
JUNE-JULY 2003

800 FREE RECORD FOR
KURTIS MacGILLIVARY

$ 4.95 USA
$ 4.95 CAN

CANADIAN WORLD TRIALS THREE DECADES OF WORLD CHAMPIONSHIPS

THREE CANADIAN RECORDS
FOR MORGAN KNABE

2003 WORLD CHAMPIONSHIPS PREVIEW

NUMBER 275 WWW.SWIMNEWS.COM

General Meet setup screen

Results screen for a single heat of an event

Entries screen - allows you to check all individual
or relay entries

Operate the interface in one of 9 languages, while
outputting results in another

Splash Software
The Future of Swim Meet Management

Has Arrived!
• Advanced data formats that

are optimized to integrate
into the Swimnews World
Rankings database

• Works with all major timing
systems including Omega,
Daktronics, Colorado, Alge
and Longines

• Uses the latest IPS
International Point Score
tables to assign point values
to all performances - the
same point tables used on
the FINA World Cup series

• Accepts electronic meet
entries in several formats
including Commlink, SDIF,
WSV, Lenex & Aquabec

• Save meet results in several
popular formats including
SDIF, Splash, WSV, Lenex &
Aquabec

• Operate the software in any
number of languages
including: English, French,
German, Spanish, Italian,
Portuguese, Dutch, Polish
and Icelandic

splash.swimnews.com

3SWIMNEWS / JUNE-JULY 2003

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

Karin Helmstaedt, International Editor
Russ Ewald, USA Editor

Paul Quinlan, Australian Editor
Cecil Colwin, Features Editor

Anita Smale, Copy Editor
Feature Writers

Nikki Dryden, New York
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

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

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

Sumire Watanabe, Japan

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: SwimNews, 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@swimnews.com

http://www.swimnews.com

Contents June-July 2003
CONSECUTIVE NUMBER 275 VOLUME 30, NUMBER 3

FEATURES

5 How It Was Done Jack Kelso

 Researching and Writing The History of Competitive Swimming in Canada

6 2003 Canadian World Championship Trials Nikki Dryden

 Knabe and Warden Top Performers

8 Kurtis MacGillivary and Tary Lencoe Nikki Dryden

 Shock. Awe, and Lots of Fun

9 Toronto All Stars Nikki Dryden

 No Need to Be At a Centre to Swim Fast

10 2003 World Championships Preview Nick Thierry

 Hackett, Thorpe, Coughlin, and Phelps Are Sure to Dominate

16-17 Poster: Michael Phelps, United States Cy Jariz Cyr / Newsport

18 Swimming History Karin Helmstaedt / Nick Thierry

 Three Decades of World Championships. Canadians won 26 medals since 1973

24 Coaching Personality Justin Finney

 Queensland Coach Stephan Widmer

 Likes a Simple Plan That Is Very Systematic, Efficient, and Easy to Understand

25 Advice For Parents Wayne Goldsmith

 Sporting Parents, Support, Smiles, and Swimming

30 Book Review

 The History of Competitive Swimming In Canada (1897-2002)

30 Obituary Nick Thierry

 Rosemary Mann Dawson, Pioneer Women's Coach Dies

3 Contents

4 About This Issue

 Record Setters

5 Calendar

12 Results Canadian World Trials

14 Results North American Circuit

15 Results 2003 Mare Nostrum

22 TOP (Tiny Olympic Prospects)

28-29 Making Waves

Cover: Morgan Knabe
Photo: Marco Chiesa

Kurtis MacGillivary Elizabeth Collins Dimitri Komornikov Lisbeth Lenton

SWIMNEWS / JUNE-JULY 20034

ABOUT THIS ISSUE

The History of Competitive
Swimming in Canada

(1867 - 2002)
By John (Jack) G. Kelso

"Traced from the very beginnings of organized swimming in Canada, this work follows the
establishment of organized competitions, the developers of the sport, the great coaches, and the
athletes who have dominated the nationals and , in some cases, the international scene. In particular,
there is a complete record of the Canadian championships and Canadian participation in the major
international Games, a review of Canadian records and an analysis of the major factors influencing
the sport at eqach stage of its development.

The book will serve as the standard reference for all serious studies of swimming, as a stand-alone
subject, or as part of the evolution of sport in Canada."

Richard W. Pound, O.C., O.Q., Q.C., F.C.A.
1960 Canadian Olympic Swimming Team

Past President, Canadian Olympic Asociation
Member, International Olympic Committee

To Order
DB Perks & Associates Ltd.

Commercial Aquatic Supplies
Head Office

Unit 201-1305 Welch Street, North Vancouver, BC, V7P 1B3
Phone 604-980-8950 • Fax 604-980-0196

e-mail: doug@comm-aquatic.com

WORLD
• Men's 200 breaststroke:
2:09.52 Dimitri Komornikov, RUS, Barcelona, June 14
 30.11 1:03.35 1:36.65 2:09.52
Betters old record of 2:09.97 Kosuke Kitajima, JPN, Busan, Oct 2, 2002
 29.72 1:02.61 1:36.05 2:09.97
• Men's 200 individual medley:
1:57.94 Michael Phelps, USA, Santa Clara, Jun 29
 25.72 55.14 1:30.00 1:57.94
Betters old record of 1:58.16 Jani Sievinen, FIN, Rome, Sep 11, 1994
 26.17 56.61 1:30.03 1:58.16
CANADIAN
• Men's 800 freestyle:
7:58,63 Kurtis MacGillivary, ROW, Victoria, Jun 28
Betters old record of 8:00.22 Chris Bowie, EKSC, Etobicoke, Aug 2, 1992
• Men's 50 breaststroke:
28.22 Morgan Knabe, UCSC, Victoria, Jun 27

RECORD SETTERS (LONG COURSE)

Betters his own record of 28.33, Fukuoka, Jul 28, 2001
• Men's 100 breaststroke:
1:00.70 Morgan Knabe, UCSC, Victoria, Jun 30, (time trial)
Betters hiw own record of 1:00.95 from Winnipeg, Mar 21, 2003
• Men's 200 breaststroke:
2:12.74 Morgan Knabe, UCSC, Victoria, Jun 28
Betters old record of 2:12.87 Michael Brown, PERTH, Yokohama, Aug 27, 2002
• Women's 400 freestyle:
4:12.00 Brittany Reimer, SKSC, Victoria, Jun 26
Betters old record of 4:12.64 Joanne Malar, UCSC, Winnipeg, Aug 4, 1999
• Women's 1500 freestyle:
16:24.39 Brittany Reimer, SKSC, Victoria, Jun 27
Betters own record of 16:33.28 in Indianapolis, Apr 5, 2003
• Women's 50 backstroke:
28.90 Jennifer Carroll, MEGO, Victoria, Jun 28
Betters own record of 28.94 in Winnieg, Mar 20, 2002

100 Limited
Editions signed
by the Author

Cost $ 119.95 + GST
(Total 128.35 Cdn)

T he focus in this issue is the World
Championships (swimming events July 20-
27 in Barcelona, Spain).

Nikki Dryden attended the Canadian Trials
in Victoria in late June and wrote about what
happened, and the new swimmers who broke into
the international level.

She will be in Barcelona to cover the Canadians
and the championships in our next issue.

Teams were finalized in Victoria for the Worlds,
Pan Ams, and FISU (Universiade) Games. With 15
swimmers pre-selected, 8 additions were made to the
World team (7 qualified with their performances)
and one (Yannick Lupien) was added for the 4x100
free relay .

Four swimmers were chosen to compete in the
Open Water World events. Actually five were originally
selected but Elise Dudar, 16, (TO) withdrew.

A comparison of the top competitions in North
America and Europe shows that faster in-season
swimming gives the advantage to Europe.

The 30-year history of the Worlds is included with
an honour roll of Canadian medallists.

The final TOP listing includes for the first time
ever pictures of the winners and their progression
through the year.

Simple is how Stephen Widmer, Queensland
coach likes his training plans, as told to Justin
Finney, a Pointe Claire assistant coach who visited
with him during May.

Wayne Goldsmith writes about what parents want
from swimming for their children.

There are several descriptions of Jack Kelso's
monumental work on The History of Canadian
Competitive Swimming 1867-2002, including how
to order your copy. We urge you to do so.

5SWIMNEWS / JUNE-JULY 2003

CALENDAR

CANADIAN
July
4-6 East Coast Championships, Saint John, NB
4-6 Alberta SR Championships
10-13 TAS BC Championships, Kamloops
11-13 Quebec Age Groups, Montreal
11-13 Alberta AG Championships
17-20 Canadian SWAD Nationals, Edmonton
24-27 Eastern Cup Montreal
24-27 Club Nationals, Calgary
27 SNC 5km Nationals, Thetis Lake, BC
November
27-30 Canadian SC Nationals, Ste-Foy, QC
December
12-14 Ontario SR Championships

2004
January
23-25 Ontario Cup
February
19-22 Eastern Canadians, Halifax, NS
19-22 Western Canadians, Vancouver, BC
20-22 CIS Interuniversity Champs, Toronto
March
5-7 Ontario JR Provincials
12-14 Canada Cup, TBA
April
23-25 Ontario Team Championships
May
28-30 Mel Zajac International, Vancouver
June
25-27 Ontario JR Provincials
July
6-10 Olympic/Paralympic Trials, Etobicoke
28-31 Club Nationals

INTERNATIONAL
July
1-4 Moscow Cup, RUS
11-13 Schwimmfest, Darmstadt, GER
17-20 ASA Championships, GBR
13-27 World Championships, Barcelona, ESP
27-30 ASA Age Group Nationals, Sheffield, GBR
August
31-3 ASA National Youths, GBR
31-3 European Juniors, Glasgow, SCO
6-10 National Championships, Athens, GRE
1-17 Pan American Games, Santo Domingo
14-17 British SC Championships, GBR
21-31 World University Games, Daegu, KOR
24-29 Asian AG Championships, TPE
October
4-18 All Africa Games, Abuja, NGR
18-19 Grand Prix 3, Stockholm, SWE
November
21-23 Grand Prix 4, Goteborg, SWE
24-25 World Cup 1, Daejeon, KOR
28-30 World Cup 2, Melbourne, AUS
December
5-6 World Cup 3, Durban RSA
11-14 European SC Championships, Dublin, IRL

2004
January
9-10 World Cup 4
13-14 World Cup 5
17-18 World Cup 6
Three European cities to be chosen from the
following: Berlin, Moscow, Paris, Stockholm
30-31 World Cup 7, New York USA
February
3-4 World Cup 8, Mexico City, MEX
7-9 World Cup 9, Rio de Janeiro, BRA
May
6-16 European Championships, Madrid, ESP
August
13-29 Olympic Games, Athens, GRE
October
1-7 Asian Championships, Doha, QAT
7-10 World SC Championships, Indianapolis, IN
December
9-12 European SC Championships, Vienna, AUT

2005
June
24-3 Mediterranean Games, Almeria, ESP
July
17-31 World Championships, Montreal, CAN

UNITED STATES
July
10-13 Grand Prix 4, Los Angeles, CA
August
5-9 Summer Nationals, College Park, MD
December
4-6 US Open, Federal Way, WA
2004
February
11-15 National Championships, TBA
July
7-14 US Olympic Trials, Long Beach, CA
December
2-4 US Open, San Antonio, TX

HOW IT WAS DONE

Researching and writing
“The History of Competitive
Swimming In Canada - 1867-2002”

John G. (Jack) Kelso, Ph.D.

T his book was written primarily to fill a
void in the annals of Canadian sports
history. It provides a comprehensive

record of competitive swimming at the national
and international level, from the initial efforts of
racing in rivers and lakes in pioneer Canada, to
contemporary competition.

The research for the early information
involved extensive review of materials obtained
from newspaper archives, sports halls of fame,
and sports museums. From the 1950’s onward,
the primary sources were national team booklets,
magazine articles, and personal accounts. The
major contributor to the more recent information
was Swim Canada Magazine, changed to
SwimNews Magazine. Without the statistical
information and articles from this magazine the
book would have been most difficult to write. The
book took eight years to research and write.

There are over three thousand swimmer’s
named in the book, with every international team
member and every national medallist recorded.
The book is written in chronological order, with
each chapter designated to a decade in history.
The comprehensive Table of Contents is designed
to replace the normal Index, thus eliminating
a further 40 pages of print. With over 600
pages, including almost 50 pages of important
Appendices, and 98 black and white photographs,
it is a complete record of our great sport. There is
not a comparative record available on any other
Canadian sport.

The expectation is that this compendium will
play an important role in a better understanding
and appreciation of how competitive swimming
has contributed postitively to Canadian sporting
history. Hopefully, it will provide each new
swimming generation with a sense of pride and
honor resulting in a renewed sense of optimism
and success in the future.

The author wishes to convey his sincere hope
that the material presented in this book is accurate,
of positive resource value, and interesting enough
to be educational and entertaining. My heartiest
congratulations to all those named in this treatise.

SWIMNEWS / JUNE-JULY 20036

KNABE AND WARDEN TOP PERFORMERS
Reimer Sweeps Freestyle Distance Events

2003 CANADIAN WORLD CHAMPIONSHIPS TRIALS

Nikki Dryden

C anada’s swimmers finally stood up en masse
and took back their sport, refusing to let
controversies of the past continue to hold

them down. The pool erupted into dozens of cheers
as seven swimmers added themselves to the World
Championship team at the World Trials in Victoria.
The crowd too, seemed bigger and better than years
past adding to the excitement.

Led by 15-year-old Brittany Reimer (SKSC),
who became the first woman to win the 200, 400,
800 and 1500 freestyle in one Canadian Nationals
as well as breaking the 400 and 1500 Canadian records,
Canada’s swimmers came to the World Trials ready
to do what it takes to earn a trip to Barcelona in July
for the World Championships. It won’t be easy when
they get there, but for a few swimmers their times were
world class. “There’s still work to do if we’re going to
step on the podium at the worlds,” said head coach
Dave Johnson. “But we performed much better here
than I anticipated so the signs are positive.”

Liz Warden (Toronto All Stars) and Morgan
Knabe (UCSC) were the top swimmers of the meet.
Warden won the 200 IM in the second fastest time in
the world this year and just 16/100ths off the Canadian
record. Warden also defeated two of Canada’s best
IM’ers, Marianne Limpert (CAMO) and Joanne Malar
(UCSC). “I can’t believe it, it’s amazing,” said Liz. “I
was really nervous about swimming in between two
great Olympians but I stuck with it.” Warden also won

the 400IM in 4:46.11 and placed second to Jen Fratesi
(ROW) in the 200 back. Both women were under the
time standard in the 200 back with Fratesi touching
in 2:13.15 and Warden in 2:13.42.

Knabe continued to add national titles and
national records with three more each in the 50,
100, and 200 breast. His 100 breast was the top
swim of the meet, at 1:01.12 from the first day of the
meet. Knabe decided to then time-trial the race on
the last night of the meet. The result: he broke his
own Canadian record with a 1:00.70, a swim worth
993 IPS points. His 200 was also Canadian record,
regaining that honor taken from him last year by
Mike Brown (PERTH), who wasn’t fully rested for
the Trials, having pre-qualified last summer. He also
added a Canadian record in 50 breast, unfortunately
his time still wasn’t fast enough to qualify for Worlds.
“My performances in the past week are the product of
all the good training I’ve been doing,” said Knabe.
“This is a very positive way to head to the World
Championships, to know I’m at this point right now
and things will only get better.”

Mike Brown was not the only pre-qualified
swimmer who decided to race unshaved, untapered,
or both. Brian Johns, Mike Mintenko, Brent Hayden,
and Mark Johnston all from (UBCD) used the meet
as a tune up for Worlds. BJ still won the 200IM in
2:02.15, the 200 fly in 2:01.08, and was second in
the 400IM. The Tank won the 50 and 100 fly event,
but his 50 wasn’t fast enough to qualify for Worlds.
Johnston was second in the 200 free in 1:49:89 to Rick

Say (UCSC) 1:49.15 who was also pre-qualified. Say
had solid swims in the 400 and 800 free as well, just
missing his own Canadian record in the 400 free.
Keith Beavers (ROW) and Brent Hayden won the 200
back and 100 free respectively, events they both had
pre-qualified in.

On the women’s side Jen Button (TO) one of the
women’s team veterans, also added wins in the 50 and
100 fly, and a second place finish in the 200 fly. Her wins
were not fast enough to make the World’s qualifying
time after she missed the 100 fly last year by 1/100th
of a second. The only other pre-qualified woman to
win her event was Fratesi in the 200 back.

However, the real story was perhaps that of our
distance freestylers: four swims were under Canadian
records with Reimer breaking the 400 and 1500, Kurtis
MacGillivary (ROW) breaking the 800, and Taryn
Lencoe (UBCD) under the 1500 but coming second to
Reimer. Kurtis is a training partner of Grant Hackett
and Stephen Penfold down on Australia’s Gold Coast,
where they are all coached by Denis Cotterell. Rick
Say swam the 800 free in the heats 8:00.26 and was
2 tenths off the Canadian record before MacGillivary
smashed it in the final becoming the first Canadian
man under 8 minutes with his 7:58.63. (An almost
13 second drop). MacGillivary then kept the crowd
on its feet again with his personal best 1500 free. His
time of 15:19.69 was just over 5 seconds off the cut for
Worlds, but over an 18 second drop off his best time.
After the 800 Kurtis just kept saying, “I can’t believe
it, I can’t believe I’m a Canadian record holder.” He
complimented the fans for his win. “I saw the crowd
going crazy and I thought I was going an 8:05, it
was just crazy.”

Lencoe gave Reimer a good fight in the 1500,
never letting the younger swimmer break free. Lencoe
blasted home in the final hundred to get in under
the qualifying time for Barcelona. Reimer’s record
in the 1500 added to her record in the 400 on day
one of the meet but she just missed the record in
the 800 free, swimming an 8:36.38. Her 400 was a
4:12.00 and her win in the 200 free was a 2:01.31.
Both women were excited by the cheering from the
packed house. “I was so happy to hear the crowd,”
said Reimer. Lencoe added, “The way people were
cheering I thought I must have been a second over
[the time standard].”

Lauren van Oosten (UCSC) had her comeback
meet, winning the 100 and 200 breast events. Only
the 100 was under the qualifying time for Worlds,
but van Oosten is just happy to be heading back to
the international level after a bronze from the 1998
Worlds. “There was part of me that thought maybe
I would never do it again, I mean ’99, 2000, 2001, Barcelona bound Rick Say, UCSC, Kurtis MacGillivary, ROW, Jarrod Ballem, UCSC Nikki Dryden

7SWIMNEWS / JUNE-JULY 2003

those years were the pits, just the worst,” says Lauren
now able to smile about it. “But still there was always
this part of me that said I know I have it in me. It just
took a lot of determination, hard work, and time. I
was positive that if I wanted it bad enough, it would
come.” Her time of 1:09.12 was her second fastest of all
time, second only to her medal performance when she
clocked a 1:08.66 in 1998. Lauren knows that while she
is trying to get back to past form the rest of the world
has gotten faster, but more importantly to her, she is
happy. “This swim is ten times better, even if its not
a Canadian record or a bronze medal from Worlds. It
means so much more now that it did then.”

Lauren hopes to be able to back up her swim at
worlds, and a “best time would be amazing!” She is
also much more thoughtful about her swimming
than she was five years ago. “I had no idea back
then, I was so naïve. Swimming fast just happened.
Now I am only doing it because I am having fun. I

Swimming Canada has set next year’s Olympic
Standards faster than the FINA ‘A’ times (top 16-2
per country.) Instead swimmers will have to make
top 12-2 per country, but as was the case this
year, swimmers can pre-qualify for Athens at this
summer’s World Champs.

❋ ❋ ❋ ❋ ❋
This meet was also the qualifier for the Pan Am
Games in Santo Domingo. Canada will send
eight men and eight women, made up from the
swimmer’s with the highest point swims not going
to Worlds. The World Student Games in Korea was
also picked off this meet, but Canada’s university
students who qualified will have to pay their own
way if they want to compete.

❋ ❋ ❋ ❋ ❋
This was possibly one of the more exciting
Canadian Nationals in recent memory, despite the
top swimmers swimming through the competition.
That means the young guns were carrying the meet
with their energy and positive attitudes, a good sign
for the future of Canadian Swimming. There were
no more semi-finals and the pool decked was also
dressed up for the competition like it used to be in
years past. Despite the lack of TV cameras, the pool
was donned with banners in every corner, curtains,
and posters. The professionalism was surprising,
but welcomed.

❋ ❋ ❋ ❋ ❋
Another sign of good times was the announcement
by Speedo of a four-year $1 million cash and
product deal. The biggest draw of the agreement
between Speedo and Swimming Canada is a medal
bonus program. Canadian swimmers who win
Olympic medals in 2004 and 2008 will receive
$50,000 for a gold, $10,000 for silver, and $5,000
for bronze. The program also includes money
for the 2005 World Long Course Championship
in Montreal. Gold medallists earn $20,000, while
silver and bronze medallists will earn $5,000 and
$2,500 respectively. Additionally, Speedo will give
$20,000 a year to be distributed among Canada’s
top swimmers.

POOLSIDE

2003 WORLDS CHAMPIONSHIPS QUALIFIERS
15 swimmers Pre Selected * additions at Trials
Men
Beavers, Keith,20,ROW 200 back
Brown, Michael,19,PERTH 200 breast
Hayden, Brent,19,UBCD 100 free
Hurd, Andrew,20,TO* 1500 free
Janes, Riley,22,NRST 50 back, 100 back
Johns, Brian.20.UBCD 200 IM, 400 IM
Johnston, Mark,23,UBCD* 400 free
Knabe, Morgan,22,UCSC 100 breast, 200 breast
Lupien Yannick,23,CNCB* free relay
MacGillivary, Kurtis,19,ROW* 800 free
Mintenko, Michael,27,UBCD 100 fly
Say, Rick,24,UCSC 200 free, 400 free
Sayao Chuck,20,TO* 400 IM
Women
Button, Jennifer,25,TO 200 fly
Carroll, Jennifer,22,MEGO* 50 back
Fratesi, Jennifer,19, ROW 200 back
Gammel, Erin,23,UCSC 100 back
Leier, Rhiannon,26,MM 100 breast
Lencoe, Taryn,17,UBCD* 1500 free
Limpert, Marianne,30,CAMO 200 im
Reimer, Brittany,15,SKSC* 400 free 800 free, 1500 free
van Oosten, Lauren,24,UCSC* 100 breast
Warden, Eizabeth,25,TO 400 im, 200 im. 200 back

PAN AMERICAN TEAM
Men
Dickens, Scott,18,UBCD 100 breast, 200 breast
Edey, Brian,23,UASC 200 free
Mains, Matthew,21,ROW 200 breast
Murray, Chad,21,UCSC 200 fly
Oriwol, Tobias,18,ESWIM 100 back, 200 back
Rose, Matthew,22,TRENT 50 free, 100 free
Russell, Colin,18,BTSC 100 free, 200 free
Sepulis, Sean,26,IS 100 back
Women
Beaudry, Maya,15,UBCD 200 free, 400 free
Blackburn, Lisa,31,ROW 100 breast, 200 breast
Coliins, Elizabeth,20,ROD 200 free, 100 fly
Doody, Kelly,23,UBCD 200 IM, 400 IM
Gravelle, Julie,23,TO 400 free, 800 free
Lacroix, Audrey,19,CAMO 100 fly, 200 fly
Malar, Joanne,27,UCSC 200 IM, 400 IM
Stoody, Kathleen,20,SFA 100 breast, 200 breast

FISU TEAM
Men
Bartoch, Joe,20,LAC 100 fly
Boulianne, Michel,24,CAMO 100 breast, 200 breast
Hankewich, Chad,21,GOLD 100 fly
Pichette, Alexandre,26,CAMO 100 back
Women
Landry, Michelle,18,UBCD 200 IM, 400 IM
Laprade, Michelle22,CAMO 100 breast
Meredith, Caitlin,19,UBCD 100 back, 200 back
Petelski,Christin,25,PCS 100 breast, 200 breast
Porenta, Jennifer,18,TO 50 free, 100 free
Spooner, Emma,20,UCSC 100 breast
Stefanyshyn, Kelly,20,UBCD 100 back, 200 back

OPEN WATER
Men
Jarrod Ballem,23,UCSC 5K-10K
David Creel,22,PCS 5K-10K
Women
Karel Stutzel,21,PCS 5K-10K
Tanya Hunks,22,HYACK 5K-10K

enjoy the process now more than the outcome. A good
outcome today is just icing on the cake.”

Chuck Sayao (TO) swam his heart out in the
men’s 400 IM, defeating the short course World Record
holder, Brian Johns, en route to a 4:19.66, which was
fast enough for a ticket to Spain. “My last two years
have been frustrating,” said Chuck. “It was great relief
to put in that kind of swim tonight and I feel I’m back.
It was a bit confusing to see myself that far ahead of
someone like Brian Johns but this was a great meet
for me. On the final freestyle leg, I went all out and
prayed that I’d see a 4:19 on the board.”

Ten women and 12 men qualified for the World
Championship team to Barcelona, Spain. No relay
swimmers were picked unless they qualified as a
group. That meant no free trips like there was at the
Olympics. As a result, no women’s free relays qualified,
while the men qualified the 4x200. Dave Johnson did
say that Canada will enter relays at the meet, using
swimmers who are already on the team, which means
Canada will probably enter all six relays. The same
goes for individual events. While the time standards
were derived from the FINA ‘A’ Olympic standards,
FINA itself does not have qualifying times for the
competition. Canada set the standards for qualifying
only, and will most likely allow top swimmers and
Canadian record holders like Knabe, Button, and
Reimer to still swim even though they didn’t qualify
in one of their record events.

Pan Am selection for Maya Beaudry, 15, UBCD

Keith Beavers, ROW, 200 back hopeful at Worlds

N
ik

ki
 D

ry
de

n

N
ik

ki
 D

ry
de

n

SWIMNEWS / JUNE-JULY 20038

PERSONALITIES: KURTIS MACGILLIVARY AND TARYN LENCOE

SHOCK, AWE, AND LOTS OF FUN
Canadaʼs Newest Distance Stars
Nikki Dryden

J ust when you thought one new rising star was
enough (Surrey’s Brittany Reimer), two more
swimmers decided to show Canada there’s

 room for more. Kurtis MacGillivary (ROW)
became the first Canadian man to swim the 800
free under 8 minutes with his recent national win
and qualifying time for the World Championship
Team. Taryn Lencoe (UBCD) also qualified for the
World Champ team, and while her time was under
the previous Canadian record in the 1500, she was
second to Reimer, but only just.

