
 NUMBER 265 www.swimnews.com MAY-JUNE 2001

 HOWARD FIRBY ON BREASTSTROKEDISCONTENT ON DECK

 $ 4.95 USA
$ 4.95 CAN

ED MOSES
DOING EVERYTHING

TO GET IT RIGHT

BRIAN JOHNS WINS
TWICE IN EUROPE

ED MOSES
DOING EVERYTHING

TO GET IT RIGHT

BRIAN JOHNS WINS
TWICE IN EUROPE

3SWIMNEWS / MAY-JUNE 2001

N. J. Thierry, Editor & Publisher
 Marco Chiesa, Business Manager

Karin Helmstaedt, International Editor
Russ Ewald, Sunland, USA Editor

Paul Quinlan, Australian Editor
Cecil Colwin, Ottawa, Features Editor

Anita Smale, Copy Editor
Feature Writers

Nikki Dryden, Boston
Katharine Dunn, Halifax

Wayne Goldsmith, Australia
Anita Lonsbrough, England

International Statistical Support Group:
Rumen Atanasov, Bulgaria

Chaker Belhadj, Tunisia
Szabolcs Fodor, Hungary

Gerd Heydn, Germany
Franck Jensen, Denmark
Berth Johansson, Sweden

Daniel Pichon / Michel Salles, France
Juan Antonio Sierra, Spain
Neville Smith, South Africa

Fratisek Stochl, Czech Republic
Nelson Vargas, Mexico
Janusz Wasko, Poland

Sumire Watanabe, Japan

Computer programs for TAG, World Rankings
developed by EveryWare Development Corporation.

SWIMNEWS established in 1974
Published ten times yearly (January to October)

Contents copyright © No portion of this magazine may be
reprinted without permission of the publisher.

The following names: SWIM, TAG, TOP and Making
Waves are registered trademarks and their unauthorized use

is strictly prohibited. All rights reserved.
Subscription rates:
Canada $35 yearly

Inquire about bulk discounts to club teams.
Foreign (air mailed) $45 US

United States $35 US
Single issues $4.95 CAN $4.95 USA

Payments by cheque, bank money orders and VISA
VISA payments require card number and expiry date
All Canadian subscriptions include 7% Federal GST

International Standard Serial Number ISSN 1209-5966
Publications Mail Registration No. 09981

Gateway Postal Facility, Mississauga.
We acknowledge the financial support of the

Government of Canada, through the Publications
Assistance Program (PAP), toward our mailing costs.

SWIMNEWS (USPS #015-207) is published monthly for US $35
per year. Periodicals postage paid at Champlain, N.Y. and

additional mailing offices. Address changes should be sent to:
SWIMNEWS, 356 Sumach Street, Toronto, ON, M4X 1V4

or (USA and International only)
 IMS of N.Y., 100 Walnut St. #3, P.O.Box 1518, Champlain, N.Y.

12919-1518. For details call: IMS at 1 (800) 428-3003
Editorial Offices:

SWIMNEWS,
356 Sumach St., Toronto, Ontario,

M4X 1V4, CANADA
Tel: (416) 963-5599 Fax: (416) 963-5545

E-mail: swimnews@inforamp.net
http://www.swimnews.com

SWIMNEWS
FEATURES

6-7 Discontent On Deck Marc St-Aubin

CBC Sports Journal Interview with Jeno Tihany

8 Fixing What Isn't Broken Nick J. Thierry

Successful program threatened

12 2001 International Swimming Hall of Fame Honorees

SWIMNEWS Editor/Publisher among 13 inducted in ISHOF

13 Technique Wayne Goldsmith

Power On—Power Off: The Power Circle

14 American Personality: Ed Moses Russ Ewald

Doing Everything To Get It Right

16-17 Poster: Audrey Lacroix, Canada Marco Chiesa

18 Howard Firby's Genius Howard Firby

Voyage To Minsk

How Canadians Learned To Coach Breaststroke

20 Mare Nostrum Series Nick J. Thierry

Perfection the Goal, Thorpe In Full Flight

CONTENTS MAY-JUNE 2001
CONSECUTIVE NUMBER 265 VOLUME 28, NUMBER 4

DEPARTMENTS

3 Contents

5 Calendar

Record Setter

About This Issue

Cover photo: Marco Chiesa Audrey Lacroix Ian Thorpe Moravcova and PopovEd Moses

10 Backwash

21 Mare Nostrum Series Results

22-28 TAG (Top 25 Long Course Age Group Rankings)

30 Making Waves

SWIMNEWS / MAY-JUNE 20014

HEAD COACH

AVAILABLE NOW
World 150 Performers + 10 Performances

World Record Chronolgy
All Time 10 Performances + 25 Performers

Fastest relay legs for 2000 and All Time
World Junior Rankings Boys 1982, Girls 1984

Performance Rating Tables
Continental Records

World and European Records with Splits
Cost $ 25 from SWIMNEWS

356 Sumach Street, Toronto, ON, M4X 1V4
Canada

Truro Centurion Swim Club requires a Head Coach, effec-
tive September 1st, 2001. Located in Truro, Nova Scotia, with
a trade area of 25-30,000, our Club is financially sound and has
65 swimmers from Future League to National level, including
several TAG swimmers.

We are looking for an NCCP Level 2 or higher coach to
maintain the competitive level of our Club. Applicants must
possess a highly motivational & positive personality in addition
to a strong technical background with National/Junior National
experience.

We offer a competitive salary package including travel, meet
and educational expenses. Please forward resumes by July 1st,
2001, including qualifications, experience, goals and coaching
philosophy to:

Mr. Kim Galvin, President, T.C.S.C.
135 Victoria St., Truro, Nova Scotia
B2N 1Z4

kgalvin@ns.sympatico.ca

5SWIMNEWS / MAY-JUNE 2001

CALENDAR

RECORD SETTER ABOUT THIS ISSUE

CANADIAN
June
22-24 BC Championships, Surrey
22-24 McCormick Invitational, Hamilton
28-1 Man/Sask Championships, Regina
29-1 Coupe du Quebec, Montreal
July
5-8 Quebec Age Groups, Montreal
7 The Gorge Open Water 10K Nationals, Victoria
12-15 BC Age Groups

Ontario Championships, Etobicoke
19-22 Youth & Junior and SWAD Nationals, Winnipeg
27-29 Eastern Cup, Montreal
28 Traversee internationale de Lac St-Jean
28 Thetis Lake 5K Nationals, Victoria
August
5-9 Summer Nationals, Etobicoke
14-17 Canada Summer Games, London
2002
February
21-24 Youth, Junior, SWAD Nationals

East-Etobicoke, West-New Westminster
March
12-16 Spring National, Winnipeg

May
24-26 Zajac International, Vancouver
July
18-21 Youth, Junior, SWAD Nationals, Winnipeg
August
6-10 Summer Nationals, Victoria

UNITED STATES
June
23-23 Disability Championships, Phoeniz, AZ
24 10K Open Water selection, Daytona Beach, FL
30-1 Cadillas Series 3, Santa Clara, CA
July
15-16 Cadillac Series 4, Long Island, NY
19-22 Cadillac Series 5, Los Angeles, CA
August
4 FINA Open Water World Cup, Atlantic City, NJ
14-18 Summer Nationals, Fresno, CA
22 5K Open Water Nationals, Fresno, CA
November
28-28 FINA World Cup, East Meadow, NY
29-1 U.S. Open, (25m) East Meadow, NY
2002
March
19-23 Spring Nationals
24 5K Open Water Nationals

INTERNATIONAL
June
24-24 International Gala, Stuttgart, GER
29-1 COMEN Cup, Tunis
30-1 Hamburg International, GER
July
7-8 European Juniors, Malta
7-8 Darmstadt International, GER
7-8 International del Castello, Bellinzona, SUI
13-20 European Olympic Youth Days, Murcia, ESP
19-22 English Chapionships
17-29 FINA World Championships, Fukuoka, JPN
August
29-3 British Age Groups, Sheffield
4-7 Australian SC Championships, Perth
9-12 British SC Championships
22-1 FISU Universiade, Beijing, CHN
September
2-15 Mediterranean Games, Tunis, TUN
26-29 New Zealand Winter Champs., Roturua
29-5 Goodwill Games, Brisbane, AUS
November
3-11 Afro-Asian Games, New Delhi, IND

From the Editor
The news in the last issue regarding SNC’s decision to
end financial support for TAG generated a great deal
of written commentary. It took three pages of Backwash
to publish all the feedback.

Thanks also to all who wrote regarding my
induction in the International Swimming Hall of
Fame. That was a very emotional experience and it
was wonderful to be part of such a memorable group.
Thanks to all who made it possible.

Rest assured TAG will continue to be published
regardless of SNC. We will expand coverage to
additional events and categories mostly on the world
wide web; space will likely not allow for additional
events in the print publication.

Topics in this issue include a transcript of the
CBC Sports Journal interview with Jen Tihanyi, of
which only about five minutes was aired on the show.
Wayne Goldmsith writes on the concept of the Power
Circle, regarding the work and rest phases in each
stroke cycle. Russ Ewald writes on American
breaststroker Ed Moses who bettered two world records
in March. To illustrate the genius of Howard Firby his
observations on “natural breaststroke” from his trip
to Minsk in 1969 should be a revelation, especially to
those who didn’t know him.

Canadian National Age Group
Girls 15-17 100 butterfly:
1:00.86 Audrey Lacroix, CAMO, Rome, Jun 10. Betters
old record of 1:01.22 by Aurey Lacroix, CAMO, 2000.

QUICK FACTS: Audrey Lacroix
BIRTHDATE, PLACE 17 NOV 1983
HEIGHT / WEIGHT 163 cm / 45 kg
HOME Pont-Rouge, QC
REPRESENTS Centre National CAMO
COACH Pierre Lamy
• 2001 World Trials 1st 100 fly 1:01.41, 1st 200 fly 2:12.48
• 2000 Summer Nationals 4th 100 fly 1:01.50
• 2000 Olympic Trials 4th 100 fly 1:01.50
• 2000 Spring Nationals 2nd 100 fly 1:01.40, 4th 200 fly 2:18.29
• 99 Summer Nationals 4th 100 fly 1:02.82, 4th 200 fly 2:18.29
All Time 15 Canadian Performers
Women's 100 butterlfy
1 1:00.24 PAC95AUG Jessica Amey,18,UCSC LCM95
2 1:00.48 PAC99AUG Jessica Deglau,19,PDSA LCM99
3 1:00.51 CANLCAUG Jennifer Button,22,ROW LCM00
4 1:00.71 CDNLCMAY Karine Chevrier,22,CAMO LCM00
5 1:00.86 ROMEJUN Audrey Lacroix,17,CAMO LCM01
6 1:01.18 CANAUG Kristin Topham,18,PEPSI LCM91

1:01.18 CANAPR Sarah Evanetz,20,PDSA LCM96
1:01.18 CANLCAUG Shona Kitson,22,OSC-SE LCM00

9 1:01.27 SEASN80 Wendy Quirk,20,EKSC LCM80
10 1:01.28 CWLTHSEP Sara Alroubaie,17,MANTA LCM98
11 1:01.36 SYDNJAN Jennifer Fratesi,16,ROW LCM01
12 1:01.38 SEASN83 Michelle MacPherson,15,ESC LCM83
13 1:01.75 CANMAY Jane Kerr,20,EPS LCM88
14 1:01.78 CANAUG Nancy Sweetnam,16,LLSC LCM90
15 1:01.79 CANLCAUG Elizabeth Collins,17,ROD LCM00

QUICK FACTS: Brian Johns
BIRTHDATE, PLACE 5 AUG 1982, Regina, SK
HEIGHT / WEIGHT 183 cm / 86 kg
HOME Richmond
REPRESENTS Richmond Rapids (RAPID)
COACH Craig McCord
• 2001 World Trials 2nd 200 free 1:51.17, 3rd 400 free
3:54.59, 2nd 200 IM 2:02.50, 1st 400 IM 4:20.47
• 2000 Summer Nationals 2nd 200 free 1:51.04, 3rd 400 free
3:55.41, 3rd 200 IM 2:04.29
• 2000 Olympic Trials 2nd 200 free 1:50.34, 2nd 200 IM
2:02.80
• 2000 Spring Nationals 2nd 200 free 1:51.04, 3rd 400 free
3:55.41, 3rd 200 IM 2:04.29
• 99 Pan Pacs 8th 200 free 1:51.09, 3rd 4x200 free
• 99 Pan Ams 3rd 4x200 free

All Time 15 Canadian Performers
Men's 200 Individual Medley
1 2:00.38 GOODWJUL Curtis Myden,24,UCSC LCM98
2 2:01.42 ESSOCUP Alex Baumann,21,LUSC LCM86
3 2:01.88 CANAUG Gary Anderson,21,NYAC LCM90
4 2:02.50 CANLCMAR Brian Johns,18,RAPID LCM01
5 2:02.83 CANMAY Darren Ward,23,UCSC LCM92
6 2:02.91 CANLCMAR Owen Von Richter,23,ESWIM LCM99
7 2:03.34 AUSTNAUG Jonathan McLeod,18,UNATT LCM94
8 2:03.56 PAC95AUG Mark Versfeld,19,EKSC LCM95
9 2:03.65 SEASN78 Graham Smith,19,TBT LCM78
10 2:03.90 CANAUG Steve Lutz,20,NYAC LCM90
11 2:04.04 SYDNJAN Tobias Oriwol,15,ESWIM LCM01
12 2:04.08 PAC93AUG Ron Watson,24,NYAC LCM93
13 2:04.18 PAC97AUG Philip Weiss,18,PSW LCM97
14 2:04.59 CANLCMAR Keith Beavers,18,STARS LCM01
15 2:04.83 SEASN80 Bill Sawchuk,20,TBT LCM80

SWIMNEWS / MAY-JUNE 20016

DISCONTENT ON DECK

JENO TIHANYI INTERVIEW

The interview was conducted by producer Marc St-
Aubin (former swim coach for 13 years) for a program
aired on CBC Newsworld on March 4 on the The Sports
Journal. Jeno Tihanyi had about five minutes on air;
here is the edited text of the whole conversation.

The Sports Journal (SJ)—How did you feel
watching the performances of the Canadian
Olympic Team on CBC Television?
Jeno Tihanyi (JT)—Not very happy with the
outcome or the excuses heard from some of our
leaders. I was troubled by the Head Coach’s comments
on how wonderful it was for swimmers to be recording
personal best times. In fact, he was widely quoted in
Australia saying that he felt that the Canadian team
did well. But remember: these are not provincial
championships nor third-grade international meets,
but the Olympic Games.

To comment on how well the Canadian team did
would require an in-depth critical analysis. We don’t
have such an analysis because neither the Canadian
team leadership nor the administration are willing to
look in depth at a problem that has been ailing
Canadian swimming for some time.

SJ—Many people in the sport say it is caused by
lack of money. Do you think that is true?
JT—I don’t believe we had more money in the 1980s
when the Canadian program thrived. Today the club
system is nowhere near where it was in mid-1980s.
And there is more to it than just money. In the 1980s
the money was invested into programs that produced
results. We spent more time and money on provincial
and national youth programs. Today the Canadian
youth program is virtually non-existent, and for the
last two or three Olympics, we’ve relied on three
veterans: Marianne Limpert, Joanna Malar, and Curtis
Myden. There is no back-up system or feeding system
to support the veterans and bring in new blood, and
such progress will not happen unless there exists a
viable youth program.

SJ—What do you mean by “youth programs”?
JT—I mean a talent identification system, such as
Laurentian University and my colleagues submitted
to Swimming Canada, and were always told they
didn’t have the money for it. Talent identification is
the basis of youth programs throughout the world,
and Australia is a good example of this. I know that

talent selection in Australia is alive and well. Alex
Baumann, now working in Australia, told me that
their youth program examines 400-500 young
athletes. From this group they select 20 youngsters to
join a financially supported training squad, who still
maintain their club identity.

For some reason, the money today has been
channelled elsewhere. In the 1980s we were able to
develop our own provincial, national, international
programs. I would submit my program to Swimming
Canada and I would be supported financially to
international events with my club swimmers.

Leading up to the 1984 Olympics, I took advantage
of something like a dozen of these international
training camps and meets. The World Cup has its
place but it’s way over-emphasized here in Canada.
It’s a good developmental event for younger swimmers
who need international competition. Our World Cup
performances are very good and our Games
performances are very poor.

Today, there is far too much emphasis on money
to be won. You spend a month in Europe—a month
here and a month there. I am not totally against it but
it certainly detracts from a program that should
develop emerging athletes.

I believe the Canadian team went to Sydney
without a specific goal in mind. Many of the swimmers
interviewed said how nice it was to make the national
Olympic team—but winning a medal and getting on
the podium is the real ultimate purpose of going to
these big international Games. It’s not a
developmental opportunity. With the exception of
Marianne Limpert, I didn’t hear of anybody, except
perhaps Joanne Malar, who was really angry for not
winning a gold medal.

SJ—You said the Canadian Olympic team went to
Sydney without a plan. Why do you say that?
JT—Well, I am reading between the lines. But some
of the comments we heard about the preparation of
the athletes and how they were looking forward to
pursuing personal-best times is fine—but this is an
indication of a program that has sort of come to an
end at a swim meet. But I am talking about long-
range plans, plans that are quadrennial, that stretch
over four years, where athletes develop strategy, develop
tactical prowess in going into big Games, to learn how
to race—how to race the race that is at hand and how
to race other individuals, and win.

Over the years I’ve coached many international-
calibre swimmers and of course the top of the heap
was Alex Baumann. To us, winning was always the
mandate—not how fast you swam.

SJ—Compare when you first started coaching in
the 1960s and when you finished your national
coaching career.
JT—Coaching has changed as society changed, as
the social structure has changed in the country—at
least that’s the way I see it. I believe that in the past you
could be a very demanding coach, without being a
mean coach. Nowadays, I think, if you become a very
demanding coach and you present a plan that looks
4-5 years down the road, you perhaps become more of
a mean coach in the eyes of many associated with the
sport. I think coaching is now more valued by the size
of the contract and how much money you can wring
out of the system. I believe that there are coaches out
there who are really proud to do well, but perhaps the
focus has changed a bit, and that focus perhaps is not
in the best interest of Canadian swimming. The focus
has changed to bringing in athletes from clubs to the
regional training centres while the poor home coach
struggles to develop an athlete, only to lose that
athlete to the national and regional centres.

SJ—How do these national training centres impact
the club system?
JT—The stated principle behind the centres is that
you bring in the swimmer to train in the centre for a
while and the swimmer will still participate in and be
part of the club. No such thing exists anymore—at
least not 100%. I see swimmers being named to our
training centre and being identified not with their
home club but with the training club. Now, as a
coach, I would have a tough time with that; the
person who struggled to bring a swimmer up to age
13-14 and suddenly doesn’t have any authority in the
training of this individual, and preparing this
individual’s future. So I think coaches may have
taken exception to this in their approach to training.
It’s very hard to say, but certainly the focus and the
philosophy of swimming personal bests may be
overshadowing that ultimate desire of everybody
reaching the very top.

The enticement of going to the national training
centre is not justified at all. Perhaps they get more
financial support, perhaps they receive a little extra
than if you were staying at home. But I think it’s more
than that. What goes on behind closed doors—I have
no idea and I am not going to second guess anybody,
but I’ve heard some shoddy dealings going on. If you
come to the National Training Centre you will be able
to do these sort of things, but if you stay with your
home club, with your coach, who is probably just as
technically sound as anybody else, you may not be

7SWIMNEWS / MAY-JUNE 2001

able to do the following. And obviously, the perk
dangled before the young ambitious swimmer is very
attractive—and the home coach probably loses some
enthusiasm. Certainly I would.

In the first place I wouldn’t allow my swimmer to
go if I was able to do what everyone else is doing and
if I was given the support. In the 1980s, if my swimmer
wanted to go swim against all the potential medley
swimmers who were a threat, or at least potential
finalists in 1984, I said I wanted him to go swim
against those people. So he went to Europe to swim
against everybody. And he went down to the U.S. to
swim against everyone down there. I was given that
opportunity—no training centre can replace that. I
was able to develop a strategy that was built on not
getting beaten.

SJ—And are these National Centres really assisting
other coaches?
JT—I hear from other coaches that the training
centres do not support the club system. And I think the
fundamental principle when the discussions were on
the table was to create these training centres to give an
additional opportunity to bring individuals together
periodically and maybe even make the centres more
specialized. Bring in the individual medley swimmers
for two weeks, bring in the backstrokers for a month,
and so on, and retain the club system. I believe this is
not happening. And that may be one of the most
important critical analytical points that one could
make post-mortem after the Sydney Olympics. How
can we make this work so we can support the clubs?
Support the swimmers? It’s created a few jobs,
channelled a few thousand dollars into the system,
without any seemingly positive results. Certainly we
have not advanced much.

SJ—Why did you leave international coaching ?
JT—As you get a little bit older, you can’t carry on
three or four jobs. I have a full-time job at the
university and that was just a hobby of mine to coach
the club. And if Swimming Canada would have come
and said, “look, we are going to pay 50% of your salary
if they allow you to continue coaching,” then the
university would have probably allowed me to continue
doing that. But this didn’t happen.

Obviously SNC wasn’t interested in doing
anything like that. But beyond the fact that you get
tired and you need to get back into your real life
sooner or later, for some time I was really
contemplating not getting involved with SNC anymore
simply because I could not handle the politics anymore
that took my focus off of coaching.

You always had to cut through a lot of nonsense
at meetings, whether it was coaches’ meetings or
administrative meetings. And you always had to cut
through a lot of nonsense when you tried to raise

some money to run your program. It was a real
struggle in my last couple of years when I was involved
with Nancy Sweetnam, because we had no financial
assistance. We had no financial aid to do the things
that we wanted to do. Eventually, it took its toll. It’s
not because I suddenly lost it as a coach, it’s because
I didn’t want to be involved in a political ballgame
anymore. It was Canadian swimming’s loss that I am
not involved anymore, it wasn’t my loss. It hurts me
that the system is not progressing as it should. So, I
just slowly faded away into the sunset and that was
that. I simply didn’t want to be involved with people
who were more concerned with their personal gains
than the gains of Canadian swimming at large.

SJ—Are the politics really that detrimental to other
coaches?
JT—You see the same people in the same position for
three, four Olympic quadrennials, and there is
absolutely no innovative changes taking place in
Canadian swimming. And what some people perceive
to be changes are really nothing more than re-
allocation of some of the financial resources and
personnel resources. And that’s no step forward.

A long time ago, it was “let’s support Calgary
financially.” And then we found that a lot of the
money that was channelled into the Calgary program
was missing elsewhere. And that’s why some of the
other programs were cut out. Now let’s channel
money into some other phantom program. And look,
some of those programs that got a large percentage of
the money from the Canadian system produced
absolutely nothing other than national champions.
National champions are great, and that’s progress.
But in the international arena, you have to take that
extra step. And I believe that the system, the lame
system that we entered into, with lame leadership,
prevented it. You can’t focus on the top and totally
neglect the bottom.

And I have to go back to youth programs. I think
over seven years, our youth program would have had
paid phenomenal dividends. But Canada wasn’t
interested in the talent identification program. They
weren’t interested in any sort of youth program. I
think a good 50%, if not more, of the money of what
is available should be put into the development of
youth programs and not support a system that totally
neglects the club system.

Certainly there needs to be some changes to the
structure. It has always been a disturbing situation
for me. SNC has over 20 members of the board of
directors. In Australia, there are nine. You can imagine
how much money goes into the mere production of
information for just the board members, and then
flying the board members into meetings, and so on.
And the inability of the group to really come to
consensus because everybody wants to push their

provincial rights forward and see how much they can
gain. So the present system of provincial representation
is not the best way of going into the future.

SJ—Canadian swim coaches are the experts in
technical matters in the sport, but do coaches have
real input in these areas at Swimming Canada?
JT—I believe that an old boys network has established
itself in Canadian swimming at the upper level,
which is making it very difficult for new ideas to
emerge. And without new ideas, there’s no progress.
There are a lot of great wonderful coaches out there,
but the struggle they have to go through to try and get
to the top because they are not part of that old boys
network, because they are not part of that little tight
group at the top who make coaching politics very
unpleasant. And that’s what I didn’t like. I didn’t feel
I had to be inside the door to be able to do many of the
things that I was doing as coach.

I think coaching should be an open-door process
where you can come and go as you like with your
ideas. And by critically analyzing those ideas, if they
work, then let’s pursue it. The system is also forcing
the coaches to succeed in probably a manner that is
contrary to the best process for developing young
athletes. The system is rushed because there is nothing
at the top. So let’s push a few athletes though and let’s
see if we can fill a few gaps here and there. And one of
the major aspects of dealing with young children is by
respecting the developmental process and developing
athletes over many years, not a few skills over a few
days or a few months or a few years. I think it’s
documented in a few publications that developing an
international athlete takes approximately eight years.
And to develop somebody to the level where they can
become an international athlete takes another four
or five years. And it’s not all training; it’s growth and
development.

I think the system is forcing coaches to ignore the
developmental process of the child. We should develop
all the skills that are necessary first, then training will
become more beneficial during the high-performance
years.

I think most programs are rushing into the
process of developing fast swimmers quickly rather
than developing athletes over a longer period who
will be more resilient and more competitive and will
be able to race at a higher level at maturity.

I believe there were more listening ears in the
past than we have today. Whether it’s a social
phenomenon or it’s just change in focus or attitude,
I don’t know. There’s a different mentality of the
parent support group at the club level. And it carries
through to the provincial and the national level. It
would go a long way if the country would put more
emphasis on physical activity, physical education in
schools, and that focus would continue on to higher

SWIMNEWS / MAY-JUNE 20018

levels and the need for expert opinion would be more
respected.

SJ—For a Canadian coach to produce top talent,
what is really needed from sport governing bodies
like Swimming Canada?
JT—I don’t think SNC has done enough marketing
of swimming the way other countries have done.
Many people don’t know what swimming is about. I
know it’s a hockey country, and I know football has
its season and so on, but based on the amount of
money that we have spent, swimming could enjoy
more popularity. I believe that there needs to be some
changes made.

Perhaps some of the focus of Canadian swimming
for a period of time should move to the lower levels,
but not necessarily at the expense of losing sight of the
upper levels. I think you have to keep maintaining
what we have now, but I think the emphasis should be
put on the kindergarten of swimming—the youth
program.

And forget about spending hundreds of thousands
of dollars on coaching education. Coaching education
can be resolved in a less expensive manner. I left the
coaching education program too because I didn’t feel
the focus was right. And I looked at it from the point
of view of a person who spent 35 years in the education
system and 40 years as a coach. And I had a good
marriage of the two, and I could see where our
coaching education really lagged, the emphasis, and
where we need to make some changes. So, we need to
do an in-depth critical analysis of what ails us.
Secondly, how we can move our sport to the next
step forward?

We achieved that once when Sport Canada was
headed by Abby Hoffman. Many of the contributors
were brought to Ottawa and we had two days of
critical analysis. And I thought that helped sport in
Canada a great deal. And a lot of positive changes
were made at that time.

We need to bring in people who have contributed
in the past and may still have something to contribute
for the future. I remember when Howard Firby no
longer coached, but was still able to do some of the
things he was famous for—then was totally forgotten
by Canadian swimming. Today we have similar people.
Paul Meronen has moved to Iceland! And I am sure
that there are many other people in this country who
have contributed a great deal who have been ignored.

SJ—Why are coaches like you ignored?
JT—Contrary ideas are often looked upon as
threatening ideas because people tend to take them
personally. And often such coaches get ostracized
merely for being open-minded as well as outspoken.
This attitude on the part of those in power is indicative
of immaturity, and maybe swimming is a little

immature in some respects. In politics, politicians
don’t take issues personally—they can still sit down
and have a social occasion with their opposition.
However, it seems that in swimming, contrary ideas
create animosity. And this is one big reason why we
are unable to get out of those lead shoes that we’ve
been anchored in since the early 1990s.

SJ—What about the National Coaching
Certification Program? Does it really help coaches?
JT—I think there are perhaps some redundancies at
different levels. It seems to me that coaches have to
fulfill some obligations that may not be as necessary
as some of the people who designed those obligations
see it. Unfortunately, many of people who designed
the coaching education obligations never had much
to do with coaching. And I always felt pretty lucky in
that I as a coach was also an educator. And I saw
things from a different perspective. Perhaps, coaching
education needs to be more practical, made less
invasive into people’s time and lives and more
acceptable to coaches. There are too many demands
put on coaches. They have to produce tasks which
have little application to everyday practical coaching

SJ—How is coaching appreciated in this country?
JT—Certainly coaching has never been looked upon
in this country as a profession. Coaching is a profession
elsewhere. A coach is an educator. A coach is a
teacher. And what makes it different I suppose, perhaps
in Europe, is that coaches are hired as a legitimate
occupation.

In Canada, and I am not talking about the elite
level, coaching is largely a volunteer concept, and
who needs coaching education for the guys who are
out there playing, having fun, or baseball children or
children engaged in soccer? But it starts there.

Coaching could be looked at as a real job in
which people earn a living and make important
decisions, and contribute very importantly to the lives
and well-being of many individuals out there,
especially young people.

SJ—You’ve mentioned several areas that threaten
the swim coaches’ ability to produce. The Shauna
Nolden controversy of last summer—did it hurt
coaching?
JT—Well, I think it left many people distrustful of
the system and not confident in those who are making
decisions concerning that. Now I am not questioning
the need, or no need, of appointing a female coach.
It’s not the question of being female or male in
coaching. It’s matter of being able to and prepared to
do what is at hand: to do the job.

Here we are talking about the Olympics and how
poorly Canadian swimmers have done and we
nominate a coach with little international experience,

no coaching background to speak of. At the highest
possible level, when the athletes need the highest possible
care and attention with the greatest amount of collective
experience that one could bring to the table, yes, this
sort of decision will certainly make coaches very skeptical
and distrust the system. It certainly didn’t contribute to
our performance at the Olympics.

SJ—Your swimmers who have moved to coaching
and you still keep in contact with, how do they feel
about the coaching environment?
JT—Certainly those involved in some sort of a
swimming activity as a coach, administrator, or a
parent are disappointed. But the system, unfortunately,
creates this feeling of distrust and everybody is worried
about succeeding.

There is a certain amount of expectations by new
coaches when they get out into the system. And
unfortunately, some of those expectations are soon
turned into disappointments because they see that in
fact it’s not as rosy as one would hope that it may be.

SJ—What changes does Swimming Canada need to
do to really help coaches do a better job?
JT—There’s not really all that many things that need
to be changed. Some change in attitude in what needs
to be important in the process of the development.
Changes in the control system, how the money is spent
for example, is a very important point. And who should
make those decisions? Coaches have been shut out of
decision making in the past. And it was always a struggle,
I remember, as much as I always felt respectable in the
system, because I always unselfishly contributed. People
don’t allow you to come into their court and try to make
changes very easily.

From the many interviews that I’ve heard after the
Sydney Olympics, it was very clearly vocalized that
change is essential and needs to be made—and the
sooner the better. And the people who are responsible
need to sit down and critically look at what has happened
during the last eight years and learn from that and
make changes immediately. There’s no other way.

SJ—Why did you feel it was important for you to do
this interview?
JT—It’s pains me to see what is happening in Canadian
swimming. I feel that I have a lot to contribute. Someone
out there just has to ask me to get involved. I am not too
sure if I want to be involved in front-line coaching at
this stage in my life, but I would certainly like to share
my experiences, my knowledge about training and
athlete development.

The Canadian swimming system must look at its
roots more seriously, and in the very near future enter
into the development of a viable youth program to
develop the future of Canadian swimming—otherwise
we will be revisiting the same old issue every four years.

9SWIMNEWS / MAY-JUNE 2001

Academic accomplishments:
Jeno Tihanyi is a professor in the School of Human
Movement and Centre for Research In Human
Development, Laurentian University, Sudbury, ON.

His research areas of interest are Physical Growth
of Children and Effects of Physical Stress on Growth.

1961-68 earned Bachelor and Master degrees in
Physical Education specializing in Child
Development.

1968 moved to Edmonton and earned a PhD
specializing in child physiology and development.

Coaching record:
Late 1950s coached a summer club in Kelowna, B.C.

Early 1960s coached a summer club in Port
Alberni, B.C.

Early 1960s started a club in the Vancouver area
called Killarny Swim Club.

1964-1968 Coached the Vancouver Amateur Swim
Club and coached individuals such as Shirley Cazalet,
Karen James, Bill Mahoney, Bob Kasting.

1968-69 Coached the Edmonton Southside Swim
Club and coached future greats Graham, Sue, Sandra,
and Becky Smith while Dr. Don Smith was
experiencing health problems.

1969-70 Reorganized and coached the West
Edmonton Y Swim Club.

1970 moved to Sudbury and accepted a job at
Laurentian University. Assisted the local Y with their
competitive Swimming program.

1973 (when the university pool was completed)
started the Laurentian University Swim Club and the
Laurentian Varsity Voyageurs. Developed international
athletes: Roman Baumann, Alex Baumann, Rob
Wallenius, Jennifer Campbell, Denise Gereghty, Darcy
Wallingford, Jody McPhee. Also coached for varying
lengths of time Deke Botsford, Nancy Sweetnam.

Coaching and administrative positions:
Provincial Head Coach, Alberta.

Northeastern Ontario Technical and Program
Director in Swimming.

1974-81 Director and Chair of Ontario Swim
Coaches Association and member of the Board of
Directors of Ontario.

Provincial Head Coach for Ontario.
Master Coach for Ontario Swimming.
Vice President (research), Canadian Swimming

Association
1982-87 Director and Chair of Canadian Swim

Coaches Association.
1978-1994 National Team coach in various

capacities.
Invited speaker at over 40 conferences (seven

different countries), and has spoken on training and
children, etc.

1975 Worlds
Shannon Smith
Jim Green
Steve Hardy
1975 Pan Ams
Steve Hardy
1976 Olympics
Lisa Geary
Shannon Smith
Steve Hardy
1978 Commonwealths
Chris Erickson
1979 Pan Ams
Chris Erickson
Eugene Gyorfi
1980 Olympics
Bruce Berger
Eugene Gyorfi
1982 Worlds
Pam Rai
Bruce Berger

INTERNATIONAL SWIMMERS
1982 Commonwealths
Peter Dobson
1983 Pan Ams
Pam Rai
Bruce Berger
Peter Dobson
1984 Olympics
Pam Rai
1986 Commonwealths
Pam Rai
Jon Kelly
1987 Pan Pacifics
Jon Kelly
1988 Olympics
Jon Kelly
1989 Pan Pacifics
Anne Barnes
Jon Kelly
1990 Commonwealths
Anne Barnes
Jon Kelly

1991 Worlds
Nikki Dryden
Corinne Liedtke
Jon Kelly
Greg Streppel
1991 Pan Pacifics
Suzanne Weckend
1991 Pan Ams
Nikki Dryden
1992 Olympics
Nikki Dryden
1993 Pan Pacifics
Nikki Dryden
Suzanne Weckend
Greg Streppel
1994 Commonwealths
Nikki Dryden
Suzanne Weckend
1994 Worlds
Nikki Dryden
Suzanne Weckend
Kim Dyke
Greg Streppel

1995 Pan Ams
Kate Brambley
1995 Pan Pacifics
Kate Brambley
1996 Olympics
Christin Petelski
1998 Commonwealths
Rick Say
Philip Weiss
Christin Petelski
1999 Pan Ams
Danielle Bell
Rick Say
Philip Weiss
1999 Pan Pacifics
Danielle Bell
Rick Say
Philip Weiss
2000 Olympics
Christin Petelski
Rick Say
2001 Worlds
Christin Petelski

Nick J. Thierry

Swimming/Natation Canada (SNC) is advertising for
the position of Head Coach at the National Swimming
Centre in Victoria, B.C. Ironically there is an already
established successful program in Victoria in the same
pool.

Island Swimming coaches Ron Jacks and Peter
Vizsolyi, M.D. have been successful in producing
consistent international swimmers from within their
program.

I have known Ron Jacks since 1965, when I was the
coach of a Canadian Touring Team that competed in
Europe that summer. Ron was still in his teens and was
swimming in Vancouver with coach Ted Simpson. He
was a member of the 1964 Olympic Team and would
compete until 1972, in his third Olympics as a swimmer.
He graduated from Indiana University with a degree in
Zoology, where he was coached by James Counsilman,
one of the all-time greats of the sport.

In the fall of 1972, Ron started coaching and the
results soon followed. He has had National winners over

all distances and strokes, both men and women. He
developed one of Canada’s all-time greats, Shannon
Smith, who won the bronze in the women’s 400 free at
the 1976 Montreal Olympics. Another milestone was
Greg Streppel’s win in the 25K Open Water World
Championships in 1994.

Ron has never failed to place one or more swimmers
that he developed from within his club on Canada’s
major international teams (Olympics, Worlds,
Commonwealths, Pan Ams, and Pan Pacifics), a rare
feat over such a long period (28 years).

He has been somewhat of an outsider, not always
holding the fashionable views of the day, but has always
been a voice for openness, change, individuality, and
integrity, and has never wavered from those ideals.

Peter Vizsolyi, M.D. has been head coach of the
University of Victoria since 1983 and was CIAU Coach of
The Year in 1987/1997. In addition to his coaching he
is Adjunct Assistant Professor, School of PE, University
of Victoria, and specializes in Sports Medicine.

The partnership between Ron Jacks and Peter
Vizsolyi has been successful in producing national
champions and international swimmers.

FIXING WHAT ISN’T BROKEN

MEN - NATIONAL CHAMPIONS
200 free
2000 1:48.86 Rick Say,IS
2000 1:49.19 Rick Say,IS
400 free
1975 4:08.02 Jim Green,HYACK
2000 3:51.63 Rick Say,IS
2000 3:49.99 Rick Say,IS
800 free
1993 8:16.60 Greg Streppel,IS
100 back
1977 0:58.92 Darcy Hamilton,HYACK
1978 0:59.73 Darcy Hamilton,HYACK
200 back
1973 2:11.28 Steve Hardy,Van Byng
1978 2:08.74 Darcy Hamilton,HYACK
200 breast
2000 2:17.53 John Stamhuis,IS
2000 2:16.45 John Stamhuis,IS
200 fly
1987 2:01.34 Jon Kelly,VICO
1989 2:00.56 Jon Kelly,IS
1990 1:58.06 Jon Kelly,IS
1990 2:01.23 Jon Kelly,IS
1998 2:03.63 Philip Weiss,IS
400 im
1988 4:25.37 Jon Kelly,VICO
1989 4:16.30 Jon Kelly,VICO

WOMEN-NATIONAL CHAMPIONS
50 free
1984 0:26.31 Pamela Rai,HYAC
1984 0:26.90 Pamela Rai,HYACK
100 free
1984 0:57.34 Pamela Rai,HYACK
200 free
1976 2:01.56 Shannon Smith,HYACK
1992 2:00.69 Nikki Dryden,IS
400 free
1976 4:14.79 Shannon Smith,HYACK
1977 4:15.81 Shannon Smith,HYACK
1992 4:10.40 Nikki Dryden,IS
1992 4:16.22 Nikki Dryden,IS
1993 4:07.79 Nikki Dryden,IS
1995 4:10.77 Kate Brambley,IS
1996 4:18.79 Kate Brambley,IS
800 free
1975 9:01.66 Shannon Smith,HYACK
1975 9:03.77 Shannon Smith,HYACK
1976 8:44.71 Shannon Smith,HYACK
1976 8:49.11 Shannon Smith,HYACK
1976 8:50.13 Shannon Smith,HYACK
1977 8:41.17 Shannon Smith,HYACK
1977 8:47.87 Shannon Smith,HYACK
1991 8:49.52 Nikki Dryden,IS
1992 8:34.72 Nikki Dryden,IS
1993 8:31.65 Nikki Dryden,IS
1994 8:48.83 Nikki Dryden,IS
1998 8:54.74 Kate Brambley,IS
2000 8:43.60 Danielle Bell,IS

1500 free
1976 16:49.92 Shannon Smith,HYACK
1977 16:53.91 Shannon Smith,HYACK
50 back
1989 0:30.26 Anne Barnes,IS
100 back
1989 1:04.01 Anne Barnes,IS
1990 1:04.70 Nikki Dryden,IS
1991 1:02.45 Nikki Dryden,IS
1991 1:04.70 Nikki Dryden,IS
1992 1:01.65 Nikki Dryden,IS
1992 1:04.89 Suzanne Weckend,IS
1993 1:03.92 Suzanne Weckend,IS
200 back
1989 2:17.90 Anne Barnes,IS
1989 2:17.52 Anne Barnes,IS
1990 2:17.23 Nikki Dryden,IS
1991 2:12.18 Nikki Dryden,IS
1991 2:16.79 Nikki Dryden,IS
1992 2:15.15 Nikki Dryden,IS
1993 2:10.15 Nikki Dryden,IS
1994 2:15.47 Nikki Dryden,IS
100 breast
2000 1:11.48 Christin Petelski,IS
2001 1:10.41 Christin Petelski,IS
200 breast
1996 2:29.51 Christin Petelski,IS
1996 2:30.43 Christin Petelski,IS
2000 2:29.91 Christin Petelski,IS
2001 2:29.89 Christin Petelski,IS
200 fly
1988 2:15.45 Marie Moore,VICO

SWIMNEWS / MAY-JUNE 200110

More of the same: After Canada’s dreary
performance in the 2000 Summer Olympics in Sydney,
the federal government will implement a
“playground-to-podium” sports policy aimed at
bolstering the national medal haul.

