

2017

INTERNATIONAL

WFTDA D2 PLAYOFFS & CHAMPIONSHIPS

PITTSBURGH

FRIDAY • SATURDAY • SUNDAY

AUGUST 18-20

David L. Lawrence Convention Center
1000 Fort Duquesne Blvd,
Pittsburgh, PA 15222

Hosted by Steel City Roller Derby
WFTDA.com/Tournaments

ABOUT THE HOSTS

Steel City Roller Derby

Steel City Roller Derby (SCRD), Pittsburgh's first and only all-women roller derby league, was founded in 2006 by a group of passionate women excited to bring the burgeoning sport to a sports-crazy town! SCRD has been a proud member of the WFTDA since 2007 and is ecstatic to be hosting our first WFTDA tournament. SCRD's travel teams, the Steel Hurtin' and Steel Beamers, proudly wear Pittsburgh's famed black and yellow to represent our city on the international roller derby stage.

INTERESTING FACTS ABOUT PITTSBURGH

Most people recognize one thing about Pittsburgh's history, that it was known as an industrial hub for coal mining and steel production. Up through the mid-1950s, Pittsburgh was the nation's eighth-largest city, accounting for nearly half of national steel output. The city's population swelled to over a half million with European immigration via Ellis Island. Pittsburgh's patchwork of neighborhoods still retains an ethnic character reflecting the city's immigrant history.

Even though Pittsburgh faced rough times in the 1970s and 80s when steel production all but disappeared from its landscape, it has since reinvented itself as a hub for education, medicine, small manufacturing, and research.

Today Pittsburgh welcomes visitors from around the globe. Its strengths lie in its authenticity as an all-American city, and its genuine, hard-working, and welcoming sense of community that has transformed it into one of the most surprisingly beautiful and progressive cities in the USA.

HOW TO GET HERE

BY AIR

The Pittsburgh International Airport (PIT) is located just under 20 miles to the west of downtown Pittsburgh.

Public transit to the airport is served by the Port Authority Transit and is bus route 28X. Cash fare is \$2.75, payable on boarding. ConnectCards can be purchased in Baggage Claim near door 6 for a fare of \$2.50, and can be used with other buses over the course of your stay. The shuttle stops downtown at 7th Ave and Smithfield Street, which is five blocks west of the Doubletree and two blocks south of the Westin.

Taxis, Lyft, and Uber are also available for transportations from the airport. Cost of those can be \$30-\$50 depending on the time of day, traffic, and surge pricing. There is also Supershuttle at the Pittsburgh airport, which serves all major downtown hotels.

Car rental is available at the airport and includes all major companies.

BY BUS

The Pittsburgh Greyhound Station is located downtown at the corner of Grant and 11th St, just a few blocks from the David L. Lawrence Convention Center.

BY TRAIN

The Pittsburgh Amtrak Station is across the street from the Greyhound station, on Liberty between 11th and 12th.

BY CAR TO VENUE

Arriving into the city of Pittsburgh from almost any direction brings you into a sudden, stunning view of our downtown area. This is particularly prominent when coming out of the Fort Pitt tunnel into downtown (from the southwest and from the airport) and when coming around the bend on 376 west when coming from the east.

From the Airport

Take I-376 E (toward Pittsburgh) through the Fort Pitt Tunnel and across the Fort Pitt Bridge. Take Fort Duquesne Blvd Exit 6C. Follow the sign to the Convention/Strip District on 10th St Bypass. The Convention Center is located on the right.

From the East | PA Turnpike

I-76 W (PA Turnpike) to Exit 57 Pittsburgh. Take I-376 W to Exit 72B Blvd of the Allies. Take I-579 N to Seventh Ave/Convention Center Exit. Take Seventh Ave. Turn right onto William Penn Way. William Penn Way becomes 10th St. The Convention Center is straight ahead.

From the West | PA Turnpike

I-76 E (PA Turnpike) to Exit 28 Cranberry. Follow signs to I-79 S to I-279 S across Fort Duquesne Bridge to 10th Street Bypass. Convention Center located on the right.

From the North

I-79 S to I-279 S across Fort Duquesne Bridge to 10th St Bypass. The Convention Center is located on the right.