That however, is where the similarities between
this new distance duo end. Taryn Lencoe is a happy
go lucky, spunky ball of energy. She trains in
Vancouver with a team she loves and has always
raced for. She never runs out of hilarious things to
say or do that remind you she’s a high school teen.
Kurtis MacGillivary is also a fun and happy guy. But
with the maturity of someone much wiser, he decided
that if he was going to be a great swimmer one day,
he was going to have to make a drastic change to
his life. That’s when he decided to move thousands
of miles from home to Australia’s Gold Coast to swim
with the fastest miler and arguably the best distance
coach in the world.

That’s kind of why it is so surprising that Kurtis
was so utterly shocked when he not only made the
Canadian team, but broke the Canadian record
too. You would think someone who knew what he
had to do and then did it, would also be confident
of his accomplishments, but it couldn’t be farther
from reality.

The night before the 800 free, Kurtis almost
scratched the race thinking it would be better to save
himself for the 1500 since he believed he had no shot
at the sub-eight minute time standard. That is quite
understandable since his best time previously was an
8:11.32. But he did make the time standard as well
as break the record as well as crack 8 minutes with
his 7:58.63. And afterwards he just kept muttering,
“This is totally unexpected, it’s unbelievable, I didn’t
think I’d be that fast.”

Two years ago Kurtis packed up his bags and
moved to Australia to train with his friend from the
Sydney Youth Festival Stephen Penfold, and the world’s
best, Grant Hackett. He was and is coached by Denis
Cotterell, the only man to have coached two men
under the elusive 15 minute barrier. “He’s going to
be pretty shocked,” says Kurtis of Denis. “He’ll never
expect this, he said I would go an 8:05. Grant and
Stephen will be shocked too, but they’ll be happy for
me also. I can’t wait to see them in Barcelona.”

Last year Denis said that if he didn’t get Kurtis’s
stroke any better he would never improve much farther.
But in looking at Kurtis’s stroke it is clear that the
two have put in many hours of technical work. “He
just yells at me until I get it right. He makes you
work hard and gets everything out of you. We’ve been
drilling at that for a while and getting my legs to
assist my pull. In the last two months everything has
been coming together. I am training a lot faster and
much more consistently, holding 58’s all the time and
always finishing sets even faster.” Despite his recent
success, he’s still in awe of his Aussie legend training
partner. “Grant really motivates me. He is very positive
and you just want to prove to him that you deserve
to be there, training with him. He is a great training
partner and a great friend.”

Kurtis’s family decided to
follow him down south last year,
leaving the snow of Canada for
the beaches of Australia. It’s
true Kurtis misses his homeland
sometimes, but he is very
nonchalant about leaving for
a chance at glory. “It was a
big move, but you know, you
only have one shot a it, so why
not really go for it. You’re only
young once!”

Young like Taryn Lencoe?
Well Taryn has the kind of
youthful spirit that won’t send
her flying to Australia but will
fill a room or a pool-deck with

screams, hugs, tears, and certainly laughter. She told
one teammate who ran up and down the pool cheering
for her during her 1500, “I could see you the whole time,
and I thought, hey I really like the dress your wearing!”
But Taryn was also very aware of her great swim. When
her teammate Brian Johns appeared to congratulate her
she gave him at giant bear hug and struggled through
tears of joy to tell him, “I’m coming with you!”

Taryn’s carefree attitude is refreshingly upbeat
but not so serious that you can’t see the person behind
the swimmer. But that doesn’t mean she isn’t one. In
reference to her main competition Brittany Reimer,
Taryn is all business. “She is definitely making me
swim better. She’s a little younger than me and right
now she’s faster than me, but I think it helps her too to
have me to race.”

Taryn is also a big fan of being on such a large and
successful team. “I really look up to the older distance
swimmers on my team. Brent Sallee and Tim Peterson
really inspired me to train distance. This team is awesome,
we are like one huge family, like the Brady Bunch. It
makes it such a great environment to train in and of
course it was so great the way everyone was cheering for
me in the 1500, it made me so happy that I cried.” Those
same teammates passed down to her the best advice she’s
ever received, “Kelly Doody passed this quote down to
me, ‘Have fun!’ she said, and I do.”

Taryn pleaded with me not to write silly things
about her like how she once watched a Friday the 13th
movie marathon or likes any movie with “hot guys in
it”. “You’re going to make me sound like a ditz!” But
Taryn Lencoe is anything but a ditz. In fact she chose to
skip the 400 free at Nationals in order to take one of her
final exams. She also wants to be a psychologist one day
because she likes to think she’s good at helping people.
“I’ve had some good advice and I’d like to pass it on.”

But the bottom line is Taryn, like many swimmers
Kurtis included, dream of swimming in the Olympic
Games. The only thing is that unlike Kurtis, Taryn also
wants to go to Athens so she can march in opening
ceremonies with her latest crush, basketball star, Steve
Nash. “Do you think he should cut his hair? I don’t, I
mean it’s his signature.”

The fun, the awe, and the shock just never seem
to end.

800 free record for Kurtis MacGillivary

Taryn Lencoe, 17, UBCD and Brittany Reimer, 15, SKSC

Nikki Dryden

Nikki Dryden

9SWIMNEWS / JUNE-JULY 2003

 Nikki Dryden

A ccording to Liz Warden’s coach, Byron
MacDonald, her win in the 200 IM at the
World Championship Trials defined the

state of swimming today: a young kid knocked
off the two veterans, the only difference is now the
young kid is 25.

So why is a swimmer like Liz Warden able to
improve so much at age 25? “There is no question that
confidence is a big issue with Liz,” says MacDonald.
“But there was also a lot of stress on her (in the past)
to get carded. That often became a bigger goal than
making teams. It became a real burden and once
we passed that in the summer of 2001, it allowed Liz
to focus again.” The third factor in Liz’s progression
was physical. “In her teen years she had a really
bad shoulder where she’d miss weeks of training
at a time. Our weight training has been a four year
transition where only until last year could we really
go full board.”

MacDonald has also modified the entire team’s
training schedule resulting in fast times, not just by Liz,
but also by Jen Button and Julie Gravelle. “Our plan
is more cyclical now. I have tried to design it so that
we have a 3-5 week cycle. An average week includes
8 swims, 2 severe two-hour weight workouts, and 1-2
small Pilate’s or yoga sessions. Then every third or
fourth week we have a boost week of 10 swims. Then
we drop to one week of just singles.”

The scheme seems to be working. “I think that
breaks are really important. With Julie Gravelle I
changed the way she trains. We go 4-6 weeks on,
and then I give her 1-week off. I couldn’t do that with
everyone, but with Julie it works.” Another change has
been away from doing a “whole whack of stuff at 160
heart rate.” Now, they go harder and swim faster. “We
used to do a set of 15x200 free’s descend 1-8, then
hold 7 under 2:10. Now there’s more rest and they’ll
descend in sets of five so they hold 2:15’s, 2:10’s and
5 at 2:05 or faster. We are mixing it up because if
you keep doing the same thing at the same level you
aren’t stressing the body anymore.”

But the shape of training isn’t the only thing
that gets mixed up. MacDonald has always had the
welcome mat out for swimmers from different clubs
to come and train. “Carrie Burgoyne (UCSC) came
and trained with Liz this year for about two weeks.
They bashed each other’s brains out-in a good way
of course! It was really great for both of them, they
were out to race each other, but they didn’t have

anything to prove. The same way we worked with
Carrie was really how the whole Toronto All-Stars
thing got started.”

For swimmers from small Toronto clubs, the
All-Stars have given them a chance to believe that
they are a player, that they belong somewhere. “For
someone like Jen Porenta it has really helped because
instead of going to Nationals alone, she gets to be
part of a team.”

The big difference between the All-Stars and a
National Centre however is apparent. “The downside
of our magnanimous approach to helping whoever,
whenever, without building a mega-center and forcing
swimmers to race for us, has meant we have missed out

on the publicity and credit for certain swimmers. We’ve
done well and been able to keep our program alive and
we have great athletes, but it might hurt us in the long
run in terms of recruiting other swimmers.” As many
of MacDonald’s swimmers arrive for university, his
philosophy is that a swimmer should keep swimming
for their home club until their legacy to that club is
gone, meaning swimmers like Liz Warden or Craig
Hutchinson raced for Scarborough and Pointe Claire
respectively until their coaches from those programs
moved elsewhere.

The varsity team at the University of Toronto
is integral to the success of Toronto All-Stars. Both
MacDonald and Linda Kiefer are paid by the university
and have no vested interest in summer swimming and
having a big club except for the fact that they love it.

Along the same lines, they did explore the possibility
of having a National Centre based in Toronto back
in 1999. However, when the fiasco of appointing a
woman coach to the 2000 Olympic team occurred, they
and the University of Toronto decided not to pursue
that type of liaison any longer. “Has the landscape
changed to revisit it?” asks MacDonald. “Perhaps.”
MacDonald believes that they could play a role as
a supplemental centre to the one based out of the
University of Waterloo. “But some may think that is
selfish because we’ve done so well without it so what
more do we really need?”

One way that Toronto has been able to stay a
“Non-Centre” as they call it, is because he has worked
extremely hard raising money to keep it going. “I spend
10% of my life raising money to fund these kids to do
what they need to do. I raised $10 million over the
last 10 years for our University based endowment. That
helps, but it killed me. I don’t particularly like doing
it, but it’s the modern reality in university sport and
in clubs too. The trouble is the club coaches don’t see
that the old days of serious funding are gone.”

But MacDonald is not sure if he is missing out on
anything from not having a centre. “Travel funding is
all I really need, I don’t need the money for coaching
or sports science as we have access to that through the
U of T. So what is the benefit of having a centre?”

Good question, one MacDonald has a simple
answer to. “The centres are the way we’ve been able
to get better coaches into Canada, and it has worked;
we now have a couple of very excellent coaches in
this country. In the short term having centres has
also focused the provinces to get more involved in
elite sport. But I think we should be weary of the long
term effects.”

MacDonald likens the centres to baseball. “If
your pitcher is having a no-hitter, you don’t need to
switch pitchers. But if he isn’t, then maybe you need
to bring in a closer.”

MacDonald is a firm believer in having a single
National Centre. (There are seven accross the country
with various funding levels.) “If a coach has taken a
swimmer to the highest level he can, either through
high school or there’s no 50 metre pool nearbye, then
maybe you need to bring in a closer, but there shouldn’t
be a whole lot of people who need that.”

Right now, MacDonald and his cadre of swimmers
seem to be doing well without the Centre-label. And
with Liz Warden ranked second in the world so far
this year, that’s something he and his swimmers feel
quite comfortable with keeping.

HOW TO SWIM FAST IN TORONTO
Better Program Design Is the Key to Success

TORONTO ALL STARS

Jennifer Porenta, 18, will go to FISU Games

N
ik

ki
 D

ry
de

n

SWIMNEWS / JUNE-JULY 200310

Nick Thierry

The battle for world swimming supremacy will
be between the United States and Australia. Other
countries will figure prominently such as the
Netherlands, Japan, Germany, Sweden, and the
Ukraine.

Men’s events:
Australia will be hard to beat after Ian Thorpe and
Grant Hackett sweep top spots in the 200, 400, 800,
and 1500 freestyle events, giving them the edge in
both freestyle relays.

The Americans will be strong in all events
especially where Michael Phelps will be action: 100
and 200 fly, 200 and 400 IM, and has to be rated as
virtually unbeatable in all.

Other challengers;
Pieter van den Hoogenband (NED), 100 and

200 freestyle. Alexander Popov (RUS) in the 50
freestyle.

Matt Welsh (AUS) will be the favourite in the 50-
100 backstrokes, and Aaron Peirsol (USA) will defend
his 200 backstroke title from 2001.Other podium spots
are wide open.

Men’s breaststroke will have a very competitive
field including Oleg Lisogor (UKR) in the 50, James
Gibson (GBR) in the 50 and 100, Kosuke Kitajima
(JPN) 100 and 200, Roman Sloudnov (RUS) 100,
and Ed Moses (USA) 100-200. Dimitri Komornikov
(RUS) bettered the 200 breast world record in early
June and will be favoured.

Men’s butterfly sprints has Roland Schoeman
(RSA) with the fastest time this year in the 50 (23.75),
with other challengers like Thomas Rupprath (GER)
50 and 100, Geoff Huegill (AUS) 50 and 100. In the
100 Michael Phelps (USA) has two sub 52.00 swims
already this year and he is capable of lowering the
current world record of 51.81 and put it out of reach
if he improves his turn and the finish. Andriy Serdinov
(UKR) is much improved in the 100, Lars Frolander
(SWE) has the most experience in the 100.

Franck Esposito (FRA) has the fastest time of the
year in the 200 fly (1:54.70) but missed medals in
2000 and 2001. Phelps and Tom Malchow (USA) give
the Americans a lock on the gold. Wu Peng (CHN)
born in 1987 is the youngest challenger.

Men’s 200 individual medley will have an exciting
showdown between Michael Phelps (USA) and Ian

Thorpe (AUS) but Olympic and 2001 World Champion
Massimiliano Rosolino (ITA) has the second fastest
time of the year (1:59.94). It will take a sub two minute
swim to get on the podium. Phelps shattered the world
record with a 1:57.94 in late June.

Men’s 400 individual medley is locked up by
Michael Phelps, but its on the final and 8th day;
after three rounds in earlier events he could be tired.
His world record of 4:10.73 from April is four seconds
faster than any other challenger this year. Erik Vendt
(USA), Alessio Boggiatto (ITA), Justin Norris (AUS),
should contest the remaining podium spots.

USA and AUS will race in all three relays for the
gold, ITA could challenge in the 4x200 free.

Women’s events
Inge de Bruijn (NED) will contest the 50 free and 50
fly and has to be favoured with fastest times in 2003
in both. Alison Sheppard (GBR) could be the upset
winner if she improves like in previous seasons.

The 100 freestyle is wide open, with veteran Jenny
Thompson (USA) the most experienced, Hana-Maria
seppala (FIN) with 54.50 and Elena Popchenko (BLR)
with (54.64) are the world leaders.Much improved
Lisbeth Lenton (AUS) a newcomer could surprise in
both 50 and 100.

Yu Yang (CHN) and Yanwei Xu (CHN) lead
2003 with fastest times in the 200 free, but Elka
Graham (AUS) and Lindsay Benko (USA) are strong
challengers. Elena Pochenko (BLR) could be a
surprise contender. World record holder Franziska
van Almsick (GER) will not be in Barcelona.

In the 400 freestyle Sachiko Yamada (JPN) and
Hua Chen (CHN) have the only sub 4:09 performances
this year. Expect Hannah Stockbauer (GER and
Lindsay Benko (USA) to make it a race for the gold.
Eva Risztov (HUN) and Yana Klochkova (UKR) will
swim the 400 IM the day before and may opt to skip this
one, but could be winners if they chose to swim.

In the 800 and 1500 freestyle Hanah Stockbauer
(GER) has the fastest time of the year with Sachiko
Yamada (JPN) close behind. Diana Munz (USA),
and Jana Henke (GER) will also be contenders. 2001
medallist Flavia Rigamonti (SUI) broke her arm in
early June and will not be in Barcelona.

In backstroke the races will be for second as Natalie
Coughlin (USA) will be favoured in the 100 and 200.
Katy Sexton (GBR) and Sarah Price (GBR) will fight
for the remaining medals in the 100 and 200. The

50 backstroke will have Sandra Volker (GER), Nina
Zhivanevskaya (ESP), and Mai Nakamura (JPN)
racing for the podium. Diana Mocanu (ROM) the
Olympic and 2001 World Champion has been off
form.

Leisel Jones (AUS) leads the world in 2003 in the
100 and 200 breaststroke. Hui Qi (CHN) will challenge
in both and is the world record holder in the 200.
Amanda Beard (USA) and Mirna Jukic (AUT) will be
contenders. Zoe Baker (GBR) and Emma Igelstrom
(SWE) will be the ones to beat in the 50 breast.

Inge de Bruin (NED) and world record holder
Anna-Karin Kammerling (SWE) will battle for the
gold in the 50 fly. Natalie Coughlin (USA) has best
chance to upset Martina Moravcova (SVK), Otylia
Jedrzejczak (POL) in the 100.

Yuko Nakanishi (JPN) has the fastest 200 fly time
for the year (2:08.39) with Jedrzejczak (POL) and
Georgina Lee (GBR) under 2:10. Eva Risztov (HUN)
is always dangereous. Olympic and World medallist
Petria Thomas (AUS) will not be in Barcelona as she
underwent surgery in April.

Yana Klochkova (UKR) has been dominant
since 1999 in both IMs and has to be favoured in
the 200 with has fastest time of the year in 2:13.37.
Breaststroker Leisel Jones (AUS) moved into this
event and has third best time this year with 2:14.21.
Liz Warden (CAN) has the second best time this year
with 2:13.60 could be a surprise but has no previous
international history.

In the 400 IM Klochkova and Eva Risztov (HUN)
will battle to the last stroke. Other contenders will be
battling for the bronze: Jennifer Reilly (AUS), Kaitlin
Sandeno (USA), Beatrice Caslaru (ROM).

The United States should prevail in both 4x100
relays; the 4x200 is up for grabs with Australia and
Great Britain challenging the USA and China could
surprise everyone.

Canada's prospects
Most Canadians will be aiming for a spot in the finals.
No males are ranked in the top three, a few among
the top 10. Women have second ranked Liz Warden
in the 200 IM with the best medal chance, but many
of the other international medal prospects have not
posted fast times during the year in this event.

All Canadian relays should reach the finals but
will be only chasing the national record. In any case,
like always expect the unexpected.

2003 WORLD CHAMPIONSHIPS PREVIEW

HACKETT, THORPE, COUGHLIN, AND PHELPS
Are Sure to Dominate Swimming in Barcelona

Contact: Bob Duenkel
1 Chikopi Road, Ahmic Harbour, Ontario, P0A 1A0, Canada, (705) 387-3811 / Fax (705) 387-4747

During the winter contact: 2132 NE 17 Terrace, Fort Lauderdale, FL 33305 (954) 566-8235 / Fax (954) 525-4031
campchikopi@aol.com

Contact: Pat Kennedy
240 Akomak Road, Ahmich Harbour, Ontario, P0A 1A0, Canada, (705) 387-3810 / Fax (705) 387-4838

During the winter contact: P.O. Box 787, Kankakee, IL 60901, USA (815) 928-9840 / Fax (815) 928-8971
campakomak@aol.com

SWIMNEWS / JUNE-JULY 200312

Victoria, Jun 26-30 (50 M)

MEN'S EVENTS
50 METRES FREESTYLE, Jun 29
1 22.96 Rose Matthew,22,TRENT
2 23.06 Lupien Yannick,23,CNCB
3 23.11 Hayden Brent,19,UBCD
4 23.35 Janes Riley,22,NRST
5 23.43 Kindler Thomas,22,CAMO
6 23.49 Hutchison Craig,28,TO
7 23.58 Monid Daniel,20,UNB
8 23.77 Wilkins Paul,21,SFA
B Final
1 23.94 Tisdall Justin,21,UBCD
2 23.95 Zochowski Thomas,23,NYAC
3 24.00 Heroux Mathieu,21,CAMO
4 24.07 Russell Colin,18,BTSC
5 24.13 Tozer Graeme,18,MM
6 24.18 Strelzow Jason,21,UBCD
7 24.26 Miller Kurtis,18,SCAR
8 24.29 MacDonald Simon,24,NKB
100 METRES FREESTYLE, Jun 28
1 49.90 Hayden Brent,19,UBCD
2 50.51 Lupien Yannick,23,CNCB
3 50.92 Hutchison Craig,28,TO
4 50.93 Rose Matthew,22,TRENT
5 51.19 Janes Riley,22,NRST
6 51.44 Kindler Thomas,22,CAMO
7 51.50 Russell Colin,18,BTSC
8 51.66 Johnston Mark,23,UBCD
B Final
1 51.45 Pichette Alexandre,26,CAMO
2 51.46 Hankewich Chad,21,GOLD
3 52.04 Rudolf Darryl,18,UBCD
4 52.25 Tisdall Justin,21,UBCD
5 52.30 Edey Brian,23,UASC
6 52.55 Tozer Graeme,18,MM
7 52.67 Zochowski Thomas,23,NYAC
8 52.69 MacDonald Simon,24,NKB
200 METRES FREESTYLE, Jun 27
1 1:49.15 Say Rick,24,UCSC
2 1:49.89 Johnston Mark,23,UBCD
3 1:50.97 Hayden Brent,19,UBCD
4 1:51.12 Mintenko Michael,27,UBCD
5 1:51.24 Johns Brian,20,UBCD
6 1:51.62 Edey Brian,23,UASC
7 1:52.07 Russell Colin,18,BTSC
8 1:52.94 Hankewich Chad,21,GOLD
B Final
1 1:54.59 Tisdall Justin,21,UBCD
2 1:55.74 Hyder Cameron,20,UCSC
3 1:56.16 Kim Borrey,21,UASC
4 1:56.17 Tozer Graeme,18,MM
5 1:56.35 MacDonald Elliot,20,MANTA
6 1:56.41 Hortness Richard,17,RSA
7 1:56.67 Benoit Mikael,19,CNUS
8 1:56.73 Savo Frederic,23,CAMO
400 METRES FREESTYLE, Jun 26
1 3:50.03 Say Rick,24,UCSC
2 3:51.79 Johnston Mark,23,UBCD
3 3:57.61 Russell Colin,18,BTSC
4 3:59.76 Oriwol Tobias,18,ESWIM
5 4:00.28 O’Connor Brent,19,UBCD
6 4:02.26 Lavoie Malcolm,17,UASC
7 4:03.55 Ballem Jarrod,23,UCSC
8 4:06.89 Benoit Mikael,19,CNUS
B Final
1 3:56.54 MacGillivary Kurtis,19,ROW
2 4:05.50 Rudolf Darryl,18,UBCD
3 4:05.97 Cormack Richard,21,UCSC
4 4:06.27 Samson Maxime,18,ELITE
5 4:07.04 MacDonald Elliot,20,MANTA
6 4:08.36 Derban Willie,17,UCSC
7 4:09.67 Derban Michael,19,UCSC
8 4:12.43 Ling David,23,TO
800 METRES FREESTYLE, Jun 28
1 7:58.63 MacGillivary Kurtis,19,ROW
2 8:00.26 Say Rick,24,UCSC
3 8:18.76 Ballem Jarrod,23,UCSC
4 8:26.98 Lavoie Malcolm,17,UASC

CANADIAN WORLD CHAMPIONSHIPS TRIALS

5 8:29.50 Cowan Tim,25,UCSC
6 8:31.26 Ling David,23,TO
7 8:31.75 Long Jonathan,17,LAC
8 8:34.69 Betuzzi Ray,15,UCSC
1500 METRES FREESTYLE, Jun 30
1 15:19.69 MacGillivary Kurtis,19,ROW
2 15:40.00 Say Rick,24,UCSC
3 15:48.91 Hurd Andrew,20,MSSAC-TO
4 15:54.95 Ballem Josh,26,UCSC
5 16:05.18 Lavoie Malcolm,17,UASC
6 16:09.97 Creel David,22,PCS
7 16:16.15 Cowan Tim,25,UCSC
8 16:18.60 O’Connor Brent,19,UBCD
50 METRES BACKSTROKE, Jun 30
1 26.26 Sepulis Sean,26,IS
2 26.40 Janes Riley,22,NRST
3 26.55 Veldman Gord,23,EBSC
4 26.64 Pichette Alexandre,26,CAMO
5 26.69 Rose Matthew,22,TRENT
6 26.89 Ng Callum,18,CASC
7 27.14 Caprara Stefano,20,NEW
8 27.20 Miller Kurtis,18,SCAR
B Final
1 27.25 Langlais Jean-F.,24,UL
2 27.50 Banville-Auger Benoit,20,MEGO
3 27.64 Atkison Ryan,18,LAC
4 27.64 Bonner Marshall,18,ROC
5 27.70 Ballem Josh,26,UCSC
6 28.03 Zielnik Maciek,18,UASC
7 28.05 Lachapelle Remi,23,CAMO
8 28.30 Preston Stephen,21,UL
100 METRES BACKSTROKE, Jun 27
1 56.07 Sepulis Sean,26,IS
2 56.52 Rose Matthew,22,TRENT
3 56.75 Oriwol Tobias,18,ESWIM
4 56.87 Janes Riley,22,NRST
5 57.22 Pichette Alexandre,26,CAMO
6 57.34 Beavers Keith,20,ROW
7 57.49 Caprara Stefano,20,NEW
8 58.03 Banville-Auger Benoit,20,MEGO
B Final
1 57.64 Veldman Gord,23,EBSC
2 58.43 Hawes Matt,17,ROW
3 58.47 Martinson Adam,19,CASC
4 58.80 Preston Stephen,21,UL
5 58.95 Miller Kurtis,18,SCAR
6 58.97 Ackroyd Colin,16,AAC
7 58.97 Atkison Ryan,18,LAC
8 59.26 Diehl Graham,20,UCSC
200 METRES BACKSTROKE, Jun 29
1 2:00.58 Beavers Keith,20,ROW
2 2:01.99 Oriwol Tobias,18,ESWIM
3 2:04.08 Martinson Adam,19,CASC
4 2:04.18 Hawes Matt,17,ROW
5 2:04.47 Strelzow Desmond,17,UBCD
6 2:05.47 Caprara Stefano,20,NEW
7 2:06.26 Banville-Auger Benoit,20,MEGO
8 2:07.58 Diehl Graham,20,UCSC
B Final
1 2:06.97 MacDonald Elliot,20,MANTA
2 2:08.14 Ackroyd Colin,16,AAC
3 2:08.39 Thauvette Mark,18,CAMO
4 2:08.45 Atkison Ryan,18,LAC
5 2:08.66 Schmitt Erich,17,PCS
6 2:08.89 Preston Stephen,21,UL
7 2:11.02 Lachapelle Christian,21,CAMO
8 2:11.03 Aach Conrad,18,ESWIM
50 METRES BREASTSTROKE, Jun 27
1 28.22 Knabe Morgan,22,UCSA
2 28.81 Dickens Scott,18,UBCD
3 28.84 Brekke Trevor,26,SFA
4 29.22 Mori Brad,25,EXST
5 29.27 Hunter Jason,23,SFA
6 29.37 Thomsen Chad,20,UASC
7 29.53 Huang Matthew,19,UBCD
8 29.86 Hunter Gerard,21,RSA
B Final
1 29.75 Mains Matthew,21,ROW
2 30.02 Lee Aaron,23,UNB
3 30.07 Thiessen Chad,17,SPART

