

EDGAR, HALL, SLEVIN & JOB TAKE FIRSTS

SPITZ CLOSES HIGH SCHOOL CAREER WITH FOUR FIRSTS

Detroit, Michigan—On a cold rainy day, one of the great high school swimmers of all time swam his last high school race and leaves the honor roll of scholastic swimming with a record that will seldom be equalled.

For the third straight year, Mark Spitz, Santa Clara High School, made a shambles of high school records as he placed first in four individual events, second in another, tied for third in still another and helped his school nail down the premiere position in both the 200 yard medley and 400 yard freestyle relays. Only in the breaststroke did the 18-year 5'11", 155 pound swimmer fail to make the National Interscholastic Swimming Coaches Association All America, the official high school All American for this nation.

Ralph Deetz, Chairman of the All America selection committee, reported that this year's All American selections were the fastest ever, with greater depth in all four strokes. Like Spitz, the schoolboy swimmers lowered the standards for All American rankings so that the 20th place cut-off in 100 yard butterfly was 53.9; 100 yard freestyle, 48.8; 100 yard backstroke, 56.3; the 400 yd. freestyle 3:52.9; and the 100 yd. breaststroke 1:03.2. As standards fell, so did the records.

Mark Spitz, who shared the listed National Interscholastic High School Record of 1:43.6 in the 200 yd. freestyle with Don Schollander, knocked more than three seconds off the listed mark, as he clocked 1:40.5. In the 100 yd. freestyle he lowered the listed Scholastic record of 46.6 to 46.0, though he has a faster clocking of 45.6 set on the leadoff leg of the Santa Clara freestyle relay. In the 400 yd. freestyle, the Santa Claran lowered his listed record of 3:38.9 to 3:38.0.

Spitz's teammate, Brian Job, a junior, lowered his National Scholastic mark in the 100 yd. breaststroke from 1:00.6 to 59.2. David Edgar, Ft. Lauderdale High School senior, lowered the 50 yd. freestyle mark of 21.4 set by Louis Janos in 1967 to a 21.2.

High school swimmers are a substantial part of the United States swimming picture. No less than four individual titles were won by schoolboys, at the 1968 National AAU Short Course Championships. The boys were Mark Spitz, Gary Hall and Brian Job. John Kinsella and Frank Heckl were runnersup and Bill Baird, Larry Barbieri, Jack Horsley, Ray Rivero and Marc Gilliam all made the championship finals.

Though 24 states made mention in the NISCA All American rankings, California swimmers dominated, receiving 69 individual rankings and 17 relays. Illinois, the perennial runnerup, enjoyed 22 individual rankings and 10 relays, followed by Pennsylvania, nine and four; Florida, nine and two; Ohio, eight and two; Texas, 11 individual; New York, six individual; Michigan, four individual and three relays, and Indiana five individual.

The swimmers from the west were exceptionally strong in the freestyle and medley events. They were weakest in depth in the butterfly and breaststroke, the latter event being the best for Pennsylvania swimmers where they produced four of their nine individual mentions.

The All American list goes twenty deep, and if more than one swimmer ties for the twentieth place, all of those who tied are given

All American recognition.

An indication of the dominance of California is revealed that of the approximate 20 places open for each individual event, they placed 11 men each in the 200 freestyle, the 50 freestyle, and the 400 freestyle, ten in the individual medley and nine in the backstroke and 100 yd. freestyle. Even more convincing is their placing of ten teams in the freestyle relay and seven in the medley. In the relays, Illinois showed depth, especially in medley, as teams from Illinois place six in the All America rankings.

Ralph Deetz advised that due to a mailing deficiency in the office, the times submitted by Arcadia High School, California, had been accepted. This increased the number of awardees in three events and the relays.

Other states who made the All America were: Wisconsin, three individual and one relay, Iowa, two and two; Maryland, one and one; Ohio, one and one; Minnesota, one and two; Oklahoma, three individual; Arizona, three individual; Colorado, three; New Jersey and Oregon each with two individual rankings; Missouri, North Carolina, Kentucky, Utah and Kansas each had one individual ranking.

First place rankings, in addition to the new record nominees included Mark Spitz, 100 yard butterfly, 49.2; Gary Hall, Rancho Alamitos, 200 yd. individual medley, 1:57.4; Reed Slevin, Penn Hills, Steve Doyle, Santa Clara, and Charles Campbell, Arcadia, all clocked 54.6 for 100 yd. backstroke; Santa Clara High School (Rivero, Job, Spitz, Windes) 1:39.0 for 200 yd. medley relay; and Santa Clara High School (Spitz, Diaz, Vogt, Windes) 3:12.3 for 400 yd. freestyle.

Many other notable times were recorded by the nationally ranked high school mermen. John Kinsella, Hinsdale, clocked 3:45.7 for 400 free (4th), 1:44.5 for 200 free (3rd) and 48.0 for 100 free (10th); Frank Heckl, Lynwood, 1:42.9 for 200 free (2nd), 21.8 for 50 free (tied for third), 53.0 for 100 fly (7th), 46.3 for 100 free (2nd), Paul Tietze, Bartlesville, 1:44.8 for 200 free (4th), 47.1 for 100 free (3rd), 21.8 for 50 free (tie for 3rd); William Baird, Kent State, 1:45.4 for 200 free (7th), 3:45.2 for 400 free (3rd); Marc Gilliam, Rock Island, 51.7 for 100 fly (2nd); and Jerry Heidenrich, Hillcrest (Dallas), 1:45.9 for 200 free (8th), 22.2 for 50 free (tie for 14th), 2:03.3 for 200 individual medley (13th), 56.0 for 100 back (tie for 14th) and a 3:53.6 for 400 free (Honorable Mention - 22nd).

The complete High School All America and Honorable Mentions are on page 50.

Listed below are the Official Time Standards for 1969 High School All America, compiled by All American Committee Chairman, Ralph Deetz.

EVENT	TIME	EVENT	TIME
200 yd. medley relay	1:42.2	100 yd. freestyle	48.0
200 yd. freestyle	1:45.9	100 yd. backstroke	55.3
50 yd. freestyle	21.9	400 yd. freestyle	3:49.0
200 yd. individual med.	2:02.1	100 yd. breaststroke	1:02.3
100 yd. butterfly	53.0	400 yd. freestyle relay	3:20.6

Jerry Heidenrich receiving award from Wirt Norris as outstanding Texas High School athletic.

STAN SOLODKY

STEVE DOYLE

DAVE SHILLING

Reprint With Swimming World Magazine's Permission.

John Kinsella

Bill Baird

Mark Spitz

Bill Schuster

Brice Anderson

Marc Gilliam

Tom Chappell

David Edgar

Mike Dirksen

Reed Slevin

Frank Heckl

Brian Job

Mike Naber

Cal Look

ry Hall

Paul Tietze

Charles Campbell with his coach, Ray Patterson

Don Mutz

FOOTHILL COLLEGE DOMINATES

J.C. ALL AMERICA PACED BY HUTTON, CHARLTON & BECK

by William Ralls, Swimming Coach, Citrus College

Nort Thornton's Foothill College swimmers dominated the 1968 Junior College All-American team just as they did last year. Sixteen swimmers and divers from the San Francisco Bay area campus were selected for 37 individual and 3 relay placings in the 18 events in which All-American rating may be achieved. Chabot College, also from Northern California, was second with 18 selections. Pasadena City College and Fullerton Junior College tied for third with 14 nominations apiece and Orange Coast followed with twelve.

