

NEW YORK SHARKS Salute the Troops Meet

At West Point

Saturday and Sunday - January 28th and 29th 2017

Metro Sanction # 170120

NEW YORKS SHARKS 2016 Salute the Troops

January 28th & 29th, 2017

SANCTION: Held under the sanction of USA Swimming/Metropolitan Swimming, Inc., # 170120

LOCATION: West Point Academy

Arvin Gymnasium 727 Brewerton Road

WestPoint, New York 10996

FACILTY: Two Pools

> 1)13 and over Pool - Arvin Gymnasium Pool 8 x 25 yards lanes with non-turbulent lane dividers and Colorado timing system

2) 12 and under pool - Alumni Pool 10 x 25 yards lanes with non-turbulent lane dividers and Colorado timing system, United States Military Academy, West Point.

Both Pool are in the same building separated by a lobby. There is ample seating at both pools. Please allow ample time to pass though West Point Security Check Point at entry gates.

The pool had not been certified in accordance with Article 104.2.2C (4).

SESSIONS: Session 1: Saturday, AM – Warm-up 11:00am to 11:55am, 12:00pm Start time

Session 2: Sunday, AM – Warm-up 11:00am to 11:55am, 12:00pm Start time

FORMAT: This is a timed Finals meet.

The meet will be deck seeded.

ELIGIBILTY: Open to all registered swimmers. All swimmers participating in this meet must be

registered by first day of the meet. Age on January 28, 2017 will determine age for the

entire meet.

DISABILITY Swimmers with disabilities are encouraged to attend. Contact the meet director if you SWIMMERS:

need special consideration. The athlete (or the athlete's coach) is also responsible for

notifying the meet referee of any disability prior to competition.

ENTRIES: Swimmers may compete in 4 individual events per day and one relay. NT's will not be

accepted. The host club reserves the right to keep their swimmers in the meet.

The Distance sessions will be limited to 2 hours before scratches. The distance

swimmers must provide their own timers.

Teams will be considered accepted when the host club accepts the entries. The host club

must stay within the four hour per session rule.

All received entries will be confirmed within 48 hours.

Emailed Hy-Tek entry file is preferred. If sending by mail, entries should be sent on disk.

A master sheet must accompany all entries.

U.S. Mail Entries/Payment to: NY Sharks Aquatics, Inc,

c/o Edgar Perez 9 Green Road Monroe, NY 10950

Email Entries/Confirm Entry Receipt: <u>NYSAEntries@gmail.com</u>.

Sign Express Mail Waiver allowing delivery without signature.

DEADLINE: The final entry deadline for this meet is **January 14**, **2017**.

All requests received will be entered in the order they are received as space allows.

Attending team shall receive an email confirming receipt of entries if you provide an email contact. Please contact Meet Director if you do not receive such a report within 2 days of

your original email.

ENTRY FEE: An entry fee of **\$6.00** per individual event for timed final event and **\$12.00** per relay.

Payment must be received by **January 27**, **2017** for email entries. Payment must be included with all mail entries. Failure to pay entry fees by this deadline could result in teams being barred from the meet.

Make check payable to: NY Sharks Aquatics, Inc.

WARM-UP: The meet director reserves the right to assign lanes for warm up based on the size of the

meet. If lanes are not assigned; since both pool will be used, we use Lanes 3,4 and 5 for continuous one-way starts and Lanes 1, 2, 6, 7, 8 for warm-up in the Main pool only. No diving will be allowed except in designated sprint lanes. All swimmers must be supervised

by a coach.

SCRATCH Coaches will be given scratch sheets upon check-in for each session. All scratches are **PROCEDURES:** due no later than 30 minutes prior to the start of the session. Coaches are asked to

due no later than 30 minutes prior to the start of the session. Coaches are asked to indicate clearly individual events scratches and which swimmers will not be participating

in the session.

COACHES: In accordance with Metropolitan Swimming Inc. Policy, only those coaches who display

current, valid USA Swimming credentials will be permitted to act in a coaching capacity at this meet. Coaches who do not possess these credentials will be required to leave the

deck area.

