

HOW IT ALL BEGAN

The LoToJa was started in 1983 by two Logan cyclists, David Bern, a student at Utah State University, and Jeff Keller, the owner of Sunrise Cyclery. The two men wanted a race that resembled the difficulty of a one-day European classic, like Paris-Roubaix or the Tour of Flanders. LoToJa's first year featured seven cyclists racing 192 miles from Logan to a finish line in Jackson's town square. The winning time was just over nine hours by Logan cyclist, Bob VanSlyke.

Since then, LoToJa has grown into one of the nation's premier amateur cycling races and continues to be a grueling test of one's physical and mental stamina. Many compete to win their respective category, while others just ride to cross the finish line. At 200+ miles, LoToJa is the longest one-day USAC-sanctioned bicycle race in the country.

Thank you for riding with us!

INSIDE THIS GUIDE

- | | |
|---|--|
| 1 — Event Schedule | 15 — Crew Guidelines & Information |
| 2 — Check-in/Package Pickup | 17 — Crew Vehicle Drive Distance Schedule |
| 2 — Podium Awards & Protest Period | 18 — Crew Driving Directions |
| 3 — 2020 Start Schedule | 19 — Cyclist Care / First-Aid Reminders |
| 4 — Timing Chip, Finish Line, and Results | 21 — Course Elevations and Map |
| 5 — Cyclist Information | 23 — Logan to Preston • Leg 1 Information |
| 7 — Cyclist Guidelines | 25 — Preston to Montpelier • Leg 2 Information |
| 9 — Feed Zone Information | 27 — Montpelier to Afton • Leg 3 Information |
| 11 — Relay Team Guidelines | 29 — Afton to Alpine • Leg 4 Information |
| 12 — Additional Safety Guidelines | 31 — Alpine to Finish • Leg 5 Information |
| 13 — Veteran Advice | 33 — King/Queen of Mtn. • Jackson Pathway |
| 14 — Race/Ride Log | 35 — Sponsors & Partners |

EVENT SCHEDULE

WEDNESDAY, SEPTEMBER 9 — Community Park (east pavilion), 1350 N. 400 W., Centerville, UT

- 3:00 to 7:00 p.m. — Early Check-in and Packet Pickup

FRIDAY, SEPTEMBER 11 — Across the street from Sunrise Cyclery, 150 N. 100 E., Logan, UT

- 1:00 to 7:00 p.m. — Check-in and Packet Pickup; LoToJa Expo benefitting Huntsman Cancer Foundation
- 4:30 to 7:00 p.m. — LoToJa Pre-Race Dinner benefitting Huntsman Cancer Foundation

SATURDAY, SEPTEMBER 12 — Logan start line to Jackson finish lines

- 4:30 to 7:30 a.m. — Late Check-in and Packet Pickup (must be on pre-approved list), location same as Friday
- 4:50 to 7:30 a.m. — LoToJa Cyclosportive Ride and Licensed Race Class category starts (33 groups), location same as Friday
- 1:00 to 8:30 p.m. — LoToJa Finish Lines
 - Race Finish: On SR390 at Jackson Hole Mountain Resort, Teton Village, WY
 - Ride Finish: On High School Road immediately in front of Jackson Hole High School, Jackson, WY
 - LoToJa is not weather dependent; be prepared to ride/race in all weather conditions.*
- Ongoing throughout afternoon/evening — Awards Ceremonies for Race Podium Finishers; USAC Race Results Protest Periods
Located at Jackson Hole Mountain Resort's Outdoor Commons Amphitheater (located behind tram), Teton Village

SUNDAY, SEPTEMBER 13 — Stilson Lot on the northwest corner of SR-22 and Moose Wilson Road (SR-390)

- 9:00 to 11:00 a.m. — LoToJa 1000, 2000, 3000, and 4000 recipients award pickup and photo opportunity
Lost and found and checked wheel pickup

CHECK-IN/PACKET PICKUP

CHECK-IN CHECKLIST

- All cyclists are required to check-in prior to their participation in the LoToJa.
- Friends, family, or teammates cannot check-in for another cyclist. There are waivers that must be signed and photo ID is required. No exceptions!
- Licensed cyclists must show their USAC license.
- Cyclists will receive their race numbers (frame and bib), rider bag, pre-paid merchandise (if applicable), and timing chip. All timing chips must be returned.
- LoToJa check-in dates, times, and locations are noted under the Event Schedule section (previous page). Late check-in on Saturday morning is **ONLY** available to cyclists that make arrangements in advance.

CHECKING WHEELS?

Spare wheels **WILL ONLY BE ACCEPTED** in Logan on Friday, September 11 and prior to 6:00 PM or as soon as LoToJa's Neutral Support vehicles have reached their capacity.

AWARDS CEREMONY & PROTEST PERIOD

RACE AWARDS CEREMONIES — throughout afternoon on Saturday, Sept 12

This year, for obvious reasons, there will be no indoor (mass gathering) awards ceremony on Sunday morning. If your finish result puts you on the podium in your Licensed Race category **YOU MUST ATTEND YOUR AWARDS CEREMONY** to receive your cash and/or prizes. Unclaimed awards will **NOT** be shipped out unless special arrangements are made **PRIOR** to your awards ceremony. Awards will be given to the top five in every race category except the top three in Tandem, Women's Pro, Cat 1/2/3, and Relay Teams. Prize bags are not given to Cycloportive RIDE categories.

PROTEST PERIOD FOR RACE RESULTS

USAC Officials will receive and review race result protests throughout Saturday afternoon and before each awards ceremony. Results are final after protest period ends for each category.

Online results are available at <https://www.sportstats.us>

2020 START SCHEDULE

LoToJa's start times will be at five minute intervals and will alternate between the Licensed Race Class and Cyclosporptive Ride categories as outlined to the right. Since the routes out of Logan are different for the racers and riders, our start schedule will effectively create ten minute time gaps between each category as cyclists ride north out of Cache Valley.

All cyclists must start LoToJa at their assigned time. Leaving Logan earlier will result in either a time penalty or disqualification.

RACE AND A RIDE...

The LoToJa Classic is a USA Cycling sanctioned RACE and a cyclosporptive non-competitive RIDE.