Federal Sports Minister Denis Coderre will increase
funding for sports programming, while unveiling a
new management regime to oversee such things as
anti-doping programs and athletes’ complaints about
coaches or sports associations.

Mr. Coderre would not divulge how much money
the federal government intends to put behind the
initiative, but said the new measures are the “first step
of a 10-year plan.”

At a news conference following the official
opening of the National Summit on Sports (last
April), Mr. Coderre said funding for elite-level athletes
will become more “results-oriented,” while efforts
will be made to link public and private-sector financial
support into collaborative programs.

Delegates to the summit cast the current system
as being largely in disarray. Participation levels are
declining while facilities are aging, University of
Toronto professor and ex-Olympic runner Bruce Kidd
said. School sports programming is disappearing
while elite-level athletes are starved for cash and then
forced to bear the “brunt of Canadian discontent”
after poor performances in the Olympics.

Until a national policy is developed, Canada will
have no idea “what sports to support, what athletes,
what coaches, or to what level,” added ex-Olympian
swimmer Marion Lay.

Editor: Re the recent Canadian Summit Meeting on
Sport—it’s merely about saving jobs, privileges,
comfy living, status. What a transparent joke for the
Minister of Sport, to look like he’s doing something
positive, just toss a few million at the “problem.”

Elite athletes strapped for cash? What a bunch of
whiners. I saw one of our ESPN2 “athletes” (an
extreme snowboarder), a scruffy 26-year-old, is also
a coin-laundromat owner. Now there’s a great solution
for the national sport bureaucrats to jump on—just
buy each of the national team members their own
laundromat. Then we wouldn’t have to fret about all
the “swim bums.”

Yesterday we were in a meeting of coaches of area
teams, and the one guy with an elite level swimmer
(not me!) had on his USA Swimming Training Center
t-shirt. Emblazoned on the front in large letters was

the word “ALTITUDE.” It gave me a good laugh in a
dreary meeting while waiting for the sandwiches and
cookies to be served.

Charles Yourd,
Bloomington, Illinois

Editor: Congratulations on your induction into the
International Swimming Hall of Fame (ISHOF). Your
constant dedication, support for great swimming and
long time friendship makes me proud to have worked
with you for all these years and now the World knows
how great you are, also.

Pierre Lafontaine,
Phoenix, AZ

Editor: Greetings and congratulations to Nick upon
his induction into the ISHOF.

Stefano Arcobelli
Gazzetta dello Sport

Milan, IT

Editor: Congratulations on you induction in the
ISHOF. Keep up the good work.

Vlastimil Cerny, University of Manitoba
Swimming/National Swim Centre

vcerny@ms.umanitoba.ca

Editor: Congratulations on your Induction into the
ISHOF! Your efforts have made you the best statistician
in our sport.

Mark Lancaster
Victoria, BC

Editor:Please give my regards to Nick and tell him
that there is no one more deserving of this honour
than him. I wish I could be there to share this
occasion with him.

George Gate ISHOF Honoree 1989
St-Telesphore, Quebec

Editor: Cannot think of a better scenario. Al
Schoenfield presenting Nick Thierry at the ISHOF
2001 induction ceremonies—the two greatest
contributors to the sport in the world. Congratulations
again!

Jack Simon, Director of Swimming
State of Jalisco, Mexico

Editor: I just want to congratulate you on your
induction into the ISHOF. Your contributions to the
swimming world have truly been a labour of love.
Thanks again for all your help to USA Swimming.

Everett Uchiyama. USA Swimming
National Team Coordinator,

Colorado Spings, CO

Editor: Congratulation for your entry in the ISHOF.
You are doing a great job for our sport.

Patrick Kramer,
Switzerland

Editor: I just want to say that I’m sorry for the crap
from SNC. You have been such a great friend to
swimming for so long that it doesn’t seem possible
that they would screw you around like this.

Anyway, I just wanted to say it. If there is anything
I can do, just let me know.

Bob Boadway
Port Perry, ON

Editor: It is very nice to see that you finally get
honoured by the International swimming community
for all your hard work and dedication.
Congratulations.

You certainly deserve it. I hope that SNC and the
board wake up to the fact that your hard work deserves
our praise also. The cutting of funding for the TAG
program is a disappointment to myself as a coach and
parent. I don’t know what they have in mind, but I’m
sure you’ve spent countless hours and years ironing
out the bugs in the system. It seems very irresponsible
of SNC to think that they can whip together a program
that will work the same. Where will these new so-
called better TAG results be printed? Is SNC going to
send these results out to all the clubs to post? This is
what you did at virtually no cost to anyone. I would
hope that someone with political clout sees the idiocy
in all this and gives the funding back to the magazine
that helped bring Canadian swimming to the forefront.
Again, congratulations Nick.

Chris Givens
Edmonton Keyano Swim Club

Development Coordinator

Editor: It is becoming more and more apparent that
SNC is losing touch with the swimmers and coaches
that actually are Canadian swimming. The coaching
selection fiasco at last year’s Olympics, the fact that
Dave Johnson somehow still has his job, and now
SNC’s decision to drop its support for the Canadian
TAG ranking in your magazine all support this view.
While the coaching selection is a done deal, and SNC
apparently has no performance expectations from its
high performance program, I find this last decision
almost as unsettling. I challenge Ken Radford to find
a world class, or national level Canadian swimmer
that does not wait in anticipation for each month’s
magazine. I challenge him to find a Top Age Group
swimmer that can’t tell you their rankings as well as
who they are trying to catch thanks to SWIMNEWS.
While I am sure there are swimmers who turn to the
Website for additional information, I can’t ever
remember any swimmer I’ve ever known saying they

BACKWASH

Backwash features short clips, gossip, letters, and
opinions. Contributions are welcome at our e-mail:
swimnews@inforamp.net. Now for the rumours
behind the news.

11SWIMNEWS / MAY-JUNE 2001

couldn’t care if they got the magazine or not.
I took the opportunity to look up SNC’s mission

statement on their Website and found in the second
paragraph of the association profile the following
quote:

In remaining loyal to its mission statement, SNC
makes great effort “to promote excellence in
swimming across Canada, continuing to serve as a
world leader in every aspect of the sport.”

My question to Ken Radford, or anybody on the
SNC executive, is this: After nearly causing a revolt in
Canadian coaching with last year’s coaching selection;
after continually leaving a high performance coach
in place, who, for whatever reason, has been unable
to stop the freefall in Canadian performance at the
world level; and now, after removing financial support
from one of the few areas that we, as a Canadian
swimming community, go to measure ourselves,
how can you even pretend to be “promoting excellence
in swimming?”

As a former swimmer (14 years), a former full-
time coach (8 years), and a presently, part-time
volunteer coach, I find the present lack of leadership
and lack of commitment to excellence at the national
level appalling. To Ken Radford and everyone else
sitting at the top of the SNC heap, please understand
that the only reason there are any coaches and
swimmers still associated with your organization is
that there is no alternative.

Jeff Budau
Disillusioned spectator

Editor: Great issue! Over the past couple of years, we
have hosted some pretty high-profile meets, and in
my media role for Keyano, I have met a large number
of coaches. I am not really qualified to speak on the
direction of the sport, but I am in the planning stages
of a letter to the editor on the oppressive atmosphere
in the Canadian swimming community.

Rob Matthews
Edmonton, AB

Editor: The letter from Ken Radford in your last
publication (#264) prompted me to write. It appears
that Swim Canada is severing the last tether of public
connection to the most enduring and historical
reporting on swimming in Canada.

For some 25 years, SWIMNEWS has served the
Canadian public reliably and accurately with its
reporting of TAG. This publication connected this
vast country by providing an ongoing and historical
account of the progress in swimming.

I remember the buzz each publication has created
among my swimmers when they saw their names
appear in a national publication. We were able to seek
out opponents at different meets and prepare for
competitions based on available statistics. It had

faces, emotions, respect, determination, challange in
each of the issues.

A Web-based data system is inevitable in different
commercial endeavors and serves the curious well.
However, it is not available to everyone, it is
emotionless, and it does not memorialize
achievements and bring the swimming community
together. I reject the notion that www will better serve
the statistical needs of swimming. Also, there are
many privacy dangers that may be lurking around
the corner.

From the financial perspective, the meagre $15-
18,000.00 support SNC provided for the TAG
publication was well spent. This expenditure was
perhaps the only visible support SNC offered to the
many thousands of swimmers and family. Swimmers
pay every year a registration fee to SNC (of which
Ontario sends $48.00 to Ottawa). Quick calculation
reveals that approximately $1.50 is spent per registered
swimmer per year toward the TAG publication, a
rather paltry sum. What will SNC return to the rank
and file swimmers in the future? I suggest that every
club should, for every registered swimmer, withhold
from the registration fee $1.50 in support of TAG. If
partial fee withholding is considered unconstitutional,
then each club should find a way to support
SWIMNEWS for the TAG publication.

I challenge the swimming community not to be
deterred by the ill-conceived decision of SNC. My
support is in the mail. (A cheque for $100 arrived days
later.—Editor)

Dr. Jeno Tihanyi
School of Human Kinetics

Laurentian University
jeno@nickel.laurentian.ca

Editor: I only had a chance to read your latest issue
on Sunday and I was deeply disturbed to find out what
is going on in regards to TAG. I will first voice to you
my appreciation over the years for what this program
has done for our country. As a swimmer, as simple as
it may be and as trivial as I know it is, my two biggest
thrills and things I am most proud of came from this
system. First I was in Making Waves as an age grouper
and second was being part of a team from Regina to
be #1 in TAG. These were the thrills of my swimming
career and I thank you. The TAG system motivated me
and many of my teammates to do things we never
though were possible, and this system has helped
many young athletes create goals and motivate them
to better and better performances.

As a coach I appreciate this system immensely. I
have coached in the Toronto area (Dorado) and the
Lower Mainland (PSW) and have used the TAG and
TOP programs to motivate the swimmers I have
coached. It has been a big reason athletes from these
two clubs have been successful. They have taken pride

in their swimming and their teams because of this
system, seeing that they can beat bigger clubs. We
never used it as an end. TAG is a means to an end—
the end of hopefully having athletes compete
internationally for Canada. Not only compete but win
internationally for Canada. TAG is a means that is
motivating and creates pride in many athletes around
this country (and beyond—Lynn Fowlie has said in
the past she has used it to motivate her Austrailian age
groupers and I am sure she is not the only one). Now
that I am in Grande Prairie and away from the bigger
centres of competition, TAG is even more appreciated.
I use it to bring an awareness of what the best
swimmers in our country are doing and how they are
performing. This exposure is so critical for swimmers
to develop confidence and create success when they
do not get to see high-level competition on a regular
basis. I will also use it to create team pride and goals,
so once again a group of athletes from a small team
will develop the confidence and bring about a
realization that they can compete with and beat big
teams. I will use TOP to sell distance swimming to the
younger athletes and their parents so that they will
have pride in it, as well as to create excitement around
these events.

Nick, I am saddened to hear of this struggle and
think it is a mistake for the funding for TAG to be cut.

Jeff Grace, Head Coach
Grande Prairie Piranhas Swim Club

Great letter, Jeff:I think the people who need to
receive this are the board of directors as well as the
executive of SNC. You can find out who they are by
visiting the SNC web site.

I know I already made my views known, but so far
I have only received correspondence from Rob
Colburn. He is basically following the party line and
gave me a pretty pat answer that was motivated by
politics rather than substance.

The only way we can change the system is to
make our voices heard to the power elite and that’s the
board and executive. These are the individuals who
made the decision. Bad one at that.

If they feel there is a program that’s better, at least
run the two side by side for a period of six months or
so to see if the “new” program is what it’s cracked up
to be. All I know is that when I try and access files from
my home computer, it takes about 15 to 20 minutes
to load one meet because I am on dial-up with a 33.+
modem. Not all of us can afford a high speed internet
connection.

The kids enjoy seeing a hard copy in magazine
format that they can have for a keepsake. I don’t think
the “new” program will do this unless we print it out
on our own. What about privacy rights? What will
happen in the future when this company decides to
sell the data to recruiting clubs? Do the kids give up

SWIMNEWS / MAY-JUNE 200112

their right to data collection and let another company
profit by private information? I do hope that the coaches
and parents rally around Nick and the cause to uphold
the Canadian traditions already set by SWIMNEWS and
Nick’s original ideas. I view this new company as
someone trying to profit by other peoples’ ideas.

Chris Givens

Editor: Your work on TAG has made a significant
contribution to swimming across Canada. I am sorry to
hear that you will no longer be funded by SNC.

I am not interested in financing the 10-and-under
TAG times but I would consider paying more for TAG
should that be an option for you.

Ginny Smith,
Yarmouth Y Whitecaps, NS

Editor: While reading SNC’s letter regarding the
cancellation of TAG funding in the April issue, I was
overcome by the undeniable aroma of sour grapes (as
well as another odour best left unstated). My original
disbelief incited me to read the letter several times,
however at no point during these multiple revisions did
the explanation even border upon an acceptable level of
adequacy.

For years TAG has been essential to the development
of young Canadian swimmers; it is the yardstick by
which their performances are measured. TAG provides
a valuable tool for goal setting, as well as a gratifying
reward for those who reach their goals and excel.
Nothing could ever replace the thrill of seeing your
name in print alongside the best in the country, not to
mention in the premiere swimming magazine in the
world. I am curious as to how a second-rate website will
rival the pride and inspiration that SWIMNEWS and
TAG rankings provide for our young swimmers.

This is indeed another blow to an already weak
grassroots system. If SNC had any idea of the impact of
TAG on Age Group swimmers, such an ill-advised
decision would never be made. Motivating young club
swimmers should be priority number one: they are the
lifeblood of the sport. After all, who will the National
Centres “import” in the future if we don’t motivate
today’s young swimmers?

TAG rankings are a tool that swimmers use to
evaluate how they “measure-up” with their competition.
By the same token, SWIMNEWS is a publication that at
times provides a similar evaluation for SNC. I find it an
interesting coincidence that SNC is now distancing
itself from the magazine, especially at a time when
nearly everyone is demanding that they too “measure-
up.”

SNC should be proud to be affiliated with such a
reputable magazine, even more so because SWIMNEWS
is and remains a Canadian publication. In fact, one
might suggest that SWIMNEWS is in reality Canada’s
most important contribution to the international

swimming community in recent years (as opposed to
our decisively less-than-significant aquatic
contributions).

Perhaps this is an unfair evaluation. Maybe SNC
could use the money elsewhere; maybe there are plans
for our 108th National Training Centre in Clyde, Baffin
Island. Maybe. But probably not.

I would like to urge everyone, past and present, who
values TAG rankings to express their displeasure to SNC
and to continue to support SWIMNEWS—a clear and
intelligent voice amidst a National program that
continues to prove it is neither.

Matt Bell,
Ajax, ON

Editor: How tragic to lose support from SNC for your
irreplaceable statistical work that you have provided to
the swimming community over so many years. Your
TAG rankings have been such a motivator—witness
my own grandchildren who among their myriad of
goals in swimming, aim to see their names in print in
SWIMNEWS. The same goes for coaches too.

Colwin’s article on Howard Firby was excellent.
Howard’s book should be required reading for all coaches
in training—I can’t help it—I deplore lack of stroke
work vs mileage—it just never made sense to me, and
I see it in every meet I attend. Guess I’m just “old
school” like Howard, but if he were still here he would
have more swimmers at the top.

Good luck in your efforts. The work you have done
and your publication are invaluable.

Kay Ferguson Neale
Penticton, BC

Note: As Kay McNamee, she represented Canada at the
1948 Olympics and 1950 British Empire Games.

Editor: I just had to comment on the great article on
Howard Firby.

I had the distinct pleasure of swimming under
Howard’s direction at the 1958 British Empire and
Commonwealth Games in Cardiff. He was swimming’s
greatest communicator and did not only impart his
knowledge and guidance to his own swimmers but
would help any who asked. Although his team and mine
(MAAA) went head-to-head at a number of National
Championships, he would always make constructive
suggestions and then illustrate them to both myself and
my swim coach.

Howard was someone who you looked up to as a
coach but you also considered a friend.

Keep up the good work.
Cameron Grout

Oakville, ON

✌✌✌✌✌✌✌✌
Remember … It’s not true until it has been

officially denied.

The 2001 International Swimming Hall of
Fame held its annual honorees recognition
ceremonies on May 10-12 in Ft. Lauderdale, FL.

Swimmers honoured:
Krisztina Egerszegi (HUN)

Janet Evans (USA)
Tom Jager (USA)
Jeff Rouse (USA)
Divers honoured:

Carlos Giron (MEX)
Wendy Wyland (USA)

Synchronized swimmers honoured:
Michelle Calkins (CAN)

Water Polo honouree:
Alexander Kabanov (RUS)

Coaches honoured:
Koiji Katoh (JPN) swimming

Gail Emery (USA) synchronized
Contributor honoured:

Nick J. Thierry (CAN)
Pioneer contributor:

Robert M. Hoffmann (USA)
Master Diver honoured:

Patty Robinson Fulton (USA)

Aquatic Athetes
of the 20th Century

Swimmer
Mark Spitz (USA)

Team Relay
1976 Olympic USA Women’s 4x100 Free

Diver
Greg Louganis (USA)
Synchronized Swimming

Tracie Ruiz (USA)
Water Polo

Tamas Farago / Dezso Gyarmati (HUN)
Coach Swimming

George Haines (USA)
Coach Diving

Ron O’Brien (USA)
Marathon Swimming

Abdellatief Abouheif (EGY)
Contributors

Harold Henning (USA)
Mustapha Larfaoui (ALG)

AWARDS

13SWIMNEWS / MAY-JUNE 2001

TECHNIQUE

Wayne Goldsmith

There are two key phases in all swimming strokes: the
work phase and the rest, or recovery, phase.

In the work phase, when the arms are applying
force to the water, muscles are working hard to propel
the body through the water. Generally the arms and
hands are moving backwards, i.e. towards the end of
the pool you are swimming away from. This feels like
you are “pushing” the water backwards, but you are
actually pulling your body forward.

In the recovery phase, arms are moving forward in
the direction of the end of the pool you are swimming
towards. In butterfly, backstroke, and freestyle, the
arms are recovered out of the water and in breaststroke
(for most swimmers), arms are recovered just under
the surface.

Think about that word “recovery.” It means “rest.”
It means “restoration.” It means “take a break.” It
means “turn the power off and prepare for the next
stroke.” Recovery is in many ways just as important as
the work part of your stroke.

The Power Circle Concept
The power circle explains how work and recovery
interact to help you to swim fast.
When your arms are working hard, turn the power on.
When your arms are recovering, turn the power off.

When your arms are working, concentrate on
great technique, high elbows, correct sculling, and
smooth hand actions. Then when you have finished
working, turn the power off again during recovery.

This is particularly important when swimming
butterfly.

Young swimmers often struggle to swim fly repeats
longer than 25 metres. They mistakenly believe that
the reason they struggle is due to a lack of strength or
fitness. One of the main reasons long fly repeats seem
tough is that swimmers don’t turn off the power in
recovery—they keep working their arms and tiring
their muscles even when they are in recovery (i.e. when
their arms are moving forward out of the water). In
other words, their power circle is power on, power on,
power on, power on—they are not recovering!

To ensure that the work phase in your stroke is
effective, it is essential that you learn to stroke correctly
and apply force to the water at key points in your stroke.
Current thinking in swimming and under-water-
stroke-power tells us that the best swimmers reach out
long, catch the water, “hold the water” right to the end
of the stroke, release, and then recover.

You can practise this by remembering the three

power tips:
(When applying force in freestyle, breaststroke and
butterfly)
• Fingers pointing to the bottom of the pool.
• Elbow pointing to the side of the pool
• Back of your hand facing the direction you are going

In backstroke this is changed around:
• Fingers pointing to the side of the pool.
• Elbow pointing to the bottom of the pool
• Back of your hand facing the direction you are going

Underwater film of the best swimmers in the world
taken at the Olympics and World Championships gives
us the answers we need. Looking from front on (i.e.,
with the swimmers moving towards the camera) you
can observe the back of the swimmers’ hands when
they are stroking and see the back of their hand all the
way through their underwater pull. By keeping their
hand in that position (with the back of their hand
facing the direction they are swimming), they are able
to keep constant pressure on the water (i.e. feel the
pressure of the water on their palms) and keep pushing
the water backwards (pulling their bodies forward).

However, this constant pulling force is far more
effective over the duration of the race if you also
practise to rest and relax during your stroke-recovery
phase.

Power on when pulling, power off when not. Turn
the power on when you need to. Turn it off when you
don’t. It’s a simple way of improving stroke through
saving energy and relaxing your muscles when you
don’t need to use them.

Why does it work?
Resting and recovering your stroke uses less energy
overall, and using less energy means you have more
left when it really counts—the last ten metres of your
100, the last 25 of your 200.

There are basically three different types of muscles
in your body: the ones that work, the ones that rest, and
the ones that support the others. The aim in being
efficient is to learn how to work the “workers,” rest the
“resters,” and allow the “supporters” to support without
overstressing them. Recovery is all about being able to
rest muscles when they are not working and not
getting the “supporters” involved in the swimming
action so they can keep doing their support job.

It is logical. Muscles help move your body through
the water; they don’t need to help you move through
air! Why waste effort and energy working those muscles
hard when they are out of the water recovering?

It is a great mental technique because it gets you
to focus on the feeling of resting and recovering, and
helps you to stay relaxed right through your races.

And now the best part! Learning to recover and to
turn the power off means you will learn to swim faster,
swim faster for longer, and have more power left for the
last part of the race, when it really matters. It doesn’t
require doing more training or more laps, or eating
special foods, or buying special equipment. The power-
circle concept means you swim fast by doing less—
i.e., learning to rest your arms when you are recovering!
Who says you can’t get something for nothing!

Tips for developing the power circle
In fly, try the power-circle chant. When you pull, say to
yourself power on. As your fingers leave the water to
recover, say power off. You will soon develop a rhythm
of power on, power off, power on, power off, which not
only reminds you to use the power circle correctly but
helps you develop a nice stroke rhythm as well. This
rhythm, in turn, helps you to develop a long, relaxed
stroke.

Try some slow (very slow) swimming with a
deliberate, purposeful power on, power off approach.
Initially, you may have to use fins to maintain
momentum. In freestyle, try reaching out long and
tall, catch the water, and feel the pressure of the water
on your palm. Think power on and pull your body
forward with power and strength. Then, as your fingers
leave the water to recover, think power off and relax
your arms, fingers, and hands as you reach forward for
the next stroke. Imagine there is a big ON button just
out in front of you as you swim. With each stroke, reach
forward, feel the water, then get your elbow high ready
for the catch. As you catch the water, imagine your
hand is pushing the ON button.

Use an exaggerated one-arm drill in free, back,
and fly, where you feel a long, easy, relaxed recovery
with each stroke. This works particularly well with an
exaggerated straight-arm recovery when doing one-
arm free and fly drills in training.

Think of cues - words like “easy,” “smooth,”
“relax,” “long,” etc., in recovery to teach your brain to
turn off the power.

Work when you have to—rest when you can.
This is the way to be the best in the land.
Turn the power on when your arms are in the water.
Turn the power off when your arms are out of the

water (or moving forward).
Learn to use the power circle—it really works.

POWER ON—POWER OFF: THE POWER CIRCLE

SWIMNEWS / MAY-JUNE 200114

AMERICAN PERSONALITY: ED MOSES

DOING EVERYTHING TO GET IT RIGHT

QUICK FACTS: Ed Moses

Russ Ewald

New world-record-holder Ed Moses took an unusual
route to the top. The U.S. swimmer, who this March
bettered the 100 metre breaststroke mark, quit
swimming at age 10 and didn’t seriously take up the
sport again until his senior year in high school. “I
played so many sports as a kid I had to pick and
choose,” says Moses. “I played golf, soccer, baseball,
and basketball, too. I decided swim practice wasn’t
the activity I wanted to do after school.”

Moses swam again in high school but didn’t join
a club team until his senior year. His main athletic
focus was golf. When he didn’t play well enough as a
senior in the fall to earn a college scholarship in that
sport, he turned his sights on swimming. He began
training at the Curl-Burke club, working under coach
Pete Morgan in his hometown of Burke, Virginia,
near Washington D.C. Just 10 months later, the young
Virginian swam 1:02.29 in the 100 metre breaststroke
to be ranked 15th in the world for 1998.

How did he go so fast so soon?
 “He’s a great athlete,” says Morgan. “And he’s a

student of the sport. He listened well. He wanted me to
continually challenge him in workouts. We gave him
the aerobic fitness and worked with his biomechanics
to change him from just powering through the water
to using that power more effectively.”

The next year Moses stunned the swimming
world by winning the 100 in 1:00.99 at the Pan
American Games to rank No. 1 in the world. He
followed that by cracking the short course world
records in both breaststrokes (57.66, 2:06.40) at last
year’s NCAAs as a sophomore at Virginia.

Moses isn’t physically imposing. He stands just 5-
foot-11 (1.78 m). He makes up for his lack of size with
an incredible attention to detail. He doesn’t miss an
angle in seeking to improve his performance.

 “I can’t put my finger on one reason for my
success,” says Moses. “What I do right is I do everything.
From my diet, my sleeping regime, to the way I train,
I don’t think I’m missing any aspect of preparation.
That’s what allowed me to have the confidence in my
swimming.”

When Moses took up the sport again, he made
sacrifices in his pursuit of excellence. He eliminated
sweets and soda from his diet and added more protein
by taking a couple of doctor-recommended
supplements and eating lots of meat. He cut down on
hanging out with friends to get to bed by 9 p.m.

In his workouts, Moses basically follows the
training methods of former Curl-Burke swimmer
Mike Barrowman, the world record holder and 1992
Olympic champion in the 200 breast.

 “I looked at how the best trained,” says Moses.
“Mike Barrowman is the best in the 200 breast. I’ve
used his dryland book since I got back into swimming,
and it has increased my strength and flexibility
tremendously.”

The dryland training centres on flexibility, range
of motion, calisthenics (pushups, sit-ups, and v-ups),
and Barrowman’s medicine ball routine. He uses the
medicine ball for an hour on Mondays, Wednesdays,
and Fridays, doing chest passes and overhead throws
holding one arm behind his back, and “tons” of squat
jumps. He works on getting his heart rate high. He
can reach about 190. The conditioning has brought
his resting heart rate down to 50.

 “When you get your heart rate to go real high
and can also bring it down, it shows you are well-
tuned and in shape,” he says.

Moses doesn’t think weight training is necessary
for swimming.

 “I think a couple of repetitions of power will not
benefit me,” he says. “I believe in strength endurance.
I want to be as strong as I can and stay as small as I
can and be able to go forever. My exercises increase
my flexibility and my fast-twitch, not just brute power.”

The breaststroker typically swims about 7,000
yards a workout, and about 60,000 a week. He spends
a lot of time swimming breaststroke near the bottom
of the pool. He repeats 25s with pullouts underwater
and swimming underwater. He says he swims faster
underwater than on the surface.

 “The hypoxic work helps a great deal,” he says.
“It allows your body to adjust to not having air. And
that’s what it feels like the last 20 or 25 metres of a
race. You can also feel your stroke so well underwater.
I notice when my stroke is slow and not efficient.”

Moses uses the “wave stroke” with an over-the-
water recovery. He prides himself on distance per
stroke.

 “I swam against breaststrokers that will take
eight more strokes than me on the first lap and 9 or
10 on the way home,” he recalls.

Moses does breaststroke with a certain amount of
strokes every lap. Pullout and five strokes whether it’s
a 50 or 300 for time. “Then when I race in competition,
I can just lock into my stroke and zone everything
out.”

Moses took 16 strokes the opening 50 and 17 the
final lap in setting the world record. He trains in a
short course pool and didn’t work out in a long course
pool once before setting the record.

Moses’ rise to the top didn’t come without a
glitch. The favourite at the Olympics after setting an

ALL TIME 10 PERFORMANCES
100 METRES BREASTSTROKE
1 1:00.29 USALCMAR Ed Moses,USA LCM01
2 1:00.36 RUSLCJUN Roman Sloudnov,RUS LCM00
3 1:00.44 USTRIALS Ed Moses,USA LCM00
4 1:00.46 OLYMPICS Domenico Fioravanti,ITA LCM00
5 1:00.52 RUSLCJUN Roman Sloudnov,RUS LCM00
6 1:00.54 USALCMAR Ed Moses,USA LCM01
7 1:00.60 OLYMPICS Fred deBurghgraeve,BEL LCM96
8 1:00.65 OLYMPICS Fred deBurghgraeve,BEL LCM96
9 1:00.73 OLYMPICS Ed Moses,USA LCM00
10 1:00.77 OLYMPICS Jeremy Linn,USA LCM96
200 METRES BREASTSTROKE
1 2:10.16 OLYMPICS Mike Barrowman,USA LCM92
2 2:10.40 USALCMAR Ed Moses,USA LCM01
3 2:10.60 USAAUG Mike Barrowman,USA LCM91
4 2:10.87 OLYMPICS Domenico Fioravanti,ITA LCM00
5 2:11.23 WORLD91 Mike Barrowman,USA LCM91
6 2:11.23 OLYMPICS Norbert Rozsa,HUN LCM92
7 2:11.29 OLYMPICS Nick Gillingham,GBR LCM92
8 2:11.53 GOODWJUL Mike Barrowman,USA LCM90
9 2:11.55 USAAUG Mike Barrowman,USA LCM90
10 2:11.56 SHEFFJUN Nick Gillingham,GBR LCM93

Born: 7 JUN 1980
Height: 5'11" / 180cm
Weight: 175lbs / 78kg
Hometown: Burke, VA
Club: Curl-Burke
Coach: Pete Morgan
Long Course Progression (World
Ranking)
Year 100 Breast 200 Breast
1998 1:02.29 (15) 2:18.05 (63)
1999 1:00.99 (01) 2:13.41 (06)
2000 1:00.44 (02) 2:13.13 (08)
2001 1:00.29 (01) 2:10.40 (01)

Marco ChiesaWith Olympic medley relay gold

15SWIMNEWS / MAY-JUNE 2001

American record at the U.S. trials, he wound up
second to Italy’s Domenico Fioravanti in Sydney.

 “I think I let things get to me before the
Olympics,” says Moses, who didn’t mention he battled
shoulder soreness for six weeks of his training. “I
didn’t treat it like another shaved meet. Once I got to
Sydney, I got rattled. You have to put things in
perspective that you are laying everything on the line
rather than you should treat it as any other meet.

 “The part that hurt me the most was my time at
the trials would have won me the gold. That was part
of the motivation to get back in the water (after the
Games).”

In the 4x100 medley relay, Moses swam the
fastest breaststroke leg ever of 59.74 to lead the
American team to the gold medal. He
increased the U.S. lead to a full body
length—from 0.42 seconds to 2.06
seconds over Australia.

Following the Olympics, Moses didn’t
take a break. Instead, he worked harder
than ever. He took the year off from
school, trained at Curl-Burke, and lived
at home.

 “Coming away with the silver when
I thought I was the best man there gave
me the motivation,” he says. “I gave
every practice everything I had.”

The dedication led to sensational
performances at the nationals. Besides
shattering Russian Roman Sloudnov’s
world mark in the 100 breaststroke, Moses
also set a global standard in the 50 breast
of 27.39 in a time trial and swam the
second-fastest 200 breast (2:10.40) in
history.

Moses felt most proud about his 200
performance, missing Barrowman’s

mark by just 24/100ths. He had failed to qualify for
the Olympics last year in that event, finishing a close
fourth at the U.S. trials behind winner Kyle Salyards
in 2:13.21.

 “I knew I was better than a 2:13,” says Moses. “I
was in for a big drop this time. I always swim my best
when I’m in for a big drop.

 “It hurt to see I came so close and didn’t get the
record. But I have been so scared of that record for
three years. Now I know I can hang with it. Two-
tenths is just two quicker turns. That’s not even
changing the swim around at all.”

The huge improvement in the 200 came from
more emphasis on aerobic training instead of speed
work.

 “With my aerobic
capacity up, I wasn’t scared of
swimming it (the 200) and
going after the record,” Moses
explains. “I finally got through
the mental block and
convinced myself I am capable
of threatening that record.”

Moses thinks living at
home this season also had a
lot to do with his spectacular
performances.

 “My parents take care of
me,” he says. “They’ve been a
big part of my success. I think
that’s why I should do well this
summer. I don’t have
academic responsibilities. My
only concern is going to

practice and swimming hard.”
He’s able to support himself through prize money,

making public appearances, and an endorsement
contract with Adidas. The world record got him his
biggest paycheck, a $12,500 chunk awarded by USA
Swimming.

Moses is confident he can break the one-minute
barrier in the 100 and better the world mark in the
200. If he does get the 200 mark, he would become the
first swimmer in 25 years to hold both world records
(American John Hencken last held them in 1976).

And no one ever has held all the breaststroke
marks in short course and long course.

 “My goal is to make my mark as one of the best
swimmers ever,” Ed Moses concludes.

Dejection after losing Olympic 100 breast final to Domenico Fioravanti (ITA) Marco Chiesa

Marco ChiesaTwo world record swims in March 2001

© Marco Chiesa© Marco Chiesa

www.swimnews.comwww.swimnews.com
SWIMNEWSSWIMNEWS

Audrey Lacroix
Canada

Audrey Lacroix
Canada

SWIMNEWS / MAY-JUNE 200118

HOWARD FIRBY’S GENIUS

HOW CANADIANS LEARNED TO COACH BREASTSTROKE
VOYAGE TO MINSK
Editor: In 1969, Howard Firby was the coach-manager
of a small Canadian team that competed in a long-
course international meet in Minsk. He had his eyes
opened to what he went on to call the “natural style”
of breaststroke. During the 1960s Canada had little
success internationally in breaststroke, and our women
lagged well behind the world level, but produced a
number of Olympic medallists in other strokes.

What follows are excerpts from his book Howard
Firby on Swimming (1975), Chapter 4 on Breaststroke,
and personal correspondence that I had with him for
30 years.

In the world of breaststroke aficionados there are
countless differences of opinion on such things as how
best to use the arms, the ideal width of the kick, and the
timing of the breathing. So much is this the case, it
remains little known that obscured by all this attention
to detail there are two distinctly different schools of
thought on the fundamentals of “body position.”

There is the “body-flat, keep-the-hips-up” school
currently the most popular throughout the world—
especially in the U.S.A.; and there is the lesser-known
“don’t-worry-about-the-hips” school which has
pockets of supporters here and there around the
world—but mainly in Eastern Europe and the Soviet
Union.

For purposes of discussion, and with full knowledge
of the slanted implications involved, I will arbitrarily
label the body flat style “the formal style,” and the
don’t-worry style “the natural style.”

(From the Editor: The body-flat style is no longer in
vogue. Rule changes now allow water to pass over
the head in each stroke cycle.)

During most of my years in coaching it never
occurred to me to doubt the absolute rightness of the
body-flat pronouncements of the nearby U.S. coaching
“authorities.” Their preaching made sense. Their
pontifications seemed so logical. That the torso should
be held flat at the surface was a fixed cornerstone in my
mind all the while I was becoming more and more
fascinated by the challenge of coaching the stroke.

In 1964, at the Tokyo Olympics, and again at the
Mexico City Olympics in 1968, I studied, filmed, and
sketched nearly all of the outstanding breaststrokers. I
haunted the training pools because, more than
anything, I wanted to uncover clues on breaststroke
technique that might help Canadian swimmers catch

up to the world in the stroke. I was especially anxious
to learn what it is was that the Soviets were doing that
allowed them to be so singularly strong in breaststroke.
I had reasoned that their consistent depth and strength
in this one stroke must be linked to technique because
in the other strokes, their record, although by no
means weak, was not remarkable: surely, I thought,
their knowledge of conditioning and fitness must have
been applied equally to swimmers in general, yet in
one category—breaststroke—they excelled.

In Minsk I saw dozens of very fast and obviously
experienced breaststrokers swimming as if they had
never heard of lying flat or keeping the hips up, yet it
took world-class times to make the finals.

(From the Editor: So strong was Soviet breaststroke
domination at the Olympics that their men won 10
medals between 1956 and 1988, while their women
won 15 between 1964 and 1980, with a sweep of the
top three positions in the 200 breaststroke in 1976
and 1980.)

 From a letter from Howard Firby, March 30, 1969
... The day after Nikolai Pankin broke the 200
breaststroke world record (2:26.5, breaking the old
mark of 2:27.4), I asked for and got a private interview
(through an interpreter) with Pankin’s coach who is a
jolly, five-foot-by-five-foot woman of about 50.

Pankin trains only five times a week. He trains in
a short-course pool for an hour or so a day after his
studies at “the institute.” She has her choice of pools,
long and short course, but prefers the short pool except
for the last two weeks before a major competition. He
swam short course this time right up until coming to
Minsk in order to work on his turns.

The philosophy of breaststroke is this: Teach
technique and only technique until the swimmer can
do a very fast 50 of the stroke (fast is 29 second for
Pankin) then, and only then, does she introduce
training. “Any reasonably well-built fellow can do a
good 50 without conditioning if his technique is sound
and totally learned.” Interesting.

She said that before the 1968 Olympics she did not
see Pankin for months while he was with the Soviet
team training. She was horrified with his technique
when she did see it just before he left for Mexico. So the
stuff we have on film from Mexico of the Russians is
not the true “new stroke” that is the rage in Europe.

I think I know how to teach the Russian stroke
now. It is quite the reverse of anything I ever thought
of. Totally different in its concept. I shot about 200
more feet of the stroke while in Minsk. I also did a few
drawings. Brace yourself for a shattering, mind-
boggling experience. The stroke is that different.

