


SWIM - MASTER

VOL XIV-No 5

USA NATIONAL PUBLICATION FOR MASTERS SWIMMERS

JUNE 1985

HOW I TRAIN IN MASTERS SWIMMING

by

Burwell (Bumpy) Jones, M.D.

About a dozen years ago, June Krauser, the editor of Swim-Master, asked me to write an article on my training methods since she had received a letter of interest from a masters swimmer (honestly, not a relative). At that time I declined because I really didn't know much about training for masters competition, nor did anyone else. Masters competition didn't start until 1971 and even those of us who have been involved since the beginning, used training methods from our coaches of younger years or invented methods suited to our ages and our life-styles. Now that masters swimming has a 15 year history, it is possible to collect some ideas which may be helpful to other masters swimmers, especially those who may be starting their masters careers.

All of us who are masters swimmers are influenced by the teachings of coaches and swimmers that preceded us. I have been involved in competitive swimming since the age of four and now at the age of 52 am still learning bits of knowledge that someone knew years ago and that I may have known but have forgotten. Everything that I know about swim training must first relate to my coaches. However, no one has a greater experience than 15 years for masters training and year-round programs for adults may create several problems, physical and social.

I am basically a middle distance swimmer and an individual medley swimmer so, therefore, my training ideas reflect these goals. Because of my compulsive nature, I have kept accurate records of my entire masters career starting in 1971. I have kept a log of work-outs so that I have daily, monthly, and yearly total yardages swum. (I have been accused by my long suffering wife, Rita-al, of being toilet trained too early—perhaps true.) I keep records of good sets in work-outs, meet times and a daily record of my weight. I am quite compulsive about daily swims and on my yearly wall calendar, where I record the daily distance swum. I dread the occasional zero (0) day. In 1978, there were no zero days and in 1979, one zero day. (Actually, on that day, June 6th, I had gone to Florida's east coast for a golf tournament and drove around for

an hour in a rainstorm looking for a pool, before I gave up.) It has been five months since my last zero day.

TRAINING IDEAS: #1 I swim daily, if at all possible. Even a few yards keeps my "feel" of the water and keeps my flexibility intact. #2 I keep a daily log of distances, important sets in work-outs and other information which can be used in the future. I calculate my distance averages weekly, monthly and yearly. For many years I have been hearing stories of masters swimmers who "average" 8000 to 10,000 yards a day. I suspect that many of these people failed arithmetic 101 and their "averages" are for the days they work-out (three to four days a week) and for only the few weeks before the national championships. If one takes a true average, then simple arithmetic can demonstrate that 8000 yards a day in four days is 32,000 yards for the seven day week, which is an average of 4571 yards per day. This is still a good average if carried for a longer period of time but has no where near the bragging rights of the stated 8000 yards a day. (In the calculation of averages, I don't forget the rest days, tapering days and meet days, all of which drastically lower my averages. Even a five event meet with warm-up and warm-down may be well less than 2000 yards.)

In the years that I have done well in masters competition, my averages have been high, especially in the months preceding the national meets. This appears to be the most important factor in my training. If I can carry a high daily average of training for a prolonged period of time, I can nearly always expect good results in competition. In 1972, I averaged 2305 yards a day (for 365 days). In 1974, I averaged 3697 yards a day with both May and August over 5000 yards a day. (I consider 1974 my best year in masters swimming with my best times and my best averages.) In 1976 and 1977, I averaged 3230 yards a day and then my averages dropped to about 2100 yards a day in 1979 and 1980. I did not compete in any meets from the summer of 1980 until the fall of 1984 and during those years averaged only 800 yards a day.

In this year of 1984-85, I have been training for slightly over six months and have maintained

an average of over 5000 yards a day. This has been a maximum effort for me in masters training and, in fact, for my swimming at any age. (Note that this average requires some days of over 10,000 yards to cover the light distance days.)

#3 My quality of swimming in work-outs has always been best by working our with a coach and a team. In 1974, I swam and trained with a high school team. I competed in some open meets with them and benefited by swimming against faster swimmers. Currently, I train with a masters team, (Suncoast Masters) and we have an age-group coach (Robin White) who works with us three nights a week.

Quality of work-outs is difficult to discuss in a short article. Basically, every work-out of mine will have at least one set which is physically draining and "hurts". When training hard, I may have two or three hard sets or a distance of 2500 to 3000 yards of maximum effort. I believe that it takes about three months of good training for me to be able to tolerate a good work-out, recover and be able to return the next day for another work-out. Since I have four strokes in which to train and must also train for middle distance swimming, I have acquired and devised a vast number of ways to vary work-outs. These variations are more important from a psychological factor than any other reason.

Within our masters group, we usually set our time intervals in the repeat sets for the fastest swimmers and then vary the distances or the times for the slower swimmers. For example, the fast lane can do 10- two hundreds on the 2:30 with the slower lanes doing 10 on 2:45, 3:00 etc. If all swimmers are to be kept on the same interval, the fast lane can do 200's at 2:30 with the other lanes doing 150 yards or 100 yards on the same interval.

When working out alone, I frequently use the "fartlek" (slow-fast) type of training since it is a fast way to get in yardage and I am often pressed for time. This slow-fast type of swimming forces me to racing speed and the variables help to eliminate boredom. I usually do a brief work-out at noon during the week of 1200-1800 yards and then my major work-out at six p.m. of 3000 to 5000 yards. My major distance work-outs are usually Wednesday afternoons and week-ends. A frequent noon fartlek is a 600 yard swim, a 600 yard slow-fast by 25's, and then 600 yards slow-fast by 50's. I usually do kicking and pulling on a fartlek system.

#4 Weight training is essential for swimming. It is done by all world-class swimmers but for some reason is omitted by many masters swimmers. I have to use the weight training carefully since heavy loads seem to give me joint discomfort, especially in the shoulders. I have used Nauti-

lus training equipment since early in my masters career and I believe that it is good equipment for a swimmer. I also use some free weights but I must admit that I am not fond of weight training and am more comfortable in the water when I'm not using weights. I try to use weights three times a week, but I miss occasional days. I taper the weight work for seven to ten days before the meets.

#5 I am quite concerned about maintaining proper nutrition. I do not believe that the nutritional needs of masters swimmers are any different than the rest of society, but much of the nutrition of society is terrible. I do not believe in food supplements and other concoctions that are promoted by faddists and am, frankly, offended by many self-proclaimed nutritional experts. Since I have a family history of early coronary vascular disease and like to eat, I have changed my dietary habits greatly in the past 20 years. My normal diet is low in cholesterol, low in fat and high in fiber. I take a daily multiple capsule as a form of "super-nutrition", although I doubt that it is of any value. Since I am frequently asking my body for maximum performance, I think this extra seems reasonable. My alcohol intake is occasional light beer or wine. I do not smoke and have no tolerance for those that do.


#6 Psychologic factors are important in masters swimming. One of the reasons I did not compete between 1980 and 1985 is that I lost much of my desire to compete. Thus, with the lack of competition, I progressively lost my training desire as well. This again emphasized, for me, the purpose of masters competition.

I truly do not know how to stimulate myself with the perpetual desire to compete and I note my fluctuations of the past 15 years so that I must expect some fluctuations of desire in the future.

The purpose of masters swimming for me is good sport, good health and good fellowship. I don't believe that there is any good evidence that swimming will prolong my life, but it certainly has improved my life. The training of masters swimmers must be somewhat different than for age group or collegiate swimmers and perhaps some of these ideas can assist other masters swimmers in their training.


BURWELL JONES, M.D.


MASTERS SWIMMING NATIONAL SHORT COURSE CHAMPIONSHIPS

ROW 1: Mike Laux and Jeff Farrell - Mike, President of USMS, is the 1984 recipient of the Capt. Ransom J. Arthur, M.D. Award. Congratulations, Mike!

Gail Dummer, Diane and Leo Letrende - Gail is USMS Zone Chairman, Diane & Leo officers in Ozark LMSC. Jane Murphy-Sherman and Dorothy Donnelly - Dorothy is our able USMS Secretary.

ROW 2: Tom Boak and Bill Tingley - Tom is USMS Championship Chairman while Bill is Heartland Zone Chairman. Donald Hill and Edward Hinshaw - Powerful swimmers! Lynn Morrison-Casey and Millie Larsen - Fast swimmers!

ROW 3: Jeannette Eppley - Breaking butterfly records again! Ross Lambert - Registration chairman for Central LMSC. Paul Huttinger - One of the original founders and promoters of Masters Swimming. Sperry Rademaker - Also an Olympic Kayaker.

ROW 4: Edie Grunder and Lisa Botago - Arizona Masters. David Babolt - Only swimmer I know that lives in Idaho. Ted Haartz, Bob Heritier and Wally Dobler - Are they comparing times?

Thinking of going on another diet? Looking for another gimmick to shed a few quick pounds? Convinced that a "new special diet" in a can is really worth all that money? Certain that an expensive diet won't harm your body? Willing to pop another pill that (they claim) allows you to eat as much as you want?

YOU CAN'T BE SERIOUS.

What is it that causes these re-occurring diet-diseases that hit people like seasonal colds? What can we do to cure these diet-diseases? Is it really true that people are willing to try almost any quick-scheme dietary gimmick instead of using common sense?

Examining the details and usage of many available diets, I'm almost convinced this is true. I get the feeling that the bigger the dietary ignorance in a new diet, the better it sells. In my opinion, the Beverly Hills Diet, the Cambridge Diet, starch blockers and others belong under this heading. Most diets should really be labeled "dietary deficiencies" or "dietary rip-offs" because the ingredients could be purchased in the local supermarket for just a fraction of the cost, or because they give you highly incomplete nutrition.

Are you susceptible to such gimmicks?

Let's try a new approach. First we'll outline the nutritional requirements for an exercising body. Next we'll take a look at the latest diet-fads and determine how nutritious each one is.

ESSENTIAL REQUIREMENTS FOR A HEALTHY BODY

At the outset we must understand one thing: nothing is 100% established. However, we can evaluate all the scientific information, sort it out, and come up with some minimum requirements for achieving the best possible state of health. These essential requirements were discussed at length in my book "Dr. Kugler's Seven Keys to a Longer Life."

The two most important requirements are exercise and nutrition, which are strongly connected and must always be considered together.

What are the minimum exercise and nutrition requirements for optimum health?

EXERCISE: Here we can look at heart disease statistics (J. N. Morris, England), reversal of atherosclerosis (N. Pritikin, Santa Monica), treatment of depression (J. Greist, University of Wisconsin), and the very successful treatment of diabetes (J. Anderson, VA-hospital, Lexington, Kentucky), and they will all agree on the following minimum amount of exercise; it should be done at least three times per week, at least 45 minutes without interruptions, and it should be vigorous. "Vigorous" is defined as achieving the correct pulse rate during the exercise sessions; 70 to 80% of (220 minus age). Example: a 40 year old person would achieve the best effect by exercising at a pulse rate of 126 to 144 (70 to 80% of 220-40).

NUTRITION: In order to maintain a normal weight, the caloric intake must equal the caloric output. If we want to shed some weight, the caloric intake must be less than the output. 3500 calories, expressed as food or exercise calories, are equivalent to one pound of excess body fat.

About 20% of all calories in our diet should come from protein, 25 to 35% from fat, and the difference should come mainly from high-quality carbohydrates like fruits, vegetables, and whole grain products. Even though small amounts of refined carbohydrates don't represent a major risk, we want to avoid excessive amounts because they wind up in the blood stream rapidly, changing blood sugar levels up and down. An ever-increasing number of researchers feel that adult-onset diabetes is caused by exhausting the body's insulin mechanism with repeated and frequent insults of excessive amounts of sugar and sweets.

The metabolism of carbohydrates and fats in our body involves many steps. The end-products of carbohydrate metabolism combine

must be low in fat (now supplied by the body's fat reserves) and it must include high-quality carbohydrates. Only this way can the metabolic end-products of the fats combine with the end-products of the carbohydrates, so everything runs off smoothly.

DIET IGNORANCE

Over the past years we have run every possible diet through our computers and checked nutritional minimum requirements versus what you get from a specific diet. The results were obvious and consisted of two major findings: 1) With different gimmicks and much hullah-baloo, most diets supplied much fewer calories than what the average person would


ON DIETARY IGNORANCE

by Hans J. Kugler, Ph.D.

with the end-products of fat metabolism and everything runs off normally. If we do not consume any carbohydrates, our body metabolizes only fats, and we go into "ketosis." During ketosis we can smell ketone bodies on our breath, the urine has a quite distinct smell, we have the urge to urinate more often, the pH in our body changes and enzyme systems are affected. These are the typical signs of diabetes and we definitely don't want to induce them with the wrong diet.

Our meal schedule should include a good breakfast, a reasonable lunch, and a small dinner during the early part of the evening. The biggest problem with weight-control is usually a large dinner consumed late at night.

The daily caloric requirement to maintain your present body weight or your ideal body weight can be computed by multiplying your ideal body weight by 15 calories per pound per day. Adjustments should be made for age: 1 calorie less per pound per day for each 10 year period over 30 years of age. For details and sample calculations see p. 2 of the Nutritional Guidance Booklet by Dr. Paul Ward. In order to shed pounds, we must dip below the daily caloric maintenance level, but not below 1200 calories per day. Proper nutrition cannot be maintained in diets of fewer than 1200 calories per day. To avoid ketosis, a weight-loss diet

consume. So, naturally, you shed some weight, but you could have achieved the same results by just reducing the overall food intake of whatever you were eating. 2) Most diets induced some nutritional deficiencies along with the reduction in calories. This is dangerous! Either they induced the symptoms of diabetes by cutting out all carbohydrates, or roughage was very low (roughage is important to prevent cancer of the digestive tract); protein intake was either too low or far too high; they induced serious imbalances between the minerals calcium and phosphorus (can induce secondary hyperparathyroidism); or they dipped so far below minimum caloric levels that only few of the minimum nutritional requirements were obtained.

