

University Interscholastic League

Region V-6A Swimming and Diving Championships Thursday-Saturday February 5-7, 2015

- WELCOME:** The Katy Independent School District is pleased to host the UIL 6A Region V Interscholastic Swimming and Diving Championships
- LOCATION:** Diving - Katy High School Natatorium 6331 Highway Blvd. Katy TX 77494
Swimming - Don Cook Natatorium located at 16255 Lexington Blvd in Sugar Land, TX 77479
- FACILITIES:** Two 8 lane pools, 9' wide lanes, 6'7" shallow
Paddock surge control gutter system
Three 1 Meter diving boards — Maxi Flex B (Cheese Board)
Restroom and locker facilities
Colorado VI timing system with matrix scoreboard
Colorado SST start system
Colorado Sure Grip pads
Paddock flow through bulkheads
Concession stand
- LIABILITY:** The University Interscholastic League, the Katy Independent School District, and the Natatorium accepts no responsibility nor liability for injuries sustained by any individual, athlete, official, meet volunteer, or spectator while traveling to and from or participating in the meet
- MEET BEHAVIOR:** It is expected that all persons attending this meet will respect the facilities and remember that they represent themselves and their respective schools/teams. Damage to the facility when proved will case the offending team to be held accountable and liable for repairs. It may also result in expulsion from the meet
- SPECTATORS:** Tickets will be available at the entrance for both Preliminaries and Finals. Contestants, bus drivers, trainers, and managers admitted without charge when identified by their coach and entering with the team
- ADMISSION:** Doors will open one hour before the event
Adults - \$5.00
Students - \$2.00
- Meet Programs:** Programs - \$5.00 Finals: - \$5.00
- OFFICIAL REGION SHIRT:** Meet T-Shirts will be available for purchase.
- CONCESSIONS:** There will be concessions provided for all sessions.
- SWIM SHOP:** Swimming and Diving accessories by Lane 4 Swim Shop will be featured in the concourse both days

University Interscholastic League

TEAM

INFORMATION:

Heat Sheets will be available at Prelims and finals Heat Sheets beginning at 8:00 am for coaches only. There will be two deck passes provided to coaches and one contestant pass for each swimmer and diver entered in each packet. (Substitutes on relays will have passes if listed as substitutes.) Passes all swimmers on deck during prelims/finals sessions.

Coaches and Officials must wear their Deck Pass on at all times.

DIVING ENTRY FEES: \$10.00 per diver

SWIMMING ENTRY FEES: \$10.00 per individual per event, \$20.00 per relay entered.

i.e.: swimmer in 1 event = \$10.00 or same swimmer in 2 events = \$20.00

Fees for the entries from each individual school/ school district or copy of P.O. must arrive by 5:00 p.m. Thursday, February 5, 2015. Once the entry fees are accepted they will not be refunded, if for any reason, a swimmer/diver should fail to compete.

Make Check or P.O. Payable to: Katy ISD Athletics
c/o Sara Stadler, KISD Athletics Aquatics Coordinator
6301 South Stadium Lane
Katy, Texas 77494

SWIMMING

ENTRIES:

Qualifiers: The top six (6) individuals and relays qualify from each District to the Regional meet. FAX (281-327-5885) or scan/email your UIL official entry blanks or the Hy-Tek Meet Entry Report. Please include your name, school address, work and home phone, FAX number, e-mail, and the best time to get hold of you. The entry deadline is Monday, February 2nd.

District meet directors shall **e-mail** (*the preferred method*) the following files or submit a Hy-tek or SDIF compatible disk containing the following files to the Meet Coordinator upon the conclusion of their respective District Championship as stated above.

The Meet Coordinator shall, upon receiving each e-mail, notify the appropriate party of the receipt and any problems noted with the files within 24 hours. If no reply within the specified time, please contact the Regional Meet Coordinator immediately.

District Meet Directors: Please Email District Results to Mike Duswalt, m3bdhome@aol.com, and Ron Raper, tisca@tisca.org, at the conclusion of your District Meets.

Coaches: Please email meet entries to Mike Duswalt, m3bdhome@aol.com, by 4:00 pm Monday, February 2nd.

University Interscholastic League

DIVING ENTRIES: Entry Deadline: Divers must be indicated as participating in 1M Diving on the entry sheet submitted with the swimmers.

