Highland Hurricanes
Pumpkin Plunge Invite
October 18 – 20, 2019

	SANCTION:
	This meet is sanctioned by USA Swimming and Indiana Swimming.
Sanction Number IN20033

	HOST:
	Highland Hurricanes Swim Club, Inc.

	LOCATION:
	Highland High School, 9135 Erie Street, Highland, Indiana 46322.

	FACILITY:
	6 lane, 25-yard pool with starting blocks for competition, with additional space for continual warm-up and warm-down. Pool depth ranges from 14 feet to 4.5 feet. Daktronic timing with two (2) back up timers per lane. Keifer non-turbulent lane markers. Adjacent locker rooms. The competition course has not been certified in accordance with 104.2.2C(4).

	ELIGIBILITY:
	Swimmer(s) must be registered with USA Swimming to be accepted into this meet. Age as of October 19th, 2019 will determine the swimmer’s age for the entire meet. USA Swimming registration numbers must accompany the entry. Indiana Swimming does not process on-site athlete registration.

	RULES:
	Current USA Swimming Rules, including the Minor Athlete Abuse Prevention Policy (“MAAPP”), will govern this meet.

202.5.3 - At a sanctioned competitive event, USA Swimming athlete members must be under the supervision of a USA Swimming member coach during warm-up, competition, and warm-down. The Meet Director or Meet Referee may assist in making arrangements for such supervision, but it is the swimmer’s responsibility to make such arrangements prior to the start of the meet.

202.4.9 D – Any swimmer entered in the meet, must be certified by a USA Swimming-member coach as being proficient in performing a racing start or must start each race from within the water. When unaccompanied by a member-coach, it is the responsibility of the swimmer or the swimmer’s legal guardian to ensure compliance with this requirement.

202.4.9 H – Use of audio or visual recording devices, including a cell phone, is not permitted in changing areas, restrooms or locker rooms.

202.4.9 I – Deck changes are prohibited.

202.4.9 J – Operation of a drone, or any other flying apparatus, is prohibited over the venue (pools, athlete/coach areas, spectator areas and open-ceiling locker rooms) any time athletes, coaches, officials and/or spectators are present. Exceptions may be granted with prior written approval by the Program Operations Vice Chair.

	FORMAT:
	This is a swim your own age meet. All events are timed finals. Flyover starts may be in use for this meet.

	ENTRY DEADLINE:
	[bookmark: _GoBack]Entries will be accepted starting Monday September 30th, 2018 at 8:00 am. Entry deadline will be October 4th, 2019 at 11:59 pm. NO TELEPHONE ENTRIES. We will extend the deadline if the meet is not full. Please submit entries via e-mail in a USA Swimming approved SDIF file format (any file recognized by Hy-Tek Meet Manager). E-mail the entry file to: MeetDirector@HighlandHurricanes.net. Entries will be accepted primarily in the order that they are received, but the number of officials provided by a club will also be considered. No teams will be broken, but entries will be limited to keep within the 4-hour rule. We will notify teams being turned away by e-mail within 72-hours after the meet entry deadline, or 72- hours after meet becomes full, whichever comes first.

	ENTRY CHAIR:
	Tara Davis
Highland Hurricanes Swim Club
P.O. Box 9357
Highland, INDIANA 46322

	MEET DIRECTOR:
	Tara Davis
Email: MeetDirector@HighlandHurricanes.net

	FEES:
	$2.00 per swimmer Indiana Swimming Athlete Surcharge, $5.00 per Individual Event, & $8.00 per Relay Team. Fees must accompany entry forms. Please make ONE check payable to HHSC. Entry fees for scratched events are non-refundable. Deck Entries will be allowed if the meet is not full and the swimmer is already entered in the meet ($7.00 per individual entry, & 10.00 per relay entry).
Please report to the Timing and Scoring table to submit and pay for deck entries before positive-check-in ends.

