

2021 BC Athletics Group Challenge Throws

Hosted by:

Sanctioned by BC Athletics/Athletics Canada
Saturday and Sunday, July 24-25, 2021

Sponsored and Supported by:

Meet Package: BC Athletics Group Challenge - Throws

MEET AND FACILITY INFORMATION

Date:

July 24-25, 2021

Location:

Hillside Stadium at the Tournament Capital Centre, 910 McGill Rd., Kamloops, BC (See page 4 & 5 for driving directions).

Throws Events Offered:

- Men: Discus, hammer, javelin, shot put, seated throws
- Women: Discus, hammer, javelin, shot put, seated throws

Facility:

- Make of cages: Gill Thor 10 hammer/discus cage with separate concrete hammer and discus circles.
- Size of field: 100m grass sector for javelin throw, 90m grass sector for hammer throw, 80m grass sector for discus throw, and 30m sand sector for shot put.
- 2 shot put sectors with two concrete circles.
- 1 javelin sector: polymeric surface. Spike length: 9mm.

MEDICAL:

St. John's Ambulance on site.

CONTACTS

Meet Director:

Dylan Armstrong: Phone: (250) 299-1666

Email: armstrong1dylan@gmail.com

Meet Manager:

Judy Armstrong: Phone (250) 319-6321

Email: judy54armstrong@gmail.com

Entries Chairperson:

Brian Beck: Phone (250) 579-5346

Email: kftcregistrar@gmail.com

ELIGIBILITY AND ENTRY

Eligible Athletes:

All BC Athletics competitive and training athletes U16, U18, U20, Senior, and Para in 2021. Training athletes must pay the \$3 "Day of Event" insurance fee and their results will not be eligible for ranking.

Entry Fees:

\$30 per event.

****ENTRY DEADLINE**:**

Saturday, July 17, 2021 at 11:59 pm

COMPETITION RULES AND OTHER INFORMATION

Implements:

All implements will be supplied by the meet organizers. Athletes may use their own implements which must meet WA standards. They must be weighed-in and measured at least 30 minutes prior to the competition. The weigh-in station will be at the throws shed in the throws area.

Order of Events:

See schedule.

Competitive Attire:

All athletes must wear approved uniforms following rule TR 5.1 – Clothing, Shoes and Athlete Bibs.

Posting of Results:

Once events are completed, results will be posted online at www.kamtrack.ca/liveresults. These results are time stamped and that time will be the official posting announcement of the results.

Protests (Rule TR 8):

"Protests concerning the result or conduct of an event shall be made within 30 minutes of the official announcement of the results of that event." The official announcement of the finish results time is considered the beginning of the 30-minute period. Any protest shall be made orally to the Referee.

Only an athlete, someone acting on their behalf, or an official representative of a team may make a protest. The protestor may contact the relevant Referee through the Meet Director or Technical Information Centre (if there is one), if the Referee is not immediately available. No deposit is required for a PROTEST. The Referee should record his/her decision and the reasons for that decision on the Protest and Appeal Form. This completed form is posted with the time and date of posting indicated. Once posted, any athlete affected has 30 minutes to lodge a protest concerning this decision.

Jury of Appeal:

A jury of appeal consisting of three competent and qualified persons will be available for decisions arising from protests. All Jury of Appeal decisions are final.

The original protestor, or anyone else affected by the Referee's decision has the right to make an APPEAL TO THE JURY regarding the Referee's decision, within 30 minutes of that decision. An APPEAL TO THE JURY shall be in writing and should cite the relevant Rule number. A deposit of \$50 CAD shall accompany an APPEAL TO THE JURY. The deposit will be refunded if the Appeal is successful. The deposit will not be refunded if the Appeal is denied.

ACCOMMODATION AND DIRECTIONS

Meet Accommodations:

There are many hotels near the Tournament Capital Site on Columbia Street West and on Rogers Way. Please see the [Tourism Kamloops website](#) for hotel suggestions. Use the [Aberdeen, Sahali, Dufferin regions](#) to search for accommodation closest to the Tournament Capital Centre.

Driving Directions to the Tournament Capital Centre:

Arriving from the west (Highway #5 or #1): Exit to the right at exit 367 and turn left onto Hillside Way (this will take you across the highway). When you reach the end of Hillside Way turn right onto Hillside Drive and follow this road to the Tournament Capital Centre. **(NOTE: left turns are not permitted on McGill to the TCC parking. Please continue through the light at Hillside Drive and follow University Drive. Then make your way through the parking area for Hillside Stadium.)**

Arriving from the east (Highway #1): Exit to the right at exit 370 and turn right onto Summit Drive. Follow Summit Drive and turn left after the Real Canadian Superstore onto McGill Road. Follow McGill until you reach the Tournament Capital Centre.

