Rules Briefing

· Welcome to the __________________

· Introduce officials

· Costume review:

Please remember than any equipment/clothing worn on the platform must have been checked in at gear check. Lifters must wear shoes, straps must be over shoulders, men must wear shirts for squat, and bench press and women for all lifts.

.

· Give a brief review of the lifts:

In all three lifts, you will have one minute from the time the announcement that the bar is loaded for you has been made to start the lift. Starting the lift in the squat and bench press means that you get in position and receive the start command from the head referee. In the deadlift, there is no command. You have one minute to begin your attempt from the time the announcement is made that the bar is loaded.

If a lifter needs to change his/her opening attempt, he/she has until 5 minutes prior to the start of his/her session. 2nd and 3rd attempts may not be changed once submitted, with the exception of the third round deadlift attempts, which may be changed twice subject to the bar not having already been loaded to the lifters originally chosen weight. Keep in mind that the lifting order is still determined by lot number and that the weight on the bar will not be lowered below the previous load.

Example :
Lifter A with lot number 5 puts in 250.0 kg.

Lifter B with lot number 2 puts in 252.5 kg.

Lifter A fails with 250.0 kg. Can Lifter B drop the weight to 250.0 kg to win?

No, the order of lifting is still determined by the lot number.

In all three lifts, at the completion of the lift, lifters have ONE MINUTE to submit your next attempt to the score table. Failure to submit that attempt will result in an automatic 2.5-kilo increase in the event of a successful lift or a repeat in the event of a failed lift.

Please stay with the bar in case of a missed lift. The spotters are here to help you however, it is vital for everyone’s safety that you stay with the bar and don’t drop or dump it on the spotters, etc.

Squat

· The bar shall be held horizontally across the shoulders, hands and fingers gripping the bar, and the top of the bar not more than the thickness of the bar below the outer edge of the shoulders. The hands may be positioned anywhere on the bar inside and/or in contact with the inner collars.

· After removing the bar from the racks, (the lifter may be aided in removal of the bar from the racks by the spotter / loaders) the lifter must move backwards to establish the starting position. When the lifter is motionless, erect with knees locked, and the bar properly positioned the Chief Referee will give the signal to begin the lift. The signal shall consist of a downward movement of the arm and the audible command “Squat”. Before receiving the signal to “squat” the lifter may make any position adjustments within the rules, without penalty. For reasons of safety the lifter will be requested to “Replace” the bar, together with a backward movement of the arm, if after a period of five seconds he is not in the correct position to begin the lift. The Chief Referee will then convey the reason why the signal was not given.

· Upon receiving the Chief Referee’s signal the lifter must bend the knees and lower the body until the top surface of the legs at the hip joint is lower than the top of the knees. Only one descent attempt is allowed. The attempt is deemed to have commenced when the lifters knees have unlocked. The bar may move from its starting position downwards on the lifters back the thickness / diameter of the bar during the performance of the lift.

· The lifter must recover at will to an upright position with the knees locked. Double bouncing at the bottom of the squat attempt or any downward movement is not permitted. When the lifter is motionless (in the apparent final position) the Chief Referee will give the signal to rack the bar.

· The signal to rack the bar will consist of a backward motion of the arm and the audible command “Rack”. The lifter must then move forward and return the bar to the racks. For reasons of safety the lifter may request the aid of the spotter / loaders in returning the bar to, and replacing it in the racks. The lifter must stay with the bar during this process.

Causes for disqualification of a Squat:

· Failure to observe the Chief Referee’s signals at the commencement or completion of a lift.

· Double bouncing at the bottom of the lift, or any downward movement during the ascent.

· Failure to assume an upright position with the knees locked at the commencement or completion of the lift.

· Stepping backward or forward although lateral movement of the sole and rocking the feet between the ball and heel is permitted.

· Failure to bend the knees and lower the body until the top surface of the legs at the hip joint are lower than the top of the knees, as in the diagram.

· Any movement of the bar on the back more than the diameter / thickness of the bar below its starting position.

· Contact with the bar or the lifter by the spotter / loaders between the Chief Referee’s signals in order to make the lift easier.

· Contact of the elbows or upper arms with the legs. Slight contact is permitted if there is no supporting that might aid the lifter.

· Any dropping or dumping of the bar after completion of the lift.

· Failure to comply with any of the items outlined under Rules of Performance for the squat.

· Questions?

Bench Press

· The lifter must lie on his back with head, shoulders and buttocks in contact with the bench surface. The feet must be flat on the floor (as flat as the shape of the shoe will allow). His hands and fingers must grip the bar positioned in the rack stands with a thumbs around grip. This position shall be maintained throughout the lift.

· To achieve firm footing the lifter may use flat surfaced plates or blocks not exceeding 30 cm in total height to build up the surface of the platform.
· Not more than five and not less than two spotter / loaders shall be on the platform at anytime. After correctly positioning himself, the lifter may enlist the help of the spotter / loaders in removing the bar from the racks. The lift off, if assisted by the spotter / loaders, must be at arms length.

