

1967 NCAA Championship Team

When Tom Haynie resigned at the end of the 1960 season to take a teaching and coaching position in Honolulu, Al Masters immediately made another of his wise decisions, appointing Jim Gaughran, who had been a swimming and water polo star under Haynie for three years in 1952-54.

Late in the evening of Saturday, March 25, 1967, a dream, a plan and many hours of hard work over a period of more than a quarter of a century culminated in an NCAA Swimming Championship for Stanford at the pool of Michigan State University in East Lansing. The Indians of Jim Gaughran had just scored 275 points to beat out USC with 260 and end years of frustration, gaining sweet revenge on the Trojans for two events which had occurred earlier in the season.

On February 18, in Encina Pools, Southern California had come from behind in the final event of the afternoon, the 400 yard free relay, to tie Stanford 52-52, in one of the greatest dual meets ever held; on March 4, in Eugene, Oregon, those same pesky Trojans had edged Stanford 265 to 213 for the AAWU championship. But this time, Gaughran's staunch men were not to be denied.

Practically every man on the squad came through in fine style, but leaders in the point scoring were the great Greg Buckingham, Dick Roth and Mike Wall. Buck won the 200 and 500 freestyle races, placed second in the 1650 yard event and swam anchor lap on the winning 800 free relay. His marks of 1:41.46 and 4:37.16 in the 200 and 500, respectively, were both NCAA and American records. Buck had to come from behind in the last lap of the 800 relay and the result was another NCAA and American record of 6:54.65. Buckingham, who teamed with Roth, Pete Siebert and Mike Wall, swam his lap in 1:40.80. Roth nearly duplicated Buck's brilliant performance with first places in the 200 and 400 individual medley, a sixth in the 200 yard backstroke and a lap on the winning 800 free relay.

Wall was another busy young man who, in addition to swimming a lap on the record breaking 800 free relay, placed third in the 1650 free, fifth in the 200 free and sixth in the 500 free. Buckingham, Roth and Wall each swam seven or eight races during the three days of the meet. Pete Siebert was another

important contributor with a third and fifth in the 200 and 400 individual medleys, respectively, and a lap on the 800 free relay.

Captain Jim Laney and Luis Nicolao, the Argentine pixie, weren't exactly loafing either. Jim anchored both the 400 freestyle and 400 medley relays, the former to another double record-breaking victory in 3:05.00, and the latter to a solid fourth place. In the 400, Laney held off Don Schollander and Don Havens, both national champions and two of the greatest swimmers in world. The skipper also finished ninth in the 100 freestyle and thirteenth in the 100 butterfly. Nicolao teamed with Laney, Bill Meyer and Morgan Manning in the 400 free relay, placed second in the 100 butterfly, sixth in the 200 butterfly and swam a lap on the 400 medley relay which finished fourth. Meyer, who also placed seventh in the 100 freestyle, turned in the fastest lap of the 400 free relay—a fantastic 45.8. Teaming with Nicolao and Laney in the 400 medley relay were Bob Momsen and Bill Kee. Momsen also placed second

1964 Olympic Gold Medalist Dick Roth.

1967 NCAA Team Results

1.	Stanford	275
2.	USC	260
3.	Indiana	249
4.	Michigan	184
5.	UCLA	148
6.	Yale	135
7.	SMU	127
8.	Michigan State	115
9.	North Carolina	55
10.	Minnesota	42

1967 Individual NCAA Champions

	Finals	Place
200 Free		
Greg Buckingham	1:41.46	1st
500 Free		
Greg Buckingham	4:37.16	1st
200 IM		
Dick Roth	1:56.09	1st
400 IM		
Dick Roth	4:12.11	1st
400 Free Relay		
Luis Nicolao, Bill Meyer, Morgan Manning, Jim Laney	3:05.00	1st
800 Free Relay		
Dick Roth, Mike Wall, Pete Siebert, Greg Buckingham	6:54.65	1st

in the 200 and ninth in the 100 breaststroke events, respectively.

The large and appreciative crowd gave the Indians a big hand on winning the meet and then was completely flabbergasted by a bit of apparent legerdemain which took place within seconds after the final results showed Stanford to be the winner. Every member of the Indian squad, plus Gaughran, Shoemaker and followers, suddenly appeared in white T-shirts bearing the inscription, "Stanford U 1967 NCAA Swimming Champions." It really wasn't magic at all, but the contribution of Bill Lee, the Indians' number one aquatic buff, who had been so sure of the outcome that he had invested in the shirts. That's confidence and Lee, an advertising and equipment executive, grinned like a Cheshire cat as he admired his handiwork.

The preceding is from *The Color of Life Is Red* by Don Liebendorfer.

1985 NCAA Championship Team

After three straight years of knocking at the door at the NCAA Men's Swimming & Diving Championships, Stanford University, led by Olympians Pablo Morales, John Moffet and Jeff Kostoff, finally got over the hump and won its first NCAA Championship since 1967, the school's second of all time.

The Cardinal, who captured momentum early in the three-day competition and never relinquished it, easily outscored two-time defending NCAA champion Florida and host Texas in the most lopsided NAAs in eight years. Stanford scored 403.5 points, followed by Florida's 329, Texas (306), California (294) and USC (230.5). Stanford, which had finished third in 1984, fourth in 1983 and third again in 1982, took command from the first session and was clearly in control throughout the three days of competition at the Texas Swim Center on the campus of the University of Texas at Austin.

Stanford won an unprecedented eight events during the three-day championship with Olympic medalist Pablo Morales leading the way. Morales, a sophomore from Santa Clara, won three NCAA titles and was a member of Stanford's record-breaking 400 medley relay team. Morales got things start-

ed for Stanford on the first night, winning the 200 Individual Medley. He came back the next night to win the 100 butterfly and on the final day he won the 200 fly.

