

Mantas Premiere Swim Meet

June 1 - 2
2019

Meet Package

Follow us at [@swimmantas](https://twitter.com/swimmantas) on Twitter

Competition Information

Facility	Margaret and Paul Savage Pool Simon Fraser University - Burnaby Campus 8888 University Drive Burnaby, BC V5A 1S6
Dates	Saturday, June 1st to Sunday, June 2nd, 2019
Meet Officials	Clodine Sartori, Meet Manager Richard Kim, Meet Registrar Patrick Lim, Meet Official
Eligibility	Open to all registered BCSSA members for the current season. Swimmers may enter up to six individual events and two relay events. Divisions will be determined by the Age locator provided by BCSSA.
Format	Each day is separated into two sessions: The morning session is reserved for divisions 4 to 8 and O-cat 2. It is expected to begin at 8:30am and run until approximately 11:30pm . The afternoon session is reserved for divisions 1 to 3 and O-Cat 1, including 6 and under. Heats are expected to begin at 1:30pm and run until approximately 4:30pm . All events are timed finals.
Individual Races	<u>Individual races</u> will feature circle-seeded open divisions separated by gender (for example, Girls Div 4-8 seeded together, Boys Div 4-8 seeded together).
Relay Races	Girls and boys relays for divisions 1 to 6 must have four "S" swimmers. Girls and boys relays for divisions 7 and 8 may have any combination of "S" and "O" swimmers. O Cat 1 and O Cat 2 relays must have a minimum of one "O" swimmers.
Development Races	25 meter freestyle and backstroke development events are open to all members division 3 and under.
Warm Ups	Morning session warm-ups run from 7:00am to 8:00am . Afternoon Session warm-ups run from 12:00pm to 1:00pm .

Lane assignments will be emailed to the participating clubs ahead of the meet.

Officials

All clubs are expected to supply senior deck officials as well as junior/intermediate stroke and turn officials during the meet. Signups for these positions will be made available near the marshalling area.

There will be two officials meeting per day. For officials working in the morning session, the meeting will take place at **7:30am** under the diving tower. For officials working in the afternoon session, there will be a meeting at **12:30pm**. Attendance is mandatory.

Coaches

The coaches meeting will be held at **7:45am** under the diving tower.

Rules

The latest BCSSA Rules and Regulations are in effect and will be strictly enforced with the exception of the 25 meter development events.

Timing System

Colorado Electronic Timing System with electronic touch pad and buttons interfaced with the Hy-Tek Meet Manager and a six line display scoreboard will be used as the approved automatic judging and timing system in accordance with the BCSSA rules.

Awards/Prizes

For individual races, divisions 1 to 7 swimmers will receive 1st to 6th place ribbons. In addition, there will be medals for first, second and third placing based on the aggregate points an individual swimmer has obtained over the meet. This will apply for each gender and for divisions 1 to 6 only.

Prizes will be awarded for swimmers who have times ending in 1. For example, 50 free time of 41.01 wins a prize.

Marshalling

There will be marshalling for the afternoon session (divisions 1-3 and O Cat 1) on both days.

There will be no marshalling for the morning session (divisions 4-8 and O Cat 2) on both days.

Courtesy marshalling calls will be available via twitter (@swimmantas)

Results

Results will be posted on the glass window behind the spectator area and just outside the marshalling area.

Volunteers

Each participating club will be required to provide at least three timers and officials for each shift. Smaller clubs (18 entries or less) may be delegated shared responsibilities. Refreshments will be provided for all volunteers, officials and coaches. **Dietary restrictions will not be accommodated. Everyone is encouraged to bring water bottles to reduce waste.**

Facility Information

Pool	The pool will be setup for 6 lanes of 25 meter (short course) competition. The diving tank can be used for warm up or cool down at any time given that a coach is present.	
Viewing	Spectators will only be able to view from the spectator viewing area, located at the upper level at the west side of the pool. There will be no all day camping allowed in the bleachers. Spectators are also not permitted on the pool deck and in the marshalling area.	
Tenting	Tenting will be available at the concrete pad outside of the gymnasium and the Labatt Sports Court, located outside of the West Mall Complex and at the same level as the viewing gallery. Refer to the map on the last page. As there is limited space due to ongoing construction outside the SFU pool, please limit the amount of space you take.	
Cooking	Cooking is not permitted.	
Change Rooms	Access to the change room is from the pool deck. The boys changing room is at the south end of the pool beneath the bleachers. The girls changing room is at the north end along the same wall. Please be respectful of the environment and keep the noise level down.	
Food	There are no food concession stands in this event. However, Starbucks, Tim Hortons and the dining hall near the pool complex will be open during the meet. Refer to the map on the last page.	
Parking	Paid parking is available at designated Visitor Parking areas. Parking is by plate number and cars may leave and return throughout the day for no extra fee.	
Emergency Numbers	SFU Campus Security	604-291-4500
	Emergency Medical Services/Paramedics	911
	Royal Columbian Hospital	604-520-4253