4 30.12 McKechnie David,17,BTSC
5 30.26 Wylie Michael,25,SFA
6 30.39 Delaney Clayton,22,ROW
7 30.65 Margulis Roman,19,NYAC
8 30.71 Parker Nathan,19,ROD
100 METRES BREASTSTROKE, Jun 26
1 1:01.12 Knabe Morgan,22,UCSA
2 1:02.67 Brown Michael,19,PERTH
3 1:02.78 Dickens Scott,18,UBCD
4 1:03.60 Boulianne Michel,24,CAMO
5 1:03.87 Mains Matthew,21,ROW
6 1:03.99 Thomsen Chad,20,UASC
7 1:04.24 Brekke Trevor,26,SFA
8 1:04.62 Stamhuis John,24,PCS
B Final
1 1:04.01 Huang Matthew,19,UBCD
2 1:04.33 Hunter Jason,23,SFA
3 1:04.49 McKechnie David,17,BTSC
4 1:05.02 Barnes Warren,18,SCAR
5 1:05.20 Thiessen Chad,17,SPART
6 1:05.31 Gleason Gregg,22,BROCK
7 1:06.01 Delaney Clayton,22,ROW
8 1:06.79 Charlton Cameron,21,TAT
200 METRES BREASTSTROKE, Jun 28
1 2:12.74 Knabe Morgan,22,UCSA
2 2:14.94 Brown Michael,19,PERTH
3 2:16.15 Mains Matthew,21,ROW
4 2:16.35 Dickens Scott,18,UBCD
5 2:16.55 Boulianne Michel,24,CAMO
6 2:18.27 Huang Matthew,19,UBCD
7 2:20.17 Stamhuis John,24,PCS
8 2:20.40 Gleason Gregg,22,BROCK
B Final
1 2:22.10 Thomsen Chad,20,UASC
2 2:22.34 McKechnie David,17,BTSC
3 2:22.44 Charlton Cameron,21,TAT
4 2:23.21 Delaney Clayton,22,ROW
5 2:23.80 Barnes Warren,18,SCAR
6 2:24.55 Monaco Marco,16,OAK-TO
7 2:25.31 Bartlet John,21,NEW
8 2:25.34 Boulanger Alex,21,CAMO
50 METRES BUTTERFLY, Jun 26
1 24.22 Mintenko Michael,27,UBCD
2 24.59 Kindler Thomas,22,CAMO
3 24.86 Hankewich Chad,21,GOLD
4 25.19 Lupien Yannick,23,CNCB
5 25.24 Janes Riley,22,NRST
6 25.27 Langlais Jean-F.,24,UL
7 25.29 Ballem Josh,26,UCSC
8 25.55 Bartoch Joe,20,LAC
B Final
1 25.57 Jacks Jesse,21,PCS
2 25.59 Vanderkam Bradley,20,LAC
3 25.62 Bourdages Dominique,21,CAMO
4 25.63 Caprara Stefano,19,NEW
5 25.73 Henderson Sandy,23,SFA
6 25.75 Lachapelle Remi,23,CAMO
7 25.78 Poulin Sebastien,23,CAMO
8 26.03 Babaris Alex,21,TRENT
100 METRES BUTTERFLY, Jun 29
1 53.44 Mintenko Michael,27,UBCD
2 54.83 Bartoch Joe,20,LAC
3 54.85 Hankewich Chad,21,GOLD
4 55.44 Jacks Jesse,21,PCS
5 55.51 Rudolf Darryl,18,UBCD
6 55.56 Ballem Josh,26,UCSC
7 55.74 Langlais Jean-F.,24,UL
8 56.80 Schjott Jonathan,21,UCSC
B Final
1 56.21 Hartel Klaus,23,SFA
2 56.43 Poulin Sebastien,23,CAMO
3 56.53 Henderson Sandy,23,SFA
4 56.87 Russell Colin,18,BTSC
5 57.06 Terauds Mike,22,EAST
6 57.10 Pelechytik Jan,22,ROD
7 57.40 Vanderkam Bradley,20,LAC
8 57.78 Babaris Alex,21,TRENT
200 METRES BUTTERFLY, Jun 27
1 2:01.08 Johns Brian,20,UBCD
2 2:02.24 Murray Chad,21,UCSC
3 2:02.44 Jacks Jesse,21,PCS
4 2:03.21 Rudolf Darryl,18,UBCD
5 2:03.31 Schjott Jonathan,21,UCSC
6 2:04.97 Poulin Sebastien,23,CAMO

7 2:05.65 Castonguay Francois,20,CAMO
8 2:06.05 Pelechytik Jan,22,ROD
B Final
1 2:05.15 Cowan Tim,25,UCSC
2 2:05.82 Medaglia Steven,18,NKB
3 2:05.92 Hartel Klaus,23,SFA
4 2:06.44 Ng Callum,18,CASC
5 2:06.59 Ruse Timothy,18,PCSC
6 2:06.62 Dragunas Andrew,21,PCSC
7 2:06.62 Terauds Mike,22,EAST
8 2:07.03 Bannon Thierry,20,SAMAK
200 METRES IND.MEDLEY, Jun 28
1 2:02.15 Johns Brian,20,UBCD
2 2:03.95 Oriwol Tobias,18,ESWIM
3 2:04.50 Beavers Keith,20,ROW
4 2:04.61 Murray Chad,21,UCSC
5 2:04.86 Sayao Chuck,20,TO
6 2:08.21 Medaglia Steven,18,NKB
7 2:08.48 Samson Maxime,18,ELITE
 disq Castonguay Francois,20,CAMO
B Final
1 2:09.10 Ng Callum,18,CASC
2 2:09.27 Aach Conrad,18,ESWIM
3 2:09.81 Ruse Timothy,18,PCSC
4 2:11.53 Graham Taylor,18,RSA
5 2:12.05 Smith Donald,19,OAK-TO
6 2:12.57 Hyder Cameron,20,UCSC
7 2:13.07 Diehl Graham,20,UCSC
8 2:13.25 Aubry Jonathan,17,CNB
400 METRES IND.MEDLEY, Jun 30
1 4:19.66 Sayao Chuck,20,TO
2 4:24.87 Johns Brian,20,UBCD
3 4:27.85 Brown Michael,19,PERTH
4 4:28.86 Oriwol Tobias,18,ESWIM
5 4:31.39 Castonguay Francois,20,CAMO
6 4:33.94 Samson Maxime,18,ELITE
7 4:34.33 MacDonald Elliot,20,MANTA
8 4:34.40 Aach Conrad,18,ESWIM
B Final
1 4:33.60 Dickens Scott,18,UBCD
2 4:33.75 Medaglia Steven,18,NKB
3 4:38.45 Ruse Timothy,18,PCSC
4 4:40.67 Hyder Cameron,20,UCSC
5 4:40.72 Aubry Jonathan,17,CNB
6 4:41.30 Tremblay Michel,22,CNCB
7 4:43.54 Boulanger Alex,21,CAMO
8 4:43.71 Schmitt Erich,17,PCS

WOMEN'S EVENTS
50 METRES FREESTYLE, Jun 30
1 26.21 Nicholls Laura,24,ROW
2 26.44 Limpert Marianne,30,CAMO
3 26.47 Beckberger Jennifer,17,AAC
4 26.48 Lydall Anna,23,TO
5 26.52 Porenta Jennifer,18,MMST-TO
6 26.72 Clapham Caroline,22,UBCD

Brian Johns with commemorative
plaque for SC 400 IM world record

N
ik

ki
 D

ry
de

n

13SWIMNEWS / JUNE-JULY 2003

7 26.88 Dykes Amber,19,HYACK
8 26.90 Gillespie Emily,16,NKB
B Final
1 26.56 Pomeroy Laura,19,OAK-TO
2 26.58 Ng Jennifer,17,UBCD
3 26.78 Gault Sarah,18,DDO
4 26.89 Carroll Jennifer,22,MEGO
5 26.91 Kardash Erin,17,MM
6 27.00 Saumur Genevieve,15,CAMO
7 27.09 Beaton Erica,15,HYACK
8 27.11 Rolland Nadine,28,SAMAK
100 METRES FREESTYLE, Jun 29
1 56.72 Nicholls Laura,24,ROW
2 56.86 Porenta Jennifer,18,MMST-TO
3 56.96 Beckberger Jennifer,17,AAC
4 57.01 Button Jennifer,25,TO
5 57.22 Limpert Marianne,30,CAMO
6 57.67 De Blois Marieve,19,CAMO
7 57.72 Kardash Erin,17,MM
8 57.73 Simard Sophie,24,UL
B Final
1 57.89 Beaudry Maya,15,UBCD
2 57.91 Collins Elizabeth,20,ROD
4 58.12 Gresdal Jenna,18,ESWIM
5 58.28 Grant Laura,19,UCSC
6 58.45 Rolland Nadine,28,SAMAK
7 58.62 Clapham Caroline,22,UBCD
8 58.63 Lacroix Audrey,19,CAMO
200 METRES FREESTYLE, Jun 28
1 2:01.31 Reimer Brittany,15,SKSC
2 2:01.73 Collins Elizabeth,20,ROD
3 2:01.97 Beaudry Maya,15,UBCD
4 2:02.28 Doody Kelly,23,UBCD
5 2:02.77 Simard Sophie,24,UL
6 2:02.91 Charron-Watson Chanelle,19,UL
7 2:03.09 Porenta Jennifer,18,MMST-TO
8 2:06.04 Button Jennifer,25,TO
B Final
1 2:02.87 Limpert Marianne,30,CAMO
2 2:03.83 Bussiere Melania,30,CNB
3 2:03.84 Hackett Shannon,16,UBCD
4 2:04.34 De Blois Marieve,19,CAMO
5 2:04.70 Fratesi Jennifer,19,ROW
6 2:04.88 Beckberger Jennifer,17,AAC
7 2:05.09 Gillespie Emily,16,NKB
8 2:05.41 Quirk Sienna,20,UNB
400 METRES FREESTYLE, Jun 26
1 4:12.00 Reimer Brittany,15,SKSC
2 4:15.42 Gravelle Julie,23,TO
3 4:17.58 Hackett Shannon,16,UBCD
4 4:18.76 Charron-Watson Chanelle,19,UL
5 4:19.63 Hunks Tanya,22,HYACK
6 4:19.76 Beaudry Maya,15,UBCD
7 4:21.00 Simard Sophie,24,UL
8 4:26.20 Sweny Loren,21,NKB
B Final
1 4:24.90 Dudar Elyse,16,MSSAC-TO
2 4:25.82 Stefanyshyn Deanna,18,UBCD
3 4:26.41 Quirk Sienna,20,UNB
4 4:26.79 Doody Hayley,17,UCSC
5 4:27.21 Schmuck Anne,15,SKSC
6 4:28.83 Bell Amanda,15,UCSC
7 4:28.85 Telfer Katherine,18,ESWIM
8 4:30.63 Haley Bevan,16,WTSC
800 METRES FREESTYLE, Jun 29
1 8:36.38 Reimer Brittany,15,SKSC
2 8:44.87 Lencoe Taryn,17,UBCD
3 8:50.50 Hunks Tanya,22,HYACK
4 8:50.78 Gravelle Julie,23,TO
5 8:54.00 Hackett Shannon,16,UBCD
6 9:02.10 Dudar Elyse,16,MSSAC-TO
7 9:04.73 Haley Bevan,16,WTSC
8 9:05.84 Schmuck Anne,15,SKSC
1500 METRES FREESTYLE, Jun 27
1 16:24.39 Reimer Brittany,15,SKSC
2 16:25.64 Lencoe Taryn,17,UBCD
3 16:58.49 Hunks Tanya,22,HYACK
4 17:05.54 Stutzel Karley,21,PCS
5 17:12.15 Dudar Elyse,16,MSSAC-TO
6 17:19.23 Haley Bevan,16,WTSC
7 17:21.04 Bell Amanda,15,UCSC
8 17:34.97 Mayzes Sarah,15,IS
50 METRES BACKSTROKE, Jun 28
1 28.90 Carroll Jennifer,22,MEGO

2 29.28 Gammel Erin,23,UCSC
3 29.94 Kubas Hanna,17,UASC
4 30.06 Buckland Brooke,14,EAST
5 30.31 Meredith Caitlin,19,UBCD
6 30.39 Yestrau Landice,16,MM
7 30.41 Menard Marielle,23,UL
8 30.55 Saumur Genevieve,15,CAMO
B Final
1 30.50 Leroy Andree-Ann,21,HAC
2 30.77 Beckberger Jennifer,17,AAC
3 30.88 Schneider Kristen,22,ROD
4 30.94 Clapham Caroline,22,UBCD
5 30.97 Gresdal Jenna,18,ESWIM
6 31.12 Aspinall Jessica,16,RAC
7 31.13 McIntosh Heather,20,UASC
8 31.17 Pomerleau Kirsten,15,UCSC
100 METRES BACKSTROKE, Jun 27
1 1:02.53 Carroll Jennifer,22,MEGO
2 1:02.64 Gammel Erin,23,UCSC
3 1:02.92 Fratesi Jennifer,19,ROW
4 1:03.75 Wycliffe Elizabeth,20,EBSC
5 1:03.78 Kubas Hanna,17,UASC
6 1:03.89 Meredith Caitlin,19,UBCD
7 1:04.11 Stefanyshyn Kelly,20,UBCD
8 1:05.84 Buckland Brooke,14,EAST
B Final
1 1:04.60 Yestrau Landice,16,MM
2 1:04.79 Gresdal Jenna,18,ESWIM
3 1:05.16 McIntosh Heather,20,UASC
4 1:05.16 Bouchard Melanie,21,UL
5 1:05.16 Saumur Genevieve,15,CAMO
6 1:05.25 Kardash Erin,17,MM
7 1:05.55 Schneider Kristen,22,ROD
8 1:05.71 Leroy Andree-Ann,21,HAC
200 METRES BACKSTROKE. Jun 29
1 2:13.15 Fratesi Jennifer,19,ROW
2 2:13.42 Warden Elizabeth,25,TO
3 2:17.02 Stefanyshyn Kelly,20,UBCD
4 2:17.23 Meredith Caitlin,19,UBCD
5 2:18.76 Leroy Andree-Ann,21,HAC
6 2:18.85 Bouchard Melanie,21,UL
7 2:19.85 Stefanyshyn Deanna,18,UBCD
8 2:22.29 Wycliffe Elizabeth,20,EBSC
B Final
1 2:19.38 Bayliss Lynette,17,UCSC
2 2:19.53 Carroll Jennifer,22,MEGO
3 2:21.40 Koskinas Ifiyenia,21,OSC
4 2:21.66 Yestrau Landice,16,MM
5 2:21.95 McIntosh Heather,20,UASC
6 2:22.14 Kubas Hanna,17,UASC
7 2:22.26 Kasuya Jennifer,19,HYACK
8 2:25.15 McQueen Shannon,15,NKB
50 METRES BREASTSTROKE, Jun 30
1 32.52 Leier Rhiannon,26,MM
2 32.87 Blackburn Lisa,31,ROW
3 32.96 Stoody Kathleen,20,SFA
4 33.39 van Oosten Lauren,24,UCSC
5 33.54 Pomeroy Julia,23,OAK-TO
6 33.77 Spooner Emma,20,UCSC
7 34.01 Hughes Stephanie,24,EAST
8 34.07 Hober Renee,18,ROW
B Final
1 33.80 Wagner Tamara,18,ROW
2 33.89 Mange Michelle,16,UBCD
3 33.98 Craft Jacquelyn,17,TRENT
4 34.12 Gault Sarah,18,DDO
5 34.28 Laprade Michelle,22,CAMO
6 34.30 Beaurivage Marie-E.,22,UL
7 34.32 Burns Shayna,19,TO

8 34.41 Ratelle Marie-P.,17,MEGO
100 METRES BREASTSTROKE, Jun 27
1 1:09.12 van Oosten Lauren,24,UCSC
2 1:10.02 Leier Rhiannon,26,MM
3 1:10.76 Blackburn Lisa,31,ROW
4 1:10.89 Stoody Kathleen,20,SFA
5 1:11.16 Petelski Christin,25,PCS
6 1:11.80 Pierse Annamay,19,UBCD
7 1:12.54 Pomeroy Julia,23,OAK-TO
8 1:12.57 Mange Michelle,16,UBCD
B Final
1 1:12.61 Spooner Emma,20,UCSC
2 1:13.53 Burns Shayna,19,TO
3 1:13.59 Labbett Kim,16,OAK-TO
4 1:13.60 Hober Renee,18,ROW
5 1:13.77 Craft Jacquelyn,17,TRENT
6 1:13.99 Wagner Tamara,18,ROW
7 1:14.06 Hughes Stephanie,24,EAST
8 1:14.31 Sceli Michaela,17,WEST
200 METRES BREASTSTROKE, Jun 29
1 2:30.96 van Oosten Lauren,24,UCSC
2 2:31.41 Stoody Kathleen,20,SFA
3 2:32.46 Leier Rhiannon,26,MM
4 2:32.56 Petelski Christin,25,PCS
5 2:32.90 Pierse Annamay,19,UBCD
6 2:33.40 Blackburn Lisa,31,ROW
7 2:34.54 Mange Michelle,16,UBCD
8 2:45.16 Sceli Michaela,17,WEST
B Final
1 2:36.29 Pierse Hanna,14,EKSC
2 2:38.13 Craft Jacquelyn,17,TRENT
3 2:38.19 Rich Whitney,15,LAC
4 2:38.48 Edgecumbe Marcy,19,UASC
5 2:38.82 Hughes Stephanie,24,EAST
6 2:39.21 Hober Renee,18,ROW
7 2:39.26 Labbett Kim,16,OAK-TO
8 2:40.76 Pomeroy Julia,23,OAK-TO
50 METRES BUTTERFLY, Jun 30
1 27.75 Button Jennifer,25,TO
2 28.04 Carroll Jennifer,22,MEGO
3 28.04 Downing MacKenzie,16,WGB
4 28.30 Rolland Nadine,28,SAMAK
5 28.36 Saumur Genevieve,15,CAMO
6 28.43 Gault Sarah,18,DDO
7 28.68 Lacroix Audrey,19,CAMO
8 28.68 Collins Elizabeth,20,ROD
B Final
1 28.84 Martin Stephanie,21,CASC
2 28.85 Alroubaie Sara,21,MM
3 29.04 Beaulieu Randi,17,MSSAC-TO
4 29.07 Tcholkayan Valerie,18,DDO
5 29.31 Kumentas Nadia,15,TO
6 29.31 Hughes Stephanie,24,EAST
7 29.48 Bennett Allison,15,NYAC
8 29.63 Rawlings Kayla,15,LOSC
100 METRES BUTTERFLY, Jun 26
1 59.80 Button Jennifer,25,TO
2 1:00.86 Lacroix Audrey,19,CAMO
3 1:01.56 Fratesi Jennifer,19,ROW
4 1:02.21 Downing MacKenzie,16,WGB
5 1:02.26 Alroubaie Sara,21,MM
6 1:02.57 Gillespie Amanda,18,NKB
7 1:02.79 Collins Elizabeth,20,ROD
8 1:02.86 Hubley Melissa,21,EAST
B Final
1 1:02.87 Guay-Racine Julia,17,CAMO
2 1:03.21 Hughes Stephanie,24,EAST
3 1:03.58 Gajos Nancy,18,ESWIM
4 1:03.93 Bernier Joan,19,CNCB

5 1:03.97 Rawlings Kayla,15,LOSC
6 1:04.10 Gillespie Emily,16,NKB
7 1:04.24 O’Kelly Orlagh,17,UASC
8 1:04.96 Schneider Kristen,22,ROD
200 METRES BUTTERFLY, Jun 28
1 2:11.80 Lacroix Audrey,19,CAMO
2 2:12.03 Button Jennifer,25,TO
3 2:13.91 Gravelle Julie,23,TO
4 2:17.02 Hunks Tanya,22,HYACK
5 2:18.24 Gillespie Amanda,18,NKB
6 2:18.31 Lachance-Fortin Alex,18,UL
7 2:19.59 Bernier Joan,19,CNCB
8 2:19.73 Hubley Melissa,21,EAST
B Final
1 2:17.15 Downing MacKenzie,16,WGB
2 2:19.25 Hughes Stephanie,24,EAST
3 2:20.01 Guay-Racine Julia,17,CAMO
4 2:20.78 Rawlings Kayla,15,LOSC
5 2:20.96 O’Kelly Orlagh,17,UASC
6 2:21.05 Alroubaie Sara,21,MM
7 2:21.16 Beland Danielle,18,GO
8 2:21.52 Gajos Nancy,18,ESWIM
200 METRES IND.MEDLEY, Jun 26
1 2:13.60 Warden Elizabeth,25,TO
2 2:16.25 Doody Kelly,23,UBCD
3 2:16.55 Limpert Marianne,30,CAMO
4 2:17.67 Malar Joanne,27,UCSC
5 2:17.89 Landry Michelle,18,UBCD
6 2:19.19 Leroy Andree-Ann,21,HAC
7 2:19.57 Leier Rhiannon,26,MM
8 2:21.24 Bradley Kristen,19,NEW
B Final
1 2:19.88 Durand Dena,22,UCSC
2 2:19.97 Pierse Annamay,19,UBCD
3 2:20.41 Burgoyne Carrie,21,UCSC
4 2:21.49 Kardash Erin,17,MM
5 2:22.15 Gillespie Emily,16,NKB
6 2:22.47 Gillespie Amanda,18,NKB
7 2:22.47 Bouchard Melanie,21,UL
8 2:22.74 De Blois Marieve,19,CAMO
400 METRES IND.MEDLEY, Jun 30
1 4:46.11 Warden Elizabeth,25,TO
2 4:51.55 Doody Kelly,23,UBCD
3 4:52.72 Burgoyne Carrie,21,UCSC
4 4:54.47 Hunks Tanya,22,HYACK
5 4:55.01 Pierse Annamay,19,UBCD
6 4:55.84 Malar Joanne,27,UCSC
7 4:57.00 Landry Michelle,18,UBCD
8 4:57.90 Durand Dena,22,UCSC
B Final
1 4:59.75 Bradley Kristen,19,NEW
2 5:01.92 Gillespie Amanda,18,NKB
3 5:02.09 Bouchard Melanie,21,UL
4 5:02.32 Schmuck Anne,15,SKSC
5 5:03.03 Stefanyshyn Deanna,18,UBCD
6 5:05.97 Johnson Haylee,17,UBCD
7 5:07.53 Bernier Joan,19,CNCB
8 5:08.69 Osterer Elizabeth,17,NKB

Rating Summary of Top Performances
1) 983 1:01.12 100 breast M Knabe Morgan,UCSA
2) 975 2:13.60 200 im W Warden Elizabeth,TO
3) 975 28.90 50 back W Carroll Jennifer,MEGO
4) 967 7:58.63 800 free M MacGillivary Kurtis,ROW
5) 966 2:02.15 200 im M Johns Brian,UBCD
6) 964 16:24.39 1500 free W Reimer Brittany,SKSC
7) 962 16:25.64 1500 free W Lencoe Taryn,UBCD
 962 3:50.03 400 free M Say Rick,UCSC
9) 961 53.44 100 fly M Mintenko Michael,UBCD
10) 960 4:19.66 400 im M Sayao Chuck,TO