Besides Morales, Stanford got two individual titles from John Moffet, another member of the 1984 U.S. Olympic Team. Moffet, a junior from Newport Beach, won both his specialties, the 100 and 200 fly. Jeff Kostoff won the NCAA title in the 400 IM in an American and Stanford record-breaking time of 3:46.54 while freshman Sean Murphy, in perhaps the most surprising performance for Stanford, won the national title in the 200 backstroke. The Cardinal 400 medley relay team, as expected, won the NCAA crown to give Stanford eight victories in the 16 swimming events.

"This is the highlight of my coaching career," said Stanford head coach Skip Kenney, who began coaching at Stanford in 1979. "This is such a great feeling. I can't put it into words. The team effort, the team togetherness far exceeds any Olympic experience I've ever had. We swam exceptionally well in every phase and in every session. Nobody gave it to us. We had a lot of great individual efforts and our depth was better than I expected. I didn't think 13 swimmers would be enough to win it, but then again I didn't think Sean Murphy would win the 200 back and Anthony Mosse would qualify in two finals. Our freshmen did a super job. But the key was that we had the momentum from the start and we carried it through from session to session. We never let it go. This is the best team I've ever had at Stanford."

Swimming World magazine named Pablo Morales the 1984 American Male Swimmer of the Year earlier in the year and after Morales' performance at the '85 NAAs, that claim couldn't be more accurate. The sophomore from Santa Clara stole the show during the three days of competition, winning three individual titles, being a member of Stanford's record-breaking 400-yard medley relay team, breaking three American and NCAA records and setting four Stanford records in the process. Morales was the high-point swimmer in the tournament, accounting for 77.5 points by himself – which would have placed him 14th in the nation if he alone were a team.

John Moffet made a stylish comeback for Stanford. After a heart-breaking Olympic experience the prior summer in Los Angeles, Moffet proved once again that he is one of the world's finest breaststrokers. Moffet, who pulled a muscle

1985 NCAA Team Results

1.	Stanford	403.5
2.	Florida	329
3.	Texas	306
4.	California	294
5.	USC	230.5
6.	UCLA	224
7.	SMU	194
8.	Alabama	179
9.	Arizona	162
10.	Auburn	121

1985 Individual NCAA Champions

	Prelims	Finals	Place
200 Back			
Sean Murphy	1:46.78	1:46.29	1st
100 Fly			
Pablo Morales	46.64	*46.52	1st
200 Fly			
Pablo Morales	1:43.90	*1:42.85	1st
100 Breast			
John Moffet	53.80	53.62	1st
200 Breast			
John Moffet	1:57.50	1:55.96	1st
200 IM			
Pablo Morales	1:46.49	1:46.08	1st
400 IM			
Jeff Kostoff	*3:46.54	3:47.11	1st
400 Medley Relay			
Dave Bottom, John Moffet, Pablo Morales, Dave Lundberg		*3:10.92	1st
*American Record			

Former world record-holder John Moffet.

Three-time Olympic gold medalist Pablo Morales now coaches the women's team at Nebraska.

in his upper right thigh during the Olympics and did not get back in the water to train until January, won both the 100 and 200-yard breaststrokes for the second straight year at the NAAs. The junior from Newport Beach broke two Stanford school records, winning the 100 breast in 53.62 and the 200 breast in 1:55.96. He also took sixth in the 200 IM (1:48.05) and was a member of the 400 medley relay team.

1986 NCAA Championship Team

Led by Olympians Pablo Morales, Anthony Mosse, John Moffet and Jeff Kostoff, the Stanford men's swimming and diving team turned what was supposed to be a very close NCAA Championships into another lopsided Cardinal victory, giving Stanford its second consecutive men's swimming & diving championship and the school's 25th NCAA team title.

The Cardinal took home six individual titles and one relay title to easily out-score runner-up California by 69 points. With Morales, Moffet, Kostoff and Sean Murphy all winning NCAA championships, the Cardinal took the lead after the first day and never relinquished it.

"Winning the NAAs this year is more gratifying than it was last year," Cardinal head coach Skip Kenney said. Kenney was named NCAA Coach of the Year for the second straight year and the third time in the last five seasons. "Last year we got the monkey off our backs and finally won. It was very, very sweet but more of a relief. This year, it was a five-team battle and there was a lot of pressure to not make mistakes. Our guys really rose to the challenge of the other four teams. They knew they had to be on to win it."

Three-time NCAA 200 Back Champion Sean Murphy.

Following Stanford's 404 points were Cal (335), Texas (325.5), Florida (321), UCLA (288), SMU (169), USC (160), Alabama (136), Arizona State (120) and Arizona (105) to round out the top 10.

Morales, a junior from Santa Clara, was once again the catalyst of the Cardinal squad. All the former Olympian did was win three NCAA titles, swim the third leg of the team's NCAA-winning 400 medley relay team and swim on the team's 400 and 800 free relay teams. Morales, who won two individual titles as a freshman in '84 and three as a sophomore in '85, earned eight individual NCAA titles through '86, tying him with former Indiana star and two-time Olympian Mark Spitz.

Morales won the 100 fly in 46.37, the third straight year he won that event. He set a new American, NCAA and meet record in racing to a 46.26 in the morning prelims. Morales also won the 200 fly in 1:43.05 and the 200 IM in 1:45.43.

Kostoff's performance was nothing new to those in swimming circles. The junior from Upland set an American record for the fourth consecutive year in winning the 1650 freestyle in 14:37.87, lowering his own American record of 14:38.22. He also placed third in the 500 free (4:18.03) and fourth in the 400 IM (1:45.43).

After being upset in the 100 breaststroke, senior Moffet came back to win his fifth NCAA title. Moffet won the 200 breast for the third straight season in 1:56.91. He came in second in the 100 breast in 53.90 and 13th in the 200 IM in 1:49.50.

Dave Lundberg, Morales, Murphy and Moffet helped lead Stanford's 400 medley relay team to the NCAA title in 3:12.47. Murphy took home the NCAA championship in the 200 back for the second straight season, winning in a time of 1:45.90. The sophomore from Toronto also placed fourth in the 100 back in 49.36.

