Northern 10 Athletic Conference

[image: image1.jpg]

 BYLAWS

[image: image2.png]sg\\gca East y””
o

0
& “

‘QQ

estiing nm)“““‘\

§
5§
g
S
E

HOrthern

% £ Athletic Conierence

Memer”

THE NORTHERN 10 ATHLETIC CONFERENCE BY-LAWS
BY-LAW
I
 COMMISSIONERS TERMS OF

 EMPLOYMENT
 SECT
1
THE COMMISSIONER'S CONTRACTUAL YEAR BEGINS AUGUST

 SECT. 2

THE COMMISSIONER'S SALARY IS SET AT THE SPRING EXECUTIVE COMMITTEE

ORGANIZATIONAL MEETING BY ADMADMINISTRATIVE BOARD.
 SECT
3
SALARY AND EXPENSES SHALL BE COMMENSURATE WITH THE DUTIES
PERFORMED.
SECT
4
SALARY SHALL BE PAID IN TWO EQUAL INSTALLMENTS: (1) THE FIRST OF
DECEMBER AND (1) THE FIRST OF MAY.

SECT
5
THE COMMISSIONERS EVALUATION WILL BE COMPLETED ANNUALLY BY THE

EVALUATION COMMITTEE ESTABLISHED BY THE ADMINISTRATIVE BOARD.
BY-LAW
II
DUTIES OF THE COMMISSIONER
SECT 1

THE COMMISSIONER WILL BE THE SPEAKING LEADER OF THE LEAGUE, TAKE ALL

DIRECTION AND HANDLE ALL MEDIA ENGAGEMENTS.
 SECT
2
THE COMMISSIONER IS DIRECTLY RESPONSIBLE TO THE EXECUTIVE COMMITTEE.

 SECT
3
THE COMMISSIONER WILL:
a) SERVE AS TREASURER OF THE CONFERENCE. THE LEAGUE VICE

PRESIDENT WILL SERVE AS SECRETARY (MINUTES/AGENDA).

b) REFRAIN FROM OFFICIATING ANY CONTESTS INVOLVING THE N10

 SCHOOLS.
c) SECURE AND ISSUE ALL CONFERENCE PASSES AT THE AUGUST

ATHLETIC DIRECTOR’S MEETING.

d) ORGANIZE AND ADMINISTER ALL-CONFERENCE TOURNAMENTS

IN COOPERATION WITH PERSONNEL FROM THE HOST SCHOOL.

e) INVESTIGATE WRITTEN COMPLAINTS FROM THE SCHOOLS REGARDING THE OFFICIATING OF CONTESTS.

SECT
4
THE COMMISSIONER WILL COORDINATE AND PROMOTE THE INTERESTS OF THE
N10 BY:
a) ATTENDING THE EXECUTIVE COMMITTEE MEETINGS.
b) PRESENTING RECOMMENDATIONS TO THE EXECUTIVE COMMITTEE FOR
 THEIR CONSIDERATION.
c) ACT AS A SPOKESMAN FOR THE CONFERENCE AS DEEMED NECESSARY
 AND AS AUTHORIZED BY THE EXECUTIVE COMMITTEE.
d) MAINTAIN THE DIGNITY OF THE CONFERENCE BY PERFORMING THE
 TASKS OF THE COMMISSIONER IN AN UPRIGHT, FORTHRIGHT, AND
 HONEST MANNER. EXPECTING THE SAME RESPONSES FROM EACH OF
 THE MEMBER

e) MAINTAIN MEMBERSHIP IN THE OHSAA'S CERTIFIED ASSIGNERS PROGRAM.

f) RESPOND TO THE TASKS REQUESTED BY THE EXECUTIVE COMMITTEE AND

 MAINTAIN OPEN LINES OF COMMUNICATION WITH EACH MEMBER

 SCHOOL AND THEIR STAFF AND PERSONNEL.

