VOL II - No 2 THE OFFICIAL PUBLICATION OF THE AAU MASTERS SWIMMING COMMITTEE

APRTI, 1973

WHAT'S IT ALL ABOUT?

By John R. Spannuth National Aquatics Administrator

What is Masters Swimming all about? Why do we have the program and what is its future? These are the questions that we sometimes hear from people that don't have any idea what we are talking about when we mention "Masters Swimming".

Recently I read an article that was published in the Tampa Times sports section. The article was titled Beach Comes to Tampa to Get in Swim. The very well written article told about our National AAU Masters Swimming Vice-Chairman, Judge Robert E. Beach of St. Petersburg, Florida. In the article Bob was quoted on four very important points that all of us should think about all the time when we promote Masters Swimming. They are as follows:

"The Masters Program is fun and health oriented. We do not want to become overly competitive." If we forget Masters Swimming is a program designed to encourage people to swim on a regular basis and be concerned about their physical fitness, the entire program will "go down the drain". It has been proven through research that swimming is a most beneficial activity that a person can take part in. In swimming, you use more muscles of your body than any other sport. The physical fitness benefits are tremendous and should be our major selling point. fun aspect is also important. During the time that people are in a city for a swimming meet, including Masters Swimming, they should get together with other Masters Swimmers,get to know each other, and "have a ball". All of us need more joy in our life, and the Masters Swimming program can help us to enjoy life more. Several people have asked why we have a banquet at our National Masters meet. The main reason is that we want to "break up the swimming meet" with a social gathering where all people connected with the Masters Swimming program can actually sit down and have a good meal while they are talking to other people about items of their mutual interest. Eliminating the banquet would eliminate the social aspect and much of the fun and joy connected with the Masters Swimming program. I definitely encourage all of you conducting meets to plan some type of "get together" where you give the meet participants an opportunity to relax.

2) "If I can get you to swim in one meet, I've got you hooked. The more you swim, the more interested you get." This statement is very true. Once you attend a meet, meet the many people there, and realize how good it is to "get away from it all" you are "hooked to Masters Swimming". During one of my recent visits to Los Angeles, I had a free afternoon and you can guess what I did! Of course, I looked for a Masters Swimming meet and went to see Anne Adams, Bill Damm, Reg Richardson and others compete in a swimming

meet held at Venice High School. I "had a ball" just walking around renewing acquaint-ances and talking about the National Masters Short Course Swimming Championships that will be held at Santa Monica, CA on May 18, 19 and 20, 1973.

3) "The YMCA possibly could rope off two of its four lanes to Masters and other swimmers in training during much of the day", said a Tampa YMCA physical education director. This is being done more and more throughout the People are recognizing that indicountry. viduals definitely want to be able to swim lengths when they come to a swimming pool. It is very discouraging when you get to a pool and find that it is impossible to even swim to the other end of the pool. By roping off lanes for people that are interested in swimming lengths many more people will participate in regular conditioning activities. 4) "The boredom is a blessing, and a time to flush the outside world. It's an escape: Some of my better ideas come out of the pool." Many people say that swimming gets boring and monotonous, however, Bob Beach points out that it does give you an opportunity to just forget things and "flush the outside world". Bob also indicated that he gets many good ideas as he is swimming and I

Bob Beach is one of our biggest promoters of Masters Swimming in this country. The article in the Tampa Times served as a tremendous public relations item for all of the people in one of the largest cities in Florida. Incidentally, Bob recently attended the 3rd Annual National AAU Aquatics Workshop and Planning Conference held in Indianapolis. Bob represented Masters Swimming well and gained the respect of all the conference participants. He spoke up for Masters Swimming and really "helped to sell Masters Swimming" to the people attending the conference. Bob is a fabulous "backup man" to our National AAU Masters Swimming Chairman, Capt. Ransom Arthur. With two top men like this "in our corner" we'll win by a knockout:

can testify that I have thought of many good ideas as I have been swimming lengths.

Below: John Spannuth after finishing a race at the 1972 LC National Championships.

New adult swim program makes splash

John Whittemore, a 73-yearold Santa Barbaran, likes to throw his body off the high board into the Los Banos Del Mar municipal swimming pool.

But he does not make much of a splash — he's too lean and too fit.

Swimming and diving for grown-ups from the ripe old age of 25 to 80, is making a big splash in town this week, however.

The Santa Barbara Aquatic Association, with City Recreation Department sponsorship, is beginning a formal masters swim program today.

MIKE HENRY, city director of beaches and pools, and Judge James Patillo, SBAA president, jointly announced Santa Barbara's participation in the nationally recognized adult recreation.

"Our SBAA programs with city support now give both young and old the opportunity to develop and maintain good physical conditioning," Patillo said. "Swimming by the entire family is encouraged."

"Our new senior swim program is just another important step toward increasing the degree of interest and participation in swimming locally," Henry commented.

THE NATIONAL masters swimming movement was established in 1970. Its founder was Dr. Ransom Arthur of the Navy Medical Neuropsychiatric Research Unit in San Diego. He became interested in starting the swimming program after observing the activity of the AAU master's track and field program. At 25, senior swimming starts at an earlier age than track.

Local supervised workouts will be held from 4:45 to 6:45 p.m. Monday through Friday. Signups will be taken daily this week from 8 a.m. to 5 p.m. at the municipal pool near the harbor.

Medical checkups are strongly urged for those plunging from inactivity. THE OLDEST AND HIGHEST member of the new Santa Barbara masters aquatic program is John Whittemore, who casually executes a full-gainer off the municipal pool's high diving board. His age?

-News-Press photos by Ray Borges

Reg Richardson

Snow shoveling + hot shower = coronary. That's how it adds up, says Dr. Henry L. Taylor of the University of Minnesota. To begin with, he explains, 50 to 80 percent of middle-aged men have hardening of the arteries. The exercise expands blood vessels, leading to lower pressure. A hot shower expands them still further. If a man's coronary arteries are narrowed by atherosclerosis, the lowered pressure could result in a heart attack. Dr. Taylor's advice: Shape up to shovel out.

JOHN CALHOUN 73

OK-EVERYBODY

FOR MASTERS

DIVING!

OUT OF THE POOL

EXERCISE, THE KEY TO RESTFUL SLEEP

Delta sleep, identified as deep sleep, is easily promoted by exercise, Dr. Frederick Baekeland of the Department of Psychiatry, State University of New York, says.

Fourteen college students, who were free of psychiatric and medical problems and accustomed to regular exercise, were studied. Dr. Baekeland reports in the Archives of General Psychiatry, Vol. 22, that delta sleep was much more prevalent on nights that the students exercised, than during a month-long period when exercise was prohibited. There was also indication that in the period of no exercise, the subjects suffered increasing anxiety and sexual tension.

SHORT COURSE RECORDS

SUBMITTED W HAL ONUSSEIT Meet Results rec'd through February 13, 1973

MEN,	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-79	80 & OVER
50 yd FREE	21.3	22.8	24.2	24.8	25.8	25.3	27.2	27.4	32.1	47.0	
100 yd FREE	48.6	50.6	53.36	54.4	57.5	59.37	1:02.3	1:02.9	1:20.5	1:56.2	
200 yd FREE	1:48.5	1:54.0	2:00.1	2:03.06	2:10.6	2:12.6	2:19.65	2:30.37	3:22.5	3:16.9	
500 yd FREE	5:10.6	5:11.7	5:25.3	5:44.39	5:59.6	6:18.2	6:25.6	7:10.2	8:42.62	10:51.0	
1650 yd FREE	18:29.0	18:31.7	19:40.2	20:20.35	21:10.4	21:51.5	22:35.7	26:30.7	30:46.7	36:11.4	
100 yd BACK	56.5	57.0	1:04.3	1:07.4	1:06.9	1:07.0	1:22.1	1:12.5	1:30.2	3:07.6	
200 yd BACK	2:03.5	2:10.0	2:19.8	2:25.3	2:26.15	2:30.7	3:02.5	2:55.1			
100 yd BRST	1:00.38	1:03.2	1:10.4	1:13.94	1:15.3	1:13.6	1:21.3	1:26.4	1:34.0	2:00.1	
200 yd BRST	2:12.52	2:18.27	2:36.93	2:41.20	2:48.80	2:45.6	3:04.5	3:17.6	3:24.8	5:26.9	
50 yd FLY	24.52		26.1	27.77	28.6	29.6	32.9	34.6	36.6		
100 yd FLY	53.5	55.2	1:00.05	1:07.31	1:06.9	1:17.1	1:18.6	1:37.6			
100 yd I.M.	55.3	58.1	1:01.3	1:07.0	1:06.1	1:09.5	1:14.5	1:17.4			
200 yd I.M.	1:59.3	2:05.47	2:17.7	2:31.0	2:28.9	2:33.9	2:57.7	3:22.0			
200 yd F.R.	(25+)	1:29.7	(35+)	1:47.6	(45+)				h		
200 yd M.R.		1:48.0		2:07.1		3:54.9					
WOMEN	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-79	80 & OVER
50 yd FREE	26.8	28.0	28.3	29.0	30.9	32.2	37.4	39.0	56.5		
100 yd FREE	59.28	1:02.9	1:03.9	1:07.2	1:11.0	1:11.0	1:29.2	1:34.9	2:21.3		
200 yd FREE	2:10.6	2:22.3	2:22.7	2:42.6	2:40.3	2:59.1	3:44.4	4:00.0			
500 yd FREE	5:56.9	6:27.0	6:18.9	7:13.0	7:05.9	7:55.5	10:08.8	10:31.2	12:43.0	20:11.8	
1650 yd FREE	20:50.1	22:08.6	21:56.4	25:45.6	24:25.8	28:19.37	37:02.2	36:18.2			
100 yd BACK	1:09.9	1:15.84	1:13.9	1:18.9	1:24.0	1:28.1	1:38.5	1:39.0	2:49.4		4:53.8
200 yd BACK	2:36.4	2:46.5	2:55.4	2:48.0	3:06.8	3:26.6	4:51.5				
100 yd BRST	1:11.9	1:17.5	1:21.8	1:29.5	1:33.1	1:43.0	1:44.4		4:26.0		
200 yd BRST	2:36.2	3:02.9	2:59.9	3:15.5	3:19.5	3:54.8	3:58.2		5:21.6		
50 yd FLY	30.1	32.2	32.5	31.8	36.7	40.0	54.38				
100 yd FLY	1:09.6	1:11.1	1:17.3	1:22.4	1:21.4	1:50.0					
100 yd I.M.	1:10.3	1:12.6	1:14.1	1:18.0	1:23.6	1:24.5	2:22.8	2:30.5			
200 yd I.M.	2:34.8	2:35.0	2:51.5	2:58.2	3:02.4	3:19.8	4:21.0				
200 yd F.R.	(25+)	1:59.9	(35+)	2:16.4	(45+)						

78-Year-Old Cripple Who Learned to Swim at 73 Has Thrown Her Crutches Away

A 78-year-old woman who learned to swim at 73 as therapy after hip surgery swims at least a quarter of a mile every weekday — and has thrown her crutches away.

Miss Freda Mohr, retired executive director of the Jewish Family Service in Los Angeles, swims 36 lengths of a 38-foot pool.

Some days she does 50 laps, and hopes eventually

to do 72 laps.

Miss Mohr said she learned how to swim in four months in 1967 "because doctors told me if I didn't swim I'd be in a wheelchair in a year."

She had never swum before, "but I was willing to try anything to get better and be able to walk." Miss Mohr now does several strokes with ease

miss Mont now does several strokes with ease — including the Australian crawl, backstroke and butterfly stroke.

Miss Mohr's physician, Dr. Thomas Gucker, III, said nine operations on both the woman's hips since she first fractured one in 1953, "have corrected her injuries, but if she didn't swim, she couldn't walk."

Miss Mohr takes a cab

Miss Mohr takes a cab every weekday from her Los Angeles apartment to Orthopedica Hospital to swim in the pool there.

swim in the pool there.
"It is my lifeline, for without it I would have to spend my life in a wheelchair," she explained to The ENQUIRER.

JACQUELINE HIMELSTEIN

TERRIFIC STAMINA: Freda Mohr swims 36 to 50 laps of a 38-foot pool every day using Australian crawl (above) and the backstroke (below).

Swim Competition Has Nude Bathers

SPENBOROUGH, England — Nearly 200 people from the United Kingdom competed in an international swimming gala — with a difference. "Swimmers and coaches may not wear clothes in the swimming hall, except that swimmers may use towels or wraps while waiting between races," says one of the rules.

However, this caused no embarrassment for the competitors because they are all members of the International Naturist Federation who took part in the fourth annual international swimming championships here at Spenborough Baths.

THE SCIENCE OF SWIMMING by Doc Counsilman is, according to Athletic Journal, "a dream of a book, covering just about everything on the teaching, coaching and study of swimming." They call it "a must for everyone connected with the teaching and coaching of the sport." Mechanical principles, starts, turns, pace, teaching and learning of skills, training techniques, dry land exercises, age-group, organization of practice, and training schedules of champions. Many excellent drawings and underwater sequence photographs. 1968. 457pp.

To get Dr. James Counsilman's book and a complete Aquatic Book List, write to Buck Dawson, International Swimming Hall of Fame, One Hall of Fame Drive, Ft. Lauderdale, FL 33316.

SWIMMING DID IT Freda Mohr is now able to walk without crutches. I feel master swimmers are suffering from delusions of glory in thinking that their sport can either support or should have two national contests per year. Sure, in '72 we had two so-called nationals. But they were sponsored by the A.A.U. They were attended mostly by people in the region with a smattering of others flying in from out of town. It would be interesting to have the statistic of how many people entered both 3hort and Long course meets.

I think there should be one big get together every year. This way everyone could make the one supreme effort to attend. If most everyone in the nation showed up you would have a truly "national" swimming meet - not a regional swim meet disguised as a national. The way it is now with two nationals one right after the other most people choose one or the other.

Nost people I mention this to say, "but LC & SC are different". I say that is asinine. Imagine someone saying "I'm great in the 200 yd but fall apart in the 200 mtr." The difference is mainly in the paperwork. I go along with the "something for everyone" idea on a local and regional basis to develop the sport -but the nationals should be a special and not too frequent affair.

The vast majority of masters swimmers are working people who swim in the program because it is a fun way to keep in shape and not for the glory. With just one nationals per year, resources both human and financial could be conserved and concentrated. A better and perhaps longer program could be provided. What I'm saying is that the first goal of the nationals should be to bring together swimmers from all corners of the nation for an unforgettable swim experience. Having two national meets, one three months after the other, is counter-productive to this goal.

I think there is a dash too much of glory lust in trying to copy just what the big boys do at this very embryonic stage in the development of masters swimming at the expense of having one good, broadly attended nationals per year.

Jim Cotton

SWIMMING - WHY DO IT?

The purpose of this writing ts to hereinafter reassure the wives/husbands of Master Swimmers, parents of age group swimmers and skeptics. The following six unequivocal resons are given as to WHY:

- 1) Swimming brings out the best in physical, sychological and physiological processes within the human composition. To some, this can be considered an integral part of that particular individual. It is a type of physical and mental therapy.
- 2) A family could gain much by centering their leisure life around such healthful activities as swimming (competitive/non-cometitive), camping and other outdoor activities etc.
- 3) Whereas school and education should be considered of primary importance to the development of youth, swimming is an excellent developer of confidence, physical endurance and character which youth need to pursue life in a healthy and gainfun manner.
- 4) Just as the three Trigonometrical functions (Sine, Cosine and Tangent) are reciprocals of their respective cosecant, secant and co-tangent functions, another reciprocal relationship can also be empirically shown in swimming: When an individual is in dire need, he should be helped by his fellow swimmers/coach. This was the case in question when a certain swimmer was helped 25 years ago. This fortunate swimmer was in turn able by persistent motivation and extended efforts able to help someone in like manner.
- 5) When one retires, one does not just want to stop living. To insure future happiness and fullfillment, one should prepare for the future well in advance. Truly "The Future" (as the enobled George Allen says) "Is Now." By alertness to the situation, one can well afford to spend the time in preparing for that day. This can best be served by turning to Aquatics.
- 6) The highest manifestation of Master's 3wimming is: a) Insurance against heart disease, b) increased arresting of the aging process, c) prime health benefits, d) comradeship of people who share the same values, e) psychological and physical well being made a true reality.

EPILOGUE: Happiness is comething which is difficult to measure. When one can enjoy a feeling of relaxation from the cares and stresses of modern civilization, this is a major breakthrough. Such is the role of the Masters Swimming. In essense, it constitutes an extension of youth.

Here is a picture of some of our swimmers. We are B.R. Ryall YMCA National '72 Long Course Swimming Champions. Located in Glen Ellyn, IL. Our coach. Watson Lawrence, is pictured at the right of the picture sitting on a diving board. Ryall Masters Swim Team is growing rapidly and we are looking gorward to another National Championshipat the University of Illino is, August 10-12. We are the sponsors. Please, everyone plan to attend.

---- Ronald L. Jones

Don Kane, 1972 Pacific Association A. A.U. President presents AAU Championship certificates to team captain Ann Kay of the San Mateo Marlins. Happily looking on is coach Ray Taft. Place - First San Francisco State University Master Swimming Championships, March 10-11. Dr. Hal Weatherbe broke two National (57 yrs) marks in 100 back, 1:18.4 and 200 back, 2:56.8. Ray Taft also broke (53 yrs) 100 fly record with a 1:16.2.

