

2013 MVN Patrick Moore Memorial Relay Meet - 7/7/2013

2013 MVN Patrick Moore Relays

Results - Sunday AM Masters Relays

Women 72-99 800 LC Meter Freestyle Relay

1	MVN	A	10:25.44
	1) Melissa DiGregorio W27	2) Elizabeth Kleiner W20	
	3) Katie Moore W25	4) Melissa Church W25	
	39.92	1:23.92	2:11.51 2:59.51
	3:31.60		5:54.08
		6:32.57	7:12.56 7:52.07
	8:27.57	9:06.15	9:46.51 10:25.44

Women 72-99 400 LC Meter Medley Relay

1	MVN	A	5:26.43
	1) Melissa DiGregorio W27	2) Katie Moore W25	
	3) Elizabeth Kleiner W20	4) Melissa Church W25	
	46.38	1:37.10	2:17.15 3:03.79
	3:38.19	4:16.74	4:50.00 5:26.43

Women 100-119 400 LC Meter Freestyle Relay

1	MVN	A	4:45.29
	1) Melissa DiGregorio W27	2) Elizabeth Kleiner W20	
	3) Katie Moore W25	4) Melissa Church W25	
	39.04	1:22.23	1:53.28 2:26.17
	3:00.05	3:37.18	4:09.97 4:45.29

Women 120-159 400 LC Meter Freestyle Relay

1	PSP	A	7:57.15
	1) Trinidad Rios W44	2) Triny Rios W24	
	3) Erica Rios W20	4) Lauri Aylaian W55	
	1:00.98	2:10.52	3:06.58 4:06.04
	4:53.34	5:46.74	6:45.47 7:57.15

Women 120-159 400 LC Meter Medley Relay

1	PSP	A	7:32.07
	1) Triny Rios W24	2) Lauri Aylaian W55	
	3) Karla Anderson W38	4) Erica Rios W20	
		2:10.47	3:01.47 4:24.98
	5:00.69	5:54.24	6:40.16 7:32.07

Women 160-199 400 LC Meter Freestyle Relay

1	MVN	B	5:28.60
	1) Alison Mitchell W59	2) Monika Bickert W37	
	3) Kim Burton W51	4) Kelly Richell W48	
	42.75	1:26.34	2:06.22 2:47.37
	3:25.68	4:10.69	4:47.78 5:28.60

Women 160-199 400 LC Meter Medley Relay

1	MVN	B	6:30.12
	1) Kim Burton W51	2) Monika Bickert W37	
	3) Alison Mitchell W59	4) Kelly Richell W48	
	47.16	1:40.90	2:29.58 3:20.64
	4:13.80	5:12.79	5:50.36 6:30.12

Women 200-239 800 LC Meter Freestyle Relay

1	UCLA	A	10:01.01
	1) Veronica Hibben W57	2) Christie Ciraulo W60	
	3) Jenny Cook W55	4) Erika Stebbins W43	
	35.24	1:12.71	1:51.41 2:30.54
	3:06.90		3:46.04
	5:39.46	6:18.41	6:59.91 7:40.07
	8:12.11	8:47.49	9:23.90 10:01.01

2	MVN	B	11:48.02
	1) Kelly Richell W48	2) Alison Mitchell W59	
	3) Kim Burton W51	4) T Sorenson W47	
	39.19	1:20.78	2:03.74 2:45.78
	3:28.40		
	6:31.39	7:19.84	8:10.98 9:01.46
	9:39.68	10:22.72	11:06.59 11:48.02

Women 200-239 400 LC Meter Medley Relay

1	UCLA	A	5:02.61
	1) Erika Stebbins W43	2) Jenny Cook W55	
	3) Christie Ciraulo W60	4) Veronica Hibben W57	
	34.68	1:11.41	1:51.81
	3:12.20	3:56.46	4:28.48 5:02.61

