

POTOMAC VALLEY SWIMMING MISSION STATEMENT

Potomac Valley Swimming (PVS) shall promote swimming and foster equal access for competitive opportunities for the benefit of swimmers of all ages and abilities, in accordance with the standards, rules, regulations, policies and procedures of the Federation Internationanale de Natation (FINA), USA Swimming (USA-S) and PVS and its Articles of Incorporation. The objectives and primary purpose of PVS shall be the education and assurance of instruction and training of individuals to develop and improve their capabilities in the sport of swimming.

From the Chairman PVS Officials Committee Chair Tim Husson

the "Fun Facts" article below.

If you've ever wondered what it would be like to be an official at an international meet, read the article by Denice Wepasnick. The languages may be different, but the rules are the same all over the world.

Thank you for your continued support of Potomac Valley Swimming. The LSC could not be run without you.

If you have not yet registered for 2016 or your certifications are expired on 12/31/2015, please take care of them as soon as possible. I wouldn't want you to be turned away from a meet in January

Email me your comments and questions anytime.

Tim Husson OfficialsChair@pvswim.org

PVS on the Move Working Outside of the LSC

PVS Officials participating in the Arena Pro Series in Minneapolis: Denice Wepasnick; John Byrnes; Jon Van Nimwegin; and Bob Vincent

PVS Officials participating in Junior Nationals East in Atlanta: Morgan Hurley; Amy Hsu; Steed Edwards; and Jack Neill

PVS Officials participating in Junior Nationals West in Austin: Tim Husson; Denice Wepasnick; Ellen Colket; and Bob Vincent.

World Cup by Denice Wepasnick

International Officiating Experience

I had the experience of officiating at the Pan-American Games in Toronto, Canada this past summer and was asked to write about my experience at an international meet.

I was asked in November of last year whether I would like to be an official at the Pan American Games 2015. I, of course, screamed "yes!" I have been on the UANA (Union Americana de Natacion) Official's list for a couple of years now and this would be my first international meet!

Then the arduous task of credentialing began. I filled out forms, copied my passport, and had numerous photos taken for my credentials as none were what they wanted! Finally, third time was the charm and I was finally accepted as an official for the Games by UANA. Then the fun began: finding white pants and a white belt (I already had the shoes)!!

As the meet approached, I received many emails, several of them in Spanish (thank goodness I am bilingual) with information about hotels, transportation, flights, and uniform pieces provided. It was overwhelming, to say the least.

When I arrived to the airport in Toronto, the entire airport was celebrating the Games! There were cheerleader, mascots, gifts given, and buses, many buses. Alas, none of the buses were for me. I waited for about an hour and finally they sent a limo for me! What service! Once I got to my hotel, everything clicked into place...this is just a swim meet, but a swim meet of international proportions!!! My roommate was from Suriname. I had never heard of this small Dutch country before, but we got along famously.

The pool was amazing, built specifically for the games. The officials were from all over South America, the Caribbean, U.S.A, and Canada. There were definitely language barriers, but my Spanish came in handy. I ended up bonding with the Caribbean officials and they welcomed me with open arms. A more gracious group of people you will never meet.

Our briefings were done in English and Spanish and very entertaining. I was the only official who was only UANA. Everyone else was a FINA official and knew their stuff. The meet was a FINA meet with all that that entails. There were many things that were done the same way we normally do, but many things were very different. We paraded every time we started a session. If there was a disqualification, after speaking to the Chief Inspector of Turns (CJ) the Turn official or Stroke official would walk to a table by the starter area to fill out this letter size DQ slip, writing out the description of the DQ according to FINA rules. This was no fill in the blank or check list! Stroke officials sat in chairs at the end of each race just like the Turn officials. It was definitely a meet filled with Pomp and Circumstance.

Since I was not a FINA starter, I was not allowed to start at the swimming championships, however, I was asked to start the swimming event of the Men's Modern Pentathlon. Oh the excitement of the spectators and swimmers!!! It was great fun and an honor to be allowed to start these men. (They had just finished fencing!!)

This was an opportunity of a life time for me and I thank USA Swimming and Potomac Valley Swimming for allowing me to be a part of it.

PVS Officiating Fun Facts by Tim Husson & Kelly Rowell

Officiating by the Numbers

PVS ended 2015 with a record number of certified officials – 591. Over the course of 2015, PVS officials dedicated their time and skills to 10,901 sessions. Using a highly conservative estimate of 2 hours for a session, that's almost 2 ½ years of volunteer hours! 378 PVS officials – almost 64% - qualified for PVS to pay their 2016 USA Swimming Registration Fee.

There were 140 sanctioned meets in Potomac Valley in 2015. Of that total, 6 were approved meets (YMCA, MCSL LC and Black History Meets) and 16 were observed meets (H.S. and Masters). Over 280,000 times from these meets were loaded into the SWIMS database in 2015.

As we begin 2016, 368 PVS officials – over 62% - are fully registered (including current APT and Background Check) beginning January 1, 2016. 100 PVS officials have certifications that expire in 2015. As of December 29, 2015, PVS will have 331 registered and certified officials on January 1, 2016. If you are among the 260 officials who need to register or recertify for 2016, please be sure to do so before volunteering on deck.

Question: An 8-year-old approaches the first turn in the 50-yard breaststroke. Prior to touching, he does a flip turn and pushes off the wall with both feet.

Is this legal?

