	[image: Logo Great Whites White[1]]
[image: MSC Green Butterfly NEW.png]

	South Texas BB Championships
Meet Information
June 29th – July 1st, 2012
	[image: STbanner]

Meet:		2012 South Texas BB Long Course Championships
		Hosted by Brownsville Aquatics and McAllen Swim Club
Dates:		June 29th – July 1st, 2012
Sanction
Number:	ST-12-61
Venue:		Margaret M. Clark Aquatic Center, Brownsville Independent School District, •2901 FM 802
Brownsville, TX 78520, • 956-698-0060

DIRECTIONS
From US-77 S/US-83 S – Take exit toward Farm to Market Rd 802/Ruben M Torres Sr. Blvd, merge onto Frontage Rd, turn Left at Coffee port Rd/Farm to Market 802/E Ruben M Torres Sr. Blvd, turn left at Seville Blvd, and Aquatic Center is corner building on left.
Eligibility:	This meet is open to all swimmers who are currently registered with South Texas Swimming and have achieved the qualifying time standards (USA Swimming National Motivational BB times; see pages 9 & 10) through age 18.
Facility:	•Margaret M. Clark Aquatic Center has an indoor 50 meters 8 lanes competition pool:
	8 lanes
Depth at the start and turn ends: The minimum water depth, measured in accordance with Article 103.2.3, is 6 feet, 7 inches at the start end and 4 feet, 0 inches at the turn end.
	Hy-Tek Meet Manager software and Daktronics timing system will be utilized.
	
The competition course has not been certified in accordance with 104.2.2C(4).)
	Adaptive 20’ pool will be used throughout the meet for warm-up and cool down
	There will be concessions available next to main entrance to the Aquatic Center
Liability:	In granting this sanction it is understood and agreed that USA Swimming, Inc., South Texas Swimming, Inc. (STSI), Brownsville Independent School District, Brownsville Aquatics, McAllen Swim Club, and all meet officials shall be free from any liabilities or claims for damages arising by reason of injuries to anyone during the conduct of the event.
Sanction:	•This meet is sanctioned by South Texas Swimming and the 2012 USA Swimming Rules and Regulations and any relevant portions of the STSI Handbook will apply.
•All swimmers must be registered for 2012 with USA Swimming by the first or second entry deadline.
•Athletes who fail to meet this requirement will not be allowed to compete.
Format:	•Championship Format: preliminaries and finals
•A and B finals for all individual events except for the 400 & 1500 freestyle and the 400 IM, as noted:
•A final only for the 400 Free (11-12, 13-14, 15-18) and 400 IM (12-14, 15-18)
•Timed finals only for the 10 & U 400 Free and the 1500 Free, with the top 8 fastest seeded swimmers electing to swim in finals, and all other athletes swimming in prelims.
•All relays will be timed finals and will swim in the preliminary sessions only.
•Preliminary events will be seeded by time and gender according to the Order of Events on page 7, except as noted:
•The 10 & U 400 Free and the 1500 Free are timed finals only, age combined, alternating female and male heats, and will swim fastest to slowest. The top 8 fastest seeded swimmers have the option of swimming in finals.
•All other swimmers in the 10 & U 400 Free and the 1500 Free will swim the event at the end of prelims.
•The 10 & U 400 Free and the 1500 Free will be seeded on deck. Check-in for these events is required by 10:00 am of the preliminary session in which the event is scheduled.
•Age groups of identical events may be combined in the preliminary sessions at the discretion of the Meet Referee.
•All preliminary events will be swum fastest to slowest. The three fastest heats of each preliminary event, except for timed finals events, will be championship seeded.
•All finals events will be contested in the specified age groups in the finals sessions according to the Order of Events on page 8.
•The 400 Individual Medley and 11 & Over 400 Free are pre-seeded events and do not require positive check in.
•Swimmers must provide their own backup timers for the 400 Free, 1500 Free, and 400 IM events, and provide their own lap counters for the 1500 Free.
•10 minute break before and after the relay events.
•The meet administration reserves the right to run chase starts (either odd/even heats or odd/even events) and/or flyover starts once the entries have been received. Announcements regarding how the meet will be run will be made in the heat sheets as well as during the coaches meeting.

USA Swimming
Registration:	All swimmers, coaches, and officials participating in this competition must be currently 2012 registered with USA Swimming. All should also be prepared to present their USA Swimming ID Card as proof of their registration to the Meet Director or designee at any time. Swimmers who 1) late enter when possible; or 2) need to be late-entered because of clerical errors by the entering team or the meet host; will be required to present their USA Swimming ID card. Current national and LSC regulations do not allow for exceptions to these policies.