----- Zada Taft

We in Miami Springs are very proud of our Master swimmers. Our swimmers left to right are: John Paul, Buck Buchanan, Fausto Grana, John Rosol - standing Tom Meade and Karl Hoffmann. The four seated "Masters" are all Dad's of swimmers on our Miami Springs team. They all started swimming in our Masters program as probably result of watch in g their children swim. Tom Meade, head MSR coach and Karl Hoffmann, asst. coach, both keep in shape by regular workouts. ----- Joan Paul

RINCONADA WORKOUTS

Carol Macpherson and Cindy Baxter have organized the Rinconada Masters Swim Team under the auspices of the Palo Alto Recreation Dept. It is a wonderful opportunity for the skilled and non-skilled swimmer, and the former competitive swimmer to begin or continue a regular exercise program. They ask their swimmers to attend 3 workouts a week. Some of their swimmers swim around 500 yards and others up to 2,000 yards depending on the level of the swimmer.

Virginia Royden writes, "We slipped on the ice on the pool deck in December and wondered if we weren't in the wrong sport." But the weather improved and all are again gungho.

Intermediate Workout - 1100 yds 1 x 200 free warm up 2 x 100 free kick 1 x 100 free pull Intermediate Workout - 1000 yds. 1 x 100 free swim 1 x 200 free warm up 1 x 100 I.M. swim 2 x 100 I.M. swim 50 (k,p,s) back 1 x 100 (k,p,s) I.M. 1 x 50 (k,p,s) breast 4 x 25 fly swim 2 x 100 1 x 100 free work down free work down

```
Beginners Workout - 600 yds.
 50
 free warm up
 25
1 x
 (k,p,s,k) free
 (s,k,p,s) free
1 x 25
 each stroke
 25
1 x
 each stroke
 50
 free work down
Beginners Workout - 850 yds.
1 x 100 free warm up
2 x
 50
 (k.p.s) free
1 x
 50
 back kick
 50
 back swim
 breast kick
 breast swim
 50
 25
 (k,p,s) fly
3 x
 25 free sprint
1 x 100 free work down
 Intermediates Workout - 1,500 yds.
 free warm up
 4x100
 free kick, pull, swim
 1x100
 fly
 back
 1x100
 1x100
 breast
```

Advanced Swimmers Workout - 2000 yds.

 1×100

5x 50

free

2 min. rest

1x250 free work down

free, fly, back, breast

#1 1 x 500 1 x 100 1 x 200 1 x 400 1 x 200 1 x 100 1 x 100 1 x 200	free warm up I.M. swim I.M. swim I.M. swim I.M. swim I.M. swim I.M. swim (k,p,s) choice free work down	#3 1 x 400 4 x 50 1 x 100 1 x 100	<pre>(s,k,p,s) free free warm up free swim (progressive) free swim (easy) (k,p,s) each stroke free work down</pre>
	free warm up free swim (for time) free sprint kick choice swim fly swim free work down	10 x 50 1 x 100 4 x 100 4 x 100	free warm up free swim (1½-2)(time-pace) free swim (easy) choice swim I.M. swim free work down
#6 1 x 200 4 x 50 8 x 25 1 x 100 2 x 100 4 x 25 1 x 200	free warm up (k,p,s) fly fly sprint 30/60 free swim (easy (k,p,s) free free sprint 20/30 free work down	8 x 25 1 x 100	free warm up (k,p,s) back back sprint 30/60 free swim (easy) (k,p,s) breast breast sprint 30/60 free work down

ALFRED CORNING CLARK GYMNASIUM MASTERS

From 20 yards to mile in seven short months. Excerpts from article by Pat Clinton

The first Masters Swim Meet in the North Eastern US was held at Rome, NY on March 5, 1972. Entering after a 30-year lapse in training for competition and only three wks preparation made the goal and the workouts much more challenging. Winning the three events that I entered made me more determined to continue.

Swimming alone in practice and travelling alone to meets isn't as much fun as having I looked over the other swimmers involved. locker room group for the adult Swim to Stay Fit program and the ladies who played squash for new candidates. Four gals finally said yes. Jane Hanson is the mother of two and a teacher of preschool children in the Head Start program. She had no prior competitive experience, no formal strok instruction and was a very heavy smoker who quit cold after less than a week in the water. In August she won the LC National Championship title in her age group in the 100 and 200 mtr breast. Jane Huber is the mother of four, active in community affairs, a guide at the Farmer's Museum educational program and married to a Pan Am pilot engineer. When husband David found that he was elected to drive to meets he decided he might just as well swim too having had some experience in school. Unfortunately his work interferes a great deal with any steady training. Jane has advanced to the mile events doing it all backstroke and her time ranks her 5th nationally in her age group. Rexene Ashford is a Water Safety Instructor, mother of 5, part time graduate student, a guide at the Farmer's Museum educational program and wife of a doctor who was convinced later to also join the group. With no previous competitive experience she has progressed to the mile events swimming the entire distance breaststroke in a time that ranks sixth nationally in her age group.

Just to show how things go sometimes, we treasure some of the quotations. At the 1st meet, from Jane Huber, "Coach, what do I do if I can't finish"? Answer, "You finish if you have to dogpaddle!" Jane Hanson, after coming in behind so often began moving out in front and was overheard to comment. "Now that I don't see feet I get a little confused". Before and after our first 50 meter pool experience, "You mean there's no turn?" and "I don't believe I swam that whole thing." And for any woman who gets into Masters that unbelievable statement, "I can hardly wait for my next birthday, I'll be the youngest in my age group!"

Pool time has never presented a problem because as Aquatic Director I have the key. In May, 1972 we began 7:30 am workouts to provide time for our working members to practice. Our initial quarter mile workouts grew to 1000 yards then 1500 yards and now to 2000 and 3000 yards per day. Today it is hard to remember how much persuasion I had to use in the beginning to get everyone to swim 40 to 60 yards without stopping.

The importance of this program lies not in the competition which is fun and an incentive to do but in the physical well being of our group. Smokers have become nonsmokers, the overweight have lost pounds and bad backs The women have have improved dramatically. gone to size smaller clothes without dieting and we all feel great mentally. sense of accomplishment is very real and satisfying. It does take time to plan daily workouts, to strive to improve strokes, turns and dives, to reach specific goals and to psych the mind for the meets coming up, but it becomes so much a part of daily life that it doesn't appear to take time from anything else. Traveling to various cities, meeting new people with a common interest and often reassociation with competitors from the past all add up to a pleasant social program as well.

I am so very proud of the accomplishments these swimmers have made in the past seven months and we look forward to representing the A.C.C. gym as well as the New York State Adirondack Association in the forthcoming Short and Long Course Nationals in 1973.

MASTERS ALL-AMERICANS

INDIANAPOLIS, Ind. - The 1972 National AAU Masters Swimming All-American team was released recently by John Spannuth, AAU National Aquatics Administrator.

Any individual who has won a total of four events in the short course and/or long course National AAU Masters Swimming Championships automatically qualified for the All-American Masters Swimming Team.

25-29 — Ken Hammer, Lakewood A.C., Calif.; Cease Brown, U.S. Navy, Calif.; Terri Mejia, San Mateo Marlins, Calif.; Ann Todd, Fremont Hills, Calif. 30-34 — Lance Larsen, Huntington Beach, Calif.; Bill Wood, Spartan Water Polo, Mich.; Gretchen Ghent, Santa Clara, Calif.; Mary Oudegeest, Little Rock Dolphins, Ark

Dolphins, Ark.
35-39 — Burwell Jones, Sarasota YMCA, Fla.; Ann Champ, Riviera Club, Ind.; Helen Buss, St. Louis, Mo.; Connie Wilson, Beaverton, Ore.
40-44 — Peter VanDijk, Cleveland A.C., Ohio; Robert Kueny, Kenosha Youth Found., Wisc.; Anne Adams, San Fernando Valley A.C., Calif.; Barbara Reeve, Ridge Park S.C., Ill.; Gail Roper, Santa Rosa S.C., Calif.
45-49 — Paul Hutinger, Western III. Univ., Ill.; Duane Draves, Lakewood A.C., Calif.; Perry Rockwell, Platteville, Wisc.; Ransom Arthur, San Diego Navy, Calif.; June Krauser, Ft. Lauderdale A.C., Fla.; Mary Meekins, Ft.

Lauderdale A.C., Fla.; Mary Meekins, Ft. Lauderdale A.C., Fla.; Mary Meekins, Ft. Lauderdale A.C., Fla.; Mary Meekins, Ft. 50-54 — Jim Welch, Waikiki S.C., Hawaii; Jim Counsilman, Gatorade S.C., Inc.; Jane McCollister, Marin A.C., Calif.; Zada Taft, San Mateo Marlins, Calif.

Jim Eubank, Huntington Beach A.C., Calif.; Walt Pfeiffer, Rosemead S.C., Calif.; Mildred Anderson, Crystal Pool, Texas. 60-64 — Reg Richardson, Santa Barbara A.A., Calif.; Lyle Collet, San Mateo Marlins, Calif.; Marcella Lammey, Riviera Club, Ind.

65-69 — Henry Johnson, Olympic Club, Calif.; Al Kallunki, The Hills, Calif.; Edna Segal, San Mateo Marlins, Calif.

70-79 - Paul Dunakin, Ryall Masters, III.

- 1 Nottaway Pool, Atlanta, GA, Decatur-DeKalb YMCA & Georgia Masters working out.
- 2 Red, white and blue Master's Mail box located at North Shore Pool, St. Petersburg, FL.

ARIZONA MASTERS SWIM MEET PARTICIPANTS

- 3 Maya Feldhuhn, Mona Lorant, Edie Gruender, Mr. & Mrs. Fred Bradley; Dennis Ahlmann & Dan Gruender in back.
- 4 George Morgan, Dave Groseclose & Paul Goetz.
- 5 Dave Schumann

MEET RESULTS

Times from the following Short Course meets have been compiled:

CORONADO MASTERS MEET 12/17/72 Denver, CO

NORTHGLENN MASTERS MEET 1/7/73 Denver, CO

BRISTOL GIRLS CLUB 1/13/73 Bristol, CT

WESTSIDE JEWISH COMTY. CENTER 1/21/73 Los Angeles, CA

MASTERS METCALF MEMORIAL SWIM 1/27/73 Orange, NJ

FLA GOLD COAST WINTER PROGRAM 1/7,21/73 & 2/4/73 Miami, FL FLORIDA DEVELOPMENT MEET 2/3/73

LAKEWOOD SWIM CLUB 2/10-11/73 Federal Way, WA

MILWAUKEE MUNICIPAL RECREATION 2/13/73 Milwaukee, WI

TOPEKA WINTER INVITATIONAL 2/16-18/73 Topeka, KS

WESTERN ILLINOIS UNIVERSITY 2/17/73 Macomb, IL

MASTERS SWIM MEET AT VENICE 2/18/73 Los Angeles, CA

GARDEN STATE SWIM POOL

2/24/73 Berkeley Heights, NJ ATLANTA METRO MASTERS MEET 2/25/73 Atlanta, GA

MASTERS SWIM MEET 3/3/73 Tempe, AZ

SAN DIEGO MASTERS SPRINT MEET 3/4/73 San Diego, CA

SIXTH HAWALLAN MASTERS MEET

FGC SENIOR SC SWIMMING CHAMP. 3/10-11/73 Miami, FL

WOMEN 25-29	
50 YARD FREESTYLE	
S. Coolidge 26	29.7
C. Walters	30.17
Sue Clavin 26	31.4
	31.4
S. Tate Mary Buntin	31.5
	31.52
B. Perry	35.25
J. Barnes	37.5
Mary Matthews 25	39.0
Jacque Coan 29	40.4
Dee Berger 28 Sara Bond 27	40.92
	40.72
Carol Clay 26	1:00.8
Caror Cray 20	1:05.2
Irene David 29	
C. Walters	1:08.77
Jane Hardy	1:15.8
Mary Buntin	
B. Perry	1:16.68
Sandy Brown 29	1:17.9
Jane St. Clair 26	1:20.6
Ginny Bradley 28	1:23.9
Carol Tuthill 29	1:29.0
Jacque Coan 29	1:31.1
200 YARD FREESTYLE	78.8
Sue Clavin 28	2:40.2
Ginny Bradley 28 Sandy Brown 29	3:03.6
Sandy Brown 29	3:09.6
500 YARD FREESTYLE	
C. Walters	7:30.48
1650 YARD FREESTYLE	
Sandy Brown 29	34:33.6
100 YARD BACKSTROKE	
Carol Clay 26	1:12.1
Jane Hardy	1:24.3
Sue Clavin 26	1:27.7
Dee Berger 28	1:46.7
200 YARD BACKSTROKE	2 50 0
Sue Clavin 26	2:59.0
J. Barnes	3:26.75
100 YARD BREASTSTROKE	
J. Rasmussen 26	1:21.7
Carol Clay 26	1:25.7
Sue Clavin 26	1:33.8
Mary Ellen Matthews 2	5 1:34.4
B. Perry	1:37.44
Jean Maire	1:40.2
Jane St. Clair 26	1:40.3
Sara Bond 27	1:42.10
Carol Poste 26	1:46.30
50 YARD BUTTERFLY	
Irene David	29.8
J. Rasmussen 26	31.4
S. Coolidge 26	33.4
Sue Clavin 26	34.4
Mary Buntin	37.9