Women 240-279 800 LC Meter Freestyle Relay

1	MVN	C	14:56.23
	1) Beverly Montrella W67	2) Monika Bickert W37	
	3) Eileen Span W48	4) Maurine Kornfeld W92	
	44.42	1:33.82	2:25.93 3:15.32
	3:59.76	4:46.47	5:32.81
	7:04.64	7:59.29	8:55.63
		12:23.70	13:40.69 14:56.23

Women 280-319 400 LC Meter Freestyle Relay

1	MVN	C	6:45.97
	1) Beverly Montrella W67	2) T Sorenson W47	
	3) Jeanne Little W76	4) Maurine Kornfeld W92	
	42.65	1:28.62	2:04.65 2:43.65
	3:29.05	4:21.98	6:45.97

Men 120-159 400 LC Meter Freestyle Relay

1	MVN	A	4:24.43
	1) George Palazeo M38	2) Kevin Joyce M41	
	3) Miguel Ramirez M33	4) Michael Kolarov M41	
	30.00	1:02.08	1:33.90 2:07.45
	2:39.51	3:12.76	3:46.34 4:24.43

Men 120-159 800 LC Meter Freestyle Relay

1	MVN	A	9:50.50
	1) Michael Kolarov M41	2) Kevin Joyce M41	
	3) Miguel Ramirez M33	4) George Palazeo M38	
	34.88	1:13.59	1:54.07 2:33.99
	3:09.81	3:47.97	4:26.03 5:01.61
	5:35.03	6:11.05	6:47.79 7:23.93
	7:57.00	8:34.26	9:12.54 9:50.50

Men 120-159 400 LC Meter Medley Relay

1	MVN	A	4:57.49
	1) Kevin Joyce M41	2) Michael Kolarov M41	
	3) George Palazeo M38	4) Miguel Ramirez M33	
	40.05	1:22.99	2:02.28 2:47.84
	3:18.64	3:53.15	4:24.58 4:57.49

Men 160-199 400 LC Meter Freestyle Relay

1	PSP	A	5:00.50
	1) Ian James M41	2) Joseph Pasternak M52	
	3) Andrew McCauley M42	4) Chris Vargo M49	
	33.33	1:07.06	1:46.88 2:29.96
	3:06.04	3:47.06	4:21.65 5:00.50

2013 MVN Patrick Moore Memorial Relay Meet - 7/7/2013

2013 MVN Patrick Moore Relays

Results - Sunday AM Masters Relays

Men 160-199 400 LC Meter Medley Relay

1	PSP	A	6:08.65	
	1) Joseph Pasternak M52	2) Andrew McCauley M42		
	3) Chris Vargo M49	4) Ian James M41		
	51.85	1:48.36	2:31.54	3:20.49
			5:34.77	6:08.65

Men 200-239 800 LC Meter Freestyle Relay

1	NOVA	A	10:35.81	
	1) Gerard Von Hoffmann M57	2) Tord Benner M54		
	3) David Hayward M53	4) John Kirker M42		
	33.51	1:09.72	1:47.38	2:24.49
	3:01.02	3:42.95	4:26.74	5:04.92
	5:43.50	6:27.16	7:18.19	8:10.23
	8:43.88	9:20.54	9:58.13	10:35.81
2	MVN	B	11:55.48	
	1) Tom Sorenson M40	2) Philip Albright M53		
	3) John Campbell M66	4) Stephen Freitas M48		
	41.40	1:25.80	2:14.94	3:05.51
	3:42.54	4:23.88	5:06.86	5:48.42
	6:30.43	7:18.30	8:07.55	8:54.59
	11:55.48			

Men 200-239 400 LC Meter Medley Relay

1	NOVA	A	4:46.15	
	1) Tord Benner M54	2) Gerard Von Hoffmann M57		
	3) Frank Wasko M53	4) John Kirker M42		
	38.56	1:18.09	1:54.41	2:35.11
	3:06.76	3:43.42	4:13.24	4:46.15