Unaccompanied
Swimmers:	Any swimmer entered in the meet must be certified by a USA swimming member-coach as being proficient in performing a racing start or must start each race from within the water. When unaccompanied by a member-coach, it is the responsibility of the swimmer or the swimmer’s legal guardian to ensure compliance with this requirement.
Qualifying
Times:	•The qualifying time standards for all individual events are the traditional dual-age group 2009 – 2012 USA Swimming National Motivational BB times. The qualifying time standard for the 15-18 events will be the 15-16 standard for each gender.
•Swimmers may not enter any event in which they have achieved the 2009 – 2012 USA Swimming National Motivational A time standard or faster. In addition, they cannot swim that stroke and distance on any relay team.
•Qualifying times must be achieved prior to the first or second entry deadlines.
•There are no qualifying times for relay events.
•If entering with a non-conforming time (SCM or SCY), the swimmer must enter with the time achieved in the non-conforming course. Entries with non-conforming times must be annotated in the entry file at the time of submission for proof-of-time purposes. The meet host will then convert the times to LCM to ensure proper seeding.
•The use of the following conversion factors is mandatory, i. e., no others are permitted:
•Yards to meters multiply by 1.11
•Meters to yards multiply by 0.90
Proof of	•Proofs of time must be submitted with the entries.
Time:	•All entry times must be verifiable using the USA-S SWIMS database.
•In cases where a claimed time does not appear in SWIMS due to a clerical or posting error, a copy of the official meet results, signed by the Meet Referee, will be an acceptable proof of time.
•Times used to enter a meet must have been achieved in a USA-S Sanctioned, Approved, or Observed meet.
•All proof of times are the responsibility of the entering teams, not the meet host.
•Entries without an acceptable proof of time will not be accepted.

Age up Date:	The age of the swimmer will be his/her age June 29th 2012.
Entry
Restrictions:	•An individual swimmer may enter a maximum of three (3) individual and two (2) relay events per day.
•Swimmers who have achieved the 2009 – 2012 USA Swimming National Motivational A time standard or faster may not swim those individual events in the STSI BB Championship Meet.
•Neither may they swim that stroke and distance on any relay team.

Time Trials:	Time trials will be conducted if time permits on Friday, Saturday, and Sunday. Time trials (if held) will be 			conducted within 30 minutes of the conclusion of the prelim session. Once the meet entries are received 			by the meet host, the host will then determine if time permits. If time trials are held, swimmers may enter 			events during the course of the meet, up to the established cut off time for time trials.
		•Time trial entrants must already be entered into the meet.
		•Participation in a time trial event counts as one of the daily total events allowed.
		•Time trial event results will be published with the final meet results.
		•Time trial entry fees: Individual events $8.00 Relay events $16.00

Relay
Entries:	•All relays are timed finals and will be contested only in the preliminary sessions. There are no qualifying times for relay events.
•Relay cards are due to the Meet Director or designee on the day of the event by 10:00 am.
•Relay team entry times may be determined by the sum of the individual team member’s times for the like strokes/distances or the actual time of that relay team achieved in sanctioned competition.
•Relay team members must be eligible to swim in the same age group. Swimmers cannot “age up” for relay events.
•Unlimited number of relays per event per club (A, B, C, etc.) but only two relays per event per club will score.
•It is recommended that relay swimmer names be included with entries to help enter the relays efficiently at the start of the session.
•Relay cards must be turned in with final relay swimmers by 10:00 am of the session in which the event is scheduled. If a relay card is not turned in, it will be assumed the relay is scratched.
•Relay teams will not be allowed to participate unless a relay card has been submitted.
•The order of swimmers on the relay team will be strictly enforced in accordance with 102.3.7 of the 2012 USA-S Rules and Regulations.
•Swimmers who have achieved the 2009 – 2012 USA Swimming National Motivational A time standard or faster may not swim that stroke and distance on any relay team.
•Relay only swimmers are not permitted. All relay swimmers must be entered in at least one individual event to be eligible to swim on any relay.
Entry
Deadlines:	•There are two entry deadlines for this meet.
•The first deadline is 11 days prior to the start date of the meet June 18th 2012.
•The first entry deadline is for athletes who have achieved qualifying times prior to this date.
•This deadline is required to verify swimmers and times in the SWIMS database and correct errors.
•Final entry deadline is June 25th, 2012.
•This will also be the deadline for relay entries.
•Only swimmers who have achieved a qualifying time after the first entry deadline may enter using the second entry deadline.
•After the first meet entry deadline, any swimmer who achieves the USA Swimming National Motivational A time or faster for a previously entered event must inform the Entries Chair by the second entry deadline so the athlete can be taken out of that event.

Entry
Requirements:	•All entries must contain the following information:
•The name, email address, and phone number of the person preparing the entries in case clarification is needed
•An attachment of the Hy-Tek Team Manager export file
•An attached Word Document listing the entries (by swimmer) with proofs of time
•An attached Word Document of the meet entry fees report
•If the entry time is not available in SWIMS, proof of time requires all of the following:
•Name and date of meet
•Website address where the results are posted OR a hard copy of the results signed by the meet referee
•Page number where the results may be found
•Final entries are only required if there is a change in a team’s preliminary entries.
•The final entries must indicate, by swimmer, the change that was made to the preliminary entry.
•Teams with exceptions will be e-mailed notice of same.
•Teams and entrants are responsible to check the exception report when notified.