It is easy to teach. In the three sessions I have had
with my club swimmers since getting back I have
converted about 40 of the kids, some with fantastic
results. It is so bloody easy and so unthinkable that it
is a little wonder we have been skirting all around it.
And even my sore-knee squad can do it painlessly.

From a letter from Howard Firby, April 8, 1969
Although the film I shot in Minsk is not that good from
a lighting point of view, the breaststroke sequences are
good. And it is more and more obvious that we in North
America are on the wrong track. Counsilman is wrong,
so are most of the other “authorities” on this continent.
I would like to be able to look at the Mexico film, in
order to be able to compare things, so could I have it
back please. I think I will edit all the breaststroke into
one special reel. I need as much ammunition on the

A = formal style, B = natural style

19SWIMNEWS / MAY-JUNE 2001

stroke as I can get in order to sell the “new
stroke” to the coaches in this country. I
can’t help feeling that, at last, Canada has
a chance of becoming a breaststroke power.
And we can steal a march because it is not
likely that the USA will repudiate the greats
in their country for several years. The
great “authorities,” that is.

This new stroke is so simple it can be
taught in just a few lessons and then it is
learned, with very little stroke correction
required ever afterwards. But it takes
somebody who is convinced of its merit.
And I am. Already I have converted my
whole club and most of them have got it.
Some have fallen into it naturally, and are
doing best times. Others who have not been singularly
successful in the stroke are now challenging the
specialists. Even those who have had histories of sore
knees say that it is so comfortable they can’t feel any
twinges. I guess you can tell that I am sold on the
stroke.

A description of the natural-style breast-
stroke
In “natural-style” breaststroke, there is no conscious
effort on the part of the swimmer to either keep his hips
high or to sink them low. (But those who want to shed
themselves of the influence of a previous exposure to
the formal style may have to work at arching their
backs and sinking their hips at the right moments in
the stroke.)

No special thought is given to the “position” of the
torso. The emphasis is on the most efficient (and legal)
use of the arms and legs, the taking of the breath at the
natural moment, and the shaping of the whole body,
spearlike, for a streamlined lunge forward through the
water as each full stroke cycle is completed. The hips
are free to rise and fall in time with the teeter-totter-like
action of the torso. There is a poise-and-lunge rhythm
to the total motion (some have likened this to a “snake
striking”). The head moves hardly at all as an
independent unit. It remains poised on the neck, tilted
slightly back, and rises and falls along with the
shoulders—as if the swimmer has suffered a whiplash
injury and wears a light-weight supportive brace to
steady the position of the head relative to the body.

In Minsk, while interviewing Pankin’s coach, I
had my ten-inch plasticine manikin with me and got
things started I explained, through our interpreter,
how I had always taught the keeping of the hips high.
I shaped my little man to illustrate this point. She
smiled benignly (you poor fool) and took my little
man and with her thick fingers pressed his hips down
creating a straighter, but sloping alignment of his
figure from the shoulders through to the knees.

And that is an important clue. Things are not
always what they seem, especially in swimming.

(From the Editor: To illustrate the exceptional genius
of Firby, here are his observation on the breaststroke
kick.)

Contrary to popular belief, the feet in good
breaststroke do not drive the swimmer forward as a
direct result of any paddle-like pressing of the soles of
the feet backward against the water.

Benjamin Franklin, by all accounts a good
breaststroke swimmer and certainly one with a lot of
curiosity, surmised as much some 200 years ago. He
fashioned foot paddles, similar to the hand paddles in
common use today as training aids, from the flat,
round tops of small kegs and found them worse than
useless for breaststroke; he got more thrust without
them.

And today, if we would but think about it, the swim
fins used by skin divers, offering as they do all those
extra square inches of sole area, are useless to a
swimmer who attempts the breaststroke kick while
wearing them (our breaststroke kick is not at all like a
“frog kick”).

The feet in good breaststroke are mainly effective
as propelling surfaces because they function in the
manner of rotating propeller blades. Any straight-back
oar-like pushing they do is insignificant in comparison.

Without realizing it, the better breaststrokers have
all along been taking advantage of the fact that a good
part of the human foot forward of the ankle is shaped
and contoured remarkably like an efficient propeller
blade.

The thrust obtained by a propeller blade results
from a phenomenon of fluid mechanics known as
“Bernoulli’s Principle,” which states that when a fluid
passes over a surface the pressure of the fluid upon the
surface is reduced proportionally to the speed of the
fluid’s travel relative to the surface. The faster the fluid
travels, the greater the reduction in pressure.

The propeller blade and the airplane wing are
designed to make use of this principle. Their cross-
sectional shape (foil) and their angle to their direction
(pitch) are such that the fluid forced over the front or
top moves farther (and therefore faster) than the fluid

passing behind or below. If the foil shape and
pitch are right, considerable differences in
pressure are created and the blade or wing is
thrust or lifted forcefully toward the zone of
low resistance. Giant airplanes are lifted into
the air by the application of Bernoulli’s
Principle, and ships use propellers rather
than paddle-wheels to get the maximum
from their available engine power, it having
been long since determined that propellers
are more efficient than paddle-wheels in
delivering thrust.

So here we are with feet poorly shaped for
paddling—try using one bare foot to paddle
a canoe sometime to appreciate this—but
which are well suited to obtaining great

amounts of thrust when moved so as to cause the water
to flow rapidly over the instep crossways toward the
little-toe side of the foot.

Now, a propeller blade rotates on a shaft with one
or more identical counterbalancing blades. Our feet,
strictly speaking, are not attached to rotating shafts—
they can be rotated through an arc of only about one
quarter of a circle; and that is what the successful
breaststroke kick is all about. To prove this to my own
satisfaction, I fashioned a propeller out of two identical
feet fused to a single ankle. The feet were modelled
accurately in regard to proportion and contours. The
unique foot-bladed propeller was rigged to a simple
boat shape and was driven by a wound model-airplane
flight rubber.

It worked on its first trial. The thrust generated by
the rotating foot-blades was more than even I had
supposed it would be; and subsequent tests using
varying speeds or rotation, revealed some significant
aspects about foot-blading. The propeller was at its
most efficient when it turned at a moderate rate, i.e. at
a rate which could be followed easily by the eye;
apparently at high r.p.m.s the relatively thick foil is so
good at reducing pressure over the instep the water
there literally turns to steam (a phenomenon known
as cavitation) effectively spoiling the thrust-producing
capabilities of the foil shape (one of the first
experimenters with propeller-driven ships, circa 1800,
had this problem until he used reduction gears to
bring his propellers down to a rate compatible with the
water).

From the Editor: The rest is history. By the late
1970s, Canadian breaststrokers had caught-up. In
1982, Victor Davis won the World Championships in
world-record time. In 1984, Anne Ottenbrite won
the Olympic 200 breaststroke, and in 1988 Allison
Higson broke the 200 breaststroke world record (the
last long course world mark by a Canadian). And
today, Howard Firby is either forgotten or unknown
by most people involved in swimming. But, to their
credit, a small group of people who do remember
him are trying to have his classic book re-published.

Propeller fashioned out of two identical feet fused to a single ankle

SWIMNEWS / MAY-JUNE 200120

MARE NOSTRUM SERIES

PERFECTION THE GOAL, THORPE IN FULL FLIGHT
Nick J. Thierry

The Mare Nostrum series has become a must-
include for the elite of world swimming each year as
performance levels improve each year.

Six number one world times were done during
the four meet series. 28 different countries medalled
with the Ukraine winning 17 times.

Particularly dominant was Alexander Popov
(RUS) winning seven of eight races in the 50 and 100
free, with the fastest time of the year in the 50 free in
21.91. He has five of the 10 fastest 50 free times this
season.

Even stronger was Yana Klochkova (UKR)
competing in all four cities with eigth wins, sweeping
the 200-400 IM at three, losing the 200 IM in Monte
Carlo, but adding a win in the 200 fly. She has four of
the 10 fastest 400 IM for the season.

Other world leading performances were done by
Claudia Poll (CRC) who won the 200 free at all four
competitions: 1:59.35, 1:59.35, 1:59.02, and 2:00.05,
adding wins in the 400 free of 4:11.88 and 4:08.91.

Inge de Bruijn (NED) in only her second
competition after the Olympics won the 50-100 free
(24.85 and 54.62) and 100 fly (58.78) in Canet.

Ian Thorpe (AUS) was in near world record form.
Competing in three meets, he easily won the 200-400
missing his world mark of 1:44.69 in the 200 in Canet
with his 1:44.97 (ahead of the record pace at the 100
with 51.85 to 51.90, but a slower third 50 cost him the
record), but still the best single
performance of the series worth 1019
points).

“Such a fast swim indicates
even faster times ahead,” coach
Doug Frost said. “I wanted to swim
fast here,” Thrope added, “I’m in
heavy training phase and wanted to
see how fast I could swim under
these conditions. I don’t set any
limits. My goal is perfection which
results in better performances.”

He now has eigth of the 10
fastest ever 200 freestyle times with
Olympic champion Pieter van den
Hoogenband the other two.

For those competing in all four
meets an award based on the world
performance points in the same
event was won by Denis Sylantev

(UKR) for his four wins in the 200 fly 1:57.17, 1:56.49,
1:56.00, and 1:57.01, worth respectively 983, 991,
997, 984, for a total of 3955. Claudia Poll (CRC) in
second with 3931 for her four wins in the 200 free,
edging Popov who had 3930 for his four wins in the
50 free.

The four competitions still don’t have a common
format: In Barcelona 32 events were contested, in
Canet and Rome only 26, and in Monte Carlo 30 with
the stroke 50s having four rounds (prelims, quarter-

finals, semi-finals, and a final amongst the remaining
two), but no distance free events.

Canadians won 19 medals (2-5-12) over the four
competitions.

Brian Johns (RAPID) won the 200 IM twice with
2:03.21 in Canet, and 2:03.11 in Monte Carlo, adding
a second in Rome in 2:03.68.

“I’m pretty surprised to go this fast at this point
in the year,” said Johns. “Over the last couple of
months I’ve been working hard on the breaststroke to
bring it up to a pretty respectable international level.
I came here hoping to get a sense of the field in my
events for the world championships (next month in
Japan) and I feel now that I can reach the final (top-
eight) there.”

Curtis Myden (UCSA) was second in the 400 IM in
Canet with 4:22.60, fourth in the 200 IM in 2:04.68. In
Rome he missed the finals in the 200 IM and in his
final appearance in Monte Carlo he was third in the
400 IM in 4:24.12.

“It’s great to finish on the podium,” said Myden,
an IM Olympic bronze medallist in 1996-2000. “I’d
been feeling tired at these meets because of all the
travelling. I’m excited about my progress for the
worlds. I’ve had a different training program this year
so it’ll be interesting to see how it turns out.”

Myden qualified in the 200 IM for the World
Championships last March.

In Canet Audrey Lacroix (CAMO) was third in the
200 fly 2:13.25, and second in
Rome with 2:13.11, adding the
15-17 NAG record for the 100 fly
with 1:00.86.

Marianne Limpert (PDSA)
raced Olympic champion Yana
Klochkova three times in her
main event the 200 IM. Limpert
was second in Canet with 2:17.86,
third in Rome with 2:18.53 and
third in Monte Carlo with 2:16.93.

Morgan Knabe (UCSA)
placed third in the 100 breast in
Canet with 1:02.92, and Monte
Carlo with 1:02.53. In Rome he
was fourth with 1:02.26 in a field
that included Olympic champion
Domenico Fioravanti (ITA)
winning in 1:02.11.

Ian Thorpe (AUS) Marco Chiesa

Neville SmithMartina Moravcova (SVK) and Alexander Popov (RUS) in Barcelona

21SWIMNEWS / MAY-JUNE 2001

2001 MARE NOSTRUM RESULTS

BARCELONA, Jun 1-3 (50 M)
MEN
50 METRES FREESTYLE
1) 22.34 Alexander Popov,71,RUS
2) 22.62 Bartosz Kizierowski,77,POL
3) 23.20 Nicholas Folker,76,RSA
100 METRES FREESTYLE
1) 49.74 Alexander Popov,71,RUS
2) 50.74 Bartosz Kizierowski,77,POL
3) 50.74 Attila Zubor,75,HUN
200 METRES FREESTYLE
1) 1:49.82 Attila Zubor,75,HUN
2) 1:51.46 Olaf Wildeboer,83,ESP
3) 1:51.84 Jorge Ulibarri,75,ESP
400 METRES FREESTYLE
1) 3:57.30 Olaf Wildeboer,83,ESP
2) 3:57.91 Jonathan Duncan,82,NZL
3) 3:58.11 Takashi Matsuda,84,JPN
1500 METRES FREESTYLE
1) 15:36.71 Takashi Matsuda,84,JPN
2) 15:45.69 Koji Azuma,84,JPN
3) 15:49.55 Jonathan Duncan,82,NZL
50 METRES BACKSTROKE
1) 26.32 Peter Horvath,74,HUN
2) 26.35 Rodolfo Falcon,72,CUB
3) 26.62 Markus Rogan,82,AUT
100 METRES BACKSTROKE
1) 56.02 Markus Rogan,82,AUT
2) 56.84 Marko Strahija,75,CRO
3) 57.04 Toshifumi Takeuchi,83,JPN
200 METRES BACKSTROKE
1) 1:59.85 Markus Rogan,82,AUT
2) 2:01.61 Peter Horvath,74,HUN
3) 2:01.95 Takahashi Nakano,83,JPN
50 METRES BREASTSTROKE
1) 28.58 Oleg Lisogor,79,UKR
2) 28.82 Patrik Isaksson,73,SWE
3) 29.16 Jarno Pihlava,78,FIN
100 METRES BREASTSTROKE
1) 1:02.17 Oleg Lisogor,79,UKR
2) 1:04.14 Jarno Pihlava,78,FIN
3) 1:04.39 Chad Thomsen,83,CAN
200 METRES BREASTSTROKE
1) 2:17.21 Taiki Kawagoe,84,JPN
2) 2:18.10 Yuki Sato,86,JPN
3) 2:18.84 Michel Boulianne,78,CAN
50 METRES BUTTERFLY
1) 24.21 Jere Hard,78,FIN
2) 24.30 Lars Frolander,74,SWE
3) 24.88 Jorge Ulibarri,75,ESP
100 METRES BUTTERFLY
1) 53.28 Denis Sylantyev,76,UKR
2) 53.53 Lars Frolander,74,SWE
3) 54.72 Daniel Morales,77,ESP
200 METRES BUTTERFLY
1) 1:57.17 Denis Sylantyev,76,UKR
2) 2:01.07 Jordi Pau,80,ESP
3) 2:03.04 Hidemasa Sano,82,JPN
200 METRES IND.MEDLEY
1) 2:04.59 Dean Kent,79,NZL
2) 2:05.36 Peter Horvath,74,HUN
3) 2:06.43 Brenton Cabello,81,ESP
400 METRES IND.MEDLEY
1) 4:24.20 Dean Kent,79,NZL
2) 4:24.80 Michael Halika,78,ISR
3) 4:28.64 Baptiste Levaillant,80,FRA
WOMEN
50 METRES FREESTYLE
1) 25.91 Martina Moravcova,76,SVK
2) 26.09 Vivienne Rignall,73,NZL
3) 26.20 Judith Draxler,70,AUT
100 METRES FREESTYLE
1) 56.42 Martina Moravcova,76,SVK
2) 57.38 Cristina Chiuso,73,ITA
3) 57.38 Mia Muusfeldt,79,DEN
200 METRES FREESTYLE
1) 1:59.38 Claudia Poll,72,CRC
2) 2:00.03 Elka Graham,81,AUS
3) 2:01.02 Mette Jacobsen,73,DEN
400 METRES FREESTYLE
1) 4:11.88 Claudia Poll,72,CRC
2) 4:13.86 Elka Graham,81,AUS
3) 4:16.86 Laura Roca,80,ESP
800 METRES FREESTYLE
1) 8:45.98 Jana Pechanova,81,CZE
2) 8:51.00 Shiho Yoshimura,82,JPN
3) 8:51.67 Fabiana Susini,81,ITA
50 METRES BACKSTROKE
1) 29.29 Nina Zhivanevskaya,77,ESP
2) 29.59 Yuanqing Li,81,CHN

3) 29.94 Michelle Lischinsky,74,CAN
100 METRES BACKSTROKE
1) 1:01.92 Nina Zhivanevskaya,77,ESP
2) 1:03.14 Roxana Maracineanu,75,FRA
3) 1:03.58 Michelle Lischinsky,74,CAN
200 METRES BACKSTROKE
1) 2:13.58 Nina Zhivanevskaya,77,ESP
2) 2:14.09 Clementine Stoney,82,AUS
3) 2:15.00 Toshie Abe,83,JPN
50 METRES BREASTSTROKE
1) 32.10 Sarah Poewe,83,RSA
2) 32.82 Rhiannon Leier,76,CAN
3) 32.98 Majken Thorup,79,DEN
100 METRES BREASTSTROKE
1) 1:09.14 Sarah Poewe,83,RSA
2) 1:09.26 Amanda Beard,81,USA
3) 1:10.31 Nan Luo,80,CHN
200 METRES BREASTSTROKE
1) 2:26.86 Nan Luo,80,CHN
2) 2:28.29 Amanda Beard,81,USA
3) 2:29.25 Sarah Poewe,83,RSA
50 METRES BUTTERFLY
1) 27.15 Martina Moravcova,76,SVK
2) 27.50 Judith Draxler,70,AUT
3) 27.51 Julia Ham,79,AUS
100 METRES BUTTERFLY
1) 59.20 Martina Moravcova,76,SVK
2) 1:00.70 Mireia Garcia,81,ESP
3) 1:01.12 Lara Davenport,83,AUS
200 METRES BUTTERFLY
1) 2:10.71 Mireia Garcia,81,ESP
2) 2:10.89 Mette Jacobsen,73,DEN
3) 2:12.97 Sophia Skou,73,DEN
200 METRES IND.MEDLEY
1) 2:15.65 Yana Klochkova,82,UKR
2) 2:16.99 Julie Hjorth-Hansen,84,DEN
3) 2:17.64 Shuang Liang,83,CHN
400 METRES IND.MEDLEY
1) 4:41.82 Yana Klochkova,82,UKR
2) 4:47.20 Hana Cerna-Netrefova,74,CZE
3) 4:47.32 Shuang Liang,83,CHN

CANET, June 5-6
MEN
50 METRES FREESTYLE
1) 22.18 Alexander Popov,71,RUS
2) 22.96 Salim Iles,75,ALG
3) 23.12 Ryk Neethling,77,RSA
100 METRES FREESTYLE
1) 49.75 Alexander Popov,71,RUS
2) 50.26 Salim Iles,75,ALG
3) 50.49 Todd Pearson,77,AUS
200 METRES FREESTYLE
1) 1:44.97 Ian Thorpe,82,AUS
2) 1:49.64 William Kirby,75,AUS
3) 1:49.70 Antony Matkovich,77,AUS
400 METRES FREESTYLE
1) 3:51.47 Ian Thorpe,82,AUS
2) 3:55.54 Nicolas Rostoucher,81,FRA
3) 3:56.70 Alexei Filipets,78,RUS
1500 METRES FREESTYLE
1) 15:19.40 Nicolas Rostoucher,81,FRA
2) 15:19.71 Alexei Filipets,78,RUS
3) 15:38.85 Takashi Matsuda,84,JPN
100 METRES BACKSTROKE
1) 55.67 Gordan Kozulj,76,CRO
2) 57.13 Raymond Hass,77,AUS
3) 57.43 Vladislav Aminov,77,RUS
200 METRES BACKSTROKE
1) 1:59.26 Gordan Kozulj,76,CRO
2) 2:01.71 Raymond Hass,77,AUS
3) 2:03.81 Marko Strahija,75,CRO
100 METRES BREASTSTROKE
1) 1:02.52 Oleg Lisogor,79,UKR
2) 1:02.70 Dimitri Komornikov,81,RUS
3) 1:02.92 Morgan Knabe,81,CAN
200 METRES BREASTSTROKE
1) 2:12.40 Jim Piper,81,AUS
2) 2:12.63 Dimitri Komornikov,81,RUS
3) 2:14.37 Yohan Bernard,74,FRA
100 METRES BUTTERFLY
1) 52.61 Lars Frolander,74,SWE
2) 53.25 Denis Sylantyev,76,UKR
3) 53.45 Vladislav Kulikov,71,RUS
200 METRES BUTTERFLY
1) 1:56.49 Denis Sylantyev,76,UKR
2) 1:59.59 Anatoli Poliakov,80,RUS
3) 1:59.62 William Kirby,75,AUS

200 METRES IND.MEDLEY
1) 2:03.21 Brian Johns,82,CAN
2) 2:03.57 Grant McGregor,78,AUS
3) 2:03.69 Robert Van Der Zant,75,AUS
400 METRES INDMEDLEY
1) 4:22.44 Grant McGregor,78,AUS
2) 4:22.60 Curtis Myden,73,CAN
3) 4:23.61 Michael Halika,78,ISR
WOMEN
50 METRES FREESTYLE
1) 24.85 Inge de Bruijn,73,NED
2) 25.96 Martina Moravcova,76,SVK
3) 26.13 Vivienne Rignall,73,NZL
100 METRES FREESTYLE
1) 54.62 Inge de Bruijn,73,NED
2) 55.77 Martina Moravcova,76,SVK
3) 57.03 Marianne Limpert,72,CAN
200 METRES FREESTYLE
1) 1:59.35 Claudia Poll,72,CRC
2) 2:00.46 Mette Jacobsen,73,DEN
3) 2:02.75 Elka Graham,81,AUS
400 METRES FREESTYLE
1) 4:08.91 Claudia Poll,72,CRC
2) 4:09.22 Irina Oufimtseva,85,RUS
3) 4:16.18 Nadezhda Chemezova,80,RUS
800 METRES FREESTYLE
1) 8:35.95 Irina Oufimtseva,85,RUS
2) 8:54.30 Shiho Yoshimura,82,JPN
3) 8:58.36 Marion Perrotin,83,FRA
100 METRES BACKSTROKE
1) 1:02.05 Nina Zhivanevskaya,77,ESP
2) 1:02.48 Yuanqing Li,81,CHN
3) 1:02.92 Roxana Maracineanu,75,FRA
200 METRES BACKSTROKE
1) 2:13.48 Clementine Stoney,82,AUS
2) 2:13.95 Nina Zhivanevskaya,77,ESP
3) 2:15.85 Toshie Abe,83,JPN
100 METRES BREASTSTROKE
1) 1:08.80 Sarah Poewe,83,RSA
2) 1:08.95 Amanda Beard,81,USA
3) 1:10.85 Nan Luo,80,CHN
200 METRES BREASTSTROKE
1) 2:27.73 Amanda Beard,81,USA
2) 2:28.88 Sarah Poewe,83,RSA
3) 2:29.53 Nan Luo,80,CHN
100 METRES BUTTERFLY
1) 58.78 Inge de Bruijn,73,NED
2) 58.80 Martina Moravcova,76,SVK
3) 1:00.82 Irina Bespalova,81,RUS
200 METRES BUTTERFLY
1) 2:11.06 Mette Jacobsen,73,DEN
2) 2:12.03 Sophia Skou,73,DEN
3) 2:13.25 Audrey Lacroix,83,CAN
200 METRES IND.MEDLEY
1) 2:14.75 Yana Klochkova,82,UKR
2) 2:17.86 Marianne Limpert,72,CAN
3) 2:18.28 Shuang Liang,83,CHN
400 METRES IND.MEDLEY
1) 4:41.04 Yana Klochkova,82,UKR
2) 4:53.73 Shuang Liang,83,CHN
3) 4:57.72 Carrie Burgoyne,81,CAN

ROME, June 9-10
MEN
50 METRES FREESTYLE
1) 22.11 Alexander Popov,71,RUS
2) 23.03 Ryk Neethling,77,RSA
3) 23.32 Leonid Khokhlov,80,RUS
100 METRES FREESTYLE
1) 49.49 Alexander Popov,71,RUS
2) 49.78 Lars Frolander,74,SWE
3) 49.85 Ian Thorpe,82,AUS
200 METRES FREESTYLE
1) 1:47.86 Ian Thorpe,82,AUS
2) 1:49.88 William Kirby,75,AUS
3) 1:50.81 Jacob Carstensen,78,DEN
400 METRES FREESTYLE
1) 3:44.71 Ian Thorpe,82,AUS
2) 3:47.32 Massi Rosolino,78,ITA
3) 3:50.08 Emiliano Brembilla,78,ITA
1500 METRES FREESTYLE
1) 15:15.13 Alexei Filipets,78,RUS
2) 15:29.24 Takashi Matsuda,84,JPN
3) 15:35.85 Fabio Venturini,77,ITA
100 METRES BACKSTROKE
1) 55.52 Lenny Krayzelburg,75,USA
2) 55.90 Markus Rogan,82,AUT
3) 57.08 Raymond Hass,77,AUS
200 METRES BACKSTROKE
1) 2:01.21 Markus Rogan,82,AUT
2) 2:01.49 Emanuele Merisi,72,ITA
3) 2:01.92 Takahashi Nakano,83,JPN
100 METRES BREASTSTROKE
1) 1:02.11 Domenico Fioravanti,77,ITA
2) 1:02.17 Oleg Lisogor,79,UKR

3) 1:02.21 Patrick Schmollinger,73,AUT
200 METRES BREASTSTROKE
1) 2:12.42 Jim Piper,81,AUS
2) 2:15.64 Domenico Fioravanti,77,ITA
3) 2:16.12 Michele Vancini,81,ITA
100 METRES BUTTERFLY
1) 52.82 Lars Frolander,74,SWE
2) 52.92 Denis Sylantyev,76,UKR
3) 53.66 Jere Hard,78,FIN
200 METRES BUTTERFLY
1) 1:56.00 Denis Sylantyev,76,UKR
2) 1:59.82 Anatoli Poliakov,80,RUS
3) 2:00.01 Alessio Boggiatto,81,ITA
200 METRES IND.MEDLEY
1) 2:03.42 Massi Rosolino,78,ITA
2) 2:03.68 Brian Johns,82,CAN
3) 2:04.52 Davide Cassol,80,ITA
400 METRES IND.MEDLEY
1) 4:18.62 Alessio Boggiatto,81,ITA
2) 4:23.20 Grant McGregor,78,AUS
3) 4:24.89 Dean Kent,79,NZL
WOMEN
50 METRES FREESTYLE
1) 25.86 Vivienne Rignall,73,NZL
2) 26.08 Cristina Chiuso,73,ITA
100 METRES FREESTYLE
1) 56.30 Elka Graham,81,AUS
2) 56.47 Luisa Striani,78,ITA
3) 57.14 Cristina Chiuso,73,ITA
200 METRES FREESTYLE
1) 1:59.02 Claudia Poll,72,CRC
2) 2:00.72 Nadezhda Chemezova,80,RUS
3) 2:00.82 Elka Graham,81,AUS
400 METRES FREESTYLE
1) 4:09.92 Irina Oufimtseva,85,RUS
2) 4:10.40 Claudia Poll,72,CRC
3) 4:12.88 Elka Graham,81,AUS
800 METRES FREESTYLE
1) 8:37.76 Irina Oufimtseva,85,RUS
2) 8:48.46 Marianna Lyberta,79,GRE
3) 8:52.01 Shiho Yoshimura,82,JPN
100 METRES BACKSTROKE
1) 1:02.03 Nina Zhivanevskaya,77,ESP
2) 1:02.92 Yuanqing Li,81,CHN
3) 1:03.60 Stanislava Komarova,86,RUS
200 METRES BACKSTROKE
1) 2:13.31 Clementine Stoney,82,AUS
2) 2:14.84 Toshie Abe,83,JPN
3) 2:15.07 Stanislava Komarova,86,RUS
100 METRES BREASTSTROKE
1) 1:08.81 Sarah Poewe,83,RSA
2) 1:09.61 Amanda Beard,81,USA
3) 1:10.69 Nan Luo,80,CHN
200 METRES BREASTSTROKE
1) 2:27.22 Amanda Beard,81,USA
2) 2:28.01 Nan Luo,80,CHN
3) 2:29.40 Sarah Poewe,83,RSA
100 METRES BUTTERFLY
1) 1:00.33 Ekaterina Vinogradova,80,RUS
2) 1:00.55 Irina Bespalova,81,RUS
3) 1:00.84 Sophia Skou,73,DEN
200 METRES BUTTERFLY
1) 2:11.81 Ekaterina Vinogradova,80,RUS
2) 2:13.11 Audrey Lacroix,83,CAN
3) 2:13.57 Sophia Skou,73,DEN
200 METRES IND.MEDLEY
1) 2:14.38 Yana Klochkova,82,UKR
2) 2:15.32 Shuang Liang,83,CHN
3) 2:18.53 Marianne Limpert,72,CAN
400 METRES IND.MEDLEY
1) 4:41.10 Yana Klochkova,82,UKR
2) 4:49.77 Federica Biscia,80,ITA
3) 4:53.86 Paola Cavallino,77,ITA

MONTE CARLO, Jun 12-13
MEN
50 METRES FREESTYLE
1) 21.91 Alexander Popov,71,RUS
2) 22.68 Salim Iles,75,ALG
100 METRES FREESTYLE
1) 49.51 Lars Frolander,74,SWE
2) 49.53 Alexander Popov,71,RUS
3) 50.05 Salim Iles,75,ALG
200 METRES FREESTYLE
1) 1:45.75 Ian Thorpe,82,AUS
2) 1:49.10 William Kirby,75,AUS
3) 1:50.19 Kvetoslav Svoboda,82,CZE
400 METRES FREESTYLE
1) 3:41.71 Ian Thorpe,82,AUS
2) 3:57.28 Kvetoslav Svoboda,82,CZE
3) 3:58.61 Jonathan Duncan,82,NZL
50 METRES BACKSTROKE
1) 25.74 Lenny Krayzelburg,75,USA
2) 26.17 Gerhard Zandberg,83,RSA

100 METRES BACKSTROKE
1) 55.51 Gordan Kozulj,76,CRO
2) 55.71 Lenny Krayzelburg,75,USA
3) 56.94 Toshifumi Takeuchi,83,JPN
200 METRES BACKSTROKE
1) 2:01.68 Raymond Hass,77,AUS
2) 2:01.71 Gordan Kozulj,76,CRO
3) 2:01.78 Takahashi Nakano,83,JPN
50 METRES BREASTSTROKE
1) 27.92 Oleg Lisogor,79,UKR
2) 28.27 Daniel Malek,73,CZE
100 METRES BREASTSTROKE
1) 1:02.01 Daniel Malek,73,CZE
2) 1:02.34 Oleg Lisogor,79,UKR
3) 1:02.53 Morgan Knabe,81,CAN
200 METRES BREASTSTROKE
1) 2:12.41 Jim Piper,81,AUS
2) 2:15.15 Daniel Malek,73,CZE
3) 2:15.88 Yohan Bernard,74,FRA
50 METRES BUTTERFLY
1) 23.85 Lars Frolander,74,SWE
2) 23.95 Jere Hard,78,FIN
100 METRES BUTTERFLY
1) 52.84 Lars Frolander,74,SWE
2) 52.90 Thomas Rupprath,77,GER
3) 53.40 Denis Sylantyev,76,UKR
200 METRES BUTTERFLY
1) 1:57.01 Denis Sylantyev,76,UKR
2) 2:00.81 Grant McGregor,78,AUS
3) 2:01.15 William Kirby,75,AUS
200 METRES IND.MEDLEY
1) 2:03.11 Brian Johns,82,CAN
2) 2:04.00 Robert Van Der Zant,75,AUS
3) 2:05.06 Dean Kent,79,NZL
400 METRES IND.MEDLEY
1) 4:21.78 Grant McGregor,78,AUS
2) 4:23.17 Lorenzo Sirigu,81,ITA
3) 4:24.12 Curtis Myden,73,CAN
WOMEN
50 METRES FREESTYLE
1) 25.76 Johanna Sjoberg,78,SWE
2) 26.30 Cristina Chiuso,73,ITA
100 METRES FREESTYLE
1) 56.20 Johanna Sjoberg,78,SWE
2) 56.66 Mette Jacobsen,73,DEN
3) 57.16 Cristina Chiuso,73,ITA
200 METRES FREESTYLE
1) 2:00.05 Claudia Poll,72,CRC
2) 2:01.39 Mette Jacobsen,73,DEN
3) 2:03.26 Karen Tait,82,NZL
400 METRES FREESTYLE
1) 4:16.01 Jana Pechanova,81,CZE
2) 4:18.40 Karen Tait,82,NZL
3) 4:19.45 Kristina Kynerova,79,CZE
50 METRES BACKSTROKE
1) 28.30 Sandra Volker,74,GER
2) 29.26 Nina Zhivanevskaya,77,ESP
100 METRES BACKSTROKE
1) 1:01.94 Nina Zhivanevskaya,77,ESP
2) 1:02.80 Yuanqing Li,81,CHN
3) 1:03.45 Ilona Hlavackova,77,CZE
200 METRES BACKSTROKE
1) 2:13.65 Toshie Abe,83,JPN
2) 2:14.03 Yuanqing Li,81,CHN
3) 2:14.82 Arisa Murakawa,83,JPN
50 METRES BREASTSTROKE
1) 31.89 Sarah Poewe,83,RSA
2) 31.90 Amanda Beard,81,USA
100 METRES BREASTSTROKE
1) 1:08.74 Sarah Poewe,83,RSA
2) 1:08.93 Amanda Beard,81,USA
3) 1:10.46 Nan Luo,80,CHN
200 METRES BREASTSTROKE
1) 2:27.07 Nan Luo,80,CHN
2) 2:28.04 Amanda Beard,81,USA
3) 2:31.28 Nanaka Tamura,87,JPN
50 METRES BUTTERFLY
1) 27.54 Johanna Sjoberg,78,SWE
2) 27.81 Amanda Loots,78,RSA
100 METRES BUTTERFLY
1) 1:00.17 Johanna Sjoberg,78,SWE
2) 1:00.19 Amanda Loots,78,RSA
3) 1:01.63 Sophia Skou,73,DEN
200 METRES BUTTERFLY
1) 2:11.00 Yana Klochkova,82,UKR
2) 2:13.29 Amanda Loots,78,RSA
3) 2:13.86 Paola Cavallino,77,ITA
200 METRES IND.MEDLEY
1) 2:15.42 Shuang Liang,83,CHN
2) 2:16.79 Yana Klochkova,82,UKR
3) 2:16.93 Marianne Limpert,72,CAN
400 METRES IND.MEDLEY
1) 4:42.33 Yana Klochkova,82,UKR
2) 4:46.91 Shuang Liang,83,CHN
3) 4:47.35 Federica Biscia,80,ITA

2001 LONG COURSE TAG®
TOP AGE GROUP TIMES

22 SWIMNEWS MAY-JUNE 2001

Rankings for the period (results received)
January 1,2001 to June 13, 2001
Financially supported by Swimming Natation Canada
Compiled by SWIMNEWS

GIRLS
11-12
50 METRES FREESTYLE
Rec: 27.16 Shauna Collins,ROD,90
1 28.34 NSSRJUN Brooke Buckland,12,WTSC
2 28.83 OYOMAR Seanna Mitchell,12,NKB
3 28.98 TORLCJAN Whitney Rich,12,ISS
4 29.08 CNOAPR Sarah Phee,12,GO
5 29.19 CASCJUN Jessi Wardale,12,CASC
6 29.22 AACAPR Nadine McAdam,12,TSC
7 29.26 HYACKMAY Natalie Chan,12,PDSA
8 29.49 MSSACMAY Rachael Kloosterman,12,WD
9 29.50 PQIMAY Elianne de Larochellier,12,UL
10 29.55 PPOMAY Carolyn Delkus,12,BTSC
11 29.72 PQIMAY Kim Nguyen,12,DDO
12 29.73 AACAPR Emily Easto,11,TSC
13 29.92 AACAPR Miriam Kim,11,TSC
14 29.95 PGBAPR Laura Woodman,12,PN
15 29.95 CASCJUN Rebecca Sayles,12,CASC
16 29.98 DAVISMAR Jillian Peace-Hall,12,RISC
17 29.98 EKSCMAR Katerina Symes,12,EKSC
18 29.98 HYACKMAY Mackenzie Jones,12,UCSC
19 30.01 DAVISMAR Rachel Shallhorn,12,OSHAC
20 30.07 ULJUN Myriam Plante,11,UL
21 30.12 MMAPR Jennifer Klein,12,MANTA
22 30.14 HTACAPR Hannah Vaughan,12,EAST
23 30.14 HYACKMAY Kristie Carter,12,UCSC
24 30.20 HYACKMAY Lucia Zamecnik,12,WLBF
25 30.24 CASCJUN Kristin Pomerleau,11,DEL
100 METRES FREESTYLE
Rec: 58.04 Shauna Collins,ROD,90
1 1:01.49 NSSRJUN Brooke Buckland,12,WTSC
2 1:02.83 EKIAPR Natalie Chan,12,PDSA
3 1:03.12 EKIAPR Katerina Symes,12,EKSC
4 1:03.28 ODIV1APR Seanna Mitchell,12,NKB
5 1:03.92 CASCJUN Jessi Wardale,12,CASC
6 1:04.06 EKIAPR Mackenzie Jones,12,UCSC
7 1:04.12 MSSACMAY Rachael Kloosterman,12,WD
8 1:04.15 HYACKMAY Stephanie Pollard,12,IS
9 1:04.82 ODIV1APR Nadine McAdam,12,TSC
10 1:05.18 PPOMAY Courtney Kehoe,12,PERTH
11 1:05.23 AACAPR Miriam Kim,11,TSC
12 1:05.47 MMAPR Hailee Traa,12,MANTA
13 1:05.48 DAVISMAR Rachel Shallhorn,12,OSHAC
14 1:05.53 PQIMAY Myriam Plante,11,UL
15 1:05.70 ODIV3APR Aaryn Fraser,12,MMST
16 1:05.70 CASCJUN Kristie Carter,12,UCSC
17 1:05.77 EKIAPR Rebecca Sayles,12,CASC
18 1:05.96 PQIMAY Kim Nguyen,12,DDO
19 1:06.05 MSSACMAY Lorraine Whiting,12,MSSAC
20 1:06.19 ESWIMJUN Fay Yachetti,12,HWAC
21 1:06.25 ODIV3APR Heather Gosling,12,CYC
22 1:06.35 ESWIMJUN Carolyn Delkus,12,BTSC
23 1:06.39 HYACKMAY Lauren Lavigna,12,GATOR
24 1:06.41 AACAPR Jessica Bredschneider,12,COBRA
25 1:06.48 PPOMAY Emilie Ladouceur-G.,12,CAMO
200 METRES FREESTYLE
Rec: 2:03.72 Shauna Collins,ROD,90
1 2:14.12 EKIAPR Natalie Chan,12,PDSA
2 2:16.70 NSSRJUN Brooke Buckland,12,WTSC
3 2:18.72 EKIAPR Katerina Symes,12,EKSC
4 2:19.11 MSSACMAY Rachael Kloosterman,12,WD
5 2:20.17 CASCJUN Mackenzie Jones,12,UCSC
6 2:21.17 HYACKMAY Stephanie Pollard,12,IS
7 2:21.21 CDSCAPR Lauren Lavigna,12,GATOR
8 2:21.32 ODIV1APR Seanna Mitchell,12,NKB
9 2:21.36 HYACKMAY Jennifer Self,12,PDSA
10 2:21.38 MSSACMAY Nadine McAdam,12,TSC
11 2:21.49 MMAPR Hailee Traa,12,MANTA
12 2:21.70 ROWMAY Zara Laing,12,ROW
13 2:21.78 ESWIMJUN Lorraine Whiting,12,MSSAC
14 2:21.97 ODIV1APR Maggie Young,12,WAC
15 2:22.08 ESWIMJUN Fay Yachetti,12,HWAC
16 2:22.44 PQIIAPR Stephanie Horner,12,BBF
17 2:23.62 CASCJUN Rebecca Sayles,12,CASC
18 2:23.93 PQIMAY Ariane Nadeau,12,REG
19 2:24.05 CDSCAPR August Griffin,12,PDSA
20 2:24.08 AACAPR Sacha Lambert,12,TSC
21 2:24.49 ODIV1APR Sarah Phee,12,GO
22 2:24.74 PPOMAY Courtney Kehoe,12,PERTH
23 2:24.91 CASCJUN Kristie Carter,12,UCSC
24 2:25.09 EKSCMAR Kelsey Jenkins,11,FMSC
25 2:25.21 AACAPR Jessica Bredschneider,12,COBRA

