

Race Guide

2020

Content

	Page
New Health Safety Procedures	3
USA Triathlon	4
Packet Pickup	5
Race Day Schedule	6
Body Marking	7
Timing Chip Instructions	8
Swim Course	9
Bike Course	10
Run Course	11
General Advice	12
Race Day Checklist	13
Weather Contingency Plan	14

Health Safety Procedures

1. **Wear face coverings, at all times, except when competing. You will have an opportunity to safely dispose of your mask prior to entering the pool/start.**
2. **Athletes must maintain social distancing of 6 ft at all times.**
3. **Body Marking: We encourage athletes to body mark themselves before coming to the event. Instructions can be found in this race guide.**
4. **Transition: Will have bikes spread out on a rack and will be wiped down with sanitation towels.**
5. **Triathletes will stay at by their bike in transition until their number is called to go into the swim.**
6. **There will be a sanitizing station outside portable toilets.**
7. **Hand sanitizers will be available and ample trash receptacles placed around race venue**
8. **Aid stations will be set up on the run course. They will be unmanned. 5K will hit an aid station 2 times**
9. **Volunteers and staff will wear face covering masks**
10. **Post party food will be wrapped snacks that triathletes can take with them.**
11. **Finisher medals can be picked up at a safe distance from the finish line.**
12. **Announcer will make several announcements during the event to remind everyone to follow safety guidelines.**
13. **No warmup in pool will be available**
14. **Temperature screening available prior to the race.**
15. **Finish Line will be expanded so that finisher triathletes can spread out as they recover but minimize contact with staff and volunteers**
16. **COVID 19 Event Screening Questionnaire must be filled out and turned in race morning prior to entering transition.**

Looking forward to a FUN and SAFE event.

USA Triathlon

A Message from the Head Referee to all age-group competitors...

Welcome to this USA Triathlon sanctioned event. You are racing under the USAT Competitive Rules. In order to minimize misunderstandings on race day, I hope you will take the time to read the following summary of the Position Violations, which you know as the drafting rules.

I have reduced the Position Rules to the following concepts, which everyone can remember:

Ride on the right side of your lane

Keep three bike lengths between yourself and the cyclist in front of you

Pass on the left of the cyclist in front, never on the right

Complete your pass within 15 seconds

If passed, you must drop completely out of the zone, to the rear, before attempting to re-pass

Remember you are racing in a USA Triathlon sanctioned event and there are USAT certified referees on the course to ensure fairness in the competition. There will be **NO WARNINGS** if you commit a foul during competition. Triathlon is an individual event and you must take personal responsibility to understand the rules and avoid penalties. At the end of the race all citations by the marshals are reviewed by the head referee who then decides if a penalty should be assessed. The head referee's ruling is final in the case of Position Violations and there are no protests or appeals of Position penalties. Marshals commonly cite the following violations:

Position – riding on the left side of the lane without passing

Blocking – left side riding and impeding the forward progress of another competitor

Illegal Pass – passing on the right

Overtaken - failing to drop back three bike lengths before re-passing

Drafting – following a leading cyclist closer than three bike lengths and failing to pass within 15 seconds

Though Position Violations carry a time penalty for first offense, two citations will result in an additional penalty and if you are cited for three violations, you will be disqualified. Be sure to check the penalty sheet before you leave the race site and have a chat with the head referee if you have any questions.

Make sure your helmet is a CPSC approved model. All bicycle helmets legally sold in the US are CPSC approved but if you purchased your helmet in a different country it might be illegal for use in sanctioned events.

While on your bike, always have your chinstrap securely fastened - before, during and after the event! The chin strap rule is easy to follow, so don't forget – that's a Disqualification!

Wear your race numbers, don't leave your trash on the course, and don't carry or use any portable audio devices.

Remember to treat other athletes, volunteers, and officials with courtesy and consideration. Failure to do so is called Unsportsmanlike Conduct and you will be disqualified.

All that being said, I hope you have a great race, lots of fun, and achieve all your goals.

Packet Pickup

Packet Pickup and Late Registration

A statewide mask mandate is in place; please wear a face mask and keep 6 FT apart from others during packet pickup, clinics and all other places and activities during the event unless actively competing.

- **Wednesday October 14, 2020 4-7pm (Kids & Adults)**
Element Health and Wellness
4225 Office Pkwy Suite 102
Dallas, TX 75204
- **Thursday October 15, 2020 4-7pm (Kids & Adults)**
StretchLab- Keller
1411 Keller Pkwy #600
Keller, TX 7624
- **Saturday October 17, 2020 12-4pm (Adults Only)**
Noli CBD Oil
2001 W Southlake Blvd #111
Southlake, TX 76092

DAR Triathlons are USAT sanctioned events and conducted in accordance with USA Triathlon rules.

1. Photo ID is required.
2. Adult competitors **MUST** pick up their own packet! You cannot pick up for someone else or send someone to get your packet.
 - a. Each adult member of a relay team must pick up their own packet
 - b. With proper identification, an adult can pick up for a minor.
3. Each competitor must be a current member of USAT or purchase a one-day USAT permit during the registration process.
4. Preregister on your own device before arriving at Packet Pickup.
5. No event transfers or deferrals at Packet Pickup
5. No Race Day Packet Pickup unless:
 - a. Athlete lives more than 20 miles from the nearest packet pickup location.
 - b. Athlete has an email permission/confirmation from info@dallasathletesracing.com.
6. Race day online registration and Packet Pickup close 30 minutes before race start.