ROAD RACE • yellow bib numbers

Cyclists "racing" in a competitive category should ONLY race/work with their assigned start pack. Cyclists that race with other start groups are essentially cheating. Racers should not allow cyclists from other start packs (different bib number series) to join or influence the outcome of their race. Offenders should be reported to USAC race officials.

CYCLOSPORTIVE RIDE • blue bib numbers

Cyclosporptive ride class cyclists should yield and ride as far to the right as possible as the race groups pass by. They should not assist, join, or interfere with any race category. Cyclosporptive cyclists must start with their assigned start group, but they can ultimately join and ride with any cyclosporptive ride category once they are out on the road.

LICENSED RACE - RACE ROUTE

PACK #	START TIME	BIB NUMBER	CATEGORY
RACE 01:	4:50 AM	101+	MEN PRO, CAT 1/2/3
RACE 02:	5:00 AM	201+	MEN MASTER 35+ A (CAT 1-4)
		241+	MEN MASTER 45+ A (CAT 1-4)
RACE 03:	5:10 AM	301+	MEN CAT 3/4
		341+	MEN CAT 4
RACE 04:	5:20 AM	401+	MEN MASTER 35+ B (CAT 4/5)
RACE 05:	5:30 AM	501+	MEN MASTER 35+ B (CAT 4/5)
RACE 06:	5:40 AM	601+	MEN MASTER 35+ B (CAT 4/5)
RACE 07:	5:50 AM	701+	MEN MASTER 35+ B (CAT 4/5)
RACE 08:	6:00 AM	801+	MEN MASTER 55+ OPEN
RACE 09:	6:10 AM	901+	MEN MASTER 60+ OPEN
RACE 10:	6:20 AM	951+	MEN MASTER 65+ OPEN
		01+	RACE TANDEM
RACE 11:	6:30 AM	1001+	WOMEN PRO, CAT 1/2/3
		1011+	WOMEN CAT 4/5
		1031+	WOMEN CAT 5
		1051+	WOMEN MASTER 35+ OPEN
		1071+	WOMEN MASTER 45+ OPEN
RACE 12:	6:40 AM	1101+	MEN MASTER 45+ B (CAT 4/5)
RACE 13:	6:50 AM	1201+	MEN MASTER 45+ B (CAT 4/5)
RACE 14:	7:00 AM	1301+	MEN CAT 4/5
RACE 15:	7:10 AM	1401+	MEN CAT 4/5
RACE 16:	7:20 AM	1701+	MEN CAT 5
RACE 17:	7:30 AM	1801+	MEN CAT 5

CYCLOSPORTIVE RIDE - RIDE ROUTE

PACK #	START TIME	BIB NUMBER	CATEGORY
RIDE 01:	4:55 AM	1501+	RACE RELAY: 2 PERSON (ALL)
RIDE 02:	5:05 AM	1601+	RACE RELAY: 3-5 PERSON (ALL)
RIDE 03:	5:15 AM	2001+	MEN 35+
RIDE 04:	5:25 AM	2101+	MEN 35+
RIDE 05:	5:35 AM	2201+	MEN 35+
RIDE 06:	5:45 AM	2301+	MEN 35+
RIDE 07:	5:55 AM	2401+	MEN 35+
RIDE 08:	6:05 AM	4101+	MEN RIDE RELAY: 2 PERSON
		11+	RIDE TANDEM
RIDE 09:	6:15 AM	4201+	MIXED RIDE RELAY: 2 PERSON
		2501+	MEN/WOMEN OPEN
RIDE 10:	6:25 AM	2601+	MEN 45+ and MEN 35+
RIDE 11:	6:35 AM	2701+	MEN 45+
RIDE 12:	6:45 AM	2801+	WOMEN 25+, 35+, 45+
		4301+	WOMEN RELAY (ALL)
RIDE 13:	6:55 AM	2901+	MEN 55+, 60+, 65+
RIDE 14:	7:05 AM	3001+	MEN 15+
			MEN 25+
RIDE 15:	7:15 AM	4401+	MIXED RIDE RELAY: 3-5 PERSON
RIDE 16:	7:25 AM	4441+	MEN RIDE RELAY: 3-5 PERSON
		TBD	OPEN START; ANY RIDE CAT.

TIMING CHIP, FINISH LINE & RESULTS

TIMING CHIP INSTRUCTIONS

Your LoToJa race/ride results will be captured by Sportstats USA using a timing transponder, commonly called “the chip”. Please follow these simple instructions carefully. Not wearing the transponder properly may prevent you from being timed/tracked.

- Transponders are non-transferable! Be careful not to switch with friends, family, teammates, etc. (unless you're a Relay Team).
- Relay Teams use the timing chip as the "baton" and pass it to their teammate when they transition at designated feed zones.
- Wrap the ankle bracelet around your left ankle before starting the race and wear it around your ankle at all times during the race.
- Be sure you cross the timing points at the start, intervals, and finish line of the race.
- Return the timing chip to a volunteer or race official after crossing the finish line.
- Forget to return your chip? Please mail it in a padded envelope to: Sportstats USA, 527 E Ports Cove, Draper UT 84020
- If you fail to return the timing transponder, Sportstats will charge you a \$100 replacement fee.

FINISH LINE CHUTE AND RACE RESULTS

In addition to the timing chip, we will capture your time manually via USAC Officials in the finish line chute. It is important that you have your bib/frame number visible as much as possible during the race — and especially when you cross the finish line.

- Attach bib/frame number so it is visible to neutral support and USAC officials.
- Race cyclists “total time” is calculated beginning when the race official says “go” and ends when the cyclist crosses the finish line.
- Cyclists should do their best to pass through the finish chute in the order they crossed the finish line.
- Cyclists should announce their race number and return the timing chip before leaving the chute.

LIVE RESULTS AND RACE DAY TRACKING

On race day, live results will be available at sportstats.us. The direct links will be provided in the August LoToJa Latest email as well as included on our 2020 Race Results page on lotoja.com. You can also download the SportStats Tracker app.