AWARDS: Medals will be given for 1st – 3rd place in each event and ribbons for 4th – 8th place.

Awards will be awarded by age group.

OFFICIALS: Meet Referee: Craig Iorizzo

Officials wishing to volunteer should contact Meet Referee by email:

lorizzo4@optonline.net

MEET Melissa Kubik, Email nysaentries@gmail.com

DIRECTOR: ADMIN.

Melissa Kubik, Email nysaentries@gmail.com

OFFICIAL:

RULES: The current USA Swimming Rules and Regulations will apply. **The USA Swimming**

Code of Conduct is in effect for the duration of the meet. The overhead start

procedure may be used at the discretion of the meet Referee.

SAFETY:

Metropolitan Safety and Warm-up procedures will be in effect. Marshals will be present throughout warmups and competition, and have the authority to remove, with the concurrence of the meet Referee, any swimmer, coach, club, or spectator for failure to follow the safety rules. "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"

WATER DEPTH:

USA 2012 - 202.3.7 "The meet announcement shall include information about water depth measured for a distance of 3 feet 3½ inches (1.0 meter) to 16 feet 5 inches (5.0 meters) from both end walls." **1.0 meter = 4 feet 6 inches, 5 meters = 13 feet**

DISCLAIMER:

DISCLAIMER: Upon acceptance of his/her entries, the participant waives all claims against West Point Military Academy, New York Sharks Aquatics, Inc, Metropolitan Swimming Inc., USA Swimming Inc., their agents or representatives for any injury occurring as a result of the meet. "It is understood that USA Swimming, Inc. and Metropolitan Swimming, Inc. shall be free from liabilities or claims for damages arising by reason of injuries to anyone during the conduct of the event."

AUDIO/VISUAL RULES:

"Use of Audio or visual recording devices, including a cell phone, is not permitted in changing areas, rest rooms, locker rooms or behind the blocks."

DECK

Deck changing is prohibited.

CHANGING:

ADMISSION:

MERCHANT:

\$7.00 Adults/session \$3.00 Program/session

A concession stand will **not** be available throughout the duration of the meet. A Swim

shop vendor will be on site.

PARKING: Parking is available adjacent to Crandell Gym.

DIRECTIONS: Here is the link to a map of West Point Military Academy Campus. The pools are located

in Arvin Gymnasium.

https://goo.gl/images/t9xvRO

From the North:

Take 1-87 South to Exit 16 Monroe Woodbury Get on Route 6 E towards Bear Mountain Keep left to continue on NY-293 N Turn left onto NY-218 N/NY-293 N Continue to follow NY-218 N

Slight right onto Washington Rd

Drive to Brewerton Rd
Turn right onto Brewerton Rd
Turn left to stay on Brewerton Rd
727 Brewerton Road

From Tappan Zee Bridge

Head west on I-287 W/I-87 N
Take exit 13N for Palisades Pkwy N toward Bear Mtn
Merge onto Palisades Interstate Pkwy N
Continue onto US-6 E/Palisades Interstate Pkwy N
At the traffic circle, take the 3rd exit onto US-9W N/Rte 9W
Exit onto NY-218 N toward NY-293/US-6
Slight right onto Washington Rd
Turn right onto Brewerton Rd
Turn left to stay on Brewerton Rd

From George Washington Bridge (New Jersey)

Take Palisades Parkway North
Continue onto US-6 E/Palisades Interstate Pkwy N
At the traffic circle, take the 3rd exit onto US-9W N/Rte 9W
Exit onto NY-218 N toward NY-293/US-6
Slight right onto Washington Rd
Turn right onto Brewerton Rd
Turn left to stay on Brewerton Rd

FACILITY RULES:

NO SMOKING within 50 feet of any entrance to the school or inside the school. **NO FOOD** is allowed on deck. Liquid refreshments in plastic bottles are allowed. **NO GLASS BOTTLES** or **JUICE BOXES** allowed on deck.