Sheets: Diving entries should be submitted electronically. Access www.cleanentries.com to register you, your team and the divers. The meet will be available as "UIL Region V-6A". This is the process for the state meet, also. The same instructions are on the UIL state meet site http://www.uil texas.org/files/athletics/state-swimmingdiving/2011_State_Diving_Entry_Instructions.pdf. For any questions about entering, call Kelly Hume. All diving sheets must be signed by the diver and the coach before the start of the meet: National Federation Rule 9: Section 3: Article 4. Failure to have these signatures will disqualify the diver from the competition. Changes may be made up to one hour before competition begins.

Substitutes: Individual school coaches should inform their District meet directors of any scratches prior to the entry deadline. The District meet director will, in turn, inform the Meet Coordinator of the scratch, and the name and qualifying time of the alternate for the event in question.

After the entry deadline, no changes of entries will be allowed unless the contestant is being scratched from the meet. If one of your swimmers qualifies in an event that you know he or she will not swim at Regional, please have the person completing your Region entries make the necessary changes prior to turning in the Region Entry Forms. Indicate on the cover sheet the changes that were made and write "scratch or SCR" in the event they had qualified in.

**Changes/
Adjustments:** After the entry deadline has passed (4:00 pm, Monday, February 2nd), the psyche sheet will be emailed to your District Athletic Office as soon as it is prepared, and a copy e-mailed to the email address you provided.

Adjustments from scratches and alternate entries will be made as long as possible.
After the prelims begin, a scratch will result in an open lane.

After the prelims are completed, scratches and alternates will be accepted for one hour.
Once the finals have started, a scratch will result in the lane left open.

Please review Rule 3, Section 1, Article 1, and Section 2, Articles 1, 2, 3, and 5 of the NFHS Swimming and Diving Rules Book concerning meet entries and meet conduct for championship meets. **No scratches will be honored after the entry deadline.**

University Interscholastic League

ORDER OF

EVENTS: The events and their order will follow that found in the NFHS Swimming & Diving 2013-2014 Rules Book, Rule 5, Section 1, and Article 1.

AWARDS: U.I.L medals will be given to the top three competitors in each event. There will be a team award for the winning teams (male and female). Awards (first through third) will be presented at the conclusion of every third event during finals.

SCORING: The top 16 shall advance from preliminaries: the fastest (8) to the finals and the next (8) to the Consolation finals in each event, scoring will be to sixteen places. The point values will be as follows:

Championship Finals

Place →	1st	2nd	3rd	4th	5th	6th	7th	8th
Individual	20	17	16	15	14	13	12	11
Relay	40	34	32	30	28	26	24	22

Consolation Finals

Place →	9th	10th	11th	12th	13th	14th	15th	16th
Individual	9	7	6	5	4	3	2	1
Relay	18	14	12	10	8	6	4	2

Tie breakers: If two or more divers have the same score at the end of the competition, the points will be split and a coin flip will determine the medal award. If there are ties in swim events, the points will be divided and the preliminary time will determine the place for advancing. If a tie still exists, a coin flip will decide the place. No additional medals will be provided for divers or swimmers.

State Qualifiers: Relay entries to the UIL State Meet should be in the UIL office 10 days prior to the start of the meet. No entry sheets need to be sent to the UIL for the state meet, only indicate your relays online. If you are scratching a swimmer or relay after you have left the Region Meet site, contact the Region Meet Director and the UIL with that information. It is your responsibility to get any information to the UIL office they request. Check their website for your responsibilities.

Meet Committee: The Meet Committee will consist of the Meet Director, one official, two coaches in attendance (one male, one female) and two students-at-large (one male, one female) chosen after the District meets.

Weather

Contingency Plan: In the unlikely event that a session(s) needs to be cancelled, the corresponding events and times will be moved to that Saturday/Monday and/or the first available day after then. If there is an issue with the Don Cook Natatorium, the event may be moved to the FBISD Aquatic Practice Facility.

University Interscholastic League

SCHEDULE: A specific pool warm-up schedule will be provided-6A Warm-up assignments will be different due to the size of the teams.

