Fourth Annual Polson Triathlon

Exquisite Suffering in Pure Montana Style
www.polsontriathlon.com

Distance: 1.5k swim, 40k bike, 10k run

Date: Saturday, August 15, 2015
Location: Riverside Park (downtown Polson)

- brought to you with care by the Mission Valley Rounders, the City of Polson and our many generous sponsors and loyal volunteers
Welcome:

For many years, the Montana multi-sport community has anticipated the ultimate regional triathlon event in Polson. In its first three years, the event has established a great reputation and built a loyal following of racers, spectators and local community supporters. This Saturday, we will continue the tradition as we strive to meet and even exceed participant expectations. Our venue is nestled on the pristine shore of Flathead Lake with the towering peaks of the Mission Mountains providing a breathtaking backdrop. We have an energized community of local athletes and volunteers who promise to treat all participants to a premiere event, complete with all of those athlete friendly features and some unexpected perks you don’t expect at small-town races. We also hope to again attract a large field with a nice mix of nervous beginners, endorphin-loving enthusiasts and serious competitors.

Matt Seeley – Race Director

406-871-0216 or seeleyspeedwagon@gmail.com
DON’T FORGET TO CHECK THE RACE WEBSITE FOR ALL THE LATEST INFORMATION, UPDATES, PHOTOS AND RESULTS

Event Schedule (all race activities will be at Riverside Park):

	Time
	Description

	Friday, August 14
	

	4:00 pm
	transition area set-up begins

	5:30-8:30 pm
	racer check-in and packet pick-up

	6:30 pm
	all race volunteer meeting

	7:30 pm
	racer Q&A with the race director (optional)

	Saturday, August 15
	

	6:45 am
	transition area opens

	6:45-8:00 am
	race morning check-in and body marking

	7:45 am
	volunteer meeting and check-in

	8:00 am
	prerace athlete briefing at the transition area

	8:40 am
	WAVE 1 START - solo women (pink caps)

	8:55 am
	WAVE 2 START - solo men (bronze caps)

	9:00 am
	WAVE 3 START - relay teams (green caps)

	10:15 am
	swim course closed

	10:55 am
	approximate time for first finishers

	11:30 am
	begin post race lunch at The Cove Deli

	11:30 am
	begin check-in and staging for kids triathlon

	11:45 am
	bike course closed

	12:15 pm
	kid’s triathlon wave 1 – ages 8 and under

	12:35 pm
	kid’s triathlon wave 2 – ages 9 and up

	1:20 pm
	course closed – end aid station support

	1:30 pm
	awards celebration begins – Riverside stage

Parking:

RACER PARKING WILL NOT BE ALLOWED IN RIVERSIDE PARK OR WITHIN THE BARRICADED SECTIONS OF 1ST ST. W. AND 3RD AVE. W. ON RACE DAY. If necessary, you can do a racer and gear drop-off on the west side of 1st St. W., just above the park, and then there should be plenty of available free parking throughout downtown Polson and within just a couple blocks of the park.

Lodging:

Riverside Camping – The Flathead Lake Blues Festival has offered Polson Triathlon participants the opportunity to reserve tent and RV camping spots next door to Riverside Park. You can stay Friday and/or Saturday nights for $10 for one night and $15 for two. Go to the festival website and then select tickets to reserve your spot.
There is also camping at the Polson KOA (across the river on Hwy 93) and Big Arm State Park (15 miles north on Hwy 93) and a number of hotels in Polson, but vacancies can be limited on a summer weekend.

Race Numbers:

You will find two race numbers in your race bag. The first number is an adhesive bike number that must be attached to your bicycle so that it is easily visible during the bike portion of the race. The second number is a standard running bib number that must be visible from the front during the run course and at the finish. You can pin this number directly to your shirt or attach it to a race belt and pick it up at the start of the run. You do not need to wear your bib number during the bike portion of the race, but please have it visible from the front while you are running.
RFID Tags (“chips”):
We will be using an electronic timing system this year. On Saturday morning, all racers need to pick up their RFID green tag and blue neoprene strap, and make sure verify that you get the correct tag number. Tags must be worn the right ankle to maximize detection accuracy on the course. If you see someone with strap on their left side, please remind them to make the switch before starting the race. Relay teams will all share the same tag, so need to plan to pass them from one person to the next in transition. Team bikers and runners must take the time to attach the timing chip to their right ankles securely in order to get accurate split timing. We will also have back-up hand timing at the finish line just in case. We will do our best to post finish times online via the website and then get splits printed and posted as soon as possible.
Body Marking:

Make sure to take time to get the correct body marking at the transition area before the race on Saturday morning. Racers will be marked with their bib number on their right shoulder and right hand, plus their racing age on their left calf. Team members will instead need to have a “T” on their calf for both the bike and run portions.

*Please try to remember not to apply sunscreen to these areas just before or immediately after getting marked.