CYCLIST INFORMATION

LOTOJA IS OPEN COURSE

LoToJa is an open course road race/ride. There are potholes, obstacles, cattle guards, railroad tracks, automobiles, traffic lights, signs, road construction, etc. LoToJa cyclists are responsible to be alert and obey all traffic laws to help protect themselves from injury while riding. CYCLISTS NOT COMFORTABLE RIDING/RACING UNDER THESE CONDITIONS SHOULD NOT PARTICIPATE IN THE LOTOJA CLASSIC.

ROAD CONSTRUCTION — Please use extreme caution while riding through any construction zone

On US-89 a few miles south of Jackson (from Hoback Junction to Evans Road) — The reconstruction and widening of US-89 south of Jackson is an ongoing project. 2020 is “year four” of a planned five-plus year project. The work will ultimately result in a new five lane road from Hoback Junction (on the south) to South Park Loop Road (on the north). For this year, we will bypass most of the construction by detouring onto Henry’s and Swinging Bridge Roads (see maps). Regardless, always use extreme caution while riding through this area and be alert for unexpected construction barrels, cones, equipment, and signs.

PORTABLE TOILETS

Public urination is a common issue with endurance events and jeopardizes the permit process for race directors across the country. To address this concern and minimize possible wait times at feed zones, LoToJa places portable toilets every five to ten miles along its entire course. For the few cyclists that must “relieve” themselves before reaching a portable toilet, please do so DISCREETLY. This means outside city/town limits, with homes, vehicle traffic, volunteers and the general public out of view. For example, a “group pee” along the side of the road one or two miles north of the SR34/36 junction in view of residents is not acceptable. LoToJa will disqualify participants that do not use discretion.

SUPPORT CREWS RECOMMENDED

All cyclists should have a support crew to provide food, hydration, and mechanical support. We strongly encourage riders of the same abilities, team, and/or start pack to share crews and carpool to help minimize support vehicle traffic as much as possible. Cyclists that miss their support crew at a feed zone, should notify a HAM radio operator (neutral support) before continuing.

LOST AND FOUND (DROPPED ITEMS)

On race day, dropped and lost and found items will be taken to the next neutral feed zone. Unclaimed items will then be transported to the lost and found tent at the finish lines. Items of more value than a water bottle will be stored at Epic Events for one month and then donated to good will.

TRASH AND RECYCLING

There will be trash and recycling bins at all feed zones and at the start/finish line. Please discard trash in the appropriate container. Intentional littering will result in disqualification. Every year, we pick up tons of bottles and gel wrappers scattered throughout the course. Please help us keep LoToJa’s roads/towns pristine.

ROADSIDE RULE REMINDERS

Please follow the ROADSIDE RULE REMINDER signs that are placed along the entire race route.

NEUTRAL ROLLOUT

Every LoToJa start pack will have a neutral roll-out, escorted by the Logan City Police, from the Start Line to 1400 North on 1000 West (approximately 3 miles). The roll-out will hold cyclists to a speed of 20 m.p.h..

NEUTRAL SUPPORT

For basic mechanical support, LoToJa's neutral support vehicles (at least one with every start pack) are supplied with a floor pump, tools, wheels, tires, chains, etc. However, cyclists should still plan to carry their own tubes, CO2 cartridges, and tools necessary for minor repair.

PROFESSIONAL MECHANICAL SUPPORT

During LoToJa, our bike shop sponsors and partners will provide professional mechanical support at the following locations:

- At Feed Zone 2: provided by Sunrise Cyclery
- At Feed Zone 3: provided by Biker's Edge
- At Feed Zone 4: provided by Hangar 15 Bicycles
- At Feed Zone 6: provided by Fitzgerald's Bicycles
- Mobile Support: provided by Velofix

CYCLIST GUIDELINES

LoToJa's guidelines are an integral part of the safety and fair play of participants as well as the present and future success of the event. SIGNING UP TO PARTICIPATE IN THE LOTOJA CLASSIC, EITHER AS A CYCLIST OR SUPPORT CREW, CONSTITUTES YOUR AGREEMENT TO OBEY THESE GUIDELINES. Penalties for rule violations will be determined on a case-by-case basis but may result in disqualification, time penalties, and/or risk being ticketed by law enforcement. Participants that are reckless, disregard race rules, and threaten the integrity of LoToJa are not welcome and will be banned from future participation. Cyclists will be penalized for guideline violations committed by their support crew. All USA Cycling rule book regulations apply.

- Traffic lights and stop signs are a part of this event. Please follow the rules of the road at all times. The only exception would be if law enforcement or traffic control officials wave cyclists through. Always be alert and proceed with caution.
- Cyclists should not impede the normal and reasonable movement of vehicle traffic and should stay right of the white line and in a single file pace line as much as possible. Utah, Idaho, and Wyoming state law requires cyclists to ride single file and never more than two abreast.
- Cyclists must have a frame number on their bicycle, a bib number on their jersey, and a timing chip on their left ankle to start and participate in LoToJa. These items should be as visible as possible to neutral support and race officials throughout the day. We consider unauthorized substitutions and unregistered cyclists poaching LoToJa a theft of service. Violators will be pursued to the maximum extent of the law. They and their accomplices will also be disqualified and banned from riding future events.
- Racers that start earlier than their assigned time will be disqualified. If they start later, their pre-assigned start time still applies.

■ **AEROBARS** — Per USA Cycling Rulebook, aerobars are NOT allowed. "Handlebars used for steering with ends that point forward or upward or that provide support for the rider's forearms are permitted only in time trial and pursuit events (not in road races)."

■ **CUTOFF TIMES** — cyclists that fall behind the cutoff times noted below will be passed off to their Support Crew. Cyclist(s) that are less than one hour to the cutoff time, should have their crew no farther away than the next feed zone.

- Preston Feed Zone: 10:00 AM
- Strawberry Feed Zone: 12:00 PM
- Montpelier Feed Zone: 1:00 PM
- Salt River Pass Feed Zone: 3:00 PM
- Afton Feed Zone: 4:00 PM
- Alpine Feed Zone: 6:00 PM
- Fall Creek Feed Zone: 7:00 PM

■ To receive an official time, cyclists must cross the finish line before it has been shut down or 8:30 PM, whichever occurs first.

■ **CYCLISTS SHOULD NOT RIDE AFTER DARK** — cyclists still on the course after dark are no longer a part of the LoToJa Classic. Riding after dark is unsafe and creates an intolerable risk. Cyclists that choose to continue to ride after dark are required by Wyoming State law to equip their bicycles with head and tail lights and to wear reflective clothing.

