World and National Records set at Oregon City Spring Ahead Swim Meet

by Tim Waud

Oregon City Swim Team hosted their annual Spring Ahead B/C Masters Dual Sanctioned meet March 5-6, 2016. This dual sanctioned meet allows USA Swimmers and U.S. Masters Swimmers the opportunity to swim in the same meet. The 12 & under age groups swim in the morning and the Open/ Masters swim in the afternoon. The greatest part of this meet is seeing the families swimming together. Several of the Oregon City Tanker Masters swimmers have children who swim with Oregon City Swim Team. The meet is a short course meters meet and attracts the attention of people looking to set records. This year, a USA Swim Team from Sun Valley, Idaho, came to set several Idaho state age-group records. The Masters swimmers came from California, Florida, Idaho, Oregon, Utah, and Washington. Eight FINA World records, 11 USMS National records, 10 NW Zone records, and 13 Oregon Masters Swimming records were established.

Saturday afternoon, the UCLA Bruin Masters womens relay team started out the meet with a new FINA World and National record in the 200 Freestyle relay. Jacki Hirsty, Christie Ciraulo, Jenny Cook, and Veronica Hibben made the trip from California in an attempt to break the current World and National records in all four relay events. This dynamic foursome was exciting to watch and the crowd enjoyed seeing these ladies establish new records in the 400 Freestyle, 400 Medley, and 200 Freestyle relays. They just missed the 200 Medley relay World and National record by .18—so close. Mike Freshley from Rose Bowl Masters Swimming established new FINA World and National records in the 100 Breast, 200 Breast, 200 IM, and new National records in the 50 Breaststroke and 50 Butterfly. Robert Strand from Eagle, Idaho, also set World and National records in the 100 Breast and 200 Breast. Robert just missed the World record in the 50 Breast, setting a new National record.

Several Oregon masters swimmers set new NW Zone and Oregon records during the two day competition. Sonja Skin-

ner set new Oregon records in the 100 Fly, 200 IM, and 400 IM. Olympian Colette Crabbe set new Oregon records in the 50 and 100 Breast and NW Zone/Oregon records in the 400 Freestyle, 50 Back, 200 IM, and 400 IM. Ginger Pierson swept the breast-stroke events setting new NW Zone and Oregon records in the 50, 100, and 200 Breaststroke events. Scot Sullivan established a new Oregon Masters record in the 400 Freestyle.

The weekend was full of excitement and everyone had a great time. The idea behind this meet is to have USA Swimmers and US Masters Swimmers come together and show off their talents. The kids love to see the Masters swimmers set records and are motivated to swim faster. Inspirational swimmers like Willard Lamb and Olympian Dave Radcliff are crowd favorites. The UCLA women's team was even asked for autographs following their World record swims. Swimming is a lifetime sport and having the US Masters swimmers in the same event shows the younger athletes that swimming is truly for life.

Hope to see you all at the Oregon Masters Swimming Association Championships. This years championship will be long course meters so that swimmers can make National Qualifying Times for the 2016 U. S. Masters Swimming Summer National Championship being held at Mt Hood Aquatic Center this August.

Oregon Masters Swimming, Inc. Board Members

	Master Editor	
	ds (Annual)gerpierson@comcast.net	
	nes Chair owaud@gmail.com	
	Manager (swim meets) eds@comcast.net	
	s Chair ree.gustafson@gmail.com	
	/Social	
	Distance Chair	
Data fox Prom	oership Ibasekohnert@peak.org notion rkerjacqueline@yahoo.com	541-929-5991 Jackie Parker
	als (swim meets)vun@proaxis.com	
	email Group Maintenance n.pdx@gmail.com	
	am Development appaert@comcast.net	
Record	ds ncialwizard2@comcast.net .	Stephen Darnell 360-834-6020
	,teclipse1210@hotmail.com	

Souveniers Jeanna Summers jeanna.summers@optumhealth.com.... 503-313-8389

Sunshine Ellen Summers ebisch123@aol.com 503- 819-6044

OREG Bridget Shepherd & Lindsay Miller

USMS Sandi Rousseau

Principal Founders of OMS: Connie Wilson Earl Walter

uoswim@uoregon.edu

Reps

CONTENTS

Regular Articles

- 3 Off the Block
- Setting the Pace with Coach Tim
- 5 Long Distance Swimming

Records & Results

- **6** Oregon City Dual Sanctioned Meet
- 7 One-Hour Postal Results

Articles/Announcements

- 5 Swim Your Postal 10K Early!
- 9 Swim Bits
- 9 Free Coffee Saturday
- 10 Swimmer Spotlight
- **11** Team Life
- **13** Tribute to Distance Swimmers
- **16** Open Water Schedule

Event Schedule — Back Page

United States Masters Swimming Inc., cannot and does not accept responsibility for the content of any information or material not authorized by United States Masters Swimming, Inc. All opinions stated in any such material are solely those of the author(s) and not necessarily those of United States Masters Swimming, Inc. or Oregon Masters Swimming.

Aqua-Master is the official publication of Oregon Masters Swimming. A subscription is part of membership in OMS. Contact Susie Young or Jackie Parker for membership information. OMS is a Local Masters Swimming Committee (LMSC) and part of United States Masters Swimming, Inc. Information is also available on line at www.swimoregon.org.

Send address changes to <u>Susie Young</u> all other questions to <u>Jackie Parker</u> Volume 43, Number 4, April 2016

Off the Block

Eat For Health

Book Introduction by Joel Fuhrman, M.D.

Eat to Live, also by Dr. Fuhrman, is a New York Times #1 best-selling book published in 2003 (revised and updated in 2011). People now use that phrase to describe my overwhelmingly successful eating-style. I happily receive a continuous barrage of e-mails and letters of gratitude describing miraculous changes in health which result from eating this way. Those testimonies encouraged me to develop Eat for Health.

Eat for Health places more focus on achieving overall health and less focus on weight In Eat for Health, Dr. Fuhrman invites

readers to transition gradually into his Nutritarian eating style and to retrain their taste to prefer healthier faire. Eat for *Health* provides meal plan options, based on your health needs and current habits, dietary with three levels of superior nutrition. Each level comes complete with 4 weeks of sample menus and

a total of 150 recipes for those who are new to cooking high-nutrient dishes. These varied meal plans offer you the ability to begin

where you are comfortable and to progress at your own pace. This is the per-EATFOR HEALTH fect introductory book to Dr.