 SECT 5 AWARDS

 a) THE COMMISSIONER SHALL BE RESPONSIBLE FOR THE
 ADMINISTRATION AND SELECTION OF ALL-CONFERENCE TEAMS
 ACCORDING TO THE CONSTITUTION AND BY-LAWS. HE SHALL RELEASE
 THE ALL-CONFERENCE SELECTIONS TO THE MEDIA IN THE LOCAL
 AREAS. HE SHALL COORDINATE THE SELECTION PROCESS AND ALL

 PRESENTATION PROGRAMS AT THE DISCRETION OF THE EXECUTIVE
 COMMITTEE
 b) THE COMMISSIONER SHALL PURCHASE ALL AWARDS APPROVED BY
 THE EXECUTIVE COMMITTEE FOR THE USE IN THE AWARDS PROGRAM
 OF THE CONFERENCE

SECT
6
OFFICIALS

 a) DEVELOP AN APPROVED LIST OF OFFICIALS FOR FOOTBALL, BASKETBALL AND VOLLEYBALL.

1) EVALUATE THE PERFORMANCE OF YOUNG OFFICIALS BEING UTILIZED FOR THE JV CONTESTS FOR THE POSSIBLE USE AT THE VARSITY LEVEL IN THE FUTURE.
 b) USE THE OHSAA CONTRACT FOR ALL OFFICIALS. CONTRACT OFFICIALS
 AT LEAST ONE (1) YEAR IN ADVANCE FOR BOTH CONFERENCE AND
 NON CONFERENCE GAMES.
 c) ASSIGN OFFICIALS TO CONTESTS TAKING INTO ACCOUNT:

1) SCHOOL ATTITUDES TOWARD THE OFFICIAL BEING ASSIGNED
2) TIME AND TRAVEL CONSIDERATIONS
3) OFFICIALS AFFILIATION WITH THE CONFERENCE SCHOOLS NUMBER OF TIMES AN OFFICIAL WORKS AT A GIVEN SCHOOL.THE GOAL SHOULD BE NOT MORE THAN TWICE IN VARSITY FOOTBALL AND VARSITY BASKETBALL PER SCHOOL YEAR

d)
 COMMUNICATE TO THE ASSIGNED OFFICIALS THEIR GAME ASSIGNMENTS WELL IN ADVANCE OF THE GAME DAY, CONFERENCE RULES APPROPRIATE TO THEIR ASSIGNMENT, NAMES, TITLES, ADDRESSES, TELEPHONE NUMBERS OF SCHOOL OFFICIALS, AND AN EXPLANATION OF EVALUATION FORMS AND PROCEDURES.
 SECT 7 RECORDS/FEES
a) MAINTAIN WIN-LOSS LEAGUE RECORDS AS THEY PERTAIN TO THE ALL-SPORTS AWARD, AND ALL-CONFERENCE SELECTIONS AS GIVEN BY THE LEAGUE STATISTICIAN.

b) LEAGUE SCHEDULES WILL ROTATE DOWN ONE SPOT EVERY TWO YEARS
c) GATE FEES WILL BE AS FOLLOWS: VARSITY $6.00 ADULTS/$5.00 STUDENTS; FRESHMAN & JUNIOR HIGH GATES WILL BE $4.00 ADULTS & $3.00 STUDNETS
SECT 8 LEADERSHIP
a) THE LEADERSHIP PROGRAM WILL CONSIST OF 16 STUDENT ATHLETES FROM EACH CONFERENCE SCHOOL

b) TWO MALE/TWO FEMALE FROM GRADES 8/9/10/11
c) LEADERSHIP CONFERENCE/WORKSOP WILL BE HELD IN APRIL, LOCATION TO BE DETEMINED

d) CONFERENCE LEADERSHIP PROGAM WILL FOCUS ON FELLOWSHIP/LEADERSHIP/DECISION MAKING AND CITIZENSHIP
SECT 9 FINANCIAL

a) PREPARE AN ANNUAL BUDGET BY PROJECTING ALL REVENUES AND
 EXPENSES FOR THE UPCOMING YEAR
b) PREPARE AND SUBMIT A FINANCIAL STATEMENT AFTER THE
 COMPLETION OF THE FALL, WINTER, AND SPRING SPORTS SEASONS. ADDITIONALLY, PREPARE AN ANNUAL FINANCIAL REPORT DETAILED BY MONTH FOR PRESENTATION AT THE AUGUST MEETING OF THE EXECUTIVE COMMITTEE
c) PREPARE STATEMENTS AND COLLECT CONFERENCE FEES FROM MEMBER SCHOOLS AS WELL AS REVENUES GENERATED BY
 LEAGUE EVENTS
d) ALL MONIES FROM EVENTS SPONSORED BY THE N10 WILL BE GIVEN TO THE COMMISSIONER AND WILL INCLUDE A TICKET RECONCILATION SHEET
e) PAY ALL BILLS INCURRED BY AND APPROVED FOR PAYMENT BY
 THE CONFERENCE