Stanford also had plenty of depth to go along with its NCAA champions. Lundberg, Mosse, David Loudon and freshmen John Hodge and Jay Mortenson provided the Cardinal with the kind of depth needed to win the national championship.

Mosse, who competed in the meet despite two torn ligaments in his right ankle, finished second in the 200 fly (1:43.96) and fifth in the 100 fly (47.86). Lundberg had two top-eight finishes, taking sixth in the 200

1986 NCAA Team Results

1.	Stanford	404
2.	California	335
3.	Texas	325.5
4.	Florida	321
5.	UCLA	288
6.	SMU	169
7.	USC	160
8.	Alabama	136
9.	Arizona State	120
10.	Arizona	105

1986 Individual NCAA Champions

	Prelims	Finals	Place
1650 Free			
Jeff Kostoff		*14:37.87	1st
200 Back			
Sean Murphy	1:47.20	1:45.90	1st
100 Fly			
Pablo Morales	*46.25	46.37	1st
200 Fly			
Pablo Morales	1:44.86	1:43.05	1st
200 Breast			
John Moffet	1:58.85	1:56.91	1st
200 IM			
Pablo Morales	1:46.45	1:45.43	1st
400 Medley Relay			
Sean Murphy, John Moffet, Pablo Morales, Dave Lundberg		3:12.47	1st

*NCAA, American Record

Diver Thor Johnson scored key points for Stanford at NAAs.

breast (2:00.52) and eighth in the 100 breast (55.18). Mortenson gave the Cardinal a big lift by placing fourth in the 100 fly (47.71) while Hodge also produced some much-needed points by taking sixth in the 200 free (1:37.23) and 16th in the 100 free (44.83).

Another facet of Stanford's talent-laden squad was its diving contingent of Thor Johnson and Tom Rothenbucher. The Cardinal duo combined to score points in both one- and three-meter diving. Johnson, who placed seventh in the one-meter at last year's NAAs, took sixth in the one-meter and 10th in the three-meter at this year's meet.

Rothenbucher competed at the 1984 NAAs, where he placed 14th in the three-meter, but did not make the NAAs a year ago. This time around, the senior from Pound Ridge, New York took seventh in the one-meter and 14th in the three-meter.

1987 NCAA Championship Team

Seniors Pablo Morales and Jeff Kostoff combined to win five individual NCAA titles and the Stanford University men's swimming and diving team did something no Stanford team had ever done in any sport – won three NCAA Championships in a row.

Behind its two leaders, the Cardinal, for the third straight year, turned what was supposed to be a tight team battle into a rout by winning the national championship by 78 points – the largest margin of victory in NCAA men's swimming history. Stanford finished the three-day meet at the University of Texas Swim Center with 374 points, followed by USC (296), Florida (293), California (269) and Texas (257).

"The feeling of winning a national championship is so fantastic that I can't begin to describe my feelings," Cardinal head coach Skip Kenney said. Kenney was named the NCAA Coach of the Year for the third straight season and the fourth time in the last six years.

"Nobody can say we were lucky," Kenney explained. "We knew coming into the meet that if we swam well, we'd win it. This is one of the greatest teams in NCAA history."

Morales, who is arguably the greatest swimmer in NCAA history, placed himself in the record book by winning three more individual titles, giving him 11 in his storybook career. Morales' total breaks the NCAA record of 10 previously held by USC's John Naber.

Morales won his three events (100 fly, 200 fly and 200 individual medley), broke his own American record in the 200 fly (1:42.60), led his team to a first-place finish in the 400 medley relay and helped the Cardinal score well in the 400 free and 800 free relays.

In his career the Santa Clara native won 11 of the 12 individual events he swam. He won the 100 and 200 fly for four consecutive years and won the 200 IM the past three years. As a freshman, Morales placed fourth in the 200 IM.

"It doesn't get much better than this," Morales said of winning the national championship. "We have a lot of great athletes on this team and they proved what they can do. I couldn't have asked for anything more."

Jeff Kostoff, from Upland, California, enjoyed his finest NCAA Championship meet, winning both the 1650 free and the 400 IM and also placing fifth in the 500 free. He finished his career with five NCAA individual titles, the 1650 free in 1984, '86 and '87 and the 400 IM in '85 and '87.

Along with Morales and Kostoff, Stanford had the depth to not only win the title, but win it going away.

Anthony Mosse, Sean Murphy, Jay Mortenson and freshman John Witchel all scored well for the Cardinal. Mortenson, a sophomore from Madison, Wisconsin, gave notice that he is one of this country's most versatile and talented swimmers as he placed second in both the 100 back and the 100 fly

1987 NCAA Team Results

1.	Stanford	374
2.	USC	296
3.	Florida	293
4.	California	269
5.	Texas	257
6.	Michigan	174
7.	UCLA	146
8.	LSU	145
9.	Arizona	142
10.	South Carolina	115

1987 Individual NCAA Champions

	Prelims	Finals	Place
1650 Free			
Jeff Kostoff		14:47.75	1st
100 Fly			
Pablo Morales	46.47	46.47	1st
200 Fly			
Pablo Morales	1:44.14	*1:42.60	1st
200 IM			
Pablo Morales	1:47.07	1:45.42	1st
400 IM			
Jeff Kostoff	3:47.61	3:47.40	1st
400 Medley Relay			
Jay Mortenson, Sam Schwartz, Pablo Morales, John Hodge		3:12.05	1st
*NCAA American Record			

and broke the American record in the 100 back swimming the leadoff leg of the 400 medley relay.

Mortenson's split of 47.94 to lead off the medley relay broke Tom Jager's American mark of 48.21. He came back later in the meet to score big points in the 100 back and 100 fly, finishing second to Morales in the 100 fly.

Mosse, for the third year in a row, was a finalist in both the 100 and 200 butterfly events, taking second to Morales in the 200 fly and third in the 100 fly, completing a 1-2-3 Stanford finish in that event.

