2015 Delta INVITATIONAL
Hosted by Delta High School - Delta, Utah
State Qualifying Track and Field Invitational
Saturday, April 11 2015

General Meet Information:

1. Meet Dates:
a. The meet starts promptly at 8:30 a.m.

2. Entry Fees:
a. $5.00 per athlete.
b. $65.00 maximum per team or $130.00 Boys + Girls combined maximum.

3. Submitting Your Entries:
a. All entries will be taken via the internet at www.runnercard.com. Look for the “2015 Delta Invitational link
b. Entries for the meet are due on RunnerCard on Friday, April 10 by 6:00 PM. Only scratches will be accepted after that time. No additions or substitutions will be accepted after that time.
c. Enter relays with alternates.
d. We will accept the first 10 full Boys teams and the first 10 full Girls teams into the meet. After that point, we reserve the right to close the meet in order to ensure that the meet size stays manageable.
e. We are going to try and seed individuals according to times so please be accurate in entering the information on RunnerCard.
f. Emergency scratches only can be made at the 8:00 AM Coaches Meeting on Saturday, April 11, before the meet starts.
g. Lanes with scratches will be left empty.

4. Number of Entries:
a. Athletes may only participate in up to 4 events, including relays.
b. Teams may enter unlimited entries in each event.
c. Teams may enter only one relay team per relay event.

5. Meet Rules and Scoring:
a. NFHS and UHSAA rules will govern the meet.
b. Scoring will be 10, 8, 6, 5, 4, 3, 2, 1 - eight places for Individual Events and Relays.

6. Awards:
a. Medals will be given to the Top three finishers in individual events and 1st place in each relay.
b. Team trophies will be given to the meet champions.

7. Number of Attempts:
a. Throwers and Jumpers will be allowed three attempts.
b. The Top nine athletes from the preliminary flights advance to finals for an additional three attempts for Discus, Javelin, Long Jump, and Shot Put.

8. Uniforms and Spikes:
a. Uniforms must follow NFHS and UHSAA guidelines. If there are questions, refer to the uniform guideline in the UHSAA State Handbook and the NFHS rulebook. Please notify the meet administrator if there is a discrepancy.
b. Length of spikes may not be longer than ¼” pyramid on track surfaces. No Christmas Trees, Pins, or Needles will be allowed on competition surfaces. Spikes will be checked and monitored by meet officials at each venue.
c. The ¼” pyramid spike rule will be enforced for the Javelin area.

9. Coaches Meeting:
a. A Coaches Meeting will be held on Saturday, April 11, at the finish line.

10. Event Surfaces and Locations:
a. Javelin runway and High Jump area are an All-weather “D” end surface at the North end of the Track.
b. Long jump is on the East side of track near the visitors’ bleachers.
c. Shot put is on the south end of the stadium near the tennis courts.
d. Discus will be at the Southeast end of the track.
e. Pole Vault will NOT be contested.

11. Throwing Implements:
a. All throwing implements will be weighed and certified according to NFHS and UHSAA rules.
b. The Weigh Master will check all throwing implements at the Track Shed on the Northwest corner of the track from 7:00 a.m. – 8:15 a.m. for the Field Events.
c. Make sure your athletes are using the IAAF javelins and that other throwing implements meet the standards.
d. For qualified throws or record breaking throws, implements and wind speed will be re-checked following competition.

12. Timing:
a. A Finish Eagle eye system will be used.
b. All races will be timed finals.
c. Please provide accurate times when putting entries into RunnerCard for seeding purposes.

13. Relay Assignments:
a. Some schools will have an exchange zone assignment for the Relays.
b. All Exchange zone rules will be enforced.

14. General Guidelines for Field Events:
a. All Field events will be arranged into flights according to submitted entries, with the best entries in the last flight.
b. If there is a conflict with another event please communicate with the event judge to give your athlete adequate time to compete.
c. We will advance the Top nine athletes to finals in the Discus, Javelin, Long Jump, and Shot Put.
d. The High Jump will operate within the usual guidelines of competition.

