

MACHINE MINI OLYMPICS

May 7-8, 2016

Sponsored by Machine Aquatics Swim Team

Sanctioned by USA Swimming through Potomac Valley Swimming

PVI-16-81

Meet Director: Paris Jacobs
Machine Aquatics
204-D Mill St.
Vienna, VA 22180
tel. 571-238-7657
email - paris@machineaquatics.com

Meet Referee: Stewart Gordon
Machine Aquatics Officials Chair
email - officials@machineaquatics.com

Location: The Madeira School
8328 Georgetown Pike
McLean, VA 22102-1203

6 lanes 25 yd pool with a depth range of 4-12 feet at both the starting and turning end.

The competition course has not been certified in accordance with USA Swimming Rules and Regulations Article 104.2.2 (C).

Timing System: Semi-Automatic timing (buttons primarily) will be used for this meet.

Schedule: Saturday- 7:00 am to 7:50 am - Events 8:00 am
Sunday- 8:00am to 8:50am- Events 9:00am

Entry Deadline: **FINAL ENTRY FILE IS DUE BY 5:00 PM**
Thursday, April 28th, 2016

Important: The above date is the deadline for clubs to submit their entries to the Meet Director. Therefore, clubs usually set an earlier deadline to receive entries from their swimmers. Check with your club for this information.

Rules: Current USA Swimming rules shall govern the meet. Clubs wishing to be invited need to contact the meet manager.

A contestant may participate in only his or her own age group events.

A contestant may enter a maximum of six (6) individual events. No more than three (3) individual events per day. Swimmers shall compete at the age attained on the first day of the meet.

“No recall” procedures will be used at this meet.

No on-deck USA-S registrations permitted.

In compliance with USA Swimming Rules and Regulations, the use of audio or visual recording devices, including a cell phone is not permitted in the changing areas, rest rooms or locker room. As per PVS policy; the use of equipment capable of taking pictures (i.e. cell phones, cameras, PDA's, etc.) are banned from behind the starting blocks during the entire meet, including warm up, competition and cool down periods.

Changing into or out of swimsuits other than in locker rooms or other designated areas is prohibited.

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 swimmer's legal guardian to ensure compliance with this requirement.

Meet Manager also reserves the right to adjust warm-up times for all the sessions after entries have come in.

The Meet Director and the PVS Technical Committee reserve the right to limit events, heats, swimmers or adjust the format to conform with the 4-hour provision for sessions that include 12 & Under events per Rule 205.3.1F.

Inclusion Policy: PVS and host clubs along with their Meet Directors are committed to the Inclusion Policy as adopted by the BOD. Athletes with a disability are welcomed and are asked to provide advance notice of desired accommodations to the Meet Director. The athlete (or athlete's coach) is also responsible for notifying the session referee of any disability prior to competition.

Time Trials: There will be no time trials conducted at this meet.

Supervision: Coaches are responsible for the conduct of their swimmers and families and for cleaning up their team areas.

Only athletes, USA Swimming certified coaches and deck officials are permitted on the pool deck. Working coaches and deck officials are required to display their 2013 or 2014 USA Swimming card.

Parents not working the meet as a deck official, volunteer lane timer or other meet positions are not permitted on deck.

Admission: There is no admission charge.

Programs: Meet programs will be available for \$3.00 per session.

Awards: There will be awards for this meet for 1st - 6th place medals.

Seating: Due to the limited pool deck space, officials, USA Swimming registered coaches and swimmers only will be permitted on the pool deck.

Personal chairs will be permitted on the deck for coaches only.

Swimmers will not be permitted to bring chairs on the deck.

Warning: Any club or individual that enters an unregistered athlete, falsifies an entry in any way, or permits an unregistered swimmer to represent them, will be fined by PVS the sum of \$100.00 and no further entries will be accepted from that club until the said fine has been paid.

Entries: Entries should be sent via e-mail.
ENTRIES SHOULD BE SUBMITTED
entries@machineaquatics.com
Entries should be submitted using Hy-Tek Team Manager

Entry file: Include in the subject of the email, "Machine Mini Olympics***" with the club's initials in place of the asterisks. Also, include training site if your club submits multiple entry files.

Meet Directors are requested to acknowledge receipt by return email within 24 hours. If acknowledgment is not received in a timely manner, please contact the meet director.

Any club that enters an unregistered or improperly registered athlete, falsifies an entry in any way, or permits an unregistered coach to represent them, will be fined the sum of \$100 and no

further entries will be accepted from that club until the said fine is paid.

If time permits, deck entries will be accepted for \$10.00.

Fees:

Fees for individual events are **\$5.00 per event.**

Fees for relay events are **\$10.00 per event**

Make checks payable to **Machine Aquatics.**

Entry fees are due with entries.

**FINAL ENTRY FILE IS DUE BY 5:00 PM
Thursday, April 28th, 2016**

ENTRIES SHOULD BE SUBMITTED TO: ENTRIES@MACHINEAQUATICS.COM

Liability:

NOTE: In granting this sanction it is understood and agreed that USA Swimming, Potomac Valley Swimming, The Madeira School and Machine Aquatics shall be free from any liabilities or claims for damages arising by reason of injuries to anyone during the conduct of the event.

2016 Machine Mini Olympics

**FINAL ENTRY FILE IS DUE BY 5:00 p.m.
Thursday April 28, 2016**

Saturday, May 7th, 2016

Warm Up- 7:00- 7:50am/ Events: 8:00am

Girls Event #	Event	Boys Event #
1	8 and under 100 Freestyle Relay	2
3	7 and under 100 Freestyle Relay	4
5	8 year old 50 Backstroke	6
7	7 and under 50 Backstroke	8
9	6 and under 25 Backstroke	10
11	8 year old 25 Freestyle	12
13	7 year old 25 Freestyle	14
15	6 and under 25 Freestyle	16
17	8 year old 50 Breaststroke	18
19	7 and under 50 Breaststroke	20
21	8 and under 100 IM	22

Sunday, May 8th, 2016

Warm Up 8:00- 8:50 AM / Events 9:00AM

Girls Event #	Event	Boys Event #
23	8 and under 100 Medley Relay	24
25	7 and under 100 Medley Relay	26
27	8 year old 50 Butterfly	28
29	7 and under 50 Butterfly	30
31	8 year old 25 Backstroke	32
33	7 year old 25 Backstroke	34
35	8 year old 50 Freestyle	36
37	7 and under 50 Freestyle	38
39	8 year old 25 Breaststroke	40
41	7 and under 25 Breaststroke	42
43	8 and under 25 Butterfly	44

**MEET MANAGER RESERVES THE RIGHT TO REARRANGE EVENTS
IF NEEDED FOR TIMELINE PURPOSES.**