It is really quite important to find out if your diet supplies all the required nutrients. Many doctors are using computerized programs that include health practices education and an evaluation of disease risks. If your doctor doesn't use one of these programs, or if you just can't find one, send us a self-addressed and stamped envelope and I'll see that you get some free information about health practices and how to evaluate your nutrition with a computer program. (International Academy of Holistic Health & Medicine, IAHHM, att. Dr. Kugler, 218 Ave. B, Redondo Beach, California 90277.)

TWO RECENT DIET FADS

THE CAMBRIDGE DIET

It consists of a powder that supplies 330 calories per day and contains protein, some carbohydrates, vitamins and minerals.

You will recognize immediately that the 330 calories are far below the minimum caloric intake of 1,200 calories explained earlier. Even though the Cambridge Plan provides the recommended vitamin and mineral requirement, the plan is still unsafe because it does not provide enough calories to operate the body systems. Consequently, large volume of lean mass (muscle) are lost because the body converts the muscle mass into required carbohydrate. Consequently, very little fat is lost. The end result is that one loses weight, but most of the loss is muscle mass and water, while reducing one's potential to perform optimally physically and mentally. In order to recognize the dangers of this diet, one must evaluate the entire Cambridge plan.

The Cambridge plan talks about exercise, but in reality it recommends only a very limited number of stretching and bending exercises. This amount of exercise is again far below the minimum requirements outlined earlier. Hopefully you are doing the minimum amount of exercise, or more, and therefore the 330 calories per day are totally insufficient for you. The chances that you will induce ketosis in your body is almost 100%.

People who do a good amount of exercise and follow the Cambridge diet keep telling me that they always feel terribly hungry, they often feel faint, they perspire easily, and that they are looking forward to eating normally again.

The Cambridge diet also costs a lot of money. It contains nothing that you couldn't get for a fraction of the cost in your local supermarket. What you find in a one-day supply of the Cambridge diet can, for example, be obtained from 1 glass of non-fat milk, a few ounces of broiled fish, some steamed vegetables and a good vitamin and mineral tablet.

The use of the Cambridge diet would make some sense if people would eat a normal breakfast, smaller lunch and just replace the dinner with the Cambridge drink. People would probably save at least 900 calories per day. But then you could achieve the same results by eating only half of a healthy sandwich instead of the Cambridge drink and you'd save more money. Now you go for a long walk every day instead of drinking two beers, and the total caloric savings amount to about 2 pounds per week.

STARCH BLOCKERS

First, let's review a few facts about digestion and general nutrition.

Ingested foods are hydrolyzed (taken apart) in the digestive tract into their basic building blocks. Proteins give amino acids, fats give glycerol and free fatty acids, and carbohydrates give simple sugars like glucose.

There is one major difference between refined (mainly sugars and products made with

sugar and white flour) and complex (vegetables, whole grains, fruits) carbohydrates: This is the rate, or speed, at which they are hydrolyzed and wind up in the blood as glucose. For refined carbohydrates this rate is very fast, causing blood sugar ups and downs. This we don't want! Complex carbohydrates (mainly starch-based foods) hydrolyze slowly, feeding glucose into the blood stream at approximately the rate the body can burn and store it. That's what we want.

The typical (bad) American junk food diet contains lots of fat, some protein, and lots of refined carbohydrates.

Starch blockers affect only the rate of hydrolysis of starch-based foods. If the starches are not hydrolyzed, they are not absorbed as glucose, and therefore they are eliminated and the calories don't count. Sounds good? Well, it really isn't!

Assume you use starch blockers on a reasonable diet that contains fats, proteins, vegetables, and some refined carbohydrates. The vegetables are not hydrolyzed and what winds up in the blood are essentially the components of the typical junk food diet.

Using starch blockers makes a little bit more sense if the food intake consists of lots of starches, very little fat, sufficient protein, and little or no sugars. Using only a small amount of starch blockers will now prevent the hydrolysis of some of the starches, and since there are only small amounts of sugars or refined carbohydrates, glucose is fed into the blood at the desired slow speed. But many people will probably over-do it as usual, thinking that if one tablet of starch blockers is good, two or three must be better. We must also recognize that the vitamin and mineral contents of complex carbohydrates that are not hydrolyzed are also not utilized by the body.

Users of starch blockers also often complain about excessive amount of gas. Is this just a side-reaction that we should ignore? Is it caused by mis-use of the starch blocker? Does this signal a serious problem in the digestion and absorption of foods?

A WORD OF ADVICE

Instead of spending much money on a new diet, and risking your health, rather learn about good nutrition and practice it. Nutrition is very easy. Your nutrition should consist of unadulterated foods, grown fresh, low in animal fats and refined carbohydrates (sugar and white flour), high in complex carbohydrates (vegetables, whole grain products, fruits), and sufficient (rather on the high side) in low-fat protein. A good vitamin and mineral supplement will make it perfect.

A CASE HISTORY

A man who was over-weight all his life, and who had practiced literally every new diet, learned that far up in the mountains there lived a guru who had all the answers. So he traveled for days, climbed the mountain, and when he finally found the guru he asked: "Master, what is the secret of good health and maintaining a normal weight?" And the guru answered, "Good nutrition and exercise!"

CONCLUSION:

There is no easy way to lose fat. The best approach is to prevent fat from accumulating. This means exercise and control of caloric intake. Once the fat has accumulated, one must exercise vigorously and consistently while sensibly controlling caloric intake. (Never drop below 1200 calories with a balanced nutritional program.) Refer to the Nutritional Guidance Book for more information.

The use of extremely low calorie diets may result in harming one's health. Extreme dietary plans should not be practiced. A sensible combination of exercise and nutrition programs must become a part of one's daily pattern of living and should be followed consistently throughout life.

EDITOR'S NOTE: RESEARCH UPDATE

Seventeen deaths within a six-month period in late 1977 most probably resulted from extremely low calorie (300-400 calories per day) diets—fifteen of them liquid and/or high protein diets—according to a recent report from the Center for Disease Control and the Food and Drug Administration. This was a period when liquid protein diets were popular.

In all cases, the cause of death was intractable ventricular arrhythmias (sudden irregular heartbeats). Each person had been adhering strictly to the diet for a prolonged period of time (two to eight months), and as a result had lost large amounts of weight in a very short time.

All the deaths occurred in people who were relatively young, with the median age of thirty-five. The two people who had not used liquid or high protein diets had been using powdered products containing carbohydrates.

THE REPORT RECOMMENDED
THAT ALL VERY LOW-CALORIE
WEIGHT LOSS PROGRAMS BE
TAKEN OFF THE MARKET UNTIL
FURTHER RESEARCH IS DONE.

(The American Journal of Clinical Nutrition, 35:453-461, April, 1981.)

COMMENT FROM DR. WARD:

Don't fool with Mother Nature. Regardless of one's beliefs and philosophy, truth (science) prevails. It seems to me that most people would rather believe the lie than the truth. Don't chase after the "Golden Fleece." There are no easy ways or secrets.

The recent Cambridge diet program is another potentially dangerous dietary plan, without medical supervision. In a pilot project conducted by me involving one male subject, the following was observed after a 22 day application of the Cambridge plan:

- | | |
|---|---|
| 1. Body Weight Loss | 12.75 lbs. |
| 2. % Fat Loss | .73 %
(less than 1% loss) |
| 3. Pounds of Fat Lost | 3.89 lbs.
(30% of Total Weight Lost) |
| 4. Lean Body Mass Lost | 8.86 lbs.
(70% of Total Weight Lost) |
| 5. The subject regained much of the lost weight in 1 month. | |

FOR THE RECORD

1985 EL SEGUNDO LONG EVENT
EL SEGUNDO, CA 3 MAR. 1985

WOMEN 25-29

500 YARD FREESTYLE

Lori P. Belshe 29 7:09.60
J S. McAllister 26 7:26.41
L C. Barrington 27 8:02.31
Lyne McGinnis 29 8:12.75

1650 YARD FREESTYLE

Ingrid M. The 29 24:01.40
Lori P. Belshe 29 24:25.61
J S. McAllister 26 25:22.92
Mary P. Lansberg 26 26:49.25
Lyne McGinnis 29 27:31.99
Pamela Hathaway 29 28:34.70

400 YARD INDIVIDUAL MEDLEY

J S. McAllister 26 6:40.65
WOMEN 30-34

500 YARD FREESTYLE

Mary-Chris Kay 31 7:31.12
Kim Shockley 33 22:18.64
Margaret Cohn 30 24:02.77
K Ott-Warner 33 25:29.77

Mary-Chris Kay 31 26:01.28

WOMEN 35-39

1650 YARD FREESTYLE

Lucy Johnson 37 20:59.63
400 YARD INDIVIDUAL MEDLEY
Katherine Watson 37 6:55.62

WOMEN 40-44

1650 YARD FREESTYLE

Ann M. Carlyle 40 30:27.11
WOMEN 45-49

500 YARD FREESTYLE

Jeanne Little 47 6:56.57
WOMEN 50-54

500 YARD FREESTYLE

Malchia S. Olshan 53 8:21.66
1650 YARD FREESTYLE

Malchia S. Olshan 53 28:02.67
400 YARD INDIVIDUAL MEDLEY

Malchia S. Olshan 53 7:44.33

Joyce Perry 54 10:13.29

WOMEN 60-64

500 YARD FREESTYLE

Grace Altus 61 8:23.02
1650 YARD FREESTYLE

Shirley Erickson 61 27:05.39
400 YARD INDIVIDUAL MEDLEY

Shirley Erickson 61 7:10.45

WOMEN 65-69

400 YARD INDIVIDUAL MEDLEY

Rita Simonton 66 7:40.92

WOMEN 70-74

1650 YARD FREESTYLE

Ruth Ridenour 70 39:54.36
WEN 25-29

500 YARD FREESTYLE

Carl H. Gooch 26 6:07.73
M F. Thomassen 28 7:40.55

1650 YARD FREESTYLE

Brian Cohn 26 20:06.91
David Orlowski 27 23:32.35

David W. Sundius 26 26:23.00

400 YARD INDIVIDUAL MEDLEY

Brian Cohn 26 5:06.03
David W. Sundius 26 5:22.19

Michael J. Fusco 25 6:03.26

WEN 30-34

1650 YARD FREESTYLE

Peter B. O'Keefe 34 18:46.77
MEY 35-39

500 YARD FREESTYLE

Denis Hattener 39 6:05.31
1650 YARD FREESTYLE

Richard Michaels 39 20:20.55
Denis Hattener 39 21:10.39

Mike Greenberg 38 24:16.88

400 YARD INDIVIDUAL MEDLEY

Mike Greenberg 38 6:29.41
MEY 45-49

500 YARD FREESTYLE

C S. Niederauer 49 8:04.21
1650 YARD FREESTYLE

R Harvey Ott 48 28:29.60
WEN 50-54

500 YARD FREESTYLE

Buddy G. Belshe 50 6:09.84
Art Welch 52 6:25.51

Steven Schofield 53 6:50.60

1650 YARD FREESTYLE

B Sturtevant 51 20:02.08
Art Welch 52 22:11.95

Steven Schofield 53 23:16.82

400 YARD INDIVIDUAL MEDLEY

Art Welch 52 6:02.24
Steven Schofield 53 6:36.42

MEY 55-59

1650 YARD FREESTYLE

Ronald Watson 57 27:02.70
WEN 60-64

500 YARD FREESTYLE

Jurgen B. Schmidt 62 6:55.39
Bob Merrick 64 6:58.21

1650 YARD FREESTYLE

Frank Piemse 60 23:22.23
Bob Merrick 64 24:53.26

400 YARD INDIVIDUAL MEDLEY

Bob Merrick 64 6:23.46
WEN 65-69

1650 YARD FREESTYLE

Ed Allen Jr. 69 30:05.99
Norman Fitzgerald 68 31:34.05

WEN 75-79

500 YARD FREESTYLE

Bill Shott 75 8:16.25
* Deatoes non SPMA swimmer

Programmed by Curt Moss

1985 CAL TECH PENTATHLON
PASADENA, CA 17 MAR. 1985

WOMEN 25-29

50 YARD FREESTYLE

Noreen Doyas 25 26.12
Kay E. Weston 26 26.88
Laurie Anne Simon 25 28.09
Nancy E. Arnold 25 28.15
Sarah Redfield 27 29.72

Teresa Sheppard 26 29.77
Jeanne S. McAllister 26 30.61
Elizabeth Jane Buck 28 30.95
Tere Wachob 25 31.17

Mary P. Lansberg 26 33.06
Shelley Smith 26 33.29
Laurie C. Barrington 27 33.45
Liz M. Beranek 26 34.04

Lisa M. Shaffer 25 36.62
Pamela Hathaway 29 40.49
Judy Bates 34 40.91

50 YARD BACKSTROKE

Kay E. Weston 26 30.83
Noreen Doyas 25 30.86
Teresa Sheppard 26 33.43
Nancy E. Arnold 25 33.81

Elizabeth Jane Buck 28 35.60
Laurie Anne Simon 25 36.14
Tere Wachob 25 38.27

Shelley Smith 26 39.95
Jeanne S. McAllister 26 40.97
Mary P. Lansberg 26 41.56
Liz M. Beranek 26 42.72