From the South

I-79 N to Exit 59 A Pittsburgh to I-279 N through Fort Pitt Tunnels and across the Fort Pitt Bridge. Take Fort Duquesne Blvd Exit 6C. Follow the sign to Convention/Strip District on 10th Street Bypass. The Convention Center is located on the right.

VENUE INFORMATION

David L. Lawrence Convention Center

1000 Fort Duquesne Blvd, Pittsburgh, PA 15222

www.pittsburghcc.com

PARKING

A 700-car parking garage with an 8' clearance is available in the Convention Center. The entrances and exits are located on 10th St and 11st St on the eastside of the David L. Lawrence Convention Center. For more information, click to visit Alco Parking Corporation website.

Please visit gomobilepittsburgh.com for parking availability.

SECURITY

There will be hired security personnel and volunteer security staff from Steel City Roller Derby to attend to crowd control and general security matters. You are advised not to leave valuables unattended as neither the WFTDA, Steel City Roller Derby, nor the David L. Lawrence Convention Center will be responsible for loss, damage, or theft of your belongings. Any property you bring to the event is at your own risk.

VENUE FOOD AND BEVERAGE

The convention center does not offer concessions. However, you will have plenty of options within a 15 minute walk of the DLCC—there are over 90 restaurants!

RULES AND RESTRICTIONS

- All purses, bags, and cases are subject to search.
- As per the City of Pittsburgh's ordinances, all Pittsburgh buildings are non-smoking. This policy includes the David L. Lawrence Convention Center and its balconies and outdoor terraces. Smoking zones are posted on 10th St.
- Any item that is dangerous, hazardous, and/or illegal, or that may be used as a weapon, compromise or otherwise interfere with the enjoyment, comfort, or safety of any person or pose risk to security at the venue, or any other item that WFTDA event officials or David L. Lawrence Convention Center officials determine (in their absolute discretion) may cause injury or public nuisance or inconvenience to any other person is strictly prohibited.
- No animals other than guide, signal, or service animals (as defined by law) are allowed in David L. Lawrence Convention Center. All sanitary needs for permitted animals are the responsibility of the customer.

- Neither the David L. Lawrence Convention Center, the WFTDA, nor the Steel City Roller Derby will be liable for any loss, damage, or harm (of any kind, including to any person or any property) arising from your presence at the event and you agree that no claim, complaint, or proceeding will be brought in this regard. You are responsible for any property you bring to the event and such property is at your own risk. Your presence and/or movement in and around the event is at your own risk.

- The David L. Lawrence Convention Center is wheelchair accessible. If you require further accommodations, email tickets@wftda.com.

- ★ = VENUE - David L. Lawrence Convention Center, 1000 Fort Duquesne Blvd, Pittsburgh, PA 15222
- ★ = HOTEL - The Westin Convention Center, 1000 Penn Avenue, Pittsburgh, PA, 15222
- ★ = HOTEL - DoubleTree Downtown, 1 Bigelow Square, Pittsburgh, PA 15219
- ★ = HOTEL - SpringHill Suites by Marriott - Pittsburgh North Shore, 223 Federal St, Pittsburgh, PA 15212
- ★ = HOTEL - Omni William Penn, 530 William Penn Place, Pittsburgh, PA 15219
- ★ = HOSPITAL - Allegheny General Hospital, 320 E North Ave, Pittsburgh, PA 15212

HOTEL INFORMATION

Photo credit:
Westin Convention Center, Pittsburgh

The Westin Convention Center

1000 Penn Ave
Pittsburgh, PA, 15222
(412) 281-3700
www.westinpittsburgh.com

Directly connected to the Pittsburgh Convention Center, The Westin is also steps away from countless Pittsburgh attractions. Whether you enjoy sports, getting immersed in culture, or looking to unwind and dine at many restaurants in the city, The Westin hotel puts you in the middle of it all.

GROUP RATES

\$135/night + tax, run of house

RESERVATIONS

Phone: (505) 346-0522

Deadline: Thursday, August 3

Check in: 3:00 PM • Check out: 12:00 PM

AMENITIES

- Rooms: Air-conditioned rooms, LCD televisions, pillowtop bed, complimentary wi-fi, shower/tub combination feature deep soaking bathtubs and complimentary toiletries.
- 24-hour health club, indoor pool, sauna, concierge services, gift shops/newsstands, and complimentary area shuttle.
- Dining: 2 hotel restaurants and a coffee shop/café. From your room, you can also access 24-hour room service. Quench your thirst with your favorite drink at a bar/lounge.

