

**Summer Shorts
SCM ABC Meet**

**Co-Hosted By:
Clarkston Sea Wolves &
Utica Shelby Swim Club**

July 30 & 31, 2011

- Sanction:** This meet is sanctioned by Michigan Swimming, Inc., as a timed final meet on behalf of USA Swimming, Sanction Number MI101181. Michigan swimming rules, safety, and warm up procedures will govern the meet as if fully set forth in these meet rules.
- Location:** Clarkston High School Natatorium
6093 Flemings Lake Road
Clarkston, MI 48346
I-75 to Exit 89 Sashabaw Rd. or
I-75 to Exit 91 M-15/Ortonville Rd.
See maps on Page 8.
- Times:** Saturday & Sunday
Swimmer Check-In: 8:00-8:45 A.M.
Warm-Up: 8:30 A.M. Meet Starts: 9:30 A.M.
- Motels:** Holiday Inn Express – 3990 Baldwin, Auburn Hills – 248-322-7000
Comfort Suites – 1565 North Opdyke, Auburn Hills – 248-370-0200
Courtyard – 1296 Opdyke, Auburn Hills – 248-373-4100
- Facilities:** The Clarkston High School Natatorium is an 8 lane pool with a bulkhead that separates a warm down area. Depth at start is 14' and 6.8' at turn. Permanent starting blocks and non-turbulent lane markers will be used. Colorado Timing with an 8 lane display will be used. The competition course has not been certified in accordance with 104.2.2C(4). There is ample balcony seating for spectators. Lockers are available (provide your own lock).
- Eligibility:** The "Summer Shorts" is a Short Course Meter (SCM) meet, open to all swimmers. All swimmers must be currently registered United States of America Swimming (USA). A swimmer's age on July 30, 2011 will determine his/her eligibility for a particular age group. Any swimmer entered in the meet, unaccompanied by a USA Swimming member coach, 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. It is the responsibility of the swimmer or the swimmer's legal guardian to ensure compliance with this requirement. NT "no times" will not be eligible for medals and ribbons. 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.
- Meet Format:** All events are timed finals. This is an age group swim meet. The swimmers are grouped by age and gender; 8 & Under, 10 & Under, 11-12, 13-14, and Open. The time standards used in this meet are A, B, and C. Swimmer entry times should be in SCM, and may be conversions from SCY or LCM.

Entry Limits:	Entries will be accepted on a first come first serve basis by date and time of email for electronic entries and date of receipt by the entry chair for hard copy entries until the Michigan Swimming four (4) hour per session maximum time limit is met. As set forth in Entry Procedures below, entries are not deemed valid and will not be processed until such time as the entry chairperson has received: (a) a hard copy of your club's entry summary sheet, (b) a hard copy of your club's signed release/waiver agreement (c) your club's certification of entered athletes and (d) your club's entry and entry fees. Entries received after the four (4) hour per session time limit has been met will be returned <u>even if received before the entry deadline.</u>
Entry Limits:	Athletes are limited to five (5) individual entries for each session.
Electronic Entries:	\$4.00 per individual event. Please include a \$1.00 Michigan Swimming surcharge for each swimmer entered. Makes checks payable to Clarkston Sea Wolves.
Paper Entries:	MS rules regarding non-electronic entries apply, \$5.00 per individual event. There is a \$1.00 additional charge per event paid if the entry is not submitted on Hy-Tek (or compatible) disk. The Michigan Swimming \$1.00 general surcharge for each swimmer also applies to paper entries. Paper entries may be submitted to the entry chair on a spreadsheet of your choice however the paper entry <i>must</i> be logically formatted and must contain all pertinent information to allow the entry chair to easily enter the swimmer(s) in the correct events with correct seed times.
Entry Procedures:	Entries may be submitted to the entry chairperson as of Saturday, July 2, 2011, 12:00 p.m. (noon). The entry chairperson must receive all entries no later than Saturday, July 23, 2011 at 12:00 p.m. (noon). Entries must include correct swimmer name (as registered with USA/MS Swimming), age, and USA number. You can import the order of events and event numbers from the Michigan Swimming website (www.uss-michigan.com). All individual entries should be submitted via electronic mail to Fred Gilbert at cswmeetentry@gmail.com . All entries will be processed in order by email date code or mail date code. Any entries submitted will be considered provisional until such time as the entry chairperson has received a hard copy of: (a) your club's entries (Team Manager Meet Entries Report), (b) a hard copy of your club's signed release/waiver agreement (c) your club's signed certification of entered athletes and (d) your club's entry fees. This must be received in a timely fashion prior to the start of the meet or your swimmers will not be allowed to swim in the meet. The complete "Summer Shorts" SCM ABC Meet entry packet with entry forms is available on the Michigan Swimming Website at www.uss-michigan.com .
Refunds:	Once a team or individual entry has been received and processed by the entry chair there are no refunds in full or in part.
Entry Chair:	Your club's Entry, Entry Summary Sheet, Release/Waiver, Certification of Entered Athletes and Check should be sent via U.S. mail or nationally recognized overnight courier with no signature required to: Clarkston Sea Wolves c/o Fred Gilbert 5985 Oakhill Rd Clarkston, MI 48348 Telephone inquiries: home 248-494-1209. Please, no calls after 9:00 p.m. Email: cswmeetentry@gmail.com