Pamela Hathaway 29 44.92
Lyne McGinnis 29 53.69

50 YARD BREASTSTROKE

Kay E. Weston 26 36.50
Noreen Doyas 25 37.00
Nancy E. Arnold 25 37.53
Teresa Sheppard 26 39.33

Tere Wachob 25 39.95
Elizabeth Jane Buck 28 40.37
Mary P. Lansberg 26 40.77
Laurie Anne Simon 25 40.83

Shelley Smith 26 45.73
Pamela Hathaway 29 46.70
Lyne McGinnis 29 51.69

50 YARD BUTTERFLY

Noreen Doyas 25 27.92
Nancy E. Arnold 25 31.11
Kay E. Weston 26 31.15
Sarah Redfield 27 31.50

Teresa Sheppard 26 33.04
Elizabeth Jane Buck 28 33.42
Tere Wachob 25 34.37

Laurie Anne Simon 25 34.59
Mary P. Lansberg 26 35.36
Shelley Smith 26 36.09

Liz M. Beranek 26 38.26
Pamela Hathaway 29 46.99

Lyne McGinnis 29 50.34

100 YARD INDIVIDUAL MEDLEY

Kay E. Weston 26 1:04.89
Nancy E. Arnold 25 1:10.95

Teresa Sheppard 26 1:13.15
Laurie Anne Simon 25 1:16.88

Elizabeth Jane Buck 28 1:17.01
Sarah Redfield 27 1:17.15
Tere Wachob 25 1:17.68

J S. McAllister 26 1:20.39
Shelley Smith 26 1:25.29

Liz M. Beranek 26 1:27.35
Mary P. Lansberg 26 1:28.80

Pamela Hathaway 29 1:28.30
Lyne McGinnis 29 1:40.34

PENTATHLON SCORE

Janice A. Hagen 31 3:06.79
Kay E. Weston 26 3:13.58

Nancy E. Arnold 25 3:21.55
Teresa Sheppard 26 3:28.72

Laurie Anne Simon 25 3:36.53
Elizabeth Jane Buck 28 3:37.35

Tere Wachob 25 3:41.40
J S. McAllister 26 3:51.75

Mary P. Lansberg 26 3:59.55
Liz M. Beranek 26 4:09.88

Pamela Hathaway 29 4:37.82
Lyne McGinnis 29 5:00.55

WOMEN 30-34

50 YARD FREESTYLE

Janice A. Hagen 31 26.86
Susan V. Lee 30 28.50

Pat A. Reeve 31 30.56
Marta Zaharson 31 30.66

Alison Asher Esses 30 30.67
Mary-Chris Kay 31 31.06

Linda J. Chan 34 31.37
Ellen Voelckers 32 31.91

Judy Bates 34 35.88

50 YARD BACKSTROKE

Susan V. Lee 30 32.88
Pat A. Reeve 31 33.25

Alison Asher Esses 30 37.23
Marta Zaharson 31 40.26

Mary-Chris Kay 31 43.09
Linda J. Chan 34 43.55

Judy Bates 34 43.95

50 YARD BREASTSTROKE

Janice A. Hagen 31 35.51
Pat A. Reeve 31 37.70

Alison Asher Esses 30 39.53
Susan V. Lee 30 40.56

Mary-Chris Kay 31 40.94
Linda J. Chan 34 42.97

Marta Zaharson 31 43.08
Judy Bates 34 43.95

50 YARD BUTTERFLY

Janice A. Hagen 31 30.51
Pat A. Reeve 31 34.08

Alison Asher Esses 30 34.08
Susan V. Lee 30 34.08

Mary-Chris Kay 31 35.43
Linda J. Chan 34 37.25

Judy Bates 34 45.63

100 YARD INDIVIDUAL MEDLEY

Janice A. Hagen 31 29.27
Susan V. Lee 30 32.52

Alison Asher Esses 30 33.59
Marta Zaharson 31 34.06

Mary-Chris Kay 31 35.43
Linda J. Chan 34 37.25

Judy Bates 34 45.63

PENTATHLON SCORE

Janice A. Hagen 31 29.27
Susan V. Lee 30 32.52

Alison Asher Esses 30 33.59
Marta Zaharson 31 34.06

Mary-Chris Kay 31 35.43
Linda J. Chan 34 37.25

Judy Bates 34 45.63

WOMEN 35-39

50 YARD FREESTYLE

Janice A. Hagen 31 29.27
Susan V. Lee 30 32.52

Alison Asher Esses 30 33.59
Marta Zaharson 31 34.06

Mary-Chris Kay 31 35.43
Linda J. Chan 34 37.25

Judy Bates 34 45.63

PENTATHLON SCORE

Janice A. Hagen 31 29.27
Susan V. Lee 30 32.52

Alison Asher Esses 30 33.59
Marta Zaharson 31 34.06

Mary-Chris Kay 31 35.43
Linda J. Chan 34 37.25

Judy Bates 34 45.63

WOMEN 40-44

50 YARD FREESTYLE

Diana F. Todd 41 26.63
Janet E. Royster 43 31.31

Mary E. Martin 40 31.34
Ellen K. Shockro 42 33.56

Bonnie Brady 43 37.44
Barbara Stephenson 42 1:08.83

50 YARD BACKSTROKE

Diana F. Todd 41 36.89
Janet E. Royster 43 41.39

Mary E. Martin 40 43.52
Ellen K. Shockro 42 44.66

Bonnie Brady 43 49.20
Barbara Stephenson 42 1:15.95

50 YARD BREASTSTROKE

Diana F. Todd 41 36.89
Janet E. Royster 43 41.39

Mary E. Martin 40 43.52
Ellen K. Shockro 42 44.66

Bonnie Brady 43 49.20
Barbara Stephenson 42 1:15.95

50 YARD BUTTERFLY

Diana F. Todd 41 30.55
Janet E. Royster 43 34.55

Mary E. Martin 40 36.00
Ellen K. Shockro 42 38.34

Bonnie Brady 43 49.36
Barbara Stephenson 42 1:18.29

100 YARD INDIVIDUAL MEDLEY

Diana F. Todd 41 1:11.58
Janet E. Royster 43 1:21.21

Mary E. Martin 40 1:21.91
Bonnie Brady 43 1:36.45

Barbara Stephenson 42 2:48.15

PENTATHLON SCORE

Diana F. Todd 41 3:23.96
Janet E. Royster 43 3:52.95

Mary E. Martin 40 3:48.38
Ellen K. Shockro 42 4:36.36

Bonnie Brady 43 4:01.08
Barbara Stephenson 42 1:18.29

50 YARD FREESTYLE

Joan Jeter 45 30.75
Jeanne Little 47 33.04

Sylvia J. Glenn 47 34.67

Helen Geoffrion 46 34.72

50 YARD BACKSTROKE

Joan Jeter 45 43.80
Helen Geoffrion 46 45.67

PENTATHLON SCORE					
Barton Gabby 28	2:45.55	Gary Springer 37	31.55	William Slaughter 44	3:23.53
Scott K. Sprout 27	2:47.48	Gleen A. Gruber 35	31.99	Brock Fraser 42	3:26.06
Patrick W. Herrera 25	2:47.88	Jim Vernon 35	32.13	James H. Pyle 41	3:30.60
James M. Robinson 25	2:47.90	Paul Shane 38	32.80	Willard L. Maxwell 42	3:35.90
Geoff W. Brewer 26	2:51.37	Ken Ziskin 37	32.96	Toby Hussman 44	3:46.64
Michael Giles 25	2:51.92	Edward R. Shaiman 36	33.19	BBB 65-69	
Andy E. Zirkelbach 25	2:52.73	Michael Stefanko 37	35.10	50 YARD FREESTYLE	
Daniel B. Knecht 27	2:54.99	Ken Zittner 35	35.92	Norman Fitzgerald 68	32.06
Brad Marte 28	2:59.75	Peter Wissner 37	29.57	Ed Allen Jr. 69	32.94
Dennis Skupinski 29	3:01.95	Ken Ziskin 37	32.03	Robert D. Smith 69	33.99
Wayne P. Rogers 25	3:02.50	Michael Stefanko 37	32.86	50 YARD BACKSTROKE	
Steven J. Nelson 29	3:04.49	Paul Shane 38	32.68	Norman Fitzgerald 68	43.09
Thomas T. Burger 28	3:06.10	Boo Gallas 37	32.99	Robert D. Smith 69	46.25
Duncan McClane 29	3:07.10	Gleen A. Gruber 35	34.11	Robert D. Smith 69	48.20
Brian Cohn 26	3:07.98	Gary Springer 37	34.72	50 YARD BREASTSTROKE	
Matthew J. Truzav 25	3:08.62	Kirk Miller 39	36.03	Norman Fitzgerald 68	46.64
John G. Daffron 25	3:09.25	Chris D. Kaufman 39	36.86	Robert D. Smith 69	48.83
Michael J. Fusco 25	3:09.40	Edward M. Shaiman 36	37.22	50 YARD BUTTERFLY	
Ross J. Caulus 26	3:11.73	Ken Zittner 35	37.92	Norman Fitzgerald 68	50.44
Gary M. Montesayor 28	3:18.79	Peter Wissner 37	27.26	100 YARD INDIVIDUAL MEDLEY	
George J. Muhs 27	3:21.96	Boo Gallas 37	27.55	Norman Fitzgerald 68	44.35
Carl H. Gooch 26	3:23.58	Gleen A. Gruber 35	28.50	Robert D. Smith 69	48.94
Daniel Monroe 28	3:28.65	Boo Gallas 37	28.80	Ed Allen Jr. 69	1:01.23
Paul T. Tsutsui 26	3:30.21	Peter Wissner 37	28.99	50 YARD FREESTILE	
Elliott Marshall 29	3:35.20	Jim Vernon 35	29.57	Norman Fitzgerald 68	1:32.28
Mark Eric Togsmear 25	3:35.86	Gary Springer 37	30.72	Robert D. Smith 69	1:36.03
BBB 30-34					
50 YARD FREESTYLE		Kirk Miller 39	31.86	Ed Allen Jr. 69	1:48.83
Peter R. O'Keeffe 34	22.70	Chris D. Kaufman 39	32.22	50 YARD BACKSTROKE	
Christopher Lansberg 31	23.04	Edward M. Shaiman 36	32.68	Norman Fitzgerald 68	44.45
Marc L. Kelly 30	23.31	Ken Zittner 35	33.14	Robert D. Smith 69	48.83
Doug F. Orloff 30	24.26	Peter Wissner 37	33.23	50 YARD BREASTSTROKE	
Mike Greenaway 30	24.66	Edward M. Shaiman 36	33.23	Norman Fitzgerald 68	46.64
Jeffrey S. Kronegaard 30	24.77	Ken Zittner 35	33.23	Robert D. Smith 69	48.94
Duff Murphy 31	24.78	Peter Wissner 37	33.23	Ed Allen Jr. 69	1:01.23
Jeffrey P. Estep 31	26.95	Jim Vernon 35	33.23	50 YARD BUTTERFLY	
Baron A. Cuda 30	27.14	Gary Springer 37	33.23	Norman Fitzgerald 68	46.64
Will Hawley 34	27.22	Kirk Miller 39	33.23	Robert D. Smith 69	48.94
Stephen C. Lownes 31	28.28	Chris D. Kaufman 39	33.23	Ed Allen Jr. 69	1:01.23
Ira S. Wiedman 34	31.25	Edward M. Shaiman 36	33.23	100 YARD INDIVIDUAL MEDLEY	
50 YARD BACKSTROKE		Ken Zittner 35	33.23	Norman Fitzgerald 68	46.64
Clay Evans 31	26.22	Peter Wissner 37	33.23	Robert D. Smith 69	48.94
Peter R. O'Keeffe 34	26.39	Jim Vernon 35	33.23	Ed Allen Jr. 69	1:01.23
Jeffrey S. Kronegaard 30	28.77	Gary Springer 37	33.23	50 YARD FREESTILE	
Marc L. Kelly 30	30.37	Kirk Miller 39	33.23	Norman Fitzgerald 68	46.64
Christopher Lansberg 31	30.37	Chris D. Kaufman 39	33.23	Robert D. Smith 69	48.94
Jeffrey P. Estep 31	30.61	Edward M. Shaiman 36	33.23	Ed Allen Jr. 69	1:01.23
Bryan Weaver 31	30.73	Ken Zittner 35	33.23	50 YARD BACKSTROKE	