10	Rasmussen 26	1:11.0
J.	rol Clay 26 O YARD INDIVIDUAL M Rasmussen 26 Tate	1:13.8
S. Ir	Tate ene David 29	1:23.3
Ja	ne St. Clair 26 rol Poste 26	1:33.9
20	O YARD INDIVIDUAL M	EDLEY
J.	O YARD INDIVIDUAL M Rasmussen 26 WOMEN 30-34	2:41.0
50	YARD FREESTYLE	30.8
Ju	dy Gannon 33	32.6
Ro	Stumpp berta Eaton 34	33.00 35.3
AL	ice Zidek 34 an Abrama 34 ne Hummell 32	36.4 36.5
An	ne Hummell 32	36.7
Gi	O YARD FREESTYLE Ilian Ratcliffe	1:09.4
An	ne Hummell Stumpp	1:21.0
Jo	anne Munise 33	1:25.5
Be	an Abrams 34 v Coon 34	1:26.6 1:30.8 1:35.7
Ba	an Domitz 31 rbara Cuna 32	1:35.7
20	0 YARD FREESTYLE dy Gannon 33	
An	ne Hummell	2:47.3
Be 50	v Coon 34 O YARD FREESTYLE	3:28.2
A.	Heins	8:21.76
Ju	O YARD BACKSTROKE dy Gannon 33	1:22.6
Ja	ne Hanson verly Coon 34	1:29.8
Jo	anne Munise 33	1:49.4
Jo 10	an Domitz 31 O YARD BREASTSTROKE	1:58.3
Ja	ne Hanson Ilian Ratcliffe	1:32.9
He	len Geoffrion 34	1:34.5
Ro	Heins berta Eaton 34	1:34.84
Jo	anne Munise 33 dith Schulten 33	1:51.6
-20	O YARD BREASTSTROKE	
He	len Geoffrion 34 dith Schulten 33	3:35.9
50	YARD BUTTERFLY	
Ju	llian Ratcliffe dy Gannon 33	35.1 38.7
He	len Geoffrion 34 an Abrams 34	44.2 50.5
10	O YARD BUTTERFLY	
10	len Geoffrion 34 anne Munise 33	1:36.8
10	O YARD INDIVIDUAL N	EDLEY
Gi Ju	llian Ratcliffe 34	1:22.3 1:23.6
Gi Ju A. V.	llian Ratcliffe 34 dy Gannon 33 Heins Stumpp	1:22.3 1:23.6
G1 Ju A. V.	llian Ratcliffe 34 dy Gannon 33 Heins Stumpp an Abrams 34	1:22.3 1:23.6 1:31.76 1:37.27 1:39.6
G1 A. V. Je 20	llian Ratcliffe 34 ddy Gannon 33 Heins Stumpp an Abrams 34 00 YARD INDIVIDUAL N	1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 ŒDLEY
G1 A. V. Je 20	llian Ratcliffe 34 ddy Gannon 33 Heins Stumpp an Abrams 34 00 YARD INDIVIDUAL N	1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 ŒDLEY
G1 Ju A. V. Je 20 G1 He	Ilian Ratcliffe 34 dy Gannon 33 Heins Stumpp an Abrams 34 00 YARD INDIVIDUAL N Ilian Ratcliffe elen Geoffrion 34 WOMEN 35-35 9 YARD FREESTYLE	1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 (EDLEY 3:03.7 3:35.1
G1 Ju A. V. Je 20 G1 He 50 G1 Su	1lian Ratcliffe 34 ddy Gannon 33 Heins Stumpp Jan Abrams 34 O YARD INDIVIDUAL N. Ilian Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE nny Stephanos Le Kearney	1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 6EDLEY 3:03.7 3:35.1
G1 Ju A. V. Je 20 G1 He 50 G1 Su E.	111an Ratcliffe 34 ddy Gannon 33 Heins Stumpp ann Abrams 34 10 YARD INDIVIDUAL N 111an Ratcliffe llen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE nny Stephanos te Kearney Anderson 35	1:23.6 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1
Gi Ju A. V. Je 20 Gi He 50 Gi Su E. Be Ja	1lian Ratcliffe 34 ddy Gannon 33 Heins Stumpp an Abrams 34 10 YARD INDIVIDUAL N 1lian Ratcliffe len Geoffrion 34 WOMEN 35-35 YARD FRESTYLE nny Stephanos tee Kearney Anderson 35 ttsy Jordan nnet Lamott 37	1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.3 31.6
Gi Ju A. V. Jee 20 Gi He Su E. Bee Ja Pu Ev	Allian Ratcliffe 34 ddy Gannon 33 Heims Stumpp an Abrams 34 10 YARD INDIVIDUAL N. Allian Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FRESTYLE mny Stephanos te Kearney Anderson 35 tay Jordan met Lamott 37 ick Parke 38 relyn Debes 37	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.3 31.6 33.5 34.4
G1 Ju A. V. Je 20 G1 He 50 G1 Su E. Be Ja Pu Ev Ju Ka	Allian Ratcliffe 34 ddy Gannon 33 Heims Stumpp an Abrams 34 O YARD INDIVIDUAL M. Hilan Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE nny Stephanos te Kearney Anderson 35 totsy Jordan inet Lamott 37 tok Parke 38 relyn Debes 37 ddy Glibert 37 tithy Ivanon 35	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 (
G1 Ju A. V. Je 20 G1 He 50 G1 Su E. Be Ja Pu Ev Ju Ka	Allian Ratcliffe 34 ddy Gannon 33 Heims Stumpp an Abrams 34 O YARD INDIVIDUAL M. Hilan Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE nny Stephanos te Kearney Anderson 35 totsy Jordan inet Lamott 37 tok Parke 38 relyn Debes 37 ddy Glibert 37 tithy Ivanon 35	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 1 29.2 29.3 30.9 31.6 33.5 34.4 37.5 38.06 38.5
G1 Ju A. V. Je 20 G1 He 50 G1 Su E. Be Ja Pu Ka K. Al No	Allian Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N. Hlian Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FRESTYLE mny Stephanos te Kearney Anderson 35 tay Jordan inet Lamott 37 ick Parke 38 relyn Debes 37 idy Glibert 37 ithy Ivanon 35 . Vandeusen ice Vernon 39 yrma McKinny 38	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.6 33.5 34.4 37.5 38.91 40.0
G1 Ju A. V. Je 20 G1 He 50 G1 Su E. Be Ja Pu Ka K. Al No An	Allian Ratcliffe 34 ddy Gannon 33 Heins Stumpp Jan Abrams 34 O YARD INDIVIDUAL M. Hilan Ratcliffe Plen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE Lany Stephanos Le Kearney Anderson 35 totsy Jordan Linet Lamott 37 Lick Parke 38 relyn Debes 37 ddy Glibert 37 tithy Ivanon 35 Vandeusen Lice Vernon 39 Jorna McKinny 38 In Degnan Livy Goar 38	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 1. 29.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.06 38.5
G1 Ju A. V. Jee 20 G1 He S0 G1 Su E. Su Ja Ru Ka Al No An Ma	111an Ratcliffe 34 ddy Gannon 33 Heins Stumpp ann Abrams 34 10 YARD TNDIVIDUAL N 111an Ratcliffe elen Geoffrion 34 WOMEN 35-39 YARD FRESTYLE nny Stephanos te Kearney Anderson 35 tay Jordan nnet Lamott 37 tack Parke 38 Yelyn Debes 37 ddy Gilbert 37 tithy Ivanon 35 . Vandeuseen dice Vernon 39 syma McKinny 38 nn Degnan try Goar 38 nn Degnan try Goar 38	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.91 40.0 41.8
G1 Jun A. V. Jee 20 G1 Hee 50 G1 Su E. Bee Ja Pu Ka K. Al No An Mae Bee G1 G1 G1 G1	Alian Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N. Hlian Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FRESTYLE mny Stephanos te Kearney Anderson 35 tay Jordan inet Lamott 37 ick Parke 38 relyn Debes 37 idy Glibert 37 ithy Ivanon 35 . Vandeusen ice Vernon 39 yrma McKinny 38 in Degnan sity Goar 38 itay Packard 39 00 YARD FRESTYLE inny Stephanos	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.91 40.0 41.8 42.1 54.51
G1 Jun A. V. Jee 200 G1 Hee 500 G1 Sun E. Bee Jan Pun E. Jun Ka. Al No An Man Bee 100 G1 Sun E. Sun	11ian Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N. 11ian Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE nny Stephanos te Kearney Anderson 35 tay Jordan nnet Lamott 37 ick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn 36 in Pegnan in Technology 39 O YARD FREESTYLE inny Stephanos ie Kearney Anderson 35	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 1 29.2 29.3 30.9 31.6 33.5 34.4 37.5 38.06 38.5 38.91 40.0 41.8 42.1 1:06.1 1:07.8
G1 Jun A. V. Jee 200 G1 Hee 500 G1 Sun E. Bee Jan Pun E. Jun Ka. Al No An Man Bee 100 G1 Sun E. Sun	11ian Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N. 11ian Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE nny Stephanos te Kearney Anderson 35 tay Jordan nnet Lamott 37 ick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn Debes 37 idy Glibert 37 tick Parke 38 relyn 36 in Pegnan in Technology 39 O YARD FREESTYLE inny Stephanos ie Kearney Anderson 35	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.06 38.5 38.91 40.0 41.8 42.1 54.51
G1 Ju A. V. Jee S0 G1 He S0 G1 He S0 Ja A.	11ian Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N. 11ian Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FRESTYLE mny Stephanos te Kearney Anderson 35 tay Jordan inet Lamott 37 tok Parke 38 relyn Debes 37 ddy Gilbert 37 tity Ivanon 35 . Vandeusen ice Vernon 39 yrma McKinny 38 the Degnan tary Goar 38 tity Packard 39 20 YARD FRESTYLE inny Stephanos te Kearney Anderson 35 relyn Debes 37 thy Ivanon 35 rely Goar 38	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.6 33.5 34.4 37.5 38.06 38.5 38.06 38.5 38.06 38.5 1.0 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:35.1
G1 Ju A. V. Jee S0 G1 Su E. Su Ju Ka. Al No An Ma Bee LV Ka. Ma Ma Bee Ka. Ma Ma Ma Bee Ka. Ma	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N 111an Ratcliffe 11en Geoffrion 34 WOMEN 35-35 YARD FREESTYLE nny Stephanos te Kearney Anderson 35 tay Jordan nuet Lamott 37 tack Parke 38 relyn Debes 37 tdy Gilbert 37 tchy Ivanon 35 Vandeusen 11ce Vernon 39 11ce Vernon 35 11ce Kearney 11ce Kearney 11ce Kearney 11ce Vernon 35 11ce Kearney 11ce Vernon 35 11ce Verno	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.06 38.5 38.91 40.0 41.8 42.1 54.51 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:38.1
G1 Ju A. V. Jee S0 G1 Su E. Su Ju Ka. Al No An Ma Bee LV Ka. Ma Ma Bee Ka. Ma Ma Ma Bee Ka. Ma	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N 111an Ratcliffe 11en Geoffrion 34 WOMEN 35-35 YARD FREESTYLE nny Stephanos te Kearney Anderson 35 tay Jordan nuet Lamott 37 tack Parke 38 relyn Debes 37 tdy Gilbert 37 tchy Ivanon 35 Vandeusen 11ce Vernon 39 11ce Vernon 35 11ce Kearney 11ce Kearney 11ce Kearney 11ce Vernon 35 11ce Kearney 11ce Vernon 35 11ce Verno	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.6 33.5 34.4 37.5 38.06 38.5 38.06 38.5 38.06 38.5 1.0 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:35.1
G1 Ju A. V. Je 20 G1 He 50 G1 Su E. E B Ja Pu L Ju A K. Al No Ara He Be 10 G1	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N 111an Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FRESTYLE mny Stephanos tee Kearney Anderson 35 tray Jordan inet Lamott 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn Goar 38 tray Goar 38 tray Goar 38 tray Fackard 39 20 YARD FRESTYLE nny Stephanos tee Kearney Anderson 35 relyn Debes 37 thy Ivanon 35 tray Foar 37 tray Frestylle nny Stephanos the Stry Goar 37 revey Kramer 35 the Fotts 37 10 YARD FRESTYLE inny Stephanos The Stry Goar 37 tray Helmick 37 10 YARD FRESTYLE inny Stephanos The Stry Goar 37 tray Helmick 37 10 YARD FRESTYLE inny Stephanos The Stry Goar 37 tray Helmick 37 10 YARD FRESTYLE inny Stephanos	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.6 33.5 34.4 37.5 38.06 38.5 38.06 38.5 38.06 38.5 1.0 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:45.5 2:26.1 2:33.2
G1 Ju A. V. Je 20 G1 He 50 G1 Su E. Su Ka. Alu Non An Ma Bee 10 G1	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N 111an Ratcliffe len Geoffrion 34 WOMEN 35-35 YARD FRESTYLE mny Stephanos tee Kearney Anderson 35 tray Jordan inet Lamott 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn God 38 tray God 38 tray God 38 tray God 38 tray Packard 39 20 YARD FRESTYLE lnny Stephanos tee Kearney Anderson 35 relyn Debes 37 thy Ivanon 35 tray Packard 39 20 YARD FRESTYLE lnny Stephanos tee Kearney Anderson 35 relyn Debes 37 thy Ivanon 35 try God 37 try God 37 try God 37 try Helmick 37 20 YARD FRESTYLE lnny Stephanos tee Kearney try Helmick 37 20 YARD FRESTYLE lnny Stephanos tee Kearney try Ivanon 35 try God 37 try Helmick 37 20 YARD FRESTYLE lnny Stephanos tee Kearney teel ve Debe 37	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.06 38.5 38.06 38.5 38.06 38.5 1.0 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:22.2 1:15.6 1:33.18 1:45.5 2:26.1 2:33.2 2:39.6 2:45.4
G1 Ju A. V. Je 20 G1 He 50 G1 Su E. Su Ka. Alu Non An Ma Bee 10 G1	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N 111an Ratcliffe len Geoffrion 34 WOMEN 35-35 YARD FRESTYLE mny Stephanos tee Kearney Anderson 35 tray Jordan inet Lamott 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn God 38 tray God 38 tray God 38 tray God 38 tray Packard 39 20 YARD FRESTYLE lnny Stephanos tee Kearney Anderson 35 relyn Debes 37 thy Ivanon 35 tray Packard 39 20 YARD FRESTYLE lnny Stephanos tee Kearney Anderson 35 relyn Debes 37 thy Ivanon 35 try God 37 try God 37 try God 37 try Helmick 37 20 YARD FRESTYLE lnny Stephanos tee Kearney try Helmick 37 20 YARD FRESTYLE lnny Stephanos tee Kearney try Ivanon 35 try God 37 try Helmick 37 20 YARD FRESTYLE lnny Stephanos tee Kearney teel ve Debe 37	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.06 38.5 38.06 38.5 38.06 38.5 1.0 1:06.1 1:07.8 1:15.6 1:33.18 1:12.2 1:15.6 1:33.18 1:45.5 2:26.1 2:33.2 2:39.6 2:45.4
G1 Ju A. V. Je 20 G1 He 50 G1 Su E. Su Ka. Alu Non An Ma Bee 10 G1	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N 111an Ratcliffe len Geoffrion 34 WOMEN 35-35 YARD FRESTYLE mny Stephanos tee Kearney Anderson 35 tray Jordan inet Lamott 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn God 38 tray God 38 tray God 38 tray God 38 tray Packard 39 20 YARD FRESTYLE lnny Stephanos tee Kearney Anderson 35 relyn Debes 37 thy Ivanon 35 tray Packard 39 20 YARD FRESTYLE lnny Stephanos tee Kearney Anderson 35 relyn Debes 37 thy Ivanon 35 try God 37 try God 37 try God 37 try Helmick 37 20 YARD FRESTYLE lnny Stephanos tee Kearney try Helmick 37 20 YARD FRESTYLE lnny Stephanos tee Kearney try Ivanon 35 try God 37 try Helmick 37 20 YARD FRESTYLE lnny Stephanos tee Kearney teel ve Debe 37	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:35.1 29.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.06 38.5 34.4 42.1 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:35.1 1:45.5 2:26.1 2:33.2 2:39.6 2:45.4 3:00.1 3:22.2
G1 Ju A. V. Jee 200 G1	11ian Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N 11ian Ratcliffe len Geoffrion 34 WOMEN 35-35 YARD FREESTYLE mny Stephanos tee Kearney Anderson 35 tray Jordan inet Lamott 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn Debes 37 tok Parke 38 relyn Goar 38 tray Goar 38 tray Goar 38 tray Goar 38 tray Packard 39 20 YARD FREESTYLE inny Stephanos tray Fackard 39 20 YARD FREESTYLE inny Stephanos tray Fackard 39 20 YARD FREESTYLE inny Stephanos tray Fackard 37 tray Fackard 37 tray Taken 37 tray Taken 37 tray Taken 37 tray Goar 37 tray Taken 37 tray Goar 38 tray Goar 38 tray Goar 38 tray Goar 37 tray Goar 38 tray Goar 37 tray Goar 38 tray Goar 38 tray Goar 37 tray Goar 38 tray Goar 37 tray Goar 38 t	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:03.7 3:35.1 29.2 29.3 30.9 31.6 33.5 34.4 37.5 38.06 38.5 38.06 38.5 38.91 40.0 41.8 42.1 54.51 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:12.2 1:15.6 1:33.18 1:45.5 2:26.1 2:33.2 2:39.6 2:45.4 3:00.1 3:22.2 7:49.8 8:19.0
G1 Ju. A. V. Jee Sold Base Sold Sur E. V. And Mass Block K. A. And Mass Block K. A. A. M. A.	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL M. 111an Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE mny Stephanos te Kearney Anderson 35 tray Jordan net Lamott 37 tok Parke 38 relyn Debes 37 tdy Glibert 37 tthy Ivanon 35 . Vandeusen ice Vernon 39 prima McKinny 38 the Degnan try Goar 38 stay Packard 39 00 YARD FREESTYLE inny Stephanos te Kearney Anderson 35 relyn Debes 37 thy Ivanon 35 stry Goar 37 thy Ivanon 35 stry Goar 37 thy Ivanon 35 relyn Debes 37 thy Ivanon 35 stry Goar 37 thy Helmick 37 00 YARD FREESTYLE inny Stephanos te Kearney relyn Debes 37 Mahoney 37 ddy Gilbert 37 00 YARD FREESTYLE inny Stephanos te Kearney relyn Debes 37 Mahoney 37 ddy Gilbert 37 00 YARD FREESTYLE Anderson 35 Mahoney 37 tdy Gilbert 37	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:03.7 3:35.1 1.29.2 29.3 30.9 31.6 33.5 34.4 37.5 38.06 38.5 38.91 40.0 41.8 42.1 54.51 1:06.1 1:07.8 1:12.2 1:15.1 1:33.18 1:35.1 1:45.5 2:26.1 2:33.18 1:35.1 1:45.5 2:26.1 2:33.2 7:49.8
G1 Jun Av. Jeo G1 G1 Su. Bee Jun Ka. Al Nor Ama Bee G1 Su. Ka. Man Bee Ka. Man Ka. G1 Su. Man Ka. G1 Su. Ka. Man Ka. G1 Su. Man Ka. G1 Su	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp Jan Abrams 34 10 YARD INDIVIDUAL M. 111an Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE Inny Stephanos Lee Kearney Anderson 35 tay Jordan Intel Lamott 37 Lick Parke 38 relyn Debes 37 Lick Parke 38 relyn Debes 37 Lick Parke 38 Intel Lamott 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 37 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:03.7 3:35.1 1.22.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.06 38.5 34.4 37.5 38.06 38.5 1.6 1.06.1 1.07.8 1:12.2 1:15.6 1:33.18 1:35.1 1:45.5 2:26.1 2:39.6 2:45.4 3:00.1 3:22.2 7:49.8 8:19.0 8:49.28
G1 Jun Av. Jeo G1 G1 Su. Bee Jun Ka. Al Nor Ama Bee G1 Su. Ka. Man Bee Ka. Man Ka. G1 Su. Man Ka. G1 Su. Ka. Man Ka. G1 Su. Man Ka. G1 Su	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp Jan Abrams 34 10 YARD INDIVIDUAL M. 111an Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE Inny Stephanos Lee Kearney Anderson 35 tay Jordan Intel Lamott 37 Lick Parke 38 relyn Debes 37 Lick Parke 38 relyn Debes 37 Lick Parke 38 Intel Lamott 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 37 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:03.7 3:35.1 1.29.2 29.3 30.9 31.6 33.5 34.4 37.5 38.06 38.5 38.91 40.0 41.8 42.1 54.51 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:35.1 1:45.5 2:26.1 2:33.2 7:49.8 8:19.0 8:48.28 8:19.0 8:48.28 8:19.0
G1 Jun Av. Jeo G1 G1 Su. Bee Jun Ka. Al Nor Ama Bee G1 Su. Ka. Man Bee Ka. Man Ka. G1 Su. Man Ka. G1 Su. Ka. Man Ka. G1 Su. Man Ka. G1 Su	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp Jan Abrams 34 10 YARD INDIVIDUAL M. 111an Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE Inny Stephanos Lee Kearney Anderson 35 tay Jordan Intel Lamott 37 Lick Parke 38 relyn Debes 37 Lick Parke 38 relyn Debes 37 Lick Parke 38 Intel Lamott 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 37 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:03.7 3:35.1 1.22.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.06 38.5 34.4 37.5 38.06 38.5 1.1 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:35.1 1:45.5 2:26.1 2:39.6 2:45.4 3:00.1 3:22.2 7:49.8 8:19.0 8:49.28 8:53.4 9:58.39
G1 Ju. Av. Jeografia Sci. Beer June Ka. Alo Ara Maa B10 G1	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL M. 111an Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE nny Stephanos te Kearney Anderson 35 tely Jordan tick Parke 38 relyn Debes 37 ddy Gilbert 37 tick Parke 38 relyn Debes 37 ddy Gilbert 37 tick Parke 38 m Degnan try Goar 38 tray Packard 39 10 YARD FREESTYLE tinny Stephanos te Kearney Anderson 35 sary Goar 37 wey Kramer 35 m Fotts 37 ty Helmick 37 00 YARD FREESTYLE tinny Stephanos te Kearney Anderson 35 sary Goar 37 wey Kramer 35 m Fotts 37 ty Helmick 37 00 YARD FREESTYLE tinny Stephanos te Kearney Anderson 37 ty Helmick 37 00 YARD FREESTYLE tinny Stephanos te Kearney Anderson 37 Mahoney 37 thy Landon 37 thy Landon 37 thy Landon 37 Mahoney 37 thy Italian 36	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:03.7 3:35.1 1.22.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.06 38.5 34.4 37.5 38.06 38.5 1.1 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:35.1 1:45.5 2:26.1 2:33.2 2:39.6 2:45.4 3:00.1 3:22.2 7:49.8 8:19.0 8:48.28 8:53.4 9:58.39
G1 Ju. Av. Jeografia Sci. Beer June Ka. Alo Ara Maa B10 G1	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL M. 111an Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE nny Stephanos te Kearney Anderson 35 tely Jordan tick Parke 38 relyn Debes 37 ddy Gilbert 37 tick Parke 38 relyn Debes 37 ddy Gilbert 37 tick Parke 38 m Degnan try Goar 38 tray Packard 39 10 YARD FREESTYLE tinny Stephanos te Kearney Anderson 35 sary Goar 37 wey Kramer 35 m Fotts 37 ty Helmick 37 00 YARD FREESTYLE tinny Stephanos te Kearney Anderson 35 sary Goar 37 wey Kramer 35 m Fotts 37 ty Helmick 37 00 YARD FREESTYLE tinny Stephanos te Kearney Anderson 37 ty Helmick 37 00 YARD FREESTYLE tinny Stephanos te Kearney Anderson 37 Mahoney 37 thy Landon 37 thy Landon 37 thy Landon 37 Mahoney 37 thy Italian 36	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:03.7 3:35.1 1. 29.2 29.3 30.9 31.3 31.6 33.5 34.4 37.5 38.06 38.5 38.06 38.5 38.06 38.5 1:15.6 1:12.2 1:15.6 1:33.18 1:22.2 1:15.6 1:33.18 1:35.1 1:45.5 2:26.1 2:33.2 2:39.6 2:45.4 3:00.1 3:22.2 7:49.8 8:19.0 8:48.28 8:53.4 9:58.39 1:13.9 1:13.9 1:20.0 1:24.7 1:30.6 1:35.8 1:40.5
G1 Lu. V. e 20 G1 u e e e e e e e e e e e e e e e e e e	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp ann Abrams 34 10 YARD INDIVIDUAL N. 111an Ratcliffe Plen Geoffrion 34 WOMEN 35-35 YARD FRESTYLE mny Stephanos tee Kearney Anderson 35 tray Jordan met Lamott 37 tok Parke 38 relyn Debes 37 ddy Gilbert 37 try Ivanon 35 try Goar 38 try Goar 38 try Goar 38 try Packard 39 20 YARD FRESTYLE thny Stephanos tee Kearney Anderson 35 relyn Debes 37 thy Ivanon 35 thy Goar 38 try Goar 37 try Gelbert 37 thy Ivanon 35 thy Gram Stephanos te Kearney relyn Debes 37 thy Ivanon 35 thy Goar 38 thy Goar 38 thy Goar 38 thy Goar 37 try Helmick 37 20 YARD FRESTYLE Anderson 35 Mahoney 37 thy Ivanon 35 thy Stephanos met Lamott 37 relyn Debes 37 tok Parke 38 try Goar 35 thy Ivanon 35 thy Ivanon 35 thy Freke 38 thy Golibert 37 try Ivanon 35 thy Ivanon 35	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:03.7 3:35.1 1.22.2 29.3 30.9 31.6 33.5 34.4 37.5 38.06 38.5 38.91 40.0 41.8 42.1 54.51 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:35.1 1:45.5 2:26.1 2:33.2 2:39.6 2:45.4 3:00.1 3:22.2 7:49.8 8:19.0 8:48.28 8:19.0 8:48.28 8:19.0 8:48.28 8:19.0 1:24.7 1:30.6 1:24.7 1:30.6 1:35.8
G1 La. V.e 2016 Science Scienc	111an Ratcliffe 34 ddy Gannon 33 Heims Stumpp Jan Abrams 34 10 YARD INDIVIDUAL M. 111an Ratcliffe elen Geoffrion 34 WOMEN 35-35 YARD FREESTYLE Inny Stephanos Lee Kearney Anderson 35 tay Jordan Intel Lamott 37 Lick Parke 38 relyn Debes 37 Lick Parke 38 relyn Debes 37 Lick Parke 38 Intel Lamott 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 37 Lick Parke 37 Lick Parke 38 Lick Parke 37 Lick Parke 38 Lick Parke 37	EDLEY 1:22.3 1:23.6 1:31.76 1:37.27 1:39.6 EDLEY 3:03.7 3:03.7 3:35.1 1.22.2 29.3 30.9 31.6 33.5 34.4 37.5 38.06 38.5 38.91 40.0 41.8 42.1 54.51 1:06.1 1:07.8 1:12.2 1:15.6 1:33.18 1:35.1 1:45.5 2:26.1 2:33.2 2:39.6 2:45.4 3:00.1 3:22.2 7:49.8 8:19.0 8:48.28 8:53.4 9:58.39 1:13.6 1:20.0 1:24.7 1:30.6 1:35.8 1:40.5 1:20.0 1:24.7 1:30.6 1:35.8 1:40.5 1:20.0 1:24.7 1:30.6 1:35.8 1:40.5 1:20.0 1:24.7 1:30.6 1:35.8 1:40.5

