

Wednesday, April 28, 2004

Pole Vault

Landing Pad	The University of Kentucky has two venues that can be used for
19' 8" wide	pole vault competition. Pole Vault Pad #1 is the area normally
20' 2 deep	used in years past. The concrete slab is 22' wide and 31' deep with
	a runway 0f 148'. Pole Vault Pad #2 is the concrete slab closest to
16'5 back of box	the start of the 300 hurdles and the pad is 21' wide and 25' deep
Runway 130'	with a runway of 142'. The boys will be on Pad #1 and using the
	landing pad of Paul L. Dunbar High School which meets all the
	National Federation requirements. The girls will be using Pad #2
	and using the landing pad of Tates Creek High School which
	meets all the National Federation requirements. Both runways
	are in fairly good condition but Pad #1 is starting to show its age
	with some patches of the rubber surface missing.
Planting Box	The planting boxes on both venues look to be in pretty good shape
_	but will need to have the water drained and the boxes painted a
	bright white or yellow color to provide better visibility of the
	athletes. Boxes are properly put in the ground and should be in
	excellent condition when painted.
Standards/Crossbar	Will bring the standards from both Paul Dunbar and Tates Creek
13'8 – 14'8"	High School just to make sure they are ready to be secured if the
Bar 14'10"	University equipment is not available. Standard bases are already
Bar 14 10	secured on pad #1 and they will have to be checked to see if they
	fit the Dunbar equipment. Standards will need to be secured on
	Pad #2. Need to have all the crossbars UK has plus the bars that
	Paul Dunbar and Tates Creek have just to make sure we have a
	ample supply. Cross bars need to be labeled so that they find
	there way back to the proper home.
S 1: A	Any hard and unyielding surfaces must be padded or cushioned
Surrounding Area	
	with a minimum of 2 inches of dense foam or other suitable
	material. Pad #1 is the biggest pad and will have a concrete
	surfaces on both sides and a large area in the back that will need
	padded. Pad #2 is smaller in size but will still have concrete
	surfaces on both sides and in the back that will require padding.
	The area will need the usual flagging between the pole vault and
	long jump venues. Will need the height indicator board.
Weigh In of	It is <u>highly</u> recommended that the Pole Vault Official have scales
Athletes	provided by the host school to weigh the Vaulters to assure that
	there weight is in compliance with what is listed on the vaulting
	pole.
Coaching Box	A Coaching Box must be set up outside the track oval in the area

	near the start of the 200 Meter Dash at lane 8 and 9. This area will need a set of portable bleachers and it will need to be flagged off.
Pole Vault Venue	Bringing in two new pole vaulting pits to make it possible to have
	both the boys and girls pole vault on Friday. The pads are to be
	delivered on Tuesday and will need to have the standard bases
	secured to the surface hopefully on Tuesday afternoon.

	High Jump
Landing Pit 16' by 8'	The high jump landing pad is starting to show its age and some of the rings and clips are starting to break loose. The three pieces of the padding are properly put together and a common cover is in place to bring the pieces together for a safe landing surface. A weather pad is in place to protect the pad from the weather elements.
Standards/Crossbar 12' apart Bar – 12'	The high jump standards were observed and they are in good working condition. Will need to check the number of cross bars to make sure that Meet Management can conduct the event without delays.
Surrounding Area	The high jump apron is still in pretty good shape but it is faded very badly. The area around the high jump pads is the soft rubber surface of apron and padding will not be needed. Area will need flagging to separate the various field event venues around them. We will need the height indicator board.
High Jump Venue	The equipment is starting to show wear and tear but is adequate for the meet this year. Pit will need to be looked over closely if used another year.

	Long Jump and Triple Jump
Landing Pit	The long jump pit will be in the sand pit closest to the pole vault
9' by 15'	runway. The pit is 10' wide and 28' long with concrete edges. The
	triple jump will be in the sand pit closest to the 100 Meter Start.
	The pit is 10' wide and 28' long with concrete edges.
Take Off Marks	The runway on the Long Jump pit is 190' long and still in pretty
12' or 8'	decent shape. The condition of the board inserts is not known
32' or 28'	and needs to be checked. The take off marks on the Long Jump
	board is set at 12'. The Triple Jump runway is well over the 130'
	recommended. A line is painted at 32' for the triple jump and a
	board is set at 42'. Taped lines will be added as necessary for the
	different levels of ability in the meet.
Rakes/Shovel	We would like to have two rakes and a broom at both venues.
Brooms	
Sand Level	The Long Jump pit appears to not have been used since the State
	Meet in 2004. It will need to be totally worked up, loosened up
	and fluffed to make a safe landing for all the athletes. This work
	up will need to be done to determine if sand must be added to
	bring the sand level to the same level as that of the runway and
	the concrete edges. The Triple Jump shows signs that it will need
	sand but it too will need to be totally worked up, loosened up and
	fluffed to assure a safe landing.
Surrounding Area	We will need the distance indicator boards at both venues.
	Flagging of the area as usual.
Long Jump/	A lot of work will need to be done on both sand pits to get them in
Triple Jump	a safe condition for jumping.
Venue	

