

TENTATIVE SCHEDULE AS OF 4-1-2018

***Gulf AAU Track and Field
District Qualifier***

Hosted by

Gulf AAU Track & Field Sports Committee

June 14 - 16, 2018

**LOCATION: Klein Stadium
16607 Steubner Airline
Spring, TX 77339**

**YOU MUST BE REGISTERED IN COACH O IN ORDER TO PARTICIPATE IN
THIS MEET**

**Registration MUST be Completed On-line at
www.coacho.com**

ON-LINE REGISTRATION WILL OPEN APRIL 21, 2018

REGISTRATION WILL CLOSE 11:30 PM JUNE 9, 2018

- This event is licensed by the Amateur Athletic Union of the U.S., Inc.
- All participants must have a current AAU membership.
- AAU membership may not be included as part of the entry fee to the event.
- AAU Youth Athlete membership must be obtained before the competition begins.
- BE PREPARED! Adult & Non Athlete memberships are no longer instant & cannot be applied for at event.
- Please allow at least 10 days for membership to be processed.
- Participants are encouraged to visit the AAU website www.aasports.org to obtain their membership.

Note: Any contacts listed within this flyer MUST have a current valid AAU Membership.

Athletes must check in 1 hr before their event is scheduled to compete

FOR MORE INFORMATION CONTACT:

Jerrome Forest

jerromef@aol.com

aaugulfathletics@aol.com

This Schedule is tentative and may be changed at any time

TENTATIVE SCHEDULE AS OF 4-1-2018

MEET DIRECTOR: Jerrome Forest, e-mail: aaugulfathletics@aol.com
jerromef@aol.com

MEET & TIMING ADMINISTRATOR: Kenneth Jackson - kjackson@dir-online.com FIELD EVENTS

HEAD OFFICIAL: Tadarrell Woods

RUNNING EVENTS HEAD OFFICIAL : Tony Jones

START TIME: See the detailed time schedule below.

AGE GROUPS: There will be a boys' and girls' division for all age groups. Athletes may not move up or down.* The initials after the group will be used to indicate events for each age group. B or G will indicate boys or girls. We will use YM and YW for men and women in the oldest age group.

9 YEAR OLD GIRLS & BOYS (BORN 2009) SB

10 YEAR OLD GIRLS & BOYS (BORN 2008) B

11 OLD GIRLS & BOYS (BORN 2007) SM

12 YEAR OLD GIRLS & BOYS (BORN 2006) M

13 YEAR OLD GIRLS & BOYS (BORN 2005) SY

14 YEAR OLD GIRLS & BOYS (BORN 2004) Y

15-16 YEAR OLD GIRLS & BOYS (BORN 2003-2002) I

*17-18 YEAR OLD WOMEN & MEN (BORN 2001-2000)YM/YW

*ATHLETES WHO ARE STILL EIGHTEEN (18) YEARS OF AGE THROUGH THE FINAL DAY OF COMPETITION IN THE 2017 AAU JUNIOR OLYMPIC GAMES MEET SHALL BE ELIGIBLE TO COMPETE IN THE 17-18 YEAR OLD WOMEN/MEN'S AGE DIVISION.

AWARDS: Medals to places 1-3 and ribbons to places 4-6.

ENTRY FEE: \$15.00 per athlete**
\$6.00 spectator **per day**
\$15.00 Spectator 3 Day Pass

MEET ENTRIES: Online entry will open on April 21, 2018. All entries must be submitted on-line at www.coacho.com. Entries will **NOT** be accepted by any other method.

Entries must be completed by 11:30PM on SATURDAY, June 9, 2018. Upon completion of your entries, you will receive a confirmation from the online entry system. Please check this confirmation carefully to ensure that all of your entries have been properly submitted. If there are errors or omissions in your confirmation, it is your responsibility to make the corrections before the entry deadline. After the entry deadline, all entries, including relays, are considered final and correct.

EARLY PACKET PICKUP: Early packet pickup will be available for clubs and unattached athletes at Klein Stadium on Wednesday June 13th from 3:00pm – 6:00pm.

REGULAR PACKET PICKUP: Entry packets will be available at the front entry gate each day of the meet from 7:30am to 3:30pm.

Teams & coaches are required to confirm accuracy of all athlete entries at the time of packet pick up. No changes to athlete entries, events, or relay rosters will be made after the packet has been picked up and confirmed by team representative or athlete. Absolutely no event changes will be made during the course of the meet!!