- Featured amenities include: Business center and limo/town car service.
- Parking: Self parking: \$22.00/night; valet parking: \$26.00/night

CANCELLATION POLICY

Canceling your reservation before 3:00 PM prior to your date of arrival will result in no charge. Canceling your reservation after this time or failing to show, will result in a charge equal to the first night's stay per room to your credit card. Taxes may apply. Failing to call or show before check-out time after the first night of a reservation will result in cancellation of the remainder of your reservation.

[ONLINE BOOKING LINK - CLICK HERE](#)

HOTEL INFO

Set in the heart of the central business district between the US Steel Tower and BNY Mellon Complexes, this hotel in downtown Pittsburgh is within 25 minutes of Pittsburgh International (PIT) Airport. Enjoy the convenient location among Pittsburgh hotels.

DoubleTree by Hilton Hotel & Suites Pittsburgh Downtown

1 Bigelow Square, Pittsburgh, PA, 15219

(412) 281-5800

<https://goo.gl/BUXsjG>

GROUP RATES

\$149/night + tax - Double/Double

RESERVATIONS

Phone: (505) 346-0522

Deadline: Thursday, August 3

Check in: 3:00 PM • Check out: 12:00 PM

AMENITIES

- Rooms: Air-conditioned rooms, 42-inch flat screen TV, Sweet Dreams® by DoubleTree Sleep Experience bedding.
- Fitness room, pool, complimentary breakfast buffet.
- Whether you are into health food, snacks, or gourmet food all the way, the DoubleTree has something to tickle your palate. Stay in and use the in-room dining service, check out the onsite restaurant, or unwind with after-dinner drinks at the bar.

- Featured amenities include: Business center and complimentary printing service.
- Parking: Garage \$15.00/night

CANCELLATION POLICY

Canceling your reservation before 3:00 PM prior to your date of arrival will result in no charge. Canceling your reservation after this time or failing to show, will result in a charge equal to the first night's stay per room to your credit card. Taxes may apply. Failing to call or show before check-out time after the first night of a reservation will result in cancellation of the remainder of your reservation.

[ONLINE BOOKING LINK - CLICK HERE](#)

HOTEL INFORMATION

Travel in style at SpringHill Suites by Marriott Pittsburgh North Shore, the hotel that seamlessly blends design and functionality offering the modern amenities you need to stay refreshed and focused. Spacious suites and vibrant lobbies offer flexible spaces perfect for working, meeting or relaxing in Pittsburgh.

SpringHill Suites by Marriott - Pittsburgh North Shore

223 Federal St, Pittsburgh, PA, 15212

(412) 323-9005

www.marriott.com/hotels/travel/pitns-springhill-suites-pittsburgh-north-shore/

GROUP RATES

\$139/night + tax - Queen/Queen + Full Sofa or King + Full Sofa

RESERVATIONS

Phone: (505) 346-0522

Deadline: Thursday, August 3

Check in: 3:00 PM • Check out: 12:00 PM

AMENITIES

- Rooms: Kitchenette with mini refrigerator, microwave, and coffee maker, living space, and study space. All suites are nonsmoking (entire hotel is smoke-free).
- Fitness room, indoor pool, complimentary breakfast buffet, complimentary wi-fi.
- Dining: SoHo, American cuisine, open for lunch and dinner, late night dining available. Room Service: 12 PM - 10 PM.

- Featured amenities include: Complimentary in-room Keurig coffee maker, shuttle service within a select 3-mile area.
- Parking: Self parking: \$25.00/night

CANCELLATION POLICY

Canceling your reservation before 3:00 PM prior to your date of arrival will result in no charge. Canceling your reservation after this time or failing to show, will result in a charge equal to the first night's stay per room to your credit card. Taxes may apply. Failing to call or show before check-out time after the first night of a reservation will result in cancellation of the remainder of your reservation.

