

Arizona State

Swimming & Diving

2006-07 Media Guide

Mona Plummer Aquatic Center

The Mona Plummer Aquatic Center, located at the intersection of Veterans Way and College Street on the campus of Arizona State University, is regarded as one of the country's finest outdoor swimming and diving facilities.

The plant, which opened in July, 1981, consists of three pools — an Olympic-size, 50 meter by 25 yards, seven-foot deep competition pool with a movable bulkhead; a 25-yard, 18-foot diving well; and a 25-yard eight-lane warm-up pool.

The complex also offers a diving tower. The tower has three platforms (5, 7.5 and 10 meters), four springboards and a pair of 1- and 3-meter boards, which flank the tower.

The Mona Plummer Aquatic Center, which seats 2,000 spectators, was host to the 1993 and 1998 Pac-10 Diving Championships. In 1999 it hosted the NCAA Zone E Diving Championships. The complex also served as the site to the Pac-10 and NCAA Zone E Diving Championships in 1991 and 1989. Other notable events which have been held at the complex include the 1990 U.S. Junior National Diving Championship, the 1988 USS Junior National West Region Championship, the U.S. Masters Diving Championship and a 1988 competition between ASU and Team USA prior to the Olympic Games. In 1983 the WCAA Championship and a water polo exhibition between the U.S. National team and ASU also took place at the complex.

The formal dedication for the aquatic center was held Oct. 31, 1986 after the Arizona State Board of Regents named the facility on Mar. 1, 1985, after the late Mona Plummer.

Plummer, who passed away during the spring of 1985, served as the head women's swimming coach for 22 years (1957-79) at ASU and coached the Sun Devils to eight national championships. She was named assistant athletic director in 1975 before being promoted to associate athletic director duties in 1977.

While at ASU, Plummer tutored nine Olympians and nearly four dozen all-Americans. The graduate of the University of Alabama was selected the national coach of the year in 1979, when the Sun Devils finished second at the AIAW Championships after winning the 1977 and 1978 titles. ASU captured the national crown from 1967 through 1974.

"She was the premier swimming coach during her era and her success helped all other women's sports at Arizona State University prosper," said former ASU associate athletic director Herman Frazier. "The dedication of our aquatic center could not have gone to a better person."

ASU Swimming & Diving

Devil Data

UNIVERSITY INFORMATION

Location: Tempe, Ariz. 85287-2505
Founded: 1885
Enrollment: 63,278
Conference: Pacific-10 (Pac-10)
Nickname: Sun Devils
Colors: Maroon and Gold
President: Michael Crow
V.P. of Athletics: Lisa Love
Sr. Associate AD (SWA): Dawn Rodgers
Faculty Representative: Myles Lynk

SUN DEVIL MEDIA RELATIONS

Assistant AD for Communications: Mark Brand
Media Relations Director: Doug Tammara
Assistant Director: Kerry Howe
Assistant Director: Randy Policar
Assistant Director: Steve Rodriguez
Assistant Director: Alex Ryan
Graduate Assistant: Joe Healey
Swim/Dive Contact: Joe Healey
Email Address: joseph.healey@asu.edu
Healey's Direct Line: (480) 965-9544
Swim/Dive Contact: Kerry Howe
Email Address: kerry.howe@asu.edu
Howe's Direct Line: (480) 965-1237
Web Site: www.thesundevils.com

SWIMMING & DIVING INFORMATION

Head Swimming Coach: Michael Chasson
Alma Mater: Stanford '74
ASU Record – Men: 29-43 (8 years)
Career Record – Men: 97-54 (15 years)
ASU Record – Women: 36-48-2 (8 years)
Career Record – Women: 36-48-2 (8 years)
Chasson Phone: (480) 965-2974
Chasson E-Mail: Michael.Chasson@asu.edu
Head Diving Coach: Mark Bradshaw
Alma Mater: Ohio State '86
ASU Tenure: 10th Year
Bradshaw Phone: (480) 965-3636
Bradshaw E-Mail: Mark.Bradshaw@asu.edu
Associate Head
Swimming Coach: Annemarie Miskovic
Miskovic Phone: (480) 965-5661
Asst. Swimming Coach: Greg Winslow
Winslow Phone: (480) 965-8355
Asst. Swimming Coach: Simon Percy
Percy Phone: (480) 965-3100
Asst. Swimming Coach: Nick Brunelli
Swimming Graduate Assistant: Brian Pursley,
Mike Novell
Volunteer Assistant: Jennifer Van Assen,
Cole Tedhams
Strength Coach: Christina DeSantis
Athletic Trainer: Tim Weesner
Graduate Asst. Athletic Trainer: Amy Freeman
Administrative Assistant: Amy Mortensen
Facility: Mona Plummer Aquatic Complex
(2,000)

Mona Plummer AC Coordinator: Robert May
Mona Plummer AC Phone: (480) 965-4040

ASU WOMEN IN 2005-06

Dual Record: 3-8 (1-5 Pac-10)
Pac-10 Finish: 6th (670.5)
NCAA Finish: 29th (17)
All-Americans: 1
All-America Honors: 1

ASU MEN IN 2005-06

Dual Record: 2-7 (0-4 Pac-10)
Pac-10 Finish: 5th (352)
NCAA Finish: 14th (68)
All-Americans: 3
All-America Honors: 5

ASU WOMEN IN 2006-07

All-Americans Returning/Lost: 1/0
Letterwinners Returning/Lost: 17/9
Newcomers: 9

ASU MEN IN 2006-07

All-Americans Returning/Lost: 2/1
Letterwinners Returning/Lost: 11/14
Newcomers: 7

NOTE TO MEDIA

Media in need of information regarding Arizona State swimming and diving should contact graduate assistant Joe Healey or assistant media relations director Kerry Howe. While interview requests with members of the coaching staff may be arranged by contacting each coach directly, any and all requests with athletes must be arranged through the ASU media relations office. Press releases, meet results and other up-to-date information about ASU's swimming and diving teams can be obtained online at www.thesundevils.com. All ASU home swimming and diving meets are scored using version 2.0 of the Hy-Tek Meet Manager swimming software.

CREDITS:

The Arizona State Swimming and Diving media guide is produced by the University's media relations office. Editing done by Joe Healey. Photography: Jason Wise and Colleen Hayes. Design, Typesetting and Printing: Misty Eibner, Ben Franklin Press.

ON THE COVER:

Caitlin Andrew

Table Of Contents

Mona Plummer Aquatic Center	IFC
Devil Data	1
Media Information	1
Arizona State University	2
Athletic Facilities	3
Life in the Valley	4-5
ASU Academics	6
Four-Time National Champion	7
Head Coach Michael Chasson	8
Diving Coach Mark Bradshaw	9
Coaches/Support Staff	10
Women's Roster	11
Women's Outlook	12-13
Women's Athlete Profiles	14-19
2005-06 Women's Review	20
Women's Honor Roll	21
Women's National Champions	22
Men's Roster	23
Men's Outlook	24-25
Men's Athlete Profiles	26-30
2005-06 Men's Review	31
Men's Honor Roll	32
Athens 2004 Olympians	33
Program History	34-35
Women's All-Time Top 10	36
Men's All-Time Top 10	37
All-Time Women's/Men's Relays	38
ASU Olympians	39
Michael Crow/Lisa Love	40
Sun Angel Foundation	IBC
2006-07 Schedule	BC

Arizona State UNIVERSITY

The Arizona State main campus is located on 722 acres in the heart of downtown Tempe and just minutes from the busy nightlife of Mill Avenue. With its shady malls, cool fountains, lush plantings, Arizona State's campus has long been known as an "oasis in the desert."

ASU's Tempe campus offers more than 100 majors through eight colleges and schools, 94 bachelors degree programs, 92 masters degrees, a highly regarded law degree and 51 doctoral degrees.

The Barrett Honors College is recognized as one of the nation's best. Its 2005-2006 freshmen class had an average SAT score of 1,318 and included 155 National Merit Scholars. Almost 100 percent of students in the college who apply to medical and law school are accepted. The college was also named one of the nation's top honors colleges in Reader's Digest's 100 Best Issue.

ASU ranks fourth among public universities in the U.S. in the number of freshman National Merit Scholars. There are currently 532 National Merit Scholars currently studying at ASU.

Longtime lead announcer for ABC's Monday Night Football and the current play-by-play voice of NBC's Sunday Night Football, Al Michaels is one of several prominent alumni to have attended Arizona State.

Life in THE VALLEY

Tempe is home to the P.F. Chang's Rock 'N' Roll Marathon, which ends just outside Sun Devil Stadium.

With its spectacular desert landscaping and colorful sunsets, the Valley of the Sun is home to 2.3 million people and is the vacation destination for 10 million people annually.

Concerts and block parties are just part of the bustling nightlife of Mill Avenue, a restaurant district that is the center of activity in downtown Tempe.

The Phoenix sports scene includes the Suns of the NBA, the Mercury of the WNBA, the Coyotes of the NHL, the Cardinals of the NFL, the Rattlers of the Arena Football League and the 2001 World Champion Arizona Diamondbacks of MLB in addition to the hometown Arizona State Sun Devils.

The *Sporting News* named Phoenix the fourth-best sports city in the United States in 2000.

ASU's own Sun Devil Stadium, located on the banks of Tempe Town Lake, is home to the Insight Bowl and has played host to four national championship games and one Super Bowl.

The Phoenix metropolitan area boasts over 325 days of sunshine each year with an average temperature of 85 degrees.

Athletic FACILITIES

The Arizona State Department of Intercollegiate Athletics recently moved back into the newly renovated Nadine and Ed Carson Student-Athlete Center. The 165,000-square foot facility houses the entire athletic department and gives ASU one of the finest student-athlete centers in the country. A Sun Devil student-athlete can accomplish everything he or she needs to do in a given day from meeting with an academic adviser to taping and treatment to getting ready for practice without leaving the building.

Nadine & Ed Carson Student-Athlete Center

APS Learning Center

Nap & Barbara Lawrence Weight & Strength Center

Lattie & Elva Coor Student-Athlete
Study Lounge

Wally Kelly Student-Athlete
Lounge

Nathan & Betty Norris Quiet Study

Training Room

Hobbs Family Stadium Club

Tom & Gloria Dutson
Theater

Distinguished Alumni

Arizona State University's alumni have made their mark in athletics, business, industry, education, government, the arts and many other fields. Prominent ASU alumni include:

Martin Alvarez '72

President, Sun Eagle Construction

Danielle Ammaccapane x'88

Professional Golfer

Hattie Babbitt '69, '72 J.D.

Senior Vice President, Hunt Alternatives Fund

Barbara McConnell Barrett '72, '75 M.P.A., '78 J.D.

Attorney

Member, ASU Foundation Board

Former adviser, Bush and Reagan

administrations

President and CEO, T.C. Ranch LLC

William J. Barrington '73

President & CEO

Ray Industries, Inc., and Sea Ray Boats

Rebecca Berch '76, '79 J.D.

Justice, Arizona Supreme Court

Barry Bonds x'86

Professional Baseball Player

San Francisco Giants

Major League Single-Season Homerun Recordholder (73)

Richard Boals, '79

President and CEO, Blue Cross and Blue Shield of Arizona

Bob Bulla '61

President,

Arizona Board of Regents

Henry Carr '84

Double Olympic Gold Medalist, Track & Field

Edward M. Carson '51

Board Member, Wells Fargo Bank

Past Chairman & CEO, First Interstate Bancorp

Christopher J. Cohan '73

President & CEO, Sonic Communications

Owner, Golden State Warriors

Eric Crown '84

Chairman of the Board and Co-Founder,

Insight Enterprises, Inc.

Christine Yara Devine '87

News Anchor, Fox Network (LA affiliate)

Gary Dirks '80 PH.D.

President, BP/AMOCO - Asia

Doug Ducey '86

Founder & Owner, Cold Stone Creamery

Florence "Flo" Eckstein '76 M.S.W.

Publisher, Executive Editor, Greater

Phoenix Jewish News

Floyd L. English '62 M.S., '66 Ph.D.

President, CEO & Chairman,

Andrew Corporation

Ron Evans '63

Dean Of Hotel Motel Education,

Northern Arizona University

Thomas R. Evans '76

Chairman & CEO, Official Payments Corp.

Susan Falk '72

President & CEO, Henri Bendel

Herman Frazier '77

Olympic Gold Medalist, Track & Field

Former Senior Associate Athletics Director,

Arizona State University

Director of Athletics, University of Hawaii

Rabih Gholam '91

Executive Producer, MTV

Daniel M. Grow '68

President and CEO, Drexel Heritage

Furnishings, Inc.

Albert Hale '73

President, Navajo Nation

Derrick Hall '91

Executive Vice President,

Arizona Diamondbacks

Greg Harney '78

President, Global Sports Partners

Michael D. Hawkins '67, '70 J.D.

Judge, U.S. Court of Appeals, Ninth

Circuit

Carolyn Grace James '85

Soprano, New York Metropolitan Opera

Reggie Jackson x'69

Former Professional Baseball Player

Inductee, Major League Baseball

Hall of Fame

Jim Kane '88

President, Southwest Gas

Stephen Knott '59

Former Managing Partner, Knott's Berry

Farm

Paul LoDuca x'94

Professional Baseball Player,

Los Angeles Dodgers

James L. Loper '53

Executive Director, National Academy of

Television Arts & Sciences

Maicel Malone '95

Olympian, Track & Field

Vada Manager '83

Director of Global Management, Nike

Ruth McGregor '74 J.D.

Chief Justice, Arizona Supreme Court

Al Michaels '66

Broadcaster, ABC Sports

Phil Mickelson '92

Professional Golfer, PGA Tour

David L. Moore '73 Ph.D.

Former President & CEO, Honeywell, Inc.

Linda Brock Nelson '75 M.C.

President and Manager, Linda Brock

Nelson and Associates, L.L.C.

Ed Pastor '66, '74 J.D.

U.S. Congressman, Arizona District 2

Bill Post '73

Chairman & CEO, Arizona Public Service

Company

Member, Sun Angel Foundation Board of

Directors

Jake Plummer x'97

Professional Football Player, Denver

Broncos

Denise Resnik '82

Owner, Denise Resnik & Associates

Co-Founder, Southwest Autism Research

Center

Dr. Robert M. Rey '83

Dr. 90210 of E! Entertainment Television

Barry S. Rosenblum '75

President, Time Warner Cable of

New York City

Matt Salmon '81

Former U.S. Congressman, Arizona

District 1

Joe Shirley, '82 MSW

President of the Navajo Nation

Joe Shoen '81 J.D.

Chairman, Americo, Inc.

Chairman and President, U-Haul, Inc.

Kate Spade '85

Kate Spade LLC

Brenda Strong '82

Actor, Member of the cast of Desperate

Housewives

Bob Stump '51

U.S. Congressman, Arizona District 4

Pat Tillman '97

U.S. Army Special Forces

Posthumously awarded the Silver Star,

Meritorious Service Medal and

Purple Heart

Gary Tooker '62

Past Chairman of the Board, Motorola Inc.

Craig Weatherup '67

Chairman & CEO, Pepsi Bottling Group,

Inc. & Chairman, ASU Foundation

John Whiteman, '63

Chairman and President, Empire

Southwest

John Zanotti '74 J.D.

President, Citicasters, Inc.

Bob Zollars '79

President, Hospital Supply Division,

Baxter Healthcare

x = Year of intended graduation

Martin Alvarez

Barbara Barrett

Rebecca Berch

Barry Bonds

Bob Bulla

Henry Carr

Edward Carson

Eric Crown

Christine Devine

Herman Frazier

Ruth McGregor

Al Michaels

Phil Mickelson

Ed Pastor

Bill Post

Matt Salmon

Pat Tillman

Craig Weatherup

**Patrice Feulner
Academics Coach
for Swimming & Diving**

- Since ASU head coach Mike Chasson took over the program, the men and women have collected 108 Pac-10 All-Academic honors.
- The 2004 team produced the highest combined GPA in the history of the swimming and diving program.
- In 2005, there were 15 Pac-10 All-Academic selections (6 men, 9 women) and there were 29 maroon and gold scholars from the swimming and diving teams.
- ASU is a Doctoral/Research-Extensive I Institution, the highest distinction of the prestigious Carnegie Foundation classification system.
- ASU's Tempe campus offers more than 100 majors through eight colleges and schools, 94 bachelors degree programs, 92 masters degrees, a highly regarded law degree and 51 doctoral degrees.
- For the 10th time in 10 years, ASU has had a student on *USA Today's* list of the nation's Top 40 undergraduates. Since *USA Today* began naming the top undergraduates in 1991, ASU has been a leading university in the number of students chosen for the *USA Today* Academic First-Team honors (Top 20 undergraduates), currently ranking second in the country behind Harvard.
- The Barrett Honors College is at its largest enrollment (2,700). Almost 100 percent of students in the college who apply to medical and law school are accepted.
- ASU ranks third among public universities in the U.S. in the number of freshman National Merit Scholars enrolling last year (173). There are currently 444 National Merit Scholars studying at ASU.
- ASU students have impressive records for Congressional Goldwater Scholarships (mathematics, science and engineering), British Marshall Scholarships (academics and leadership), Truman Scholarships (careers in public service) and Udall Scholarships (environmental/Native American).
- Last year's 10 Fulbright grants to ASU students put ASU at number seven among public universities for this award.
- ASU students this year won more NSEP/David L Boren Scholarships for study overseas than any other university in the US.
- ASU is known as a powerhouse in national scholarship circles. This year, a record 27 ASU students won national competitions for elite academic awards.
- ASU's strong academic programs, great campus life and prime location made it one of the "12 Hottest Colleges" in the 2003 "How to Get Info College" guide published by *Kaplan* and *Newsweek*.

ASU Academic Programs Ranked in the Top 25 in the Nation (Last 3 Years):

Architecture - Architecture, Interior Design.

W.P. Carey School of Business -

Undergraduate: Top 25 specializations include supply management (5th), management information systems (17th), marketing (17th), management (24th) and accountancy (24th). MBA: The W.P. Carey MBA-Evening Program was ranked 17th, and four disciplines were listed in the top 25: supply chain management (8th), information management (19th), health sector management (20th) and accounting (23rd).

College of Education - Ranked 15th among public universities and tied for 22nd/23rd nationally among all graduate programs, public and private, seven specialty programs within the College of Education are top 25 programs: Education Administration; Counseling; Curriculum & Instruction; Educational Psychology; Education Policy; Elementary Education and Special Education.

Ira A. Fulton School of Engineering - Aerospace Engineering, Bioengineering, Industrial Engineering

Katherine K. Herberger College of Fine Arts - All of the college's programs are nationally ranked. Ranked in the top 20 are graduate degree programs in Music, Visual Arts and Dance as well as specialty concentrations in Printmaking, Ceramics, Theatre for Youth, Art Education, Playwriting and Photography.

College of Liberal Arts and Sciences - Archaeology, Creative Writing, Kinesiology, Geological Sciences, Speech and Hearing Sciences.

College of Public Programs - The School of Public Affairs' top 25 programs nationally include the masters program in Public Management and Administration and the masters program in Public Policy Analysis. The Walter Cronkite School of Journalism and Mass Communication is among the top 20 accredited journalism programs nationally with broadcasting, journalism and mass communication graduate and undergraduate programs.

Head Coach Michael Chasson

Beginning his ninth year as head coach for the Arizona State swimming teams, Michael Chasson has guided the Sun Devils to success levels not seen in Tempe for over 15 years. As the first coach to officially head both the men's and women's swimming programs at ASU, he arrived on campus

in 1998 with the dual challenge of rebuilding both programs into top-level national finishers annually. The progress the teams have made under Chasson's watch is evident.

This past season, ASU's men's team finished in the NCAA top-20 for a fifth consecutive season, and Chasson's swimmers earned a total of six All-America honors, and six new school records were established over the course of the season. The women's team was headlined by Caitlin Andrew, who set new school records in the 100 free, 100 back and 100 fly events, while the men's team was guided by All-Americans Lucas Azevedo and Gal Nevo.

In 2004-05, both the men's and women's teams finished in the NCAA top-20 for the fourth consecutive year, as well as a fifth (men) and sixth (women) place finishes in the Pac-10. In just his fifth season with the Sun Devils, Chasson led both the men's and women's teams to top-12 NCAA finishes, the first time that has happened since 1987 and only the third time in Sun Devil history.

Equally significant to Chasson has been ASU's performance beyond the national standings, tallying 51 school records, over 200 All-America honors and the fourth NCAA individual event title all-time for men's swimming (Attila Czene, 200 IM, 2000). In his short tenure, his coaching talents have attracted the likes of Olympic gold medalists Attila Czene and Ágnes Kovács to Tempe to don the maroon and gold, in addition to Pan American Games medalists Nick Brunelli and Florencia Szigeti. Chasson has also had his own international experiences, serving as an Olympic coach for the Egypt swim team in the 2004 Athens Summer Olympic Games.

When Chasson arrived at Arizona State, the men finished 16th in his inaugural season of 1999, with the women placing 23rd. The men then earned only their fourth top-10 finish in 13 seasons in 2000 (10th) and

followed it up with 14th-place finishes in 2001 and 2002. The women meanwhile rattled-off back-to-back 21st-place efforts in '00 and '01, and then cracked the top 10 for the first time since the 1993 season with a 10th place finish at the NCAA's in '02, a feat they repeated '03.

Chasson's Sun Devils have been equally impressive in the classroom. The 2004 squad produced the highest team GPA in school history for the swimming program. In 2003 the women's squad came off a year that saw the CSCAA recognize the entire group as "superior" academically, the highest level a team can achieve, while four women were named first-team Academic All-Americans. Over the past six years, both the men and the women have collected an impressive 108 Pac-10 All-Academic honors.

All the while, Chasson has not forgotten the greater community around him. Every fall and spring, in a generous service, Chasson turns his student athletes into teachers by offering inexpensive swimming lessons to children ages 5-18.

Chasson, 54, came to Arizona State from Harvard University, where he led the Crimson to six Eastern Seaboard Championships and seven NCAA appearances in seven seasons.

His best run at Harvard came in his final season of 1997-98, when the school qualified nine swimmers for the NCAA Championships and finished 11th. During his tenure in Cambridge, Mass., Crimson swimmers broke 27 school records and earned All-America honors 35 times.

Success came quickly to Chasson, who led Harvard to the NCAA Championships in his very first season with a 21st-place finish. A three-time Ivy League Coach of the Year, Chasson also led Harvard squads to the NCAA's in 1996 (16th) and '97 (18th) and compiled a 68-11 record.

In 1997, Chasson was the head men's swimming coach for the U.S. national team at the World University Games and in 1993 he was an assistant for the USA Pan Pacific Team.

Before arriving at Harvard in July of 1991, Chasson spent three seasons as an assistant women's coach at Stanford. During his time on The Farm, Chasson worked with Olympic coach Richard Quick in leading the Cardinal to one NCAA Championship ('89) and a pair of NCAA runner-up finishes ('90, '91). Chasson, whose primary task was to coach the breaststrokers and sprinters, was instrumental in the development of NCAA Champions Jill Johnson, Janel Jorgensen and Lori Heisick, as well as eight other NCAA All-Americans.

Chasson brings a coaching philosophy to ASU that breeds attention and results. "I think if you want to achieve success then you want to have high goals," says Chasson. "I think the teams have to take their training to a higher level so they can start achieving those kinds of goals."

From a training standpoint, Chasson believes that his swimmers need to develop a strong aerobic base. Once that base is established, then his coaching is concentrated on trying to make the swimmers excel at their best events.

"I believe there has to be great communication between the coaches and the athletes," says Chasson. "We are constantly trying to make sure they know what is expected and that we as a coaching staff are available for whatever concerns there may be."

Chasson graduated from Stanford in 1974 with a bachelor's degree in political science, and earned his teaching credential in secondary education from San Jose State University in 1977. He began his coaching career as the head coach of the Los Altos Aquatic Club (Los Altos, Calif.) in 1974 and spent six years there before accepting the same position at the Santa Barbara Swim Club (SBSC) in Santa Barbara, Calif. During his tenure at the SBSC, Chasson placed swimmers in the top-eight at nine senior nationals. SBSC placed in the top-10 in team scoring five times in Chasson's eight years at the club. Chasson also tutored swimmers at the SBSC who placed at the World Championships and Pan American Games. Among the pupils he coached at the SBSC was Richard Schroeder, a gold medalist in the 1988 Olympic Games in Seoul.

Chasson's wife, Jill, was a 1992 Olympian competing in the 200 breaststroke. The couple are proud parents of Alex, born on May 22, 2000 and Caroline, born on November 4, 2002.

THE MICHAEL CHASSON FILE

COACHING CAREER

- 1998 - present** Arizona State University
Head Swimming Coach
- 1991-98** - Harvard University
Head Swimming Coach
- 1989-91** - Stanford University
Assistant Women's Coach
- 1980-89** - Santa Barbara Swim Club
Head Swimming Coach
- 1974-80** - Los Altos Aquatic Club
Head Swimming Coach

ASU MEN'S & WOMEN'S HONORS

- 42** All-Americans
- 216** All-America Honors
- 46** School Records
- 5** Individual Pac-10 Champions
- 1** National Champion
- 108** Pac-10 All-Academic Honors

ASU NATIONAL CHAMPIONS UNDER CHASSON

Attila Czene, 200 IM, 2000

ASU PAC-10 CHAMPIONS UNDER CHASSON

MEN

Nick Brunelli, 200 Free, 2004
Attila Czene, 200 IM, 2000

WOMEN

Ágnes Kovács, 200 Breast, 2002
Florencia Szigeti, 200 Free, 2004
Caitlin Andrew, 100 Fly, 2005

Head Diving Coach Mark Bradshaw

Mark Bradshaw returns for his tenth year at the helm of the Arizona State diving program where his impact on the program has been unmistakable, generating eight All-Americans while writing and rewriting ASU record book in 11 of 14 diving disciplines.

