PAGE

Glacier Swim Club

INFORMATION HANDBOOK

September, 2008 – August, 2009
TABLE OF CONTENTS

· Table of Contents
1

· Introduction
2

· Club Goals
2

· Team Membership Eligibility
3

· Southeast Alaska Swim Team (SEAK)
3

· Training Squad Descriptions
3

· Parent Responsibilities
6

· Where to go for Information
6
· Coach/Parent Relationship
7
· Resolving Problems with the Coach
8

· U.S.A. Swimming Registration
8
· Fund-Raising……………………………………
9

· Annual Membership Fee ………
9

· GSC Monthly Dues
10

· Scholarship Fund
11

· Attendance Policy
11

· Swim Meets
11
· GSC Travel Expenses Policy………..
12
· Chaperones
13
· Team Suits/Swim Equipment
14
· Packing for a Trip
15

· Swimmer Guidelines While Traveling
15

· Ferry Travel Rules
15

· Housing Rules
15
· Helpful Hints for Housing Out-of-Town Swimmers
16

· GSC Code of Conduct
16
· Justification for Rule 10
18

· Drug, Alcohol, & Tobacco Policy……………………………………………………………
18

· Nutrition Guidelines
20
· Awards Banquet
20
· GSC Membership
20
· GSC Board of Trustees
21
· Other Contacts
21
· Swim Meet Schedule for 2008-2009
22

READ THIS HANDBOOK OVER COMPLETELY. IF THERE IS SOMETHING YOU DON’T UNDERSTAND, PLEASE CONTACT A BOARD MEMBER OR A COACH.

Introduction
Parents and swimmers please be sure to read this handbook; it contains new information which supersedes all previous handbooks, handouts, and flyers.

Welcome to Glacier Swim Club (GSC) and USA Swimming!

GSC is a non-profit organization founded by parents of swimmers in 1973. GSC works in cooperation with Parks and Recreation to provide a year-round competitive swim program for the youth of Juneau. GSC is partially funded by the citizens of the City and Borough of Juneau through sales tax revenues. GSC provides the remainder of the necessary funding through monthly dues and fund raising.

The sport of swimming has many benefits, including the people you and your child will meet. The camaraderie among swimmers is unique, and many swimmers and their parents become lifelong friends. Swimming as a competitive sport is second to none in fostering the development of many valuable life skills. These include work ethic, determination, goal setting, time management, self-improvement as a focus, risk taking, teamwork, sportsmanship and self-discipline. Your child will reap the benefits of swimming long after their competitive participation ends.

This handbook has been prepared to help you and your child succeed in this program. Supporting your child in swimming can be a very rewarding experience. The more involved you are, the greater the benefits will be. You may soon find yourself cheering at competitions, timing during meets, or even going on to become a USA Swimming official. Whatever your role, your child’s experience has much to do with your positive support. Please ask questions of your coaches, board members, and fellow parents. We are all working towards the same goal, to provide your child with the best possible experience in swimming.

Club Goals

As a member club of USA Swimming, GSC has adopted its Mission and Vision Statements and Core Objectives as guiding principles.

Mission Statement

We are committed to excellence and the improvement of our sport.

Vision Statement

To inspire and enable our members to achieve excellence in the sport of swimming and in life.

Core Objectives

USA Swimming has adopted three core objectives. These core objectives establish the foundation of the strategic business plan for our sport. USA Swimming encourages all members to participate in the local, regional and national efforts to ensure that these objectives are accomplished.

Build the Base – We seek to expand our membership in order to share our sport with as many other people as possible. We are especially committed to sharing the values of our sport with young people who may discover that swimming is an activity they can enjoy for their entire life.

Promote the Sport – We want swimming to receive as much publicity as possible because we believe that the more people learn about our sport the more inclined they will be to join the ranks of our membership. We are proud of our sport and we seek to celebrate it whenever possible.

Achieve Competitive Success – USA has been ranked as the number one swimming nation in the world for more than 40 years. We seek to continue this tradition of competitive excellence. When our elite athletes are successful in fulfilling their Olympic dreams our society benefits from the inspiration these athletes give us.

Team Membership Eligibility

Boys and girls, ages 5 and older, are eligible to try out for the team. Swimmers must be able to swim 15 yards non-stop, on their stomach and back. It is recommended that swimmers have completed Level III or higher Red Cross swim lessons.

Southeast Alaska Swim Team (SEAK)

Southeast Alaska Swim Team (SEAK) was created in 2006. It combines the swimmers from the following Southeast Alaska teams: Glacier Swim Club, Ketchikan Killer Whales, Baranof Barracudas Swim Club, and Craig Waverunners Swim Club. The mission of SEAK is to develop, educate and empower Southeast Alaskan youth in their quest for leadership and achievement in life, through competitive swimming.

All GSC swimmers are registered with USA Swimming under the club name SEAK. When swimming in Southeast Alaska (time trials, invitationals and SE Champs), GSC swimmers will represent Glacier Swim Club. In Alaska Championship meets and any meets down south, GSC swimmers will represent SEAK. For more details on SEAK, please review the SEAK handbook on the web (www.gsc-swim.org).

Training Squad Descriptions

The Glacier Swim Club’s mission is to promote excellence at all levels of competitive swimming and to encourage every individual to achieve their highest level of personal development.

GSC uses a "progressive" approach designed to nurture each swimmer physically, mentally, and emotionally in a systematic and developmentally appropriate fashion. At the entry level of the program, maximum emphasis is placed on developing environmental comfort and balance, core manipulation and awareness, the timing and sequencing of aquatic skills and love for the sport. Each swimmer’s progress both physically and mentally is unique. Advancing through the program brings more demanding physical and psychological challenges as the swimmer matures and develops increasing levels of interest and commitment.

