2012 VIRGINIA SWIMMING LONG COURSE AGE GROUP CHAMPIONSHIP MEET

-APPLICATION TO OFFICIATE & REQUEST FOR NATIONAL OFFICIALS Certification EVALUATION-
19-22 July 2012, Christiansburg Aquatic Center, Christiansburg, VA

Can be filled in using Microsoft Word, saved with a new file name, and e-mailed as an attachment.
Name:      
Club/LSC:     

E-mail Address:      

Home Phone:      
Work Phone:      

Current LSC Certification(s):      
Years Certified:      

Current N2 Certification and Expiration:      

Current N3 Certification and Expiration:      

I will serve at all sessions:
 No
 Yes

I can’t serve at all sessions. My choices for individual sessions are checked below:

Thursday:

Distance

Friday:

11-14 Boys & Girls

10 & Younger Boys & Girls

Finals

Saturday:

11-14 Boys & Girls

10 & Younger Boys & Girls

Finals

Sunday:

11-14 Boys & Girls

10 & Younger Boys & Girls

Distance

Finals

Please check your assignment request:

Deck Referee

Admin Referee

 Starter

Chief Judge

Stroke & Turn Judge

Timing System Operator
 Timing Judge

Recorder
For assigned positions (Referee, Starter, Chief Judge), officials who will work all sessions will be given priority. Officials working in assigned positions must be available for prelims and finals of each day worked.
All officials must attend mandatory briefing one hour before each session being worked.
APPLICATION FOR EVALUATION: Application has been made to have this meet approved as an Officials Qualifying Meet for N2 evaluations. Please complete this section of the application if you would like to be evaluated during the meet:

Initial N2
Recert N2

Stroke & Turn Judge

Chief Judge

Starter

Deck Referee

Admin Referee

Order of preference if multiple evaluations requested:      

All evaluations require working a minimum of 4 sessions to be valid. Initial N2 evaluations require that at least 3 of the sessions be in the position being evaluated; recertification N2 evaluations require that at least 2 of the sessions be in the position being evaluated.

OFFICIALS’ MEET ATTIRE:

Prelims: White polo shirt; navy blue shorts, pants, or skirt; and white socks and shoes.
Timed Finals and Finals: Powder blue, short sleeve, oxford dress shirt; navy blue pants (not shorts) or skirts; and white socks and shoes. Please, no sandals.

Meet Event Shirts: Meet event shirts will be available for Officials who work a minimum of 4 sessions. Please indicate your size (we’ll try to get it for you): Men’s: S M L XL 2X Women’s: S M L XL 2X
The deadline for receipt of this application to be considered for specific assigned positions (Deck Referee, Admin Referee, Starter, Chief Judge) is no later than July 9, 2012. Assigned positions will be notified no later than July 13, 2012. Applications for non-specific deck and administrative positions will be accepted until the positions are filled.

Mail to:
Steve Woolfolk, 1039 Almond Drive, Vinton, VA 24179 (540 890-6160)

E-mail to:
woolfolks@aol.com