■ **LIGHTS AND REFLECTIVE CLOTHING** — front and back lights should be turned on NO LATER THAN 7:30 PM. Cyclists leaving the Alpine feed zone after 5:00 PM should equip their bikes with lights and wear reflective clothing and/or a safety vest. Cyclists arriving at the pathway transition at 7:50 PM or later should stay on it all the way to the finish.

■ While we don't like to consider it, some cyclists will not finish LoToJa. If you drop out, please surrender your timing chip to either a feed zone team leader or neutral support vehicle volunteer and tell them your bib number.

VIOLATIONS THAT WILL RESULT IN DISQUALIFICATION:

- Disregard for COVID-19 guidelines and risk mitigation
- Running a stop light or sign
- Crossing the center line at any time
- Drafting behind neutral support vehicles after mechanical checks
- Unsafe or unsportsmanlike conduct
- Not wearing a helmet — must be worn at all times
- Listening to music on an iPod (or equivalent), wearing earbuds, headphones, etc.
- Talking on a cell phone while riding
- Racers starting earlier than their assigned time
- Blatant and indiscreet public urination
- Intentional littering

FEED ZONE INFORMATION

FEEDING AND DROPPING

Cyclists that stop to grab their food and/or to communicate with their support crew within a feed zone should get themselves and their bike completely off the road. The road should be clear of people and bikes to provide a safe lane to those cyclists that are coming in or passing through the feed zone.

All cyclists must stop to discard/reload their pockets and bottles at feed zones. This year, we are strongly discouraging the use of musette bags to exchange food and hydration. We have eliminated all drop zones at every feed zone, including water stops. Please do not drop items or litter either within or outside any feed zone.

SIGNS AT THE FEED ZONES

LoToJa feed zones are signed to give cyclists the information they need to successfully and safely navigate through the area. At feed zones where crews are allowed to provide support, they are sectioned and numbered 0-9. This makes it easier for cyclists to find their crew. Cyclists and crews simply predetermine the station number they will meet at within these feed zones. One suggestion is to use the last digit of the bib number.

NEUTRAL FEED OPTION

There will be a neutral feed option in Preston, Montpelier, Afton, and Alpine for those cyclists who miss their support crew. The neutral feed zones within these towns are always set up at least one block before the crew-allowed feed zone. Neutral feed areas are “stop-and-grab” only and will include water, Science In Sport (SiS) hydration mix, gels, and bars as well as Clif Bloks, Red Bull, bananas, oranges, and various snack foods. This area is also a pickup point for personalized “drop bags” (see below).

NEUTRAL ONLY FEED ZONES

The Strawberry, Salt River, and Fall Creek feed zones as well as the Water Stop at the Idaho-Wyoming border are exclusively neutral. No support crew vehicles are allowed to feed or stop at these locations. In fact, crews are not allowed to drive on any of the roads in these sections. Cyclists should not expect hand ups and should carry extra food and water if they do not want to stop.

PRE-DROP BAGS FOR FEED ZONES

If you would like to use a “drop bag” containing personal supplies, including food, LoToJa Event Team will transport it to the feed zone of your choice. Your drop bag should be durable and resistant to tear and opening (no plastic bags, please). You must clearly mark your race number and the number of the feed zone on the outside of the bag in large letters. If you place any liquids in your bags, make sure they are in leak-proof, non-breakable containers. We only accept drop bags in Logan on Friday from 1:00 to 7:00 p.m. After LoToJa, please pick up your bag from our “lost and found” tent at the finish line from 7:00 to 8:00 p.m. Bags not picked in Jackson will be discarded.

RELAY TEAM GUIDELINES

- Relay Teams “racing” LoToJa are prohibited to compete using a tandem bicycle. Teams consist of only the members registered to participate. No late additions or substitutions are allowed.
- Relay Teams receive one timing chip per team. This chip is the team’s “baton” and is worn by the racing/riding team member.
- Relay team transitions are ONLY allowed at the locations noted below and within the designated Transition Zones (TZ). LoToJa’s TZs are located at least one block before feed zones in Preston, Montpelier, Afton, and Alpine.
- Relay transitions, including the exchange of the timing chip, must occur while both cyclists are stopped, off the road, and within the designated TZ. Cyclists should use extra caution when re-entering the course and riding through the feed zone.
- If a relay team cyclist is unable to complete his/her designated leg for any reason, one of their teammates may finish their leg from the exact point they quit riding.
- Only one cyclist per relay team may be on the course at any one time.
- Designated Transition Zones and leg mileage for Relay Teams (see Detail Maps section for exact TZ locations)
 - Leg 1 - Logan to Preston, 34 miles
 - Leg 2 - Preston to Montpelier, 46 miles
 - Leg 3 - Montpelier to Afton, 47 miles
 - Leg 4 - Afton to Alpine, 34 miles
 - Leg 5 - Alpine to Finish Line — Ride: 37 miles; Race: 47 miles

ADDITIONAL SAFETY GUIDELINES

HELMETS MANDATORY — All riders must wear a protective, securely fastened helmet that meets either the US DOT helmet standards or the U.S. Consumer Product Safety Commission (CPSC) standard for bicycle helmets.

POINTING OUT OBSTRUCTIONS AND SIGNALING TO ONE ANOTHER — This may be challenging because one man's obstruction is another man's pebble. Please help point out to other riders rocks, manholes, potholes, debris, and gravel.

SIGNALING YOUR INTENTIONS TO RIDERS BEHIND/BESIDE YOU — Be sure to signal your intentions to those around you. Especially if you are at high speeds and in large groups, sudden braking or swerving could harm not only yourself, but those riding near you.

HOLD YOUR LINE — Swerving is a recipe for disaster. Keep your lines straight and true. Just like in a vehicle, there's nothing more disconcerting than being behind a person who's constantly moving from right to left and back again. Quick side-to-side movements around a manhole cover or other minor obstruction may hurt you or others and/or put you in the way of approaching vehicles.

DON'T CROSS WHEELS WITH THE BIKE IN FRONT OF YOU — It goes without saying but, this is the cause of many crashes. Please be aware of rider's speeds and watch for signaling that they may be slowing down or moving over.