In 2006, Bradshaw guided seniors Brant Bingham and Joona Puhakka to NCAA Championship appearances, where Puhakka was the national runner-up in both the one-meter and three-meter diving events. Puhakka earned Pac-10 and Zone E Diving championships in both events, becoming an eight-time champion at both invitationals and earned All-America honors in each event.

The 2005 season saw Bradshaw lead the ASU diving program to more successes, capturing three Pac-10 titles and two NCAA titles. Bradshaw was named 2005 NCAA Diving Coach of the Year and has won four straight men's Pac-10 Diving Coach of the Year awards, while also earning the women's Pac-10 Diving Coach of the Year award in 2004.

Bradshaw guided Joona Puhakka to his fourth national championship, winning both the 1-meter and 3-meter events at the 2005 NCAA's. Under Bradshaw's tutelage, Puhakka achieved tremendous success during his third year in Tempe. In addition to sweeping the springboard events at the NCAA meet, the native of Finland, has won six Pac-10 championships and has swept the 1-meter and 3-meter events at the Zone E Diving Championships.

Bradshaw also saw successes on the women's side, as departed senior Trisha Tumlinson set several school records en route to winning Pac-10 titles in the platform (2004-05) and the 3-meter (2004) as well as the platform and 1-meter events at the Zone E Diving Championships. In 2004, Tumlinson placed second at the NCAA Championships on the platform. Puhakka and Tumlinson were both named Pac-10 Diver of the Year in 2004, while Puhakka has won the award three straight years.

In 2003, Bradshaw took two newcomers to the Sun Devil program - one man and one woman - to the NCAA Championships, where those student-athletes brought home three medals, including one NCAA title. Bradshaw's outstanding leadership earned him the highest honor in the program's history when he was named the 2003 men's NCAA Diving Coach of the Year. He was also named the men's Pac-10 Diving Coach of the Year.

Bradshaw guided Puhakka to the first national title for a Sun Devil male diver in 35 years. Puhakka set four school records, won both the 1-meter and 3-meter titles at the Pac-10 Championships and took first in both the 1-meter and 3-meter events at the Zone E Diving Championships. Bradshaw saw his protégé go the entire season without being beaten on the 1-meter springboard and also become the first male diver in Sun Devil history to win two Pac-10 championships in the same year.

Bradshaw also coached Tumlinson to a third place finish at the NCAA's on the platform and saw her break three school records. Puhakka and Tumlinson were both named the Pac-10 Newcomers of the Year while Puhakka was also named Pac-10 Diver of the Year. Bradshaw's knack for developing new talent is well-known as only one year prior he guided Thomas McCrummen to Pac-10 Newcomer of the Year status.

Among his prior standout divers was All-American Marc Briggs, who in just two seasons with Bradshaw accumulated five school records and the first Pac-10 Championship for men's diving since 1983 (3-meter, 2000).

Bradshaw came to ASU from Ohio University, where he helped lead the women to a second-place finish and the men to a fifth-place showing at the 1997 Mid-American Conference Championships. Bradshaw's successful stint at Ohio University is exemplified by the fact he was named head coach at mid-season.

Prior to coaching at Ohio, Bradshaw was the first full-time diving coach hired at the United States Military Academy. It did not take long for Bradshaw to make his mark as he was named the Metro Conference Diving Coach of the Year after his first year.

Bradshaw prides himself on running a diving program that provides opportunities for the student-athletes to work hard toward achieving their goals. He strongly believes that "you get exactly what you put into it."

Bradshaw implemented that same philosophy in making himself a world-class diver. A member of the U.S. National Diving Team for 16 years, Bradshaw won a slew of awards including the United States/Phillips 66 Diver of the Year, and the 1990 U.S. Male Diver of the Year. In addition, Bradshaw was also a seven-time national champion.

Bradshaw has a great deal of international experience as well, having competed in the F.I.N.A. World Cup, World University Games and the World Aquatic Championships. He is also a two-time silver medalist in the Pan American Games. Bradshaw reached the pinnacle of international competition when he competed at the 1988 Olympic Games in Seoul, placing fifth in the 3-meter competition.

Bradshaw, who graduated from Ohio State with a bachelor's degree in physical education in 1985 and a

master's degree in the same discipline in 1987, was a four-year NCAA All-American in the 1 and 3-meter events. He not only dove with great technique, but with great consistency as well. Bradshaw was named the Big Ten Diver of the Year two consecutive years and was the Big Ten diving champion three times in a four-year span. In addition, he was also named the MVP of the Buckeyes' squad in 1982, '83 and '84. The highlight of Bradshaw's collegiate career came in 1983 when he was crowned the NCAA's 3-meter champion.

In 1993, Ohio State recognized Bradshaw's great career by inducting him into the school's athletic Hall of Fame.

A native of Springfield, Ore., Bradshaw graduated from Springfield High School in 1980, where he was a four-year Oregon state diving champion, four-year letterman, two-time All-America and school MVP.

Though Bradshaw's collegiate roots are embedded in the Big Ten, his pedigree has a Pac-10 flavor. His mother was a cheerleader at Washington State and his father a varsity baseball player at Oregon State.

An avid golfer, Bradshaw enjoys outdoor activities when he is not coaching. He has one son, Cameron (17).

THE MARK BRADSHAW FILE

COACHING CAREER

- 1997 - present** Arizona State University
Head Diving Coach
- 1997-98** - Ohio University
Head Diving Coach
- 1988-89** - United States Military
Academy Head Diving Coach

ASU MEN'S & WOMEN'S HONORS

- 5** All-Americans
- 11** School Records
- 3** Individual Pac-10 Champions
- 1** National Champion
- 3** Pac-10 Newcomer of the Year
- 2** Pac-10 Divers of the Year

BRADSHAW IN COMPETITION

- Seven-time national champion*
- Four-year NCAA All-American*
- Three Big Ten Championships*
- One NCAA Championship*

ASU NATIONAL CHAMPIONS UNDER BRADSHAW

Joona Puhakka, 1-meter - 2003, 2005; 3-meter - 2004, 2005

ASU PAC-10 CHAMPIONS UNDER BRADSHAW

MEN

Marc Briggs, 3 -meter, 2000
Joona Puhakka, 1-meter/3-meter,
2003, 2004, 2005

WOMEN

Trisha Tumlinson, Platform, 2004-05
3-meter - 2004

Coaches/Support Staff

Annemarie Miskovic Associate Head Coach

Annemarie Miskovic begins her fourth season as a member of the coaching staff with the Arizona State swimming and diving program. After a year as an assistant coach, Miskovic got elevated to Associate Head Coach in 2004 and also serves as the women's recruiting coordinator.

A native of Rijeka, Croatia, Miskovic returned to Tempe following four years at the University of Virginia. After earning her Bachelor of Science degree in Exercise Science and Physical Education from the University of Zagreb in 1996, Miskovic came to ASU and served as a volunteer assistant coach (1996-98), while she was working on her master's degree in motor learning and development.

In her duties with the team, Miskovic works primarily with the individual medley swimmers, as well as the backstroke and butterfly specialists. During her tenure with the Sun Devil women's swimmers, she worked with stroke and individual medley student-athletes, culminating with former ASU standout Carolyn Adel earning berths into NCAA championship meets. In her first year back with the Sun Devils (2003-04 season), she worked with the individual medley group and coached freshman Amanda Gillespie to a school-record performance in the 800m freestyle relay at the 2004 NCAA Championships that earned the rookie All-America honors. Miskovic also coached several of the Sun Devils swimmers that represented their nations at the 2004 Athens Olympics. In addition to her coaching duties, Miskovic also serves as the Sparky Swim Camp Director.

At Virginia, she primarily worked with sprinters on both the men's and women's squads, coaching numerous All-Americans, conference champions and school record holders. She sent athletes to the 2000 Olympic Trials and coached the women's 200 free relay to a conference record and Top 8 finish at the 2002 NCAA Championships. During her four years at UVA, the Cavalier men claimed four ACC titles and progressed from 13th place at NAAs to their first Top 10 finish in 2003. The Cavalier women recorded three ACC runner-up finishes and won the conference title in 2003. Miskovic also brings the experience of age group coaching with Sun Devil Aquatics and the Charlottesville Youth Aquatic Club, in addition to six years of coaching with the renowned Croatian swim club, Mladost, where she won a national team title with swimmers 12 and under in 1996. Miskovic is married to Neal Rioux, the couple currently resides in Tempe.

Greg Winslow Assistant Coach

Greg Winslow returns for his fourth year with the Arizona State swimming and diving program as an assistant coach. Winslow coached NCAA All-Americans, 2004 Olympic swimmers and US Olympic team trials qualifiers in his two seasons with ASU. In addition to his coaching duties, Winslow serves as the men's recruiting coordinator and is the head coach for Sun Devil Aquatics.

Winslow came to Tempe after four years of developing the Falfins Swim Team in Colorado Springs into a regional powerhouse while also serving as an assistant coach at the Air Force Academy for the past two years. Under Winslow's leadership the Falfins swim team grew from 40 swimmers in 1999 to over 140 swimmers in 2003. In only his second season with the team, he was named the 2001 Colorado Coach of the Year. Winslow led the Falfins to Olympic Trials, Nationals, Sectionals and state competitions while the Falfins swimmers smashed over 85 Colorado state records. Winslow also just finished his second year as an assistant coach of the Air Force Academy's men's swim team in 2003.

After graduating from college, Winslow began work on his Masters degree in athletic administration and coached the St. Cloud State University Huskies. He helped lead the program to its best season ever, with both the men's and women's squads finishing in the top 15 at the 1999 NCAA Division II National Championships.

Winslow is a former All-American swimmer for the University of North Dakota, where he was elected team captain two years in a row. During his college summers, he coached the Valley Swim Club in Colorado. He led the club to a state championship and was named the 1997 Colorado Summer Club Coach of the Year. Greg was married in August 2002 to his wife Jessica.

Simon Percy Assistant Coach

Simon Percy, a 13-year coaching veteran, enters his first season as an assistant swimming and diving coach at ASU and is also the Sun Devil Masters head coach. Percy swam at ASU from 1990-94, and ranks fourth in ASU history in the 200 IM and eighth in the 400 IM. He also competed in the 1991 World Championships, 1992 Olympics and the 1992 Pan-Pac's.

Percy is married to wife Suzanne and the couple resides in Tempe, Ariz.

Nick Brunelli Assistant Coach

Nick Brunelli begins his first season as an assistant coach after serving as a graduate assistant last season. Brunelli is one of the most decorated swimmers in ASU history, earning four All-America distinctions, the 2004 Pac-10 Medal and the 2004 Pac-10 Championship in the 200 free. A Mansfield, Mass. native, Brunelli is a three-time U.S. Open Champion.

Brian Pursley Graduate Assistant

Brian Pursley begins his second season helping with the ASU Swimming Program. A two-year letterwinner at the Colorado School of Mines, Pursley was the 2002 NCAA Division II champion in the 100 breaststroke. He also swam two years at North Carolina State.

Mike Novell Graduate Assistant

Mike Novell enters his second season with the Sun Devils. Born in Detroit, but growing up in The Valley, Novell attend Arizona State as an undergraduate while coaching elite age group swimmers at the club level for the past seven years. He is currently perusing a masters degree in Urban Planning.

Christina DeSantis Sports Performance Coach

Christina DeSantis begins her first season as the Sports Performance Coach of the Arizona State Swimming and Diving program. She spent the previous year as a Sports Performance Graduate Assistant for Olympic Sports.

Originally from Binghamton, New York, Christina earned her Bachelor of Science Degree in Exercise Science from the State University of New York at Buffalo where she was a two-year letter winner in the Pole Vault on the Track and Field team. She earned her strength and conditioning specialist certification in 2005 and is currently working on her Masters of Education in Higher and Post secondary Education.

Jennifer Van Assen Volunteer Assistant

Begins her second season with Arizona State as a volunteer assistant after graduating from the University of South Carolina in 2004. Van Assen is a native of Matawan, N.J.

Cole Tedhams Volunteer Assistant

Graduated in 2006 from the University of Tampa with a degree in Business Administration. Tedhams is a six-time NCAA Division II National Champion and a resident of Phoenix, Ariz.

Tim Weesner Athletic Trainer

Tim Weesner begins his first season as athletic trainer for the Arizona State Swimming and Diving program. Weesner previously worked as a graduate assistant athletic trainer with Iowa State University's Women's Swimming and Diving teams during the 2004-05 and 2005-06 seasons.

Weesner graduated from Iowa State University in 2003 with a B.S. in Exercise Science, and earned his Master's Degree from Iowa State University in 2006.

Weesner is married to wife Molly, and has a daughter, Ellie (2).

Amy Freeman Assistant Athletic Trainer

Amy Freeman enters her second season with ASU's swimming and diving program. A native of Bend, Ore., Freeman graduated from the University of Idaho, in 2005, where she played soccer for three years. She is currently in her final year at the Arizona School of Health Sciences in the Athletic Training Program.

2006-07 Women's Roster

NAME	EVENT(S)	YR./EXP.	HOMETOWN (LAST SCHOOL)
Carissa Abe	Backstroke	Sr./3V	Fullerton, Calif. (Sunny Hills HS)
Caitlin Andrew (AA)	Fly/Back	Jr./2V	San Antonio, Texas (John Marshall HS)
Abra Armour	Sprint Free	Sr./3V	Sunnyvale, Calif. (Homestead HS)
Ashton Aubry	Fly	Fr./HS	Leawood, Kan. (Blue Valley North HS)
Jen Beckberger	Sprint Free	So./1V	Ajax, Ontario, Canada (Dunbarton HS)
Lindsey Brown	Sprint Free	Jr./2V	Sagniauw, Mich. (Heritage HS)
Rikka Brunner	Backstroke	So./1V	Mukilteo, Wash. (Kamiak HS)
Christine Creek	Breast/IM	Sr./3V	Simi Valley, Calif. (Royal HS)
Ashley Evans	Breast/IM	Fr./HS	Madison, N.J. (Madison HS)
Cassidy Farwell	Diving	Sr./3V	Glendale, Calif. (Crescenta Valley HS)
Sarah Fischer	Distance Free	Jr./2V	Boulder, Colo. (Fairview HS)
Jenna Gamble	Distance Free	So./TR	Tucson, Ariz. (University of Minnesota)
Amanda Gillespie	Fly/Free	Sr./3V	Ottawa, Ontario, Canada (John McCrae Secondary School)
Erin Hobbs	Diving	So./1V	Calgary, Alberta, Canada (William Aberhart HS)
Jasmine Howard	Diving	Fr./HS	Scottsdale, Ariz. (Scottsdale Christian Academy)
Frankie Judy	Backstroke	So./1V	Tucson, Ariz. (University HS)
Mirela Kardasevic	Back/Fly	Fr./HS	Zagreb, Croatia (Birotehnikia Centar)
Amy Konowalik	Breast/IM	So./1V	Derby, England (Bilborough College)
Jill Kripps	Fly/Free	Sr./3V	Seattle, Wash. (Roosevelt HS)
Ilene Lesch	Sprint Free/Breast	So./1V	Ann Arbor, Mich. (Pioneer HS)
Jamie Martinez	Fly/Back	Fr./HS	San Jose, Calif. (Evergreen HS)
Sara McDaniel	Breast/Sprint Free	Fr./HS	East Lansing, Mich. (Okemos HS)
Jess Perazzo	Sprint Free	Fr./HS	Yucaipa, Calif. (Yucaipa HS)
Lindsey Russenberger	Breast	Jr./TR	Marana, Ariz. (University of Wyoming)
Ellis Schieman	Mid-Distance Free/Fly	Jr./2V	Shaker Heights, Ohio (Shaker Heights HS)
Emlynn Tursick	Backstroke	Jr./2V	Carpinteria, Calif. (Carpinteria HS)

(AA) - All-American, *- used redshirt year

Head Coach: Michael Chasson (9th season)

Associate Head Coach: Annemarie Miskovic (4th season)

Assistant Coaches: Greg Winslow (4th season), Simon Percy (1st season), Nick Brunelli (1st season)

Diving Coach: Mark Bradshaw (10th season)

SENIOR CO-CAPTAINS ABRA ARMOUR AND JILL KRIPPS

2006-07 Women's Outlook

Led by an established group of returning letterwinners and a wave of new talent, head swimming coach Mike Chasson believes Arizona State University's women's swimming and diving has the cast it needs to improve upon its 2005-06 season. ASU returns 17 swimmers and divers heading into 2006-07, and is poised to raise its performance on the national level. The squad is headlined by junior Caitlin Andrew (San Antonio, Texas), an All-American and national runner-up in the 100-yard butterfly in 2005-06. Also, the Sun Devils return sophomore Amy Konowalik (Derby, England) and sophomore diver Erin Hobbs (Calgary, Alberta) both competed at the NCAA Championships as freshmen last season.

Chasson, entering his ninth season at ASU, faces the challenge of replacing nine letterwinners from last season. The departures of All-Americans Erin Baldinger, Kathryn Hennessy, Heidi Schmidt and Sandra Steffensen will be cushioned by the improvement of ASU's talented underclassmen and highly anticipated newcomers. Veterans Christine Creek, Sarah Fischer and Ellis Schieman will be expected to contribute and compete as potential NCAA Championship qualifiers, as will senior co-captains Abra Armour and Jill Kripps.

The 2006-07 season opens at home against UNLV on Oct. 20, and the team will then take to the road in the state of Indiana for a busy weekend, facing Purdue on Oct. 27 and Indiana on Oct. 28. Pac-10 Conference competition will begin on the road, facing UCLA and USC on Nov. 10-11 in Los Angeles. ASU will compete in the Texas Invitational from Nov. 30 to Dec. 2 in Austin, Texas. The 2007 Pac-10 portion of the schedule includes conference home meets against California (Jan. 12) and Stanford (Jan. 13), and the Sun Devils close out the regular season in Tucson, Ariz., facing rival Arizona on Feb. 3.

Sprint Freestyle

This season, ASU will combine record-setting veterans and one highly-acclaimed newcomer in its sprint freestyle lineup, an event in which the Sun Devils are expected to improve significantly from a year ago.

Junior Caitlin Andrew

Caitlin Andrew returns for her junior year after posting ASU's top times on the 50 and 100 freestyle events last season and two of the top sprint freestyle times in school history, including

an ASU record 49.33 finish in the 100 freestyle. Andrew also recorded the second-fastest 50 freestyle time in Sun Devil history last year (22.94).

Sophomore Jen Beckberger (Ajax, Ontario) returns as one of ASU's top freestyle swimmers, and posted the fourth-fastest 100-yard freestyle time in ASU history last season. Also, Beckberger recorded the team's second-best times in the 50-yard and 100-yard freestyle events, both trailing Caitlin Andrew. Her top 50-yard freestyle time of the season also stands as the seventh-fastest in Sun Devil history.

Freshman Jess Perazzo of Yucaipa, Calif., begins her ASU career as one of the fastest freshmen in

the country following a very successful high school career.

"I expect that Jess Perazzo will significantly impact the sprint freestyle events, both in dual meets and in championship competition," Chasson said.

After narrowly missing the opportunity to compete in the 2006 NCAA championships, Lindsey Brown (Saginaw, Mich.) showcased tremendous improvement in the off-season. Chasson expects Brown to pick up where she left off at the end of the 2005-06 season, and contribute in the sprint freestyle events this season.

Sunnyvale, Calif. native Abra Armour, a senior and team captain, will also play a key role as a seasoned racer. In 2005-06, Armour recorded ASU's fourth-best 100-yard freestyle time of the season.

Freshmen Sara McDaniel (East Lansing, Mich.) and Mirela Kardasevic (Zagreb, Croatia) could also see action in sprint freestyle events.

Middle Distance Freestyle

The 2006-07 team returns accomplished letterwinners to compete in the middle distance freestyle events, however newcomers will be counted on to emerge to provide depth.

Beckberger, ASU's top 200-yard freestyle swimmer last season returns after having established the ninth-best all-time finish in Sun Devil history last season.

"Jen Beckberger came back after a very good summer of training and was eager to compete," Chasson said. "I believe that we are going to see improvements in all of her events, especially the 200 free."

Ellis Schieman (Shaker Heights, Ohio) is expected to be a main contributor in the 200-yard and 500-yard freestyle events. As a freshman in 2005-06, Schieman posted the second-best times for the season by a Sun Devil in both events and looks to improve for 2006-07. Senior Abra Armour will be competing in the 200 free as well as junior Lindsey Brown, who focused on training for the event during the off-season.

Although primarily a distance freestyle specialist, junior Sarah Fischer (Boulder, Colo.) is capable of contributing in the 500-yard freestyle, an event in which she had ASU's top time of the season in 2005-06.

Junior Emilynn Tursick (Carpinteria, Calif.) and sophomore Jenna Gamble (Tucson, Ariz.) are expected to add depth in the 500 free.

Distance Freestyle

After the graduation of All-American Kathryn Hennessy, last year's leading distance freestyle swimmer, Chasson looks to a promising group to emerge as leaders and contributors in the 1000-yard and 1650-yard freestyle events.

Sarah Fischer returns as ASU's top distance freestyle specialist, owning the top times in the 1000-yard and 1650-yard freestyle by a returning Sun Devil. Fischer is the most accomplished distance freestyle swimmer on the squad, having qualified for the NCAA Championships in 2005.

Adding depth to the lineup are sophomore Jenna Gamble and junior Emilynn Tursick. Tursick recorded the fourth-fastest 1000-yard finish time on the team last season.

Sophomore Amy Konowalik

Breaststroke

The combination of NCAA Championship-caliber veterans and talented newcomers gives Chasson reasons to believe that breaststroke will be one of the team's greatest strengths. The unit combines talent and depth, headlined by sophomore Amy Konowalik, who finished in the top-10 at the Pac-10

Championships in the 200-yard breaststroke as a freshman, as well as experienced senior Christine Creek.

A Derby, England native, Konowalik became ASU's top 200-yard breaststroke swimmer, recording the fifth-best time in ASU history.

Creek, a senior from Simi Valley, Calif., who earned honorable mention Pac-10 All-Academic honors last season, and recorded ASU's second-best times in the 100-yard and 200-yard breaststroke events last season. Having enjoyed a successful career since her arrival on ASU's campus, Creek holds the sixth-fastest time in the 200 breaststroke on ASU's all-time top-10 list.

"Christine Creek continues to improve and will certainly serve as a leader to our strong group of underclassmen," Chasson said.

The team's depth in the breaststroke events will be greatly aided by the additions of three newcomers, consisting of two freshmen and one transfer.

Junior Lindsey Russenberger (Marana, Ariz.) joins the Sun Devils by way of the University of Wyoming, where she narrowly missed qualifying for the NCAA Championships, and Chasson believes she has the potential to improve and to qualify for the NCAAs.

Freshmen Ashley Evans (Madison, N.J.) and Sara McDaniel will begin their college careers at ASU looking to contribute and build on their successful high school careers.

"Our two freshman breaststrokers bring exciting potential to the team," Chasson said. "Ashley Evans and Sara McDaniel will compete in both the 100 and 200 breaststroke and both are expected to contribute as freshmen."

Sophomore Ilene Lesch (Ann Arbor, Mich.) will compete primarily in the 100 breast and will add depth to the breaststroke lineup.

Backstroke

Led by ASU record-holder Caitlin Andrew, the backstroke events are expected to be strengths for the Sun Devils in 2006-07. Joining Andrew among the returning backstroke swimmers are Carissa Abe (Fullerton, Calif.), Rikka Brunner (Mukilteo, Wash.), Emilynn Tursick and Frankie Judy (Tucson, Ariz.).

Last season, Andrew established herself among the most accomplished backstroke swimmers in ASU history, breaking her own school record in the 100-yard backstroke, finishing in 53.81 at the Pac-10 Championships. She also recorded the second-fastest 200-yard time in school history (1:58.69 at the Texas Invitational).

Senior Carissa Abe, junior Emilynn Tursick and sophomores Rikka Brunner and Frankie Judy all return after competing in the 100-yard and 200-yard events last season. In 2005-06, Abe recorded the third-best 100-yard backstroke time, and Brunner the fifth-best, while Tursick posted the second-best 200-

2006-07 Women's Outlook

yard backstroke time, followed by Brunner with the third-fastest.

Frankie Judy will compete primarily in the 200 backstroke, adding depth for the Sun Devils in this event.

Senior Christine Creek

New to the fold are freshmen Mirela Kardasevic, Ashton Aubry (Leawood, Kan.) and Jamie Martinez (San Jose, Calif.). Kardasevic comes to ASU after a very successful international junior career, and will join Ashton Aubry primarily swimming the 100 back, while Jamie Martinez looks to compete in the 200 backstroke.

"We are adding strength in the backstroke events with three of our freshmen," Chasson said. "Mirela Kardasevic brings experience from international competition, while Ashton Aubry and Jamie Martinez are also expected to contribute in backstroke events."

Butterfly

ASU expects to have potent athletes swimming the butterfly events this season, headed by two-time All-America honoree and NCAA runner-up Caitlin Andrew swimming the 100-yard, while Ellis Schieman is expected to be the main 200-yard specialist. Also, Chasson expects significant contributions in the 200-yard butterfly from freshmen Ashton Aubry and Jamie Martinez, whose personal best times place them in direct competition with Schieman.

Perhaps the most accomplished 100-yard butterfly swimmer in ASU history, Caitlin Andrew returns after a stellar season in which she finished as the national runner-up in the 100-yard butterfly at the NCAA Championships, an event in which she earned All-America honors and broke her own ASU record, touching in 52.23.