To ensure an optimal teaching and learning environment, GSC establishes training groups of swimmers who are compatible with respect to age, training and performance abilities, commitment levels and goals. There is a training group to meet the needs of all levels of swimmers. The training groups are limited in size to keep lanes from overcrowding and so that each swimmer can receive direct attention from their coach.
For each training group the placement criteria, available enrollment, attendance considerations, goals and objectives, and swim meet performance standards are stated in the GSC team handbook. It is important for parents to carefully review the standards for each training group.

GSC coaching staff believes that swimmers of like age should remain in the same training group when possible. Exceptions may occur to equalize numbers or where the coaching staff believes a particular swimmer would progress at a faster rate in a different group. It is our goal to have each training group form a unique identity over the course of each season. GSC needs your commitment as a parent to support and adhere to the training group’s standards before your swimmer joins the group. The coaching staff will make final decisions on all placements after carefully considering all relevant information. Swimmers may be moved from Novice to Developmental at the beginning of any month. All other squad changes will only take place in September, January, and May.

Senior Program
The senior program consists of High School aged swimmers only. There will be two squads offered to meet the unique needs of each athlete.

National – this program is for swimmers who are dedicated to the sport and team. Competitive swimming should be the primary focus outside of family and school for these athletes. To be eligible, swimmers much have qualified for Age Group Sectionals and be recommended by a coach. At least 8 practices will be offered, and swimmers are required to attend ALL practices, unless approved by the head coach. Certain championship meets are also required for the swimmers. Swimmers who fail to meet the requirements will be moved to the senior group at the start of the next month.

Senior – this program is for swimmers who are seeking long-term improvement, or wish to maintain current level of fitness. This program will offer 5 - 8 practices a week, with an optional dryland program. In order to participate in a championship meet, swimmers in this group must average at least 4 practice per week for the 8 weeks prior to sign ups and maintain that average until the start of the meet. There are no requirements for time trials or invitationals.
Pre-Senior Program

The Pre-Senior Program is for swimmers who are committed to their long-term development and improvement as demonstrated with attendance habits, maturity, workout capacity and meet performances. Swimmers must be at least 11 years old or at least a rising 6th grader, and have completed legal swims in 100 yards of each stroke, 200 and 500 free, and 200 and 400 IM. This program will offer 6 practice sessions a week. There will be a considerable focus on training for distance and individual medley events. Swimmers are required to attend at least 5 practices per week. Saturday AM practice is mandatory. Participation in championship meets is strongly encouraged.

Age Group Program

Age Group swimmers must have demonstrated efficiency in all four competitive strokes, complete a legal swim in all four strokes and an individual medley, have excellent attendance habits, and consistently demonstrate a passion for the sport of swimming and the team. Qualification, participation and achievement at the SE Regional, Alaska Age Groups and JO’s is expected. There will be a strong emphasis on aquatic skill development and mastery with a training commitment to all four strokes, IM’s and endurance events. The group is open to swimmers who are at least 9 years old before the next advancement period.
Developmental Program

Practices shall be offered 4 times per week. Demonstrated competence in the skills developed in the Novice Program shall be required for placement in this program. While developing competence in all four strokes, starts and turns shall be the major focus of this group; there shall also be an increasing emphasis on aerobic swims that develop endurance and proper technique simultaneously. During each season there shall be an increasing emphasis on developing clock management skills and the ability to independently perform prescribed workouts. The shallow pool shall be utilized for developmental work on turns and various other aquatic skills where warmer water is beneficial for focus and comfort. Developing good attendance habits, passion for the sport and spirit for the team shall be encouraged.

Developmental I: Middle school age swimmers

Developmental II: Elementary school age swimmers

Novice Program

The Novice program shall consist of three programs. These swimmers shall develop competence in environmental adaptation, core alignment, aquatic balance, core manipulation and breath management skills. All swimmers new to GSC shall demonstrate competence in these important skills prior to placement in another program. By developing a high level of expertise with these aquatic skills, swimmers become more confident and coachable. Members of Novice I & II shall practice 3 times per week. Novice III swimmers practice only on Saturday.

Novice I – these swimmers are primarily ages 9 & up.

Novice II – these swimmers are primarily ages 8 & under.

Novice III – these swimmers are any ages, who desire a lesser time commitment than the regular Novice program. All of the same objectives exist. Swimmers in Novice III are strongly encouraged to enroll in swim lessons in addition to GSC practices.
Parent Responsibilities

Your child isn’t the only one joining the team; you are, too. (
Parents are essential to keep our club functioning properly and efficiently. Without parent volunteers, GSC would not exist. The people who volunteer their time and energy to make GSC an effective organization do so in the belief that they are helping provide a positive activity for young people.

Volunteering is not optional! All swim families are obligated to fill the following club needs:

1. Housing out-of-town swimmers.

2. Willingly volunteering at meets and other activities sponsored by GSC. When called upon to serve the club, recognize your responsibility. Success depends upon participation by all club families. Most parents enjoy the club more if they participate.

3. Staying informed by reading all communication: the bulletin board at the pool; handouts that swimmers bring home; and the Splash newsletter, and the weekly Coach’s Flyer. We utilize e-mail, so it’s important we have an accurate e-mail address for your family. We also have a website: www.gsc-swim.org.

4. Attending parent meetings when scheduled.

5. Paying monthly dues and membership fees on time. They are due the first of each month.

6. Paying swim meet fees when due.

7. Supporting your coach and team with a positive attitude. If any problem exists, please discuss it with the coach or a board member.