	ENTRY LIMITATIONS:
	Swimmers can swim a total of 12 individual events for the entire meet. Swimmers will be limited to 2 individual events on Friday and 5 individual events and 1 relay on Saturday/Sunday. Note: The 1000 Freestyle on Saturday Evening Session #4 will count towards individual event totals for that day. Swimmer must have a minimum B time standard to swim the 1000. If swimmer has never swum the 1000, they must have a minimum B time standard in their 500 freestyle. Entries will be limited to keep within the 4-hour rule. However, no teams will be broken.
HHSC reserves the right to combine girls and boys events swimming the same stroke and distance in order to maintain a reasonable timeline for the session or meet. At the sole discretion of the Meet Director, any and all heats/events may be limited in order to stay within the 4 hour rule. The method of imposing such limits is determined by the Meet Director. Such limits may not apply to the host team’s swimmers. A best effort will be made to advise teams of events that are limited, but it is possible that some events may be limited immediately prior to the beginning of a session, in which case the only notice will be the heat sheets posted at the beginning of the session. In the event that entries are limited, HHSC will return the entry fee(s) to the club(s) whose swimmers are not allowed to compete in specific event(s).

	ENTRY FORMAT:
	The following must be submitted before the start of the 1st session:
· A printed copy of the entries with swimmer’s ID numbers. All times must be completed to the hundredth of a second. NT times will be accepted.
· Executed release and hold harmless agreement (included in this packet)
· 1 check for payment of all entry fees made payable to HHSC

	CHECK IN:
	This is a POSITIVE SIGN-IN MEET. Positive sign-in means, “I’m here. I intend to swim.” To sign-in positively, circle the swimmer’s name on sign-in sheets. Sign-in sheets will be posted 30 minutes before the start of warm-ups for each session. The deadline for positive sign-in will be 40 minutes before the scheduled start for each session. At that deadline, the sheets will be removed from the table and no changes or corrections will be accepted. Any swimmer scratched under this rule may present to the Referee at least 2 minutes before the start of the slowest heat of the missed event and request to swim in an empty lane. The Referee will honor such requests on a first come, first serve basis and only to the extent empty lanes are available.

	CLERK OF COURSE:
	This invitational will be seeded (i.e., cardless) for all age groups. For swimmers 9 years and older, lane and heat assignments will be posted at various points around the pool. For swimmers 8 years and under, a standard clerk of course will be operated during the Saturday and Sunday afternoon sessions. However, positive sign-in is a requirement for all age groups. We highly encourage coaches to cover check-in, scratch and meet procedures with their new swimmers and parents. Absolutely no parents will be allowed on the pool deck. This is a requirement of USA Swimming.

	FINAL RESULTS:
	Final results will be distributed in the manner specified on the Team Summary Report. . Results will also be posted on our web page – http://www.highlandhurricanes.net.

	COACHES:
	A Coach and Officials meeting will be held 30 minutes before the start of each session.

	SCORING:
	We will be scoring the top 12 individual places in the following age groups: 7 & Under, 8 Yr. Old, 9 Yr. Old, 10 Yr. Old, 11 Yr. Old, 12 Yr. Old, 13 Yr. Old, 14 Yr. Old, and 15 & Over. The top 6 relay places be scored in the following age groups: 8 & Under, 9-10 Yr. Old, 11-12 Yr. Old, and 13 & Over. Scoring will be as follows:

Individual events:	16-13-12-11-10-9-7-5-4-3-2-1
Relays:	32-26-24-22-20-18
*Please note, relay points will not count toward an individual’s points, but will count toward the overall team’s points.

	AWARDS:
	Individual Events: We will award ribbons to the first 12 places in each age group.

Individual High Point Trophies: will be awarded to 1st and 2nd place to girls and boys in each age group. Individual High Point awards will not be given to 15 and over.

Relays: 1st through 3rd medals.

	CONCESSIONS:
	Refreshments will be available in the Pool Hallway.

	NOTES:
	ONLY COACHES AND PARTICIPATING OFFICIALS ARE ALLOWED ON THE POOL DECK. NO FOOD IS ALLOWED ON THE POOL DECK. SMOKING IS NOT PERMITTED ANYWHERE IN HIGHLAND HIGH SCHOOL.

It is the responsibility of the coaches and team parents to monitor and be responsible for your swimmers. We ask for your cooperation in taking care not to damage the school property and to clean up your area before leaving for the day.

	PARKING:
	Parking is available in the lot on the west side of the Middle School (off Erie Street – enter through Door E) and the lot on the east side of the Middle School (off 41st Street – enter through Door P). PARKING IS PROHIBITED BEHIND THE MIDDLE AND HIGH SCHOOL PAST THE YELLOW BARRIER!