Entry
Procedures:	•$7.50 per individual event and $15.00 per relay event – includes the STSI splash fee
•Checks made payable to BAS
 Mail To: Deborah Salais
	BB Meet Entries
	1004 Vamonos Dr.
	Brownsville, TX 78526
	
E-mail: meet.entries@brownsvilleaquatics.com
•Entry fees must be received by 6:00 pm Monday, June 18th, 2012.
•If payment is not received on time the affected swimmers will be scratched from the meet.
•Please include the meet entry fee report with your check.
•Once the entry fees are accepted, they will not be refunded for any reason, even if a swimmer should fail to compete.
•No paper, phone, or fax entries will be accepted.
•If you don’t receive an e-mail confirmation, your entries were not received.
Deck (late)
Entries:	•Deck entries will be accepted at $15.00 per individual event and $30.00 per relay event.
•Swimmers may deck enter for the current session beginning at the start of warm-ups.
•Deck entries will close 30 minutes prior to the start of each session.
•Swimmers may deck enter for subsequent sessions after deck entries close for the current session.
•No new heats will be created.
•Swimmers not previously entered in the meet must present their 2012 USA Swimming registration card to the Clerk of Course to deck enter - No exceptions.
•In addition, the swimmer must present a hard copy of the proof-of-time before a deck entry will be accepted.
Warm-up
Procedures:	•The South Texas Swimming Safety Guidelines and Warm-up Procedures on page 11 will be in effect at this meet.
• The 20’ adaptive 4’ deep pool will be available for warm-ups throughout the meet.
•Warm-up times and lane assignments for each team will be posted on the STSI website along with the psych sheet.
•There will be a late warm-up session on Thursday evening, and multiple warm-up sessions Friday, Saturday, and Sunday mornings.
•There will be a single warm-up session for finals.
	•Warm-ups MUST be under the direct supervision of a coach at all times.
Scratch
Rules:		•There is no penalty for failing to scratch from a pre-seeded preliminary event.
•The top 16 qualifiers in each preliminary event will be announced and posted shortly after the final heat.
•ALL qualifiers have 30 minutes in which to scratch if they do not desire to compete in the finals. As top qualifiers scratch, other swimmers become eligible for finals. So if a swimmer does NOT want to swim in finals, they must scratch their name on the list with the Administrative Referee or clerk of course no matter how far down the list their name appears. The athletes swimming in finals will be posted as soon as possible after the 30 minute scratch period.
•Swimmers who qualify for finals and elect NOT to compete in finals must scratch or declare INTENT to scratch with the Administrative Referee or clerk of course within 30 minutes of the announcement.
•Swimmers who declare an intent to scratch will then have 15 minutes after the completion of their last individual event of the session to confirm the scratch.
•Following the 15 minute deadline, if scratch confirmation is not received it will be assumed the swimmer will compete in the finals event.
•Any swimmer who qualifies for a final and does not scratch and then fails to compete in the finals heat will be disqualified from further participation in the meet.
•Does not apply to alternates
•Illness and injury may be excused by the Meet Referee
•In the event the no show is on Sunday, the swimmer will also be fined $100.
•A swimmer who fails to compete in a finals event on Sunday will also be barred from competition in subsequent South Texas Swimming sanctioned meets until any such fines are paid to South Texas Swimming.
•Swimmers who fail to compete in the 1500 freestyle and 10 & Under 400 freestyle after positive check-in will be fined $100 and banned from further participation in the meet.
•Illness and injury may be excused by the Meet Referee
Cell phone
Restrictions:	The presence or use of cell phones, smart phones, or any other devices capable of producing audio recordings and/or photographic or video images in locker rooms, restrooms, or changing areas is strictly and specifically prohibited at all times. There are no exceptions to this policy. Violators are subject to disqualification from the meet, disbarment from the facility, and arrest.

Swimmer
Photographs
and Videos:	There may be one or more photographers and/or videographers on deck at this meet. In the event such personnel are present, parents or guardians of swimmers under the age of 18 who do not wish to have photos or videos of their athletes made are required to contact the Meet Director prior to the beginning of warm-ups. Photographers and videographers are strongly encouraged to stay out of the area immediately behind the starting blocks, but if present are specifically prohibited from making shots during the start phase of any race.
Special
Needs:	•Please notify Ryan Shea, Head Coach, Brownsville Aquatics, 956-204-6574 in advance of this event with the name and age of any member on your team who needs assistance to enter the building.
•The host staff will make reasonable accommodations for swimmers, coaches, or spectators who wish to enter and use our facility.
•In any meet sanctioned or approved by South Texas Swimming, Inc., which may include one or more swimmers with visual, hearing, mental, or physical disabilities; the judging of such competitors shall be in strict accordance with the current USA Swimming Rules and Regulations, i. e., Article 105.
•A disability is defined as a PERMANENT physical or mental impairment that substantially limits one or more major life activities.
•Coaches and / or athletes must notify the Meet Referee before the event begins is they are to be considered to be judged under Article 105.
Awards:	Awards will be given by gender in the following age groups: 10 & Under, 11-12, 13-14, and 15-18
*Note: The 400 IM will be awarded as follows: 12-14 and 15-18
•Individual events: first through third place:		Medals
•Individual events: fourth through eighth place		Ribbons
•Relay Events: first through third place			Ribbons
•Team Awards: first through third place			Banners
•There will be no awards presentation.
•Clubs must pick-up awards during the meet from the awards desk area.