8. Expressing positive support for your swimmer and other team members at a meet.

Where to Go For Information

Effective communication between parents, swimmers, and coaches is essential to maintaining a successful team and meeting the goals and expectations of all concerned. The GSC board and coaching staff use a variety of methods to establish and maintain communication with parents and swimmers. We always have the best intentions of keeping all members up to date and informed of all club activities. However, we sometimes fall short in our efforts to communicate with so many people. The more active a role the parents take in assuming responsibility for keeping informed, the more successful we will all be. Please ask questions! We strongly encourage veteran swim parents to reach out a helping, informed hand to newer families. Below is a list of where you can go to get more information:

· GSC Information Handbook. Be sure you read this entire handbook. If you can’t find the answer to a question you have, below are other sources of information.

· Bulletin Board. This board is located on the wall at the pool by the staff lounge. On this board you’ll find such information as notices of upcoming events, sign-up information for meets, Aqualaps information, GSC Board meeting minutes, phone numbers of who you can contact for more information, a copy of the most recent Splash newsletter, pictures and information about swimmers, etc.

· Splash Newsletter. This newsletter is produced periodically throughout the season.

· GSC Website. www.gsc-swim.org. Developed and maintained by Claudette Kreuzenstein. This is a great site to visit for up-to-date information and to see pictures of the swimmers in action!

· Swimmer’s File Folder. Each swimmer has a hanging file folder in a rolling cart at the pool. It is usually located in the lobby during and after practice. It is the swimmer’s responsibility to check his or her folder on a regular basis. Important, and often time-sensitive, information is shared via this folder method.
· Board Members. If you have any questions or concerns, please feel free to call any of the Board members. Their names, phone numbers and e-mail addresses are listed on the bulletin board and are also included in this handbook.

· Ask a Coach. The coaches are very busy during practice observing and instructing the swimmers and managing their safety. Coaches will not engage in conversations of any nature during practice time. Please make arrangements to speak with them when their on deck duties are completed.

Coach/Parent Relationship

To have a successful program there must be understanding and cooperation among parents, swimmers, and coaches. The progress your child makes depends to a great extent on the quality of this triangular relationship. Research has consistently documented that the leading cause of swimmer burnout is when this relationship is not cooperative and/or breaks down. It is with this in mind that we ask you to consider this section as you join GSC, or if you are a returning parent.

We appreciate and respect your role as a parent! To a great extent you have controlled the environment in which your child is growing up, and your child is a product of your values. When your child enters into athletics under the direction of a coach, the parent loses some of his/her ability to remain objective in matters concerning their training. The following guidelines will help you keep your child’s development in the proper perspective and help your child reach their full potential as an athlete.

Please recognize that the coach is the Coach! We want your swimmer to relate with his or her coach as soon as possible concerning swimming matters. Respecting and encouraging this relationship between coach and swimmer produces the best results. When parents interfere with opinions as to how the swimmer should train it causes considerable, and sometimes insurmountable, confusion as to whom the swimmer should listen to. If you have a problem, concern, or complaint please contact the coach and privately resolve those issues. The parent’s role is to provide the support and recognition necessary to encourage the child to work hard in practice, which will in turn give him/her the confidence to perform well in competition. It is the coach’s role to set the training standards and guidelines.

Resolving Problems with the Coach

One of the traditional swim team communication gaps is that some parents feel more comfortable discussing their disagreements over coaching philosophy with other parents rather than taking them directly to the coach. Not only is the problem never resolved that way, but it often results in new problems being created.

· Keep in mind that the coach is committed to this sport and has your child’s best interest in mind. If you trust that the coach’s goals match yours, even though his/her approach may be different, you are more likely to enjoy good rapport and a constructive dialogue.

· Remember that the coach must balance your perspective of what is best for your child with the needs of the team or a training group that can range in size from 10-25 members. On occasion, an individual child’s interest may need to be subordinate to the interests of the group, but the long-term benefits of the entire group compensate for an occasional short-term inconvenience.

· If your child swims for an assistant coach, always discuss the matter first with that coach, following the same guidelines noted above. If the assistant coach cannot satisfactorily resolve your concern ask the head coach to join the dialogue as a third party.

· If another parent uses you as a sounding board for complaints about the coach’s performance or policies, encourage the other parent to speak directly to the coach. He/she is the only one who can resolve the problem.

U.S.A. Swimming Registration

A USA Swimming registration fee of $62.00 is required annually for each team member. Renewal takes place in September during annual registration. USA Swimming provides GSC with affordable liability insurance that protects our members and our team if an injury occurs during any GSC team function. If there is even one person participating and not registered as a member of the team at any function our insurance may be void.

Adults who wish to chaperone for an away meet or work as a USA Swimming deck official must also be a registered member of USA Swimming. The annual fee for one adult is $45.00. The annual fee for one or more adults in the same swimming family is $87.50.

Fund-Raising

Aqualaps is the primary fund-raising event for the club and is held annually in the spring to raise funds to support the swim team throughout the year. In February, swimmers receive pledge forms to take through their neighborhoods asking family, friends and neighbors to pledge a certain amount of money per lap (25 yards) swum, or to pledge a flat donation to the club. The coaching staff will determine the number of laps each swimmer is expected to swim.

All swimmers are strongly encouraged to raise at least $350 during Aqualaps to cover their annual membership fee. Please see Annual Membership Fee section below.
The team may find it necessary to sponsor other events in order to raise enough money to meet club needs. You will be notified of other fund-raising efforts that are undertaken as they occur.

Other Fundraising, which may include car washes, garbage pickup, or other related community service opportunities may be offered. All swimmers are expected to attend as many fund-raisers as possible. The money raised from these fund-raisers will be exclusively used for ‘outside the budget’ expenses, such as parties or equipment. These decisions will be decided by the Fundraising Chair and the BOT.
Annual Membership Fee

As a club, we need to raise at least $50,000 each year to help cover the many costs associated with running this team. Major club expenses include coach’s salaries, coach and swimmer travel expenses, pool rental, equipment purchases, and equipment maintenance costs. To spread out this responsibility equitably among all the swimmers, GSC charges each swimmer an annual membership fee as indicated below. The fee applies to each September through May swim season.

