

TIGRES PARENT INFO MEETING

February 4, 2019

Thank You Buena

- Tigres greatly appreciates the partnership
- Allowing Tigres to use facilities (track, storage area, etc)
- Sharing equipment
- Encouraging athletes to help coach
- ALWAYS advocating for Tigres

On behalf of Tigres.....

Before

After

Welcome to the 2019 Season

- 43rd Anniversary of Tigres
- Tigres is one of 9 active clubs in VCYTC (Ventura County Youth Track Conference) since 1976
(website: <http://www.vcytc.org>)
- 2019 will mark the 10th year of interleague competition with the 7 clubs of SCYTFC (Southern California Youth Track & Field Conference). (website: <http://scytfc.org>)
- 100% volunteer run organization
- **LET'S MAKE THIS THE BEST
SEASON YET!**

Communication

- Website is hub of all communication
 - All information posted to the Tigres website (both club wide and coaches updates)
 - Then sent to **Email, Facebook & Twitter**
- Sign up for updates
 - All email addresses used to signup already entered
 - Click on the STAY UPDATED (<http://www.venturatigres.org/stay-updated/>)
 - Verify and add other emails
 - Enter your email address, and select General Tigres Alerts
 - Check each age group which you have children participating in

venturatigres.org

Facebook.com/VenturaTigres

twitter.com/venturatigres

Club Wide & Coach News Updates

Enter your email address below and select "General Tigres Alerts" & each age group your children are in to receive all updates as they get posted.

Email Address

Age Groups

- ☐ General Tigres Alerts
- ☐ 8U (Gremlin)
- ☐ 9-10 (Bantam)
- ☐ 11-12 (Midget)
- ☐ 13-14 & 15-16 (Yth/Intermediate)

Subscribe

Equipment Swap / Lost & Found

- Meant for:
 - Families to communicate with each other
 - Help pass on lightly used uniforms/shoes
 - Announce lost and found items
- Not meant for:
 - Promoting businesses and making money
 - Non Tigres related business
 - Editorials and opinions

URL:

<https://www.venturatigres.org/trading-post/>

Password Protected:

tigres

Categories:

- Free/Sell/Swap
- Lost & Found

Place Posting

[Place Posting](#) [Edit Posting](#) [Browse Postings](#) [Search Postings](#)

Select Category

1	2. Select Category	3	4	5	6
---	--------------------	---	---	---	---

Please select a Category for your Ad

Ad Category*

Continue

If You Have Issues...

- Contact Head Coach
 - Gremlins – gremlins@venturatigres.org
 - Bantams – bantams@venturatigres.org
 - Midgets – midgets@venturatigres.org
 - Youth/Intermediate – youth@venturatigres.org
- Next step is contact the Tigres Board
 - board@venturatigres.org
 - We are here to help make this the best experience possible for all

General Questions or questions about cancelling registration, uniforms, meet results, directions to meets etc?

Please use the contact page at venturatigres.org and use the subject dropdown so your message gets properly routed.

Practice

- Schedule - <http://www.venturaticres.org/practice/>
- Drop off/Pick up
 - Please pick up on time!!!
- Practice cancellation policy
 - Up to each age group coach
- Clothing/equipment required
 - Appropriate clothing – no swear words, etc
 - Shirts must be worn at all times (boys and girls)
 - Athletic clothing (comfortable to run)
 - Running shoes highly recommended
 - Spikes/racing shoes used at coach's discretion (not for Gremlins)
- Only athletes and coaches allowed on the track

Attendance policy

- No requirements to participate in meets
- No need to notify coaches if missing practice
- Each age group may have a different policy w/relays
- We understand multiple sports
- Personal track coaches not allowed
- Participation required
- Don't come if sick or injured
- You get out what you put in

Mondays

4:30 – 6:00 pm Team Workout — Endurance

Tuesdays	Choice A	Choice B	Choice C
-----------------	-----------------	-----------------	-----------------

4:30 – 5:15 pm	Hurdles	Strength/Plyos	Shot Put
----------------	---------	----------------	----------

5:15 – 6:00 pm	Hurdles	Strength/Plyos	Relay
----------------	---------	----------------	-------

Wednesdays

4:30 – 6:00 pm Team Workout — Warrior

Thursdays	Choice A	Choice B	Choice C	Distance
------------------	-----------------	-----------------	-----------------	-----------------

4:30 – 5:15 pm	Long Jump	High Jump	Speed Development / Starts	Recovery Run
----------------	-----------	-----------	----------------------------	--------------

5:15 – 6:00 pm	Long Jump	High Jump	Speed Development / Starts	Choose
----------------	-----------	-----------	----------------------------	--------

Fridays	Choice A	Choice B	Choice C
----------------	-----------------	-----------------	-----------------

4:30 – 5:15 pm	High Jump	Hurdles	Relay
----------------	-----------	---------	-------

5:15 – 6:00 pm	Long Jump	Relay	Shot Put
----------------	-----------	-------	----------

*Gremlins practice
Tuesday and Thursday
*Gremlins do not
participate in specialty
practices

Relays

- Open to all athletes
- Attend relay practice
- Only event that **REQUIRES** signing up prior to meet day
- Be reliable
- Understand there is some complexity
- Top teams are competitive
- Age group policies may vary

