2016 Harvest Open

Chehalem Swim Team
October 21-23 2016
Held Under the Sanction of USA Swimming

Sanction Number: 12 and Under: Pending13 & Over: Pending
In granting this sanction, it is understood and agreed that USA Swimming shall be free and held harmless from any liabilities or claims for damages arising by reason of injuries to anyone during the conduct of this event.
Meet Referees:
JoAnne Wisniewski

Email:
jwisn2466@gmail.com

Sponsors:

Chehalem Swim Team and Oregon Swimming Incorporated

Location:
Chehalem Aquatic Center

1802 Haworth Ave, Newberg, OR 97132

Phone 503-538-7454
Directions:
From I-5 (Hwy 99/Pacific Hwy) to Newberg. Once in Newberg go to 3rd signal and turn right onto Villa Rd to Haworth. Turn right onto Haworth. Pool is on the right. From Hwy 99 from SW (Dayton, McMinnville) go to 4th signal and turn left onto Villa Rd to Haworth. Pool is on the right hand side of the road.

Facility:
Indoor, 25 yard pool, with six lanes, non-turbulent lane lines, and over flow gutters. All events will have a starting depth of 11 ft. depth and a turn end depth of 5 ft. 25 yard events will finish at the turn end (5 ft. depth). A Daktronics timing system, with pads at deep end of pool and horn starter, is used for the primary timing system, with dual manual buttons for the secondary and watches for the tertiary. Adaptive access is by ladders at both ends of the pool. The competition course has not been certified in accordance with 104.2.2C(4).

Concessions are open during meet. Camping is available with limited RV parking. Tent camping is allowed on the grass behind the pool and in the park adjacent to the pool. To accommodate campers the showers at the pool will be open until 30 minutes after the conclusion of the competition and from 7:00 am on Sunday.

For the Friday and afternoon sessions only, the shallow end of the pool will be available for warm downs.

Restrictions:
Alcoholic beverages, tobacco products of any kind, and glass containers are not allowed in the swimming venue, on the grounds, or in the parking areas. Photography is not allowed behind the blocks during the start of the race or relay exchange.
Body shaving is not permitted in the swimming venue.

Use of audio or visual recording devices, including a cell phone, is not permitted in changing areas, rest rooms, or locker rooms. Photography is not allowed behind the blocks during the start of a race or relay exchange.
Changing into or out of swimsuits other than in locker rooms or other designated areas is prohibited.
Deck Access:
Coaches and officials must display appropriate 2015 USA Swimming, membership credentials at all times while on deck. Spectators and parents are restricted to the designated areas.

Rules:
Current USA Swimming Rules and Regulations will govern. Oregon Swimming Scratch Rules, Safety Guidelines and Warm-up Procedures will apply (page 55-56 2015 OSI Swim Guide). When a conflict between this meet information and the OSI Swim Guide are determined, the OSI Swim Guide will prevail (and is posted on the Oregon Swimming Website).

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.

Format:
This is a timed final, combined gender meet, with the exception of the 50 free events, which will have the preliminaries held on Saturday sessions with the finals held on Sunday in each gender and age group. The 1650 will be swum according to entries from fast to slow. Girls and boys will be seeding together but scored separately.
Eligibility:
Swimmers must be currently registered with USA Swimming/Oregon Swimming. Swimmers age on first day of meet applies. No on deck registration will be available. Clubs entering swimmers who are not registered are subject to a fine per USA Swimming Rules and Regulations.

Time Schedule:
Friday

Warm-ups start @ 5:00 – Timed finals begin @ 6:00 pm
Saturday A.M.

Warm-ups start @ 8:00 – Timed finals begin @ 9:00 am

Saturday P.M.
Warm-ups start 15 min after morning session (1 hr.) – Timed finals begin 75 min after afternoon warm-ups
Sunday A.M.

Warm-ups start @ 8:00 – Timed finals begin @ 9:00 am

Sunday P.M.
Warm-ups start 15 min after morning session (1 hr.) – Timed finals begin 75 min after afternoon warm-ups
Entry Limits:
A maximum of 2 individual events may be entered on Friday. A maximum of 3 individual events and 2 relays per day may be entered on Saturday. A maximum of 4 individual events and 2 relays may be entered for Sunday. Entries will be limited to the first 350 athletes.

