Region 16 Championship Track Meet

Wednesday May 6th, 2015
Manti High School - Manti, Utah
Manti High School welcomes you to the Region 16 Championship Track Meet.
Please make note of the following information.
Entry Information:

1. 3 athletes per school / per event
2. 4 events per individual

3. 1 relay per school

Entry deadline: 8am on Wednesday May 6th.

All entries will be taken via the internet on www.runnercard.com.

Look for the “Region 16 Championships” icon and click on it for entry information.

With the ability to receive the entries that late we ask that you keep the scratch/adds
down to 2-3. There will be no race time substitution in individual events.
Parking:

Please park in the parking lot north of the stadium. Please do not park along the narrow road on the west side of the track. There is plenty of room for teams to set up camp along the east side and south end of the track. There are to be no teams set up on the infield, inside the fence or on the southwest side by the stadium. Spectators may enter the north gate and have access to the main stadium and the restrooms on the west side of the track.
Concessions:

The concession stand will be open from 10:00 am to 4:00pm and will feature a wide variety of items for your enjoyment.
Bull Pen:

The Bull Pen will be at the starting line for each event. The course clerk will review the lane assignment for each event with the participants. If an athlete does not report by the time the lanes assignments are finalized, they will be scratched from the event.
Starting Heights:

Girls High Jump – 4’ 2”, the bar will raise 2” until 4’10”

Boys High Jump – 5’ 1”, the bar will raise 2” until 5’9”

After these initial heights the bars will rise at 1” increments at the discretion of the

Event Judge.

Field Events:

All Field events will be in arranged into flights according to submitted entries, with the best entries in the last flight. If there is a conflict with another event please communicate with the event judge to give your athlete adequate time to compete. We will advance top eight athletes to finals in each of the distance field events. The High Jump will operate within the usual guidelines of competition. Any tie for 4th place will be determined first by head to head throws/jumps and in the last resort by a throw/jump off.
General Info:

· The National Federation rules will be used to govern the meet

· Length of spikes may not be longer than 1/4” pyramid on track surfaces.

· The Javelin runway is on Grass, please come prepared for it.

· Uniforms must follow state and federation guidelines. No hats, Bandanas or distracting clothing. If there are questions, refer to the uniform guideline in the state handbook and the NFHS rulebook. Please notify the meet administrator if there is a discrepancy.

· Finals will consist of the top 8 qualifiers from the preliminary rounds.
· Scoring: 10, 8, 6, 4, 2, 1 – 6 places
· Top 4 places qualify to the state meet regardless of times.

· Top 4 relay teams qualify to the state meet regardless of times.

· 4x400 meter relay will use a three turn stagger (just like the state meet).

· For the distance races; All starts will be done from allies. (no waterfall start)
· Only athletes in an event and meet officials are permitted inside the track’s perimeter fence. Please instruct your athletes to not walk across the track and field to get to an event or the restroom/concessions stand. There will be designated coach’s boxes for the field events. Please stay within these areas and keep non-participating athletes out. Coaches, please help keep all other team members, coaches and parents out of the infield, this will help the meet to run efficiently, smoothly and without interruption. The orange fences are there for a purpose. Please help keep people out of the areas cordoned off.

· Weigh in will be conducted at the Concession Stand on the West side of the track from 9:00 - 10:30 am. The implements will be marked and must have this mark in order to be used in the meet.
· Team packets will be available by 9:00am. Please pick them up ASAP so we can address any problems before the coaches meeting.

· Coaches Meeting will be held at 9:30am at the finish line. Please have any scratch/adds done by this time.

· The games committee will be made up of the Head Coaches from each school.
Questions: Contact Jack Rapier at rapier.jack@gmail.com or on his cell, 435-851-6275.

2015 Region 16
Track Championships
Schedule
9:30 am – Coaches Meeting
9:50 am – National Anthem and final call for morning events
10:00 am – Meet Begins

Running Events

Field Events
Finals - 1600 meter Run
Preliminaries

 Boys High Jump

100 m Hurdles

Girls Discus

110 m Hurdles

Girls Long Jump

100 meter

Boys Shot Put

400 meter

Boys Javelin

300 meter hurdles

200 meter run

 Break*
*1:00 pm Finals Begin
100 m Hurdles

Boys Long Jump

110 m Hurdles

Girls Shot Put

100 meter

Girls Javelin
800 meter Run

Girls High Jump
4 x 100 meter Relay

Boys Discus

400 meter

300 m Hurdles

Medley Relay

200 meter

3200 m run finals

4 x 400 meter Relay

*We will try to have at least an hour break between the two sessions. Time may need to be adjusted depending on the 1st session schedule. The meet will be run in a very deliberate manner to allow for adequate rest time for multiple event athletes.
GOOD LUCK

Let’s have a GREAT DAY!!!