Fuhrman's nutritional science.

I developed Eat for Health after a comprehensive review of thousands of scientific studies on human nutrition conducted over the last 20 years. I can say with certainty that this is the place to begin your nutritional turnaround. I have seen the effects of this plan in action on thousands of patients with a wide range of diseases and health concerns, from migraines and allergies to and diabetes, and the bottom line is, it

heart disease works. Superior nutrition is the foundation of this diet. It is the path to medical wellness in your own life. It is the most powerful intervention, not only to prevent disease, but also to reverse it. Complete recovery from most chronic degenerative illnesses is possible.

Joel Fuhrman, M.D.

The body is a self-healing machine when you supply it with an optimal nutritional environment. The information presented here is the fastest and most effective way to create that environment. If you have high blood pressure, high cholesterol, diabetes, heart disease, indigestion, headaches, asthma, fatigue, body aches, or pain – or you want to protect yourself from developing these and other chronic conditions - this plan is for you. Eat for Health can enable you to avoid angioplasty, bypass surgery, and other invasive procedures. By adopting this eating style early enough, you can make sure that you never have a heart attack, stroke, or dementia. You can reduce and eventually eliminate your need for prescription drugs. In short, you can not only optimize your health and potentially save your life, but do it all while increasing the pleasure you get from food.

Many of you are interested in this program because you

continued on page 15

Setting the Pace with Coach Tim

Coach Tim Waud
OMS Coaches Chairman

Adult Learn-to-Swim Instructors Course

The Adult Learn-to-Swim Instructor Certification course was held this past Saturday, March 12, 2016, in Portland, Oregon. The course drew 16 people from all over the Pacific Northwest. The main focus of this course is to instruct swimmers on how to teach swimming to adults who have never learned to swim or have a fear of being in the water. It was interesting to hear the personal stories from participants, a few of whom have had family members who were involved in drowning incidents. Their motivation was to offer free adult swimming lessons to their communities. The main benefits instructors were seeking from taking the ALTS were:

- Standardized curriculum
- Certified Professional instructors
- Enhanced Adult Programming
- Marketing
- Increased membership and member retention
- A program that provides a community service
- Recognition on the USMS website as a USMS certified ALTS location
- Grants and fundraising opportunities.

Sandi Rousseau from Columbia Gorge Masters provided the following information on how the Hood River Valley Aquatic Center made their Adult Learn-to-Swim program possible.

I was motivated to apply for the ALTS grant from the SSL Foundation because Hood River is a community centered around water...the Columbia River, high alpine lakes, and mountain streams. Learning to swim in this area is so important because of our direct exposure to water. In addition, the Columbia Gorge has a large Hispanic population which, historically, has not had much exposure to water safety. Because we live in a recreational area with multiple opportunities for water sports, there are many adults who would benefit from learning basic water safety, as well as becoming stronger swimmers.

The Hood River Valley Aquatic Center personnel are also very motivated to make people water safe, and the

Aquatics Director is a Masters swimmer. So we jointly applied for a grant to USMS and received \$3000.

April has been declared Adult Learn-to-Swim month by the Oregon governor, so we are planning to offer classes to any interested adult for free during April. Our plans are to offer five sessions of which we hope everyone who signs up will be able to attend all of them. We will offer these on Wednesdays, April 13, 20, and 27 (three 45 minute sessions) and Saturdays, April 16 and 23 (one 45 minute session each day).

We have solicited Columbia Gorge Masters swimmers as volunteers to teach as well as some employee/instructors from the Aquatic Center. We have made a brochure in both English and Spanish to distribute in the community; are writing articles for the local newspaper; and will be receiving a banner from USMS that advertises the program, to hang at the pool. Information will also be posted on the websites of the Aquatic Center, Hood River Valley Swim Team, and the Columbia Gorge Masters.

Every student will receive a cap from USMS, and we are giving each student goggles. We expect three levels of students...the non-swimmer with possible fear of the water, the swimmer who has not mastered breathing in the water, and the swimmer who would like some assistance with stroke technique. We will have 1:1 ratios of student to instructor for the non-swimmers and from 1:1 to 1:3 ratios for the other groups. The teaching will be very personalized to the student's comfort and ability level.

We hope that by offering this free swim instruction, it will allow every student to have some degree of comfort in the water and able to execute a strategy to rescue themselves, if ever presented with an unexpected water exposure.

continued on page 14

Swimming

Coach Bob Bruce **Long Distance Chairman**

The Oregon Club had a jump in participation and a good performance in the 2016 USMS One-Hour Postal National Championships, held in January (and early February this year) in your local pool. Our overall participation was up a bit from last year, but there were many strong swims. Alas, the everanticipated Club results were not available at press deadline for this article.

Oregon Participation summary:

- 125 Oregon swimmers entered the event, up from 104 last
- 64 women & 60 men swam and entered, relatively equal numbers which really helps for mixed relays.
- 15 Oregon clubs/local teams were represented, same as last year. Well done, teams, but we're still missing participation from a few of you, and we're still missing fully representative participation from many of you.

Congratulations to...

- Our FOUR individual National Champions (USMS Long Distance All-Americans)—Sara Nelson, Matt Miller, Dave Radcliff & Willard Lamb;
- Our FOURTEEN other individual swimmers who made the top ten (and thus received medals).
- Our THREE relay team National Champions (USMS Long Distance Relay All-Americans);
- Our ELEVEN other relay teams who made the top six (and thus received medals);
- Our ONE relay team that broke the Oregon One-Hour

- Relay Record—Women's 55+ team of Barb Harris, Marlys Cappaert, & Colette Crabb;
- Our TWO swimmers, Sara Nelson (4915 yards) and Hardy Lussier (5350 yards), who both broke Oregon individual records and who topped the Oregon women's and men's categories respectively: Sara for the first time in a while and Hardy for the fifth consecutive year;
- Our 20 swimmers whose performances qualified or moved them up on the Oregon All-Time Top Twelve list for the One-Hour Swim, a list becoming more challenging to make each year;
- Everyone who participated!