Entry Deadline:
Entries must be received by Noon (12 PM), Wednesday, October 5th 2016.
Entries:

Teams with Hy-Tek capability are strongly encouraged to submit a Com-link entry
File (cfile01.cl2) or by zipped e-mail file. Mail a hard copy with payment to the entry address. Please submit short course yard times for seeding purpose. Previously entered times cannot be updated. Hy-Tek Meet Manager Software will be used.

Relays:
“Relay only” swimmers must be listed on the master entry file and designated as “relay only” and the surcharge paid. Names for relays can be submitted on the Hy-Tek entry files or submitted on relay entry forms provided at the meet. Relays may also be mixed gender with two (2) boys and two (2) girls (rule 101.7.3).
Meet Results:
A Hy-Tek Com-link file and a HTML file will be posted on the Oregon Swimming website in the results section.

Entry Fees:

$3.00 surcharge per swimmer

$3.00 per individual event

$8.00 per relay event

$7.00 facility surcharge

Make checks payable to Chehalem Swim Team or CST. Fees Must Accompany Entries.

Entry Address:
Chehalem Swim Team
PO Box 1173

Newberg, OR 97132

Meet Director:
Michael Rubottom, (503) 936-7728, rmrubottom@gmail.com
Awards:

Final events:

1st thru 3rd place for each gender, Medals

Individual events:
1stthru6thplace for each gender, Ribbons
Relay Events:

1stthru 3rdplace, Ribbons
Bull Pen:

A bull-pen will be used for 8 &Under individual events.

Breaks:

At the discretion of the Meet Referee, and dependent on the number of entries,

Breaks will be scheduled to provide adequate rest for the athletes.

Meetings:
Officials meetings will be held 45 minutes prior to the start of each session. Coaches meetings will be held 15 minutes prior to the start of each session.

Timers:
Each club is requested to appoint a timers’ representative who will report to the head timer 30 minutes prior to the beginning of each session with a list of volunteer timers from their club. Clubs will be assigned timing responsibilities based on the number of swimmers entered.

Officials:
As with every meet, official are vital. Entry into this meet requires your team will provide officials. Please send their names and the sessions they will be attending to Ray Jentges @ 503-939-6327, ray941@hotmail.com.

Hospitality:

Officials and coaches are invited to enjoy the hospitality room.

** Relays may be comprised of both male and female swimmers. Open relays will be scoredaccording to age group requirements. Relays comprised of multiple aged swimmers outside of age group requirements will be scored as an open relay. Times will not be eligible for USA Swimming Times Database