Meets

- Schedule - <http://www.venturatigres.org/meet-schedule/>
- Start at 8:30 and usually done before 3:30 (except night meets)
- Directions to meets - <http://www.venturatigres.org/vcytc-teams-directions/>
- Order of events - <http://www.venturatigres.org/order-of-events/>
- Must wear Tigres issued top and black shorts (Tigres supplied shorts recommended)
- Dual meets, Southern CA Youth Invitational and Championship meets
- Results
 - Usually live results posted
 - After meets on Athletic.net with rankings
 - Only timing/results volunteers permitted in the timing tent once a meet has started! And NO walking in front of tent except for athletes finishing a race
- Over-eventing will result in DQ's

Home Meets

- Hosted at Buena High School
- Tigres provides volunteers to run the meets
- Food is offered – food truck, Kona Ice, etc
- Bring snacks, sunscreen, etc
- If using sun shades, please move high up in bleachers to not block view
- No food or drinks (other than water) on the field (volunteers included)
- We are hosts – act like gracious hosts to visiting clubs

Away Meets

- See schedule on website for locations
- Southern California Youth Invitational
 - At Oxnard High School
 - VCYTC and SCYTFC
 - 2 days (Saturday and Sunday)
 - Gremlins not invited
 - Different order of events (info will be coming prior to the meet)
- Conference Finals and VCYTC Championships
 - All qualify for League Finals
 - VCYTC Championships – must qualify
- Co-Conference Championship
 - Tops from VCYTC Championships vs tops from SCYTFC Championships
 - At Moorpark High School

Qualifying for VCYTC Championship

- After last meet, must be ranked:
 - Top 9 in laned events
 - Top 9 in field events (ties for 9th qualify)
 - Top 12 in distance events (800, 1600, 3200)
 - Each club granted one relay team (4x100 and 4x400)
 - Can not qualify for the VCYTC Championship in the Conference Finals (except relays)

VCYTC/SCYTFC updates

- New teams
 - Simi Valley Track Club (VCYTC) @ Simi Valley High School
 - Flying Phoenix (SCYTFC) @ Canyon High School
- Rule Book
 - Always changing
 - Please know rules rather than making assumptions from past
 - On VCYTC website – vcytc.org

Volunteering

- 4 shifts required for priority registration status
- Shifts are usually ½ meet (AM or PM), usually ~ 3 hours
- To be fair, we take turns working late shift
- Please let caller know if you are unavailable for afternoons or early mornings
- PM shift is good with athletes running 800, 200 or 4x400
- More than 4 shifts earns SUPER Priority
 - Early registration and
 - First choice of volunteer role for next season
- Tigres responsible for all volunteer roles at home meets, PLUS some roles at
 - Southern California Youth Invitational
 - Conference Finals
 - VCYTC Championship
 - Co Conference Championship

Volunteering (continued)

- Volunteers required to participate at Practice Meet
- Learn your volunteer job if you are new
- Help train new volunteers if you're a veteran
- Callers will contact each family, the week prior to home meets
 - They will KEEP CALLING until you let them know if you will be there or not – **NOT ANYMORE!**
 - It is your responsibility to communicate issues
 - Contact the volunteer caller or Lori Prehn directly if there are any issues covering your shift
- We are **ALL** volunteers. If everyone works together and holds up their end, it will be a great season for all!

Volunteers Needed

- Gremlin Team Parents (2)
 - Stay in home base for general help for athletes and coaches
- EZ Up transportation to away meets
- Open Board Positions
 - Volunteer Coordinator (assist in '19 – take over in '20)
 - Critical role
 - Lead a team of volunteers
 - Apparel Coordinator (assist in '19 – take over in '20)

Refund Policy

- Full refund for any drops before the first day of practice
- 50% refund for drops between first day of practice and March 1
- NO REFUNDS after March 1 for any reason
 - Rosters are frozen and athletes can not be replaced by waitlist athletes
- Please be considerate of the waitlist if not participating

Uniforms/Apparel

- Singlets must be worn to race (\$30)
- 3 options for shorts
 - Unisex running shorts (\$20)
 - Girls compression shorts (\$20)
 - Boys compression shorts (\$20)
- Uniforms will be handed out on specified practice days for each age group
- Apparel will be sold on certain days at practices until the practice meet
- After the practice meet, apparel will only be sold at the home meets

MILE Sports

Footwear Tips

1. Comfort is Key
2. Do Not Overcorrect
3. Training Shoes ~ 1 thumbs width at the end. Spikes ~ 1/2 a thumbs width
4. Spikes are not necessary but can aid performance. If you do get spikes entry level Mid-Distance & Distance spikes typically the best for kids as they offer more protection and are suitable for everything except throws.

Tigres Specials

10% Off at Store at all times. Plus come in by Feb 28th and we will donate an additional 10% back to Tigres. vFor Tigres athletes and their parents.

Buy a pair of running shoes at 10% off and get 30% off a pair of spikes. Must be purchased in same transaction.

1450 E. Thompson Blvd. Ventura, CA
805-628-9501 www.Mile26Sports.com

Questions?

- Next - meet with age group coaches