FFYS

Farmington Family
YMCA Stingray
Swim Team
MEET MANUAL
2009 - 2010
	Contacts

Group Communicators

Seniors: Susan Fedurek 248-848-9403

Pam Shelly 248-471-9178

Gold: Marlene Maue 248-474-0336 Silver: Arleen Duarte 248-615-1488
Bronze: Michael Schmall 248-553-0435

Mini-Rays: Sarah Gidley 248-324-1290
Meet Entry Coordinator
Alison Chapekis, Chair
248-848-9146
Head Coach

Rich Bennetts
248-615-3733

Please call Coach Rich if your swimmers are unable to attend a meet for which they are entered. This enables the coaching staff to make adjustments to meet line-ups for dual meets, or to relay teams for invitational meets.

Useful Web Sites

farmingtonstingrays.org - Our FFYS web site
uss-michigan.com - Meet schedule for USA meets in Michigan, top 16 rankings for each gender and age group, links to other club home pages, past meet results, archives of past seasons, USA time standards, board minutes as well as other useful swim information.

usa-swimming.org - National events, top swimmers times (star times), media services, programs and services, all about USA swimming and links to Local Swim Committees and clubs in other states

ncaachampionsips.com - It has the rule book in a downloadable pdf file which the YMCA follows for its rules. It also has a lot of other information about swimming as well as other ncaa sports.
	
	Useful Websites (con’t)

Ymcaswimminganddiving.org – YMCA information, including info on Y Nationals.
Dates to Remember

Meets Hosted by FFYS

FFYS YMCA Invitational: Dec 12-13, 2009
All FFYS families are expected to work three shifts at this Invitational.

Meet Schedule 2009-2010
Date

Meet

Oct 10-11
DRD (ABC)
Oct 16-18
OLY (AB)
Oct 24-25
BBD
Oct 31
FLINT
Nov 7-8
YPAC
Nov 21-22
SAC (ABC)
Dec 4-6
CW (AB)
Dec 10-13
USA (Juniors)
Dec 12-13
FFYS
Jan 15-16
MYM
Jan 23
SAG
Jan 29-31
INDY
Feb 12-14
OLY (MI Open)
Championships Season:

Feb 13-14
YMCA Clusters (1)
Feb 20
8 and Under State Championships (YMCA) (1)
Feb 26-28
LCSC BC District
Feb 27-28
YMCA 9 & Over State Championships (1) (2)
Mar 5-7
Junior Olympics (Q2; slower than Q1) (2)
Mar 12-14
12 and Under State Championships (Q1) (2)
Mar 19-21
YMCA Zone Championships (1) (2)
Apr 7-10
YMCA Nationals (1) (2)
(1) YMCA Championship meet. Swimmers must have competed in 3 previous YMCA meets to be eligible to participate.

(2) Must qualify

	
	
	

	Welcome to the "World" of YMCA and USA Swimming!

	Purpose of This Manual

The purpose of this manual is two-fold. First, to provide an overview of the types of meets conducted by USS and YMCA Swimming, together with an overview of their different rules. Second, to provide some guidance on how to prepare for a meet, and what to expect when you get there. The goal is to provide information that helps our FFYS swimmers have positive, rewarding & fun experiences in both USS and YMCA Swimming!

Any time you have questions, concerns or suggestions pertaining to coaching philosophy, individual swimmers or the FFYS program in general, please feel free to contact Rich or Mohammad. In addition, each practice group has a Group Communicator, a parent who has agreed to help other parents with “non-pool” related issues. They will be happy to answer any questions about upcoming social events, meet entry due dates, practice changes, etc.

	
	Dual Affiliations

Farmington Family YMCA Stingrays is a competitive swim team affiliated with both USA Swimming and YMCA Swimming, the two largest amateur swimming associations in the United States.

USA Swimming (USS) is the organization that selects and sends swimmers to the Olympics. The USS sponsors competitions at the local, state, regional (“zone”) and national levels. The USS is organized by states, and we are part of the Michigan “Local Swim Chapter” (LSC).

The YMCA competitive swim program is a national program that also sponsors competitions at the local, state, regional (“zone”) and national levels. It is highly regarded for providing many opportunities for success to all levels of swimmers, from novice to national qualifiers.

	USS Swim Meets

	Time Standards

USS Swimming has time standards for each age group, stroke and distance. The standards begin at level “C” and progress through “B” to “Q2” (A) then “Q1” (AA state cut), then “Zone” and beyond. During the regular USS meet season, the ABC time standards are used; Q1 and Q2 for the championship season.