Check In:	Check In will be available 30 minutes prior to warm-up, until 15 minutes after warm-up has begun. Check in is mandatory for all events and is required by the time set forth in this meet announcement. Failure to check in will cause the swimmer to be scratched from all events in that session. Pursuant to MS Rules, failing to swim an event after checking in for that event will disqualify a swimmer from his or her next event. Check in sheets will be posted in the hallway outside of the locker rooms on the lower level.
Scratch Rules:	<u>Prior</u> to check in close a swimmer may scratch events at the Clerk of Course. <u>After</u> check in closes, you must see the Meet Referee to scratch an event. Once a swimmer has checked in for an event that swimmer must compete in that event or the swimmer will be scratched from his/her next event.
Marshaling:	All events will be self-marshaled. Heat sheets will be posted in conspicuous places on deck and distributed to coaches as soon as possible. All swimmers will be expected to find their heat and lane independently. If a swimmer does not show up for the correct heat of the event, that swimmer will be scratched from his/her next scheduled event.
Seeding:	Seeding will be done after check in closes. Swimmers who fail to check in for an event will be scratched from that event. All events are timed finals and will be seeded slowest to fastest. The Meet Referee and Meet Director reserve the right to combine heats/genders in order to reduce the number of heats.
Deck Entries:	Deck entries may be accepted at the Clerk of Course, if time and space permit, at the discretion of the Meet Referee and Meet Director. Deck entries are \$7.00 per individual event. Deck entries are subject to MS athlete surcharge. Registration status must be proven by providing current USA swimming membership card or a current print out of athlete roster from club portal. The club portal is located on the USA swimming website and the athlete roster is in the reports section. For deck entries, registration status must be proven by providing current USA swimming membership card or a current print out of athlete roster from club portal. The club portal is located on the USA swimming website.
Time Trials:	Time Trials will not be offered.
Meet Programs/ Admissions:	Saturday & Sunday admission is \$4.00 per person per day 12 years age & over. Meet Program is \$6.00 (covers all sessions).
Scoring:	No individual or team scoring will be recorded.
Awards:	Awards will be given to 1 st -8 th place in individual events for A, B, and C levels. Meet medals will be given for 1 st – 3 rd place. Meet ribbons will be awarded for 4 th -8 th place. NT “no times” will not be eligible for medals and ribbons.
Results:	Complete meet results will be posted on the Michigan Swimming Website at www.uss-michigan.com . Results will also be available on flash drive (HY-TEK Meet Manager) upon request to coaches only. Coaches must provide a flash drive.
Concessions:	Food and beverages will be available in a concessions area. No food or beverage will be allowed on the deck of the pool, in the locker rooms or in the spectator areas except for plastic water/sports drink bottles. A hospitality area will be available for coaches and officials.
Lost and Found:	Articles may be turned in/picked up at admissions. Articles not picked up by the end of the meet will be retained by the Meet Director or a representative for at least 14 days (any longer period shall be in the sole discretion of the Meet Director).

Swimming Safety:	Michigan Swimming warm up rules will be followed. To protect all swimmers during warm-ups, swimmers are required to enter the pool feet first at all times except when sprint lanes have been designated. No jumping or diving. The same rules will apply with respect to the warm-down pool. Penalties for violating these rules will be in the sole discretion of the meet referee which may include ejection from the meet. Too comply with USA Swimming privacy and security policy, <u>NO CELL PHONES WITH CAMERAS OR ANY TYPE OF CAMERA OR VIDEO IS ALLOWED IN THE LOCKER ROOMS AT ANYTIME.</u>
Deck Personnel:	Only swimmers, registered coaches and meet officials/workers are allowed on the deck. Coaches and officials must display their registration cards at all times. Coaches must be current in all certifications through the final date of the meet.
Swimmers with Disabilities:	All swimmers are encouraged to participate. If any of your swimmers have special needs or requests please indicate them on the entry form and with the Clerk of Course and/or the Meet Referee during warm ups.
General Info:	Any errors or omissions in the program will be documented and signed by the meet Referee and available for review at the Clerk of Course for Coaches' review. Information will also be covered at the Coaches' Meeting.
First Aid:	Supplies will be kept in the control room on deck.
Facility Items:	<ul style="list-style-type: none"> (A) No smoking is allowed in the building or on the grounds of Clarkston Senior High School. (B) Pursuant to applicable Michigan law, no glass will be allowed on the deck of the pool or in the locker rooms. (C) No bare feet allowed outside of the pool area. Swimmers need to have shoes to go into the hallway to awards or concessions. (D) An Emergency Action Plan has been submitted by the Host Club to the Safety Chair and the Program Operations Chair of Michigan Swimming prior to the sanction of this meet and is available for review and inspection at the Clerk of Course.
Meet Director:	Bob Ferer (CSW) - 248-425-1520 - bobferer@clarkstonseawolves.com
Meet Referee:	Paul Jones - 586-273-7664 - plus3@comcast.net
Safety Marshall:	Kenwyn Chock - 248-623-3608 - coachchock@clarkstonseawolves.com