All in all, 130 swimmers were named to the select group representing 31 Junior Colleges. Twenty-seven of the schools are in California, two in Michigan, and one each in Florida and Washington.

TOP JUNIOR COLLEGE TEAM IN THE NATION: Foothill College, winners of Golden Gate, Northern California and California State Championships. Front row (L-R) Peter Read, Manager, Bob McMahon, Glen Finch, Bob Chatfield, Erich Schwall, Mike Biggs, Bill Chandler, Manager, and Nort Thornton, Coach. Back row (L-R) Diving Coach, Campbell, Gary Dahle, Ken Horwege, Orb Greenwald, Roy Howard, Tom Collins, Jerry White. Missing from photo are Bob Kammeyer, Ralph Hutton, Frank Goff, Jim Lambie and Jeff Lodi.

Sophomore Ralph Hutton (Foothill) and Freshman Trevor Charlton (Pasadena) shared the spotlight as both swimmers were each selected in 6 events. They were closely followed by Spike Beck (Fullerton) who was picked in five events. Tom Musch (Chabot) Jim Osborn (Pasadena), Eric Schwall (Foothill), and Randy Senn (Bakersfield) were selected in four events each.

Charlton placed first in three events: the 1650 yard freestyle with a 16:11.6 clocking (National Record); the 200 yard freestyle 1:44.9; and in the 500 yard freestyle with a time of 4:38.0 (National Record) which he shared with Hutton. Charlton was also picked 6th in the 400 yard individual medley, 4:30.4; 8th in the 200 yard backstroke, 2:08.3; and 9th in the 200 yard butterfly at 2:04.0.

Hutton tied Charlton at 4:38.0 in the 500 yard freestyle and was first in the 200 yard butterfly at 1:56.1. He also placed 2nd in the 1650 yard freestyle at 16:32.6, 4th in the 200 yard backstroke at 2:05.3, 5th in the 200 yard freestyle at 1:47.3, and 7th in the 400 yard individual medley at 4:32.1.

Eric Schwall of Foothill was the only other swimmer with more than one first place pick. Schwall was first in both freestyle sprints. His time in the 50 yard freestyle was 21.5 for a new National record and 47.2 in the 100 yard event.

Long Beach City College swimmers collected three first placings. Jeff Losch was first in the 100 yard butterfly, 52.1. John Kiddie was first in the 200 yard backstroke at 2:00.0, and teammate Don Taylor rounded out the threesome with first in the 100 yard breaststroke at 1:01.7. All three placed second in their specialty stroke at the other distance. Fullerton Junior College swimmers Spike Beck and John Mattos also collected first place picks. Beck was first in the 400 yard individual medley with a time of 4:23.0 and Mattos was first in the 100 yard backstroke at 55.0.

Tom Webb and Hubie Kerns of Los Angeles Valley College each led in an event. Webb was placed first in the 200 yard breaststroke, 2:15.2, and Kerns picked up his first in the 200 yard individual medley, 2:01.5.

Top divers on the All-American team, who were named for both springboard events were: Greg Bryan (El Camino), Gary Dahle (Foothill) who was first in both boards at the California State

ALL AMERICA DIVERS. (L-R) Gary Dahl, Foothill College and Dennis Hope, Diablo Valley.

Championships, Frank Groff (Foothill), Dennis Hope (Diablo Valley), Jim Lambie (Foothill), Jeff Lodi (Foothill), Richard Miller (Bakersfield), Andre de Ridder (Chabot), and Rich Simmons (Chabot). Bryan, Dahle, Groff, Hope, and Simmons are repeats from last year.

The Foothill teams were first in all three relay events. In the medley relay, the team of Bob McMahon, Jerry White, Bob Chatfield and Schwall was just one-tenth of a second off the National Record with a time of 3:37.3. Long Beach (Kiddie, Taylor, Losch, and Dick Wilkes) was second at 3:37.5. In the freestyle relays the teams of Glen Finch, Orb Greenwald, Hutton, and Bob Kammeyer was first in the 400 yard event at 3:14.1 and Bob Friend, Chatfield, Schwall, and Hutton combined to set a National Record of 7:09.5 in the 800 yard relay.

Complete listing is as follows:

1968 All-American Junior College Swimming Team
Compiled by William Ralls, Swimming Coach, Citrus College

50 YARD FREESTYLE: Eric Schwall, Foothill, 21.5; Glen Finch, Foothill, 21.8; Bob Shupp, Cerritos, 21.9; Ray Baum, Miami-Dade, 22.0; Dee Renfro, Orange Coast, 22.0; Bob Kammeyer, Foothill, 22.0; Jim Wilkens, De Anza, 22.0; Randy Senn, Bakersfield, 22.1; Ron Dadami, Diablo Valley, 22.2; Harry Hirsch, San Joaquin, 22.2; Glenn Barker, Santa Monica, 22.4; John Bason, Compton, 22.4; Don Fuller, L.A. Valley, 22.4.

100 YARD FREESTYLE: Eric Schwall, Foothill, 47.2; Bob Shupp, Cerritos, 47.9; Dee Renfro, Orange Coast, 48.0; Bob Kammeyer, Foothill, 48.1; Glenn Barker, Santa Monica, 48.4; Glen Finch, Foothill, 48.5; Mike Artz, Bakersfield, 48.6; Randy Senn, Bakersfield, 48.9; John Bason, Compton, 49.0; Ray Baum, Miami-Dade, 49.1; Ron Dadami, Diablo Valley, 49.4; Paul Becksheazy, El Camino 49.5; Bob Friend, Foothill, 49.5; Harry Hirsch, San Joaquin, 49.5; Tom Musch, Chabot, 49.5.

200 YARD FREESTYLE: Trevor Charlton, Pasadena, 1:44.9; Glenn Barker, Santa Monica, 1:45.0; Eric Schwall, Foothill, 1:45.7; Mike Artz, Bakersfield, 1:47.2; Ralph Hutton, Foothill, 1:47.3; Tom Musch, Chabot, 1:48.7; Craig Artwohl, Miami-Dade, 1:48.8; Don Perry, Chabot, 1:48.8; Ron Bruce, Santa Ana, 1:49.2; Jack Robinson, Cerritos, 1:49.2; Spike Beck, Fullerton, 1:49.5; Glenn Finch, Foothill, 1:49.6; Dee Renfro, Orange Coast, 1:49.6.

500 YARD FREESTYLE: Trevor Charlton, Pasadena, 4:38.0; Ralph Hutton, Foothill, 4:38.0; Don Perry, Chabot, 4:55.4; Tom Musch, Chabot, 4:56.0; Craig Artwohl, Miami-Dade, 4:58.9; Frank Warner, Orange Coast, 4:59.2; Chip O'Rourke, Fullerton, 4:59.4; Ron Bruce, Santa Ana, 4:59.5; Stuart Boss, Pasadena, 5:00.5; Roger Moore, Orange Coast, 5:01.4; Mike Artz, Bakersfield, 5:02.1; Bob Friend, Foothill, 5:02.4.