15. Minimum Marks for Field Events:
a. The first mark will automatically be measured, after which the minimum standard will apply.
b. Minimum marks for Field events will be as follows:
		Event			Girls			Boys
		Discus		65’			90'
		Javelin		70'			110'
		Long Jump		12'			16'
		Shot Put		20'			30'

16. Starting Heights for High Jump:
a. Girls High Jump - 4'04", 4'06", 4’08”, 4’10”, and one inch thereafter.
b. Boys High Jump – 5’ 04”, 5'06", 5’08”, 5'10", 6'00", and one inch thereafter.
c. After the initial heights the bars will rise at 1” increments at the discretion of the Event Judge and the last 3 Athletes in.

17. Team Packet:
a. Team Packets will be available by 8:00 a.m. These packets will contain a copy of the Heat, Lane, and Flight Assignments. You can pick these up at the Finish Line table.
b. Pick up your packets promptly upon arriving at the meet so we can address any problems before the Coaches Meeting.

18. Bull Pen:
a. The bull pen for each event will be at the location where that event starts.
b. A course clerk will review the lane assignment for each event with the participants.
c. If an athlete does not report by the time the lanes assignments are finalized, they will be scratched from the event.
d. It is up to each coach to refer to the Heat and Lane Assignments in the Team Packet to let your athlete’s know which heat/flight your athletes are in.

19. Stickers:
1) Only the following events will be stickered: 800 Meters, 1600 Meters, 3200 Meters. Each sticker should contain the athletes First and Last Name, Event, and School.
2) Ensure that your athletes have the stickers on their uniforms before coming to the bull pen.

20. Competition Areas:
a. Only athletes in an event and meet officials are permitted inside the track’s perimeter fence.
b. Please instruct your athletes not to walk across the track and/or field areas to get to an event or the restrooms/Concessions stand.
c. Coaches please help keep all other team members, coaches, and parents out of the infield.
d. The fences and roped off areas are there for a purpose. Please help keep people out of the areas that are cordoned off.

21. Concessions:
a. A Concessions stand will be operating throughout the meet at the Southwest corner of the track and the coaches will be provided with a hospitality meal.

22. Restrooms:
a. Bathrooms will be available on the southeast side of the concession stand and in the Palladium.

23. Games Committee:
a. The Games Committee will be comprised of the Head Coach from each school.
b. This committee may be called to meet for grievances, to dispute judgments, or to resolve other issues involving the meet.
c. As the Meet progresses the Games Committee may decide on the time for the conclusion of the Invitational due to weather, darkness, or other factors.

24. Results:
a. The results from each heat and the field event finalists will be posted on a wall of the Concession stand as soon as we can after the completion of each event.
b. Final results will also be posted on www.runnercard.com.

25. Questions Concerning the Meet Should Be Directed To:
a. Shane Rowley-shane.rowley@millardk12.org (Meet Director).
b. Clint Peterson-clint.peterson@millardk12.org). (Meet Director)

DELTA INVITATIONAL 2015 - SCHEDULE OF EVENTS

[bookmark: _GoBack]Coaches Meeting:
8:00 a.m. COACHES MEETING in the stands below the press box:
Minor schedule adjustments, strategy, emergency scratches, exchange zone assignments, and designate Games Committee. No additions or substitutions will be allowed at this time.

Order of Running Events:
First Running event starts at 8:30 a.m. sharp.
All Running events will be TIMED FINALS.
All Running events will go Girls followed by Boys.

· 100 Meter Hurdles / 110 Meter Hurdles
· 100 Meters
· 1600 Meters
· 4 X 100 Meter Relay
· 400 Meters
· 300 Meter Hurdles
· 800 Meters
· Medley Relay
· 200 Meters
· 3200 Meters
· 4 X 400 Meter Relay

Order of Field Events:
Field Events will begin promptly at 9:00 a.m.
Throwers and Jumpers will be allowed three attempts.
The Top nine athletes advance to finals for an additional three attempts for Discus, Javelin, Long Jump, and Shot Put.

· Discus (Boys followed by Girls)
· High Jump (Boys followed by Girls)
· Javelin (Girls followed by Boys)
· Long Jump (Girls followed by Boys)
· Shot Put (Girls followed by Boys)

Pole Vault will NOT be contested.

6