Murphy, a junior from Toronto, had won the 200 back the past two seasons, but finished fourth in this meet. He still scored well for the Cardinal with an eighth-place finish in the 100 back.

The freshman class, led by John Witchel of New York, gave the Cardinal the depth needed to win the meet. Witchel was a finalist in all three of his events, placing sixth in the 500 and 1650 free and seventh in the 200 free. Byron Burson took ninth in the 100 fly and was a member of Stanford's 400 free relay team. Doug Lillydahl finished 10th in the 50 free and was also on the 400 free relay and Sam Schwartz helped the Cardinal win the 400 medley relay.

Jeff Kostoff won the 1650 free and the 400 IM titles in 1987.

1992 NCAA Championship Team

Stanford capped an impressive year in which it dominated men's collegiate swimming. In the process, it established scoring marks for both the Pac-10 and NCAA meets. Stanford swimmers set American records in the 100 and 200 backstroke as well as the 200 and 400 medley relay and the 200 free relay in 1992.

Stanford scored an *NCAA-record 632 points* to win its fifth NCAA men's swimming and diving title in Indianapolis, March 26-28. Stanford defeated runner-up Texas by a 276-point margin to secure its fourth title in the last eight years. The Cardinal finished the season with a 5-1 record and its 11th consecutive Pac-10 team title. For his efforts, head coach Skip Kenney was named NCAA Coach of the Year, the fifth such honor in the Cardinal mentor's 14-year tenure.

Stanford concluded its record-setting performance in Indianapolis in impressive fashion. Cardinal swimmers set seven American records, won four individual titles and set three relay marks. The meet also marked the first time ever that a team won all five relay races.

"I don't think anybody could expect to do this well. This is one of those dream-type of meets. Jeff Rouse is a perfect example of how focused we were coming into the meet. We had great preliminary swims, probably the best ever for Stanford. We really set ourselves up well for the finals. We were so unpredictable coming in, and we've been a very pleasant surprise," said Skip Kenney.

Senior Jeff Rouse, who later captured a silver and gold at the 1992 Barcelona Olympics, had his best

In an NCAA first, Stanford became the only team in NCAA history to win all five relays at the Championships. (Back Row: Eddie Parenti, Trip Zedlitz, John DeGroot, Bill Schell, Derek Weatherford, Brian Retterer. Front Row: Jeff Rouse, Tyler Mayfield, Dan Kanner, Erik Maurer.)

1992 NCAA Team Results

1.	Stanford	632
2.	Texas	356
3.	UCLA	310
4.	California	265
5.	Arizona	238
6.	Minnesota	217.5
7.	USC	211
8.	SMU	198
9.	Florida	196
10.	Michigan	194

1992 Individual NCAA Champions

	Prelims	Finals	Place
50 Free			
Erik Maurer	19.64	19.58	1st
100 Back			
Jeff Rouse	47.29	*46.12	1st
200 Back			
Jeff Rouse	1:42.47	*1:40.64	1st
200 IM			
Jeff Rouse	1:46.26	1:45.81	1st
200 Free Relay			
John deGroot, Brian Retterer, Bill Schell, Erik Maurer		1:17.28	1st
400 Free Relay			
Brian Retterer, Erik Maurer, John deGroot, Jeff Rouse		2:53.95	1st
800 Free Relay			
Eddie Parenti, Brian Retterer, Dan Kanner, Derek Weatherford		6:26.59	1st
200 Medley Relay			
Jeff Rouse, Tyler Mayfield, Bill Schell, John deGroot		*1:25.88	1st
400 Medley Relay			
Jeff Rouse, Tyler Mayfield, Trip Zedlitz, Brian Retterer		*3:08.39	1st

*NCAA and American Record

meet at Stanford. He won three individual championships: 100 back (46.12), 200 back (1:40.64) and 200 IM (1:45.81) with the backstroke events won in American-record times. In addition, he was part of record-setting 200 and 400 medley relay teams as well as anchoring the winning 400 free relay squad. For his efforts, Rouse was named the 1992 NCAA Swimmer of the Year.

Stanford's 200 points on day one were the most ever to open the meet, the previous high being 165. The Cardinal won four of the five events on the opening day. On the final two days, Stanford had at least one finalist in each event. Two freshmen, Ray Carey and Dan Kanner, both turned in impressive top-eight finishes. Carey came in fourth in the 200 butterfly (1:45.30) and Kanner came in seventh in the 200 free (1:36.16).

- **Stanford tallied the highest point total in NCAA history (632 points).**
- Greatest margin of victory ever between first and second place.
- Only team in NCAA history to win all five relay events.

1993 NCAA Championship Team

Stanford men's swim team claimed its second consecutive NCAA crown as it capped an undefeated season in 1993. Stanford finished 8-0 and on the way to the NAAs, the Cardinal won its 12th consecutive Pac-10 title, leaving broken records in its wake.

The Cardinal again toppled all opponents at the Pac-10 Conference meet at the King County Aquatic Center at Federal Way, Washington, March 4-6. Along the way, Stanford swept all five relays, a feat never before accomplished in Pac-10 history.

Five Pac-10 meet records fell to Stanford swimmers as well. Trip Zedlitz won the 200 IM, breaking the meet record in 1:45.50. Joe Hudepohl outdis-

ted the Cardinal came away with three individual titles and three relay titles. Tyler Mayfield broke the Pac-10 Conference record in the 100 breaststroke, and also swam away with the NCAA title (53.07). Derek Weatherford took the crown in the 100 back and Ray Carey struck gold in the 200 fly.

Hudepohl, Zedlitz, Maurer and Weatherford, otherwise known as the 400 free relay team, broke Stanford's school record as they claimed the title. The 200 free relay team (Schell, Maurer, Mayfield, Hudepohl) won in a time of 1:17.78 and the 400 medley relay team (Weatherford, Mayfield, Zedlitz and Hudepohl) pulled in Stanford's sixth title.

