

Meet Notice
3 D Invitational Swim Meet

Dover YMCA
 Sunday February 12, 2017
Location:
 Dover YMCA

1137 South State Street; Dover, Delaware 19901

302-346-9622

Facility:
25 yard; 8-lane pool, non-turbulent lane lines, starting blocks,

Daktronics Starting System. Start/Dive end is 6 ft. Turn end is 4 ft. The

competition course has not been certified in accordance with 104.2.2C (4).
Meet Director:

Brenden Smith bsmith@ymcade.org
Officials Coordinator:

Cedric Barnes c2cmb@comcast.net
Meet Referee:

Dale Doxtater
Meet Entries Coordinator:
Brenden Smith bsmith01075@yahoo.com

1137 S State Street Dover DE 19901

302 346 9622 (30)/406 855-0371

 (Coaches or Entry Coordinators only please)

Inclement Weather Plan: Every reasonable effort will be made to host the meet on the original planned date of February 12 2017. Leading up to the meet, Coaches and Team Coordinators may call 302 346 9622 X30 if necessary. In turn, the coaches should update their team parents. In the case that severe weather causes the rescheduling of the meet, the inclement weather date will be February 19, 2017.
Schedule:
Session 1 (10 & under)

Warm-ups begin at 7:00am; meet begins at 7:50am

Session 2 (9-10 500 Freestyle)
Begins immediately after the end of Session 1.

Positive check-in required.

To preserve the overall length of the meet, we may need to limit the number of heats. Loose guideline: Swimmers should have achieved a 100yd Fr time of about 1:25 and have strong practice attendance.

Session 3 (11 & over Distance Freestyle)

Warm-ups begin at 10:30am; 4-lane pool opens at 10am

Positive check-in required.

To preserve the overall length of the meet, we may need to limit the

number of heats. Rule of Thumb loose guideline:

Session 4 (11 & over)

Warm-ups begin at 1:50pm; meet begins at 3:00pm.

Session 5 (11 & over 400 IM)

Begins immediately after the end of Session 4.

Positive check-in required.
· All Warm-up times, meet start times, and positive check-in deadlines are subject to change based on the number of entrants. Any changes will be communicated to visiting teams by Thursday before the meet.
· Positive check-in will be required for all events 400 yards and longer.

· Swimmers will be asked to provide their own counter and one timer for Session 2-3 (500 Fr, 1000 Fr) and their own Timer for the 400 IM in Session 4.

Awards:
Individual Events: Medals 1st through 3rd; Ribbons 4th

through 8th. High Point Award will be given in each age group based on

individual events. 400 IM, 500 Fr, 1000 Fr events will not be scored.
Scoring:
The value of points for first through eighth places is as follows:

Individual 9-7-6-5-4-3-2-1.

USA Approval:

In granting this approval it is understood and agreed that USA Swimming shall be free and held harmless from any liabilities or claims for damages by reason of injuries to anyone during conduct of the meet.
Rules:
Current USA Swimming rules apply. This will include no false start rule. The Age up date for this meet is Dec. 1, 2015
Entries:

· Swimmers may compete in a maximum of three (3) individual events in Session 1 or Session 4.

· Swimmers may compete in a maximum of five (5) individual events total as long as three of those five are in session 1 or 4.
· This means swimmers may compete in a maximum of two (2) events amongst the 500 Fr, 1000 Fr, and 400 IM.

Entries
(cont):
All entries must be received by the Meet Entries Coordinator

(bsmith01075@yahoo.com) by 5:00pm on January 26, 2016
Entries should be filed electronically by email to the Meet Entries Coordinator. . Please also submit a word document indicating what athletes are not USA registered so that I can remove their ID’s if submitting from Team Unify.
In addition to the TM Entries File, please include a Meet Entries Report and the name and contact information of your team’s Officials and Timers Coordinator. All teams will be required to provide meet support, and you will receive communication prior to the meet with how many based on number of entries per team.
Eligible Teams will be all YMCA-MA, YMCA-MD, and Boys and Girls Clubs, including BST-MD

Fees:

$4.50 per individual event

Checks payable to: Dover YMCA (one check per team)

Meet Support:
Teams will be asked to provide timers. Specific assignments will be

provided after entries are received and will be based on the number of

swimmers from each team.
Officials:
Please e-mail
Cedric Barnes c2cmb@comcst.net
with the subject

line, ‘3D officials’ if you will be able to officiate this meet. Coaches and

Team Administrators, please pass this on to your Officials Coordinators.
Concessions:
Concessions will be available throughout the day.

