

CLEVELAND STATE SPLASH BASH!
LONG COURSE METERS (LCM) SWIM MEET
BUSBEY NATATORIUM - CLEVELAND STATE UNIVERSITY
CLEVELAND, OHIO
September 20, 2014

USMS Recognition:

DATE Sat September 20, 2014 Warm-ups: 7:30 a.m. Meet: 8:30am a.m. Deck entries until 8:00 a.m.

NATATORIUM The Cleveland State University Busbey Natatorium, 2451 Euclid Ave., Cleveland, OH, was designed by one of our members, Peter van Dijk, and is recognized as one of the fastest pools in the country. We are fortunate to be able to use this pool for our meet thanks to the generous cooperation of John C Parry Director of Athletics and Paul Graham head Swim Coach at Cleveland State. The pool is a 9-lane 50-meter pool, equipped with automatic timing and digital read-out board.

LOCATION To reach Busbey Natatorium, take I-90 to downtown Cleveland and exit at Chester Avenue. The Natatorium is located off this exit, just west of I-90. It is the large brick building between Chester and Euclid Avenues. Parking will be ample on the weekend in the many University parking lots and free street parking.

ELIGIBILITY Anyone who can swim at least 50 meters

AGE GROUPS AGE OF COMPETITORS ON **DEC 31, 2014** WILL DETERMINE AGE/AGE GROUP.

Age groups are: 18-24, 25-29, 30-34, . . . , 80-84, 85-89, 90+. For Relays the age group is determined by the sum of the ages of the swimmers: 72-99, 100-119, 120-159, 160-199, 200-239, 240-279, 280-319, etc.

SEEDING Heats will be formed by submitted times, regardless of age or sex, and progress from fast to slow to "No Time" and Deck Entries.

DEADLINE Entries must be received September 17, 2014. Deck entries will be accepted until 8:00 a.m. on Saturday Relays can be deck-entered during the meet.

FEES* Entry Fee is \$20.00. (CSU students free) Fees must accompany entry forms. Make checks payable to: Cleveland State Swimming and Diving (all proceeds to this meet will benefit CSU swimming and diving)

*All member of the Lake Erie LMSC will have their meet entry paid for by the Lake Eire LMSC .

MEET DIRECTOR: Paul Graham

ORDER OF EVENTS

Saturday, September 20, 2014

- | | |
|--------------------------|--|
| 1. 200 Medley Relay | 7. 100 Freestyle |
| 2. 200 Freestyle | 8. 400 Freestyle |
| 3. 200 Individual Medley | 9. 200 Freestyle Relay |
| 4. 50 Freestyle | 10. 100 Backstroke |
| 5. Diving | 11. 100 Breaststroke |
| 6. 100 Butterfly | 12. 200 Freestyle Relay- Mixed fun relay |

RESULTS: will be posted on Cleveland States Swimming web site

ENTRY FORM
CLEVELAND STATE SPLASH BASH!
LONG COURSE METERS (LCM) SWIM MEET
BUSBEY NATATORIUM - CLEVELAND STATE UNIVERSITY
CLEVELAND, OHIO

September 20, 2014
USMS Recognition:

NAME _____ SEX ____ AGE ON DEC 31, 2014 ____ BIRTHDATE _____

ADDRESS _____ CITY _____ STATE ____ ZIP _____

PHONE _____ TEAM _____ or UNattached _____ USMS # _____ (include copy of card)

Enter your events and seed times on this form.
SATURDAY, September 20, 2014 8:30 am

- | | |
|----------------------------------|---|
| 1. 200 m. Medley Relay XXXXXXXXX | 7. 100 Freestyle _____ |
| 2. 200 Freestyle _____ | 8. 400 m. Freestyle _____ |
| 3. 200 IM _____ | 9. 200 Freestyle Relay XXXXXXXX |
| 4. 50 m. Freestyle _____ | 10. 100 Backstroke _____ |
| 5. Diving _____ | 11. 100 m. Breaststroke _____ |
| 6. 100 Butterfly _____ | 13. 200 m. Freestyle fun-mix Relay XXXX |
| 14. 200 m Fun Relay XXXXXXXX | |

Swimming Fees: Individual \$20.00
Deck Entries \$25.00 \$ _____

Donation to CSU swimming and diving team \$ _____

Lake Erie LMSC members may deduct 20 dollars or leave blank and donate 20 \$ - _____

TOTAL \$ _____

All proceeds to this meet will benefit CSU swimming and diving

Deadline : September 17, 2014

Make checks payable to: Mail to: Cleveland State Swimming and Diving

Mail entry:

Cleveland State University
Paul Graham Head Swim Coach
2121 Euclid Avenue
Cleveland, OH 44115
coachpaulegraham@gmail.com

Release by Participant from Liability:

I, the undersigned participant, intending to be legally bound, hereby certify that I am physically fit and have not been otherwise informed by a physician. I acknowledge that I am aware of all the risks inherent in Masters swimming (training and competition), including possible, permanent disability or death, and agree to assume all of those risks. AS A CONDITION OF MY PARTICIPATION IN THE MASTERS SWIMMING PROGRAM OR ANY ACTIVITIES INCIDENT THERETO, I HEREBY WAIVE ANY AND ALL RIGHT TO CLAIMS FOR LOSS OR DAMAGE, INCLUDING ALL CLAIMS FOR LOSS OR DAMAGES CAUSED BY THE NEGLIGENCE, ACTIVE OR PASSIVE, OF THE FOLLOWING: UNITED STATES MASTERS SWIMMING, INC., THE LOCAL MASTERS SWIMMING COMMITTEES, THE CLUBS, HOST FACILITIES, MEET SPONSORS, MEET COMMITTEES OR ANY INDIVIDUALS OFFICIATING AT THE MEETS OR SUPERVISING SUCH ACTIVITIES. In addition, I agree to abide by and be governed by the rules of USMS. (Rulebook article 203.1)

Signature _____ Date _____