NO HEADPHONES/EARBUDS ALLOWED — Please know that headphones/earbuds are not allowed. Riding in a group can be tricky and if you are unable to be heard or hear, it puts you and others at risk.

LOTTOJA VETERAN "HOW TO FINISH" ADVICE

- Get a lot of base miles on your legs and rear in the months leading up to LoToJa. Prepare and train for the climbs and ride a few centuries. Participate in other races and events. You need to know how your body responds to several hours in the saddle.
- Ride within your limits. Don't go too hard early on — a lot can happen in 200 miles, so be patient!
- Dress properly. Bring clothing that you can add or take off — so you stay dry and comfortable throughout the day. LoToJa ascends three mountain passes that are near or well over 7,000 feet elevation. We strongly encourage you to bring clothing that will provide protection in all weather conditions - despite the forecast. Don't believe us? Ask someone that raced "SnoToJa" in 2005 what they are bringing this year.
- Eat and drink constantly!!! Keep your body fueled with sufficient hydration and the right food.

Never discount your performance when you finish, regardless of time or position. You have just completed an amazing athletic feat.

VETERAN TIP

RACE/RIDE LOG

COURSE LEG	TARGET TIME IN	TARGET TIME OUT	ACTUAL TIME IN	ACTUAL TIME OUT	GOAL +/-
START TO PRESTON					
PRESTON TO MONTPELIER					
MONTPELIER TO AFTON					
AFTON TO ALPINE					
ALPINE TO FINISH					

TARGET FINISH TIME: _____

ACTUAL FINISH TIME: _____

NOTES FOR NEXT YEAR: _____

SUPPORT CREW GUIDELINES

- CREW VEHICLE ID** - Crew vehicles must display their rider(s) bib number on the outside rear window as well as "Support Crew" and "Caution Bike Race" signs. They should be placed high and centered on the front and rear windows. The signs are self-adhesive so no need to bring or borrow tape.
- ROAD RESTRICTIONS** - Support crew vehicles do not share the same road as the cyclist(s) they are supporting until US-89 in Star Valley (from Afton north to Alpine). No crew vehicles are allowed to drive on US-89 between Montpelier and Afton from 8:00 a.m. to 2:00 p.m. or in Snake River Canyon from 1:00 to 5:00 p.m.
- TRAFFIC FLOW** - Crew vehicles should not impede the reasonable flow of traffic. They should not slow down and drive alongside cyclists. Vehicles that must stop should be pulled completely off the road and out of the path of passing cars and cyclists. Large support vehicles, such as RVs, that block the view of following vehicles, are discouraged in the support crew caravan.
- OBEY TRAFFIC LAWS** - Crews should not speed or drive unsafely while traveling from feed zone to feed zone. Cyclists that miss their support team can always refuel at LoToJa's neutral feed tables provided at EVERY feed zone.
- NO OPEN FEEDS/CHECKS** - Absolutely no open feeding or hand-ups from Crew vehicles. ONLY LOTOJA NEUTRAL SUPPORT can provide food, water, and mechanical checks outside feed zones.
- CUTOFF TIMES** - Support crews will be asked to fall back and support their cyclist that falls behind LoToJa's neutral support "sweep" vehicle and/or misses the feed zone cutoff times (see page 8). Cyclists should be picked up before it gets dark and should wear reflective gear and ride with lights on after 7:30 p.m.
- AT FEED ZONES** - While waiting for cyclist(s) to arrive at feed zone, please stay off the road and behind the white line/curb/road edge at all times. DO NOT allow young children or pets to be on or near the road. In fact, we strongly recommend pets should be kept at home. They can quickly become a safety issue. Please use extreme caution when picking up dropped items within feed zones and drop zones.

SUPPORT CREW FEED ZONE ACCESS

- Support crews are not allowed at feed zones marked "LoToJa" — neutral support will be provided by LoToJa volunteers.

CYCLIST CLASS	PRESTON FEED ZONE	STRAWBERRY FEED ZONE	MONTPELIER FEED ZONE	ID-WYBORDER WATER STOP	SALT RIVER FEED ZONE	AFTON FEED ZONE	THAYNE RACE FEED	ETNA RIDE FEED	ALPINE FEED ZONE	FALL CREEK FEED ZONE
CYCLOSPORTIVE RIDERS	CREW	LoToJa	LoToJa	LoToJa	LoToJa	CREW	N/A	CREW NO NEUTRAL	LoToJa	LoToJa
LICENSED RACERS	LoToJa WATER ONLY	LoToJa	CREW	LoToJa	LoToJa	LoToJa	CREW NO NEUTRAL	N/A	CREW	LoToJa
RELAY	CREW*	LoToJa	CREW*	LoToJa	LoToJa	CREW*	N/A	N/A	CREW*	LoToJa
MILES (RIDE/RACE)	34/29	63/58	81/76	99/94	111/106	128/123	N/A/138	151/N/A	162/157	181/176

*LoToJa relay cyclists, depending upon use of **transition zones**, may not require stops at these feed zones.

CREW INFORMATION

CREW RULE VIOLATIONS THAT WILL RESULT IN CYCLIST DISQUALIFICATION

- Reckless driving that is illegal and/or endangers the cyclists, motorists, or citizens sharing the road with them (e.g. speeding, passing on a double yellow line, running a stop light or sign, etc.)
- Conduct towards volunteers, vendors, citizens, communities, etc. that is abusive, vulgar, or disrespectful
- Blatant and indiscreet public urination (this problem is not limited to cyclists)
- Providing support to cyclists outside designated feed zones
- Driving on roads or accessing feed zones that are off-limits to crew vehicles
- Intentional littering

PARKING/TRAFFIC AT FEED ZONES

Feed zones accessible to support crews can become congested with vehicle/pedestrian traffic. Please be courteous and considerate to the volunteers, communities and people we impact in these areas. Park in designated locations, follow traffic signs, and obey directions from volunteers. Do not park on main roads, block driveways, access to private property, set up lawn chairs in someone's front yard, etc. Respect the community's private and public property, and report any abuse immediately to race officials or event staff.