Course Descriptions:
Swim – 1.5 km (0.93 miles) two lap triangular course in Flathead Lake

The swim course will consist of two laps around a 750-meter counter-clockwise triangle with a short dock run and jump in between. It will start at the edge of the swim area in Riverside Park and head west along the south side of the bridge for approximately 150 meters. Next it will cut back to the southeast and head diagonally 315 meters across the river and back to the shore at the south end of the park, before turning north for 255 meters along the shore and then east for the last 30 meters to exit up the Riverside boat ramp. We plan to have some non-slip mats on the boat ramp and carpet of the dock to prevent slipping, but please use caution during this part of the course. By mid-August the river current should be minimal so as not to significantly impair swimming speed or direction.

Special Features – This course will provide a unique opportunity for spectators as they can watch the start and entire swim from the pedestrian walkway on the bridge. They will also enjoy the chance to watch swimmers exit midway and run along the dock before plunging back in for the second lap. Water temps should be very comfortable in the low to mid 70’s and wetsuits are allowed, but probably not needed for warmth.
Boat Support – Kayaks will follow swimmers along the entire course and will be available to assist struggling swimmers who raise their arms to request help. Swimmers may hold onto stationary kayaks for rest before continuing to swim on their own, but may not progress along the course while holding onto a kayak. If a swimmer wishes to be pulled from the course, the kayak will help move them away from other swimmers to a location suitable for safe pick-up and transport back to shore by a power boat.
Bike – 40 km (24.9 miles) loop course through the valley southwest of Polson

The bike course will leave the back side of Riverside Park on the new bike path, head south for three blocks on 2nd St. W., turn right on 6th Ave., left on 6th St., and then right on 7th Ave. as it passes the Kerr Dam playfields, curves 90 degrees to the south and heads up the hill out of town. After a 1.5 mile climb, the course flattens out and then turns right onto Forman Road heading west. This road bends south and then continues west down a long descent before connecting with Valley View Rd. at mile seven and passing through three 90-degree corners. At about nine miles, the route turns left onto Eli Gap Rd. at the four-way Valley View School intersection. The next five miles follow Eli Gap east toward the mountains and finish with a steep climb up to the intersection with Back Rd. Riders will turn right (south) on Back Rd. and go approximately three miles before making a 180-degree turnaround. The final leg is eight miles heading north on Back Rd. and back down the hill into town. The bike course will return to Riverside Park following the same streets used on the way out of town. Another way to summarize the bike course is that the first half is exciting and technical with three significant climbs and some tight corners and a bit of rough pavement, while the second half is flat and fast on smooth road, with a big decent back down into town. Signs will be posted at 10k, 20k and 30k with arrows at all the turns and marshalls at the key intersections and turnaround.

Special Features – The Valley View loop boasts a great combination of low traffic roads and gorgeous views of the Mission Mountains that should provide a nice distraction from the challenging hills and cycling toil. Racers will particularly enjoy some fast and fun corners, and a panoramic view of Flathead Lake as they recover on the fast descent back into town. Note: There will be no aid stations on the bike course so plan to provide for all of your own nutrition and hydration needs.
Mechanical support – We will have a volunteer bike support station set up at the transition area starting at 7:00 am on race day. They will attempt to assist with any last minute emergencies as they are able. There will also be two volunteer support vehicles driving the bike course as a last resort for stranded cyclists, but please plan to carry everything you might need to be self sufficient and avoid a long wait to receive help.
Bike course rules –

Drafting - The drafting zone for this race will be three bike lengths (aka one minivan) between your front wheel and the back wheel of the cyclist in front of you. You are allowed spend 15 seconds within this zone while passing, but if you fail to pass successfully in 15 seconds, you need to drop back out of the zone before attempting another pass. Please make every effort to avoid drafting as it is in direct contradiction with the spirit of the race.

Blocking – Even though the roads are a little rough in spots, please ride to the right at all times and pass only on the left. When you move left to pass, remember to look over your shoulder to see if someone else might be passing you at the same time.

Traffic – The entire course is open to vehicle traffic, so please listen to course marshals, be aware and ride defensively at all times.

Helmets – Every rider must wear a helmet. You are required to fasten your helmet strap before you grab your bike in transition and keep your helmet strapped until you have racked your bike or tagged off to your team runner.
Run – 10 km (6.2 miles) single loop course through scenic Polson

