

GOLDEN BEAR AND PANDA INVITATIONAL ELEMENTARY SCHOOL RELAYS

Friday, February 8th, 2013
AT THE UNIVERSIADE PAVILION
Sanctioned by Athletics Alberta

- WHEN:** Friday, February 8th, 2013
- WHERE:** The Universiade Pavilion (the Butterdome), University of Alberta
- WHO:** Elementary School athletes from Edmonton and area
- WHAT:** 4 x 200m Relay races (heats and finals) for girls and boys
- HOW:** Each school can enter a maximum of four (4) relay teams in girls and four (4) teams in the boys category. Each team must consist of four (4) runners from the same school.
- COST:** The entry fee is \$20.00 per team. Please make cheque payable to UNIVERSITY OF ALBERTA. Cheques should be submitted with entry form (to avoid congestion at registration) by Friday, February 1st 2013. The registration will be open until February 1st 2013, OR the first two hundred and fifty (250) teams, whichever comes first.
- AWARDS:** Medals will be awarded to the members of the top three relay teams in girls and boys category based on places in the final.
Plaques will be awarded to the best schools based on their combined best times of the fastest two (2) relay teams in girls and boys category respectively.
- TECHNICAL:**
- Numbers on the front of the last runner (anchor leg).
 - The heats will begin with teams "A" running first then teams "B", "C" and "D"
 - Girls A teams will run heats first (starting at approximately 4:30 p.m.), followed by boys A teams
 - Girls and Boys final will follow the heats (top six relay teams are advancing to the final)
 - Teams should wear the same colors
 - Please advise runners of what heat they are competing in
 - Runners awaiting race must be in designated (marshalling) area only
 - After each race, runners will pick up their ribbons. Medals and plaques will be presented after final race.
 - Keep all non-competing runners off the infield and Pavilion floor (use Concourse level and stands).

Meet Director: Rob Fisher Phone: 780-975-2847 Email: rob.fisher@ualberta.ca

Entries: Please return entry form, preferably by email, by Friday, February 1st 2012 to:

E-mail: rob.fisher@ualberta.ca

**By mail: Wes Moerman, Associate Director of Athlete Development for Track and Field
Pavilion 220, Edmonton, Alberta T6G 2H9**

By Fax: 780-467-3467 Attention: Rob Fisher

ELEMENTARY SCHOOL RELAYS ENTRY FORM

Name of School:

Name of Coach/Teacher:

Fax Number: Phone Number:

- ◆ Note: The “A” school team will be scheduled to run the heats first, followed by Team “B”, “C” and “D”.
- ◆ The 4x200m final will be scheduled at the conclusion of the heats
- ◆ The girls final will be around 6:40 p.m., and the boys final will be around 6:45 p.m.
- ◆ The top six school relays after the heats by times will advance to the final.
- ◆ All A teams (girls and boys) will run first, then B teams, etc

Please enter your team by checking the appropriate box:

Team #	4 x 200m Girls	4 x 200m Boys	Comment	Office Use
A				
B				
C				
D				
E				
Entry Fee	\$	\$	Total	\$

Make cheques payable to: *University of Alberta*

E-mail your entry to (preferred method): rob.fisher@ualberta.ca

Mail your entry to: **Wes Moerman, Associate Director of Athlete Development for Track and Field**
1-32 Foote Field Stadium, Edmonton, AB, Canada, T6G 2E1

Fax your entry to: **780-467-3467, Attention: Rob Fisher**

Entry Deadline: **February 1st 2013**