	SCHEDULE:
	(Also see attached Event Lists)
PLEASE NOTE: Highland is on Central Standard Time (i.e., CHICAGO)

	
	Event Schedule
	

	
	
	
	

	
	Friday PM
	

	
	Warm-Ups 4:00 PM
	

	
	Meet Begins 5:00 PM
	

	Female
	Age
	Event
	Male

	1
	10 & U
	200 IM
	2

	3
	11 – 12
	200 IM
	4

	5
	13 – 0
	400 IM
	6

	7
	10 & U
	200 Freestyle
	8

	9
	11 –12
	500 Freestyle
	10

	11
	13 – 14
	500 Freestyle
	12

HHSC Pilgrim Plunge Invite

	
	Saturday AM
	

	
	Warm-ups 7:00 AM
	

	
	Meet begins 8:00 AM
	

	Female
	Age
	Event
	Male

	13
	11 – 12
	200 Freestyle
	14

	15
	9 – 10
	100 IM
	16

	17
	11 – 12
	50 Backstroke
	18

	19
	9 – 10
	100 Backstroke
	20

	21
	11 – 12
	100 Breaststroke
	22

	23
	9 – 10
	50 Breaststroke
	24

	25
	11 – 12
	50 Fly
	26

	27
	9 – 10
	100 Fly
	28

	29
	11 – 12
	100 Freestyle
	30

	31
	9 – 10
	50 Freestyle
	32

	33
	11 – 12
	200 Backstroke
	34

	35
	9 – 10
	200 Medley Relay
	36

	37
	11 – 12
	200Medley Relay
	38

	
	
	
	

	
	
	
	

	
	Saturday PM
	

	
	Warm-Ups not before 12:30 PM
	

	
	Meet Begins 1 hour after warm-ups begin
	

	Female
	Age
	Event
	Male

	39
	8 & Under
	25 Freestyle
	40

	41
	13 & Over
	100 Freestyle
	42

	43
	8 & Under
	50 Backstroke
	44

	45
	13 & Over
	200 Backstroke
	46

	47
	8 & Under
	25 Breaststroke
	48

	49
	13 & Over
	100 Breaststroke
	50

	51
	8 & Under
	50 Fly
	52

	53
	13 & Over
	200 Fly
	54

	55
	8 & Under
	100 Freestyle
	56

	57
	13 & Over
	50 Freestyle
	58

	59
	8 & Under
	100 Medley Relay
	60

	61
	13 & Over
	200 Medley Relay
	62

	
	
	
	

	
	Saturday Distance
	

	
	Warm-Ups directly after finish of afternoon session

	
	Meet Begins 15 minutes after warm-ups begin

	Female
	Age
	Event
	Male

	63
	OPEN- MIXED
	1000 Freestyle
	63

NOTE:
· Swimmers must provide a lane timer and volunteer to count laps for the 1000 Freestyle
· Swimmer must have a minimum B time standard to swim the 1000 Freestyle. If swimmer has never swum the 1000 Freestyle, they must have a minimum B time standard in their 500 freestyle.
· 1000 Freestyle DOES NOT count toward high point.

	
	Sunday AM
	

	
	Warm-ups 7:00 AM
	

	
	Meet begins 8:00 AM
	

	Female
	Age
	Event
	Male

	64
	11 – 12
	50 Freestyle
	65

	66
	9 – 10
	50 Backstroke
	67

	68
	11 – 12
	100 Backstroke
	69

	70
	9 – 10
	100 Breaststroke
	71

	72
	11 – 12
	50 Breaststroke
	73

	74
	9 – 10
	50 Fly
	75

	76
	11 – 12
	100 Fly
	77

	78
	9 – 10
	100 Freestyle
	79

	80
	11 – 12
	200 Breaststroke
	81

	82
	9 – 10
	200 Freestyle Relay
	83

	84
	11 – 12
	200 Freestyle Relay
	85

	
	
	
	