There's a bonus—125 Oregon-registered swimmers have now completed the first of the three legs of the Oregon Postal Participation Award. These swimmers just have to swim & enter the 5 or 10-km postal and the 3000 or 6000-yard postal later this year to snag this award. You've seen the patches—now you can earn your own. Put these swims on your calendar! Of course, the truly compulsive swimmers—like me—plan to complete all four remaining postal swims this year to earn the National Participation Award.

Where do we go from here? Keep on swimming—the essence of the postal events is to do them. Next up are the 5 & 10-km postal National Championships, to be done between May 15 and September 15 in a long course pool.

Look for the full 2016 Oregon LMSC results in this Aqua Master. (see page 7)

Good luck and good swimming!

Swim your ePostal 10K!

Amazon Pool - Eugene May 29, Sunday, 2-6 PM

\$15 - Bring a timer: Watches and split sheets will be provided. For more information: Ralph Mohr, rmohr1565@charter.net: 541-269-1565

April 2016

Recent Meets & Records

Oregon City Spring Ahead Meet — SCM

March 5-6, 2016; Oregon City, OR Sanction #376-S003

Results for this meet can be found at:

http://swimoregon.org/results/ Then click on the meet name

Records established at this meet

13 Oregon, 10 Zone, 11 U.S. National, 8 FINA World

Age group	Event	Na	ame	Age	Club	Time	Record
Women 40-44	100 SC Meter Butterf	ly Ski	inner, Sonja	40	OREG	01:11.22	Oregon
Women 40-44	200 SC Meter IM	Sk	inner, Sonja	40	OREG	02:44.42	Oregon
Women 40-44	400 SC Meter IM	Sk	inner, Sonja	40	OREG	05:40.82	Oregon
Women 60-64	50 SC Meter Freestyle	e Cra	abbe, Colette	60	OREG	32.39	Oregon
Women 60-64	100 SC Meter Freesty	le Cra	abbe, Colette	60	OREG	01:10.25	Oregon
Women 60-64	400 SC Meter Freesty	le Cra	abbe, Colette	60	OREG	05:23.27	Oregon, Zone
Women 60-64	50 SC Meter Backstro	ke Cra	abbe, Colette	60	OREG	37.42	Oregon, Zone
Women 60-64	200 SC Meter IM	Cra	abbe, Colette	60	OREG	02:47.18	Oregon, Zone
Women 60-64	400 SC Meter IM	Cra	abbe, Colette	60	OREG	05:54.91	Oregon, Zone
Women 70-74	50 SC Meter Breastst	roke Pie	erson, Ginger	70	OREG	46.67	Oregon, Zone
Women 70-74	100 SC Meter Breasts	troke Pie	erson, Ginger	70	OREG	01:41.71	Oregon, Zone
Women 70-74	200 SC Meter Breasts	troke Pie	erson, Ginger	70	OREG	03:47.66	Oregon, Zone
Men 50-54	400 SC Meter Freesty	le Su	llivan, Scot	50	OREG	04:39.27	Oregon
Men 70-74	50 SC Meter Breastst	roke Str	rand, Robert	70	SAWS	35.97	Zone, National
Men 70-74	100 SC Meter Breasts	troke Str	rand, Robert	70	SAWS	01:20.76	Zone, National, World
Men 70-74	200 SC Meter Breasts	troke Str	rand, Robert	70	SAWS	02:55.87	Zone, National, World
Men 75-79	50 SC Meter Breastst	roke Fre	eshley, Mike	75	Rose Bowl	39.23	National
Men 75-79	100 SC Meter Breasts	troke Fre	eshley, Mike	75	Rose Bowl	01:25.92	National, World
Men 75-79	200 SC Meter Breasts	troke Fre	eshley, Mike	75	Rose Bowl	03:06.89	National, World
Men 75-79	50 SC Meter Butterfly	⁄ Fr∈	eshley, Mike	75	Rose Bowl	33.79	National
Men 75-79	200 SC Meter IM	Fre	eshley, Mike	75	Rose Bowl	02:57.34	National, World
Relays							
Women 240-279	200 SC Meter Free Re	•			UCLA	02:02.15	National, World
1) Hirsty, Jacki	2) Ciraulo, Christie		ny 4) Hibber	n, Veronica			
	400 SC Meter Free Re	•			UCLA	04:30.74	National, World
1) Hirsty, Jacki	2) Ciraulo, Christie		ny 4) Hibber	n, Veronica			
	400 SC Meter Medley	•			UCLA	05:20.01	National, World
1) Hibben, Veronica	a 2) Cook, Jenny	3) Ciraulo, Ch	hristie 4) Hirsty,	Jacki			