Doug F. Orloff 30	30.91	Peter Wissner 37	33.23	Norman Fitzgerald 68	46.64
Brian J. (W) Murphy 33	32.12	Boo Gallas 37	33.23	Robert D. Smith 69	48.94
Baron A. Cuda 30	32.35	Jim Vernon 35	33.23	Ed Allen Jr. 69	1:01.23
Mike Greenaway 30	32.81	Gary Springer 37	33.23	50 YARD BREASTSTROKE	
Duff Murphy 31	33.01	Kirk Miller 39	33.23	Norman Fitzgerald 68	46.64
Ira S. Wiedman 34	39.12	Chris D. Kaufman 39	33.23	Robert D. Smith 69	48.94
Stephen C. Lownes 31	39.20	Edward M. Shaiman 36	33.23	Ed Allen Jr. 69	1:01.23
Will Hawley 34	41.61	Ken Zittner 35	33.23	50 YARD BUTTERFLY	
50 YARD BREASTSTROKE		Peter Wissner 37	33.23	Norman Fitzgerald 68	46.64
Marc L. Kelly 30	29.36	Jim Vernon 35	33.23	Robert D. Smith 69	48.94
Christopher Lansberg 31	30.84	Gary Springer 37	33.23	Ed Allen Jr. 69	1:01.23
Jeffrey S. Kronegaard 30	32.28	Kirk Miller 39	33.23	100 YARD INDIVIDUAL MEDLEY	
Peter R. O'Keeffe 34	32.36	Chris D. Kaufman 39	33.23	Norman Fitzgerald 68	46.64
BBB 40-44		Edward M. Shaiman 36	33.23	Robert D. Smith 69	48.94
50 YARD FREESTYLE		Ken Zittner 35	33.23	Ed Allen Jr. 69	1:01.23
Mike Greenaway 30	32.42	Peter Wissner 37	33.23	50 YARD BACKSTROKE	
Duff Murphy 31	33.09	Boo Gallas 37	33.23	Norman Fitzgerald 68	46.64
Doug F. Orloff 30	34.89	Jim Vernon 35	33.23	Robert D. Smith 69	48.94
Baron A. Cuda 30	37.21	Gary Springer 37	33.23	Ed Allen Jr. 69	1:01.23
Will Hawley 34	37.72	Kirk Miller 39	33.23	50 YARD BREASTSTROKE	
Ira S. Wiedman 34	37.89	Chris D. Kaufman 39	33.23	Norman Fitzgerald 68	46.64
Stephen C. Lownes 31	44.37	Edward M. Shaiman 36	33.23	Robert D. Smith 69	48.94
Clay Evans 31	DISQ	Ken Zittner 35	33.23	Ed Allen Jr. 69	1:01.23
Bryan Weaver 31	DNF	Peter Wissner 37	33.23	50 YARD BUTTERFLY	
50 YARD BUTTERFLY		Jim Vernon 35	33.23	Norman Fitzgerald 68	46.64
Clay Evans 31	23.81	Gary Springer 37	33.23	Robert D. Smith 69	48.94
Peter R. O'Keeffe 34	25.31	Kirk Miller 39	33.23	Ed Allen Jr. 69	1:01.23
Christopher Lansberg 31	26.19	Chris D. Kaufman 39	33.23	100 YARD INDIVIDUAL MEDLEY	
Jeffrey S. Kronegaard 30	26.25	Edward M. Shaiman 36	33.23	Norman Fitzgerald 68	46.64
Marc L. Kelly 30	26.78	Ken Zittner 35	33.23	Robert D. Smith 69	48.94
Doug F. Orloff 30	26.99	Peter Wissner 37	33.23	Ed Allen Jr. 69	1:01.23
Baron A. Cuda 30	27.21	Boo Gallas 37	33.23	50 YARD FREESTILE	
Will Hawley 34	27.72	Jim Vernon 35	33.23	Norman Fitzgerald 68	46.64
Ira S. Wiedman 34	37.89	Gary Springer 37	33.23	Robert D. Smith 69	48.94
Stephen C. Lownes 31	44.37	Kirk Miller 39	33.23	Ed Allen Jr. 69	1:01.23
Clay Evans 31	DISQ	Chris D. Kaufman 39	33.23	50 YARD BACKSTROKE	
Bryan Weaver 31	DNF	Edward M. Shaiman 36	33.23	Norman Fitzgerald 68	46.64
50 YARD BACKSTROKE		Ken Zittner 35	33.23	Robert D. Smith 69	48.94
Clay Evans 31	23.81	Peter Wissner 37	33.23	Ed Allen Jr. 69	1:01.23
Peter R. O'Keeffe 34	25.31	Jim Vernon 35	33.23	50 YARD BREASTSTROKE	
Christopher Lansberg 31	26.19	Gary Springer 37	33.23	Norman Fitzgerald 68	46.64
Jeffrey S. Kronegaard 30	26.25	Kirk Miller 39	33.23	Robert D. Smith 69	48.94
Marc L. Kelly 30	26.78	Chris D. Kaufman 39	33.23	Ed Allen Jr. 69	1:01.23
Doug F. Orloff 30	26.99	Edward M. Shaiman 36	33.23	50 YARD BUTTERFLY	
Baron A. Cuda 30	27.21	Ken Zittner 35	33.23	Norman Fitzgerald 68	46.64
Will Hawley 34	27.72	Peter Wissner 37	33.23	Robert D. Smith 69	48.94
Ira S. Wiedman 34	37.89	Boo Gallas 37	33.23	Ed Allen Jr. 69	1:01.23
Stephen C. Lownes 31	44.37	Jim Vernon 35	33.23	100 YARD INDIVIDUAL MEDLEY	
Clay Evans 31	DISQ	Gary Springer 37	33.23	Norman Fitzgerald 68	46.64
Bryan Weaver 31	DNF	Kirk Miller 39	33.23	Robert D. Smith 69	48.94
50 YARD BREASTSTROKE		Chris D. Kaufman 39	33.23	Ed Allen Jr. 69	1:01.23
Clay Evans 31	23.81	Edward M. Shaiman 36	33.23	50 YARD FREESTILE	
Peter R. O'Keeffe 34	24.93	Ken Zittner 35	33.23	Norman Fitzgerald 68	46.64
Christopher Lansberg 31	25.98	Peter Wissner 37	33.23	Robert D. Smith 69	48.94
Jeffrey S. Kronegaard 30	26.25	Boo Gallas 37	33.23	Ed Allen Jr. 69	1:01.23
Marc	30.51	Jim Vernon 35	33.23	50 YARD BACKSTROKE	
Baron A. Cuda 30	31.40	Gary Springer 37	33.23	Norman Fitzgerald 68	46.64
Will Hawley 34	33.96	Kirk Miller 39	33.23	Robert D. Smith 69	48.94
Ira S. Wiedman 34	35.92	Chris D. Kaufman 39	33.23	Ed Allen Jr. 69	1:01.23
Stephen C. Lownes 31	38.91	Edward M. Shaiman 36	33.23	50 YARD BREASTSTROKE	
Clay Evans 31	DISQ	Ken Zittner 35	33.23	Norman Fitzgerald 68	46.64
Bryan Weaver 31	DNF	Peter Wissner 37	33.23	Robert D. Smith 69	48.94
50 YARD BUTTERFLY		Jim Vernon 35	33.23	Ed Allen Jr. 69	1:01.23
Clay Evans 31	23.81	Gary Springer 37	33.23	50 YARD BREASTSTROKE	
Peter R. O'Keeffe 34	25.31	Kirk Miller 39	33.23	Norman Fitzgerald 68	46.64
Christopher Lansberg 31	26.19	Chris D. Kaufman 39	33.23	Robert D. Smith 69	48.94
Jeffrey S. Kronegaard 30	26.25	Edward M. Shaiman 36	33.23	Ed Allen Jr. 69	1:01.23
Marc L. Kelly 30	26.78	Ken Zittner 35	33.23	50 YARD FREESTILE	
Doug F. Orloff 30	26.99	Peter Wissner 37	33.23	Norman Fitzgerald 68	46.64
Baron A. Cuda 30	27.21	Boo Gallas 37	33.23	Robert D. Smith 69	48.94
Will Hawley 34	27.72	Jim Vernon 35	33.23	Ed Allen Jr. 69	1:01.23
Ira S. Wiedman 34	37.89	Gary Springer 37	33.23	50 YARD BACKSTROKE	
Stephen C. Lownes 31	44.37	Kirk Miller 39	33.23	Norman Fitzgerald 68	46.64
Clay Evans 31	DISQ	Chris D. Kaufman 39	33.23	Robert D. Smith 69	48.94
Bryan Weaver 31	DNF	Edward M. Shaiman 36	33.23	Ed Allen Jr. 69	1:01.23
50 YARD BREASTSTROKE		Ken Zittner 35	33.23	50 YARD BUTTERFLY	
Clay Evans 31	23.81	Peter Wissner 37	33.23	Norman Fitzgerald 68	46.64
Peter R. O'Keeffe 34	24.93	Boo Gallas 37	33.23	Robert D. Smith 69	48.94
Christopher Lansberg 31	25.98	Jim Vernon 35	33.23	Ed Allen Jr. 69	1:01.23
Jeffrey S. Kronegaard 30	26.25	Gary Springer 37	33.23	100 YARD INDIVIDUAL MEDLEY	
Marc L. Kelly 30	26.78	Kirk Miller 39	33.23	Norman Fitzgerald 68	46.64
Doug F. Orloff 30	26.99	Chris D. Kaufman 39	33.23	Robert D. Smith 69	48.94
Baron A. Cuda 30	27.21	Edward M. Shaiman 36	33.23	Ed Allen Jr. 69	1:01.23
Will Hawley 34	27.72	Ken Zittner 35	33.23	50 YARD FREESTILE	
Ira S. Wiedman 34	37.89	Peter Wissner 37	33.23	Norman Fitzgerald 68	46.64
Stephen C. Lownes 31	44.37	Boo Gallas 37	33.23	Robert D. Smith 69	48.94
Clay Evans 31	DISQ	Jim Vernon 35	33.23	Ed Allen Jr. 69	1:01.23
Bryan Weaver 31	DNF	Gary Springer 37	33.23	50 YARD BACKSTROKE	
Clay Evans 31	23.81	Kirk Miller 39	33.23	Norman Fitzgerald 68	46.64
Peter R. O'Keeffe 34	24.93	Chris D. Kaufman 39	33.23	Robert D. Smith 69	48.94
Christopher Lansberg 31	25.98	Edward M. Shaiman 36	33.23	Ed Allen Jr. 69	1:01.23
Jeffrey S. Kronegaard 30	26.25	Ken Zittner 35	33.23	50 YARD BREASTSTROKE	
Marc L. Kelly 30	26.78	Peter Wissner 37	33.23	Norman Fitzgerald 68	46.64
Doug F. Orloff 30	26.99	Boo Gallas 37	33.23	Robert D. Smith 69	48.94
Baron A. Cuda 30	27.21	Jim Vernon 35	33.23	Ed Allen Jr. 69	1:01.23
Will Hawley 34	27.72	Gary Springer 37	33.23	50 YARD BUTTERFLY	
Ira S. Wiedman 34	37.89	Kirk Miller 39	33.23	Norman Fitzgerald 68	46.64
Stephen C. Lownes 31	44.37	Chris D. Kaufman 39	33.23	Robert D. Smith 69	48.94
Clay Evans 31	DISQ	Edward M. Shaiman 36	33.23	Ed Allen Jr. 69	1:01.23
Bryan Weaver 31	DNF	Ken Zittner 35	33.23	100 YARD INDIVIDUAL MEDLEY	
Clay Evans 31	23.81	Peter Wissner 37	33.23	Norman Fitzgerald 68	46.64
Peter R. O'Keeffe 34	24.93	Boo Gallas 37	33.23	Robert D. Smith 69	48.94
Christopher Lansberg 31	25.98	Jim Vernon 35	33.23	Ed Allen Jr. 69	1:01.23
Jeffrey S. Kronegaard 30	26.25	Gary Springer 37	33.23	50 YARD FREESTILE	
Marc L. Kelly 30	26.78	Kirk Miller 39	33.23	Norman Fitzgerald 68	46.64
Doug F. Orloff 30	26.99	Chris D. Kaufman 39	33.23	Robert D. Smith 69	48.94
Baron A. Cuda 30	27.21	Edward M. Shaiman 36	33.23	Ed Allen Jr. 69	1:01.23
Will Hawley 34	27.72	Ken Zittner 35	33.23	50 YARD BACKSTROKE	
Ira S. Wiedman 34	37.89	Peter Wissner 37	33.23	Norman Fitzgerald 68	46.64
Stephen C. Lownes 31	44.37	Boo Gallas 37	33.23</td		