Schieman recorded ASU's top 200-yard butterfly finish last season (2:01.21 at the Texas Invitational). Additionally, she posted the eighth-best time in ASU history as a freshman.

Returning for the Sun Devils in the butterfly events are seniors Jill Kripps (Seattle, Wash.) and Amanda Gillespie (Ottawa, Ontario). Kripps, a co-captain, and Gillespie will add depth at both the 100-yard and 200-yard events, while Fischer will compete for action in the 200-yard butterfly. In 2005-06, Kripps finished with the fourth-best 100-yard time on the team and the third-best 200-yard butterfly time. As a sophomore last year, Fischer posted the fifth-fastest 200-yard finish by a Sun Devil swimmer.

"Our butterfly lineup is very strong for the upcoming season," Chasson said. "Our returning swimmers are led by Caitlin Andrew and bring a wealth of experience, while our freshmen are very talented and are expected to make an immediate impact."

Carissa Abe and Mirela Kardasevic will also compete in the 100 fly.

Individual Medley

The Sun Devils return three experienced swimmers that have seen extensive action in both the 200 and the 400 individual medley. Sophomore Amy Konowalik was the team's leading IM swimmer last season, and is expected to continue to improve, especially in the 400 IM.

Senior Christine Creek brings experience and will be an important contributor in both the 200 and 400 IM.

Senior Amanda Gillespie and junior Lindsey Russenberger are going to compete in the 200 IM and will add depth in that event.

Freshman Ashley Evans joins the Sun Devils as one of the premier high school swimmers in the nation in the 200 IM.

"Ashley Evans is expected to impact our IM events from the start of the season," Chasson said.

Senior Sarah Fischer and junior Emilyynn Tursick will strengthen the Sun Devil lineup in the 400 IM.

Relays

Chasson expects the women's relay teams to showcase greater improvement in 2006-07 than any other event within the team. The addition of talented newcomers to a core group of proven veterans leads Chasson to believe that ASU's relay performances can boost its ability to ultimately achieve an improved overall team ranking at the NCAA Championships.

ASU returns its top two freestyle relay swimmers in Caitlin Andrew and Jen Beckberger, as well as Lindsey Brown, who figures to contribute on freestyle relays. Last year, the three were parts of the 400-yard freestyle relay squad that posted the fifth-fastest finish

time in school history. Also, Andrew and Beckberger return from the 200-yard freestyle relay squad that last year posted the second-best finishing time in Sun Devil history. Senior Abra Armour will also be in the mix for both relays.

Chasson has high expectations for the abilities of newcomers Jess Perazzo and Mirela Kardasevic to contribute among the 400-yard freestyle relay squad, as well as veteran Abra Armour.

"I have high expectations for our newcomers, Jess Perazzo and Mirela Kardasevic," Chasson said. "We have a great group of sprinters and it remains to be seen how the relays shape up as the season progresses. I feel confident about the end result with any four swimmers that earn spots on our fastest relays."

The 800-yard freestyle relay team returns Andrew and Beckberger, as well as Ellis Schieman. Armour, Sarah Fischer and Amanda Gillespie, all of whom have proven to be reliable in the 800 free relay.

For the medley relay teams, Chasson expects Andrew, as well as Kardasevic, to compete for the spot in backstroke, while Sara McDaniel and Ashley Evans are candidates for the breaststroke leg of the medley relay. Ashton Aubry and Andrew to compete for the butterfly leg, and candidates for the freestyle include Beckberger, Armour, Brown and Perazzo.

"Our medley relays will have a new look this season and have the ability to compete with the top relays in the conference," Chasson said. "We have multiple swimmers bidding for the spots on both our 200 and 400 medley relays."

Diving

Entering his 10th season at ASU, head diving coach Mark Bradshaw's 2006-07 squad is led by Cassidy Farwell (Glendale, Calif.), a senior and Bradshaw's most experienced diver, as well as sophomore Erin Hobbs, who qualified for the NCAA Championships last season in her first year at ASU.

Farwell, primarily a platform diver, has incrementally improved throughout her first three years at ASU, and Bradshaw believes that she is capable to make the added improvements necessary to be able to qualify to compete at the NCAA Championships in her final season.

Despite being hampered by an ankle injury early last season, Hobbs qualified for the NCAA Championships as a freshman and impressed Bradshaw with her steady improvement. Hobbs is believed to be one of the most talented divers in the Pac-10 Conference, and Bradshaw believes that she has tremendous potential for 2006-07 after fully recovering from her injury.

Freshman Jasmine Howard (Scottsdale, Ariz.) rounds out the diving depth, and although she lacks experience as a diver, Bradshaw applauds her work ethic and attitude, and believes that she will be able to be a contributing member of this year's diving team.

Senior Cassidy Farwell

2007 Women's NCAA Championship Qualifying Times

Events	Time/Consideration Standards/SC Yards
50 Freestyle	22.75/23.43
100 Freestyle	49.49/50.97
200 Freestyle	1:47.09/1:50.30
500 Freestyle	4:45.46/4:54.02
1650 Freestyle	16:23.54/16:53.04
100 Butterfly	53.75/55.36
200 Butterfly	1:58.99/2:02.55
100 Backstroke	54.47/56.10
200 Backstroke	1:57.79/2:01.32
100 Breaststroke	1:01.70/1:03.55
200 Breaststroke	2:13.65/2:17.65
200 Individual Medley	2:00.52/2:04.13
400 Individual Medley	4:15.63/4:23.29
200 Freestyle Relay	1:31.01/1:33.74
400 Freestyle Relay	3:18.95/3:24.91
800 Freestyle Relay	7:10.49/7:23.40
200 Medley Relay	1:39.49/1:42.47
400 Medley Relay	3:38.02/3:44.56

Diving	Points
1-Meter	265 points
3-Meter	280 points
Platform	225 points

Women's Athlete Profiles

Carissa Abe Senior • Backstroke Fullerton, Calif.

2005-06: Was a contributor in dual meets...had ASU's third-best time in the 100 backstroke at the Texas Invitational...recorded the team's fifth-best time in the 200 backstroke last season at the Pac-10 Championships...

also posted the squad's fifth-best time in the 100 butterfly at the Texas Invitational. **2004-05:** One of ASU's top backstrokers throughout the season...recorded ASU's third best time in the 200 back with a 2:04.95 at the Texas Invitational...also had the fifth best time with a 57.90 at the Texas Invite in the 100 back...finished 19th in the Pac-10 Championships in the 100 back (57.40). **2003-04:** Placed 16th at the Pac-10 Championships in the 100 back (58.11) after a season-best 57.41 in the preliminaries. **High School:** A 2003 Graduate of Sunny Hills High School in Fullerton, Calif....earned four letters in swimming and served as captain her senior year...a scholastic All-American in 2001, '02 and '03...Sunny Hills MVP all four years...set the Freeway League 100 back record in 2001...a junior nationals participant in 2003. **Personal:** Studying kinesiology at ASU...born March 24, 1985 in Los Angeles, Calif...parents are James and Suzanne...has one sister, Jessica (16)...full name is Carissa Suzanne Abe.

PERSONAL BEST TIMES:

200 Back: 2:04.87 **100 Back:** 56.53 **100 Free:** 52.66

Caitlin Andrew Junior • Fly/Back San Antonio, Texas

ASU: Is the ASU record holder in the 100 freestyle (49.33), 100 backstroke (53.81) and 100 butterfly (52.23), all established during the 2005-06 season...was a member of the top two 200 freestyle relay teams in school history...

...ranks second in school history in the 50 freestyle (22.94), the 200 backstroke (1:58.69), both set in 2005-06...was part of the fourth-best 400 freestyle relay in ASU history and the fifth-fastest 200-yard and 400-yard freestyle relay. **2005-06:** One of the most accomplished swimmers in ASU history, and an elite student-athlete...finished as the national runner-up in the 100-yard butterfly at the NCAA championships (53.23)...placed fourth in the 100-yard butterfly at the Pac-10 Championships (53.81)...earned CSCAA Academic All-America and first-team Pac-10 All-Academic honors while recording the highest GPA of any swimmer in the nation (4.19)...established new Sun Devil records in the 100-yard freestyle, 100-yard backstroke and 100-yard butterfly...swam ASU's second-fastest 50-yard freestyle time in school history...recorded ASU's second-fastest 200-yard backstroke time in school history...recorded the team's top times of the season in the 50-yard freestyle, 100-yard freestyle, 100-yard backstroke, 200-yard backstroke and 100-yard butterfly...posted ASU's second-fastest times in the 200-yard freestyle, 200-yard butterfly...was also a key member of ASU's relays. **2004-05:** Was one of the top freshman swimmers in the nation...recorded the second best time in the nation in the 100 fly...set school records in the 100 back and 100 fly at the Pac-10 Championships...won the 100 fly at the Pac-10 Championships, becoming the first ASU swimmer to win a butterfly event at the league meet...placed fourth at the NCAA Championships with a 53.06 in the 100 fly...earned four All-America awards, including swimming on three relays at the NCAA's...recorded the fourth fastest 100 free time (50.26) on the opening leg of the 400 free relay at the NCAA's...Pac-10 Swimmer of the Month (December, 2004)...named the Sparky's Rookie of the Year and a member of the Dean's List. **High School:** A 2004 Graduate of John Marshall High School in San Antonio, Tex....earned four letters in swimming and water polo...John Marshall High School CO-Female Athlete of the year...All-American in 100 fly and free 2003-'04...Regional Swimmer of the Year 2002, '03, '04...State Swimmer of the Year 2003, NISCA

2003 Swimmer of the Year...won United States Army Reserve National Scholar/Athlete Award 2004. **Personal:** Undecided on a major...born May 14, 1986 in San Antonio, Texas....parents are Doug and Donna Andrew...has one Brother, Tom (22)...full name is Caitlin Elizabeth Andrew.

PERSONAL BEST TIMES:

50 Free: 22.94 **100 Free:** 49.33 **100 Fly:** 52.23
200 Fly: 2:03.10 **100 Back:** 53.81 **200 Back:** 1:58.69

Abra Armour Senior • Sprint Free Sunnyvale, Calif.

2005-06: Earned honorable mention Pac-10 All-Academic honors and will serve as a team co-captain for the 2006-07 season...recorded the team's fourth-best time in the 100 freestyle at the Texas Invitational...was part of the 400

freestyle relay team that posted the second-best time of the season at the Texas Invitational...was also a member of the 800 freestyle relay squad that posted ASU's second-best time of the season, also at the Texas Invitational. **2004-05:** Recorded the fifth fastest 50 free (23.58) during the season...recorded a season-best 51.56 in the 100 free at the Texas Invitational. **2003-04:** Placed 17th at the Pac-10 Championships in the 50 freestyle (23.60) and 18th in the 100 freestyle, her 100 free coming in a personal-best time of 51.01...clocked a personal-best 23.58 in the 50 free at the Texas Invitational in December...also swam the 200 freestyle (1:51.51), 100 backstroke (58.42) and 200 backstroke (2:08.40) during the season. **High School:** A 2003 graduate of Homestead High School in Cupertino, Calif....earned four letters...captained the squad her senior year...All-American from 2000-2003...Homestead MVP her junior and senior years. **Personal:** Majoring in family studies and child development, with a minor in psychology at ASU...born June 8, 1985 in Fort Collins, Colo....parents are John and Laura...one sibling, Laine (18)...full name is Abra Lynn Armour.

PERSONAL BEST TIMES:

50 Free: 23.58 **100 Free:** 51.01 **200 Free:** 1:51.01

Ashton Aubry Freshman • Fly Leawood, Kan.

High School: A 2006 graduate of Blue Valley North High School...is an Olympic Trials qualifier in the 100-meter butterfly...was a member of the 2005 National Junior team...was the Kansas state champion in the 100 fly all

three years and was part of the state champion teams for 2005 and 2006...lettered three times in swimming. **Personal:** Undecided on a major at ASU...parents are Pat and Susan Aubry of Leawood, Kan....has one sibling, Max (14)...her father, Pat, played college football at Miami (OH)...born July 27, 1988 in Shawnee Mission, Kan....full name is Ashton Elizabeth Aubry.

PERSONAL BEST TIMES:

100 Fly: 55.00 **200 Fly:** 1:59.57 **100 Back:** 56.50

Women's Athlete Profiles

Jen Beckberger Sophomore • Sprint Free Ajax, Ontario, Canada

ASU: Ranks fourth in school history in the 100 freestyle (50.14)...ranks seventh in ASU history in the 50 freestyle (23.35)...holds the ninth-fastest 200 freestyle time in school history (1:48.82)...was a member of the second-fastest 200-yard and fourth-fastest 400-relay squads in school history. **2005-06:** One of ASU's best freestyle swimmers...recorded the team's second-best times in the 50 and 100 freestyle (22.94 and 50.14, both at the Texas Invitational)...had a team season-best 1:48.82 time in the 200 freestyle at the Pac-10 Championships...her 100 freestyle time is the fourth-best in ASU history and her 200 freestyle time is the ninth-best in school history. **High School:** A 2004 graduate of Dunbarton High School in Pickering, Ontario, Canada...swam for Ajax Aquatic Club...earned the President's Award three straight years...competed in the Short Course World Cup in Edmonton, Alberta at the age of 15 and made the finals in the 50 free...competed for Canada in the Short Course World Championships in Indianapolis, Ind., in 2004...member of the Canadian Junior and Senior National Team...two-time Canadian bronze medalist in 100 free (long course)...also earned a bronze in the 50 free...holds the Ontario Province record with a 55.37 in the 100 free. **Personal:** Undecided on a major...parents are William and Kristina...has one brother (Robert, 22) and one sister (Wendy, 30)...born Jan. 6, 1986 in Ajax, Ontario...full name is Jennifer Kristina Beckberger.

PERSONAL BEST TIMES:

50 Free: 23.35 **100 Free:** 49.40 **200 Free:** 1:48.00

Lindsey Brown Junior • Sprint Free Sagniaaw, Mich.

ASU: Was a member of the fifth-fastest 400 freestyle relay in ASU history.

2005-06: Earned honorable mention Pac-10 All-Academic honors...recorded the team's third-best time in the 100 freestyle at the Pac-10 Championships...also posted ASU's fifth-best time in the 100 breaststroke at the Pac-10 Championships...was a member of the 400 freestyle relay squad that posted the fifth-best time in ASU history and the top time of the season at the Pac-10 Championships. **2004-05:** Placed 19th in the 50 free at the Pac-10 Championships with a 23.85...season-best 51.42 in the 100 free at the Texas Invitational...also swam the breaststroke, where she placed 25th in the 100 (1:07.27). **High School:** A 2004 graduate of Heritage High School in Saginaw, Mich...earned four letters in swimming and track and field...served as captain her senior year...was high school state runner-up in the 50 and 100 freestyle events...elected to all-valley team all four years...named high school MVP...holds high school records in the 50 and 100 free and as a member of the 200 and 400 free relay...was a member of the national honor society and was an honor roll student. **Personal:** Majoring in psychology with a minor in business at ASU...born December 16, 1985, in Saginaw, Mich...parents are Stan and Sandy Brown...has two brothers, Tyler (19) and Curtis (15) and one sister, Andrea (16)...full name is Lindsey Nicole Brown.

PERSONAL BEST TIMES:

50 Free: 23.75 **100 Free:** 51.13 **200 Free:** 1:52.09

Rikka Brunner Sophomore • Backstroke Mukilteo, Wash.

2005-06: Submitted a solid debut season for the Sun Devils, recording ASU's third-best time in the 200 backstroke, occurring at the Pac-10 Championships. **High School:** A 2005 graduate of Kamiak High School in Mukilteo, Wash...earned four varsity letters and was a senior captain for coach Chris Erickson...also participated in track & field two years and was the school record holder in the javelin...swam for StingRay Swim Club for coach Ben Olszewski...participated in the Junior Nationals and a US Open Qualifier...four-time all-league WESCO South (4A), all-state and All-America selection...placed third in the 100 back freshman, sophomore and senior year...took first as a junior with a time of 57.64 at the King County Aquatic Center...also earned top 10 finishes in the 200 IM and 100 free...named team MVP all four years and was an Academic All-American as a senior. **Personal:** Majoring in design studies...parents are Scott Brunner and Marnee Otness...has one brother, Gus...born Sept. 23, 1986 in Burien, Wash...full name is Maren Fredrikka Brunner.

PERSONAL BEST TIMES:

100 Back: 57.64 **200 Back:** 2:03.39

Christine Creek Senior • Breast/IM Simi Valley, Calif.

ASU: Ranks sixth in school history in the 200 breaststroke (2:15.67). **2005-06:** Earned honorable mention CSCAA Academic All-America and honorable mention Pac-10 All-Academic honors...posted ASU's top time in the 200 Individual Medley at the Texas Invitational...recorded the team's second-best time in the 100 and 200 breaststroke. **2004-05:** One of ASU's top performers in the breaststroke and IM...had the team's third-fastest time in the 100 breast (1:04.07) and the second-fastest time in the 200 breast (2:15.24)...placed 7th in the 200 breast and 20th in the 100 at the Pac-10 Championships...finished 21st at the NCAA Championships with a time of 2:15.24...earned honorable mention All-Pac-10 Academic honors. **2003-04:** Placed 12th at the Pac-10 Championships in the 200 breaststroke after her preliminary time of 2:16.77 set a career best and placed her in ninth on the ASU all-time top-10...placed 15th at the Pac-10s in the 100 breaststroke...set a personal-best time in the 200 IM at the Pac-10 prelims after clocking a 2:05.54...recorded a combined six dual meet victories on the year in the 100 and 200 breaststroke. **High School:** A 2003 graduate of Royal High School in Simi Valley, Calif...MVP all four years...earned honorable mention All-American honors as a freshman in the 100 breast and as a senior in the 100 breast and 200 IM...holds Royal and Marmonte league records in the 100 breast and 200 IM...an Olympic Trials qualifier in 2000 in the 200 breast. **Personal:** Majoring in Kinesiology...born October 25, 1984...parents are Jimmy and Karen...has two sisters Brandy (19) and Kacey (15)...full name is Christine Marie Creek.

PERSONAL BEST TIMES:

100 Breast: 1:03.97 **200 Breast:** 2:15.24 **200 IM:** 2:05.54
400 IM: 4:27.95

Women's Athlete Profiles

Ashley Evans Freshman • Breast/IM Madison, N.J.

High School: A 2006 graduate of Madison High School in Madison, N.J...earned three letters in swimming...served as captain her senior year...an Olympic Trials qualifier in the 200 IM...is the New Jersey state record holder in every age group...the high school national recorder holder for short course meter 200 IM. **Personal:** Undecided on a major at ASU...born on April 18, 1988 in Newton, N.J...parents are Thomas and Kathryn Evans of Madison, N.J...full name is Ashley Kathryn Evans.

PERSONAL BEST TIMES:

200 IM: 2:01.93 **400 IM:** 4:24.09 **100 Breast:** 1:02.40
200 Breast: 2:15.46

Cassidy Farwell Senior • Diving Glendale, Calif.

2005-06: ASU's most experienced diver who submitted a solid junior season...finishes sixth in platform diving at the Pac-10 Championships...earned second-team Pac-10 All-Academic honors...posted season highs of 250.57 in the 1m and 280.72 in the 3m diving events. **2004-05:** Competed in the US Nationals during the summer of 2005...placed eighth on the platform at the Pac-10 Championship...also placed fourth at the Texas Invitational on the platform...won the three-meter event with a season-best 290.55 in a dual meet vs. California...was also 14th on the 3-meter and 19th on the 1-meter at the Pac-10 meet...earned honorable mention All-Pac-10 Academic honors. **2003-04:** Placed eighth on platform at the NCAA Zone E Diving Regional...was the No. 12 overall finisher at the Zone E meet...placed 11th on platform at the Pac-10 Championships with a personal-best 308.75...placed 14th at the Pac-10s on the 1-meter (209.55) and 16th on the 3-meter (343.20), both personal-bests...set personal bests during the dual season on the 1-meter (260.33) and the 3-meter (276.60) against NAU. **High School:** A 2003 graduate of Crescenta Valley High School in LaCrescenta, Calif...captained the women's squad in 2002-03...a 2002 All-American...Crescenta Valley diving MVP in 2001, '02 and '03...received academic honors in 2002 and 2003...a three-time Junior Olympic summer nationals qualifier...qualified on all three boards in 2003. **Personal:** Majoring in kinesiology...born December 4, 1985...parents are Dan and Janci...has one brother, Tyson (22)...full name is Cassidy Cheney Farwell.

PERSONAL BEST SCORES:

1-meter (6 op.): 260.33 **1-meter (champ):** 209.55
3-meter (6): 290.55 **3-meter (11):** 398.05
Platform: 355.65

Sarah Fischer Junior • Distance Free Boulder, Colo.

ASU: Ranks ninth in ASU history in the 1650 freestyle (16:31.52). **2005-06:** Finished sixth at the Pac-10 Championships in the 1650 freestyle (16:40.68), the second-best time in that event by a Sun Devil for the season...earned honorable mention CSCAA Academic All-America and honorable mention Pac-10 All-Academic honors...recorded ASU's best 500 freestyle time (4:49.43) at the Texas Invitational...submitted the team's second-best 1000 freestyle time (10:06.98) against USC...also posted ASU's third-best individual medley time at the Pac-10 Championships. **2004-05:** One of ASU's top distance swimmers...competed in the NCAA Championship in the 500 and 1650 free...had ASU's top time with a 16:31.52 in the 1650 free at the Texas Invitational...was second with a 10:03.97 swim vs. Oregon State in the 1000...finished 16th in the Pac-10's and 37th in the NCAA in the 1650...was 20th in the 500 at the Pac-10 meet and 44th at the NCAA's. **High School:** A 2004 Graduate of Fairview High School in Boulder, Colorado...earned three letters in swimming and two year team captain...Rocky Mountain News High School Swimmer of the Year 2003, '04...Denver Post High School Swimmer of the Year 2003, '04...NISCA High School All American 2002, '03, '04...Colorado Female Swimmer of the Year 2003, '04...US Open Qualifier...Senior National Qualifier...Olympic Trial Qualifier. **Personal:** Studying Speech and Hearing Sciences at ASU...born June 27, 1986 in Chicago, Ill...parents are Mark and Kim Fischer...has two siblings, Erin (22) Luke (17)...full name is Sarah Anne Fischer.

PERSONAL BEST TIMES:

200 Free: 1:48.87 **500 Free:** 4:49.16 **1000 Free:** 9:56.90
1650 Free: 16:31.52

Jenna Gamble Sophomore • Distance Free Tucson, Ariz.

Last College: Attended the University of Minnesota from September, 2005 to May, 2006...placed second at the Big Ten Championships in the 1650 freestyle. **High School:** A 2005 graduate of Sabino High School in Tucson, Ariz...earned four letters in swimming and diving...named captain her senior season...named the 2004-2005 Sabino Swimmer of the Year...holds the Sabino all-time records in 200 and 500 freestyles...named to the Southern Arizona All Star Team (2001-2004)...an All-American consideration in 2002, 2003, and 2004...a USA Swimming Academic All-American (2002-2004)...a member of the National Honor Society. **Personal:** Majoring in business...born April 4, 1987 in Tucson, Ariz...father is Steve Gamble of Tucson, Ariz...full name is Jenna Constance Gamble.

PERSONAL BEST TIMES:

200 Free: 1:53.09 **500 Free:** 5:01.04 **1000 Free:** 10:20.03

Women's Athlete Profiles

Amanda Gillespie Senior • Fly/Free Ottawa, Ontario, Canada

ASU: Ranks 10th all-time at ASU in the 100 butterfly (55.75)...was a member of the fifth-fastest 400 freestyle relay in school history. **2005-06:** Earned honorable mention Pac-10 All-Academic honors...saw limited action in competition. **2004-05:** Competed as one of ASU's top backstroke specialists...had the team's top time in the 200 back with a 2:03.17 at the Texas Invitational...swam a career-best 57.18 in the 100 back at the Texas Invite...placed 25th in the 200 fly at the Pac-10 Championships...placed second on the 800 free relay team at the Pac-10's...second-team All-Pac-10 Academic selection. **2003-04:** Earned first-team All-American honors in the 800m freestyle relay and honorable mention All-American honors in the 400m medley relay and 400m freestyle relay...swam the fourth leg in that 800 freestyle relay at the NCAA Championships to help the Sun Devils break the school record that had stood since 1988 by almost seven seconds...the Sun Devils' top performer in the 100 butterfly, she swam the eighth-fastest 100 butterfly time in school history with a 55.75 in the prelims at the Pac-10 Championships...placed 11th at the Pac-10s in the 200 freestyle in a career-best 1:49.27...placed 14th at the Pac-10s in the 200 back (2:02.16) and 19th in the 200 fly (2:03.38), both personal bests. **High School:** A 2003 graduate of John McCrae Secondary School...swam club for the Nepean Kanata Barracudas...won high point numerous times at various meets for her club...won the Barracudas Leadership Award twice and the President's Award...represented Canada in the 200 back at the 2002 Pan Pacific Games in Japan. **Personal:** A Kinesiology major and looking to go on to medical school...born February 12, 1985 in Ottawa...parents are Kenneth and Melanie...siblings Bobbi (19), Emily (18) and Lisa (16)...full name is Amanda Joan Gillespie.

PERSONAL BEST TIMES:

200 Free: 1:49.27 **100 Fly:** 55.75 **200 Fly:** 2:03.38
200 Back: 2:02.16

Erin Hobbs Sophomore • Diving Calgary, Alberta, Canada

2005-06: Although hampered by injury throughout the season, she was ASU's top diver and qualified for the NCAA Championships...had personal season-bests of 280.65 in the 1-meter and 296.80 in the 3-meter, both individual highs by a Sun Devil diver on the year. **High School:** A 2005 graduate of William Aberhart High School...part of Dive Calgary coached by Scott Cranham...placed second on the 1m and 3m at the Canadian Junior Nationals in 2003...was 5th in the 1m at the Canadian Senior Nationals in 2004 and 2005...qualified for the Australian Open and Sydney Olympic Youth Festival. **Personal:** Majoring in interior design...daughter of Scott and Judy...has one brother, Devon...born Sept. 1, 1987 in Calgary, Alberta...full name is Jessica Erin Hobbs.