100 YARD BREASTSTROKE	
100 YARD BREASTSTROKE Mona Lorant 36	1:38.5
Janet Lamott 37 Alice Vernon 39 Ginny Stephanos	1:42.4
Ginny Stephanos	1:47.6
L. Nakkim 35 Kathy Ivanon 35	1:55.0
Mary Goar 37	1:55.9
Kathy Ivanon 35 Mary Goar 37 200 YAND BREASTSTROKE L, Nakkim 35 50 YAND BUTTERFLY Ginny Stephanos Betsy Jordan 35 Janet Lamott 37 Mona Larger 36	4:15.6
50 YARD BUTTERFLY	12535
Ginny Stephanos	33.4
Janet Lamott 37	36.3 37.1
Mona Larant 36 Puck Parke 38	40.0
Evelyn Debes 37	42.0
100 YARD BUTTERFLY	1.10.6
Ginny Stephanos 100 YARD INDIVIDUAL ME	1:30.6 DLEY
Betsy Jordan 35 Janet Lamott	1:19.7
E. Anderson 35	1:31.0
Evelyn Debes 37	1:34.4
Mona Larant 36 Alice Vernon 39	1:39.1
Alice Vernon 39 Kathy Ivanon 35	1:42.00
L. Nakkim 35 R. Mitchell	1:59.4
200 YARD INDIVIDUAL ME Evelyn Debes 37	EDLEY
Evelyn Debes 37 Ginny Stephanos	3:18.4
Ginny Stephenos WOMEN 40-44 50 YARD FREESTYLE Edith Gruender 44	
50 YARD FREESTYLE	33.5
Maya Feldhuhn 43	35.0
C. Colvin June Gravener	37.1 38.5
J. Amato	39.61
Margret Carey 42	43.9
Rexene Ashford Maria Donchez 43	55.9
100 YARD FREESTYLE Anne Adams44	1:11.8
J. Anderson	1:20.66
June Gravener	1:23.0
Tink Bolster 44 Rexene Ashford	1:27.6
Andre Determen	1:42.0
200 YARD FREESTYLE Anne Adams 44 Tink Bolster 44 June Gravener	2:36.5
Tink Bolster 44	3:06.3
June Gravener Rexene Ashford	3:09.2
500 YARD FREESTYLE	
Delores Fortune 42 100 YARD BACKSTROKE	10:29.3
100 YARD BACKSTROKE Kay Manuel 43	1:32.5
V. Enos 40 Edith Gruender 44	1:33.4
Rexene Ashford	1:53.5
Patti Hutinger 40 200 YARD BACKSTROKE	2:33.2
Anne Adams 44	2:59.5
V. Enos 40 Janet Partridge 40	3:24.9
J. Amato	3:57.13
Rita Mills 42 100 YARD BREASTSTROKE	4:02.0
Anne Adams 44 June Gravener	1:32.2
June Gravener Rexene Ashford	1:38.8
Edith Gruender 44	1:42.0
J. Anderson Maya Feldhuhn 43 Rita Mills 42	1:42.70
Rita Mills 42	1:43.4
Fink Bolster 44 50 YARD BUTTERFLY Anne Adams 44	1:44.7
Anne Adams 44	37.0
Maggie Johnson 42	39.3
Edith Gruender 44 Maya Feldhuhn 43	39.7 41.5
R. Rook	50,7
J. Amato 100 YARD INDIVIDUAL ME	52.24 DLEY
Edith Gruender 44 J. Anderson	1:26.0
Maya Feldhuhn	1:35.02
V. Enos 40	1:38.4
R. Rook 200 YARD INDIVIDUAL ME	1:39.8 DLEY
. Enos	3:37.3 3:37.9
June Gravener WOMEN 45-49	3:37.9
O YARD FREESTYLE	12. 1
Pat Clinton L. Cattanach	31.9 37.56
. Cattanach . Hinrichs	39.15
outh Lang 45 Setty Talbot 47	40.0
fargery Oldfield 49	40.7
tuth Lawson 47 Tharoltte Rafes 46	45.28 48.5
oris Horensky 45	1:04.0
00 YARD FREESTYLE at Clinton	
une Krauser 46	1:11.2
ancy Hays 45 . Hibrichs	1:26.6
uth Lang 45	1:30.1
argery Oldfield 49 00 YARD FREESTYLE	1:45.92
une Krauser 46	2:41.3
at Clinton udy Smith 47	2:45.6
ancy Hays 45 uth Lang	3:16.5
	3:16.5
nerve pared so	4:08.2

