14 wildcard spots (no more than 8 of one

gender)

Maximum Athletes: 46

Coaches: 1 Head Coach and 1 Assistant Coach per

zone. Where the zone team includes both male and female athletes, the Coach and Assistant Coach must be of the opposite gender, otherwise at least one must be the same gender as the athletes. Each zone is

required to have a Head Coach.

Officials:

6

(the number of Officials the sport is permitted to register as participants)

Transportation, accommodation, and meals, as arranged by the Host Community, will be provided for officials. See BC Games General Rules for more information.

Athlete Eligibility:

The competition is open to all competitors who meet the age and registration requirements of Triathlon BC. Competitors must be members of Triathlon BC prior to the Games.

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

Athletes may only attend one BC Games to compete in Triathlon.

Coach Eligibility:

All Head Coaches must be fully certified at Comp Intro.

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Separate Male and Female Events as follows:

Friday:

Duathlon - 1 km run / 5 km bike / 1 km run Aquathlon - 300 m swim / 1 km run

Saturday:

Super Sprint Triathlon - 500m swim / 10km

bike / 3km run

Super Sprint Relay - distances TBD (note this

will be a non-medal event)

Sunday:

F1 Triathlon - 200 m swim / 3 km bike / 1 km run

All athletes must compete in all three events.

Equipment:

Equipment must meet Kids of Steel age specific requirements.

Zone Selections and Registration Deadline: Zone selection races and camps will be held throughout the Province in May/June 2014. Triathlon BC states that Zone selections are to be completed no later than June 9, 2014, extension considered by Triathlon BC..

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Accommodation and Transportation:

Triathlon BC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver

Medals will be awarded in each event within the parameters of the BC Games Society Minus-One Rule. and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Technical Package for Volleyball - Beach

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Volleyball - Beach last updated: **August 8, 2013**. *Be sure to check back for updates.*

Venue: Bowen Park

Age: 17 and Under

Age Description: Born in 1997 and later.

Zone Team Composition: two teams of 2 male competitors and two

teams of 2 female competitors for a total of 4

teams per zone.

Wildcards: No wildcards

Maximum Athletes: 64

Coaches: 1 Head Coach and 1 team leader or Assistant

Coach (one of each gender) per zone. Each

zone is required to have a Head Coach.

Officials: 12

(the number of Officials the sport is

participants)

permitted to register as Transportation, accommodation, and meals, as

arranged by the Host Community, will be provided for

officials. See BC Games General Rules for more

information.

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

The competition is open to all players who meet the age and registration requirements of Volleyball BC.

Coaches/managers should contact zone representatives regarding Volleyball BC memberships prior to team selections. Forward registrations to Volleyball BC, 7564 Barnet Hwy., Burnaby BC V5A 1E7 or call (604) 291-2007 ext #22.

Teams are zone all-star teams.

Athletes may only attend one BC Games to compete in Volleyball-Beach.

Zone Head Coaches are expected to be fully certified at NCCP Level 2. If this is not possible for a zone to meet, then upon approval of the Provincial Advisor, the zone may be permitted to have an Assistant Coach with the certification instead of the Head Coach. One of the coaches with each zone team must meet the certification requirement.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Team competition with two girls' and two boys' teams from each zone. If all zones are represented, each group will be divided into four pools of four teams for round robin

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Events and Categories:

competition.

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Zone qualification camps will be held throughout the province in May. Volleyball BC states that all zone qualifications and Online Registration must be completed no later than June 9, 2014..

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General

Volleyball BC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule. Rules.

Technical Package for Volleyball - Boys

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Volleyball - Boys last updated: **August 8, 2013**. *Be sure to check back for updates.*

Venue: Dover Bay Sec. School/Oliver Woods

Community Centre

Age: 15 and Under

Age Description: Born 1999 and later.

Zone Team Composition: one team of 12 male competitors per zone.

Wildcards: No wildcards

Maximum Athletes: 96

Coaches: 1 Head Coach and 1 Assistant Coach (at least

one of whom is male) per team. Each zone is

required to have a Head Coach.

Officials: 6

(the number of Officials the sport is

participants)

permitted to register as Transportation, accommodation, and meals, as

arranged by the Host Community, will be provided for

officials. See BC Games General Rules for more

information.

Athlete Eligibility: The competition is open to all players who

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

meet the age and registration requirements of the Volleyball BC.

Coaches/managers should contact Zone Representatives regarding Volleyball BC memberships prior to team selections. Forward registrations to Volleyball BC at 7564 Barnet Hwy., Burnaby BC V5A 1E7 or call (604) 291-2007 ext #22.