Regina's Elizabeth Collins, 20,
selected to Pan Am Team in 200 free

N
ik

ki
 D

ry
de

n

SWIMNEWS / JUNE-JULY 200314

MEN’S EVENTS
50 METRES FREESTYLE
Ann Arbor 23.21 Ricardo Busquets,PUR 23.43 Neil Walker,USA 23.69 Randall Bal,USA
Irvine 22.74 Roland Schoeman,RSA 22.79 Jason Lezak,USA 23.09 Michael Cavic,YUG
Vancouver 23.62 Brent Hayden,CAN 24.12 Randall Bal,USA 24.13 Nicholas Brunelli,USA
Charlotte 23.35 Ricardo Busquets,PUR 23.35 Neil Walker,USA 23.43 Frederick Bousquet,FRA
Mission Viejo 22.48 Jason Lezak,USA 22.93 Roland Schoeman,RSA 22.97 Bartosz Kizierowski,POL
Santa Clara 22.87 Jason Lezak,USA 22.92 Ryk Neethling,RSA 22.94 Neil Walker,USA
100 METRES FREESTYLE
Ann Arbor 51.17 Neil Walker,USA 51.90 Randall Bal,USA 52.23 Kicker Vencill,USA
Irvine 49.81 Anthony Ervin,USA 50.72 Denis Pimankov,RUS 50.81 Rolandas Gimbutis,LTU
Vancouver 50.83 Brent Hayden,CAN 51.63 Michael Mintenko,CAN 51.96 Scott Vonschoff,USA
Charlotte 50.94 Neil Walker,USA 51.39 Ryan Wochomurka,USA 51.60 Romain Barnier,FRA
Mission Viejo 49.58 Jason Lezak,USA 50.60 Scott Tucker,USA 50.81 Ryk Neethling,RSA
Santa Clara 49.90 Neil Walker,USA 50.51 Scott Tucker,USA 51.12 Rolandas Gimbutis,LTU
200 METRES FREESTYLE
Ann Arbor 1:49.29 Michael Phelps,USA 1:51.02 Klete Keller,USA 1:53.36 Scott Goldblatt,USA
Irvine 1:51.52 Tamas Kerekjarto,HUN 1:52.28 Ryk Neethling,RSA 1;52.98 Chad Carvin,USA
Vancouver 1:51.74 Michael Mintenko,CAN 1:52.29 Brent Hayden,CAN 1:52.35 Rick Say,CAN
Charlotte 1:51.15 Klete Keller,USA 1:52.68 Peter Vanderkaay,USA 1:53.25 Davis Tarwater,USA
Mission Viejo 1:51.11 Ryk Neethling,RSA 1:52.23 Scott Tucker,USA 1:52.56 Aaron Peirsol,USA
Santa Clara 1:50.34 Klete Keller,USA 1:50.80 Markus Rogan,AUT 1:51.60 Jayme Cramer,USA
400 METRES FREESTYLE
Ann Arbor 3:49.93 Michael Phelps,USA 3:55.64 Davis Tarwater,USA 3:55.75 Peter Vanderkaay,USA
Irvine 3:57.12 Larsen Jensen,USA 3:57.84 Mark Warkentin,USA 3:59.74 Cameron Mull,USA
Vancouver 3:56.18 Mark Johnston,CAN 3:58.64 Rick Say,CAN 3:59.01 Larsen Jensen,USA
Charlotte 3:53.81 Francis Crippen,USA 3:53.93 Klete Keller,USA 3:55.97 Andrew Hurd,CAN
Mission Viejo 3:56.83 Oussama Mellouli,TUN 3:57.15 Larsen Jensen,USA 3:57.38 Chad Carvin,USA
Santa Clara 3:53.18 Klete Keller,USA 3:56.39 Oussama Mellouli,TUN 3:57.06 Peter Vanderkaay,USA
800 METRES FREESTYLE
Vancouver 8:13.44 Larsen Jensen,USA 8:26.75 Jarrod Ballem,CAN 8:35.00 Tim Cowan,CAN
Charlotte 8:01.80 Francis Crippen,USA 8:01.91 Klete Keller,USA 8:08.06 Peter Vanderkaay,USA
Mission Viejo 8:05.72 Oussama Mellouli,TUN 8:09.77 Chad Carvin,USA 8:17.52 Justin Mortimer,USA
Santa Clara 8:04.35 Klete Keller,USA 8:07.80 Ricardo Monasterio,VEN 8:17.66 Peter Vanderkaay,USA
1500 METRES FREESTYLE
Ann Arbor 15:37.95 Peter Vanderkaay,USA 15:40.29 Chris Thompson,USA 16:09.27 Andrew Hurd,CAN
Irvine 15:39.29 Larsen Jensen,USA 16:00.11 Aram Kevorkian,USA
Vancouver 15:58.21 Rick Say,CAN 16:06.70 David Creel,CAN 16:12.00 Jarrod Ballem,CAN
Charlotte 15:29.45 Ricardo Monasterio,VEN 15:37.22 Klete Keller,USA 15:38.04 Peter Vanderkaay,USA
Mission Viejo 15:32.42 Erik Vendt,USA 15:33.35 Larsen Jensen,USA 15:45.75 Oussama Mellouli,TUN
Santa Clara 15:22.40 Erik Vendt,USA 15:25.61 Ricardo Monasterio,VEN 15:35.64 Klete Keller,USA
50 METRES BACKSTROKE
Irvine 26.51 Alex Lim,MAS 26.73 Gordan Kozulj,CRO 27.61 Trent Staley,USA
Vancouver 26.44 Randall Bal,USA 26.64 Sean Sepulis,CAN 26.85 Riley Janes,CAN
100 METRES BACKSTROKE
Ann Arbor 56.32 Randall Bal,USA 58.10 Neil Walker,USA 58.43 Jayme Cramer,USA
Irvine 55.84 Gordan Kozulj,CRO 56.97 Alex Lim,MAS 59.47 Ahmed Hussein,EGY
Vancouver 57.21 Sean Sepulis,CAN 57.33 Randall Bal,USA 57.68 Riley Janes,CAN
Charlotte 56.96 James Wike,USA 57.36 Neil Walker,USA 57.52 Adam Mania,POL
Mission Viejo 55.27 Aaron Peirsol,USA 56.23 Alex Lim,MAS 57.34 Matthew Grevers,USA
Santa Clara 55.14 Aaron Peirsol,USA 56.11 Randall Bal,USA 56.29 Markus Rogan,AUT
200 METRES BACKSTROKE
Ann Arbor 2:05.47 Matt Hawes,CAN 2:07.65 Colin Underhill,USA 2:08.17 Robert Margalis,USA
Irvine 2:01.00 Gordan Kozulj,CRO 2:03.52 Trent Staley,USA 2:08.07 Eddie Erazo,USA
Vancouver 2:01.84 Tobias Oriwol,CAN 2:04.21 Brian Johns,CAN 2:06.61 Desmond Strelzow,CAN
Charlotte 2:03.65 Chris DeJong,USA 2:03.87 Joey Faltraco,USA 2:05.00 Luke Wagner,USA
Mission Viejo 1:58.11 Aaron Peirsol,USA 2:05.40 Louis Vayo,USA 2:06.85 Diego Urreta,MEX
Santa Clara 1:56.98 Aaron Peirsol,USA 1:59.10 Michael Phelps,USA 2:00.08 Markus Rogan,AUT
50 METRES BREASTSTROKE
Irvine 29.50 David Denniston,USA 29.57 Marco Gonzalez,MEX 30.10 John Abercrombie,USA
Vancouver 29.33 Brad Mori,CAN 29.49 Scott Dickens,CAN 29.68 Trevor Brekke,CAN
100 METRES BREASTSTROKE
Ann Arbor 1:04.68 David Denniston,USA 1:04.84 James Barone,USA 1:05.48 Warren Barnes,CAN
Irvine 1:04.88 David Denniston,USA 1:05.22 Ratapong Sirisanont,THA 1:06.80 Marco Gonzalez,MEX
Vancouver 1:02.13 Morgan Knabe,CAN 1:04.26 Scott Dickens,CAN 1:05.02 Matthew Huang,CAN
Charlotte 1:04.98 Sean Quinn,USA 1:05.65 Wickus Nienaber,SWZ 1:06.20 Michael Brown,CAN
Mission Viejo 1:04.19 Vladislav Polyakov,KAZ 1:04.50 David Denniston,USA 1:05.25 Ratapong Sirisanont,THA
Santa Clara 1:02.13 Brendan Hansen,USA 1:02.61 Glenn Ed Moses,USA 1:04.18 Jose Couto,POR
200 METRES BREASTSTROKE
Ann Arbor 2:19.96 Michael Phelps,USA 2:21.11 Robert Margalis,USA 2:22.50 Marco Monaco,CAN
Irvine 2:20.95 Ratapong Sirisanont,THA 2:21.48 David Denniston,USA 2:25.69 Paul Hernandez,USA
Vancouver 2:16.37 Morgan Knabe,CAN 2:16.74 Tom Wilkens,USA 2:20.86 Scott Dickens,CAN
Charlotte 2:19.66 Sean Quinn,USA 2:22.25 Eric Shanteau,USA 2:22.58 Michael Brown,CAN
Mission Viejo 2:18.52 Vladislav Polyakov,KAZ 2:18.83 Ratapong Sirisanont,THA 2:21.48 Andrew Callahan,USA
Santa Clara 2:15.19 Brendan Hansen,USA 2:18.16 Ratapong Sirisanont,THA 2:18.24 David Denniston,USA
50 METRES BUTTERFLY
Irvine 23.88 Roland Schoeman,RSA 24.52 Ryk Neethling,RSA 24.53 Igor Marchenko,RUS
Vancouver 25.58 Riley Janes,CAN 25.75 Matt Marshall,USA 25.95 Jesse Jacks,CAN
100 METRES BUTTERFLY
Ann Arbor 55.65 Tom Malchow,USA 56.10 Andrew Livingston,PUR 56.19 Nicholas Walkotten,USA
Irvine 53.91 Igor Marchenko,RUS 54.40 Michael Cavic,YUG 54.66 Roland Schoeman,RSA
Vancouver 54.07 Michael Mintenko,CAN 55.80 Jesse Jacks,CAN 56.32 Matt Marshall,USA
Charlotte 54.67 Benjamin Michaelson,USA 55.00 Tom Malchow,USA 55.87 Michael Raab,USA
Mission Viejo 53.87 Michael Mintenko,CAN 54.36 Ryk Neethling,RSA 55.37 Luis Rojas,VEN
Santa Clara 52.65 Michael Phelps,USA 53.72 Michael Cavic,YUG 53.92 Ryk Neethling,RSA
200 METRES BUTTERFLY
Ann Arbor 1:59.12 Michael Phelps,USA 2:00.30 Tom Malchow,USA 2:01.95 Andrew Livingston,PUR
Irvine 2:00.95 Tamas Kerekjarto,HUN 2:03.96 Erik Tolmachoff,USA 2:06.93 Dan Beal,USA
Vancouver 2:05.18 Jesse Jacks,CAN 2:06.83 Chad Murray,CAN 2:07.37 James Atkinson,USA
Charlotte 1:56.41 Tom Malchow,USA 2:00.27 Michael Raab,USA 2:03.63 Matthew Haupt,USA
Mission Viejo 2:00.94 Moss Burmester,NZL 2:03.83 Chad Carvin,USA 2:04.51 Andrew Livingston,PUR
Santa Clara 1:56.06 Michael Phelps,USA 1:57.39 Tom Malchow,USA 2:00.46 Moss Burmester,NZL
200 METRES IND.MEDLEY
Ann Arbor 2:00.82 Michael Phelps,USA 2:06.25 Keith Beavers,CAN 2:06.85 Michael Alexandrov,USA
Irvine 2:03.63 Tamas Kerekjarto,HUN 2:05.65 Oussama Mellouli,TUN 2:07.52 Aram Kevorkian,USA
Vancouver 2:05.87 Tom Wilkens,USA 2:08.51 Tobias Oriwol,CAN 2:08.52 Chad Murray,CAN
Charlotte 2:03.47 George Bovell,TRI 2:05.93 Eric Shanteau,USA 2:07.30 Robert Margalis,USA
Mission Viejo 2:06.29 Oussama Mellouli,TUN 2:09.12 John Dorr,USA 2:10.93 Mark Hamming,USA
Santa Clara 1:57.94 Michael Phelps,USA 2:02.62 Kevin Clements,USA 2:05.43 Mark Liscinsky,USA
400 METRES IND.MEDLEY
Ann Arbor 4:16.19 Michael Phelps,USA 4:27.25 Robert Margalis,USA 4:29.03 Kevin Clements,USA
Irvine 4:26.44 Tamas Kerekjarto,HUN 4:27.40 Oussama Mellouli,TUN 4:32.64 Daniel A. Hewko,USA
Vancouver 4:26.94 Tom Wilkens,USA 4:33.24 Tobias Oriwol,CAN 4:35.64 Chad Murray,CAN
Charlotte 4:26.60 Robert Margalis,USA 4:29.50 Eric Shanteau,USA 4:30.93 Francis Crippen,USA
Mission Viejo 4:30.86 Oussama Mellouli,TUN 4:31.75 Chad Carvin,USA 4:32.40 Justin Mortimer,USA
Santa Clara 4:20.54 Tom Wilkens,USA 4:23.26 Oussama Mellouli,TUN 4:23.52 Erik Vendt,USA

WOMEN'S EVENTS
50 METRES FREESTYLE
Ann Arbor 26.04 Colleen Lanne,USA 26.16 Haley Cope,USA 26.49 Gabrielle Rose,USA
Irvine 25.95 Haley Cope,USA 26.03 Colleen Lanne,USA 26.57 Elizabeth Meskill,USA
Vancouver 25.50 Alison Sheppard,GBR 26.85 Jennifer Ng,CAN 26.87 Erin Kardash,CAN
Charlotte 26.02 Haley Cope,USA 26.02 Rhiannon Jeffrey,USA 26.13 Laura Nicholls,CAN
Mission Viejo 26.49 Colleen Lanne,USA 26.57 Lacey Nymeyer,USA 26.61 Courtney Cashion,USA
Santa Clara 25.79 Haley Cope,USA 25.82 Karalynn Joyce,USA 25.91 Colleen Lanne,USA
100 METRES FREESTYLE
Ann Arbor 56.30 Colleen Lanne,USA 56.78 Gabrielle Rose,USA 57.03 Laura Nicholls,CAN
Irvine 56.28 Natalie Coughlin,USA 56.41 Colleen Lanne,USA 57.36 Lindsay Benko,USA
Vancouver 56.66 Gabrielle Rose,USA 57.91 Erin Kardash,CAN 58.62 Maya Beaudry,CAN
Charlotte 55.84 Rhiannon Jeffrey,USA 56.34 Stefanie Williams,USA 56.77 Laura Nicholls,CAN
Mission Viejo 56.27 Gabrielle Rose,USA 56.32 Colleen Lanne,USA 57.75 Lacey Nymeyer,USA
Santa Clara 55.01 Natalie Coughlin,USA 56.18 Colleen Lanne,USA 56.28 Lindsay Benko,USA
200 METRES FREESTYLE
Ann Arbor 2:03.24 Colleen Lanne,USA 2:03.27 Gabrielle Rose,USA 2:03.83 Mary Descenza,USA
Irvine 2:00.36 Lindsay Benko,USA 2:01.54 Colleen Lanne,USA 2:01.70 Kaitlin Sandeno,USA
Vancouver 2:02.99 Lindsay Benko,USA 2:05.80 Erin Kardash,CAN 2:06.01 Shannon Hackett,CAN
Charlotte 2:01.12 Rhiannon Jeffrey,USA 2:02.88 Elizabeth Hill,USA 2:02.93 Mary Descenza,USA
Mission Viejo 2:02.04 Gabrielle Rose,USA 2:02.43 Rachel Komisarz,USA 2:02.70 Emily Mason,USA
Santa Clara 2:01.38 Lindsay Benko,USA 2:02.69 Rebecca Koch,USA 2:03.03 Stefanie Williams,USA
400 METRES FREESTYLE
Ann Arbor 4:17.62 Amy McCullough,USA 4:17.75 Diana Munz,USA 4:18.62 Kimberly Kelly,USA
Irvine 4:11.88 Lindsay Benko,USA 4:13.21 Kaitlin Sandeno,USA 4:17.54 Adrienne Binder,USA
Vancouver 4:16.12 Brittany Reimer,CAN 4:19.48 Vesna Stojanovska,MKD 4:20.11 Rory Schmidt,USA
Charlotte 4:12.99 Flavia Rigamonti,SUI 4:18.91 Brooke Bennett,USA 4:20.77 Anja Carman,SLO
Mission Viejo 4:14.65 Rachel Komisarz,USA 4:16.65 Emily Mason,USA 4:21.52 Kaitlin Sandeno,USA
Santa Clara 4:15.54 Lindsay Benko,USA 4:15.55 Sara McLarty,USA 4:16.09 Kalyn Keller,USA
800 METRES FREESTYLE
Ann Arbor 8:35.78 Flavia Rigamonti,SUI 8:45.78 Alyssa Kiel,USA 8:50.90 Kimberly Kelly,USA
Irvine 8:39.50 Lindsay Benko,USA 8:40.09 Adrienne Binder,USA 8:49.05 Hayley Peirsol,USA
Vancouver 8:45.19 Brittany Reimer,CAN 8:52.45 Rory Schmidt,USA 8:54.86 Taryn Lencoe,CAN
Charlotte 8:49.58 Brooke Bennett,USA 8:52.35 Elizabeth Hill,USA 8:53.92 Stephanie Carr,USA
Mission Viejo 8:38.71 Emily Mason,USA 8:43.10 Kaitlin Sandeno,USA 8:50.89 Rachel Komisarz,USA
Santa Clara 8:42.41 Kalyn Keller,USA 8:44.43 Sara McLarty,USA 8:47.07 Rachel Burke,USA
1500 METRES FREESTYLE
Vancouver 16:57.20 Rory Schmidt,USA 17:01.43 Brittany Reimer,CAN 17:11.27 Karley Stutzel,CAN
Charlotte 16:16.98 Flavia Rigamonti,SUI 16:46.59 Brooke Bennett,USA 16:47.15 Stephanie Carr,USA
Mission Viejo 16:53.91 Kaitlin Sandeno,USA 17:06.40 Stephanie Anderson,USA 17:14.02 Nicole Weatherman,USA
Santa Clara 16:36.53 Sara McLarty,USA 16:43.66 Lauren Costella,USA 16:54.02 Rachel Burke,USA
50 METRES BACKSTROKE
Irvine 29.37 Haley Cope,USA 29.68 Natalie Coughlin,USA 30.60 Hiu Wai Tsai,HKG
Vancouver 29.44 Erin Gammel,CAN 30.32 Caitlin Meredith,CAN 30.64 Jessica Aspinall,CAN
100 METRES BACKSTROKE
Ann Arbor 1:03.29 Haley Cope,USA 1:04.49 Elizabeth Wycliffe,CAN 1:05.32 Gisela Morales,GUA
Irvine 1:02.75 Natalie Coughlin,USA 1:03.91 Haley Cope,USA 1:05.50 Taylor Spivey,USA
Vancouver 1:02.47 Erin Gammel,CAN 1:03.67 Jennifer Fratesi,CAN 1:04.87 Caitlin Meredith,CAN
Charlotte 1:03.06 Haley Cope,USA 1:04.06 Kristy Coventry,ZIM 1:05.28 Sarah Haupt,USA
Mission Viejo 1:03.12 Beth Botsford,USA 1:03.15 Maureen Farrell,USA 1:04.17 Hiu Wai Tsai,HKG
Santa Clara 1:00.98 Natalie Coughlin,USA 1:02.46 Haley Cope,USA 1:03.96 Courtney Shealy,USA
200 METRES BACKSTROKE
Ann Arbor 2:17.66 Elizabeth Wycliffe,CAN 2:19.47 Haley Cope,USA 2:19.81 Courtney Kalisz,USA
Irvine 2:15.71 Natalie Coughlin,USA 2:18.22 Kaitlin Sandeno,USA 2:19.79 Erin Volcan,VEN
Vancouver 2:14.13 Jennifer Fratesi,CAN 2:15.32 Erin Gammel,CAN 2:17.81 Kelly Stefanyshyn,CAN
Charlotte 2:14.96 Margaret Hoelzer,USA 2:16.99 Elizabeth Warden,CAN 2:17.62 Anja Carman,SLO
Mission Viejo 2:16.25 Jessica Hayes,USA 2:17.82 Kelly Harrigan,USA 2:18.48 Beth Botsford,USA
Santa Clara 2:13.72 Natalie Coughlin,USA 2:17.10 Lauren Rogers,USA 2:17.12 Kristen Caverly,USA
50 METRES BREASTSTROKE
Irvine 33.02 Staciana Stitts,USA 33.96 Jennifer Cook,USA 34.01 Jessica Hardy,USA
Vancouver 32.72 Rhiannon Leier,CAN 33.36 Lauren van Oosten,CAN 34.10 Emma Spooner,CAN
100 METRES BREASTSTROKE
Ann Arbor 1:09.76 Tara Kirk,USA 1:09.91 Kristy Kowal,USA 1:11.49 Gabrielle Rose,USA
Irvine 1:12.95 Niolette Teo,SIN 1:13.96 Jessica Hardy,USA 1:14.26 Maryann Boosalis,USA
Vancouver 1:09.78 Rhiannon Leier,CAN 1:11.99 Lauren van Oosten,CAN 1:13.07 Genevieve Patterson,USA
Charlotte 1:09.88 Tara Kirk,USA 1:10.22 Sarah Poewe,GER 1:10.27 Kristy Kowal,USA
Mission Viejo 1:09.77 Amanda Beard,USA 1:10.46 Jessica Wagner,USA 1:10.76 Erica Liu,USA
Santa Clara 1:10.03 Tara Kirk,USA 1:10.97 Birte Steven,GER 1:12.00 Erica Liu,USA
200 METRES BREASTSTROKE
Ann Arbor 2:32.85 Kristy Kowal,USA 2:34.37 Lisa Blackburn,CAN 2:39.56 Amanda Dunnigan,USA
Irvine 2:35.14 Staciana Stitts,USA 2:36.81 Michala Kwasny,USA 2:37.58 Nicolette Teo,SIN
Vancouver 2:33.78 Rhiannon Leier,CAN 2:34.28 Lauren van Oosten,CAN 2:34.63 Michelle Mange,CAN
Charlotte 2:29.89 Sarah Poewe,GER 2:30.75 Tara Kirk,USA 2:33.22 Kristy Kowal,USA
Mission Viejo 2:28.42 Amanda Beard,USA 2:33.16 Keri Hehn,USA 2:33.77 Melissa Klein,USA
Santa Clara 2:31.54 Birte Steven,GER 2:32.55 Hiroka Sakamoto,JPN 2:35.72 Kristen Caverly,USA
50 METRES BUTTERFLY
Irvine 27.57 Bethany Goodwin,USA 27.60 Haley Cope,USA 28.41 Elizabeth Meskill,USA
Vancouver 28.11 Alison Sheppard,GBR 29.26 MacKenzie Downing,CAN 29.35 Jennifer Fratesi,CAN
100 METRES BUTTERFLY
Ann Arbor 1:00.54 Mary Descenza,USA 1:01.52 Dana Kirk,USA 1:01.65 Kim Vandenberg,USA
Irvine 0:59.96 Natalie Coughlin,USA 1:02.14 Jana Krohn,USA 1:02.30 Kim Vandenberg,USA
Vancouver 1:01.67 Misty Hyman,USA 1:02.32 Sara Alroubaie,CAN 1:03.04 Kelly Doody,CAN
Charlotte 0:59.86 Mary Descenza,USA 1:00.51 Dana Vollmer,USA 1:02.04 Jennifer Button,CAN
Mission Viejo 1:00.66 Rachel Komisarz,USA 1:00.73 Bethany Goodwin,USA 1:00.77 Misty Hyman,USA
Santa Clara 0:59.00 Natalie Coughlin,USA 0:59.80 Dana Kirk,USA 1:01.18 Sarah Wanezek,USA
200 METRES BUTTERFLY
Ann Arbor 2:15.25 Kim Vandenberg,USA 2:15.38 Mary Descenza,USA 2:19.32 Courtney Kalisz,USA
Irvine 2:12.70 Margaretha Pedder,GBR 2:12.72 Kaitlin Sandeno,USA 2:14.56 Michala Kwasny,USA
Vancouver 2:13.91 Misty Hyman,USA 2:18.71 Vesna Stojanovska,MKD 2:19.50 Shannon Hackett,CAN
Charlotte 2:10.61 Mary Descenza,USA 2:13.01 Jennifer Button,CAN 2:16.30 Margaret Hoelzer,USA
Mission Viejo 2:11.96 Emily Mason,USA 2:14.61 Kaitlin Sandeno,USA 2:14.82 Kristen Hastrup,USA
Santa Clara 2:12.51 Dana Kirk,USA 2:14.53 Margaretha Pedder,GBR 2:14.81 Kim Vandenberg,USA
200 METRES IND.MEDLEY
Ann Arbor 2:17.01 Gabrielle Rose,USA 2:19.84 Kristy Kowal,USA 2:21.31 Jennifer Forster,USA
Irvine 2:18.97 Michala Kwasny,USA 2:20.41 Haley Cope,USA 2:20.82 Malin Svahnstrom,SWE
Vancouver 2:16.67 Gabrielle Rose,USA 2:18.79 Kelly Doody,CAN 2:20.52 Erin Kardash,CAN
Charlotte 2:17.12 Kristy Coventry,ZIM 2:17.35 Elizabeth Warden,CAN 2:19.30 Kristy Kowal,USA
Mission Viejo 2:15.88 Gabrielle Rose,USA 2:17.05 Amanda Beard,USA 2:17.84 Emily Mason,USA
Santa Clara 2:15.56 Gabrielle Rose,USA 2:18.97 Kristen Caverly,USA 2:19.75 Emily Kukors,USA
400 METRES IND.MEDLEY
Ann Arbor 4:55.62 Jennifer Forster,USA 4:56.57 Andrea Cassidy,USA 4:58.12 Alyssa Kiel,USA
Irvine 4:48.74 Kaitlin Sandeno,USA 4:51.16 Adrienne Binder,USA 4:53.25 Michala Kwasny,USA
Vancouver 4:51.92 Kelly Doody,CAN 4:53.01 Carrie Burgoyne,CAN 4:57.30 Tanya Hunks,CAN
Charlotte 4:47.80 Maggie Bowen,USA 4:50.86 Elizabeth Warden,CAN 4:53.14 Yi Ting Siow,MAS
Mission Viejo 4:50.61 Kaitlin Sandeno,USA 4:52.68 Emily Mason,USA 4:56.08 Kate Dwelley,USA
Santa Clara 4:47.53 Kaitlin Sandeno,USA 4:48.80 Sara McLarty,USA 4:50.96 Kristen Caverly,USA