400 METRES FREESTYLE
Rec: 4:28.48 Shauna Collins,ROD,90
1 4:41.17 HYACKMAY Natalie Chan,12,PDSA
2 4:51.80 HYACKMAY Lauren Lavigna,12,GATOR
3 4:54.52 ISAPR Stephanie Pollard,12,IS
4 5:00.04 MMAPR Hailee Traa,12,MANTA
5 5:01.01 ESWIMJUN Kaleigh McKinnon,11,TORCH
6 5:01.63 NSSRJUN Hannah Vaughan,12,EAST
7 5:01.95 CDSCAPR August Griffin,12,PDSA
8 5:02.13 ESWIMJUN Lorraine Whiting,12,MSSAC
9 5:02.47 EKIAPR Katerina Symes,12,EKSC
10 5:02.82 HYACKMAY Jennifer Self,12,PDSA
11 5:02.85 HYACKMAY Mackenzie Jones,12,UCSC
12 5:02.91 ESWIMJUN Ariane Nadeau,12,REG
13 5:03.49 ESWIMJUN Lindsay Charles,12,ESWIM
14 5:03.53 ESWIMJUN Katie McIntosh,12,MAC
15 5:04.26 PQIMAY Kelly Hodgson,12,PCSC
16 5:05.00 CASCJUN Rebecca Sayles,12,CASC
17 5:05.65 HYACKMAY Sheena Gross,12,EKSC
18 5:05.70 EKIAPR Kelsey Jenkins,12,FMSC
19 5:06.13 ESWIMJUN Christina Malinas,12,NYAC
20 5:06.47 ESWIMJUN Alexa Komarnycky,11,ESWIM
21 5:06.84 CNOAPR Sarah Phee,12,GO
22 5:06.94 EKIAPR Mary Alice Ennis,12,ROD
23 5:07.31 LACMAY Maggie Young,12,WAC
24 5:07.55 QUEBMAY Edith Acevedo,12,CNMN
25 5:07.95 PQIMAY Vanessa Taillefer,11,DDO
800 METRES FREESTYLE
Rec: 9:12.83 Shannon Smith,VANPK,74
1 9:45.17 EKIAPR Natalie Chan,12,PDSA
2 10:03.78 HYACKMAY Stephanie Pollard,12,IS
3 10:05.27 MMAPR Hailee Traa,12,MANTA
4 10:16.32 HYACKMAY Nicole Routtu,12,HYACK
5 10:16.70 ESWIMJUN Kaleigh McKinnon,11,TORCH
6 10:20.25 HYACKMAY August Griffin,12,PDSA
7 10:21.19 HYACKMAY Sheena Gross,12,EKSC
8 10:22.60 ESWIMJUN Ariane Nadeau,12,REG
9 10:23.64 ESWIMJUN Lorraine Whiting,12,MSSAC
10 10:25.15 ESWIMJUN Jennifer Cao,12,YORK
11 10:25.51 LACMAY Adriana Hinson,12,TAT
12 10:26.19 NSSRJUN Hannah Vaughan,12,EAST
13 10:28.51 EKIAPR Kelsey Jenkins,12,FMSC
14 10:34.18 CASCJUN Rebecca Sayles,12,CASC
15 10:34.44 WOSAJUN Christina Gallagher,12,BROCK
16 10:34.48 ESWIMJUN Cristina Tersigni,12,ESWIM
17 10:35.71 ESWIMJUN Fay Yachetti,12,HWAC
18 10:36.28 ESWIMJUN Monika Stitski,11,ESWIM
19 10:36.35 ESWIMJUN Kailee MacKinnon,12,HWAC
20 10:37.34 HYACKMAY Mackenzie Jones,12,UCSC
21 10:38.14 ESWIMJUN Amanda McTeague,11,ESWIM
22 10:38.31 HYACKMAY Kristie Carter,12,UCSC
23 10:38.72 HYACKMAY Annika Schmuck,12,PSW
24 10:39.10 HYACKMAY Jessica Crepjnak,11,PSW
25 10:39.47 NBLCMAY Monica MacGillivray,12,TIDE
100 METRES BACKSTROKE
Rec: 1:07.31 Michelle Cruz,ACE,93
1 1:09.32 NSSRJUN Brooke Buckland,12,WTSC
2 1:11.83 EKIAPR Katerina Symes,12,EKSC
3 1:12.72 EKIAPR Jessi Wardale,12,CASC
4 1:13.10 ODIV2APR Genvieve Handforth,12,EBSC
5 1:13.26 PPOMAY Courtney Kehoe,12,PERTH
6 1:14.03 LACMAY Meghann Percy,12,WAC
7 1:14.20 MSSACMAY Miriam Kim,11,TSC
8 1:14.23 HYACKMAY Stephanie Pollard,12,IS
9 1:14.72 EKIAPR Jennifer Self,12,PDSA
10 1:15.03 ODIV1APR Victoria Tan,12,WAC
11 1:15.10 MMAPR Hailee Traa,12,MANTA
12 1:15.19 CDSCAPR Robyn Thom,11,GATOR
13 1:15.21 ESWIMJUN Christina Malinas,12,NYAC
14 1:15.42 ESWIMJUN Zuzanna Celkowska,12,MAC
15 1:15.56 UCSAJAN Lauren Walker,12,OSC
16 1:15.58 PQIMAY Vanessa Taillefer,11,DDO
17 1:15.64 ULJUN Myriam Plante,11,UL
18 1:15.66 HYACKMAY Lauren Lavigna,12,GATOR
19 1:15.78 CDSCAPR Emma Cartwright,12,PDSA
20 1:15.91 ESWIMJUN Kryssi Unruh,11,HWAC
21 1:16.09 HYACKMAY Donna MacLeod,12,EKSC
22 1:16.12 EKIAPR Mary Alice Ennis,12,ROD
23 1:16.29 ESWIMJUN Kailee MacKinnon,12,HWAC
24 1:16.37 CDSCAPR Natalie Chan,12,PDSA
25 1:16.38 PQIIAPR Stephanie Horner,12,BBF
200 METRES BACKSTROKE
Rec: 2:24.64 Michelle Cruz,ACE,93
1 2:31.29 NSSRJUN Brooke Buckland,12,WTSC
2 2:35.25 EKIAPR Jennifer Self,12,PDSA
3 2:38.34 ESWIMJUN Christina Malinas,12,NYAC
4 2:38.84 ODIV2APR Genvieve Handforth,12,EBSC
5 2:40.12 MMAPR Hailee Traa,12,MANTA
6 2:40.37 HYACKMAY Stephanie Pollard,12,IS
7 2:40.91 EKSCMAR Katerina Symes,12,EKSC
8 2:41.05 UCSAJAN Lauren Walker,12,OSC
9 2:41.35 ESWIMJUN Kryssi Unruh,11,HWAC
10 2:41.87 LUSCMAY Kailee MacKinnon,12,HWAC
11 2:41.95 EKIAPR Stephanie Davis,12,UCSC
12 2:42.08 HYACKMAY Jessi Wardale,12,CASC
13 2:42.22 HYACKMAY Sheena Gross,12,EKSC
14 2:42.27 MSSACMAY Miriam Kim,11,TSC
15 2:42.32 ODIV1APR Meghann Percy,12,WAC
16 2:42.33 RAPIDAPR Lauren Lavigna,12,GATOR
17 2:42.34 CASCJUN Brittany Ozar,11,CASC
18 2:42.36 UCSAJAN Sharla Wingerter,12,EXST
19 2:42.39 ODIV2APR Courtney Kehoe,12,PERTH
20 2:42.47 PQIMAY Kelly Hodgson,12,PCSC
21 2:42.51 PQIMAY Vanessa Taillefer,11,DDO
22 2:42.58 CDSCAPR Emma Cartwright,12,PDSA
23 2:42.68 RODJUN Samantha Morrice,12,GOLD
24 2:42.82 DAVISMAR Rachel Shallhorn,12,OSHAC
25 2:42.86 ESWIMJUN Jennifer Cao,12,YORK

100 METRES BREASTSTROKE
Rec: 1:10.94 Allison Higson,ESC,86
1 1:17.08 NBLCMAY Morgan Kierstead,12,AQUA
2 1:19.03 PQIIIMAY Genevieve Crevier,12,CNHR
3 1:19.29 PQIIIMAY Claudia Bonsant,12,EXCEL
4 1:21.86 HYACKMAY Hanna Pierse,12,EKSC
5 1:21.92 MSSACMAY Rachel Chan,12,MSSAC
6 1:22.54 CDSCAPR Natalie Chan,12,PDSA
7 1:22.54 NEORJUN Sarah Turgeon,12,SSMAC
8 1:23.11 ODIV1APR Vicki Curtis,12,GMAC
9 1:23.40 ODIV1APR Sacha Lambert,12,TSC
10 1:23.45 RODJUN Lisa Kenke,12,GOLD
11 1:23.61 AACAPR Nadine McAdam,12,TSC
12 1:23.68 PPOMAY Anne-M Vachon,12,CNCC
13 1:23.69 UCSAJAN Lauren Walker,12,OSC
14 1:23.75 CASCJUN Donna MacLeod,12,EKSC
15 1:23.88 PQIMAY Alicia Neasmith,12,PCSC
16 1:24.10 HYACKMAY Tara Hahto,11,CASC
17 1:24.80 MSSACMAY Andrea Holek,12,WD
18 1:24.91 HYACKMAY Jessica Crepjnak,11,PSW
19 1:24.94 LUSCMAY Jy Lawrence,12,CT33
20 1:24.96 MSSACMAY Karly Harding,12,WD
21 1:25.08 CDSCAPR Jennifer Gardiner,12,PDSA
22 1:25.28 ESWIMJUN Jessica Ward,12,PICK
23 1:25.32 ULJUN Myriam Plante,11,UL
24 1:25.35 MSSACMAY Caitlin Nolan,12,CHAMP
25 1:25.37 LACMAY Riley Truswell,10,LAC
200 METRES BREASTSTROKE
Rec: 2:34.11 Allison Higson,ESC,86
1 2:46.58 TORLCJAN Whitney Rich,12,ISS
2 2:49.04 NBLCMAY Morgan Kierstead,12,AQUA
3 2:51.44 PQIIIMAY Genevieve Crevier,12,CNHR
4 2:51.89 PQIIIMAY Claudia Bonsant,12,EXCEL
5 2:52.09 EKIAPR Hanna Pierse,12,EKSC
6 2:53.70 ESWIMJUN Rachel Chan,12,MSSAC
7 2:54.53 CDSCAPR Natalie Chan,12,PDSA
8 2:56.77 HYACKMAY Donna MacLeod,12,EKSC
9 2:57.73 PQIMAY Alicia Neasmith,12,PCSC
10 2:58.20 RODJUN Lisa Kenke,12,GOLD
11 2:58.78 HYACKMAY Tara Hahto,11,CASC
12 2:58.81 HYACKMAY Jessica Crepjnak,11,PSW
13 2:58.98 AACAPR Sacha Lambert,12,TSC
14 2:59.52 EKSCMAR Katerina Symes,12,EKSC
15 3:00.18 ODIV1APR Vicki Curtis,12,GMAC
16 3:00.32 ESWIMJUN Christine Hui,12,RHAC
17 3:00.58 MSSACMAY Karly Harding,12,WD
18 3:00.66 ODIV3APR Aaryn Fraser,12,MMST
19 3:00.72 NEORJUN Sarah Turgeon,12,SSMAC
20 3:00.74 ODIV3APR Jy Lawrence,12,CT33
21 3:01.14 ODIV1APR Nadine McAdam,12,TSC
22 3:02.17 RAPIDAPR Annika Schmuck,12,PSW
23 3:02.37 PQIIIMAY Marie-P Ouellet,11,CNDR
24 3:02.39 NSSRJUN Hannah Vaughan,12,EAST
25 3:02.73 LEDUCMAY Brittany Achtymichuk,12,STSC
100 METRES BUTTERFLY
Rec: 1:05.51 Shauna Collins,ROD,90
1 1:10.27 CASCJUN Andrea Kells,12,RDCSC
2 1:11.60 ONSRJUN Rachael Kloosterman,12,WD
3 1:12.05 LUSCMAY Kailee MacKinnon,12,HWAC
4 1:12.12 CDSCAPR Natalie Chan,12,PDSA
5 1:12.56 ESWIMJUN Kaleigh McKinnon,11,TORCH
6 1:12.90 CASCJUN Mackenzie Jones,12,UCSC
7 1:13.86 EKIAPR Darby Jack,12,GL-BRSA
8 1:13.89 HYACKMAY Lauren Lavigna,12,GATOR
9 1:14.15 CAMOMAR Edith Acevedo,12,CNMN
10 1:14.23 RODJUN Erika Brown,12,ROD
11 1:14.28 RODJUN Courtney Kapustianyk,12,GOLD
12 1:14.54 CAMOMAR Marie-P. Bleau,12,CNHR
13 1:14.80 LACMAY Dana Serwotka,12,CYPS
14 1:14.84 LACMAY Maggie Young,12,WAC
15 1:14.91 ODIV2APR Courtney Kehoe,12,PERTH
16 1:14.93 OYOMAR Caitlin Reilly,12,UPCAN
17 1:15.03 GMACMAY Aaryn Fraser,12,MMST
18 1:15.10 UCSAJAN Glenna Young,12,FMSC
19 1:15.24 HYACKMAY Donna MacLeod,12,EKSC
20 1:15.32 ISAPR Stephanie Pollard,12,IS
21 1:15.32 EKIAPR Amy Findlay,11,KSC
22 1:15.53 NSSRJUN Danielle Weir,11,WTSC
23 1:15.56 ROWMAY Zara Laing,12,ROW
24 1:15.82 ESWIMJUN Jennifer Cao,12,YORK
25 1:16.01 ODIV3APR Sara Gardhouse,12,MUSAC
200 METRES BUTTERFLY
Rec: 2:22.47 Michelle Coulombe,CNMN,77
1 2:36.17 CDSCAPR Natalie Chan,12,PDSA
2 2:36.63 CDSCAPR Lauren Lavigna,12,GATOR
3 2:38.71 ESWIMJUN Kaleigh McKinnon,11,TORCH
4 2:39.68 RAPIDJAN Kathryn Johnson,12,PDSA
5 2:40.70 HYACKMAY Andrea Kells,12,RDCSC
6 2:40.81 MSSACMAY Rachael Kloosterman,12,WD
7 2:42.49 HTACAPR Hannah Vaughan,12,EAST
8 2:42.51 AACAPR Carol Kong,11,TORCH
9 2:42.72 LUSCMAY Kailee MacKinnon,12,HWAC
10 2:44.28 EKIAPR Courtney Kapustianyk,12,GOLD
11 2:45.35 ODIV1APR Maggie Young,12,WAC
12 2:46.05 PQIMAY Vanessa Taillefer,11,DDO
13 2:47.26 ESWIMJUN Jennifer Cao,12,YORK
14 2:47.50 ESWIMJUN Hope Martin,11,HWAC
15 2:47.53 NSSRJUN Danielle Weir,11,WTSC
16 2:47.96 MSSACMAY Sacha Lambert,12,TSC
17 2:49.19 EKSCMAR Sarah Gagnon,12,FMSC
18 2:49.61 ODIV1APR Karen Ingo,12,KSS-NWO
19 2:50.14 DAVISMAR Rachel Shallhorn,12,OSHAC
20 2:50.31 GMACMAY Aaryn Fraser,12,MMST
21 2:50.39 EKIAPR Amy Findlay,11,KSC
22 2:51.05 ODIV1APR Dana Serwotka,12,CYPS
23 2:51.48 EKSCMAR Darby Jack,12,GL-BRSA
24 2:51.52 ESWIMJUN Alexa Komarnycky,11,ESWIM
25 2:51.61 HYACKMAY Hilary Todd,12,PDSA

200 METRES IND.MEDLEY
Rec: 2:21.55 Allison Higson,ESC,86
1 2:33.70 EKIAPR Natalie Chan,12,PDSA
2 2:38.20 EKIAPR Katerina Symes,12,EKSC
3 2:38.51 MSSACMAY Rachael Kloosterman,12,WD
4 2:38.75 HTACAPR Morgan Kierstead,12,AQUA
5 2:40.07 CNOAPR Sarah Phee,12,GO
6 2:40.26 DAVISMAR Rachel Shallhorn,12,OSHAC
7 2:40.29 ISAPR Stephanie Pollard,12,IS
8 2:40.85 MMAPR Hailee Traa,12,MANTA
9 2:40.85 ESWIMJUN Kailee MacKinnon,12,HWAC
10 2:40.98 MSSACMAY Miriam Kim,11,TSC
11 2:41.36 MSSACMAY Nadine McAdam,12,TSC
12 2:41.40 NSSRJUN Hannah Vaughan,12,EAST
13 2:41.73 HTACAPR Brooke Buckland,11,WTSC
14 2:42.13 MSSACMAY Sacha Lambert,12,TSC
15 2:42.21 ESWIMJUN Rachel Chan,12,MSSAC
16 2:42.41 CNOAPR Seanna Mitchell,12,NKB
17 2:42.46 HYACKMAY Andrea Kells,12,RDCSC
18 2:42.49 NEORJUN Sarah Turgeon,12,SSMAC
19 2:42.51 CASCJUN Sheena Gross,12,EKSC
20 2:42.77 HYACKMAY Donna MacLeod,12,EKSC
21 2:42.95 ESWIMJUN Jennifer Cao,12,YORK
22 2:43.01 PQIMAY Alicia Neasmith,12,PCSC
23 2:43.26 CDSCAPR Lauren Lavigna,12,GATOR
24 2:43.50 CASCJUN Hanna Pierse,12,EKSC
25 2:43.52 GMACMAY Aaryn Fraser,12,MMST
400 METRES IND.MEDLEY
Rec: 5:02.71 Joanne Malar,HWAC,88
1 5:24.29 TORLCJAN Whitney Rich,12,ISS
2 5:31.79 EKIAPR Natalie Chan,12,PDSA
3 5:34.28 MMAPR Hailee Traa,12,MANTA
4 5:35.28 HYACKMAY Stephanie Pollard,12,IS
5 5:35.40 HTACAPR Hannah Vaughan,12,EAST
6 5:37.41 MSSACMAY Rachael Kloosterman,12,WD
7 5:37.94 EKIAPR Katerina Symes,12,EKSC
8 5:38.67 RAPIDAPR Lauren Lavigna,12,GATOR
9 5:38.88 RAPIDAPR Michelle Jung,11,CHENA
10 5:39.03 MSSACMAY Sacha Lambert,12,TSC
11 5:40.58 ESWIMJUN Kailee MacKinnon,12,HWAC
12 5:41.42 ESWIMJUN Rachel Chan,12,MSSAC
13 5:41.71 ESWIMJUN Alexa Komarnycky,11,ESWIM
14 5:42.40 ESWIMJUN Kaleigh McKinnon,11,TORCH
15 5:42.42 PQIMAY Vanessa Taillefer,11,DDO
16 5:44.43 HYACKMAY Jessica Crepjnak,11,PSW
17 5:46.28 ESWIMJUN Jennifer Cao,12,YORK
18 5:46.39 HYACKMAY Hanna Pierse,12,EKSC
19 5:47.37 CASCJUN Andrea Kells,12,RDCSC
20 5:48.69 LACMAY Susan Long,11,LAC
21 5:48.76 NEORJUN Sarah Turgeon,12,SSMAC
22 5:49.59 HYACKMAY Annika Schmuck,12,PSW
23 5:49.61 MSSACMAY Miriam Kim,11,TSC
24 5:50.23 HYACKMAY August Griffin,12,PDSA
25 5:50.49 PQIMAY Myriam Plante,11,UL
4X50 MEDLEY RELAY
Rec: 2:10.53 Regina OD,ROD,90
1 2:17.33 ODIV1APR Nepean Kanata,NKB
2 2:17.71 EKIAPR Cascade Swim Club,CASC
3 2:18.03 AACAPR Toronto Swim Club,TSC
4 2:19.16 PQIMAY Dollard Swim Team,DDO
5 2:19.43 EKIAPR Edmonton Keyano,EKSC
6 2:19.80 ESWIMJUN Hamilt-Wentworth AC,HWAC
7 2:20.34 EKIAPR Pacific Dolphins,PDSA
8 2:20.91 PQIIIMAY CN Haut-Richelieu,CNHR
9 2:21.20 MMAPR Manta Swim Club,MANTA
10 2:21.75 AACAPR Mississauga AC,MSSAC
11 2:21.84 PQIMAY Pointe Claire SC,PCSC
12 2:22.27 PQIMAY Montreal Aquatique,CAMO
13 2:22.65 PPOMAY Uxbridge SC,USC
14 2:23.06 ESWIMJUN Etobicoke Swimming,ESWIM
15 2:23.22 ODIV1APR Windsor AC,WAC
16 2:23.40 HYACKMAY Univ.of Calgary SC,UCSC
17 2:23.77 PQIMAY Univ.Laval Rouge & Or,UL
18 2:24.28 ODIV2APR Ottawa Y,OYO
19 2:24.29 ODIV3APR Markham AC,MAC
20 2:24.95 ODIV1APR Scarborough SC,SCAR
21 2:25.53 HYACKMAY Vancouver Gators,GATOR
22 2:25.55 ODIV1APR Chatham Y,CYPS
23 2:26.02 PQIIAPR Beaconsfield Bluefins,BBF
24 2:26.46 ODIV1APR North York AC,NYAC
25 2:26.53 PQIMAY Samak de Brossard,SAMAK
4X50 FREE RELAY
Rec: 1:55.93 Regina Opt.Dolphins,ROD,95
1 2:00.00 CASCJUN Univ.of Calgary SC,UCSC
2 2:00.08 CASCJUN Cascade Swim Club,CASC
3 2:01.36 ODIV1APR Nepean Kanata,NKB
4 2:02.03 ODIV1APR Toronto Swim Club,TSC
5 2:02.99 EKIAPR Pacific Dolphins,PDSA
6 2:04.23 EKIAPR Edmonton Keyano,EKSC
7 2:04.53 PQIMAY Univ.Laval Rouge & Or,UL
8 2:05.28 ODIV1APR Brantford AC,BRANT
9 2:05.50 HYACKMAY Vancouver Gators,GATOR
10 2:05.54 ODIV1APR Windsor AC,WAC
11 2:05.95 LACMAY London AC,LAC
12 2:06.00 NSSRJUN Eastern Alliance,EAST
13 2:06.42 ODIV1APR Richmond Hill AC,RHAC
14 2:06.43 ODIV2APR Perth Stingrays,PERTH
15 2:06.46 PQIMAY Dollard Swim Team,DDO
16 2:06.54 AACAPR Mississauga AC,MSSAC
17 2:06.65 AACAPR Cobra Swim Club,COBRA
18 2:06.87 ODIV1APR North York AC,NYAC
19 2:06.91 UCSAJAN Fort McMurray SC,FMSC
20 2:07.20 ESWIMJUN Hamilt-Wentworth AC,HWAC
21 2:07.29 ESWIMJUN Etobicoke Swimming,ESWIM
22 2:07.35 ODIV2APR Lakeshore SC,LSC
23 2:07.44 ODIV1APR Uxbridge SC,USC
24 2:07.61 PQIMAY Samak de Brossard,SAMAK
25 2:07.85 PQIMAY Pointe Claire SC,PCSC

2001 LONG COURSE TAG®
TOP AGE GROUP TIMES

SWIMNEWS MAY-JUNE 2001 23

RRankings for the period (results received)
January 1,2001 to June 13, 2001
Financially supported by Swimming Natation Canada
Compiled by SWIMNEWS

BOYS
11-12
50 METRES FREESTYLE
Rec: 26.17 John M.Mills,GO,92
1 27.59 ODIV3APR Ryan Gow,12,TRENT
2 28.11 ULJUN Claude Cyr-Cormier,12,LSNR
3 28.18 LUSCMAY Nick Price,12,TMSC-NWO
4 28.37 HYACKMAY Brett Schmid,12,CASC
5 28.58 OLYJUN Yonathan Prajogo,12,COBRA
6 28.59 AACAPR Patrick Cuch,12,TSC-TO
7 28.63 EKSCMAR Joel Greenshields,12,RDCSC
8 28.85 PGBAPR Kurt Grossman,12,PN
9 29.09 ULJUN Pascal Plante,12,UL
10 29.14 CASCJUN Matthew Chan,12,STSC
11 29.19 AACAPR Samuel Thrall,12,OAK
12 29.23 CDSCAPR Jake Tapp,12,LOSC
13 29.47 HYACKMAY Charles Wong,12,UCSC
14 29.54 HYACKMAY Glen Wooldridge,12,WLBF
15 29.65 ESWIMJUN Uko Abara,12,RHAC
16 29.68 OYOMAR Glen Torontow,12,OYO
17 29.78 ULJUN Simon Boulanger-M.,12,CSQ
18 29.79 PQIMAY Erik Brisson,12,DDO
19 29.79 ESWIMJUN Viktor Verblac,12,YORK
20 29.80 PQIMAY Vincent Tremblay,12,SAMAK
21 29.80 ESWIMJUN David Moreno,12,ESWIM
22 29.82 CDSCAPR Jeffrey Lau,12,GATOR
23 29.85 CAMOMAR Etienne Paquet,12,BBF
24 29.88 ESWIMJUN Alex Brown,11,AUROR
25 29.90 EKSCMAR Matthew Verwey,12,RDCSC
100 METRES FREESTYLE
Rec: 57.20 Miguel Munoz,ESC,86
1 58.60 PQIIIMAY Mathieu Bois,12,HIPPO
2 1:00.08 AACAPR Yonathan Prajogo,12,COBRA
3 1:00.33 DAVISMAR Ryan Gow,12,TRENT
4 1:02.48 ULJUN Francois-P Murray,12,CNDR
5 1:02.55 HYACKMAY Brett Schmid,12,CASC
6 1:02.66 UCSAJAN Joel Greenshields,12,RDCSC
7 1:02.67 EKIAPR Nathan Demchuk,12,EKSC
8 1:03.25 ODIV2APR Nick Price,12,TMSC-NWO
9 1:03.39 MSSACMAY Patrick Cuch,12,TSC-TO
10 1:03.55 ODIV2APR Glen Torontow,12,OYO
11 1:03.83 CDSCAPR Jake Tapp,12,LOSC
12 1:03.98 BROCKMAY David Mongeri,12,BROCK
13 1:04.29 ULJUN Claude Cyr-Cormier,12,LSNR
14 1:04.61 HYACKMAY Charles Wong,12,UCSC
15 1:04.85 CASCJUN Chad Michie,12,CASC
16 1:04.88 MSSACMAY Alex Thompson,12,OAK
17 1:04.90 ESWIMJUN Viktor Verblac,12,YORK
18 1:05.12 AACAPR Harrison Curtis,12,TSC
19 1:05.13 ESWIMJUN Kyung Soo Yoon,10,NYAC
20 1:05.30 EKIAPR Adam Szoo,12,CASC
21 1:05.53 PQIMAY Erik Brisson,13,DDO
22 1:05.83 AACAPR Samuel Thrall,12,OAK
23 1:05.87 ESWIMJUN Cameron Bailey,11,HWAC
24 1:05.88 ODIV1APR Kevin Kwok,11,RHAC
25 1:05.88 RODJUN Kuba Szmigielski,12,GOLD
200 METRES FREESTYLE
Rec: 2:05.83 Chuck Sayao,TOMAC,95
1 2:11.48 PQIIIMAY Mathieu Bois,12,HIPPO
2 2:12.08 EKSCMAR Joel Greenshields,12,RDCSC
3 2:14.73 PQIMAY Renaud Laliberte,12,UL
4 2:15.07 RAPIDAPR Jordan Hartney,12,PSW
5 2:15.91 ESWIMJUN Patrick Cuch,12,ESWIM
6 2:16.38 ODIV3APR Ryan Gow,12,TRENT
7 2:16.48 OLYJUN Yonathan Prajogo,12,COBRA
8 2:17.07 EKIAPR Nathan Demchuk,12,EKSC
9 2:17.22 ODIV1APR Peter Bowen,12,GO
10 2:18.01 ESWIMJUN Cameron Bailey,11,HWAC
11 2:18.61 ULJUN Francois-P Murray,12,CNDR
12 2:18.97 CAMOMAR Etienne Paquet,12,BBF
13 2:18.99 MSSACMAY Alex Thompson,12,OAK
14 2:19.00 EKSCMAR Matthew Verwey,12,RDCSC
15 2:19.04 CAMOMAR Guillaume Vallieres,12,CASE
16 2:19.18 MSSACMAY Harrison Curtis,12,TSC
17 2:19.42 HYACKMAY Ilya Brotzky,12,PDSA
18 2:20.75 EKIAPR Patrick Downing,12,HYACK
19 2:20.83 EKIAPR Brett Schmid,12,CASC
20 2:21.59 PPOMAY Pascal Provencher-F,12,DDO
21 2:21.74 RAPIDAPR Jake Tapp,12,LOSC
22 2:22.07 MSSACMAY Samuel Thrall,12,OAK
23 2:22.50 PQIMAY Erik Brisson,12,DDO
24 2:22.52 ESWIMJUN Viktor Verblac,12,YORK
25 2:22.54 ODIV3APR Alex Cambareri,12,CPAC

400 METRES FREESTYLE
Rec: 4:19.04 Chuck Sayao,TOMAC,95
1 4:45.44 EKSCMAR Joel Greenshields,12,RDCSC
2 4:45.84 ESWIMJUN Patrick Cuch,12,ESWIM
3 4:45.87 ESWIMJUN Cameron Bailey,11,HWAC
4 4:47.33 EKSCMAR Matthew Verwey,12,RDCSC
5 4:47.91 PQIMAY Renaud Laliberte,12,UL
6 4:49.59 OLYJUN Yonathan Prajogo,12,COBRA
7 4:52.15 HYACKMAY Ilya Brotzky,12,PDSA
8 4:52.25 HYACKMAY Ryan Cochrane,12,IS
9 4:53.10 PQIMAY Jonathan Blouin,12,CSQ
10 4:55.67 DAVISMAR Ryan Gow,12,TRENT
11 4:55.85 CDSCAPR Jordan Hartney,12,PSW
12 4:56.41 PQIMAY Pascal Provencher-F,12,DDO
13 4:57.73 EKSCMAR Nathan Demchuk,12,EKSC
14 4:58.19 HYACKMAY Ryan Buna,12,IS
15 4:58.71 ULJUN Francois-P Murray,12,CNDR
16 4:59.49 CDSCAPR Jake Tapp,12,LOSC
17 5:00.56 HYACKMAY Patrick Downing,12,HYACK
18 5:00.59 HYACKMAY Kyr Getman,12,WVOSC
19 5:00.64 ESWIMJUN Viktor Verblac,12,YORK
20 5:00.70 BROCKMAY Cameron Cummings,12,OAK
21 5:02.06 EKIAPR Adam Szoo,12,CASC
22 5:02.68 AACAPR Samuel Thrall,12,OAK
23 5:05.81 PQIMAY Michael Tatigian,11,PCSC
24 5:05.88 PPOMAY Zach Summerhayes,11,RISC
25 5:08.99 RAPIDJAN Daniel Kennedy,12,KISU
1500 METRES FREESTYLE
Rec: 17:05.50 Nicholas Richards,PCSC,84
1 18:32.28 ESWIMJUN Patrick Cuch,12,ESWIM
2 18:43.84 PQIMAY Renaud Laliberte,12,UL
3 18:58.90 ULJUN Jonathan Blouin,12,CSQ
4 19:02.37 ESWIMJUN Cameron Bailey,11,HWAC
5 19:21.30 ESWIMJUN Viktor Verblac,12,YORK
6 19:21.97 PQIMAY Pascal Provencher-F,12,GAMIN
7 19:22.10 HYACKMAY Ryan Buna,12,IS
8 19:31.68 MSSACMAY Cameron Cummings,12,OAK
9 19:35.96 EKIAPR Nathan Demchuk,12,EKSC
10 19:36.32 BROCKMAY Yonathan Prajogo,12,COBRA
11 19:50.22 MSSACMAY Alex Thompson,12,OAK
12 19:54.02 PQIMAY Jonathan Gagne,12,DDO
13 19:54.87 HYACKMAY Kyr Getman,12,WVOSC
14 20:02.63 ISAPR Ryan Cochrane,12,IS
15 20:10.49 CASCJUN Patrick Errington,12,RDCSC
16 20:14.18 MSSACMAY Harrison Curtis,12,TSC
17 20:24.50 ESWIMJUN Alex Griffiths,12,PICK
18 20:24.76 ULJUN Guillaume Gagnon,12,CNCB
19 20:25.33 WOSAJUN Sean O’Donnell,12,BROCK
20 20:32.17 HYACKMAY David Peddie,12,OSC
21 20:33.33 ESWIMJUN Antoine Lamoureux,11,REG
22 20:33.71 WOSAJUN Xavier Schoppel,12,ROW
23 20:37.23 LACMAY Kyle Orrick,12,LAC
24 20:37.67 PQIMAY Steven Bielby,11,PCSC
25 20:37.91 PQIMAY Vincent Tremblay,12,SAMAK
100 METRES BACKSTROKE
Rec: 1:05.60 Tobias Oriwol,PCSC,98
1 1:06.89 CDSCAPR Jordan Hartney,12,PSW
2 1:10.44 DAVISMAR Ryan Gow,12,TRENT
3 1:12.33 HYACKMAY Brett Schmid,12,CASC
4 1:12.42 UCSAJAN Joel Greenshields,12,RDCSC
5 1:12.64 AACAPR Patrick Cuch,12,TSC-TO
6 1:12.67 ULJUN Jonathan Blouin,12,CSQ
7 1:12.73 ODIV2APR Glen Torontow,12,OYO
8 1:12.76 OLYJUN Yonathan Prajogo,12,COBRA
9 1:12.97 EKIAPR Matthew Chan,12,STSC
10 1:13.63 CASCJUN Justin Di Stefano,12,UCSC
11 1:14.02 CDSCAPR Jake Tapp,12,LOSC
12 1:14.53 CAMOMAR Etienne Paquet,12,BBF
13 1:14.61 CASCJUN Zacary Odger,12,CASC
14 1:14.64 AACAPR Cameron Cummings,12,OAK
15 1:14.91 ESWIMJUN David Grubb,12,MAC
16 1:14.95 AACAPR Harrison Curtis,12,TSC
17 1:14.98 LACMAY Cameron Bartlett,12,CYPS
18 1:15.00 NSSRJUN Marc Pyle,12,SWAT
19 1:15.01 PPOMAY Bryan Fumerton,11,USC
20 1:15.07 RAPIDJAN Daniel Kennedy,12,KISU
21 1:15.60 HYACKMAY Ryan Cochrane,12,IS
22 1:15.69 EKIAPR Evan Vanderven,12,CASC
23 1:15.80 CDSCAPR Ilya Brotzky,12,PDSA
24 1:16.09 EKIAPR Sean Kimak,12,GL-BRSA
25 1:16.09 HYACKMAY Charles Wong,12,UCSC
200 METRES BACKSTROKE
Rec: 2:18.05 Tobias Oriwol,PCSC,98
1 2:29.95 EKSCMAR Joel Greenshields,12,RDCSC
2 2:30.25 RAPIDJAN Jordan Hartney,12,PSW
3 2:32.68 PQIMAY Jonathan Blouin,12,CSQ
4 2:33.38 HYACKMAY Brett Schmid,12,CASC
5 2:33.44 MSSACMAY Patrick Cuch,12,TSC-TO
6 2:33.77 DAVISMAR Ryan Gow,12,TRENT
7 2:34.41 PQIMAY Renaud Laliberte,12,UL
8 2:35.25 ODIV2APR Glen Torontow,12,OYO
9 2:35.68 CASCJUN Justin Di Stefano,12,UCSC
10 2:35.86 AACAPR Cameron Cummings,12,OAK
11 2:36.92 HYACKMAY Ryan Cochrane,12,IS
12 2:37.21 MSSACMAY Harrison Curtis,12,TSC
13 2:37.39 CAMOMAR Etienne Paquet,12,BBF
14 2:38.02 PPOMAY Bryan Fumerton,11,USC
15 2:38.02 PPOMAY Pascal Provencher-F,12,DDO
16 2:38.64 EKSCMAR Matthew Verwey,12,RDCSC
17 2:39.00 HYACKMAY Ilya Brotzky,12,PDSA
18 2:39.41 EKSCMAR Matthew Chan,12,STSC
19 2:40.61 NSSRJUN Marc Pyle,12,SWAT
20 2:40.82 GMACMAY Cameron Bartlett,12,CYPS
21 2:41.64 AACAPR Yonathan Prajogo,12,COBRA
22 2:41.68 HYACKMAY Zacary Odger,12,CASC
23 2:42.21 CDSCAPR Jake Tapp,12,LOSC
24 2:42.79 ESWIMJUN Jason Yee,12,NEW
25 2:42.96 EKSCMAR Nathan Demchuk,12,EKSC

