
[image: image1.jpg]GROVE CITY

HL\

AAAAAAAAAAAAAAAAAAAAAAAAA

2015 JAMES E. LONGNECKER INVITATIONAL

MEET INFORMATION
On behalf of Grove City College, we are pleased to welcome you to the James E. Longnecker Competition Pool for the 25th Annual James E. Longnecker Invitational Swimming & Diving Championships, the 52nd Annual Presidents' Athletic Conference Swimming & Diving Championships, and 9th Annual Allegheny Mountain Collegiate Conference. We anticipate that this will be an enjoyable event for the spectators and challenging competition for the competitors. We extend our best wishes to you and your team for a successful championship. The following information will aid and assist you in preparing for the four-day meet.

FACILITIES:

 Competitive Pool:
*
8 lanes; length 75'; width 60'; depth 7'-15'

*
Gutter System can replace 1000 gallons per minute to ensure proper water level and eliminate turbulence
*
Double Lane Dividers

*
KDI Paragon Starting Blocks

*
Diving - 2 one-meter boards; 1 three meter board, Maxi-Flex B cheese Boards-16'

*
Daktronics Timing Console and Starter, Colorado Time System Aquagrip Touchpads, and Hytek 5.0 Meet Manager Windows Version Software.
 Recreational Pool:
*
6-lane shallow-deep lanes open throughout the meet.

*
Wall-mounted pace clocks

SEATING:
The seating capacity for spectators is 300 and there will be adequate seating for competitors on the pool deck in assigned team areas. An overflow area with video of the race will also be available in the Recreational Pool.
LOCKERS:
Lockers will be available to the competitors. Swimmers should provide their own towels and locks. Grove City College will not be responsible for lost or stolen items.
TRAINING ROOM

& MEDICAL HELP:
A training room with certified trainer will be open during the entire meet. Please see Trainer's separate letter for details. The trainer will not be available for rubdowns.

The college health center is located on campus and the Grove City Medical Center (formerly United Community Hospital) is located 3 miles from campus.

PRACTICE
The recreation pool and competitive pool will be available the

SCHEDULE:
following times:

Recreational Pool….. Swimming Only.

Wednesday
3:00 – 9:00 PM

Thursday & Friday
7:00 AM to completion of finals.

Saturday
7:00 A.M. until the completion of meet

The recreational pool will be used for warm-ups and cool-downs throughout the meet.

 Competitive Pool… Diving and Limited Swimming

Wednesday
3:00 – 7:30 PM

3:00 – 7:00 Limited swim lanes

5:30 – 7:30 Diving warm-ups on two 1 meter and one 3 meter boards

Thursday
7:00AM – 8:30AM

Diving warm–ups (all three boards open) Limited swim lanes.

8:45AM

Lanes 1 & 8 will be sprint lanes.

Lanes 4 & 5 will be pace lanes

All other lanes available for warm-ups.

Conclusion of diving – until 5:45PM

Swim lanes will be open

Lanes 1 & 8 will be sprint lanes

Lanes 4 & 5 will be pace lanes

Friday
7:00AM – 8:30AM

Diving warm–ups (all three boards open)

Limited swim lanes.

8:45AM

Lanes 1 & 8 will be sprint lanes.

Lanes 4 & 5 will be pace lanes

All other lanes available for warm-ups

Conclusion of diving – until 5:45PM

All swim lanes open

5:15PM

Lanes 1 & 8 will be sprint lanes.

Lanes 4 & 5 will be pace lanes

Saturday
7:00AM – 8:30AM

Diving warm–ups (all three boards open)

Limited swim lanes.