SESSION 1 – Saturday, January 28th – 11:00 AM Warm Up Alumni Pool

Event #	Event	Event #	
1	10 & Under 100 Free	2	
3	12 & Under 200 Free	4	
5	8 & under 25 Free	6	
7	10 & Under 50 Fly	8	
9	11-12 100 Fly	10	
11	8 & under 25 Fly	12	
13	10 & Under 50 back	14	
15	11-12 200 Back	16	
17	10 & Under 100 Breast	18	
19	11-12 50 Breast	20	
21	10 & Under 100 IM	22	
23	10 & Under 200 Free Relay	24	
25	11-12 200 Free Relay	26	
	Half Hour warmup		
27	500 Free	28	

^{**}Event 27 will not start earlier than 2:00 PM.

<u>SESSION 1 – Saturday, January 28th – 11:00 AM Warm Up</u>
<u>Arvin Gymnasium</u>

Event #	Event	Event #
29	13 & Over 200 Free	30
31	13 & Over 100 Breast	32
33	13 & Over 200 Fly	34
35	13 & Over 100 Free	36
37	13 & Over 200 Back	38
39	13 & Over 1650	40

^{**} Event 39 will start no earlier than 2:30 PM – There is a warm up pool available during the meet so event 39 will start right after event 38 if later than 2:30 PM. Event 39 will start no earlier than 2:30 PM.

^{***}Please note that distance events must provide their own timers.

^{***}Please note that distance events must provide their own timers.

<u>SESSION 3 – Sunday, January 29th – 11:00 AM Warm Up</u> <u>Alumni Pool</u>

Event #	Event	Event #	
41	10 & Under 100 Back	42	
43	11-12 100 Back	44	
45	8 & under 25 Back	46	
47	10 & Under 100 Fly	48	
49	11-12 200 Breast	50	
51	10 & Under 50 Breast	52	
53	11-12 100 Breast	54	
55	8 & under 25 Breast	59	
57	11-12 200 IM	58	
59	10 & Under 50 Free	60	
61	11-12 50 Free	62	
63	10 & Under 200 Medley	64	
	Relay		
65	11-12 200 Medley Relay	66	
	Half hour warmup		
67	11-12 400 IM	68	

^{**}Event 67 will not start earlier than 2:15 PM.

<u>SESSION 3 – Sunday, January 29th – 11:00 AM Warm Up</u>
<u>Arvin Gymnasium</u>

Event #	Event	Event #	
69	13 & Over 20 200 IM	70	
71	13 & Over 100 Back	72	
73	13 & Over 200 Breast	74	
75	13 & Over 100 Fly	76	
77	13 & Over 50 Free	78	
79	13 & Over 400 IM	80	
81	13 & over 500 Free	82	

^{**} Event 79 will start no earlier than 2:30 PM – There is a warm up pool available during the meet so event 79 will start right after event 78 if later than 2:30 PM. Event 79 will start no earlier than 2:30 PM.

^{***}Please note that distance events must provide their own timers.

^{***}Please note that distance events must provide their own timers.

Metropolitan Swimming Photographer Registration Form

As of 05/18/16 - All Metropolitan Teams need to include this in the meet information packet as well as file this form with Safety in Sport Coordinator, prior to the start of the meet.

This form must be completed by any photographer (video or still) who intends to take pictures at an Metropolitan Swimming sanctioned meet, and is taking those pictures of anyone other than his or her own child, from any location on deck. Submit the form to the Meet Director prior to commencing activity.

THERE WILL BE NO FLASH PHOTOGRAPHY PERMITTED AT THE START.

Name	
Phone Number	
Government ID (driver's license preferred) or USA Swimmi	ng Registration Card:
Гуре of ID###	
Taking photos of	
On behalf of	
Purpose	
Professional photographers/videographers will be allowed Referee, and must adhere to the following guidelines:	on deck at the discretion of the Meet Director and Meet
Do not stand on the starting end of the pool, or in the start Director and Meet Referee.	ter's box; use of the bulkhead is at the discretion of the Meet
Do not stand on the edge of the pool (leave approximately	two feet for officials and coaches).
eave the deck when not actively photographing.	
Respond immediately to direction from the Meet Referee.	
Signature	Today's Date
Meet	Location
Date(s) of meet	_