· Novice III Swimmers: No annual membership fee.

· Trial Membership: $75.00. This option is available only to new swimmers. New swimmers are defined as those who join the team after March 31 of the immediately preceding swim season, or who swam the previous season on the Novice III squad. New swimmers opting for the trial membership are not eligible for the travel discount.
· All Other Club Members: $350.00. For most swimmers, this membership fee is paid through Aqualaps collections raised during the preceding swim season. Membership fee for each swimmer must be paid in full to receive the 40% travel discount.

If a family chooses not to participate in Aqualaps and paying the full membership fee in one lump sum is a financial hardship they have the option of paying $40 per month, in addition to regular month dues. Please note that the travel discount will not be available unless the full membership fee is paid in full.

Aqualaps collections are credited as follows:

· The first $350 raised by a swimmer is applied toward that swimmer’s membership fee for the following season.

· Additional Aqualaps collections by a swimmer may be applied towards the membership fee for other swimmers in the same family. (A family includes all swimmers billed on the same invoice.)

All Swimmers: If there is any balance owed at the end of the swim season in May, your swimmer will not be eligible to re-register for the next season until the balance is paid in full. If this places an undue financial hardship on any family, please contact the Treasurer to arrange a financial payment schedule or to talk about a scholarship. Please see the Scholarship section of this handbook.

Pool Passes: GSC swimmers will no longer be issued pool passes. However, active GSC swimmers still enjoy all the benefits of a pool pass, simply check in at the front desk as a GSC swimmer; there will be an updated roster for the cashiers. GSC Swimmers can swim during any open swim at no additional cost. This benefit is not available to summer swim league swimmers.
GSC Monthly Dues

Monthly dues are as follows:

Novice III

$30.00

Novice I & II

$45.00

Developmental I & II
$50.00

Age Group

$55.00

Senior & Pre-Senior
$60.00

National

$65.00
Dues may be mailed to:

Glacier Swim Club

P.O. Box 20553

or left in the Treasurer's box at the pool.

Juneau, AK 99802
(Please ask someone if you don’t know where this is)

· Dues are payable on the first of each month.

· Dues are payable for any month in which a swimmer participates in club activities for one or more days. Dues will not be pro-rated for portions of a month.

· Billing is automatic! You will be billed each month unless you inform the Treasurer in advance that a swimmer will not be practicing during a particular month. Billing errors can be corrected, but swimmers (or parents) should notify the Treasurer of participation status changes as soon as possible. A note in the Treasurer’s box or e-mail is preferable.

· The coaching staff will notify the Treasurer of status changes resulting from squad assignments automatically.

· Swimmers with overdue balances of 15 or more days will be charged an overdue fee of $10, and may not sign-up for and attend swim meets (including time-trials). Swimmers with overdue balances of 60 days may not attend swim practice.

· There are presently no “hold fees” for months in which a swimmer does not participate in club activities.

· Payment of monthly dues allows GSC swimmers to use the pool free of charge at any open swim.

· A 5% discount will be given if September through May dues are paid in advance at registration in September. If you pay in advance and your swimmer advances to another squad, your invoice will reflect the dues increase.

· No advance-payment discounts will be given for credit card transactions.

Dues must be current to sign-up for and attend swim meets (including time-trials)!

Scholarship Fund

Scholarships to cover some or all of the costs related to GSC membership will be considered on a case-by-case basis. Applications for scholarships are confidential and available by contacting the Head Coach, President, or Treasurer.

Attendance Policy
All GSC swimmers are expected to attend practice regularly and be on time. The coaching staff reserves the right to withhold travel fund privileges and/or participation in the meet due to swimmer’s low attendance or continual tardiness. There is no attendance requirement for time trials or invitationals. For championship meets, swimmers must have met the required amount of practices for at least 8 weeks prior to the meet date.

Novice Group: 2 per week

Developmental Group: 2.5 per week

Age Group: 3 per week

Presenior: 4 per week

Senior: 4 per week

National: 6 per week

Swim Meets

A swim meet schedule for 2008 - 2009 is located at the end of this handbook. It’s a good idea to talk the schedule over with your swimmer so you can make plans for which meets your swimmer plans to attend this year.
Description of types of meets held: There are several different types and levels of competition your swimmer may participate in. There is, however, no requirement to participate. These first three types of meets are primarily for swimmers to establish new times for their competitive profile and to gain the competitive experience. The fourth type of meet are the Championship meets. These are for the more developed and competitive members of GSC. Individual and Team rank are established at this type of meet and Qualifying times are required to enter. The rewards and risks are unique at each level of competition and it is important to establish goals that agree with your personality and potential. Times attained during any of these meets are official and may qualify the participant for swimmer of the month consideration and be used as qualifying times to attend championship meets.

· Time trial. This is like a mini-meet and primarily involves only GSC swimmers. Time trials are generally held on a monthly basis during the school year up to five (5) times per year. Dates for the year’s time trials can be found on the club calendar.
· Invitational. These meets may or may not have qualifying times. These meets may or may not keep track of total team points. These meets are hosted by USA Swimming clubs and take place all over the country throughout the year. An invitational may require travel and are generally three days long (Fri, Sat, and Sun). Examples of this type of meet are the October Splash, Southeast ABC, Winter Games, and the Olympic Athlete,
· Championship. Qualifying times are required to compete at these meets. Points are awarded for individual outcomes and are added up for the total team points, which affects the team’s standing in the meet. The more swimmers attending these meets, the better our club is represented. Examples of this type of meet are: Southeast Regional, Alaska Age Group Championships, Junior Olympics, Alaska Senior Championships (Great Alaska Open), NW Sectionals (Senior and Age Group), Western Zones, and Senior Nationals.
About Qualifying times: There are unique qualifying times established for each type of championship meet. These times are determined by age, event, gender and level of competition and are generally posted on the GSC bulletin board. Qualifying times for meets can also be found at www.akswimming.org, and www.usa-swimming.org. With each step up the national ladder of competition, the more difficult the qualifying standards become to achieve. It helps to understand these times when setting individual goals and is necessary to know when signing up for certain types of meets.