Judy Smith 47	
2 2-11 47	8:19.3
1650 WARD PROPERTY	8:24.4
Judy Smith 47	28:26.02
Betty Talbot 47 1650 YARD FREESTYLE Judy Smith 47 100 YARD BACKSTROKE Pat Clinton 45	20:20.02
Par Clinton 45	1:24.8
Ruth Lang	1:51.2
Margery Oldfield 49	1:51.64
Betty Talbot 47	1:54.1
Ruth Lawson	2:10.60
Charlotte Rafes 46	2:11.6
Doris Horensky 45	2:53.0
100 YARD BREASTSTROKE Pat Clinton 45	
Pat Clinton 45	1:42.1
Lois Lawson 49	1:44.1
J. Cattanach	1:48.39
Ruth Lawson 47	1:56.56
Margery Oldfield 49	1:59.60
Ruth Lang 200 YARD BREASTSTROKE Betty Talbot 47 50 YARD BUTTERFLY Ruth Lang	2:11.2
200 YARD BREASTSTROKE	
Betty Talbot 47	4:00.1
50 YARD BUTTERFLY	
Ruth Lang	54.9
	1:00.90
100 YARD BUTTERFLY	
100 YARD BUTTERFLY June Krauser	1:20.8
100 YARD INDIVIDUAL ME G. Hinrichs	DLEY
G. Hinrichs	1:36.13
Judy Smith 47	1:38.0
J. Cattanach	1:45.12
Ruth Lang 45	1:50.0
Margery Oldfield 49	1:54.33
Ruth Lawson 47	2:07.63
Charlotte Rafes 46	2:37.7
Doris Horensky 45	3:03.8
200 YARD INDIVIDUAL ME	
June Krauser	2:57.5
WOMEN 50-54 50 YARD FREESTYLE Dorothy Donnelly	
MOMEN 30-34	
Donatha Passalla	32.7
Loss Bismeri	33.4
South a veryory	37.5
Bette Crowell 52	37.5
J. Wade 54	40.1
Maxine Carlson 53	46.6
Grace Foley 52	47.9
100 YARD FREESTYLE	1.12
Dorothy Donnelly	1:16.5
Jean Pieretti	1:19.0
Bette Crowell 52	1:26.9
J. Wade 54	1:32.5
Louise Jaheon	1:36.5
Nancy Lawrence 50	1:45.7
200 YARD FREESTYLE Rita Simonton 54 Bette Crowell 52 Nancy Lawrence 50 Grace Foley 52	
Rita Simonton 54	3:04.7
Bette Crowell 52	3:07.8 4:07.5
Nancy Lawrence 50	4:07.5
Grace Foley 52	4:08.1
500 YARD FREESTYLE Rita Smonton 54 Jo Hargreaves 53	
Rita Smonton 54	8:29.6
Jo Hargreaves 53	9:18.1
100 YARD BACKSTROKE	1:31.1 1:37.5
Dorothy Donnelly	1:31.1
Bette Crowell 42	1:37.5
Jean Pieretti	1 - 60 0
to de course and the second person of the second	114U.U
Jo Hargreaves 53	1:40.0
Jo Hargreaves 53	1:50.7
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52	1:50.7
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE	2:00.8
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE	2:00.8
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE	2:00.8 2:15.4 3:19.5
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly	1:50.7 2:00.8 2:15.4 3:19.5
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Derothy Donnelly Rita Simonton 54	1:50.7 2:00.8 2:15.4 3:19.5
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Growell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53	2:00.8 2:15.4 3:19.5
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Kita Simonton 54	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Growell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Growell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Growell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Growell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Growell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Growell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Growell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Growell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donnelly 100 YARD INDIVIDUAL MD DOROTHY DONNELLY 51 DOYARD SOURCE MOMEN 55-59	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donnelly 100 YARD INDIVIDUAL MI Dorothy Donnelly 51 MOMEN 55-59 50 YARD FREESTYLE	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6 4:16.9 48.4 EDLEY 1:23.8 EDLEY 3:28.3
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donnelly 100 YARD INDIVIDUAL MI Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 51 WOMEN 55-59 50 YARD FREESTYLE Margaret George 56	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:57.1 3:59.6 4:16.9 48.4 EDLEY 3:28.3
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donnelly 100 YARD HUTTERFLY Dorothy Donnelly 100 YARD INDIVIDUAL MI Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 55 50 YARD FREESTYLE Margaret George 56 S. Marsh	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.6 4:16.9 48.4 42.18 42.18
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donneily Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donneily 100 YARD INDIVIDUAL MI DOROTHY DONNEILY DOROTHY DONNEILY 100 YARD INDIVIDUAL MI DOROTHY DONNEILY 51 200 YARD INDIVIDUAL MI DOROTHY DONNEILY 51 SO YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:50.3 3:57.1 3:57.6 4:16.9 48.4 EDLEY 3:28.3 42.1 42.1 42.1 42.1 48.40
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rica Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 51 300 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.6 4:16.9 48.4 42.18 42.18
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donneily Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donneily 100 YARD HOTTERFLY Dorothy Donneily 51 200 YARD INDIVIDUAL MI Dorothy Donneily 51 200 YARD INDIVIDUAL MI Dorothy Donneily 51 50 YARD FREESTYLE MATCH MATCH 55 SO YARD FREESTYLE Margaret George 56 S. March Mildred Anderson 58 A. Richmond	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6 4:16.9 48.4 EDLEY 3:28.3 42.18 48.40 56.5
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donnelly 100 YARD HOTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MEDOROTHY DONNELLY MOMEN 55-59 50 YARD FREESTYLE Margaret Ceorge 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 Mildred Anderson 58 Mildred Anderson 58 Mildred Anderson 58	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:50.3 3:57.1 3:57.1 3:59.6 4:16.9 48.4 EDLEY 3:28.3 42.1 42.18 48.40 56.5 1:49.26
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Porothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 100 YARD INDIVIDUAL MI Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 55 50 YARD FORESTYLE Margaret George 56 A. Richmond Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Nildred Anderson 58 Mora Williams 56 Mona Williams 56 Mona Williams 56 Mona Williams 56	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6 4:16.9 48.4 EDLEY 3:28.3 42.18 48.40 56.5
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Porothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 100 YARD INDIVIDUAL MI Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 55 50 YARD FORESTYLE Margaret George 56 A. Richmond Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Nildred Anderson 58 Mora Williams 56 Mona Williams 56 Mona Williams 56 Mona Williams 56	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:50.3 3:57.1 3:57.6 4:16.9 48.4 EDLEY 3:28.3 42.1 42.1 42.1 42.1 42.1 42.1 42.6 56.5
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Porothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 100 YARD INDIVIDUAL MI Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 55 50 YARD FORESTYLE Margaret George 56 A. Richmond Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Nildred Anderson 58 Mora Williams 56 Mona Williams 56 Mona Williams 56 Mona Williams 56	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:50.3 3:57.1 3:57.1 3:59.6 4:16.9 48.4 EDLEY 3:28.3 42.1 42.18 48.40 56.5 1:49.26
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Porothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 100 YARD INDIVIDUAL MI Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 55 50 YARD FREESTYLE Margaret George 56 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 Mona Williams 56 200 YARD FREESTYLE Margaret George 56 200 YARD FREESTYLE	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:57.6 4:16.9 4:16.9 4:16.9 4:2.1 42.1 42.1 42.1 42.1 42.1 42.8 1:50.3 3:50.6 1:42.8 1:53.3 1:5
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donnelly 100 YARD HUTTERFLY Dorothy Donnelly 51 200 YARD HODIVIDUAL MI Dorothy Donnelly 51 300 YARD FREESTYLE MOMEN 55-59 50 YARD FREESTYLE Margher George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Margaret George 56 500 YARD PREESTYLE Mildred Anderson 58	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 1:53.3 3:57.6 4:16.9 48.4 EDLEY 3:28.3 42.1 42.18 48.45 EDLEY 3:28.3 42.1 42.18 48.45 EDLEY 3:28.3 42.11 42.18 48.45 EDLEY 3:28.3 42.11 42.18 48.45 EDLEY 3:28.3 42.18 48.45 EDLEY 3:28.3 42.18 48.45 EDLEY 3:28.3 42.18 48.45 EDLEY 3:28.3 42.18 48.45 EDLEY 3:28.3 42.18 48.45 EDLEY 3:28.3 42.18 48.45 EDLEY 3:28.3 42.18 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:28.3 48.45 EDLEY 3:39.45 1:49.26 2:05.9 3:39.45 11:31.59
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MIDOTOTHY DONNELLY 100 YARD INDIVIDUAL MIDOTOTHY DONNELLY 100 YARD INDIVIDUAL MIDOTOTHY DONNELLY 100 YARD FREESTYLE Margaret George 56 50 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE MIldred Anderson 58 Nona Williams 56 200 YARD FREESTYLE Margaret George 56 500 YARD FREESTYLE Margaret George 56 500 YARD FREESTYLE Mildred Anderson 58 Angreh Margaret George 56 500 YARD FREESTYLE Mildred Anderson 58 ANGREH Margaret George 56 500 YARD FREESTYLE Mildred Anderson 58 A. Richmond	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:57.6 4:16.9 4:16.9 4:16.9 4:2.1 42.1 42.1 42.1 42.1 42.1 42.8 1:50.3 3:50.6 1:42.8 1:53.3 1:5
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 51 30 YARD FREESTYLE MATCH MARCH MILITARY DORNELS MARCH MILITARY BREASTYLE MATCH MILITARY MILITARY BREASTYLE MILITARY BREASTYLE MILITARY BREASTYLE MILITARY BREASTYLE MILITARY BREASTYLE MONEY MONEY MILITARY BREASTYLE MILITARY BREASTY BREASTY MAXON BR	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:50.3 3:57.1 3:57.6 4:16.9 48.4 EDLEY 3:28.3 42.1 42.18 42.18 42.18 42.18 42.19 42.18 42.19 42.18 42.19 43.40 45.50
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 51 200 YARD BUTTERFLY DOROTHO Donnelly 51 200 YARD HIDIVIDUAL MD DOROTHY DONNELLY 51 200 YARD INDIVIDUAL MD DOROTHY DONNELLY 51 200 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 Mona Williams 56 200 YARD FREESTYLE Mildred Anderson 58 Mona Williams 56 500 YARD FREESTYLE Mildred Anderson 58 Mona Williams 56 500 YARD FREESTYLE Mildred Anderson 58 Mona Williams 56 500 YARD FREESTYLE Mildred Anderson 58 Margaret George 56 500 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD BRACKSTROKE Margaret George 56 A. Richmond	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.6 4:16.9 48.4 EDLEY 3:28.8 42.1 42.18 48.40 56.5 1:49.26 2:05.9 3:39.4 11:31.59 11:31.59 11:34.36 1:41.7
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE MIldred Anderson 58 NOR WHILLIAMS MONG WILLIAMS 100 YARD FREESTYLE MILDRESTYLE	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:50.3 3:57.1 3:57.6 4:16.9 48.4 EDLEY 3:28.3 42.1 42.18 42.18 42.18 42.18 42.19 42.18 42.19 42.18 42.19 43.40 45.50
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE MIldred Anderson 58 NOR WHILLIAMS MONG WILLIAMS 100 YARD FREESTYLE MILDRESTYLE	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:57.6 4:16.9 48.4 EDLEY 3:28.3 42.1 42.18 48.40 56.5 1:49.26 2:05.9 3:39.4 11:31.59 11:34.36 1:41.7 1:54.59
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE MIldred Anderson 58 NOR WHILLIAMS MONG WILLIAMS 100 YARD FREESTYLE MILDRESTYLE	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.6 4:16.9 48.4 EDLEY 3:28.8 42.1 42.18 48.40 56.5 1:49.26 2:05.9 3:39.4 11:31.59 11:31.59 11:34.36 1:41.7
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE MIldred Anderson 58 NOR WHILLIAMS MONG WILLIAMS 100 YARD FREESTYLE MILDRESTYLE	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:50.3 3:57.1 3:57.6 4:16.9 4:16.9 4:4.6 EDLEY 3:28.3 42.1 43.1
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD INDIVIDUAL MIDOROTHY DONNELLY 100 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE MIldred Anderson 58 NOR WHILLIAMS MONG WILLIAMS 100 YARD FREESTYLE MILDRESTYLE	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 1:53.3 3:57.6 4:16.9 48.4 EDLEY 3:28.8 48.40 56.5 1:49.26 2:05.9 3:39.4 11:31.59 11:34.36 1:41.7 1:54.59 3:39.7 1:49.02
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donneily Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donneily 100 YARD INDIVIDUAL MI DOROTHY Donneily 51 200 YARD INDIVIDUAL MI DOROTHY Donneily 51 200 YARD INDIVIDUAL MI DOROTHY Donneily 51 50 YARD FREESTYLE MARGATE George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Nildred Anderson 58 A. Richmond 100 YARD FREESTYLE MIldred Anderson 58 A. Richmond 100 YARD FREESTYLE MIldred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 A. Richmond 100 YARD BACKSTROKE Margaret George 56 MIldred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 LOW YARD BACKSTROKE	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:59.6 4:16.9 4:16.9 4:16.9 4:16.9 4:2.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 43.80 56.5 1:49.26 2:05.9 3:39.4 11:31.59 1:41.7 1:54.59 3:39.7 1:54.59 3:39.7
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 51 200 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MD DOROTHY DONNELLY 51 200 YARD FREESTYLE MOMEN 55-59 50 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 200 YARD BREASTSTROKE Margaret George 56 Mildred Anderson 200 YARD BREASTSTROKE Margaret George 56	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 1:53.3 3:57.6 4:16.9 48.4 EDLEY 3:28.8 48.40 56.5 1:49.26 2:05.9 3:39.4 11:31.59 11:34.36 1:41.7 1:54.59 3:39.7 1:49.02
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 51 200 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MD DOROTHY DONNELLY 51 200 YARD FREESTYLE MOMEN 55-59 50 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 200 YARD BREASTSTROKE Margaret George 56 Mildred Anderson 200 YARD BREASTSTROKE Margaret George 56	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:59.6 4:16.9 4:16.9 4:16.9 4:16.9 4:21.4 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 43.80 56.5 1:49.26 2:05.9 3:39.4 11:31.59 1:34.59 1:44.59 3:39.7 1:49.02 2:07.8 2:07.94
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 51 200 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MD DOROTHY DONNELLY 51 200 YARD FREESTYLE MOMEN 55-59 50 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 200 YARD BREASTSTROKE Margaret George 56 Mildred Anderson 200 YARD BREASTSTROKE Margaret George 56	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:59.6 4:16.9 4:16.9 4:16.9 4:16.9 4:2.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 43.80 56.5 1:49.26 2:05.9 3:39.4 11:31.59 1:41.7 1:54.59 3:39.7 1:54.59 3:39.7
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 51 200 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL MD DOROTHY DONNELLY 51 200 YARD FREESTYLE MOMEN 55-59 50 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 200 YARD BREASTSTROKE Margaret George 56 Mildred Anderson 200 YARD BREASTSTROKE Margaret George 56	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:59.6 4:16.9 4:16.9 4:16.9 4:16.9 4:21.4 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 42.1 43.80 56.5 1:49.26 2:05.9 3:39.4 11:31.59 1:34.59 1:44.59 3:39.7 1:49.02 2:07.8 2:07.94
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donnelly 100 YARD HUTTERFLY Dorothy Donnelly 51 200 YARD HONDIVIDUAL MI Dorothy Donnelly 51 200 YARD INDIVIDUAL MI Dorothy Donnelly 51 30 YARD FREESTYLE MATCH 55-59 50 YARD FREESTYLE MATCH 64 Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Margaret George 56 500 YARD FREESTYLE Margaret George 56 Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Margaret George 56 Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 58 Margaret George 56 Mildred Anderson 58 Margaret George 56 Mildred Anderson 58 Margaret George 56 A. Richmond 100 YARD BACKSTROKE Margaret George 56 A. Richmond 100 YARD BREASTSTROKE Margaret George 56 A. Richmond 200 YARD BREASTSTROKE Margaret George 56 A. Richmond 200 YARD BREASTSTROKE Margaret George 56 A. Richmond 200 YARD BREASTSTROKE Margaret George 56 MI Addreson 58 Margaret George 56	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6 4:16.9 48.4 EDLEY 3:28.3 42.1 42.18 42.18 42.18 42.19 42.19 42.19 42.19 42.19 43.49 45.5 1:49.26 2:05.9 3:39.4 11:31.59 11:34.36 1:41.7 1:54.59 3:39.7 1:49.02 2:07.94 4:21.5
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL ME Dorothy Donnelly 51 200 YARD INDIVIDUAL ME Dorothy Donnelly 51 200 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Margaret George 56 500 YARD FREESTYLE Margaret George 56 Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 58 Margaret George 56 MILDREASTSTROKE Margaret George 56 MILDREASTSTROKE Margaret George 56 Margaret George 56 Margaret George 56 Margaret George 56 Margaret Margaret Margaret George 56 Margaret Margaret Margaret George 56 Margaret M	1:90.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.6 4:16.9 48.4 EDLEY 3:28.3 42.1 42.18 48.45 51.59.9 3:39.4 11:31.59 11:34.36 1:41.7 1:54.59 3:39.7 1:49.02 2:07.94 4:21.5 4:21.8
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donneily Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donneily 100 YARD BUTTERFLY Dorothy Donneily 51 200 YARD INDIVIDUAL MEDOROTHY DONNEILY 51 WOMEN 55-59 50 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 A. Richmond 100 YARD BREASTSTROKE Margaret George 56 A. Richmond 200 YARD BREASTSTROKE Margaret George 56 JYARD BREASTSTROKE Margaret George 56 A. Richmond 200 YARD BREASTSTROKE Margaret George 56 A. Richmond	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6 4:16.9 42.1 42.18 42.12 42.13 42.13 42.14 42.18 42.14 42.15 1:49.26 2:05.9 3:39.4 11:31.59 11:34.36 1:41.7 1:54.59 3:39.7 1:49.02 2:07.8 2:07.94 4:21.5 51.84 DLEY
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donneily Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BUTTERFLY Dorothy Donneily 100 YARD BUTTERFLY Dorothy Donneily 51 200 YARD INDIVIDUAL MEDOROTHY DONNEILY 51 WOMEN 55-59 50 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 A. Richmond 100 YARD BREASTSTROKE Margaret George 56 A. Richmond 200 YARD BREASTSTROKE Margaret George 56 JYARD BREASTSTROKE Margaret George 56 A. Richmond 200 YARD BREASTSTROKE Margaret George 56 A. Richmond	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6 4:16.9 42.1 42.18 42.12 42.13 42.13 42.14 42.18 42.14 42.15 1:49.26 2:05.9 3:39.4 11:31.59 11:34.36 1:41.7 1:54.59 3:39.7 1:49.02 2:07.8 2:07.94 4:21.5 51.84 DLEY
Jo Hargreaves 53 Nancy Lawrence 50 Grace Foley 52 200 YARD BACKSTROKE Bette Crowell 52 100 YARD BREASTSTROKE Dorothy Donnelly Rita Simonton 54 Maxine Carlson 53 200 YARD BREASTSTROKE Rita Simonton 54 Bette Crowell 52 Maxine Carlson 53 50 YARD BREASTSTROKE Dorothy Donnelly 100 YARD BUTTERFLY Dorothy Donnelly 51 200 YARD INDIVIDUAL ME Dorothy Donnelly 51 200 YARD INDIVIDUAL ME Dorothy Donnelly 51 200 YARD FREESTYLE Margaret George 56 S. Marsh Mildred Anderson 58 A. Richmond 100 YARD FREESTYLE Margaret George 56 500 YARD FREESTYLE Margaret George 56 Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 58 A. Richmond 100 YARD BACKSTROKE Margaret George 56 Mildred Anderson 58 Margaret George 56 MILDREASTSTROKE Margaret George 56 MILDREASTSTROKE Margaret George 56 Margaret George 56 Margaret George 56 Margaret George 56 Margaret Margaret Margaret George 56 Margaret Margaret Margaret George 56 Margaret M	1:50.7 2:00.8 2:15.4 3:19.5 1:42.8 1:50.1 1:53.3 3:57.1 3:59.6 4:16.9 42.1 42.18 42.12 42.13 42.13 42.14 42.18 42.14 42.15 1:49.26 2:05.9 3:39.4 11:31.59 11:34.36 1:41.7 1:54.59 3:39.7 1:49.02 2:07.8 2:07.94 4:21.5 51.84 DLEY

500 YARD FREESTYLE June Krauser 47 Judy Smith 47

7:10.8 8:19.3

WOMEN 60-64 50 YARD FREESTYLE	
Helen Offenhauser 60	46.9
100 YARD FREESTYLE	
Helen Offenhauser	1:43.2
Irene Van Vorst 60	1:48.5
200 YARD FREESTYLE	
Dorothea Cole 63	3:59.9
500 YARD FREESTYLE	
Dorothea Cole 63	10:39.7
100 YARD BACKSTROKE	
Dorothea Cole 63	2:12.7
200 YARD BACKSTROKE	
Dorothea Cole 63	4:30.2
WOMEN 65-69	
50 YARD FREESTYLE	
Eliza Mauric 68	1:03.2
100 YARD FREESTYLE	
Eliz. Mauric 68	2:10.0
200 YARD FREESTYLE	
Eliz. Mauric 68	4:42.8
500 YARD FREESTYLE	
Eliz. Mauric 68	12:43.0
100 YARD BACKSTROKE	
Herta Rosing 67	2:49.4
200 YARD BREASTSTROKE	
Eliz. Mauric 68	5:21.6
WOMEN 70-79	
500 YARD FREESTYLE	
Fannie Groch 71	20:11.8

24.0 24.1 24.1

24.2 24.2 24.9 25.0 25.1 25.3

25.5

MEN 25-50 YARD FREESTYLE Bob Coleman 25 Mike Stauffer 28 David Meyerberg 25 Johnathan Beall 25 Bill Richle 25 Jack Hodgins 26 S. Yamamoto 25 Dave Alberstein 25 Chip Demarest 26 George Brown 25 Jim Krauss 25 R. Takabayashi 25 Ronald Scott 29 B. Forbes Gabor Fodor Larry Smith 25 Bill Krauss 28 Clyn Davies 28 T. W. Cole Gary Knox 27 G. Honda 25 Richard Blough 29 Angus Mackie Angus Mackie Bard Bruce 26 Phillip Whitter B. Barnes M. Griffin D. Mishima 25 Paul Pflueger 25 David Schumann 26 Frank Knight 25 Ken Price Ken Price J. Leong 26 A. Arakaki 25 Bob Poste 29 Roger Gaby 29 Alan Blank 29 L. Kull Tom Clavin 26 100 YARD FREESTYLE Bob Coleman 25 Mike Stauffer 28 Jay Platt 25 S. Yamamoto 25 Gordon Green J. Kilks 29 David Polacheck 28 Bill Damm 26 Bill Reichle 25 Jeff Cooke 27 Paulo Figueiredo 26 D. West Bob Willis 29 Bill Krauss 28 Jim Krauss 25 B. Barnes George Olson 25 Towney Brewster 25 Wm. Smith Richard Blough 29 1:00.0 1:00.1 1:00.27 Richard Blough 29 G. Honda 25 Larry Raffaelli 29 R. Takabayashi 25 Chester Slowinski 27 Gary Ringe 28 J. Leong 26 1:01.4 1:01.4 1:02.1 1:04.0 1:05.2 1:05.6 1:08.6 Alan Blank Angus Mackie Gile Tojek 26 200 YARD FREESTYLE Bruce Brown 25 Bob Coleman 26 Jay Platr 25 Bill Damm 25 George Brown 25 Mike Stauffer 28 Loosphan Beall 25 1:55.1 1:55.6 1:57.6 1:59.2 2:02.2 2:02.7 Jonathan Beall 25 2:03. Paulo Figueiredo 26 George T. Warren 29 Bill Reichle 25 2:05.3 2:06.7