Other Stanford school records fell at the NAAs as Bill Schell placed third in the 50 free with a time of 19.49. Hudepohl knocked off the 100 free record with his 43.33 as the lead-off leg of the NCAA-winning 400 free relay. Zedlitz placed second in the 200 individual medley and knocked the Cardinal record down to 1:45.36.

Stanford's efforts resulted in 520.5 points as the Cardinal pushed aside Michigan (396) and Texas (326) to claim the NCAA crown.

Other highlights for the 1992-93 team included head coach Skip Kenney's United States' swim team

1993 NCAA Team Results

1.	Stanford	520.5
2.	Michigan	396
3.	Texas	326
4.	Arizona	263
5.	UCLA	260
6.	Auburn	215
7.	California	175
8.	Tennessee	170
9.	Florida	157.5
10.	SMU	148.5

1993 Individual NCAA Champions

	Trials	Finals	Place
100 Back			
Derek Weatherford	47.63	47.10	1st
200 Fly			
Ray Carey	1:44.67	1:44.01	1st
100 Breast			
Tyler Mayfield	53.55	53.07	1st
200 Free Relay			
Bill Schell, Erik Maurer, Tyler Mayfield, Joe Hudepohl	1:17.69	1:17.78	1st
400 Free Relay			
Joe Hudepohl, Trip Zedlitz, Erik Maurer, Derek Weatherford	2:55.61	2:53.37	1st
400 Medley Relay			
Derek Weatherford, Tyler Mayfield, Trip Zedlitz, Joe Hudepohl	3:14.36	3:08.85	1st

Derek Weatherford

Trip Zedlitz

tanced the field in the 200 free to capture first and break the meet record in 1:35.05. Kurt Grote swam to a first-place finish and broke the record in the 200 breaststroke in 1:56.93.

Cardinal relay teams broke the other two Pac-10 meet records. The 800 free relay team, consisting of Eddie Parenti, Dan Kanner, Eric Diehl and Hudepohl, took first and slashed the meet record to 6:24.98. The 400 free relay team, made up of Bill Schell, Erik Maurer, Derek Weatherford and Hudepohl, dropped that record to 2:54.10 with a first-place finish.

Stanford outdistanced the field by 245 points, earning a total of 865, to win the Pac-10 title. UCLA and Arizona State were second and third respectively.

Stanford's 12th Pac-10 title primed the Cardinal for the '93 NAAs in Indianapolis, Indiana. And Stanford painted the Indiana pool Cardinal red.

winning the Pan Pacific Championships in Kobe, Japan. Stanford was represented at the meet by seven Cardinal swimmers in addition to coach Kenney. Stanford also won the men's team title this summer at the US Swimming National Championships in Austin, Texas.

In addition, three of Stanford's backstrokers ranked in the top four in the world. Jeff Rouse (1992 graduate) ranked first while Brian Retterer and Weatherford were third and fourth respectively.

Ray Carey was the NCAA Champion in the 200 butterfly.

1994 NCAA Championship Team

Photo by Phil Collins

Stanford brought home five individual titles, three relay titles, five silver medals (including relays) and amassed 566.5 points to second-place Texas' 445. But winning wasn't everything as the Cardinal men's swim team left broken records in the water of the University of Minnesota Aquatic Center in Minneapolis, Minnesota, March 24-26.

Stanford slashed two American, US Open, and NCAA records, three Pac-10 records and six Stanford school records en route to its third NCAA title in as many years. On top of that, the Stanford class of 1994 established itself as the best senior class of swimmers in the history of the sport.

"It wasn't pretty. It wasn't easy. But it was better than anyone else," Stanford head coach Skip Kenney said.

The 1994 champions included Brian Retterer in the 50 free and 100 back, Derek Weatherford in the 200 back and Kurt Grote in the 200 breast. Senior Tyler Mayfield became a two-time champion in the 100 breast. The Cardinal won the 200 free relay (Bill Schell, Retterer, Mayfield and Joe Hudepohl), the 200 medley relay (Weatherford, Schell, Mayfield and Retterer) and the 400 medley relay (Weatherford, Ray Carey, Mayfield and Retterer). It was Carey's first NCAA title as a participant on a relay.

Tyler Mayfield won one individual and three relay NCAA titles.

Stanford opened the NCAA meet with an American, NCAA, US Open, Pac-10 and Stanford record in the 200 free relay, first in the trials (1:17.10) and again in the finals (1:16.93). Schell swam the leadoff leg (19.93) with Retterer (18.67) and Mayfield (19.32) swimming two and three and Hudepohl finishing it off (19.01). Retterer's split was the fastest in the history of the 200 free relay. That same night Retterer led off the 400 medley relay in the trials and smashed every record, including the American, in the 100 back with a time of 45.74. Former teammate Jeff Rouse held those records in the 100 back (46.12) since 1992.

"The first day our team struggled. Brian Retterer literally carried our team. It was one of the greatest one-day performances I've ever seen," Kenney said.

The 400 free relay (Hudepohl, Retterer, Schell and Weatherford) swam an American-record breaking time of 2:51.41 but finished second to arch rival Texas, the owner of the previous record (2:52.01). The 400 free relay broke the Pac-10 conference record as well as the Stanford school record by nearly two seconds.

Retterer broke the school record in the 50 free twice, first in the open 50 (19.45) and then as the leadoff leg of the 200 free relay in the trials (19.34). Hudepohl smashed his own school record in the 100

Head Coach Skip Kenney captures Stanford's seventh NCAA title.

free racing to a time of 42.84 in the trials. The 800 free relay team (Scott Gagner, Dan Kanner, Hudepohl and Weatherford) shattered the old school record (6:25.10) with a time of 6:22.96.

"I can't get over the 800 and 400 free relays," Kenney said. "We just crushed our school records."

Retterer, who redshirted the '92-'93 season due to a shoulder injury, added to his list of achievements when he scored 55 points for the Cardinal, the second most in school history behind Pablo Morales (60) and Rouse (60). Retterer captured two firsts and a fourth individually as well as taking part in four of the five relays.