0	regon I MSC P	nst:	al One	-Hou	ır	119	Sutherland, Susan	53	CGM	3335	
Oregon LMSC Postal One-Hour				194	McElwee, Kathryn	53	CGM	2455			
	Swim Resu	ults-	—201 6	5		Wom	en 55-59				
						5	Crabbe, Colette	59	ORM	4555	*
	Place numbers a		•			22	Cappaert, Marlys	57	CBAT	4100	*
	OR = Oregon Record;					27	Harris, Barb	56	COMA	4035	*
	* = made the Orego	n All-Tir	ne Top Twel	ve		35	Goodman, Ann	56	CGM	3990	*
						58	Vincent, Nancy	56	LHST	3685	
Wom	en 25-29					72	Bender, Sherry	56	LHST	3570	
13	Caldwell, Cailee	26	NIKE	4600	*	99	Harrington, Sue	58	CGM	3345	
30	Stamm, Stacy	27	NIKE	3910			en 60-64				
Wom	en 30-34					29	Summers, Jeanna	61	ORM	3575	*
3	Oester, Claire	32	UC37	4635	*	56	Roberts, Calli	61	COMA	3225	
26	Blair, Heather	30	ORM	4050		67	Shuman, Connie	60	COMA	3045	
40	Callahan, Amanda	33	NCMS	3800		105	Towne, Charris	64	CGM	2480	
52	Markwardt, Sheri	31	OCT	3455		116	Casselberry, Jo	61	CBAT	1950	
59	Alcott, Emily	30	CGM	3320			en 65-69				
70	Arora, Sasha	34	CGM	2775		16	Groesz, Jeannie	66	COMA	3285	*
	en 35-39					48	Markwardt, Kristen	69	NCMS	2470	
4	Showell, Brianna	36	OR-un	4700	*		en 70-74				
11	Kieras, Jessica	35	ORM	4515	*	9	Sherman, Pat	71	COMA	3200	*
16	Johnson, Serena	38	LHST	4445		23	Ziemer, Judy	71	COMA	2825	
35	Yarris, Lainie	39	NCMS	4000			en 75-79				
38	Ducore, Rebecca	35	OCT	3955		14	Magmer, Jeanne	76	NCMS	2200	
55	Bassett, Nicole	38	CGM	3600			en 80-84				
77	DeMarco, Carolyn	35	EA	3225		7	Speer, Bonnie	81	LHST	2065	
	en 40-44										
1	Nelson, Sara	43	COMA	4915	*OR		25-29				
14	Edwards, Bonnie	43	ORM	4375		27	Yelin, Matt	26	LCA	4100	
15	Jawewski, Suzy	40	ORM	4370			35-39		D) (1.4		v
23	Criscione, Anicia	40	CAT	4160		1	Miller, Matt	38	RVM	5115	*
36	Uesugi, Sandra	41	CBAT	3990		39	Hiller, Patrick	38	CGM	3840	
47	Ready, Jodi	44	CGM	3740			40-44	4.4	OCT	4075	
71	Jacobs-Brown, Michelle	44	LHST	3410		10	Van Andel, Robbert	41	OCT	4875	
78	Dean, Kelly	43	LHST	3385		30	Lantry, Todd	40	RVM	4430	
80	Nobbs, Cassie	44	CGM	3380		33	Tujo, Christian	44	COMA	4380	
83	Bentley, Anne	40	LCA	3300			Yarris, Jonathan	40	NCMS	4150	
	en 45-49	40	CAC	4265		68	Johnson, Aaron	41	LHST	3790	
28	Pettit, Jayette	48	CAC	4265		86	Johnson, Brett 45-49	40	CGM	3440	
32	Morgen, Cheryl	46	COMA	4225			Frost, Mark	10	CGM	4480	
46	Lodzinski, Larissa	48	CGM	4095		28 32		48 46	ORM	4425	
56	Salton, Gillian	47	COMA	3940		74	Myers, Ken Meussig, Dirk	46 45	OCT	3990	
63	Fadlovich, Angela	49	LHST	3785		93	•		LHST	3990 3750	
77 96	Mack, Jaime	48	CGM	3640		93 97	Wallenberg, Fredrik Bogard, Clint	48 48	CGM	3610	
86	Wardell, Jennifer	47	CGM	3575		102	Baker, Troy	48 48	UC37	3550	
102	Rohlf, Karen	49 47	COMA	3440		118	Hermann, Alexander	46 47	PDX	3150	
177	Smith, Julie Ann	47	OR-un	1925		121	Chuang, Po	45	OR-un	2995	
	en 50-54	F2	ODM	4405			50-54	43	On-uii	2993	
16	Delmage, Arlene	53 51	ORM CAT	4485	*	3	Lussier, Hardy	50	COMA	5350	* ∩ D
27	Phillips, Sue	53	CGM	4295		15	Calvin, Kris	54	COMA	4750	• *
30	Tyynismaa, Terri			4245		27	Nelson, Tim	50	COMA	4550	
41 66	Sanford, Jocelyn	50 50	RVM ORM	4085 3775		43	Casterline, Theodore	50	NCMS	4360	
66 69	McLarty, Suzanne Schrotzberger, LeAnne	50 51	ORIVI OR-un	3775 3750		52	Wursta, Steve	50	COMA	4260	
81	Murphy, Jeannette	50	LHST	3690		58	Lajoie, Darrin	50	AQDK	4200	
87	Daubersmith, Britta	50	OCT	3625		71	Engberson, Rutger	50	CGM	4075	
88	Pappa, Debbie	54	COMA	3620		139	Norris, William	50	CGM	3285	
00 11 <i>1</i>	Roll Mauroon	50	OR-un	3360		150	Kersev Kule	50 51	OR-un	3170	

150

Kersey, Kyle

51

OR-un

3170

7 April 2016

Bell, Maureen

50

OR-un

3360

114

Men	55-59				
41	Anspach, Jeff	55	COMA	4225	
41	Toepper, William	56	OR-un	4225	
54	Voll, Robert	58	ORM	4100	
61	Ramsey, Ed	59	THB	4015	
71	Graeber, Doug	56	COMA	3920	
77	Lacount, Curt	57	PCCM	3900	
97	Ribkoff, Mark	55	CGM	3605	
116	Hunter, Bart	59	CGM	3400	
136	Lane, Mark	58	COMA	3030	
141	Tyynismaa, Edward	55	CGM	2840	
Men	60-64				
18	Phipps, Tom	62	OCT	4315	
19	Stephens, Cliff	60	ORM	4255	
20	Tennant, Mike	62	COMA	4250	
24	Stephenson, Michael	63	CGM	4195	
27	Richardson, Brooks	63	COMA	4165	
28	Hopkins, Ben	60	COMA	4045	
48	Edwards, Wes	62	CAC	3935	
51	Larson, Allen	62	ORM	3850	
80	Dwight, Charles	60	PCCM	3550	
94	Sargent, Randy	63	COMA	3250	
110	Carter, Walt	60	COMA	2915	
118	Darnell, Steve	61	LHSC	2750	
	65-69				
9	Bruce, Bob	67	COMA	4365	
10	Johnson, Steve	67	EA	4310	
30	Carew, Mike	66 69	COMA	3820	
	34 Kehoe, Bob		ORM	3730	
	70-74				
8	Hirschberg, Bren	70	COMA	3730	
10	Mohr, Ralph	74	COMA	3670	
25	Spence, John	73	COMA	3145 2985	
35	<i>5 '</i>				
48	Mellow, Bill 74 CGM 2520				
	75-79	70	COMA	2625	
14	Lake, Brent	78	COMA	2635	
Men 80-84					
1	Radcliff, Dave	81	THB	4115	
6	Thayer, George	79	COMA	2545	