S. Yamamoto 25 Jeffe Cooke 27 Dave Alberstein 25

2:06.8 2:07.3 2:08.1

J. Kilks 29	2:11.4	J. Tobin	31.46	D. Gibson	57.91	100 YARD BUTTERFLY		Ken Koster 37	2:26.8
Steve Engle 29 Doug Mason 27	2:14.1 2:14.9	L. Kull Paul Pfledger 25	33.11	Bill Slaughter 32 Bruce Swart 30	58.4 59.11	Dave Emery 31 Mike Laux	58.1 59.4	Wm Parks 36 Dave Lamott 37	2:28.1
John Sink 29 Larry Smith 25	2:16.2	Mark Ansbro 28 100 YARD BUTTERFLY	42.1	Bob Walden 33	59.5	George Spears 30	59.6	Herb Suskin 38	2:31.9
Chris Ludwig 27	2:17.0 2:18.0	Joel Burns 26	56.4	D. Pistoll Bill Page 32	59.72 1:00.6	Phillip Goode 30 Dennis Weldon 33	1:00.7	Budd Symes 38 Keith Martin 36	2:34.2
Gary Knox 27 Alan Blank 25	2:21.3	Gerry DeLong 26 Paulo Figueirado 26	57.8 58.0	P. Vanhuysen John Bushman	1:00.72	Tom Landis 30 James Loofbourrow 33	1:03.0	Amar Lathi Walt Lincoln	2:42.4
Wm. Smith 25 Angus Mackie	2:37.8	Michael Shepard 27 Bob Lemley 28	58.7 59.2	Philip Goode 30 Bill Mills 30	1:01.2	Dan Drown 30 Spencer Ryan 31	1:03.5	George Kedrowsky 36 Fred Herr 36	2:50.3
J. Leong 26 Tom Clavin 26	2:45.0 2:47.9	R. Merritt 26 W. Shibasaki 25	1:01.1	Jim Ferrell 31	1:03.7	Robert Horvath 30 J. R. Harris 31	1:08.9	Jerry Purdum Bruce Vatcher 39	3:19.2
R. Takabayashi 25 500 YARD FREESTYLE	2:54.8	George Olson 25 Chip Demarest 26	1:02.5	David Toresh 30	1:04.1	Scotty Roberts 33	1:17.0	500 YARD FREESTYLE Buddy Belshe 38	
Jay Platt 25	5:19.7	Ken Doesburg 29	1:07.8	S. Rabinovitch 30 Bernie Montalbano	1:08.1	Daniel Levy 31 100 YARD INDIVIDUAL M	EDLEY	Gay Rosser 39	6:02.5 6:07.8
Bill Damm 26 Steve Engle 29	5:37.6 5:55.2	Sandy Thatcher 29 Mike Lyons 29	1:16.0	Phil Landrum 33 200 YARD FREESTYLE	1:11.2	Jack Geoghegan 30 Dave Emery 31	1:03.0	R. McCray Alex Gilbert 39	6:10.7
George Brown 25 Glyn Davies 28	5:58.5	Phillip Whitten 100 YARD INDIVIDUAL M	1:26,7 MEDLEY	Tom Landis 30 D. Kim 30	1:58.0	Byron Stauffer 30 George Spears 31	1:03.8	Scott Beelman 38 Wayland Barber 37	7:32.20
Jonathan Beall 25 B. Barnes	6:06.1	Dave Frank 28 Bob Coleman 25	1:00.2	George Spear 31 Jack Geoghegan	2:03.9	D. Kim 30 Mike Laux 31	1:04.7	J. Mitchell A. Hodges	7:57.56 8:04.78
J. Dilks 29 Chris Ludwig 27	6:14.2	David Myerburg 25 Tom Johnson	1:00.5	James Loofbourrow 33 Dan Drown 30	2:05.2	Art Wahl 31 Jack Meyer 32	1:06.3	G. Kenry	8:24.30
M. Grinnin T. W. Cole	6:26.14 6:39.77	N. Shibasaki 25 D. West	1:01.7	David Flores 30	2:08.0	Ernest Alix 33	1:07.4	Tom Foley 38 1650 YARD FREESTYLE	11:01.5
Tom Clavin 26	8:16.0	Mike Byrant 25	1:03.2	Dennis Donovan 30 Bob Walden 33	2:09.0 2:13.0	David Flores 30 Jack Meyer 32	1:07.5	Robert Helmick 35 J. Daniels 39	23:26.7
Jeff Cooke 27	20:21.2	Mark Ebel 25 Jack Hogkiss 26	1:03.5	Bill Page 32 Robert Horvath 30	2:13.7	Spencer Ryan 31 Bruce Swart 30	1:08.0	Tom Foley 38 100 YARD BACKSTROKE	39:42.5
Steve Engle 29 Mark Ebel 25	20:58.2	T. W. Cole George Brown 25	1:04.0	Harold Hamilton 31 Ken Schultz 30	2:21.0 2:25.2	D. Gibson John Goetz 30	1:08.84	Alan Johnson 35 Larry Good 38	1:06.1
N. Shibasaki 25	1:00.5	David Polacheck 28	1:04.2	Earl Gustky 32	2:25.4	B. Sakovich 30	1:09.9	Sandy Gideonse 38	1:10.3
Robert Burns	1:03.4	S. Yamamoto 25 Johnathan Beall 25	1:04.3	Richard Gold 30 Phil Landrum 33	2:31.7	J. W. Hiles 33 Mike Mahoney 33	1:10.5	Charles Faurot 37 J. Daniels 39	1:11.1
Mike Byrant 25 Charles Dugan	1:03.8	R. Merritt 26 Jim Krauss 25	1:05.3	500 YARD FREESTYLE Lance Larson 32	5:29.7	Scotty Roberts 33 Thomas Monahan 31	1:10.6	Buddy Belshe 38 Gay Rosser 39	1:13.4 1:13.6
Mark Ebel 25 Jonathan Beall 25	1:06.0	G. Honda 25 Dave Alberstein 25	1:06.4	Dick Stewart 32	5:35.0	Dave Groseclose Wm Slaughter 32	1:11.8	Donald Barrett 38 Bob Schluter 38	1:13.9
Jeff Pfister 27 Arthur Guenther 27	1:09.5	Bard Bruce 26	1:06.9	Burt Kanner 33 John Adam 31	5:41.3 5:46.8	Bob Schneider 31 Ken Schultz 30	1:13.00	David Holzhauer 36	1:14.4
John Sink 29	1:11.6	Ken Price 25 Steve Engle 29	1:07.6	Pat Schlup 32 George Spears 31	5:54.6 6:08.4	B. Bruner	1:14.6	Robert Helmick 35 Amar Lathi	1:14.9
Wm. Smith 25 Phillip Whitten	1:15.1	Glyn Davies 28 Bill Krauss 28	1:08.4	Wm. Slaughter 32 J. Bain Jr.	6:19.5 6:23.37	John Martindale 30 R. Hartsfield 33	1:15.0	Bill Murray R. C. Morney 35	1:17.5
Chester Slawinski 27 Sandy Thatcher 29	1:15.8	Chester Slavinski 27 Frank Dunlevy	1:09.2	Robt. Horvath 30 Bruce Swart 30	6:35.9	J. Yamashita 32 J. R. Harris 31	1:16.4	Ted Tilton 39 Wayland Barber 37	1:21.7
Richard Blough 29 Larry Smith 25	1:20.14	George Olson 25 David Deutsch 27	1:09.6	Jack Meyer 32	6:59.0	Terry McNaultz 31 D. Pistoll	1:17.8	Scott Beelman 38	1:26.95
Mark Ansbro 28	1:32.8	Bob Poste 29	1:11.90	Bob Schneider 31 D. Ward	7:30.00 7:32.76	W. Miyashiro 32	1:23.7	Dave Lamott 37 James Cross 36	1:27.8
John Huminski 200 YARD BACKSTROKE	2:00.4	Sandy Thatcher 29 Larry Smith 25	1:12.2	W. Miyashiro 32 B. Bruner	7:39.4 8:16.37	James Gray 31 Ian Beattie 34	1:28.0	Tom Fogley 38 200 YARD BACKSTROKE	1:48.7
Larry Raffaelli 29 Mike Byrant 25	2:20.4	B. Haagensen David Schumann	1:12.49	Jim Thomas 30	8:46.41	Jim Thomas 30 200 YARD INDIVIDUAL M	1:33.7 EDLEY	Wm. Parks 36 Ken Kastin 37	2:38.0
Dave Frank 28 Paulo Figueiredo 26	2:23.5	Richard Blough 29	1:14.50	J. Wilcox 30	20:48.0	Jack Geoghegan Steve Rabinovitch 30	2:20.1	A. Hodges	2:39.6
N. Shibasaki 25	2:24.8	R. Arakaki 25 Gary Ringe 28	1:16.3	McElroy 31 Art Wahl 31	21:31.7 22:36.1	Byron Stauffer 30	2:28.3	J. Daniels 39 G. Kenry	2:42.8
D. West M. Wallace	2:37.02 2:38.08	Mike Lyons 29 Alan Blank 25	1:16.9	Dave Emery 31 Phil Landrum 33	23:32.4	Art Wahl 31 Dennis Donovan 30	2:30.5	Tom Fogley 38 100 YARD BREASTSTROKE	3:39.7
Mike Stauffer 28 J. Tobin	2:49.5	L. Kull J. Leong 26	1:22.69	100 YARD BACKSTROKE Dennis Donovan 30	1:09.6	MEN 35-39 50 YARD FREESTYLE		B. Patten Louis Abel 36	1:14.48
100 YARD BREASTSTROKE Bob Coleman 25	1:02.4	Mark Ansbro 28 200 YARD INDIVIDUAL M	1:28.5	Dennis Korklewski 30	1:11.6	Sandy Gideonse 38 Jerry Zwirn 39	24.9	Jerry Little 37 Buddy Belshe 38	1:16.9
, Ted Snow 26	1:07.5	Bob Coleman 25	2:12.6	Jack Meyer 32 Phillip Goode 30	1:11.6	Scott Beelman 38	26.31 26.61	Keith Martin 36	1:18.0
Ken Doesburg 29 Jay Platt 25	1:08.5	Jay Platt 25 Dave Frank 28	2:14.59	Mike Mahoney 33 Bruce Swart 30	1:12.8	A. Hodges Wayland Barber 37	26.65	Scott Beelman 38 Louis Abel	1:18.89
Chas. Baumgarner 25 George Brown 25	1:11.0	Mike Byrant 25 Gerry DeLong 26	2:17.9 2:19.0	John Martindale 31 Thomas Monahan 32	1:13.3	Mel Siebold Herb Suskin 38	27.1	Bob Rubin 36 Alex Gilbert 39	1:20.9
Gordon Green Phillip Whitten	1:11.6	N. Shibasaki 25 R. Merritt 26	2:22.3	Wm. Slaughter 32	1:13.5	Alex Gilbert 39 Amar Lathi	27.9 28.2	Paul Goetz 35 Bill Malone 35	1:22.3
Jim Krauss 25	1:13.0	Paulo Figueiredo 26	2:27.0	John Even 34 John Goetz 30	1:13.8	Noel Scott 39	28.60 28.6	Fred Herr 36	1:26.6
D. West R. Takabayashi 25	1:14.0	Ted Snow 26 Joel Burns 26	2:27.3	Hans Maeder 33 Bob Schneider 31	1:18.5	Walt Lincoln Skip Allen 35	28.8	Dave Lamott 37 Fred Herr 36	1:26.8
Frank Knight 25 Chester Slawinski 27	1:14.1	Chas Baumgarner 25 Robert Burns	2:27.6	David Yoresh 30 James Gray 31	1:24.0	Ed Elbert 39 Paul Goetz 35	28.8	Allen Prange 39 James Cross 36	1:27.6
David Deutsch 27 Russ Haddad	1:14.6	Frank Dunlevy Mike Stauffer 29	2:31.6 2:34.0	Phil Landrum 34 Ian Beattle 34	1:33.1	Fred Herr 36 Budd Symes 38	29.7 30.0	Skip Allen 35 Thomas Steffen 38	1:29.3
Bard Bruce 26 R. Arakaki 25	1:17.1	Phillip Whitten	2:35.0	Jim Thomas 30	1:40.5	Pat McCaughey C. Lindell	30.1	Wayland Barber 37 Gilbert Sales 37	1:43.31
Larry Smith 25	1:22.4	John Sink 29 MEN 30-34	2:36.6	B. Bruner	2:48.31	George Kedrowsky 36	30.8	200 YARD BREASTSTROKE	1:50.03
David Schumann 26 Richard Blough 29	1:20.5	Jack Geoghegan 30	23.0	Bill Slaughter 32 100 YARD BREASTSTROKE	2:48.5	G. Kenry Bill Malone 35	30.86 30.8	Jerry Little, 37 Keith Martin 36	2:49.5 2:56.7
Mike Lyons 29 J. Tobin	1:28.8	Bryon Stauffer 30 D. Kim 30	23.5 24.3	Jim Ferrell 31 Ernest Alix 33	1:12.0	Dick Hunt 36 Gilbert Sales 37	34.3 34.60	Alex Gilbert 39 Robert Rubin 36	3:02.9
300 YARD BREASTSTROKE Bob Coleman 25	2:25.1	Mike Laux 31 J. Bain Jr.	24.5 24.58	John Goetz 30	1:14.5	Bruce Vatcher 39 100 YARD FREESTYLE	40.3	50 YARD BUTTERFLY Sandy Gideonse 38	28.4
Ted Snow 26	2:29.2	P. Van Huysen	24.79	Scotty Roberts 33 Hans Maeder 33	1:14.7	Gay Rosser 39	56.4	R. McCray Bill Murray	28.74
Jay Platt 25 Joel Burns 26	2:30.55	B. Sakovich 30 D. Gibson	25.2 25.26	Scotty Roberts 33 J. Yamashita 32	1:15.7	Charles Faurot 37 J. renton 38	57.6 58.9	Mel Siebold	29.7
Frank Knight 25 B. Takabayashi 25	2:47.1 2:59.8	Spencer Ryan 31 J. Yamashito 32	25.4	Bruce Swart 30 Ken Bechtol 30	1:17.01	Buddy Belshe 38 Robert Helmich 35	59.0	Alex Gilbert 39 B. Patten	30.0
50 YARD BUTTERFLY	26 E	D. Pistoll Bruce Swart 30	26.0 26.02	Jack Meyer 32 P. Vanhuysen	1:19.5	Mel Siebold Bob Coykendall	59.5 1:00.2	Scott Beelman 38 Jerry Little 37	32.37 32.8
Frank Dunlevy N. Wallace	26.5 26.57	Scotty Roberts 33	26.1	Dave Groseclose 30	1:22.2	R. McCray Scott Beelman 38	1:00.25	Herb Suskin 38 Fred Herr 36	32.8 32.9
Mark Ebel 25 N. Shibasaki 25	26.7 27.0	Dennis Welden 33 Bob Walden 33	26.1 26.5	David Yoresh 30 200 YARD BREASTSTROKE	1:47.2	Larry Good 38 Jim Pope 36	1:00.6	Amar Lathi Wayland Barber 37	33.0 33.58
R. Merritt 26 Dave Frank 28	27.0 27.0	Dennis Ahlmann 33 John Bushman	26.8 26.9	Dick Stewart 32 Pat Schlup 32	2:38.2	Ted Tilton 39	1:02.5	Louis Abel	33.6
S. Yamamoto 25 Jeff Cooke 27	27.2 27.3	Dave Groseclase 30 David Flores 30	27.1	Ken Bechtol 30 Jim Thomas 30	2:55.1 3:41.6	Alex Gilbert 39 David Suhm 39	1:03.4	Noel Scott 39 Skip Allen 35	34.02 34.3
Gabor Fodor D. Mishima 25	27.4 27.8	Richard Gold 30 Bill Mills 30	27.2 27.41	50 YARD BUTTERFLY Jack Geoghegan	25.7	Wayland Barber 37 David Holzhauer 36	1:04.43	Paul Goetz 35	34.6
T. W. Cole	27.92	Ken Schultz 30 B. Bruner	27.6 27.75	Dave Emery 31	26.0	Amar Lathi Herb Suskin 38	1:05.0	Dave Lamott 37 Bruce Vatcher 39	35.0 1:07.5
Dave Alberstein 25 Jonathan Beall 25	28.0 28.2	Terry McNaultz 31	28.7	D. Kim 30 Ernest Alix 31	27.2 28.1	Skip Allen 35 James Cross 36	1:08.0	100 YARD BUTTERFLY John Loft 35	
George Brown 25 Jim Coughenour 26	28.2 28.35	D. Ward John Even 34	29.08 29.3	Byron Stauffer 30 J. Bain Jr.	28.4 28.85	Noel Scott 39	1:08.6	Bill Murray	1:09.8
Russ Haddad M. Griffin	29.1	P. Jenka Harold Hamilton 31	29.38 29.5	Bruce Swart 30 B. Sakovich 30	29.30	Ed Elbert Bud Holzschuh 39	1:09.0	Alex Gilbert 39 Keith Martin 36	1:11.5
Doug Mason 27 B. Haagensen	29.3 29.39	Jim Thomas 30 George Moegan 33	33.0 33.1	Jack Meyer 32 Ken Schultz 30	29.4 29.8	Fred Herr 36 J. Mitchell	1:12.6	James Cross 36 Charles Faurot	1:21.8
G. Honda 25	29.4	J. Decker Ric Condra 34	35.0 36.8	Terry McNultz 31	29.8	Pat McCaugley Thomas Steffen 38	1:14.4	Herb Suskin 38 100 YARD INDIVIDUAL ME	1:25.6
Ronald Scott 29 Phillip Whitten	29.4 29.4	D. Leffingwell 30	43.8	Bob Schneider 31 Dave Gruseclose 30	30.42 30.9	Bruce Vatcher 39 200 YARD FREESTYLE	1:34.3	R. Tanabe 38 Jerry Zwirm 39	1:03.1
J. Leong 26 Jim Krauss 25	29.6 29.7	Jack Geoghegan	51.6	John Bushman	31.44	Gay Rosser 39	2:09.6	Sandy Gideonse 38	1:09.0
Angus Mackie Bard Bruce 26	29.7	James Loufbourrow 33 Mike Laux	54.4 55.4	Scotty Roberts 33 D. Wood	32.3 34.10	Buddy Belshe 38 Bob Coykendall	2:10.7	Buddy Belshe 38 J. Brenton 38	1:09.5
David Schumann 26 Richard Blough 29	30.8 30.93	George Spears 30 Hans Master 33	55.7 56.4	D. Pistoli P. Jenks	34.3 . 39.26	Mel Siebold J. Brenton 38	2:16.8 2:17.0	Larry Good 38 B. Patten	1:10.3
Bill Krauss 28	31.1	B. Sakovich 30 Scotty Roberts 33	56.8 57.3	Jim Thomas 30 Ric Condra 34	42.0 51.8	Robert Helmick 35 Alex Gilbert 39	2:17.3	Scott Beelman 38 Alex Gilbert 39	1:13.30
		and an and an			24.00	on the second second distribution of the second	**************************************		and the second second
				10					