T-Shirts:
Commemorative Meet T-Shirts will be available for sale during the meet.

Spectators:
No admission will be charged and programs will be for sale at the snack

bar for a nominal fee. Spectators are encouraged to bring their own chairs.

Cameras/Video: The use of audio or visual recording devices, including a cell phone, is not permitted in changing areas, rest rooms or locker rooms.
.

Team Area:
All teams will be seated throughout the YMCA. Each team will be

expected to provide adult supervision for their swimmers. The Meet

Director may disqualify any swimmer from the meet for being disruptive

or being unsafe. Each team is responsible for their area
Deck Changing: Except where the venue facilities require otherwise, changing, into or out of swimsuits other than locker rooms or other designated areas is not appropriate and is prohibited. The USA Swimming Rulebook defines Deck Change as: Changing, in whole or in part, into or out of a swimsuit (excluding a drag suit) in an area other than a permanent or temporary locker room, bathroom, changing room or other space designated for changing purposes while at a practice, competition, or other pool-related activity. This includes slipping off the top of a one-piece performance suit to place on an alternate bikini top immediately following a race..

Clerk of Course:
There will be a Clerk of Course for Sessions 1 and 3 of this meet. It will be the swimmer’s responsibility to report to the Clerk of Course in a timely manner. All swimmers are expected to report (ALL age groups), so that an efficient flow of traffic can occur, and the congestion behind the blocks is manageable. We appreciate everyone’s cooperation with this. There will be no re-swim for an event missed.

USA Information:

Time Trials or Deck Entries If the meet includes time trials or allows deck entries, the meet information must state that time trial and/or deck entry events count toward the daily limitation on the number of events a swimmer can swim.
Hotels:
 Holiday Inn Express
Hampton Inn

HiltonGarden Inn

1780 N Dupont HWY
1568 N. Dupont Hwy
1706 N Dupont HWY

302 678-0600

302-736-3500

302-674-3784
3 D Invitational Order of Events

**All warm up and start times are subject to change.

**We will require positive check in for all events 400 yards and greater.
	Session One, 10 & Under

7:00am Warm-ups 7:50am Meet Start

	Girls
	Age Group
	Events
	Boys

	1
	8 & under
	100 Free
	2

	3
	9 – 10
	100 Free
	4

	5
	8 & under
	100 IM
	6

	7
	9 – 10
	200 IM
	8

	9
	8 & under
	50 Bk
	10

	11
	9 – 10
	100 Bk
	12

	13
	8 & under
	50 Fly
	14

	15
	9 – 10
	100 Fly
	16

	17
	8 & under
	50 Free
	18

	19
	9 – 10
	50 Free
	20

	21
	8-10
	200 Free
	22

	23
	8 & under
	50 Breast
	24

	25
	9 – 10
	100 Breast
	26

	*Session Two 9-10 500 Fr

Begins immediately after conclusion of Session 1

	27
	9-10
	500 Fr
	28

	*Session Three, 11 & over Distance Freestyle

10:00 am Warm-up (starting in 4 lane pool)
 Meet starts at approximately 11:20am

	29
	13 & over
	1000 Free
	30

	31
	11 & over
	500 Free
	32

	Session Four, 11 & Over

1:40pm Warm-ups, 2:50pm Meet Start

	33
	11 – 12
	200 Free
	34

	35
	13 – 14
	200 Free
	36

	37
	15 & Over
	200 Free
	38

	39
	11 – 12
	100 Fly
	40

	41
	13 – 14
	200 Fly
	42

	43
	15 & Over
	200 Fly
	44

	45
	11 – 12
	100 Free
	46

	47
	13 – 14
	100 Free
	48

	49
	15 & Over
	100 Free
	50

	51
	11 – 12
	100 Back
	52

	53
	13 – 14
	200 Back
	54

	55
	15 & Over
	200 Back
	56

	57
	11 – 12
	100 Breast
	58

	59
	13 – 14
	200 Breast
	60

	61
	15 & Over
	200 Breast
	62

	*Session Five, 11 & over 400 IM

Begins 5 minutes after conclusion of Session 4

	63
	11 & over
	400 IM
	64

* Swimmers will be asked to provide their own timer and counter for the 500 & 1000 Fr, and their own timer for the 400 IM.