TENTATIVE SCHEDULE AS OF 4-1-2018

DIRECTIONS: Klein Stadium is the primary athletic facility for Klein ISD. It is located in Spring, TX near the corner of Louetta and Steubner Airline Rd. The address is 16607 Steubner Airline Dr Spring, TX, 77379. Please use your favorite on-line service (google, yahoo, mapquest...etc) or GPS provider for detailed directions,

ADVANCEMENT: The top sixteen (16) finishers in each individual running event, team relay, and field event shall advance from the District Qualifier to the National Qualifier. Competitors shall only advance from the District Qualifier into the Regional Qualifier in the events that they actually competed and qualified at the District level. Competitors in age group 12 years and under may compete in a maximum of 3 events. Athlete in age group of 13 and over may compete in a maximum of 4 events. Designation as a relay team member or relay team alternate will be considered as 1 event for an athlete.

**** A \$10 fee will be assessed to replace any athlete's lost or damaged bib number.**

SCHEDULE:

The order of events will be followed as closely as possible. Please arrive at the track and be ready to compete when your event is called. Please remember that the meet will be run on a **Timed Schedule**. **Athletes**, and Coaches should carefully plan for any potential conflict with each event. Meet management will not be held responsible for athletes missing their events.

HIPPING:

Each competitor must be present in the clerking area and report to the Clerk of Course at least 30 minutes before the scheduled time of their event to receive their lane assignments and hip number. If the heat sheets have been taken from the clerking area, the athlete will not be allowed to check in and compete. No athlete event changes will be made after team packets have been picked up. **There will be absolutely no athletes allowed to check in on the track!!**

PROTESTS:

All protest must be filed with the Referee not more than 30 minutes after the result has been announced and/or posted, whichever comes first, in accordance with Part II, Section H of the 2014 AAU Athletics Handbook. A **CASH** fee of \$50.00 must be submitted when filing a protest. The money will only be returned if the protest is upheld.

FACILITY RULES:

1. No use or possession of alcohol or illegal drugs will be tolerated. **NO SMOKING ALLOWED!**
2. No loud radios or music allowed.
3. Pets are not allowed in the stadium.
4. Tents, large umbrellas and canopies will be allowed in designated areas only. You will be advised of those designated areas by meet management.
5. Please place trash in receptacles that are provided. Trash bags will be provided upon request
6. No selling of any merchandise will be allowed without the consent of the District Chair.

PLEASE HELP US KEEP THIS FACILITY CLEAN AND SAFE!!

TENTATIVE SCHEDULE AS OF 4-1-2018

CONCESSIONS WILL BE AVAILABLE!!

**** A \$10 fee will be assessed to replace any athlete's lost or damaged bib number.**

EVENT SCHEDULE FOR THURSDAY, JUNE 14, 2018

ATHLETES SHOULD CHECK-IN ONE HOUR BEFORE THEIR EVENT IS SCHEDULED TO COMPETE

Events will not start before the time listed

Field events: High Jump, Shot Put, Long Jump,

	<u>HJ</u>	<u>SP</u>	<u>LJ(2 pits)</u>
9:00 a.m.	ig & yw 15&U	sbb 9	
9:30 a.m.		sbg 9	
10:00 a.m.	ib & ym 15&U	bb 10	
10:30 a.m.		bg 10	smg & smb 11
11:00 a.m.	syg & yg 13&14		mb & mg 12
11:30 a.m.			sbb & sbg 9
12:00 p.m.	syb & yb 13&14		bb & bg 10

Running Events: Thursday, June 14, 2018

8:00 a.m.	3000m Racewalk (13yrs & Up) TF
9:00 a.m.	1500m Racewalk (9yrs – 12yrs) TF
9:40 a.m.	4x800m relay All (13yrs & up) TF
10:30 a.m.	800m run (9yrs-12yrs) TF
11:45 a.m.	100m dash (13yrs & up) – SF**
12:45 p.m.	400m dash (9yrs – 12yrs) TF
1:45 p.m.	110m hurdles 39" (15yrs & up boys & young men) SF**
2:15 p.m.	100m hurdles 33" (15yr -18yr girls, 13yr & 14yr boys) SF**
3:00 p.m.	100m hurdles 30" (13 & 14yr girls) SF**
3:30 p.m.	200m dash (13yr & up) TF

****Top 24 overall times in each division will advance to Saturday finals.**

If there are 16 or fewer athletes in a semi event, they will be rolled over to the finals. All athletes, however, must be present, properly checked in and on the track ready to run before the official notification will be given for the roll over.