₩"				
Keith Martin 36 1:13.7		41 P. P 40 27 5	Robert White 45 31.9	Ed McVehil 1:22.4
Keith Martin 36 1:13.7 Donald Barrett 38 1:16.1	Lloyd Outten 41 7:19.4 Howard Bennett 43 7:41.4	Alec D. Penny 49 27.5 R. T. Sanborn 49 28.7	Robert White 45 31.9 Morgan Byers 45 33.9	Herb McAuley 50 1:29.8
Dave Lamott 37 1:17.5	Bill Rule 40 7:43.4	John Zagar 46 28.80	Jim Marcus 48 34.0	Bob Cowan 52 1:31.0
Paul Goetz 35 1:17.9	Curt Miller 40 7:51.7	Bill Glynn 28.7	G. Mack 34.1	Buck Rodgers 1:31.07
Wayland Barber 37 1:17.99	Walt Howe 44 8:21.4	Norman Bunick 48 28.7	Don Hubbard 34.3	D. Barnett 1:36.31
Ed Elbert 39 1:18.6 Ted Tilton 39 1:19.0	1650 YARD FREESTYLE	Alan Hausman 47 29.0 G. Mack 29.27	Robert Maurer 46 34.48 Howard Johnson 45 35.2	Max Hasbruck 51 1:48.4 Strat Loucks 52 1:52.7
David Holzhauer 36 1:19.5	Bob Miller 43 21:28.0 Art Welch 40 24:03.4	Robert Maurer 46 29.30	George Wussow 49 35.8	200 YARD INDIVIDUAL MEDLEY
David Suhm 39 1:20.7	Jim Cotton 40 25:34.7	William Simpson 48 29,50	Lou Silverstein 46 36.6	Warren Kleist 51 2:52.5
James Cross 36 1:21.8	Bill Rule 40 26:13.6	Henry Lentzseh 48 29.8	Watson Lawrence 45 38.8	Herb McAuley 50 3:21.6
Herb Suskin 38 1:21.8	100 YARD BACKSTROKE	Don Hubbard 45 30.1	Bill Seligmann 47 39.6	MEN 55-59
R. Morney 35 1:21.9 C. Lindell 1:23.0	Jack Craigie 43 1:10.8 John Hiles 44 1:11.5	Frank Blair 47 30.2 Ken Coon 46 31.4	Ken Coon 46 42.1	50 YARD FREESTYLE Jim Welch 55 27.2
J. Mitchell 1:23.03	Stan McConnell 41 1:11.6	Dan Sullivan 46 32.0	Virgil Dallmann 47 45.24 100 YARD BUTTERFLY	Austin Newman 57 29.5
Fred Herr 36 1:23.7	Gordon Ralph 41 1:14.0	Virgil Dallmann 47 32.40	Hal Onusseit 1:07.0	J. Levitt 29.67
Allen Prange 39 1:24.0 Jim Pope 36 1:26.1	Ken Rooney 40 1:14.7	Bob Lawson 48 32.50	Charlie Stephanos 1:15.6	Ham Anderson 58 29.80
Pat McCaughey 37 1:29.2	Ken Kimball 42 1:18.4 Elmer Korbai 42 1:21.7	F. Trask 45 32.8 Bill Seligmann 47 34.5	Henry Lentzsch 48 1:28.9	John McKenzie 56 30.4 Clifford Croome 56 30.7
Bruce Vatcher 39 2:13.1	Ken Dawson 42 1:22.0	Bill Seligmann 47 34.5 J. Orff 34.5	Paul Hutinger 48 1:05.3	J. Holmes 57 31.7
200 YARD INDIVIDUAL MEDLEY	Alfred Stein 44 1:22.0	B. McDermott 36.24	Perry Rockwell 48 1:07.8	Leonard Longman 57 32.3
Buddy Belshe 38 2:32.9 Mel Siebold 2:38.0	Ted Haartz 44 1:22.4	Bill Hayes 48 39.9	Duane Draves 46 1:09.0	Bill Parmalee 32.4
Mel Siebold 2:38.0 Wm. Parks 36 2:38.2	Herb Nakama 42 1:22.8 Ray Cunningham 43 1:22.9	Perry Rockwell 48 58.0	Jim Marcus 48 1:12.8	G. Mathes 35.33 Fred Stickel 58 35.5
Bill Burray 2:46.8	Art Welch 40 1:24.3	Perry Rockwell 48 58.0 George VanDormolen 59.5	Morgan Byers 45 1:16.0 George Van Dormolen 46 1:16.6	Robert Olsen 55 36.5
Alex Gilbert 39 2:48.2	Lenrod Goldstone 43 1:24.3	Art Koblish 48 59.7	Robert Maurer 46 1:17.70	Jim Bain Sr. 40.19
Ken Koster 37 2:48.2 Keith Martin 36 2:50.4	Lloyd Outten 41 1:26.2	Duane Draves 46 59.8	John Agar 46 1:18.17	100 YARD FREESTYLE
Amar Lathi 2:58.7	Curt Miller 40 1:31,4 Walt Howe 44 1:37.5	Charlie Stephanos 1:00.8 Morgan Byers 45 1:01.3	F. Trask 45 1:19.0 Lou Silverstein 46 1:19.1	Jim Welch 55 59.8 Austin Newman 57 1:09.0
Louis Abel 3:04.5	200 YARD BACKSTROKE	Dick Upsall 48 1:01.9	Lou Silverstein 46 1:19.1 Eric Youngquist 45 1:21.2	Ham Anderson 58 1:10.40
Walt Lincoln 3:06.3 MEN 40-44	Bob Miller 44 2:30.8	Robert White 45 1:02.1	Norman Bunick 48 1:22.0	Tom Lind 55 1:12.5
50 YARD FREESTYLE	Jack Craigie 43 2:45.7 John Hiles 44 2:56.3	F. Trask 45 1:02.7	Henry Lentzsch 48 1:23.2	John Schertzl 56 1:14.5
Ken Kimball 42 26.4	Art Welch 40 2:56.5	Richard Bland 47 1:03.7 John Zagar 46 1:04.60	L. Gronert 1:29.07 Alan Hausman 47 1:31.4	Bill Parmalee 1:17.5 Leonard Longman 57 1:18.1
Dick Hannula 26.8	Ray Cunningham 43 3:10.4	Robert Maurer 46 1:04.74	Alan Hausman 47 1:33.0	G. Mathes 1:21.58
Ted Haartz 26.8 Lenrod Goldstone 27.1	Lloyd Outten 41 3:35.5	John Blochlee 1:05.6	John Cemirys 49 1:33.6	Jim Bain Sr. 1:34.8
Jack Craigie 43 27.4	Jurgen Nebelung 1:16.6	Richard Sanborn 1:05.6 Norm Bunick 48 1:06.9	B. McClinton 1:37.9 J. Orff 1:37.9	Jim Welch 55 2:17.3
H. Goleman 40 27.4	Dan Gruender 43 1:17.1	Eric Youngquist 45 1:07,1	Bill Seligmann 47 1:48.0	Austin Newman 57 2:33.8
John Blochlee 40 27.8	Jim Cotton 40 . 1:19.7	George Wussow 49 1:07.2	200 YARD INDIVIDUAL MEDLEY	Bill Parmalee 2:59.5
B. Williams 27.85 Alfanso Allen 43 28.8	Ted Heartz 44 1:20.1	Charles Flack 45 1:07.9	Duane Draves 46 2:32.6	Leonard Longman 57 3:01.5
Lloyd Outten 41 29.0	Alfred Stein 44 1:20.6 Al Stein 1:22.4	John Cemirys 49 1:08.1 Wm. Simpson 48 1:08.57	Hal Onusseit 2:33.1 Charlie Stephanos 2:52.1	Fred Stickel 58 3:21.9 500 YARD FREESTYLE
A. Welch 40 29.2	Bud Schumacher 42 1:22.4	Alan Hausman 47 1:08.8	MEN 50-54	Jim Welch 55 6:20.3
Weldon Amerine 43 29.3 Jerry Freitag 40 29.5	Lenrod Goldstone 43 1:23.6	Bill Glynn 1:09.0	50 YARD FREESSTYLE	Ham Anderson 58 7:27.12
Jerry Freitag 40 29.5 Ken Dawosn 42 29.5	Dale Trinka 41 1:25.6 Curt Miller 40 1:27.1	Watson Lawrence 45 1:18.8	Warren Kleist 50 26.9	John McKenzie 56 7:41.7
Bud Schumacher 42 29.7	Curt Miller 40 1:27.1 Don Dobrott 41 1:29.1	Virgil Dallmann 47 1:18.80 Robert Christensen 45 1:25.2	Ed Reed Sr. 29.1 James Edwards 29.6	Leonard Longman 57 8:09.9 G. Mathes 8:41.90
John Stahl 40 29.8	Eugene Gudz 43 1:29.4	R. McDermott 1:28.31	Fred Robertson 51 30.1	M. Block 8:50.87
Alfred Stein 44 29.9 Dan Gruender 43 30.4	D. Freeman 1:35.63	Ken Lindl 46 1:32.7	Bob Cowan 52 30.3	1650 YARD FREESTYLE
Dan Gruender 43 30.4 Bill Rule 40 30.6	Art Welch 40 1:35.7 Ken Rooney 40 1:36.5	200 YARD FREESTYLE Duame Draves 46 2:13.4	W. Lindstrom 30.97	Jim Welch 55 22:02.9
Robt. Harpster 42 31.0	200 YARD BREASTSTROKE	Charlie Stephanos 2:15.3	J. Himmel 33.38 Bill Varza 34.5	Sessinghaus 58 27:41.5 Leonard Longman 57 27:41.5
Jerry Vickers 41 31.7	Jim Cotton 40 2:59.7	Art Koblish 2:21.0	Strat Loucks 52 37.6	J. Holmes 57 29:29.3
D. Freeman 31.92 Peter Packard 40 32.60	Stan McConnell 41 3:01.5 Bud Schumacher 42 3:10.8	Dick Upsall 2:24.5	Albert FRost 51 40.1	100 YARD BACKSTROKE
Don Johnson 41 32.8	Herb Nakama 42 3:17.0	Alec D. Penny 49 2:28.5 R. T. Sanborn 49 2:31.6	J. Romano 40.31	Fred Wiggin 1:23.7 John McKenzie 56 1:24.1
B. Stenjem 41 33.1	John Bakkila 41 3:22.0	Richard Bland 47 2:38.0	Tom Dowell 50 41.1 100 YARD FREESTYLE	Clifford Croone 56 1:28.7
Don Dobrott 40 33.4	Art Welch 40 3:32.8	Henry Lentsch 48 2:38.0	Herb McAulty 50 1:00.2	Tom Lind 55 1:28.9
Al McCarthy 44 34.2 Walt Howe 44 36.3	50 YARD BUTTERFLY Stan McConnell 44 29.6	F. Trask 45 2:39.7	Martin Foster 53 1:00.9	Stan Pudell 1:29.9
Bryan Funk 40 43.6	H. Coleman 40 30.3	Don Hubbard 45 2:43.1 Don Sullivan 46 2:55.4	Warren Kliest 51 1:04.0 George Henry 50 1:04.5	Ham Anderson 58 1:30.94 Robert Coyle 58 1:40.4
John O'Donnell 41 54.6	Ben Rue 42 31.5	Ken Coon 46 2:59.1	James Edwards 1:05.8	200 YARD BACKSTROKE
Don Rosenthal 41 55.7	Bill Williams 31.54 Elmer Korbai 42 32.9	Watson Lawrence 45 3:06.6	Ed Hinricks 1:08.21	Fred Wiggin 57 3:07.1
Dan Malone 42 56.0	Elmer Korbai 42 32.9 Herb Nakama 42 33.0	Bill Selegmann 47 3:10.3 500 YARD FREESTYLE	Cliff Wright 51 1:09.7	M. Block 3:40.52 ~ 100 YARD BREASTSTROKE
Bob Beach 1:00.0	Jurgen Nebelung 33.0	Duane Draves 46 6:12.1	Ed Reed Sr. 1:10.1 •W. Lindstrom 1:12.15	Tom Lind 55 1:19.0
Dick Hannula 44 1:01.3	Al Stein 33.1	Frank Blair 47 6:25.5	D. Barnett 1:13.3	J. Levett 1:31,18
Lenrod Goldstone 43 1:01.4 H. Coleman 40 1:01.9	Art Welch 40 33.1 Robt. Harpster 42 33.4	F. Trask 45 6:51.7	Nelson Hunt 54 1:15.0	Stan Pugell 1:39.6
John Kennedy 40 1:04.1	Lloyd Outten 41 34.7	Robert Mauer 46 7:04.40 Jim Marcus 48 7:20.4	Thomas Hay 51 1:18.5	Ham Anderson 58 1:39.90
Curt Miller 40 1:04.3	Bud Schumacher 42 34.9	Wm. Simpson 48 7:52.50	Bill Varza 1:21.1 R. B. Richardson 53 1:33.6	Ed Robertson 58 1:42.0
Alfred Stein 44 1:05.6	John Bakkila 41 36.5	B. McDermott 9:40.38	200 YARD FREESTYLE	Tom Lind 55 3:04.7
John Stahl 1:06.5 A. Welch 40 1:06.7	Dale Trinka 41 37.0 Don Dobrott 41 42.8	Virgil Dallmann 47 10:27.00	Martin Foster 53 2:22.0	Ed Richardson 58 3:55.2
Bill Rule 40 1:07.4	Walt Howe 44 43.0	Perry Rockwell 48 22:45.3	Warren Kleist 51 2:27.5	50 YARD BUTTERFLY
J. Cotton 40 1:07.5	5ill Slocum 45.2	Paul Hutinger 48 22:49.8	James Edwards 2:28.6 Cliff Wright 51 2:38.0	Tom Lind 55 34.2 Ham Anderson 58 45.59
Lloyd Outten 41 1:07.5 Eugene Gudz 43 1:08.5	Don Johnson 41 45.8	Art Koblish 48 23:16.6	George Henry 50 2:41.2	M. Block 46.58
Eugene Gudz 43 1:08.5 Bob Harpster 42 1:11.0	Alfred Stein 44 1:14.2	Dick Upsall 48 23:27.3	Herb McAuley 50 2:44.5	100 YARD INDIVIDUAL MEDLEY
Alfanso Allen 43 1:08.6	Alfanso Allen 43 1:14.4	Watson Lawrence 45 33:04.6 100 YARD BACKSTROKE	Ed Reed Sr. 2:54.9	Tom Lind 55 1:17,3
Web Amerine 1:09.2 Don Johnson 41 1:19.9	Herb Nakama 42 1:15.4 Art Welch 40 1:16.3	Duane Draves 46 1:08.0	Bill Varza 3:08.2 Strat Laucks 52 3:39.2	L. Levett 1:21.92 John McKenzie 56 1:25.9
B. Stenjem 41 1:21.4	Lenrod Goldstone 43 1:17.3	Paul Hutinger 48 1:08.5	R. B. Richardson 53 3:44.0	200 YARD INDIVIDUAL MEDLEY
200 YARD FREESTYLE	Bob Harpster 42 1:24.0	Dick Upsall 48 1:16.4 F. Trask 45 1:17.6	500 YARD FREESTYLE	Tom Lind 55 2:57.3
Dan Malone 42 2:08.0 Don Rosenthal 41 2:09.5	Eugene Gudz 43 1:24.3 Don Johnson 41 1:41.5	Jim Marcus 48 1:19.0	Joseph Sacher 54 7:29.2 N. Barnett 8:05.22	MEN 60-64 50 YARD FREESTYLE
Don Rosenthal 41 2:09.5 P. Cole 42 2:13.7	Don Johnson 41 1:41.5 100 YARD INDIVIDUAL MEDLEY	R. T. Senborn 49 1:20.0	J. Himmel 8:09.61	Mel Maxwell 61 29.8
Jack Craigie 43 2:16.5	Bob Miller 43 1:07.7	John Zagar 46 1:20.23 Charlie Stephanos 1:21.0	1650 YARD FREESTYLE	Reg Richardson 61 29.8
Lenrod Goldstone 2:21.1	Stan McConnell 41 1:10.7	Robert Maurer 46 1:22.36	Max Hasbruck 51 28:37.5 100 YARD BACKSTROKE	Sid Weinberg 60 32.0 Larry Smith 32.8
Ken Kimball 42 2:24.4 H. Coleman 40 2:25.0	Alfred Stein 1:13.6 H. Coleman 40 1:13.8	Frank Blair 47 1:24.4	James Edwards 50 1:21.4	Russ Hargreaves 63 44.0
Bud Schumacher 42 2:29.2	Len Goldstone 1:15.2	Alan Hauaman 47 1:27.6 David Brown 48 1:28.0	George Henry 50 1:21.7	100 YARD FREESTYLE
J. Cotton 40 2:30.3	John Stahl 40 1:15.3	Don Sullivan 46 1:28.9	Ed Reed Sr. 1:38.8 Max Hasbruck 1:40.1	Reg Richardson 61 1:06.7
Ted Haartz 2:31.2 Bill Mikoy Jr. 2:31.2	Elmer Korbai 42 1:17.0 Alfonso P. Allen 43 1:17.0	Lou Silverstein 46 1:29.5	Strat Loucks 52 2:03.6	Wm. Miller 60 121.8 Herbert Zien 62 1:14.3
John Stahl 41 2:32.8	Herb Nakama 42 1:18.0	Henry Lentzsch 47 1:38.7 Virgil Dallmann 47 1:45.40	200 YARD BACKSTROKE	Larry Smith 1:19.3
Curt Miller 40 2:34.0	Jim Cotton 40 1:18.5	Virgil Dallmann 47 1:45.40 Dick Kramer 49 1:58.2	J. Himmel 3:00.54 Cliff Wright 51 3:12.1	200 YARD FREESTYLE
A. Welch 40 2:34.7 Lloyd Outten 41 2:35.2	Gordon Ralph 41 1:18.7 Art Welch 40 1:19.0	200 YARD BACKSTROKE	100 YARD BREASTSTROKE	Reg Richardson 61 2:37.4 Mel Maxwell 61 2:59.8
Bill Rule 40 2:37.8	Bud Schumacher 42 1:20.1	Duane Draves 46 2:28.5 G. Mack 2:51.13	Tim Joyner 50 1:19.6	AI Outh 64 3:06.6
Howard Bennett 43 2:38.3	Weldon Amerine 43 1:20.6	100 YARD BREASTSTROKE	E. N. Hinrichs 1:24.98	500 YARD FREESTYLE
Herb Nakama 42 2:39.3 Jerry Vickers 41 2:39.6	Ken Dawson 42 1:20.8 Dale Trinka 41 1:24.4	Paul Hutinger 48 1:15.0	W. Lindstrom 1:25.72 Cliff Wright 51 1:28.8	Rufus Clark 61 8:54.5 Alfred Guth 64 8:59.1
Ken Dawson 42 2:42.4	D. Freeman 1:25.60	Duane Draves 46 1:18.5 Wm. Simpson 48 1:21.08	Tom Dowell 50 1:30.4	Russ Hargreaves 63 10:05.4
Eugene Gudz 43 2:48.7	Lloyd Outten 41 1:28.5	Wm. Simpson 48 1:21.08 L. Gronert 1:24.89	Thomas Hays 51 1:36.4	100 YARD BACKSTROKE
Bob Harpster 42 2:50.0 John Kennedy 40 2:51.0	Don Dobrott 41 1:29.8 Walt Howe 44 1:30.0	Henry Lentzsch 47 1:31.7	G. Lutz 1:39.78 Buck Rogers 1:45.16	Larry Smith 1:16.1 Sidney Wineb erg 60 1:21.6
John Kennedy 40 2:51.0 Don Johnson 41 3:00.4	200 YARD INDIVIDUAL MEDLEY	Robert Mauer 46 1:35.22	200 YARD BREASTSTROKE	Oscar Sigrist 64 1:32.5
Walt Howe 44 3:03.3	Jack Craigie 43 2:42.9	Charlie Stephanos 1:37.3 Bill Seligmann 47 1:44.7	Tim Joyner 50 3:01.2	Alfred Guth 64 1:44.1
Don Dobrott 41 3:18.4	Ted Haartz 44 2:43.1	Virgil Dallmann 47 1:50.09	50 YARD BUTTERFLY Ed McVehil 32.9	Russ Hargreaves 63 1:59.0 Jim Fraser 63 2:02.2
500 YARD FREESTYLE Bill Williams 5:55.42	Al Stein 2:54.8 Herb Nakama 42 2:56.0	200 YARD BREASTSTROKE	Tom Dowell 50 34.4	Jim Fraser 63 2:02.2 200 YARD BACKSTROKE
Dan Malone 42 5:59.9	W. Mikey Jr. 2:58.1	Howard Johnson 45 3:07.1 Him Marcus 48 3:17.7	Buck Rogers 44.34	Al Guth 64 3:23.6
Bob Beach 42 6:04.8	Art Welch 40 2:58.2	Norman Bunick 48 3:22.0	Max Hasbrouck 51 51.3 Albert E. Frost 51 51.9	Frank Meier 61 1:23.5
Bob Miller 43 6:08.2 Jack Craigie 43 6:25.8	Eugene Gudz 43 3:11.5 MEN 45-49	50 YARD BUTTERFLY	100 YARD BUTTERFLY	Reg Richardson 61 1:30.2
Art Welch 40 6:34.8	50 YARD FREESTYLE	Hal Onusseit 29.2 Perry Rockwell 48 29.6	Jim Pendergrass 54 1:27.2	Oscar Sigrist 64 1:49.3
Jim Cotton 40 6:46.6	Duane Draves 46 26.8 Charlie Stephanes 27.2	Duane Draves 46 29.9	Herb McAuley 50 1:44.5 100 YARD INDIVIDUAL MEDLEY	Jim Fraser 63 1:54.1
Bud Schumacher 42 7:10.3 Herb Nakama 42 7:17.5	Charlie Stephanos 27.2 Hal Onusseit 27.4	Art Koblish, 48 30.2	Warren Kliest 51 1:14.3	
711173	2,117	Charlie Stephanos 31.1	E. N. Hinrichs 1:18.27	
		11		