8:45 AM – until preliminaries

Lanes 1 & 8 will be sprint lanes

Lanes 4 & 5 will be pace lanes

All other lanes available for warm-ups

Conclusion of diving – until 5:15PM

All lanes available for warm up

4:15PM

Lanes 1 and 8 sprint lanes

Lanes 4 & 5 will be pace lanes

All other lanes available for warm-ups

5:15PM

Senior Recognition – Competition Pool closed for warm up
COMPETING

INSTITUTIONS:
Women:
Men:

Bethany College
Bethany College

Cabrini College
Cabrini College

Chatham University
Grove City College

Franciscan University
Penn State – Altoona

Grove City College
Penn State – Behrend

Penn State- Altoona
Pitt - Bradford

Penn State- Behrend
St. Vincent College

Pitt - Bradford
Washington & Jefferson College

St. Vincent College
Westminster College

Washington & Jefferson College

Westminster College

2014 RELAYS

INFORMATION:
1.
The 800 Free Relay will be a TIMED FINAL EVENT to be competed only in the evening session.
2. Teams may enter Both “A” and “B” relays in prelims – ONLY the “A” relay will advance to finals. NO “B” relays will compete in finals (including the 800 Free Relay). If the “A” relay is disqualified in prelims no relay advances for that school. If the “B” relay disqualifies in prelims those swimmers are no longer eligible for the finals relay.
3. RJPs will NOT be used to judge relay take-offs. We are converting our timing system from Colorado to Daktronics and do not have RJPs that function with the Daktronics timing console.
MEET FORMAT:
The format of the meet is the Three-Day Format.
NUMBER

OF COMPETITORS:
Each team is permitted a maximum of 18 competitors entered in the meet which will be counted as follows: An entrant who swims will be counted as one competitor; and an entrant who only dives will be counted as ⅓ of a competitor. For relays, actual participation in the relays in preliminary heats and/or the finals of an event shall be counted against the 18 competitors allowed.

EXHIBITION

COMPETITORS:
Teams may elect to enter an athlete as an exhibition swimmer/diver in any individual event with the same number of events restriction. They will only be eligible to compete in the preliminary rounds. These swimmers will be seeded by their time. These competitors must be so designated on the entry with an “X” (use the Exh Box) and may not be advanced into the meet after entry deadline.

NUMBER

OF EVENTS:
A competitor is permitted to participate in a maximum of seven events, of which no more than three may be individual events. However, there is no limit on entries per competitor. Scratches prior to the daily scratch deadline will not count as participation in an event. In the event that a swimmer is not scratched from an event they must compete in the events in the order they are contested and will be removed from additional events once they have reached their maximum number of events.
SCORING:
Individual Events - Championship Final:

20-17-16-15-14-13-12-11

Consolation Final:

9-7-6-5-4-3-2-1

Relay Events – Championship Final:

40-34-32-30-38-26-24-22

Consolation Final:

18-14-12-10-8-6-4-2
AWARDS:
Individual and Relays

All awards to be given out at meet according to attached schedule

1st thru 8th place medals on awards stand

9th thru 16th place recognized in front of awards stand (no award)

Awards will be presented 2 minutes after next contested event without delay

Team Awards

1st Place Trophies for Men and Women

Special Awards

High Point Male
Male Diver of the Meet

High Point Female
Female Diver of the Meet

Men's Invitational Coach of the Year
Men’s Diving Coach

Women's Invitational Coach of the Year
Women’s Diving Coach
COACHES
There will be a coaches meeting at 6:30PM on Wednesday, February 11th
MEETING:
in the Conference Room near the Weight Room.
Thursday scratches are due at 6:30 PM Wednesday night
Scratch forms are available on the GCC website
Please bring your Thursday event scratches with you.
DIVING
FORMAT:
For both men and women, each diver will compete their six optionals followed by their voluntaries. The top eight divers from each board will proceed to finals. The voluntary list will be carried over into finals (no opportunity to better this list) and each athlete will dive their optional dives again (may be altered) for their final score. We will cut to eight divers to advance to finals after the first 11 dives.
ALL DIVING ENTRIES ARE TO BE COMPLETED ONLINE BY 3:00, MONDAY, FEBRUARY 9, 2015
NO EXCEPTIONS!