Stanford's strength ran deep as Hudepohl finished second in both the 100 and 200 freestyles as well as placing third in the 50 free. Carey earned a silver in the 200 fly while senior Eddie Parenti finished third. The Cardinal finished 1-2-5 in the 100 back (Retterer, Weatherford and senior Trip Zedlitz) and 1-3-4 in the 100 breast (Mayfield, senior J.J. Freitag and Grote).

"On the second day, our 100 back and 100 breast just broke it open. That was the turning point in the

1994 NCAA Team Results

1.	Stanford	566.5
2.	Texas	445
3.	Michigan	370
4.	Auburn	301.5
5.	California	242.5
6.	USC	216.5
7.	Minnesota	193
8.	Florida	171.5
9.	Tennessee	150.5
10.	SMU	146
	Alabama	146

1994 Individual NCAA Champions

	Prelims	Finals	Place
50 Free			
Brian Retterer	19.49	19.45	1st
100 Back			
Brian Retterer	47.24	46.07	1st
200 Back			
Derek Weatherford	1:43.19	1:42.18	1st
100 Breast			
Tyler Mayfield	54.19	53.73	1st
200 Breast			
Kurt Grote	1:58.27	1:56.79	1st
200 Free Relay			
Bill Schell, Brian Retterer, Tyler Mayfield			
Joe Hudepohl	1:17.10	*1:16.93	1st
200 Medley Relay			
Derek Weatherford, Tyler Mayfield, Bill Schell, Brian Retterer	1:26.31	1:26.17	1st
400 Medley Relay			
Derek Weatherford, Tyler Mayfield, Ray Carey, Brian Retterer	3:10.39	3:09.97	1st
* NCAA, American record			

meet right there. That just blew everyone else right out of the pool. We scored 102 points right there," Kenney said.

The best performance by a Stanford freshman was turned in by Kevin Radvany who placed sixth in the 1650 free.

And finally, the Cardinal class of 1994 became the best senior class in the history of men's swimming as they scored 206 points at the NAAs. The previous best class was USC's class of '77 which scored 186 points as seniors (converted from 1977 point system to 1994 point system). The point totals do not include relays.

"Our senior class surpassed the 1977 USC class as the best senior class in NCAA history. They have left so much history at Stanford," Kenney said. "It's a great group of young men."

Kenney brought home his third consecutive NCAA title and his sixth since 1985. Since 1980 Kenney has produced 45 individual champions. He completed his second year in a row undefeated in dual meets with a career winning pct. of .825.

Stanford's NCAA title was prefaced with its 13th-consecutive Pac-10 title and an undefeated dual-meet season. At the Pac-10 Championships, the Cardinal scored a meet-record 962 points. The previous meet record was 935.5 (Stanford, 1989).

1998 NCAA Championship Team

Tom Wilkins captured one relay and three individual NCAA titles at the 1998 NCAA Championship meet.

Stanford University ran away from the rest of the field to easily capture the 1998 NCAA Men's Swimming & Diving Championships at Auburn University, marking the Cardinal's fourth national title of the decade and seventh in the last 14 years.

The Cardinal finished with 599 points at NAAs, the second most in school history (632 in 1991-92), to outdistance defending champion and host Auburn's 394.5. **Stanford recorded an NCAA Championship first by having at least one top-eight finalist in all 18 swimming events.** In all, the Cardinal won eight of a possible 18 events, and recorded an amazing 16 top three finishes.

"This team swam unbelievably," said the Cardinal's Tate Blahnik, the winner of the 200-yard backstroke. "There were no weaknesses in any event. It was hard to believe how focused we were and how well we swam the whole week."

Senior Tom Wilkens ended his Stanford career in style by winning all three of his individual events. Wilkens defended his national title in the 400 yard Individual Medley (3:43.96), and also captured the 200 yard breaststroke (1:55.02) and 200 yard Individual Medley (1:45.16). His win in the 200 yard breaststroke officially clinched the national title.

Matthew Pierce captured the 200 butterfly title.

If that wasn't enough, Wilkens shattered his own school record in the 400 Individual Medley (3:45.59) and broke Trip Zedlitz' Cardinal mark of 1:45.36 (1993) in the 200 Individual Medley. He also tied World Champion Kurt Grote's school record in the 200 breaststroke (1:55.02). Wilkens finished his Stanford career with 182.5 NCAA points, which ranks him fourth in school history behind only Pablo Morales (235), Jeff Kostoff (193) and Derek Weatherford (184).

"We set goals to do what we've done, and we came in here thinking we could pull it off," Wilkens said. "but when you do it – when it actually happens – it's really exciting."

Wilkens was joined in the winners circle by both Matthew Pierce and Blahnik. Pierce won the 200 yard butterfly in 1:43.68 (teammate Steven Brown was second in 1:44.00), and in the process turned in the second best time in school history in the event behind only Pablo Morales (1:42.60).

Blahnik won the 200 back in 1:41.21 to bring home the Cardinal's fourth national title in that event in the 1990's (Jeff Rouse, 1992; Derek Weatherford, 1994; Brian Retterer, 1995).

The Cardinal won three of five relays, including an American, NCAA and U.S. Open record setting performance (1:16.76) in the 200 yard free relay by Anthony Robinson, Sabir Muhammad, Justin Ewers and Scott Claypool. Stanford also touched the wall first in both the 400 yard free relay (Dod Wales, Muhammad, Glenn Counts, Claypool; 2:51.37) and the 400 yard medley relay (Blahnik, Wilkens, Muhammad, Wales; 3:07.73).

The Cardinal's dominant postseason performance helped Cardinal coach Skip Kenney further lengthen his list of accomplishments on The Farm. Kenney, who has led Stanford to seven NCAA titles and 18 top five finishes in his 20 seasons, was named both the 1997-98 NCAA and Pac-10 Coach of the Year. The NCAA honor was his first since 1992 and sixth overall, while the Pac-10 award was his 12th and fourth in the last five seasons.