SWIM MEET SCHEDULE

APR	7	2nd Annual April Fool's Meet, Mike Laux (203) 227-0229
APR		Masters Events, Martin Marietta, John Tobin, Denver, CO
APR		Masters Events, Garden State Swim Pool
	7.0	Joseph B. Twaits, 649 Springfield Ave., Berkeley Heights, NJ 07922
APR	14	"100" Masters Meet, Chuck Hines, Route 4, Holly Hill Ct., Ashville, NC 28806
	-7	Bill Stewart, 352 Kimswick Rd., Charlotte, NC 28214
APR	1/4	Princeton YMCA Masters, Physical Director, Princeton, NJ
	14-15	Town North YMCA Masters Swim Meet, Southern Methodist University
MILL	14-12	Ken Merton, Town North YMCA, 4332 Northaven Road, Dallas, TX 75229
A PP	14-15	New Mexico Masters Swim Meet, Los Alamos High School
MIN	14-13	Sam Jones, 2360 A 37th St., Los Alamos, NM 87544
A DD	21-22	Bell John S. 200 A Jrul St., 108 Alemos, No 07944
The second second		W.I.U. 3rd Annual Masters Meet, Paul Hutinger, Men's P.E. Dept., Macomb, IL
APK	21-29	Los Angeles Invitational
A DD	20 20	Anne Adams, 17432 Osborne St., Northridge, CA 91324
APK	28-29	Eastern Masters Championships
3/137	7 -	Roger Franks, 1116 Grinnell Road, Green Acres, Wilmington, DE 19803
MAY	4-5	East Coast Masters Invitational, Princeton University
211.25	, -	Mrs. Tink Bolster, 124 Parkside Drive, Princeton, NJ 08540
MAY	4-5	Englewood, Colorado Open Masters Swim Championships
	-	Jack Buchannon, 2693 S. Nigara, Denver, CO 80222
MAY	5-6	Westwood Masters Swim Meet, J. J. Mendenwald, Westwood Country Club,
	10	1501 N. High School Rd., Indianapolis, IN 46224
MAY	12	Masters Events, Garden State Swim Pool
_		Joseph B. Twaits, 649 Springfield Ave., Berkeley Heights, NJ 07922
MAY	18-20	NATIONAL AAU SHORT COURSE CHAMPIONSHIPS, Santa Monica, CA, Don Arnett
-		Meet Director, Dept. of Rec & Pks, 1685 Main St., Santa Monica, CA 90401
MAY		Fun Meet, Los Angeles, c/o Anne Adams (above)
JUN	2-3	Oak Ridge Master Invitational, Oak Ridge Civic Center Swimming Pool
		Miss Becky Lee, P.O. Box 1, Oak Ridge, TN 37830
JUN	15-17	Senior Sports International, 5225 Wilshire Blvd., Suite #302
		Los Angeles, CA 90036
JUN		Masters Events, Garden State Swim Pool, Joseph B. Twaits, c/o above
JUN	16-17*	University of Chicago Swim Club Championship Prep Meet
		Ross Lambert, 1401 E. 55th St., Chicago, IL 60615 * tentative date
JUL	6-8	Norwich Elks Masters, George Echentile, 6 Erie St., Norwich, NY 13815
JUL	20-22	Masters Events, Griffi;s AFB
		U. S. Air Force, Don McKee, 61 Karlen Rd., Rome, NY 13440
JUL	28-29	Mt. Sac, c/o Anne Adams, (above)
	10-12	NATIONAL AAU LONG COURSE CHAMPIONSHIPS, Chicago, IL
		Los Angeles Invitational, c/o Anne Adams (above)
_		

200 YARD BREASTSTROK	Œ
Rufus Clark 61	3:22.5
Reg Richardson 61	3:26.4
Alfred Guth 64	3:46.9
Dave Mowinson 62	4:50.6
50 YARD BUTTERFLY	
Mel Maxwell 61	34.9
Alfred Guth 64	49.7
1,00 YARD BUTTERFLY	
Nel Maxwell 61	1:39.6
VI Suth 64	1:45.4
100 YARD INDIVIDUAL	MEDLEY
Reg Richardson 61	1:17.5
Nel Naxwell 61	1:24.8
Oscar Sigirist 64	1:41.3
Jim Fraser 63	1:54.4
200 YARD INDIVIDUAL	MEDLEY
Reg Richardson 61	3:04.1
Al Guth 64	3:25.1
MEN 65-69	
50 YARD FREESTYLE	
H. T. Davis	39.62
Gerhard Mauric 69	47.1
100 YARD FREESTYLE	
Gerhard Mauric 69	1:38.8
Cliff 3rown 66	1:54.0
Edgar Groth 66	2:16.3
200 YARD FREESTYLE	2002
Gerhard Mauric 69	3:49.8
Cliff Brown 66	4:40.5
500 YARD FREESTYLE	520 TT 2021 - 12 W.
M. T. Davis	9:35.71
Gerhard Mauric 69	10:56.7

1650 YARD FREESTYLE	
Cliff Brown	58:14.6
100 YARD BREASTSTROKE	
H. T. Davis	2:04.37
200 YARD BREASTSTROKE	
Gerhard Mauric 69	5:03.0
MEN 70-79	
50 YARD FREESTYLE	
Clarence Ross 73	34.0
200 YARD FREESTYLE	
Clarence Ross 73	3:10.5

NOTICE

Hamilton Anderson has accepted the position of Masters Historian. He will be needing information from each Association as to the original dates of the first Masters Swimming held and any other information that will be of interest. Please send to:

Hamilton Anderson 506 Bolivar Houston, TX 77401

MASTERS NOTES

While attending the National Swimming Pool Institute's convention in Las Vegas, Mr. & Mrs. Howard Rossmoore reported on the Masters Swimming Program to the NSPI Public Relations The committee felt it was a Committee. worthwhile project and will consiler how it can assist the program. Mr. Rossmoore spoke personally to many people at the convention and found practically zero recognition, but much interest. Two publications that might print material on Masters Swimming are: POOL NEWS, Fay Coupe, Editor, 3923 West 6th St., Los Angeles, CA 90005 and SWIMMING POOL WEEKLY, Lenry Kinney, Editor, 3000 NE 30 Pl, Ft. Lauderdale, FL 33306.

All inquiries about the National SC meet to be held in Santa Monica, CA on May 18-20 should be sent to Meet Director Don Arnett, Dept. of Rec. & Pks., 1685 Main St., Santa Monica, CA 90401.

Young members of the St. Petersburg Recreation Department swim team have been winning trophies in various competitions for a number of years. Circuit Judge Robert Beach felt it a shame the trophies the youngsters worked to win were not displayed proudly by the city. At Beach's suggestion, the need for a trophy case is now in the works. Once the trophy case is prepared and installed, the rewards for the swimming youngsters' efforts will be in a place of honor for all to see and admire.

Don Bresnahan writes, "Even stealing from the U3 Mail won't prevent me from renewing Jwim-Easter!" It seems that Don's first check mailed in January was stolen from the U3 Mail pick-up box and had been found by a village workman. The police called to tell him and the check has been turned over to the U3 Postal Inspector. His second check got to me OK.

Bill Jewell, Oak Ridge, TM, Southeastern Master's Chairman, has put out a very complete and interesting 1972 Record Book. I understand that Winnie Krogsrud did much of the statistical work for their Association. If your Association does not have a Master's Records Chairman, have your chairman appoint one. Each Association should keep a list of their Masters Swimmers records - made either in their Association or at a meet outside of their Association.

Hasters Entry Cards are now available from A.A.t. House. These cards are to be used by each AAU District Association in reporting the top times from their Association. They can also be used for meets. Send a check or money order with your name and address and quantity desired to: Book Order Department, A.A.U. House, 3400 West 86th Street, Indianapolis, IN 46268.

# of Cards	Price
500	\$ 7.00
1000	\$ 12.00
1500	\$ 17.00
2000	\$ 23.00
2500	\$ 28.00
3000	\$ 33.00
3500	\$ 39.00
4000	\$ 44.00
4500	\$ 49.00
5000	\$ 55.00
10000	\$109.00

The 1973 Swimming Rules Book is out and can also be purchased from the Book Department - Price, \$1.00. The AAU Code Book may be purchased for \$3.00 and will give you a better understanding of how the AAU is organized & what the rules and regulations are regarding general items.

Herb Zien, a Milwaukee publisher's representative on a business visit to Denver, showed up unexpectedly at the Northgienn Natatorium for the recent Rocky Mountain AAU Masters Development meet. Zien apparently believes in leaving his calling card in more ways than one. Swimming in the 50 yard freestyle for men 60-64, the out-of-state drop-in set a new RMAAU record with a time of 33.3. Herb writes, "Coming in as a complete stranger, I was given a warm welcome by their meet director, Bill Williams, who also saw to it that I met many of the swimmers. In addition to their friendly manner, I was very much impressed that the meet was conducted in a real spirit of good sportsmanship."

There are many ways in which Masters Swimmers may help "swimming". One example is the Trophy Case that Bob Beach was instrumental in securing for his team's trophies. There may be some way in which you can help at a high school meet or AAU meet as an official. You might be able to get a little publicity for swimming in your local paper. You may be able to help secure a little more pool time for a competitive team. You may be able to help organize a Swim-a-thon -- all information may be obtained by writing to the International Swimming Wall of Fame, One Hall of Fame Dr., Ft. Lauderdale, FL 33316.

5340 N. E. 17th Avenue Ft. Lauderdale, FL 33308

FIRST CLASS

LIFETIME VIGOROUS SWIMMING FOR FUN, SPORT AND HEALTH

SWIM-MASTER

THE OFFICIAL PUBLICATION OF THE AAU MASTERS SWIMMING COMMITTEE

EDITOR: MRS. JUNE KRAUSER

5340 N.E. 17th Ave.

Ft. Lauderdale, FL 33308

ASSOCIATES:

Capt. Ransom J. Arthur, M.D.

Judge Robert E. Beach

Buster Crabbe

Frederick H. Haartz

Dr. Paul Hutinger

Dr. Burwell Jones

Hal Onusseit

John Spannuth

REGIONAL REPRESENTATIVES:

Anne Adams - Los Angeles, CA Cease Brown - London, England Jim Cotton - Honolulu, HI

Bill Williams - Denver, CO

Permission is hereby granted to reprint in whole or in part any of the Material appearing within this publication.

IS THIS YOUR OWN COPY?

If not, send your name and address with a check made payable to SWIM-MASTER for a 1-year subscription to above address. \$3.00 (USA) \$5.00 (Foreign)

For those interested in receiving the Presidential Sports Award for Swimming, write to:

Presidential Sports Award

Post Office Box 129

Radio City Station

New York City, New York 10019

You will receive a log book to record your daily yardage; upon completing 44,000 yards you will receive a patch, a pin and a certificate.

In early June there will be a Swimming Rules meeting in Bartlesville, OK. Please purchase and read the 1973 AAU Official Rules for Swimming. Articles I, II, III and IX govern Masters Swimming. Write me your comments for rule changes by May 1, 1973 at the latest.

A PHILOSOPHY OF SWIMMING by Vince Herring. coach Rochester Swim Club- SWIM! SWIM! SWIM! There is no substitute! But you should swim with a purpose, a goal, and an objective. You should know why you are swimming. results are dependent upon the effort you put into your work. You must supply the energy. Success in swimming is available for everyone! Drive, ambition, and desire - the proper mental attitude will determine the amount of success. The results are what you cause. If you want it, success is available! Progressively aim higher! Keep looking at your own improvement as the criterion of progress. Don't limit your potential. Never give up!