Scoring:
	A Finals Place	
	1
	2
	3
	4
	5
	6
	7
	8

	Ind. event points
	20
	17
	16
	15
	14
	13
	12
	11

	B Finals Place	
	9
	10
	11
	12
	13
	14
	15
	16

	Ind. event points
	9
	7
	6
	5
	4
	3
	2
	1

All individual events have A & B finals, with the following exceptions. The 10 & U 400 Free and the 1500 Free are timed finals only. There is only one heat of finals for the 400 IM and the 400 Free (11-12, 13-14, and 15-18).

	Relay Place	
	1
	2
	3
	4
	5
	6
	7
	8

	Relay points
	40
	34
	32
	30
	28
	26
	24
	22

	Relay Place	
	9
	10
	11
	12
	13
	14
	15
	16

	Relay points
	18
	14
	12
	10
	8
	6
	4
	2

All relay events will swim in the prelims sessions only and will be conducted as timed finals. Only two relay teams per event per club will score.

Meet
Management

	Meet Director
Rosanne Garza
2300 S. 47th Street
McAllen, Texas 78503
956-578-5083
rbgarza@rgv.rr.com
	Meet Referee
Miguel Gonzalez
7025 N. 5th Street
McAllen, TX, 78504
956-207-9573
gonzalezma@panam.edu
	Entries Chair
Deborah Salais
1004 Vamonos Dr
Brownsville, TX 78526
956-572-2755
meet.entries@brownsvilleaquatics.com

	Admin. Referee
Judith A. Reeve
5111 North 10th St.
McAllen, TX, 78504
956-686-0479
jfrog50@aol.com

	
Officials
Please Make
Special Note:	•All deck officials must be currently certified / registered with USA-S and their local LSC.
•The Meet Referee will make all deck assignments two or three days BEFORE the meet. Therefore, all officials who desire to be assigned to deck positions MUST notify the Meet Referee of their intentions and availability NOT LATER than 6:00 PM Sunday June 24th.
•Please specify the sessions for which you will be available.
•Please submit your information to: Miguel Gonzalez, gonzalezma@panam.edu
•You WILL NOT be assigned if your commitment and information are not submitted or not received by the deadline.
•Uniforms for deck officials will be as follows:
•Preliminaries: white shirts/blouses over navy blue pants, skirts, or Bermuda length shorts (NO JEANS PLEASE)
•Finals: navy blue shirts/blouses over white pants or skirts (NO SHORTS OR JEANS, PLEASE)
Please report to the Meet Referee at 7:15 am for preliminaries and 4:15 pm for finals to receive your assignments.
Daily
Schedule:	•Preliminaries:						•Finals:
•Warm-ups begin 		7:00 AM		•Warm-ups begin 		4:00 PM
•Clear competition pool 		8:20 AM		•Clear competition pool	 	4:45 PM
•Coaches meeting (Fri only)	8:20 AM		•National Anthem		4:57 PM
•Sessions begin			8:30 AM		•Sessions begin			5:00 PM
•Check-in times for the 1500 freestyle and the 10 & U 400 freestyle will be 10:00 am on the day of the event. Relay cards are also due by 10:00 am on the day of the event.
•If additional coaches meetings are required, the meet host and meet referee will announce the meeting times.
Alternates:	•Swimmers who qualify as alternates for final events and wish to compete should no shows occur, must be within an area previously designated by the Meet Referee and be immediately available.
•Immediately is defined as being properly attired, behind the blocks, and ready to swim within 30 seconds of being called.
Timers:	•Each participating team is required to provide back-up timers in proportion to the number of swimmers entered in the meet.
•Swimmers competing in the 400 and 1500 freestyle and 400 individual medley events must provide their own back-up timers. Swimmers competing in the 1500 freestyle also must provide their own lap counters.

Preliminary Order of Events
	Women’s
Event #
	Friday
June 29, 2012
	Men’s
Event #

	1
	11-12 50 Back
	2

	3
	10 & Under 50 Back
	4

	5
	15-18 200 Fly
	6

	7
	13-14 200 Fly
	8

	9
	11-12 200 Fly
	10

	11
	10 & Under 100 Breast
	12

	13
	15-18 100 Breast
	14

	15
	13-14 100 Breast
	16

	17
	11-12 100 Breast
	18

	19
	10 & Under 200 Free
	20

	21
	15-18 200 Free
	22

	23
	13-14 200 Free
	24

	25
	11-12 200 Free
	26

	10 Minute Break

	27
	10 & Under 400 Free Relay
	28

	29
	15-18 200 Free Relay
	30

	31
	13-14 200 Free Relay
	32

	33
	11-12 400 Free Relay
	34

	10 Minute Break

	35
	15-18 400 I-M
	36

	37
	12-14 400 I-M
	38

[image: STbanner]