[ONLINE BOOKING LINK - CLICK HERE](#)

HOTEL INFORMATION

Located in the heart of the downtown business district, the renowned AAA Four Diamond award-winning Omni William Penn Hotel is a historic landmark elegantly renovated for the 21st-century traveler. The hotel is just steps away from the Convention Center, sporting and cultural venues and a variety of shopping. Adjacent to the Pittsburgh Metro Rail System, you will have the convenience to explore the city at ease with stops in Downtown, North Shore Stadiums, and Station Square.

Omni William Penn Hotel

530 William Penn Place, Pittsburgh, PA, 15219

(412) 281-7100

www.omnihotels.com/hotels/pittsburgh-william-penn

GROUP RATES

\$139/night + tax (Double/Double)

RESERVATIONS

Phone: (505) 346-0522

Deadline: Thursday, July 28, 2017

Check in: 3:00 PM • Check out: 12:00 PM

AMENITIES

- Rooms: LCD flat screen TV, in-room laptop-sized safe, refrigerator, coffee maker. All rooms/suites are non-smoking (entire hotel is smoke free).
- 24-hour executive fitness room, business center (open on weekdays), Omni Kids Crew (upon check-in, kids receive a backpack filled with fun items designed specifically for them. Kids also receive milk and cookies delivered to their room on the first night). **Wi-fi is NOT complimentary.**
- Dining: Whether you're searching for a light breakfast, an elegant dinner, or a cozy guest room meal, you can find exactly what you crave at Omni William Penn Hotel. Room service is available 24 hours a day. Starbucks cafe located in the lobby.

- Featured amenities include: In-room fitness kits are available at the front desk (stretch cords/bands, roll-up mat, two 3-lb dumbbells, a 5-lb kettlebell, and a stress ball). Hotel is pet friendly for pets up to 25 lbs. Added fees may apply.
- Parking: Self-parking is offered in the Mellon Square parking garage located across from the hotel (\$19/night Monday through Friday; \$5/night on Saturday and Sunday). There are no in/out privileges for this lot. Valet parking is available to overnight guests (\$36 per night) and includes in/out privileges.

CANCELLATION POLICY

Canceling your reservation before 3:00 PM prior to your date of arrival will result in no charge. Canceling your reservation after this time or failing to show, will result in a charge equal to the first night's stay per room to your credit card. Taxes may apply. Failing to call or show before check-out time after the first night of a reservation will result in cancellation of the remainder of your reservation. For more information on this and other hotel policies, view this webpage: www.omnihotels.com/hotels/pittsburgh-william-penn/property-details/policies.

[ONLINE BOOKING LINK - CLICK HERE](#)

HOW TO GET TO THE HOTELS

The Westin Convention Center

Please note, if you are traveling to the Westin using a GPS system, please input the address below to ensure the GPS directs you to the correct location: "1000 Penn Avenue, Pittsburgh, PA 15222".

FROM PITTSBURGH INT'L AIRPORT

Take Route 60 toward Pittsburgh through the Fort Pitt Tunnel and exit at Liberty Ave. Follow Liberty Ave to 10th St. Turn left, and the hotel is on the right.

FROM THE EAST

Take the Pennsylvania Turnpike to Exit 57 to 376 West. Take 376 West to Exit 1C (Grant St). Take Grant St to 11th St and turn left. Go 1 block to Pennsylvania Ave. Turn left and go 1 block to 10th St. Turn left on 10th St, and the hotel entrance is on the left.

FROM THE NORTH

Take Interstate 79 South to Interstate 279 South. Follow the signs to Interstate 579 South and cross over Veterans Bridge. Take the 7th Ave Exit. Proceed to the second light and turn right. Pass the next light and the hotel's driveway is on the right.

FROM THE SOUTH

Take I-79 North to the Pittsburgh Exit. Take I-279 North across Fort Pitt Bridge into the city. Follow the signs to Liberty Ave. Take Liberty Ave to 10th Str and turn left. The hotel entrance is on the right.