PERSONAL BEST SCORES:

1-meter (6 op.): 280.65 **3-meter (6):** 309.15

Jasmine Howard Freshman • Diving Scottsdale, Ariz.

High School: A 2006 graduate of Scottsdale (Ariz.) Christian Academy...was an active gymnast and began diving as a senior, working with former diver Marc Briggs on the Sun Devil Divers club team. **Personal:** Majoring in Housing and Urban Development at ASU...parents are Allen and Elizabeth Howard of Scottsdale, Ariz...has one sibling, Cameron (22)...born April 5, 1988 in Phoenix, Ariz...full name is Jasmine Maurine Howard.

Frankie Judy Sophomore • Backstroke Tucson, Ariz.

2005-06: In her rookie season as a Sun Devil, she recorded the team's fourth-best 200 backstroke time of the season at the Pac-10 Championships. **High School:** A 2005 graduate of University High School in Tucson, Ariz...earned four varsity letters in swimming and was the captain her senior year...also swam for Tucson Ford Dealers Aquatics...placed in the top eight at the Arizona State High School Meet in the 100 back and 200 IM each of her four years...named team MVP for each class all four years and was an All-America consideration in the 100 back her senior year...a three-time USA Swimming Scholastic All-American with a 4.0 GPA. **Personal:** Majoring in business...daughter of Ray Lund and Gina Judy-Lund of Tucson...has one younger sister, Sammi...competed in synchronized swimming for eight years and qualified for the Junior National Team Trials...born April 26, 1987 in Broken Arrow, Okla...full name is Gina Francesca Judy.

PERSONAL BEST TIMES:

100 Back: 58.87 **200 Back:** 2:05.26

Mirela Kardasevic Freshman • Back/Fly Zagreb, Croatia

High School: A 2006 graduate of Birotehnika Centar in Zagreb, Croatia...named best young athlete in the Zagreb metro area for 2001-2002 and best senior athlete in 2004-05...has won national titles in five events...placed in the top-16 at the 2002 European Junior Championships...has competed at two European Championships and has been a member of the Croatian national team since 2003. **Personal:** Majoring in international business...born April 21, 1987 in Zagreb, Croatia...parents are Cazim and Kata of Zagreb, Croatia...has a sister Sanela (26).

PERSONAL BEST TIMES:

50 Free: 23.30 **100 Free:** 51.25 **100 Back:** 56.45

Women's Athlete Profiles

Amy Konowalik Sophomore • Breast/IM Derby, England

ASU: Holds the fifth-fastest 200 breaststroke time in ASU history (2:15.19). **2005-06:** Qualified for the NCAA championships in her first season at ASU...earned CSCAA Academic All-America honors, with a 3.69 GPA...recorded

ed ASU's top 400 individual medley time of the season and also registered the team's best 200 breaststroke time (2:15.19) and the squad's third-best time for the year in the 100 breaststroke, all swam at the Pac-10 championships...her season-best 200 breaststroke time stands as the fifth-best time in that event in ASU history...posted the team's second-best 200 individual medley time of the year at the Texas Invitational...was also part of the team that recorded ASU's second-best time of the season in the 400 medley relay at the Pac-10 championships. **High School/International:** One of the top breaststroke recruits in the country...a 2005 graduate of Bilborough College in Nottingham, England...swam club for Nova Centurion and Nottingham Leander...named swimmer of the year in 2002 and 2002...placed second in the British Nationals in the 200m breast in 2004...set the British junior record in the 200m breast with a time of 2:33.27 in 2001...a three-time competitor in the British Nationals (2003-05) and came in 1st in the 200m breast in 2003 (2:33.35 - long course meters)...also swam internationally in the European Championships (2002-04), European Junior Championships (2001-02) and FINA World Cup (2003-04)...placed fourth in the 200m breast in the FINA event in Stockholm, Sweden and eighth in Berlin in the 200m breast...earned top 20 finishes in the 200m breast three straight years at the European Championships. **Personal:** Majoring in Biochemistry...parents are Peter and Susanna Konowalik...has one older brother, Tim...considers the most exciting moment of her life moving across the world to come to ASU...born Feb. 20, 1986 in Nottingham, England...full name is Amy Louise Konowalik.

PERSONAL BEST TIMES:

100 Breast: 1:03.09 **200 Breast:** 2:12.79 **400 IM:** 4:21.16

Jill Kripps Senior • Fly/Free Seattle, Wash.

2005-06: Earned first-team Pac-10 All-Academic honors...posted ASU's third-best time in the 200 butterfly at the Texas Invitational and the fourth-best time in the 100 butterfly at the Pac-10 Championships...also contributed to the team's second-fastest 800 freestyle relay time of the season at the Texas Invitational. **2004-05:** One of ASU's top competitors in the 100 and 200 fly...placed 19th in the 100 fly (56.51) and 24th in the 200 fly (2:05.74) at the Pac-10 championships...swam a career-best 2:03.08 in the 200 fly at the Texas Invitational...first-team All-Pac-10 Academic selection. **2003-04:** Got extensive experience her freshman year in the freestyle and butterfly events...swam season bests at the Pac-10 Championships in the 50 free (24.10), 100 free (52.35), and the 100 fly (56.48)...swam a season best in the 200 free against Arizona (1:53.20)...swam a season best in the 200 fly against USC (2:08.98). **High School:** A 2003 graduate of Roosevelt High School in Seattle...lettered four years and served as captain her senior year...50 free state champion in 2000 and 2001...High School All-American in the 100 free and 200 free...2001 All-American in the 100 free...holds Roosevelt records in the 50, 100, 200 and 500 free and in the 100 fly. **Personal:** Majoring in kinesiology at ASU...born December 29, 1984, in Seattle, Wash...parents are Larry and Kathy...has one sister, Kim (19)...full name is Jill Katlin Kripps.

PERSONAL BEST TIMES:

50 Free: 23.82 **100 Free:** 51.34 **200 Free:** 1:51.70
100 Fly: 56.45 **200 Fly:** 2:03.08

Ilene Lesch Sophomore • Sprint Free/Breast Ann Arbor, Mich.

2005-06: Turned in the season's fourth-best times by a Sun Devil in both the 100 and 200 breaststroke, both at the Texas Invitational. **High School:** A 2005 graduate of Ann Arbor Pioneer High School...earned four varsity letters

in swimming and was team captain her senior year...competed for Ann Arbor Swim Club...placed at the YMCA Nationals and the Junior Nationals...placed first in the state meet her senior year in the 50 free (23.68) and was also part of the winning relays in the 200 medley and 200 free...was also second in the 100 breast in a time of 1:04.81. **Personal:** Majoring in education...daughter of Mark and Dorothy Lesch...has two older brothers, Justin and Wes...born Oct. 28, 1986 in Ann Arbor, Mich...full name is Ilene Anna Lesch.

PERSONAL BEST TIMES:

50 Free: 23.68 **100 Breast:** 1:04.81

Jamie Martinez Freshman • Fly/Back San Jose, Calif.

High School: A 2006 graduate of Evergreen Valley High School in San Jose, Calif...earned four letters in swimming...an Olympic Trials qualifier in the 200 butterfly.

Personal: Undecided on a major...born August 15, 1988 in Los Gatos, Calif...Parents are Ron and Janal Martinez of San Jose, Calif...has three siblings Jennifer (27), Joe (24), and Jonathon (13)...brother Joe played water polo in college...full name is Jamie Marie Martinez.

PERSONAL BEST TIMES:

200 Fly: 1:58.9 **100 Back:** 56.60 **200 Back:** 2:00.62

Sara McDaniel Freshman • Breast/Sprint Free East Lansing, Mich.

High School: A 2006 graduate of Okemos High School in East Lansing, Mich...earned four letters in swimming and also lettered in water polo...named captain of her swim team in 2005 and water polo in 2005 and 2006...named

All-American in the 100 breast in 2003, 2004 and 2005, the 50 free in 2005, the 200 med relay in 2002, 2003, 2004, the 200 free relay in 2004, and the 400 free relay in 2003...also named an All-American in water polo in 2006...a 15-time all state swimming recognition...two time all-state first team water polo...named three times the Lansing State Journal Swimmer of the Year (2003-2005). **Personal:** Undecided on a major...born April 10, 1988 in Wyandotte, Mich...parents are Barry and Susan McDaniel of East Lansing, Mich...has one brother, James (15)...full name is Sara Lynn McDaniel.

PERSONAL BEST TIMES:

50 Free: 24.02 **100 Breast:** 1:03.27

Women's Athlete Profiles

Jess Perazzo Freshman • Sprint Free Yucaipa, Calif.

High School: A 2006 graduate of Yucaipa (Calif.) High School...lettered once in swimming and twice in water polo, and captained the water polo squad both years...coached by Brian White in water polo and Lou Hitter

in swimming. **Personal:** Majoring in communications and foreign relations at ASU...parents are Mike and Darla Perazzo of Yucaipa, Calif....has one sibling, Ally (22)...will also compete on ASU's water polo team ...born in 1987 in Redlands, Calif....full name is Jessica Jean Perazzo.

PERSONAL BEST TIMES:

50 Free: 23.00 **100 Free:** 50.00

Lindsey Russenberger Junior • Breast Marana, Ariz.

Last College: Competed at the University of Wyoming in Laramie, Wyo....holds the school record in the 100 breaststroke, 200 breaststroke and the 200 individual medley. **High School:** A 2004 graduate of Marana (Ariz.)

High School...captained the swim team as a junior and as a senior, and earned All-America honors those seasons...was the 2003 Arizona state champion in the 100 breaststroke...set seven individual school records and three school relay records...lettered three times...competed with the Ford Aquatics club squad.

Personal: Majoring in nursing at ASU...parents are Doyle and Kim Dillon of Marana, Ariz....has one brother, Josh (27)...born June 5, 1986 in Saint Lewis Park, Minn....full name is Lindsey Ray Russenberger.

PERSONAL BEST TIMES:

200 IM: 2:05.42 **100 Fly:** 57.25 **100 Breast:** 1:03.17
200 Breast: 2:17.3

Ellis Schieman Junior • Mid-Distance Free/Fly Shaker Heights, Ohio

ASU: Ranks eighth in ASU history in the 200 butterfly (2:01.02)...is a 2008 Olympic Trials qualifier. **2005-06:** Registered the team's top 200-yard butterfly time of the season, the ninth-fastest time in that event in Sun Devil

history... posted ASU's second-best times of the season in the 200-yard and 500-yard freestyle events...recorded the team's third-best finish in the 1000-yard freestyle and the 100-yard butterfly...was also a member of ASU's fastest 800-yard freestyle relay performance of the season. **2004-05:** Gained valuable experience as a freshman and emerged as one of ASU's top mid distance and butterfly specialists...recorded ASU's No. 2 time in the 200 free with a career-best 1:49.12 at the Texas Invitational...placed 22nd in the 500 free at the Pac-10 Championships...earned an NCAA 'B' qualifying time in the 200 fly with a 2:01.02 at the Texas Invitational...placed 18th in the 200 fly at the Pac-10 Championships (2:02.48).

High School: A 2004 Graduate of Shaker Heights High School in Shaker Heights, Ohio...earned four letters in swimming and served as co-captain...a four year All-American ten times total in 2001-'04 ... record holder in 100, 200, and 500 freestyle...Lake Erie League Swimming MVP 2001-'04...Plain Dealer All-Star 2001-'04... Sun Press All Sun 2001-'04...USS National Qualifier.

Personal: Studying communications at ASU...born July 31, 1986 in Cleveland, Ohio...parents are Terry and Sue Schieman...has one brother, Matthew (23)...full name is Ellis Laurel Schieman.

PERSONAL BEST TIMES:

100 Free: 51.63 **200 Free:** 1:49.12 **500 Free:** 4:50.85
100 Fly: 55.85 **200 Fly:** 2:01.02

Emlynn Tursick Junior • Backstroke Carpinteria, Calif.

2005-06: Earned honorable mention Pac-10 All-Academic honors...recorded the team's second-best 200 backstroke time of the year (2:02.55) and ASU's second-fastest 400 individual medley time of the season, both occurring at the

Texas Invitational. **2004-05:** Gained valuable experience as a backstroke specialist...placed 23rd in the 200 back (2:07.96) and 28th in the 100 back (59.76) at the Pac-10 Championships...recorded a season-best 2:06.17 in the 200 back vs. Purdue. **High School:** A 2004 Graduate of Carpinteria High School in Carpinteria, Calif....earned four letters in swimming along with one letter in soccer...named MVP of the swim team from 2001-'04...also named third team All League in soccer in 2003. **Personal:** Studying Kinesiology at ASU...born June 24, 1986 in Santa Barbara, Calif....parents are Ted and Debra Tursick...has two siblings, Abby (24) and Kelby (22)...full name is Emlynn Ellis Tursick.

PERSONAL BEST TIMES:

100 Back: 57.43 **200 Back:** 2:01.52 **200 Free:** 1:52.86
500 Free: 4:57.56

2005-06 Women's Review

Facing a challenging schedule among a talented Pac-10 conference during the 2005-06 season, ASU's women's swimming and diving team posted a 3-8 overall dual meet record, finishing 1-5 in the Pac-10...five of the conference teams against which ASU competed finished in the top-20 at the NCAA's...ASU finished sixth at the Pac-10 Championships and 29th at 2006 Women's Swimming and Diving NCAA Championships in Athens, Ga....the women's team qualified two

Sophomore Jen Beckberger

swimmers (Caitlin Andrew and Amy Konowalik) and one diver (Erin Hobbs) for the NCAA's... Andrew finished as the national runner-up in the 100-yard butterfly, posting an ASU record time of 52.23...Hobbs placed 23rd in platform diving, 31st in the 1m springboard and 33rd in the 3m springboard diving events...Andrew also received All-America recognition in the 100-yard butterfly...eight Sun Devils earned recognition

as College Swimming Coaches Association of America (CSCAA) Academic All-Americans, headlined by Caitlin Andrew, whose 4.19 grade point average was the highest among all NCAA swimmers and divers last season...Amy Konowalik also earned first-team recognition, while Christine Creek, Sarah Fischer, Kathryn Hennessy, Heidi Schmidt, Sandra Steffensen and Laura Ullrich all received honorable mention honors...ASU also placed 14 of its 26 women's swimmers and divers on Pac-10 All-Academic teams, highlighted by first-team honors given to Andrew and Jill Kripps and second team honors by diver Cassidy Farwell...at the 2006 Pac-10 Conference Championships in Long Beach, Calif., Caitlin Andrew finished second in the 100-yard butterfly and fourth in the 100-yard backstroke and Sarah Fischer placed sixth in the 1650-yard freestyle...ASU's 400-yard freestyle relay team placed third and the 200-yard freestyle team placed fourth at the Pac-10 Championships...Cassidy Farwell finished sixth at the Pac-10 Diving Championships in Federal Way, Wash....Caitlin Andrew continued to make Sun Devil history in a variety of ways, establishing three new school records during the season...Andrew set the standard in the 100 freestyle (49.33), and broke her own ASU records in the 100 backstroke (53.81) and the 100 butterfly (52.23)...her

Junior Ellis Schieman

performances enabled her to match Agnes Kovacs as the only ASU women's swimmers to hold three individual school records...Andrew also established personal bests while recording ASU's second-best 50 freestyle and 200 backstroke times in school history...Jen Beckberger quickly entered the ASU record books, recording the fourth-fastest 100 freestyle, the seventh-best 50 freestyle and the ninth-best 200 freestyle times in Sun Devil history...Amy Konowalik and Christine Creek respectively recorded the fifth- and sixth-fastest 200 breaststroke times in ASU history...Ellis Schieman submitted the eighth-best 200 butterfly finish, Erin Baldinger posted the ninth-fastest 100 backstroke time and Heidi Schmidt recorded the 10th-best 100 breaststroke finish in team history...ASU also fielded 200-yard and 400-yard freestyle relay squads that recorded top-five all-time Sun Devil finishes.

2005-06 TOP TIMES

50 Freestyle Caitlin Andrew	22.94tx*
100 Freestyle Caitlin Andrew	49.33tx* (sr)
200 Freestyle Jen Beckberger	1:48.82pac
500 Freestyle Sarah Fischer	4:49.43tx
1000 Freestyle Kathryn Hennessy	10:06.85f
1650 Freestyle Kathryn Hennessy	16:37.52tx
100 Backstroke Caitlin Andrew	53.81pac (sr)
200 Backstroke Caitlin Andrew	1:58.69tx
100 Breaststroke Heidi Schmidt	1:03.58tx
200 Breaststroke Amy Konowalik	2:15.19pac
100 Butterfly Caitlin Andrew	52.23ncaa (sr)
200 Butterfly Ellis Schieman	2:01.21tx

200 Individual Medley Christine Creek	2:05.75tx
400 Individual Medley Amy Konowalik	4:21.16pac
200 Freestyle Relay Andrew, Beckberger Ullrich, Schmidt	1:32.00pac
400 Freestyle Relay Andrew, Beckberger L.Brown, Schmidt	3:21.22pac
800 Freestyle Relay Schieman, Steffensen, Beckberger, S.Brown	7:23.21pac
200 Medley Relay Andrew, Schmidt Ullrich, Beckberger	1:41.73pac
400 Medley Relay Baldinger, Schmidt Andrew, Beckberger	3:43.53tx
1 Meter Diving-Dual Erin Hobbs	280.65i
1 Meter Diving-Championships Erin Hobbs	258.90zone
3 Meter Diving-Dual Erin Hobbs	309.15k
3 Meter Diving-Championships Erin Hobbs	292.80zone
Platform Diving Cassidy Farwell	398.95zone

2005-06 Women's Team Results

Date	Opponent	W/L/Pl.	Points
10/21	@ Hawai'i	L	136-106
10/28-29	UC-Santa Barbara	L	170.5-163.5
10/29	Penn State	L	121-82
10/30	@ UNLV	W	134.5-107.5
11/18	UCLA	L	193.5-105.5
11/19	USC	L	177-121
12/1-3	Texas Invite	5th	288
1/6	Rice	W	109-96
1/7	Oregon State	W	158-47
1/20	@ California	L	167-90
1/21	@ Stanford	L	182-112
1/11	Arizona	L	181-107
2/22-25	Pac-10's	6th	670.5
3/16-18	NCAA's	29th	17

Meet Key:

a-	@ Hawaii (Oct. 21)
b-	UC Santa Barbara (Oct. 28)
c-	USCB/Penn State (Oct. 29)
d-	@ UNLV (Oct. 30)
e-	UCLA (Nov. 18)
f-	USC (Nov. 19)
tx-	Texas Invitational (Dec. 1-3)
osu-	Buckeye Swimming and Diving Invite
g-	Rice (Jan. 6)
h-	Oregon State (Jan. 7)
i-	@ California (Jan. 20)
j-	@ Stanford (Jan. 21)
k-	Arizona (Feb. 11)
pac-	Pac-10 Championships (Feb. 22-25)
ncaa-	NCAA Championships (Mar. 16-18)
zone-	NCAA Zone E Diving Championships (Mar. 9-11)
*-	Relay split time
p-	prelim
ex-	exhibition
#-	NCAA 'A' Qualifying Time
^-	NCAA 'B' Qualifying Time
sr-	School Record
%-	Converted time from meters

Women's Honor Roll

SWIMMING ALL-AMERICANS

Carolyn Adel	1997, 1998, 1999, 2000	Cheryl Gillett	1984	Nancy Osborne	1988, 1989, 1990, 1991
Missy Allington	1987, 1988, 1989	Bonnie Glasgow	1979, 1981	Carol Pflugheber	1974, 1975
Gail Amundrud	1978, 1979, 1980, 1981	Maryanne Graham	1974, 1975	Jodi Quas	1988, 1989
Maria Andersson	1992	Allison Grant	1979, 1980, 1981, 1982	Lisa Rhodes	1992, 1993, 1994
Caitlin Andrew	2005, 2006	Becky Hackiewicz	1992, 1993, 1994	Meg Rich	1990
Karen Andrus	1976, 1977	Jenny Hau	1988	Bente Rist	1988, 1989
Ann Axelsson	1983	Claire Hedenskog	2001, 2002, 2003	Pam Rogers	1976, 1977, 1978, 1979
Ana Azevedo	1992, 1993	Heidi Hendricks	1989, 1990, 1991, 1992	Kelly Rowell	1977, 1978
Sarah Baham	1999, 2000, 2001, 2002	Kathryn Hennessy	2003	Heidi Schmidt	2005
Erin Baldinger	2004, 2005	Meg Hoeflich	1980, 1981, 1982	Miranda Shald	2001, 2002
Petra Banovic	2003, 2004	Cyd Horsley	1974, 1975	Kathy Shipman	1980, 1981, 1982, 1983
Terri Baxter	1985, 1986, 1987	Tiffany Houser	1996, 1999	Cappie Siefarth	1974, 1975, 1976
Melissa Belote	1976, 1977, 1978, 1979	Debbie Hudson	1974	Sue Sloan	1977, 1978, 1979, 1981
Amy Bettencourt	1975, 1976, 1977, 1978	Betsi Hugh	1990, 1991, 1992, 1993	Erika Sohlen	1995
Jane Boyland	1981	Chris Jeffrey	1993, 1994, 1995, 1996	Amanda Stanford	2002
Leslie Brafield	1979	Camilla Johansson	1998	Sandra Steffensen	2003
Amy Bush	1988	Stacy Joseph	1975	Florencia Szigeti	2002, 2003, 2004, 2005
Maura Champion	1977, 1978	Beata Kaszuba	1993, 1994, 1995	Michelle Thompson	1988, 1989, 1990
Shelly Carlisle	1982	Agnes Kovacs	2002, 2003, 2004, 2005	Sandy Thompson	1977, 1978
Leslie Cliff	1977, 1978	Diane Kutsunai	1979	Marnie Tobin	1991
Pinky Collins	1974	Beda Leirvaag	1984, 1987	Heidi Toft	1992
Julie Creary	1974	Jane Levings	1977	Peggy Tosdal	1975, 1977, 1978, 1979
Joanne Currah	1993, 1994, 1995, 1996	Jennifer Linder	1988, 1989	Brooke Townsend	2002
Donna Decker	1981, 1982	Stephanie Lister	1986, 1987	Libby Tullis	1974, 1975, 1976
Laura Devore	1991	Therese Lundin	1989, 1990, 1991, 1992	Sally Tuttle	1974, 1975, 1976
Christina Erlen	1987, 1988	Riley Mants	1999, 2000, 2001, 2002	Lisa Urban	1995
Susie Fawcett	1993	Leslie Mauer	1981	Colette Van de Berg	1988
Nancy Fenn	1977	Florence Mauro	2002, 2003	Neena Weber	1976
Jo Frederickson	1975, 1976	Michelle Merchant	1982, 1983, 1984, 1985	Corrina Weinkofsky	1980, 1981, 1982, 1983
Anne Gagnon	1979, 1980	Carolyn Mills	1987	Leal Whittlesey	1974
Cheryl Gibson	1978, 1979, 1981, 1982	Lauren Morelli	2000	Baukje Wiersma	1990, 1991
Sara Gieseke	1994	Susie Mortensen	1988, 1989, 1990	Kari Wilcox	2002, 2003
Amanda Gillespie	2004	Casey Murphy	1997, 1999		
Kelly Gillespie	1981, 1982	Michelle Oliver	1977		

DIVING ALL-AMERICANS

Sally Bernstein	1974	Barb Mayer	1974
Theresa Brookbank	1976, 1977	Nancy Paulsen	1968
Debbie Cait	1975, 1977	Ann Peterson	1968
Tracy Cox	1985, 1987	Katrina Pfeuffer	1997, 2000
Tricia Dollaghar	1980	Trisha Tumlinson	2003, 2004, 2005
Nancy Fenn	1977	Patsy Willard	1961, 1962, 1963, 1964
Janae Lautenschlager	1990, 1991	Andy Whitelaw	1975
Patricia Malatesta	1999		

PACIFIC-10 CONFERENCE MEDALISTS

1995: Beata Kaszuba (Swimmer)
1988: Robyn Benincasa (Diver)

PAC-10 COACH OF THE YEAR

1994: Tim Hill
Ward O'Connell
2004: Mark Bradshaw*

PAC-10 CHAMPIONS

2005: Caitlin Andrew (100 Fly) 54.10 Trisha Tumlinson (Platform) 443.50	1995: Beata Kaszuba (100 Breast) 1:01.61; (200 Breast) 2:12.32 Chris Jeffrey (500 Free) 4:46.97; (400 IM) 4:14.21 Jeffrey, Urban, Kaszuba, Toft (400 Medley Relay) 3:45.23	1989: Hendricks, Thompson, Osborne, Allington (200 Free relay) 1:33.41
2004: Florencia Szigeti (200 Free) 1:46.46 Trisha Tumlinson (Platform) 463.65; (3-meter) 520.95*		1987: Tracy Cox (One-meter) 439.25; (Three-meter) 480.45 Mills, Suttle, Allington, Leirvagg (200 Free Relay) 1:34.26
2002: Agnes Kovacs (200 Breast) 2:07.75	1994: Chris Jeffrey (400 IM) 4:15.31 Amy Palmer (Platform) 257.55	(Since Arizona State joined the Pac-10 in 1986)
	1993: Beata Kaszuba (100 Breast) 1:01.87; (200 Breast) 2:1	