1650 YARD FREESTYLE: Trevor Charlton, Pasadena, 16:11.6; Ralph Hutton, Foothill, 16:32.6; Don Perry, Chabot, 17:23.4; Tom Musch, Chabot, 17:26.1; Ron Bruce, Santa Ana, 17:38.0; Frank Warner, Orange Coast, 17:40.3; Stuart Boss, Pasadena, 17:43.3; Roger Moore, Orange Coast, 17:47.7; Craig Artwohl, Miami-Dade, 17:48.8; Paul Hughes, Orange Coast, 17:51.9; Robin Hostetler, Fresno, 17:57.1; Mike Biggs, Foothill, 17:57.2.

Continued on Page 12

TOM WEBB, L.A. Valley College.

JUNIOR COLLEGE ALL AMERICA Continued from Page 6

100 YARD BUTTERFLY: Jeff Losch, Long Beach, 52.1; Bob Shupp, Cerritos, 53.1; Dennis Nugent, San Mateo, 53.5; Patrick Carolan, Santa Ana, 53.6; Bob Cooper, Menlo, 53.7; Terry Palma, Santa Monica, 53.9; Hubie Kerns, L.A. Valley, 54.3; Bob Chatfield, Foothill, 54.5; Rod Danz, Highline, 54.5; Randy Senn, Bakersfield, 54.5; Dalton Maurin, Fullerton, 54.7; Jerry Austin, Chabot, 54.8.

200 YARD BUTTERFLY: Ralph Hutton, Foothill, 1:56.1; Jeff Losch, Long Beach, 1:59.5; Terry Palma, Santa Monica, 1:59.8; Jim Osborne, Pasadena, 2:01.0; Randy Senn, Bakersfield, 2:01.3; Dennis Nugent, San Mateo, 2:02.7; Buzz Richards, San Joaquin, 2:03.0; Bob Cooper, Menlo, 2:03.7; Trevor Charlton, Pasadena, 2:04.0; Hans Wigand, Chabot, 2:04.0; Patrick Carolan, Santa Ana, 2:04.2; Bob Dake, Orange Coast, 2:04.3.

100 YARD BACKSTROKE: John Mattos, Fullerton, 55.0; John Kiddie, Long Beach, 55.3; Bob McMahon, Foothill, 55.3; Eric Schwall, Foothill, 56.3; Bob Dake, Orange Coast, 57.2; Craig Jorgensen, Golden West, 57.5; John Lutz, Chabot, 57.8; Lance Dilloway, De Anza, 58.4; Larry Nolan, Chabot, 58.8; Mark Sjostrand, L.A. Valley, 59.0; Mike Pickup, Cerritos, 59.1; Tom Collins, Foothill, 59.2.

200 YARD BACKSTROKE: John Kiddie, Long Beach, 2:00.0; Bob McMahon, Foothill, 2:00.9; John Mattos, Fullerton, 2:05.0; Ralph Hutton, Foothill, 2:05.3; Lance Dilloway, De Anza, 2:05.6; Jim Osborne, Pasadena, 2:06.3; Bob Dake, Orange Coast, 2:07.6; Trevor Charlton, Pasadena, 2:08.3; Tom Collins, Foothill, 2:09.0; Mike Pickup, Cerritos, 2:09.5; John Lutz, Chabot, 2:09.6; Craig Jorgensen, Golden West, 2:09.9.

100 YARD BREASTSTROKE: Don Taylor, Long Beach, 1:01.7; Jerry White, Foothill, 1:02.5; John Hummel, L.A. Harbor, 1:02.8; Tom Webb, L.A. Valley, 1:03.1; Steve Smith, San Mateo, 1:03.2; Jeff Nock, Fullerton, 1:04.3; Chip O'Rourke, Fullerton, 1:04.3; Spike Beck, Fullerton, 1:04.4; John Skaer, College of Marin, 1:04.4; Glen Schaefer, Diablo Valley, 1:04.5; Mark Lautman, Highline, 1:04.5; Bryan Pughe, De Anza, 1:04.6.

200 YARD BREASTSTROKE: Tom Webb, L.A. Valley, 2:15.2; Don Taylor, Long Beach, 2:16.9; Steve Smith, San Mateo, 2:18.4; Glen Schaefer, Diablo Valley, 2:18.4; Spike Beck, Fullerton, 2:20.3; Jeff Nock, Fullerton, 2:21.8; Rex Perschnick, San Joaquin, 2:22.5; John Hummel, L.A. Harbor, 2:22.7; Reed Smith, Long Beach, 2:23.8; Jerry White, Foothill, 2:24.3; Marc Lautman, Highline, 2:24.5; Steve McElrath, Santa Ana, 2:24.7.

200 YARD INDIVIDUAL MEDLEY: Hubie Kerns, L.A. Valley, 2:01.5; Bob Chatfield, Foothill, 2:02.2; Spike Beck, Fullerton, 2:03.1; Jim Osborne, Pasadena, 2:03.5; Don Taylor, Long Beach, 2:04.8; Hans Wigand, Chabot, 2:05.4; Mike Ivey, West Valley, 2:05.6; Paul Becskehazy, El Camino, 2:06.5; John Mattos, Fullerton, 2:07.1; John Geckler, Santa Ana, 2:07.2; Chris Henrich, Foothill, 2:07.5; Bob McMahon, Foothill, 2:08.4.

400 YARD INDIVIDUAL MEDLEY: Spike Beck, Fullerton, 4:23.0; Hubie Kerns, L.A. Valley, 4:26.6; John Kiddie, Long Beach, 4:29.0; Bob Chatfield, Foothill, 4:29.5; Jim Osborne, Pasadena, 4:29.9; Trevor Charlton, Pasadena, 4:30.4; Ralph Hutton, Foothill, 4:32.1; Paul Becskehazy, El Camino, 4:33.7; Riley Keith, Pasadena, 4:33.9; Hans Wigand, Chabot, 4:34.3; Whitney Sharp, Modesto, 4:36.2; Doug Meyn, L.A. Valley, 4:37.4; Mark Nelson, Santa Ana, 4:37.4.

1 METER DIVE: (Listed Alphabetically) Gary Bagley, Orange Coast; Brad Bateman, Cypress; Greg Bryan, El Camino; Gary Dahle, Foothill; Frank Groff, Foothill; Dennis Hope, Diablo Valley; Bruce Kreps, Kellogg Community; Jim Lambie, Foothill; Jeff Lodi, Foothill; Richard Miller, Bakersfield; Andre de Ridder, Chabot; Rich Simmons, Chabot; Lee Smith, Flint Community; Mike Thomas, Pierce.

ALL AMERICAN GLENN BARKER, Santa Monica City College

3 METER DIVE: (Listed Alphabetically) Morris Arbini, Fullerton; Greg Bryan, El Camino; Hallie Cox, Monterey Peninsula; Gary Dahle, Foothill; Dennis Hope, Diablo Valley; Frank Groff, Foothill; Jim Lambie, Foothill; Jeff Lodi, Foothill; Dan McAvoy, Pasadena; Richard Miller, Bakersfield; Andre de Ridder, Chabot; Rich Simmons, Chabot.