Teams are zone all-star teams.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Athletes may only attend one BC Games to compete in Volleyball (Indoor).

Zone Head Coaches are expected to be fully certified at NCCP Level 2. If this is not possible for a zone to meet, then upon approval of the Provincial Advisor, the zone may be permitted to have an Assistant Coach with the certification instead of the Head Coach. One of the coaches with each zone team must meet the certification requirement.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Team competition with one team from each zone. If all zones are represented, each group will be divided into four pools of four teams for round robin competition.

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Zone qualification camps will be held throughout the province in May. Volleyball BC states that all zone qualifications and Online Registration must be completed no later than June 9, 2014..

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Volleyball BC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Volleyball - Girls

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Volleyball - Girls last updated: **August 8, 2013**. *Be sure to check back for updates.*

Venue: Dover Bay Sec. School/Oliver Woods

Community Centre

Age: 15 and Under

Age Description: Born 1999 and later.

Zone Team Composition: one team of 12 female competitors per zone

Wildcards: No wildcards

Maximum Athletes: 96

Coaches: 1 Coach and 1 Assistant Coach/manager (at

least one of whom is female) per team. Each

zone is required to have a Head Coach.

Officials: 6

(the number of Officials the sport is

participants)

permitted to register as Transportation, accommodation, and meals, as

arranged by the Host Community, will be provided for

officials. See BC Games General Rules for more

information.

Athlete Eligibility: The competition is open to all players who

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

meet the age and registration requirements of the Volleyball BC.

Coaches/managers should contact Zone Representatives regarding Volleyball BC memberships prior to team selections. Forward registrations to Volleyball BC at 7564 Barnet Hwy., Burnaby BC V5A 1E7 or call (604) 291-2007 ext #22.

Teams are zone all-star teams.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Athletes may only attend one BC Games to compete in Volleyball (Indoor).

Zone Head Coaches are expected to be fully certified at NCCP Level 2. If this is not possible for a zone to meet, then upon approval of the Provincial Advisor, the zone may be permitted to have an Assistant Coach with the certification instead of the Head Coach. One of the coaches with each zone team must meet the certification requirement.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Team competition with one team from each zone. If all zones are represented, each group will be divided into four pools of four teams for round robin competition.

Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

Zone qualification camps will be held throughout the province in May. Volleyball BC states that all zone qualifications and Online Registration must be completed no later than June 9, 2014..

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Volleyball BC states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Gold, Silver, and Bronze medals will be awarded within the parameters of the BC Games Society Minus-One Rule.

Technical Package for Wrestling

Nanaimo 2014 BC Summer Games July 17-20, 2014

Technical Packages provide details of the eligibility requirements as well as event and competition information. In order to fully understand the rules and requirements for participation in the BC Games, it is expected that the BC Games General Rules will be read in addition to the sport-specific information contained in the Technical Package.

- Click here to review BC Games General Rules.
- Click here to view the technical package for another sport.

Technical Package for Wrestling last updated: May 8, 2014. Be sure to check back for updates.

Age: 14 - 17

Age Description: 14 – 17 years as of December 31, 2014.

Zone Team Composition: 14 competitors (no more than 10 of one

gender) per zone.

Wildcards: 24 wildcards (no more than 18 of one

gender)

Maximum Athletes: 136

Coaches: 1 Head Coach and 1 Assistant Coach (one

male and one female) per zone. Where the zone team includes both male and female athletes, the Coach and Assistant Coach must be of the opposite gender, otherwise at least one must be the same gender as the

athletes. Each zone is required to have a

Head Coach.

Officials:

(the number of Officials the sport is permitted to register as participants)

Athlete Eligibility:

In addition to BC Games General Rules, the sport-specific eligibility requirements noted in this technical package are in effect for the 2014 BC Summer Games.

14

Transportation, accommodation, and meals, as arranged by the Host Community, will be provided for officials. See BC Games General Rules for more information.

Participants must be members of BCWA. To register, send name and address to: BC Wrestling Association, 3333 Ardingley Avenue, Burnaby, BC V5B 4A5.

Wrestlers who placed 1st, 2nd, or 3rd at any Canadian Juvenile or Junior National Championship are not eligible to participate in the BC Summer Games. The only exceptions to this are those athletes who had fewer than 6 participants in their weight class at the National Championship. Exceptions must be approved by the Provincial Advisor.