BY-LAW
III
CONFERENCE PASS POLICY

SECT 1
a) EACH SCHOOL WILL RECEIVE 60 SINGLE CONFERENCE PASSES AND 5
 ADMINISTRATIVE PASSES (ADMITS IMMEDIATELY FAMILY).
b) PERSONS USING THE PASSES MUST SIGN THEIR NAME TO THE
 CORRESPONDING NUMBER ON THE LIST AT THE SCHOOL SITE
c) ANYONE ENTERING A CONTEST MUST PAY OR HAVE A PASS WITH A
NUMBER THAT HAS NOT BEEN USED FOR THE CONTEST
d) LIFETIME PASSES WILL BE ISSUED TO THOSE DESERVING SUCH
RECOGNITON BY A VOTE OF THE EXECUTIVE COMMITTEE. e)MOAC/MAL/NCC LIFETIME PASSSES WILL BE HONORED.

BY-LAW
IV
CONFERENCE ACTIVITIES

SECT
1
CONFERENCE SPORTS

1A. THE LEAGUE WILL RECOGNIZE EACH SPORT WITH 50% PARTICIPATION

2. THE LEAGUE WILLRECOGNIZE A LEAGUE CHAMPIONSHIP IN EACH SPORT WITH A
 ROTATING LEAGUE TROPHY.
SECT
2
ALL SPORTS BANNER
a) THE ALL-SPORTS AWARD WILL BE A BANNER THAT WILL BE DISPLAYED
 BY THE WINNING SCHOOL.

b) EVERY CONFERENCE SPORT IS OF EQUAL VALUE. IF A SCHOOL DOES NOT FIELD A TEAM, THE
POINT VALUE WILL BE 0. POINT SYSTEM FOR DETERMINING THE ANNUAL WINNER IS AS FOLLOWS:
1) 1ST PLACE
2ND " 3RD " 4TH " 5TH "

10 POINTS
9" 8" 7" 6"
2) THE SUM OF EACH SCHOOL’S POINTS WILL BE DIVIDED BY THE NUMBER OF CONFERENCE SPORTS IN WHICH THE SCHOOL PARTICIPATES. THE SCHOOL WITH THE HIGHEST POINT AVERAGE WILL BE THE WINNER.
3) IF ONLY SIX (6) SCHOOLS PARTICIPATE IN A SPORT THE
 FIRST PLACE SCHOOL WILL STILL BE AWARDED 10 POINTS AND THE LAST PLACE WILL BE AWARDED 5 POINTS.
SECT 3
ALL-CONFERENCE SELECTIONS AND AWARDS
a) THE PRESIDENT OF THE LEAGUE'S HEAD COACH, FOR ANY GIVEN
YEAR, WILL BE IN CHARGE OF THE TEAM SELECTION MEETINGS
ALONG WITH THE LEAGUE COMMISSIONER.
b) IN ALL SPORTS, TEAM AND/OR INDIVIDUAL, AWARDS WILL BE AS
FOLLOWS:

1) FIRST TEAM
MEDALS AND CERTIFICATES
2) SECOND TEAM MEDALS AND CERTIFICATES
3) HONORABLE MENTION
CERTIFICATES

 c) IN ALL SPORTS A PLAYER OF THE YEAR AND A COACH OF THE YEAR WILL BE SELECTED. IN FOOTBALL AN OFFENSIVE AND DEFENSIVE (POY) WILL BE SELECTED

d) IN ALL SPORTS WHERE ALL-CONFERENCE TEAMS ARE SELECTED BY THE COACHES (VOTING):
1) 1ST AND 2ND TEAM MEMBERS WILL BE VOTED ON BY ALL
COACHES. HONORABLE MENTIONS WILL BE SELECTED BY
THE COACH. HONORABLE MENTION WILL CONSIST OF ONE
(1) PLAYER FROM EACH SCHOOL
2) COACHES ARE ALLOWED TO VOTE FOR THEIR OWN
PLAYERS
3) BREAKING TIES: RE-VOTE ONCE, IF STILL A TIE, THEN ALL
WHO TIED WILL MAKE THE TEAM
4) 1ST AND 2ND TEAMS WILL CONSIST OF THE NUMBER OF
PLAYERS THAT CAN PLAY AT ONE TIME PLUS 2:

VOLLEYBALL
FOOTBALL
BASKETBALL
BASEBALL
SOFTBALL

6+2= 8
12 + 2 = 14 OFFENSE 11 PLAYERS
BY POSITON & KICKER + 2
12 + 2 = 14 DEFENSE 11 PLAYERS
BY POSITION & PUNTER +2
5+2= 7
10 + 2 = 12
10 + 2 = 12

e) IN SPORTS WHERE ALL-CONFERENCE TEAMS ARE SELECTED BY
HEAD TO HEAD COMPETITION (TRACK & WRESTLING)
1) 1ST TEAM MEMBERS WILL BE THE WINNER OF EACH EVENT
2) 2ND TEAM MEMBERS WILL BE THE SECOND PLACE
FINISHERS OR RUNNER-UP IN EACH EVENT
3) HONORABLE MENTION WILL BE THE THIRD PLACE
FINISHER OF EACH EVENT
f) IN SPORTS WHERE ALL-CONFERENCE TEAMS ARE THE RESULT OF
INDIVIDUAL EFFORTS IN A TEAM SETTING (CROSS COUNTRY &
GOLF) THE TOP 21 ELIGIBLE EFFORTS WILL RECEIVE ALL-
CONFERENCE HONORS:

1) 1 THROUGH 7
2) 8 THROUGH 14
3) 15 THROUGH 21

1ST TEAM MEMBERS
2ND TEAM MEMBERS
HONORABLE MENTION
SECT
4

FOOTBALL

a) A NINE (9) GAME CONFERENCE SCHEDULE WILL BE PLAYED
b) GAME TIME: ALL GAMES ON FRIDAY WILL BEGIN AT 7:00 PM.
c) PRE-GAME ACTIVITIES: BOTH TEAMS SHALL LEAVE THE FIELD BY 6:45
 PM TO ALLOW FOR THE PRE-GAME ACTIVITIIES WHICH SHALL CONCLUDE BY 6:55 PM.
d) HALF TIME ACTIVITIES: 20 MINUTES WILL BE ALLOWED FOR THE BANDS' HALF TIME SHOW. THE VISITING TEAM SHALL BE NOTIFIED IN ADVANCE OF ANY SPECIAL PRE-GAME OR HALF TIME ACTIVITIES
e) PROGRAM LISTINGS AND OTHER INFORMATION SHOULD BE
FORWARDED TO THE HOME SCHOOL NO LATER THAN TWO (2) WEEKS
PRIOR TO THE SCHEDULED CONTEST BETWEEN THE TWO SCHOOLS.
f) HEAD COACHES SHOULD MAKE ARRANGEMENTS FOR THE DVD
EXCHANGE. THE HEAD COACH OF THE HOME SCHOOL SHOULD CALL
TO ARRANGE FOR THE EXCHANGE. THE SCOUTS FROM THE NEXT
WEEKS OPPOSING SCHOOLS WILL PICK UP THE TWO (3) GAME TAPES ON THE FOLLOWING SATURDAY MORNING.
g) EACH SCHOOL SHOULD HAVE A QUALIFIED TIME KEEPER AND SPOTTER
 AVAILABLE FOR EACH GAME.
h) JV FOOTBALL GAMES WILL BE PLAYED ON THE SATURDAY MORNING
FOLLOWING THE VARSITY GAME AT THE OPPOSITE SITE UNLESS
AGREED UPON BY THE TWO PARTICIPATING SCHOOLS. (10:00 AM)
i) FRESHMAN FOOTBALL GAMES WILL BE PLAYED ON THE FOLLOWING MONDAY FOLLOWING THE VARSITY GAME AT THE OPPOSITE SITE UNLESS AGREED UPON BY THE 2 PARTICIPATING SCHOOLS. (5:00 PM)
j) FOOTBALL COACHES ARE TO SUBMIT GAMES STATS N10 BY MONDAY AT 8:00AM TOLEAGUE STATISTICIAN.
k) JUNIOR HIGH FOOTBALL GAMES WILL BE PLAYED ON TUESDAY, 7TH GRADE AT 5:00PM THEN 8TH GRADE GAMES TO FOLLOW. 7TH GRADE WILL PLAY SEVEN MINUTE QUARTERS AND 8TH GRADE WILL PLAY 8 MINUTE QUARTERS