100 METRES BREASTSTROKE
Rec: 1:12.24 David Cheung,CREST,94
1 1:19.45 NSSRJUN Marc Pyle,12,SWAT
2 1:20.59 AACAPR Jason Yee,12,NEW
3 1:21.65 PQIMAY Erik Brisson,12,DDO
4 1:22.09 EKIAPR Mason Cully,12,LEDUC
5 1:22.93 HYACKMAY Charles Wong,12,UCSC
6 1:23.11 BROCKMAY Yonathan Prajogo,12,COBRA
7 1:23.15 MSSACMAY Patrick Cuch,12,TSC-TO
8 1:23.17 UCSAJAN Jeffrey Lai,12,EKSC
9 1:23.42 CAMOMAR Pierre-L. Genereux,12,CNTR
10 1:24.01 ODIV2APR Nicholas Shoust,12,SSMAC
11 1:24.25 UCSAJAN Matthew Verwey,12,RDCSC
12 1:24.68 ULJUN Guillaume Gagnon,12,CNCB
13 1:24.85 CASCJUN Winston Yeap,12,OSC
14 1:24.87 PQIMAY Dillon Babb,12,DDO
15 1:25.38 CDSCAPR Jordan Hartney,12,PSW
16 1:25.58 PQIMAY Chris Waldau,12,PCSC
17 1:25.58 ESWIMJUN Feodor Tchougainov,11,ESWIM
18 1:25.87 ESWIMJUN Alex Collins,12,TSC
19 1:25.92 PQIMAY Cristian Popovici,12,CAMO
20 1:26.07 ODIV3APR Zach Summerhayes,11,RISC
21 1:26.14 ESWIMJUN Antoine Lamoureux,11,REG
22 1:26.21 ODIV3APR Jordan Murtonen,12,SYD
23 1:26.46 EKIAPR Adrian Podjarkowski,12,EKSC
24 1:26.47 CDSCAPR Jeffrey Lau,12,GATOR
25 1:26.53 ULJUN Renaud Laliberte,12,UL
200 METRES BREASTSTROKE
Rec: 2:36.28 Ryan Chiew,HYACK,99
1 2:51.68 ESWIMJUN Jason Yee,12,NEW
2 2:51.70 ESWIMJUN Patrick Cuch,12,ESWIM
3 2:53.45 HYACKMAY Joey Wai,12,HYACK
4 2:54.70 HYACKMAY Charles Wong,12,UCSC
5 2:54.78 PQIMAY Erik Brisson,12,DDO
6 2:57.93 DAVISMAR Alexander Lai,12,MYSC
7 2:58.78 CASCJUN Winston Yeap,12,OSC
8 2:59.23 AACAPR Yonathan Prajogo,12,COBRA
9 3:00.34 ESWIMJUN Antoine Lamoureux,11,REG
10 3:01.12 ESWIMJUN Zach Summerhayes,12,RISC
11 3:01.70 PQIMAY Dillon Babb,12,DDO
12 3:01.98 RAPIDAPR Jordan Hartney,12,PSW
13 3:02.15 EKSCMAR Matthew Verwey,12,RDCSC
14 3:02.32 UCSAJAN Jeffrey Lai,12,EKSC
15 3:03.13 LUSCMAY Nicholas Shoust,12,SSMAC
16 3:03.81 EKIAPR Mason Cully,12,LEDUC
17 3:04.24 PQIMAY Jason Ochiai,11,DDO
18 3:04.63 CAMOMAR Cristian Popovici,12,CAMO
19 3:04.71 LUSCMAY Steven Kalaba,12,EYSC
20 3:04.83 PQIIAPR Guillaume Gagnon,12,CNCB
21 3:04.88 ESWIMJUN Alex Collins,12,TSC
22 3:04.89 ESWIMJUN Feodor Tchougainov,11,ESWIM
23 3:05.02 HTACAPR Marc Pyle,12,SWAT
24 3:05.63 PQIIAPR Mathias Leblanc,27,CAMO
25 3:06.18 EKSCMAR Nathan Demchuk,12,EKSC
100 METRES BUTTERFLY
Rec: 1:03.26 Michael Calkins,IS,90
1 1:06.61 ESWIMJUN Patrick Cuch,12,ESWIM
2 1:06.62 OLYJUN Yonathan Prajogo,12,COBRA
3 1:09.08 ULJUN Guillaume Gagnon,12,CNCB
4 1:09.36 RAPIDAPR Jordan Hartney,12,PSW
5 1:09.68 AACAPR Endi Babbi,12,EYSC
6 1:09.69 PQIMAY Jonathan Blouin,12,CSQ
7 1:10.16 UCSAJAN Joel Greenshields,12,RDCSC
8 1:10.25 CASCJUN Charles Wong,12,UCSC
9 1:10.53 CAMOMAR Guillaume Vallieres,12,CASE
10 1:10.86 CDSCAPR Ilya Brotzky,12,PDSA
11 1:11.05 CDSCAPR Jake Tapp,12,LOSC
12 1:11.08 ESWIMJUN Kyung Soo Yoon,10,NYAC
13 1:11.24 PQIMAY Vincent Tremblay,12,SAMAK
14 1:11.45 EKIAPR Zacary Odger,12,CASC
15 1:11.83 CDSCAPR Malcolm Tan,12,HYACK
16 1:12.46 EKIAPR Nathan Demchuk,12,EKSC
17 1:12.67 ESWIMJUN Viktor Verblac,12,YORK
18 1:12.84 PPOMAY Bryan Fumerton,11,USC
19 1:12.91 ULJUN Renaud Laliberte,12,UL
20 1:13.22 PQIMAY Jonathan Gagne,12,DDO
21 1:13.30 ULJUN Pascal Plante,12,UL
22 1:13.46 MSSACMAY Samuel Thrall,12,OAK
23 1:13.72 RAPIDAPR Fraser Roberts,12,RAPID
24 1:13.79 UCSAJAN Jeffrey Lai,12,EKSC
25 1:13.84 DAVISMAR Cameron Cummings,12,OAK
200 METRES BUTTERFLY
Rec: 2:19.88 Jonathan Cantin,PLUS,91
1 2:30.27 ESWIMJUN Patrick Cuch,12,ESWIM
2 2:30.68 CDSCAPR Jordan Hartney,12,PSW
3 2:33.34 PQIMAY Jonathan Blouin,12,CSQ
4 2:34.28 AACAPR Yonathan Prajogo,12,COBRA
5 2:37.53 PQIMAY Jonathan Gagne,12,DDO
6 2:39.77 EKIAPR Nathan Demchuk,12,EKSC
7 2:39.84 ESWIMJUN Viktor Verblac,12,YORK
8 2:40.69 HYACKMAY Ilya Brotzky,12,PDSA
9 2:40.92 HYACKMAY Malcolm Tan,12,HYACK
10 2:41.30 AACAPR Endi Babbi,12,EYSC
11 2:42.01 PQIIAPR Guillaume Gagnon,12,CNCB
12 2:42.39 ULJUN Renaud Laliberte,12,UL
13 2:44.32 UCSAJAN McLean Eubank,12,CP
14 2:44.92 MSSACMAY Cody Gault,12,TSC
15 2:45.44 HYACKMAY Zacary Odger,12,CASC
16 2:46.47 PPOMAY Zach Summerhayes,11,RISC
17 2:46.54 ULJUN David Plezu,12,UL
18 2:46.69 RAPIDAPR Jake Tapp,12,LOSC
19 2:46.99 MSSACMAY Samuel Thrall,12,OAK
20 2:47.30 HYACKMAY Joey Wai,12,HYACK
21 2:47.32 PQIMAY Vincent Tremblay,12,SAMAK
22 2:47.34 PPOMAY Bryan Fumerton,11,USC
23 2:47.44 HYACKMAY Ryan Buna,12,IS
24 2:47.47 UCSAJAN Nathan Lynch,12,OSC
25 2:47.62 ODIV2APR Karl Trimble,12,BROCK

200 METRES IND.MEDLEY
Rec: 2:21.81 Brian Johns,RACER,95
1 2:31.75 EKSCMAR Joel Greenshields,12,RDCSC
2 2:33.31 CDSCAPR Jordan Hartney,12,PSW
3 2:33.36 ESWIMJUN Patrick Cuch,12,ESWIM
4 2:35.70 CAMOMAR Guillaume Vallieres,12,CASE
5 2:36.09 OLYJUN Yonathan Prajogo,12,COBRA
6 2:36.49 CASCJUN Charles Wong,12,UCSC
7 2:36.55 ULJUN Renaud Laliberte,12,UL
8 2:37.34 NSSRJUN Marc Pyle,12,SWAT
9 2:37.55 HYACKMAY Brett Schmid,12,CASC
10 2:38.63 EKSCMAR Matthew Verwey,12,RDCSC
11 2:39.96 EKSCMAR Nathan Demchuk,12,EKSC
12 2:40.26 HYACKMAY Zacary Odger,12,CASC
13 2:40.50 RAPIDAPR Jake Tapp,12,LOSC
14 2:41.31 ESWIMJUN Kyung Soo Yoon,10,NYAC
15 2:41.92 ESWIMJUN Jason Yee,12,NEW
16 2:42.28 HYACKMAY Joey Wai,12,HYACK
17 2:42.35 RAPIDAPR Fraser Roberts,12,RAPID
18 2:42.85 PQIMAY Jonathan Gagne,12,DDO
19 2:42.86 ISAPR Ryan Cochrane,12,IS
20 2:43.00 CDSCAPR Ilya Brotzky,12,PDSA
21 2:43.01 ISAPR Ryan Buna,12,IS
22 2:43.30 BROCKMAY Cameron Cummings,12,OAK
23 2:43.72 ULJUN Claude Cyr-Cormier,12,LSNR
24 2:43.87 ISAPR Graeme Yamagishi,12,COMOX
25 2:43.87 CASCJUN Matthew Chan,12,STSC
400 METRES IND.MEDLEY
Rec: 5:03.60 Andrew Cho,HYACK,91
1 5:20.56 ESWIMJUN Patrick Cuch,12,ESWIM
2 5:23.05 RAPIDJAN Jordan Hartney,12,PSW
3 5:25.96 PQIMAY Renaud Laliberte,12,UL
4 5:31.11 BROCKMAY Yonathan Prajogo,12,COBRA
5 5:31.23 ULJUN Francois-P Murray,12,CNDR
6 5:33.31 HYACKMAY Ryan Cochrane,12,IS
7 5:35.49 PQIMAY Pascal Provencher-F,12,DDO
8 5:35.99 HYACKMAY Malcolm Tan,12,HYACK
9 5:36.12 HYACKMAY Joey Wai,12,HYACK
10 5:37.59 PQIMAY Jonathan Gagne,12,DDO
11 5:39.66 DAVISMAR Ryan Gow,12,TRENT
12 5:40.63 ULJUN Guillaume Gagnon,12,CNCB
13 5:40.73 HYACKMAY Ilya Brotzky,12,PDSA
14 5:41.21 UCSAJAN Matthew Verwey,12,RDCSC
15 5:41.75 EKIAPR Nathan Demchuk,12,EKSC
16 5:42.23 RAPIDAPR Jake Tapp,12,LOSC
17 5:42.78 ESWIMJUN Jason Yee,12,NEW
18 5:42.80 ESWIMJUN Viktor Verblac,12,YORK
19 5:43.02 HYACKMAY Ryan Buna,12,IS
20 5:43.46 ESWIMJUN Antoine Lamoureux,11,REG
21 5:43.57 MSSACMAY Cameron Cummings,12,OAK
22 5:44.16 HYACKMAY Zacary Odger,12,CASC
23 5:45.43 PPOMAY Zach Summerhayes,11,RISC
24 5:47.04 UCSAJAN Nathan Lynch,12,OSC
25 5:47.59 NSSRJUN Marc Pyle,12,SWAT
4X50 MEDLEY RELAY
Rec: 2:06.96 Mississauga AC,TOMAC,92
1 2:12.98 EKIAPR Cascade Swim Club,CASC
2 2:14.22 HYACKMAY Hyack Swim Club,HYACK
3 2:14.72 UCSAJAN Red Deer Catalina SC,RDCSC
4 2:18.28 ODIV1APR Richmond Hill AC,RHAC
5 2:18.54 ODIV1APR Toronto Swim Club,TSC
6 2:18.84 ODIV1APR North York AC,NYAC
7 2:20.41 AACAPR Oakville AC,OAK
8 2:21.16 ESWIMJUN Etobicoke Swimming,ESWIM
9 2:22.19 PQIIIMAY Hippocame St-Hubert,HIPPO
10 2:22.98 PQIMAY Univ.Laval Rouge & Or,UL
11 2:23.95 EKIAPR Edmonton Keyano,EKSC
12 2:23.96 AACAPR Cobra Swim Club,COBRA
13 2:24.26 PQIMAY Pointe Claire SC,PCSC
14 2:24.40 ODIV2APR Sault Ste.Marie AC,SSMAC
15 2:24.91 ODIV1APR Uxbridge SC,USC
16 2:25.43 ODIV1APR Chatham Y,CYPS
17 2:26.40 EKIAPR Saskatoon Goldfins,GOLD
18 2:27.02 PQIMAY Samak de Brossard,SAMAK
19 2:27.42 PQIMAY Montreal Aquatique,CAMO
20 2:28.02 LUSCMAY East York SC,EYSC
21 2:28.07 ODIV2APR Pickering SC,PICK
22 2:28.10 PGBAPR Points North SC,PN
23 2:28.51 HYACKMAY Pacific Dolphins,PDSA
24 2:28.82 ODIV2APR Timmins Marlins,TMSC-NWO
25 2:28.84 ULJUN Megophias Trois Rivieres,MEGO
4X50 FREE RELAY
Rec: 1:54.21 Hamilt-Wentworth AC,HWAC,91
1 1:56.08 HYACKMAY Cascade Swim Club,CASC
2 1:57.73 ODIV1APR Richmond Hill AC,RHAC
3 1:58.19 EKSCMAR Red Deer Catalina SC,RDCSC
4 2:00.55 PQIMAY Dollard Swim Team,DDO
5 2:01.08 AACAPR Oakville AC,OAK
6 2:02.76 EKIAPR Edmonton Keyano,EKSC
7 2:02.81 ODIV1APR Toronto Swim Club,TSC
8 2:02.88 CASCJUN Univ.of Calgary SC,UCSC
9 2:04.11 ODIV1APR North York AC,NYAC
10 2:04.30 HYACKMAY Hyack Swim Club,HYACK
11 2:05.31 PGBAPR Points North SC,PN
12 2:05.38 PQIMAY Pointe Claire SC,PCSC
13 2:05.39 ODIV2APR Timmins Marlins,TMSC-NWO
14 2:05.85 ULJUN Univ.Laval Rouge & Or,UL
15 2:06.04 AACAPR Cobra Swim Club,COBRA
16 2:06.19 ODIV1APR Uxbridge SC,USC
17 2:06.34 PQIIIMAY Hippocame St-Hubert,HIPPO
18 2:06.67 ODIV1APR Glouc-Ottawa Kingfish,GO
19 2:07.01 PQIMAY Samak de Brossard,SAMAK
20 2:07.39 EKIAPR Saskatoon Goldfins,GOLD
21 2:08.39 PQIMAY Montreal Aquatique,CAMO
22 2:08.43 LACMAY Chatham Y,CYPS
23 2:08.62 NSSRJUN Eastern Alliance,EAST
24 2:09.03 ESWIMJUN Etobicoke Swimming,ESWIM
25 2:09.37 HYACKMAY Pacific Dolphins,PDSA

2001 LONG COURSE TAG®
TOP AGE GROUP TIMES

24 SWIMNEWS MAY-JUNE 2001

Rankings for the period (results received)
January 1,2001 to June 13, 2001
Financially supported by Swimming Natation Canada
Compiled by SWIMNEWS

GIRLS
13-14
50 METRES FREESTYLE
Rec: 26.51 Lori Melien,AAC,86
1 27.59 CASCJUN Kirsten Pomerleau,13,DEL
2 27.63 ONSRJUN Emily Gillespie,14,PERTH
3 27.83 ONSRJUN Allison Bennett,14,NYAC
4 27.86 KCSJUN Melissa Lam,14,SPART
5 28.05 ONSRJUN Julia Wilkinson,13,SKY
6 28.13 ONSRJUN Nadia Kumentas,13,WD
7 28.20 ESWIMJUN Laura Wise,14,COBRA
8 28.27 MMAPR Julianne Toogood,13,MM
9 28.53 ESWIMJUN Victoria Clarridge,14,BTSC
10 28.54 HYACKMAY Sabrina Taylor,14,HYACK
11 28.56 PPOMAY Genevieve Saumur,13,CAMO
12 28.60 EKIAPR Shannon Hackett,14,PDSA
13 28.60 NSSRJUN Kayla Graham,14,EAST
14 28.64 CASCJUN Lindsey Miller,14,NCS-BRSA
15 28.65 ONSRJUN Danielle Armstrong,13,TAT
16 28.66 GMACMAR Kristin McIlroy,14,MMST
17 28.71 HYACKMAY Brittany Reimer,13,SKSC
18 28.75 HYACKMAY Kendall Filazek,14,UCSC
19 28.76 PQIMAY Caitlin Babb,14,DDO
20 28.76 LACMAY Monica Wakeman,14,NEW
21 28.77 DAVISMAR Melissa Bartlett,14,CYPS
22 28.87 ODIV2APR Shannon Hazelton,14,SSMAC
23 28.88 PQIMAY Alice Chow,13,PCSC
24 28.93 PQIMAY Chani Davidson,14,CAMO
25 28.99 ESWIMJUN Jamie MacLeod,13,ESWIM
100 METRES FREESTYLE
Rec: 56.91 Julie Howard,BRANT,91
1 59.56 ONSRJUN Allison Bennett,14,NYAC
2 1:00.12 ONSRJUN Emily Gillespie,14,PERTH
3 1:00.15 EKIAPR Kirsten Pomerleau,13,DEL
4 1:00.50 CANLCMAR Laura Wise,14,COBRA
5 1:00.75 MSSACMAY Nadia Kumentas,13,WD
6 1:00.82 ZAJACMAY Shannon Hackett,14,PDSA
7 1:00.85 ZAJACMAY Julianne Toogood,13,MM
8 1:00.99 NSSRJUN Kayla Graham,14,EAST
9 1:01.00 PQCUPMAY Caitlin Babb,14,DDO
10 1:01.07 EKIAPR Sabrina Taylor,14,HYACK
11 1:01.17 RODJUN Kelsey Rush,14,RAYS
12 1:01.29 ZAJACMAY Melissa Lam,14,SPART
13 1:01.31 ODIV3APR Kristin McIlroy,14,MMST
14 1:01.36 HYACKMAY Kelly Timmons,14,OSC-UA
15 1:01.54 PQIMAY Chani Davidson,14,CAMO
16 1:01.71 PPOMAY Genevieve Saumur,13,CAMO
17 1:01.77 ESWIMJUN Victoria Clarridge,14,BTSC
18 1:01.84 PQCUPMAY Suzanne Vary,14,CNDR
19 1:01.88 HYACKMAY Brittany Reimer,13,SKSC
20 1:01.98 CAMOMAR Stephanie Ross,14,CAMO
21 1:02.21 HYACKMAY Kendall Filazek,14,UCSC
22 1:02.25 MSSACMAY Martha Ziolkowski,14,YORK
23 1:02.44 PQIMAY Catherine Savoie-Laberge,13,CNO
24 1:02.63 ODIV1APR Brittney Scott,14,ROW
25 1:02.72 ODIV3APR Julia Wilkinson,13,SKY
200 METRES FREESTYLE
Rec: 2:03.35 Julie Barbeau,ELITE,89
1 2:09.82 ONSRJUN Allison Bennett,14,NYAC
2 2:10.48 CANLCMAR Shannon Hackett,14,PDSA
3 2:10.82 HYACKMAY Kelly Timmons,14,OSC-UA
4 2:11.02 NSSRJUN Bevan Haley,14,WTSC
5 2:11.61 PPOMAY Emily Gillespie,13,PERTH
6 2:12.30 ODIV1APR Hilary Jackson,14,STARS
7 2:12.32 HYACKMAY Brittany Reimer,13,SKSC
8 2:12.49 ESWIMJUN Jody Jelen,13,ESWIM
9 2:12.52 NSSRJUN Kayla Graham,14,EAST
10 2:12.65 HYACKMAY Avery Kremer,14,OSC-UA
11 2:12.85 MSSACMAY Elyse Dudar,14,MSSAC-TO
12 2:13.00 PQCUPMAY Suzanne Vary,14,CNDR
13 2:13.17 HYACKMAY Anne Schmuck,13,PSW
14 2:13.41 PQIMAY Chani Davidson,14,CAMO
15 2:13.45 MSSACMAY Laura Wise,14,COBRA
16 2:13.47 RODJUN Kelsey Rush,14,RAYS
17 2:13.80 MSSACMAY Nadia Kumentas,13,WD
18 2:14.13 PQCUPMAY Caitlin Babb,14,DDO
19 2:14.22 EKIAPR Sabrina Taylor,14,HYACK
20 2:14.88 HTACAPR Jennifer Brown,14,TCSC
21 2:15.05 ZAJACMAY Genevieve Poirier-Leroy,14,NRST
22 2:15.54 ESWIMJUN Jamie MacLeod,13,ESWIM
23 2:15.58 MSSACMAY Sara Murphy,14,ESWIM
24 2:15.89 AACAPR Martha Ziolkowski,14,YORK
25 2:15.99 PQIIAPR Myriam Roy-L’Ecuyer,14,CNB

400 METRES FREESTYLE
Rec: 4:14.60 Shannon Smith,HYACK,76
1 4:28.12 ZAJACMAY Shannon Hackett,14,PDSA
2 4:29.09 NSSRJUN Bevan Haley,14,WTSC
3 4:33.71 HYACKMAY Brittany Reimer,13,SKSC
4 4:34.26 CANLCMAR Elyse Dudar,14,MSSAC-TO
5 4:37.95 CDSCAPR Anne Schmuck,13,PSW
6 4:37.99 CANLCMAR Emily Gillespie,13,PERTH
7 4:39.30 HYACKMAY Kelly Timmons,14,OSC-UA
8 4:41.59 PQCUPMAY Suzanne Vary,14,CNDR
9 4:41.93 ONSRJUN Martha Ziolkowski,14,YORK
10 4:42.02 LACMAY Brittany Cooper,14,LAC
11 4:42.89 ZAJACMAY Avery Kremer,14,OSC-UA
12 4:43.18 ZAJACMAY Kathryn Johnson,13,PDSA
13 4:44.17 ESWIMJUN Sarah O’Neill,14,MAC
14 4:44.19 CDSCAPR Darcy Goodridge,14,PDSA
15 4:44.35 NSSRJUN Kayla Graham,14,EAST
16 4:44.62 LACMAY Hilary Jackson,14,STARS
17 4:44.84 ESWIMJUN Sara Murphy,14,ESWIM
18 4:44.87 ONSRJUN Amanda Long,14,LAC
19 4:45.14 LACMAY Kristen Vandenberg,14,LAC
20 4:45.50 NSSRJUN Ainsley McFadgen,14,CBD
21 4:45.84 HYACKMAY Sabrina Taylor,14,HYACK
22 4:46.04 EKIAPR Thea Norton,14,OSC
23 4:47.16 ISAPR Genevieve Poirier-Leroy,14,NRST
24 4:47.40 PQIMAY Chani Davidson,14,CAMO
25 4:47.70 ESWIMJUN Meghan Croucher,14,NEW
800 METRES FREESTYLE
Rec: 8:44.45 Michelle Sallee,CDSC,88
1 9:08.49 NBLCMAY Bevan Haley,14,WTSC
2 9:13.74 CANLCMAR Shannon Hackett,14,PDSA
3 9:19.20 HYACKMAY Kelly Timmons,14,OSC-UA
4 9:21.45 HYACKMAY Brittany Reimer,13,SKSC
5 9:23.60 CANLCMAR Elyse Dudar,14,MSSAC-TO
6 9:30.74 HYACKMAY Thea Norton,14,OSC
7 9:36.47 ISAPR Stephanie Bigelow,14,IS
8 9:36.90 ESWIMJUN Jody Jelen,13,ESWIM
9 9:37.62 ONSRJUN Hilary Jackson,14,STARS
10 9:37.81 CDSCAPR Darcy Goodridge,14,PDSA
11 9:38.11 LACMAY Brittany Cooper,14,LAC
12 9:39.60 HYACKMAY Anne Schmuck,13,PSW
13 9:43.36 HYACKMAY Carol Starratt,14,CASC
14 9:45.14 HYACKMAY Avery Kremer,14,OSC-UA
15 9:45.31 PQCUPMAY Suzanne Vary,14,CNDR
16 9:45.42 NSSRJUN Ainsley McFadgen,14,CBD
17 9:47.40 EKIAPR Michelle Mange,14,PDSA
18 9:47.86 LACMAY Kristen Vandenberg,14,LAC
19 9:48.40 HYACKMAY Kathryn Johnson,13,PDSA
20 9:48.62 ESWIMJUN Sara Murphy,14,ESWIM
21 9:50.77 LACMAY Amanda Long,14,LAC
22 9:52.74 PQIMAY Allyson Germain,14,UL
23 9:54.04 HYACKMAY Sabrina Taylor,14,HYACK
24 9:57.29 CDSCAPR So Yoon Lee,14,HYACK
25 9:58.23 HYACKMAY Kayla Rawlings,13,PSW
100 METRES BACKSTROKE
Rec: 1:03.28 Nancy Garapick,HTAC,76
1 1:06.21 CANLCMAR Katie Smith,14,COBRA
2 1:07.21 CANLCMAR Melissa Bartlett,14,CYPS
3 1:07.30 ONSRJUN Emily Gillespie,14,PERTH
4 1:07.46 ZAJACMAY Jessica Aspinall,14,RAC
5 1:07.59 EKIAPR Kirsten Pomerleau,13,DEL
6 1:07.91 CANLCMAR Mallory Hoekstra,13,EKSC-UA
7 1:08.01 ESWIMJUN Laura Wise,14,COBRA
8 1:08.11 ONSRJUN Hilary Jackson,14,STARS
9 1:08.54 ESWIMJUN Blair Holmes,14,COBRA
10 1:08.71 CANLCMAR Kelsey Rush,14,RAYS
11 1:08.83 ODIV3APR Kristin McIlroy,14,MMST
12 1:08.86 PPOMAY Genevieve Saumur,13,CAMO
13 1:09.24 CASCJUN Thea Norton,14,OSC
14 1:09.43 ODIV1APR Alyssa Hubert,13,CYPS
15 1:09.87 KCSJUN Melissa Lam,14,SPART
16 1:10.14 CDSCAPR Anne Schmuck,13,PSW
17 1:10.38 PQIMAY Michelle-A Bouchard,14,CAMO
18 1:10.41 EKIAPR Kimberly Kabesh,13,STSC
19 1:10.55 ESWIMJUN Christine Sadler,13,MAC
20 1:10.62 PQIMAY Stephanie Ross,14,CAMO
21 1:10.67 AACAPR Martha Ziolkowski,14,YORK
22 1:11.00 MMAPR Landice Yestrau,13,MM
23 1:11.12 HYACKMAY Kendall Filazek,14,UCSC
24 1:11.34 HYACKMAY Carol Starratt,14,CASC
25 1:11.45 HYACKMAY Brittany Reimer,13,SKSC
200 METRES BACKSTROKE
Rec: 2:15.60 Nancy Garapick,HTAC,76
1 2:24.20 ESWIMJUN Laura Wise,14,COBRA
2 2:24.78 CANLCMAR Katie Smith,14,COBRA
3 2:25.61 ONSRJUN Hilary Jackson,14,STARS
4 2:26.51 RODJUN Kelsey Rush,14,RAYS
5 2:27.13 CASCJUN Thea Norton,14,OSC
6 2:27.24 HYACKMAY Kirsten Pomerleau,13,DEL
7 2:27.87 CANLCMAR Melissa Bartlett,14,CYPS
8 2:28.12 CDSCAPR Anne Schmuck,13,PSW
9 2:28.22 PQCUPMAY Genevieve Saumur,13,CAMO
10 2:29.00 LACMAY Alyssa Hubert,13,CYPS
11 2:29.92 PQCUPFEB Julia Guay-Racine,14,CAMO
12 2:29.97 COHOMAY Jessica Aspinall,14,RAC
13 2:30.04 ODIV3APR Kristin McIlroy,14,MMST
14 2:30.47 CANLCMAR Mallory Hoekstra,13,EKSC-UA
15 2:30.92 ESWIMJUN Martha Ziolkowski,14,YORK
16 2:30.99 RAPIDAPR Brittany Reimer,13,SKSC
17 2:31.22 MMAPR Landice Yestrau,13,MM
18 2:31.33 ESWIMJUN Christine Sadler,13,MAC
19 2:32.18 PPOMAY Emily Gillespie,13,PERTH
20 2:32.48 HTACAPR Bevan Haley,13,WTSC
21 2:32.84 PQCUPMAY Michelle-A Bouchard,14,CAMO
22 2:32.90 HYACKMAY Avery Kremer,14,OSC-UA
23 2:33.00 PQIMAY Stephanie Ross,14,CAMO
24 2:33.03 SASKMAY Elyse Silzer,14,ROD
25 2:33.17 CASCJUN Carol Starratt,14,CASC

100 METRES BREASTSTROKE
Rec: 1:09.84 Allison Higson,ESC,86
1 1:14.73 CANLCMAR Kelly Timmons,14,OSC-UA
2 1:16.24 CANLCMAR Emily Gillespie,13,PERTH
3 1:16.29 CANLCMAR Kim Labbett,14,OAK-TO
4 1:16.42 CANLCMAR Haylee Johnson,14,PDSA
5 1:16.76 CANLCMAR Michelle Mange,14,PDSA
6 1:17.75 RAPIDJAN Anne Schmuck,13,PSW
7 1:18.55 LACMAY Whitney Rich,13,ISS
8 1:18.59 MSSACMAY Elizabeth Engs,14,CAJ
9 1:18.85 PQCUPFEB Caitlin Babb,14,DDO
10 1:18.86 EKIAPR Carol Starratt,13,CASC
11 1:19.22 ODIV1APR Chantelle Lonsdale,13,WAC
12 1:19.26 ODIV3APR Julia Wilkinson,13,SKY
13 1:19.35 HYACKMAY So Yoon Lee,14,HYACK
14 1:19.71 HYACKMAY Elizabeth Hendrick,13,NCS-BRSA
15 1:19.87 ODIV3APR Heather McMaster,14,MAC
16 1:19.94 PQIMAY Jasmine Kastner,13,DDO
17 1:20.37 HYACKMAY Thea Norton,14,OSC
18 1:20.74 ODIV1APR Meaghan Nicholson,14,NKB
19 1:20.75 PPOMAY Sasha Tracy,14,USC
20 1:20.84 ODIV2APR Allison McCabe,14,GGST
21 1:21.03 PQIIAPR Mireille Tremblay,13,CNCB
22 1:21.03 ESWIMJUN Kristen Low,13,MSSAC
23 1:21.14 KCSJUN Kaela Richardson,13,VKSC
24 1:21.18 ULJUN Cecile Dufour,14,UL
25 1:21.28 ESWIMJUN Quynh Nguyen,14,MSSAC
200 METRES BREASTSTROKE
Rec: 2:29.18 Courtenay Chuy,HYACK,98
1 2:39.60 HYACKMAY Kelly Timmons,14,OSC-UA
2 2:39.63 CANLCMAR Kim Labbett,14,OAK-TO
3 2:40.33 CANLCMAR Michelle Mange,14,PDSA
4 2:40.90 CANLCMAR Haylee Johnson,14,PDSA
5 2:45.49 CDSCAPR Anne Schmuck,13,PSW
6 2:45.82 ONSRJUN Whitney Rich,13,ISS
7 2:46.63 CANLCMAR Elizabeth Hendrick,13,NCS-BRSA
8 2:47.37 ODIV2APR Emily Gillespie,13,PERTH
9 2:48.23 PQIMAY Jasmine Kastner,13,DDO
10 2:49.55 CASCJUN Thea Norton,14,OSC
11 2:49.61 ODIV1APR Chantelle Lonsdale,13,WAC
12 2:50.16 ESWIMJUN Amanda Williams,14,NEW
13 2:50.58 CASCJUN Carol Starratt,14,CASC
14 2:51.15 HYACKMAY So Yoon Lee,14,HYACK
15 2:51.23 PQCUPFEB Caitlin Babb,14,DDO
16 2:51.74 ODIV3APR Julia Wilkinson,13,SKY
17 2:51.74 KCSJUN Kaela Richardson,13,VKSC
18 2:52.42 LACMAY Ashley Marion,13,LAC
19 2:52.64 ESWIMJUN Kristen Low,13,MSSAC
20 2:52.74 ODIV1APR Elizabeth Engs,14,CAJ
21 2:52.78 PQIIAPR Mireille Tremblay,13,CNCB
22 2:53.02 UCSAJAN Megan Bird,14,UCSC
23 2:53.10 ESWIMJUN Quynh Nguyen,14,MSSAC
24 2:54.01 ONSRJUN Sasha Tracy,14,USC
25 2:54.06 ODIV1APR Katrina Obas,13,NKB
100 METRES BUTTERFLY
Rec: 1:02.87 Julie Howard,BRANT,91
1 1:04.89 ONSRJUN Emily Gillespie,14,PERTH
2 1:05.65 ONSRJUN Nadia Kumentas,13,WD
3 1:06.03 ONSRJUN Brittney Scott,14,ROW
4 1:06.39 ZAJACMAY Avery Kremer,14,OSC-UA
5 1:06.41 CANLCMAR Blair Holmes,14,COBRA
6 1:06.47 EKIAPR Kelly Timmons,14,OSC-UA
7 1:06.72 PQCUPFEB Julia Guay-Racine,14,CAMO
8 1:06.74 CASCJUN Carleen Ready,13,LASC
9 1:07.01 ESWIMJUN Michelle Mendez,14,MAC
10 1:07.64 ZAJACMAY Shannon Hackett,14,PDSA
11 1:07.81 PQIMAY Allyson Germain,14,UL
12 1:08.21 CDSCAPR Kayla Rawlings,13,PSW
13 1:08.46 EKIAPR Kimberly Kabesh,13,STSC
14 1:08.57 ONSRJUN Heather Julien,13,LAC
15 1:09.02 ESWIMJUN Amanda Williams,14,NEW
16 1:09.04 AACAPR Katie Smith,14,COBRA
17 1:09.18 ESWIMJUN Robyn Pimm,14,RHAC
18 1:09.19 HYACKMAY Haley Kremer,13,OSC
19 1:09.22 NSSRJUN Amy Longobardi,14,EAST
20 1:09.40 ESWIMJUN Juliana Gonzalez,14,NYAC
21 1:09.51 MSSACMAY Elyse Dudar,14,MSSAC-TO
22 1:09.60 MMAPR Stefanie Andruchuk,14,MANTA
23 1:09.62 UCSAJAN Ally Jack,14,GLEN
24 1:09.66 LACMAY Myekah Payne,13,BRANT
25 1:09.79 CDSCAPR Teresa Au Yeung,14,PDSA
200 METRES BUTTERFLY
Rec: 2:15.76 Sandra Marchand,ENL,88
1 2:25.43 ONSRJUN Brittney Scott,14,ROW
2 2:25.49 CANLCMAR Bevan Haley,13,WTSC
3 2:26.21 CASCJUN Kelly Timmons,14,OSC-UA
4 2:26.25 ZAJACMAY Avery Kremer,14,OSC-UA
5 2:26.64 CASCJUN Carleen Ready,13,LASC
6 2:27.58 MSSACMAY Nadia Kumentas,13,WD
7 2:28.41 ZAJACMAY Kayla Rawlings,13,PSW
8 2:28.47 HYACKMAY Shannon Hackett,14,PDSA
9 2:29.76 NSSRJUN Amy Longobardi,14,EAST
10 2:29.88 TORLCJAN Blair Holmes,14,COBRA
11 2:30.10 LACMAY Heather Julien,13,LAC
12 2:30.59 PQCUPFEB Julia Guay-Racine,15,CAMO
13 2:30.63 MSSACMAY Elyse Dudar,14,MSSAC-TO
14 2:30.74 LACMAY Brittany Cooper,14,LAC
15 2:31.73 PQIMAY Allyson Germain,14,UL
16 2:31.84 ISAPR Stephanie Bigelow,14,IS
17 2:31.99 EKIAPR Kimberly Kabesh,13,STSC
18 2:32.09 EKIAPR Haley Kremer,13,OSC
19 2:32.67 ESWIMJUN Amanda Williams,14,NEW
20 2:32.68 ESWIMJUN Robyn Pimm,14,RHAC
21 2:34.15 LACMAY Amanda Long,14,LAC
22 2:34.40 UCSAJAN Megan Bird,14,UCSC
23 2:34.48 ROWMAY Juliana Gonzalez,14,NYAC
24 2:35.40 LACMAY Kristen Vandenberg,14,LAC
25 2:35.58 CASCJUN Brittany Jansen,14,RDCSC

200 METRES IND.MEDLEY
Rec: 2:18.08 Allison Higson,ESC,88
1 2:23.10 CANLCMAR Emily Gillespie,13,PERTH
2 2:24.76 CANLCMAR Kelly Timmons,14,OSC-UA
3 2:27.78 CASCJUN Thea Norton,14,OSC
4 2:28.16 AACAPR Laura Wise,14,COBRA
5 2:28.73 AACAPR Katie Smith,14,COBRA
6 2:29.44 PQIMAY Allyson Germain,14,UL
7 2:29.84 HYACKMAY Carleen Ready,13,LASC
8 2:30.07 RODJUN Kelsey Rush,14,RAYS
9 2:30.49 ZAJACMAY Genevieve Poirier-Leroy,14,NRST
10 2:30.63 RAPIDJAN Anne Schmuck,13,PSW
11 2:31.19 PQCUPFEB Caitlin Babb,14,DDO
12 2:31.21 LACMAY Brittany Cooper,14,LAC
13 2:31.24 CASCJUN Kirsten Pomerleau,13,DEL
14 2:31.81 ISAPR Stephanie Bigelow,14,IS
15 2:31.83 AACAPR Blair Holmes,14,COBRA
16 2:32.04 ESWIMJUN Jody Jelen,13,ESWIM
17 2:32.15 HTACAPR Bevan Haley,13,WTSC
18 2:32.31 EKIAPR Michelle Mange,14,PDSA
19 2:32.90 MSSACMAY Nadia Kumentas,13,WD
20 2:33.34 HYACKMAY Carol Starratt,14,CASC
21 2:33.42 ODIV1APR Melissa Bartlett,14,CYPS
22 2:33.56 ONSRJUN Whitney Rich,13,ISS
23 2:33.87 CDSCAPR Shannon Hackett,14,PDSA
24 2:33.94 HYACKMAY Elizabeth Hendrick,13,NCS-BRSA
25 2:33.99 ESWIMJUN Kristen Low,13,MSSAC
400 METRES IND.MEDLEY
Rec: 4:52.35 Joanne Malar,HWAC,90
1 5:04.56 HYACKMAY Kelly Timmons,14,OSC-UA
2 5:11.01 NSSRJUN Bevan Haley,14,WTSC
3 5:11.75 ZAJACMAY Michelle Mange,14,PDSA
4 5:13.04 HYACKMAY Thea Norton,14,OSC
5 5:14.21 CDSCAPR Anne Schmuck,13,PSW
6 5:16.99 ZAJACMAY Avery Kremer,14,OSC
7 5:17.26 HYACKMAY Carleen Ready,13,LASC
8 5:17.46 ESWIMJUN Jody Jelen,13,ESWIM
9 5:17.83 ODIV2APR Emily Gillespie,13,PERTH
10 5:19.38 LACMAY Brittany Cooper,14,LAC
11 5:19.52 PQIMAY Allyson Germain,14,UL
12 5:19.84 ONSRJUN Amanda Long,14,LAC
13 5:20.67 RODJUN Kelsey Rush,14,RAYS
14 5:21.02 HYACKMAY Brittany Reimer,13,SKSC
15 5:21.27 ISAPR Stephanie Bigelow,14,IS
16 5:21.41 MSSACMAY Blair Holmes,14,COBRA
17 5:22.10 ODIV1APR Katie Davis,14,BRANT
18 5:22.12 ESWIMJUN Kristen Low,13,MSSAC
19 5:23.37 HYACKMAY Shannon Hackett,14,PDSA
20 5:23.87 PQCUPMAY Jasmine Kastner,14,DDO
21 5:24.24 ODIV1APR Chantelle Lonsdale,13,WAC
22 5:24.39 PQIMAY Caitlin Babb,14,DDO
23 5:24.89 ODIV3APR Kristin McIlroy,14,MMST
24 5:25.60 HYACKMAY Kayla Rawlings,13,PSW
25 5:26.08 LACMAY Hilary Jackson,14,STARS
4X50 MEDLEY RELAY
Rec: 2:02.81 Etobicoke Swimming,ETOB,97
1 2:07.54 PQIMAY Montreal Aquatique,CAMO
2 2:09.02 EKIAPR Olympian Swim Club,OSC
3 2:09.44 HYACKMAY Pacific Dolphins,PDSA
4 2:09.86 AACAPR Cobra Swim Club,COBRA
5 2:10.70 PQIMAY Dollard Swim Team,DDO
6 2:11.67 UCSAJAN Edmonton Keyano,EKSC
7 2:11.91 ODIV3APR Markham AC,MAC
8 2:12.11 ODIV1APR Nepean Kanata,NKB
9 2:12.34 PQIMAY Univ.Laval Rouge & Or,UL
10 2:12.78 ODIV3APR Milton Marlins,MMST
11 2:12.86 ODIV1APR Uxbridge SC,USC
12 2:13.01 ODIV1APR North York AC,NYAC
13 2:13.07 LACMAY Newmarket SC,NEW
14 2:13.28 MMAPR Manitoba Marlins,MM
15 2:13.58 PQIMAY Pointe Claire SC,PCSC
16 2:13.61 LACMAY Tillsonburg AT,TAT
17 2:14.22 LACMAY London AC,LAC
18 2:14.30 EKIAPR Silver Tide SC,STSC
19 2:14.55 HYACKMAY Pacific Sea Wolves,PSW
20 2:14.61 ODIV1APR Chatham Y,CYPS
21 2:14.63 ODIV1APR Toronto Swim Club,TSC
22 2:14.71 PQIMAY CN Outaouais,CNO
23 2:14.92 ULJUN CN Beauport,CNCB
24 2:14.95 ODIV1APR Region of Waterloo,ROW
25 2:14.99 UCSAJAN Glencoe Gators,GLEN
4X50 FREE RELAY
Rec: 1:50.15 Etobicoke Swimming,ETOB,97
1 1:54.49 PQIMAY Montreal Aquatique,CAMO
2 1:55.61 PQIIAPR CN Laval,LAVAL
3 1:56.38 ODIV1APR North York AC,NYAC
4 1:56.45 EKIAPR Olympian Swim Club,OSC
5 1:56.88 HYACKMAY Pacific Dolphins,PDSA
6 1:57.05 ESWIMJUN Barrie Trojans,BTSC
7 1:57.22 HYACKMAY Hyack Swim Club,HYACK
8 1:57.29 PQIMAY Univ.Laval Rouge & Or,UL
9 1:57.32 CASCJUN Cascade Swim Club,CASC
10 1:57.45 ESWIMJUN Newmarket SC,NEW
11 1:57.71 MMAPR Manitoba Marlins,MM
12 1:57.96 PQIMAY Pointe Claire SC,PCSC
13 1:58.23 HYACKMAY Pacific Sea Wolves,PSW
14 1:58.26 LACMAY London AC,LAC
15 1:58.37 CASCJUN Edmonton Keyano,EKSC
16 1:58.83 ODIV1APR Glouc-Ottawa Kingfish,GO
17 1:59.03 AACAPR Cobra Swim Club,COBRA
18 1:59.18 AACAPR Markham AC,MAC
19 1:59.38 ODIV1APR Nepean Kanata,NKB
20 1:59.59 ESWIMJUN Etobicoke Swimming,ESWIM
21 1:59.63 ODIV1APR Brantford AC,BRANT
22 1:59.65 ODIV1APR Uxbridge SC,USC
23 1:59.73 EKIAPR Univ.of Calgary SC,UCSC
24 1:59.77 EKIAPR Silver Tide SC,STSC
25 1:59.77 PQIMAY Dollard Swim Team,DDO