	Women’s
Event #
	Saturday
June 30, 2012
	Men’s
Event #
	Women’s
Event #
	Sunday
July 1,2012
	Men’s
Event #

	39
	11-12 100 Back
	40
	81
	11-12 50 Breast
	82

	41
	10 & Under 100 Back
	42
	83
	10 & Under 50 Breast
	84

	43
	15-18 100 Back
	44
	85
	15-18 200 Back
	86

	45
	13-14 100 Back
	46
	87
	13-14 200 Back
	88

	47
	11-12 50 Fly
	48
	89
	11-12 200 Back
	90

	49
	10 & Under 50 Fly
	50
	91
	10 & Under 100 Fly
	92

	51
	15-18 200 Breast
	52
	93
	15-18 100 Fly
	94

	53
	13-14 200 Breast
	54
	95
	13-14 100 Fly
	96

	55
	11-12 200 Breast
	56
	97
	11-12 100 Fly
	98

	57
	10 & Under 100 Free
	58
	99
	10 & Under 200 I-M
	100

	59
	15-18 100 Free
	60
	101
	15-18 200 I-M
	102

	61
	13-14 100 Free
	62
	103
	13-14 200 I-M
	104

	63
	11-12 100 Free
	64
	105
	11-12 200 I-M
	106

	10 Minute Break
	107
	10 & Under 50 Free
	108

	65
	10 & Under 200 Free Relay
	66
	109
	15-18 50 Free
	110

	67
	15-18 400 Free Relay
	68
	111
	13-14 50 Free
	112

	69
	13-14 400 Free Relay
	70
	113
	11-12 50 Free
	114

	71
	11-12 200 Free Relay
	72
	10 Minute Break

	10 Minute Break
	115
	10 & Under 200 Medley Relay
	116

	73
	10 & Under 400 Free
	74
	117
	15-18 400 Medley Relay
	118

	75
	15-18 400 Free
	76
	119
	13-14 400 Medley Relay
	120

	77
	13-14 400 Free
	78
	121
	11-12 200 Medley Relay
	122

	79
	11-12 400 Free
	80
	10 Minute Break

	
	
	
	123
	11-18 1500 Free
	124

*The top eight swimmers in the 10 & U 400 Free (Saturday) and 1500 Free (Sunday), who elect to swim in finals, will be seeded at night, and all others will swim at the end of prelims of that session. **The qualifying time standard for the 12-14 400 IM is 13-14 time standard for each gender. Note: The time standard for 15-18 events is the 15-16 time standard for each gender.

Finals Order of Events
	Women’s
Event #
	Friday
June 29, 2012
	Men’s
Event #

	1
	11-12 50 Back
	2

	3
	10 & Under 50 Back
	4

	5
	15-18 200 Fly
	6

	7
	13-14 200 Fly
	8

	9
	11-12 200 Fly
	10

	11
	10 & Under 100 Breast
	12

	13
	15-18 100 Breast
	14

	15
	13-14 100 Breast
	16

	17
	11-12 100 Breast
	18

	19
	10 & Under 200 Free
	20

	21
	15-18 200 Free
	22

	23
	13-14 200 Free
	24

	25
	11-12 200 Free
	26

	27
	15-18 400 I-M
	28

	29
	12-14 400 I-M
	30

[image: USA-Color2-C]

	Women’s
Event #
	Saturday
June 30, 2012

	Men’s
Event #
	Women’s
Event #
	Sunday
July 1, 2012
	Men’s
Event #

	39
	11-12 100 Back
	40
	81
	11-12 50 Breast
	82

	41
	10 & Under 100 Back
	42
	83
	10 & Under 50 Breast
	84

	43
	15-18 100 Back
	44
	85
	15-18 200 Back
	86

	45
	13-14 100 Back
	46
	87
	13-14 200 Back
	88

	47
	11-12 50 Fly
	48
	89
	11-12 200 Back
	90

	49
	10 & Under 50 Fly
	50
	91
	10 & Under 100 Fly
	92

	51
	15-18 200 Breast
	52
	93
	15-18 100 Fly
	94

	53
	13-14 200 Breast
	54
	95
	13-14 100 Fly
	96

	55
	11-12 200 Breast
	56
	97
	11-12 100 Fly
	98

	57
	10 & Under 100 Free
	58
	99
	10 & Under 200 I-M
	100

	59
	15-18 100 Free
	60
	101
	15-18 200 I-M
	102

	61
	13-14 100 Free
	62
	103
	13-14 200 I-M
	104

	63
	11-12 100 Free
	64
	105
	11-12 200 I-M
	106

	73
	10 & Under 400 Free
	74
	107
	10 & Under 50 Free
	108

	75
	15-18 400 Free
	76
	109
	15-18 50 Free
	110

	77
	13-14 400 Free
	78
	111
	13-14 50 Free
	112

	79
	11-12 400 Free
	80
	113
	11-12 50 Free
	114

	
	
	
	123
	11-18 1500 Free
	124

*The top eight swimmers in the 10 & U 400 Free (Saturday) and 1500 Free (Sunday), who elect to swim in finals, will be seeded at night, and all others will swim at the end of prelims of that session.