100 yd Free									
Scott Mathews 35	1:03.73	Beth Wolynec, 25	1.19.7	200 yd. breast	MEN 25-29	100 yd. breast	50 yd. fly	Jack Geoghegan, 42	26.58
Mark Pickerill 35	1:14.65	Patrice Klein, 25	1.36.9	50 yd. fly	Bill Hyatt, 28	50 yd. free	Peter Malen, 42	26.01	
500 yd Free		200 yd. I.M.		Laverne Adams, 50	38.21	Bill Tyler, 26	Dave Samuelsohn, 31	1.07.2	
Scott Mathews 35	7:15.37	Sue Langenhan, 28	2.21.5	100 yd. I.M.	Len Adam, 25	23.01	1.09.0		
Mark Pickerill 35	7:38.24	Peg Erlenkotter, 27	2.34.1	Laverne Adams, 50	1.23.7	Bill Tyler, 26	P.J. Papale, 34	1.11.7	
50 yd Back		Betsy Ware, 26	2.35.7	200 yd. I.M.	Matt Chenier, 27	24.05	Mike Laux, 43	28.10	
Bob Bonner 35	29.78	Erin Tierney, 25	2.44.5	June Gravener, 53	3.21.1	Peter Mortensen, 26	Scott Smith, 32	1.16.2	
Mark Pickerill 35	42.43	C. Kolonkowski, 28	3.05.4	Roni Kamphausen, 51	6.10.0	24.49	Peter Michel, 42	28.19	
100 yd Back		WOMEN 30-34		June Gravener, 53	6.56.2	Jay Northrop, 27	Doug Cleford, 43	33.41	
Bob Bonner 35	1:09.92	50 yd. free		Roni Kamphausen, 51	100 yd. free	Russ Myers, 27	Eugene Lewis, 44	39.36	
MEN 40-44		Robin Morrison, 32	27.96	June Gravener, 53	100 yd. free	28.07	50 yd. fly		
100 yd Free		Sue McDermott, 34	30.93	WOMEN 55-59	Bill Hyatt, 28	28.83	Jack Geoghegan, 42	26.58	
Joe Brads 42	1:09.59	Donatella Nichols, 33	33.03	50 yd. free	Bill Fowler, 26	23.01	Peter Malen, 42	26.01	
50 yd Back		Barbara Florentine, 34	34.34	Marge Martin, 55	100 yd. I.M.	23.83	Mike Laux, 43	28.10	
Steve Schultz 42	31.08	100 yd. free		Marge Martin, 55	100 yd. free	Len Adam, 25	Tom Manfredi, 42	28.12	
100 yd Back		Robin Morrison, 32	1.03.6	100 yd. free	Mathew Chenier, 27	1.23.7	Peter Michel, 42	28.19	
Steve Schultz 42	1:05.23	Bab. Florentine, 34	1.18.4	100 yd. free	Tim Hollister, 28	24.49	Doug Cleford, 43	33.41	
100 yd Breast		Sue McDermott, 34	2.36.3	Joan McIntyre, 56	1.21.6	John Rossi, 28	Eugene Lewis, 44	39.36	
Joe Brads 42	1:16.27	Donatella Nichols, 33	37.89	100 yd. free	Joan McIntyre, 56	1.25.4	50 yd. fly		
200 yd Fly		Sue McDermott, 34	37.92	100 yd. back	Charles Lang, 28	1.52.5	Jack Geoghegan, 42	26.58	
100 yd I.M.		Nancy Bellantone, 31	37.35	100 yd. back	Kent Reilly, 28	1.56.6	Peter Malen, 42	26.01	
Steve Schultz 42	1:02.23	100 yd. breast		100 yd. back	Bill Tyler, 26	1.57.5	Mike Laux, 43	28.10	
200 yd Free		100 yd. breast		100 yd. back	Bill Fowler, 26	1.59.2	Tom Manfredi, 42	28.12	
Bill Burr 54	27.82	Karen Gaucher, 34	1.31.3	50 yd. breast	Thomas Nosal, 29	2.01.7	Peter Michel, 42	28.19	
George Jennings 52	33.38	Karen Gaucher, 34	1.31.9	50 yd. breast	Thomas Jacobs, 26	2.07.8	Doug Cleford, 43	33.41	
100 yd Free		50 yd. fly		50 yd. breast	John Rossi, 28	2.09.5	Eugene Lewis, 44	39.36	
Bill Burr 54	1:06.09	Marge Martin, 55	45.91	50 yd. fly	Tim Hollister, 28	2.09.6	50 yd. fly		
200 yd Free		WOMEN 60-64		50 yd. fly	Len Adams, 25	2.13.9	100 yd. I.M.		
George Jennings 52	2:48.53	Cathy Morra, 30	29.90	50 yd. free	Stan Moraski, 25	2.20.0	100 yd. free		
500 yd Free		Nancy Bellantone, 31	32.15	50 yd. free	Russ Myers, 27	2.36.5	100 yd. free		
George Jennings 52	7:53.27	Karen Gaucher, 34	37.34	50 yd. free	Dot Donnelly, 63	1.16.7	MEN 35-39		
Bill Burr 54	DQ	100 yd. fly		50 yd. free	Bill Hyatt, 28	27.39	50 yd. free		
MEN 60-64		Cathy Morra, 30	1.05.1	100 yd. free	Kent Reilly, 28	28.62	Phil Best, 46	25.80	
50 yd Free		200 yd. fly		100 yd. free	Bob Webber, 28	28.71	Peter Milliken, 48	29.40	
Jim Osborn 60	34.26	Cathy Morra, 30	2.23.8	100 yd. free	Peter Mortensen, 26	30.14	Trent Toensing, 46	31.83	
100 yd Free		100 yd. I.M.		100 yd. free	Matt Chenier, 27	31.88	100 yd. free		
Jim Osborn 60	1:22.21	Nancy Bellantone, 31	1.14.0	100 yd. back	Dot Donnelly, 63	1.25.2	100 yd. free		
200 yd Free		Sue McDermott, 34	1.19.6	100 yd. back	Nancy Phillips, 63	32.93	100 yd. free		
Elmer Olson 60	3:11.65	Karen Gaucher, 34	1.21.8	100 yd. back	Nancy Phillips, 63	36.23	100 yd. free		
Jim Osborn 60	3:16.97	Donatella Nichols, 33	1.24.9	100 yd. back	Jean Pieretti, 64	36.31	100 yd. free		
500 yd Free		Barbara Florentine, 34	1.31.0	100 yd. back	BillieAnn Burrrill, 64	38.61	100 yd. free		
Elmer Olson 60	8:53.05	200 yd. I.M.		100 yd. free	Matt Chenier, 27	31.88	100 yd. free		
Jim Osborn 60	9:21.82	Nancy Bellantone, 31	1.14.0	100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
MEN 65-69		Sue McDermott, 34	1.19.6	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
50 yd Free		Karen Gaucher, 34	1.21.8	100 yd. back	BillieAnn Burrrill, 64	1.31.7	100 yd. free		
Harry Liber 66	31.86	Donatella Nichols, 33	1.24.9	100 yd. back	100 yd. free	1.01.7	100 yd. free		
500 yd Free		Barbara Florentine, 34	1.31.0	100 yd. back	Bill Hyatt, 28	1.03.0	100 yd. free		
Elmer Olson 60	200 yd Free	200 yd. I.M.		100 yd. back	Kent Reilly, 28	1.03.5	100 yd. free		
Jim Osborn 60	200 yd Free	Nancy Bellantone, 31	1.14.0	100 yd. back	Bob Webber, 28	1.03.5	100 yd. free		
50 yd Free		Sue McDermott, 34	1.19.6	100 yd. back	Peter Mortensen, 26	30.14	100 yd. free		
Harry Liber 66	31.86	Karen Gaucher, 34	1.21.8	100 yd. back	100 yd. free	1.01.7	100 yd. free		
50 yd Back		Donatella Nichols, 33	1.24.9	100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Harry Liber 66	37.58	Barbara Florentine, 34	1.31.0	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
50 yd Back		200 yd. I.M.		100 yd. back	BillieAnn Burrrill, 64	1.31.7	100 yd. free		
Harry Liber 66	1:23.57	Nancy Bellantone, 31	1.14.0	100 yd. back	100 yd. free	1.01.7	100 yd. free		
50 yd Back		Sue McDermott, 34	1.19.6	100 yd. back	Bill Hyatt, 28	1.03.0	100 yd. free		
Christie SImak 65	39.92	Karen Gaucher, 34	1.21.8	100 yd. back	Kent Reilly, 28	1.03.5	100 yd. free		
100 yd Breast		Donatella Nichols, 33	1.24.9	100 yd. back	Bob Webber, 28	1.03.5	100 yd. free		
Christie SImak 65	1:32.88	Barbara Florentine, 34	1.31.0	100 yd. back	Peter Mortensen, 26	30.14	100 yd. free		
100 yd I.M.		200 yd. I.M.		100 yd. back	100 yd. free	1.01.7	100 yd. free		
Harry Liber 66	1:27.16	Nancy Bellantone, 31	1.14.0	100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Christie SImak 65	1:29.05	Sue McDermott, 34	1.21.8	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
500 yd Free		Karen Gaucher, 34	1.21.8	100 yd. back	BillieAnn Burrrill, 64	1.31.7	100 yd. free		
Christie SImak 65	40.53	Donatella Nichols, 33	1.24.9	100 yd. back	100 yd. free	1.01.7	100 yd. free		
50 yd Back		Barbara Florentine, 34	1.31.0	100 yd. back	Bill Hyatt, 28	1.03.0	100 yd. free		
Christie SImak 65	1:29.48	200 yd. I.M.		100 yd. back	Kent Reilly, 28	1.03.5	100 yd. free		
100 yd I.M.		Nancy Bellantone, 31	1.14.0	100 yd. back	Bob Webber, 28	1.03.5	100 yd. free		
Christie SImak 65	1:30.64	Sue McDermott, 34	1.21.8	100 yd. back	Peter Mortensen, 26	30.14	100 yd. free		
RELAGS		WOMEN 35-39		100 yd. back	100 yd. free	1.01.7	100 yd. free		
65+ 200 yd Mixed Medley Relay		Christie SImak, 36	28.69	100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Arizona Masters	3:17.30	Jerianne Donnelly, 35	29.08	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Harry Liber 66		Barbara Sautter, 39	34.06	100 yd. back	BillieAnn Burrrill, 64	1.31.7	100 yd. free		
500 yd Free		100 yd. free		100 yd. back	100 yd. free	1.01.7	100 yd. free		
Dem Mortenson 70	30.73	WOMEN 40-44		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Dem Mortenson 70	1:22.57	Christie SImak, 36	34.78	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
50 yd Back		100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Dick Westerfield 70	40.53	Christie SImak, 36	34.78	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
100 yd Back		100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Dick Westerfield 70	1:29.48	Christie SImak, 36	33.60	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
100 yd I.M.		100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Dick Westerfield 70	1:30.64	Christie SImak, 36	34.84	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
RELAGS		WOMEN 45-49		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
65+ 200 yd Mixed Medley Relay		R. Lee Stevenson, 69	40.98	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Arizona Masters	3:17.30	WOMEN 40-44		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Harry Liber 66		Jane Murphy Sherman, 40	40.98	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Wally Sawhill 65		50 yd. breast	38.47	100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Barbara Golseth 65		100 yd. breast	1.23.7	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Rose Steward 67		200 yd. breast	2.27.1	100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
WOMEN - 25-29		600 yd. I.M.	6.01.4	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
50 yd. free		100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Sue Langenhan, 28	27.25	Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Erin Tierney, 25	29.81	100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Laurie O'Reilly, 29	32.53	Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Patrice Klein, 25	34.71	100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Carol Sachs, 26	36.38	Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
100 yd. free		100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Sarah Eicher, 28	59.95	Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Erin Tierney, 25	1.04.6	100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Betsy Ware, 26	1.04.7	Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Carol Sachs, 26	1.26.4	100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
200 yd. free		Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Sarah Eicher, 28	2.08.4	100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Elaine Reid, 45	2.14.5	Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Patrice Klein, 25	3.11.5	100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
50 yd. back		Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Elaine Reid, 45	4.17.74	100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Alice Chapin, 49	4.45.2	Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Pat Wells, 49	4.46.7	100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
200 yd. breast		Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Alice Chapin, 49	4.46.7	100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
Pat Wells, 49	4.46.7	Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
100 yd. back		Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Alice Chapin, 49	4.46.7	100 yd. free		100 yd. back	Dot Donnelly, 63	1.16.7	100 yd. free		
200 yd. breast		Christie SImak, 37	1.17.5	100 yd. back	Nancy Phillips, 63	1.25.2	100 yd. free		
Alice Chapin, 49	4.46.7	100 yd. free	</						