DIVING: Thursday, February 5, 2015, Diving Finals at Katy High School (6A)

Conference 6A Warm-Up	3:00 — 5:00 PM
Start Time	5 PM

SWIMMING: Friday, February 6, 2014: Swimming Preliminaries at Don Cook Natatorium (6A)

Conference 6A Warm-up	8:00 — 9:30 AM
Clear the pool	9:30 AM
Coaches meeting	9:40 AM
National Anthem	9:55 AM
Preliminary Meet Start Time	10:00 AM

Saturday, February 7, 2014: Swimming Finals at Don Cook Natatorium(6A)

Conference 6A Warm-up	7:30 — 9:00 AM
Clear the pool	9:00 AM
Coaches meeting	9:10 AM
National Anthem	9:25 AM
Finals Start Time	9:30 AM

WARM-UP

PROCEDURES: The warm-up procedures which follow will be enforced. The lanes will be assigned for preliminaries only. A separate pool (Near Glass Wall End) be available during the meet for continuous cool-down and warm-up.

FINALS

PROCEDURE: We will announce the participants in the Girls 200 Medley Relay (Consolation heat as they swim, Finals heat before they swim), swim the event, announce the Boys 200 Medley Relay, swim the event, take a 2 minute pause, announce the participants in the Girls 200 Free, swim the event, announce the Boys 200 Free, swim the event, award the Girls and Boys Diving. From then on it will be announce and swim 4 events, award 4 events for the rest of the meet. The first-place winning coach will present the award for that event, please be at the award stand promptly. Swim events 1-4, pause, swim 5-8, award 1-4, 10 minute break, swim 11-14, award 5-8, swim 15-18, award 11-14, swim 19-22, award 15-1

University Interscholastic League

MEET ADMINISTRATION:

6A Swim & Dive Meet Director Jordan Beck, Head Coach Seven Lakes HS Katy Independent School District Office: (281) 237-2876 Cell: (281) 387-6604 E-Mail: JordanSBeck@katyisd.org	
6A Swim Meet Referee	6A Dive Meet Referee
Louis Davis, Missouri City Phone: 281-414-3585 E-Mail: louis.davis@fluor.com	Kelly Hume, North Side Dive Coach KISD Katy Independent School District Office: 281-237-6799 E-Mail: KellyLHume@KATYISD.ORG
6A Swim Meet Coordinator	
Mike Duswalt, FBISD Natatorium Director E-Mail: m3bdhome@aol.com	

OFFICIALS: Swimming and Diving

As per UIL regulations all deck officials must be currently registered with UIL / NFHS.

If you have officials that would like to work the meet, please have them contact the Meet Referee Louis Davis by email (Louis.Davis@Fluor.com) **before the end of the day February 2, 2015**. Please provide the following information in your email:

- ✓ School district and school you are representing,
- ✓ Number of years you have been a high school official and if you are a USA Swimming certified official.

Officials will be contacted on Wednesday, February 4, 2015 if you have been selected to work the meet (ONLY 12 Officials are needed)

Officials will need to attend a mandatory meeting one hour before each sessions.

- **The uniform for preliminary session will be white polo shirt over khaki pants/skirt with all white tennis shoes (NO shorts or hats).**
- **Finals uniform will be navy blue polo shirt over khaki pants/skirt with all white tennis shoes (NO shorts or hats).**

TIMERS: Participating schools will be asked to provide timers for the prelims/finals sessions. All Parents or Students who volunteer to time will be granted free admission into the meet. Sign-Up sheets will be sent out to participating schools in advance of the meet to fill their allotted timing spots.

University Interscholastic League

VIDEOTAPING/ FILMING:

Filming or videotaping will be permitted in the spectator area (see All American Diving exception). Videotape or film will not be used in judging any swimming/diving event. Please use the extreme wings of the spectator area for filming. Please be sensitive to the other spectators.

ALL AMERICAN DIVING:

Schools may appoint one individual to film/ videotape the diving competition. This person will receive a media pass the afternoon of the diving competition that will give them access to the pool deck. **Coaches need to send a list of those wishing to film in advance so they can get their pass.**

NATATORIUM RULES:

As guests of the FBISD Natatorium all must adhere to the Natatorium rules (see attached). Coaches must supervise their swimmers/ divers. Locks may not be left on lockers overnight. Wet swimmers/ divers cannot leave the pool deck to be in the grandstands. Children must be supervised at all times and are not allowed on the deck. The Natatorium is on FBISD property and all participants/guests/visitors to the Natatorium.