**The qualifying time standard for the 12-14 400 IM is 13-14 time standard for each gender.

The time standard for 15-18 events is the 15-16 time standard for each gender.

There are A & B finals for each individual event, except for the 400 IM and the 400 Free (11-12, 13-14, and 15-18), which will have an A final only.

The 10 & U 400 Free, the 1500 Free, and all relays are timed finals only.

	2009 – 2012 National Motivational Time Standards

	Long Course Meters

	10 and under Girls
	Event
	10 and under Boys

	B Min
	BB Min
	A Min
	
	A Min
	BB Min
	B Min

	45.09
	40.79
	36.39
	50 Free
	36.09
	40.19
	44.29

	1:43.99
	1:32.99
	1:21.89
	100 Free
	1:20.59
	1:31.09
	1:41.59

	3:48.59
	3:23.59
	2:58.49
	200 Free
	2:52.39
	3:13.99
	3:35.49

	7:37.29
	6:51.59
	6:05.89
	400 Free
	6:06.79
	6:52.69
	7:38.49

	55.99
	49.89
	43.69
	50 Back
	43.89
	50.09
	56.39

	2:02.39
	1:48.89
	1:35.29
	100 Back
	1:33.29
	1:45.69
	1:58.09

	1:01.59
	54.89
	48.29
	50 Breast
	48.49
	55.09
	1:01.59

	2:17.49
	2:02.29
	1:46.99
	100 Breast
	1:45.99
	1:59.79
	2:13.59

	55.09
	48.59
	42.09
	50 Fly
	40.99
	46.89
	52.89

	2:12.59
	1:55.19
	1:37.89
	100 Fly
	1:36.49
	1:53.19
	2:09.79

	4:12.99
	3:46.49
	3:19.89
	200 I-M
	3:18.89
	3:44.79
	4:10.69

	

	2009 – 2012 National Motivational Time Standards

	Long Course Meters

	11 and 12 Girls
	Event
	11 and 12 Boys

	B Min
	BB Min
	A Min
	
	A Min
	BB Min
	B Min

	3919
	36.39
	33.69
	50 Free
	32.59
	35.29
	37.99

	1:25.79
	1:19.59
	1:13.49
	100 Free
	1:11.39
	1:17.39
	1:23.29

	3:03.89
	2:50.79
	2:37.69
	200 Free
	2:34.89
	2:47.79
	3:00.69

	6:27.79
	6:00.09
	5:32.39
	400 Free
	5:27.09
	5:54.39
	6:21.69

	26:04.19
	24:12.39
	22:20.69
	1500 Free
	22:14.19
	24:05.29
	25:56.49

	45.49
	42.29
	38.99
	50 Back
	38.69
	42.19
	45.69

	1:38.89
	1:31.09
	1:23.29
	100 Back
	1:23.59
	1:31.39
	1:39.19

	3:30.29
	3:15.29
	3:00.19
	200 Back
	2:56.39
	3:11.09
	3:25.79

	49.09
	45.59
	42.09
	50 Breast
	43.09
	47.09
	51.09

	1:49.99
	1:41.89
	1:33.79
	100 Breast
	1:32.49
	1:40.89
	1:49.19

	3:57.59
	3:40.59
	3:23.69
	200 Breast
	3:20.79
	3:37.49
	3:54.19

	42.39
	39.39
	36.29
	50 Fly
	36.19
	39.59
	42.99

	1:38.69
	1:30.79
	1:22.89
	100 Fly
	1:21.49
	1:29.49
	1:37.49

	3:29.09
	3:14.19
	2:59.29
	200 Fly
	2:58.49
	3:13.39
	3:28.29

	3:29.69
	3:14.79
	2:59.79
	200 I-M
	2:58.09
	3:13.89
	3:29.59

	7:01.19*
	6:31.09*
	6:00.99*
	400 I-M
	5:44.49*
	6:13.19*
	6:41.89*

	

	2009 – 2012 National Motivational Time Standards

	Long Course Meters

	13 and 14 Girls
	Event
	13 and 14 Boys

	B Min
	BB Min
	A Min
	
	A Min
	BB Min
	B Min

	37.89
	35.19
	32.49
	50 Free
	30.29
	32.79
	35.39

	1:22.09
	1:16.19
	1:10.39
	100 Free
	1:05.99
	1:11.49
	1:16.99

	2:57.09
	2:44.39
	2:31.79
	200 Free
	2:23.29
	2:35.19
	2:47.09

	6:09.39
	5:42.99
	5:16.59
	400 Free
	5:02.79
	5:27.99
	5:53.29

	24:06.39
	22:23.09
	20:39.79
	1500 Free
	19:55.69
	21:35.29
	23:14.99

	1:30.79
	1:24.29
	1:17.79
	100 Back
	1:14.49
	1:20.59
	1:26.89

	3:15.29
	3:01.29
	2:47.39
	200 Back
	2:40.69
	2:54.09
	3:07.49

	1:43.89
	1:36.39
	1:28.99
	100 Breast
	1:21.29
	1:28.09
	1:34.89

	3:43.99
	3:27.99
	3:11.99
	200 Breast
	3:01.99
	3:17.19
	3:32.39

	1:29.19
	1:22.89
	1:16.49
	100 Fly
	1:11.09
	1:16.99
	1:22.89

	3:16.29
	3:02.29
	2:48.29
	200 Fly
	2:38.79
	2:51.99
	3:05.19

	3:19.99
	3:05.69
	2:51.49
	200 I-M
	2:42.39
	2:55.99
	3:09.49

	7:01.19
	6:31.09
	6:00.99
	400 I-M
	5:44.49
	6:13.19
	6:41.89

	