Swimmers new to competition begin at level “C” and progress to more advanced levels as they decrease their time. A particular swimmer may have a "B" time in one event and "C" times in other events. After a swimmer has achieved a time that qualifies for the next level, then s/he must compete at the achieved level in that event in all subsequent meets. For example, a "C" swimmer achieves a "B" time in the 50 Free. S/he must compete as a “B” level swimmer for the 50 Free.

You will receive a copy of the current USS time standards in your FFYS mailbox. They are also available for viewing or printing at the FFYS web site.

USS Age Rules

USS rules state that a swimmer must swim his/her age as of the day on which the meet starts.

A, AB, BC and ABC Meets:

Most USA Swimming meets offer events in a combination of levels (A, AB, BC, or ABC). The meet entry packet provides information on the time standards that swimmers must meet in order to compete. Swimmers may choose the events they wish to swim, but they must meet each event’s qualifying time.
	
	Championship Season

Championship season for FFYS begins in the month of March. Every swimmer has an opportunity to compete in at least one of the end-of-season meets.

BC District Meet
This is the end-of-the-year USA meet for all swimmers that do not have Q1 or Q2 cuts.

12 & Under State Championship

This is for USA swimmers, 12 and under, who have achieved USS-Michigan "Q1" cuts. Both individual and relay team cuts are included. Some FFYS swimmers will not have individual state cuts, but may be asked to swim on a relay team at this state meet.

This is a 3-day preliminary/final meet. Swimmers compete in a preliminary competition, and the top 16 swimmers return for the final competition.

Long Course State Championships:

This meet takes place during the first week in August and is for swimmers 8-18 who have achieved “Q1” cuts
This is a 4-day preliminary/final meet.
Zone, Junior & Senior Nationals

These are regional and national meets. Qualifying standards apply to all of the meets. They are the fastest and most competitive meets in the country.

	YMCA Swim Meets

	Time Standards

Like USS, YMCA Swimming has time standards for each age group, stroke and distance. The standards begin at level “C” and progress through “B” to “A” (state cut) then “Zone” and then “National”. A copy of the current YMCA time standards will be placed in your FFYS mailbox.

Just as in USS Swimming, a particular swimmer may have a "B" time in one event and "C" times in other events.

Note that the YMCA and USS time standards are different. You will need to track your swimmers’ progress against both sets of standards.

YMCA Age Rules

YMCA rules state that a swimmer must swim his/her age as of December 1st (e.g, for the 2006-2007 season, age is determined as of December 1, 2006 for the entire season).

Dual Meets, Tri-Meets & Invitationals:

Dual meets are between 2 YMCA teams, and tri-meets are between 3 teams. A YMCA-defined set of events is included in each of these meets. Coaches decide which event(s) each swimmer will swim. There are no fees charged to swimmers for dual meets.

Invitational meets are sponsored by YMCA teams. All participating teams are also YMCA-affiliated teams. Swimmers are divided by age level only. Swimmers pick the events that they want to swim, with parent and/or coach input.
	
	Championship Season
Championship season for FFYS begins in the month of February. To qualify for any YMCA championship meet, swimmers must have competed in at least 3 sessions of a YMCA-sponsored meet during the season. Y championship meets include Y Clusters, 8 & Under States, Y States, Y Zones, and Y Nationals.
YMCA 8 & Under State Meet
There are no qualifying times for this championship meet, a competition for YMCA Michigan 8 & under swimmers.
YMCA Eastern Cluster

Teams from Michigan's Eastern Cluster compete for the Cluster title. All FFYS swimmers should swim at this meet, for which there are no qualifying times.

YMCA State Championship
Swimmers must meet time standards in order to participate. This meet involves every YMCA team in Michigan.

YMCA Zone Championship
This meet features competition between teams from Michigan, Ohio, Indiana, Kentucky, and West Virginia. Swimmers must meet time standards to participate. This is the focus for the short course season for FFYS!
YMCA Nationals
The ultimate swimming experience for a YMCA swimmer age 12 & over. This exclusive meet occurs over four days every spring and summer. Swimmers that achieve the national time standards for this meet are some of the best swimmers in the country!

	FFYS Meet Entries & Results

	Swimmer Database
FFYS maintains a database of information about all swimmers. Name, birth date, age, practice group, USS registration number, parent names, phone numbers. e-mail and home address are examples of the basic types of information stored in the database. In addition, the database contains information about meet entries and results for each FFYS swimmer.

Team Manager Software

We use a software product called Team Manager to update the database. Using Team Manager, we prepare electronic meet entries and publish the reports that you find on the bulletin boards at our practice pools. We also load meet results into Team Manager, so that we have up-to-date information on our swimmers best times for each year, as well as a record of their improvement as the year progresses.