NORTH AMERICAN CIRCUIT

15SWIMNEWS / JUNE-JULY 2003

MEN'S EVENTS
50 METRES FREESTYLE
Rome 22.76 Lorenzo Vismara,ITA 22.99 Oleksander Volynets,UKR 23.15 David Carter,AUS
Monte Carlo 22.11 Alexander Popov,RUS 22.95 Julien Sicot,FRA
Barcelona 22.22 Alexander Popov,RUS 22.87 Mark Foster,GBR 23.00 Salim Iles,ALG
Canet 22.82 Alexander Popov,RUS 22.82 Salim Iles,ALG 23.01 Julien Sicot,FRA
100 METRES FREESTYLE
Rome 50.32 Lorenzo Vismara,ITA 50.40 Filippo Magnini,ITA 50.44 Christian Galenda,ITA
Monte Carlo 49.78 Pieter vdHoogenband,NED 50.07 Christian Galenda,ITA 50.28 Lorenzo Vismara,ITA
Barcelona 49.35 Alexander Popov,RUS 49.66 Lars Frolander,SWE 50.43 Mitja Zastrow,GER
Canet 49.64 Alexander Popov,RUS 50.36 Germain Cayette,FRA 50.48 Salim Iles,ALG
200 METRES FREESTYLE
Rome 1:48.78 Emiliano Brembilla,ITA 1:49.38 Federico Cappellazzo,ITA 1:50.60 Christian Galenda,ITA
Monte Carlo 1:47.22 Pieter vdHoogenband,NED 1:49.71 Jacob Carstensen,DEN 1:49.81 Kvetoslav Svoboda,CZE
Barcelona 1:50.59 Kvetoslav Svoboda,CZE 1:50.80 Dragos Coman,ROM 1:50.83 Olaf Wildeboer,ESP
Canet 1:49.96 Kvetoslav Svoboda,CZE 1:51.44 Sergiy Fesenko,UKR 1:52.45 Dragos Coman,ROM
400 METRES FREESTYLE
Rome 3:49.53 Emiliano Brembilla,ITA 3:53.88 Dimitris Manganas,GRE 3:55.27 Nicolas Rostoucher,FRA
Monte Carlo 3:50.85 Yuri Prilukov,RUS 3:51.09 Francesco Vespe,ITA 3:52.77 Pieter vdHoogenband,NED
Barcelona 3:49.60 Yuri Prilukov,RUS 3:52.80 Dragos Coman,ROM 3:55.39 Javier Nunez,ESP
Canet 3:51.26 Yuri Prilukov,RUS 3:52.18 Dragos Coman,ROM 3:55.20 Sergiy Fesenko,UKR
800/1500 METRES FREESTYLE
Rome 15:26.88 Nicolas Rostoucher,FRA 15:34.48 Andrea Righi,ITA 15:40.15 Valerio Cleri,ITA
Barcelona 8:10.47 Roger Rabassa,ESP 8:14.47 Troyden Prinsloo,RSA 8:17.23 Mark Randall,RSA
Canet 15:15.78 Yuri Prilukov,RUS 15:41.27 Dragos Coman,ROM 15:42.36 Gard Kvale,NOR
50 METRES BACKSTROKE
Monte Carlo 25.95 David Ortega,ESP 26.03 Arkadi Vyatchanin,RUS
Barcelona 25.93 David Ortega,ESP 26.11 Gerhard Zandberg,RSA 26.31 Arkadi Vyatchanin,RUS
100 METRES BACKSTROKE
Rome 56.53 Andrew Burns,AUS 56.72 Ethan Rolff,AUS 56.74 Atsushi Nishikori,JPN
Monte Carlo 56.26 Razvan Florea,ROM 56.44 Arkadi Vyatchanin,RUS 56.63 Evgeni Alechine,RUS
Barcelona 55.97 Arkadi Vyatchanin,RUS 56.32 Razvan Florea,ROM 56.55 Evgeni Alechine,RUS
Canet 56.33 Yoav Gath,ISR 56.50 Arkadi Vyatchanin,RUS 56.66 Simon Dufour,FRA
200 METRES BACKSTROKE
Rome 2:03.19 Andrew Burns,AUS 2:03.94 Bryce R. Hunt,USA 2:05.04 Patrick Murphy,AUS
Monte Carlo 1:59.77 Razvan Florea,ROM 2:00.65 Arkadi Vyatchanin,RUS 2:01.49 Evgeni Alechine,RUS
Barcelona 1:58.59 Razvan Florea,ROM 2:00.72 Laszlo Cseh,HUN 2:01.01 Evgeni Alechine,RUS
Canet 2:00.87 Yoav Gath,ISR 2:00.95 Simon Dufour,FRA 2:01.30 Arkadi Vyatchanin,RUS
50 METRES BREASTSTROKE
Monte Carlo 28.00 Oleg Lisogor,UKR 28.47 Matiaz Markic,SLO
Barcelona 27.71 James Gibson,GBR 27.96 Oleg Lisogor,UKR 28.62 Mark Riley,AUS
100 METRES BREASTSTROKE
Rome 1:01.16 Kosuke Kitajima,JPN 1:01.87 Oleg Lisogor,UKR 1:02.22 Richard Bodor,HUN
Monte Carlo 1:01.49 Dimitri Komornikov,RUS 1:02.27 Oleg Lisogor,UKR 1:02.69 Mark Gangloff,USA
Barcelona 1:01.64 James Gibson,GBR 1:01.74 Chris Cook,GBR 1:01.84 Oleg Lisogor,UKR
Canet 1:01.02 James Gibson,GBR 1:01.74 Oleg Lisogor,UKR 1:01.87 Chris Cook,GBR
200 METRES BREASTSTROKE
Rome 2:14.08 Kosuke Kitajima,JPN 2:14.33 Yuki Sato,JPN 2:14.98 Domenico Fioravanti,ITA
Monte Carlo 2:10.39 Dimitri Komornikov,RUS 2:14.51 Andrei Ivanov,RUS 2:16.08 Yuki Sato,JPN
Barcelona 2:09.52 Dimitri Komornikov,RUS 2:15.42 Andrei Ivanov,RUS 2:15.46 Daniel Gyurta,HUN
Canet 2:10.62 Dimitri Komornikov,RUS 2:17.89 Terence Parkin,RSA 2:18.39 Anders Wold,NOR
50 METRES BUTTERFLY
Monte Carlo 23.68 Joris Keizer,NED 24.04 Evgeni Korotyshkin,RUS
Barcelona 23.97 Mark Foster,GBR 24.31 Jere Hard,FIN 24.36 Evgeni Korotyshkin,RUS
100 METRES BUTTERFLY
Rome 53.12 Andriy Serdinov,UKR 53.49 Igor Marchenko,RUS 53.80 Ryo Takayasu,JPN
Monte Carlo 52.97 Igor Marchenko,RUS 53.11 Andriy Serdinov,UKR 53.42 Joris Keizer,NED
Barcelona 52.78 Andriy Serdinov,UKR 53.17 Igor Marchenko,RUS 53.23 Evgeni Korotyshkin,RUS
Canet 53.01 Andriy Serdinov,UKR 53.02 Igor Marchenko,RUS 53.24 Evgeni Korotyshkin,RUS
200 METRES BUTTERFLY
Rome 1:58.40 Ioannis Drymonakos,GRE 1:59.68 David Kolozar,HUN 2:00.08 Pawel Korzeniowski,POL
Monte Carlo 1:58.25 Anatoli Poliakov,RUS 1:59.05 Ioan Gherghel,ROM 2:00.15 Nikolai Skvortsov,RUS
Barcelona 1:57.45 Anatoli Poliakov,RUS 1:57.50 Stephen Parry,GBR 1:57.85 Ioan Gherghel,ROM
Canet 1:56.93 Stephen Parry,GBR 1:58.14 Ioan Gherghel,ROM 1:59.38 Anatoli Poliakov,RUS
200 METRES IND.MEDLEY
Rome 2:01.90 Alessio Boggiatto,ITA 2:01.98 Tamas Kerekjarto,HUN 2:02.81 Takahiro Mori,JPN
Monte Carlo 2:03.86 Adam Lucas,AUS 2:04.25 Cezar Badita,ROM 2:04.87 Robin van Aggele,NED
Barcelona 2:03.06 Cezar Badita,ROM 2:03.72 Istvan Bathazi,HUN 2:03.79 Xavier Marchand,FRA
Canet 2:02.73 Cezar Badita,ROM 2:04.52 Terence Parkin,RSA 2:04.65 Nicola Febbraro,ITA
400 METRES IND.MEDLEY
Rome 4:16.28 Alessio Boggiatto,ITA 4:21.82 Takahiro Mori,JPN 4:22.28 Tamas Kerekjarto,HUN
Monte Carlo 4:22.83 Cezar Badita,ROM 4:25.14 Adam Lucas,AUS 4:25.69 Mitchell Bacon,AUS
Barcelona 4:15.39 Laszlo Cseh,HUN 4:21.27 Terence Parkin,RSA 4:21.37 Cezar Badita,ROM
Canet 4:22.38 Terence Parkin,RSA 4:22.38 Cezar Badita,ROM 4:25.72 Michael Halika,ISR

WOMEN'S EVENTS
50 METRES FREESTYLE
Rome 26.31 Federica Pellegrini,ITA 26.40 Courtney Shealy,USA 26.48 Cristina Chiuso,ITA
Monte Carlo 25.72 Hanna-M. Seppala,FIN 25.77 Marleen Veldhuis,NED
Barcelona 25.56 Hanna-M. Seppala,FIN 25.64 Marleen Veldhuis,NED 25.72 Judith Draxler,AUT
Canet 26.15 Hanna Scherba,BLR 26.72 Rosalind Brett,GBR 26.73 Aurore Mongel,FRA
100 METRES FREESTYLE
Rome 55.86 Martina Moravcova,SVK 56.33 Courtney Shealy,USA 56.37 Tomoko Nagai,JPN
Monte Carlo 54.83 Elena Popchenko,BLR 54.92 Hanna-M. Seppala,FIN 55.78 Chantal Groot,NED
Barcelona 54.50 Hanna-M. Seppala,FIN 55.70 Marleen Veldhuis,NED 55.92 Melanie Marshall,GBR
Canet 54.79 Martina Moravcova,SVK 55.02 Elena Popchenko,BLR 55.92 Melanie Marshall,GBR
200 METRES FREESTYLE
Rome 2:00.17 Yana Klochkova,UKR 2:00.64 Zoe Dimoshaki,GRE 2:00.82 Shayne Reese,AUS
Monte Carlo 1:59.36 Elena Popchenko,BLR 2:01.06 Kasey Giteau,AUS 2:01.14 Shayne Reese,AUS
Barcelona 1:59.82 Martina Moravcova,SVK 1:59.91 Melanie Marshall,GBR 2:00.81 Kasey Giteau,AUS
Canet 1:59.31 Elena Popchenko,BLR 2:00.26 Melanie Marshall,GBR 2:03.33 Elina Partyka,EST
400 METRES FREESTYLE
Rome 4:12.85 Kasey Giteau,AUS 4:13.39 Zoe Dimoshaki,GRE 4:17.34 Kanae Iwai,JPN
Monte Carlo 4:10.45 Kasey Giteau,AUS 4:12.83 Yana Klochkova,UKR 4:13.16 Simona Paduraru,ROM
Barcelona 4:11.49 Eva Risztov,HUN 4:11.53 Simona Paduraru,ROM 4:12.06 Kasey Giteau,AUS
Canet 4:10.89 Elena Popchenko,BLR 4:22.29 Elisa Pasini,ITA 4:25.51 Laura Blomme,FRA
800/1500 METRES FREESTYLE
Rome 8:41.90 Kanae Iwai,JPN 8:44.42 Yumi Kida,JPN 8:46.78 Elisa Pasini,ITA
Monte Carlo 8:42.36 Jana Pechanova,CZE 8:44.03 Simona Paduraru,ROM 8:44.57 Chantal Strasser,SUI
Barcelona 16:38.79 Erika Villaecia,ESP 16:43.17 Melissa Caballero,ESP 16:59.21 Tatiana Rouba,ESP
Canet 16:50.96 Laura Blomme,FRA 17:10.91 Elisa Pasini,ITA 17:37.46 Natalie du Toit,RSA
50 METRES BACKSTROKE
Monte Carlo 28.79 Nina Zhivanevskaya,ESP 28.79 Ilona Hlavackova,CZE
Barcelona 28.72 Nina Zhivanevskaya,ESP 28.80 Ilona Hlavackova,CZE 29.29 Louise Ornstedt,DEN
100 METRES BACKSTROKE
Rome 1:02.45 Mai Nakamura,JPN 1:02.61 Reiko Nakamura,JPN 1:02.62 Irina Amshennikova,UKR
Monte Carlo 1:01.08 Nina Zhivanevskaya,ESP 1:02.14 Stanislava Komarova,RUS 1:03.16 Courtney Shealy,USA
Barcelona 1:01.30 Nina Zhivanevskaya,ESP 1:02.28 Louise Ornstedt,DEN 1:02.68 Stanislava Komarova,RUS
Canet 1:01.91 Laure Manaudou,FRA 1:02.13 Stanislava Komarova,RUS 1:03.20 Roxana Maracineanu,FRA
200 METRES BACKSTROKE
Rome 2:13.00 Reiko Nakamura,JPN 2:13.24 Irina Amshennikova,UKR 2:15.32 Esther Baron,FRA
Monte Carlo 2:11.63 Stanislava Komarova,RUS 2:14.94 Hiro Tanaka,JPN 2:17.19 Katerina Pivonkova,CZE
Barcelona 2:11.50 Stanislava Komarova,RUS 2:14.99 Louise Ornstedt,DEN 2:17.28 Melissa Corfe,RSA
Canet 2:12.88 Stanislava Komarova,RUS 2:15.46 Roxana Maracineanu,FRA 2:16.01 Federica Barsanti,ITA
50 METRES BREASTSTROKE
Monte Carlo 31.60 Emma Igelstrom,SWE 31.75 Elena Bogomazova,RUS
Barcelona 31.38 Zoe Baker,GBR 31.80 Roberta Crescentini,ITA 31.89 Elena Bogomazova,RUS
100 METRES BREASTSTROKE
Rome 1:09.34 Mirna Jukic,AUT 1:10.44 Anne S. Le Paranthoen,FRA 1:10.69 Chiara Boggiatto,ITA
Monte Carlo 1:08.62 Mirna Jukic,AUT 1:09.07 Emma Igelstrom,SWE 1:10.58 Elena Bogomazova,RUS
Barcelona 1:08.80 Mirna Jukic,AUT 1:09.64 Emma Igelstrom,SWE 1:11.09 Elena Bogomazova,RUS
Canet 1:09.08 Mirna Jukic,AUT 1:09.90 Elena Bogomazova,RUS 1:10.55 Anne S. Le Paranthoen,FRA
200 METRES BREASTSTROKE
Rome 2:26.38 Mirna Jukic,AUT 2:30.77 Megumi Taneda,JPN 2:31.73 Chiara Boggiatto,ITA
Monte Carlo 2:25.70 Mirna Jukic,AUT 2:28.51 Emma Igelstrom,SWE 2:31.79 Beatrice Caslaru,ROM
Barcelona 2:25.18 Mirna Jukic,AUT 2:29.46 Diana Remenyi,HUN 2:30.33 Emma Igelstrom,SWE
Canet 2:26.37 Mirna Jukic,AUT 2:30.91 Elena Bogomazova,RUS 2:33.51 Ingrid Haiden,RSA
50 METRES BUTTERFLY
Monte Carlo 26.10 Inge de Bruijn,NED 27.32 Fabienne Nadarajah,AUT
Barcelona 26.46 Martina Moravcikova,CZE 26.96 Angela San Juan,ESP 27.12 Chantal Groot,NED
100 METRES BUTTERFLY
Rome 58.34 Martina Moravcova,SVK 59.26 Otylia Jedrzejczak,POL 1:01.43 Yuko Nakanishi,JPN
Monte Carlo 59.78 Elena Popchenko,BLR 59.98 Inge Dekker,NED 1:00.11 Johanna Sjoberg,SWE
Barcelona 58.31 Martina Moravcova,SVK 59.62 Johanna Sjoberg,SWE 59.90 Chantal Groot,NED
Canet 58.11 Martina Moravcova,SVK 1:01.74 Paola Cavallino,ITA 1:01.83 Amanda Loots,RSA
200 METRES BUTTERFLY
Rome 2:11.00 Yuko Nakanishi,JPN 2:11.79 Paola Cavallino,ITA 2:13.44 Francesca Segat,ITA
Monte Carlo 2:11.67 Otylia Jedrzejczak,POL 2:12.12 Yurie Yano,JPN 2:12.54 Lara Davenport,AUS
Barcelona 2:09.16 Eva Risztov,HUN 2:11.30 Maria Pelaez,ESP 2:14.24 Lara Davenport,AUS
Canet 2:11.79 Paola Cavallino,ITA 2:11.90 Yana Klochkova,UKR 2:14.14 Aurore Mongel,FRA
200 METRES IND.MEDLEY
Rome 2:16.31 Yana Klochkova,UKR 2:17.42 Anne S. Le Paranthoen,FRA 2:17.50 Anja Klinar,SLO
Monte Carlo 2:14.33 Yana Klochkova,UKR 2:16.03 Beatrice Caslaru,ROM 2:16.83 Hanna Scherba,BLR
Barcelona 2:13.37 Yana Klochkova,UKR 2:16.25 Alenka Kejzar,SLO 2:16.86 Beatrice Caslaru,ROM
Canet 2:15.34 Yana Klochkova,UKR 2:16.95 Hanna Scherba,BLR 2:19.39 Laure Manaudou,FRA
400 METRES IND.MEDLEY
Rome 4:45.76 Georgina Bardach,ARG 4:45.77 Anja Klinar,SLO 4:49.65 Yuko Nakanishi,JPN
Monte Carlo 4:43.17 Yana Klochkova,UKR 4:47.48 Beatrice Caslaru,ROM 4:49.85 Hanna Scherba,BLR
Barcelona 4:38.26 Yana Klochkova,UKR 4:41.77 Eva Risztov,HUN 4:46.08 Beatrice Caslaru,ROM
Canet 4:46.16 Yana Klochkova,UKR 4:50.07 Laura Porchianello,ITA 4:52.90 Hanna Scherba,BLR

MARE NOSTRUM 2003

World record for Komornikov, RUS Yana Klochkova, UKR, posted fastest ind.medley times for 2003 Mirna Jukic, AUTMarco Chiesa Marco Chiesa

M
ar

co
 C

hi
es

a

www.swimnews.com

© Cy Jariz Cyr / Newsport

Michael Phelps
United States

SWIMNEWS / JUNE-JULY 200318

Karin Helmstaedt and Nick Thierry

H ow times have changed. With the proliferation
of swimming competitions in the last few
years, there is little time for dawdling. Gone

are the long “Olympic” cycles of four years with long
training periods, one or two tapers and competitive peaks,
followed by a designated rest. These days, swimming at
the world level means being part of an increasingly
international showcase, where the trend is a go-go-go
program of seemingly endless travel and competition. In
a 12-month period, many swimmers could typically take
in up to five legs of the World Cup, a short course World
Championships, a university championships, a leg or two
of the Mare Nostrum series, their own country’s Nationals,
and a Pan Pacific or European Championships. And after
all of that, the next big meet is never far off.

The Worlds were inaugurated in 1973 in Belgrade.
They were held again in 1975 and 1978, after which
they were put onto a four-year cycle to complement the
Olympic Games. The 1990s were to be the something-for-
everyone decade, however, and in 1993, the creation of
the short course world championships ended the reign
of the long-course swimmer. Along with the increasingly
popular World Cup events, the short course worlds brought
the glamour back to 25 m racing.

1973 Belgrade, YUG, September 1-9
The first world championships marked the steamroller bt
the East German women, who claimed 10 titles and 7 world
records. At 14, Kornelia Ender was a formidable talent,
winning four golds and a silver, while her teammates Ulrike
Richter, Anke Hubner, Gudrun Wegner, and Renate Vogel,
to mention a few, were also startling in their overwhelming
success. Any amazement at the time has since been
dispelled; former world champion breaststroker Renate
Vogel, among others, has since told how she received
anabolic steroids in her early teens and was able to make
huge drops in time after the 1972 Olympic Games.

On the men’s side, the four-minute barrier was
bettered as Rick de Mont (USA) won a thrilling duel against
Brad Cooper (AUS) in the 400 freestyle in 3:58.18 to 3:
58.70. Stephen Holland (AUS) won the 1500 freestyle in
a world record of 15:31.85 (more than 20 seconds faster
than the Olympic winner a year before).

Roland Matthes (GDR) was a double winner in the
backstrokes, with a world record in the 200.

In all, 18 world records in 14 events were
established.

Canadians won three medals, with Bruce Robertson
winning the 100 butterfly and Wendy Cook taking the
bronze in the 100 backstroke. The men’s 4x100 medley
relay was third.

THREE DECADES OF WORLD CHAMPIONSHIPS
Canadians have won 26 medals (4 gold 8 silver 14 bronze) since 1973

1975 Cali, COL, July 22-27
At 1000 metres altitude, the Colombian city of Cali
presented a few challenges.

The American men, led by triple gold medallist
Tim Shaw, were still ruling the pool while the East
German women maintained their hold on the women’s
competition. Of note was Shirley Babashoff of the USA, who
stole the 200 freestyle victory from rival Kornelia Ender.

Canadian Nancy Garapick took silver and bronze
in the 200 and 100 backstrokes respectively, while
Cheryl Gibson remembers the less savoury sides of the
competition:

 “Cali was my first international team, and I’m quite
sure that I didn’t know very much about what was going
on. I think I was seventh in the 400 IM and all I remember
is that I wanted to get out of there and go home. We were
staying at a seminary, and they didn’t take as much care
then with food as they do now. We had to be very careful.
They didn’t have bottled water or anything so all we could
drink was Coke, and that’s not really what you feel like
drinking every day in those situations. The place we stayed
in didn’t even have hot water. That was my first taste of
international competition, but I obviously got over it,
because I carried on!”

1978 Berlin, FRG, August 18-28
Surprisingly, the American women were the stars of the
show as the East Germans had an uncharacteristic dip
in performances. The likes of Tracy Caulkins, Linda
Jezek, and Cynthia Woodhead slowed the advance of the
Wundermädchen, who garnered only one gold, Barbara

Krause’s 200 freestyle. The GDR press agency ADN noted
that “our swimmers hadn’t been able to make much
improvement over their times from the July national
championships. Two years before the Moscow Olympics,
it is a clear warning sign that our methods require re-
evaluation.”—an ironic statement indeed.

Americans dominated the meet with a total of 37
medals, 20 of which were gold.

Canadians shone and were touted as “Canada’s best
international representatives,” bringing home one gold,
one silver, and four bronze, their best showing ever at
a world championships. Graham Smith was victorious
with a world record effort in the men’s 200 IM (2:
03.65) and Olympic silver medallist Gibson took bronze
medals in both backstroke events, setting Canadian and
Commonwealth records in the 200 race.

Cheryl Gibson remembers:
“In 1978 I had just come off the Commonwealth

Games where I had swum okay but hadn’t really done
what I wanted to. World Championships were about two
weeks later and that two weeks made all the difference.
What I had struggled to do before was suddenly easy.
Apart from hitting my taper right on, I think that for me
the pressure of having the Commonwealth Games in my
home town (Edmonton) was off, and I was much more
relaxed in Berlin. I also had a great time in Germany
and thought Berlin was just a wonderful city. I visited the
Egyptian museum and lots of other things, and had lots
of apple strudel too! We didn’t get to go to Europe very
often in those days so it was different. It was a wonderful
World Championship experience for me.”

Bruce Robertson won 100 butterfly in 1973, also won silver at 1972 Olympics

SWIMMING HISTORY

19SWIMNEWS / JUNE-JULY 2003

1982 Guayaquil, ECU, July 29-August 8
For Canadians, 1982 was memorable for the exploits
of Victor Davis, who followed up his silver medal in
the 100 breaststroke with a blistering 2:14.77—a world
record—in the 200 breaststroke. Breaststrokers were on,
as Anne Ottenbrite rounded out the medal total with a
silver and bronze in her events.

While the Americans battled Montezuma’s revenge,
the Europeans came back in full force: Michael Gross
of West Germany, Jörg Woithe of the GDR, and Vladimir
Salnikov of Russia helped to relegate the USA to second
place in the medal standing, behind the tiny German
Democratic Republic.

The GDR women were back on track and formidable,
as Dave Johnson observed at the time: “They could have
fielded a relay making finals in the men’s freestyle and
medley relays.” Fifteen-year-old Cornelia Sirch had the
best performance of the meet in the 200 backstroke,
obliterating the existing world record of 2:11.77 and
setting the new standard at 2:09.91. This was cause for
some suspicion as Sirch had been ranked only 29th the
previous year. Her teammate Petra Schneider dominated
the IMs and set a world record in the 400 (4:36.10) that
would stand for over fifteen years. And at 16, Kristin Otto
won the 100 backstroke, her first of a large collection
of world titles.

Cheryl Gibson remembers:
“Guayaquil was a big disaster for me. I think I was

just not rested enough.
We had had Nationals
and a training camp,
and my coach wasn’t
with me throughout it.
It just made the crap-
shooting of the taper
that much more difficult
because there were new
people involved. You
go through all this
work and then you try
to taper but there isn’t
enough time.”

1986 Madrid, ESP,
August 17-23
After the political boycott
of the 1984 Olympic
Games, the round-up
was an important one,
despite the ravaging
of several teams by
intestinal flu. As had
become the trend, East
Germany was out in full
force, winning a total of
30 medals and leaving
the USA in second
with 24.

K r i s t i n O t t o ,
foreshadowing her
Olympic success in
1988 (six golds), showed

amazing versatility, winning golds in the 100 free, 200 IM,
and two relays, and silvers in the 50 free and 100 fly.

Michael Gross, “the Albatross” of West Germany,
repeated his wins in the 200 freestyle and 200 fly. Tamas
Darnyi of Hungary won both of the men’s IMs, establishing
himself as the one to beat for years to come.

The drama of the meet was the disqualification of 100
breaststroke winner Adrian Moorhouse of Great Britain.
The gold went to Canada’s Victor Davis—Moorhouse was
disqualified for a butterfly kick on the turn.

1991 Perth, AUS, January 7-13
Of note in Perth was the small but powerful Hungarian
team and the gradual onset of the Chinese women, who
went home with 4 golds. Germany showed up for the
first time as a unified team, and the disappearance of
the GDR women made for a drop in the overall level of
the women’s competition.

Australians remember the heartbreaking loss of the
men’s 1500 in which Kieren Perkins battled former East
German Jörg Hoffmann, who most recently admitted to
having used performance-enhancing drugs for a short
time during his career behind the Iron Curtain. Both
swimmers bettered the previous world record held by
Russian Vladimir Salnikov. Hungarian Tamas Darnyi,
unbeaten in the IMs since 1985, reached the pinnacle of
this career in Perth, winning both IMs in world record
time, and cracking the 2-minute barrier in the 200 with
a time of 1:59.36.

Mark Tewksbury, Canada’s only medallist in Perth:
“Winning a silver medal means knowing that I

can do a best time and race when it really matters. It
was amazing how in control and relaxed I was. I knew
I had done everything possible to swim fast that day. I
remember thinking during the race, ‘this is so easy.’ I just
focussed on my own race, not letting anyone else distract
me. With 20 m to go I thought I could win it. I didn’t tie
up. Finally it all came together. It took three years to get
here, but it’s well worth it.”

1994 Rome, ITA, September 5-11
The Chinese women were the talk of the championships
as they took over where the East Germans had left off and
captured 12 of 16 titles in Rome. The anthem played over
and over, and the Chinese coaches put all criticism and
suspicion down to racism. They had egg on their faces

Graham Smith won 200 IM gold in a world record in 1978, added a silver in 100 breast

Victor Davis won 200 breast in 1982 and the 100 breast in 1986

SWIMNEWS / JUNE-JULY 200320

a few weeks later when seven of
their swimmers, including two
world champions, tested positive
at the Asian Games in Hiroshima.
This did not affect the numerous
world records established in Rome,
however.

T h e e x c e p t i o n s w e r e
Australia’s Samantha Riley, a
double winner in the breaststroke
events, and Franziska van Almsick
of Germany, whose famous
200 freestyle victory will be
remembered for years to come;
van Almsick miscalculated in
the morning and finished ninth,
only to squeak into lane eight
when teammate Dagmar Hase,
sick with the flu, scratched from
the final. In the evening, van
Almsick broke the world record,
touching in 1:56.78. The towering
Claudia Poll of Costa Rica came
onto the scene in the same event,
taking the bronze in 1:57.61.

In men’s competition,
the Americans took another
blasting from the media, with
Tom Dolan their only individual
gold medallist, in the 400 IM. The
Russians were strong, with double-
gold-medallist Alex Popov, Denis
Pankratov, and Vladimir Selkov,
but could not catch the Americans,
or the Swedes, in the relays.

Canada had no swimming
medals in the pool. But Greg
Streppel won the 25K open water
title in 5 hours, 35 minutes and
26.56 seconds. Conditions were
near ideal, with water temperature
of 24°C, and the only obstacles
were the hordes of jellyfish.

1998 Perth, January 12-19
In the words of Olympic and now world champion Amy
van Dyken, “It wouldn’t be a world championships
without controversy!” While the American sprinter was
referring to events at the 1994 world championships in
Rome, those memories were about to be sidelined by
even more dramatic happenings. Rome will always be
remembered for the atmosphere of dread and suspicion
surrounding the phenomenal performances of the Chinese
women in the pool.

But Perth 1998 will go down in history primarily for
what happened out of the water.

As the aquatic world converged on the most isolated
city on the globe, temperatures soared to 45°C. But when
the mercury fell back into the comfortable low 30s, the
heat was still on for FINA, the parachuted hosts of the show.
Even Perth’s celebrated wind, the southerly “Fremantle
Doctor,” provided little relief for the men in suits.

As is the trend, it was the biggest championships
ever with 122 countries participating, up 20 from the
previous time. That made for 1413 participants, 709 of
which were swimmers (including 81 for open water).
This was supposed to be a positive thing, although
it was questionable when swimmers from miniscule
nations need to grasp at the lane line four times before
finishing (just) 100 metres freestyle. Given the number
of swimmers over a minute in the men’s 100 freestyle, it
was clear that the beefed-up statistics had nothing to do
with a higher-quality event, but more likely, with a few
more delegates.

One of the biggest surprises throughout the meet was
the startlingly below-capacity crowds; in a country where
swimming enjoys such a high profile, it was certainly
disappointing, bringing the noise and excitement levels
down a notch. The empty seats were no doubt due to the
fact that finals tickets, at $32 for economy seats, $42 for
moderate, and $52 for prime, were decidedly overpriced.