Men	90-94				
1	Lamb, Willard	93	ORM	2890	
	en 25+: 3 x One-hour	1 . 1	12.070		
6	OREG (Blair, Edwards, .	Jonnson)	12,870		
	en 35+: 3 x One-hour	Malaan)	14120		
3 Wom	OREG (Kieras, Showell, en 45+: 3 x One-hour	, ineison)	14,130		
9	OREG (Pettit, Phillips, I	Jolmago)	13,045		
_	en 55+: 3 x One-hour	Jeimage)	13,043		
3	OREG (Harris, Cappaer	t Crahha)	12,690		OR
_	en 65+: 3 x One-hour	t, Clabbe)	12,000		Oit
7	OREG (Ziemer, Sherma	an Groesz)	9,310		
,	Oned (Ziemei, Sherme	iii, Gioc32)	7,510		
Men	25+: 3 x One-hour				
6	OREG (Yelin, Myers, Fr	ost) 13,005			
Men	35+: 3 x One-hour				
3	OREG (Lantry, Van And	del, Miller)	14,420		
Men					
3					
Men					
6 OREG (Tennant, Stevens, Phipps) 12,820					
_	Men 65+: 3 x One-hour				
	4 OREG (Carew, Johnson, Bruce) 12,495				
Men	75+: 3 x One-hour				
1	OREG (Lake, Lamb, Rad	dcliff)	9,640		
Mive	d 25+: 4 x One-hour				
7	OREG (Kieras, S Johnso	on Yelin T.N	Jelson)	17,610	
_	d 35+: 4 x One-hour), i Ciiii, i i	1013011)	17,010	
1	OREG (Showell, S Nels	on. Van And	del. Miller)	19,605	
-	. 2,000				
Mixed 45+: 4 x One-hour 5 OREG (Phillips, Delmage, Calvin, Lussier)					
Mixe	18,830				
3	OREG (Cappaert, Crab	be, Stevens	, Phipps)	17,225	
	d 65+: 4 x One-hour	•		•	
4	OREG (Sherman, Groe	sz, S Johnso	on, Bruce)	15,160	
Mixe	d 75+: 4 x One-hour				
1	OREG (Speer, Magmer	, Lamb, Rad	cliff)	11,270	

2016 National Club Placement (Large Club Category): Not Available at Press Time

Oregon City Swim Team

Ted Bonus, Brent Washburne and Scot Sullivan (MAC)

content ment: [kuhn-tentcontent ment: [kuhn-tentmuhnt]: The state of being muhnt]: or emotionally mentally or emotionally mentally or things just as mentally with things just as satisfied with things they are; peace of mind.

Swim Bits

"On Contentment" a la Montaigne*

by Ralph Mohr Central Oregon Masters Aquatics (COMA)

"'It's a marathon, not a sprint.' Do not play outside yourself. Play your role, but also find joy in that. Don't do it in suffering. Find contentment."*

Sometimes you find a quotation that comes at the right time in your life. The above one will do right now.

We who swim daily are sometimes asked why do we swim so much. My main answer has become "It's part of me. It's what I've become."

What has evolved has been a sense of freedom in the water. I do hard intervals because they feel good. I go on long lake swims for the same reason. There is an element of freedom in being able to swim for a long and hard time because I want to, not because I have to.

In this I have found a role, as the above quotation suggests: *nato, ergo sum.* "I swim; therefore, I am." Swimming is an expression of myself, of me.

I have a friend who has done the same thing. He likes being able to swim 100 miles in a month, 1000 miles in a year. I'm not saying he does this all the time, but he knows he can do it, and it is a great satisfaction to him.

There is also contentment in this ability of ours as Mas-

ters swimmers to do something that most people would find tedious or difficult. We put in hours of energy and focus in and out of the water,

and for what purpose, people ask.

Because we can. It is within us to swim. So we swim.

We also realize after awhile that the race is not when we get on the blocks. The race is the daily workout in the pool, the weekly preparation for the season, the yearly focus on swimming most days.

The race is a marathon, and like most marathons finishing becomes the final goal. Times are simply an indication of effort, nothing else. The true success is to finish what you started.

That is when the contentment comes. After a while it is enough to say, "I have done this." In Latin, feci.

In the meantime, we continue on, because the marathon we are performing really never ends until we do, and there is contentment in that, too.

* Michel Eyquem de Montaigne was one of the most significant philosophers of the French Renaissance, known for popularizing the essay as a literary genre. The quotation is from http://espn.go.com/espn/feature/story/ /id/14850448/texas-westerndavid-lattin-grandson-carries-legacy-fifty-years-later.

Free Coffee Saturday

After Tim Waud wrote an article in the February *Aqua Master* about building teams, Susan Albright, Tualatin Hills Barracudas (THB), writes: *Great advice. Making personal connections is so important in building a team. Here's one more idea.*

Once a month we host "FREE coffee Saturday" immediately following our practice. We are fortunate to have a Peet's Coffee inside the Fred Meyer directly across from our pool. The space has plenty of tables to move around to accommodate our group. At 7:20 am on a Saturday there are rarely any other customers there.

I send out an email 4-5 days ahead announcing the FREE coffee. Swimmers can order any coffee drink they like, courtesy of the club. They are on their own for food although there are several bakers in the group who usually bring some goodies. Not only does this provide an opportunity for folks to chat in a relaxed setting and get to know one another, it has boosted attendance at Saturday practices. The last FREE Saturday we had 38 at practice (that's about 50% of our regular weekday swimmers) and 30 at the coffee. Some group members have made it a regular part of their Saturday morning routine to gather for coffee after practice even if it's not free.

9 April 2016

Swimmer Spotlight

Rupert Fixott

Age 94; Oregon Reign Masters (ORM)

He's a FINA 95! He hasn't swum in meets for a year or two, but when I reminded him that he was aging up this year, and could actually compete in the M95-99 age group now (before his November 1st birthday, in meters meets), he replied "I better up my game and get back in the pool more than once a week!" Though Rupert learned to swim close to 85 years ago, he didn't compete until he was 75. "I was swimming at 24-hour Fitness, and some of the swimmers there were going to compete in a meet, and I thought I would just give it a try". Since he started

competing in Masters Swimming 20 years ago, he has achieved 67 USMS Top Ten times including four #1 USMS times in breast-stroke and freestyle events. He is the current state record holder for M85-89 and M90-94 in several courses of the 100 breaststroke, as well as the SCM 50 breast-stroke - M90-94. He is truly a prime example that it's never too late to enjoy Masters Swimming!