400 YARD MEDLEY RELAY: Foothill (Bob McMahon, Jerry White, Bob Chatfield, Eric Schwall) 3:37.3; Long Beach (John Kiddie, Don Taylor, Jeff Losch, Dick Wilkes) 3:37.5; Fullerton (John Mattos, Jeff Nock, Dalton Maurin, Spike Beck) 3:44.1; L.A. Valley (Mark Sjostrand, Tom Webb, Hubie Kerns, Don Fuller) 3:45.2; Santa Ana (John Geckler, Steve McElrath, Pat Carolan, Tim Fuller) 3:47.1; San Mateo (Brian Winter, Steve Smith, Dennis Nugent, Jim Iverson) 3:48.1; Orange Coast (Bob Dake, Doug Sharp, Mike Wilson, Dee Renfro) 3:48.3; Bakersfield (Dennis Fidler, Chuck Mendenhall, Randy Senn, Mike Artz, 3:49.2; Chabot, John Lutz, Mike Lapin, Jerry Austin, Hans Wigand) 3:49.7; Diablo Valley (Doug Swanson, Glen Schaffer, Ron Dadami, Jack Downey) 3:51.4; College of Marin (Dennis Good, John Skaer, Dean Ferrandini, and Mike McLennan, 3:51.5; Santa Monica (Stu Blumkin, Al Schneider, Terry Palma, Tim Morrissey) 3:51.8.

SEAMAN, TYLER, LEE, VICTORIOUS IN 2ND ANNUAL CITRUS INVITATIONAL

Orlando, Florida - R. Seaman, F. Tyler, D. Lee, S. Lanford, and M. Mills were all big scorers at the Second Annual Citrus Invitational, in which eighteen swim clubs competed for honors.

Seaman, swimming for the Orange County Y in the girls' 10 & under class, continued her winning ways with a clean sweep of every event in which she was entered. She took the 50 yd. (sc) free in 29.1, the 100 yd. free in 1:06.1, the 100 yd. back in 1:19.2, the 50 yd. breast in 39.0, the 50 yd. fly in 32.0, and the 200 yd. individual medley in 2:45.6.

F. Tyler, OCY, took five victories in the boys' 13-14 class without much ado, the 100 yd. free, 51.2, the 200 yd. free, 1:53.5, the 100 yd. back, 1:02.2, the 100 yd. fly, 56.2, a new record, and the 200 yd. IM, 2:11.2. He also stepped up to the men's open class for a solitary successful appearance in the 500 yd. freestyle, clocking 5:11.8.

D. Lee was also a busy winner in the boys' 11-12 class. The Winter Park Y ace took the 100 yd. free in 1:00.5, the 200 yd. free in 2:12.2, the 100 yd. back, 1:12.1, was overtaken in the 200 yd. breast by Cocoa Beach's L. Brock, who clocked 1:17.4, but went on to win the 100 yd. fly in 1:08.5 and the 200 yd. IM in 2:30.9.

S. Lanford, South Brevard Y, and R. Cobb, WPY, staged a fierce rivalry in the boys' 10 & under class. In the 50 yd. free Lanford found a friendly judge who gave him the winner's nod as he clocked 29.3 to Cobb's 29.2. Lanford won the 100 yd. free in 1:03.5, after which Cobb was assertive enough in the 100 yd. back to gain a 1:14.5 record with his win. Lanford came back to win the 50 yd. breast in 37.8. They stroked to a deadlock in the 50 yd. fly at 32.7 apiece, but Lansford had the last word in the 200 yd. IM, clocking 2:40.2.

In the girls' 13-14 class, M. Mills of WPY took the 100 yd. free in 59.8, the 200 yd. free in 2:11.3, the 100 yd. breast in 1:22.4, and the 200 yd. IM in 2:31.0. Teammate C. Howland took care of the rest as she clocked 1:10.9 for the 100 yd. back and 1:08.4 for the 100 yd. butterfly.

OCY's G. Corrigan was a triple winner in the Men's open class as he posted 51.8 for the 100 yd. free, 1:57.0 for the 200 yd. free, and 2:15.9 for the 200 yd. IM.

In the girls' 11-12 class S. Wagner, WPY, won the 100 yd. free in 1:01.6, the 200 yd. free in 2:12.4, and the 200 yd. IM in 2:35.7. Teammate J. Startzman was not far behind with wins in the 100 yd. back, 1:15.5, and the 100 yd. fly, 1:12.0.

K. Tameing took two in the women's open as she clocked 2:08.9 for the 200 yd. free win by over sixteen seconds, and 5:46.1 for the 500 yd. free.

Other winners were, in the boys' 13-14 class, K. Lester, WPY, who clocked 1:13.2 for the 100 yd. breast ahead of Platinum Coast's W. Murray, who returned 1:13.4; in the open, J. Hegert, OCY, who took the 200 yd. back in 2:12.6, T. Harmon, SBY, who won the 200 yd. breast in 2:31.7, and K. Spohn, SBY, who won the 200 yd. fly in 2:17.8; in the girls' 11-12 class, L. Cutley, WPY, who won the 100 yd. breaststroke in 1:20.9; and in the women's open, J. Hepworth, OCY, who edged A. Jester, WPY, in the 100 yd. free, 1:00.6 to 1:00.8, M. Duay, WPY, who clocked 2:36.4 for the 200 yd. back, V. Brock, CBSC, who won the 200 yd. fly in 2:35.1, and L. Tiers, VBSA, who won the 200 yd. IM in 2:33.9.

AUSSIE BETTERS SWIM MARK

Melbourne, Australia - Graham White, 17, a member of the Australian Olympic team, bettered the world record for the 1,650 yd. freestyle as he clocked 16:59.4. White swam in a short course pool so his time will not be submitted for ratification. His time betters by 11.6 seconds the mark set by Jon Konrads in 1960, but is one minute slower than the American pending mark of 15:59.4 by Mike Burton at the 1968 NCAA Championships.

WILLISTON ACADEMY FREESTYLE RELAY (L-R) Al Ackermann, John Trembley, John Hellebush, John Meade.

MARK CHUN

NEWARK ACADEMY MEDLEY RELAY (L-R) Chip Harrison, Andy Lehner, Bill Balchunas, Ben Clark.

32 PREPS REPRESENTED ON 1968 ALL AMERICA

PINECREST LED BY WARBURTON RIP RECORDS & DOMINATE SELECTIONS

Lawrenceville, New Jersey - All American Tom Warburton, 17, Pinecrest set two individual National Prep School records, and swam on the top ranked Pine Crest 400 yd freestyle relay that set a National Prep record. The Pine Crest school, coached by Jack Nelson also ripped the National Prep 200 yd. medley record.

Ninety-four swimmers plus 11 divers from 32 schools are represented on the National Interscholastic Swimming Coaches Association 1968 Prep School All America, announced Phillip Pratt, Lawrenceville School, chairman of the Prep All America Committee.