Swimmer Responsibility for Meet Entries: Swimmers have the primary responsibility for filling out their entry cards. It is a swimmer’s responsibility to know his/her times, and to check that they meet the qualifying standards for meets entered. Young swimmers will be provided assistance with meet entries. The coaching staff reserves the right to alter an entry form and place swimmers in events deemed more suitable for their development. It is a swimmer's responsibility to give the coach a record of all times achieved during the high school swim season or with another club, or at meets swum while unattached. Payment for travel and meet fees is expected at the time a swimmer fills out his or her entry cards.

Juneau Meets: All swimmers are strongly encouraged to participate in all time trials and home meets.

GSC Travel Expenses Policy

Swimmers who meet the following criteria receive a 40% discount on transportation costs when attending a GSC sponsored meet:

(1) Must be current with monthly dues.

(2) Annual membership fee of $350 must be paid in full.

(3) Chaperone fees, meet fees, and remainder of travel costs must be paid in full.

Championship Meets:

(1) Swimmers must have at least two (2) individual qualifying times.

Invitational Meets:

(1) Swimmers must enter the maximum number of individual events.

(2) There must be at least 7 other team members attending.

The above criteria are subject to coaches’ discretion and may be altered on a case-by-case basis.

It is not the policy of Glacier Swim Club to ever prohibit a swimmer from attending any competition that requires travel. If swimmers choose to attend a meet for which the above requirements are not satisfied, the swimmer is responsible for the entire cost of attending the meet. This includes 100% of travel expenses, entry, chaperone and registration fees, delinquent GSC dues and the balance of annual membership fee.

The number of chaperones sent to a meet is based on a head count taken at the time of meet sign-ups; therefore, meet/chaperone fees are not reimbursable. Use of a GSC-purchased airline ticket is the responsibility of the swimmer after meet sign-ups. In the event that a swimmer cannot attend the meet (e.g., illness), GSC will make every effort to rearrange the ticket for a subsequent meet or for reuse by another swimmer. There is, however, no guarantee that a ticket can be reimbursed as airline rules vary, and the swimmer’s family may be charged for any change fees.

If housing is needed but not available at a club sponsored meet it is the responsibility of the swimmer’s family to cover hotel and meal expenses. This may occur at a championship level meet outside of Southeast Alaska where it often becomes necessary to house swimmers with their chaperone or coach. In such cases the family may be responsible for a portion of the hotel expenses and must send enough money with the chaperone to cover all meals.

If swimmers choose to attend a meet for which the club is not sponsoring travel, the swimmer is responsible for his/her own expenses and entry/registration fees. They may also invite and sponsor a coach to attend.

Chaperones and Senior Assistants
Chaperoning provides parents an opportunity to assist the team, get to know other swimmers on the team, and to better understand swim meet procedures and events. GSC provides chaperones and senior assistants with transportation and lodging. It is an important job that must be undertaken by GSC adult members.

If you are interested in signing up to be a chaperone, you must be a registered non-athlete adult member of USA Swimming. At least one week prior to the meet sign-up date, a list will be posted for you to sign if you are interested in serving as a chaperone. After the last day of a meet sign-up, chaperones will be selected following the procedures listed below to ensure chaperones are chosen in a fair and consistent manner:

Chaperones will be randomly drawn from the sign-up sheet that was posted on the bulletin board for the following slots:

· Head chaperone – must be an experienced chaperone (must have chaperoned a GSC swim meet at least one previous time).

· Chaperone of the opposite sex, if available.

· Senior Assistants may be chosen in lieu of a Chaperone (Head Chaperone is required). Senior Assistants will be selected from older GSC swimmers in at least 10th grade and at least 15 years old.

The swimmer-to-chaperone ratio is as follows:

	# of Swimmers
	# of Chaperones Assigned

	8-16
	1

	17-26
	2

	27-36
	3

	37…
	4…

A Travel Subcommittee, generally comprised of the Head Coach, Treasurer, and Chaperone Coordinator, will determine such issues as follows:

· Whether to send a chaperone to a meet attended by less than 8 swimmers.

· Whether to send additional chaperones based on the total number of participants and the ages of swimmers attending a particular meet.

The chaperone’s primary job is to be responsible for each member of his/her group of swimmers. The details of chaperoning are explained at a mandatory meeting held prior to every “away” meet.

Team Suits/Swim Equipment

All swimmers are encouraged to wear a team cap and suit, in good condition, at all meets. At the coaches discretion you may be asked to change your uniform or be removed from a meet if swim attire is thought to be unacceptable. Suits, caps, goggles, and other swimming accessories are available for purchase through the team’s Swim Shop located at the pool.

Packing for a Trip

Bring a sleeping bag and one suitcase or duffel bag for clothing. All swim gear must be packed in a separate backpack and remain with the swimmer during travel; it is not to be sent through checked baggage.

Remember that you must carry your own luggage, so pack lightly! An empty pillowcase or stuff bag can be handy to put odds and ends into when traveling on the ferry. You may also find a plastic bag helpful for wet swim suits, towels, etc. Spending money should be given to the chaperone in a Ziploc bag or envelope with the swimmer’s name on it. The swimmer's name should be on all of his/her items. It is advisable to send a few nutritious snacks with your swimmer (e.g. bagels, pretzels/crackers, and dried fruit).