SECT
5
BASKETBALL (BOYS & GIRLS)
a) EACH SCHOOOL WILL PLAY A HOME/HOME SCHEDULE 18 LEAGUE GAMES.

b) FRESHMEN BOYS BASKETBALL WILL PLAY OPPOSITE SITE OF JV/V GIRLS SITE.
c) FOUR FRIDAY NIGHT GIRLS BASKETBALL GAMES.

d) FRESHMEN WILL PLAY 7 MINUTE PERIODS, JV WILL PLAY 7 MINUTE QUARTERS, VARSITY WILL PLAY 8 MINUTE QUARTERS.
e) 20 MINUTES WILL BE ALLOWED BETWEEN THE JV AND VARSITY GAMES
f) THE TIMEKEEPER WILL START THE CLOCK WHEN THE JV TEAMS HAVE
CLEARED THE FLOOR
g) TEAMS WILL RESTRICT THEIR WARM-UP ACTIVITIES TO THEIR END OF
THE FLOOR
h) ALL NIGHT JV GAMES WILL START AT 6:00 PM
i) JUNIOR HIGH BASKETBALL GAMES WILL START AT 5:00PM

j) THE N10 WILL SPONSOR A FRESHMEN BOYS AND GIRLS
TOURNAMENT. SITES WILL BE AT THE SCHOOL WITH THE HIGHEST SEED. NET PROCEEDS FROM THE TOURNAMENT WILL GO TO THE N10 TREASURY
k) BASKETBALL COACHES ARE TO SUBMIT THE PREVIOUS WEEK’S
GAME STATS TO THE N10 WEBSITE BY WEDNESDAY OF THE NEXT WEEK
SECT
6
BASEBALL AND SOFTBALL
a) THE HOME TEAM WILL TAKE THE FIELD AT 4:30 PM AND THE VISITING
TEAM AT 4:45 PM. EACH TEAM WILL HAVE THE FIELD FOR 10 MINUTES. THERE WILL BE NO BATTING PRACTICE AFTER 4:30 PM.
b) GAMES WILL START AT 5:00 PM
c) THE HOME TEAM WILL FURNISH HIGH QUALITY BASEBALLS/SOFTBALLS
d) ALL TEAMS MUST COMPLETE THE SCHEDULE OF CONFERENCE GAMES.
(EXCEPTION) IF THE CONFERENCE SCHEDULE IS NOT COMPLETE BEFORE BOTH TEAMS HAVE BEEN ELIMINATED FROM THE OHSAA TOURNAMENT AND THE CONFERENCE GAME WOULD NOT AFFECT A DIVISIONAL CHAMPIONSHIP, THE GAME (S) NEED NOT BE MADE UP. GAMES WILL BE PLAYED ON MONDAY, WEDNESDAY AND FRIDAYS. TUESDAY WILL BE KEPT OPEN FOR MAKE-UP GAMES IN CASE OF POSTPONEMENT.
e) CONFERENCE GAMES WILL GO TO TUESDAY/THURSDAY TO BE PLAYED AFTER A RAIN OUT, IF YOU HAVE A NON-LEAGUE GAME IT WILL BE ASKED THAT YOU MOVE THAT GAME FOR THE LEAGUE GAME. TOURNAMENT GAMES TAKE PREPCEDENCE OVER ALL GAMES.
f) IF A GAME CAN'T BE PLAYED AT THE SCHEDULED SITE DUE TO
INCLEMENT WEATHER.THE GAME WILL BE MOVED TO THE VISITING
SITE IF IT IS PLAYABLE AND AGREEABLE BY BOTH COACHES ON
ARRIVAL. THE VARSITY GAME WILL TAKE PRECEDENCE OVER THE JV GAME.
g) IN CASE OF POSTPONEMENT DUE TO INCLEMENT WEATHER OR WET
GROUNDS THE HOME TEAM WILL NOTIFY THE VISITING TEAM AND THE
OFFICIALS NO LATER THAT 2:00 PM THE DAY OF THE GAME, SO OTHER ARRANGEMENTS CAN BE MADE.
h) SCHEDULING/TRAVEL ARRANGEMENTS WILL BE AS FOLLOWS:
1) VARSITY BASEBALL AND SOFTBALL AT ONE SITE
2) JV BASEBALL AND JV SOFTBALL AT THE OPPOSITE SITE