Women's National Champions

(Women's AIAW and NCAA)

1968:

Claudia Clark	100 medley; 400 medley relay
Penny Estes	400 medley relay
Pat Fleming	200 free relay
Martha Gatchell	50 free; 200 free relay
Tracy Gilmore	200 medley relay
Lynn Krivanich	200 free, 400 medley relay
Kendis Moore	50 back, 100 back, 100 fly
Eileen O'Donnell	200 free relay
Ann Peterson	100 medley relay, 3-meter dive*
Millie Roberts	200 free relay, 400 medley relay
Cindy Stock	100 medley relay, 200 medley relay
Gwen Sutter	200 medley relay
Jane Sutter	200 medley relay
Sue Wiersum	50 fly, 200 medley relay

1969:

Claudia Clark	400 free relay
Penny Estes	200 free, 200 free relay
Martha Gatchell	400 free relay
Tina Heiple	200 free relay, 400 free relay
Kendis Moore	100 fly
Eileen O'Donnell	200 free relay
Bonnie Skogland	200 free relay, 400 free relay

1970:

Didgie Blain	200 free relay, 400 medley relay
Tassie Bolton	200 medley relay
Claudia Clark	200 medley relay, 400 medley relay
Penny Estes	400 free relay, 200 medley relay
Martha Gatchell	400 free relay, 200 medley relay
Tina Heiple	200 free relay, 400 free relay
Jan Henne	100 breast, 200 free, 200 free relay, 400 free relay
Kathy Mathis	200 medley relay, 400 medley relay
Millie Roberts	200 free relay

1971:

Gretchen Berkebile	200 medley relay
Didgie Blain	400 free relay
Donna Carlough	400 medley relay
Penny Estes	200 medley relay, 400 medley relay
Tina Heiple	400 free relay
Jan Henne	400 free relay
Kathy Mathis	400 medley relay
Jill O'Brien	400 free relay
Carol Quintana	200 medley relay
Sandy Stock	200 medley relay
Leal Whittlesey	100 back, 400 medley relay

1973:

Debbie Hudson	200 medley relay
Lynn Morison	200 medley relay
Carol Pflugheber	200 medley relay
Cappi Siefarth	200 medley relay
Libby Tullis	100 back

1974:

Pinky Collins	400 medley relay
Maryanne Graham	200 free relay
Cyd Horsley	200 free relay
Debbie Hudson	200 free relay, 200 medley relay
Carol Pflugheber	200 medley relay
Cappi Siefarth	200 medley relay, 400 medley relay
Libby Tullis	100 back, 200 free relay, 400 medley relay
Sally Tuttle	100 free, 200 medley relay, 400 medley relay

1975:

Amy Bettencourt	400 medley relay
Ann Fredrickson	200 free relay

FORMER SUN DEVIL GAIL AMUNDRUD, A FOUR -TIME NATIONAL CHAMPION FOR ASU, 1978-1981

Maryanne Graham	400 free relay, 400 medley relay
Cappi Siefarth	200 free relay
Peggy Tosdal	50 fly, 100 fly, 200 free relay, 400 free relay, 400 medley relay
Libby Tullis	400 free relay, 400 medley relay
Sally Tuttle	100 free, 200 free relay, 400 free relay

1976:

Melissa Belote	100 back
Sue Sloan	100 fly

1977:

Melissa Belote	200 back, 200 IM, 400 IM
----------------	--------------------------

1978:

Gail Amundrud	100 free, 200 free, 400 free relay
Melissa Belote	400 medley relay
Cheryl Gibson	200 back, 400 free relay
Pam Rogers	400 medley relay
Sue Sloan	400 free relay, 400 medley relay
Peggy Tosdal	400 free relay, 400 medley relay

1979:

Gail Amundrud	100 free, 200 free, 400 free relay
Anne Gagnon	400 free relay
Cheryl Gibson	400 free relay
Allison Grant	50 breast
Sue Sloan	400 free relay

1980:

Gail Amundrud	800 free relay
Anne Gagnon	100 breast, 200 breast, 800 free relay
Meg Hoeflich	800 free relay
Corrina Weinkofsky	800 free relay

1981:

Gail Amundrud	400 medley relay
Cheryl Gibson	200 back, 400 IM, 400 medley relay
Allison Grant	400 medley relay
Kathy Shipman	400 medley relay

1994:

Beata Kaszuba	100 breast
---------------	------------

1995:

Beata Kaszuba	100 breast, 200 breast
---------------	------------------------

*Diving

(Women's swimming competed in the AIAW, Association for Intercollegiate Athletics for Women from 1957-1981; since the 1981-82 season, ASU has been a member of the NCAA)

4-Year National Champions: (2)

Gail Amundrud	1978, 79, 80, 81
Penny Estes	1968, 69, 70, 71

3-Year National Champions: (8)

Melissa Belote	1976, 77, 78
Claudia Clark	1968, 69, 70
Martha Gatchell	1968, 68, 70
Cheryl Gibson	1978, 79, 81
Tina Heiple	1969, 70, 71
Cappi Siefarth	1973, 74, 75
Sue Sloan	1976, 78, 79
Libby Tullis	1973, 74, 75

2-Year National Champions: (14)

Didgie Blain	1970, 71
Anne Gagnon	1979, 80
Maryanne Graham	1974, 75
Allison Grant	1979, 81
Jan Henne	1970, 71
Debbie Hudson	1973, 74
Beata Kaszuba	1994, 95
Kathy Mathis	1970, 71
Kendis Moore	1968, 69
Eileen O'Donnell	1968, 69
Carol Pflugheber	1973, 74
Millie Roberts	1968, 70
Peggy Tosdal	1975, 1978
Sally Tuttle	1974, 75

1-Year National Champions (25)

Gretchen Berkebile	1971
Amy Bettencourt	1975
Tassie Bolton	1970
Donna Carlough	1971
Pinky Collins	1974
Pat Fleming	1968
Ann Fredrickson	1975
Tracy Gilmore	1968
Meg Hoeflich	1980
Cyd Horsley	1974
Lynn Krivanich	1968
Lynn Morrison	1973
Jill O'Brein	1971
Carol Quintana	1971
Ann Peterson	1968
Pam Rogers	1978
Kathy Simpson	1981
Bonnie Skogland	1969
Cindy Stock	1971
Sandy Stock	1971
Gwen Sutter	1968
Jane Sutter	1968
Corrina Weinkofsky	1980
Leal Whittlesey	1971
Sue Wiersum	1968

PEGGY TOSDAL, WON FIVE NATIONAL CHAMPIONSHIP TITLES IN 1975

2006-07 Men's Roster

NAME	EVENT(S)	YR./EXP.	HOMETOWN (LAST SCHOOL)
Brian Anderson	Sprint Free	Fr./HS	Oro Valley, Ariz. (Ironwood Ridge HS)
Lucas Azevedo (AA)	Distance Free	Jr./2V	Belo Horizonte, Brazil (Colegio Logosofico)
Micky Benedetti*	Diving	Fr./RS	Rome, Italy (LSS Farnesina)
Sean Boyle	Mid-Distance Free/Fly	So./1V	Lake Elsinore, Calif. (Murietta Valley HS)
Ante Cvitkovic	Back/Fly	Fr./HS	Split, Croatia (Technical and Transportation School)
John Dwelley	Fly/Mid-Distance Free	Jr./2V	Brentwood, Calif. (Liberty HS)
Jacob Fischer	Distance Free	Jr./2V	Phoenix, Ariz. (Desert Vista HS)
Cade Judkins	Sprint Free	Fr./HS	Mesa, Ariz. (Mesa HS)
Magnus Kjellberg	Sprint Free	So./HS	Stockholm, Sweden (Tessiskolan HS)
Max Laney	IM/Back	Fr./HS	Denver, Colo. (George Washington HS)
Mohammed Madwa	Sprint Free	So./1V	Kuwait City, Kuwait (Chaminade-Madonna)
Marin Narnaca	Free	Fr./HS	Split, Croatia (Vladimir Nazor School)
Steve Neuwert	Sprint Free	Jr./TR	Perth, Australia (Guildford Grammar School)
Gal Nevo (AA)	IM/Distance Free	So./1V	Kibbutz Hamadia, Israel (Hof Hashron HS)
CJ Nuess	IM/Breast	Jr./2V	Medical Lake, Wash. (Gonzaga Prep)
Brandon Pierson	IM/Back	So./1V	Lake Forest, Calif. (El Toro HS)
Billy Sweeney	Diving	So./1V	Tempe, Ariz. (Corona del Sol HS)
Will Weeks	Breast	Jr./TR	Tucson, Ariz. (University of Wisconsin)

(AA) - All-American, *- used redshirt year

Head Coach: Michael Chasson (9th season)

Associate Head Coach: Annemarie Miskovic (4th season)

Assistant Coaches: Greg Winslow (4th season), Simon Percy (1st season), Nick Brunelli (1st season)

Diving Coach: Mark Bradshaw (10th season)

2006-07 Men's Outlook

After breaking into the top-15 at the NCAA Championships in 2005-06, ASU's 2006-07 men's swimming and diving team aims to continue to move up the national ranks under head swimming coach Mike Chasson.

Led by nine returning letterwinners, including two All-Americans and three of its five NCAA qualifiers from last season, ASU will rely equally on its veterans and newcomers, specifically in the relay events, to improve the team's overall performance at the NCAA Championships this season.

Chasson faces the challenge of replacing several key contributors all across the swimming and diving roster, most notably is diver Joona Puhakka, the 2005 NCAA Diver of the Year and a four-time NCAA Champion. Also, All-American David Kolozar (fly/free) and NCAA qualifying diver Brant Bingham all wrapped up their Sun Devil careers last season.

This year's squad is led by returning All-Americans sophomore Gal Nevo (1650 free and 400 IM) and junior Lucas Azevedo (honorable mention, 1650 free), in addition to NCAA Championship qualifier junior C.J. Nuess (Medical Lake, Wash.).

Junior C.J. Nuess

Headlining the eagerly anticipated field of new Sun Devils are freshman Ante Cvitkovic (Split, Croatia), sophomore Magnus Kjellberg (Stockholm, Sweden) and junior Steve Neuwert (Perth, Australia), all of whom will be expected to produce immediate contributions.

ASU faces a challenging schedule that includes its season opener at home against UNLV on Oct. 20. The team begins its Pac-10 season at USC on Nov. 11, who finished seventh last season at NCAAs. The Sun Devils will again participate in the Texas Invitational from Nov. 30 to Dec. 2 in Austin, Texas. The team wraps up its regular season schedule with conference meets against Stanford on Jan. 13, and at Arizona on Feb. 3.

Sprint Freestyle

This season, ASU will greatly rely upon international newcomers to effectively contribute in the sprint freestyle events. Chasson has high expectations for sophomore Magnus Kjellberg, and junior Steve Neuwert in the 50-yard and 100-yard freestyle events. Both swimmers have shown great promise during summer training and figure to boost ASU's freestyle relays in addition to the

individual freestyle events.

In offseason training, Neuwert displayed the ability to record top times worthy of making him ASU's top sprint freestyle specialist, while Kjellberg has also exhibited the potential to be an immediate contributor in both the 50-yard and 100-yard freestyle.

ASU's top returning sprint freestyle swimmer is sophomore Mohammed Madwa (Kuwait City, Kuwait), who recorded the team's fourth-best finish in the 50-yard freestyle last season, and the squad's fifth-fastest 100-yard time as well. Chasson applauds Madwa's improvement over the summer, and believes he has the potential to be an effective freestyle relay member as well.

Freshmen Cade Judkins (Mesa, Ariz.) and Brian Anderson (Oro Valley, Ariz.) are also expected to see action in sprint freestyle events.

Middle Distance Freestyle

A mixed group of established lettermen and improving youngsters comprise to form ASU's middle distance freestyle lineup, highlighted by contributions from returning stars juniors Lucas Azevedo and Gal Nevo, and freshman Marin Naranca.

Azevedo, a junior from Belo Horizonte, Brazil, was ASU's top middle distance freestyle swimmer in 2005-06, posting the team's top times in the 200-yard and 500-yard freestyle events last year. His 4:20.54 finish in the 500-yard in the Pac-10 Championships stands as the sixth-best finish in that event in ASU history.

Sophomore Gal Nevo (Kibbutz Hamadia, Israel), an All-American distance freestyle specialist, has the ability to compete in the middle distance events. Nevo recorded the third-fastest 500-yard freestyle time by a Sun Devil last season.

"Sean is expected to be one of the top 200 freestylers for us this year," Chasson said. "He has a year of college swimming under his belt and should be able to improve on last year's accomplishments."

Freshman Marin Naranca, a Split, Croatia native, comes off of a successful summer competing for the Croatia Junior National Team and is expected to contribute in the 200-yard freestyle.

Sophomore Sean Boyle (Lake Elsinore, Calif.) has shown potential and improvement leading second-fastest 200-yard freestyle time of the season (1:38.50) at the Pac-10 Championships.

Distance Freestyle

Perhaps no event on the entire ASU squad is as proven and talented as the men's distance freestyle lineup. Junior Lucas Azevedo, sophomore Gal Nevo and junior C.J. Nuess, all NCAA qualifiers last season, return to lead ASU's 1000-yard and 1650-yard freestyle events.

Both Nevo (sixth) and Azevedo (ninth) finished in the top-10 in the 1650-yard freestyle at the NCAA Championships, and at the Pac-10 Championships, Nevo placed third and Azevedo fourth in the

Junior Lucas Azevedo

same event. Their accomplishments at the NCAA Championships enabled ASU to join USC as the only Pac-10 teams to showcase two top-10 1650-yard freestyle efforts.

"Lucas Azevedo, Gal Nevo and C.J. Nuess all did well at the NCAA Championships last season, and are all on track to improve even more this year. They all swam very well during the summer, and the distance freestyle events should be a main strength for our team," Chasson said.

Last season, the three each found their way into ASU's all-time record books in the two distance freestyle categories. Among Sun Devil all-time records, Nevo established the new standard in the 1650 free, completing the event in 14:55.54. Azevedo recorded the sixth-best 1000-yard time and the seventh-fastest 1650-yard finish, Nuess posted the eighth-best 1000-yard finish and the 10th-fastest 1650-yard time in school history. Additionally, each was in the team's top three among the season's fastest times in both distance freestyle events.

Junior Jake Fischer (Phoenix, Ariz.) and sophomore Brandon Pierson (Lake Forest, Calif.) will be competing in the distance freestyle events for the Sun Devils and are expected to contribute in dual meets.

Backstroke

Chasson expects significant improvement in the backstroke events, largely influenced by the additions of freshmen Ante Cvitkovic and Max Laney (Denver, Colo.).

Chasson regards Cvitkovic as an "NCAA Championship caliber" competitor in the backstroke, and both Cvitkovic and Laney are going to be a driving force in the backstroke events and are expected to make an immediate impact.

"We didn't have a true 100-yard backstroke swimmer last season," Chasson said. "That really hurt our relays, however, with Ante Cvitkovic and Max Laney on board, we expect significant improvement in that area for the 2006-07 season."

Sophomore Brandon Pierson (Lake Forest, Calif.), one of the team's top returning backstroke swimmers season, will compete predominately in the 200 back.

Butterfly

Heading into the 2006-07 season, Chasson and staff are counting on the development of sophomore Sean Boyle and junior John Dwelley (Brentwood,

2006-07 Men's Outlook

Calif.), and the addition of Magnus Kjellberg to ease the loss of graduated David Kolozar. C.J. Nuess will also be counted on to fill Kolozar's void in the 200-yard butterfly event.

Nuess posted the team's second-best time in the 200-yard butterfly last year, an event in which Kolozar finished fifth at the 2006 Pac-10 Championships, and will continue to compete in the 200 fly for the Sun Devils.

Dwelle recorded ASU's second-best 100-yard butterfly time last season, and looks to be ASU's main contributor in that event for 2006-07.

"We are expecting to see some improvements from our returning butterflyers and are eager to test the newcomers," Chasson said.

Kjellberg brings talent and international experience to the butterfly lineup, while Cvitkovic and Laney are also expected to compete and make an impact in the 100 fly.

Breaststroke

ASU will depend on major contributions from its newcomers in the breaststroke events, as the team must replace its top three swimmers in both the 100-yard and 200-yard breaststroke from last year.

Transfer Will Weeks, a junior Tucson, Ariz. native who arrives by way of the University of Wisconsin, will be called upon to help ease the losses of last year's top breaststroke specialists.

Chasson will depend on Gal Nevo and C.J. Nuess to contribute in the 100-yard and 200-yard breaststroke events. Last season, Nuess recorded the team's fourth-best times in both events, while Nevo posted the fifth-fastest 200-yard breaststroke time by a Sun Devil.

Individual Medley

Led by Gal Nevo and C.J. Nuess, both of whom participated in last year's NCAA Championships, ASU's 2006-07 individual medley depth figures to be among the best in the Pac-10.

Despite not joining the team until midway through the 2005-06 season, Gal Nevo posted one of the finest individual medley performances in Sun Devil history, earning All-America honors while finishing seventh at the NCAA Championships in the 400-yard individual medley. Nevo also set the ASU record in the 400-yard individual medley (3:46.07), breaking the record previously set by Cam Reid in 1983, which was ASU's oldest standing school record. In the 200-yard individual medley, Nevo recorded the fifth-fastest time in

Sophomore Sean Boyle

school history and ASU's top time of the season, touching in 1:48.21.

NCAA Championship qualifier C.J. Nuess also looks to be a key figure in the Sun Devils' individual medley after recording the second-best times behind Nevo's in the 200-yard and 400-yard individual medley events. Nuess owns the third-best 400-yard individual medley times in ASU history, as well as the seventh-fastest 200-yard individual medley finish in school history, both established last season.

Freshman Max Laney has the potential to make an impact in the 200 individual medley, as does Brandon Pierson, who finished in the top five on the team in both individual medley events last season.

Relays

Chasson is looking forward to seeing the improved relay squads in action this season.

"One of the biggest improvements in our NCAA finish this year should come from relay performances," Chasson said. "That is a piece of the puzzle that was missing last season."

ASU returns only sophomore Mohammed Madwa from last year's 200 freestyle relay, but with additions of junior Steve Neuwert, sophomore Magnus Kjellberg and freshman Ante Cvitkovic, this relay is looking very strong for the Sun Devils. The same group of swimmers, with the addition of sophomore Sean Boyle, junior Lucas Azevedo and freshman Marin Naranca are expected to compete for the spots in the 400 free relay.

They 800 free relay team returns Azevedo, Boyle and sophomore Gal Nevo, while junior C.J. Nuess, Naranca and Madwa will be among the swimmers looking to also compete on that relay.

Medley relay teams will also feature a new look, with several swimmers competing for each leg of the relays. Cvitkovic, freshman Max Laney and Boyle look to compete in the backstroke, freshman Will Weeks or Neuwert on breaststroke, junior John Dwelle, Boyle or Kjellberg on butterfly and Neuwert, Kjellberg and Madwa are candidates to swim the freestyle leg.

Diving

Perhaps the toughest task faced by the swimming and diving coaching staff is filling the void left by the irreplaceable Joona Puhakka, the 2005 NCAA Diver of the Year and a four-time NCAA Champion. In addition to the graduation of the incomparable Puhakka, head diving coach Mark Bradshaw must replace departed senior Brant Bingham, an NCAA

qualifier last season. However, Bradshaw brings a legacy of stellar coaching ability, as he earned his fourth consecutive Pac-10 Diving Coach of the Year Award in 2005-06.

However, waiting in the wings is Micky Benedetti (Rome, Italy), a gifted redshirt freshman who sat out during the 2005-06 season. Benedetti is a talented and versatile athlete that Bradshaw believes can carry the load as the squad's top diver.

"Losing Joona Puhakka is a big deal, fortunately we have a key replacement in Micky Benedetti," Bradshaw said. "The difference that Micky Benedetti brings is that he is more of a platform diver than Joona Puhakka was, but he is also a capable springboard diver."

Sophomore Tempe, Ariz. native Billy Sweeney returns, after having greatly improved during his freshman year, impressing Bradshaw. Also, Sweeney was praised for having a very productive summer of training in preparation of his second year at ASU.

"Billy Sweeney has learned a tremendous amount during his year in our program," Bradshaw said. "It's just a matter of him getting experience in competitions and the repetitions in practice. He improved so much last year, it's unbelievable."

2007 Men's NCAA Championship Qualifying Times

Events	Time/Consideration Standards/SC Yards
50 Freestyle	19.60/20.18
100 Freestyle	43.35/44.65
200 Freestyle	1:35.09/1:37.94
500 Freestyle	4:18.59/4:26.34
1650 Freestyle	15:05.87/15:33.04
100 Butterfly	47.09/48.50
200 Butterfly	1:44.93/1:48.07
100 Backstroke	47.43/48.85
200 Backstroke	1:44.02/1:47.14
100 Breaststroke	53.60/55.20
200 Breaststroke	1:57.29/2:00.80
200 Individual Medley	1:46.09/1:49.27
400 Individual Medley	3:46.89/3:53.69
200 Freestyle Relay	1:18.47/1:20.82
400 Freestyle Relay	2:54.21/2:59.43
800 Freestyle Relay	6:26.08/6:37.66
200 Medley Relay	1:26.52/1:29.11
400 Medley Relay	3:11.96/3:17.71

Diving	Points
1-Meter	300 points
3-Meter	320 points
Platform	300 points

Sophomore Gal Nevo

Men's Athlete Profiles

Brian Anderson Freshman • Sprint Free Oro Valley, Ariz.

High School: A 2006 graduate of Ironwood Ridge High School in Oro Valley, Ariz....was Ironwood Ridge's Most Valuable Swimmer four consecutive years (2002-05)...holds 10 Ironwood Ridge swimming records...competed

on the Ford Aquatics club team. **Personal:** Majoring in business at ASU...parents are Eric and Sheree of Oro Valley, Ariz....has two sisters, Nicole (25) and Rebecca (22)...full name is Brian James Anderson.

PERSONAL BEST TIMES:

50 Free: 21.60 **100 Free:** 47.30

Lucas Azevedo Junior • Distance Free Belo Horizonte, Brazil

ASU: Ranks sixth in school history in the 500-yard and the 1000-yard freestyle (4:20.54 and 9:08.04)...holds the seventh-fastest 1650 freestyle time in ASU history (15:09.53). **2005-06:** Earned honorable mention All-

America honors in the 1650-yard freestyle...Finished ninth at the NCAA championships in the 1650-yard freestyle (14:57.40)...recorded the fourth-fastest finish at the Pac-10 championships in the 1650-yard freestyle (15:09.53) and the sixth-best 500-yard freestyle time in the conference (4:21.64)...earned CSCAA Academic All-America honors, earning the fifth-highest GPA in the nation among men's swimmers and divers (3.88)...earned second-team Pac-10 All-Academic honors...registered the sixth-fastest times in ASU history in the 500-yard and 1000-yard freestyle events (4:20.54 and 9:08.04)...submitted the seventh-best in school history in the 1650-yard freestyle. **2004-05:** Was ASU's top distance swimmer in his first season in the Maroon and Gold...clocked ASU's fastest times in the 500 (4:22.25), 1000 (9:17.73) and 1650 (15:20.26)...achieved NCAA 'B' qualifying times in the 500 and 1650...clocked the 34th fastest time in the nation in the 500 free and the 41st fastest in the 1650...at the Pac-10 Championships, placed eighth in the 1650 and 10th in the 500. **High School:** A 2003 graduate of Colegio Logosofico High School in Belo Horizonte, Brazil...a four-time letter winner in swimming...a 12 time Brazilian Age Group Champion...placed third at Brazilian Nationals...South American Age Group Champion.

Personal: Undecided on a field of study...born January 9, 1986 in Belo Horizonte, Brazil...parents are Carlos and Paula Azevedo who both competed for Brazilian National Team...has one sister, Bianca (16)...full name is Lucas Bittencourt Azevedo.

PERSONAL BEST TIMES:

200 Free: 1:38.08 **500 Free:** 4:20.54 **1000 Free:** 9:08.04
1650 Free: 15:20.26

Micky Benedetti Freshman • Diving Rome, Italy

2005-06: Sat out the season as a redshirt, and will join Billy Sweeney in replacing departed seniors Brant Bingham and Joona Puhakka for 2006-07. **High School/International:** A 2003 graduate of LSS Farnesina in

Rome, Italy...also competed at the club level for GS. Fiamme Oro Roma...finished fifth in the 10m synchro event at the 2004 European Diving Championships...won a bronze medal on the 10m synchro at the 2005 FINA Grand Prix in Fort Lauderdale, Fla...finished third in the 10m synchro at the 2006 European Diving Championships, and fifth in the 10m synchro at the 2006 U.S. Grand Prix. **Personal:** Majoring in business...parents are Danilo and Flavia Benedetti of Rome, Italy...has three siblings, Chiara (30), Allegra (30) and Susanna (26)...born Dec. 17, 1984 in Parma, Italy...full name is Michele Benedetti.

Sean Boyle Sophomore • Mid-Distance Free/Fly Lake Elsinore, Calif.

2005-06: Recorded the team's top 100-yard backstroke finish of the season...posted ASU's second-best 200-yard freestyle time of the season, occurring at the Pac-10 championships...also submitted the team's third-fastest 200-yard butterfly finish of the year at the conference championships...contributed to ASU's top 200-yard and 400-yard freestyle relay teams, as well as the 200-yard and 400-yard medley relay squads. **High School:** A 2005 graduate of Murrieta Valley High School in Murrieta, Calif...earned four varsity letters in swimming for coach Genevieve Barrow...swam club for Irvine Nova Aquatics...qualified for the Junior and Senior Nationals...a 16-time high school All-American...won two events at the CIF Division 3 state meet sophomore through senior years...won the 200 free and 100 fly as a sophomore, and 100 and 200 free as a junior/senior...first person in CIF Division 3 history to win two individual titles and then repeat that for three years...placed second in the 200 free at the 2004 Junior Nationals in Palo Alto, Calif...four-time All Valley Swimmer for the Sun Belt League. **Personal:** Undecided on a field of study...parents are Steven and Stacy Boyle...has one older brother, Scott (24)...full name is Sean Grand Boyle...born April 28, 1987 in Riverside, Calif.