WHITEBOARDS AT FEED ZONES

In addition to HAM radio communication, there are "whiteboard" bulletin boards at the feed zones. They can be used by cyclists and support crews for receiving and posting messages. So be sure to check the whiteboards at every feed stop.

FINISH LINE PARKING

Please follow the directions provided by flaggers, event staff, and volunteers as you go in and out of the finish line parking lots. Your patience and courtesy will be appreciated as they do their job to make traffic flow as smooth as possible. For race crews driving to the Teton Village finish, please consider carpooling from the Stilson parking lot (see Detail Maps) to help us alleviate excess congestion.

At the Race Finish, please do not park on the finish line road (Highway 390) or on the entrance road that leads to Jackson Hole Mountain Resort. The closest parking lot there is approximately 600 feet from the race finish, so be prepared to walk. At both finishes, ALL support crew vehicles must park in the designated parking lots. The lots will have trash receptacles, please use them!

LOCAL HOSPITALS — **for emergencies call 911**

- LOGAN, UT: Logan Regional Hospital - 500 E. 1400 N., 435-716-1000
- PRESTON, ID: Franklin County Medical Center - 44 N. 100 E., 208-852-0137
- SODA SPRINGS, ID: Caribou Memorial Hospital - 300 S. 300 W., 208-547-3341
- MONTPELIER, ID: Bear Lake Memorial Hospital - 164 S. 5th St., 208-847-1630
- AFTON, WY: Star Valley Medical Center - 110 Hospital Lane, 307-885-5800
- JACKSON, WY: St. John's Hospital - 555 East Broadway, 307-733-3636

CREW DRIVE DISTANCE SCHEDULE

	PRESTON	MONTPELIER	AFTON	THAYNE	ETNA	ALPINE	FINISH LINE
VIEW MAP RIDE CREW ROUTE							
LOGAN to PRESTON to AFTON to ETNA to	29	N/A N/A	181 152	N/A N/A N/A	204 175 23	N/A N/A N/A N/A	288 259 107 84
VIEW MAP RELAY VEHICLE ROUTE							
LOGAN to PRESTON to MONTPELIER to AFTON to ALPINE to	29	115 86	222 193 107	N/A N/A N/A N/A	N/A N/A N/A N/A	256 227 141 34	330 301 215 108 75
VIEW MAP RACE CREW ROUTE							
LOGAN to MONTPELIER to THAYNE to ALPINE to	N/A	70	N/A N/A	163 93	N/A N/A	182 112 19	257 187 94 75

PLEASE DRIVE SAFE!

Support crews for relay teams, cyclosporptive riders, and licensed racers will leave Logan on different roads. The routes are designed to spread out traffic as much as possible and minimize traffic congestion.

Support teams should only drive on the roads designated for Crew travel (colored orange on Course Maps). Yes, the orange routes require extra driving, but our cyclists' safety is our number one priority!

CREW DRIVING DIRECTIONS

FOR ALL CREWS

General:

- When leaving Logan, do not cross Main Street and 200 North. Please read and follow “Leaving Logan Directions” on page 24, Map 1. Please help us minimize the number of times support vehicles cross the path of cyclists.
- We encourage teams with more than one support vehicle and/or teams sharing the same start time to “divide and conquer” the feed zones and finish line. This will reduce the stress of driving to every location in a timely manner as well as lower support vehicle traffic on the roads and in the feed zones.

From Soda Springs to Wyoming:

- Drive northeast on SR34 to enter Star Valley via Freedom, Wyoming.
- Drive either south or north on US-89 based upon your feed zone or relay transition plan.
- Crews leaving Alpine between 1:00 to 5:00 PM are required drive to Jackson using the SR26 route. Snake River Canyon is off-limits to crew vehicles during these hours.
- Crews may drive through Snake River Canyon if done prior to 1:00 or after 5:00 PM.

FOR FULL RACE CREWS

- After your cyclist(s) starts, please delay leaving Logan for 90 minutes or more. Why you ask? We don’t want crews waiting for their cyclist too long in Montpelier. This year, reducing congestion at the feed zones is very important. FYI - The fastest race cyclists will get to Montpelier in about 3.25 hours; most will take up to 4 hours. The drive to Montpelier via Logan Canyon is 70 miles or ~90 minutes.
- After supporting cyclist(s) at the Montpelier feed zone, drive north on US-30 to Soda Springs. Please note: southbound travel on US-30 or driving east on US-89 from Montpelier is prohibited between 8:00 AM to 2:00 PM.
- See “From Soda Springs” above for driving directions in Wyoming.

FOR FULL RIDE CREWS and RELAY TEAMS

- Leave Logan northbound on US-91 (Main Street) traveling directly to the Preston Feed Zone or Relay Transition 1.
- After supporting/transitioning in Preston, drive north on US-91 (see Map 3 on page 23 for route options) to arrive at Soda Springs.
- See “From Soda Springs” above for driving directions in Wyoming.

CREWS: CARING FOR YOUR CYCLIST

Over the course of LoToJa's 200-plus miles, cyclists could experience a number of medical or traumatic emergencies. It's important that support crews are ready to handle some of the most common emergencies. These emergencies include road rash, hypoglycemia (low blood sugar), hypothermia, overexertion, etc. Jackson Hole Fire EMS recommends LoToJa Support Crews should prepare and bring a first-aid/support kit that includes at least the following items:

- **Materials to treat wounds** — Bandages, sterile dressing/gauze, clean water, ice pack, washcloth to clean gravel from road rash, and splinting materials. Road rash is common so be prepared for it.
- **Things to warm up cyclists** — Emergency blanket, warm clothes, hat, and warm fluids
- **Products to replenish cyclist's sugar stores and fluid** — Sports gel/cube (i.e. Clif Bar Shots and Bars), sports drink with electrolytes, other food high in sugar, carbohydrates, and protein
- **Sunscreen** — To protect from sunburn
- **Other special health issue needs** — Medication, inhaler, epi-pen, etc.

If you're not one of the stronger riders in the pack, stay out of the front until your pack is small enough that all riders rotate.

VETERAN TIP

FIRST-AID REMINDERS FOR THE FINISH AND MORE...

