

CENTRAL PENN AQUATIC LEAGUE 3A DIVISION CHAMPIONSHIP

Hosted by South Middleton Swim Club

Here we go again.....

Please review the information enclosed in this packet to enable us to prepare for this championship meet.

We request the following forms be completed and returned as follows:

1. **T-Shirt Order Forms must be returned with payment by February 13, 2011**

to: Tina Otto
724 W. Pine Street
Mt. Holly Springs, PA 17065

2. The volunteer form at the back of this packet should be returned no later than February 19, 2011 (team entries may not be accepted if forms are not received)

to: Dale Lay at dlay@att.com

If there are any concerns or questions, please contact:

Dlay@att.com or DanaGossert@comcast.net

We are looking forward to seeing you at the meet.
Thank you for your attention to these matters.

Directions are available on our website:

<http://smcsharks.com>

General Information & Meet Schedule

Where: Boiling Springs High School Natatorium
When: February 26, 2011
Host: South Middleton Swim Club
Meet Director: Bill Gruntz and Lisa Webber

Warm-Up Times:

<u>Team</u>	<u>Morning</u>	<u>Lanes</u>	<u>Afternoon</u>
SMSC – South Middleton	8:00-8:25	1 and 2	*12:00-12:25
CYAA – Carlisle	8:00-8:25	3 and 4	*12:00-12:25
HAY – Hanover	8:00-8:25	5 and 6	*12:00-12:25
WSY – West Shore Y	8:25-8:50	1 and 2	*12:25-12:50
LEBY – Lebanon	8:25-8:50	3 and 4	*12:25-12:50
NDCY – Northern Dauphin	8:25-8:50	5 and 6	*12:25-12:50

***Please have swimmers available ½ hour PRIOR to their scheduled warm-up times. With a smooth running morning session, we'll advance the afternoon session by ½ hour.**

Scratch Meeting: Morning Session: 8:30 a.m. in Graphic Arts Room
Afternoon Session: TBA (depending on length of morning events)

Start of Meet: 9:00 a.m. Morning Session 1 PM Afternoon Session (scheduled)

Admission Fee: \$2.00 Adults \$1.00 Students (under age 5 – free)
Registered Volunteers will be admitted free.

Programs: \$3.00 Each

Concessions: Food, Drink, Caps, Goggles will be available
Vendor: D & J Sports (till 3:00PM)

Electronic Timing:

Please review the following with your swimmers:

- Hit the pads hard on the vertical (wall) portion.
The touchpads are not as sensitive on the top.
- Relay swimmers will have 15 seconds to exit the pool.
Swimmers are to exit on the left side of the lane.
- If pads and back-up malfunction, stop watch times will be used.
The Head Referee will have the final decision.

General Rules:

- No smoking is allowed on school property. This includes the parking lots.
- Food is permitted only in the concession and gym area.
- Only coaches and event workers on the pool deck.
- Swimmers will not be allowed in the observation gallery. There will be video equipment set up which will allow swimmers to watch their teammates.
- No diving in the shallow end of the pool!

T I M E R S

Eight Timers are needed for each team (4 for each session). Teams are assigned to specific lanes for both sessions. It is up to your timers to work out a schedule of when to switch position, there will be no schedule break.

Lane 1	Lane 2	Lane 3	Lane 4	Lane 5	Lane 6
<i>Morning Session</i>					
NDCY	CYAA	WSY	SMSC	HAY	LEBY
<i>Afternoon Session</i>					
NDCY	CYAA	WSY	SMSC	HAY	LEBY

Ribbon Writers

One (1) Ribbon Writer is needed for each team to assist in entering data and tagging ribbons with computer generated labels.

A.M. SESSION	P.M. SESSION
WSY	HY
CYAA	LEBY
SMSC	NDCY

O F F I C I A L S

Each team will provide four (4) officials (2 per session), and assignments will be posted the day of the meet. Each team will also provide a representative for the Championship committee. This committee will be responsible for handling any discrepancies in rules interpretation arising during the meet. This representative can also function as an official.

F I N I S H J U D G E

One (1) Finish Judge is needed for each team for each session. Extra finish judges may be reassigned

Adult Supervision

Each team is required to have at least two (2) adults in charge of team discipline in the gym. Please note the following rules:

1. Keep the gym floor dry.
2. No food or drink in the gym.
3. No horseplay or games (football, basketball, etc.)
4. Everyone must stay off the bleachers.
5. Please sit in specified team areas.
6. Use locker rooms only for changing.

COACHES

We will provide free admission and a meal voucher for up to four (4) coaches from each team. Please provide the names of your coaches on the Volunteer Form so they are admitted free to the meet.

VOLUNTEER FORM

Return to Dale Lay (dlay@att.com) no later than February 19, 2011

Team Name: _____

Team Rep: _____

TIMERS:

A.M. Session

P.M. Session

Name: _____

Name: _____

Name: _____

Name: _____

FINISH JUDGE: (Extra finish judges may be reassigned)

Name: _____

A.M.

P.M.

OFFICIALS:

Name: _____

A.M.

P.M.

Name: _____

A.M.

P.M.

ADULT SUPERVISION:

Name: _____

A.M.

P.M.

Name: _____

A.M.

P.M.

Ribbon Writer: _____

Championship Committee Representative: _____

Coach: _____

Coach: _____

Coach: _____

Coach: _____

TEAM ORDER FORM

2011 CPAL 3A Divisionals T-Shirt Order Form

The 2011 3A Divisionals T-Shirt will be Gray with Blue Lettering. They are available for pre-order in short sleeve (\$12) and long sleeve (\$15). A limited supply of SHORT SLEEVE ONLY t-shirts will be available for purchase on February 26, 2011 at \$15 each.

DEADLINE FOR T-SHIRT ORDER IS FEBRUARY 13, 2011.

Youth Sizes – S, M, L
Adult Sizes – S, M, L, XL, 2XL

Team Name: _____

Name of Person Picking Up Shirts: _____

Totals:	Youth	Adult
Short Sleeve	Small: _____	Small: _____
	Medium: _____	Medium: _____
	Large: _____	Large: _____
		X-Large: _____
		2X-Large: _____
	Total x \$12 = \$ _____	Total x \$12 = \$ _____

Totals:	Youth	Adult
Long Sleeve	Small: _____	Small: _____
	Medium: _____	Medium: _____
	Large: _____	Large: _____
		X-Large: _____
		2X-Large: _____
	Total x \$15 = \$ _____	Total x \$15 = \$ _____

Total Due from Team by 2/13/2011: \$ _____

Please return to: Tina Otto
724 W. Pine Street
Mt. Holly Springs, PA 17065
(tlotto95@comcast.net)

INDIVIDUAL ORDER FORM

2011 CPAL 3A Divisionals T-Shirt Order Form

The 2011 3A Divisionals T-Shirt will be Gray with Blue lettering. They are available for pre-order in short sleeve (\$12) and long sleeve (\$15). A limited supply of SHORT SLEEVE ONLY t-shirts will be available for purchase at Divisionals at \$15 each.

DEADLINE FOR T-SHIRT ORDER IS FEBRUARY 13, 2011.

Youth Sizes - S, M, L
Adult Sizes - S, M, L, XL, 2XL

Swimmer Name: _____

_____ **Short Sleeve (\$12)**

_____ **Long Sleeve (\$15)**

Size: (check one)

Youth: ___ **S** ___ **M** ___ **L**

Adult: ___ **S** ___ **M** ___ **L** ___ **XL** ___ **2XL**

FRONT

The back of the shirt will list the names of all teams in the Division.