2001 LONG COURSE TAG®
TOP AGE GROUP TIMES

SWIMNEWS MAY-JUNE 2001 25

RRankings for the period (results received)
January 1,2001 to June 13, 2001
Financially supported by Swimming Natation Canada
Compiled by SWIMNEWS

BOYS
13-14
50 METRES FREESTYLE
Rec: 23.97 Kurtis Miller,SCAR,0
1 25.21 ULJUN Vincent Boulanger-M.,14,CSQ
2 25.88 SASKMAY Michael Smela,14,LASER
3 26.01 ODIV2APR Matteo Di Paolo,14,VAC
4 26.09 ODIV2APR Brannyn Hale,14,NBYT
5 26.11 ODIV2APR Jeff Byrne,13,SSMAC
6 26.35 PQIMAY Octavian Petre,14,CAMO
7 26.39 ULJUN Marc Laliberte,14,UL
8 26.39 CAMOMAR Philippe Drolet,14,SAMAK
9 26.48 HYACKMAY Gi-Hun Lim,14,PDSA
10 26.64 LUSCMAY Aaron Donst,14,HWAC
11 26.65 LUSCMAY Julian Cino,14,HWAC
12 26.68 HYACKMAY Simon Wing,14,PSW
13 26.70 ODIV3APR Adam MacWilliam,14,MAKOS
14 26.84 ESWIMJUN Mark Kurtzer,13,NEW
15 26.93 ODIV2APR Steven Posthumus,13,TBT-NWO
16 26.95 EKIAPR Darren Tso,14,LASC
17 26.96 ODIV3APR Jonathan Peace-Hall,14,RISC
18 26.98 PQIMAY David Milot,13,PCSC
19 27.00 MSSACMAY Marco Monaco,14,OAK
20 27.03 PQIMAY Wesley Newman,14,DDO
21 27.04 ESWIMJUN Dave Spencer,14,GGST
22 27.12 DAVISMAR James San Pedro,14,OAK
23 27.17 MSSACMAY Alex Chiu,14,MSSAC
24 27.21 CNOAPR Sean Dawson,13,GO
25 27.22 PQIIAPR Alex Agostino,14,LAVAL
100 METRES FREESTYLE
Rec: 52.91 Yannick Lupien,CAGRA,94
1 56.48 PQIMAY Vincent Boulanger-M.,14,CSQ
2 57.05 ULJUN Marc Laliberte,14,UL
3 57.27 ODIV2APR Matteo Di Paolo,14,VAC
4 57.50 PQCUPMAY Nicolas Murray,14,DYNAM
5 57.64 ESWIMJUN Mark Kurtzer,13,NEW
6 57.65 AACAPR Jeff Byrne,13,SSMAC
7 57.78 ESWIMJUN Alex Olsen,14,SCAR
8 57.79 ULJUN Etienne Lavallee,13,EXCEL
9 57.85 ODIV1APR Misha Vujaklija,14,NYAC
10 57.94 AACAPR Marco Monaco,14,OAK
11 58.09 RODJUN Michael Smela,14,LASER
12 58.14 ODIV2APR Dave Spencer,14,GGST
13 58.14 PQIMAY Wesley Newman,14,DDO
14 58.28 KCSJUN Jackson Wang,13,DELTA
15 58.41 CAMOMAR Philippe Drolet,14,SAMAK
16 58.47 MSSACMAY Stephen Louli,14,MAC
17 58.49 EKIAPR Darren Tso,14,LASC
18 58.60 CNOAPR Sean Dawson,13,GO
19 58.67 CNOAPR Andrej Lenert,14,NKB
20 58.70 HYACKMAY Simon Wing,14,PSW
21 58.87 LUSCMAY Buddy Green,14,LUSC
22 58.88 PPOMAY Octavian Petre,14,CAMO
23 58.89 EKIAPR Jens Cuthbert,14,PDSA
24 58.91 ESWIMJUN Zachary Hurd,14,BTSC
25 59.05 MSSACMAY James San Pedro,14,OAK
200 METRES FREESTYLE
Rec: 1:55.97 Brian Johns,RACER,97
1 2:03.86 AACAPR Marco Monaco,14,OAK
2 2:03.92 LUSCMAY Buddy Green,14,LUSC
3 2:04.09 PQIMAY Vincent Boulanger-M.,14,CSQ
4 2:04.38 ESWIMJUN Mark Kurtzer,13,NEW
5 2:04.89 ULJUN Marc Laliberte,14,UL
6 2:05.19 HYACKMAY Jens Cuthbert,14,PDSA
7 2:05.73 ULJUN Etienne Lavallee,13,EXCEL
8 2:06.63 MSSACMAY Simon Borjeson,14,OAK
9 2:06.66 ESWIMJUN Alex Olsen,14,SCAR
10 2:06.96 ODIV2APR Dave Spencer,14,GGST
11 2:07.13 SASKMAY Alexander Love,13,ROD
12 2:07.44 HYACKMAY Simon Wing,14,PSW
13 2:07.72 PQCUPMAY Nicolas Murray,14,DYNAM
14 2:08.16 ESWIMJUN Brian Holland,14,MSSAC-TO
15 2:08.20 EKIAPR Pascal Wollach,13,CASC
16 2:08.24 PQIIAPR Samuel Chartrand,13,ELITE
17 2:08.33 HYACKMAY Richard Alexander,14,IS
18 2:08.39 HYACKMAY Sebastian Salas,14,PDSA
19 2:08.61 PPOMAY Zachary Hurd,14,BTSC
20 2:08.65 RAPIDJAN James Monk,14,PDSA
21 2:09.23 HYACKMAY Andrew Wagner,14,PDSA
22 2:09.71 PQIMAY Wesley Newman,14,DDO
23 2:09.78 ODIV1APR Hans Fracke,14,USC
24 2:09.80 HYACKMAY Brad Reid,14,HYACK
25 2:09.88 KCSJUN Alex Sherwood,14,KCS

400 METRES FREESTYLE
Rec: 4:05.63 Jamie Stevens,MANTA,89
1 4:20.33 MSSACMAY Marco Monaco,14,OAK
2 4:21.71 ESWIMJUN Mark Kurtzer,13,NEW
3 4:23.31 MSSACMAY Simon Borjeson,14,OAK
4 4:25.93 ODIV2APR Buddy Green,14,LUSC
5 4:27.04 EKIAPR Jens Cuthbert,14,PDSA
6 4:28.73 AACAPR Simon Gabsch,14,MSSAC-TO
7 4:29.31 PQIMAY David Provencher-F,14,GAMIN
8 4:29.40 ODIV2APR Dave Spencer,14,GGST
9 4:29.66 RAPIDJAN James Monk,14,PDSA
10 4:30.35 PQIMAY Philip Brassard-G.,14,DDO
11 4:31.38 HYACKMAY Brad Reid,14,HYACK
12 4:32.30 HYACKMAY Simon Wing,14,PSW
13 4:32.52 HYACKMAY Richard Alexander,14,IS
14 4:32.75 ULJUN Marc Laliberte,14,UL
15 4:33.25 KCSJUN Alex Sherwood,14,KCS
16 4:33.45 HYACKMAY Kris Yap-Chung,13,HYACK
17 4:33.50 ESWIMJUN Brian Holland,14,MSSAC-TO
18 4:33.76 ONSRJUN David Hughes,14,ROW
19 4:34.08 ESWIMJUN Zachary Hurd,14,BTSC
20 4:34.78 HYACKMAY Gavin D’Amico,13,EKSC
21 4:35.09 PQCUPMAY Nicolas Murray,14,DYNAM
22 4:35.22 LACMAY Chris Bento,13,LAC
23 4:35.58 ESWIMJUN Nelson Niedzielski,14,MSSAC
24 4:35.96 HYACKMAY Sebastian Salas,14,PDSA
25 4:36.61 NEORJUN Jeff Byrne,14,SSMAC
1500 METRES FREESTYLE
Rec: 16:00.93 Alex Baumann,LUSC,79
1 17:11.93 MSSACMAY Simon Borjeson,14,OAK
2 17:19.04 HYACKMAY Jens Cuthbert,14,PDSA
3 17:28.64 ONSRJUN David Hughes,14,ROW
4 17:44.77 ESWIMJUN Nelson Niedzielski,14,MSSAC
5 17:48.31 HYACKMAY Richard Alexander,14,IS
6 17:50.57 GMACMAY Mark Kurtzer,13,NEW
7 17:52.41 PQIMAY Philip Brassard-G.,14,DDO
8 17:54.08 HYACKMAY Simon Wing,14,PSW
9 17:55.52 CDSCAPR Brad Reid,14,HYACK
10 17:56.00 ULJUN Vincent Boulanger-M.,14,CSQ
11 17:57.81 HYACKMAY Kris Yap-Chung,13,HYACK
12 18:11.69 HYACKMAY Gavin D’Amico,13,EKSC
13 18:11.79 HYACKMAY Derek Westra-Luney,14,IS
14 18:12.31 LUSCMAY Buddy Green,14,LUSC
15 18:13.25 PQIMAY David Provencher-F,14,GAMIN
16 18:13.99 CDSCAPR Leonard Ho,13,HYACK
17 18:14.04 ONSRJUN Chris Bento,14,LAC
18 18:14.65 ESWIMJUN Kyle White,14,MSSAC
19 18:16.96 HYACKMAY Sebastian Salas,14,PDSA
20 18:17.18 EKIAPR Alexander Love,13,ROD
21 18:20.76 HYACKMAY Norman Ng,14,HYACK
22 18:22.04 EKIAPR Edward Quinlan,14,PDSA
23 18:23.76 GMACMAY Graeme Plant,13,NEW
24 18:27.40 ULJUN Aubert Lachance-F.,14,UL
25 18:30.38 CASCJUN Tyson Larone,13,EKSC
100 METRES BACKSTROKE
Rec: 58.92 Tobias Oriwol,ESWIM,0
1 1:03.00 ESWIMJUN Brian Holland,14,MSSAC-TO
2 1:04.88 HYACKMAY Jesse Lund,13,EKSC
3 1:04.96 ODIV3APR Michael Allain,14,BST
4 1:05.00 CASCJUN Eric Gendron,14,KSC-BRSA
5 1:05.27 KCSJUN Alex Sherwood,14,KCS
6 1:05.29 DAVISMAR Aaron Donst,14,HWAC
7 1:05.33 PQIMAY Wesley Newman,14,DDO
8 1:05.70 CNOAPR Andrej Lenert,14,NKB
9 1:05.78 PQIMAY Vincent Boulanger-M.,14,CSQ
10 1:05.82 CASCJUN Pascal Wollach,13,CASC
11 1:06.04 UCSAJAN Kyle Sorrenti,14,GLEN
12 1:06.12 ODIV1APR Colin Ackroyd,14,SCAR
13 1:06.29 HYACKMAY Richard Alexander,14,IS
14 1:06.57 ULJUN Alex Desilets,13,MEGO
15 1:06.58 MSSACMAY Marco Monaco,14,OAK
16 1:06.66 ODIV2APR Steven Posthumus,13,TBT-NWO
17 1:06.72 ODIV1APR Hans Fracke,14,USC
18 1:06.90 PQIIAPR Felix Renaud,13,CNB
19 1:07.03 ONSRJUN Brandon Connerty,14,BRANT
20 1:07.20 CASCJUN John Lapins,13,EXST
21 1:07.47 ODIV2APR Dave Spencer,14,GGST
22 1:07.94 EKIAPR Lee Grant,13,UCSC
23 1:07.95 HYACKMAY Simon Wing,14,PSW
24 1:07.97 CNOAPR Richard Shih,13,NYAC
25 1:07.98 ESWIMJUN Mark Kurtzer,13,NEW
200 METRES BACKSTROKE
Rec: 2:05.16 Tobias Oriwol,ESWIM,0
1 2:13.52 ESWIMJUN Brian Holland,14,MSSAC-TO
2 2:18.98 KCSJUN Alex Sherwood,14,KCS
3 2:20.60 HYACKMAY Richard Alexander,14,IS
4 2:20.85 EKIAPR Jesse Lund,13,EKSC
5 2:21.95 ODIV1APR Hans Fracke,14,USC
6 2:22.07 PQIIAPR Felix Renaud,13,CNB
7 2:22.45 HYACKMAY Eric Gendron,14,KSC-BRSA
8 2:22.54 PQCUPMAY Nicolas Murray,14,DYNAM
9 2:22.81 PQIMAY Wesley Newman,14,DDO
10 2:22.85 DAVISMAR Aaron Donst,14,HWAC
11 2:22.87 PPOMAY Michael Allain,14,BST
12 2:23.01 CNOAPR Andrej Lenert,14,NKB
13 2:23.17 ODIV2APR Dave Spencer,14,GGST
14 2:24.11 TORLCJAN Marco Monaco,14,OAK
15 2:24.27 ESWIMJUN Mark Kurtzer,13,NEW
16 2:24.58 PQIMAY Richard Zieba,13,PCSC
17 2:24.74 PQIIAPR Alex Desilets,13,MEGO
18 2:25.03 UCSAJAN Kyle Sorrenti,14,GLEN
19 2:25.06 EKIAPR Pascal Wollach,13,CASC
20 2:25.43 ODIV1APR Colin Ackroyd,14,SCAR
21 2:25.44 PQIIIMAY Jean-P Martin,14,DYNAM
22 2:25.58 ESWIMJUN Stephen Malinas,13,NYAC
23 2:25.95 ESWIMJUN Kyle White,14,MSSAC
24 2:26.12 PQIIIMAY Etienne Lavallee,13,EXCEL
25 2:26.55 EKIAPR John Lapins,13,EXST

100 METRES BREASTSTROKE
Rec: 1:04.53 Matthew Huang,PDSA,99
1 1:12.04 EKIAPR Rodale Estor,13,CASC
2 1:12.08 MSSACMAY Marco Monaco,14,OAK
3 1:12.51 ODIV1APR Misha Vujaklija,14,NYAC
4 1:12.88 ONSRJUN Bryan Mell,13,NEW
5 1:13.17 ESWIMJUN Jamie Ross,12,AUROR
6 1:13.31 PQIMAY Marc Laliberte,14,UL
7 1:13.35 ODIV1APR Alex Olsen,14,SCAR
8 1:13.62 ONSRJUN James San Pedro,14,OAK
9 1:13.69 ESWIMJUN Bryn Jones,14,NEW
10 1:13.73 SASKMAY Michael Smela,14,LASER
11 1:14.25 PQIMAY Max Dumont,12,REG
12 1:15.23 HYACKMAY Leonard Ho,14,HYACK
13 1:15.37 ODIV3APR Daniel Vollmer,14,AAC
14 1:15.66 HYACKMAY Ryan Chiew,14,HYACK
15 1:16.10 ODIV1APR Andrew Cheung,14,WAC
16 1:16.23 ODIV3APR Adam Dunn,14,AAC
17 1:16.36 ODIV2APR Brannyn Hale,14,NBYT
18 1:16.72 ODIV3APR Adam Sapelak,14,WAAC
19 1:16.86 EKIAPR Edward Quinlan,14,PDSA
20 1:16.89 HYACKMAY Sean Armstrong,14,EKSC
21 1:16.90 PQIMAY Zachary Glassman,14,CAMO
22 1:16.91 ODIV1APR Jonathan Caguiat,13,CHAMP
23 1:16.93 ODIV2APR Matteo Di Paolo,14,VAC
24 1:17.21 MSSACMAY Karol Hyjek,14,WD
25 1:17.29 PQIMAY Marc-A. Duchesneau,13,CAMO
200 METRES BREASTSTROKE
Rec: 2:19.95 Matthew Huang,PDSA,99
1 2:34.84 AACAPR Marco Monaco,14,OAK
2 2:36.84 ESWIMJUN Bryan Mell,13,NEW
3 2:36.94 ESWIMJUN Bryn Jones,14,NEW
4 2:39.37 EKIAPR Rodale Estor,13,CASC
5 2:39.80 ODIV1APR Misha Vujaklija,14,NYAC
6 2:40.26 DAVISMAR James San Pedro,14,OAK
7 2:40.50 PQIMAY David Provencher-F,14,GAMIN
8 2:41.41 PPOMAY Zachary Glassman,14,CAMO
9 2:41.61 EKIAPR Edward Quinlan,14,PDSA
10 2:41.63 ESWIMJUN Donald Ellison,14,NEW
11 2:41.64 PQIMAY Marc Laliberte,14,UL
12 2:41.99 HYACKMAY Leonard Ho,14,HYACK
13 2:42.00 SASKMAY Michael Smela,14,LASER
14 2:42.13 ESWIMJUN Jamie Ross,12,AUROR
15 2:42.29 ODIV1APR Alex Olsen,14,SCAR
16 2:42.55 PQIMAY Max Dumont,12,REG
17 2:43.56 HYACKMAY Ryan Chiew,14,HYACK
18 2:45.02 ODIV1APR Andrew Cheung,14,WAC
19 2:46.23 PQIIIMAY Jean-S. Despatie,14,ENC
20 2:46.80 ODIV3APR Adam Dunn,14,AAC
21 2:46.80 ULJUN Etienne Lavallee,13,EXCEL
22 2:46.96 PQIMAY Marc-A. Duchesneau,13,CAMO
23 2:47.06 ODIV1APR Jonathan Caguiat,13,CHAMP
24 2:47.09 MSSACMAY Kyle Palfrey,13,SCAR
25 2:47.11 CASCJUN Jesse Lund,13,EKSC
100 METRES BUTTERFLY
Rec: 57.45 Philip Weiss,SKSC,94
1 1:01.23 PQIMAY David Milot,13,PCSC
2 1:01.83 AACAPR Jeff Byrne,13,SSMAC
3 1:03.25 AACAPR Marco Monaco,14,OAK
4 1:03.49 CAMOMAR Maximilian Leger,14,CAMO
5 1:03.61 ODIV2APR Nathan Ferguson,14,EBSC
6 1:03.78 MSSACMAY Bryce Tung,14,TSC
7 1:04.11 ESWIMJUN Alex Olsen,14,SCAR
8 1:04.14 AACAPR Simon Gabsch,14,MSSAC-TO
9 1:04.18 HYACKMAY Simon Wing,14,PSW
10 1:04.25 HYACKMAY Gi-Hun Lim,13,PDSA
11 1:04.47 EKIAPR Tyson Larone,13,EKSC
12 1:04.56 PQIIAPR Samuel Chartrand,13,ELITE
13 1:04.59 PPOMAY Octavian Petre,14,CAMO
14 1:04.89 PQIIAPR Felix Renaud,13,CNB
15 1:05.01 ESWIMJUN Stephen Louli,14,MAC
16 1:05.09 HYACKMAY Kris Yap-Chung,13,HYACK
17 1:05.19 MSSACMAY Mehmet Dinc,14,MSSAC
18 1:05.31 PPOMAY Zachary Hurd,14,BTSC
19 1:05.39 CASCJUN Justin Allen,13,EKSC
20 1:05.54 PQIIAPR Alex Agostino,14,LAVAL
21 1:05.60 PQCUPMAY Vincent Boulanger-M.,14,CSQ
22 1:05.71 ODIV2APR Francesco Agueci,14,VAC
23 1:05.77 CDSCAPR Edward Quinlan,14,PDSA
24 1:05.82 ESWIMJUN Bryn Jones,14,NEW
25 1:05.90 LACMAY Brent Charlton,14,TAT
200 METRES BUTTERFLY
Rec: 2:05.20 Philip Weiss,SKSC,94
1 2:19.91 AACAPR Jeff Byrne,13,SSMAC
2 2:20.19 MSSACMAY Marco Monaco,14,OAK
3 2:21.19 PQIMAY David Milot,13,PCSC
4 2:21.26 EKIAPR Tyson Larone,13,EKSC
5 2:21.39 HYACKMAY Simon Wing,14,PSW
6 2:21.91 EKIAPR Jens Cuthbert,14,PDSA
7 2:21.91 PQIMAY Philip Brassard-G.,14,DDO
8 2:22.09 PQIMAY Maximilian Leger,14,CAMO
9 2:22.82 ODIV1APR Bryce Tung,14,TSC
10 2:23.01 ODIV1APR Zachary Hurd,14,BTSC
11 2:23.46 ODIV2APR Nathan Ferguson,14,EBSC
12 2:25.42 GMACMAY Jonathan Pilon,14,HOST
13 2:25.85 HYACKMAY Kris Yap-Chung,13,HYACK
14 2:25.89 AACAPR Simon Gabsch,14,MSSAC-TO
15 2:26.02 EKIAPR Edward Quinlan,14,PDSA
16 2:26.67 ODIV1APR Brent Charlton,14,TAT
17 2:27.16 RAPIDJAN James Monk,14,PDSA
18 2:27.25 PQIIAPR Felix Renaud,13,CNB
19 2:27.43 ODIV1APR Kyle Palfrey,13,SCAR
20 2:27.48 CDSCAPR Leonard Ho,13,HYACK
21 2:28.37 MSSACMAY Kyle White,14,MSSAC
22 2:29.12 ODIV2APR Buddy Green,14,LUSC
23 2:29.54 ODIV2APR Francesco Agueci,14,VAC
24 2:30.08 CASCJUN Justin Allen,13,EKSC
25 2:30.37 EKIAPR Alexander Love,13,ROD

200 METRES IND.MEDLEY
Rec: 2:09.65 Tobias Oriwol,ESWIM,0
1 2:18.34 AACAPR Marco Monaco,14,OAK
2 2:20.99 ESWIMJUN Alex Olsen,14,SCAR
3 2:22.12 PQIMAY David Provencher-F,14,GAMIN
4 2:23.30 HYACKMAY Jesse Lund,13,EKSC
5 2:23.31 PQIMAY Marc Laliberte,14,UL
6 2:23.70 PQCUPMAY Nicolas Murray,14,DYNAM
7 2:24.00 HYACKMAY Simon Wing,14,PSW
8 2:25.18 LACMAY Brandon Connerty,14,BRANT
9 2:25.23 HYACKMAY Sebastian Salas,14,PDSA
10 2:25.23 ESWIMJUN Bryn Jones,14,NEW
11 2:25.33 PQIMAY Philip Brassard-G.,14,DDO
12 2:25.35 CASCJUN Matt Derochie,14,KSC-BRSA
13 2:25.57 EKIAPR Alexander Love,13,ROD
14 2:25.67 ESWIMJUN Mark Kurtzer,13,NEW
15 2:25.72 ISAPR Richard Alexander,14,IS
16 2:25.83 AACAPR Brian Holland,14,MSSAC-TO
17 2:25.92 MSSACMAY Kyle Palfrey,13,SCAR
18 2:26.02 CDSCAPR Andrew Wagner,14,PDSA
19 2:26.07 RYMMMAR Michael Smela,14,LASER
20 2:26.61 PPOMAY Marc-A. Duchesneau,13,CAMO
21 2:26.80 MSSACMAY Simon Borjeson,14,OAK
22 2:26.96 HYACKMAY Gavin D’Amico,13,EKSC
23 2:27.00 LACMAY Chris Bento,13,LAC
24 2:27.20 AACAPR Jeff Byrne,13,SSMAC
25 2:27.22 CNOAPR Andrej Lenert,14,NKB
400 METRES IND.MEDLEY
Rec: 4:32.39 Tobias Oriwol,ESWIM,0
1 4:55.57 DAVISMAR Marco Monaco,14,OAK
2 4:57.47 PQIMAY David Provencher-F,14,GAMIN
3 5:02.99 ODIV1APR David Hughes,14,ROW
4 5:04.36 HYACKMAY Simon Wing,14,PSW
5 5:05.43 HYACKMAY Sebastian Salas,14,PDSA
6 5:06.13 PQIMAY Philip Brassard-G.,14,DDO
7 5:06.81 MSSACMAY Simon Borjeson,14,OAK
8 5:07.11 HYACKMAY Leonard Ho,14,HYACK
9 5:07.14 SASKMAY Alexander Love,13,ROD
10 5:07.17 CDSCAPR Jens Cuthbert,14,PDSA
11 5:07.68 ODIV2APR Jeff Byrne,13,SSMAC
12 5:07.73 ULJUN Etienne Lavallee,13,EXCEL
13 5:08.37 ODIV1APR Bryce Tung,14,TSC
14 5:08.40 ODIV1APR Brandon Connerty,14,BRANT
15 5:09.13 ODIV1APR Colin Ackroyd,14,SCAR
16 5:09.24 ESWIMJUN Mark Kurtzer,13,NEW
17 5:09.34 ONSRJUN Chris Bento,14,LAC
18 5:10.15 HYACKMAY Richard Alexander,14,IS
19 5:10.43 ESWIMJUN Bryn Jones,14,NEW
20 5:10.71 CASCJUN Jesse Lund,13,EKSC
21 5:11.66 CASCJUN Matt Derochie,14,KSC-BRSA
22 5:12.02 PQIMAY Marc Laliberte,14,UL
23 5:12.27 CDSCAPR Andrew Wagner,14,PDSA
24 5:13.62 PPOMAY Jonathan Rinaldi,14,PPO
25 5:14.15 SASKMAY Michael Smela,14,LASER
4X50 MEDLEY RELAY
Rec: 1:54.59 Etobicoke Swimming,ESWIM,98
1 2:00.40 AACAPR Mississauga AC,MSSAC
2 2:01.44 ODIV1APR North York AC,NYAC
3 2:01.78 EKIAPR Cascade Swim Club,CASC
4 2:02.91 ESWIMJUN Newmarket SC,NEW
5 2:03.08 PQIMAY Pointe Claire SC,PCSC
6 2:03.39 PQIMAY Dollard Swim Team,DDO
7 2:03.60 UCSAJAN Edmonton Keyano,EKSC
8 2:03.63 ODIV1APR Scarborough SC,SCAR
9 2:04.28 EKIAPR Calgary Killarney,KSC
10 2:04.79 HYACKMAY Hyack Swim Club,HYACK
11 2:05.41 PQIMAY Montreal Aquatique,CAMO
12 2:05.74 ODIV1APR Glouc-Ottawa Kingfish,GO
13 2:06.11 PQIMAY CS Quebec,CSQ
14 2:07.05 ODIV2APR Ernestown Barracudas,EBSC
15 2:07.10 PQIMAY Univ.Laval Rouge & Or,UL
16 2:07.26 ODIV1APR Brantford AC,BRANT
17 2:07.63 HYACKMAY Pacific Dolphins,PDSA
18 2:07.83 ODIV3APR Markham AC,MAC
19 2:07.99 LUSCMAY Hamilt-Wentworth AC,HWAC
20 2:08.30 ODIV1APR Guelph Marlin AC,GMAC
21 2:08.44 ODIV1APR Toronto Champs,CHAMP
22 2:08.46 HYACKMAY Island Swimming,IS
23 2:08.50 ODIV2APR Thunder Bay,TBT-NWO
24 2:08.50 EKIAPR Univ.of Calgary SC,UCSC
25 2:08.94 ULJUN Megophias Trois Rivieres,MEGO
4X50 FREE RELAY
Rec: 1:42.23 Etobicoke Swimming,ESWIM,98
1 1:48.31 ESWIMJUN Mississauga AC,MSSAC
2 1:49.01 ODIV1APR North York AC,NYAC
3 1:50.04 PQIMAY Montreal Aquatique,CAMO
4 1:50.29 HYACKMAY Pacific Dolphins,PDSA
5 1:50.38 PQIMAY Dollard Swim Team,DDO
6 1:50.41 ESWIMJUN Newmarket SC,NEW
7 1:50.97 HYACKMAY Vancouver Gators,GATOR
8 1:51.15 LUSCMAY Hamilt-Wentworth AC,HWAC
9 1:51.23 EKIAPR Edmonton Keyano,EKSC
10 1:51.31 EKIAPR Cascade Swim Club,CASC
11 1:51.43 ODIV1APR Toronto Champs,CHAMP
12 1:51.60 CASCJUN Univ.of Calgary SC,UCSC
13 1:51.72 PQIMAY Univ.Laval Rouge & Or,UL
14 1:51.79 ODIV1APR Brantford AC,BRANT
15 1:52.03 HYACKMAY Hyack Swim Club,HYACK
16 1:52.06 ODIV1APR Scarborough SC,SCAR
17 1:52.37 PQIIAPR Longueuil,ELITE
18 1:52.73 CASCJUN Calgary Killarney,KSC
19 1:52.88 PQIMAY Pointe Claire SC,PCSC
20 1:53.18 ODIV1APR Glouc-Ottawa Kingfish,GO
21 1:53.50 ODIV2APR Vaughan AC,VAC
22 1:54.01 COHOMAY Island Swimming,IS
23 1:54.39 ODIV2APR Thunder Bay,TBT-NWO
24 1:54.46 ODIV1APR Richmond Hill AC,RHAC
25 1:54.64 EKIAPR Saskatoon Goldfins,GOLD

2001 LONG COURSE TAG®
TOP AGE GROUP TIMES

26 SWIMNEWS MAY-JUNE 2001

Rankings for the period (results received)
January 1,2001 to June 13, 2001
Financially supported by Swimming Natation Canada
Compiled by SWIMNEWS

GIRLS
15-17

50 METRES FREESTYLE
Rec: 25.92 Laura Nicholls,ROW,96
1 26.39 CANLCMAR Laura Pomeroy,17,OAK-TO
2 26.63 ONSRJUN Jennifer Porenta,16,MMST-TO
3 26.64 CANLCMAR Jenna Gresdal,16,ESWIM
4 27.00 PQIMAY Audrey Lacroix,17,CAMO
5 27.24 ZAJACMAY Erin Kardash,15,MM
6 27.29 PQCUPFEB Victoria Poon,16,CALAC
7 27.29 CANLCMAR Jessie Bradshaw,16,UCSA
8 27.44 ONSRJUN Stephanie Kuhn,15,TMSC-NWO
9 27.50 CANLCMAR Diane Kardash,15,MM
10 27.55 SYDNJAN Elizabeth Wycliffe,17,EBSC
11 27.59 ONSRJUN Jennifer Beckberger,15,AAC
12 27.59 ESWIMJUN Joanna McLean,17,ESWIM
13 27.64 MMAPR Jennifer Toogood,16,MM
14 27.64 PQCUPMAY Chanell Charron-W.,16,CNO
15 27.73 TORLCJAN Kate Plyley,15,OAK-TO
16 27.74 PQCUPMAY Marie-P. Blais,15,MEGO
17 27.75 ONSRJUN Frances Stephenson,16,NYAC
18 27.75 HYACKMAY Amber Dykes,17,HYACK
19 27.82 CANLCMAR Mila Zvijerac,15,HYACK
20 27.88 CANLCMAR Heather Crowdis,17,AAC
21 27.89 ONSRJUN Rachel Hosford-E.,17,HWAC
22 27.90 CANLCMAR Michaela Schmidt,17,UCSA
23 27.91 SASKMAY Kristen Lis,17,ROD
24 27.92 KCSJUN Caitlin Meredith,17,KCS
25 27.94 HYACKMAY Kari Pomerleau,15,DEL
100 METRES FREESTYLE
Rec: 56.61 Shannon Shakespeare,MM,94
1 57.40 CANLCMAR Laura Pomeroy,17,OAK-TO
2 57.66 CANLCMAR Jenna Gresdal,16,ESWIM
3 57.74 ONSRJUN Jennifer Porenta,16,MMST-TO
4 58.17 ZAJACMAY Erin Kardash,15,MM
5 58.89 CANLCMAR Jessie Bradshaw,16,UCSA
6 59.18 PQIMAY Chanell Charron-W.,16,CNO
7 59.23 CANLCMAR Marieve De Blois,17,PPO
8 59.23 CANLCMAR Elizabeth Wycliffe,17,EBSC
9 59.38 CANLCMAR Adriana Koc-Spadaro,17,PDSA
10 59.43 CANLCMAR Laura Grant,16,UCSA
11 59.47 CANLCMAR Katherine Telfer,16,ESWIM
12 59.58 CANLCMAR Amanda Gillespie,16,NKB
13 59.76 CANLCMAR Isabelle Ascah-Coallier,17,CAMO
14 59.77 CANLCMAR Jennifer Beckberger,15,AAC
15 59.83 CANLCMAR Monica Wejman,16,ESWIM
16 59.92 ODIV1APR Jackie Garay,17,TSC-TO
17 59.94 CANLCMAR Hayley Doody,15,UCSA
18 59.95 CANLCMAR Joanna McLean,17,ESWIM
19 1:00.00 CANLCMAR Diane Kardash,15,MM
20 1:00.00 ONSRJUN Frances Stephenson,16,NYAC
21 1:00.19 LACMAY Rosie Meade,16,BOSC
22 1:00.19 LUSCMAY Stephanie Kuhn,15,TMSC-NWO
23 1:00.22 ZAJACMAY Mitra Chandler,17,HYACK
24 1:00.23 CANLCMAR Francine Ling,17,DELTA
25 1:00.25 CANLCMAR Elizabeth Cleven,16,MM
200 METRES FREESTYLE
Rec: 2:01.08 Jane Kerr,ESC,85
1 2:04.28 USGP1MAY Jenna Gresdal,16,ESWIM
2 2:06.60 SYDNJAN Danielle Bell,17,IS
3 2:06.62 CANLCMAR Marieve De Blois,17,PPO
4 2:07.40 ODIV1APR Jennifer Fratesi,17,ROW
5 2:07.76 ONSRJUN Katherine Telfer,16,ESWIM
6 2:07.97 CANLCMAR Tamee Ebert,17,PDSA
7 2:08.02 PQCUPMAY Chanell Charron-W.,16,CNO
8 2:08.10 CANLCMAR Meghan Brown,17,PDSA
9 2:08.50 CANLCMAR Cynthia Pearce,17,MSSAC-TO
10 2:08.67 ONSRJUN Rosie Meade,17,BOSC
11 2:08.77 CANLCMAR Deanna Stefanyshyn,16,PDSA
12 2:09.16 PQCUPMAY Isabelle Ascah-Coallier,17,CAMO
13 2:09.21 ODIV3APR Jennifer Porenta,15,MMST-TO
14 2:09.81 CANLCMAR Kathy Siuda,15,ROW
15 2:09.96 HYACKMAY Amber Dykes,17,HYACK
16 2:10.06 CASCJUN Hayley Doody,15,UCSA
17 2:10.06 CASCJUN Orlagh O’Kelly,15,EKSC-UA
18 2:10.32 ABSRJAN Shawna Bothwell,17,RDCSC
19 2:10.33 PQCUPFEB Audrey Lacroix,17,CAMO
20 2:10.45 ULJUN Joan Bernier,16,CNCB
21 2:10.58 EKIAPR Allison Laidlow,16,PDSA
22 2:10.59 PQCUPMAY Dominique Charron,17,PPO
23 2:10.60 SASKMAY Meghan Demchuk,17,ROD
24 2:10.62 PQIIAPR Patricia Perreault,15,CNCB
25 2:10.72 ZAJACMAY Erin Kardash,15,MM