Mixed 120-159 200 LC Meter Kick Relay Relay

1	PSP	A	3:36.31	
	1) Karla Anderson W38	2) Ashley Dunphy W27		
	3) Andrew McCauley M42	4) Chris Vargo M49		
	1:10.18	1:39.43	2:35.09	3:36.31

Mixed 120-159 800 LC Meter Freestyle Relay

1	PSP	A	11:00.46	
	1) Ashley Dunphy W27	2) Karla Anderson W38		
	3) Chris Vargo M49	4) Ian James M41		
	36.35	1:14.56	1:53.84	2:32.11
	3:16.86	4:05.62	4:55.56	5:43.31
	6:19.16	7:00.37	7:44.66	8:28.10
	9:04.44	9:43.89	10:22.88	11:00.46

Mixed 120-159 400 LC Meter Medley Relay

1	PSP	A	6:09.14	
	1) Ashley Dunphy W27	2) Andrew McCauley M42		
	3) Chris Vargo M49	4) Karla Anderson W38		
	39.82	1:21.44	2:04.47	2:52.38
	3:41.70	4:40.03	5:23.37	6:09.14

Mixed 160-199 200 LC Meter Kick Relay Relay

1	MVN	A	3:54.63	
	1) Monika Bickert W37	2) Kelly Richell W48		
	3) Philip Albright M53	4) Miguel Ramirez M33		
			3:04.75	3:54.63

2	PSP	B	4:31.28	
	1) Lauri Aylaian W55	2) Trinidad Rios W44		
	3) Joseph Pasternak M52	4) Erica Rios W20		
	1:11.23	1:35.27	3:30.63	4:31.28

Mixed 160-199 400 LC Meter Freestyle Relay

1	MVN	B	5:00.61	
	1) Kelly Richell W48	2) Miguel Ramirez M33		
	3) Philip Albright M53	4) Monika Bickert W37		
	37.35	1:16.35	1:50.16	2:26.54
	2:59.91	3:36.22	5:00.61	
2	MVN	D	6:07.37	
	1) Tom Sorenson M40	2) Eileen Span W48		
	3) Heather Serrano W40	4) Andrew Serrano M40		
	40.43	1:24.19	2:09.83	3:02.64
	6:07.37			

Mixed 160-199 800 LC Meter Freestyle Relay

1	MVN	C	11:01.89	
	1) Kelly Richell W48	2) Philip Albright M53		
	3) Monika Bickert W37	4) Miguel Ramirez M33		
	39.12	1:21.39	2:05.10	2:47.24
	3:23.40	4:04.17	4:46.50	5:27.04
	6:10.63	6:56.69	7:43.37	8:28.35
	9:03.82	9:42.17	10:22.21	11:01.89
2	MVN	D	13:18.07	
	1) Tom Sorenson M40	2) Eileen Span W48		
	3) Heather Serrano W40	4) Andrew Serrano M40		
	41.84	1:26.46	2:16.16	3:06.76
	3:54.23	4:49.07	5:46.62	6:42.54
	7:27.53	8:16.60	9:10.10	10:04.80
	10:47.18	11:34.65	12:26.09	13:18.07

Mixed 160-199 400 LC Meter Medley Relay

1	MVN	B	5:52.07	
	1) Philip Albright M53	2) Monika Bickert W37		
	3) Miguel Ramirez M33	4) Kelly Richell W48		
	46.87	1:35.98	2:23.59	3:13.09
	3:51.93	4:33.06	5:11.04	5:52.07

Mixed 200-239 200 LC Meter Kick Relay Relay

1	NOVA	A	3:54.75	
	1) Richard Bush M65	2) Robin Smith W58		
	3) Joseph Bartfay M41	4) Stephanie Kramer W39		
	54.57	1:31.60	3:01.27	3:54.75