Meet Sign-Up (Dual & Tri Meets)
YMCA Dual Meets and Tri-Meets have a different entry process than all other meets. Since the coaches determine which event(s) each swimmer will swim, there are no entry forms required.

About 2-4 weeks before a dual meet, a sign-up sheet will be placed on the bulletin board at each practice pool. Simply indicate “Yes” or “No” by each swimmer name to indicate whether s/he will participate in the meet.
	
	Meet Entries (all other meets)
About 4 – 6 weeks before a meet, the host club distributes meet information. The information packet contains details including an event schedule and the deadline by which meet entries must be received at the host club.

When FFYS receives an information packet, copies are distributed via email. and loaded onto the FFYS web site. An announcement is placed on the bulletin board to let you know when the meet entry must be completed.
During the season, check the team website, farmingtonstingrays.org, your e-mail and the bulletin board frequently. Some host clubs provide very short notice. Sometimes we must be quick to enter a popular meet or risk being shut out. Expect to have about a week from the time the meet announcement goes up on the board to the time the completed entry is due.

Read the first page of the meet entry packet carefully. Follow directions using the ffysmeet@yahoo.com address to enter your swimmer. You must use your swimmer’s best time when entering a meet.
Meet Results

FFYS parents are responsible for maintaining accurate records of their swimmer times. Meet results, received from host clubs, are posted on the bulletin board at each practice pool. If you see any discrepancy between the posted results and what you recorded, contact the Meet Entry Chair so that the difference can be resolved.

Everything you always wanted to know

about swim meets ...

but were afraid (or didn’t know enough) to ask

Getting ready to leave for a meet

1. Pack swim bags well in advance of the time you will be leaving for the meet (the night before is perfect for early morning meets - you may even want to put it in the car the night before). Plan to take:

· team swimsuit

· goggles (2 pair if you have them)

· swim cap (2 if you have them)

· towels (bring several)

· T-shirts (bring several)

· sandals to wear on the pool deck

· street clothes to change into after the meet (sweat suits are great)

· games (travel games, coloring books, stuff to pass the time)

· log book (to record swim times)

· highlighter, pen

2. Pack a bag for the rest of the family. Keep in mind that, unlike other sporting events you have been to, this one will not be over in one or two hours. It will run all morning or afternoon. DO bring a newspaper, a book, your work, etc. Tables are usually set up near the pool where you can sit. DO remember that although winter temperatures may dip below freezing outside, the temper-atures in the pool will be tropical - dress accordingly!

3. Review all the meet information. Be sure you have directions to the pool. Double-check the time for warm-ups for each day of the meet (it may be different each day!). Make sure your swimmer knows what events he/she is scheduled to swim.

4. Don't worry about what your swimmer will eat before you leave for those early morning sessions - all meets have concession stands with a variety of nutritious (and non-nutritious!) foods. Many swimmers prefer to have something to eat after warm-ups.
Before the meet begins

1. Arrive at the pool at least 15 minutes before the scheduled warm-up begins.

2. Find your Stingray teammates and/or families in the stands and join them. It's much more fun to sit together and cheer for all our Stingrays! Your swimmer may want to leave their swim bag with you in the stands or they may wish to take it with them to the pool deck (some meets have regulations about this – check the meet information packet).

3. Some meets require that the swimmers check in with the "clerk of course" or in the marshaling area. (If check-in is required and a swimmer does not check-in, they are dropped from their events and are not allowed to swim). The coach will know if it's a meet that requires check-in and should direct the swimmers to do this before they start warm-up. Remind your swimmer to check with coach about this.

4. If there is additional time before warm-ups begin, write the event numbers and the events that your swimmer is swimming on the back of their hand in ink. (Example: #16 50 free). This will help your swimmer remember what events s/he is swimming and what event number to listen for. HINT: if you are running a little late there is usually plenty of time between warm-up and the events to write the events on your child's hand.

5. Make sure your swimmers have their cap, goggles, and towel with them as they head to the pool deck. IMPORTANT NOTE: Due to insurance liability issues, USA Swimming rules prohibit parents from being “on deck” (in the pool area) unless they are serving in an official capacity. You may not go on deck at any time.
6. Swimmers report to the pool and the coach for warm-up instructions. It is very important for all swimmers to warm up with their team. Swimmers’ bodies are just like cars on a cold day - they need to get their engines going and warmed up before they can go all out. The coach stands at the end of the warm-up lane directing the swimmers through their warm-up. All Stingrays warm up in the same lane. Swimmers start by swimming a number of lengths to warm up. Then they usually do a number of one-way sprints to allow swimmers to practice their starts on the starting blocks.