Kenney's Pac-10 dominance also continued as the Cardinal won its 17th straight conference title dating back to 1982. Stanford finished with 962.5 points, to easily outdistance second place USC's 700.5 in the three-day meet in Long Beach. The 17 straight conference titles is a Pac-10 record in any sport.

1998 NCAA Team Results

1.	Stanford	599
2.	Auburn	394.5
3.	Texas	362.5
4.	Tennessee	233
5.	USC	220
6.	Arizona	185
7.	Georgia	175.5
8.	California	175
9.	SMU	155.5
10.	Arizona State	143

1998 Individual NCAA Champions

	Prelims	Finals	Place
200 Backstroke			
Tate Blahnik	1:41.40	1:41.21	1st
200 Breaststroke			
Tom Wilkens	1:57.18	1:55.02	1st
200 Butterfly			
Matthew Pierce	1:44.60	1:43.68	1st
200 Individual Medley			
Tom Wilkens	1:45.88	1:45.16	1st
400 Individual Medley			
Tom Wilkens	3:49.16	3:43.96	1st
200 Free Relay			
Anthony Robinson, Sabir Muhammad, Justin Ewers, Scott Claypool			
	1:18.37	1:16.76*	1st
400 Free Relay			
Dod Wales, Sabir Muhammad, Glenn Counts, Scott Claypool			
	2:53.34	2:51.37	1st
400 Medley Relay			
Tate Blahnik, Tom Wilkens, Sabir Muhammad, Dod Wales			
	3:09.88	3:07.73	1st

*NCAA and American record

Stanford won 12 of the 21 events contested at Pac-10s, including four of the five relays. Seniors Claypool and Wilkens led the charge by winning two events apiece.

Dod Wales, Stanford record-holder in the 100-yard butterfly, was a member of two NCAA champion relays.

STANFORD ALL-TIME TOP POINT SCORERS AT NCAA'S

2004-05 STANFORD MEN'S SWIMMING AND DIVING

Athlete	Class	FR	SO	JR	SR	Total
1. Morales, Pablo	87	55	60	60	60	235
2. Kostoff, Jeff	87	41	47	51	54	193
3. Rogan, Markus	04	46.5	55	36	51	188.5
4. Marshall, Peter	04	47	54	36	47	184
Weatherford, Derek	94	45	42	48	49	184
6. Wilkens, Tom	98	30	43	49.5	60	182.5
7. Retterer, Brian	95	19	49	55	55	178
8. Rouse, Jeff	92	37	38	38	60	173
9. Witchel, John	90	38	38	49	37	162
10. Brown, Steven	01	47	29	39	42	157
11. Messner, Adam	01	22	36	51	47	156
12. Moffett, John	86	26	32	53	41	152
13. Mayfield, Tyler	94	29	31	37	37	134
14. Bottom, Dave	85	34	35	22	41	132
Muhammad, Sabir	98	14	42	29	47	132
16. Bal, Randall	03	5.5	42	47	37	131.5
17. Grote, Kurt	95	28	27	35	40	130
18. Murphy, Sean	88	31	35	26	37	129
19. Mosse, Anthony	88	28	31	33	36	128
20. Hudepohl, Joe	96	41	50	32	0	123
21. Zedlitz, Trip	94	16	30	50	25	121
22. Mortenson, Jay	89	15	34	40	31	120
23. Jayme Cramer	05	31	37	51	-	119
24. Hencken, John	76	28	29	32	29	118
25. Job, Brian	73	32	32	29	23	116
26. Robinson, Anthony	01	25	25.5	21	36	107.5
27. Ferris, John	71	0	39	38	23	100
28. Westcott, Dan	03	16	22	31	29	98
29. Kostich, Alex	92	11	31	34	21	97
Blahnik, Tate	99	9	15	36	34.5	94.5
31. Fairbank, Dave	77	23	25	17	26	91
32. Claypool, Scott	98	26	23	18	23	90
33. Wales, Dod	99	0	17	33	31	81
34. Carey, Ray	96	15	29	17	18	79
35. Maurer, Erik	93	11	13	36	17	77
36. Bruner, Mike	79	26	28	7	13	74
37. Morton, Chas	93	14	11	28	17	70
Wall, Mike	68	0	22	31	16	69
39. Flemons, Wade	82	0	20	32	12	64
40. Bruce, Michael	04	12	32	16	1	61
41. Kanner, Dan	95	21	22	14	3	60
Sims, Dave	84	14	6	20	20	60
43. Mikesell, Josh	92	6	13	19	21	59
44. Matt McDonald	05	30	0	27	-	57
Gould, Rick	90	0	10	22	25	57
Siebert, Pete	69	0	22	25	10	57
47. Canales, Rob	01	12	17	16	11	56
48. Ewers, Justin	99	0	0	23	32	55
Simons, John	84	17	19	16	3	55
50. Haywood, Fred	71	0	27	11	16	54
51. Freitag, J.J.	94	0	12	13	28	53
Parenti, Eddie	94	15	0	9	29	53
Roth, Dick	68	0	0	41	12	53
Shilling, Dave	72	16	18	9	10	53
55. Lundberg, Dave	86	0	4	22	24	50
Radvany, Kevin	97	13	13	17	7	50
57. Buckingham, Greg	67	0	0	0	45	45
Momsen, Bob	68	0	13	17	15	45
59. Lillydahl, Doug	90	7	7.5	13	17	44.5
60. Pierce, Matthew	99	0	17	25	0	42
Weick, Bari	83	18	4	18	2	42
62. Counts, Glenn	00	11	9	21.5	0	41.5
63. Tippins, Clay	95	0	0	3	37	40
64. O'Bryan, Bobby	04	29	6	0	4	39
65. Dan Trupin	05	17	19	-	-	36
Schell, Bill	94	0	5	20	11	36
67. Meyer, Bill	68	0	12	9	14	35
68. Anderson, Dean	75	9	12	0	13	34
Nicolao, Luis	68	0	0	22	12	34
70. Rodgers, Matt	91	5	10	6	12	33
71. Schnell, Andrew	04	5	14	0	12	31
72. Marshall, Gary	06	-	-	30.5	-	30.5
73. Holden, Blake	99	0	0	30	0	30
74. Harrison, George	60	0	0	15	14	29
75. Engs, John	85	17	8	3	0	28

