

Then

Now

Christian Coleman

2014 New Balance Nationals Outdoor
2016 Rio Olympics

Sydney McLaughlin

2016 New Balance Nationals Outdoor
2016 Rio Olympics

Molly Huddle

2002 Adidas Outdoor Track and Field Championships
2016 Rio Olympics

Kerron Clement

2003 Adidas Outdoor Track and Field Championships
2016 Rio Olympics

Opening Doors to the World Through Track & Field

NSAF Alumni Olympians: Rio 2016 Recap

Since 1984, 323 NSAF Alumni Olympians earned 498 Olympic berths in 601 Olympic events and won 148 Olympic Medals. Each quadrennium the number of NSAF Alumni Olympians has grown and in Rio 2016:

36

Olympic Medals
Earned by
NSAF Alumni

Gold Medals

Silver Medals

Bronze Medals

115 NSAF Alumni Olympians Represented 22 Countries

Team USA Represented by 70 NSAF Alumni in Rio

NSAF Alumni in their 4th Olympics

Allyson Felix

Shalane Flanagan

Meb Keflezighi

Chaunte
Howard
Lowe

Jenny
Barringer
Simpson

Michelle
Carter

Kerron
Clement

Justin Gatlin

Tyson Gay

LaShawn
Merritt

Shannon
Rowbury

Galen Rupp

NSAF Alumni in their 3rd Olympics

NSAF Alumni in their 2nd Olympics

Tianna
Madison
Bartoletta

Donn Cabral

Matt
Centrowitz

Emma
Coburn

Sean Furey

Natasha
Hastings

Amy
Hastings
Cragg

Molly
Huddle

Evan Jager

Kibwe
Johnson

Erik Kynard

Maria
Michta-Coffey

Francena
McCorory

Jeff Porter

54% of Team USA Track & Field athletes in Rio participated in NSAF events.

NSAF Alumni in their Olympic Debut

Nia Ali

Devon Allen

Robbie
Andrews

Ronnie Ash

Tavis Bailey

Trayvon
Bromell

Kristi Castlin

Christian
Coleman

Logan
Cunningham

Abbey
D'Agostino

Taylor
Ellis-Watson

Andrew Evans

Mason Finley

Phyllis
Francis

62%

of Team USA Rio
individual medalists
were NSAF Alumni
(18 of 29).

English
Gardner

Andrea
Geubelle

Arman Hall

Marielle Hall

Darrell Hill

Shelby
Houlihan

Emily Infeld

Charles Jock

Sam
Kendricks

Joe
Kovacs

Conor
McCullough

Sydney
McLaughlin

Inka
McPherson

Hassan Mead

Miranda
Melville

Sandi Morris

70%

of Team USA Rio
relay medalists
were NSAF Alumni
(12 of 17).

Dalilah
Muhammad

Keturah Orji

Colleen
Quigley

Gil Roberts

Byron
Robinson

Brianna
Rollins-McNeal

Raven
Saunders

Deajah
Stevens

David
Verburg

Lexi Weeks

Kendell
Williams

Ajee Wilson

Rudy
Winkler

Hunter
Woodhall

National Scholastic Athletics Foundation

NSAF Athlete Travel Grants

\$3,300,000

Provided by NSAF since 1990

The NSAF manages a vigorous grant program that enables high school athletes to compete at meets around the country, including the USATF U-20 Outdoor Championships.

Cedric Walker & Tony Wells Development Grants

Since 2013, the NSAF has awarded funds through the Cedric Walker and Tony Wells Development Grants based on demonstrated need to high school and youth programs. These development grants have helped track and field teams and clubs defray expenses, enable coaches education, and purchase equipment and uniforms.

NB Nationals, Great American XC Festival & HBCU Challenge

The NSAF hosts four major meets per year: The New Balance Nationals Indoor & Outdoor Championships and the Great American Cross Country Festival and Cedric Walker HBCU Challenge. The NBN meets draw over 11,000 athletes annually and are the premier showcases for the country's top track and field student-athletes. Athletes have set 165 high school records at these meets. The GAXC Festival and HBCU Challenge are co-current mid-season cross country competitions that attract more than 3,000 athletes total.

Team NSAF International Competition

The NSAF launched the Caribbean Scholastic Invitational (CSI) in Puerto Rico in 2006, each year carefully selecting top prep athletes who have demonstrated talent that could qualify for Junior and Senior U.S. teams, for exposure to international competition. Since 2015, we've had the opportunity to bring these teams to Cuba for the Barrientos Memorial. To date, athletes who competed on Team NSAF have earned 171 medals for Team USA, including 93 gold, 52 silver and 26 bronze. With this program's success, the NSAF has also sent teams to the Reykjavik International Games in Iceland (2019-20) and is launching a Team NSAF trip to Norway this year.

