

2021 Windy City Power League/GL Regional Qualifier

Site Directions and Info

Adversity Volleyball Center

Adversity Volleyball Center is located at: 700-710 Corporate Woods Parkway, Vernon Hills, IL 60061

700 Corporate Woods Parkway, is located just west of Milwaukee Ave (Route 21) midway between Route 22 (Half Day Road) and Route 60 (Town Line Road) in Vernon Hills.

Entry fee \$5

65 and older and children 5 and younger are free

2 spectators per player are permitted in our facility

No coffee rules, please bring in your own coffee

Concessions will be open which will sell prepackaged food (granola bars, muffins, candy, chips, etc) and drinks (soda, Gatorade, water). The concession area will also be open.

There are signs placed upon entrance and throughout the facility to remind everyone of social distancing guidelines, to wear masks at all times, and not enter if feeling ill.

Water fountains are not accessible in our facility

When competing at Adversity we will ask all players and spectators to enter using the front entrance of the building but will have to exit through the back of the building. Parking is available in the back of the building if anyone prefers to park there.

Limited seating will be provided so please bring your own chair(s) to ensure you have seating available.

Energy Sports Complex

Energy Sports Complex is located at: 6352 W. Howard Street, Niles, Illinois 60714-3406 Phone: 847.965.8028

Proximity to major intersections:

1 mile East of Milwaukee Avenue & Howard Street

0.8 miles East of Waukegan Road & Howard Street

0.2 miles East of Caldwell Avenue & Howard Street

1/2 mile West of Gross Point Road & Lehigh Avenue

1 mile West and 1/2 mile South of Niles West High

School

We have ample Energy-authorized parking available to accommodate everyone.

Please be respectful of the businesses adjacent to Energy Sports Complex by restricting your parking to one of the following Energy-authorized locations: Entire strip of spaces running parallel to Howard Street (front of Energy Sports Complex AND the Fibre Craft buildings)

Double strip of spaces located immediately East of the Energy Sports Complex

Segment of spaces located immediately West of the Energy Sports Complex

Segment of spaces located immediately West of the Fibre Craft building

Entry Fee - \$7.00

Teams will be allowed to enter 30 MINUTES before their first match. DOOR WILL BE LOCKED and facility will not open for subsequent waves until it has been cleaned.

No outside food or drink allowed (Bags may be checked)/ NO COOLERS . Concession Rules - We will offer a full concession with many options available. Eating and drinking only in concession area. Athletes will be allowed to bring Water Bottles near the court.

Spectator limit - 2 spectators per player will be allowed.

Mask MUST be worn at all times except for when eating and drinking/Social Distancing whenever possible/Temperature checks MAY be taken.

Water faucets/drinking fountains are turned off, drinks available for purchase.

No pillows or blankets allowed in facility to keep spaces open.

Energy VBC will have limited bleacher seating. We suggest that you bring in your own chair.

No In and Out privileges to minimize exposure.

2021 Windy City Power League/GL Regional Qualifier

Site Directions and Info

1st Alliance Training Center

1st Alliance Training Center: 1000 Davey Road, Suite 600 Woodridge, IL 60517 (630) 783-8681 (We are located one block south of Internationale Parkway and Lemont Road!)

DIRECTIONS from the North (via I-355):

I-355 south to I-55 Stevenson Expressway North (to Chicago)

I-55 to Lemont Road South - EXIT Lemont Road South Continue on Lemont Road past the R/R tracks. There is a light at Internationale Parkway.

Davey Road is the next street on your right. There is a traffic light. Turn right onto Davey Road.

First driveway on your right make a right. Go up the hill. We are the building directly IN FRONT of you.

You will be facing the back of the building. Drive around to the front of the building.

Directions from the North (via Tri-State I-294)

I-294 South to I-55 Stevenson Expressway South (to St. Louis) - EXIT at I-55 South Continue on I-55 South to Lemont Road South - EXIT Lemont Road South.

Follow remainder of instructions from above directions from the South (via Tri-State I-294)

Entry Fee \$7.00

Spectator limit 2 per player.

Coffee Rules (\$1 to bring in outside coffee).

NO outside food. Limited snacks & drinks available.

Signs displaying social distancing mandates-YES

Water faucets/drinking fountains turned off-YES

Enter/exit door facing parking LOT in back of complex.

Chairs provided, you may also bring in your own chairs.

Max McCook

Max McCook Athletic & Expo is located at 4750 Vernon Ave, La Grange, IL 60525 (708) 485-9900

I-55 to 1st Ave (Rt 171) North on 1st Ave to 47th St. West on 47th street.