DoubleTree Downtown

1 Bigelow Square, Pittsburgh, PA 15219

FROM PITTSBURGH INT'L AIRPORT:

Follow Airport Exit signs to I-376E/US-22 E/US 30 E. Stay on I-376E/US-22 E/US 30 E for approximately 6 miles to the Fort Pitt Tunnel. Go through the Fort Pitt tunnel and over the Fort Pitt Bridge and stay in the far right lane and take the first right exit, which is I-376 E, for a short distance to the Grant St Exit, which is a left lane exit. Follow Grant St approximately 4 blocks and make a right turn onto 6th Ave. Turn left at the first traffic light onto Bigelow Blvd and the main entrance is on the right.

FROM THE NORTH

From the Pennsylvania Turnpike, take exit 28 79 South approximately 3 miles to I-279 South (Pittsburgh). Follow signs for Veterans Bridge I-579 South (Exit 2A). Follow sign for Downtown Exits; Sixth Avenue and Seventh Avenue. Once on the exit ramp, follow sign for PPG Paints Arena. Once at the end of the PPG Paints Arena exit ramp, the hotel will be in front of you. Continue straight through first traffic light onto Chatham Square (the EXIT to the parking garage of the hotel will be on your right) continue to the stop sign and make a right onto Centre Ave.

FROM THE EAST

Take Exit 57 Pittsburgh from the PA Turnpike. Follow the signs for downtown Pittsburgh and take I-376 West. Follow I-376 to the Grant St Exit., a left hand exit, and follow Grant St approximately 4 blocks and make a right turn onto 6th Ave. Turn left at the first traffic light onto Bigelow Blvd and the main entrance is on the right.

FROM THE SOUTH

Follow Rt 51 South to the Liberty Tunnel and make a right turn into the tunnel and continue straight across the Liberty Bridge. Follow signs for 6th Ave and Forbes Avenue exit. At the traffic light after you exit Crosstown Blvd, continue straight across intersection to 6th Ave. Continue on 6th Ave through 3 traffic lights, at the 4th traffic light make a right onto Bigelow Square—the hotel's main entrance will be on your right-hand side.

TICKETS & SEATING

Visit wftda.com/pittsburgh to purchase tickets

SEATING INFORMATION

- Seating is on a first come, first served basis. There will be bleachers and track-side floor seating. No reserved seating or VIP seating is offered for this tournament.
- No carry-in chairs are permitted.
- Chairs are not permitted trackside except as a companion to ADA accessible seating. Wheelchairs (and their companion chair) must be a minimum of five feet away from the outside referee line.
- In order to sit trackside, you must be at least 18 years old. If you do not have a valid photo ID to verify your age, you will be required to move.
- We expect high attendance at the tournament and seating areas to be full. Do not "save seats" for individuals who are not returning to their seats momentarily. You will be asked to remove skate bags, backpacks, and other large items from the seating area in order to make room to accommodate others. Participant bags may be left in the participant-only area (locker rooms). Please be considerate and allow others to sit if a seat is not actively being occupied.

ENTRY AND RE-ENTRY

Doors open daily at 9:00 AM.
Games begin at 10:00 AM.

Your tickets will be scanned and/or taken at the entrance to the arena. For same day re-entry, you will need a wristband. Do not leave the arena without a wristband if you wish to re-enter.

NOTES AND ADDITIONAL FEES

- Convenience and handling fees are added to these prices (typically by phone or online)
- Friday and Saturday evening tickets are for entry at 5:00 PM.
- Sunday evening tickets are for entry at 3:00 PM.
- Discounts for active military personnel are available in person wherever tickets are sold.
- Children 8 years old and younger are always free with a ticketed and supervising adult! While admission is free for children 8 years old and younger, a child ticket will be required upon entry to track venue capacity, so please be sure to obtain one from the ticketing site.