Dallas Athletes Racing has a no refund or transfer policy as shown on the website.

Race Day Schedule

Body Marking

Athletes are encouraged to come to the race pre-body marked.

Race packet includes your race number, which must be worn and visible during competition. Please follow these instructions to make sure you and your equipment are properly marked on race day.

1. You must be body marked before entering transition. Have your number handy so the volunteer can read it. OR self-mark before arriving on race site.
2. Self-Marking: Write your number on the side of both arms and legs so an official or EMT can read it from a moving vehicle. Numbers must be legible and easily read from at least 10 feet.
 - a. Arms – Number starts below sleeve (vertical only)
 - b. Legs – Number starts below shorts cuff (thigh or calf – vertical only)
 - c. Wetsuit legal events – Number must be on Swim Cap and body
 - d. Optional – Age may be on back of right calf if athlete desires.
3. Bike numbers should be folded over the top of the tube of your bike or around the seat post and fastened securely. The number must be visible from both sides of the bicycle.
4. Helmet numbers stuck on the front of the participant's helmet, helps the race photographer.
5. During the run portion, the run bib must be worn and visible. It can be attached to the athlete's garment or worn on a race belt. Run bib does not need to be worn during the swim or bike.

Timing Chip Instructions

1. Your packet will include a new Disposable Mylaps MultisportTag to wear on your left ankle.
2. Use the peel-off, self-adhesive to tape the strap around your ankle. Make sure the tag is snug with room to flex your foot. (see fig. 1 & 2)
3. The tag is disposable and therefore does not need to be returned at the finish line.
4. Make sure your MultiSportTag number matches your assigned bib number.
5. Make sure to wear the ankle strap from start to finish during the event. (see fig. 3)

1

2

3

Monster Tri Swim Map

Monster Tri Bike Map

Monster Tri Run Map

General Advice

- Triathlons can be tough, but they should also be fun. The best way for that to happen is for you, the athlete, to be prepared! Along with the training that leads up to an event of this nature, there are some general tips for race day that can make your experience more enjoyable.
- Have everything needed for race day ready the night before - use the checklist provided in this guide to make sure you have everything. To make transportation into transition easy, place everything needed into one bag. Make sure you affix the bike and helmet numbers before entering transition. You will not be allowed to race without these.
- The earlier you show up, the better. The last thing you want to be is worrying about whether you're going to make it in time. Make you sure have time to find parking, self-body mark or be body marked, set up your transition, use the restroom, warm up, etc.
- Mentally prepare yourself. Use techniques like positive self-talk and visualization to remind yourself of the positive experience that you are going to have. Remember that we will do all we can to support you. Medical staff will be on site, as well as volunteers and safety officials throughout the course. Remember the preparation that you have done for this event and be confident in your abilities as an athlete.
- Last, remember to have fun! This event should be a positive experience for you and everyone else. A positive attitude will go a long way!

Race Day Checklist

- ___ **HELMET AND SUNGLASSES**
- ___ **RACE NUMBER AND RACE BELT**
- ___ **NUMBER YOUR BIKE THE NIGHT BEFORE THE RACE**
- ___ **SWIMSUIT, SWIM CAP AND GOGGLES, RUNNING HAT**
- ___ **TRISUIT**
- ___ **CYCLING SHOES, RUNNING SHOES AND SOCKS**
- ___ **TRANSITION GEAR: TOWEL, WATER BOTTLE, GEL PACK
OR QUICK FOOD**
- ___ **REMEMBER TO RESET SPEEDOMETER AND/OR RACE
WATCH**
- ___ **PUT YOUR BIKE IN THE GEAR YOU WANT TO EXIT
TRANSITION**
- ___ **FOOD AND WATER FOR THE BIKE**
- ___ **FILL WATER BOTTLES AND MAKE SURE THE TOP IS OPEN!**
- ___ **SUNSCREEN AND OPTIONAL TOILET PAPER**
- ___ **FLASHLIGHT FOR EARLY MORNING RACES**
- ___ **BIKE PUMP**
- ___ **PREPARE PRE-RACE MEAL FOR MORNING OF RACE**
- ___ **A SOLID POSITIVE ATTITUDE!**

Weather Contingency Plan

- In the event of inclement weather, the start time of this event may be delayed by up to 1 hour. Past this time, the even course may be shortened or altered to protect the participants.
- If conditions turn unsafe, the event may be cancelled. Event changes and cancellations are at the discretion of the Race Director.
- We always strive to produce a full and safe multi sport event, but sometimes the weather conditions can affect those plans.
- Considerable amount goes into planning a multisport event and we do so with the best intentions. Unfortunately, no one can control the weather and race directors are not the exceptions. Our goal is to always produce a full event as scheduled and only modify these plans due to safety concerns some of which can be caused by weather conditions. Thank you for your understanding of these policies and we appreciate your participation.