400 METRES FREESTYLE
Rec: 4:14.45 Donna McGinnis,ESC,86
1 4:23.03 SYDNJAN Danielle Bell,17,IS
2 4:23.98 CANLCMAR Tamee Ebert,17,PDSA
3 4:25.51 ONSRJUN Katherine Telfer,16,ESWIM
4 4:25.80 ZAJACMAY Allison Laidlow,16,PDSA
5 4:26.68 PQCUPFEB Karine Legault,22,PPO
6 4:26.78 USGP1MAY Kathy Siuda,15,ROW
7 4:27.24 ESWIMJUN Jenna Gresdal,16,ESWIM
8 4:28.09 PQIMAY Audrey Lacroix,17,CAMO
9 4:29.34 PQCUPMAY Marieve De Blois,17,PPO
10 4:30.42 ESWIMJUN Nathalie Lacoste,15,MSSAC-TO
11 4:30.62 ONSRJUN Rosie Meade,17,BOSC
12 4:31.16 ONSRJUN Danielle Beland,16,GO
13 4:31.65 CANLCMAR Meghan Brown,17,PDSA
14 4:31.76 CANLCMAR Cynthia Pearce,17,MSSAC-TO
15 4:32.10 ZAJACMAY Hayley Doody,15,UCSA
16 4:32.45 CANLCMAR Elizabeth Wycliffe,17,EBSC
17 4:32.56 CANLCMAR Alicia Jobse,17,MANTA
18 4:32.66 PQCUPMAY Joan Bernier,16,CNCB
19 4:32.99 CANLCMAR Sara McNally,16,EKSC-UA
20 4:33.20 CANLCMAR Taryn Lencoe,15,PDSA
21 4:33.87 CANLCMAR Shawna Bothwell,17,RDCSC
22 4:34.55 CANLCMAR Monica Wejman,16,ESWIM
23 4:34.56 PQCUPMAY Dominique Charron,17,PPO
24 4:34.72 MSSACMAY Jennifer Coombs,17,MSSAC
25 4:34.84 EKIAPR Deanna Stefanyshyn,16,PDSA
800 METRES FREESTYLE
Rec: 8:39.19 Debbie Wurzburger,LYAC,85
1 9:00.02 SYDNJAN Danielle Bell,17,IS
2 9:01.23 CANLCMAR Tamee Ebert,17,PDSA
3 9:10.29 USGP1MAY Kathy Siuda,15,ROW
4 9:13.26 CANLCMAR Taryn Lencoe,15,PDSA
5 9:14.17 ONSRJUN Rosie Meade,17,BOSC
6 9:14.65 ESWIMJUN Nathalie Lacoste,15,MSSAC-TO
7 9:15.27 ZAJACMAY Allison Laidlow,16,PDSA
8 9:15.78 ONSRJUN Danielle Beland,16,GO
9 9:17.30 MSSACMAY Katherine Telfer,16,ESWIM
10 9:18.74 HYACKMAY Amber Dykes,17,HYACK
11 9:19.37 PQCUPFEB Joan Bernier,16,CNCB
12 9:19.79 ZAJACMAY Hayley Doody,15,UCSA
13 9:21.38 CANLCMAR Alicia Jobse,17,MANTA
14 9:21.63 CANLCMAR Sara McNally,16,EKSC-UA
15 9:22.44 ESWIMJUN Jenna Gresdal,16,ESWIM
16 9:22.82 ESWIMJUN Jennifer Coombs,17,MSSAC-TO
17 9:27.46 EKIAPR Deanna Stefanyshyn,16,PDSA
18 9:29.68 PQCUPMAY Annie Lizotte,17,UL
19 9:31.16 EKIAPR Annamay Pierse,17,EKSC-UA
20 9:32.13 HYACKMAY Mitra Chandler,17,HYACK
21 9:32.30 HYACKMAY Kelsey Cross,16,LL
22 9:32.54 ONSRJUN Alana Murphy,17,ESWIM
23 9:33.09 PQCUPMAY Dominique Charron,17,PPO
24 9:33.83 PQCUPMAY Patricia Perreault,15,CNCB
25 9:35.76 HYACKMAY Carly Schaab,15,UCSC
100 METRES BACKSTROKE
Rec: 1:02.14 Kelly Stefanyshyn,PDSA,99
1 1:02.87 CANLCMAR Jennifer Fratesi,16,ROW
2 1:03.27 CANLCMAR Elizabeth Wycliffe,17,EBSC
3 1:04.64 USGP1MAY Jenna Gresdal,16,ESWIM
4 1:04.75 ONSRJUN Katie Smith,15,COBRA
5 1:05.30 CANLCMAR Caitlin Meredith,17,KCS
6 1:05.51 ONSRJUN Sheena Martin,16,ROW
7 1:06.15 ONSRJUN Amanda Gillespie,16,NKB
8 1:06.38 CANLCMAR Erin Kardash,15,MM
9 1:06.54 PQIMAY Audrey Lacroix,17,CAMO
10 1:06.55 ODIV2APR Andrea Shoust,15,SSMAC
11 1:06.60 ODIV1APR Amy Jacina,17,GMAC
12 1:06.83 ONSRJUN Melissa Bartlett,15,CYPS
13 1:06.88 EKIAPR Hania Kubas,15,EKSC-UA
14 1:06.90 CANLCMAR Amanda Leslie,17,RAYS
15 1:07.14 ZAJACMAY Tina Hoang,15,HYACK
16 1:07.16 CANLCMAR Randi Beaulieu,15,MSSAC-TO
17 1:07.37 ONSRJUN Katherine Telfer,16,ESWIM
18 1:07.52 ONSRJUN Joanna McLean,17,ESWIM
19 1:07.83 CANLCMAR Elizabeth Cleven,16,MM
20 1:07.85 ONSRJUN Rachel Hosford-E.,17,HWAC
21 1:07.87 CANLCMAR Erin Prout,15,EKSC-UA
22 1:07.94 CANLCMAR Diane Kardash,15,MM
23 1:08.04 PQCUPFEB Jessie Bradshaw,16,UCSA
24 1:08.17 PPOMAY Ashleigh Thomas,17,USC
25 1:08.37 ONSRJUN Michelle Zambri,17,WD
200 METRES BACKSTROKE
Rec: 2:12.42 Jennifer Fratesi,ROW,1
1 2:12.42 SYDNJAN Jennifer Fratesi,16,ROW
2 2:15.06 CANLCMAR Elizabeth Wycliffe,17,EBSC
3 2:17.66 ONSRJUN Sheena Martin,16,ROW
4 2:20.30 ONSRJUN Amanda Gillespie,16,NKB
5 2:20.52 USGP1MAY Jenna Gresdal,16,ESWIM
6 2:21.49 CANLCMAR Allison Laidlow,16,PDSA
7 2:22.14 ODIV1APR Amy Jacina,17,GMAC
8 2:22.53 CANLCMAR Shawna Bothwell,17,RDCSC
9 2:22.80 KCSJUN Caitlin Meredith,17,KCS
10 2:23.03 CANLCMAR Amanda Leslie,17,RAYS
11 2:23.52 ONSRJUN Katherine Telfer,16,ESWIM
12 2:23.75 CANLCMAR Hania Kubas,15,EKSC-UA
13 2:23.82 ESWIMJUN Katie Smith,15,COBRA
14 2:24.40 CANLCMAR Lynette Bayliss,15,UCSA
15 2:24.98 PQIMAY Chanell Charron-W.,16,CNO
16 2:25.02 ONSRJUN Andrea Shoust,16,SSMAC
17 2:25.57 ONSRJUN Melissa Bartlett,15,CYPS
18 2:25.63 ZAJACMAY Amber Dykes,17,HYACK
19 2:25.96 CANLCMAR Anna Szaflarski,16,BROCK
20 2:26.26 CANLCMAR Jennifer Esford,17,ROW
21 2:26.52 MSSACMAY Ella Burley,16,WD
22 2:26.60 CANLCMAR Kathy Siuda,15,ROW
23 2:26.63 MSSACMAY Randi Beaulieu,15,MSSAC-TO
24 2:26.67 NSSRJUN Andrea Roberts,16,TCSC
25 2:27.03 PQCUPMAY Mireille Amyot,17,RCA

100 METRES BREASTSTROKE
Rec: 1:08.86 Allison Higson,EPS,88
1 1:12.48 ONSRJUN Tamara Wagner,16,ROW
2 1:12.98 CANLCMAR Annamay Pierse,17,EKSC-UA
3 1:14.16 ESWIMJUN Shayna Burns,17,CHAMP
4 1:14.30 MSSACMAY Laura Pomeroy,17,OAK-TO
5 1:14.75 ONSRJUN Renee Hober,16,ROW
6 1:14.79 CANLCMAR Heather Bell,17,BTSC
7 1:15.07 CANLCMAR Courtenay Chuy,15,HYACK
8 1:15.26 MSSACMAY Joanna Lee,16,MSSAC-TO
9 1:15.37 ONSRJUN Genevieve Dack,15,TBT-NWO
10 1:15.73 ZAJACMAY Haylee Johnson,15,PDSA
11 1:15.86 SYDNJAN Kristen Bradley,17,NEW
12 1:15.87 CANLCMAR Meghan Demchuk,17,ROD
13 1:15.92 MSSACMAY Yohanna Prajogo,15,COBRA
14 1:16.03 HYACKMAY Norah Vogan,16,GPP
15 1:16.09 ONSRJUN Shannon Kryhul,15,ROW
16 1:16.10 ONSRJUN Ariane Kich,17,GMAC
17 1:16.30 CANLCMAR Meagan Sinclair,16,UCSA
18 1:16.57 ULJUN Micheline Dufour,15,UL
19 1:16.63 CANLCMAR Kimberley Hirsch,15,STSC
20 1:16.63 CANLCMAR Francine Ling,17,DELTA
21 1:16.70 ABSRJAN Emma Spooner,17,UCSA-UC
22 1:16.88 ZAJACMAY Mitra Chandler,17,HYACK
23 1:16.90 CANLCMAR Marcy Edgecumbe,17,EKSC-UA
24 1:16.95 ONSRJUN Brooke Heath,15,TAT
25 1:16.96 PQCUPFEB Marieve De Blois,17,PPO
200 METRES BREASTSTROKE
Rec: 2:27.27 Allison Higson,EPS,88
1 2:33.97 BARCJUN Annamay Pierse,17,EKSC-UA
2 2:34.88 SYDNJAN Tamara Wagner,15,ROW
3 2:39.83 ONSRJUN Renee Hober,16,ROW
4 2:40.14 PQCUPMAY Marie-P. Ratelle,15,MEGO
5 2:40.44 CANLCMAR Meagan Sinclair,16,UCSA
6 2:40.61 CANLCMAR Courtenay Chuy,15,HYACK
7 2:41.03 ZAJACMAY Haylee Johnson,15,PDSA
8 2:41.41 SYDNJAN Kristen Bradley,17,NEW
9 2:41.59 ONSRJUN Genevieve Dack,15,TBT-NWO
10 2:41.93 ESWIMJUN Joanna Lee,16,MSSAC-TO
11 2:42.12 ESWIMJUN Shayna Burns,17,CHAMP
12 2:42.84 CANLCMAR Marcy Edgecumbe,17,EKSC-UA
13 2:43.09 CANLCMAR Marieve De Blois,17,PPO
14 2:43.31 CANLCMAR Heather Bell,17,BTSC
15 2:43.74 PQCUPMAY Micheline Dufour,15,UL
16 2:43.92 CANLCMAR Genevieve Frappier,17,CAMO
17 2:43.96 CANLCMAR Ariane Kich,17,GMAC
18 2:44.19 ZAJACMAY Mitra Chandler,17,HYACK
19 2:44.42 CANLCMAR Shannon Kryhul,15,ROW
20 2:44.63 CANLCMAR Norah Vogan,16,GPP
21 2:44.79 ZAJACMAY Jennifer Coombs,17,MSSAC-TO
22 2:45.85 CANLCMAR Kimberley Hirsch,15,STSC
23 2:46.09 NSSRJUN Stephanie Cross,16,SWAT
24 2:46.29 CANLCMAR Julie Marcotte,17,CSQ
25 2:46.46 PQIMAY Sarah Gault,15,DDO
100 METRES BUTTERFLY
Rec: 1:00.86 Audrey Lacroix,CAMO,1
1 1:00.86 ROMEJUN Audrey Lacroix,17,CAMO
2 1:01.36 SYDNJAN Jennifer Fratesi,16,ROW
3 1:03.75 ONSRJUN Amanda Gillespie,16,NKB
4 1:03.88 ZAJACMAY Michelle Landry,16,PDSA
5 1:04.05 CANLCMAR Nancy Gajos,16,ESWIM
6 1:04.12 ONSRJUN Darcie Armstrong,16,TAT
7 1:04.60 CANLCMAR Michaela Schmidt,17,UCSA
8 1:04.64 CANLCMAR Isabelle Ascah-Coallier,17,CAMO
9 1:04.94 ONSRJUN Stephanie Kuhn,15,TMSC-NWO
10 1:05.13 CANLCMAR Jessie Bradshaw,16,UCSA
11 1:05.36 CANLCMAR Orlagh O’Kelly,15,EKSC-UA
12 1:05.39 PQCUPMAY Julia Guay-Racine,15,CAMO
13 1:05.41 ONSRJUN Danielle Beland,16,GO
14 1:05.52 PQIMAY Valerie Tcholkayan,16,DDO
15 1:05.58 PQCUPMAY Veronick Cullen,17,RCA
16 1:05.65 CANLCMAR Meghan Brown,17,PDSA
17 1:05.87 CANLCMAR Jennifer Graf,17,ROD
18 1:05.87 PQIIAPR Joan Bernier,16,CNCB
19 1:05.92 ODIV3APR Jennifer Porenta,15,MMST-TO
20 1:06.08 ONSRJUN Danielle Gudgeon,17,NYAC
21 1:06.09 CANLCMAR Laura Grant,16,UCSA
22 1:06.37 PQIIAPR Chrystele Roy-l’Ecuyer,16,CNB
23 1:06.51 LACMAY Tiffany Vincent,15,BRANT
24 1:06.51 ESWIMJUN Jenna Gresdal,16,ESWIM
25 1:06.53 ODIV3APR Heather Crowdis,17,AAC
200 METRES BUTTERFLY
Rec: 2:11.26 Jessica Deglau,PDSA,98
1 2:12.48 CANLCMAR Audrey Lacroix,17,CAMO
2 2:20.37 ONSRJUN Nancy Gajos,16,ESWIM
3 2:20.70 CANLCMAR Michaela Schmidt,17,UCSA
4 2:20.76 CANLCMAR Michelle Landry,16,PDSA
5 2:22.78 PQIMAY Alex Lachance-F,16,UL
6 2:23.17 PQCUPMAY Joan Bernier,16,CNCB
7 2:23.34 CANLCMAR Jennifer Coombs,17,HYACK
8 2:23.40 ONSRJUN Danielle Beland,16,GO
9 2:23.57 PQCUPMAY Veronick Cullen,17,RCA
10 2:23.72 ONSRJUN Danielle Gudgeon,17,NYAC
11 2:24.48 EKIAPR Meghan Demchuk,17,ROD
12 2:24.52 CANLCMAR Cynthia Pearce,17,MSSAC-TO
13 2:24.74 PQCUPMAY Julia Guay-Racine,15,CAMO
14 2:24.81 CANLCMAR Meghan Brown,17,PDSA
15 2:24.91 PQCUPMAY Genevieve Frappier,17,CAMO
16 2:26.02 CANLCMAR Tiffany Vincent,15,BRANT
17 2:26.25 EKIAPR Orlagh O’Kelly,15,EKSC-UA
18 2:26.53 EKIAPR Deanna Stefanyshyn,16,PDSA
19 2:27.07 TORLCJAN Gillian Coles,15,BROCK
20 2:27.47 ONSRJUN Amanda Gillespie,16,NKB
21 2:27.48 PQIMAY Sarah Bartosh,16,PCSC
22 2:27.81 ESWIMJUN Jenna Gresdal,16,ESWIM
23 2:28.15 ESWIMJUN Katherine Telfer,16,ESWIM
24 2:28.24 NSSRJUN Colleen Smith,16,EAST
25 2:28.37 MSSACMAY Kahla Walkinshaw,15,HWAC

200 METRES IND.MEDLEY
Rec: 2:15.61 Nancy Sweetnam,LLSC,90
1 2:18.70 CANLCMAR Jennifer Fratesi,16,ROW
2 2:20.01 CANLCMAR Marieve De Blois,17,PPO
3 2:21.01 CANLCMAR Kristen Bradley,17,NEW
4 2:22.63 ESWIMJUN Jenna Gresdal,16,ESWIM
5 2:23.55 ONSRJUN Kathy Siuda,15,ROW
6 2:24.35 CANLCMAR Jennifer Coombs,17,HYACK
7 2:24.37 ZAJACMAY Michelle Landry,16,PDSA
8 2:25.30 ONSRJUN Amanda Gillespie,16,NKB
9 2:25.44 EKIAPR Annamay Pierse,17,EKSC-UA
10 2:26.11 EKIAPR Meghan Demchuk,17,ROD
11 2:26.13 ONSRJUN Rachel Hosford-E.,17,HWAC
12 2:26.35 ZAJACMAY Amber Dykes,17,HYACK
13 2:26.42 ZAJACMAY Allison Laidlow,16,PDSA
14 2:26.45 CNOAPR Elizabeth Osterer,15,NKB
15 2:26.55 AACAPR Stephanie Kuhn,15,TMSC-NWO
16 2:27.00 ONSRJUN Tamara Wagner,16,ROW
17 2:27.59 CANLCMAR Genevieve Frappier,17,CAMO
18 2:27.79 PQCUPMAY Chanell Charron-W.,16,CNO
19 2:27.82 PQCUPMAY Aurelie Meziere,17,PPO
20 2:28.00 ODIV1APR Chandra Engs,16,CAJ
21 2:28.04 ULJUN Joan Bernier,16,CNCB
22 2:28.22 CANLCMAR Marcia Bryon,17,USC
23 2:28.30 ZAJACMAY Mitra Chandler,17,HYACK
24 2:28.47 CANLCMAR Shawna Bothwell,17,RDCSC
25 2:28.47 ODIV3APR Jennifer Porenta,15,MMST-TO
400 METRES IND.MEDLEY
Rec: 4:47.62 Nancy Sweetnam,LLSC,91
1 4:54.70 SYDNJAN Kristen Bradley,17,NEW
2 4:58.32 SYDNJAN Ashley Chandler,16,USA
3 4:59.56 ESWIMJUN Jenna Gresdal,16,ESWIM
4 5:00.45 ODIV1APR Jennifer Fratesi,17,ROW
5 5:01.13 CANLCMAR Allison Laidlow,16,PDSA
6 5:01.42 USGP1MAY Kathy Siuda,15,ROW
7 5:02.17 CANLCMAR Marieve De Blois,17,PPO
8 5:04.59 ZAJACMAY Michelle Landry,16,PDSA
9 5:04.94 ZAJACMAY Amber Dykes,17,HYACK
10 5:08.07 CANLCMAR Leah Schaab,17,UCSA
11 5:08.69 PQCUPMAY Aurelie Meziere,17,PPO
12 5:08.77 MSSACMAY Jennifer Coombs,17,MSSAC
13 5:09.23 PQCUPMAY Joan Bernier,16,CNCB
14 5:09.54 CANLCMAR Norah Vogan,16,GPP
15 5:09.63 PQCUPFEB Annamay Pierse,17,EKSC-SE
16 5:09.76 PQCUPMAY Chanell Charron-W.,16,CNO
17 5:11.05 ONSRJUN Brittany Cooper,15,LAC
18 5:11.21 PQIMAY Alex Lachance-F,16,UL
19 5:11.27 CANLCMAR Genevieve Frappier,17,CAMO
20 5:13.37 ODIV1APR Amanda Gillespie,16,NKB
21 5:13.99 NSSRJUN Jessica McLellan,16,EAST
22 5:14.22 CANLCMAR Elizabeth Osterer,15,NKB
23 5:14.38 CANLCMAR Julie Babin,17,ESWIM
24 5:14.41 ESWIMJUN Katherine Telfer,16,ESWIM
25 5:15.01 ONSRJUN Frances Stephenson,16,NYAC
4X50 MEDLEY RELAY
Rec: 1:59.20 Pt-Claire,PCSC,76
1 2:03.79 PQIMAY Dollard Swim Team,DDO
2 2:04.47 EKIAPR Edmonton Keyano,EKSC
3 2:06.76 HYACKMAY Hyack Swim Club,HYACK
4 2:07.03 PQIMAY Pointe Claire SC,PCSC
5 2:07.29 PQIMAY Montreal Aquatique,CAMO
6 2:07.36 EKIAPR Pacific Dolphins,PDSA
7 2:07.53 ESWIMJUN Cobra Swim Club,COBRA
8 2:07.81 EKIAPR Regina Opt.Dolphins,ROD
9 2:07.88 EKIAPR Univ.of Calgary SC,UCSC
10 2:08.12 PQIMAY Univ.Laval Rouge & Or,UL
11 2:08.20 ESWIMJUN Etobicoke Swimming,ESWIM
12 2:08.45 ODIV1APR Chatham Y,CYPS
13 2:09.08 AACAPR Ajax Aquatic Club,AAC
14 2:09.12 ODIV1APR North York AC,NYAC
15 2:09.30 MMAPR Manitoba Marlins,MM
16 2:09.74 ODIV1APR Cambridge Aquajets,CAJ
17 2:09.85 LACMAY Tillsonburg AT,TAT
18 2:10.11 PQIMAY Samak de Brossard,SAMAK
19 2:10.36 PQIIAPR Megophias Trois Rivieres,MEGO
20 2:10.82 LACMAY Newmarket SC,NEW
21 2:11.02 PGBAPR Points North SC,PN
22 2:11.11 NEORJUN Timmins Marlins,TMSC-NWO
23 2:11.45 EKIAPR Silver Tide SC,STSC
24 2:11.74 ODIV1APR Toronto Champs,CHAMP
25 2:12.02 PGBAPR Kamloops Classic,KCS
4X50 FREE RELAY
Rec: 1:47.46 Etobicoke Swimming,ESWIM,0
1 1:51.61 MMAPR Manitoba Marlins,MM
2 1:52.47 AACAPR Ajax Aquatic Club,AAC
3 1:52.52 CASCJUN Univ.of Calgary SC,UCSC
4 1:53.16 ODIV1APR North York AC,NYAC
5 1:53.36 ESWIMJUN Etobicoke Swimming,ESWIM
6 1:53.38 EKIAPR Edmonton Keyano,EKSC
7 1:53.41 PQIMAY Dollard Swim Team,DDO
8 1:53.42 CASCJUN Cascade Swim Club,CASC
9 1:53.49 HYACKMAY Hyack Swim Club,HYACK
10 1:53.65 PQIMAY Montreal Aquatique,CAMO
11 1:54.14 HYACKMAY Delta SC,DEL
12 1:54.31 EKIAPR Pacific Dolphins,PDSA
13 1:54.31 CASCJUN Calgary Killarney,KSC
14 1:54.31 CASCJUN Nose Creek SA,NCS
15 1:54.77 PQIMAY Pointe Claire SC,PCSC
16 1:54.82 PQIMAY Univ.Laval Rouge & Or,UL
17 1:55.20 ODIV1APR Cambridge Aquajets,CAJ
18 1:55.31 PQIIAPR Megophias Trois Rivieres,MEGO
19 1:55.64 ODIV1APR Chatham Y,CYPS
20 1:56.13 PQIMAY Samak de Brossard,SAMAK
21 1:56.22 EKIAPR Lethbridge ASC,LASC
22 1:56.23 EKIAPR Regina Opt.Dolphins,ROD
23 1:56.49 LACMAY Newmarket SC,NEW
24 1:57.06 PPOMAY Uxbridge SC,USC
25 1:57.30 CASCJUN Glencoe Gators,GL

2001 LONG COURSE TAG®
TOP AGE GROUP TIMES

SWIMNEWS MAY-JUNE 2001 27

RRankings for the period (results received)
January 1,2001 to June 13, 2001
Financially supported by Swimming Natation Canada
Compiled by SWIMNEWS

BOYS
15-17

50 METRES FREESTYLE
Rec: 23.19 Yannick Lupien,GO,97
1 23.76 CANLCMAR Kurtis Miller,15,SCAR
2 24.29 CANLCMAR Brent Hayden,17,SPART
3 24.30 SASKMAY Trevor Coulman,16,GOLD
4 24.64 ODIV3APR Bill Cocks,17,TRENT
5 24.73 CANLCMAR Graeme Tozer,16,UCSA
6 24.84 CANLCMAR Chris Lukas,17,ESWIM
7 24.91 ONSRJUN Erik Binga,17,TAT
8 24.92 ESWIMJUN Tobias Oriwol,16,ESWIM
9 24.96 EKIAPR Devin Phillips,15,EKSC-UA
10 24.99 CANLCMAR Cedric Sureau-L.,17,PPO
11 25.11 NSSRJUN Matthew Terauds,17,WTSC
12 25.12 AACAPR Andrew Bignell,17,SSMAC
13 25.20 PQCUPMAY Mark Thauvette,16,PCSC
14 25.22 HYACKMAY Trevor Neufeld,16,CASC
15 25.24 ODIV2APR Stefano Caprara,17,VAC
16 25.26 RAPIDJAN Daniel Petrus,17,PDSA
17 25.31 ESWIMJUN Ian MacLeod,17,ESWIM
18 25.40 AACAPR Jamie Del Mastro,16,USC
19 25.41 ULJUN Kevin Laflamme,15,RCA
20 25.47 PGBAPR Brian Verigin,17,PGB
21 25.49 CASCJUN Jeff Cormack,17,GL-BRSA
22 25.49 CAMOMAR Maxime Dorion,16,CNSH
23 25.56 CASCJUN Kevin Gillespie,15,EXST
24 25.57 MMAPR Ben Johnson,17,MM
25 25.58 ODIV3APR Chris Ford,17,CPAC
100 METRES FREESTYLE
Rec: 51.14 Yannick Lupien,CAGRA,96
1 52.08 CANLCMAR Brent Hayden,17,SPART
2 52.89 CANLCMAR Kurtis Miller,15,SCAR
3 53.38 CANLCMAR Devin Phillips,15,EKSC-UA
4 53.49 CANLCMAR Graeme Tozer,16,UCSA
5 53.51 ESWIMJUN Tobias Oriwol,16,ESWIM
6 53.68 ONSRJUN Bill Cocks,17,TRENT
7 53.72 SYDNJAN Andrew Coupland,17,GO
8 53.91 SYDNJAN Chad Thomsen,17,EKSC-SE
9 53.98 SASKMAY Trevor Coulman,16,GOLD
10 54.01 PQIMAY Mark Thauvette,16,PCSC
11 54.08 ODIV2APR Stefano Caprara,17,VAC
12 54.20 CANLCMAR Darryl Rudolf,16,PDSA
13 54.33 CANLCMAR Cedric Sureau-L.,17,PPO
14 54.77 PQIIAPR Kevin Laflamme,15,RCA
15 54.90 ESWIMJUN Ian MacLeod,17,ESWIM
16 54.96 ESWIMAPR Chris Lukas,17,ESWIM
17 55.05 HYACKMAY Elliot Rushton,17,RAPID
18 55.20 NSSRJUN Matthew Terauds,17,WTSC
19 55.21 PQCUPMAY Nicolas Guillotte,17,CAMO
20 55.27 SASKMAY Brent Hankewich,17,GOLD
21 55.39 EKIAPR Marc Sze,16,PDSA
22 55.39 HYACKMAY Trevor Neufeld,16,CASC
23 55.44 ESWIMJUN Koji Takahashi,17,ESWIM
24 55.55 ONSRJUN Erik Binga,17,TAT
25 55.59 MSSACMAY Patrick Doret,17,ESWIM
200 METRES FREESTYLE
Rec: 1:50.34 Brian Johns,RAPID,0
1 1:53.82 SYDNJAN Andrew Coupland,17,GO
2 1:54.07 ZAJACMAY Brent Hayden,17,SPART
3 1:54.76 ESWIMJUN Tobias Oriwol,16,ESWIM
4 1:55.00 CANLCMAR Brent O’Connor,17,PDSA
5 1:57.52 ODIV1APR Kurtis MacGillivary,17,ROW
6 1:57.97 CASCJUN Graeme Tozer,16,UCSA
7 1:58.05 PQCUPMAY Nicolas Guillotte,17,CAMO
8 1:58.18 PQIMAY Mark Thauvette,16,PCSC
9 1:58.46 SASKMAY Brent Hankewich,17,GOLD
10 1:58.61 CANLCMAR Chris Kula,17,CAJ
11 1:58.71 ZAJACMAY Darryl Rudolf,16,PDSA
12 1:58.86 HYACKMAY Elliot Rushton,17,RAPID
13 1:59.31 ONSRJUN Ian MacLeod,17,ESWIM
14 1:59.49 ONSRJUN Jonathan Long,15,LAC
15 1:59.60 EKIAPR Devin Phillips,15,EKSC-UA
16 1:59.97 ZAJACMAY Douglas McQueen,16,PDSA
17 2:00.03 ZAJACMAY William Walters,17,PDSA
18 2:00.10 CANLCMAR Steven Medaglia,16,NKB
19 2:00.15 RODJUN Trevor Coulman,16,GOLD
20 2:00.45 PQIIAPR Jonathan Aubry,15,CNB
21 2:00.71 CANLCMAR Cedric Sureau-L.,17,PPO
22 2:00.74 PQCUPFEB Kevin Rioux,15,CAMO
23 2:00.77 ULJUN Kevin Laflamme,15,RCA
24 2:00.92 ZAJACMAY Justin Ho,16,PDSA
25 2:01.03 ESWIMJUN Bob Phipps,17,COBRA

400 METRES FREESTYLE
Rec: 3:52.23 Andrew Hurd,MSSAC,0
1 4:00.05 CANLCMAR Brent O’Connor,17,PDSA
2 4:00.28 SYDNJAN Kurtis MacGillivary,17,ROW
3 4:01.60 USGP1MAY Tobias Oriwol,16,ESWIM
4 4:05.65 SYDNJAN Keith Beavers,17,STARS
5 4:05.95 SYDNJAN Andrew Coupland,17,GO
6 4:10.69 CANLCMAR Darryl Rudolf,16,PDSA
7 4:10.78 CANLCMAR Ian MacLeod,17,ESWIM
8 4:11.95 ZAJACMAY Graeme Tozer,16,UCSA
9 4:12.04 PQIMAY Mark Thauvette,16,PCSC
10 4:13.19 ONSRJUN Jonathan Long,15,LAC
11 4:13.41 ZAJACMAY Devin Phillips,16,EKSC-UA
12 4:13.81 ONSRJUN Scott Dickens,16,BRANT
13 4:13.84 ZAJACMAY Douglas McQueen,16,PDSA
14 4:13.96 PQCUPMAY Jonathan Aubry,15,CNB
15 4:14.48 ODIV2APR Michael Brown,16,PERTH
16 4:14.86 CANLCMAR Matt Johnston,16,MSSAC-TO
17 4:15.14 RAPIDAPR Elliot Rushton,17,RAPID
18 4:15.17 CANLCMAR Don Nicholson,17,TSUN
19 4:15.46 SASKMAY Brent Hankewich,17,GOLD
20 4:15.51 ONSRJUN Marco Monaco,15,OAK
21 4:15.52 ONSRJUN Steven Medaglia,16,NKB
22 4:15.63 PQCUPMAY Nicolas Guillotte,17,CAMO
23 4:15.67 ONSRJUN Robert McDow,17,RHAC
24 4:16.46 PQCUPMAY Charles Rodrigue,16,UL
25 4:17.51 ONSRJUN Bentley Gaikis,17,TSC-TO
1500 METRES FREESTYLE
Rec: 15:12.70 Andrew Hurd,MSSAC,0
1 15:58.24 USGP1MAY Kurtis MacGillivary,17,ROW
2 16:09.27 ESWIMJUN Tobias Oriwol,16,ESWIM
3 16:34.48 PQCUPMAY Charles Rodrigue,16,UL
4 16:37.57 CANLCMAR Matt Johnston,16,MSSAC-TO
5 16:41.30 ONSRJUN Jonathan Long,15,LAC
6 16:41.85 CANLCMAR Don Nicholson,17,TSUN
7 16:42.45 SYDNJAN Brent O’Connor,17,PDSA
8 16:45.40 ESWIMJUN Ian MacLeod,17,ESWIM
9 16:47.14 HYACKMAY Elliot Rushton,17,RAPID
10 16:52.62 ONSRJUN Simon Borjeson,15,OAK
11 16:53.43 CASCJUN Graeme Tozer,16,UCSA
12 16:55.23 ONSRJUN Bentley Gaikis,17,TSC-TO
13 16:57.41 HYACKMAY Rylan Kafara,17,RDCSC
14 16:57.80 PQCUPMAY Jonathan Aubry,15,CNB
15 16:57.83 CANLCMAR Karim Abdulla,17,ROD
16 17:04.19 HYACKMAY Travis Musgrave,17,COMOX
17 17:04.57 PPOMAY Elliot Burger,17,TRENT
18 17:04.74 PQCUPMAY Jerome Le Siege,17,LAVAL
19 17:06.50 HYACKMAY Michael Derban,17,UCSC
20 17:08.05 ZAJACMAY William Walters,17,PDSA
21 17:08.55 HYACKMAY James Monk,15,PDSA
22 17:15.13 PQCUPMAY Mikael Benoit,17,CNNG
23 17:15.15 NEORJUN Serge Loiselle,20,LUSC
24 17:15.29 HYACKMAY Aaron Blair,15,CASC
25 17:16.24 ONSRJUN Ryan Atkinson,16,LAC
100 METRES BACKSTROKE
Rec: 56.49 Mark Tewksbury,UCSC,85
1 56.90 SYDNJAN Tobias Oriwol,15,ESWIM
2 59.11 ROMEJUN Andrew Greener,17,UNATT
3 59.12 ODIV2APR Stefano Caprara,17,VAC
4 59.93 ONSRJUN Kurtis Miller,16,SCAR
5 1:00.09 CANLCMAR Adam Martinson,16,UCSA
6 1:00.38 ONSRJUN Ryan Atkinson,16,LAC
7 1:00.51 CANLCMAR Devin Phillips,15,EKSC
8 1:00.69 ONSRJUN Ryan Pallett,17,BRANT
9 1:00.88 ONSRJUN Andrew Coupland,17,GO
10 1:01.02 SASKMAY Trevor Coulman,16,GOLD
11 1:01.17 CANLCMAR Mark Thauvette,16,PCSC
12 1:01.21 CANLCMAR Douglas McQueen,16,PDSA
13 1:01.38 EKIAPR Maciek Zielnik,16,EKSC
14 1:01.43 CANLCMAR Chris Lukas,17,ESWIM
15 1:01.50 ONSRJUN Marshall Holbrook,16,ROC
16 1:01.88 CANLCMAR Spencer Laidley,17,PERTH
17 1:01.97 CANLCMAR Chris Kula,17,CAJ
18 1:02.02 EKIAPR Charles Turanich-N.,17,EKSC
19 1:02.17 ONSRJUN Erik Binga,17,TAT
20 1:02.34 ODIV3APR Chris Ford,17,CPAC
21 1:02.48 ONSRJUN Milos Marjanovic,17,NYAC
22 1:02.50 NSSRJUN Matthew Terauds,17,WTSC
23 1:02.69 EKIAPR Callum Ng,15,CASC
24 1:02.79 SASKMAY Brendan Curley,17,ROD
25 1:02.84 ESWIMJUN Conrad Aach,16,ESWIM
200 METRES BACKSTROKE
Rec: 2:00.03 Tobias Oriwol,ESWIM,1
1 2:00.03 SYDNJAN Tobias Oriwol,15,ESWIM
2 2:08.25 MSSACMAY Joe Bajcar,15,OAK
3 2:08.34 CANLCMAR Adam Martinson,16,UCSA
4 2:08.42 SYDNJAN Andrew Coupland,17,GO
5 2:09.39 ONSRJUN Kurtis MacGillivary,17,ROW
6 2:10.59 ONSRJUN Ryan Atkinson,16,LAC
7 2:10.98 CANLCMAR Ciaran Dickson,17,ROD
8 2:11.43 PQIMAY Mark Thauvette,16,PCSC
9 2:11.45 CANLCMAR Douglas McQueen,16,PDSA
10 2:12.90 ONSRJUN Milos Marjanovic,17,NYAC
11 2:13.10 ESWIMJUN Conrad Aach,16,ESWIM
12 2:13.26 CANLCMAR Spencer Laidley,17,PERTH
13 2:13.32 ABSRJAN Craig Gillis,17,UCSA
14 2:13.62 CANLCMAR Ryan Pallett,16,BRANT
15 2:13.62 ONSRJUN Adam Kafka,17,LAC
16 2:14.09 ONSRJUN Matt Hawes,15,KBM
17 2:14.80 ESWIMJUN Brian Jaeggi,17,NEW
18 2:14.91 ONSRJUN Luke Armstrong,17,NKB
19 2:15.13 HYACKMAY Erich Schmitt,15,IS
20 2:15.44 HYACKMAY Callum Ng,16,CASC
21 2:15.57 ODIV3APR Quinton Sabourin,17,UPCAN
22 2:15.61 ODIV2APR Stefano Caprara,17,VAC
23 2:15.76 ONSRJUN Danny Carter,15,NKB
24 2:16.01 CANLCMAR Devin Phillips,15,EKSC-UA
25 2:16.14 ESWIMJUN Oleg Chernukhin,16,NYAC