Willee Broberg, who was coaching Rupert at 24-hour Fitness about 10 years ago recalls Rupert's spunk and good nature. "Rupert was always a leader and inspiration to his lane and frequently encouraged and supported 'non swimmers' to practice and compete. During one particularly challenging IM workout, about

two-thirds the way through, Rupert came into the wall and hopped out. Yes, he literally hopped! He went to the bathroom, returned and began completing the rest of the set. When I asked if he were ok he said 'oh yeah, just lost my breakfast, but I am ready to go'. I was honored and a better coach to have worked with him. A truly inspirational man," Willee added.

A Masters Swim memory that sticks out in Rupert's mind took place in October, 2011, when he was a member of an Oregon relay that set a World Record for M320-360 — 400 SCM freestyle. The other members included Wink Lamb, Robert Smith and the late Milton Marks.

Rupert, who lives in Tigard, OR, is a retired dentist. He was born in Portland and graduated from Grant High School. He studied pre-med at Oregon State College (OSC) with the class of 1943, but due to World War II didn't graduate until several years later. In 1943 he enlisted in the Navy and served as a Corpsman during World War II. He began as a pharmacist's mate at Pearl Harbor in the fall of 1943 before serving the remaining 3 years in the hospital corps. After the War he went back to college and got a degree from the University of California at Berkeley and

OSC. He decided to go into dentistry, and went to the University of Oregon Dental School. He graduated in 1951. He also served in the military as a dentist during the Korean War in the early 1950s.

He was an avid bicyclist, having completed Cycle Oregon six times – five times as a participant and once as a volunteer. He says he owes his health to the fact he had two wonderful wives. He was married to Ann for 33 years, before she passed away, and then married Margie, who he was married to for 24 years before she passed away. He has a daughter and son, two grandchildren and one great grandchild. He currently enjoys singing barbershop harmony with the Tualatin Valley Harmonizers. In September, 2015, he was escorted

with about 100 other veterans on an Honor Flight for WWII veterans to Washington D.C. Last year he also joined 100 Lions from Oregon and Canada to help distribute more than 5000 pairs of glasses to needy people living near Sacatea, Mexico. In his spare time he enjoys the company of a lady friend, Jean, who lives in West Linn. Her late husband was also a dentist and they met on a blind date.

Rupert is an absolute delight and inspiration; certainly a 94-year-old who is young at heart!

—submitted by Karen Andrus-Hughes

Team Life

If you would like your team featured in "Team LIfe" please send information in an email to the Editor at azabudsky@msn.com

Oregon Mid Valley Masters (OMVM)

OMVM has a total of 15 swimmers, most are shown in the picture

The Oregon Mid Valley Masters has been a USMS / YMCA team for almost 4 years now. A new 60,000 sq. ft. YMCA has just been opened in Albany, complete with a 3 story water slide, lazy river, kids pool, therapy pool, hot tub, and best of all, an ultra violet chlorine water filled, state of the art, 6 lane, 25yd. lap pool!

With this potential at hand, I became a USMS coach, thankful that Dennis Baker and Tim Waud had the vision to encourage more Master Swimming coaching clinics in the Pacific NW. in the past few years. They were very valuable and informative sessions, and our team is thriving.

We have 15 members now, and just hired a certified USA coach to help build the program as well. Robin Beechert is a well-known USA and HS swimming coach in our area.

Our team is comprised of WOU students, several competitive (Ironman) triathletes, fitness swimmers, and several newer swimmers, all blending and swimming with determination to complete the sets, as we only have 1 hour, 3 times a week, available for now.

I always find it fascinating to learn about Master swimmers, we are a dynamic and self-disciplined group.

I did compile what the OMVM swimmers noted was most important regarding what it is about "Masters Swimming" that they enjoy the most, and that keeps them coming back, hungry for more?!

Here are their comments: Enjoy!

continued on next page

"Camaraderie". I know I am more likely to swim if people are expecting me! Swimming with a team motivates me to swim harder and longer than if I were swimming on my own. My son now swims Masters with me, it is something we can enjoy together!!"

-Marcie

◆ A few years before I turned 70, I realized my feet were probably not going to carry me as well as they had for 35 years of running, so I decided to try the pool.

I did not know any strokes, but took a few lessons, did a few triathlons, and then joined Masters! It has given me an opportunity to learn new things! What a treat, I'm getting my breast stroke timing down, diving off the blocks, and have won a few ribbons now. I like the encouragement, and camaraderie of the team.

I love the meets, the positive energy and encouragement that flows through ALL of the competitors makes it a real joy for me to be there!

—Ethel

- I joined Master Swimming because it gave me the ability to stay in touch with the competitive side of swimming. I also enjoy the "all ages" aspect of Masters, as it not only gives me a chance to swim throughout my life after college, but it also inspires me to pursue my passions, no matter what age!

 Charleigh
- Masters swimming has provided an opportunity to achieve a high level of fitness and the atmosphere is there to maintain that level. Our group welcomes fitness and competitive swimmers. I was terrified of swim meets in high school, and Masters has provided the opportunity to overcome those fears. Meets are positive and encouraging. I am proud to have a Masters Swimming sticker on my vehicle! I believe there is

a spot in any Masters group for any skill level. Masters has made me a better swimmer. The coaching has allowed me to make small changes in a stroke, which can make a huge difference in time or endurance. After a good workout, I feel I own the water, it is a good feeling for a person 63 years young!

—Jerry

- After many years of USA swimming, it is a great way for me to still compete, as our university does not have a team.

 —Grant
- I joined Masters because I enjoy being part of a team, and love swimming. I love practices and learning how to swim faster and better. Swimming is a part of who I am, and I think it makes me a better person, because it is something I TRULY enjoy!

 —Rahevin
- As a child I learned to swim in a salt water lagoon. I am still energized instantly when in water! I recently joined Masters to push myself, and push others.

—Laurie

 I enjoy the "journey of life" aspect, as seen in Masters swimmers. Everyone has similar changes, challenges, highs and lows that we often share at meets.