	
	Sunday PM
	

	
	Warm-Ups not before 12:30 PM
	

	
	Meet Begins 1 hour after warm-ups begin
	

	Female
	Age
	Event
	Male

	86
	8 & Under
	25 Backstroke
	87

	88
	13 & Over
	100 Backstroke
	89

	90
	8 & Under
	50 Breaststroke
	91

	92
	13 & Over
	200 Breaststroke
	93

	94
	8 & Under
	25 Fly
	95

	96
	13 & Over
	100 Fly
	97

	98
	8 & Under
	50 Freestyle
	99

	100
	13 & Over
	200 Freestyle
	101

	102
	8 & Under
	100 IM
	103

	104
	13 & Over
	200 IM
	105

	106
	8 & Under
	100 Freestyle Relay
	107

	108
	13 & Over
	400 Freestyle Relay
	109

Highland Hurricanes
TEAM SUMMARY REPORT
THIS SUMMARY REPORT MUST BE COMPLETED AND RETURNED WITH ALL ENTRIES. PLEASE MAKE CERTAIN TO INCLUDE ALL OF THE FOLLOWING:
1) HYTEK entry file and a hard printed copy of your Team Entry
2) Summary Report (i.e., This Form)
3) Completed Relay Entry Form or report from TM
4) Release and Hold Harmless Agreement
5) Officials Volunteer Sheet
6) One check for entry fees payable to: HHSC

MAIL ENTRIES TO: Highland Hurricanes P.O. Box 9357, Highland, IN 46322
EMAIL ENTRIES TO: meetdirector@highlandhurricanes.net

CLUB: ____________________________CLUB CODE: ______________
Number of Boys Entered: _____x$ 2.00 Indiana Swimming Athlete Surcharge>= $_______
Number of Girls Entered: _____x$ 2.00 Indiana Swimming Athlete Surcharge>= $_______
Number of Boys Individual Entries___________ x$ 5.00 EACH = $________________
Number of Girls Individual Entries___________ x$ 5.00 EACH = $_________________
Total Number of Relay Entries_____________ x$ 8.00 EACH = $_________________
Total Amount Enclosed $____________________
FINAL RESULTS FORMAT
Please check how you want to receive final results from the host club.
Hard Copy (snail mailed OR .htm file emailed)
Meet Manager Backup (Emailed)
Team Manager .cl2 file (Emailed)
ALL of the above

Email address to send above to:
Snail mail address to send above to: _____________________________________

Highland Hurricanes Swim Club
Release and Hold Harmless Agreement
CLUB: ___
In consideration of being permitted to participate in this Swim Meet, Club, and its Swimmers, Coaches, Parents, Members and Volunteers hereby release and forever discharge, USA Swimming, Indiana Swimming, School Town of Highland, the Respective Owners, Trustees, Directors, Officers, Agents, Employees, Members, Successors and assigns of each of them and all other persons or entities in any way connected with sponsoring or holding this Swim Meet, of and from any and ALL Liabilities, Claims, Demands, Actions, Causes of Action, Losses, Damages or Expenses, of whatever kind of character, arising out of or in connection with said Swim Meet and the Facilities and personnel for it. Further, Club and its swimmers, Coaches, Parents, Members and Volunteers shall indemnify and Hold Harmless, USA Swimming, Indiana Swimming, School Town of Highland, the Respective Owners, Trustees, Directors, Officers, Agents, Employees, Members, Successors and assigns of each of them and all other persons or entities in any way connected with sponsoring or Holding this Swim Meet, of and from any and all liabilities, claims, demands, actions, causes of action, losses, damages or expenses, of whatever kind of character, arising out of or in connection with any injury to any person, including Death, or Injury or Damage to any property.

The UNDERSIGNED REPRESENTS that HE/SHE is authorized by the CLUB, and its swimmers, coaches, parents, members and volunteers to execute this RELEASE and HOLD HARMLESS AGREEMENT on behalf of each of them, binding Club, and its swimmers, coaches, parents, members and volunteers to the terms hereof.
Executed this	day of	, 2015.
Signature

Printed Name	 Position___
*Person who signs this is responsible for any fines imposed on the club
**You may have one designated spokesperson from your team to talk to the referee or Clerk-of-Course. The coach would be the logical person. Please list the name of your spokesperson:_________________________

Highland Hurricanes

OFFICIALS VOLUNTEER SHEET

CLUB__

CLUB CODE__

	NAME
	LEVEL
	HOME PHONE
	OFFICE PHONE
	FRI PM
	SAT AM
	SAT PM
	SUN AM
	SUN PM

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