SECT
7
VOLLEYBALL
a) CONFERENCE GAMES WILL BE SCHEDULED ON TUESDAY AND THURSDAY NIGHTS
b) SATURDAY MORNINGS TO BE USED AS NEEDED
c) STARTING TIME WILL BE 4:30 PM FOR FRESHMAN GAMES DURING THE WEEK WITH JV GAMES TO START 20 MINUTES AFTER THE CONCLUSION OF THE FRESHMAN.

d) IF THERE IS NO FRESHMAN GAME JV GAMES WILL BEGIN AT 5:30 PM.
e) FRESHMAN AND/OR JV GAMES WILL BEGIN AT 10:00 AM ON SATURDAYS WITH ALL OTHER GAMES TO FOLLOW.
SECT
8
 CROSS COUNTRY (BOYS AND GIRLS)
a) THE N-10 WILL SPONSOR A CONFERENCE MEET ANNUALLY ON THE
SATURDAY PRIOR TO THE STATE DISTRICT MEET. THE MEET WILL
DETERMINE THE DIVISIONAL AND INDIVIDUAL CHAMPIONS. THE MEET
WILL START AT 10:00 AM UNLESS CHANGED BY THE EXECUTIVE COMMITTEE.

b) JUNIOR HIGH WILL RUN DURING THE NORTHERN 10 LEAGUE CHAMPIONSHIP.

SECT
9
 TRACK (BOYS AND GIRLS)

a) THE N-10 WILL SPONSOR A CONFERENCE MEET ANNUALLY THE FRIDAY PRIOR TO THE STATE DISTRICT MEET. STARTING TIME WILL BE 4PM
b) ONLY SCHOOLS WITH EIGHT LANE ALL WEATHER TRACKS MAY HOST
 THE CONFERENCE MEET. HOSTING RESPONSIBILITIES WILL ROTATE
 ALPHABETICALLY ANNUALLY.
 c) EACH SCHOOL WILL FURNISH THE NEEDED REPRESENTATIVES TO HELP WITH THE ADMINISTRATION OF THE EVENT.
d) THE NORTHERN 10 TRACK MEET OFFICIALS WILL CONSIST OF: 2 STARTERS, 1 CLEARK, 1 FIELD JUDGE, 1 TIMER

e) THE NORTHERN 10 MEET MANAGER WILL BE SOMEONE OTHER THAN A CONFERENCE TRACK COACH.
f) SCHOOLS WILL BE ALLOWED TO ENTER ONE RELAY TEAM PER SCHOOL
 FOR THE CONFERENCE MEET.
g) ADMISSION FEES FOR THE CONFERENCE MEET WILL BE PER THE
 PUBLISHED CONFERENCE RATE
h) FIRST PLACE FINISHERS IN EACH EVENT WILL BE RECOGNIZED AS
 FIRST TEAM ALL-CONFERENCE. SECOND PLACE FINISHERS IN EACH
 EVENT WILL BE RECOGNIZED AS SECOND TEAM ALL-
 CONFERENCE. THIRD PLACE FINISHERS IN EACH EVENT WILL
 RECEIVE HONORABLE MENTION RECOGNITION.
SECT 10
GOLF
a) ALL N10 MATCHES SCHEDULED WILL BE PLAYED AT THE AVAILABILITY OF THE HOME SITES COURSE. ALL SCHOOLS WILL BE FLEXIBLE IN THE SCHEDULING AND RESCHEDULING OF LEAGUE MATCHES.
b) EVERY SCHOOL HAS THE OPTION TO SCHEDULE TRI-MATCHES AND QUAD MATCHES TO FREE UP DAYS TO BE ELIGIBLE TO COMPETE IN MORE 18 HOLE INVITATIONALS. ALL N10 MATCHES WILL STILL BE PLAYED, BUT THEY DO NOT HAVE TO BE PLAYED AS DUAL MATCHES
c) IF ANY OF THE 13 MATCHES HAVE NOT BEEN COMPLETED THEN THEY MUST BE COMPLETED BY THE SAT. FOLLOWING THE SECTIONAL TOURNAMENT.
d) THE ALL-CONFERENCE FIRST TEAM WILL BE DETERMINED BY AN AVERAGE POINT SYSTEM BASED ON THE FOLLOWING FORMULA:
e) THE TOP SEVEN (5 + 2) GOLFERS WILL BE RECOGNIZED AS FIRST
TEAM ALL-CONFERENCE. THE NEXT SEVEN (5 + 2) ELIGIBLE GOLFERS WILL BE RECOGNIZED AS SECOND TEAM ALL
CONFERENCE. HONORABLE MENTION RECOGNITION WILL BE
GIVEN TO THE NEXT SEVEN (5 + 2) ELIGIBLE GOLFERS.