The run course will be a clockwise loop, flat and uphill for the first 4.5 miles and then mostly downhill and flat for the last 1.5. It starts by heading out the back of the transition area, along the lake shoreline under the bridge, through Sacajawea Park and around Salish Point. Just before the boat ramp, it turns right up a short gravel hill, across the top of the hill, and then through the trees and onto a short, grassy downhill back to the waters edge, returning to the waterfront path through Sacajawea Park. At about the 1-mile mark, runners will again pass under the bridge and through Riverside Park before climbing the stairs out of the park and continuing east through downtown Polson on 3rd Ave. Runners will follow 3rd Ave. east, turn right on 5th St., and head south over a combination of pavement and gravel roads to turn left on 10th Ave and straight across 7th St. and right on 8th St (south). The route gradually climbs for six blocks on 8th St. and then turns right on 16th Ave (heading west). The next segment is fairly level as it follows 16th Ave. to jog left on 1st St. E. and then right again on 17th Ave. ending at the 3.5-mile mark as it turns left to start up the hill on 2nd St. W. The road turns right to become 19th Ave. and then left into the big hill on 6th St. W. and right over the top on Grenier Ln. At the bottom of the steep hill, runners will turn right onto Kerr Dam Rd. and take the pedestrian/bike path heading north and gently downhill toward the lake. After the road wraps around to become 7th Ave., runners will turn left, heading north on 6th St. Then it will turn right on 6th Ave., left on 2nd St. W., right on 4th St., left on 1st St. W., and then right on 3rd St. to finish in front of the Cove Deli above the park.

Summary: mile 1 – lakefront loop, mile 2 – almost completely flat, mile 3 – climbs gradually uphill, mile 4 – mostly level, mile 5 – significantly uphill then down, mile 6 - gradual downhill and flat back to the lake

Special Features – In addition to lake and mountain views, runners will get a chance to see some of the quiet back streets of Polson. The course will consist of mostly paved surfaces with a few short segments on dirt and grass for variety. Community groups will provide five themed and enthusiastic aid stations, approximately one per mile. The highlight of the course will likely be the long, wonderful downhill stretch and incredible lake view along Kerr Dam Rd. as the run course parallels the bike course back towards town.
Aid stations -

There will six aid stations on the run course. The first will be in Sacajawea Park and hit twice at both 0.3 and 0.9 miles, and then there will be one station near each of the next four mile markers (2-5). Aid stations will be serving cups of ice cold water and individual Hammer Gel packets in four flavors: Huckleberry, Peanut Butter, Raspberry, Vanilla and Espresso. The 2-mile and 4-mile aid station will also serve Hammer HEED. Please try to throw cups and garbage near the aid stations to minimize the amount of volunteer labor necessary to clean up the course.
Note: There will be no aid stations on the bike course so please carry enough fluid and fuel to meet your personal hydration and nutrition needs.
Transition Area
Transition spots will be first come first served. Please plan to have your bike racked and gear staged at least 15 minutes prior to your swim start. RACERS MUST WALK THEIR BIKES IN THE TRANSITION AREA – NO RIDING. You can mount your bike after crossing the line in the parking lot and must dismount before the same line upon your return to the park. All solo racers must rack their own bikes.

This is a “flow through” transition for both T1 and T2. Swimmers will enter through the back (south end) of the transition area and start the bike in the parking lot at the front (north end). The flow will reverse in T2 as riders come in from the front and then start the run course out the back.

RELAY TEAMS – there will be a special team tag exchange zone outside the transition area in the parking lot next to the mount line. Team swimmers will run all the way through the transition area to meet their cyclist in the parking lot. Team bikers will dismount and meet their runner in the parking lot and then team runners will run through the transition area to start the run course. For each transition, team members should plan to work together to remove the timing tag from the right ankle of the finishing member and attach it securely to the right ankle of the member doing the next leg of the race. This will insure accurate split timing.
Kids Triathlon

The first wave (9 and up, 125yd swim/3.6mi bike/1.15mi run) will start at 12:15 and the second wave (8 and under, 25yd swim, 1 mi bike, 0.7 mi run) will start around 12:30. We will have a sign-up list at the check-in table and plan to begin staging these events at 11:30. Bring your families, bikes, and helmets to join in the fun (no entry fee). Parents are also welcome to accompany their children in the race as long as they don’t impede the progress of other participants.
Post Race Lunch Tickets – The Cover Deli:

All participants will find a ticket in their race bag for a free lunch at The Cove Deli and Pizza adjacent to the finish line. This meal will consist of your choice of a premade meat sandwich or vegetarian wrap, chips and a fountain drink. You can get your free lunch any time after 11:30, but only on race day. There will be a special express line for racers to pick up lunches. The Cove will also be open with a full menu for spectators and family members, and there are numerous other nearby food options in downtown Polson.

Divisions:

Top Five Male and Female (removed from age groups)

Age Groups (all racers must be at least 13 years old on race day) –
13-15, 16-19, 20-29, 30-39, 40-49, 50-59, 60-69, 70+

Teams – we plan to recognize and award the top three fastest teams overall
Awards and Prize Money:

Overall top five – commemorative awards plus cash
($500 first, $300 second, $200 third, $150 fourth, $100 fifth)
Age group top three – special commemorative awards

Teams – top three overall
Volunteer awards – special recognition for top volunteers and cash prizes for aid station competition
Prize drawing – lots of great gear and donated local goodies

Results:

Race results with finish times (and later splits) will be available online immediately following the finish of the race. Click the link on the website or use the address below to access race results via Timed Sports - http://polsontri.timedsports.com/