Channel 7 television, on the other hand,
provided extensive coverage, and was
rewarded with sensational ratings of up
to 44% of local viewers alone.

From a Canadian perspective, the
Australian media were something to
behold.

Drugs being a particularly sensitive
issue after the track coach Ekkart Arbeit
hiring-firing fiasco, the media jumped
on German Team Chef Winfried Leopold’s
admissions to having been involved in
doping in the former East Germany.
Their special brand of zeal was actually
an indirect cause of Leopold’s tribulations
in Perth, as FINA, sadly underinformed,
read the papers and acted in haste,
withdrawing his accreditation. Leopold
never denied being involved with GDR
doping and had been suspended for two
years (1991-93). The Germans took FINA
to court and were successful in having his
accreditation reinstated.

But the German drama had hardly run
its course when it was left by the wayside,
and China stepped in as the next dog to
be flogged. The Germans, and anyone
else for that matter, were suddenly given
ample breathing room. Pages and pages,
including front ones and back ones, were
devoted to swimming and doping before the
swimming even began. Editorials abounded
and the Chinese were watched like hawks.
Jingyi Le’s remarkably pared down physique
was noted and papers published pictures of
her from 1994 to mark the contrast.

Whatever their master plan, the
Chinese screwed up on all accounts,
making ever more fodder for the grist
mills. They were caught with human
growth hormone at Sydney airport. They
refused to be drug tested when official
testers arrived at their hotel. They had
four swimmers test positive for diuretics,

and through it all, they held press conference after
press conference in which they circumvented all serious
questions, pleading incomprehension or simply offering a
ready-made reply: “The Chinese Swimming Federation is
very firm in anti-doping...we are sincerely fighting against
doping usage.”

Renowned Australian coach Forbes Carlile’s
suggestion that swimmers turn their backs when the
Chinese win medals got mixed reactions as people
struggled with the difficulty of taking a stand in the face
of the brazen truth. Others called for the Chinese to be
sent home and banned from all international swimming
competitions.

FINA was in an uproar from the first spark of
controversy and was ill-equipped to deal with the snapping
Aussie press, who actually asked questions and, even worse,
expected answers. The President and his men tried every
tactic as it came to them: ignorance (“I have no official

CANADIAN WORLD CHAMPIONSHIPS MEDALLISTS

GOLD
1973 ROBERTSON, Bruce, men’s 100 butterfly
1978 SMITH, Graham, men’s 200 individual medley (world record)
1982 DAVIS, Victor, men’s 200 breaststroke (world record)
1986 DAVIS, Victor, men’s 100 breaststroke

SILVER
1975 GARAPICK, Nancy, women’s 200 backstroke
1978 SMITH, Graham, men’s 100 breaststroke
1982 DAVIS, Victor, men’s 100 breaststroke
 OTTENBRITE, Anne, women’s 100 breaststroke
1986 DAVIS, Victor, men’s 200 breatstroke
 BAUMANN, Alex, men’s 200 individual medley
1991 TEWKSBURY, Mark, men’s 100 backstroke
1998 VERSFELD, Mark, men’s 100 backstroke

BRONZE
1973 COOK, Wendy, women’s 100 backstroke
1975 GARAPICK, Nancy, women’s 100 backstroke
1978 GIBSON, Cheryl, women’s 100 backstroke
 GIBSON, Cheryl, women’s 200 backstroke
 QUIRK, Wendy, women’s 100 butterfly
1982 OTTENBRITE, Anne, women’s 200 breaststroke
1986 HIGSON, Alison, women’s 200 breaststroke
 BAUMANN, Alex, men’s 400 individual medley
1998 van OOSTEN, Lauren, women’s 100 breaststroke
 VERSFELD, Mark, men’s 200 backstroke
 MYDEN, Curtis, men’s 400 individual medley

RELAY BRONZE
1973 4x100 men’s medley relay
 Ian MacKenzie, Peter Hrdlitschka, Bruce Robertson, Brian Phillips
1975 4x100 women’s freestyle relay
 Gail Amundrud, Jill Qurik, Becky Smith, Anne Jardin
1978 4x100 women’s freestyle relay
 Gail Amundrud, Nancy Garapick, Susan Sloan, Wendy Quirk

21SWIMNEWS / JUNE-JULY 2003

confirmation...”), which brought them
grief in print; avoidance (unavailable
for comment), which brought them
even more; press conferences, which were
usually frustratingly non-informative,
and finally press releases, which were
about as close as they came to actually
being effective.

And as the pressure became almost
unbearable, FINA (sort of) came around.

They defended their rules, and rightly
so, for rules are rules, even if they are poorly
adapted for certain situations. But they
also made some definitive decisions: they
banned the swimmers who had failed the
drug tests, announced the formation of a
Doping taskforce, as well as announcing
the number of Chinese swimmers that had
been tested.

Which all goes to show that the “journos” and
“snappers”-Aussie for journalists and photographers-were
fulfilling their own prophecy. As John Leonard, Executive
Director of the World Swimming Coaches Association,
observed, “Six years ago we never would have dreamed
that we’d have accomplished this much.” Persistent
pressure makes things happen, and too little too late, as
many accused, was still a little gained.

And in the mill of it all, there were those who were there
to swim. Most managed to put the many distractions aside
and concentrate on the job to be done, but in seven days
of competition there was not a single world record.

Australian Michael Klim was the centre of attention
as he tackled seven events, and medalled in all of them.
American Jenny Thompson was the top performer on the
women’s side, taking home four golds and a silver, and a
pile of Akubra style hats. Russian sprint Tsar Alexander
Popov successfully defended his 100 freestyle title with
a sub-49 second swim, but had to swallow the pill of
defeat for the first time in seven years as a jovial sprinter
from Alabama, Bill Pilczuk, stole the 50. Tom Dolan also
successfully defended his 400 IM title. A few of the stars of
the last championships, Jignyi Le, Franziska van Almsick,
and Gary hall Jr., swam only relays.

The younger generation came on like a storm with
the likes of Australian distance pair Ian Thorpe and
Grant Hackett. Agnes Kovacs (HUN) made good on her
European titles in Sevilla, winning the 200 breaststroke
as predicted.

Newcomers Kristy Kowal (USA) and Roxana
Maracineanu (FRA) were surprise winners that put some
of the “dream come true” element back into the meet.

The Americans, with terrific performances by the
women and some solid men’s swims, got back to the top
of the medal count with 24 in total, 14 of which were gold.
Australia was next with an impressive 20 (7 gold). China
showed the biggest drop with 7 in total, only 3 of them
gold. Germany had a hard time, managing only one gold
medal, while France and the men from the Netherlands
had their best overall performances ever.

Canada’s medal total of four (1 silver, 3 bronze) is
up from 1994 (only one gold in open water) and shows
promise.

2001 Fukuoka, JPN, July 22-29
The 9th FINA World Championships was a great swimming
competition, with 8 world records and an Australian win
over the USA in gold medals (13 to 9), although the USA
claimed 26 total medals to 19 for the Aussies.

With the point system used, the USA, with 847 points,
beat out Australia with 788. Canada earned 275 points for
8th overall. This point system was designed in the era of A
and B finals, and has not been updated now that semifinals
have been introduced. So scoring included the top eight
finalists as well as the semifinalists from 9th to 16th.

The men’s FINA Trophy (top individual performers)
was awarded to Ian Thorpe for his three individual wins,
his fourth in the 100 free, and bonus points for three
world records, for a total of 22 points. Inge de Bruijn
(NED) won the women’s FINA Trophy with 15 points for
three individual wins. Points are awarded 5-3-2-1 with
a bonus of 2 for a world record.

There were 48 World Championship records in 40
events (up from 32 events in 1998 as 8 additional non-
Olympic events were added). Continental records were
bettered as follows: Africa 1, Americas 8, Asia 21, Europe
14, and Oceania 10.

A total of 1498 competitors from 134 National
Federations took part in the five disciplines of Open Water
(104), Diving (146), Synchronized (166), Swimming
(720) and Men’s (209) and Women’s (153) Water Polo.

The swimming events were held in the Marine Messe,
an indoor multi-purpose facility. The temporary 50-m
pool with 10,000 seats on three sides cost US $4 million
for the two-week period.

The Seiko timing system used for swimming had some
faulty touch pads and caused controversy throughout the
eight days of the competition.

Men’s events were faster than the women’s, with all
the world records set by the men. Australia swept the men’s
relays (a first) and won two of three of the women’s relays,
although subsequently disqualified in the 4 x 200 free for
a post-race infraction (jumping into the pool before all
teams had finished).

Australia’s Ian Thorpe and Grant Hackett were in

class of their own. Countries that did poorly at the 2000
Olympics—Great Britain (no medals) and Germany
(three bronze medals)—made huge improvements.
GBR had 7 (1-2-4) and GER 15 (3-6-6). Michael Phelps
(USA), already the youngest male world-record holder
at 16, bettered the record again in winning the 200 fly.
Thorpe, Hackett, and Phelps are products of strong club
programs, and each has been with one coach since they
started in the sport.

Canada missed out on a medal in the pool, not for
the first time, as they also had none in 1994. But they
had finalists in six individual men’s events and two of
three relays, both in record swims. The women only had
two individual finalists and two out of three relays in
the finals. The top Canadian performance was by rookie
Jennifer Fratesi, 17, with a fourth-place finish in the 200
backstroke, just 11/100ths of a second out of a medal.
Canadian records were bettered 11 times in 6 events. The
party line was “we’re rebuilding,” but most of the best
from the 2000 Olympic team, with one exception, were
at these World Championships.
The next Worlds will be in Barcelona in 2003, with
Montreal chosen to host the 2005 championships. The
Worlds started in 1973 and have been held on a four-year
cycle (except for the first three, held every two years). But
from 2001 onwards, they will be held every two years,
alternating with the short-course Worlds in between, every
two years, thus further crowding the calendar. The event
has grown with additional events in swimming (stroke
50s, 800 free men and 1500 free women), three open
water races (5K, 10K, 25K), synchronized diving (by two
divers) lasting two weeks.

Montreal’s successful bid was based on a unified
site for all five disciplines on St-Helen’s Island (site of
the 1967 World Exposition) and will consist of outdoor
pools for swimming, synchro, diving, water polo, with
the open water races in the 1976 Olympic rowing basin.
The tentative dates are late July 2005. The original $25
million budget has already increased to $35 million and
the organizing committee has turned over a number of
times since being awarded the championships.

WORLD CHAMPIONSHIPS CANADIAN SWIMMING MILESTONES

Year Medals Finalists Team Size

 Gold Silver Bronze TOTAL Men Women Total
1973 1 0 2 3 12 12 15 27
1975 0 1 2 3 29 17 13 30
1978 1 1 4 6 24 15 17 32
1982 1 2 1 4 12 14 12 26
1986 1 2 2 5 16 16 17 33
1991 0 1 0 1 14 18 15 33
1994 0 0 0 0 11 7 11 18
1998 0 1 3 4 9 4 11 15
2001 0 0 0 0 12 10 11 21
Total 4 8 14 26

SWIMNEWS / JUNE-JULY 200322

TINY OLYMPIC PROSPECTS

TOP
BOYS EVENTS

BOYS 7&U - 200 FREESTYLE
Rec: 2:50.36 Joshua Hammervold,UCSC,97
1) 3:53.40 ZHOU Evan,CDSC
2) 4:08.00 WILTSHIRE Joe,EKSC
3) 4:24.29 KOVACS Matthew,LAC
4) 4:39.31 ASSI Sherif,PCSC
5) 4:44.14 GOSAL Jaeten,CDSC
6) 4:56.00 OSBORNE Nathan,EKSC
7) 5:22.55 RAASCH Kyle,PCSC
8) 6:04.40 CANDRAY Randy,EKSC
9) 6:40.80 GREEN Lucas,EKSC
10) 8:24.83 McGREGOR Travis,PCSC
11) 9:04.00 WARD Brendan,PCS

BOYS 8 - 400 FREESTYLE
Rec: 5:22.65 Doug Wake,YLSC,86
1) 6:47.97 BENNETT Dean,ROW
2) 7:46.29 SIERA-DOVALIM Sebastien,PCSC
3) 7:48.60 CHOW Hugh,RAPID
4) 7:59.75 LAFLEUR Jonathan,PCSC
5) 8:18.40 BIBAULT Devon,EKSC
6) 8:18.45 PEPELEA Thoma,PCSC
7) 9:54.20 PARSONS Andrew,PCSC
8) 10:19.60 MINSTER Mark,CDSC
9) 11:19.40 ORFANIDES George,LAC
10) 11:45.02 MacPHAIL Cam,PSW
11) 12:25.20 WOOD Bradley,USC

12) 12:51.40 ANTONIO Ethan,EKSC
13) 13:13.50 SANDS Connor,EKSC
14) 13:35.60 BEAUDOIN Samuel,EKSC
15) 15:06.69 HACK Niv,PCS
16) 15:14.48 KOZIOL-NEUMANN Alexander,PCS

BOYS 9 - 800 FREESTYLE
Rec: 10:27.10 Doug Wake,YLSC,86
1) 12:12.91 SALMON Brayden,LAC
2) 12:33.20 SHRAMKO Michael,RAPID
3) 12:56.64 GRILLO Matt,PCSC
4) 13:20.97 GILMOUR Mark,LAC
5) 13:30.48 MALLETT David,ROW
6) 13:36.04 SURA Conner,PCSC
7) 13:43.45 BROMFIELD David,UCSC
8) 14:07.95 HARIRI Kareem,PCSC
9) 14:21.56 LESSARD Charlie,PCSC
10) 14:25.79 JAMIESON Collin,PCSC
11) 14:27.18 GOULDING Michael,PCS
12) 14:32.46 KULAKOWSKI Patrick,PCSC
13) 14:53.50 BURKE Martin,UCSC
14) 15:11.12 LACHANCE James,PCSC
15) 15:40.98 GILMARTIN Eric,PCSC
16) 15:53.14 MANNY Frederic,PCSC
17) 15:59.41 KEMP Graeme,ROW
18) 16:05.00 SAURETTE Matthew,EKSC
19) 17:26.00 WENZEL Marcus,EKSC
20) 17:32.12 DEBILIER Chris,PCSC
21) 18:24.23 KOPATCHEV George,CDSC

22) 18:33.86 STEFOPULOS Michael,USC
23) 19:02.71 BAILEY Ryan,PSW
24) 19:48.00 SMITH Trevor,PCS
25) 20:30.21 HOLUBOFF Ryder,PSW
26) 21:09.77 KERESZTES Cameron,PSW
27) 21:39.63 COX Matthew,PCSC
28) 22:20.83 WOO Mario,PSW
29) 22:56.70 DICKSON Blake,EKSC
30) 25:41.23 LEE Henry,PSW
31) 27:15.50 McCLURE Sean,EKSC

BOYS 10 - 1500 FREESTYLE
Rec: 18:41.93 Michael Calkins,VICO,89
1) 22:34.41 WISE Robert,LAC
2) 23:02.65 EMORY Matt,PCSC
3) 23:07.67 AYRE Trevor,PCSC
4) 23:08.00 FUNK Richard,EKSC
5) 23:08.89 TATIGIAN Nicholas,PCSC
6) 23:09.08 SIERA-DOVALI Ander,PCSC
7) 23:32.40 DIONISI Michael,PCSC
8) 23:34.33 SIMONYIK Ryan,PCSC
9) 23:45.00 LAI Jason,EKSC
10) 24:35.85 ROSS Sean,PCSC
11) 24:47.08 WAGNER Thomas,UCSC
12) 25:12.00 HO Calvin,EKSC
13) 26:07.15 SOUTHAM Noah,LAC
14) 26:50.63 RUSH Dylan,UCSC
15) 26:59.54 EGGEN Robert,UCSC
16) 27:23.60 WASHBURN Joel,EKSC
17) 27:37.48 CZYZ Vincent,UCSC
18) 27:44.88 MAK Anthony,UCSC
19) 27:49.34 REINHART Derek,ROW
20) 27:58.02 OSTROM Derek,UCSC
21) 28:12.20 FEDORCHENKO Stan,RAPID
22) 28:22.97 DeCECCO Colton,DELTA
23) 28:36.39 SPRINGER Craig,LAC
24) 28:47.48 GUSMAN Eugene,PCSC
25) 28:57.33 ROY Cameron,PCSC
26) 29:19.82 ROTH Aiden,PCS
27) 29:23.12 CORBETT Dylan,UCSC
28) 29:35.60 WHITE Reid,EKSC
29) 29:39.95 WOOD Tyler,USC
30) 29:48.90 KOSTIUK Nick,EKSC
31) 30:09.66 MINSTER Simon,CDSC
32) 30:46.49 KUNEN Avi,PCS
33) 31:04.16 DURSTON Ilya,PSW
34) 31:09.84 ZANATTA Keegan,PCS
35) 31:43.91 TETTAMANTI Ben,CDSC
36) 31:47.00 HASTINGS Brett,PCS
37) 32:00.10 JOHNSON Nicholas,EKSC
38) 32:50.89 CANDRAY Bradley,EKSC
39) 37:43.51 BARRATT Cole,PCS
40) 38:57.01 HILL Takumi,DELTA
41) 39:00.93 RIGGS Stephen,DELTA
42) 40:02.16 FINDLAY Colin,EKSC
43) 45:59.92 DJERIC Rastko,CDSC
44) 47:44.33 WOO Enzo,PSW

BOYS 7&U - 100 IND. MEDLEY
Rec: 1:29.77 Andrew Bignell,SSMAC,91
1) 1:59.22 ZHOU Evan,CDSC
2) 2:11.82 KOVACS Matthew,LAC
3) 2:15.80 WILTSHIRE Joe,EKSC
4) 2:33.15 GOSAL Jaeten,CDSC
5) 2:34.87 RAASCH Kyle,PCSC
6) 2:42.77 ASSI Sherif,PCSC
7) 2:53.05 McGREGOR Travis,PCSC
8) 2:55.00 WARD Brendan,PCS
9) 3:42.00 GREEN Lucas,EKSC
10) 3:50.40 OSBORNE Nathan,EKSC
11) 4:00.10 CANDRAY Randy,EKSC

BOYS 8 - 100 IND. MEDLEY
Rec: 1:21.38 Andrew Bignell,SSMAC,92
1) 1:45.49 BENNETT Dean,ROW
2) 1:49.39 SIERA-DOVALIM Sebastien,PCSC
3) 1:56.25 LAFLEUR Jonathan,PCSC
4) 1:58.20 MAGNON Alexandre,PCSC
5) 1:59.68 PEPELEA Thoma,PCSC
6) 2:06.10 BIBAULT Devon,EKSC
7) 2:18.25 PARSONS Andrew,PCSC
8) 2:26.31 MILJENOVIC Milos,PSW
9) 2:40.65 ORFANIDES George,LAC
10) 2:41.84 WOOD Bradley,USC
11) 2:59.93 MacPHAIL Cam,PSW
12) 3:08.08 MINSTER Mark,CDSC
13) 3:09.90 SANDS Connor,EKSC
14) 3:23.58 KOZIOL-NEUMANN Alexander,PCS
15) 3:28.80 BEAUDOIN Samuel,EKSC

16) 3:34.00 ANTONIO Ethan,EKSC
17) 3:36.28 HACK Niv,PCS

BOYS 9 - 200 IND. MEDLEY
Rec: 2:41.91 Tobias Oriwol,PCSC,95
1) 3:11.20 SHRAMKO Michael,RAPID
2) 3:13.98 GRILLO Matt,PCSC
3) 3:14.42 SALMON Brayden,LAC
4) 3:15.92 BROMFIELD David,UCSC
5) 3:20.21 MALLETT David,ROW
6) 3:21.12 SURA Conner,PCSC
7) 3:25.34 GILMOUR Mark,LAC
8) 3:27.80 GOULDING Michael,PCS
9) 3:28.03 LESSARD Charlie,PCSC
10) 3:32.22 BURKE Martin,UCSC
11) 3:33.81 KEMP Graeme,ROW
12) 3:38.16 JAMIESON Collin,PCSC
13) 3:41.06 HARIRI Kareem,PCSC
14) 3:41.71 KULAKOWSKI Patrick,PCSC
15) 4:05.71 LACHANCE James,PCSC
16) 4:09.28 GILMARTIN Eric,PCSC
17) 4:14.56 MANNY Frederic,PCSC
18) 4:18.11 DEBILIER Chris,PCSC
19) 4:38.12 STEFOPULOS Michael,USC
20) 4:40.47 BAILEY Ryan,PSW
21) 4:45.56 SMITH Trevor,PCS
22) 4:49.83 KOPATCHEV George,CDSC
23) 4:56.10 WENZEL Marcus,EKSC
24) 5:01.64 HOLUBOFF Ryder,PSW
25) 5:17.99 KERESZTES Cameron,PSW
26) 5:18.92 WOO Mario,PSW
27) 5:24.22 COX Matthew,PCSC
28) 6:04.40 SAURETTE Matthew,EKSC
29) 6:35.50 McCLURE Sean,EKSC
30) 6:37.40 DICKSON Blake,EKSC
31) 6:48.87 LEE Henry,PSW
32) 7:50.45 JOHNSON Josh,PCS

BOYS 10 - 400 IND. MEDLEY
Rec: 5:29.10 Tobias Oriwol,PCSC,96
1) 6:24.35 EMORY Matt,PCSC
2) 6:38.00 FUNK Richard,EKSC
3) 6:38.91 SIERA-DOVALI Ander,PCSC
4) 6:42.53 DIONISI Michael,PCSC
5) 6:50.73 AYRE Trevor,PCSC
6) 6:52.42 WAGNER Thomas,UCSC
7) 7:03.71 TATIGIAN Nicholas,PCSC
8) 7:05.10 LAI Jason,EKSC
9) 7:06.03 WISE Robert,LAC
10) 7:12.83 SIMONYIK Ryan,PCSC
11) 7:21.08 REINHART Derek,ROW
12) 7:22.26 CZYZ Vincent,UCSC
13) 7:40.32 ZANATTA Keegan,PCS
14) 7:48.60 WASHBURN Joel,EKSC
15) 7:48.91 SPRINGER Craig,LAC
16) 7:49.35 SOUTHAM Noah,LAC
17) 7:49.71 KOSTIUK Nick,EKSC
18) 7:51.00 HO Calvin,EKSC
19) 7:52.52 OSTROM Derek,UCSC
20) 7:55.42 MAK Anthony,UCSC
21) 7:58.10 FEDORCHENKO Stan,RAPID
22) 7:58.92 GUSMAN Eugene,PCSC
23) 8:02.95 MINSTER Simon,CDSC
24) 8:16.56 WOOD Tyler,USC
25) 8:17.54 PEPLOWSKI Joseph,PCSC
26) 8:17.73 DURSTON Ilya,PSW
27) 8:19.00 DeCECCO Colton,DELTA
28) 8:22.58 CORBETT Dylan,UCSC
29) 8:30.10 WHITE Reid,EKSC
30) 8:49.67 KUNEN Avi,PCS
31) 8:54.79 CANDRAY Bradley,EKSC
32) 9:25.84 ROTH Aiden,PCS
33) 9:33.69 RUTLEDGE Ryan,USC
34) 9:51.71 RIGGS Stephen,DELTA
35) 10:04.97 HILL Takumi,DELTA
36) 10:15.91 TETTAMANTI Ben,CDSC
37) 10:27.56 WOO Enzo,PSW
38) 10:34.24 FINDLAY Colin,EKSC
39) 11:07.00 JOHNSON Nicholas,EKSC
40) 11:37.61 BARRATT Cole,PCS
41) 12:04.96 DJERIC Rastko,CDSC

GIRLS EVENTS

GIRLS 7&U - 200 FREESTYLE
Rec: 2:55.04 Donna Wu,AQUA,85
1) 4:20.74 McCULLOUGH Megan,PCSC
2) 4:23.51 BROWN Andrea,PCSC
3) 4:27.39 SURA Kylie,PCSC

4) 4:31.89 BERGMAN Erin,PSW
5) 4:32.90 AHERN Rebecca,EKSC
6) 4:52.31 MARTONE Kimiko,PCSC
7) 4:56.25 OUIMET Ariane Eve,PCSC
8) 4:58.42 LEBLANC Melanie,PCSC
9) 5:02.61 HUANG Jolly,CDSC
10) 5:21.45 CASSAROTTO Alexandra,PCSC
11) 5:30.37 STINIS Chloe,PCSC
12) 5:42.25 PARSONS Samantha,PCSC
13) 5:51.96 NOVACK Vanessa,PCSC
14) 6:20.03 TETTAMANTI Marissa,CDSC
15) 6:32.00 ROLLS Ashley,PCS
16) 6:34.51 MULVANY Bridget,EKSC
17) 7:07.90 PYLYPA Kaitlin,EKSC
18) 7:16.60 McGEE Melissa,EKSC
19) 7:46.70 SAURETTE Alexandra,EKSC
20) 8:35.00 YURKOVICH Claire,EKSC
21) 8:58.76 DIXON Jana,EKSC
22) 17:31.85 BARRATT Savannah,PCS
23) 20:20.76 HACK Karene,PCS

GIRLS 8 - 400 FREESTYLE
Rec: 5:49.44 Sandy Sabo,DDO,83
1) 6:10.70 QUAN Caitlin,RAPID
2) 6:35.62 GAGNE Amanda,PCSC
3) 6:37.43 ASSI Sarah,PCSC
4) 6:47.87 LAMONTAGNE Taylor,PSW
5) 7:14.77 BRAYNE Jillian,PCSC
6) 7:19.00 STARMAN Sabra,EKSC
7) 7:20.60 WU Yp Han,RAPID
8) 7:26.11 CAMERON Ashley,PCSC
9) 7:31.20 DiFRUSCIA Rebecca,PCSC
10) 7:36.21 FAIRLIE Paige,PCSC
11) 7:59.88 SCHMIDT Stefanie,PCS
12) 8:01.18 BLAGRAVE Cassandra,PCSC
13) 8:01.85 McDONALD Marina,PCSC
14) 8:05.42 GRASSO Bianca,PCSC
15) 8:09.28 CASSAROTTO Stephanie,PCSC
16) 8:16.58 BIRDSALL Alison,PSW
17) 8:22.12 TATIGIAN Liane,PCSC
18) 8:27.05 CARICH Rachel,PSW
19) 8:36.43 ROY Lauren,PCSC
20) 8:37.38 LEE Sandra,PSW
21) 8:39.33 MULLIGAN Mariah,PSW
22) 9:00.54 SANTOS Chelsea,DELTA
23) 9:11.42 MACLEOD Sarah,PCSC
24) 9:47.83 GIBSON Kinley,EKSC
25) 10:48.84 CWYNAR Lawrene,USC
26) 11:04.47 WEBSTER Ali,PSW
27) 11:04.61 CANDRAY Ashley,EKSC
28) 11:14.54 GROENWEGEN Sarah,PSW
29) 11:32.48 CHOW Olivia,PSW
30) 11:45.67 ERICKSON Kayleigh,PSW
31) 11:47.00 HOSHIKA Hakari,CDSC
32) 11:47.63 MINHAS Sonam,DELTA
33) 12:38.37 NYKIFORUK Alexandra,EKSC
34) 12:54.21 REBEL Carmen,EKSC
35) 13:31.57 ALI Amira,CDSC
36) 13:46.11 ANNES Annie,PSW
37) 13:54.14 GREHAN Clare,EKSC
38) 14:54.01 MASRI Nadia,PCS