SECT 11
WRESTLING

a) THE N10 WILL SPONSOR A CONFERENCE MATCH ANNUALLY ON THE SATURDAY ONE WEEK PRIOR TO THE STATE SECTIONALS OR DISTRICT MATCH.
b) HOSTING RESPONSIBILITIES FOR THE CONFERENCE MATCH WILL
ROTATE ALPHABETICALLY ANNUALLY AMONG THE COMPETING
CONFERENCE SCHOOLS.
c) NET PROCEEDS OF THE CONFERENCE MATCH WILL GO TO THE
 CONFERENCE TREASURY.
d) THE LEAGUE WILL HIRE A MEET MANAGER TO RUN THE TOURNAMENT.
e) THE CHAMPIONS OF EACH WEIGHT CLASS WILL BE RECOGNIZED AS
FIRST TEAM ALL-CONFERENCE. THE SECOND TEAM ALL-
CONFERENCE WILL BE THE RUNNER-UP OF EACH WEIGHT CLASS.
HONORABLE MENTION RECOGNITION WILL BE GIVEN TO THE
THIRD PLACE FINISHERS IN EACH WEIGHT CLASS.
SECT 12 CHEERLEADING

 BAND

a) THE N10 WILL FOLLOW ALL RULES AND REGULATIONS OF THE OHSAA REGARDING CHEERLEADING PRYAMIDS, STUNTING, ETC.

b) THE N10 WILL FOLLOW ALL RULES AND REGULATIONS OF THE OHSAA REGARDING MARCHING BANDS PARTICIPATION DURING AN EVENT
SPORTSMANSHIP GUIDELINES

a) The Northern 10 Conference condones and encourages positive cheers with

good sportsmanship that build school spirit. Cheers, chants and other like actions

made in vulgar or demeaning ways to opposing teams, individual students or game

officials are prohibited.

b) Pep and/or marching bands are encouraged to play during pre-game, halftimes, quarter breaks and in conjunction with Cheer Squads.

c) Band activities may not occur in a manner to drown out opposing bands, team activities or cheer squads.

d) Noisemakers and the throwing of anything onto the playing surface or into the air

at indoor contests (talcum powder, confetti, etc.) are prohibited.

e) Visiting teams, schools or fans are not permitted to hang or place banners/signs

within the host facility. It is the responsibility of the Home administration to ensure

that all Home banners/signs meet all stated sportsmanship guidelines. There is no

limitation to the number of Home team banners/signs, given that they meet the

stated sportsmanship guidelines.

f) The use of fan-held signs, including “terrible towels” and other associated like

items are prohibited at all contests.

g) Students are not permitted to sit behind opposing team bench areas.

h) At indoor events, any students or fans standing must do so at their seat.

i) Fans are not permitted on the playing surface, except during special functions as

 approved by the Home administration (parent recognition, 3-point shot, etc.).

j) All player introductions must be conducted in the same lighting conditions that

 would be used during the contest itself. Lights are not to be turned off or down in

 order to use a spotlight for player introductions. Exceptions would be a contest that

 begins in daylight and extends into darkness, such as football.

k) Teams are to show respect of and to their opponents at all contests. Teams are not

 permitted to circle the opponent during warm-ups, congregate at center-court/field

 for chants, cheers, stretching or the like (before, during or after the contest), nor are

 they to engage in any activities that will incite an unsportsmanlike response from

 fans or opposing players.

l) The Home Athletic Director/designee shall meet with game officials, security

 personnel and visiting coaches and administration prior to the game to inform

 them of special ceremonies, security procedures, where you will be standing or seated,
 etc.
Adopted September 17, 2012 in Bucyrus, Ohio by consent of the Executive Board