100 yd. I.M.		
Marty Wolfe, 57	1.25.1	200 yd back
200 yd. I.M.		Rocin Miller(MPHS) 28
Art Tebbens, 55	3.00.0	2:32.50
Charlie White, 53	3.09.9	Tamere Thompson(SST) 26
400 yd. I.M.		2:57.99
Art Tebbens, 55	6.26.4	50 yd breast
MEN 60-64		Tamere Thompson(SST) 26
50 yd. free		38.04
Wayne Shadbolt, 60	29.53	Angela Osborne(GM) 25
Elliott Scofield, 62	32.61	Wendy Koplow(GM) 29
100 yd. free		43.84
Wayne Shadbolt, 60	1.05.4	50 yd fly
Elliott Scofield, 62	1.12.2	Whitley Greene(GM) 25
200 yd. free		30.18
Wayne Shadbolt, 60	2.23.3	Tamere Thompson(SST) 26
Elliott Scofield, 62	2.46.2	31.25
50 yd. back		Ivette Rogers(GM) 26
Wayne Shadbolt, 60	39.29	32.18
Elliott Scofield, 62	39.54	Nancy Goeken(KYSY) 26
Franke Wilson, 60	43.99	Robin Miller(MPHS) 28
Val Ouchakof, 61	45.28	36.05
100 yd. back		Angela Osborne(GM) 25
Jerry Jarrold, 63	1.19.2	42.30
Elliott Scofield, 62	1.30.8	100 yd fly
Val Ouchakof, 61	1.42.76	Nancy Goeken(KYSY) 26
200 yd. back		1:14.18
Jerry Jarrold, 63	2.59.5	100 yd IM
Val Ouchakof, 61	3.39.2	Nancy Goeken(KYSY) 26
100 yd. breast		1:12.49
Jerry Jarrold, 63	1.21.5	Robin Miller(MPHS) 28
Val Ouchakof, 61	1.49.6	1:12.66
200 yd. breast		Tamere Thompson(SST) 26
Jerry Jarrold, 63	3.01.2	1:13.69
Val Ouchakof, 61	3.56.6	Kathleen Rehbein(GM) 28
50 yd. fly		Jennifer Carey(GM) 26
Jerry Jarrold, 63	32.09	Krista Marr(DAQ) 26
Wayne Shadbolt, 60	35.81	Ellen Yates(GM) 28
William Varza, 64	39.21	Angela Osborne(GM) 25
100 yd. I.M.		1:23.31
William Varza, 64	1.36.9	200 yd IM
MEN 65-69		Robin Miller(MPHS) 28
50 yd. back		2:35.96
Stanley Pudell, 69	43.08	Nancy Goeken(KYSY) 26
50 yd. breast		2:39.51
Rog Chamberlain, 67	39.66	Tamere Thompson(SST) 26
Murray Eager, 68	41.54	2:45.18
Stanley Pudell, 69	42.52	400 yd IM
100 yd. breast		Krista Marr(DAQ) 26
Ray Walker, 65	1.30.1	5:55.17
Rog Chamberlain, 67	1.32.4	WOMEN 30-34
Murray Eager, 68	1.32.6	50 yd free
Stanley Pudell, 69	1.39.6	Stephanie Diaz(GM) 30
200 yd. breast		27.68
Rog Chamberlain, 67	3.26.7	Katie McNamara(GM) 30
Murray Eager, 68	3.32.0	28.97
50 yd. fly		Sandra Baxter(SST) 30
Rog Chamberlain, 67	39.05	29.05
Stanley Pudell, 69	45.11	Ann Simms(MM) 33
100 yd. I.M.		30.43
Ray Walker, 65	1.25.3	Colleen Miller(SST) 33
400 yd. I.M.		30.74
Ray Walker, 65	6.50.5	Catherine Edmondson(GM) 33
Rog Chamberlain, 67	6.58.0	32.31
500 yd free		Trudy Jo Kerlin(NAC) 33
Patricia Mattson(GM) 31	19:29.24	33.17
Carol Hess(GM) 30	2:22.09	Susanne Chandler(ORM) 34
Kate Farrar(GM) 34	2:37.22	1:00.60
Catherine Edmondson(GM) 33	2:48.98	Stephanie Diaz(GM) 30
200 yd free		1:01.74
Patricia Mattson(GM) 31	1:17.67	Katie McNamara(GM) 30
Carol Hess(GM) 30	2:14.69	1:03.08
Lisa Watson(GM) 30	2:25.55	Cheryl Jersey(GM) 30
Trudy Jo Kerlin(NAC) 33	26:12.49	1:03.56
50 yd back		Sandra Baxter(SST) 30
Cheryl Jersey(GM) 30	33.35	1:05.54
Ann Simms(MM) 33	37.33	Ann Simms(MM) 33
Colleen Miller(SST) 33	37.44	1:05.69
Susan St. Maxens(ORM) 30	37.57	Kate Farrar(GM) 34
Sandra Baxter(SST) 30	38.76	1:06.09
100 yd back		Catherine Edmondson(GM) 33
Lisa Watson(GM) 30	1:18.65	1:12.67
Susan St. Maxens(ORM) 30	1:22.36	Trudy Jo Kerlin(NAC) 33
Sandra Baxter(SST) 30	1:22.44	2:17.67
200 yd back		2:44.85
Lisa Watson(GM) 30	1:23.78	Susanne Chandler(ORM) 34
50 yd breast		2:45.13
Patricia Mattson(GM) 31	34.52	2:55.96
Stephanie Diaz 30	34.83	3:20.45
Katie McNamara(GM) 30	36.19	100 yd breast
Colleen Miller(SST) 33	38.83	Patricia Mattson(GM) 31
Susan St. Maxens(ORM) 30	38.83	1:15.06
Sandra Baxter(SST) 30	39.39	Susanne Chandler(ORM) 34
100 yd back		1:17.13
Patricia Mattson(GM) 31	40.04	1:17.20
Stephanie Diaz(GM) 30	42.76	1:18.47
Cynthia Cope(AM) 33	45.14	1:22.76
Trudy Jo Kerlin(NAC) 33	45.14	2:00 yd breast
100 yd breast		2:44.07
Patricia Mattson(GM) 31	34.52	2:45.13
Stephanie Diaz(GM) 30	34.83	2:55.96
Katie McNamara(GM) 30	36.19	3:20.45
Colleen Miller(SST) 33	38.83	100 yd IM
Susan St. Maxens(ORM) 30	38.83	Patricia Mattson(GM) 31
Sandra Baxter(SST) 30	39.39	1:15.06
100 yd back		Susanne Chandler(ORM) 34
Patricia Mattson(GM) 31	38.83	1:17.13
Stephanie Diaz(GM) 30	39.39	1:17.20
Katie McNamara(GM) 30	39.39	1:18.47
Colleen Miller(SST) 33	39.39	1:22.76
Susan St. Maxens(ORM) 30	39.39	200 yd IM
Sandra Baxter(SST) 30	39.39	2:44.07
100 yd back		2:45.13
Patricia Mattson(GM) 31	38.83	2:55.96
Stephanie Diaz(GM) 30	39.39	3:20.45
Katie McNamara(GM) 30	39.39	100 yd IM
Colleen Miller(SST) 33	39.39	Patricia Mattson(GM) 31
Susan St. Maxens(ORM) 30	39.39	1:15.06
Sandra Baxter(SST) 30	39.39	Susanne Chandler(ORM) 34
100 yd back		1:17.13
Patricia Mattson(GM) 31	39.39	1:17.20
Stephanie Diaz(GM) 30	39.39	1:18.47
Katie McNamara(GM) 30	39.39	1:22.76
Colleen Miller(SST) 33	39.39	200 yd IM
Susan St. Maxens(ORM) 30	39.39	2:44.07
Sandra Baxter(SST) 30	39.39	2:45.13
100 yd back		2:55.96
Patricia Mattson(GM) 31	39.39	3:20.45
Stephanie Diaz(GM) 30	39.39	100 yd IM
Katie McNamara(GM) 30	39.39	Patricia Mattson(GM) 31
Colleen Miller(SST) 33	39.39	1:15.06
Susan St. Maxens(ORM) 30	39.39	Susanne Chandler(ORM) 34
Sandra Baxter(SST) 30	39.39	1:17.13
100 yd back		1:17.20
Patricia Mattson(GM) 31	39.39	1:18.47
Stephanie Diaz(GM) 30	39.39	1:22.76
Katie McNamara(GM) 30	39.39	200 yd IM
Colleen Miller(SST) 33	39.39	2:44.07
Susan St. Maxens(ORM) 30	39.39	2:45.13
Sandra Baxter(SST) 30	39.39	2:55.96
100 yd back		3:20.45
Patricia Mattson(GM) 31	39.39	100 yd IM
Stephanie Diaz(GM) 30	39.39	Patricia Mattson(GM) 31
Katie McNamara(GM) 30	39.39	1:15.06
Colleen Miller(SST) 33	39.39	Susanne Chandler(ORM) 34
Susan St. Maxens(ORM) 30	39.39	1:17.13
Sandra Baxter(SST) 30	39.39	1:17.20
100 yd back		1:18.47
Patricia Mattson(GM) 31	39.39	1:22.76
Stephanie Diaz(GM) 30	39.39	200 yd IM
Katie McNamara(GM) 30	39.39	2:44.07
Colleen Miller(SST) 33	39.39	2:45.13
Susan St. Maxens(ORM) 30	39.39	2:55.96
Sandra Baxter(SST) 30	39.39	3:20.45
100 yd back		100 yd IM
Patricia Mattson(GM) 31	39.39	Patricia Mattson(GM) 31
Stephanie Diaz(GM) 30	39.39	1:15.06
Katie McNamara(GM) 30	39.39	Susanne Chandler(ORM) 34
Colleen Miller(SST) 33	39.39	1:17.13
Susan St. Maxens(ORM) 30	39.39	1:17.20
Sandra Baxter(SST) 30	39.39	1:18.47
100 yd back		1:22.76
Patricia Mattson(GM) 31	39.39	200 yd IM
Stephanie Diaz(GM) 30	39.39	2:44.07
Katie McNamara(GM) 30	39.39	2:45.13
Colleen Miller(SST) 33	39.39	2:55.96
Susan St. Maxens(ORM) 30	39.39	3:20.45
Sandra Baxter(SST) 30	39.39	100 yd IM
100 yd back		Patricia Mattson(GM) 31
Patricia Mattson(GM) 31	39.39	1:15.06
Stephanie Diaz(GM) 30	39.39	Susanne Chandler(ORM) 34
Katie McNamara(GM) 30	39.39	1:17.13
Colleen Miller(SST) 33	39.39	1:17.20
Susan St. Maxens(ORM) 30	39.39	1:18.47
Sandra Baxter(SST) 30	39.39	1:22.76
100 yd back		200 yd IM
Patricia Mattson(GM) 31	39.39	2:44.07
Stephanie Diaz(GM) 30	39.39	2:45.13
Katie McNamara(GM) 30	39.39	2:55.96
Colleen Miller(SST) 33	39.39	3:20.45
Susan St. Maxens(ORM) 30	39.39	100 yd IM
Sandra Baxter(SST) 30	39.39	Patricia Mattson(GM) 31
100 yd back		1:15.06
Patricia Mattson(GM) 31	39.39	Susanne Chandler(ORM) 34
Stephanie Diaz(GM) 30	39.39	1:17.13
Katie McNamara(GM) 30	39.39	1:17.20
Colleen Miller(SST) 33	39.39	1:18.47
Susan St. Maxens(ORM) 30	39.39	1:22.76
Sandra Baxter(SST) 30	39.39	200 yd IM
100 yd back		2:44.07
Patricia Mattson(GM) 31	39.39	2:45.13
Stephanie Diaz(GM) 30	39.39	2:55.96
Katie McNamara(GM) 30	39.39	3:20.45
Colleen Miller(SST) 33	39.39	100 yd IM
Susan St. Maxens(ORM) 30	39.39	Patricia Mattson(GM) 31
Sandra Baxter(SST) 30	39.39	1:15.06
100 yd back		Susanne Chandler(ORM) 34
Patricia Mattson(GM) 31	39.39	1:17.13
Stephanie Diaz(GM) 30	39.39	1:17.20
Katie McNamara(GM) 30	39.39	1:18.47
Colleen Miller(SST) 33	39.39	1:22.76
Susan St. Maxens(ORM) 30	39.39	200 yd IM
Sandra Baxter(SST) 30	39.39	2:44.07
100 yd back		2:45.13
Patricia Mattson(GM) 31	39.39	2:55.96
Stephanie Diaz(GM) 30	39.39	3:20.45
Katie McNamara(GM) 30	39.39	100 yd IM
Colleen Miller(SST) 33	39.39	Patricia Mattson(GM) 31
Susan St. Maxens(ORM) 30	39.39	1:15.06
Sandra Baxter(SST) 30	39.39	Susanne Chandler(ORM) 34
100 yd back		1:17.13
Patricia Mattson(GM) 31	39.39	1:17.20
Stephanie Diaz(GM) 30	39.39	1:18.47
Katie McNamara(GM) 30	39.39	1:22.76
Colleen Miller(SST) 33	39.39	200 yd IM
Susan St. Maxens(ORM) 30	39.39	2:44.07
Sandra Baxter(SST) 30	39.39	2:45.13
100 yd back		2:55.96
Patricia Mattson(GM) 31	39.39	3:20.45
Stephanie Diaz(GM) 30	39.39	100 yd IM
Katie McNamara(GM) 30	39.39	Patricia Mattson(GM) 31
Colleen Miller(SST) 33	39.39	1:15.06
Susan St. Maxens(ORM) 30	39.39	Susanne Chandler(ORM) 34
Sandra Baxter(SST) 30	39.39	1:17.13
100 yd back		1:17.20
Patricia Mattson(GM) 31	39.39	1:18.47
Stephanie Diaz(GM) 30	39.39	1:22.76
Katie McNamara(GM) 30	39.39	200 yd IM
Colleen Miller(SST) 33	39.39	2:44.07
Susan St. Maxens(ORM) 30	39.39	2:45.13
Sandra Baxter(SST) 30	39.39	2:55.96
100 yd back		3:20.45
Patricia Mattson(GM) 31	39.39	100 yd IM
Stephanie Diaz(GM) 30	39.39	Patricia Mattson(GM) 31
Katie McNamara(GM) 30	39.39	1:15.06
Colleen Miller(SST) 33	39.39	Susanne Chandler(ORM) 34
Susan St. Maxens(ORM) 30	39.39	1:17.13
Sandra Baxter(SST) 30	39.39	1:17.20
100 yd back		1:18.47
Patricia Mattson(GM) 31	39.39	1:22.76
Stephanie Diaz(GM) 30	39.39	200 yd IM
Katie McNamara(GM) 30	39.39	2:44.07
Colleen Miller(SST) 33	39.39	2:45.13
Susan St. Maxens(ORM) 30	39.39	2:55.96
Sandra Baxter(SST) 30	39.39	3:20.45
100 yd back		100 yd IM
Patricia Mattson(GM) 31	39.39	Patricia Mattson(GM) 31
Stephanie Diaz(GM) 30	39.39	1:15.06
Katie McNamara(GM) 30	39.39	Susanne Chandler(ORM) 34
Colleen Miller(SST) 33	39.39	1:17.13
Susan St. Maxens(ORM) 30	39.39	1:17.20
Sandra Baxter(SST) 30	39.39	1:18.47
100 yd back		1:22.76
Patricia Mattson(GM) 31	39.39	200 yd IM
Stephanie Diaz(GM) 30	39.39	2:44.07
Katie McNamara(GM) 30	39.39	2:45.13
Colleen Miller(SST) 33	39.39	2:55.96
Susan St. Maxens(ORM) 30	39.39	3:20.45
Sandra Baxter(SST) 30	39.39	100 yd IM
100 yd back		Patricia Mattson(GM) 31
Patricia Mattson(GM) 31	39.39	Susanne Chandler(ORM) 34
Stephanie Diaz(GM) 30	39.39	1:15.06
Katie McNamara(GM) 30	39.39	1:17.13
Colleen Miller(SST) 33	39.39	1:17.20
Susan St. Maxens(ORM) 30	39.39	1:18.47
Sandra Baxter(SST) 30	39.39	1:22.76
100 yd back		200 yd IM
Patricia Mattson(GM) 31	39.39	2:44.07
Stephanie Diaz(GM) 30	39.39	2:45.13
Katie McNamara(GM) 30	39.39	2:55.96
Colleen Miller(SST) 33	39.39	3:20.45
Susan St. Maxens(ORM) 30	39.39	100 yd IM
Sandra Baxter(SST) 30	39.39	Patricia Mattson(GM) 31
100 yd back		1:15.06
Patricia Mattson(GM) 31	39.39	Susanne Chandler(ORM) 34
Stephanie Diaz(GM) 30	39.39	1:17.13
Katie McNamara(GM) 30	39.39	1:17.20
Colleen Miller(SST) 33	39.39	1:18.47
Susan St. Maxens(ORM) 30	39.39	1:22.76
Sandra Baxter(SST) 30	39.39	200 yd IM
100 yd back		2:44.07
Patricia Mattson(GM) 31	39.39	2:45.13
Stephanie Diaz(GM) 30	39.39	2:55.96
Katie McNamara(GM) 30	39.39	3:20.45
Colleen Miller(SST) 33	39.39	100 yd IM
Susan St. Maxens(ORM) 30	3	