Swimmer Guidelines While Traveling

Swimmers under 12 years of age must be under their chaperone’s or coach’s supervision at all times. They are not permitted to leave their group, unsupervised, under any circumstances. With chaperone approval, swimmers 12 years of age or older may leave their larger group, provided that they remain in groups of three and communicate clearly with their chaperone as to where they will be. Chaperones and/or coaches may deny this privilege to swimmers who do not display responsible and mature behavior.

Ferry Travel Rules

No swimmers are allowed on deck except under the following conditions:

· Ages 6-11 permitted only if accompanied by a chaperone.

· Ages 12 and over permitted in pairs at chaperone's discretion and with permission.

Swimmers 12 and over may be permitted separate study and sleep curfews at chaperone's or coach's discretion.

Housing Rules
The following rules apply to all GSC swimmers when they travel as a member of our team and to GSC families when they host other team’s swimmers. Visiting teams shall submit their housing lists, including any special requests (e.g., swimmers wishing to be housed together, allergies, special diets, special medications, etc.), two weeks prior to the start of the meet. Remember to have your swimmer make their special requests when filling out their cards during meet sign-up. Host teams shall always house at least two members of the visiting team together. Visiting teams shall abide by the housing arranged by the host team; housing arrangements shall only be changed when a special request from the visiting coach is made.

Under no circumstances shall a swimmer of any age be left unattended in homes. Swimmers housed in homes where parents work outside the home will be the responsibility of their chaperone during the working hours.

A list with names and phone numbers of hosting families shall be given to the head chaperone upon arrival of the visiting team.

Any serious housing problems are to be reported to the visiting team’s head chaperone. All problems with either hosting homes or visiting swimmers must be submitted in writing to the housing chairperson as soon as possible for follow-up.

Helpful Hints for Housing Out-of-Town Swimmers

1. Transportation: You are responsible for getting the swimmers to and from the pool as well as to and from the ferry or airport unless you are assured other arrangements have been made. Be sure your swimmers know when they are required to be at the pool for warm-ups.

2. Food: You are responsible for providing nutritious meals for swimmers when they are at your home or at the pool during the day. Please send a sack lunch with the swimmers hosted.

3. Sleep: The swimmers should have their own sleeping bags. It has been shown that hard exhausted sleep is better than lying in bed awake for hours. Plan activities that tire the swimmers out so that when bedtime approaches they fall asleep easily. Most coaches require their swimmers to be in bed by a certain time; the swimmers need their sleep.

4. Discipline: If you treat guest swimmers as you would want a host parent to treat your child in another town and not allow behavior you do not condone with your own children, you should have no problems housing. If there are problems, please tell the child’s chaperone and our housing chairperson.

5. Communication: Be sure the swimmers check out with their chaperone before leaving the pool.

GSC Code of Conduct

Glacier Swim Club has adopted a Code of Conduct that includes every member and their guardians. The following rules constitute the Glacier Swim Club’s (GSC) Code of Conduct and are applicable to all club members and associated parents or legal guardians. Any use of the word “you” below shall be in reference to those individuals specified above.

· Rule 1: You shall pledge your support and commitment to the GSC mission statement and accept your role as an ambassador for GSC and USA Swimming. Any actions taken by you that are determined to not be in support of this mission shall be declared a violation of the GSC Code of Conduct.

· Rule 2: You shall adhere to the USA Swimming Code of Conduct.

· Rule 3: You shall display good sportsmanship at all times.

· Rule 4: You shall not engage in any behavior that presents a safety hazard to you or others.

· Rule 5: You shall treat coaches, club officials, board members, and other swimmers with courtesy and respect.

· Rule 6: You shall not use threatening behavior and foul or abusive language towards coaches, club officials, board members and other members of the club.

· Rule 7: You shall not engage in or support those who gossip, those who make negative and/or derogatory comments and those who encourage divisiveness concerning the current and/or proposed policies and practices of coaches, club officials, board members and other members of the club.

· Rule 8: You shall adhere to all published GSC travel policies.

· Rule 9: You shall adhere to all regulations that are established during or in support of team competitions.

· Rule 10: You shall refrain from seeking a coach’s attention during practice or while a GSC swimmer is competing, and from walking onto the pool deck during practice or at a competition for the sole purpose of engaging in a conversation with a coach.

· Rule 11: You shall abide by the “24-Hour Rule” when registering a complaint and utilize the appropriate channels of communication with regards to resolving this complaint, unless there is an immediate concern for the safety of an individual. The purpose of this “24-Hour Rule” is to provide a cooling off period for concerned parties.

· Rule 12: Swimmers shall not engage in any behavior involving the illegal use of alcoholic beverages, illegal drugs or controlled substances. This prohibition shall apply at all times. (Please refer to GSC’s substance abuse policy for specific disciplinary actions related to this area.)

Violations of the Glacier Swim Club’s Code of Conduct will result in disciplinary action up to and including dismissal from the team. Actions taken by the Board of Directors may include, but are not limited to:

· Written warning: from coach/official/Board of Trustees detailing the infraction and future consequences pertaining to continued occurrence.

· Suspension: from club activities for an indeterminate time and a written warning from the coach/official/Board of Trustees detailing the infraction and future consequences pertaining to continued occurrence.

· Dismissal: from club activities, a refund of all unused dues and a written warning from the coach/official/Board of Trustees detailing the infraction and any possible actions present and/or future that may be taken by the dismissed member and/or by the club.

Each GSC swimmer and their legal guardian must agree to abide by the GSC Code of Conduct and have a signed copy on file with the team.

