

BELLARMINE CLASSIC

Owsley B. Frazier Stadium

Friday - Saturday, April 25 - 26, 2014

ENTRY AND MEET INFORMATION

Track: Eight lane 42" lanes (9 lanes straight) Beynon surface - 1/4" pyramid spikes or Christmas tree spikes only, **NO NEEDLE or PIN SPIKES**. The track is located at 2001 Newburg Road. All events other than the throws will take place at the stadium. We have multi directional pits. All events at the stadium will be on the Beynon surface.

Throwing Events: All throwing events will take place at our throws venue located behind the Nolan C. Allen Building at 2120 Newburg Road at the stoplight directly across from the main entrance to campus. You will park in the 2120 Newburg Parking lot and walk back to the throws area behind the building. The throws venue is 1/4 mile north of the stadium.

Shot, Discus, Hammer – brushed concrete; Javelin – Beynon Surface

We will establish minimum marks for all throwing events if our number of entries exceeds two flights. If minimum marks are used we will measure one legal throw of each athlete and then all others must exceed the minimum mark. Likely Minimum Marks if needed:

Women's Discus: 30m; Men's discus 35m

Men's and Women's hammer 35m

Women's Javelin 25m; men's javelin 35m

Women's Shot 9m; Men's Shot 12m

Note: We will contest the hammer Friday afternoon with the women at 4:30pm and the men at 6:15pm. We will do implement weigh-in Friday for the hammer from 3:00pm – 5:00pm at the throws venue.

Implement weigh-in Saturday for the shot, javelin and discus will be from 9:00 AM – 10:30 AM at the throws venue

Field Events: We will do 3 + 3 with the top 9 advancing to the finals.
We will measure all field events metrically
We will measure all long throws using the LASAM
We will have wind gauge readings for all required events
Starting Heights: Women's HJ (1.40m); Men's HJ (1.75m)
Women's PV (2.65m); Men's PV (3.65m)

- Entries:** Please submit entries using Direct Athletics: www.directathletics.com no later than 11:59 PM EDT on Tuesday, April 22, 2014. The Direct Athletics web site is open for entries under Bellarmine Classic.
- Please use 2014 indoor/outdoor performances or 2013 outdoor performances so we can properly seed the meet. Unlimited entries are permitted in all events including relays.
- We will utilize TFFRS and DA to verify the marks/times of all athletes who qualify for the top flight or fast heat. Please contact Kris Horton at khorton@bellarmine.edu with any questions.
- All unattached/open entries must enter by contacting our meet timer Jim Kaiser at jimkaiser@mindspring.com no later than 11:59 PM EDT on Tuesday, April 22, 2014. Mr. Kaiser will contact all unattached entries after the entry deadline to inform the unattached athletes if they have been accepted into the meet and about payment
- Performance List:** We plan to post the Performance List on Wednesday, April 23 at 12:00 noon EDT at www.alltraxtiming.com and the Bellarmine Athletics Web site at www.bellarmino.edu. We will also email the Performance List to the coaches of all entered teams.
- Heat/flight Sheets:** We plan to post and email final heat/flight sheets and a final event time schedule to all coaches Thursday April 24 by 2:00PM EDT.
- Entry Fees:** \$200 team entry (per gender) for 10 more or more athletes (\$20 per athlete for less than 10 as long as they are part of a college/university team). Men's and Women's teams are separate. Checks should be made payable to Bellarmine Track. Receipts will be available at packet pick-up. Unattached entries are \$20 per person.
- Packet Pick-up:** Packets may be picked up at the back gate to the stadium (under clock tower) on Saturday, April 26 starting at 8:30 AM. All throwers report directly to the throws area for check-in and implement weigh-in. There will be receipts in the packets with heat sheets and final information.
- Hip Numbers:** Athletes in all running events will pick-up hip numbers at the hip number table located on the infield next to the timing tent. There will be no bib numbers. Field athletes will check-in with the official at the event site. Calls will be made.
- Warm – Up Areas:** Warm – up will be permitted on the infield. Also, Joe Creason Park is located directly across the street from the stadium (make sure athletes

are careful crossing Newburg Road). Joe Creason Park is a large park with asphalt running paths, trails, and grass.

- Team Camps:** No team camps will be permitted in the infield. Team camps can be located in the stadium seating area or outside the stadium in the large grass field between the stadium and softball field.
- Conduct of Meet:** FAT by Jim Kaiser of Alltraxtiming
NCAA rules will be followed
Starting blocks will be provided
Wind Gauge instruments will be used
All events will be timed finals – fastest to slowest
We will run a standard NCAA event schedule
- Dressing Facilities:** Shower and dressing facilities are available in Knights Hall. Please bring your own towels. There will be limited dressing space at the stadium. Restrooms are available at the stadium and throws venue.
- Concessions:** Available for purchase at the stadium.
- Stadium Admission:** Bellarmine charges \$5 for adults and \$2 for high school/college students and seniors for all events at the stadium. There is no charge for coaches or athletes. All spectators will enter through the upper level gates at Anniversary Hall (dorm) for seating. Athletes and coaches will enter the stadium at the back gate. Security will provide access to the track for athletes, coaches, and officials only.
- Athletic Training:** Bellarmine's Sports Medicine Staff will be on site at both the stadium and throws venue with water, ice, and treatment tables. Please contact Brad Bluestone, Head Athletic Trainer, at 502-272-8379 or email bbluestone@bellarmine.edu with any specific athletic training requests. There will also be an ambulance on site with EMT's. A detailed description of our athletic training set-up for the meet will be emailed to the head athletic trainer of each competing school and head coaches on Wednesday, April 23.
- Parking:** Buses/vans can drop off athletes at the back of the stadium off Newburg Road. For the safety of your athletes please approach the stadium from the South (heading north on Newburg Road). Buses/vans will be instructed as to where to park after they drop off the athletes. If space is available we will park buses and vans in the parking lot of the Nolan C. Allen Building at the 2120 Newburg Road (where the throws venue is located) across from the main entrance to campus. Spectators/cars can park in any legal parking spot on the Bellarmine campus (other than the back stadium parking lot that is restricted to officials only and the parking lot closest to the throws venue as

that is restricted to officials and competing teams vans – no buses behind the Allen Building – they cannot navigate a turn-around)

Inclement Weather Should there be inclement weather in the area during the meet all persons at the stadium and throws venue will be instructed on where to evacuate for safety. At the stadium all athletes, coaches and officials will be instructed to go to Anniversary Hall or their team vehicle if there is adequate to do so safely. At the throws venue all athletes, coaches and officials will be instructed to go inside the Allen Building or to their team vehicles. All spectators will be instructed to go to their personal vehicle.

Note: Please instruct your athletes that Anniversary Hall is a restricted building on campus and they should not enter the building unless they are instructed to do so as a result of inclement weather or an emergency situation.

Games Committee: Meet Director, Referee, BU Athletics Event Director, BU Athletic Administrator and one coach from a competing team appointed by the meet director

If there is any other information you need or if we can be of any help, please contact: Jim Vargo at 502-271-7901 (cell) or email: jvargo@bellarmine.edu or Kris Horton at 502-767-3853 (cell) or email at khorton@bellarmine.edu