	2009 – 2012 National Motivational Time Standards

	[bookmark: _GoBack]Long Course Meters

	15 - 18 Girls
	Event
	15 - 18 Boys

	B Min
	BB Min
	A Min
	
	A Min
	BB Min
	B Min

	37.09
	34.49
	31.79
	50 Free
	28.79
	31.19
	33.59

	1:20.09
	1:14.39
	1:08.59
	100 Free
	1:03.09
	1:08.39
	1:13.59

	2:51.79
	2:39.49
	2:27.19
	200 Free
	2:17.19
	2:28.59
	2:39.99

	6:00.39
	5:34.69
	5:08.89
	400 Free
	4:50.19
	5:14.39
	5:38.59

	23:53.09
	22:10.69
	20:28.39
	1500 Free
	19:13.39
	20:49.49
	22:25.59

	1:28.99
	1:22.69
	1:16.29
	100 Back
	1:10.59
	1:16.49
	1:22.39

	3:11.69
	2:57.99
	2:44.29
	200 Back
	2:31.29
	2:43.89
	2:56.49

	1:41.09
	1:33.89
	1:26.69
	100 Breast
	1:19.69
	1:26.39
	1:32.99

	3:36.59
	3:21.19
	3:05.69
	200 Breast
	2:54.29
	3:08.79
	3:23.29

	1:26.59
	1:20.39
	1:14.19
	100 Fly
	1:07.69
	1:13.39
	1:18.99

	3:09.69
	2:56.19
	2:42.69
	200 Fly
	2:30.59
	2:43.19
	2:55.69

	3:15.19
	3:01.19
	2:47.29
	200 I-M
	2:35.89
	2:48.89
	3:01.79

	6:48.99
	6:19.79
	5:50.59
	400 I-M
	5:27.09
	5:54.39
	6:21.59

	

SOUTH TEXAS SWIMMING, Inc.
Safety Guidelines and Warm-up Procedures
A. WARM-UP PROCEDURES
I. Assigned warm-up Procedures (Preliminaries).
a. Warm-up lanes and times will be assigned to competing teams based on number of entrants.
b. All warm-up activities will be coordinated by the coach(es) supervising that lane
c. Dive sprints may be done only under the direct supervision of the coach
II. Open warm-up procedures (Finals).
LANE USE
	POOL
	PUSH/PACE
	DIVES/SPRINTS
	GENERAL WARMUP

	8 Lanes
	1 and 8
	2 and 7
	3 through 6

	6 Lanes
	1 and 6
	2 and 5
	3 and 4

a. The first ½ of the assigned warm-up time shall be general warm-up for all lanes.
b. Push/Pace Lanes will push off one or two lengths from starting end.
c. Sprint lanes are for diving from blocks or for backstroke starts in specified lanes at
designated times. One way only! Dive sprints may only be dome under the direct supervision of the coach.
d. There will be no diving in the general warm-up lanes. Circle swimming only.
e. No kick boards, pull buoys, or hand paddles may be used.
3. 	Safety Guidelines
a. Coaches are responsible for the following:
1. Instructing swimmers regarding safety guidelines and warm-up procedures as they apply to conduct at meets and practices
2. Actively supervising their swimmers throughout the warm-up sessions, at meets, and all practices.
3. Maintaining as much contact with their swimmers AS POSSIBLE, both verbal and
visual, throughout the warm-up period.
b. The host team will be responsible for the following.
1) A minimum of four (4) marshals who report to and receive instructions from the Meet Referee and/or Director shall be on deck during the entire warm-up session(s).
2) Referees have authority to remove from the deck for the remainder of a warm-up session, any
swimmer or coach found to be in violation of these Procedures.
3) The host team shall provide signs for each lane at both ends of the pool, indicating their designated use during warm-ups.
4) Warm-up times and lane assignments will be published in the meet information and posted at several locations around the pool area. The following statement will appear in the meet information: “South Texas Swimming Safety Guidelines and Warm-up Procedures will be in effect at this meet.”
5) An announcer will be on duty for the entire warm-up session to announce lane and/or time changes and to assist with the conduct of the warm-up.
6) Hazards in locker rooms, on deck, or areas used by coaches, swimmers, or officials
will be either removed or clearly marked.