Athletes who have been selected and competed for Canada as a member of the Canadian Cadet National Team at the Cadet World Championships or Pan American Championships are not eligible to compete at the BC Summer Games.

Athletes may attend a second BC Games to compete in Wrestling if they have moved age divisions (Schoolboy/Schoolgirl to Cadet or Cadet to Juvenile). Athletes may not attend more than two BC Games to compete in Wrestling. Where two or more athletes are of equal standing/placing, those attending

the Games for the first time will be given priority.

Wildcard positions will be given to athletes who are unsuccessful in qualifying for the zone teams. These athletes must submit an application form to BC Wrestling through their Zone Representative in order to be considered. The 24 athletes with the highest tournament points from the current season (Provincial Development Plan) will be awarded the wildcard spots. Wildcard athletes will not contribute to team points. All Head Coaches must be fully certified at NCCP Level 2 or Intro Comp Certified.

Coach Eligibility:

See BC Games General Rules for information about the roles of the Head Coach and Assistant Coach.

Note that the role of Head Coaches and Assistant Coaches at the BC Games includes travelling to and from the Host Community with your team/zone, residing with your team/zone in BC Games accommodation, and acting in a supervisory capacity throughout the Games.

Events and Categories:

Weight Classes:

Boys: 45kg, 48kg, 51kg, 54kg, 57kg, 60kg, 63kg, 66kg, 70kg, 74kg, 78kg, 84kg, 90kg, and 110kg

and 110kg

Girls: 47kg, 51kg, 54kg, 57kg, 60kg, 64kg,

69kg, 75kg, and 90kg

Weigh-in: Each athlete will weigh-in after their zone has been accredited. There will be a 1 kg allowance.

Rules: Contact Provincial Sport Organization.

Team Classification:

At the BC Summer Games, team points will be awarded in each weight class.

The top 14 (Wildcards can be used as long as not more than 14) placing wrestlers from each zone in a given weight class, will be awarded team classification points.

1st - 16 points

2nd - 12 points

3rd - 9 points

4th - 6 points

5th - 3 points

6th - 1 point

Any weight class, involving boys or girls, that has fewer than six participants in the BC Games will not have their team points calculated from the top of the team point scale above. Instead, team points would count from the bottom of the scale if there are fewer than six participants. Example: If there are three participants, 1st would receive 6 points, 2nd would receive 3 points and 3rd would receive 1 point. AGM 2004

In the event of a tie between two teams, the placing will be determined by using the following tie-breaking criteria. Each step shall be applied until the tie no longer exists. - the team with the most 1st place finishes - the team with the most 2nd place finishes! - the team with the most 3rd place finishes! - the team with the most 4th place finishes! - the team with the most 5th place finishes! - the team with the most 5th place finishes! -

above until one place can be determined.
Then start over and use the criteria to break
the remaining tie(s).
Equipment:

Zone Selections and Registration Deadline:

BC Games Society requires all registration be completed using the BC Games Participant Online Registration process no later than 4:00 pm on Monday, June 16, 2014, unless an earlier date is set by the Provincial Sport Organization and is included in this technical package. See BC Games General Rules for registration procedures.

The BC Wrestling Association states that wrestlers must qualify through the Zone Representative or Coach/manager if not affiliated with an existing team.

tie still exists, it shall be recorded as such. In

the event of a tie between more than two

teams, use the tie-breaking criteria listed

Zone selections must be made by June 11, 2014.

It is incumbent on Coaches to select athletes who have demonstrated that they possess the skill and technique required to compete at the BC Games.

Wildcard positions will be given to athletes who are unsuccessful in qualifying for the zone teams. These athletes must submit an application form to BC Wrestling through their Zone Representative to be considered. The 24 athletes with the highest tournament points from the current season (Provincial Development Plan) will be awarded the wildcard spots. Wildcard athletes will not contribute to team points..

The BC Wrestling Association states that all participants are required to stay in BC Games accommodation, regardless of where they reside.

Accommodation and Transportation:

Also see BC Games General Rules for further details about accommodation and transportation.

Medals:

The Minus-One Rule will be implemented for all sports. This means that when there are four or more competitors or teams, Bronze, Silver, and Gold medals will be awarded; when there are three competitors or teams, Silver and Gold medals will be awarded, and when there are two competitors or teams only a Gold medal will be awarded. For more details about BC Games medals, review the BC Games General Rules.

Medals will be awarded in each weight category based on individual wrestler results from the tournament, within the parameters of the BC Games Society Minus-One Rule.

Medals will also be awarded to the top teams based on a zone team competition.