[image: image1.jpg]

Texas Forensic Association

Statement of Principle

The Texas Forensic Association State Tournament has a distinguished tradition of more than a quarter century of promoting intellectual inquiry, artistic expression, and oral advocacy within an environment of healthy competition. TFA State is a culmination of weekends of competition and years of hard work and provides a unique opportunity among others. Much of the experience that “is” TFA State is attributable to schools that have hosted the event with great hospitality, graciousness and amenities. The tournaments best remembered are those where competent and committed staff worked to make the tournament run smoothly and where host institutions made creative use of local resources, financial and other, to provide a positive experience for all. The TFA Executive Council will work with prospective hosts to assure the best Tournament possible given that institution's resources.

Additionally, expenses generally identified with participating in TFA State should, except in rare circumstances, be included in tournament fees and not supported by host institutions. Tournament expenses are generally to be covered by entry fees. Tournament hosts are not obligated to do significant fundraising.

Tournament Dates

The Texas Forensic Association State tournament will be held either the last weekend of February or the first weekend in March. (The tournament should not conflict with TAKS testing, so it can be the second weekend in March.) Exceptions to these dates can only occur under exceptional circumstances and must be approved by the Executive Council.
Tournament Facilities/Commitment Needs

Each host facility must provide basic logistics to make sure the state tournament runs as smoothly as possible. Requirements include the following:

A) 160 classrooms suitable for competition. This number would include enough rooms for Congressional Debate.

B) Ample space for an awards assembly to accommodate competitors and coaches. At the Pharr/San Juan/Alamo State Tournament it was estimated that 1800 people attended awards.

C) Adequate and safe parking which would include school and charter buses.

D) Technology needs

1. Internet capability for judges’ area.

2. Public Address system in judge’s area.

3. Access to high speed copiers near tab room

4. Computers in the tab room.

5. Printers in the tab room

E) Adequate space for debate, individual events, congress and supplemental event tabulation rooms

F) Adequate storage space to store trophies, supplies etc for the week prior and for the duration of the tournament. Storage space for debate and extemp tubs should be available if possible Thursday and Friday nights.

G) A hospitality lounge for judges and coaches should be provided.

H) A room for the Ombudsman and the hearing of protests should be provided.

I) A conference area for Executive Council members to meet during the hearing of protest should be provided.

Commitments from the School and/or District

A) Can the school be dismissed half a day on Thursday and/or all day Friday?

B) Will there be any charge for Security? Custodial? Utilities? Use of facilities?

C) Will the school charge for copies made?

D) Is the school able to provide any funds for hospitality needs (food/drinks for judges and coaches lounge) or work to contribute in kind products or services?

E) Is the school/district willing to sign a letter of agreements to indicate what things they are willing to provide to avoid confusion or duplication?

Hotels

A representative of the Texas Forensic Association and/or persons designated by the President, and/or the Tournament Director will visit the host institution and city to review all potential properties. The local host is expected to make initial hotel contacts and recommendations prior to a site visit by the Executive Council; only the President can sign the final contract with the Tournament hotel(s). Rates should be kept as reasonable as possible, generally within the range of prices at other tournaments throughout the year. Hotels should be (if at all possible) near reasonably priced food options.

A) One or more hotels should be designated as the host hotel. This hotel should be able to guarantee a large number of double – doubles/quads and a large meeting room for registration.

B) Several hotels should be on a list for schools to chose from with a wide prices range to accommodate the diverse needs of schools attending.

C) No internet fees should be included in any hotel recommended by the Executive Council.
D) Complementary rooms/Suites should be negotiated for use at the State Tournament as determined by the President.

E) The host hotel should provide space for the Breakfast of Champions on Sunday.

F) Approximately 1200 – 1300 hotel rooms must be available.

Rental Cars

Any school/site bidding for the state tournament ought to ensure that ample rental vehicles are available and reasonably priced.

www.txfa.org