Mixed 200-239 400 LC Meter Freestyle Relay

1	NOVA	A	5:32.31	
	1) Stephanie Kramer W39	2) Richard Bush M65		
	3) Robin Smith W58	4) Joseph Bartfay M41		
	36.58	1:15.79	1:59.07	2:47.66
	3:28.77	4:14.71	5:32.31	

2013 MVN Patrick Moore Memorial Relay Meet - 7/7/2013

2013 MVN Patrick Moore Relays

Results - Sunday AM Masters Relays

Mixed 200-239 800 LC Meter Freestyle Relay

1	NOVA	A	12:16.00
	1) Richard Bush M65	2) Robin Smith W58	
	3) Joseph Bartfay M41	4) Stephanie Kramer W39	
	44.80	1:37.34	2:29.88 3:17.80
	4:00.43	4:49.39	5:39.63 6:28.91
	7:07.73	7:50.51	8:36.78 9:21.81
	10:01.92	10:46.81	11:31.90 12:16.00

Mixed 200-239 400 LC Meter Medley Relay

1	NOVA	A	6:35.35
	1) Richard Bush M65	2) Robin Smith W58	
	3) Stephanie Kramer W39	4) Joseph Bartfay M41	
	52.42	1:42.52	2:27.73 3:20.23
		5:01.22	5:44.93 6:35.35

Mixed 280-319 800 LC Meter Freestyle Relay

1	MVN	B	12:36.92
	1) Beverly Montrella W67	2) Jeanne Little W76	
	3) John Campbell M66	4) Dick Stewart M73	
	44.74	1:35.17	2:27.47 3:17.30
	4:05.67	5:01.95	5:57.76 6:50.78
	7:31.27	8:16.64	9:02.93 9:47.87
	10:25.42	11:08.22	11:53.03 12:36.92
2	MVN	E	16:25.18
	1) Alison Mitchell W59	2) Rudolf Graef M82	
	3) Margrit Graef W82	4) Robert Rolph M82	
	45.06	1:31.71	2:20.05 3:05.42
	4:03.85	5:11.30	6:20.09 7:22.03
	8:28.21	9:41.17	10:56.96 12:06.55
	13:04.63	14:11.28	15:20.75 16:25.18

Mixed 280-319 400 LC Meter Medley Relay

1	MVN	C	6:28.93
	1) Beverly Montrella W67	2) John Campbell M66	
	3) Dick Stewart M73	4) Jeanne Little W76	
	51.63	1:43.93	2:32.03 3:24.29
	4:05.14	4:53.64	5:38.98 6:28.93

Mixed 320-359 400 LC Meter Freestyle Relay

1	MVN	C	7:29.51
	1) Robert Rolph M82	2) Jeanne Little W76	
	3) Margrit Graef W82	4) Rudolf Graef M82	
	52.84	1:51.59	2:38.08
	4:29.80	5:36.26	6:31.21 7:29.51

Mixed 360-399 400 LC Meter Freestyle Relay

1	MVN	A	8:26.02
	1) Frank Piemme M88	2) Maurine Kornfeld W92	
	3) Rita Simonton W95	4) Jurgen Schmidt M90	
	43.69	1:34.15	2:43.11 4:02.14
	5:12.13	6:31.72	7:26.09 8:26.02

Mixed 360-399 800 LC Meter Freestyle Relay

1	MVN	A	18:14.23
	1) Frank Piemme M88	2) Maurine Kornfeld W92	
	3) Rita Simonton W95	4) Jurgen Schmidt M90	
	48.13	1:44.80	2:46.79 3:44.58
			8:43.21
	9:51.98	11:11.43	12:37.23 14:04.75
	15:02.82	16:05.81	17:12.66 18:14.23

Mixed 360-399 400 LC Meter Medley Relay

1	MVN	A	10:20.46
	1) Rita Simonton W95	2) Jurgen Schmidt M90	
	3) Frank Piemme M88	4) Maurine Kornfeld W92	
	1:19.34	2:53.51	4:10.11 5:33.50
	6:33.01	7:54.40	9:07.12 10:20.46