DIRECTIONS ARE ONLINE

Dive judging will be conducted by meet officials to allow coaches to work with their athletes. We will use 5 judges on each panel with the high and low score dropped.
Diving will be conducted over the course of four days:

Wednesday evening session – begins at 7:30:

Each Diver will dive 6 Optionals

Thursday afternoon session:

Each Diver will dive 5 Voluntaries (cut to top 8 divers)

Top 8 divers will dive 3 Optionals

Thursday evening Session:

Top 8 divers will dive remaining 3 Optionals

Friday afternoon session:

Each Diver will dive 6 Optionals

Saturday afternoon Session:

Each Diver will dive 5 Voluntaries (cut to top 8 divers)

Top 8 divers will dive 3 Optionals

Saturday Evening session:

Top 8 divers will dive remaining 3 Optionals
QUESTIONS:
Direct all inquiries to
David Fritz

Office: 724-458-2110

Cell: 724-967-2855

Email: dcfritz@gcc.edu
MEALS:
Contact Bon Appetite` for meals in the College Cafeteria.

Mrs. Sharon Brown or Ms. Bev Lilly - (724) 458-2095

smbrown@gcc.edu or balilly@gcc.edu
HOUSING:
The following hotels are within convenient travel distance to the campus:

Days Inn, Barkeyville
(814) 786-7901

Amerihost, Exit 113 (I-79)
(724) 748-5836

Fairfield Inn and Suites, Slippery Rock
1-800-228-9290

Howard Johnson's, Mercer
1-800-542-7674

Comfort Inn, Exit 113 (I-79)
(724) 748-1005

Microtel Inn and Suites, Exit 113 (I-79)
(724) 748-9902

Super Eight Motel, Exit 113 (I-79)
(724) 748-3000

Holiday Inn Express, Exit 113 (I-79)
(724) 748-5514

ENTRY

PROCEDURE:
All electronic files and documents are available at www.gcc.edu/sports. Go to either Men’s or Women’s Swimming and click on “Meet Files for Invitationals”. You must download event files for Team Manager from this web page. A link to download TEAM MANAGER II LITE is also available on the web page.
The final entry deadline for the GCC Invitational Swimming and Diving Championship is Monday, February 9, 2015 at 3 PM. Your entries should be sent via email to ONDERKO@PACATHLETICS.ORG via Team Manager II Lite or regular Team Manager.

All times used for entries must have been achieved during the 2014-15 competitive season. You must use the best time achieved. Athletes must have an entry time to compete in an event – no NT entries will be accepted. All entry times will be confirmed through the SWIMS database at USA Swimming (times are required to be submitted after each meet per NCAA rule). Legal Initial Splits for individuals (i.e. first 100 of a 200) and Aggregate Times for relays may be used. If this is done please include date of time achieved or list times used (for relay) in your email for confirmation. Seed times for the 1650 yd freestyle and 400 yd IM will be based on those respective distances. If entry times do not match results listed in the SWIMS database and have not been listed as initial splits they will be adjusted.
You will receive a confirmation of your entry by email by 5 PM on Monday, February 9. Any corrections need to be brought to Dave Fritz’s attention by 8 PM that evening.

The Psyche Sheet will be posted on the GCC Website at www2.gcc.edu/sports by 9 AM on Wednesday.

SPECTATOR

TICKETS:
Once again we will be doing a presale of all session tickets. A separate document will be sent after January 1 with specific ordering instructions. Spectators who purchase presale tickets will not have to wait in line to enter the spectator area. Maximum tickets available per team will be relative to team size.

RESULTS:
A hard copy of results will be provided to you in your mailbox and will be posted in the Recreation Pool. Live web results will be posted at the conclusion of each event. A Meet Manager Back-up file, Team Manager Results file, and complete HTML results will be posted on our website. A free live web stream of all sessions will be shown through our website.
Best Wishes to you and your team for a successful 2014-15 season, James E. Longnecker Invitational Swimming & Diving Championship, and your respective conference championship!

Sincerely yours,

David Fritz
Tammy Fritz

Men's and Women’s Swimming
Diving Coach
REMINDER