PERSONAL BEST TIMES:

100 Free: 46.01 **200 Free:** 1:38.50 **100 Fly:** 50.1
200 Fly: 1:50.03

Men's Athlete Profiles

Ante Cvitkovic Freshman • Back/Fly Split, Croatia

High School/International: A three-time Croatian co-national champion...has been a member of the Croatian national team since 2004...a finals at the 2005 Mediterranean Games and the 2004 European Junior Championships...placed fifth at the 2006 Short Course World Championships in China as a member of the 400 medley relay. **Personal:** Majoring in business at ASU...born April 4, 1986...parents are Stipan and Jasmina Cvitkovi of Split, Croatia.

PERSONAL BEST TIMES:

100 Fly: 47.48 100 Back: 47.18

John Dwelley Junior • Fly/Mid-Distance Free Brentwood, Calif.

2005-06: Posted ASU's second-best 100 fly time of the season (49.60) at the Texas Invitational...at that same event, he recorded the team's fourth-fastest finish in the 200 IM...was a member of ASU's fastest 800 free, 200 medley and 400 medley relays during the season. **2004-05:** Placed 17th in the 100 fly at the Pac-10 Championships with a season-best 49.73...was also 27th in the 200 IM at the league meet with a 1:52.81. **High School:** A 2004 graduate of Liberty High School, in Brentwood, Calif...a four-time letter winner in swimming...was team MVP and was awarded Athletic Directors Award his senior year...earned All-America honors...State Champion in 100 fly. **Personal:** Undecided major...born November 16, 1985 in Walnut Creek, Calif...parents are Mark and Jeanette Dwelley...has one sister, Kate (17)...full name is John Alexander Dwelley.

PERSONAL BEST TIMES:

100 Fly: 49.60 200 IM: 1:52.81 100 Free: 46.47
200 Free: 1:40.35

Jacob Fischer Junior • Distance Free Phoenix, Ariz.

2005-06: Competed in the distance freestyle events, adding depth in dual meets. **2004-05:** Competed at the Pac-10 Championships in the 200 free (1:46.72), 500 free (4:38.74) and 1650 free (16:01.98)...clocked ASU's third-fastest time in the 1650 with a 16:01.98 at the league meet and the fourth-fastest time in the 1000 (9:49.10). **High School:** A 2004 graduate of Desert Vista High School in Phoenix, Ariz...a four-time letter winner in swimming. **Personal:** Majoring in art...born December 16, 1985 in Phoenix, Ariz...parents are Kent and Kari Fischer...has one brother, Jared (22)...full name is Jacob Alan Fischer.

PERSONAL BEST TIMES:

500 Free: 4:38.74 1000 Free: 9:43.37 1650 Free: 16:01.98

Cade Judkins Freshman • Sprint Free Mesa, Ariz.

High School: A 2006 graduate of Mesa (Ariz.) High School...earned four letters in swimming, one in track and field, one in soccer and one in lacrosse...named captain of the swim team his senior year...earned the Coach's award his freshman year and named MVP his junior and senior years...also earned a service learning award and a citizenship award...holds the 50 freestyle record at his high school...his relay team took second at the Arizona state high school championships. **Personal:** Undecided on his major...born April 15, 1988 in Mesa, Ariz...parents are Jerry and Sharon Judkins of Mesa, Ariz...has five siblings...full name Merrick Cade Judkins.

PERSONAL BEST TIMES:

50 Free: 21.70
100 Free: 47.80

Magnus Kjellberg Sophomore • Sprint Free Stockholm, Sweden

High School: A 2004 graduate of Tessiskolan High School in Nyköping...won the bronze medal at the European Championships in the 4x100 freestyle relay. **Personal:** Majoring in finance at ASU...born June 18, 1984 in Stockholm, Sweden...parents are Lars and Ithrene Kjellberg of Hässelby, Sweden...has two siblings, Jessica (33) and Johan (29)...full name is Magnus Lars Kjellberg.

PERSONAL BEST TIMES:

50 Free: 20.34 100 Free: 44.05

Max Laney Freshman • IM/Back Denver, Colo.

High School: A 2006 graduate of George Washington High School in Denver, Colo...earned four letters in swimming...named team captain his senior year...named George Washington's MVP four consecutive years...named to the 2006 Denver Post All Colorado team and the 2006 Rocky Mountain News All Colorado team...nominated 2006 Colorado Student Athlete of the Year...has earned seven All-American honors in the 100 back (2), 200 IM (2), 100 fly (2) and the 200 free...holds five George Washington High School records...three Denver Public Schools records...a two-time 5A Colorado State Champion in the 200 IM and 100 back. **Personal:** Majoring in secondary education at ASU...born December 18, 1987...parents are Randy and Judy Laney of Denver, Colo...full name is Maxwell Benjamin Laney.

PERSONAL BEST TIMES:

200 IM: 1:50.60 100 Fly: 49.78 100 Back: 50.56
200 Back: 1:51.87

Men's Athlete Profiles

Mohammed Madwa Sophomore • Sprint Free Kuwait City, Kuwait

2005-06: At the Pac-10 championships, he recorded the team's fourth-best 50-yard freestyle and fifth-best 100-yard freestyle times of the season...contributed toward ASU's second-fastest finish in the 200-yard freestyle relay.

High School/International: A 2004 graduate of Chaminade-Madonna in Fort Lauderdale, Fla...also swam club for Fort Lauderdale Swim Team and Pine Crest Swimming...finished 10th at the junior nationals in the 100 freestyle with a 46.00...Florida State champion with a 21.3 in the 50 freestyle his senior year...Catholic State Champion in the 50 and 100 freestyle in 2004...All-County selection his junior and senior seasons...member of the Kuwait National Team...is the Kuwait and Persian Gulf record holder in the 50m (23.7), 100m (52.5) and 200m (1:56.6) freestyle events. **Personal:** Majoring in Computer Information Systems (CIS)...parents are Ruqaya and Ahmed Madwa...has one brother, Abdulah, and one sister, Nora...born Feb. 1, 1987 in Kuwait City, Kuwait...full name is Mohammed Ahmed Madwa.

PERSONAL BEST TIMES:

50 Free: 20.80 **100 Free:** 46.00 **200 Free:** 1:42.90

Marin Naranca Freshman • Free Split, Croatia

High School/International: A 2006 graduate of Vladimir Nazor School in Split, Croatia...a member of the Croatian National Junior Team...finalist at the 2006 European Junior Championships as a member of the 400 free relay. **Personal:** Undecided on a major at ASU...born May 21, 1988 in Split, Croatia...parents are Jurica and Keti Naranca of Split, Croatia...has one sister, Lidija (21).

PERSONAL BEST TIMES:

50 Free: 21.41 **100 Free:** 45.10 **200 Free:** 1:41.1
500 Free: 4:38.9

Steve Neuwert Junior • Sprint Free Perth, Australia

High School: A 2002 graduate of Guildford Grammar School in Guildford, Australia...named captain to both his swimming and water polo teams...earned honors colors in swimming, best all rounder, and senior colors in swimming, rugby and water polo...four time PSA Champion...named best back for the 1st XV rugby...member of Junior Academic Honor Society...a General Academic Merit award winner. **Personal:** Majoring in interdisciplinary studies at ASU...born January 31, 1985 in Perth, Australia...parents are Armin and Vivian Neuwert...has a brother, Luke (23)...full name is Steve Armin Neuwert.

PERSONAL BEST TIMES:

50 Free: 19.89 **100 Free:** 43.90

Gal Nevo Sophomore • IM/Distance Free Kibbutz Hamadia, Israel

ASU: Is the school record holder in the 1650 freestyle (14:44.54) and the 400 IM (3:46.07)...ranks fifth in the 200 IM (1:48.21). **2005-06:** Joined the team midway through the season and earned All-America honors in the

1650-yard freestyle and 400-yard individual medley...competed at the NCAA championships, setting a new ASU record while placing sixth in the 1650 freestyle (14:55.54) and also finished seventh in the 400 IM (3:46.96)...broke the ASU record in the 400-yard IM with a time of 3:46.07 at the Pac-10 championships...finished third at the Pac-10 championships in the 1650-yard freestyle (15:07.37) as well as the 400-yard individual medley (3:46.07)...recorded the fifth-fastest 200-yard IM and the sixth-best 1650-yard freestyle times in ASU history (1:48.21 and 15:07.37)...in addition to his record-setting 400-yard IM finish, he posted ASU's fastest 1650-yard freestyle and 200-yard IM finish times of the season...recorded the team's third-best times of the year in the 500-yard and 1000-yard freestyle events. **High School:** Competed for Hapoel Jerusalem club team...two-time national senior team member...fifth place in the Junior European Championship...200 IM national champion...placed 11th at the 2005 Short Course European Championships in the 1500 free. **Personal:** Currently undecided on a major...parents are Ehud and Karen...has two siblings Shai (17) and Roni (13).

PERSONAL BEST TIMES:

400 IM: 3:46.07 **200 IM:** 1:48.21 **1,650 Free:** 14:44.54

Men's Athlete Profiles

CJ Nuess Junior • IM/Breast Medical Lake, Wash.

ASU: Ranks third in ASU history in the 400 IM (3:49.78)... is tied for the seventh-fastest 200 IM time in school history (1:49.32)...ranks eighth in ASU history in the 1000 freestyle (9:10.00)...holds the 10th-fastest 1650 freestyle time

in school history (15:14.68). **2005-06:** Competed at the NCAA championships, finishing 22nd in the 1650-yard freestyle (15:12.27)...finished fifth at the Pac-10 championships in the 400-yard individual medley (3:49.78)...recorded ASU all-time top-10 finishing times throughout the season in the 400-yard IM (third), 200-yard IM (seventh), 1000-yard freestyle (eighth) and the 1650-yard freestyle (10th)...recorded the team's fastest 200-yard backstroke time of the season, and ASU's second-fastest finishes in the 1000-yard freestyle, 200-yard butterfly, 200-yard IM and 400-yard IM...posted ASU's third-best time in the 1650-yard freestyle. **2004-05:** Emerged as one of ASU's top swimmers in his rookie season with the Sun Devils...clocked ASU's fastest time in the 400 IM (3:52.39) and second-fastest in the 200 IM (1:49.81)...earned NCAA 'B' qualifying times in the 200 IM and 400 IM...placed seventh in the Pac-10 Championships with a 3:52.48 in the 400 IM and 15th in the 200 IM (1:49.82)...was 12th in the 200 breast at the league meet with a 2:01.78 (ASU's third-fastest time)...ranked 41st in the NCAA with his top 400 IM time and 76th in the 200 IM. **High School:** A 2004 graduate of Gonzaga Preparatory High School in Spokane, Wash...was a four-time letter in swimming...2002-03 Inland Empire Swimmer of the Year...was a member of the junior national team...participated at USA Olympic Team Trials in 2004. **Personal:** Undecided major...born May 21, 1986 in Spokane, Wash...parents are Joe and Diane...mother competed in the 200 fly in the 1968 Olympics...has three siblings, Cale (28), Brittany (22) and Cameron (19)...full name is Christopher Joseph Nuess.

PERSONAL BEST TIMES:

200 IM: 1:49.32 **400 IM:** 3:49.78 **200 Breast:** 2:01.78
200 Fly: 1:49.83

Brandon Pierson Sophomore • IM/Back Lake Forest, Calif.

2005-06: One of ASU's top returners in both backstroke and individual medley...he posted the team's third-best 200 backstroke time at the Pac-10 Championships...in the individual medley, he recorded the fourth-fastest time

by a Sun Devil for the year in the 400 IM. **High School:** A 2005 graduate of El Toro High School in Lake Forest, Calif...earned four varsity letters in swimming

and two in water polo...coached in swimming by Matt Tilton and in water polo by Don Stoll...swam club for Mission Viejo Nadadores...as a freshman, finished eighth in the CIF in the 200 IM...as a junior was third in the 200 IM and second in the 100 Backstroke...placed third in both the IM and Backstroke as a senior...was a five-time High School All-American and a two-time all-county pick...honor roll student and three-time Scholastic All-American. **Personal:** A pre-business major at ASU...parents are Todd and Debby Pierson of Lake Forest, Calif...has one younger sister, Karisa (15)...born Sept. 13, 1987 in Lake Forest, Calif...full name is Brandon Michael Pierson.

PERSONAL BEST TIMES:

100 Back: 51.0 **200 IM:** 1:52.0 **400 IM:** 4:01.96
500 Free: 4:34.0

Billy Sweeney Sophomore • Diving Tempe, Ariz.

2005-06: Local product who was ASU's third diver as a true freshman...had personal season-high scores of 263.15 in the 1-meter and 339.45 in the 3-meter. **High School:**

A 2005 graduate of Corona del Sol High School in Tempe, Ariz...earned four varsity diving letters for coaches Dick Olsen (2001-03) and Natalie Serrine (2003-05)...captain of the diving team senior year...competed for Sun Devil Divers...advanced to Senior Zones on the 1m and 3m springboard...placed 9th for the 1-meter...earned back-to-back third-place finishes at the Arizona State High School meet as a junior and senior...earned third place his senior year even with a failed dive. **Personal:** Majoring in Graphic Design...parents are Bill and Carol Sweeney of Chandler, Ariz...has three sisters, Lindsay (24), Morgan (21) and Janelle (15)...comes from a long line of family members to attend Arizona State...his uncle, John Sweeney, was a standout gymnast for ASU and competed for the USA...born April 1, 1987 in Mesa, Ariz...full name is William Joseph Sweeney IV.

PERSONAL BEST SCORES:

1-meter (6 op.): 263.15 **3-meter (6):** 339.45

Will Weeks Junior • Breast Tucson, Ariz.

Last College: Attended the University of Wisconsin during the 2004-05 and 2005-06 seasons, competing in the breaststroke for the Badgers. **High School:** A 2004 graduate of Catalina Foothills High School in Tucson,

Ariz...holds the 4A Kino Region and school record in the 100 Fly and the school record in the 100 Breast...lettered four times in swimming...coached by Nicole Sayers...competed on the Ford Aquatics club squad. **Personal:** Majoring in journalism and mass communication at ASU...parents are Terrence and Rebecca Weeks of Tucson, Ariz...has two siblings, Laura (32) and Tarah (26)...full name is William Forrest Weeks.

PERSONAL BEST TIMES:

100 Breast: 57.00 **200 Breast:** 2:05.08

2005-06 Men's Review

In his eighth season as head swimming coach, Mike Chasson and ASU's men's swimming team faced a difficult schedule in 2005-06, finishing with a 2-7 overall dual meet schedule, going 0-4 in the Pac-10 conference...the four Pac-10 dual meet losses ASU suffered came at the hands of the top four teams in the conference, and four teams that placed within the top seven in the nation at the NCAA Championships...ASU placed fifth at the Pac-10 Championships and 14th at the 2006 Men's Swimming and Diving Championships in Atlanta, Ga...the team's finish marked its 13th straight top-20 placing...ASU sent three swimmers (Lucas Azevedo, Gal Nevo and C.J. Nuess) and two divers (Brant Bingham and Joona Puhakka) to the NCAA Championships...Puhakka earned two first-team All-America honors (1m springboard and 3m springboard), Nevo earned All-America recognition in the 1650 free and the 400 IM and Azevedo earned honorable mention All-America honors in the 1650 free...at the NCAA Championships, Nevo, placed sixth in the 1650 free and seventh in the 400 IM...in the 1650 free, Azevedo and Nuess finished ninth and 22nd, respectively...Puhakka was the national runner-up in both the 1m and 3m springboard diving events, while Bingham finished 24th and 30th in those same events, respectively...several Sun Devils captured Pac-10 conference recognition, highlighted by Puhakka's fourth Pac-10 Diver of the Year achievement as well as head

diving coach Mark Bradshaw earning his fourth consecutive Pac-10 Diving Coach of the Year award...the team placed five swimmers and divers on the College Swimming Coaches Association of America (CSCAA) Academic All-America lists, including Azevedo, whose 3.88 grade point average was the fifth-highest among men's swimmers and divers for the season...Bingham also netted first-team honors while Richie Crowder, Leo Martins and Marcus Titus received honorable mention accolades...ASU placed five swimmers and divers in the conference's All-Academic squads, including second-team honorees Azevedo, Joey Clements and Puhakka, and honorable mention recipients David Kolozar and Brett Meconis...at the Pac-10 Championships in Federal Way, Wash., Puhakka led the way yet again by placing first in the 1m and 3m springboard events, earning his seventh and eighth career Pac-10 diving titles...Nevo and Azevedo placed fourth and fifth, respectively, in the 1650 free...Nevo and Nuess finished fourth and fifth, respectively, in the 400 IM...Kolozar placed fifth in the 200 fly...Bingham posted a fourth place finish in the 1m springboard and a sixth place standing in the 3m springboard...Azevedo (500 free), Clements (200 breast) and Marcus Titus (100 breast) all finished sixth in their respective events...ASU's 200 medley and 800 free relay teams each placed fifth at the conference championships...the ASU record books were shaken up over the course

Junior John Dwelley

of the season, most notably due to school records set by Marcus Titus in the 100-yard breaststroke and Gal Nevo in the 400-yard individual medley...Nevo also recorded the sixth-fastest 1650 freestyle time in school history...Joona Puhakka broke his own school record in the 1m springboard...Joey Clements recorded the second-best 200-yard breaststroke time in Sun Devil history, while C.J. Nuess posted the third-fastest 400 IM finish in school history...Nevo also recorded the fifth-best 200 IM time in ASU history...Lucas Azevedo entered the Sun Devil record book in multiple categories, including the 500 freestyle (sixth), 1000 freestyle (sixth) and 1650 freestyle (seventh) events...Nuess also broke into the school's top-10 lists in the 200 IM (seventh), 1000 freestyle (eighth), and 1650 freestyle (10th).

2005-06 TOP TIMES

50 Freestyle Richie Crowder	20.06tx
100 Freestyle Richie Crowder	45.01tx
200 Freestyle Lucas Azevedo	1:38.08tx
500 Freestyle Lucas Azevedo	4:20.54pac
1000 Freestyle Lucas Azevedo	9:08.04j
1650 Freestyle Gal Nevo	14:55.54ncaa (sr)
100 Backstroke Sean Boyle	51.55f*
200 Backstroke C.J. Nuess	1:51.33g
100 Breaststroke Marcus Titus	54.28pac (sr)
200 Breaststroke Joey Clements	1:59.03pac
100 Butterfly David Kolozar	1:46.70pac
200 Butterfly Gal Nevo	3:46.07pac (sr)

200 Individual Medley Gal Nevo	1:48.21pac
400 Individual Medley Gal Nevo	3:46.07pac (sr)
200 Freestyle Relay Crowder, Smith, Boyle, Titus	1:21.79tx
400 Freestyle Relay Smith, Crowder, Boyle, Azevedo	3:02.80tx
800 Freestyle Relay Tannhauser, Carlson, Dwelley, Zemaitis	6:45.95tx
200 Medley Relay Smith, Titus, Dwelley, Crowder	1:31.91tx
400 Medley Relay Zemaitis, Titus, Dwelley, Crowder	3:23.83tx
1 Meter Diving-Dual Joona Puhakka	439.10osu (sr)
1 Meter Diving-Championships Joona Puhakka	427.40zone
3 Meter Diving-Dual Joona Puhakka	442.35d
3 Meter Diving-Championships Joona Puhakka	458.10zone
Platform Diving Brant Bingham	177.95pac

2005-06 Men's Team Results

Date	Opponent	W/L/Pl.	Points
10/21	@ Hawai'i	W	136-105
10/28-29	UC-Santa Barbara	W	173-161
10/30	@ UNLV	L	121-120
11/19	USC	L	173-125
12/1-3	Texas Invite	6th	190
1/6-7	Purdue	L	185-162
1/14	Minnesota	L	176-124
1/20	@ California	L	159-78
1/21	@ Stanford	L	144-93
1/11	Arizona	L	172-123
3/1-4	Pac-10's	5th	352
3/23-25	NCAA's	14th	68

Meet Key:

a-	@ Hawaii (Oct. 21)
b-	UC Santa Barbara (Oct. 28-29)
c-	@ UNLV (Oct. 30)
d-	USC (Nov. 19)
tx-	Texas Invitational (Dec. 1-3)
osu-	Buckeye Swimming and Diving Invite
f-	Purdue (Jan. 6-7)
g-	Minnesota (Jan. 14)
h-	@ California (Jan. 20)
i-	Stanford (Jan. 21)
j-	Arizona (Feb. 11)
pac-	Pac-10 Championships (Mar. 1-4)
ncaa-	NCAA Championships (Mar. 23-25)
zone-	NCAA Zone-E Diving Championships (Mar. 9-11)
*	Relay split time
p-	prelim
ex-	exhibition
#-	NCAA 'A' Qualifying Time
^-	NCAA 'B' Qualifying Time
sr-	School Record
%-	Converted time from meters

Men's Honor Roll

SWIMMING ALL-AMERICANS

Pablo Abal.....1998, 1999, 2000	Blake Johnson.....1976, 1977
Paul Asmuth.....1978, 1979	Sam Jones.....1979, 1980
Andy Astbury.....1980, 1981, 1982, 1983	Doug King.....1992, 1993
Lucas Azevedo.....2006	David Kolozar.....2003, 2004
Jeff Barrett.....2004	John Laderer.....1984, 1985, 1986
Scott Benesch.....1991	David LeBlanc.....1992
Richard Bera.....1994, 1995	Travis Leyenhorst.....1999
Peter Berggren.....1982, 1983, 1984	Tom Lundgaard.....1979
David Black.....1983	Anders Lyrbring.....2000, 2001, 2002
Jason Blaylock.....1992, 1993, 1994	Russell MacDonald.....2002
Peter Boden.....1985, 1986, 1987, 1988	Simon MacDonald.....1999, 2000, 2001, 2002
Scott Brackett.....1983, 1984, 1985, 1986	Justin Mathias.....2002
Nick Brunelli.....2001, 2002, 2003, 2004	Gavin Meadows.....2001, 2002
Steve Carroll.....1991	Mike Melley.....1995
Neil Cochran.....1984, 1985, 1986	Christiano Michelena.....1992, 1993
Attila Czene.....2000	Emmanuel Nascimento.....1990, 1991, 1992, 1993
Troy Dalbey.....1991	Gal Nevo.....2006
Felipe Delgado.....1994, 1995, 1996, 1997	James New.....1979
Keith Dennison.....1990, 1991	Mike Orn.....1981, 1982, 1983, 1984
Guillermo Diaz de Leon.....1998	Simon Percy.....1993, 1994
Paul Easter.....1984	Eduardo Piccinini.....1993, 1994, 1995
Magnus Eriksson.....1991	Greg Plank.....1998, 1999
Bruce Foster.....1981, 1982, 1983, 1984	Cam Reid.....1981, 1982, 1983
Adam Guzauskas.....1998, 1999, 2000	Brett Rose.....1984, 1985, 1986
Scott Geerts.....1983, 1984, 1985	Francisco Sanchez.....1996, 1997, 1998, 1999
Jim Hadley.....1981	Robert Shamosh.....1993, 1994
Thomas Hansen.....1996	Robert Smith.....1994, 1995, 1996
Christian Harcasas.....2002, 2003	Richard Tapper.....1990, 1991, 1992
Brad Hering.....1980, 1981, 1982, 1983	Thomas Townsend.....1978
Sam Hewson.....1979, 1980, 1983	Nelson Vargas.....1994, 1995, 1997
Tom Hickman.....2003	Shannon Varner.....1978, 1979, 1980
Otto Hinks.....2000	Scott VonSchoff.....1998, 1999, 2000, 2001
David Holderbach.....1991, 1992, 1993	Wiley Wallace.....2003
Jeff Holshvnikoff.....1983	Rob Wallenius.....1982
Paul Howe.....1990	Graham Welbourn.....1979, 1980, 1981, 1982
Ahmed Hussein.....2002, 2003, 2004	Bo West.....1999, 2000, 2001, 2002
Craig Hutchison.....1997, 1998	Eric Wilhelm.....1990, 1991
Andy Jameson.....1984, 1985, 1986, 1987	Bobby Zaabadich.....2002, 2003

DIVING ALL-AMERICANS

Marc Briggs.....2000, 2001	Dan Plant.....1983	Keith Russell.....1968
Gary Dahle.....1969	Joona Puhakka.....2003, 2004, 2005, 2006	Bernie Wrightson.....1966