Pine Crest showed great depth as they placed 11 swimmers and one diver on the prep honor roll. Lawrenceville, coached by Pratt and George Schonheiter, was almost as strong as 10 swimmers and one diver from the perennial prep powerhouse made the All America. Williston and Mercersburg each placed seven swimmers with the former also adding a diver to the selection. Newark Academy had six swimmers, two divers, and Deerfield and The Hill each had six swimmers make All America.

STEVE HAIRSTON TOM WARBURTON

But the top honors for the year must be accorded to 180 lb Warburton. His 1:59.5 for the 200 yd. individual medley set a new prep record, as did his 3:46.9 for the 400 yd. freestyle. The latter mark erased Tom Johnson's mark of 3:52.7 set in 1965 by more than 5/2 seconds. In addition to his two records and top seeding, Warburton placed first in 200 year freestyle (1:46.5), third in 100 yd. butterfly (53.5), tied for third in 100 yd. breaststroke (1:03.5) and ranked sixth in the 100 yd freestyle (48.8).

Pine Crest enjoyed a double premiere renking from Steve Hairston, 18. Steve successfully defended his first place rank in the 100 yd. freestyle (48.2) and knocked a tenth of a second off of his second place 1967 listing with a 21.6 this year.

University's Jim Gottschalk had the tough luck to clock a tenth slower than Wardlaw's Jay Hoffacker in the 100 yd. backstroke. Hoffacker clocked 55.8 to gottschalk's 55.9, the latter also being the runnerup to Warburton in the 200 yd. medley, 2:01.2.

Randy Smith, The Hill School, also was a double runnerup. Randy placed second in both the 200 yd. and 400 yd. freestyle events, clocking 1:47.1 and 3:48.0

Mercersburg's Bill Ford edged Pine Crest's Randall Wilkins for the premiere ranking in the 100 yd. butterfly, clocking 53.1 to 53.4

In the 100 yd. breaststroke, Lawrenceville's Fred Tullis was the only prep swimmer to break 1:03, as he returned 1:02.6. Mark Chun, Punahou was second, 1:03.0. Tullis also showed he can go the freestyle as he clocked 1:47.9 for the 200 yd. event, fast enough to earn a third place seeding.

In the freestyle sprints, Jim Jakobowski, Malvern and Jim Stokes, Marist both clocked 22.4 for runnerup, while in the 100 yd. event, Albert Ackermann, Williston and Brad McKean, Shady Side, both were timed in 48.5 for a tie as runnersup.

The new National Prep Record relay teams are: (200 yd. medley) Scott Palmer, Murray Grenier, Randall Wilkins, Steve Hairston, 1:40.1 and (400 yd. freestyle) Steve Hairston, Tom Warburton, Randall Wilkins, George Schmidt, 3:13.4.

The diving All America lists only by alphabetical order, but only Richard Eubank, St. Andrews and Don Orlovsky, Newark were holdovers from the 1967 listing, the latter for the third time.

200 YARD MEDLEY RELAY: Pine Crest, Fla. (Scott Palmer, Murray Grenier, Randall Wilkins, Steve Hairston) 1:40.1**; Newark, N.J. (Clark, Balchunas, Lehner, Harrison) 1:41.7; Williston, Mass. (Driver, Sadowsky, Trembley, Ackermann) 1:41.9; Mercersburg, Pa. (Smith, Moore, Ford, Josten) 1:42.2; Lawrenceville, N.J. (Fraser, Falkenberg, Wallace, Rawleigh) 1:42.7; Albany, N.Y. (O'Keefe, Gabriels, Lancaster, Kauffmann) 1:43.2; Hill, Pa. (Smith, Mandish, Haag, Yaw) 1:43.7; Deerfield, Mass. (Peck, Spitznagel, Shepard, Galuszka) 1:44.0; Creighton, Neb. (Johnson, Fry, Rensch, Lewis) 1:44.6; Hotchkiss, Conn. (Davis, Simon, Walker, Shutt) 1:44.7; Punahou, T.H. (Chun, Kometani, Greenwood, Metcalf) 1:44.7.

200 YARD FREESTYLE: Thomas Warburton, Pine Crest, 1:46.5; Randy Smith, Hill, 1:47.1; Fred Tullis, Lawrenceville, 1:47.9; George Schmidt, Pine Crest, 1:48.0; Thomas Troost, Pine Crest, 1:48.6; Randall Wilkins, Pine Crest, 1:48.6; Albert Ackermann, Williston, 1:48.8; Christian Noll, Pine Crest, 1:49.1; Brad McKean, Shady Side, 1:49.6; Bob Wilson, Peddie, 1:49.8.

200 YARD INDIVIDUAL MEDLEY: Thomas Warburton, Pine Crest, 1:59.5**; Jim Gottschalk, University, 2:01.2; George Schmidt, Pine Crest, 2:01.6; Randall Wilkins, Pine Crest, 2:02.5; Murray Grenier, Pine Crest, 2:02.5; Tim McKee, Malvern, 2:02.8; Craig Benedict, Lawrenceville, 2:03.1; Buster Yonych, Calvert Hall, 2:03.5; Fred Tullis, Lawrenceville, 2:03.8; Mark Chun, Punahou, 2:04.1.

50 YARD FREESTYLE: Steve Hairston, Pine Crest, 21.6; Jim Jakobowski, Malvern, 22.4; Jim Stokes, Marist, 22.4; Gary Goodner, San Ignazio, 22.5; Chip Harrison, Newark, 22.5; Samuel Kauffmann, Albany, 22.5; John Trembley, Williston, 22.5; Albert Ackermann, Williston, 22.6; Paul Galuszka, Deerfield, 22.6; Bruce Josten, Mercersburg, 22.6; Bob Nagle, Lawrenceville, 22.6; Tim Smith, Mercersburg, 22.6; Fred Tullis, Lawrenceville, 22.6; Randall Wilkins, Pine Crest, 22.6.

(Continued on Page 43)

BRAD MCKEAN

JAY HOFFACKER

FRED TULLIS

RANDY SMITH

BILL FORD

BILL UTLEY

MIKE BURTON

GREG CHARLTON

**HICKCOX NAMED IN THREE EVENTS
INDIANA AND YALE GAIN MOST PLACES
IN '68 NCAA ALL-AMERICA**

by Don B. Reddish, Chairman,
NACC All-America Selection Committee
Swimming Coach, University of Utah

Salt Lake City, Utah - Indiana and Yale lead the field in the 1968 NCAA All-America selections, announced Don B. Reddish, chairman of the Selections Committee and Swimming Coach at the University of Utah.

Indiana holds twenty spots on the team, in addition to ten in diving and three in relays. Yale holds eighteen swimming places and three relays. Stanford and USC are tied for swimming berths earned at fifteen, as well as placing in three relays. Stanford has a slight edge in having won one diving spot.

Thirty-seven schools are represented in the 1968 All-America; this is two more than last year.

The winner of each event at the NCAA Championships is automatically selected for top spot on the All-America team; the second place finisher is also awarded second on the team. Thereafter, it is primarily on the basis of verified times throughout the season with performance at the NCAA's taking precedence over all else (the swimmer must be present), and next the performance in the conference or regional championships, and lastly, performances in dual meets. No distinction is made in the certificates awarded except that the NCAA winner will have this noted on his certificate.