100 METRES BREASTSTROKE
Rec: 1:02.53 Morgan Knabe,UCSC,99
1 1:03.93 SYDNJAN Chad Thomsen,17,EKSC-SE
2 1:03.98 SYDNJAN Michael Brown,16,PERTH
3 1:04.77 CANLCMAR Matthew Huang,16,PDSA
4 1:06.11 ONSRJUN Scott Dickens,16,BRANT
5 1:06.28 SASKMAY Nathan Parker,17,MJKFF
6 1:07.88 CANLCMAR Thomas South,17,UCSA
7 1:07.98 ONSRJUN Pat Russell,17,ROC
8 1:08.14 ONSRJUN Jim Hinton,17,TBT-NWO
9 1:08.79 PQCUPMAY Kevin Rioux,16,CAMO
10 1:08.91 PQCUPMAY Eric Demay,17,CNO
11 1:09.36 ONSRJUN Marco Monaco,15,OAK
12 1:09.42 CANLCMAR Jung Hun Choi,16,PDSA
13 1:09.60 CNOAPR Steven Medaglia,16,NKB
14 1:09.60 ONSRJUN Warren Barnes,15,SCAR
15 1:09.68 ESWIMJUN Donald Smith,17,COBRA
16 1:09.77 NBLCMAY Joseph Holownia,16,SACKS
17 1:09.84 ZAJACMAY Brian Verigin,17,PGB
18 1:10.06 CANLCMAR Devon Ackroyd,17,SCAR
19 1:10.06 ZAJACMAY Ian Meredith,17,RAYS
20 1:10.23 PQIIAPR Simon Letendre,15,SHER
21 1:10.82 PPOMAY David McKechnie,15,CYC
22 1:10.90 ODIV3APR Bill Cocks,17,TRENT
23 1:11.14 ESWIMJUN Conrad Aach,16,ESWIM
24 1:11.48 AACAPR Danny Parsons,17,SCAR
25 1:11.50 NSSRJUN Douglas Young,15,SWAT
200 METRES BREASTSTROKE
Rec: 2:15.45 Morgan Knabe,UCSC,99
1 2:16.35 CANLCMAR Michael Brown,16,PERTH
2 2:19.20 SYDNJAN Keith Beavers,17,STARS
3 2:23.08 CANLCMAR Matthew Huang,16,PDSA
4 2:23.24 ESWIMJUN Tobias Oriwol,16,ESWIM
5 2:23.37 SYDNJAN Chad Thomsen,17,EKSC-SE
6 2:25.09 ZAJACMAY Jung Hun Choi,16,PDSA
7 2:25.55 SASKMAY Nathan Parker,17,MJKFF
8 2:27.52 CANLCMAR Thomas South,17,UCSA
9 2:29.07 ESWIMJUN Conrad Aach,16,ESWIM
10 2:29.71 ODIV1APR Steven Medaglia,16,NKB
11 2:29.82 ONSRJUN Scott Dickens,16,BRANT
12 2:29.87 ONSRJUN Jim Hinton,17,TBT-NWO
13 2:29.90 PQCUPMAY Kevin Rioux,16,CAMO
14 2:29.99 ESWIMJUN Brian Ma,17,CHAMP
15 2:31.06 ZAJACMAY Brian Verigin,17,PGB
16 2:31.40 NBLCMAY Joseph Holownia,16,SACKS
17 2:32.04 ONSRJUN Warren Barnes,15,SCAR
18 2:32.49 ODIV2APR Pat Russell,17,ROC
19 2:33.00 ULJUN Dominic Pelletier,17,UL
20 2:33.28 ONSRJUN Marco Monaco,15,OAK
21 2:33.43 ONSRJUN Richard Bowen,16,GO
22 2:34.45 PQCUPMAY Jonathan Aubry,15,CNB
23 2:34.83 AACAPR Donald Smith,17,COBRA
24 2:34.91 CANLCMAR Devon Ackroyd,17,SCAR
25 2:35.27 KCSJUN Richard Taylor,17,RAPID
100 METRES BUTTERFLY
Rec: 54.50 Adam Sioui,TD,99
1 57.39 CANLCMAR Darryl Rudolf,16,PDSA
2 57.42 ONSRJUN Evan Jellie,17,ROW
3 57.81 ZAJACMAY Brent Hayden,17,SPART
4 58.21 PQIMAY Sean Zunini,17,CAMO
5 58.55 ODIV3APR Bill Cocks,17,TRENT
6 58.59 CANLCMAR Karim Abdulla,17,ROD
7 58.85 ONSRJUN Ian MacLeod,17,ESWIM
8 58.86 CASCJUN Adam Martinson,16,UCSA
9 59.15 PQCUPFEB Keith Beavers,17,STARS
10 59.19 ESWIMJUN Tobias Oriwol,16,ESWIM
11 59.50 ODIV2APR Stefano Caprara,17,VAC
12 59.59 SASKMAY Trevor Coulman,16,GOLD
13 59.71 CASCJUN Callum Ng,16,CASC
14 59.74 ESWIMJUN Conrad Aach,16,ESWIM
15 59.75 CNOAPR Steven Medaglia,16,NKB
16 59.78 CASCJUN Graeme Tozer,16,UCSA
17 59.89 PQCUPMAY Nicolas Guillotte,17,CAMO
18 1:00.03 ODIV2APR Andrew Bignell,17,SSMAC
19 1:00.23 ONSRJUN Luke Armstrong,17,NKB
20 1:00.30 PQCUPMAY Cedric Sureau-L.,17,PPO
21 1:00.35 ZAJACMAY Brent O’Connor,17,PDSA
22 1:00.40 MSSACMAY Patrick Doret,17,ESWIM
23 1:00.50 ABSRJAN Craig Gillis,17,UCSA
24 1:00.50 PQCUPMAY Jonathan Cantin,17,CAMO
25 1:00.60 EKIAPR Ryan Dube,17,EKSC
200 METRES BUTTERFLY
Rec: 2:00.78 Peter Ward,CDSC,81
1 2:04.87 CANLCMAR Brent O’Connor,17,PDSA
2 2:07.25 ONSRJUN Ian MacLeod,17,ESWIM
3 2:07.27 CANLCMAR Darryl Rudolf,16,PDSA
4 2:08.32 ESWIMJUN Tobias Oriwol,16,ESWIM
5 2:08.89 ODIV1APR Steven Medaglia,16,NKB
6 2:09.53 CANLCMAR Karim Abdulla,17,ROD
7 2:11.01 ONSRJUN Evan Jellie,17,ROW
8 2:11.35 ZAJACMAY Malcolm Lavoie,15,OSC-UA
9 2:11.46 PQIMAY Sean Zunini,17,CAMO
10 2:11.64 ONSRJUN Conrad Aach,16,ESWIM
11 2:11.72 HYACKMAY Callum Ng,16,CASC
12 2:12.69 ONSRJUN Thomas Senecal,17,NEW
13 2:13.02 ONSRJUN Bill Cocks,17,TRENT
14 2:14.94 ROWMAY Roman Margulis,17,NYAC
15 2:15.06 RAPIDJAN Chris Kargl-Simard,16,PDSA
16 2:15.63 SASKMAY Trevor Coulman,16,GOLD
17 2:15.67 PQIMAY Sofian Mohand-Cherif,15,CAMO
18 2:16.54 EKIAPR Ciaran Dickson,17,ROD
19 2:16.56 MSSACMAY Alex Watson,16,OSHAC
20 2:17.65 EKIAPR Douglas McQueen,16,PDSA
21 2:17.66 RAPIDJAN Daniel Petrus,17,PDSA
22 2:17.66 MMAPR Andrew Metcalfe,16,MANTA
23 2:17.69 ONSRJUN Michael Commito,15,LUSC
24 2:17.83 DAVISMAR Steven Caswell,17,HWAC
25 2:18.30 PQIMAY Dominic Pelletier,16,UL

200 METRES IND.MEDLEY
Rec: 2:02.78 Alex Baumann,LUSC,81
1 2:04.04 SYDNJAN Tobias Oriwol,15,ESWIM
2 2:04.91 SYDNJAN Keith Beavers,17,STARS
3 2:08.55 ONSRJUN Steven Medaglia,16,NKB
4 2:08.89 CANLCMAR Michael Brown,16,PERTH
5 2:11.26 ONSRJUN Conrad Aach,16,ESWIM
6 2:11.43 ZAJACMAY Brian Verigin,17,PGB
7 2:13.99 SYDNJAN Andrew Coupland,17,GO
8 2:14.50 HYACKMAY Callum Ng,16,CASC
9 2:14.62 CANLCMAR Scott Dickens,16,BRANT
10 2:14.65 ZAJACMAY Graeme Tozer,16,UCSA
11 2:14.73 SASKMAY Brent Hankewich,17,GOLD
12 2:14.77 NEORJUN Bill Cocks,17,TRENT
13 2:14.97 CANLCMAR Devon Ackroyd,17,SCAR
14 2:14.99 ONSRJUN Jim Hinton,17,TBT-NWO
15 2:15.31 ULJUN Dominic Pelletier,17,UL
16 2:15.61 ONSRJUN Roman Margulis,17,NYAC
17 2:15.83 ONSRJUN Marco Monaco,15,OAK
18 2:16.44 PQIMAY Timothy Ruse,15,PCSC
19 2:16.61 PQIMAY Charles Rodrigue,16,UL
20 2:16.97 ESWIMJUN Ian MacLeod,17,ESWIM
21 2:17.18 ONSRJUN Richard Bowen,16,GO
22 2:17.26 PQIMAY Kevin Rioux,16,CAMO
23 2:17.26 ESWIMJUN Donald Smith,17,COBRA
24 2:17.32 RAPIDAPR Brent Hayden,17,SPART
25 2:17.52 NSSRJUN Matthew Terauds,17,WTSC
400 METRES IND.MEDLEY
Rec: 4:22.39 Alex Baumann,LUSC,81
1 4:22.55 SYDNJAN Keith Beavers,17,STARS
2 4:23.38 USGP1MAY Tobias Oriwol,16,ESWIM
3 4:34.18 ONSRJUN Kurtis MacGillivary,17,ROW
4 4:35.39 ONSRJUN Steven Medaglia,16,NKB
5 4:35.97 ONSRJUN Conrad Aach,16,ESWIM
6 4:42.07 CANLCMAR Douglas McQueen,16,PDSA
7 4:44.22 ZAJACMAY Graeme Tozer,16,UCSA
8 4:45.54 ODIV2APR Michael Brown,16,PERTH
9 4:46.27 ONSRJUN Richard Bowen,16,GO
10 4:47.29 ONSRJUN Marco Monaco,15,OAK
11 4:47.34 HYACKMAY Callum Ng,16,CASC
12 4:48.99 ESWIMJUN Ian MacLeod,17,ESWIM
13 4:49.08 ONSRJUN Jim Hinton,17,TBT-NWO
14 4:49.87 PQIMAY Dominic Pelletier,16,UL
15 4:50.66 ONSRJUN Thomas Senecal,17,NEW
16 4:50.68 ONSRJUN Jonathan Long,15,LAC
17 4:50.80 PQCUPMAY Jonathan Aubry,15,CNB
18 4:51.11 PQIMAY Charles Rodrigue,16,UL
19 4:52.25 RAPIDJAN Matthew Huang,16,PDSA
20 4:52.48 RAPIDAPR Brent Hayden,17,SPART
21 4:52.59 ESWIMJUN Andrew Baier,16,COBRA
22 4:53.88 HYACKMAY Richard Taylor,17,RAPID
23 4:53.96 EKIAPR Ciaran Dickson,17,ROD
24 4:54.00 ISAPR Bryce McRae,17,COMOX
25 4:54.24 PPOMAY Daniel Tracy,17,USC
4X50 MEDLEY RELAY
Rec: 1:46.72 Markham AC,MAC,94
1 1:53.16 AACAPR Cobra Swim Club,COBRA
2 1:53.39 EKIAPR Edmonton Keyano,EKSC
3 1:54.49 EKIAPR Cascade Swim Club,CASC
4 1:54.77 PQIMAY Montreal Aquatique,CAMO
5 1:54.78 PQIMAY Pointe Claire SC,PCSC
6 1:54.85 LACMAY Newmarket SC,NEW
7 1:55.04 EKIAPR Saskatoon Goldfins,GOLD
8 1:55.15 ODIV1APR Brantford AC,BRANT
9 1:56.10 ESWIMJUN Etobicoke Swimming,ESWIM
10 1:56.51 HYACKMAY Hyack Swim Club,HYACK
11 1:56.65 EKIAPR Pacific Dolphins,PDSA
12 1:57.87 ODIV1APR Toronto Champs,CHAMP
13 1:58.27 HTACAPR Eastern Alliance,EAST
14 2:00.05 LACMAY Chatham Y,CYPS
15 2:00.57 EKIAPR Regina Opt.Dolphins,ROD
16 2:00.67 EKIAPR Univ.of Calgary SC,UCSC
17 2:00.94 OYOMAR Upper Canada SC,UPCAN
18 2:01.06 ULJUN Univ.Laval Rouge & Or,UL
19 2:01.07 AACAPR Scarborough SC,SCAR
20 2:01.19 PQIMAY Samak de Brossard,SAMAK
21 2:01.25 PQIMAY Dollard Swim Team,DDO
22 2:01.48 HTACAPR Wolfville Tritons,WTSC
23 2:01.79 PQIIAPR Longueuil,ELITE
24 2:02.12 AACAPR Lakeshore SC,LSC
25 2:02.25 WOSAJUN Region of Waterloo,ROW
4X50 FREE RELAY
Rec: 1:35.93 Markham AC,MAC,94
1 1:41.46 EKIAPR Pacific Dolphins,PDSA
2 1:41.74 EKIAPR Edmonton Keyano,EKSC
3 1:42.32 HYACKMAY Cascade Swim Club,CASC
4 1:42.79 EKIAPR Saskatoon Goldfins,GOLD
5 1:43.09 AACAPR Cobra Swim Club,COBRA
6 1:43.25 LACMAY London AC,LAC
7 1:43.30 PQIMAY Pointe Claire SC,PCSC
8 1:43.80 ODIV1APR Toronto Champs,CHAMP
9 1:43.94 PQIMAY Montreal Aquatique,CAMO
10 1:44.45 ESWIMJUN Newmarket SC,NEW
11 1:45.02 HTACAPR Eastern Alliance,EAST
12 1:45.14 ESWIMJUN Etobicoke Swimming,ESWIM
13 1:45.82 HTACAPR Wolfville Tritons,WTSC
14 1:46.23 PQIMAY Univ.Laval Rouge & Or,UL
15 1:47.38 KCSJUN Richmond Rapids,RAPID
16 1:47.49 AACAPR Markham AC,MAC
17 1:47.88 CASCJUN Red Deer Catalina SC,RDCSC
18 1:48.03 EKIAPR Univ.of Calgary SC,UCSC
19 1:48.16 PQIMAY Samak de Brossard,SAMAK
20 1:48.26 ODIV2APR Lakeshore SC,LSC
21 1:48.98 EKIAPR Regina Opt.Dolphins,ROD
22 1:49.43 ODIV1APR Glouc-Ottawa Kingfish,GO
23 1:49.50 PGBAPR Points North SC,PN
24 1:49.76 PQIIAPR Longueuil,ELITE
25 1:49.92 PQIMAY Dollard Swim Team,DDO

2001 LONG COURSE TAG®
TOP AGE GROUP TIMES

28 SWIMNEWS MAY-JUNE 2001

Rankings for the period (results received)
January 1,2001 to June 13, 2001
Financially supported by Swimming Natation Canada
Compiled by SWIMNEWS

GIRLS
10&U

BOYS
10&U

100 METRES FREESTYLE
Rec: 1:04.42 Shauna Collins,ROD,88
1 1:10.83 TOPCPMAY Christine Zwart,10,LAC
2 1:12.80 TOPCPMAY Natalie Hagan,10,ESWIM
3 1:12.89 CASCJUN Robyn Pape,10,NCS
4 1:13.57 TOPCPMAY Mandy Bailey,10,RISC
5 1:13.64 AACAPR Patricia Sloan,10,NEW
6 1:13.66 TOPCPMAY Anna Freeman,10,MSSAC
7 1:14.05 TOPCPMAY Andrea St.Jules,10,EYSC
8 1:14.24 RODJUN Rikkia Trischuk,10,GOLD
9 1:14.47 NEORJUN Megan Bujold,10,TTSC
10 1:14.74 LUSCMAY Amy Harriman,10,HWAC
11 1:14.75 HYACKMAY Amity Chow,10,PDSA
12 1:14.84 ELITEMAR Lilia Hadouchi,10,LSCDN
13 1:15.20 OYOMAR Erin Mills,10,EBSC
14 1:15.52 TOPCPMAY Kristina Sims,10,ISS
15 1:15.70 AACAPR Krista Morgado,10,MSSAC
16 1:15.74 AACAPR Jennifer Wilson,10,MSSAC
17 1:15.79 HTACAPR Ashley MacKendrick,10,SWAT
18 1:16.00 NEORJUN Samantha Filek,10,SSMAC
19 1:16.10 LUSCMAY Casey Leslie,10,HWAC
20 1:16.13 PPOJUN Marie-P Couillard,9,REG
21 1:16.15 AACAPR Melanie McIntyre,10,MSSAC
22 1:16.29 TOPCPMAY Chelsea Wiese,10,RHAC
23 1:16.39 LEDUCMAY Danielle Newton,10,FMSC
24 1:16.58 HYACKMAY Christine Edwards,10,PDSA
25 1:16.60 ISAPR Shawnee Landolt,10,IS
400 METRES FREESTYLE
Rec: 4:48.72 Amanda Hansford,ROW,96
1 5:21.22 WOSAJUN Christine Zwart,10,LAC
2 5:22.90 ESWIMJUN Anna Freeman,10,MSSAC
3 5:25.80 ESWIMJUN Natalie Hagan,10,ESWIM
4 5:29.08 EKSCMAR Megan Young,10,FMSC
5 5:31.82 WOSAJUN Kristina Sims,10,ISS
6 5:35.03 LACMAY Patricia Sloan,10,NEW
7 5:39.02 WOSAJUN Casey Leslie,10,HWAC
8 5:45.33 EKSCMAR Madison Achtymichuk,10,STSC
9 5:46.01 MSSACMAY Krista Morgado,10,MSSAC
10 5:48.68 EKSCMAR Nicole Delaloye,10,CASC
11 5:48.86 WOSAJUN Kristine Walker,10,LAC
12 5:49.59 ISAPR Shawnee Landolt,10,IS
13 5:52.10 WOSAJUN Alex Cooper,10,LAC
14 5:52.74 LEDUCMAY Danielle Newton,10,FMSC
15 5:54.07 NEORJUN Samantha Filek,10,SSMAC
16 5:54.41 WOSAJUN Amy Harriman,10,HWAC
17 5:54.45 STSCMAY Michelle Beveridge,10,UCSC
18 5:59.36 KCSJUN Melissa Hayes,10,GPP
19 6:00.40 NSSRJUN Shauna Manning,10,WTSC
20 6:01.31 WOSAJUN Adriana Csanadi,10,BROCK
21 6:01.60 WOSAJUN Meagan Michalski,10,ISS
22 6:01.70 RODJUN Geneva Murphy,10,ROD
23 6:01.90 SJSMAY Samantha Burnell,10,SJS
24 6:03.39 EKSCMAR Pamela Kunyk,10,EKSC
25 6:03.58 HTACAPR Ashley MacKendrick,10,SWAT

100 METRES BACKSTROKE
Rec: 1:15.87 Jennifer Fratesi,SSMAC,95
1 1:21.51 TOPCPMAY Natalie Hagan,10,ESWIM
2 1:22.14 CASCJUN Julie Kells,10,RDCSC
3 1:22.32 NEORJUN Caitlin Tomlinson,10,SSMAC
4 1:22.85 LUSCMAY Amy Harriman,10,HWAC
5 1:22.96 LACMAY Patricia Sloan,10,NEW
6 1:23.92 CASCJUN Robyn Pape,10,NCS
7 1:24.34 NEORJUN Dominique Bouchard,9,NBYT
8 1:24.46 NEORJUN Megan Bujold,10,TTSC
9 1:24.74 TOPCPMAY Lindsay Cameron,10,LSC
10 1:24.84 NSSRJUN Ann Gordon,10,SWAT
11 1:25.02 RODJUN Geneva Murphy,10,ROD
12 1:25.19 ISAPR Shawnee Landolt,10,IS
13 1:25.62 LEDUCMAY Krysta Shack,10,EDSON
14 1:25.69 TOPCPMAY Catherine Powell,10,PCSC
15 1:25.81 CASCJUN Danielle Newton,10,FMSC
16 1:26.48 MSSACMAY Gabrielle Laurin,10,SSMAC
17 1:26.92 STSCMAY Michelle Beveridge,10,UCSC
18 1:27.16 HYACKMAY Christine Edwards,10,PDSA
19 1:27.27 CASCJUN Nicole Vincent,10,OSC
20 1:27.41 COHOMAY Stephanie Bernard,10,CRKW
21 1:27.47 PPOJUN Natasha Brousseau,10,CNO
22 1:27.63 TOPCPMAY Mandy Bailey,10,RISC
23 1:27.74 LUSCMAY Casey Leslie,10,HWAC
24 1:27.80 MMAPR Jennifer Dailey,10,SSSC
25 1:27.89 GMACMAR Kaylee Dakers,9,COBRA
100 METRES BREASTSTROKE
Rec: 1:25.18 Kelly Timmons,OSC,97
1 1:32.86 AACAPR Jennifer Wilson,10,MSSAC
2 1:34.85 HYACKMAY Amity Chow,10,PDSA
3 1:34.97 CDSCAPR Vanessa Hanbury,10,GATOR
4 1:35.51 NEORJUN Megan Bujold,10,TTSC
5 1:35.80 TOPCPMAY Melissa Larocque,10,PCSC
6 1:35.90 PPOJUN Marie-P Couillard,9,REG
7 1:36.00 TOPCPMAY Christine Zwart,10,LAC
8 1:36.52 LEDUCMAY Nicole Norrie,10,AMAC
9 1:36.75 STSCMAY Danielle Newton,10,FMSC
10 1:37.08 ELITEMAR Karolyn Long,10,DDO
11 1:37.11 MSSACMAY Kristi Russell,10,MAC
12 1:37.17 TOPCPMAY Sasha Menu-Courey,10,ESWIM
13 1:37.26 NSSRJUN Ann Gordon,10,SWAT
14 1:37.27 TOPCPMAY Kaylee Dakers,10,COBRA
15 1:37.69 MMAPR Marissa Davies,10,SJS
16 1:37.75 ELITEMAR Marcela Rojas,10,LSCDN
17 1:37.84 ELITEMAR Lilia Hadouchi,10,LSCDN
18 1:37.94 MMAPR Samantha Holloway,10,MANTA
19 1:38.03 LUSCMAY Rebecca Vedell,10,HWAC
20 1:38.34 PPOJUN Maude Provencher-F.,10,DDO
21 1:38.93 PPOJUN Jessica Bibeault,10,DDO
22 1:39.07 LUSCMAY Samantha Filek,10,SSMAC
23 1:39.08 EXSTJUN Sierra Dakin-Kuiper,9,LASC
24 1:39.25 TOPCPMAY Samantha Galway,10,NYAC
25 1:39.26 MSSACMAY Vanessa Niedzielski,10,MSSAC
100 METRES BUTTERFLY
Rec: 1:13.09 Tracy Osswald,VPSC,75
1 1:18.91 TOPCPMAY Natalie Hagan,10,ESWIM
2 1:20.80 NEORJUN Megan Bujold,10,TTSC
3 1:21.93 RODJUN Geneva Murphy,10,ROD
4 1:24.70 MSSACMAY Meghan Brockington,10,OSHAC
5 1:25.04 TOPCPMAY Melissa Larocque,10,PCSC
6 1:25.39 ISAPR Shawnee Landolt,10,IS
7 1:25.72 CASCJUN Julie Kells,10,RDCSC
8 1:26.28 TOPCPMAY Mandy Bailey,10,RISC
9 1:28.02 LACMAY Jessica Pietrusiak,10,NEW
10 1:28.28 PPOJUN Natasha Brousseau,10,CNO
11 1:28.60 EKSCMAR Megan Young,10,FMSC
12 1:28.62 PPOJUN Kristen Campbell,10,DDO
13 1:29.61 MSSACMAY Krista Morgado,10,MSSAC
14 1:29.78 TOPCPMAY Kristine Walker,10,LAC
15 1:29.84 CASCJUN Shelbi Snodgrass,10,CASC
16 1:30.22 AACAPR Chelsea Wiese,10,RHAC
17 1:30.24 AACAPR Julie Policht,10,YORK
18 1:30.36 MMAPR Marissa Davies,10,SJS
19 1:30.54 TOPCPMAY Heather Lee,10,WD
20 1:30.61 TOPCPMAY Christine Zwart,10,LAC
21 1:31.01 TOPCPMAY Kristina Sims,10,ISS
22 1:32.01 DAVISMAR Amy Harriman,10,HWAC
23 1:32.34 MSSACMAY Ali Cherniak,10,TSC
24 1:32.72 GMACMAY Rebecca Sloan,10,NEW
25 1:32.96 NSSRJUN Ann Gordon,10,SWAT
200 METRES IND.MEDLEY
Rec: 2:41.44 Mallory Hoekstra,EKSC,98
1 2:48.20 EKSCMAR Madison Achtymichuk,10,STSC
2 2:53.25 TOPCPMAY Christine Zwart,10,LAC
3 2:53.47 TOPCPMAY Natalie Hagan,10,ESWIM
4 2:54.24 NEORJUN Megan Bujold,10,TTSC
5 2:56.38 EKSCMAR Megan Young,10,FMSC
6 2:58.04 DAVISMAR Tamara Gimon,9,BAD
7 2:58.70 TOPCPMAY Melissa Larocque,10,PCSC
8 2:59.16 TOPCPMAY Kristina Sims,10,ISS
9 3:02.01 GMACMAR Shauna Donaldson,10,OSAC
10 3:02.17 GMACMAR Alana Byron,10,GMAC
11 3:02.24 RODJUN Geneva Murphy,10,ROD
12 3:02.62 PPOJUN Marie-P Couillard,9,REG
13 3:02.66 HYACKMAY Amity Chow,10,PDSA
14 3:02.80 MSSACMAY Anna Freeman,10,MSSAC
15 3:03.28 DAVISMAR Meghan Knapton,10,RISC
16 3:03.44 DAVISMAR Alyce Sutcliffe,10,BST
17 3:03.63 CASCJUN Shelbi Snodgrass,10,CASC
18 3:04.23 HYACKMAY Shawnee Landolt,10,IS
19 3:04.31 WOSAJUN Casey Leslie,10,HWAC
20 3:04.91 ELITEMAR Lilia Hadouchi,10,LSCDN
21 3:05.08 AACAPR Patricia Sloan,10,NEW
22 3:05.18 AACAPR Jennifer Wilson,10,MSSAC
23 3:05.31 ELITEMAR Kristen Campbell,10,DDO
24 3:05.48 LEDUCMAY Danielle Newton,10,FMSC
25 3:05.91 NEORJUN Caitlin Tomlinson,10,SSMAC

100 METRES FREESTYLE
Rec: 1:05.02 Andrew Bignell,SSMAC,94
1 1:09.02 STSCMAY Curtis Lutsch,10,UCSC
2 1:10.63 TOPCPMAY Karim Zayed,10,PCSC
3 1:11.40 TOPCPMAY Steven Saltzberry,10,TAT
4 1:11.73 TOPCPMAY Spencer Ayre,10,PCSC
5 1:12.01 CASCJUN Jordie Szoo,10,CASC
6 1:12.42 CASCJUN Michael Lowenstein,10,CASC
7 1:12.82 HYACKMAY Craig Dagnall,10,IS
8 1:12.93 AACAPR Sean O’Beirn,10,MSSAC
9 1:13.15 ISAPR Will Hergesheimer,10,NRST
10 1:13.29 TOPCPMAY Tyler Bredschneider,10,COBRA
11 1:13.30 HYACKMAY Marko Gavric,9,PDSA
12 1:13.43 MSSACMAY Dinos San Pedro,10,OAK
13 1:13.63 PGBAPR Judd Grossman,10,PN
14 1:13.66 AACAPR Nick Karpov,9,RHAC
15 1:13.86 CDSCAPR Hong-Kei Chan,10,PDSA
16 1:13.89 CDSCAPR Hong-Ting Chan,10,PDSA
17 1:14.07 BROCKMAY Jim Lee,10,WAC
18 1:14.86 ROWMAY Kenneth Wang,10,RHAC
19 1:15.12 CASCJUN James Kendrick,10,CASC
20 1:15.40 ROWMAY Adrian Ng,10,RHAC
21 1:15.60 TOPCPMAY Paul Zielinski,9,MSSAC
22 1:15.74 TOPCPMAY Tom Lawrie,10,AAC
23 1:16.03 ROWMAY Sidney Chu,10,RHAC
24 1:16.28 PPOJUN Jean-F. Thivierge,10,REG
25 1:16.40 MMAPR David Woodman,10,MANTA
400 METRES FREESTYLE
Rec: 4:55.60 Trevor Jakisch,SJS,78
1 5:15.70 STSCMAY Curtis Lutsch,10,UCSC
2 5:18.15 ISAPR Craig Dagnall,10,IS
3 5:22.88 HYACKMAY Andre Kudaba,10,HYACK
4 5:30.33 ESWIMJUN Colin Coombs,10,ESWIM
5 5:31.79 ISAPR Will Hergesheimer,10,NRST
6 5:34.76 OLYJUN Tyler Bredschneider,10,COBRA
7 5:36.35 MSSACMAY Sean O’Beirn,9,MSSAC
8 5:37.65 LEDUCMAY Michael Clarke,10,OSC
9 5:40.47 WOSAJUN Jim Lee,10,WAC
10 5:40.77 MSSACMAY Robert Irvine,10,OSHAC
11 5:41.56 STSCMAY Ben Schaeffer,10,BRSC
12 5:41.77 MSSACMAY Kairun Daikoku,10,MSSAC
13 5:43.52 WOSAJUN Skyler McIndoe,10,LAC
14 5:43.86 MSSACMAY Dinos San Pedro,10,OAK
15 5:44.01 WOSAJUN Michael Brock,10,LAC
16 5:45.03 MSSACMAY Jacques D’Souza,10,CREST
17 5:49.24 WOSAJUN Frank Despond,10,BAD
18 5:49.79 EKSCMAR Michael Lowenstein,10,CASC
19 5:50.43 WOSAJUN Ross Bennett,9,ROW
20 5:53.25 EKSCMAR Jordie Szoo,10,CASC
21 5:57.95 WOSAJUN Andrew Bloch-Hansen,10,LAC
22 5:57.96 WOSAJUN Jeremy Leite,9,LAC
23 6:00.13 EKSCMAR Aman Hansra,10,FMSC
24 6:01.70 EKSCMAR Karl Wolk,9,EKSC
25 6:01.95 MSSACMAY Curtis Samuel,10,OAK

100 METRES BACKSTROKE
Rec: 1:14.50 Andrew Bignell,SSMAC,94
1 1:17.19 CDSCAPR Andre Kudaba,10,HYACK
2 1:17.65 BROCKMAY Jim Lee,10,WAC
3 1:22.08 TOPCPMAY Nick Karpov,10,RHAC
4 1:23.32 MSSACMAY Dinos San Pedro,10,OAK
5 1:23.53 KCSJUN Curtis Lutsch,10,UCSC
6 1:23.91 CASCJUN James Kendrick,10,CASC
7 1:24.16 LUSCMAY Frank Despond,9,BAD
8 1:24.18 LEDUCMAY Michael Clarke,10,OSC
9 1:24.64 CASCJUN Jordie Szoo,10,CASC
10 1:25.01 TOPCPMAY Kairun Daikoku,10,MSSAC
11 1:25.16 RODJUN Parker Zeeben,10,PASS
12 1:25.50 CASCJUN Michael Lowenstein,10,CASC
13 1:25.83 TOPCPMAY Sidney Chu,10,RHAC
14 1:26.78 GMACMAY Evan Buck,10,GMAC
15 1:26.82 ISAPR Will Hergesheimer,10,NRST
16 1:27.10 TOPCPMAY Colin Coombs,10,ESWIM
17 1:27.30 MSSACMAY Daren Rubenchik,10,CHAMP
18 1:27.41 AACAPR Adrian Ng,10,RHAC
19 1:27.74 TOPCPMAY Andrew Bloch-Hansen,10,LAC
20 1:27.76 HYACKMAY Marko Gavric,9,PDSA
21 1:27.95 NSSRJUN Dave Sharpe,10,EAST
22 1:28.38 CASCJUN Braden Maybury,10,CASC
23 1:28.38 PPOJUN Jean-F. Thivierge,10,REG
24 1:28.39 ESWIMJUN Jacques D’Souza,10,CREST
25 1:28.53 AACAPR Curtis Samuel,10,OAK
100 METRES BREASTSTROKE
Rec: 1:22.79 David Cheung,CREST,92
1 1:27.53 EKIAPR Curtis Lutsch,10,UCSC
2 1:32.79 LACMAY Steven Saltzberry,10,TAT
3 1:33.56 TOPCPMAY Julian Monks,10,WD
4 1:33.67 CDSCAPR Hong-Kei Chan,10,PDSA
5 1:33.84 TOPCPMAY Matthew Chu,10,NYAC
6 1:34.79 TOPCPMAY Spencer Ayre,10,PCSC
7 1:35.35 EXSTJUN Kelly Tso,10,LASC
8 1:37.13 TOPCPMAY Ahmed Ali,10,SCAR
9 1:37.42 STSCMAY Ben Schaeffer,10,BRSC
10 1:37.89 OYOMAR Troy Baxter,9,NKB
11 1:38.05 CDSCAPR Marko Gavric,9,PDSA
12 1:38.28 TOPCPMAY Daniel Jensen,9,PCSC
13 1:38.46 PGBAPR Judd Grossman,10,PN
14 1:38.53 TOPCPMAY Skyler McIndoe,10,LAC
15 1:38.69 CDSCAPR Dennis Brotzky,9,PDSA
16 1:38.85 AACAPR Tom Lawrie,10,AAC
17 1:39.38 TOPCPMAY Clement Kwong,10,NYAC
18 1:39.70 GMACMAY Brandon Kingston,10,NEW
19 1:40.29 AACAPR Sean O’Beirn,10,MSSAC
20 1:40.46 PPOJUN Jean-F. Thivierge,10,REG
21 1:40.51 ISAPR Will Hergesheimer,10,NRST
22 1:40.53 TOPCPMAY Paul Zielinski,9,MSSAC
23 1:40.92 LACMAY Jeremy Leite,9,LAC
24 1:41.98 TOPCPMAY Daniel Lam,10,NYAC
25 1:41.98 HYACKMAY Hong-Ting Chan,10,PDSA
100 METRES BUTTERFLY
Rec: 1:13.20 Alex Baumann,LUSC,75
1 1:18.37 HYACKMAY Andre Kudaba,10,HYACK
2 1:21.50 CASCJUN Michael Lowenstein,10,CASC
3 1:21.92 CASCJUN Erik Nelson,10,CASC
4 1:22.51 TOPCPMAY Karim Zayed,10,PCSC
5 1:23.71 TOPCPMAY Tyler Bredschneider,10,COBRA
6 1:23.89 ISAPR Craig Dagnall,10,IS
7 1:24.73 DAVISMAR Curtis Samuel,10,OAK
8 1:25.36 EKSCMAR Ben Berg,10,RDCSC
9 1:25.67 CDSCAPR Hong-Ting Chan,10,PDSA
10 1:25.79 ISAPR Will Hergesheimer,10,NRST
11 1:26.15 CASCJUN Jordie Szoo,10,CASC
12 1:26.34 NSSRJUN Dave Sharpe,10,EAST
13 1:26.77 MSSACMAY Dinos San Pedro,10,OAK
14 1:27.46 TOPCPMAY Spencer Ayre,10,PCSC
15 1:28.71 EKSCMAR Curtis Lutsch,10,UCSC
16 1:29.46 TOPCPMAY Michael Brock,10,LAC
17 1:30.77 PPOJUN Jean-F. Thivierge,10,REG
18 1:30.88 TOPCPMAY Tom Lawrie,10,AAC
19 1:30.96 CASCJUN Justin Odger,9,CASC
20 1:31.04 TOPCPMAY Colin Coombs,10,ESWIM
21 1:31.37 GMACMAY Evan Buck,10,GMAC
22 1:31.87 GMACMAY Matthew Swanston,10,NEW
23 1:32.17 TOPCPMAY Kairun Daikoku,10,MSSAC
24 1:33.09 DAVISMAR Alex Serwotka,10,CYPS
25 1:33.10 RODJUN Ashveen Ambulgekar,10,GOLD
200 METRES IND.MEDLEY
Rec: 2:35.84 Tobias Oriwol,PCSC,96
1 2:42.93 GMACMAR Steven Saltzberry,10,TAT
2 2:43.58 DAVISMAR Curtis Samuel,10,OAK
3 2:46.54 EKIAPR Curtis Lutsch,10,UCSC
4 2:47.48 DAVISMAR Frank Despond,9,BAD
5 2:51.01 DAVISMAR David Duhan,10,BAD
6 2:53.95 HYACKMAY Andre Kudaba,10,HYACK
7 2:54.55 TOPCPMAY Spencer Ayre,10,PCSC
8 2:55.67 WOSAJUN Jim Lee,10,WAC
9 2:58.44 DAVISMAR Alex Serwotka,10,CYPS
10 2:58.58 CDSCAPR Hong-Kei Chan,10,PDSA
11 2:58.62 CASCJUN Michael Lowenstein,10,CASC
12 2:59.45 ISAPR Will Hergesheimer,10,NRST
13 3:00.07 TOPCPMAY Karim Zayed,10,PCSC
14 3:00.36 ISAPR Craig Dagnall,10,IS
15 3:01.21 CDSCAPR Hong-Ting Chan,10,PDSA
16 3:01.61 TOPCPMAY Sidney Chu,10,RHAC
17 3:02.10 TOPCPMAY Robert Irvine,10,OSHAC
18 3:02.34 HYACKMAY Marko Gavric,9,PDSA
19 3:02.43 TOPCPMAY Kairun Daikoku,10,MSSAC
20 3:02.67 EKSCMAR Michael Clarke,10,OSC
21 3:03.21 GMACMAR Kodie Yorke,10,GMAC
22 3:03.42 PPOJUN Jean-F. Thivierge,10,REG
23 3:03.97 OLYJUN Tyler Bredschneider,10,COBRA
24 3:04.35 GMACMAR Evan Buck,10,GMAC
25 3:04.88 TOPCPMAY Kenneth Wang,10,RHAC

29SWIMNEWS / MAY-JUNE 2001

ISSUES

No more chlorine smell
after practice with

Ombra Body Washes
For body & hair

For men & women

Tobias Oriwol—Etobicoke Swim Club and Ombra Body Wash user

Available across Canada in a variety of fragrances
at Shoppers Drug Mart and many other outlets

or call 1-800-559-7498 for more information

QUICK

CLEAN

CONVENIENT

No more chlorine smell
after practice with

Ombra Body Washes
For body & hair

For men & women

Tobias Oriwol—Etobicoke Swim Club and Ombra Body Wash user

Available across Canada in a variety of fragrances
at Shoppers Drug Mart and many other outlets

or call 1-800-559-7498 for more information

QUICK

CLEAN

CONVENIENT

CAMP CHIKOPI
AND

CAMP AK-O-MAK

7 Weeks 27 June - 15 August
4 Weeks 27 June - 25 July

4 Weeks 18 July - 15 August
2 Weeks 18 August - 1 September

www.campchikopi.com / campchikopi@aol.com
www.campakomak.com / campakomak@aol.com

SWIMNEWS / MAY-JUNE 200130

MAKING WAVES®

TOP AGE GROUP PERFORMERS

Michelle Mendez, 14
Club: Markham Aquatic Club
Coach: Andrey Puzanov
Specialty: Butterfly
9th ranked for LCM01 TAG in the 100 fly
Best Times LCM00 LCM01
100 butterfly 1:07.01

Jason Yee, 12
Club: Newmarket Stingrays
Coach: Caroline Teskey
Specialty: Beaststroke
1st ranked for LCM01 TAG in 200 breaststroke,
2nd ranked for 100 breaststroke
Best Times LCM00 LCM01
100 breaststroke 1:27.62 1:20.59
200 breaststroke 1:10.06 2:51.68
200 ind.medley 2:41.92
400 ind.medley 5:41.92

Viktor Verblac, 12
Club: York Swim Club
Coach: Victor Verblac
Specialty: Distance free, butterfly
5th ranked for LCM01 TAG in the 1500 free
and 7th in the 200 butterfly
Best Times LCM00 LCM01
400 freestyle 5:00.64
1500 freestyle 19:21.30
100 butterfly 1:16.00 1:12.67
200 butterfly 2:43.44 2:39.84

Kailee MacKinnon, 12
Club: Hamilton-Wentworth Aquatic Club
Coach: Joanne Malar / Michael Vukmir
Specialty: Butterfly and ind. medley
3rd ranked for LCM01 TAG in the 100 fly, 9th in
the 200 fly and 200 IM
Best Times SCM01 LCM01
100 butterfly 1:12.52 1:12.05
200 butterfly 2:34.12 2:42.72
200 ind.medley 2:42.29 2:40.85
400 ind.medley 5:36.78 5:40.58

Bryn Jones, 14
Club: Newmarket Stingrays
Coach: Ulf Ornhjelm
Specialty: Breaststroke
3rd ranked for LCM01 TAG in the 200
breaststroke and 9th in the 100 breaststroke
Best Times LCM00 LCM01
100 breaststroke 1:16.99 1:13.69
200 breaststroke 2:42.58 2:36.94
200 indmedley 2:25.23
400 ind.medley 5:10.43

It's Fast, Easy & FREE
Web based e-mail for the entire swimming community

What is SwimMail?
SwimMail is a free internet e-mail account that allows you—swimmers, coaches, officials,
parents, and fans—to access your e-mail from any computer in the world with a browser.
All you need to do is Sign up and Login.
This means while you are at school, at work, at the local public library, or while traveling
to swim meets, you’ll be able to check your e-mail! SwimMail gives you one central place
to store and read all your messages. Your account will have the same messages in it no
matter where you check it. And, since your e-mail address looks like:
yourusername@SwimMail.com, people can instantly tell you are a swimmer.

SwimMail is Private, Personal & Permanent
Your SwimMail account is accessible only by your secret password, which can be
changed as often as you like.
It's personal. You can give your account any name you like and because we're not as big
as similar services like “Hotmail” you are more likely to get the username you really want,
without giving up any of the services.
You can change schools, colleges, teams, programs, jobs, or ISPs without having to
change your email address.
You can move or travel without having to inform your friends of your new e-mail address.
Your SwimMail account will stay the same no matter where you go.

So don't delay. Go to www.SwimMail.com and sign up today!

Dave Spencer, 14
Club: Granite Gators
Coach: Bill Durrant
Specialty: Distance free, backstroke
8thranked for LCM01 TAG in the400 free, 10th in
the 200 free
Best Times SCM01 LCM01
200 freestyle 2:04.75 2:06.96
400 freestyle 4:25.41 4:29.40
100 backstroke 1:04.99 1:07.47
200 backstroke 2:19.43 2:23.17