7. After warm-up, swimmers stay on deck with their teammates. The meet usually starts about 10-15 minutes after warm-up is completed.

8. While your swimmers are warming up, pick up your program. Programs are usually available for purchase in the lobby or concession area of the pool. They list all the swimmers in each event in order of "seed time." Events are usually swum from slowest to fastest seed times. Many parents bring a highlighter to "highlight" each of their swimmers (and their team's swimmers) to be sure not to miss an event.

The Meet Starts

1. It is important for swimmers to know what event numbers they are swimming (again, why you wrote their numbers on their hand). Some swimmers will swim right after warm-up, while others will have to wait awhile.

2. Most meets provide "marshalling" for the younger swimmers (usually 10 and under). The marshals organize the swimmers in the order that they will swim the event, which keeps events running as efficiently as possible. An announcement and/or a sign will tell swimmers when to report to the marshalling area. As a parent, you are also responsible for watching the marshalling board with your swimmers. Generally, swimmers are requested to report to the marshalling area 15-20 minutes before their event will be swum. Swimmers check in with the people in marshalling and are usually given a card (with their name, the event, the heat #, the lane #, etc.). Swimmers are then directed to sit in a specific seat. It is important for swimmers to follow directions closely and to remain in their seats as assigned. When it is time to swim their event, the marshalls will take the swimmers, in order, to the pool deck. Swimmers keep their card until they get to their starting block to swim their race. Then the timer or official verifies their name and takes the card from them.

3. In meets that do not have marshalling, swimmers are responsible for getting their card for each event and reporting to the starting block for each of their races. If your swimmer has never been in a meet like this before, make sure the coaches know this. They will pay special attention to make sure your swimmer gets to each race.

4. Finally, the swimmer swims his/her race and everyone cheers loudly up in the stands!

5. After each swim:

· Swimmers can ask their timer what their time was (this is an unofficial time, but it gives a good indication of how well they did)

· Swimmers should go directly to their coach. The coach will discuss
 the swim with each swimmer,

 mixing positive comments and

 praise with suggestions for improve-

 ment.
6. Disqualification. Officials can disqualify a swimmer for doing a stroke improperly. If this happens, they will stop the swimmer as s/he is getting out of the pool after the swim and explain the problem with the stroke. This can be a very disappointing (devastating!) experience for a young swimmer. Be assured that it happens to every swimmer at every level (even the Olympic trials!). Support, reassurance and encouragement are the best parental remedy for a "DQ".

7. Things you, as a parent, can do after each swim:

· Tell swimmers how great they did! The coaching staff will be sure to discuss stroke technique with them. You need to tell them how proud you are and what a great job they did.

· Take them to the concession area to relax, get a snack, and/or go the bathroom.

8. Continue to look and listen for your swimmers next event. They report to marshalling (or the starting block) for each of their events.

9. When swimmers have completed all of their events, they are free to go home. Make sure, that you, as a parent, check in with the coach before leaving to make sure your swimmer is not included on a relay team. It is not fair to the other swimmers when a relay has to be canceled because someone went home early.

10. Be sure to check the official results before leaving the meet. Results are usually posted on a wall near the concession or award area. Write down your swimmers’ times for each of their events. Record these times in a Log Book so that your swimmer will be able to see their progress over time. (Note: This Log Book is an invaluable tool when it comes to filling out meet entries and checking status against time standards. Log books are available at "Different Strokes" and can usually be purchased from a vendor at any of the USS meets.)

11. Also check to see if your swimmer earned a ribbon or medal. Each meet is different as to how many awards are given for each event. Most meets give ribbons or medals for 1st through 6th places but some give ribbons for as manv as 1st through 12th places. If you cannot stay to collect ribbons/medals, the coach will bring them home from the meet and they will be placed in your mailbox at the pool.

12. Before leaving the meet, always check swimmers’ bags to make sure they have their swimsuit, goggles, cap and everything else that you came with!

What happens if Your Child Has a Disappointing Swim:

First, make sure that your swimmer has spoken with a coach. Any feedback you give before the coach and swimmer have had a chance to discuss a race could be confusing to the swimmer.

If your child has a poor race and comes out feeling bad, talk about the good things. The first thing you may say is, "Hey, that isn't like you, I'm sure your next swim will be better.” Then you can talk about the good things your child did.