As a Masters swimmer for over 20 years now, I am slowly realizing that even though the times are not what I want or expect at a meet anymore, it is a great fulfillment to just be with like-minded people who enjoy fitness, friendships, and fun, along with some good competition as well, as part of their journey through life.

—Elke

—submitted by Elke Asleson Volunteer Coach/PE Instructor/Western Oregon University

Six excited OMVM swimmers attended the Newberg meet on January 30. Everyone placed 1st or 2nd in their age group, a lot of fun!!

Tribute to Distance Swimmers

by Bob Bruce

The highest distinction for a Masters long distance swimmer is to be named to the USMS Long Distance All-Star Team. To be considered for this honor, swimmers must participate in at least three of the eleven National Long Distance Championship events, including at least one open water and one postal event. Points are tabulated for placement in each event, much like our scoring in the Oregon Open Water Series. The top point-scorer in the nation in each age group—and only one from each age group— is named to the All-Star Team.

Jayna Tomac (Central Oregon Masters Aquatics, Womens 40-44 age group) joins the All-Star team for the first time. Jayna was truly dominant in her age group, winning three open water and all five postal championships. In other words, everything in sight. What a year!

Hardy Lussier (Central Oregon Masters Aquatics, Mens 50-54 age group) joins the All-Star team for the third time. Moving up an age group in the middle of the summer, Hardy won the 2-mile cable, 5-km postal, 10-km postal, and 6000-yd postal championships.

Arlene Delmage (Oregon Reign Masters, Womens 50-54 age group) also joins the All-Star team for the second time. Arlene took a little time away from her outstanding butterfly career in the pool to win the 2-mile cable and 10-km postal championships, and placed high in every postal swim.

Bob Bruce (Central Oregon Masters Aquatics, Mens 65-69 age group) joins the All-Star team for the sixth time, practicing what he preaches as OMS Long Distance Chair. Bob swam in nine of the eleven championship races in 2015, winning the 10-km open water and placing strongly in seven other championship events.

Matt Miller (Rogue Valley Masters, Mens 35-39 age group) has been named to the All-Star team for the fourth consecutive year. Despite a bad bike accident in 2014, Matt appears to have healed well and won the national 5-km postal and 10-km postal championships and placed well in his other postal and open water efforts.

Christian Tujo (Central Oregon Masters Aquatics, Mens 40-44 age group) joins the All-Star team for the second straight year. Chris repeated by winning the 2-mile cable swim championship, and he scored lots of points in the postals.

continued on next page

Ralph Mohr (Central Oregon Masters, Mens 70-74 age group) has been named to the All-Star team for the fourth time, again leading by example. Ralph won the National 2-mile cable title and scored lots of points by placing very high in all five postal championships. Ralph is the very active leader of the COMA coastal training group, and his swimmers are among the most active postal participants in the nation.

Dave Radcliff (Tualatin Hills Barracudas, Mens 80-84 age group) joins the All-Star team for the fifth time, fourth time consecutively. Dave won every USMS national championship event that he entered this year, including two open water and all five postal championships. Dave set the national record in the 10-km postal, and now owns all seven (five postal & two cable) USMS long distance records in his age group.

What does it take to become a USMS Long Distance All-Star? Obviously, a swimmer has to be pretty good at what they do. But, beyond that, they also have to show up for National Championship events. We have been fortunate in Oregon to have National Championship open water events locally almost every year, thanks to assertive bidding by a few of our Oregon teams. All of our All-Stars last year raced locally, and many travelled out-of-state for other championship events. AND EVERY SINGLE ONE OF OUR 2015 USMS ALL-STARS SWAM IN ALL FIVE POSTAL CHAMPIONSHIPS, WHICH ARE AVAILABLE TO EVERYONE WITHOUT TOO MUCH TRAVEL. REPEAT—EVERY ALL-STAR SWAM ALL FIVE POSTALS! If you want to succeed, you gotta show up!

These eight swimmers are now listed among a distinguished group of twenty Oregonians who have been named to the USMS Long Distance All-Star Team, an elite list of swimmers that includes Steve Johnson (2001, 2004, 2005, & 2008), Mary Sweat (2003, 2005, 2006, & 2008), Tom Landis (2008 & 2012), Lavelle Stoinoff (1995), Pam Himstreet (2001), Sara Quan (2001), Gina Dhom (2002), Ray Allen (2004), Doug Asbury (2007), Jackie Parker (2008), Bonnie Edwards (2015), and Peggy Whiter (2015). Congratulations to all our All-Stars for their outstanding achievement!

Good luck and good swimming!

COACH **T**IM

continued from page 4

Marlys Cappaert, from Oregon State University received an SSL grant for the ALTS program. The program is being run through the Faculty Staff Fitness (FSF) program at Oregon State University. This year there will be five sessions on Tues/Thurs April 5-19. The program is open to all and free. The goal is to make adults water-safe. In addition to all the obvious reasons we like this program (i.e. saving lives), there are few things more exciting than watching someone figure out how to blow bubbles out their nose for the first time. Helping someone through that stage of being fearful of water to thinking water could be a nice place to be is a wonderful thing to share. Last year I had 5-10 participants and this year I am targeting 20. A few of the students in my ALTS class from last year are now in my swimming classes...and enjoying swimming.

Tim, Bill and Mike

The SSL grants program really offers wonderful support and makes it possible to host these programs all over the state.

Mike Hamm from Idaho, and Bill Brenner from USMS, were responsible for putting on this certification course. Instructor Mike Hamm was very dynamic in his presentation. I remember when Bill Meier, founder of the ALTS program, introduced this idea at United States Aquatic Sports convention a few years ago. Bill Meier and Mike Hamm's presentations were powerful. These two men along with Bill Brenner, USMS Education Director, have a passion for this program that is ever present in their delivery of this amazing program. I would encourage everyone in Oregon Masters Swimming to consider offering Adult Learn-to-Swim programs to their community. I plan on offering ALTS lessons in the South Metro area of Portland next year. Like Sandi Rousseau stated above, our communities are surrounded by water, reaching out to those who have a fear of water might save a life, and possibly attract people who want to continue "Swimming for Life." Several ALTS participants have continued onto swimming lessons, and some have joined USMS workout groups.