Entry Information

Fee	\$6 per individual event \$8 per relay team
Events	Swimmers may enter a maximum of 6 individual races and 2 relays (one per day) Swimmers aged 6 and under may enter either the 25 meter or the 50 meter events but not both distances of the same stroke.
Submission	A complete meet entry package must be sent to the Meet Registrar (registrar@burnabymantas.ca) on or before May 27, 2019 and shall include the following: <ul style="list-style-type: none">➤ An Exported meet entry file, roster file from Hy-Tek Team Manager. Swimmers' best times must be current as of May 1, 2019 and must be entered.➤ A cheque made payable to Burnaby Mountain Mantas Swim Club.➤ Contact information (phone number and email address) for your club's Director of Officials, meet entry person and the results/awards contact person.
Deadline	Entry package must be in on or before May 27, 2019 for inclusion in the heat sheets and programs.
Swimmers	All swimmers must be registered with BCSSA. Swimmers must be entered in their age-appropriate division as the BCSSA age locator. Swimmers will not be allowed to "swim up" in higher divisions or "swim down" in lower divisions for their individual events.
Deck Entries	Deck entries will not be accepted on the day of the swim meet.
Scratches	All scratches prior to the meet must be submitted by 7:30 am for divisions 4 to 8 races and 12:30 pm for divisions 1 to 3 races on the day of the event. There will be no refunds on scratches. Scratches on the day of the meet must be made to the Clerk of the Course as soon as possible.
Confirmation	The Meet Registrar will confirm entries via email to all clubs upon receipt of entries. If a club does not receive a confirmatory email, it means the entries have not been received. Please contact the Meet Registrar if this is the case.

Schedule of Events

This is the schedule of events for each day of the meet, subject to change as necessary.

- 7:00am** Morning session pool warm up starts
- 7:30am** Officials Meeting for morning session officials
- 7:45am** Coaches Meeting
- 8:00am** Morning session pool warm up ends
Morning session scratches due
- 8:15am** Marshalling begins
- 8:30am** Morning session swim meet begins
- 11:30pm** Morning session swim meet ends (approximate)
- 12:00pm** Afternoon session pool warm up starts
- 12:30pm** Officials Meeting for afternoon session officials
- 1:00pm** Afternoon session pool warm up ends
Afternoon session scratches due
- 1:15pm** Marshalling begins
- 1:30pm** Afternoon session swim meet begins
- 4:30pm** Afternoon session swim meet ends (approximate)

Event List

Day 1 AM (Div 4-8 & O Cat 2)		
Girls Event No.	EVENT	Boys Event No.
101	200 I.M.	102
103	50 Freestyle	104
105	50 Butterfly <i>Div 4</i>	106
107	100 Butterfly <i>Div 5-8 & O Cat 2</i>	108
109	Div 4 200 Medley Relay	110
111	Div 5 200 Medley Relay	112
113	Div 6 200 Medley Relay	114
115	Div 7 & 8 200 Medley Relay	116

Day 1 PM (Div 1-3 & O Cat 1)		
Girls Event No.	EVENT	Boys Event No.
150	100 I.M.	151
152	25 Freestyle	153
154	50 Freestyle	155
156	50 Butterfly	157
158	Div 1 200 Medley Relay	159
160	Div 2 200 Medley Relay	161
162	Div 3 200 Medley Relay	163

Day 2 AM (Div 4-8 & O Cat 2)		
Girls Event No.	EVENT	Boys Event No.
201	50 Butterfly <i>Div 5-8 & O Cat 2</i>	202
203	100 Backstroke	204
205	100 Breaststroke	206
207	100 Freestyle	208
209	Div 4 200 Freestyle Relay	210
211	Div 5 200 Freestyle Relay	212
213	Div 6 200 Freestyle Relay	214
215	Div 7 & 8 200 Freestyle Relay	216

Day 2 PM (Div 1-3 & O Cat 1)		
Girls Event No.	EVENT	Boys Event No.
250	25 Backstroke	251
252	50 Backstroke	253
254	50 Breaststroke	255
256	100 Freestyle	257
258	Div 1 200 Freestyle Relay	259
260	Div 2 200 Freestyle Relay	261
262	Div 3 200 Freestyle Relay	263

