	 2014
	GRPA DISTRICT V TRACK & FIELD CHAMPIONSHIP INFORMATION

Dates:

Friday, April 25th Gates open at 5:00 Events start at 6:00

Saturday April 26th Gates open at 8:00 Events start at 9:00

Location and Facility:
Marietta High School

1171 Whitlock Ave

Marietta, GA 30064

8 Lane Mondo track with stadium seating on Home side only. Lots of Tent Space
Inclement Weather:
Every attempt will be made to host as originally scheduled using rain delays if required.If cancelled on Friday due to weather, Field events will be held as scheduled on Saturday with Friday’s running events starting at scheduled time at completion of field events on Saturday. All cancellations will be posted at www.CCTYL.homestead.com along with an updated schedule of events if we have to move to Sunday.
Complete cancellation of all events due to weather will be rescheduled the following weekend.

Participating Athletes:
Athletes that have participated with CCYTL meets will be in attendance from six agencies. Cobb County Parks & Rec, Dalton Parks & Rec, Douglas County Parks & Rec, Paulding County Parks & Rec, City of Hiram, City of Smyrna and City of Woodstock.The top three (3) overall athletes for each event and the first place relay team will advance to the State Competition in Augusta GA, May 9th and 10th.

6 and under Athletes:
Athletes 6 and under ARE NOTpermitted to participate in GRPA sanctioned events.
Timing:
Heat results will be posted at the concession stand on the home side of the stadium.

Arrival:
Upon arrival, all athletes should check in at the designated registration table that will provide them with their assigned bib number. These numbers are tied to the athlete with the timing system and should remain with the assigned athlete. It is the responsibility of the athlete to have their assigned bib number for all events for both days. Replacement bibs can be purchased for $10.00.

Event Check In:
All events will have a first, second and final call. All calls will be made approx every 10 minutes with an overlap of the final call with the first of the next call.

Athletes in field events must check in at the field venue they are participating.

Athletes in running events must check in at the Clerking tent to receive their hip number for each event. This number will correspond with the lane they are to participate.

Volunteers:
All assigned volunteers are to check in at the registration table each day. Volunteers will be provided with a wrist bracelet.

A list of volunteer assignments will be available at the registration table.

NO COACHES will be allowed inside of the track or at the check-in table.

Volunteers also will receive at the time of check in a ticket to be redeemed in the hospitality area for a meal and beverage, Friday evening and Saturday.

Gate Fee:
Entrance to the stadium is located directly from the parking lot down to the track
There will be a $3.00 per day gate fee for spectators age of 6 and over. Children 5 and under are admitted free.

Awards:
Medals will be awarded to the top 3 athletes in each event and ribbons for 4 to 6th place finalists. At the completion of each field event, the athletes should report to the awards area. After each running event final, athletes will be taken to the awards area for recognition.

Concessions:
Marietta High School will have concession open on home side of the stadium on Friday and Saturday.

GRPA Reminders:
Middle School Athletes – Any athlete that participates in any middle or high school sanctioned track and field event are not eligible to participate in GRPA District/State Championship
Jewelry – Athletes wearing jewelry, hair beads, or pony tail ties with decorative beads/balls are not permitted and will cause disqualification. Glasses and a watch are the ONLY approved items to be worn.

Shoes – No shoe is allowed with metal inserts, spikes or metal surrounding the area of a rubber spike. Shoes identified as illegal at the finish line will cause disqualification.