3-Day Weekend Pass, General Admission

Age 13+: \$65.00
Age 9-12, 55+ (senior), Military (box office only): \$45.00
Age 8 and under: free

Friday Single-Day, General Admission

Age 13+: \$28.00
Age 9-12, 55+ (senior), Military (box office only): \$20.00
Age 8 and under: free

Saturday Single-Day, General Admission

Age 13+: \$28.00
Age 9-12, 55+ (senior), Military (box office only): \$20.00
Age 8 and under: free

Sunday Single-Day, General Admission

Age 13+: \$28.00
Age 9-12, 55+ (senior), Military (box office only): \$20.00
Age 8 and under: free

Friday Evening, Final Two Bouts Only

Age 13+: \$18.00
Age 9-12, 55+ (senior), Military (box office only): \$15.00
Age 8 and under: free

Saturday Evening, Final Two Bouts Only

Age 13+: \$18.00
Age 9-12, 55+ (senior), Military (box office only): \$15.00
Age 8 and under: free

Sunday Evening, Final Two Bouts Only

Age 13+: \$18.00
Age 9-12, 55+ (senior), Military (box office only): \$15.00
Age 8 and under: free

SIGN IN & LACE UP

REGISTRATION

Registration will be at The David L. Lawrence Convention Center on Thursday, August 17, 2017, from 6:00 PM to 10:00 PM, at which time skaters, officials, and other credentialed participants will complete required paperwork and receive their tournament credentials.

Captains Meeting will be at David L. Lawrence Convention Center on Thursday at 8:00 PM local time (US Eastern). Officials Meeting will be at The David L. Lawrence Convention Center on Thursday at 9:00 PM local time (US Eastern).

Credentials must be worn at all times in order to obtain access to the venue and to participant-only areas. There is a \$30 fee to replace lost or stolen credentials.

TRACK FLOOR, WARM-UP SPACE, AND WARM-UP TIMES

The track floor is sport court. Teams will be assigned an on-track warm up slot in accordance with seeding. Warm up times will be determined and relayed to the teams by the GTO and noted on the final master schedule.

TEAM ROOMS

Team areas will be based on the tournament schedule and assigned accordingly.

MEDICAL ASSISTANCE

The WFTDA as tournament host provides trained, certified emergency medical responders should an injury occur on the track. These staff may be a contracted service, venue provided, volunteers, and and/or team/league professionals. Only the staffed responders working their current shift may go onto the track or players' benches to access or treat a skater or official. Once removed from the playing area, if the skater or official wishes to use their own medical provider, they may refuse additional treatment.

Team/League medical staff seeking to treat their skaters on the track or bench must be part of, and sit with, the scheduled medical crew. For information on how to volunteer for the safety staff, please let your team's wrangler know so that they can notify the Safety Liaison. PLEASE NOTE: NOT ALL VENUES AND CONTRACTS PERMIT THE USE OF ADDITIONAL OR VOLUNTEER MEDICAL STAFF. The opportunity to participate in this capacity is not guaranteed and when not part of the prearranged schedule will not be permitted.

AFTER PARTY

Information on the afterparties will be available in the program book, available for purchase onsite or available to download at wftda.com/pittsburgh for free during the tournament.

WFTDA TOURNAMENT RULES

PLEASE TAKE NOTE OF A FEW TOURNAMENT RULES

- If you choose to sit trackside, you accept all responsibility for the possible risk of injury to you, or damage and/or destruction to your belongings at any time without warning. Trackside seating is at your own risk.
- Chairs are not permitted trackside except as a companion to ADA accessible seating. Wheelchairs (and their companion chair) must be a minimum of five feet away from the outside referee lane.
- Glassware, sharp objects, and other items deemed inappropriate, harmful, or hazardous by tournament staff are not allowed in trackside seating.
- You must remain seated in the trackside seating area. Laying down is not permitted. Keep your hands, feet, and belongings behind the safety line at all times. Do not touch or grab skaters or officials who fall into trackside seating. If a piece of clothing or equipment falls onto the track, do not enter the track or safety lane to retrieve it.
- Fire lanes, exits, and walkways must remain clear.
- Certain areas of the track and venue are reserved for individuals who require special seating or perform specific game duties. They may obstruct the view of persons behind them. However, they are not able to move, sit, squat, or otherwise alter their position lest they not be able to complete their job function.
- By entering the venue, you agree to the possibility of being photographed, filmed, or recorded. Your voice, image, and likeness may be captured and recorded in and around the venue and publicly disseminated by any means and in any format or media. You waive all rights on an irrevocable, worldwide, perpetual basis to object to such recording and dissemination.