B. MISCELLANEOUS NOTES
1. Coaches will ensure that backstrokers are not starting as the same time as a swimmer on the blocks.
Swimmers shall not step up on the blocks if there is a backstroker waiting to start.
2. Swimmers shall not jump or dive into the pool to stop another swimmer on a recalled start.
3. Swimmers are required to exit the pool on completion of their warm-up to allow other swimmers adequate warm-up time. The pool is not for visiting or playing during the warm-up session.
4. Warm-up procedures will be enforced for any breaks scheduled during the competition.
5. No hand paddles, fins, or kickboards may be used at any time during general, specific, or between warm-up unless approved by the Referee.

NOTE: Host Clubs, with the consent of the Meet Referee, may modify the time schedule or
 recommended lane assignments depending on pool configuration, number of swimmers,
or other considerations; so long as safety considerations are not compromised. Any such
changes will be announced and/or prominently posted in the pool area.

Revised 29SEP03

Hotels near the Margaret M. Clark Aquatic Center
Residence Inn by Mariott
3975 N. Expressway 83
Brownsville, TX 78520
(956) 350-8100
(800) 331-3131
$99.00 studio suites (One Queen + Sofa bed) dbl. occupancy; $109.00 for up to 4 quests, $129.00 two bedroom suite up to 6 persons. Hot breakfast buffet, Wi-Fi, kitchenette, separate leaving room, free access to Gold’s Gym, suites 50% larger than standard hotel rooms. Complimentary light dinner Monday – Thursday. Free shuttle transportation to & from the airport, local mall and restaurants. 3 miles from the pool, ask for ‘South Texas Swimming BB Meet’ rate

Homewood Suites by Hilton
3759 N. Expressway, Brownsville, TX 78520
(956) 574-6900
$79.00 Studio suite with King bed and queen size sofa sleeper in living area. Complementary daily SuiteStart hot breakfast buffet. Complementary Welcome Home Reception Dinner Monday through Thursday. Complementary high speed internet access. Outdoor swimming pool and hot tub. Sport courts and BBQ area. In-house gym and complementary access to local Gold Gym. Two bedroom suites for up to 6 people are also available for $149.00. The suite has two king beds, two bathrooms and queen size sofa sleeper in living area. The rooms can be reserved online at http://www.brownsville.homewoodsuites.com using assigned group code for Brownsville Aquatics: AQU

Courtyard by Marriott Brownsville
3955 North Expressway 77/83
Brownsville, Texas 78520
(956) 350-4600

Contact Frank Becerra for Group Blocks at frank.becerra@twhospitality.com
$79.00 large upscale guest room with two Queen size beds for up to 4 people. The price includes full hot breakfast buffet with fresh whole & assorted cut fruits, yogurt, waffles, hot & cold cereals, eggs, potatoes, sausage & crisp bacon and assorted juices. Free shuttle transportation to & from the airport, local mall and restaurants. Gas BBQ grill available for team cookouts by the Pool, free access to Gold's Gym. Light complementary dinner served to quests Monday through Thursday 5:30 to 7:00 PM. You do need to either email or call hotel to receive above rates. Please use ‘South Texas Swimming BB Meet Rate’ rate code.
Direct link to hotel website with photos:
http://www.marriott.com/hotels/hotel-rooms/brocy-courtyard-brownsville/

Local attractions
Gladys Porter Zoo, 500 Ringgold Street, Brownsville TX
31-acre zoological preserve built on an old channel of the Rio Grande River. The landscape is adorned with more than 250 species and sub-species of tropical and neo-tropical plants along the zoo's meandering paths. The Gladys Porter Zoo offers a unique zoo experience with virtually all animals living in open exhibits surrounded by natural flowing waterways. More than 1,600 animal specimens represent 464 species, 47 of which are listed as endangered. The collection includes Jentink's duikers, Galapagos tortoises, Philippine crocodiles, spectacled bears, Przewalski's horses, orangutans, chimpanzees, gorillas, African elephants, tamarins and hippos. The zoo is open 365 days a year.
South Padre Island
Just 25 miles from Brownsville is the modern beach resort of South Padre Island. This barrier reef isle offers all the contemporary conveniences including gourmet restaurants, seaside attractions, and high-rise hotels. Along with tanning, beach combing, and playing in surf, the endless white sand beaches on both the Gulf of Mexico and Laguna Madre offer plenty of outdoor activities.
Laguna Atascosa National Wildlife Refuge
Along the banks of the Laguna Madre, Laguna Atascosa National Wildlife Refuge is one of the largest remaining protected wild areas in the Lower Rio Grande Valley. Loma and coastal brush lands are accompanied by freshwater lakes and ponds, mudflats and beaches. Here, the elusive ocelot, a small cat whose numbers are estimated to be less than 100 in the United States, quietly prowls the brush lands; Aplomado falcons soar above coastal prairies; Kemp’s ridley sea turtles nest on the Gulf beaches; and the incredible diversity of bird species brings wildlife watchers from around the world. Tour roads, including Lakeside Drive and the 15-mile Bayside Drive loop, hiking trails, bicycle trails, and a visitor center are open to the public year round. For more information, call the refuge at 956-748-3607.

2

image3.png

image4.png

image1.jpeg
b uln En s;v iu T L;Eiﬁ AiYEI Cs

8(8

image2.png

