Walnut Springs Cross Country
2013
Tuesday, October 1th 
Meet Starts at 5:00 PM
Meet at Gahanna West Middle School

Boys and Girls run independently  

Cross Country Meet at Gahanna West Middle School
**Two-Way Bus Transportation
**Study Tables and Snack (student provided) in Room 508, until 3:30 When bus arrives.
** Please plan to pick your athlete up from Walnut Springs at 6:00PM.
ATTENTION: The End of Year Banquet will be immediately after the 3 Dogs and A Cat race on TUESDAY Oct. 8th at the Otterbein XC COURSE!  We will have Pizza at the Tent!

Parents- if you can bring a desert to share that would be great and can let me know that you will bring something- homesj@wcsoh.org