100 yd IM	Tom Junger(MAC) 29	56.09	200 yd fly	
	Bob Johnson(GM) 29	58.33	Thomas McEvoy(GM) 31	2:13.14 Kenneth Church(KYSY) 36
	Robert Seagaves(GM) 28	58.47	100 yd IM	MEN 40-44
	Christopher Atwater(GM) 27	58.71	Casey Clafflin(GM) 31	56.80 50 yd free
	Stewart Bedford(AM) 29	58.92	Chip Newson(GM) 32	58.52 William Whorley(DSC) 44
	Dirk Crandall(CRM) 27	1:00.13	Glen Crooks(AM) 32	59.50 Roy Garrett(MAR) 44
	Thomas McCordle(GM) 29	1:01.21	Herb Stevens(AM) 32	59.91 Paul Ward(AM) 42
	Larry Shields(SST) 28	1:02.47	Reed Farris(GM) 30	59.93 James Moon(CTM) 42
	Steve Justice(GM) 27	1:03.06	Thomas McEvoy(GM) 31	1:01.35 100 yd free
	Tim Hamilton(AM) 27	1:04.08	Tom Palmgren(MAC) 31	1:01.61 Roy Garrett(MAR) 44
	Leo Murphy(GM) 25	1:04.42	David Briggs(SST) 32	1:01.90 Steve Wycoff(AM) 40
	John Brooke(GM) 25	1:04.39	Irwin Lebron(AM) 31	1:04.17 James Moon(CTM) 42
	William Lushring(GM) 27	1:04.45	Mark Burich(AM) 31	1:08.61 Paul Ward(AM) 42
	David Manley(GM) 29	1:07.54	Robert Ramsey(GM) 34	1:11.07 Fred Stokes(GM) 40
200 yd IM			Patrick York(CRM) 31	1:14.07 Douglas Koop(SST) 43
	Robert Seagaves(GM) 28	2:09.32	Bruce Tomkins(ORM) 33	1:26.54 Steve Wycoff(AM) 40
	Peter Smith(GM) 27	2:11.09	Tom Palmgren(MAC) 31	2:12.83 Paul Ward(AM) 42
	John Sitzer(AM) 27	2:17.28	Thomas McEvoy(GM) 31	2:13.69 500 yd free
	David Parler(CM) 29	2:17.59	Reed Farris(GM) 30	2:22.61 Roy Jarrett(MAR) 44
	Tim Hamilton(AM) 27	2:20.99	Robert Ramsey(GM) 34	2:41.14 Steve Wycoff(AM) 40
	Leo Murphy(GM) 25	2:22.45	400 yd IM	4:40.79 Paul Ward(NM) 42
	Stephen Kamin(SST) 29	2:29.08	Tom Palmgren(MAC) 31	4:52.78 1650 yd free
	Jeff Boyd(DAQ) 26	2:38.74	Thomas McEvoy(GM) 31	5:00 yd free
400 yd IM			MEN 35-39	Douglas Koop(SST) 43
	Robert Seagaves(GM) 29	4:42.60	50 yd free	5:00 yd back
	Christopher Murphy(CM) 29	4:42.60	Dirk VanHoosen(CRM) 35	22.65 Fred Stokes(GM) 40
	Peter Smith(GM) 27	4:53.98	David Gibson(ORM) 35	23.90 Paul Ward(AM) 42
	David Parler(CM) 29	5:03.10	Chuck Gantner(GM) 39	24.14 Sam Jorgenson(DSC) 40
	Tim Hamilton(AM) 27	5:04.12	Edward Miller(SST) 35	24.68 Roy Garrett(MAR) 44
	Jeff Boyd(DAQ) 26	5:37.15	Wayne Stevenson(ORM) 39	25.65 James Moon(CTM) 42
MEN 30-34			James Smith(MAC) 38	25.73 100 yd back
50 yd free			Edwin Smith(GM) 39	26.17 Fred Stokes(GM) 39
	Glen Brooks(GM) 32	23.02	Gene Mere(GM) 35	27.01 Paul Ward(AM) 42
	Herb Stevens(AM) 32	23.15	Jack Addams(GM) 38	27.03 Douglas Koop(SST) 43
	Kim Douglas(GM) 31	23.58	Paul Falton(GM) 36	28.46 Roy Garrett(MAR) 44
	Bill Armstrong(GM) 32	24.05	John McClure(AM) 35	29.79 James Moon(CTM) 42
	David Briggs(SST) 32	24.45	Thomas Lange(GM) 30	30.56 200 yd back
	Thomas Lange(GM) 30	25.11	David Vogel(KYSY) 38	31.26 Fred Stokes(GM) 39
	Mark Burich(AM) 31	25.98	Kenneth Church(KYSY) 36	31.26 Fred Stokes(GM) 39
	Heitzso(GM) 34	26.07	100 yd free	31.26 Fred Stokes(GM) 40
	Robert Janney(GM) 34	26.56	Dirk VanHoosen(CRM) 35	31.26 Fred Stokes(GM) 40
	Mark Baon(GM) 32	27.55	David Gibson(ORM) 35	31.26 Fred Stokes(GM) 40
	Patrick York(CRM) 31	27.58	Edward Miller(SST) 35	31.26 Fred Stokes(GM) 40
	Gregory Mattson(GM) 33	27.71	James Smith(MAC) 38	31.26 Fred Stokes(GM) 40
	John Melton(AM) 33	29.00	Gene Mere(GM) 35	31.26 Fred Stokes(GM) 40
	Ryan Griffin(MAR) 32	29.31	Jack Addams(AM) 38	31.26 Fred Stokes(GM) 40
100 yd free			Kenneth Church(KYSY) 36	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	48.98	100 yd free	31.26 Fred Stokes(GM) 40
	Plumb Brooks(GM) 32	49.95	Dirk VanHoosen(CRM) 35	31.26 Fred Stokes(GM) 40
	Heitzso(GM) 34	56.91	David Gibson(ORM) 35	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	57.91	Edward Miller(SST) 35	31.26 Fred Stokes(GM) 40
	Patrick York(CRM) 31	57.98	James Smith(MAC) 38	31.26 Fred Stokes(GM) 40
	John Melton(AM) 33	59.00	Gene Mere(GM) 35	31.26 Fred Stokes(GM) 40
	Ryan Griffin(MAR) 32	59.31	Jack Addams(AM) 38	31.26 Fred Stokes(GM) 40
200 yd free			Kenneth Church(KYSY) 36	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	1149.93	100 yd free	31.26 Fred Stokes(GM) 40
	Richard Bober(MAC) 34	1:56.71	500 yd free	31.26 Fred Stokes(GM) 40
	Reed Farris(SST) 30	2:01.35	Dirk VanHoosen(CRM) 35	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	2:02.27	David Gibson(ORM) 35	31.26 Fred Stokes(GM) 40
	Patrick York(CRM) 31	2:00.83	Edward Miller(SST) 35	31.26 Fred Stokes(GM) 40
	John Melton(AM) 33	1:04.78	Gene Mere(GM) 35	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	1:21.79	Jack Addams(AM) 38	31.26 Fred Stokes(GM) 40
200 yd free			Kenneth Church(KYSY) 36	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	1:02.07	John McClure(AM) 35	31.26 Fred Stokes(GM) 40
	Richard Bober(MAC) 34	1:45.73	100 yd free	31.26 Fred Stokes(GM) 40
	Heitzso(GM) 34	2:01.38	Dirk VanHoosen(CRM) 35	31.26 Fred Stokes(GM) 40
	Ronald Wohl(GM) 31	25:08.85	David Briggs(SST) 32	31.26 Fred Stokes(GM) 40
50 yd back			John Zeigler(GM) 39	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	25.57	100 yd free	31.26 Fred Stokes(GM) 40
	Herb Stevens(AM) 32	27.86	Dirk VanHoosen(CRM) 35	31.26 Fred Stokes(GM) 40
	Glen Crooks(GM) 32	27.88	Edward Miller(SST) 35	31.26 Fred Stokes(GM) 40
	Richard Bober(MAC) 34	28.02	John McClure(AM) 35	31.26 Fred Stokes(GM) 40
	Mark Burich(AM) 31	30.55	100 yd back	31.26 Fred Stokes(GM) 40
	Irwin Lebron(GM) 30	31.95	Chuck Gantner(GM) 39	31.26 Fred Stokes(GM) 40
	John Melton(AM) 33	35.29	Edwin Bridges(GM) 39	31.26 Fred Stokes(GM) 40
	Gregory Mattson(GM) 33	35.39	Charles Dunaway(CRM) 35	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 34	40.44	Skip Hildebrand(MAC) 35	31.26 Fred Stokes(GM) 40
	Ryan Griffin(MAR) 32	40.56	Jack Addams(GM) 38	31.26 Fred Stokes(GM) 40
100 yd back			John McClure(AM) 35	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	56.27	100 yd back	31.26 Fred Stokes(GM) 40
	Richard Bober(MAC) 34	59.94	Dirk VanHoosen(CRM) 35	31.26 Fred Stokes(GM) 40
	Herb Stevens(AM) 32	1:00.97	David Briggs(SST) 32	31.26 Fred Stokes(GM) 40
	Glen Crooks(GM) 32	1:01.66	John Zeigler(GM) 39	31.26 Fred Stokes(GM) 40
	Richard Bober(MAC) 34	1:02.44	100 yd free	31.26 Fred Stokes(GM) 40
	Mark Burich(AM) 31	1:08.77	Dirk VanHoosen(CRM) 35	31.26 Fred Stokes(GM) 40
	Irwin Lebron(GM) 30	1:14.11	Edward Miller(SST) 35	31.26 Fred Stokes(GM) 40
	Eric Eason(GM) 32	1:13.80	James Smith(MAC) 38	31.26 Fred Stokes(GM) 40
	John Melton(AM) 33	1:19.36	John Zeigler(GM) 39	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	1:29.90	Wayne Stevenson(ORM) 39	31.26 Fred Stokes(GM) 40
200 yd back			David Vogel(KYSY) 38	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	1:30.03	100 yd free	31.26 Fred Stokes(GM) 40
50 yd back			John Zeigler(GM) 39	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	2:06.75	100 yd free	31.26 Fred Stokes(GM) 40
	Mark Burich(AM) 31	2:33.38	Dirk VanHoosen(CRM) 35	31.26 Fred Stokes(GM) 40
50 yd breast			David Briggs(SST) 32	31.26 Fred Stokes(GM) 40
	Herb Stevens(AM) 32	2:01.97	John Zeigler(GM) 39	31.26 Fred Stokes(GM) 40
	Glen Crooks(GM) 32	2:01.66	100 yd free	31.26 Fred Stokes(GM) 40
	Richard Bober(MAC) 34	2:02.44	Dirk VanHoosen(CRM) 35	31.26 Fred Stokes(GM) 40
	Heitzso(GM) 34	2:02.79	David Gibson(ORM) 35	31.26 Fred Stokes(GM) 40
	John Melton(AM) 33	2:04.81	Edward Miller(SST) 35	31.26 Fred Stokes(GM) 40
	John Kline(") 33	9:23.00	James Smith(MAC) 38	31.26 Fred Stokes(GM) 40
1650 yd free			Gene Mere(GM) 35	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	5:20.27	1650 yd free	31.26 Fred Stokes(GM) 40
	Heitzso(GM) 34	5:25.07	Chuck Gantner(GM) 39	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	5:27.39	Edwin Bridges(GM) 39	31.26 Fred Stokes(GM) 40
	John Melton(AM) 33	5:48.81	Charles Dunaway(CRM) 35	31.26 Fred Stokes(GM) 40
	John Kline(") 33	9:23.00	Skip Hildebrand(MAC) 35	31.26 Fred Stokes(GM) 40
1650 yd free			100 yd free	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	56.27	100 yd free	31.26 Fred Stokes(GM) 40
	Richard Bober(MAC) 34	59.94	100 yd free	31.26 Fred Stokes(GM) 40
	Herb Stevens(AM) 32	1:00.97	100 yd free	31.26 Fred Stokes(GM) 40
	Glen Crooks(GM) 32	1:01.66	100 yd free	31.26 Fred Stokes(GM) 40
	Richard Bober(MAC) 34	1:02.44	100 yd free	31.26 Fred Stokes(GM) 40
	Heitzso(GM) 34	1:02.79	100 yd free	31.26 Fred Stokes(GM) 40
	John Melton(AM) 33	1:04.43	100 yd free	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	1:31.91	100 yd free	31.26 Fred Stokes(GM) 40
200 yd breast			Charles Dunaway(CRM) 35	31.26 Fred Stokes(GM) 40
	Thomas Lange(GM) 30	2:26.53	David Gibson(ORM) 39	31.26 Fred Stokes(GM) 40
	Tom Palmgren(MAC) 31	2:27.53	John Zeigler(GM) 39	31.26 Fred Stokes(GM) 40
	David Briggs(SST) 32	2:37.05	James Smith(MAC) 38	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	2:45.72	Kenneth Church(KYSY) 36	31.26 Fred Stokes(GM) 40
	Patrick York(CRM) 31	39.61	Charles Dunaway(CRM) 35	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	3:31.72	Edwin Bridges(SST) 39	31.26 Fred Stokes(GM) 40
100 yd breast			100 yd free	31.26 Fred Stokes(GM) 40
	Herb Stevens(AM) 32	1:08.73	100 yd free	31.26 Fred Stokes(GM) 40
	Tom Palmgren(MAC) 31	1:09.22	Wayne Stevenson(ORM) 39	31.26 Fred Stokes(GM) 40
	David Briggs(SST) 32	1:09.90	Kenneth Church(KYSY) 36	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	1:14.43	David Vogel(KYSY) 38	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	1:31.91	100 yd free	31.26 Fred Stokes(GM) 40
200 yd breast			Charles Dunaway(CRM) 35	31.26 Fred Stokes(GM) 40
	Thomas Lange(GM) 30	2:26.53	David Gibson(ORM) 39	31.26 Fred Stokes(GM) 40
	Tom Palmgren(MAC) 31	2:27.53	John Zeigler(GM) 39	31.26 Fred Stokes(GM) 40
	David Briggs(SST) 32	2:37.05	James Smith(MAC) 38	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	2:45.72	Kenneth Church(KYSY) 36	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	3:31.72	200 yd free	31.26 Fred Stokes(GM) 40
50 yd fly			Charles Dunaway(CRM) 35	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	24.84	John Zeigler(GM) 39	31.26 Fred Stokes(GM) 40
	Kim Douglas(GM) 31	25.30	100 yd IM	31.26 Fred Stokes(GM) 40
	Herb Stevens(AM) 32	25.43	Dirk VanHoosen(CRM) 35	31.26 Fred Stokes(GM) 40
	Glen Crooks(GM) 32	26.21	Chuck Gantner(GM) 39	31.26 Fred Stokes(GM) 40
	Reed Farris(GM) 30	26.46	David Gibson(ORM) 39	31.26 Fred Stokes(GM) 40
	Irwin Lebron(GM) 30	28.41	Edward Miller(SST) 35	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	29.80	Skip Hildebrand(MAC) 35	31.26 Fred Stokes(GM) 40
	Jim Martinez(GM) 31	31.87	Kenneth Church(KYSY) 36	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	38.31	200 yd IM	31.26 Fred Stokes(GM) 40
100 yd fly			James Smith(MAC) 38	31.26 Fred Stokes(GM) 40
	Kim Douglas(GM) 31	58.28	John Zeigler(GM) 39	31.26 Fred Stokes(GM) 40
	Tom Palmgren(MAC) 31	58.40	Kenneth Church(KYSY) 36	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	59.20	100 yd IM	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	59.38	John Zeigler(GM) 39	31.26 Fred Stokes(GM) 40
100 yd fly			James Smith(MAC) 38	31.26 Fred Stokes(GM) 40
	Kim Douglas(GM) 31	59.38	100 yd free	31.26 Fred Stokes(GM) 40
	Tom Palmgren(MAC) 31	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	59.20	100 yd free	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	59.38	100 yd free	31.26 Fred Stokes(GM) 40
100 yd free			100 yd free	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Kim Douglas(GM) 31	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Herb Stevens(AM) 32	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Glen Crooks(GM) 32	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Reed Farris(GM) 30	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Irwin Lebron(GM) 30	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Jim Martinez(GM) 31	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	59.40	100 yd free	31.26 Fred Stokes(GM) 40
100 yd free			100 yd free	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Kim Douglas(GM) 31	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Herb Stevens(AM) 32	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Glen Crooks(GM) 32	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Reed Farris(GM) 30	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Irwin Lebron(GM) 30	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Robert Ramsey(GM) 34	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Jim Martinez(GM) 31	59.40	100 yd free	31.26 Fred Stokes(GM) 40
	Bruce Tomkins(ORM) 33	59.40	100 yd free	31.26 Fred Stokes(GM) 40
100 yd free			100 yd free	31.26 Fred Stokes(GM) 40
	Casey Clafflin(GM) 31	59.40	100 yd free	31