Here are some tips to make sure your “finisher” does not need more than a warm congratulations from you and the **Jackson Hole Fire/EMS** crew at the finish line:

- **Tons of fluids including electrolytes** — Every year we see riders suffering from dehydration, cramping, nausea, vomiting, lightheadedness and weakness due to not taking in enough fuel and fluids. Please make sure your rider eats and drinks enough throughout the day.
- **Proper eye/sweat protection** — Some riders suffer from blurred or lost vision upon crossing the finish line. We are not sure why this happens, but some theories are insufficient eye protection for so many miles of wind and grime, or sunscreen melting into the eyes. Either way, it tends to go away with rest and irrigation. Be prepared to flush the eyes with water.
- **Some years it snows!** — Have lots of warm clothing and maybe a thermos of hot liquid. If your rider gets cold, make sure you can get them into dry clothing (dry from skin level on out) and get them fluids with calories!
- **Pay attention to the location of hospitals along the route** — If your rider needs help, do not pass by a hospital to come to the medical tent at the finish line! We will only be loading up your rider to drive them back to the hospital.
- **If your rider requires emergency medical attention** — We will be there to help! But please know that we do not provide fluids or medications unless we are planning on transporting to the hospital. We are not a clinic, so we cannot give medication (including fluids) and then let you walk away.

2020 COURSE

LoToJa will again start in Logan, Utah and finish in Teton Village, Jackson Hole, Wyoming. The route is incredibly scenic, diverse, and challenging. It is important to note, the course maps currently published are subject to change. Regardless of our planning efforts, late-breaking course changes could occur due to circumstances beyond the control of Epic Events.

2020 COURSE MAP

VIEW ONLINE COURSE MAPS

RACE FINISH
JACKSON HOLE MTN. RESORT

RIDE FINISH
JACKSON HOLE HIGH SCHOOL

CONSTRUCTION
DETOUR
HENRY'S ROAD

FALL CREEK FEED ZONE
NEUTRAL SUPPORT ONLY!

SR26 NORTHBOUND FROM ALPINE
ALL CREWS TO FINISH LINE

ALPINE FEED ZONE
RACE CREWS ONLY!
RIDERS NEUTRAL

NO CREW VEHICLES ALLOWED
IN SNAKE RIVER CANYON
FROM 1:00 TO 5:00 PM

ETNA FEED ZONE
RIDE CREWS ALTERNATE
NO NEUTRAL

THAYNE FEED ZONE
RACE CREWS ALTERNATE
NO NEUTRAL

AFTON FEED ZONE
RIDE CREWS ONLY!
RACERS NEUTRAL

SALT RIVER PASS FEED ZONE
NEUTRAL SUPPORT ONLY!
KING/QUEEN OF MOUNTAIN
ELEVATION: 7,630'

WATER STOP
NEUTRAL SUPPORT ONLY!

NO CREW VEHICLES ALLOWED
ON US-89 FROM MONTPELIER
TO AFTON FROM 8AM TO 2PM

MONTPELIER FEED ZONE
RACE CREWS ONLY!
RIDERS NEUTRAL

US30 NORTHBOUND
RACE CREWS & RELAY TO AFTON

STRAWBERRY FEED ZONE
NEUTRAL SUPPORT ONLY!

STRAWBERRY SUMMIT
ELEVATION: 7,424'

NO CREW VEHICLES ALLOWED
ON SR-36 OR SR-34 SOUTH
OF SHORT CUT (MAIL ROUTE RD.)

PRESTON FEED ZONE
RIDE CREWS ONLY!
RACERS WATER STOP
(NEUTRAL)

RELAY CREWS
TURN RIGHT ON
6400 NORTH

NORTH TO SODA SPRINGS
RIDE & RELAY CREWS

CYCLOSPORTIVE CREWS
MAKE RIGHT TURN ON
PRICE ROAD

LOGAN CANYON US89 NORTH
RACE CREWS TO MONTPELIER

- = CYCLIST ROUTE
- = SUPPORT CREW ROUTES
- = RACE ROUTE IN CACHE VALLEY
- = CYCLOSPORTIVE AND RELAY ROUTE IN CACHE VALLEY

START LINE
LOGAN

IDAHO

WYOMING

UTAH

LOGAN TO PRESTON • LEG 1

FIRST 30-PLUS MILES TO PRESTON — The ride north through peaceful Cache Valley is flat to moderate. Typically crisp and cool in the morning, but a great way to warm up for the first big climb. Don't go out too fast and burn all your "fun tokens" — you'll need the extra energy later in the day. Our race vs. cyclo sportive ride cyclists do not share the same road until they are in the northeast part of Preston (Race Route = 29 miles; Ride/Relay Route = 34 miles). Support crew vehicles for each class will travel different roads out of Cache Valley.

[VIEW ONLINE MAPS • LEG 1](#)

LOGAN TO PRESTON • LEG 1

ELEVATION:

- Start at 4,533
- End at 4,726

DISTANCE: 34 miles for Cyclosportive and Relays / 29 miles for Licensed Race

MAP 1: LOGAN TO PRESTON

MAP 2: PRESTON

RIDE CREW FEED / RACERS NEUTRAL / RELAY TRANS 1

PRESTON TO MONTPELIER • LEG 2

46 MILES TO MONTPELIER — Sixty percent of the mileage in this section will be spent pedaling uphill. North of Preston, expect a short climb and a fast descent into Riverdale, where LoToJa's long 22-mile climb to the top of Strawberry/Emigration Canyon begins. No support vehicles are allowed in this canyon. The two steepest sections are at the top, both between 6 to 8 percent gradient and three miles in length. The first leads to a false summit. The neutral-only Strawberry feed zone (FZ2) is located one-mile before the top (elevation 7,424 feet). After descending 1,500 feet to the Bear Lake Valley, the last eight miles to Montpelier (Feed Zone 3) are flat.