Upcoming Clinics							
Date	Clinic	Location	Time	Who's Attending			
Tuesday January 5	Chief Judge	MLK Swim Center	7:00 - 9:00 PM	<u>list</u>			
Thursday January 7	Timing System Operator	Univ. of MD	7:00 - 9:00 PM	<u>list</u>			
Saturday January 9	Administrative Official	GMU	8:00 - 10:00 AM	list			
Saturday January 9	Timing System Operator	<u>GMU</u>	10:00 AM - NOON	list			
Saturday January 9	Hy-Tek Computer Operator	GMU	12:30 - 2:30 PM	list			
Saturday January 9	Stroke & Turn	KSAC	7:00 - 9:30 PM	list			
Sunday January 10	Chief Judge	<u>GMU</u>	8:00 - 10:00 AM	list			
Sunday January 10	New Referee (By Invitation Only)	<u>Overlee</u>	9:30 - 11:30 AM	By Invitation			
Sunday January 10	<u>Starter</u>	<u>GMU</u>	10:00 AM - NOON	list			
Sunday January 10	Referee	<u>Overlee</u>	NOON - 2:00 PM	list			
Sunday January 10	Stroke & Turn	<u>GMU</u>	12:30 - 3:00 PM	list			
Monday January 11	Stroke & Turn (Recert Only)	KSAC	7:00 - 9:00 PM	list			
Wednesday January 20	<u>Starter</u>	MLK Swim Center	7:00 - 9:00 PM	<u>list</u>			

You Make the Call Resolution

Recommended Resolution: No. The swimmer must touch the wall at the end of each length with both hands simultaneously. The swimmer should be disqualified.

Applicable Rules: 101.2.4

Upcoming Meets							
2	UMAC Animal Meet	UMAC	UMD				
2-3	PVS January Distance Meet	BWST	Lee District				
9-10	MAKO Winter Invitational	МАКО	GMU				
9-10	Senior Circuit #3	AAC	Wakefield H.S.				
9-10	DCPR Winter Invitational	DCPR	Takoma				
9-10	Polar Bear Meet (By Invitation)	SDS	South Run				
10	RMSC Frosty Pentathlon (By Invitation)	RMSC	Germantown				
15-17	Arena Pro Swim Series (LCM)		Austin, TX				
16-17		RMSC	Germantown				
	PVS January Open	FBST	Audrey Moore				
		FAST	Fairland				
23-24	Snow Dude Mini Meet	PM	Mt. Vernon				
23-24	Green & Orange Bowl Invitational	MACH	Madeira				
29-31	IM Xtreme Games - NE	PM	UMD				
31	Polar Pentathlon Mini	NCAP	Claude Moore				
		FEBRUARY					
Date	Meet	Host	Location				
6	February Qualifier	SNOW	Claude Moore				
6-7	Super FISH Bowl	FISH	Spring Hill Fairland				
7	PVS February Distance Munchkin Mania	TBD FAST	Fairland				
7	February Friendship Mini Meet (by invitation)	YORK	Providence				
12-14	30th Annual Black History Meet	DCPR	<u>Takoma</u>				
13	MAKO Qualifier	MAKO	<u>GMU</u>				
13-14	Winter Gator Mini Meet	AAC	Wakefield H.S.				
13-14	Gender Blender Mini Meet	RMSC	KSAC				
13-14	President's Day Classic	OCCS	WARF				
13-14	PM 14&U JO Qualifier	PM	<u>Cub Run</u>				
14	Penguin 9-12 Pentathlon	PAC	Fairland				
19-21	PVS 18&U Age Group Championships	FBST	Lee District				
19-21	RMSC February Qualifier	RMSC	MLK				

20-21	MACH-YORK Qualifier	MACH	<u>Maderia</u>
20-21	NCAP Mini Champs	NCAP	Freedom Center

The Briefing

Before every session officials gather for the briefing: a review of the rules, the assignments, the jurisdictions, and other pertinent information. Many of us have attended hundreds of briefings and have listened to the verbal review of the "wet rules" countless times. Sometimes the temptation is to daydream and not really pay attention—after all, it's early in the morning and we've heard it all before.

But the briefing is a critical part of our professional identity as officials. It's an opportunity to share thoughts and ask questions. It's a chance to focus and make sure the rulebook is fresh in our minds before heading to the deck. And it's an essential part of the mentoring process. Ideally, the briefing should serve as the portal that takes us from the workaday world into the mindset of the professional official for the next few hours.

Did you know that NFL officials spend 8 hours on the day before every single game reviewing the rulebook? Even 20 year veterans undergo this important exercise to prepare for the game. Officials in other professional and collegiate sports leagues participate in similar reviews prior to games. No matter how well you know the rulebook, this activity keeps it in the forefront of your mind prior to stepping onto the field, the court, or the deck.

I've had the privilege (and the pressure!) of presenting the detailed stroke briefing to officials at two national championships. Picture a room filled with referees, many of whom have far more experience than I have. But everyone is focused, listening attentively, asking relevant questions, willing to share information and experiences. There's never a sense of "been there, done that."

If you're the one delivering the stroke briefing, you have a golden opportunity to be a mentor. It's not necessary to brief the strokes from memory, but it's best to avoid reading them verbatim—no adult likes to be read-to. Try to make eye contact with your colleagues; their faces will tell you if they understand you or if they have questions. Be complete, but don't embellish. Answer questions, but don't get bogged down in trivia or in scenarios that are highly unlikely. If you have apprentice officials working the session, make them feel comfortable—they may feel intimidated to ask questions while everyone's gathered for the briefing, so privately check with them afterwards. Rules, jurisdictions, and assignments (including relief) are critical; unless it's a championship meet, protocol is significantly less important. Keep an eye on the clock and finish in a timely manner, so no one feels rushed to get into position.

Regardless of whether or not you can count the number of briefings you've attended, make the next one count.