SWIM-MASTER

2308 N. E. 19th Avenue
Ft. Lauderdale, FL 33305

- 9 Issues per Year
- Championship Results
- Top Ten Times
- Special Articles

Please enter my subscription as shown below:

Name _____

Address _____

City _____

State _____ Zip _____

New 1 year \$ 8.00
 Renewal 1 yr. foreign \$12.00

phies were won by Evanston Masters (1802, Chicago Illinois Masters (1047), Illinois Masters (956), Shabbona Sharks (735), Indian Boundary Y (429), Lattof Masters (382), and Naperville Y (254).....

NOTE TO LMSC CHAIRMEN - Please check with your Registration Chairman and if they have a surplus of Registration Cards, please send them back to Gene Donner, 717 South Rd., East Aurora, NY 14052. GUESS WHO CAME TO SWIM? - by Dick Collins - "Doc" Councilman, renown swimming coach and English Channel swimmer, participated with the Kansas City Blazers in the regular Saturday workout last Oct. Doc was among the first into the pool and the last one out for the rigorous schedule of sets prescribed by Blazer Coach Dan LeVasseur. Councilman is as dedicated out of the pool as he is in. He exchanged reminiscences about swimmers as readily as offering tips for better swimming. "Coaching is fun, not work," said Doc, adding that he looked forward to continuing as a coach for another 10 years. "It's amazing how the body can attain a high degree of conditioning at any age," he said. He tests his own conditioning in long distance swimming. Among his swimming tips, Doc offered the following: 1) Swimmers over 60 should forget their age! and 2) Flip turns help to relieve back spasms and pain experienced by distance swimmers.....

NOTES ON SWIMMING FROM AEROBICS EXPERT DR. KENNETH COOPER

COOPER - If you have ready access to a pool, swimming is an ideal way to get your aerobic exercise. Running might be more popular, but swimming is better for several reasons, says Dr. Cooper. Swimmers get maximum cardiovascular benefits without setting themselves up for muscular or skeletal injuries. Swimming laps also gives the whole body--back, arms, legs, and lungs--a good workout. Before you dive in, be sure to protect yourself from swimmers' ailments. Wear goggles to shield eyes from burning chlorine, the chemical used to purify pools. After swimming, place a drop of alcohol in each ear to help ward off ear infections. If you swim in an indoor pool, be sure your pool is cleaned regularly. Indoor pools--especially pools protected by a 'bubble' during winter months--provide the moist, warm environments in which algae thrives. Also, make sure that the pool of your choice isn't too small for daily exercise. A 30-ft pool might cut your laps short and dampen your exercise enthusiasm by requiring you to make too many turns. It's possible to work up to burning off 20 calories a minute or 1200 calories an hour while swimming. The best runners never burn off more than 900 to 1000 calories an hour, Cooper says.....

REMINDER TO ALL MEET DIRECTORS - Please remember to inform your Zone representative of the dates, locations, and contact persons for your meet. Zone Representatives are responsible for compiling meet schedules for their areas and forwarding them to LMSC chairmen. Also, the person sanctioning meets in the LMSC should send the information of sanctioned events to the Zone rep.

Swimming News

USMS NATIONAL SHORT COURSE CHAMPIONSHIPS - 1985 - 650 men and 370 women entered the SC Championships held at the Walter Schroeder Aquatic Center in Brown Deer, WI, just north of Milwaukee. It was a very nice pool and a well run meet. Thanks to all those officials that worked so hard. The final results are not yet available. There were many records broken and many good swims. i.e., in the men's 50 free, Kevin DeForest (25-29) did 20.51; Jim Montgomery (30-34) did 21.15; Jeff Farrell (45-49) did 23.88; and Don Hill (55-59) did 23.47.....

A READER'S COMMENT - If Masters swim meets are getting too large, maybe start age of masters swimming at 30, instead of 25.....

WEIGHT LOSS RECORD - Petie Maguire of St. Pete Masters set what is believed to be a new Masters Swimming one day weight loss record -- 28 pounds! Husband John Maguire wants credit for an assist - he is awaiting a decision from the rules committee. Petie gave birth to Lacy Maguire (8 lbs) on Wed., April 17, 1985.....

RYALL WINS SWIM CHAMPIONSHIP - Amassing 2134 pts, the Ryall Masters Swim Team beat out 34 Illinois and other Midwest teams to win the first place trophy at the Central Masters Short Course Championships conducted at the College of DuPage pool in Glen Ellyn, IL. Ryall also won the LC championship last Aug. More than 400 men and women competed for the medals and ribbons given to the top eight in each event. Other team tro-

SWIM-MASTER

June Krauser, Editor
2308 N.E. 19th Avenue
Ft. Lauderdale, FL 33305

BULK RATE
U.S. POSTAGE
PAID
Hollywood, FL
Permit 972

**swim today...
swim for the health of it!**

LIFETIME VIGOROUS SWIMMING FOR FUN, SPORT AND HEALTH

SWIM CALENDAR

VOL XIV - No 5

JUNE 1985

JUN	8	LC - Curt Mosso, 5597 W. Camino Cielo, Santa Barbara, CA 93105
	14-15	LC - Robert Smith, 18476 Timbergrove Ct., Lake Oswego, OR 97034 (at Portland, OR)
	15	Ida Hlavacek, POB 31, Mountain Home, AR 72653
	15-16	LC - Jim Donnelly, 5239 Box Turtle Circle, Sarasota, FL 33582 (at Venice, FL)
	15-16	LC - Kerry O'Brien, 5517 Nebraska, Concord, CA 94521
	16 to AUG 20	- SKWIM Masters Dev. Camp - SKWIM SWIMMING '85, Great Valley, NY 14741
	21-23	LC - Tom Fay, Maryland Farms R & CC, 5101 Maryland Way, Brentwood, TN
	22	LC - Curt Mosso, 5597 W. Camino Cielo, Santa Barbara, CA 93105
	22-23	LC - Ken Anson, % The Doughtery Press, BOB 2261, Univ. Sta., Enid, OK 73702
	28-30	LC - Nancy Polisky, POB 1477, Midlothian, VA 23113-3777
	29	LC - Hugh Dunseath, 204 Lauden Rd., Saratoga Springs, NY 12866
	29	LC 1500 - Barry Dayton, 221 N. Washington, Park Ridge, IL 60068
	29	SC - Bret DeForest, 2234 Siskiyou Blvd. #F54, Ashland, OR 97520
	29	LC 1500 - Ron Bank, 80 Pebble Beach Dr., Little Rock, AR 72212
	29	Sooner State Games, 4545 N. Lincoln Blvd., Okla. City, OK 73105
	29-30	LC - Sally Peterson, POB 9122, Truckee, CA 95737
	30	LC - Gary M. Austin, 117 Knapp Ave., Rochester, NY 14609
	30	LC - Rose Steward, 3031 S. Rural Rd., Unit 35, Tempe, AZ 85282
JUL	6-7	LC - T. K. Cellar, 1076 Penry Rd., Delaware, OH 43015
	12-13	LC - Harold Ferris, 1116 44th Ave. NE, St. Petersburg, FL 33703
	13	LC - Cynthia Porter, POB 3026, San Jose, CA 95156-3026
	13	ONE MILE LONG DISTANCE - Patrick Mills, 4 Hilltop Ave., Bordentown, NJ
	13	TWO MILES LONG DISTANCE - Mike Stott, 3717 Titan Dr., Richmond, VA
	13	LC - Ron Bank, 80 Pebble Beach Dr., Little Rock, AR 72212
	13	LC - Curt Mosso, 5597 W. Camino Cielo, Santa Barbara, CA 93105
	13-14	LC - Charleston Masters SC, POB 1604, Charleston, SC 29402
	14	OPEN WATER 3.5 MI - Perry Watson, 1635 Catalina, Seal Beach, CA 90704
	14	MARATHON OPEN WATER 10 MI - same as above
	20-21	PNA LC Regionals - Dick Hannula, 1021 Westley Dr., Tacoma, WA 98465
	20-21	LC - Dorothy Donnelly, Five Piggott Lane, Avon, CT 06001
	20-21	LC - Karen Barnes, 12317 Teakwood Rd., Edmond, OK 73034
	26-28	LC - PMS Champ - Mick Jessup, 1000 Webster, FAirfield, CA 94533
	27	LC - Dave Duncan, 102 Ivy St., Route 3, Freeport, TX 77541
	27-28	LC - Bud Dallmann, 435 Kerlick, New Braunfels, TX 78130
	28	LC - Dr. Jan C. Huneke, 1158 Asbury Rd., Cincinnati, OH 45230
AUG	2-4	LC- SPMA - Curt Mosso, 5597 W. Camino Cielo, SAnta Barbara, CA 93105
	3	2 MILE - Steve Kaiser, POB 8205, Sacramento, CA 95818
	3-4	LC - Colin Light, 1920 Webster, Plano, TX 75075
	3-4	LC - DC Masters
	4	LC - Alicia Coleman, 24 The Point, Coronado, CA 92118
	8-14	Masters Games, Ruby Richmond, Box 1985 Postal Station P, Toronto, Canada
	9-11	Empire State Games, Lou Schmitt, 520 Capon Hall, SUNY Buffalo at Amherst, Buffalo, NY
	17	1.5 Mi Open Water - Donn Livoni, POB 9122, Truckee, CA 95737
	17-20	USMS NATIONAL LC CHAMPIONSHIPS - Brown University, Providence, RI
		Anne Page, 399 Summer Ave., Reading, MA 01867