All Americans who are repeating from 1967 season are Charles Hickcox, of Indiana University, Zachary Zorn and Michael Burton of the University of California at Los Angeles. Hickcox, who was a one-man gang at the championships, winning the 100 and 200 yard backstroke and the 200 yard individual medley, also was a member of Indiana's 400 yard freestyle relay and 400 yard medley relay teams which earned All-America selections.

Zac Zorn, UCLA's brilliant sprinter, repeats this year as first in the 50 yard free and also emerges on top in the 100 yard free, as well as being a member of UCLA's All American 400 yard freestyle relay team. Teammate Mike Burton, who has proved himself unbeatable at the 1650 yard freestyle, again repeats as top All-American at his favorite event.

Also receiving first-place certificates this year are: Donald Schollander, Yale, 200 yard free; Gregory Charlton, University of Southern California, 500 yard free; Douglas Russell, University of Texas at Arlington, 100 yard butterfly; Phillip Houser, University of Texas at Arlington, 100 yard breaststroke; Phillip Long, Yale, 200 yard breaststroke; William Utley, University of Indiana, 400 yard individual medley; James Henry, University of Indiana, 1 meter diving; and Keith Russell, Arizona State University, 3 meter diving.

Turn to back of magazine for complete NCAA All America listing.

DON SCHOLLANDER

CHARLES HICKCOX

**(L-R) STEVE BORKOWSKI, PHIL HOUSER,
TOM ARUSOO**

**ALL AMERICA POLO
COMPETITORS SELECTED**

by Chuck Hines

Water poloists representing teams from as far east as New York, as far west as Hawaii, as far north as Iowa, and as far south (west) as New Mexico have been selected for High School, Junior College, and College All-America honors by a committee of coaches operating under the auspices of the American Swimming Coaches Association. Selections were based on performances for the 1967-68 school year and were delayed this year to allow for the increasing number of teams which are playing polo in the spring months.

As usual, Californians dominated the All-America lineups. Over 200 California high schools, junior colleges, four-year colleges, and universities fielded water polo teams during the recent school year. This is more than all the remaining states combined. More important, the caliber of playing in California, as elsewhere, continued to show improvement. New teams and leagues were visible in the Visalia, Sacramento and San Diego areas, complementing those already in existence.

Trailing California in number of All-Americans were, in order, Illinois, Missouri, Hawaii, and Iowa. Several other states were also represented. Special mention should go to the Philadelphia area and the Florida Gold Coast area, both of which are now actively promoting polo and will be making their presence felt on the national scene soon. There is increasing action in the Albuquerque area, and a number of teams are now playing in Nebraska, including the 1967 and 1968 state swimming champions from Omaha Westside High.

The Chicago, St. Louis, and Des Moines communities continue to produce a growing number of teams and competent poloists. These boys are now starting to attend midwestern colleges, giving them—especially Indiana, Loyola, Western Illinois—real strength and, hopefully, a chance to catch up with the outstanding California teams in the near future.

HIGH SCHOOL ALL-AMERICAN WATER POLO SELECTIONS

1st TEAM - Goalie Kevin Craig, Awalt, Cal.; Rick Massimino, Fullerton, Cal.; Mike Asch, Santa Clara, Cal.; Jim Puffer, El Segundo, Cal.; Dave Buckley, Downey, Cal.; Roger Johnson, Buchser, Cal.; Brad Shoemaker, Newport Harbor, Cal.

2nd TEAM - Goalie Tom Oliver, Newport Harbor, Cal.; Greg Arth, Anaheim, Cal.; Steve Gentes, Homestead, Cal.; Bennett Katz, Clayton, Mo.; Jim McDonald, Newport Harbor, Cal.; Bob Ramsey, Palo Alto, Cal.; Mike Barry, Brother Rice, Chicago, Ill.

3rd TEAM - Goalie Dave Carlson, Iolani, Ha.; Robbie Woolley, Modesto, Cal.; George Sefzik, Brother Rice, Chicago, Ill.; Tom Roseland, El Segundo, Cal.; Tom Rawlings, Mira Costa, Cal.; Dave Kirby, Homestead, Cal.; Tim Riehle, La Serna, Cal.

(Continued on page 35)

WATER POLO ALL AMERICA (Continued from Page 16)

4th TEAM - Goalie Pat Loughlin, Modesto, Cal.; Scott Harvey, Iolani, Ha.; Terry Cross, Los Altos, Cal.; Bob Krommenhoek, Whittier, Cal.; Steve Kreps, Lindbergh, St. Louis, Mo.; Dick Strubbe, Palo Alto, Cal.; Reed Taylor, Downey, Cal.; Kent Montgomery, Cal High, Cal.; Randy Nourse, Downey, Cal.

5th TEAM - Goalie Terry Klein, Fullerton, Cal.; Clay Von Mueller, Buchser, Cal.; Mike Gilmore, Mt. Whitney, Visalia, Cal.; Rick Henrichs, Tech, Des Moines, Ia.; Harry Diaz, Santa Clara, Cal.; Fred Belcher, La Puente, Cal.; Doug Burgoyne, Buchser, Cal.; Jim Rolf, Clayton, Mo.; John Kirkpatrick, Lower Merion, Ardmore, Pa.; Bob Conoscenti, Portage, Chicago, Ill.

HONORABLE MENTION - Dean Anderson, Foothill Farms, Cal.; Dan Beadles, Canton, Ill.; Mike Biggers, La Serna, Cal.; Tim Callahan, Los Altos, Cal.; Mark Chun, Punahau, Ha.; Don Ewald, Quincy, Ill.; Rich Fairbanks, Woodside, Cal.; John Funnell, Modesto, Cal.; Pete Gadd, Redwood, Visalia, Cal.; Dave Gamage, El Segundo, Cal.; Laurie Coddard, Coronado, Albuquerque, N.M.; Jim Hawk, Tech, Des Moines, Ia.; Frank Heckl, Lynwood, Cal.; Dave Herum, Mt. Whitney, Visalia, Cal.; Mike Jackson, Iolani, Ha.; Wayne Klocko, Fenwick, Oak Park, Ill.; Don Kohlman, Sequoia, Cal.; Allen Leet, Clayton, Mo.; Eric Lindroth, Newport Harbor, Cal.; Frank Lorge, Portage, Chicago, Ill.; Morton Ray, Clayton, Mo.; Steve McMahon, El Segundo, Cal.; Pat Murphy, Brother Rice, Chicago, Ill.; Mike Nabor, Fenwick, Oak Park, Ill.; Keith Osborn, Buena, Cal.; Tony Rabe, Hiram Johnson, Sacramento, Cal.; Ron Roman, Clayton, Mo.; Doug Roth, Menlo-Atherton, Cal.; Bob Rogers, Newport Harbor, Cal.; Pete Schaeffsma, Awalt, Cal.; Joe Shanahan, Downey, Cal.; Bill Simpkins, Homestead, Cal.; Scott Skultety, Westside, Omaha, Neb.; Tom Snopek, Portage, Chicago, Ill.; Rich Taylor, Wilcox, Cal.; Charlie Wade, Iolani, Ha.; Tom Warden, Carlmont, Cal.; Rick Wettin, Menaul, Albuquerque, N.M.; Brian Wistey, Valley, West Des Moines, Ia.; Greg Witt, Roosevelt, Des Moines, Ia.