2020 NSAF Programs

2020 NSAF Meets, Performance Clinics & Programs

	Javelin Winter Clinic Baton Rouge, LA	Feb. 13-16
	National HS Track & Field HOF Induction New York, NY	Mar. 12
	New Balance Nationals Indoor New York, NY	Mar. 13-15
	Ironwood Throws Coeur D'Alene, ID	May 29-30
	New Balance Nationals Outdoor Greensboro, NC	Jun. 18-21
	American JavFest East Stroudsburg, PA	Jul. 17-18
	Javelin & Triple Jump Performance Clinic Sioux Falls, SD	Aug. 5-9
	Great American Cross Country Festival Cary, NC	Oct. 3
	Fall Javelin & Triple Jump Clinics TBA	Fall 2020

2020 NSAF International Programs

	Triple Jump Winter Clinic Havana, Cuba	Jan. 18-21
	Team NSAF Reykjavik Int'l Games Reykjavik, Iceland	Jan. 31-Feb. 3
	Team NSAF Barrientos Memorial Havana, Cuba	Jun. 3-7
	Team NSAF Boysen Memorial Oslo, Norway	Jun. 25-Jul. 2, 2020

2020 NSAF Select Meets

Since 1991, the NSAF has partnered with premier regional and national caliber track & field invitational meets to grow and develop the sport. By earning the designation as a NSAF Select Meet, these invitationals receive NSAF's financial support to invite elite high school athletes to compete. Together, the 20 NSAF Select Meets will provide premier competitions to more than 40,000 athletes in 2020.

If you are interested in having your invitational meet considered as a member of the NSAF Select Meet program, please contact Joy Kamani at selectmeets@nationalscholastic.org.

	Ocean Breeze Big 3 Series Staten Island, NY	Dec. 30-Jan. 26
	Bulldog Invitational Lynchburg, VA	Jan. 4
	Virginia Showcase Lynchburg, VA	Jan. 17-19
	South Carolina Youth Meets Columbia, SC	Jan. 19, Feb. 23
	Bullis Champion Speed Invite New York, NY	Jan. 25
	Mondo Elite HS Invite Winston-Salem, NC	Jan. 31-Feb. 1
	Simplot Games Pocatello, ID	Feb. 13-15
	Kentucky HS Invite Lexington, KY	Feb. 15
	Chandler Rotary Invitational Chandler, AZ	Mar. 20-21
	Mobile Challenge of Champions Mobile, AL	Apr. 3-4
	Beach Run Invitational Myrtle Beach, SC	Apr. 3-4
	Arcadia Invitational Arcadia, CA	Apr. 10-11
	Bojangles Classic Columbia, SC	Apr. 10-11
	Bullis Bulldog Invitational Potomac, MD	Apr. 11
	Mt. SAC Relays Walnut, CA	Apr. 16-18
	Howard Wood Dakota Relays Sioux Falls, SD	May 1-2
	Great Southwest Classic Albuquerque, NM	Jun. 4-6

National High School Track & Field Hall of Fame

Since the NSAF established the Hall was established in 2018, it has inducted 47 athletes, coaches and contributors in the first two classes. For 2020, NSAF has selected 10 inductees (listed below). To learn more about these inductees and their high school accomplishments, please visit: www.nationalhighschooltrackandfieldhof.org

Bob Peoples

Bob Peoples, 1937

Jim Brewer, 1957

Charlotte Cook, 1966

Jerry Proctor, 1967

Candy Young

Francie Larrieu, 1970

Craig Virgin, 1973

Houston McTear, 1976

Candy Young, 1980

Dr. Norbert Sander Jr.

Dr. Norbert Sander Jr., Armory Foundation

Barney Hyman, New Utrecht HS

Save the Date: NHSTFHOF 2020 Class Induction | New York Athletic Club | Thursday, March 12, 2020

 @nsaf_track

 @tweetingtrack

 /NSAF1990

The National Scholastic Athletics Foundation is an athlete-centric organization focused on providing elite competitions and developmental programs to American youth and high school track and field athletes. The NSAF is a tax exempt, non-profit 501 (c) 3 organization and a member organization of USA Track & Field in accordance with Article 5-D of the USATF handbook. The NSAF also adheres to the principals of SafeSport.

To donate to NSAF programs or to learn more about NSAF's events and projects, please visit nationalscholastic.org.

NSAF Board of Directors

John Blackburn

Chelo Canino

Robert Jones, M.D.

Joy Kamani

Paul Limmer

Larry Rawson

Josh Rowe

James Spier

Tracy Sundlun

Foundation Partners