Schedule of Events – Friday October 21st, 2016
	Event Number
	Group
	Event

	1
	Open Mixed
	** 800 Free Relay

	2
	Open Mixed
	200 IM

	3
	Open Mixed
	1650 Free

Schedule of Events – SaturdayAM October 22nd, 2016
	Event Number
	Group
	Event

	4
	8 & Under Mixed
	50 Fly

	5
	9-10 Mixed
	100 Fly

	6
	11-12 Mixed
	100 Fly

	7
	8 & Under Mixed
	25 Breast

	8
	9-10 Mixed
	50 Breast

	9
	11-12 Mixed
	50 Breast

	10
	10 & Under Mixed
	100 IM

	11
	11-12 Mixed
	100 IM

	12
	8 & Under Mixed
	25 Back

	13
	9-10 Mixed
	50 Back

	14
	11-12 Mixed
	50 Back

	15
	8 & Under Girls
	50 Free Prelims

	16
	8 & Under Boys
	50 Free Prelims

	17
	9-10 Girls
	50 Free Prelims

	18
	9-10 Boys
	50 Free Prelims

	19
	11-12 Girls
	50 Free Prelims

	20
	11-12 Boys
	50 Free Prelims

	21
	8 & Under Mixed
	** 100 Free Relay

	22
	9-12 Mixed
	** 200 Free Relay

Schedule of Events – SaturdayPM October 22nd, 2016
	Event Number
	Group
	Event

	23
	13 & Over Mixed
	400 IM

	24
	13 & Over Mixed
	**200 Free Relay

	25
	13-14 Mixed
	100 Breast

	26
	15 & Over Mixed
	100 Breast

	27
	13-14 Mixed
	50 Fly

	28
	15 & Over Mixed
	50 Fly

	29
	13 & Over Mixed
	200 Free

	30
	13-14 Mixed
	50 Back

	31
	15 & Over Mixed
	50 Back

	32
	13-14 Girls
	50 Free Prelims

	33
	13-14 Boys
	50 Free Prelims

	34
	15 & Over Girls
	50 Free Prelims

	35
	15 & Over Boys
	50 Free Prelims

	36
	13 & Over Mixed
	** 400 Medley Relay

Schedule of Events – SundayAM October 23rd, 2016
	Event Number
	Group
	Event

	15
	8 & Under Girls
	50 Free Finals

	16
	8 & Under Boys
	50 Free Finals

	17
	9-10 Girls
	50 Free Finals

	18
	9-10 Boys
	50 Free Finals

	19
	11-12 Girls
	50 Free Finals

	20
	11-12 Boys
	50 Free Finals

	37
	8 & Under Mixed
	100 Free

	38
	9-10 Mixed
	100 Free

	39
	11-12 Mixed
	100 Free

	40
	8 & Under Mixed
	50 Breast

	41
	9-10 Mixed
	100 Breast

	42
	11-12 Mixed
	100 Breast

	43
	8 & Under Mixed
	25 Fly

	44
	9-10 Mixed
	50 Fly

	45
	11-12 Mixed
	50 Fly

	46
	8 & Under Mixed
	25 Free

	47
	9-12 Mixed
	200 Free

	48
	8 & Under Mixed
	 50 Back

	49
	9-10 Mixed
	100 Back

	50
	11-12 Mixed
	100 Back

	51
	8 & Under Mixed
	** 100 Medley Relay

	52
	9-12 Mixed
	** 200 Medley Relay

Schedule of Events – SundayPM October 23rd, 2016
	Event Number
	Group
	Event

	32
	13-14 Girls
	50 Free Finals

	33
	13-14 Boys
	50 Free Finals

	34
	15 & Over Girls
	50 Free Finals

	35
	15 & Over Boys
	50 Free Finals

	53
	13 & Over Mixed
	500 Free

	54
	13 & Over Mixed
	** 200 Medley Relay

	55
	13-14 Mixed
	100 Free

	56
	15 & Over Mixed
	100 Free

	57
	13-14 Mixed
	50 Breast

	58
	15 & Over Mixed
	50 Breast

	59
	13-14 Mixed
	100 Fly

	60
	15 & Over Mixed
	100 Fly

	61
	13-14 Mixed
	100 Back

	62
	15 & Over Mixed
	100 Back

	63
	13 & Over Mixed
	** 400 Free Relay

2016CST Harvest Open

October 21-23, 2016 – Newberg, Oregon

Entry Summary Sheet – Team Name: __

Entry Deadline - Noon (12 PM), Wednesday, October 5th, 2016
	
	Totals

	Total for AM Sessions
	$

	Total for PM Sessions
	$

	Total for Relays
	$

	Grand Total
	$

*Please enclose ONE check payable to Chehalem Swim Team

Write your team name at the top of this page.

The following statement must be signed by the coach or a team representative.
I have read the meet information and attest that all swimmers and coaches attending the meet aremembers of USA Swimming Incorporated.

Signature of Coach / Representative

Date

Phone

Last Chance Check List

[] Have you carefully read this meet information and familiarized yourself with all provisions and instructions?

[] Are you sure all coaches and athletes are currently registered?

[] If mailing entries by next day service, have you specified “NO SIGNATURE REQUIRED”

[] Have you forwarded the correct amount of money with your entries?

[] Are “relay only” swimmers you are bringing to the meet listed on the master list?