	Shot Put
Circle	The 12' x 12' concrete slab located in the center of the oval is the one we will be using for the state meet. The circle is in pretty
	good shape. The toe board is in good condition.
Sector and Markings 40* or 60 *	A reminder that this year the state meet will use a 40 degree sector for the shop put competition.
Surrounding Area	The cross ties that are located at the shot put venue need to be checked and possibly secured for safety. They are coming apart and could present a safety issue. Flagging as usual in this area. Will need the distance indicator at this venue.
Weight Implements	It is <u>highly</u> recommended that the Shot Put Officials be provided with the necessary equipment, provided by the host school, to properly weight the throwing implements and the a marking material to indicate proper weight.
Shot Put Venue	The year we are using the 40 degree sector for the first time so please pass that information on to the maintenance department.

	`Discus Throw
Cage	The discus venue is the best field event venue at the UK complex. The cage is a legal international cage and meets all the requirements of the National Federation. The gates on the front of the cage can be moved and secured to the proper distance. We will need to be able to close the gates when the venue is closed and we will need to be able to secure the gates at a $4 - 5$ ' distance from the sector lines when warm ups and competition are taking place.
Circle	A very good throwing circle that meets all the requirements of the National Federation.
Sector and Markings 40 * 2'9.75"	The sector lines will need to be marked at 40 degrees.
Surrounding Area	The discus throwing venue will need to be flagged from the finish line gate to the baseball field. We will need a distance indicator board for this venue.
Weigh Implements	It is highly recommended that the Discus Officials be provided with the necessary equipment, provided by the host school to properly weigh the throwing implements and the marking material to indicate proper weight.
Discus Venue	Discus venue is in very good shape.

	Running Track
Lanes Number & Size General overall Conditions and	The University of Kentucky Track and Field Complex is a 9 lanes 42" 400 Meter Track. The track is a very faded North Carolina Blue with white lane markings. The track has a metal rail on the inside of lane one that needs some attention in the first curve and
concerns	on the back stretch. The markings are much better than I expected them to be.
Stagger Colors:	1 Turn - Black3 Turn - Green2 Turn - Red4 Turn - YellowWaterfall line is white.
Relay Colors:	4 X 100 – Red/Red/Red 4 X 200 – Yellow/Yellow/Red 4 X 400 – Green/Green
Break Lines	Small white triangles.

Hurdle Colors	100 Girls – Yellow
	110 Boys – Green
	300 Hurdles – Black
Overall condition of	400 Hurdles - Red
the hurdles	
the number	We will need all the hurdles as in the past to cover the 90 on the
	straightaway and those 28 additional for the backstretch.
Starting Blocks	We will need 9 sets of starting blocks. Please check to make sure
Number and	the blocks have new spikes to assure them holding to the track.
condition	
Block Cart	We will need the block cart.
DIOCK Call	
Starting Line	The gate at the finish line needs some attention to make sure it
Safety	can be closed and fastened. The gate at the starting line of the
	100 Meter dash needs blocked off and closed.
Finish Line	Fine if the gates at the finish is working properly.
Safety	
Surrounding Areas	It appears that the large hole that was forming in the ground near
(This could include	the track shack has been filled and no more appear to be around.
bleachers, fencing,	The large pile of limbs and trash near the Park Avenue gate needs
tree limbs, etc.	some attention. The mounds of what ever near to the right of the
	side walks coming down to the track need some attention.
PA / Press Box	Not sure the Press Box has ever been adequate. Need 2
	microphone hook ups. It needs to be tested to make sure all the
	speakers are working and the system is ready to go.

Officials Overall view of thisHopefully the new and improved version is on the way This venue needs help.Track and Field ComplexComplex
--

Respectively submitted,

Gordon D. Bocock, KHSAA Track & Field Consultant

Please complete the Site Inspection Form and e-mail to coachbo@charter.net