Justification for Rule 10

A special note regarding GSC Code of Conduct rule 10: It is the responsibility of GSC to maintain the integrity of the pool deck during all GSC functions. The coaching staff is responsible for supervising club members at all GSC functions and events. If an unfortunate accident were to ever occur, our insurance provider will do an investigation of the events leading up to the accident to determine compliance with all disclaimers. It is clearly stated in that policy that only USA Swimming registered members are permitted to be on deck and in the pool during all GSC functions and events. If a non-member was involved in a function or event where an accident occurred, our insurance coverage would be void. This includes a member or non-member distracting/diverting the attention of the responsible members of the coaching staff away from their supervision duties.

Drug, Alcohol, and Tobacco Policy
GSC Philosophy:

The Glacier Swim Club will strive to instill in its swimmers a commitment to abstain from the use of all illegal drugs, alcoholic beverages, tobacco products, and performance enhancing drugs. The club will maintain a wholesome and safe environment in which the swimmers can develop their athletic potential and grow into mature young adults.

Team Rules Regarding Drugs, Alcohol, and Tobacco:

1. A swimmer shall not engage in any behavior involving the illegal use of alcoholic beverages, illegal drugs, or controlled substances, which tend to bring discredit to the swimmer or the Glacier Swim Club, or knowingly remain in the presence of those engaged in such behavior(s). This prohibition shall apply at all times.

2. A swimmer shall not possess, use, or be under the influence of an alcoholic beverage during any team event.

3. A swimmer shall not possess or use a controlled substance during any team event unless it has been prescribed for the swimmer by a physician and is in the original container with the prescription label attached.

4. A swimmer shall not use, possess, be under the influence of, or distribute to another person any drug paraphernalia or any illegal drug.

5. Definitions:

a. Controlled substance: any drug for which a prescription is required.

b. Team Event: Includes event or activity in which the swimmer participates as a member of the Glacier Swim Club, Southeast Alaska Swim Team, the Alaska Zone Team, or any USA National Team. Included, but not limited to, practices, meets, team travel, and banquets.

c. Illegal Drug: Any drug, which is illegal under the laws of the State of Alaska and any drug or substance, which is banned, by USA Swimming, the United States Anti-Doping Agency, the International Olympic Committee, or the World Anti-Doping Agency.

d. Drug paraphernalia: any device designed or used for the purpose of introducing a drug or drugs into the body.

Penalties/Consequences for Violations of the Team Rules Regarding Drugs, Alcohol and Tobacco:

1. If it is discovered that a swimmer is in possession of, using, or distributing illegal drugs, drug paraphernalia, alcoholic beverages or tobacco, a parent or legal guardian of the swimmer will be notified.

2. If the head coach determines that a swimmer has or may have violated a Team Rule, the head coach will determine the penalty/consequence for the violation after consultation with the swimmer’s coach and parent or legal guardian. The penalty or consequence for a violation of the Team Rules will be at the discretion of the head coach and the Board President. The penalties or consequences may include, but are not limited to one or more of the following.

a. Counseling by the coach or designee

b. Community Service

c. Restriction from team events and/or swim meets*

d. Loss of privileges*

e. Probation

f. Suspension*

g. Dismissal from club**

3. Any GSC swimmer found in possession of, or under the influence of, alcohol or illegal drugs during any team event will be suspended or dismissed from the team.

4. Any GSC swimmer charged and/or convicted with the possession of, or illegal use of, alcohol or drugs may be suspended or dismissed from the team.

5. Any GSC swimmer convicted of a felony will be suspended or dismissed from the team.

6. Any GSC swimmer that the Head Coach has reasonable suspicion of alcohol or illegal drug use may be subject to the penalties or consequences listed above.

7. Any GSC swimmer illegally using tobacco products may be subject to the penalties or consequences listed above.

8. Any GSC swimmer illegally using performance enhancing drugs, as defined by the US anti-doping agency, may be subject to the penalties or consequences listed above.

*There will be no refund or abatement of dues.

**There will be no refund for paid fees.

Helping the swimmers is our first priority. If a swimmer is concerned about their own involvement in drugs or alcohol or that of another swimmer, the swimmer is encouraged to talk confidentially with a coach. A swimmer who voluntarily discloses to a coach their own involvement with drugs or alcohol will be given favorable consideration when it comes to any disciplinary actions. In addition, the club will seek to assist the athlete in any counseling or rehabilitation necessary. GSC recognizes the need for sensitivity in dealing with these matters and will make every effort to ensure confidentiality is upheld and that privacy of those involved will be maintained and respected. GSC further recognizes that parents are the primary teachers of their own children. It is GSC’s view however, that any behavior that tends to bring discredit to the club is a legitimate cause of concern and falls within the purview of club review.

Drug, Alcohol and Tobacco Education will be provided. From time to time, GSC will sponsor programs designed to educate the swimmers and coaching staff about the dangers of drugs, alcohol and tobacco products and to help swimmers resist peer pressure to use these products. GSC also may at any time initiate a random drug screening program. Any participation in the program will be at the approval of the athlete and the athlete’s family.

Nutrition Guidelines
One of the building blocks of quality training is good nutrition. Every swimmer and parent needs to be aware of the following two points:

1. Food does NOT make a swimmer swim fast.
That’s right. Food does not make him swim fast. What does make him swim fast? Training. Training makes him swim fast.

2. QUALITY training makes him swim fast.
A vital part of quality training is good nutrition!

Believe it or not, your swimmer doesn't get fast during practice. In practice she might see her times improving, but her adaptation to training (i.e. getting faster) actually occurs while her body is at rest. Workout is the stimulus that causes this to happen.

Workouts are hard! They’re supposed to be. They’re designed to tell the body, “This is hard work for me…you better do something to enable me to do it again later.” And the body actually responds by becoming more efficient – aerobically and anaerobically. During its time off, the body WILL adapt, but only if given the proper fuels.