Saturday July 30				
Girls		Event		Boys
1	10 & U	50 Free	10 & U	2
3	11 & 12	50 Free	11 & 12	4
5	13 & 14	50 Free	13 & 14	6
7	Open	50 Free	Open	8
9	10 & U	50 Back	10 & U	10
11	11 & 12	50 Back	11 & 12	12
13	13 & 14	100 Back	13 & 14	14
15	Open	100 Back	Open	16
17	8 &U	25 Breast	8 &U	18
19	10 & U	100 Breast	10 & U	20
21	11 & 12	100 Breast	11 & 12	22
23	13 & 14	200 Breast	13 & 14	24
25	Open	200 Breast	Open	26
27	8 &U	25 Fly	8 &U	28
29	10 & U	100 Fly	10 & U	30
31	11 & 12	100 Fly	11 & 12	32
33	13 & 14	200 Fly	13 & 14	34
35	Open	200 Fly	Open	36
37	10 & U	100 IM	10 & U	38
39	11 & 12	200 IM	11 & 12	40
41	13 & 14	400 IM	13 & 14	42
43	Open	400 IM	Open	44

Sunday July 31				
Girls		Event		Boys
45	8 &U	25 Free	8 &U	46
47	10 & U	100 Free	10 & U	48
49	11 & 12	100 Free	11 & 12	50
51	13 & 14	200 Free	13 & 14	52
53	Open	200 Free	Open	54
55	8 &U	25 Back	8 &U	56
57	10 & U	100 Back	10 & U	58
59	11 & 12	100 Back	11 & 12	60
61	13 & 14	200 Back	13 & 14	62
63	Open	200 Back	Open	64
65	10 & U	50 Breast	10 & U	66
67	11 & 12	50 Breast	11 & 12	68
69	13 & 14	100 Breast	13 & 14	70
71	Open	100 Breast	Open	72
73	10 & U	50 Fly	10 & U	74
75	11 & 12	50 Fly	11 & 12	76
77	13 & 14	100 Fly	13 & 14	78
79	Open	100 Fly	Open	80
81	10 & U	400 Free	10 & U	82
83	11 & 12	400 Free	11 & 12	84
85	13 & 14	800 Free	13 & 14	86
87	Open	800 Free	Open	88

RELEASE AND WAIVER

Enclosed is a total of \$_____ covering fees for all the above entries. In consideration of acceptance of this entry I/We hereby, for ourselves, our heirs, administrators, and assigns, waive and release any and all claims against Clarkston Sea Wolves, Clarkston Senior High School, Michigan Swimming, Inc., and United States Swimming, Inc. for injuries and expenses incurred by Me/Us at or traveling to said swim meet.

[illegible]

In granting the sanction it is understood and agreed that USA Swimming and Michigan Swimming, Inc. shall be free from any liabilities or claims for damages arising by reason of injuries to anyone during the conduct of this event.

Signature: _____

Position: _____

Street Address: _____

City, State, Zip _____

E-mail: _____

Coach Name: _____

Coach Phone: _____

Coach E-Mail _____

Club Name: _____

Club Code: _____

Certification of Registration Status Of All Entered Athletes "Summer Shorts"

Michigan Swimming Clubs must register and pay for the registration of all athletes that are contained in the electronic TM Entry File or any paper entries that are submitted to the Meet Host with the Office of Michigan Swimming **prior to submitting the meet entry to the meet host**. Clubs from other LSCs must register and pay for the registration of their athletes with their respective LSC Membership Coordinator.

A penalty fee of \$100.00 per unregistered athlete will be levied against any Club found to have **entered** an athlete in a meet without first registering the athlete and paying for that registration with the Office of Michigan Swimming or their respective LSC Membership Coordinator.

Submitting a meet entry without the athlete being registered and that registration paid for beforehand may also subject the Club to appropriate Board of Review sanctions.

The authority for these actions is:

UNITED STATES SWIMMING RULES AND REGULATIONS 302.4 FALSE REGISTRATION – A host LSC may impose a fine of up to \$100.00 per event against a member Coach or a member Club submitting a meet entry which indicates a swimmer is registered with USA Swimming when that swimmer or the listed Club is not properly registered. The host LSC will be entitled to any fines imposed.

[illegible]

I certify that **all** athletes submitted **with this meet entry** are currently registered members of USA Swimming and that I am authorized by my Club to make this representation in my listed capacity.

By: _____
(Signature)

(Printed Name of person signing above)

Capacity: _____

Club Name: _____

Date: _____

This form must be signed and returned with the entry or the entry will not be accepted.