· The spacing of the hands shall not exceed 81 cm measured between the forefingers (both forefingers must be within the 81 cm marks and the whole of the forefingers must be in contact with the 81 cm marks if maximum grip is used). If in the case of some old injury or anatomically the lifter is unable to grip the bar equally with both hands he must inform the referees prior to lift-off for each attempt and if necessary the bar will be marked accordingly. The use of the reverse grip is forbidden.

· After removing the bar from the racks, with or without the help of the spotter / loaders, the lifter shall wait with elbows locked for the Chief Referee’s signal. The signal shall be given as soon as the lifter is motionless and the bar properly positioned. For reasons of safety the lifter will be requested to “Re-place” the bar, together with a backward movement of the arm, if after a period of five seconds he is not in the correct position to begin the lift. The Chief Referee will then convey the reason why the signal was not given.

Note: if you have a handoff man – make sure he moves out of the way of the ref so the ref can give the signal!

· The signal to begin the attempt shall consist of a downward movement of the arm together with the audible command “Start”.

· After receiving the signal, the lifter must lower the bar to the chest (the chest, for the purpose of the rule, finishes at the base of the sternum breastbone), hold it motionless on the chest, after which the Chief referee will signal the audible command “Press”. The lifter must then return the bar to arms length with no excessive / immoderate uneven extension of the arms. When held motionless in this position the audible command “Rack” shall be given together with a backward motion of the arm.

· If anatomically, the arms cannot be fully extended the lifter must produce a certificate issued by the Medical Committee.

Causes for Disqualification of a Bench press

· Failure to observe the Chief Referee’s signals at the commencement, during, or completion of the lift.

· Any change in the elected lifting position during the lift proper i.e. any raising movement of the head, shoulders, or buttocks, from the bench, or movement of the feet on the floor / blocks / plates / or lateral movement of hands on the bar.

· Heaving, or sinking the bar into the chest after it is motionless in such a way as to make the lift easier.

· Any pronounced / exaggerated uneven extension of the arms during the lift.

· Any downward movement of the bar in the course of being pressed out.

· Failure to press the bar to full extension of the arms at the completion of the lift.

· Contact with the bar or the lifter by the spotter / loaders between the Chief Referee’s signals, in order to make the lift easier.

· Any contact of the lifter’s feet with the bench or its supports.

· Deliberate contact between the bar and the bar rests support.

· Failure to comply with any of the items outlined under the Rules of Performance.

· Questions?

Deadlift

· The lifter shall face the front of the platform with the bar laid horizontally in front of the lifters feet, gripped with an optional grip in both hands and lifted until the lifter is standing erect.

· On completion of the lift the knees shall be locked in a straight position and the shoulders back.

· The Chief Referee’s signal shall consist of a downward movement of the arm and the audible command “Down”. The signal will not be given until the bar is held motionless and the lifter is in the apparent finished position.

· Any raising of the bar or any deliberate attempt to do so will count as an attempt. Once the attempt has begun no downward movement is allowed until the lifter reaches the erect position with the knees locked. If the bar settles as the shoulders come back (slightly downward on completion) this should not be reason to disqualify the lift.

Causes for Disqualification of a Deadlift.

· Any downward movement of the bar before it reaches the final position.

· Failure to stand erect with the shoulders back.

· Failure to lock the knees straight at the completion of the lift.

· Supporting the bar on the thighs during the performance of the lift. If the bar edges up the thigh but is not supported this is not reason for disqualification. The lifter should benefit in all decisions of doubt made by the referee.

· Stepping backward or forward, although lateral movement of the feet or rocking of the feet between ball and heel is permitted.

· Lowering the bar before receiving the Chief Referee’s signal.

· Allowing the bar to return to the platform without maintaining control with both hands, i.e. : releasing the bar from the palms of the hand.

· Failure to comply with any of the items outlined under Rules of Performance.

· Questions?

Flight Assignments:

There are ______ flights in the full power meet and _______ flights of bench only lifters.

Lifters in flight A will do all of their squats. Lifters in flight B should warm up while Flight A is lifting. Lifters in Flight B will squat immediately after lifters in Flight A.

Following the Squats we will move right into the Bench Press. We will take roughly a five minute break to allow for changing of the equipment and for the refs to rest etc.

Drug Testing:

Drug testing will take place immediately following the competition/awards presentation.

Lifters should not leave the venue until after the list of lifters to be drug tested is announced. If you must leave, please check with the meet director first. If you leave and have been chosen to be tested, it counts as a refusal to be tested and will lead to an automatic two year suspension so please make sure you know if you’re going to be tested or not before you leave.

Records:

If you will be attempting a record, please let the announcer know so that he can announce your attempt as a record.

Also, if you will be attempting an American record, please notify us so that we can have the appropriate National referees on the platform.

Finally, as athletes we require that everyone demonstrates control. That means no cursing, rudeness or out of control behavior on the part of the lifter or his/coaches will be allowed. This is an OFFICIAL WARNING. Inappropriate behavior will be cause for the lifter/coaches to be removed from the completion.

Good luck and have fun!