Your child may come up to you and say, "That was a bad race, don't tell me it wasn't." There is nothing wrong with a swimmer negatively evaluating a race. The important thing is that the swimmer not dwell on it. Encourage the swimmer to focus on something good. "All right, you have had a bad race. How do you think you can do better next time?” Immediately start talking about the positive things.

Try to acknowledge their fears, anxieties, and personal evaluations. They are in a situation that can be stressful and they need support and encouragement.
Honor the bond between your swimmers and their coach. It is a special bond and contributes to swimmer success as well as fun. Be a patient, understanding and supportive parent. That's what your swimmer needs most from you!

The Mystery of The Championship Relay Revealed

Frequently Asked Questions

What are the Championship Meets?

They are YMCA Clusters, YMCA State, USS State, YMCA Zones, and YMCA Nationals

How are swimmers selected to be on a Championship Meet relay team?

The coach selects all relay teams. Typically, all swimmers with individual qualifying times will be assigned to the relay first. The coach will fill any additional places on the relay team with “relay only” swimmers. It is totally at the coach’s discretion.

How does the coach decide who will go?

This is a complicated process. The coaches were hired to make these decisions; they take many things into consideration. This is a Championship Meet and the idea is to do what is in the best interest of the TEAM. The coaching staff will put together those 4 swimmers they feel are most likely to offer the best chance for success in that particular meet. Parents tend to think of what is best for their swimmer; the coach thinks in terms of what is best for the TEAM!
My swimmer has a time that is faster than another swimmer that is on the relay. Why isn’t my swimmer on the relay instead?

There are several ways the coach can define the phrase “fastest swimmer”. For example: 1) the swimmer with the fastest personal best time; 2) the swimmer who consistently swims the stroke fastest. By using these definitions as well as taking into account the performance of a swimmer on a particular day, there may be more than one swimmer who can claim to be fastest. A personal best time in an event may be much faster than a swimmer’s typical time. Conversely, a swimmer’s personal best individual time may not be indicative of his/her usual relay performance. The coach decides which definition to use each and every time a relay is put together.

My swimmer was on the relay team that actually got the cut at a meet, doesn’t that mean that those 4 swimmers should go to the championship meet together?

Not necessarily. The time cut does not belong to the actual swimmers in the water. It belongs to the team. That’s why we refer to the relays as FFYS A, FFYS B, etc. At the end of the season, the coach will put together the relay based on times, consistency, and any other factors that are important.

The relay teams change from one meet to the next, why?

The coach puts together relays from all of the swimmers available for a particular meet. Exactly which swimmers are available varies from meet to meet. The coach has an opportunity to mix the relays up and see how different groups work together. The coach also understands the joy of winning and will sometimes use a relay to give kids who don’t usually win a chance to get a ribbon. What happens during the regular season gives the coach the information needed to put together the relay with the greatest chance for success at the Championship Meet.

The coach actually changed the relay line-up after we arrived at the meet. Is that allowed?

Yes, the coach may look at how particular swimmers are performing and make changes on the deck. The coach will let swimmers know of these changes. The best thing for a parent to do in these situations is keep calm and help soothe any hurt feelings. Talk to the coach after the meet if there are any questions.

These last minute changes make it critical that you are in communication with your swimmer about their relay participation. Do not leave a meet without thoroughly checking if your child is scheduled for a relay. There could be three very disappointed swimmers remaining who were counting on your child, not to mention the possible points that could be lost for the team.

Do the parents or swimmers have any control over who is on the relay teams?

Absolutely not. It is totally the coach’s decision. It is one of the reasons why we hired the coach in the first place. You always have the option of declining a spot on a relay team, but this should be communicated clearly and directly with the coach well in advance of the entry being sent. This way another swimmer can be given the opportunity to go. There is nothing worse than for 3 swimmers to have to scratch because 1 swimmer just didn’t show up or left early as mentioned above.

How many relays can we take to a Championship Meet?

In USS championship meets, each team can take two relays, assuming that both relays achieved the time cut. Teams may take three relays to Y States and Y Zones, again assuming that all three relays achieved the time cut. Each team is allowed one relay at Y Nationals.
These meets are usually far away. How will we know whether to make hotel reservations?

The team takes care of reserving a block of rooms in a hotel for travel meets. At the time that any swimmer qualifies for a Championship Meet, you may call the hotel and reserve one of those rooms in your own name. In the case of “relay only” swimmers, you may not know until just before the entry is sent.

How will we know who is on the relay?

The coach will let all relay participants know verbally in enough time to make any necessary travel arrangements, usually seven to ten days prior to the meet date. If you are unsure if your child is included, ask the coach.

7