JUNIOR COLLEGE ALL-AMERICAN WATER POLO SELECTIONS

1st TEAM - Goalie John Doyle, Foothill, Cal.; Chip O'Rourke, Fullerton, Cal.; Bob Shupp, Cerritos, Cal.; Dan Christy, Orange Coast, Cal.; Ord Greenwald, Foothill, Cal.; Mark Fulton, Orange Coast, Cal.; Larry Guy, Foothill, Cal.

2nd TEAM - Goalie Ralph Cross, Orange Coast, Cal.; Ken Belli, San Mateo, Cal.; Dick Oliver, Foothill, Cal.; Bill Ferguson, Foothill, Cal.; John Kiddie, Long Beach, Cal.; Kurt Dietrich, Cerritos, Cal.; Paul Belskehazy, El Camino, Cal.

HONORABLE MENTION - Spike Beck, Fullerton, Cal.; Forrest Cornell, Rio Hondo, Cal.; Kim Cummings, West Valley, Cal.; Bob Dake, Orange Coast, Cal.; Lance Dilloway, DeAnza, Cal.; Steve Ellestad, Long Beach, Cal.; Ed French, Cerritos, Cal.; Tim Fuller, Santa Ana, Cal.; Jeff LaPiere, San Mateo, Cal.; John Mattos, Fullerton, Cal.; Dennis Nugent, San Mateo, Cal.; Mike O'Gara, Orange Coast, Cal.; John Tavella, San Joaquin Delta, Cal.

COLLEGE ALL-AMERICAN WATER POLO SELECTIONS

1st TEAM - Goalie Jim Slatton, UCLA; Gary Sheerer, Stanford; Stan Cole, UCLA; Barry Weitzenberg, Cal Berkeley; John Parker, Stanford; Greg Hind, San Jose State; Russ Webb, UCLA.

2nd TEAM - Goalie Jack Likens, San Jose State; Jon Shores, Cal Berkeley; Bob Saari, Long Beach State; Bruce Bradley, UCLA; Pete Asch, Cal Berkeley; Bob Likens, San Jose State; Steve Borowski, Indiana.

3rd TEAM - Goalie Anton Kajolich, Cal Berkeley; Ferdie Massimino, Cal Irvine; Bob Straub, Loyola of Chicago; Jerry Ray, Long Beach State; Don Casey, Indiana; Dennis Christy, St. Francis (NY) Bob Nealy, Cal Irvine.

4th TEAM - Goalie Bob Caviglio, Long Beach State; Ken Smith, UCLA; Steve Hoberg, San Jose State; Mark Farneley, Stanford; Bill Johnson, USC; Mike Turner, Cal Berkeley; Dan Casey, Indiana.

5th TEAM - Goalie Dave Viar, Western Illinois; Dave Gray, Santa Barbara; Bill Harris, St. Francis (NY); Irwin Okumura, Cal Poly; Bill Leach, Cal Irvine; Larry Smith, Western Illinois; Paul Meyer, Loyola of Chicago.

HONORABLE MENTION - Dennis Belli, San Jose State; Bill Braly, Cal Irvine; Greg Buckingham, Stanford; Steve Farmer, Cal Irvine; Tom Grimm, Long Beach State; Tim Halley, San Jose State; Ken High, Cal Berkeley; Bob Kanity, San Diego State; Wayne Lear, Colorado State; Dennis Lombard, San Jose State; Tom Norton, Indiana; Mike Pickett, USC; Dennis Putman, Long Beach State; Chuck Spink, Santa Barbara; George Watson, USC.

Additions and corrections should be sent immediately to Chuck Hines c/o YMCA of Canton, Ill., 61520. Tentatively, the selection committees for next year will be chaired by Jim Schultz of Long Beach State (college selections) and Bob Helmick of the Des Moines YMCA (high school selections).

Bright and "alive" with colorful seagoing pennants, this nautical print using Dolfin's classic cut makes for an outstanding choice in a speed suit.

Sent promptly post-paid — girl's and women's \$10.95; boy's and men's \$5.50. For action fit, send us your measurements — male: waist/female: bust, waist, hips and vertical trunk.

Dolfin SPEED SUITS

THE ATHLETIC SUPPLY CO.
330 Superior St.
Toledo, Ohio 43604

DU PONT NYLON

DICK SMITH SWIM GYM

announces his Fifth Annual
TRAINING CAMP
June 2 - August 3, 1968

Dick Smith, 1964 Olympic Diving Coach, will personally conduct his fifth annual Diving Training Camp for the one, three meter springboard, five, seven and ten meter towers at Arizona Olympic Club Complex.

Divers of all skill levels are welcome for any length of time that they desire. Approximately five or more hours a day will be spent in diving training and additional time is given to clinics, exercise and other training activities. Modern close circuit TV (with playback) is used as an aid to develop skills.

For reservations and further information, contact

DICK SMITH SWIM GYM

2001 E. Campbell Avenue • Phoenix, Arizona • CR 9-0816

PREP ALL AMERICA (Continued from Page 11)

1 METER DIVING (Alphabetical Listing): Roy Alvarez, Newark; Rufus Dalton, McCallie; Mike deGray, Sewanee; Richard Eubank, St. Andrews; Bill Heinz, Westminster; George Hill, Hotchkiss; Don Orlovsky, Newark; Dan Raymond, Pine Crest; Thomas Robinson, Loyola; Mark Tullis, Lawrenceville; Thomas Wallace, Williston.

100 YARD BUTTERFLY: Bill Ford, Mercersburg, 53.1; Randall Wilkins, Pine Crest, 53.4; Thomas Warburton, Pine Crest, 53.5; Gary Haag, Hill, 54.0; Brad McKean, Shady Side, 54.0; Murphy Reinschreiber, Hawken, 54.0; John Kagan, Pine Crest, 54.2; Dave Bedell, Newark, 54.3; Buster Yonch, Calvert Hall, 54.4; Jim Gottschalk, University, 54.5.

100 YARD FREESTYLE: Steve Hairston, Pine Crest, 48.2; Albert Ackermann, Williston, 48.5; Brad McKean, Shady Side, 48.5; Chip Harrison, Newark, 48.6; Randall Wilkins, Pine Crest, 48.7; Thomas Warburton, Pine Crest, 48.8; William Goerlich, Hill, 49.0; Randy Smith, Hill, 49.1; Gary Goodner, San Ignacio, 49.2; George Schmidt, Pine Crest, 49.2; Bob Wilson, Peddie, 49.2.

100 YARD BACKSTROKE: Jay Hoffacker, Wardlaw, 55.8; Jim Gottschalk, University, 55.9; Buster Yonch, Calvert Hall, 56.1; Tim Smith, Mercersburg, 56.5; Dan Kobick, Western Reserve, 56.6; Tim McKee, Malvern, 56.6; Gerald Wallace, Williston, 56.7; George Schmidt, Pine Crest, 57.0; Ben Clark, Newark, 57.1; Scott Palmer, Pine Crest, 57.4.