Vernon Ave is about 1/2 mile west of 1st Ave.

Large orange, white & black building on 47th St just east of East Ave.

Entry Fee \$7.00

Spectator limit-1 per player

No outside coffee, food or drink.

Concession Rules-upstairs concession stand will be open

Signs displaying social distancing mandates-YES

Water faucets/drinking fountains turned off-YES

Enter Main entrance.

Exit Side entrance.

Very limited seating available, bring in your own chairs.

2021 Windy City Power League/GL Regional Qualifier

Site Directions and Info

Sky High Athletic Center-CL

Sky High Athletic Center– 215 Exchange Dr., Suite E, Crystal Lake, IL 60014 815-356-0006

Take 90 west to 31 north. Take 31 into Crystal Lake.

Exit at route 14. Turn left at top of ramp.

Proceed four lights to Exchange Drive. Turn right on Exchange. Proceed through the first stop sign and continue to the dead end on left.

OR

Take 90 west to Randall Rd. exit. Turn right or north on Randall Rd. Randall Road curves to the east (right) and becomes Rakow Road.

Follow Rakow Road east to Pingree Road and turn left (north). Stay on Pingree, past Rte. 14 (NW Hwy) and turn left at Congress/Rickert Rd.

Turn right on Exchange Dr. and follow it all the way to the end. SHAC is on the right hand side.

Entry Fee \$7

Spectator limit 2 per player (Effective February 27th)

Outside coffee allowed. No outside food or other types of drink allowed except coffee.

Limited Concessions - Gatorade Bars & Chews / Vending with Gatorade, Water & Soft Drinks.

No chairs / Bleachers available or standing room only

Enter and Exit Main Entrance

Doors open 30 minutes prior to 1st match and after subsequent wave has exited building and cleaning has taken place.

Sky High Libertyville

Sky High Libertyville is located at: 1450 Harris Rd
Libertyville, Illinois, 60048

From 294– Take I294 to IL-137/Buckley Rd exit

Go west on Buckley (which turns into Peterson) to Harris Rd
approx 5.5 miles

Turn left onto Harris Rd.

Harris Rd is .2 miles past Franklin Blvd

If you reach N Midlothian Rd you've gone too far

Entry Fee \$7

Spectator limit 2 per player (Effective February 27th)

Outside coffee allowed. No outside food or other types of drink allowed except coffee.

Vending Machine available with Gatorade, Water & Soft Drinks.

No chairs / Bleachers available or standing room only

Enter and Exit Main Entrance

Doors open 30 minutes prior to 1st match and after subsequent wave has exited building and cleaning has taken place.

2021 Windy City Power League/GL Regional Qualifier

Site Directions and Info

Attack/MegaPlex Fitness Center

Attack/The MegaPlex is located at 15301 S Bell Road
Homer Glen, IL 60491

I-355 South to IL-7 N/W 159th St in Homer Township
Take I-355 South to IL-7 N/W (exit 4 from I-355 S)
Continue on IL-7 N/W 159th St
Turn left on S Bell Rd and facility is on the right

Entry Fee \$7.00

2 spectators allowed per player

Doors open 30 minutes prior to 1st match and after subsequent wave has exited building and cleaning has taken place.

Parents enter at the same time with their child. A staff member from Attack will step out and wave a red flag (giving the all clear to enter). ONLY then can parents and players enter the building. No exceptions (not even to use the restroom).

No chairs allowed. Seating on the bleachers side ONLY.

Restaurant and Grab and Go concessions are available. No outside food and drink allowed. Water fountains are turned off.

Enter/Exit out of the same entrance.

Uno Volleyball

Uno Volleyball is located at 570 Joyce, Rd Joliet, IL
60436

Take I-80 to Larkin North

North on Larkin to McDonough St

Left on McDonough to Joyce (less than a mile)

Left on Joyce to facility

Or Take I-355 to I-80 west and follow above.

NOTE: Everyone MUST park in marked spots around the building, enter in north or south side of building. Overflow parking is set up at Cornerstone Services-lot just west of UNO parking area.

Entry Fee \$7

One spectator per player allowed only. This means anyone walking in will be counted as that player's spectator.

\$1 to bring in outside coffee.

No outside food allowed into facility. Light concessions only. Water fountains are turned off.

Please do not move the cones and do not park to the south of the cones.

No one is allowed in weight room area.

Enter the south doors and exit the north doors.

Chairs are allowed, and will be available for seating, no bleachers available.

Coaches-email spectator list to Terri@unovbc.com by 8PM the night before each day of play.