· www.gssiweb.com
· www.usaswimming.org

Awards Banquet
An Awards Banquet is held each year for the swimmers. This is usually a dinner in May at which awards are presented to swimmers for a variety of achievements. The participation of all swimmers is recognized. Parents are encouraged to accompany their children and get acquainted with the other swim parents. This is a very special evening culminating a season of hard work and achievement by the swimmers. The Awards Banquet Committee members may call upon other parents and swimmers to help before, during, and after the banquet.

An important part of the Awards Banquet is the election of new Board members and an annual membership meeting to adopt the budget for the coming fiscal year. It’s important that as many families as possible be represented.

GSC Membership

Membership is available to all who subscribe to the purposes and policies of the club. Members whose dues are paid are eligible to participate in business meetings and to serve in any elective or appointed office.

The membership as a whole is invited to gather together numerous times each year. These include a potluck in the fall, a winter holiday party, family fun night to kick off our Aqualaps fund-raising effort, the Awards Banquet in May, and the 4th of July parade downtown. These are fun times for everyone, so watch for announcements of these events throughout the year.

GSC Board of Trustees

The governing body of the club is the Board of Trustees. It is composed of the CBJ Director of Parks and Recreation or his/her designee, the Head Coach and eight other members elected by the general membership for two-year terms.

The GSC Board elects its officers for one-year terms. The officers are President, Vice-President, Secretary and Treasurer.

The Glacier Swim Club Board of Trustees meets the first Wednesday of each month (unless otherwise noted) at 5:45 p.m. in the GSC office located at 522 W. 10th St. Club members and parents are welcome to attend these meetings. Please contact a board member for additional information.

	Name/Position
	Phone
	E-Mail Address

	Mike Walsh, President
	907.789-3843
	 mnwalsh@gci.net

	Mark Mickelson, Vice President
	907.789.3907
	 markmick@gci.net

	Valerie Mertz, Treasurer
	907.586.2796
	 valeriemertz@gci.net

	Susan Krogstad, Secretary
	907.789.3248
	 ehodgson@gci.net

	Sally Hand, Member
	907.463.3387
	 goodellfamily@gci.net

	Terry Gonwa
	907.789-5423
	 marc2terry@gci.net

	Lloyd Anderson, Member
	907.789.5410
	 Anderson8@gci.net

	Eric Hodgson
	907.789.0318
	 ehodgson@gci.net

	Scott Griffith, Head Coach
	907.523.0840
	 glacierswimclub@gci.net

	Sheila Fisher, CBJ Parks & Rec Rep
	907.586.5226
	 Sheila_Fisher@ci.juneau.ak.us

	Bruce Brunette, President Ex-Officio
	907.790.2824
	Bcbrunette5@yahoo.com

Other Contacts

	Name/Position
	Phone
	E-Mail Address

	Sandy O'Brien (Meet Director)
	907.586.9607
	 obriens@gci.net

	Cathy Botelho (Swim Shop)
	907.789.4270
	 cbotelho@ptialaska.net

	Lori Norman (Travel Coordinator)

	907.790.5595
	 ljnorman@gci.net

	Mary Norcross (Controller)
	907.780.6176
	 rutecki@gci.net

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

2008-2009

Meet Schedule

	
	
	
	
	
	

	Month
	Date
	Meet
	Type
	Location
	Participants

	
	
	
	
	
	

	October
	10-12
	October Splash
	Invitational
	Ketchikan
	all

	November
	14-16
	Southeast ABC
	Invitational
	Sitka
	all

	December
	4-6
	SC National Champs-U.S. Open
	Championship
	Atlanta, GA
	QT

	December
	4-6
	AK Age Group Champs
	Championship
	Ketchikan
	Statewide-QT

	January
	23-25
	Great AK Open
	Championship
	Soldotna
	Statewide-QT

	January
	23-25
	Winter Games
	Invitational
	Haines
	all

	February
	13-15
	SE Regional Champs
	Championship
	Petersburg
	SE-QT

	March
	10-15
	NW Section Seniors
	Championship
	Federal Way, WA
	QT

	March
	27-29
	NW Section Age Group
	Championship
	Federal Way, WA
	QT

	April

April
	16-19

24-25
	AK Junior Olympics

HOD
	Championship
	Anchorage

Anchorage
	Statewide-QT

	May

July
	1-3

TBA
	Olympic Athlete

Summer Invitational
	Invitational

Invitational
	Juneau

TBA
	all

all

	July
	21-25
	NW Sr. Sectionals LC
	Qualifying Meet
	Gresham, OR
	QT

	August
	 4-8
	LC US Open
	Qualifying Meet
	Federal Way, WA
	QT

	August
	 10-14
	Jr. Nationals
	Qualifying Meet
	Federal Way, WA
	QT

	August
	4-8
	Western Zones
	Qualifying Meet
	Hawaii
	QT

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	 NOTES
	
	
	

	
	
	1. QT = Qualifying times are required to attend.
	
	
	

	
	
	2. All = Any USA swimmer may attend.

	
	
	

	
	
	HIGH SCHOOL SCHEDULE

	
	
	

	Month
	Date
	Meet
	Type
	Location
	

	Aug.
	11th
	Season Starts
	
	
	

	Sept.

Sept.

Oct.

Oct.

	5-6

19-20

3-4

17-18

	Juneau

Ketchikan

Sitka

Petersburg
	Invitational

Invitational Invitational

Invitational
	Juneau

Ketchikan

Sitka

Petersburg

	

	Oct. Nov.
	31-1
	Regional Champs
	Championship
	Juneau
	

	 Nov.
	7-8
	State Champs
	Championship
	Anchorage
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

20
1