This Schedule is tentative and may be changed at any time

TENTATIVE SCHEDULE AS OF 4-1-2018

**** A \$10 fee will be assessed to replace any athlete's lost or damaged bib number.**

EVENT SCHEDULE FOR FRIDAY, JUNE 15, 2018

**ATHLETES SHOULD CHECK-IN ONE HOUR BEFORE
THEIR EVENT IS SCHEDULED TO COMPETE**

Events will not start before the time listed

Field Events: Long Jump, Shot Put, Discus,

	<u>LJ (2 pits)</u>	<u>SP</u>	<u>DT</u>
8:00 a.m.	ym 17/18	syg 13	
9:00 a.m.	yw 17/18	syb 13	
10:00 a.m.	ib 15/16	mg & mb 12	syg 13
11:00 a.m.	ig 15/16	smg/smb 11	syb 13
12:00 noon	yb 14		mb & smb 12&11
1:00 p.m.	yg 14		mg & smg 11&12
2:00 p.m.	syb & syg 13		

Running Events: Friday June 15, 2018

8:00 a.m.	1500m run (13yrs & up) TF
8:30 a.m.	4x800m relay (11/12yrs only) TF
9:00 a.m.	80m hurdles (11yrs & 12yrs girls and boys) SF**
9:20 a.m.	4x100m relay (9yrs – 12 yrs) TF
10:00 a.m.	800m run (13yrs – 18yrs) TF
11:00 a.m.	100m dash (9yrs – 12yrs) SF**
12:30 p.m.	400m dash (13yrs & up) TF
1:30 p.m.	200m dash (9yrs – 12yrs) TF
3:30 p.m.	200m Hurdles (13yr & 14yr girls and boys) TF
4:30 p.m.	400m Hurdles (15yrs & Up girls and YM/YW) TF

**Top 24 overall times in each division will advance to Saturday finals.

If there are 16 or fewer athletes in a semi event, they will be rolled over to the finals. All athletes, however, must be present, properly checked in and on the track ready to run before the official notification will be given for the roll over.

This Schedule is tentative and may be changed at any time

TENTATIVE SCHEDULE AS OF 4-1-2018

EVENT SCHEDULE FOR SATURDAY, JUNE 16, 2018

**ATHLETES SHOULD CHECK-IN ONE HOUR BEFORE
THEIR EVENT IS SCHEDULED TO COMPETE**

Events will not start before the time listed

Field events: High Jump, Shot Put, Long Jump, Triple Jump, Discus, Turbo

	<u>HJ</u>	<u>SP</u>	<u>TJ(Pit 1)</u>	<u>TJ(2)</u>	<u>DT</u>	<u>TurboJav</u>
8:00 a.m.		yg 14	yg 14	yb 14	ym 17/18	
8:30 a.m.	sbg & mg 11/12		syg 13	syb 13	yw17/18	
9:00 a.m.		yb 14				mb 12
9:30 a.m.						mg 12
10:00 a.m.	sbg & bg 10	ig 15/16	ig 15/16	ib 15/16	yg 14	smb 11
10:30 a.m.						smg 11
11:00 a.m.		ib 15/16	yw 17/18	ym 17/18	yb 14	bb 10
11:30 a.m.	smb & mb 9&10					bg 10
12:00 p.m.		yw 17/18			ig 15/16	sbb 9
12:30 p.m.	sbb & bb 9&10				ib 15/16	sbg 9
1:00 p.m.		ym 17/18				
1:30 pm						

Running Events: Saturday June 16, 2018

8:30 a.m.	3000m run (All 11yrs & Up) TF
9:45 a.m.	4x100m relay (13yrs & Up) TF
10:30 a.m.	80m hurdles (11yrs & 12yrs boys and girls) F
10:45 a.m.	100m hurdles 30" (13 & 14yr girls) F
11:00 a.m.	100m Hurdles 33"(13yr &14yr boys, 15yr & up girls) F
11:30a.m.	110m Hurdles 39"(15yr & up boys) F
12:30 a.m.	100m dash (all) F
1:30 p.m.	1500m run (9yrs – 12yrs) TF
2:15 p.m.	4x400m relay (all 9-18 yrs) TF

This Schedule is tentative and may be changed at any time

****THANK YOU FOR YOUR SUPPORT OF THE AAU GULF DISTRICT!****