2021 Windy City Power League/GL Regional Qualifier

Site Directions and Info

Palos Courts

Palos Courts is located at: 12221 S. Ridgeland Ave., Palos Heights, IL, 60463. 708/389-9100x10 or 21

From I-294

Option 1: Take 294 to the 127th Street Exit- exit West onto 127th St. Go to the stoplight after the bridge which will be Rt 83. Turn right onto Rt. 83. Continue to Ridgeland Ave. Left on Ridgeland and the facility will be on your left ½ block down.

Option 2: Take I-294 to the 95th Exit. Go EAST to Ridgeland – right on Ridgeland and continue to just after crossing Rt 83 (light after the bridge) the facility will be on your left

Parking: CAUTION!!!! DO NOT park along the fence or in areas

marked NO PARKING!. This includes the Mama Vesuvio parking lot. There are extra spaces available at the body shop next door or the church located ½ block south of the facility. You risk having your vehicle towed or ticketed by the Palos Heights Police Department. Car pool as much as possible.

Entry Fee \$5.00

2 spectators per player limit

OK to bring in outside coffee

Limited concessions, protein bars, water, Gatorade, chips, candy

Water faucets/drinking fountains turned off

Enter through front doors exit through back doors No seating, provided bring your own chairs Please social distance

Doors open 30 minutes prior to 1st match and after subsequent wave has exited building and cleaning has taken place.

Southland Center (Epic)

From the North: Take 94 South to 394 and continue South

From the West

Take 294 East (or 80 East to 294 East) to 394 South From the East

Take 94 West to 394 South

From the South

57 North to 80 East to 294 East to 394 South

Once on 394 South, take 394 to Glenwood Dyer Road.

Turn left (East) at the end of the exit ramp onto Glenwood Dyer Rd.

Turn left (North) at Stoney Island Ave and you will see Southland Center on right

Southland Center is located at 10 Southland Drive, Lynwood, IL 60411 708-418-5554

Entry Fee will be the league standard (\$7) with players, coaches, and rostered chaperones in for free. In addition, children under the age of 12 will be allowed in for free, though during

COVID restrictions, we ask that anyone old enough to be left alone or with a sitter not come to the tournament to assist with social distancing.

Spectator Limit: 1 spectator per player please during COVID restricted times. A tally will be taken at the front gate. Any team with a full tally will not have additional spectators allowed in. Team coaches are responsible to have a list of spectators, but are only required to supply it if the tally for that team is reached.

Outside coffee allowed, please clean up after yourself.

Drinking fountains will be turned off. Water faucets will be left on. A concessions stand is available.

Players and spectators can enter 30 minutes ahead of their playing time through the main door. During crossover times, teams will depart through the East door near the courts. Doors open 30 after subsequent wave has exited building and cleaning has taken place.

Chairs are permitted but not required. Outside chairs are not permitted on the hardwood.

2021 Windy City Power League/GL Regional Qualifier

Site Directions and Info

Club Fusion Sports Center Marengo

Fusion Sports Center is located at 11104 S Grant HWY
Marengo, IL 60152

Take I-355 North to I-90 West
Take US-20 exit toward Marengo/Hampshire
Keep left to take the ramp toward Marengo
Turn Left onto US Highway 20
Continue for about 2 miles.
Facility is on the right

Entry Fee \$7.00

Two spectators per player

Coffee Rule No charge to bring in outside coffee. Just please inform the site director of any spills. Concession Rules =
Only serving light snacks. We will have gatorade and water for sale.

Water faucets/drinking faucets turned off.

Some chairs will be provided, bringing in chairs will be allowed as well.

Doors open 30 minutes prior to 1st match and after subsequent wave has exited building and cleaning has taken place.

VC United/Netlynx Sports Warehouse

VC United NetLynx Sports Warehouse Rockford is located at
7135 Clinton Road Loves Park, IL 61111

Take I-90 West to Rockford

Exit on E Riverside Blvd (Exit 12)

Use the left 2 lanes to turn left onto E Riverside Blvd (signs for
College/Rockton/Roscoe)

Turn right onto N Alpine Rd

Turn left onto Windsor Rd

Turn right onto Clinton Rd

Facility will be on your right (east side of street)

From I-88:

Take I-39 North to Rockford

Merge on to I-90 West and follow above directions.

Entry Fee \$7

Spectator limit 2 per player

No outside coffee beyond Admissions

No outside food

No bag chairs; plenty of spectator seating provided

Enter Main Entrance and exit through employee exit (indicated by signs in the building).

Doors open 30 minutes prior to 1st match and after subsequent wave has exited building and cleaning has taken place.