[VIEW ONLINE MAPS • LEG 2](#)

PRESTON TO MONTPELIER • LEG 2

ELEVATION:

- Start at 4,726
- End at 6,002

DISTANCE: 46 miles

MAP 3: ROUTES OUT OF PRESTON

MAP 4: MONTPELIER

RACE CREW FEED / RIDERS NEUTRAL / RELAY TRANS 2

MONTPELIER TO AFTON • LEG 3

47 MILES TO AFTON — There are two big climbs and two fast descents on the road to Afton. The first climb gains 1,000 feet in 9 miles to reach Geneva Summit at an elevation of 6,923 feet. The last two miles of this climb is a 7 percent gradient. The second climb, after descending into Geneva and crossing the border in Wyoming, leads to the top of Salt River Pass. The steepest part of this climb is the last four miles with the gradient going from 6 to 9 percent. Salt River is LoToJa's highest point (elevation of 7,630 feet), the King/Queen of Mountain, and home to Neutral Feed Zone 4. From the top, the ride to Afton is 17 miles.

[VIEW ONLINE MAPS • LEG 3](#)

VETERAN TIP

LOTOJA.COM 28

AFTON TO ALPINE • LEG 4

34 MILES TO ALPINE — The wind and vehicle traffic will be the biggest obstacle riding northward through Star Valley on US-89. This leg is mostly flat with nothing over one to two percent up or down. Pray for a tailwind (it's usually a crosswind) and in certain sections watch out for the brutal rumble strips that border the white fog line.

[VIEW ONLINE MAPS • LEG 4](#)

AFTON TO ALPINE • LEG 4

ELEVATION:

- Start at 6,231

- End at 5,657

DISTANCE: 34 miles

MAP 5: AFTON

RIDE CREW FEED / RACERS NEUTRAL / RELAY TRANS 3

MAP 6: ALPINE

RACE CREW FEED / RIDERS NEUTRAL / RELAY TRANS 4

ALPINE TO FINISH • LEG 5

47 OR 37 MILES TO FINISH — The view alone keeps most cyclists motivated. Riding 25 miles through Snake River Canyon is amazing and on most days has a welcoming tailwind. However, for many, the best reward (other than finishing) is LoToJa's last dozen miles which are spent pedaling in the shadows of the Teton Range. We can't think of a better backdrop to conclude a long day in the saddle.

[VIEW ONLINE MAPS • LEG 5](#)

Don't spend too much time at feed zones, especially if you are looking for a faster time. Try to get in and out in less than a minute.

VETERAN TIP

ALPINE TO FINISH • LEG 5

ELEVATION:

- Start at 5,657
- End at 6,307

DISTANCE: Race: 47 miles; Ride: 37 miles

MAP 7: RIDE FINISH LINE - JACKSON

RIDE CYCLISTS AND RIDE CREWS ONLY!

MAP 8: RACE FINISH LINE - TETON VILLAGE

RACE CYCLISTS AND RACE CREWS ONLY!

KING/QUEEN OF MOUNTAIN

4 MILES TO TOP OF SALT RIVER PASS — The King and Queen of Mountain competition starts four miles south and slightly more than 1,000 feet below the summit of Salt River Pass on US-89 (approximately 27 miles east of Feed Zone 3 in Montpelier). This award is given to the fastest climb time recorded by an individual male and female cyclist. Relay teams are excluded from this competition.

ELEVATION:

- Start at 6,618
- End at 7,630

DISTANCE: 4 miles

JACKSON PATHWAY

PATHWAY TRANSITION

PLATINUM SPONSORS

FRIENDS & VOLUNTEERS

Epic Events would like to thank our sponsors, partners, and friends who have contributed their time, money, and resources to help make this year's LoToJa Classic a success. We are especially grateful to LoToJa's volunteers. There are almost 700 working the race this year. Please take the time to thank as many as you can along the way — we couldn't put LoToJa on without their help!

SPONSORS & PARTNERS

PLATINUM SPONSORS

- Biker's Edge
- Cityworks
- Great Harvest Bread Co.
- Icon Health & Fitness
- Jackson Hole Mountain Resort
- Science In Sport (SiS)
- Sunrise Cyclery
- UtahBicycleLawyers.com

GOLD SPONSORS

- Klean Freak
- Lifetime Products
- Spring Creek Ranch
- Universal Orlando Resort
- Trace Minerals
- Walt USA

SILVER SPONSORS

- BeetRoot Pro
- Caffè Ibis Roasting Co.
- Fantom Cycling Apparel
- Madsen Cycles

BRONZE SPONSORS

- Best Western Weston Inn
- Cache Valley Visitors Bureau
- Purely Custom
- Cache Gran Fondo
- Kodiak Cakes
- Utah State University Inn

CONTRIBUTING PARTNERS

- Castle Country RV
- Fitzgerald's Bicycles
- Hangar 15 Bicycles
- Snake River Photo
- Clif Bar
- Bank of Jackson Hole

RADIO COMMUNICATIONS FRIENDS

Over 150 HAM radio operators, orchestrated by Bridgerland Amateur Radio Club (BARC), are responsible for all radio communications and most of the neutral support provided on race day. They are an integral part of LoToJa's volunteer team. They spend hundreds of hours each year to keep LoToJa participants pampered, safe, and informed. On behalf of everyone that has benefitted from their dedicated service, especially LoToJa cyclists and their crews... **THANK YOU, BARC!!!**

No matter how many times you have seen the Teton Mountains, they will never look as majestic as they do when you finally see them coming down the home stretch riding into Teton Village.

COMMUNITY PARTNERS

LoToJa would not be possible without the support and understanding of the communities we pass through. Their partnership is key to LoToJa's success and safety. We appreciate and enjoy working with the many city officials, municipalities, civic groups, law enforcement agencies, and departments of transportation in Utah, Idaho, and Wyoming which contribute to make LoToJa possible year after year.

SEE YOU IN 2021!

"It doesn't matter how much you suffered and told yourself you will never do this stinking ride again, moments, hours, or even the next day after you finish LoToJa — your mind will do something very unusual. It will start to plan strategies how to improve your time for next year."

"Before you know it, you will be a member of the LoToJa 1000 mile club."

For many, LoToJa is their final test of the cycling season, a beautiful ride with the leaves changing, dramatic mountain scapes, loved ones, and great accomplishments. For others, it is a measuring stick, heads down, and seeing stars for 9-plus hours. Regardless of how you approach LoToJa, there is usually nothing but smiles that beautiful autumn Sunday morning at the awards ceremony in Jackson.

We hope you have a safe weekend and an amazing experience with family and friends, teammates and new acquaintances.

LOTOJA.COM

REV: 08.20