PAC-10 CHAMPIONS

2006: Joona Puhakka (1-meter) 417.00 (3-meter) 429.80	1986: Neil Cochran (200 IM) 1:47.71
2005: Joona Puhakka (1-meter) 387.5, (3-meter) 611.90	1984: Neil Cochran (200 IM) 1:50.18
2004: Nick Brunelli (200 Free) 1:35.26 Joona Puhakka (1-meter) 381.20, (3-meter) 674.75*	1983: Mike Orn (200 IM) 1:49.45 Dan Plant (One-meter) 477.95* Cameron Reid (400 IM) 3:51.38
2003: Joona Puhakka (1-meter) 385.75, (3-meter) 640.0*	1982: Brad Hering (100 Fly) 48.27 Ron Piemonte (One-meter) 427.85* Dan Plant (Three-meter) 502.75*
2000: Marc Briggs (3-meter) 514.55* Attila Czene (200 IM) 1:44.08	1981: Andy Astbury (500 Free) 4:20.51 Brad Hering (100 Fly) 48.47
1997: Francisco Sanchez (50 Free) 19.80; (100 Free) 43.24 Sanchez, Delgado, Hutchison, Mullen (200 Free relay) 1:18.75	1980: Duwan Ericson (One-meter) 465.80* Sam Jones (100 Free) 44.43 Dan Plant (Three-meter) 441.75* Hering, Jones, Hewson, Welbourn (400 Free relay) 2:57.21
1993: Christiano Michelena (1650 Free) 15:05.31 Eduardo Piccinini (100 Fly) 47.38	1979: Sam Hewson (100 Free) 44.75 Dan LaSarge (One-meter) 476.16; (Three-meter) 475.53* (Since Arizona State joined the Pac-10 in 1979-80)
1987: Peter Boden (100 Breast) 54.86; (200 Breast) 1:59.66	
1991: Troy Dalbey (200 Free) 1:35.58	

PACIFIC-10 CONFERENCE MEDALISTS

1992: Richard Tapper

1988: Peter Boden (Diver)

1987: Jeff Whiteman

1984: Mike Orn

2004: Nick Brunelli

PAC-10 COACH OF THE YEAR

1983: Ron Johnson

1996: Ernie Maglischo

2003: Mark Bradshaw*

2004: Mark Bradshaw*

Ward O'Connell

2005: Mark Bradshaw*

2006: Mark Bradshaw

PAC-10 SWIMMER OF THE YEAR

1983: Mike Orn

1996: Francisco Sanchez

2003: Joona Puhakka*

2004: Joona Puhakka*

2005: Joona Puhakka*

2006: Joona Puhakka*

NCAA COACH OF THE YEAR

2003 Mark Bradshaw*

NATIONAL CHAMPIONS

(Men's NCAA)

Andy Astbury: (1982) 500 free

Attila Czene: (2000) 200 IM

(tied world short-course record)

Mike Orn: (1983) 200 free

Joona Puhakka: (2003)

1-Meter Springboard*

(2004) 3-Meter Springboard*

Francisco Sanchez: (1996) 50 free

Keith Russell: (1968) 3-meter dive*

Bernie Wrightson: (1966) 1-meter dive*

* Diving (men's swimming has competed in the NCAA since 1963)

JUNIOR JOONA PUHAKKA,
THE FIRST TWO-TIME NATIONAL
CHAMPION IN THE HISTORY OF ASU MEN'S
SWIMMING AND DIVING

JOONA PUHAKKA

FOUR-TIME NATIONAL CHAMPION

- **Four-Time NCAA Champion**
 - 1 Meter in 2003 and 2005
 - 3 Meter in 2004 and 2005
- **Eight-Time NCAA Zone E Champion**
 - 1 Meter in 2003, 2004, 2005 and 2006
 - 3 Meter in 2003, 2004, 2005 and 2006
- **Eight-Time Pac-10 Champion**
 - 1 Meter in 2003, 2004, 2005 and 2006
 - 3 Meter in 2003, 2004, 2005 and 2006
- **Five-Time Pac-10 Honoree**
 - Diver of the Year (2003, 2004, 2005 and 2006)
 - Newcomer of the Year (2003)
- **2005 NCAA National Diver of the Year**
- **Two-Time Olympian for Finland**
 - 2000 Sydney and 2004 Athens
- **2004 European 1 Meter Champion**
- **Holds six official records at ASU**

Athens 2004 Sun Devil Swimming & Diving Olympians

PUHAKKA
Finland

KOVÁCS
Hungary

HUSSEIN
Egypt

BANOVIC
Croatia

SZIGETI
Argentina

KOLOZAR
Hungary

MEADOWS
Great Britain

Program History

MEN'S SWIMMING/DIVING HISTORY

Men's All-Time Pac-10/ NCAA Finishes

Year	Pac-10	NCAA
1963	n/a	DNP
1964	n/a	DNP
1965	n/a	15th (21)
1966	n/a	13th (29)
1967	n/a	DNP
1968	n/a	16th (28)
1969	n/a	27th (5)
1970	n/a	DNP
1971	n/a	DNP
1972	n/a	DNP
1973	n/a	DNP
1974	n/a	DNP
1975	n/a	DNP
1976	n/a	DNP
1977	n/a	DNP
1978	n/a	DNP
1979	4th (340)	DNP
1980	3rd (318)	13th (39)
1981	4th (270)	16th (40)
1982	4th (288)	6th (114)
1983	3rd (287)	7th (141.5)
1984	4th (284)	7th (101)
1985	5th (359)	12th (86)
1986	5th (365)	9th (120)
1987	3rd (440)	10th-t (115)
1988	5th (328)	17th (53)
1989	6th (324)	27th-t (21)
1990	4th (449)	16th (154)
1991	5th (425)	9th (179)
1992	5th (422)	14th (121)
1993	3rd (517)	20th (71)
1994	4th (418)	14th (97)
1995	2nd (509)	14th (62)
1996	5th (382)	9th (142)
1997	5th (454)	11th (113)
1998	4th (507)	10th (143)
1999	5th (428.5)	16th (84.5)
2000	5th (420)	10th (152.5)
2001	5th (360.5)	14th (79)
2002	5th (293)	14th (84)
2003	4th (439)	11th (116.5)
2004	5th (407)	18th (62)
2005	5th (311.50)	20th (40)
2006	5th (352)	14th (68)

Men's All-Time Swimming Coaches:

Walt Schlueter (1963-75, 13 years) unknown
 Ron Johnson (1976-93, 18 years) 114-50
 Dr. Ernie Maglischo (1994-98, 5 years) 30-23
 Michael Chasson (1998-P, 7 years) 29-43

Men's Sports Hall of Fame:

Keith Russell (1967-68)*
 Bernie Wrightson (1962-66)*
 Andy Astbury (1979-83)

The storied history of Arizona State's men's and women's swimming and diving programs includes 219 All-Americans, 57 national collegiate champions and 63 Olympians.

MEN'S SWIMMING & DIVING

In 1963, Walt Schlueter and Dick Smith were presented with the challenge of coaching ASU's first men's varsity swimming and diving team. Schlueter had coached the U.S. National swimming team at the 1950 Pan-American Games. Smith, had just been named the U.S. diving coach for the '64 Olympics. It wouldn't be long before the ASU men's program was as strong as their credentials.

Two years before he'd win gold at the 1968 Olympics in Mexico City, Bernie Wrightson became the Sun Devils' first NCAA champion, winning the 3-meter springboard in 1966 as ASU earned what would be its best national finish until 1982: 13th. In 1968, Keith Russell matched Wrightson with an NCAA 3-meter title of his own as ASU finished 16th in the nation.

The Sun Devils wouldn't crack the national top-20 again until two years into Ron Johnson's head coaching campaign, when -- along with third-year diving coach Ward O'Connell -- he saw the Sun Devils place 20th in 1977. Helping ASU get there was Blake Johnson, who with a third-place finish in the 400 IM as a freshman, became the first ASU men's swimmer to earn All-America acclaim.

Before the 1978-79 season, ASU joined what arguably had been (and continues to be) the toughest conference in the nation for swimming and diving and proved strong, finishing fourth in the Pac-10 and 14th in the nation.

Ever-improving, by 1982 ASU not only had its best national finish of all time -- sixth -- it also had its first NCAA champion in Andy Astbury, who claimed the NCAA 500 free title two years before he went on to anchor Great Britain to a bronze medal in the 800 free relay at the '84 Olympics. In 1983, Mike Orn added a second NCAA title to ASU's mantle, this time in the 200 free. That season (7th), and three of the next four, ASU placed among the nation's top-10.

After 18 years at the helm of ASU men's swimming, Johnson stepped aside and was replaced by Dr. Ernie Maglischo before the 1993-94 season. Among the highlights of the Maglischo era was a second-place finish at the 1995 Pac-10 Championships -- the highest ever by ASU -- and a ninth-place NCAA finish in 1996.

The hero of the '96 season was Venezuelan great Francisco Sanchez, who captured ASU's first national title in 13 years with a victory in

the 50 free at the NCAA Championships. The same year, Sanchez won three conference titles and joined Orn as the only Sun Devils to win Pac-10 Swimmer of the Year honors.

In 1998-99, the current era of Sun Devil swimming and diving began when Michael Chasson became the fourth head coach in the history of ASU men's swimming.

WOMEN'S SWIMMING & DIVING

Twenty-four years before the current home of Arizona State swimming and diving was constructed and named in her honor, Mona Plummer arrived on the ASU campus in 1957.

Over the next 22 years, Plummer built one of the premier women's swimming programs in the nation, attracting some of the world's best athletes and winning eight AIAW (Association for Intercollegiate Athletics for Women) team titles from 1967-1978.

Under the tutelage of Plummer, 45 ASU women earned sole or shared possession of AIAW event titles, including relays. Perhaps the first queen of ASU swimming was Kendis Moore (Drake), who in 1968 -- the same year she finished fourth in the 100m backstroke at the Olympic Games -- became the first collegiate swimmer to win three national event titles, placing first in the 50 back, 100 back and 100 fly.

Another U.S. Olympian to help ASU in its early years was Jan Henne (Hawkins). Henne, who at the '68 Olympics captured gold in the 100m free and 400m free relay, plus silver in the 200m free and bronze in the 200m IM, was a three-event national champion for ASU in its 1970 AIAW title campaign -- 100 breast, 200 free, 400 free relay.

In 1976, Melissa Belote, the world record holder in the 200m back from 1972-74 and the American record holder from 1972-77, called upon the skill that saw her win three gold medals at the '72 Olympics and won three national collegiate event titles. ASU managed only a fifth-place AIAW finish in '76, but would rebound in 1977 and 1978 with its seventh and eighth national championships.

Not to be forgotten in this period are the efforts of ASU divers under coach Dick Smith, including 1968 Olympic platform bronze medalist Ann Peterson (Scheer) -- who actually earned '68 AIAW titles in both the 3-meter springboard and the now extinct 100 medley relay -- and Mary "Patsy" Willard (Heckel), who captured bronze in the springboard at the 1964 Olympics.

Following the 1978-79 season, Plummer stepped down. Diving coach Ward O'Connell, who had been on staff for both the men and women since the 1974-75 season, remained and

ARIZONA STATE UNIVERSITY MEN'S DIVING RECORDS

One-Meter, 6 Dives	Joe Lyons	331.20	1993
One-Meter, Championship	Joona Puhakka	427.40	2006
One-Meter, Dual	Joona Puhakka	439.10	2006
One-Meter, 11 Dives	Marc Briggs	570.50	2000
Three-Meter, 6 Dives	Joona Puhakka	449.48	2005
Three-Meter, 11 Dives	Joona Puhakka	674.75	2004
Platform, 10 Dives	Marc Briggs	520.50	2001

Program History

was joined by Plummer's replacement Bill Rose.

The Rose era, which included ASU's only WCAA (Western Collegiate Athletic Association) title in 1979, was highlighted by Canadian Olympians Gail Amundrud and Cheryl Gibson, who had began their collegiate careers under Plummer. Amundrud earned eight national titles in her four year ASU career, while Gibson – a silver medalist in the 400 IM at the '76 Olympics -- tallied six collegiate crowns.

The 1981-82 season, marked not only the first season for the ASU women in the NCAA (National Collegiate Athletic Association), but also the first season under head coach Bob Gillett. The Sun Devils finished seventh in the nation that season – Gibson's last – but against challenging NCAA competition they dropped to 21st by 1985.

Thus entered Tim Hill, who grabbed the reins and led the Sun Devils to four consecutive national top-10 finishes. In 1994, one of ASU's finest seasons in recent history, Hill and O'Connell were honored as Pac-10 Coaches of the Year as ASU finished second in the conference and 13th in the nation.

Leading the way that season was Polish swimmer Beata Kaszuba, who claimed ASU's first individual collegiate title since 1980 with a win in the 100 breast at NCAAs. The following season, Kaszuba repeated in the 100 breast and added a 200 breast title, both in NCAA record times.

In 1998-99, Michael Chasson became the fifth head coach in ASU women's swimming history.

THE CURRENT ERA

In 1998-99, Michael Chasson became the first coach in ASU history to officially head both the men's and women's swimming programs. One year after replacing Ward O'Connell, Mark Bradshaw remained to coach the Sun Devil divers. In both cases, their impact was immediate.

Mark Bradshaw is in his ninth year at the helm of the Arizona State diving program. Over the last three seasons, Bradshaw has coached four-time NCAA champion Joona Puhakka and All-American Trisha Tumlinson. His impact on the program has been unmistakable, generating eight All-Americans, while rewriting the ASU record book in 11 of 14 diving disciplines.

In 2003, Bradshaw took two newcomers - one man and one woman - to the NCAA Championships. Freshman Joona Puhakka and sophomore Trisha Tumlinson combined to bring home three medals, including Puhakka winning the 1-meter springboard title at the NCAA meet. Bradshaw's outstanding leadership earned him the highest honor in program history when he was named the 2003 Men's NCAA Diving Coach of the

Year. He was also named the Pac-10 Men's Diving Coach of the Year.

The year of 2005 brought Bradshaw even more success, as Puhakka and Tumlinson again raked in success both at the Pac-10 Championships and the NCAAs. Tumlinson brought home the Pac-10 title on the platform and was fourth at the NCAA meet. Puhakka claimed the Pac-10 titles in the 1-meter and 3-meter events as well as sweeping the 1-meter and 3-meter events at the NCAA Championships. He earned his third consecutive Pac-10 Diver of the Year award and was also named the NCAA Diver of the Year. Bradshaw's leadership in 2005 earned him Pac-10 and NCAA Diving Coach of the Year honors for the men.

Under Chasson, the men's swimming program also made a national resurgence. In 2000, ASU welcomed two-time 200 IM Olympic medalist Attila Czene to its roster and flourished, placing among the nation's top-10 for only the third time in nine years. In his only season as a Sun Devil, Czene was member to three school record setting relay teams and added two individual ASU records. Tying the world record in the short-course 200m IM (1:42.72 converted), Czene became only the sixth NCAA champion in ASU men's swimming and diving history.

2004 proved to be another successful season for the Sun Devil men, earning nine All-America honors and sending three current and former swimmers to the 2004 Summer Olympic Games in Athens, Greece. Among the Olympic participants was Chasson, coaching the Egyptian Swim Team. Three current and former Sun Devil women participated in the 2004 Summer Games, which includes three-time Olympian Agnes Kovacs, the 2000 Gold Medalist in the 200m breaststroke and school record-holder in the 200 breaststroke, 200 IM and the 400 IM.

The women's swimming program, which hadn't finished in the top-25 nationally in two years, also received a welcomed boost from Chasson with a 23rd-place finish at the end of his first season with the team (1999). The following two years netted back-to-back 21st-place finishes. With their 10th-place finish at the 2003 NCAA meet, the women secured their first back-to-back national top-10 finishes since the 1989-90 seasons. ASU placed 12th in last year's meet.

The 2004-05 season brought more success and accolades for the women's team, bringing home 16 All-America honors and a Pac-10 Champion, Caitlin Andrew, in the 100 butterfly. Andrew also set the school record in the 100 fly and 100 backstroke.

WOMEN'S SWIMMING/DIVING HISTORY

Women's All-Time Pac-10/ NCAA Finishes

Year	Pac-10	NCAA
1982	n/a	7th (166)
1983	n/a	16th (34)
1984	n/a	15th-t (28)
1985	n/a	21st (53)
1986	n/a	18th (52)
1987	4th (1003.5)	7th (152)
1988	5th (972)	6th (205)
1989	5th (874)	8th (145)
1990	4th (1075)	9th (118)
1991	4th (860)	13th (89)
1992	5th (734)	12th (73)
1993	4th (1186)	9th (132)
1994	2nd (1186)	13th (111)
1995	4th (966.5)	14th (75)
1996	6th (669)	23rd (26)
1997	6th (833.5)	28th-t (14)
1998	6th (712)	29th-t (11)
1999	6th (634.5)	23rd (37.5)
2000	6th (877)	21st-t (45)
2001	6th (853)	21st (45)
2002	6th (818.5)	10th (136)
2003	6th (765.0)	10th (135)
2004	5th (863)	14th (107)
2005	6th (963.50)	12th (90)
2006	6th (670.5)	29th (17)

ASU Hall of Distinction Mona Plummer Swimming Head Coach 1957-1979

Women's All-Time Swimming Coaches:

Mona Plummer (1957-79, 22 years)	unknown
Bill Rose (1980-81, 2 years)	16-5
Bob Gillett (1982-85, 4 years)	34-11
Tim Hill (1986-98, 13 years)	83-43-1
Michael Chasson (1998-P, 7 years)	36-48-2

Women's Sports Hall of Fame:

Gail Amundrud (1978-81)
Melissa Belote (1976-79)
Cheryl Gibson (1978-79, 1981-82)
Jan Henne Hawkins (1968-72)
Kendis Drake Moore (1967-71)
Maryanne Graham-Keever (1974-75)
Sue Sloan Kelsey (1976-79, 1980-81)
Peggy Tosdal (1974-79)
Libby Tullis (1972-76)
Sally Tuttle (1973-76)
Patsy Willard Heckel (1960-64)*
Ann Peterson Scheer (1966-68)*

ARIZONA STATE UNIVERSITY WOMEN'S DIVING RECORDS

One-Meter, 6 Dives	Janae Lutenschlager	321.30	1990
One-Meter, Championships	Trisha Tumlinson	303.00	2005
One-Meter, Dual	Trisha Tumlinson	326.35	2004
One-Meter, 10 Dives	Tracy Cox	459.30	1987
Three-Meter, 6 Dives	Natalie Burgess	341.40	2001
Three-Meter, 11 Dives	Trisha Tumlinson	520.95	2004
Platform, 9 Dives	Trisha Tumlinson	471.80	2005

Women's All-Time Top 10

50 Freestyle

1. Claire Hedenskog	22.64	2003
2. Caitlin Andrew	22.94	2006
3. Florence Szigeti	23.10	2004
4. Heidi Hendricks	23.26	1990
5. Sarah Baham	23.26	2002
6. Nancy Osborne	23.29	1989
7. Jen Beckberger	23.35	2006
8. Erin Baldinger	23.40	2004
9. Michelle Thompson	23.46	1988
10. Allison Grant	23.52	1980

100 Freestyle

1. Caitlin Andrew	49.33	2006
2. Florencia Szigeti	49.45	2005
3. Nancy Osborne	49.90	1989
4. Jen Beckberger	50.14	2006
5. Claire Hedenskog	50.17	2003
6. Michelle Thompson	50.43	1988
7. Sarah Baham	50.50	2002
8. Petra Banovic	50.59	2002
9. Gail Amundrud	50.62	1979
10. Therese Lundin	50.67	1991

200 Freestyle

1. Florencia Szigeti	1:46.15	2004
2. Petra Banovic	1:46.81	2004
3. Michelle Thompson	1:48.09	1988
4. Chris Jeffrey	1:48.22	1993
5. Carolyn Adel	1:48.28	1999
6. Gail Amundrud	1:48.30	1978
7. Casey Murphy	1:48.72	2000
8. Amanda Stanford	1:48.76	2002
9. Jen Beckberger	1:48.82	2006
10. Sandra Steffensen	1:48.95	2003

500 Freestyle

1. Brooke Townsend	4:45.09	2001
2. Baukje Wiersma	4:45.84	1991
3. Chris Jeffrey	4:46.65	1996
4. Amanda Stanford	4:47.18	2002
5. Jennifer Linder	4:47.27	1989
6. Petra Banovic	4:47.47	2004
7. Christina Erlen	4:47.92	1988
8. Casey Murphy	4:48.06	1999
9. Becky Hackiewicz	4:48.18	1994
10. Joanne Currah	4:48.44	1993

1000 Freestyle

1. Baukje Wiersma	9:52.60	a1991
2. Cheryl Gillett	9:52.97	1984
3. Jennifer Linder	9:54.22	1989
4. Joanne Currah	9:55.73	1996
5. Becky Hackiewicz	9:58.50	1994
6. Carolyn Adel	9:59.55	1998
7. Christina Erlen	10:00.39	1988
8. Nancy Nemet	10:00.63	1983
9. Amanda Stanford	10:00.80	2001
10. Casey Murphy	10:00.87	1998

1650 Freestyle

1. Baukje Wiersma	16:19.09	1991
2. Brooke Townsend	16:23.07	2002
3. Cheryl Gillett	16:23.17	1984
4. Jennifer Linder	16:23.74	1989
5. Kathryn Hennessy	16:25.53	2003
6. Joanne Currah	16:27.39	1996
7. Becky Hackiewicz	16:28.66	1995
8. Amanda Stanford	16:29.67	2002
9. Sarah A Fischer	16:31.52	2004
10. Casey Murphy	16:37.52	1999

100 Backstroke

1. Caitlin Andrew	53.81	2006
2. Miranda Shald	54.47	2002
3. Erin Baldinger	55.27	2004
4. Laruen Morelli	55.59	2000
5. Ana Azevedo	55.60	1993
6. Florencia Szigeti	55.92	2003
7. Camilla Johansson	56.16	1998
8. Tiffany Houser	56.34	1997
9. Erin Baldinger	56.46	2006
10. Chris Jeffrey	56.49	1994

200 Backstroke

1. Camilla Johansson	1:58.22	1999
2. Caitlin Andrew	1:58.69	2006
3. Lauren Morelli	1:59.16	1998
4. Ana Azevedo	1:59.35	1992
5. Cheryl Gibson	1:59.36	1982
6. Chris Jeffrey	1:59.57	1994
7. Jodi Quas	1:59.98	1988
8. Petra Banovic	2:00.21	2003
9. Melissa Belote	2:01.35	1978
10. Nancy Schlueter	2:01.70	1988

100 Breaststroke

1. Beata Kaszuba	59.71	1995
2. Agnes Kovacs	59.92	2002
3. Heidi Schmidt	1:02.10	2004
4. Riley Mants	1:02.44	1999
5. Susie Mortenson	1:03.06	1988
6. Terri Baxter	1:03.46	1987
7. Susie Fawcett	1:03.47	1993
8. Amy Bush	1:03.54	1988
9. Anne Gagnon	1:03.57	1980
10. Heidi Schmidt	1:03.58	2006

200 Breaststroke

1. Agnes Kovacs	2:07.64	2002
2. Beata Kaszuba	2:09.71	1995
3. Riley Mants	2:12.04	2002
4. Jenny Hau	2:14.67	1988
5. Amy Konowalik	2:15.19	2006
6. Chrstine Creek	2:15.67	2004
7. Ann-Kristin Riiser	2:15.68	1997
8. Anne Gagnon	2:15.81	1980
9. Heidi Schmidt	2:16.28	2005
10. Cynthia Janssen	2:16.36	1995

100 Butterfly

1. Caitlin Andrew	52.23	2006
2. Sarah Baham	53.26	2002
3. Kathy Shipman	54.79	1982
4. Laura Ullrich	54.87	2004
5. Therese Lundin	54.91	1991
6. Tiffany Houser	55.17	1996
7. Florence Mauro	55.19	2001
8. Miranda Shald	55.53	2001
9. Sue Sloan	55.65	1979
10. Amanda Gillespie	55.75	2004

200 Butterfly

1. Sarah Baham	1:56.81	2002
2. Betsi Hugh	1:59.74	1993
3. Petra Banovic	2:00.04	2003
4. Amanda Clegg	2:00.15	1998
5. Therese Lundin	2:00.49	1992
6. Jennifer Linder	2:00.55	1988
7. Caroline Cast	2:00.84	1985
8. Ellis Schieman	2:01.02	2005
9. Cheryl Gibson	2:01.51	1982
10. Bonnie Glasgow	2:01.77	1981

200 Individual Medley

1. Ágnes Kovács	1:58.13	2002
2. Carolyn Adel	2:00.29	2000
3. Beata Kaszuba	2:00.64	2000
4. Chris Jeffrey	2:01.27	1993
5. Petra Banovic	2:02.16	2003
6. Kari Wilcox	2:02.52	2002
7. Kristen Neidhoefer	2:02.88	1989
8. Riley Mants	2:02.95	2001
9. Beda Leirvaag	2:03.18	1987
10. Cheryl Gibson	2:03.26	1981

400 Individual Medley

1. Ágnes Kovács	4:10.77	2002
2. Carolyn Adel	4:13.05	2000
3. Chris Jeffrey	4:14.21	1995
4. Beda Leirvaag	4:17.21	1987
5. Cara DeVanny	4:17.32	2004
6. Cheryl Gibson	4:17.74	1981
7. Betsi Hugh	4:17.50	1993
8. Sarah Baham	4:19.26	2001
9. Kristin Neidhoefer	4:20.52	1989
10. Kari Wilcox	4:20.71	2001

Diving Records

One-Meter, 6 Dives		
Janae Lutenschlager	321.30	1990
One-Meter, 6 Dive Optionals		
Trisha Tumlinson	326.35	2004
One-Meter, Championships		
Trisha Tumlinson	303.00	2005
One-Meter, 10 Dives		
Tracy Cox	459.30	1987
Three-Meter, 6 Dives		
Natalie Burgess	341.40	2001
Three-Meter, 11 Dives		
Trisha Tumlinson	520.95	2004
Platform, 9 Dives		
Trisha Tumlinson	471.80	2005

Men's All-Time Top 10

50 Freestyle

1. Francisco Sanchez	19.32	1996
2. Nick Brunelli	19.58	2003
3. Troy Dalbey	19.66	1991
4. Felipe Delgado	19.75	1996
5. Bobby Zaabadich	19.79	2003
6. Pablo Abal	19.93	1998
7. Simon MacDonald	19.94	2000
8. Richie Crowder	20.06	2006
10. Chad Hutchison	20.16	1997