GIRLS 9 - 800 FREESTYLE
Rec: 10:45.42 Julie Bodenbender,AQUA,88
1) 12:35.85 GAGNIER Marla,PCSC
2) 13:12.15 CANTY-CURRIER Roxan,PCSC
3) 13:31.70 RUEL Marie-Anne,PCSC
4) 13:33.82 CLOUTIER Isabelle,PCSC
5) 13:42.26 ZEVNIK Alexia,PCSC
6) 13:47.08 BEVERIDGE Allison,UCSC
7) 13:49.38 DAIGLE Marie Pier,BP
8) 13:51.01 WEI Quennie,UCSC
9) 14:07.00 MORGAN Jennifer,EKSC
10) 14:20.61 CALDWELL Katie,PSW
11) 14:29.17 WILSON Tessa,EKSC
12) 14:47.07 HILDEBRAND Alyssa,UCSC
13) 14:50.22 D’ARIANO Laura,LAC
14) 14:56.22 ROSATO Laura,LAC
15) 15:01.86 RUDKO Lessia,PCSC
16) 15:10.34 BEETAJIAN Venus,PCSC
17) 15:13.20 MacLEOD Kari,UCSC
18) 15:18.40 HARTLEY Jessica,LAC
19) 15:20.00 HANDEREK Erin,EKSC
20) 15:21.70 HOEKSTRA Mackenzie,EKSC
21) 15:26.13 LOUGHEED Lauren,PSW
22) 15:31.21 GALLAGHER Brooke,PSW
23) 15:47.67 CUNNINGHAM Margot,ROW
24) 15:50.90 PIERSE Patricia,EKSC
25) 15:57.95 FERGUSON Duncan,CDSC

CLUB NAME CODE PROV BOYS GIRLS TOTAL
Bathurst Piranhas BP NB 0 1 1
Canadian Dolphin Swim Club CDSC BC 7 9 16
Delta Sungod SC DELTA BC 3 7 10
Edmonton Keyano SC EKSC AB 21 33 54
London Aquatic Club LAC ON 7 15 22
Pacifi c Coast Swimming PCS BC 11 11 22
Pointe Claire Swim Club PCSC QC 29 58 87
Pacifi c Sea Wolves PSW BC 9 24 33
Richmond Rapids SC RAPID BC 3 13 16
Region of Waterloo ROW ON 4 3 7
University of Calgary SC UCSC QC 9 13 22
Uxbridge Swim Club USC ON 4 11 15
Total 107 198 305

BENNETT Dean, 8
Club: Region of Waterloo
Coach: Laura Nicholls
2003 TOP Progression
 400 free 100 IM
Apr 6:56.51 (1) 1:50.27 (1)
Jun 6:47.97 (1) 1:45.49 (1)

SALMON Brayden , 9
Club: London Aquatic Club
Coach: Donna Moskal
2003 TOP Progression
 800 free 200 IM
Jan 12:39.40(2) 3:14.40 (2)
Apr 12:29.08 (2) 3:14.42 (3)
Jun 12:12.91 (1) 3:14.42 (3)

23SWIMNEWS / JUNE-JULY 2003

26) 15:59.50 LIN Claire,RAPID
27) 16:01.58 ROY Caroline,PCSC
28) 16:16.12 SEXTON Michelle,PCSC
29) 16:21.80 O’KELLY Niamh,EKSC
30) 17:05.00 HAMILTON Bronte,EKSC
31) 17:22.18 ARMSTRONG Faith,EKSC
32) 17:25.57 ZAMOZDRA Tatiana,PCSC
33) 17:26.11 JACOBS Megan,USC
34) 17:34.25 KING Kaylee,EKSC
35) 17:39.27 JASSAL Melissa,DELTA
36) 17:41.51 FINAN Catherine,LAC
37) 18:04.00 McCANN Josie,LAC
38) 18:49.48 CHOY Carris,CDSC
39) 18:55.17 HEFFERING Abbie,USC
40) 19:02.75 NOVACK Arielle,PCSC
41) 20:00.79 MAURICE Vanessa,LAC
42) 20:01.54 KAHALE Sarah,PCS
43) 20:44.77 FERRARO Anika,USC
44) 21:05.00 ROLLS Jessica,PCS
45) 22:40.40 LIVINGSTON Cassidy,USC
46) 22:50.66 MOGERMAN Chya,CDSC
47) 23:10.00 HAYASHI Emily,PCS
48) 23:20.00 LEUNG Tamiya,PCS
49) 25:47.60 LABOTS Julianna,EKSC
50) 25:52.50 HITCHCOCK Claire,EKSC
51) 26:42.40 SCHOWALTER Glenna,EKSC

GIRLS 10 - 1500 FREESTYLE
Rec: 19:12.09 Melanie Copple,AQUA,86
1) 20:44.60 BAKKEN Alyssa,PCS
2) 21:57.18 McCULLOUGH Molly,PCSC
3) 22:52.24 MISURELLI Jennifer,UCSC
4) 22:53.76 McCALLUM Natalie,UCSC
5) 23:14.08 ASSI Saidye,PCSC
6) 23:14.50 ZAROFF Marie,RAPID
7) 23:21.75 McMULLEN Olivia,PCSC
8) 23:40.41 WALKER Alyson,LAC
9) 23:48.52 McGREGOR Ashley,PCSC
10) 23:49.41 D’ARIANO Victoria,LAC
11) 23:54.31 McCORD Cate,UCSC
12) 24:14.79 CENTOMO Kyla,PCSC
13) 24:41.62 BECK Kinsey,LAC
14) 24:56.05 BOSSE Christina,PCSC
15) 25:12.85 SPROULE Emma,UCSC
16) 25:19.77 SCHMIDT Julia,PCS
17) 26:03.83 ALLARDYCE Jamie-Lee,PCSC
18) 26:13.12 MULLIGAN Lynnaea,PSW
19) 26:17.00 WILTSHIRE Miriam,EKSC
20) 26:40.03 CREPNJAK Catherine,PSW
21) 26:41.14 MCANERIN Madison,PSW
22) 26:44.06 VRIONIS Valerie,PCSC
23) 26:48.05 BOLL Jessica,UCSC
24) 26:59.40 CALSIN MURDOCH Medea,RAPID
25) 27:03.40 DAY Anne,RAPID
26) 27:15.36 DUBOIS Laurence,PCSC
27) 27:15.72 RAWN Vicki,ROW
28) 27:20.85 SANTAMARIA Alexandra,PCSC
29) 27:26.40 KALBARCHYK Victoria,PCSC
30) 27:53.64 HOSSARI Laura,PCSC
31) 28:00.03 PARSONS Caroline,PCSC

32) 28:03.10 WOOD Olivia,ROW
33) 28:12.10 GREEN Tessa,EKSC
34) 28:14.15 DAVIS Sabrina,UCSC
35) 28:19.15 KRYSCHUK Michelle,UCSC
36) 28:24.02 SCHMIDT Michaela,UCSC
37) 28:36.36 NELL Shannon,LAC
38) 28:36.83 SZE Laura,CDSC
39) 28:51.11 JORNA Elena,LAC
40) 28:53.91 DELIU Lisa,UCSC
41) 28:58.10 GOSEL Kim,RAPID
42) 29:00.20 LEITCH Andrea,RAPID
43) 29:05.10 PTITCHARD Mara,LAC
44) 29:27.60 McCORD Madison,RAPID
45) 29:37.43 MORRIS Caron,PSW
46) 29:47.90 McLEAN Saskia,EKSC
47) 29:48.40 AU YEUNG Christine,RAPID
48) 30:02.29 READ Laura,PCSC
49) 30:48.59 KNIGHT Jill,LAC
50) 31:06.70 BALDREY Robyn,RAPID
51) 31:21.18 JOOSTEN Victoria,USC
52) 31:25.50 GIBSON-BROKOP Lindsay,EKSC
53) 32:06.32 POLAK Martha,PCSC
54) 32:16.85 GARNER Maggie,CDSC
55) 32:32.06 WYERS Andrea,USC
56) 33:11.27 SARGEANT Anna,PSW
57) 33:35.86 KNAPP Katelin,DELTA
58) 33:39.47 FRICK Jennifer,EKSC
59) 34:07.25 LAFLEUR Tiffany,PCSC
60) 34:10.15 TIERNEY Haley,PCSC
61) 34:17.28 JUERT Christina,PSW
62) 34:29.81 CAREW Courtney,LAC
63) 34:29.90 CASCHERA Clara,LAC
64) 34:46.00 AMOROSA Amanda,PCSC
65) 34:52.33 JOHNSTON Tessa,PSW
66) 34:53.23 WEBSTER Kelsey,PSW
67) 35:38.17 KEEPING Katie,USC
68) 35:49.44 HALL Julie,DELTA
69) 35:53.50 SANDS Hanna,EKSC
70) 36:28.70 DHESI Geevan,PSW
71) 37:39.01 FALLU Isabelle,EKSC
72) 37:49.17 BUCKINGHAM Jesslyn,USC
73) 39:53.41 LI Fiona,DELTA
74) 39:56.92 BUFFAN Charlene,USC
75) 40:01.30 SMITH Hayley,EKSC
76) 42:40.43 COX Kristy,PSW

GIRLS 7&U - 100 IND. MEDLEY
Rec: 1:28.46 Donna Wu,AQUA,85
1) 2:13.41 SURA Kylie,PCSC
2) 2:17.72 McCULLOUGH Megan,PCSC
3) 2:18.50 BERGMAN Erin,PSW
4) 2:29.05 MARTONE Kimiko,PCSC
5) 2:34.82 OUIMET Ariane Eve,PCSC
6) 2:35.38 BROWN Andrea,PCSC
7) 2:42.55 LEBLANC Melanie,PCSC
8) 2:43.72 HUANG Jolly,CDSC
9) 2:44.00 AHERN Rebecca,EKSC
10) 2:46.12 PYLYPA Kaitlin,EKSC
11) 2:50.64 CASSAROTTO Alexandra,PCSC
12) 3:07.20 STINIS Chloe,PCSC

13) 3:08.33 PARSONS Samantha,PCSC
14) 3:15.08 NOVACK Vanessa,PCSC
15) 3:27.00 ROLLS Ashley,PCS
16) 3:39.90 SAURETTE Alexandra,EKSC
17) 3:53.22 TETTAMANTI Marissa,CDSC
18) 4:27.00 YURKOVICH Claire,EKSC
19) 5:46.14 BARRATT Savannah,PCS
20) 7:36.14 HACK Karene,PCS

GIRLS 8 - 100 IND. MEDLEY
Rec: 1:27.52 Donna Wu,AQUA,85
1) 1:31.10 QUAN Caitlin,RAPID
2) 1:40.28 ASSI Sarah,PCSC
3) 1:41.80 WU Yp Han,RAPID
4) 1:42.60 GAGNE Amanda,PCSC
5) 1:45.51 BRAYNE Jillian,PCSC
6) 1:49.14 LAMONTAGNE Taylor,PSW
7) 1:49.66 CASSAROTTO Stephanie,PCSC
8) 1:50.01 DiFRUSCIA Rebecca,PCSC
9) 1:50.55 CAMERON Ashley,PCSC
10) 1:51.18 McDONALD Marina,PCSC
11) 1:51.51 BLAGRAVE Cassandra,PCSC
12) 1:58.01 FAIRLIE Paige,PCSC
13) 1:58.41 TATIGIAN Liane,PCSC
14) 1:59.48 NORMAN Courtney,PCSC
15) 2:03.61 MACLEOD Sarah,PCSC
16) 2:04.75 BIRDSALL Alison,PSW
17) 2:04.88 CARICH Rachel,PSW
18) 2:08.28 SANTOS Chelsea,DELTA
19) 2:09.59 GRASSO Bianca,PCSC
20) 2:11.66 MULLIGAN Mariah,PSW
21) 2:21.83 WEBSTER Ali,PSW
22) 2:25.06 GIBSON Kinley,EKSC
23) 2:28.32 CHOW Olivia,PSW
24) 2:30.12 ERICKSON Kayleigh,PSW
25) 2:32.41 LEE Sandra,PSW
26) 2:33.97 CWYNAR Lawrene,USC
27) 2:34.06 MROZ Ella,USC
28) 2:36.03 MINHAS Sonam,DELTA
29) 2:43.55 GROENWEGEN Sarah,PSW
30) 2:45.91 CANDRAY Ashley,EKSC
31) 2:56.61 NYKIFORUK Alexandra,EKSC
32) 3:05.16 ANNES Annie,PSW
33) 3:05.46 GREHAN Clare,EKSC
34) 3:21.44 HOSHIKA Hakari,CDSC
35) 3:22.09 REBEL Carmen,EKSC

GIRLS 9 - 200 IND. MEDLEY
Rec: 2:50.84 Leslie Dowson,WISC,88
1) 3:12.10 MORGAN Jennifer,EKSC
2) 3:15.91 GAGNIER Marla,PCSC
3) 3:16.21 WEI Quennie,UCSC
4) 3:20.11 BEVERIDGE Allison,UCSC
5) 3:24.06 CALDWELL Katie,PSW
6) 3:27.65 MacLEOD Kari,UCSC
7) 3:28.43 CANTY-CURRIER Roxan,PCSC
8) 3:33.12 RUEL Marie-Anne,PCSC
9) 3:37.17 KING Kaylee,EKSC
10) 3:37.43 ZEVNIK Alexia,PCSC
11) 3:40.08 CLOUTIER Isabelle,PCSC

12) 3:40.17 CUNNINGHAM Margot,ROW
13) 3:40.64 DAIGLE Marie Pier,BP
14) 3:40.98 HILDEBRAND Alyssa,UCSC
15) 3:44.50 PIERSE Patricia,EKSC
16) 3:46.80 WILSON Tessa,EKSC
17) 3:47.28 HARTLEY Jessica,LAC
18) 3:47.56 ROSATO Laura,LAC
19) 3:52.84 D’ARIANO Laura,LAC
20) 3:55.09 McCANN Josie,LAC
21) 3:58.00 HOEKSTRA Mackenzie,EKSC
22) 3:59.30 LOUGHEED Lauren,PSW
23) 3:59.91 BEETAJIAN Venus,PCSC
24) 3:59.95 ROY Caroline,PCSC
25) 4:01.99 FERGUSON Duncan,CDSC
26) 4:05.73 FINAN Catherine,LAC
27) 4:09.17 JASSAL Melissa,DELTA
28) 4:10.42 SEXTON Michelle,PCSC
29) 4:15.20 LIN Claire,RAPID
30) 4:16.08 GALLAGHER Brooke,PSW
31) 4:17.30 JACOBS Megan,USC
32) 4:18.26 CHAN Imelda,DELTA
33) 4:18.28 MASRI Nadia,PCS
34) 4:20.90 CHOY Carris,CDSC
35) 4:28.55 ARMSTRONG Faith,EKSC
36) 4:29.85 ZAMOZDRA Tatiana,PCSC
37) 4:30.10 HANDEREK Erin,EKSC
38) 4:34.34 HEFFERING Abbie,USC
39) 4:41.35 FERRARO Anika,USC
40) 4:51.15 LIVINGSTON Cassidy,USC
41) 4:53.10 O’KELLY Niamh,EKSC
42) 5:01.16 HAMILTON Bronte,EKSC
43) 5:03.21 MAURICE Vanessa,LAC
44) 5:04.07 KAHALE Sarah,PCS
45) 5:05.51 NOVACK Arielle,PCSC
46) 5:12.42 MOGERMAN Chya,CDSC
47) 5:51.00 ROLLS Jessica,PCS
48) 6:29.00 HAYASHI Emily,PCS
49) 6:32.45 HITCHCOCK Claire,EKSC
50) 7:47.82 SCHOWALTER Glenna,EKSC
51) 8:07.00 LEUNG Tamiya,PCS

GIRLS 10 - 400 IND. MEDLEY
Rec: 5:36.76 Stephanie Shewchuk,PCSC,85
1) 6:04.00 BAKKEN Alyssa,PCS
2) 6:18.50 ZAROFF Marie,RAPID
3) 6:23.77 McCULLOUGH Molly,PCSC
4) 6:31.85 MISURELLI Jennifer,UCSC
5) 6:34.60 McCALLUM Natalie,UCSC
6) 6:40.02 BOSSE Christina,PCSC
7) 6:40.20 D’ARIANO Victoria,LAC
8) 6:44.11 WALKER Alyson,LAC
9) 6:50.02 VRIONIS Valerie,PCSC
10) 6:52.88 McGREGOR Ashley,PCSC
11) 6:53.60 ASSI Saidye,PCSC
12) 6:56.78 McCORD Cate,UCSC
13) 6:56.81 McMULLEN Olivia,PCSC
14) 6:57.08 CENTOMO Kyla,PCSC
15) 7:01.74 SCHMIDT Julia,PCS
16) 7:06.03 NELL Shannon,LAC
17) 7:12.60 BECK Kinsey,LAC

WISE Robert, 10
Club: London Aquatic Club
Coach: Donna Moskal
2003 TOP Progression
 1500 free 400 IM
Jan 22:58.40 (4) 6:26.30 (3)
Apr 22:39.98 (3) 6:26.30 (4)
Jun 20:34.41 (1) 7:03.03 (9)

ZHOU Evan, 7
Club: Canadian Dolphin Swim Club
Coach: Janice Hannan
2003 TOP Progression
 200 free 100 IM
Jan 4:01.01 (2) 1:56.13 (1)
Apr 4:03.20 (1) 2:00.71 (1)
Jun 3:53.40 (1) 1:59.22 (1)

QUON Caitlin, 8
Club: Richmond Rapids
Coach:
2003 TOP Progression
 400 free 100 IM
Jan 6:29.90 (1) 1:37.90 (1)
Apr 6:10.70 (1) 1:33.60 (1)
Jun 6:10.70 (1) 1:31.10 (1)

18) 7:20.12 SANTAMARIA Alexandra,PCSC
19) 7:22.97 WOOD Olivia,ROW
20) 7:23.47 RAWN Vicki,ROW
21) 7:23.56 SPROULE Emma,UCSC
22) 7:25.50 DAY Anne,RAPID
23) 7:25.76 ALLARDYCE Jamie-Lee,PCSC
24) 7:27.24 MULLIGAN Lynnaea,PSW
25) 7:29.80 LAW Krista,RAPID
26) 7:30.26 KALBARCHYK Victoria,PCSC
27) 7:30.52 PARSONS Caroline,PCSC
28) 7:31.36 SZE Laura,CDSC
29) 7:35.20 McCORD Madison,RAPID
30) 7:38.91 CREPNJAK Catherine,PSW
31) 7:41.80 BOLL Jessica,UCSC
32) 7:44.74 DUBOIS Laurence,PCSC
33) 7:45.10 GREEN Tessa,EKSC
34) 7:51.06 KERR Anne,PCSC
35) 7:51.33 JORNA Elena,LAC
36) 7:51.40 CALSIN MURDOCH Medea,RAPID
37) 7:52.38 SCHMIDT Michaela,UCSC
38) 7:53.70 GOSEL Kim,RAPID
39) 7:55.90 LEITCH Andrea,RAPID
40) 7:56.82 KRYSCHUK Michelle,UCSC
41) 7:57.11 MCANERIN Madison,PSW
42) 7:58.63 MARTIN Kelsey,PCSC
43) 8:04.02 HOSSARI Laura,PCSC
44) 8:05.22 DAVIS Sabrina,UCSC
45) 8:09.20 WILTSHIRE Miriam,EKSC
46) 8:13.37 DELIU Lisa,UCSC
47) 8:15.80 AU YEUNG Christine,RAPID
48) 8:17.04 O’DONNELL Tara,PCSC
49) 8:18.38 READ Laura,PCSC
50) 8:23.10 MEI Helen,RAPID
51) 8:24.55 GARNER Maggie,CDSC
52) 8:27.40 BALDREY Robyn,RAPID
53) 8:28.95 MORRIS Caron,PSW
54) 8:30.81 JOOSTEN Victoria,USC
55) 8:33.19 KEEPING Katie,USC
56) 8:40.21 PTITCHARD Mara,LAC
57) 8:51.33 WYERS Andrea,USC
58) 8:51.60 GIBSON-BROKOP Lindsay,EKSC
59) 8:57.15 PILEGGI Amy,PCSC
60) 8:59.90 KNIGHT Jill,LAC
61) 9:09.60 CAREW Courtney,LAC
62) 9:12.40 JOHNSTON Tessa,PSW
63) 9:18.83 SARGEANT Anna,PSW
64) 9:18.92 KENNEDY Ashley,PCSC
65) 9:20.16 LI Fiona,DELTA
66) 9:24.32 HALL Julie,DELTA
67) 9:29.89 BUCKINGHAM Jesslyn,USC
68) 9:39.20 FRICK Jennifer,EKSC
69) 9:39.74 LAFLEUR Tiffany,PCSC
70) 9:40.99 WEBSTER Kelsey,PSW
71) 9:44.78 DHESI Geevan,PSW
72) 9:47.20 POLAK Martha,PCSC
73) 9:55.58 KNAPP Katelin,DELTA
74) 9:59.93 JUERT Christina,PSW
75) 10:07.56 BUFFAN Charlene,USC
76) 10:56.49 COX Kristy,PSW
77) 11:29.90 SMITH Hayley,EKSC
78) 12:18.74 FALLU Isabelle,EKSC
79) 13:39.30 McLEAN Saskia,EKSC

SHRAMKO Michael, 9
Club: Richmond Rapids
Coach: Cory Beatt
2003 TOP Progression
 800 free 200 IM
Jan 14:03.20 (10) 3:37.70 (12)
Apr 12:57.90 (5) 3:21.70 (4)
Jun 12"33.20 (2) 3:11.20 (1)

BAKKEN Alyssa, 10
Club: Pacific Coast Swimming
Coach: Rod Barratt
2003 TOP Progression
 1500 free 400 IM
Jan 26:44.58 (20) 7:22.80 (22)
Apr 22:18.28 (3) 6:32.13 (5)
Jun 20:44.60 (1) 6:04.00 (1)

SWIMNEWS / JUNE-JULY 200324

Justin Finney

S tephan Widmer is a 36-year-old native of
Switzerland who is now the Head Coach
at the Queensland State Swimming Centre

(QSSC) at the Queensland Academy of Sport (QAS).
Stephan coaches out of the Fortitude Valley Pool in
Brisbane and is the coach of 18-year-old Australian
sprint sensation Lisbeth (Libby) Lenton, who recently
set the Australian National Record in the long-course
50 m freestyle with a 24.92, and Casey Flouch, who
qualified for the 4 x 100 m freestyle relay. His path to
coaching success is very interesting, and shows that
perseverance and belief pay off.

Stephan’s background in swimming is extensive.
He began coaching in Switzerland in 1993 at age 26.
By 1996, he had his first Swiss Olympian in Dominique
Diezi, a specialist in the 50 and 100 freestyle events.
Atlanta was just the beginning. Stephan wanted to
travel the world for a year. His travels, however, were
not just for sightseeing. Stephan wanted to travel to

QUEENSLAND COACH STEPHAN WIDMER
Likes a simple plan that is very systematic, efficient,
and easy for his swimmers to understand

the best swimming programs in the world and learn
from world-class coaches to develop his coaching
knowledge.

Stephan planned to spend six months of his year
of travels in Australia and, out of that six months, he
wanted to stay at least three months in one program.
Stephan had two contacts in Australia; one of them was
Scott Volkers. So one day Stephan showed up on deck
at Scott Volkers’ afternoon workout and attended for
two weeks straight. After a few days, Scott and Stephan
spoke more and more about coaching swimming,
technique, and their swimming philosophies, and
realized that they had many coaching philosophies
in common. After those two weeks, Scott Volkers
asked Stephan to be his assistant coach. Stephan only
accepted a three-month contract, since he wanted to
continue on with his travels after the contract.

During that three-month contract, Scott was in
a 7-week phase where he travelled for 6 of those 7
weeks with then-world-class breaststroker Kristy
Ellem for her preparation for the 1997 World Short

Course Championships. Stephan was left with two
swimmers—Olympic champion Susie O’Neil and
world-record-holder Samantha Riley—and with
two hand-written pages from Scott about what he
could do with the program. The workouts and training
preparation of these two world-class swimmers and
the rest of the squad were left to Stephan.

After seven weeks, Stephan had Sam and Susie
swimming best training times, with Sam getting down
to a 2:23 short-course 200 breaststroke in workout. Over
those seven weeks, he gained the respect and trust of the
athletes, which to Stephan is one of the most important
factors between the coach and swimmer. Stephan
stayed an extra month with Scott’s program and then
continued on his travels through Asia, then returned
home to Switzerland, not quite sure where his coaching
would lead him. Within the first few weeks of his return,
Stephan got a phone call from Scott informing him that
there was an assistant head coaching position opening
at the QAS. Scott was wondering if Stephan would like
to apply for the job. After a phone interview with a QAS
specialist panel—including Alex Baumann—Stephan
Widmer was on a plane back to Australia five days
later to become the Queensland Academy of Sport
Assistant Coach.

COACHING PERSONALITY
His job description was as follows:

1. Head Coach of the Queensland State
Swimming Centre (QSSC) providing a high
performance training program designed
and implemented in line with both the QAS
Swimming and the National program.
2. Maintenance and further development of a
support network for the QSSC Squad: National
High Performance Director and Head Coaches,
QAS Head Coach Swimming and Queensland
Director of Coaching.
3. Work with identified Queensland swimmers
and their coaches, providing them with
exposure to latest techniques, training
methods, and strength and conditioning
programming in conjunction with QAS
Strength and Conditioning Coordinator,
Physiotherapists and QAS Head Coach.
4. QSSC Administrator: management of
administrative and financial aspects.
5. Professional liaison with the QAS:
Performance Enhancement Centre (sport
scientist, physiologist, biomechanist,
psychologist and Strength and Conditioning
Coach, physiotherapist, massage therapist),
and the QAS Program Manager.
6. Training and Race Analysis, Complex
Performance Diagnostic for QSSC program.
7. Maintenance and further development of
contacts to Queensland Swimming and its
Level 1 Coaches Education.