400 YARD FREESTYLE: Tom Warburton, Pine Crest, 3:46.9**; Randy Smith, Hill, 3:48.0; Christian Noll, Pine Crest, 3:52.0; Thomas Troost, Pine Crest, 3:53.5; George Schmidt, Pine Crest, 3:54.3; Russell Varley, Episcopal, 3:56.0; Lawrence Krauser, Pine Crest, 4:00.0; Randall Wilkins, Pine Crest, 4:00.1; Peter Orschiedt, Calvert Hall, 4:00.2; Roy Geronemus, Lawrenceville, 4:02.4.

100 YARD BREASTSTROKE: Fred Tullis, Lawrenceville, 1:02.6; Mark Chun, Punahou, 1:03.0; Thomas Warburton, Pine Crest, 1:03.5; Murray Grenier, Pine Crest, 1:03.5; John Blaetter, Bellarmine, 1:04.2; Mike Davis, Peckskill, 1:04.5; Jim Gottschalk, University, 1:04.7; Greg Thompson, Staunton, 1:04.7; John Davenport, Baylor, 1:04.8; Dan Fry, Creighton, 1:05.0.

400 YARD FREESTYLE RELAY: Pine Crest (Steve Hairston, Thomas Warburton, Randall Wilkins, George Schmidt) 3:13.4**; Williston (Trembley, Hellebush, Meade, Ackermann) 3:17.8; Newark (Harrison, Marek, Bedell, Clark) 3:17.9; Hill (Flitcroft, Haag, Smith, Goerlich) 3:19.5; Lawrenceville (Tullis, Wilson, Snodgrass, Nagle) 3:20.1; Deerfield (Herndon, Allen, Peck, Galuszka) 3:21.8; University (Howland, Dickard, Fouse, Morrison) 3:22.0; Exeter, N.H. (Cornell, Scott, Gentry, Gerken) 3:24.3; Episcopal (Varley, Gleason, LeFevre, Kriebel) 3:26.2; Mercersburg, (Fox, Heindel, Schein, Josten) 3:26.8. **National Prep School Record.

HOWARD, FLEET & WASHCALUS RIP MARKS

Lexington, Virginia-Mary Fleet, Joanne Washcalus, and Mal Howard were among the leading record scorers at the Virginia Aquatic Club Invitational held at VMI's 25 yard pool. Fleet, swimming for the Barracudas in the girls 15-17 class, posted state open swimming records in each of her victories, 57.9 in the 100 yd. freestyle, 1:03.9 in the 100 yd. fly, and 2:21.9 for the 200 yd. individual medley. Teammate Washcalus posted open records in the 13-14 100 yd. free, 58.3, and the 200 yd. individual medley, 2:24.9. She also clocked 1:06.2 in her 100 yd. backstroke victory for a state swimmers record.

In the boys' 13-14 class Mal Howard, Ginter Park, swept to three state open records, winning the 200 yd. breaststroke, 2:28.5, the 100 yd. fly, 58.4, and the 200 yd. individual medley, 2:11.9.

Other state open records were set by GP's Alene Howard, who took the 13-14 100 yd. fly in 1:09.0; Marlene Langdale, Langley Blue Dolphins, who won the 15-17 100 yd. back in 1:07.8; and Joan Baecher, Neptunes, who clocked 2:44.0 in the same class for the 200 yd. breast. In the 11-12 class, Mary Crowe, BARR, set two open state records in the 50 yd. back, 32.2 and the 200 yd. individual medley, 2:32.4, in addition to winning the 100 yd. free in 1:01.8. Vicki Mains of Richmond's Dolphin Club set a state open record in the 100 yd. breaststroke, 1:29.6, as did teammate Ware Preston in the 13-14 100 yd. backstroke, 1:03.4.

Other multiple winners were James Udenstock, Bruce Arnall, Jim Poliquin, and Ann Frizzell.

Udenstock, Fry Spring Beach Club, was triple winner in the 10 & under class, winning the 50 yd. back, 37.0, the 50 yd. fly, 34.6, and the 100 yd. IM, 1:19.2. Arnall, swimming for the James River Aquatic Club, won the 11-12 100 yd. free in 1:00.4, the 100 yd. fly in 1:12.7, and the 200 yd. individual medley, 2:36.4. DC's Jim Boliquin took the 15-17 100 yd. fly, 1:00.2, and the 200 yd. individual medley, 2:15.6. In the 10 & under girls' class, Ann Frizzell, LBD, won the 100 yd. free, 1:10.5, and the 100 yd. individual medley, 1:19.3.

OTHER RESULTS. Girls 10 & under 50 yd. back: 37.2, Robin Albaugh, LY; 50 yd. fly: 36.2, Melinda Childress, LY; 11-12 100 yd. breast: 1:20.6, Suzie Frizzell, LBD; 100 yd. fly: 1:16.4, Austin Howell, NN; 13-14 100 yd. breast: 2:49.7, Alene Howard, GP; Boys 10 & under 100 yd. free: 1:12.5, Taylor Averett, LY; 100 yd. breast: 1:31.5, Neil Mack, BARR; 11-12 50 yd. back: 34.2, David Harryman, DC; 100 yd. breast: 1:26.7, Craig Yagel, BRA; 13-14 100 yd. free: 54.4, Jamie Mackenzie, QDSC; 15-17 100 yd. free: 52.9, Jim Griffin, NN; 100 yd. back: 1:03.7, Tommy Shiflett, GP; 200 yd. breast: 2:34.1, Chris Howard, GP

COMPETE WHERE RECORDS ARE BROKEN!

12th Annual Open
LINDSAY KIWANIS
Age Group Swim Meet
20 YD. COURSE
JULY 20, 21, 1968

- SEVEN LANES
- MEDALS - First Five Places (Relays to Three)
- RIBBONS - To Seven

Contact for Official Entries or Information:
ADOLF MAICHROWICZ, Meet Director
P.O. Box 996
LINDSAY, CALIFORNIA 93247

1968

AAU FAR WESTERN OPEN AGE GROUP CHAMPIONSHIPS

August 23,24,25

Foothill College 50 Meter 8 Lane Pool

Site of the 1964 National Senior Men & Women's Outdoor Championships

- ★ Heats and Finals
- ★ Medals 1st, 2nd and 3rd
- ★ High Point Trophies for Boys and Girls in each Age Group
- ★ Team Trophies 1st, 2nd and 3rd Places
- ★ 114 Events
- ★ All legal Age Group Events and Relays

For Entry Forms and Qualifying Times and other information

Write: Foothill Aquatic Club
86 - 3rd Street
Los Altos, Calif.
Area Code 415-948-7000

"Olympics Sold Out" says Mexican housing boss. And our tour is almost sold out, too. Room for only 12 more as of May 15. Don't be left out of this unique chance to see the world's greatest sporting event.

Phone or write
SWIMMING WORLD

12618 Killion St,
North Hollywood, Calif. 91607
Tel: (213) 877-5028