100 Freestyle

1. Francisco Sanchez	42.82	1996
2. Nick Brunelli	42.93	2003
3. Troy Dalbey	43.03	1991
4. Attila Czene	43.48	2000
5. Emmanuel Nascimento	43.73	1992
6. Felipe Delgado	43.75	1997
7. Richard Bera	43.89	1995
8. Scott VonSchoff	43.90	2000
9. Andy Jameson	44.20	1985
10. Craig Hutchinson	44.21	1997

200 Freestyle

1. Troy Dalbey	1:33.73	1991
2. Attila Czene	1:35.20	2000
3. Nick Brunelli	1:35.26	2004
4. Francisco Sanchez	1:35.53	1999
5. Anders Lyrbring	1:35.89	2000
6. Mike Orn	1:36.02	1983
7. Gavin Meadows	1:36.28	2002
8. Christiano Michelena	1:36.30	1993
9. Paul Howe	1:36.33	1990
10. Scott VonSchoff	1:36.34	2001

500 Freestyle

1. Christiano Michelena	4:17.83	1993
2. Andy Astbury	4:18.15	1982
3. Paul Howe	4:18.68	1990
4. Richard Tapper	4:18.75	1992
5. Scott Brackett	4:19.56	1985
6. Lucas Azevedo	4:20.54	2006
7. Paul Easter	4:21.11	1984
8. Gavin Meadows	4:21.85	2001
9. Eric Wilhelm	4:22.33	1991
10. Jason Blalock	4:22.35	1993

1000 Freestyle

1. Scott Brackett	8:57.64	1984
2. Paul Howe	9:07.13	1990
3. Yan Cardineau	9:07.49	1989
4. Andy Astbury	9:07.62	1982
5. Paul Asmuth	9:07.70	1980
6. Lucas Azevedo	9:08.04	2006
7. Christiano Michelena	9:09.70	1993
8. CJ Nuess	9:10.00	2006
9. Robert Baylis	9:12.48	1980
10. Karl Elias	9:12.67	1983

1650 Freestyle

1. Gal Nevo	14:55.54	2006
2. Scott Brackett	14:55.59	1984
3. Yan Cardineau	15:04.58	1987

4. Paul Asmuth	15:04.81	1980
5. Christiano Michelena	15:05.21	1993
6. Andy Astbury	15:05.25	1982
7. Lucas Azevedo	15:09.53	2006
8. Paul Howe	15:09.79	1990
9. Jason Blaylock	15:11.94	1994
10. CJ Nuess	15:14.68	2006

100 Backstroke

1. Ahmed Hussein	~47.62	2003
2. Pablo Abal	47.85	2000
3. Doug King	48.19	1993
4. Christian Harscas	48.20	2001
5. Simon Percy	48.59	1993
6. David Holderbach	49.01	1993
7. Nick Brunelli	49.27	2001
8. Guillermo Diaz De Leon	49.84	1998
9. Bo West	~49.86	2001
10. Greg Plank	50.18	2000

200 Backstroke

1. Christian Harscas	1:43.11	2002
2. David Holderbach	1:43.86	1993
3. Ahmed Hussein	1:44.26	2002
4. Simon Percy	1:45.02	1993
5. Doug King	1:46.62	1993
6. Brian Atkins	1:47.08	2000
7. Bo West	1:47.69	2001
8. Evan Rahaeuser	1:48.36	2004
9. Christian Jacobson	1:48.38	1999
10. Greg Plank	1:48.51	2000

100 Breaststroke

1. Marcus Titus	54.28	2006
2. Emerson Ward	54.39	2005
3. Otto Hinks	54.46	2000
4. Travis Leyenhorst	54.64	1999
5. Peter Bolden	54.65	1987
6. Russell MacDonald	54.81	2003
7. Peter Berggren	54.89	1982
8. Adam Guzauskas	54.98	2000
9. David LeBlanc	55.18	1992
10. Robert Shamosh	55.20	1994

200 Breaststroke

1. Peter Boden	1:58.31	1987
2. Joey Clements	1:59.03	2006
3. Leo Martins	1:59.26	2004
4. Travis Leyenhorst	2:00.25	1999
5. Marcus Titus	2:00.58	2006
6. Leo Martins	2:00.67	2006
7. Peter Berggren	2:00.74	1982
8. Mike Raley	2:00.90	1993
9. Otto Hinks	2:01.14	2000
10. Justin Farabee	2:01.21	1987

100 Butterfly

1. Francisco Sanchez	46.96	1999
2. Eduardo Piccinini	47.38	1993
3. Attila Czene	47.67	2000
3. Brad Hering	47.67	1983
5. Andy Jameson	47.75	1987
6. Gerhard Vanderwalt	48.10	1988

7. Keith Dennison	48.15	1983
8. Bruce Foster	48.26	1983
9. Simon MacDonald	48.32	2002
10. Pablo Abal	48.48	2000

200 Butterfly

1. Attila Czene	1:44.49	2000
2. David Kolozar	1:45.16	2003
3. Andy Jameson	1:45.40	1987
4. Eduardo Piccinini	1:46.04	1994
5. Richard Shinnick	1:46.61	1989
6. David Kolozar	1:46.70	2006
7. Ross Anderson	1:47.48	1988
8. Cameron Green	1:48.36	1982
9. David Fix	1:48.43	1988
10. Matt Sopp	1:48.52	2000

200 Individual Medley

1. Attila Czene	1:42.72	2000
2. Neil Cochran	1:46.65	1987
3. Mike Orn	1:47.32	1983
4. Simon Percy	1:47.79	1993
5. Gal Nevo	1:48.21	2006
6. Cam Reid	1:48.32	1983
7. Renato Ramalho	1:49.32	1994
CJ Nuess	1:49.32	2006
9. Andres Peterson	1:49.47	1985
10. David Kolozar	1:49.59	2005

400 Individual Medley

1. Gal Nevo	3:46.07	2006
2. Cam Reid	3:49.67	1983
3. CJ Nuess	3:49.78	2006
4. Austin Paulsen	3:50.65	1999
5. Rich Jacobs	3:53.17	2002
6. Renato Ramalho	3:53.42	1992
7. Chip Martoccia	3:53.46	1984
8. Simon Percy	3:53.61	1992
Brett Rose	3:53.61	1985
10. David Fix	3:54.81	1989

Diving Records

One-Meter, 6 Dives		
Joe Lyons	331.20	1993
One-Meter, 6 Dive Optionals		
Joona Puhakka	403.58	2005
One-Meter, Championship		
Joona Puhakka	427.40	2006
One-Meter, 11 Dives		
Marc Briggs	570.50	2000
Three-Meter, 6 Dives		
Joona Puhakka	449.48	2005
Three-Meter, 11 Dives		
Joona Puhakka	674.75	2004
Platform, 10 Dives		
Marc Briggs	520.50	2001

~ - Relay leadoff time
(first of free relay or backstroke on any medly relay)

All-Time Women's/Men's Relays

WOMEN'S

200 FREESTYLE RELAY

1.	1:31.74	Florencia Szigeti, Caitlin Andrew, Laura Ullrich, Heidi Schmidt	2005
2.	1:32.00	Caitlin Andrew, Jen Beckberger, Laura Ullrich, Heidi Schmidt	2006
3.	1:32.15	Florencia Szigeti, Claire Hedenskog, Florence Mauro, Petra Banovic	2003
4.	1:32.35	Sarah Baham, Claire Hedenskog, Florencia Szigeti, Florence Mauro	2002
5.	1:32.37	Florencia Szigeti, Caitlin Andrew, Laura Ullrich, Erin Baldinger	2005

400 FREESTYLE RELAY

1.	3:18.95	Florencia Szigeti, Claire Hedenskog, Petra Banovic, Florence Mauro	2003
2.	3:20.40	Sarah Baham, Claire Hedenskog, Florencia Szigeti, Florence Mauro	2002
3.	3:20.72	Florencia Szigeti, Petra Banovic, Erin Baldinger, Amanda Gillespie	2004
4.	3:21.12	Florencia Szigeti, Caitlin Andrew, Sandra Steffensen, Laura Ullrich	2005
5.	3:21.33	Caitlin Andrew, Jen Beckberger, Lindsey Brown, Heidi Schmidt	2006

800 FREESTYLE RELAY

1.	7:10.69	Petra Banovic, Florencia Szigeti, Ágnes Kovács, Amanda Gillespie	2004
2.	7:15.43	Florencia Szigeti, Sanda Steffensen, Amanda Gillespie, Sally Brown	2005
3.	7:15.45	Amanda Gillespie, Ellis Schieman, Sandra Steffensen, Florencia Szigeti	2004
4.	7:17.45	Michelle Thompson, Missy Allington, Christina Erlen, Nancy Osborne	1988
5.	7:17.87	Florencia Szigeti, Amanda Stanford, Brooke Townsend, Kari Wilcox	2002

200 MEDLEY RELAY

1.	1:40.87	Miranda Shald, Ágnes Kovács, Sarah Baham, Claire Hedenskog	2001
2.	1:40.89	Miranda Shald, Riley Mants, Florence Mauro, Claire Hedenskog	2002
3.	1:40.90	Erin Baldinger, Ágnes Kovács, Caitlin Andrew, Laura Ullrich	2005
4.	1:41.24	Florencia Szigeti, Ágnes Kovács, Florence Mauro, Claire Hedenskog	2003
5.	1:41.25	Miranda Shald, Ágnes Kovács, Florence Mauro, Claire Hedenskog	2002

400 MEDLEY RELAY

1.	3:36.56	Miranda Shald, Ágnes Kovács, Sarah Baham, Claire Hedenskog	2002
2.	3:40.01	Erin Baldinger, Ágnes Kovács, Caitlin Andrew, Florencia Szigeti	2005
3.	3:40.16	Miranda Shald, Riley Mants, Sarah Baham, Claire Hedenskog	2001
4.	3:40.57	Florencia Szigeti, Ágnes Kovács, Florence Mauro, Claire Hedenskog	2003
5.	3:40.78	Erin Baldinger, Ágnes Kovács, Amanda Gillespie, Florencia Szigeti	

MEN'S

200 FREESTYLE RELAY

1.	1:18.32	Francisco Sanchez, Nelson Vargas, Craig Hutchison, Felipe Delgado	1997
1.	1:18.32	Francisco Sanchez, Mike Mullen, Craig Hutchison, Felipe Delgado	1997
3.	1:18.63	Pablo Abal, Craig Hutchison, Francisco Sanchez, Scott VonSchoff	1998
4.	1:18.72	Nick Brunelli, Justin Mathias, Bobby Zaabadich, Simon MacDonald	2002
5.	1:18.74	Pablo Abal, Simon MacDonald, Anders Lyrbring, Scott VonSchoff	2000

400 FREESTYLE RELAY

1.	2:54.03	Francisco Sanchez, Pablo Abal Scott VonSchoff, Craig Hutchison	1998
2.	2:54.32	Francisco Sanchez, Felipe Delgado, Nelson Vargas, Craig Hutchison	1997
3.	2:54.95	Emmanuel Nascimento, Magnus Eriksson, Troy Dalbey, Steve Carroll	1991
4.	2:55.26	Nick Brunelli, Simon MacDonald, Anders Lyrbring, Scott VonSchoff	2001
5.	2:55.53	Attila Czene, Pablo Abal, Simon MacDonald, Scott VonSchoff	2000

800 FREESTYLE RELAY

1.	6:24.73	Attila Czene, Anders Lyrbring, Bo West, Scott VonSchoff	2000
2.	6:26.27	Gavin Meadows, Bo West, Anders Lyrbring, Scott VonSchoff	2001
3.	6:27.30	Emmanuel Nascimento, Eric Wilhelm, Richard Tapper, Troy Dalbey	1991
4.	6:27.55	Emmanuel Nascimento, Richard Tapper, Jason Blaylock, Cristiano Michelena	1992
5.	6:28.50	Paul Howe, Richard Tapper, Emmanuel Nascimento, Eric Wilhelm	1990

200 MEDLEY RELAY

1.	1:27.78	Pablo Abal, Adam Guzauskas, Attila Czene, Simon MacDonald	2000
2.	1:27.97	Pablo Abal, Adam Guzauskas, Guillermo Diaz De Leon, Francisco Sanchez	1998
3.	1:28.15	Ahmed Hussein, Russell MacDonald, Simon MacDonald, Nick Brunelli	2002
4.	1:28.26	Ahmed Hussein, Emerson Ward, Ace Tate, Bobby Zaabadich	2003
5.	1:28.37	Pablo Abal, Adam Guzauskas, Francisco Sanchez, Simon MacDonald	1999

400 MEDLEY RELAY

1.	3:13.78	Ahmed Hussein, Russell MacDonald, Simon MacDonald, Nick Brunelli	2002
2.	3:14.18	Pablo Abal, Adam Guzauskas, Attila Czene, Scott VonSchoff	2000
3.	3:14.23	Ahmed Hussein, Joshua Gemmell, Simon MacDonald, Nick Brunelli	2002
4.	3:14.45	Ahmed Hussein, Emerson Ward, Steve McDonald, Nick Brunelli	2004
5.	3:14.67	Doug King, Robert Shamosh, Eduardo Piccinini, Emmanuel Nascimento	1993

Arizona State Olympians

Ágnes Kovács
Hungary
2000 Gold Medalist
200m Breaststroke

Attila Czene
Hungary
1996 Gold Medalist
200m Individual Medley

Melissa Belote - USA
1972 Gold - 100 & 200
back, 400 med relay

Troy Dalbey - USA
1988 Gold - 400 & 800
free relay

Jan Henne - USA
1968 Gold - 100 free &
400 free relay

Bernie Wrightson - USA
1968 Gold -
Springboard

MEN:

ARGENTINA		
Pablo Abal	'00	
BRAZIL		
Cristiano Michelena	'88/'92	
Emmanuel Nascimento	'88/'92	
Eduardo Piccinini	'92	
Renato Ramalho	'88/'92	
CANADA		
Steve Hardy	'76	
Craig Hutchison	'00	
Graham Welbourn	'80	
Mel Zajac	'76	
ECUADOR		
Felipe Delgado	'96/'00	
Robert Delgado	'96/'00	
EGYPT		
Ahmed Hussein	'00/'04	
Mike Chasson (HC)	'04	
FINLAND		
Joona Puhakka *	'00/'04	
Mark Bradshaw (HC) *	'04	
FRANCE		
Dave Holderbach	'88/'92	
David LeBlanc	'88/'92	
GREAT BRITAIN		
Andy Astbury	'80/'84	
Neil Cochran	'84/'88	
Paul Easter	'84/'88	
Paul Howe	'84/'88/'92	
Andrew Jameson	'84/'88	

Gavin Meadows	'04	
HUNGARY		
Attila Czene	'92/'96/'00	
David Kolozar	'04	
ICELAND		
Logi Kristjansson	'96	
INDONESIA		
Richard Bera	'96	
NEW ZEALAND		
Ross Anderson	'88	
Simon Percy	'92	
Richard Tapper	'92	
PANAMA		
Ivan Mesa-Rodriguez	'00	
SWEDEN		
Peter Berggren	'84	
Anders Lyrbring	'96	
Mike Orn	'84	
Anders Peterson	'84	
UNITED STATES		
Troy Dalbey	'88	
Keith Russell *	'68	
Dick Smith (HC) *	'68	
Bernie Wrightson *	'68	
VENEZUELA		
Francisco Sanchez	'96/'00	
<u>WOMEN:</u>		
ARGENTINA		
Florencia Szigeti	'00/'04	
CANADA		

Reema Abdo	'84	
Gail Amundrud	'76	
Joann Baker	'76	
Leslie Cliff	'72	
Cheryl Gibson	'76/'80	
Riley Mants	'96	
Sue Sloan	'76	
CROATIA		
Petra Banovic	'00/'04	
HUNGARY		
Ágnes Kovács	'96/'00/'04	
MEXICO		
Ron Johnson (HC) *	'68/'72	
SURINAME		
Carolyn Adel	'96/'00	
SWEDEN		
Therese Lundin	'92	
Eva Nyberg	'92	
Camilla Johansson	'00	
UNITED STATES		
Terri Baxter	'80	
Melissa Belote	'72/'76	
Jan Henne	'68	
Maryanne Graham	'76	
Kendis Moore	'68	
Ann Peterson *	'68	
Dick Smith (HC) *	'64	
Patsy Willard *	'60/'64	
ZIMBABWE		
Tracy Cox *	'84/'88/'92	

President/Athletic Director

Michael Crow
ASU President

Michael M. Crow became the 16th president of Arizona State University on July 1, 2002. He is guiding the transformation of ASU into one of the nation's leading public metropolitan research universities, one that is directly engaged in the economic, social, and cultural vitality of its region. Under his direction the university pursues teaching, research, and creative excellence focused on the major intellectual questions of our time, as well as those central to the building of a sustainable environment and economy for Arizona. He has committed the university to global engagement, and to setting a new standard for public service.

Since he took office, ASU has marked a number of important milestones, including the establishment of the Biodesign Institute at ASU; the initiation of many new interdisciplinary research initiatives; the groundbreaking and

planning of more than 1 million square feet of new state-of-the-art research facilities; and the announcement of two \$50 million gifts, endowing the W. P. Carey School of Business, and the Ira A. Fulton School of Engineering, and a \$10 million gift to establish the Virginia G. Piper Center for Creative Writing.

Prior to joining ASU, he was executive vice provost of Columbia University, where he also was professor of science and technology policy in the School of International and Public Affairs. Dr. Crow oversaw Columbia's research enterprise, technology and innovation transfer operations, strategic initiative program, and interdisciplinary program development.

He played the lead role in the creation of the Columbia Earth Institute (CEI), and helped found the Center for Science, Policy and Outcomes (CSPO) in Washington, D.C., a think tank dedicated to linking science and technology to desired social, economic, and environmental outcomes.

He is the author of books and articles relating to the analysis of research organizations, technology transfer, science and technology policy, and the practice and theory of public policy.

Lisa Love
Vice President -
University Athletics

On Saturday, April 23, 2005, Arizona State University President Michael Crow selected Lisa Love of the University of Southern California to serve as the new Vice President for University Athletics. She began in that capacity July 1, 2005.

In June, prior to her ASU arrival, Love had planned to climb 14,162-foot Mount Shasta in northern California, adding yet another accomplishment to an already impressive personal resume. But the opportunity to assume the athletic director's chair at ASU postponed those plans, perhaps to another year. A trailblazer her entire career, Love is now poised for the most

challenging and fulfilling climb of her professional life.

Love became ASU's 21st athletic director (17th full-time) after taking over for Christine Wilkinson, who is a senior vice president for the university and had been serving as interim athletic director since April 8. Former athletic director Gene Smith left the university April 8 for a similar post at The Ohio State University.

Love moved part-time into administration in 1991, then full-time after the 1998 season. She became a Senior Associate Athletic Director in 2002.

At USC she handled the day-to-day supervision of eight sports - including women's basketball, volleyball, tennis and men's and women's swimming and diving - and monitored all women's sports at the university. She was active in the department's strategic planning, gender equity, civil rights and NCAA certification issues and she served on the NCAA Management Council. She also served two stints (1992 - 1993 and 2001 - 2002) as vice president of the Pacific-10 Conference.

As a coach, Love was a master teacher at the pinnacle of her profession. She compiled an impressive 404-171 as a college head coach for 17 seasons at Texas Arlington (199-78 from 1982-88) and USC (205-93 from 1989-98). At USC, she led the Trojans to nine NCAA tournament berths and eight finishes in the national Top 15. She was selected as the Pac-10 Co-Coach of the Year in 1997.

She was national Coach of the Year in 1988 when Arlington went 30-4 and fell one win shy of the Final Four.

A tremendous athlete as volleyball player in her own right, Love is also a member of the Texas Tech University and Texas Arlington athletic Halls of Fame. As a student-athlete, Love was a four-year volleyball starter and an all-region performer at Texas Tech. She earned a bachelor's degree (1978) in physical education from Texas Tech and a master's degree (1985) in education administration from the University of North Texas.

Love also compiled a 79-40 record as head coach at Bowie High School (1978-82) in Arlington, Texas.

Love also mentored some of the finest volleyball coaching talent in the nation. Among her proteges are head volleyball coaches at Texas (Jerritt Elliott), South Carolina (Nancy Somera), New Mexico (Kelley KcKee), Indiana (Katie Weismiller) and Idaho (Debbie Buchanan).

ASU President Michael Crow said Love brings qualities and experience that will carry ASU's Athletic Department to championships and excellence.

Love said her experience and President Crow's vision for the university will serve as her foundation as she steps into her new role at ASU.

Love plans to establish model programs at ASU by embracing the traditions of ASU and aggressively pursuing championships.

Community members and university representatives applauded the selection of Love as ASU's new Vice President of University Athletics.

At ASU, Love serves as the senior administrative officer of the university's athletic program and reports directly to Crow. The program features 12 women's and 10 men's sports, including men's and women's basketball, golf, swimming and diving, tennis, track/field and cross country; women's gymnastics, soccer, softball, volleyball, and water polo; baseball, football and wrestling.

Love is responsible for the management and development on one of the finest and most comprehensive athletic physical plants in the nation at ASU, playing host to nearly 1 million patrons each year. ASU's athletic staff includes more than 180 full and part-time coaches and administrative and support personnel who provide services to about 500 student-athletes.

Love has two sisters, Shannon Goddard and Debbi Dalton. Her parents are Tom and Jeanne Love of Arlington, Texas.

Sun Angel Foundation

The Sun Angel Foundation is a support group that has served Arizona State University since 1947. It was officially incorporated as a non-profit agency for the purpose of promoting Sun Devil athletic programs and recently came under the direction of Arizona State's intercollegiate athletics department.

The Foundation seeks to join the energy and resources of business leaders, ASU alumni and members of the Valley community with the goals and objectives of Arizona State University to benefit the community at large. Over the past 53 years, Sun Angels have contributed over \$65 million in private funding to ASU Athletics.

Annual contributions from Sun Angel members are the lifeblood of ASU Athletics. Contributions from more than 7,000 members support all of the university's 22 varsity teams and over 500 student-athletes.

The umbrella of the Sun Angel Foundation is large and includes specific clubs that strive to meet the needs of specific programs. The

Wings of Gold (women's & Olympic sports), On Deck Circle (baseball) and Slam Dunk Club (basketball) are part of the Sun Angel Foundation and donations to the Sun Angel Foundation can be earmarked for specific programs and purposes.

The support Sun Devil athletics has received from its fans and community in the past is greatly appreciated. The Sun Angel Foundation stands ready to meet its half-century long goal of promoting excellence in both academic and athletic programs while becoming the best collegiate support group in the country. To join the team, call the Sun Angels today at 480-727-7700.

Sun Angel Foundation Board Members

Richard Barr	Dean Jacobson,
Jim Barrett	Secretary
Fred Bengtson	Steve Johnson
Patricia Boyd	Wally Kelly
Gentry	Nap Lawrence
Steve Butterfield	Lydia Lee
Martin Calfee	Steve Loy
Don Carson	Steve Matlock
Nadine Carson	Bob Matthews,
Pep Cooney	Vice Chairman
Eric Crown	Nathan Norris
Verde Dickey	Guthrie Packard
Gene Drake	Michael Polachek
Geoffrey Edmunds	Bill Post, Treasurer
Mike Gallagher,	Ed Robson
Chairman	Bill Schaefer
Greg Hancock	Cindy Slick
Bob Hobbs	Phillippi Sparks
Bob Holman	Don Tapia
Stewart Horejsi	Scott Tonn
Guy Inzalaco	Gregg Tryhus
	Steve Wood

2006-07 ARIZONA STATE SWIMMING & DIVING SCHEDULE

DATE	DAY	OPPONENT	TIME	SITE
9/30	Sat.	Alumni Meet	9 am	Mona Plummer Aquatic Complex
10/6	Fri.	Intersquad Meet	3 pm	Mona Plummer Aquatic Complex
10/7	Sat.	Intersquad Pentathlon	9 am	Mona Plummer Aquatic Complex
10/20	Fri.	UNLV (M&W)	5 pm	Mona Plummer Aquatic Complex
10/27	Fri.	@ Purdue (M&W)	5 pm	West Lafayette, Ind.
10/28	Sat.	@ Indiana (M&W)	12 pm	Bloomington, Ind.
11/10	Fri.	@ UCLA (W)	12 pm	Los Angeles, Calif.
11/10	Fri.	@ USC (M)	2 pm	Los Angeles, Calif.
11/11	Sat.	@ USC (M&W)	12 pm	Los Angeles, Calif.
11/30-12/2	Thu.-Sat.	@ Texas Invitational	TBA	Austin, Texas
1/5	Fri.	UBC (M&W)	1 pm	Mona Plummer Aquatic Complex
1/6	Sat.	Michigan (M), Oregon State (W) California (M)	12 pm	Mona Plummer Aquatic Complex
1/12	Fri.	California (W)	1 pm	Mona Plummer Aquatic Complex
1/13	Sat.	Stanford (M)	12 pm	Mona Plummer Aquatic Complex
1/13	Sat.	Stanford (W)	2 pm	Mona Plummer Aquatic Complex
2/3	Sat.	@ Arizona (M&W)	1 pm	Tucson, Ariz.
2/14-17	Wed.-Sat.	Women's Pac-10 Championships	All Day	Long Beach, Calif.
2/21-24	Wed.-Sat.	Men's Pac-10 Championships	All Day	Federal Way, Wash.
3/8-10	Thu.-Sat.	Women's NCAA Championships	All Day	Minneapolis, Minn.
3/15-17	Thu.-Sat.	Men's NCAA Championships	All Day	Minneapolis, Minn.

**All meets are both men's and women's unless noted.*