Record swim for Lisbet Lenton, AUS Andrew Ringland

25SWIMNEWS / JUNE-JULY 2003

The QSSC is a high-performance squad with only
10 swimmers, based in Brisbane. Here are some of
the results of Stephan’s swimmers from the recent
long-course season:

By the time of the short-course championships
in 2000, Stephan had a stable of incredibly fast and
talented swimmers under his care. He had backstroker
Beau Mannix (50 back 24.44; 100 back 53.40; 200
back 1:56.81), Australian short-course sprint record
holder Michelle Engelsman (50 free 25.36) and
middle-distance specialist Nicole Zahnd (200 free 1:
59.56; 400 free 4:08.92). Stephan also had 14-year-
old Australian Olympic Youth Festival representative
Marieke Guehrer (50 Free 26.21).

After the Olympics in 2000, Don Talbot, Head
Coach of the Australian National Team, wanted
Scott Volkers to become a mentor to the Queensland
coaches and wanted Stephan to continue building a
high-performance centre under the QAS program.
Stephan had to re-apply for the position since it
was posted throughout the coaching community in
Australia, and successfully got the job. For a year and
a half, Stephan was never officially named the Head
Coach of the Queensland State Swimming Centre at
the Queensland Academy of Sport. Finally, in 2001,
Stephan officially got the job until December 2004.

Stephan has a Bachelor of Education in Human
Movement Studies. At the Swiss Federal Institute of
Technology in Zurich, he chose subjects that would
benefit him in his quest to become a professional
swim coach. He studied sports such as track and field
(physiology of running events and strength training),
gymnastics (motor learning and strength training)
and swimming, as well as anatomy, physiology,
biomechanics, nutrition, and psychology.

In 2003, Stephan was named to the coaching
staff of the Australian World Championship team for
his accomplishments with sprinters Libby Lenton and
Casey Flouch.

Stephan’s approach to coaching the sprinter is a
systematic one. He breaks down the pool into a series
of numbers and relies heavily on the feedback from
the QAS Biomechanics Team to aid him with the
sprinter’s efficiency through his system.

GIRLS (long course)
LENTON Lisbeth (18 years)
50 freestyle 24.92
100 freestyle 54.71
200 freestyle 2:02.72
50 butterfly 27.24
100 butterfly 59.78
50 backstroke 0:29.63

GUEHRER Marieke (17)
50 freestyle 0:26.24
100 freestyle 0:57.07
50 butterfly 0:27.43
100 butterfly 1:02.95
50 backstroke 0:30.22
100 backstroke 1:04.67

HORNE Kellie (14)
100 breaststroke 1:16.46
200 breaststroke 2:41.13

THOMPSON Stephanie (18)
50 freestyle 0:27.19
100 freestyle 0:58.42
200 freestyle 2:03.93
400 freestyle 4:22.79

BOYS (long course)
FLOUCH Casey (21)
50 freestyle 0:23.24
100 freestyle 0:50.20

LYONS Leif (16)
100 freestyle 0:53.03
100 butterfly 0:57.54
50 backstroke 0:27.70
100 backstroke 0:58.54
200 backstroke 2:07.26

PIPER Sean (20)
50 freestyle 0:23.12
100 freestyle 0:51.12

SPRENGER Christian (17)
50 breaststroke 0:29.33
100 breaststroke 1:02.82
200 breaststroke 2:20.70

THOMPSON Andrew (16)
50 freestyle 0:24.10
100 freestyle 0:52.31
200 freestyle 1:52.13
400 freestyle 3:59.97
1500 freestyle 15:52.45

Here is how his series-of-numbers system
breaks down:

1. Preparation behind the blocks
2. Position on the block
3. Reaction off the block
4. Flight time and position in the air
5. Entry into the pool off the start
6. Underwater work/position
7. Break out
8. Swim phase/race specific speed and efficiency
9. Approach to turn
10. Turn phase/positioning on wall
11. Push off of wall and underwater work
12. Break out
13. Swim phase/ race specific speed and efficiency
14. Finish

Stephan created a simple plan that is very
systematic, efficient, and easy for his swimmers
to understand. Stephan also recognizes that
each of his swimmers is an individual. They
all require different attention and need to be
dealt with on a daily basis. For example, here
are the different approaches between female
freestyle and fly sprinter Libby Lenton and male
freestyle sprinter Casey Flouch.

When Stephan started coaching Libby
Lenton in October of 2002, she was only
training a handful of times per week, which
simply was not enough. If Libby wanted to be
part of the QSSC, she had to train 10 sessions
a week, no matter what, and Libby accepted!
The next part was to clean up her stroke timing,
since she had a catch-up stroke, which needed
work. Stephan also spent countless hours
giving Libby the self-confidence and belief in

her abilities, which were two key factors that she
needed to improve in order to attain the international
sprinting level. His work with Libby has paid off
with her Australian record in the 50 free at 24.92
(LC) and her 100 free time of 54.71 (LC), both
world-class times.

Casey Flouch, however, had been in the
program since Stephan first started there in 1997.
Casey was Susie O’Neil’s training partner leading
into the Sydney Olympic Games, where she used to
go head-to-head with him on a daily basis. Susie
almost fell off her chair when she
saw Casey marching on for the final
of the 100 free at the 2003 Australian
World Championships Trials. She
never thought he would make it that
far. Casey’s determination and belief
in himself have been the key to his
success. He has a straight-arm recovery
due to the lack of flexibility that does
not allow him to get into a high-elbow
position underwater. Yet that has not
stopped him from believing in himself
and the coach whom he has been with
for the past six years. His perseverance
has put him in good company on that
4 x 100 relay with Todd Pearson, Ashley
Callus, and Ian Thorpe—all three of
them are Olympic gold medallists.

Stephan Widmer has an extreme
belief in what he does, as well as a great
respect for the coaches and swimmers
around him, regardless of their level.
His warmups and swimdowns in
workouts are specifically devoted to
technique. He has drills and exercises
in place to work on developing his
swimmers’ technique, efficiency,
and fitness, which will allow them to

maintaining their speed at the end of their race.
He keeps stimulating his swimmers’ brains with
a variation of drills. Most of all, his swimmers are
responding.

Justin Finney is an Assistant Coach with the Pointe
Claire Swim Club, in Quebec.

Sprinter Casey Flouch, AUS Andrew Ringland

SWIMNEWS / JUNE-JULY 200326

SPORTING PARENTS
Support, Smiles, and Swimming

ADVICE FOR PARENTS

Wayne Goldsmith

P arents love their children and want nothing
but the best for them. Behaviours that others
may see as “pushy”, sporting parents see as

“lovingly supportive”. What a coach may interpret
as “sticking their noses in,” sporting parents see only
a genuine interest in their child’s development. This
difference in perspective and the difficulty in being
able to be objective where their kids are concerned
often lead parents into a conflict situation with
coaches, other parents, officials and eventually their
own children.

I have done hundreds of talks to sporting parents
around the world.

Many times parents have approached me after
a talk and said “I hear what you say, but you don’t
know my child. He is different”.

While every child is indeed an individual, what all
children have in common are parents who have high
opinions of their child’s ability to do everything.

It starts early—the first day home from the
hospital.

 “Here is a picture of my baby. He is the most
beautiful baby I have ever seen and I am not just
saying that because he is mine”.

Then around two years of age:
 “My child is much more advanced than the other

children – talking and walking before other kids, and
I am not just saying that because he is mine”.

Then at school.
 “He is well advanced for his age. He can do things

that most five year olds can’t. I’m not just saying that
because he is my son”.

Then naturally at sport.
“He is the best backstroke swimmer in the district.

He really is. I’m not just saying that because he is
my son”.

The swimming parent is merely extending their
natural feelings of love and support for their child
into the sporting environment.

This article aims to help parents of young
swimmers (and the coaches who have to manage
those parents) deal with some of the critical issues
in sport and parenting.

 Five things all parents have in common
• They love their children
• They want the best for their children

• They are incapable of being objective about
their children

• They believe there is something special or
unique about their children (that no on else can
see)

• They don’t believe me when I tell them every
parent has the first four things in common

Things aren’t what they used to be and they
never were.

Kids today are different (but so were we).
• They want it all
• They want it now
• They want it to be fun
• If they can’t have it all, have it now and if it is

not fun they don’t want it.

Why swimming sometimes struggles!
Swimming is often seen as focusing on traditional
values of dedication, work ethic, commitment, team
work, learning to deal with adversity and pressure.

These values are (unfortunately) out of step with
many of the “fast food” attitudes of today’s kids.

Why are swimming coaches in
the “firing line”?
The three most important things to a parent are
their:

• KIDS
• TIME
• MONEY
In other words they give coaches MONEY to coach

their KIDS at inconvenient TIMES!!!!!! No wonder it
is often a volatile environment.

The Swimming Coaches Dilemma
The challenge for all of us is to use swimming to teach
and enhance the traditional values which apply to all
people in all walks of life, but…..encourage kids to
take part in swimming and “sell” swimming in a way

which appeals to their world – where entertainment
is as important as education.

Education of parents is the key!
Swimming clubs and coaches should schedule

time to hold parent education sessions on a regular
basis to inform and educate parents about the key
elements and philosophies of their program. Success
comes when:

The vision of the coach and,
The commitment of the swimmers and,
The support of the parents all come together

focused towards achieving a common goal.

Sporting Parents are keen to learn as much as they
can to help their kids achieve their sporting goals.

These are the 10 most common questions asked
by sporting parents:
1 How many times should a child train
each week?

• As many as they can recover from
• As many as their goals determine
• As many as they enjoy
• As many as their coach deems necessary
There is no magic number of sessions that

determines success in swimming.
Key comment – It is an individual thing!

2. When should a child specialise in a
stroke or event?

There is no such thing as a ten year old champion
whatever. This year’s champ is often next year’s chump.
As kids grow, change and develop their co-ordination,
balance and motor control can all change. This means
that a child who may be an outstanding breaststroke
swimmer this year, may not be able to swim that stroke
well following periods of growth and development.

Key comment: Long Term Athlete Developent is
the key to success
 3. Do swimming kids need a special diet?

No. Unless they have special needs or health
issues, eg juvenile onset diabetes.

Providing they eat a balanced diet of
carbohydrates, proteins and fats, drink plenty of
water, minimise processed foods and take aways and
decrease their intake of sugar and salt, generally
sporting kids do not need special diets.

The important issue is to encourage young
swimmers to develop eating practices which become
lifetime healthy lifestyle habits.

Importantly, kids should be educated on the key
elements of a healthy, nutritious diet (i.e. low on
salt, low on saturated fat, low on processed sugars)
as early as possible.

Parents are often tempted to try short cuts like
buying muscle building powders, high protein
sports drinks and glucose tablets to help their child
achieve their swimming goals. It must be said that
none of these products are likely to make a difference
to the child’s swimming and taking them may even

Kids don’t care
how much you
know, they want
to know how
much you care.

27SWIMNEWS / JUNE-JULY 2003

Call Toll Free or Shop Online
US & Canada: 1-800-214-6285 Int: 1-702-369-8365

www.the-swim-store.com
 Visit us Online & Enter Our Monthly Contest to Win!

• Swimwear
• Caps, Goggles, Paddles
• Fins, Swimmer Radios
• Heart Rate Monitors
• Training Gear, Stop Watches
• Sandals, Bags, Towels
• Videos, Books
• Lifeguard Uniforms
• Triathlon Swimwear & Clothing
• Personal Care Products

Great Selection - Low Prices - Always in Stock
SPEEDO • TYR • DOLPHINS • ZOOMERS

SWEDISH GOGGLES • FINIS • STRECHCORDZ
SAMMY TOWELS • MALIBU C • SUMMER SOLUTIONS

be counter productive.
Key comment: Vitamins and minerals do not

make champions.
 4. How do kids balance school and
swimming?

School comes first. No Brainer!
Swimming kids usually are high achievers and

good students as they learn time management skills,
dealing with stress, team building, communication
skills and other important skills.

Key comment: School and swimming do
mix.
5. When should my kids start strength
training?

Does not matter what age, depends on what
they do.

Body weight exercises and light exercise with
perfect technique are ok at most ages. Where young
swimmers (and parents) get into trouble is when
they start lifting heavy weights too early and with
poor technique.

Weight training is a great way to get strong
and help develop the power to swim fast in senior
competition. However, the introduction of weight
training should be systematic and done progressively
with the development of perfect lifting techniques
being the most important part of the process.

Key comment: Technique before tonnes!
 6. What types of exercise are best for young
(i.e. pre teen) athletes?

6-12 is the perfect time to learn techniques
and skills – the foundations of sporting success in
later years.

It is the perfect time for swimmer to learn and
master their A – B – C’ S (Agility, Balance, Co-
ordination and Speed).

When a child attends school, they learn basic
arithmetic, then progress to equations and eventually

to calculus.
The basics of swimming—dives, starts, turns,

finishes, perfect technique should all be learnt, refined
and mastered by the young swimmer before they start
the process of physical maturation.

Key comment: Patience is a true virtue.
7. How do I chose a good coach for my
child?

Qualifications, experience and coaching record
are all important when selecting a coach for the young
swimmer. Younger coaches who may lack coaching
experience but who have an infectious enthusiasm
for the sport and a passion to succeed may also be
a good option.

However, they key question for parents to ask is:
Can the coach provide a safe, ethical, positive,

skills based, stimulating training environment?
The reality for most parents is that they will choose

the coach who is best situated on their afternoon “drop
off circuit,”i.e. mum drops Julie to swimming, Billy
to piano and Johnny to football, then goes back to
pick up Julie to take her to netball etc etc.

Key comment: Does your child like the coach
and do you have faith in the coach—enough to
give them 100% support.
 8. What are the common characteristics of
champion athletes?

• Confidence / self esteem / self belief
• The ability to deal with tough times and

adversity
• A love of what they are doing
• A positive attitude
• Strong core values: courage, discipline,

humility, sincerity, honesty – these things make an
impact on their playing career and their lives.

Key comment: Champion athletes are champion
people first.
9. What can I do to help my child achieve

their swimming goals?
• Be patient with progress.
• Be tolerant of mistakes and poor performances.
• Be calm and dignified at swim meets.
• Learn to accept wins or losses graciously.
• Allow (the athletes) plenty of breathing space.
• Offer praise with success.
• Encourage involvement in other pursuits.
• Encourage independence and self-sufficiency.
• Above all, keep swimming in perspective.
• Be supportive rather than intrusive.
Key comment: Love them.

10. How can I tell if my child is doing too
much?

• Tired all the time. Generally lethargic.
• Irritable, quiet, moody – maybe even sad
• Little illness or health issue that doesn’t seem

to go away.
• Doesn’t sleep well.
• Social problems with school, friends and or

family.
Key comment: Just like you when you are

tired!

Summary
In this century, swimming can provide an opportunity
for kids to learn important social and personal skills that
they may not be able to learn in any other institution.

Health, fitness, movement and activity are life
long habits and habits for a long life.

Kids don’t care how much you know, they want to
know how much you care. Coaches and parents play
a vital role in the development of every swimmer.

The single most important thing parents can
give their kids is unconditional love and support
and the single most important thing coaches can
give parents is education on how to be a better
swimming parent.

SWIMNEWS / JUNE-JULY 200328

TOP AGE GROUP PERFORMERS

MAKING WAVES©

Frankie DESPOND, 11, (15 MAY 1991)
Club: Burlington Aquatic Devilrays
Coach: Melanie McKay
Specialty: Freestyle and backstroke
• Ontario SC Junior Provincials 2003
10-11 category
3rd 100 freestyle 1:05.57
3rd 100 backstroke 1:14.88
3rd 200 backstroke 2:39.90

This is the real Frankie Despond, in the
April-May issue we Ryan Cockell, NKB,
picture ran instead.

BENTO Chris, 15
Club: London Aquatic Club
Coach: Paul Midgley
Specialty: Freestyle and IM
• Ontario LC Junior Provincials 2003
14-15 category
4th 50 freestyle 25.84
3rd 100 freestyle 55.62
2nd 200 freestyle 2:00.75
2nd 400 freestyle 4:13.75
2nd 200 ind.medley 218.05
1st 400 ind.medley 4:54.08

Adrienne HINSON,14
Club: Tillsonburg / Southwestern Alliance
Coach: Darren Ward
Specialty: Freestyle, and ind.medley
• Ontario LC Junior Provincials 2003
14-15 category (placing for 14 year-olds)
1st 200 freestyle 2:10.50
1st 800 freestyle 9:32.12
4th 200 ind.medley 2:32.61

Andrew BLOCH-HANSE,12
Club: London Aquatic Club
Coach: Andrew Craven
Specialty: Freestyle and butterfly
• Ontario LC Junior Provincials 2003
12-13 category (placing for 12 year-olds)
2nd 50 freestyle 28.39
1st 100 freestyle 1:02.95
1st 100 butterfly 1:08.32

Susan LONG, 13, (1 DEC 1989)
Club: London Aquatic Club
Coach: Andrew Craven / Paul Midgley
Specialty: Distance free and ind.medley
• Ontario LC Junior Provincials 2003
12-13 category
3rd 200 freestyle 2:14.26
5th 800 freestyle 9:47.07
3rd 200 ind.medley

Scott JESSETT, 13
Club: Scarborough Swim Club
Coach: Mike Gurgol
Specialty: Distance freestyle
• Ontario LC Junior Provincials 2003
12-13 category
3rd 400 freestyle 4:37.11
1st 1500 freestyle 18:13.69

Michael CHANG, 11
Club: Scarborough Swim Club
Coach: Michael Gurgol
Specialty: Breaststroke
• Ontario LC Junior Provincials 2003
10-11 category
3rd 50 breaststroke 39.60
2nd 100 breaststroke 1:25.46
2nd 200 breaststroke 3:05.63

Kyle MATTHEWS, 11
Club: Saulte Ste-Marie Aquatic Club
Coach: Bill Park
Specialty: Free, fly, and IM
• Ontario LC Junior Provincials 2003
10-11 category
1st 50 freestyle 30.12
1st 100 freestyle 1:05.39
1st 50 butterfly 33.34
2nd 100 butterfly 1:14.92
2nd 200 ind.medley 2:48.99

29SWIMNEWS / JUNE-JULY 2003

TOP AGE GROUP PERFORMERS

MAKING WAVES©

Feodor TCHOUGAINOV,13
Club: Etobicoke Swimming
Coach: Tom Landridge
Specialty: Breast, fly, and IM
• Ontario LC Junior Provincials 2003
13-14 category (placing for 14 year-olds)
3rd 100 breaststroke 1:15.31
2nd 200 breaststroke 2:42.02
3rd 100 butterfly 1:08.67
3rd 200 ind.medley 230.79

Mark KURZER, 15
Club: Newmarket Stingrays
Coach: Alan Swanston
Specialty: Freestyle and backstroke
• Ontario LC Junior Provincials 2003
14-15 category
1st 100 freestyle 55.10
1st 200 freestyle 1:58.45
1st 400 freestyle 4:13.40
1st 100 backstroke 1:02.94
1st 200 backstroke 2:13.28

Kenneth WANG, 12
Club: Richmond Hill Aquatic Club
Coach: Kim (Samel) Luckasevich
Specialty: Freestyle, back and ind.medley
• Ontario LC Junior Provincials 2003
12-13 category (placings for 12 year-olds)
1st 50 freestyle 28.11
1st 100 butterfly 1:06.61
2nd 200 ind.medley 2:31.38

Grant HARDING,11
Club: Region of Waterloo Swim Club
Coach: Laura Nicholls
Specialty: Backstroke
• Ontario LC Junior Provincials 2003
10-11 category
2nd 50 backstroke 35.70
1st 100 backstroke 1:15.38
5th 200 backstroke 2:46.94
6th 200 ind.medley 2:54.54

Helen PITCHIK,12
Club: Toronto Swim Club
Coach: John Grootveld / Bob Hayes
Specialty: Breaststroke
• Ontario LC Junior Provincials 2003
12-13 category (placing for 12 year-olds)
1st 100 breaststroke 1:16.47
2nd 200 breaststroke 2:43.65

Erica MORNINGSTAR,13
Club: Calgary Patriots
Coach: Michel Berube
Specialty: Sprint freestyle
• Alberta SC Championships
13-14 category LC best
1st 50 freestyle 27.54 28.63
1st 50 backstroke 33.26 34.56
1st 100 breaststroke 1:16.23 1:20.27
1st 200 ind.medley 2:28.77 2:32.43

Monika STITSKI,13, (18 AUG 1989)
Club: Etobicoke Swimming
Coach: Kevin Thorburn
Specialty: Freestyle, back, breast, IM
• Ontario LC Junior Provincials 2003
12-13 category
1st 400 freesyle 4:29.60
3rd 200 backstroke 2:27.48
1st 200 breaststroke 2:43.40
1st 200 ind.medley 2:24.63

Kirsten KASPER,11
Club: Newmarket Stingrays
Coach: Caroline Teskey
Specialty: Backstroke and breaststroe
• Ontario LC Junior Provincials 2003
10-11 category
5th 100 backstroke 1:18.28
1st 200 backstroke 2:43.57
3rd 100 breaststroke 1:29.10
2nd 200 breaststroke 3:06.16

SWIMNEWS / JUNE-JULY 200330

OBITUARYBOOK REVIEW

ROSEMARY MANN DAWSON
Pioneer Womenʼs Coach Dies

R osemary Mann Dawson, a pioneer woman’s
coach in competitive swimming on the
collegiate, school, club and camp levels

died on May 3, 2003 Fort Lauderdale, Florida. She
was 81. She was born August 2, 1921 in Duluth, MN
and daughter of Matt Mann II and Lea Block Mann.
The cause was complications due to her 40 year battle
as a brittle diabetic.

Known affectionately as Rose Mary to thousands
of youngsters and athletes with whom she came in
contact over her 62 year career as swimming coach
and girls camp director, she considered her greatest
contribution to be as director of Camp Ak-o-Mak, a
girl’s competitive swimming, sports and wilderness
camp located in Ontario, Canada. Started in 1928
by her dad, the late Matt Mann, 1952 U.S. Olympic
Hall of Fame swimming coach and 30 year University
of Michigan coach, Ak-o-Mak produced over 40
Olympians and 350 All-Americans, all coached by
Rose Mary or her father. Ak-o-Mak and brother camp
Chikopi were the world’s first competitive swimming
camps. Rose Mary was director for over 55 years.

Entering club coaching in 1956, she formed the
Ann Arbor (all girls) Swim Club which after two years
won six consecutive Michigan State Championships,
placed second in the AAU National Championships
in 1961 and first or second in nine National Long
Distance Championships. Her Ann Arbor divers won
four Michigan AAU Championships.

She was a 1943 graduate of the University
of Michigan. While coaching her club team, she
became a swimming instructor for the University’s
Women’s Physical Education Department. In 1958,
she established a women’s competitive swimming
program in a hostile women’s physical education
atmosphere which required her to call herself
“Advisor” to the Ladies Speed Swim Club. “They didn’t
think women should be competitive back in those
days and to use the words “coach” and “varsity” for
women’s teams was taboo,” she would say. Two years
later, she helped establish the first women’s National
Collegiate Swimming and Diving Championships
and her team won the championships for three
successive years.

Also during this time, she revived women’s AAU
Water Polo (dormant for 30 years) and won the first
three National Championships. Her two goalies later

The History of Competitive Swimming in
Canada (1867-2002)
By John G. Kelso
530 pages, plus 46 pp appendix
119.95 plus GST (Total 128.35)

Jack Kelso had done what seemed an impossible
task. He self-published 100 initial copies of

this massive historical document on Canadian
Swimming.

Uniquely qualified for such a task Kelso is a
Sports Historian and a Professor Emeritus at the
School of Human Kinetics, University of British
Columbia.

In his youth he started swimming in fabled
Ocean Falls, BC, under coach George Gate. He was
NCAA 200 individual medley winner in 1961, and a
bronze medallist at the 1962 Commonwealth and
1963 Pan American Games.

He was a professor and swim coach at UBC and
is now retired.

There is fascinating material from the late
19th century on the start of competitive swimming
in Eastern Canada.

The material is divided into decades with
much original research on the personalities
and facilites of each era. Each chapter lists
the National Championships top three and all
international teams are listed in full with detailed
results for all Canadians.

There is foreword by Richard Pound, a fellow
Ocean Falls swimmer and prominent member of
the International Olympic Committee.

Chapter headings:
1. Bathers and Paddlers)1850-1907)
2. Managers and Racers (1908-1919)
3. Competition and Controversy (1920-1929)
4. Expansion, Recognition and Success (1930-1939)
5. Moderation and Control (1940-1949)
6. World Experiences—Transition (1950-1959)
7. Controvery. Compromise, and Competition
(1960-1969)
8. Olympic Investment amd InternationalAcclaim
(1970-1979)
9. Going for Number One! (1980-1989)
10. Competition In An Expanding World
 (1990-2002)

An extensive appendix of much useful factual
information is included at the end of the book

To order:
doug@comm-aquatic.com

went on to win Olympic medals: Marsha Smoke Jones
(1964 Bronze, Kayaking) and Hall of Famer Micki
King (1972 Gold, Diving).

In 2002 she received the USA Water Polo Contributor
Award for her role in promoting women’s water polo.

In 1964, she became the woman’s swimming coach
at the University of Western Ontario in London, winning
another two Collegiate (Canadian) Championships and
becoming the first to win successive National Team titles in
the U.S. and Canada.

After two years, she followed her husband Buck Dawson
to Fort Lauderdale to start the International Swimming Hall
of Fame. She helped form the Hall of Fame Dames (Women’s
Auxiliary) serving a term as president. She served as stroke
coach of the famed Pine Crest School Swim Team in Fort
Lauderdale and was named Florida Coach of the Year in
1976. She coached her daughter Marilyn to an Olympic
bronze medal on the 1968 Canadian 4x100 freestyle relay.
(Marylin was born in Ontario and chose to represent Canada
internationally but lives in the USA.)

In 1961, Dawson she was selected as coach to take the
first-ever age group swim team overseas (Japan). Before
that, she was manager/chaperone for AAU teams traveling
to England and visiting resident coach for the Puerto Rican
and Jamaican National Teams preparing for the Central
American Games.

She has published sports books on Age Group Swimming
(1964), Diving for Teacher and Pupil (1968), and with her
husband Buck, All About Dry Land Exercise for Swimming,
Diving and Water Polo. She was the first woman to serve on
the Board of Directors of the American Swimming Coaches
Association in its second year of existence.

She is survived by her husband Buck, son Bruce Corson
(MI), daughters Marilyn Corson Whitney (MI) and Connie
Corson (NM), grand daughters Kathy and Beth Corson and
brother Matt Mann III. She is predeceased by first husband
Bruce Corson and her daughter Marci Dawson Williams.

Following cremation, a service will be held at Camp
Ak-o-Mak.

A scholarship fund has been set up in her name to send

boys and girls to her camps.
Donations may be sent to:
Chik-O-Mak Foundation,
c/o Bob Duenkel, 340 Sunset Drive #205,
Fort Lauderdale, FL 33301, USA