GUEST CODE OF CONDUCT

The Women's Flat Track Derby Association strives to provide a safe and satisfying event for everyone in attendance by seeking your compliance with our guest code of conduct. We ask for your assistance in creating an environment that is free of:

- Abusive or foul language and obscene gestures directed toward other guests, venue employees, tournament staff and volunteers, players, coaches, and officials.
- Guests who are disruptive to the event or impair other guests' enjoyment.
- Intoxicated or drug-impaired individuals.
- Smoking, except in designated areas (located outside of the arena).
- Prohibited entry items such as outside food and beverage, weapons, non-service animals, air horns, vuvuzelas, megaphones, and laser pointers, and other items deemed inappropriate, harmful, or hazardous by tournament staff.
- Professional cameras, video cameras, and audio recorders are prohibited without prior authorization and proper credentials.
- Guests without proper authorization or credentials entering or attempting to enter restricted areas.
- Banners or signs that obstruct the view of guests, obscure sponsor advertising, contain objectionable subject matter, or are commercial in nature. The WFTDA and the venue reserve the right to remove any banner or sign at any time.

Guests not abiding by this Guest Code of Conduct are subject to ejection from the venue. In the event that you are refused entry into or requested to leave the venue for failure to comply with the Guest Code of Conduct or follow the venue regulations, you will not be entitled to a replacement or refund for your ticket. Entry to the venue shall constitute acceptance of the Guest Code of Conduct and venue regulations.

No video or audio recording devices or cameras with detachable lenses without prior approval from the WFTDA.

Please visit wftda.com/tournaments/credentials for more information.

FOOD

SREES

Takeout/lunch only
Indian/vegan
701 Smithfield St, 15222
Two blocks south and west of venue
sreesfoods.com

FRANKTUARY

Gourmet hotdogs, includes vegetarian & vegan options
115 Forbes Ave, 15222
Eight blocks west of venue
franktuary.com

SPAK BROTHERS PIZZA

Pizza, seitan wings and other vegetarian & vegan options
5107 Penn Ave, 15224
4 miles east of venue (but so worth the trek)
spakbrothers.com

B52

All vegan: desserts, grab and go meals, and coffee bar
5202 Butler St, 15201
www.b52pgh.com

PRIMANTI BROTHERS

The famous sandwiches with french fries on them
2 South Market Square, 15222
10 blocks south and west of venue
www.primantibros.com

TAKO

Taqueria with a twist, serving unusual tacos
214 6th St, 15222
Four blocks west of venue
takopgh.com

NICKY'S THAI KITCHEN

903 Penn Ave, 15222
Two blocks west of venue
www.nickysthaikitchen.com

ORIGINAL OYSTER HOUSE

20 Market Square, 15222
10 blocks south and west of venue
originaloysterhousepittsburgh.com

THINGS TO DO

RIDE THE DUQUESNE INCLINE

1197 West Carson St, 15219

RENT A HEALTHY RIDE BICYCLE

Various stations throughout the city

CARNEGIE MUSEUM OF ART AND NATURAL HISTORY

4400 Forbes Ave, 15213

SENATOR JOHN HEINZ HISTORY CENTER

Includes some history of roller derby in it!
1212 Smallman St, 15222

STADIUM TOURS

Heinz Field and PNC Park

NATIONAL AVIARY

700 Arch St, 15212

ANDY WARHOL MUSEUM

117 Sandusky St, 15212

CHILDREN'S MUSEUM FEATURING SOME OF THE CHARACTERS FROM MISTER ROGERS' NEIGHBORHOOD

10 Children's Way, 15212

CARNEGIE SCIENCE CENTER

1 Allegheny Ave, 15212

DIVISION 2 PLAYOFFS & CHAMPIONSHIPS

AUGUST 18-20 Pittsburgh, Pennsylvania, United States

Hosted by Steel City Roller Derby

DIVISION 1 PLAYOFFS

SEPTEMBER 1-3 Seattle, Washington, United States

Hosted by Rat City Rollergirls

SEPTEMBER 8-10 Malmö, Sweden

Hosted by Crime City Rollers

SEPTEMBER 22-24 Dallas, Texas, United States

Hosted by Dallas Derby Devils

CHAMPIONSHIPS

NOVEMBER 3-5 Philadelphia, Pennsylvania, United States

Hosted by Philly Roller Derby