ALTS Class with instructor Mike Hamm

OFF THE BLOCK

continued from page 3

want to lose weight. I want to assure you that you will loose all the weight you want, even if diets have failed you in the past, and the results will be permanent, not temporary. According to a recent medical study of over 760 participants, those adhering to my nutrient-rich diet-style lost addictive cravings and experienced a reduction in their desire to overeat. This is not dieting; rather, it involves the biochemical repair of your appetite control. More and more, new medical studies are investigating and demonstrating that diets rich in high-nutrient plant foods have a suppressive effect on appetite and are the most effective for long-term weight control. The healthiest way to eat is also the most successful way to obtain a favorable weight, if you consider long term results.

This is not a diet in the sense of something you do to lose weight. This is a new diet-style for life. A diet-style that every American has the right to know about, so that they have the choice to protect their precious health. It is healthful eating. Eating healthfully is more effective for long-term weight control because it modifies and diminishes the sensations of so-called hunger, making it possible to be more comfortable eating fewer calories. I will talk about this later.

Many of my patients have lost up to 20 pounds in six weeks and that was just the beginning. However, this is nothing like your typical diet book because when the focus is on weight loss alone, the results are rarely permanent. Here, there is no calorie counting, portion-size measuring, or weighing involved. You will eat as much food as you want and over time you will become satisfied with fewer calories.

When you consume sufficient nutrients and fiber, you will become biochemically filled (nutrients) and mechanically filled (fiber), and your desire to consume calories will be blunted or turned down. One key factor that determines whether you will be overweight is your failure to consume sufficient fiber and nutrients.

This is an eating-style that you will learn to enjoy forever. You will be presented with logical, scientific information that explains the connection between diet and your health. Let these facts change the way you think about food. Incorporate the information into your life by using the *Eat for Health* meal plans and great tasting recipes. If you need to lose weight, you will shed pounds naturally and almost miraculously, merely as a side effect of eating so healthfully.

The reason my program works so well is because its success is built on knowledge. It takes time and effort to acquire this knowledge, but that's because this program is not simply a quick fix. Once you have learned and practiced all of the information, you will be a nutritional expert and the key to successful weight management will be in your hands — and your mind. This book will guide you through your transition as you step up to greater health. You will learn how to plan great menus and shop wisely for delicious, natural ingredients.

Applying the information in this book to your life will help you achieve long term success. It will create new, healthful behaviors that will eventually become effortless. It is so highly effective that it will enable you to take control of your own health destiny.

To receive the benefits of superior nutrition, however, you must actually eat well. Many people believe they can meet all of their nutrient needs by taking supplements. However, supplements can't match or duplicate all the protective, strengthening elements of real fruits and vegetables. There are too many unknown and undiscovered factors in these natural foods. There are more than 10,000 identified phytochemicals, with more being discovered all the time. Only by eating a diet rich in whole foods can we assure ourselves of obtaining a full symphony of these disease-protecting, anti-aging nutrients. Supplements can be useful in delivering micronutrients found in foods that would be very difficult to incorporate into our diet, such as fatty fish. This is why the word supplement is a good one: the pill is supplemental to a healthy diet, not a replacement for it.

Jacki, Jenny, Mike, Tim, Robert, Christie and Veronica

Sixteen Certified ALTS Instructors

Oregon Masters Swimming: Tentative Open Water Race Schedule for 2016 (as of 1 Jan 2016)

	1		(
Date(s)	Days	Event/Venue	OR Location	Host	Event Director	Swims	OR Series Category	USMS Status
Sat 14 May	1	JSFC OW Clinic	Bend	COMA	Bob Bruce	Basic Open Water Clinic	XX	Unsanctioned
Sun 15 May	1	Lake Juniper (pool)				1200-meter	Featured	Unsanctioned
Sun 12 Jun?		Hagg Lake?	Forest Grove	PTriClub	Joie Matteo?	2000-meter 800-meter	Featured Qualifying	?
						4000-meter	Featured	
Sat 25 Jun	_	Foster Lake Cable Swims	Sweet Home	COMA	Bob Bruce	2-mile cable	Featured Featured	Sanctioned
Sun 10 Jul		Portland Bridge Swim in the Willamette River	Portland	PBS,LLC	Marisa Frieder	17-km downriver	Featured	?
Sat 16 Jul	2	Southern Oregon Swims at Applegate Lake	Ruch	RVM	Andy Gramley	2500-meter (with 10,000-meter) 5000-meter (with 10,000-meter) 10,000-meter (Nat'l Champs)	Qualifying Qualifying Featured	Sanctioned
Sun 17 Jul						1500-meter (Ass'n Champs) 3 x 500-meter Pursuit Relay	Featured Participation	
Fri 29 Jul	ω	Cascade Lakes Swim	Bend	COMA	Bob Bruce	3000-meter	Qualifying	Sanctioned
Sat 30 Jul		Series & Festival at Elk Lake				500-meter 1500-meter (Zone Champs)	Qualifying Featured	
Sun 31 Jul						5000-meter	Featured	1 <i>pril</i> 2016
						1000-meter	Qualifying	

Swimmers must participate at three venues to be eligible for the Oregon Open Water Series. Swimmers may score Series points in all swims. Featured and qualifying events score points by place, and participation events score 7 points. Top 10 scores count towards a swimmer's final Series total.

Summary...

Records and Meet Results

Oregon City Spring ahead Meet - SCM

Looking Ahead... Meet Schedule

Date	Course	Meet	Location
april 8-10	Lom	Oregon Association Championships	Beaverton, OR
May 14	Lom	Road to Nationals	Bend, OR
June 3-5	Lom	Dual Sanctioned Meet	Beaverton, OR
June 11	Lom	Oregon Senior Games	Bend, OR
June 25	OW*	Foster Lake Cable Swims	Sweet Home, OR
July 10	OW*	Portland Bridge Swim	Portland, OR
July 16-17	OW*	Southern Oregon Applegate Lake Swims	Ruch, OR
July 29-31	OW*	Cascade Lakes Swim Series & Festval at Elk	Lake Bend, OR
August 17-21	Lom	USMS Summer Nationals	Gresham, OR

*For more details on Open Water events and for Non-sanctioned Open Water events see page 16

Quote for the day...

"They never said it would be easy.
They said it would be worth it."