Athlete	Class	FR	SO	JR	SR	Total
76. Burson, Byron	90	9	12	5	1	27
77. Heim, Larry	55	3	8	7	8	26
78. Crowe, Jed	98	0	5	13	7	25
Johnson, Thor	86	0	0	12	13	25
Nance, Matt	88	11	0	10	4	25
81. Pedley, Martin	74	21	3	0	0	24
82. Plummer, Jake	92	22	1	0	0	23
83. Schultz, Dan	99	0	0	0	22	22
84. Berk, Brent	71	0	19	0	2	21
85. Budney, Brad	93	0	5	15	0	20
Main, Bill	70	0	10	0	10	20
87. Gagner, Scott	96	0	13	3	1.5	17.5
88. Phillips, Saun	07	17	-	-	-	17
Kane, Jeremy	01	17	0	0	-	17
Sala, Ralph	50	0	1	4	12	17
91. Anderson, Robert	48	0	6	4	6	16
Hodge, John	89	14	2	0	0	16
93. Edwards, Jamie	95	0	1	0	14	15
Worden, Sam	84	3	9	1	2	15
Waters, John	03	15	0	0	0	15
96. Corliss, Stu	78	0	2	10	2	14
Franklin, Sam	79	0	1	0	13	14
Garr, Jeff	90	0	0	13	1	14
Hammer, Ken	70	0	14	0	0	14
Hull, Marty	64	0	0	10	4	14
101. Sun, Hongzhe	07	13	-	-	-	13
Broderick, Tim	70	0	0	0	13	13
Moore, Robin	58	0	11	0	2	13
Peterson, Tom	60	0	0	2	11	13

2002 and 2003 NCAA Champion 200 freestyle relay team – Randall Bal, Andrew Schnell, Bobby O'Bryan and Peter Marshall

1967 Team Champions

Greg Buckingham, Jeff Hammet, Robert Hart, Bill Kee, Jim Laney (Capt.), Morgan Manning, Bill Meyer, Doug Miller, Bob Momsen, Luis Nicolao, Mark Parmeley, Dick Roth, Peter Siebert, Mike Wall, Coach Jim Gaughran.

1985 Team Champions

Ricky Bodor, Dave Bottom (Capt.), Mike Conaton, Jon Denney (Capt.), Jeff Kostoff, David Loudon, David Lundberg, John Moffet, Pablo Morales, Anthony Mosse, Sean Murphy, Matt Nance, Mike Reynolds, Head Coach Skip Kenney, Assistant Coach Ted Knapp, Diving Coach Rick Schavone.

1986 Team Champions

Bob Gavin, Robert Genc, John Hodge, Thor Johnson, Jeff Kostoff, Kurt Kroesche, David Loudon, David Lundberg, John Moffet (Capt.), Pablo Morales, Jay Mortenson, Anthony Mosse, Sean Murphy, Matt Nance, Mike Reynolds (Capt.), Tom Rothenbucher, Head Coach Skip Kenney, Assistant Coach Ted Knapp, Diving Coach Rick Schavone.

1987 Team Champions

Byron Burson, Matt Frawley, John Hodge, Jeff Kostoff (Capt.), Kurt Kroesche, Lunn Lestina, Doug Lillydahl, David Loudon, Sam McAdam (Capt.), Pablo Morales (Capt.), Jay Mortenson, Anthony Mosse, Sean Murphy, Matt Nance, Sam Schwartz, John Witchel, Head Coach Skip Kenney, Assistant Coach Ted Knapp, Diving Coach Rick Schavone.

1992 Team Champions

Brad Budney, Ray Carey, John deGroot, J.J. Freitag, Kurt Grote, Kevin Henderson, Dan Kanner, Alex Kostich, Erik Maurer, Tyler Mayfield, Josh Mikesell, Chas Morton, Eddie Parenti, Brian Retterer, Jeff Rouse (Capt.), Bill Schell, Derek Weatherford, Trip Zedlitz, Head Coach Skip Kenney, Assistant Coach Ted Knapp, Diving Coach Rick Schavone.

1993 Team Champions

Bryan Addleman, Ray Carey, Mike Covert, Eric Diehl, J.J. Freitag (Capt.), Scott Gagner, Kurt Grote, Joe Hudepohl, Dan Kanner, Chas Morton (Capt.), Erik Maurer, Tyler Mayfield, Eddie Parenti, Bill Schell, Derek Weatherford, Trip Zedlitz, Head Coach Skip Kenney, Assistant Coach Ted Knapp, Diving Coach Rick Schavone.

1994 Team Champions

Bryan Addleman, Ray Carey, James Edwards, J.J. Freitag, Scott Gagner, Kurt Grote, Joe Hudepohl, Scott Jones, Dan Kanner, Tyler Mayfield, Eddie Parenti, Kevin Radvany, Brian Retterer, Bill Schell, Matt Thomson, Clay Tippins, Derek Weatherford, Trip Zedlitz (Capt.), Heach Coach Skip Kenney, Assistant Coach Ted Knapp, Diving Coach Rick Schavone.

1998 Team Champions

Tate Blahnik, Lucas Brower, Steven Brown, Rob Canales, Scott Claypool (Capt.), Glenn Counts, Jed Crowe (Capt.), Justin Ewers, Blake Holden, Jeremy Kane, Casey Ketterling, Adam Messner, Mark Michelin, Sabir Muhammad, Steven Neebe, Chris Olson, Matt O'Mara, Matthew Pierce, Anthony Robinson, Brian Rodde, Steve Ronson, Dan Schultz, Mario Scussel, Kurt Spenser, Dod Wales, Tom Wilkens (Capt.), Head Coach Skip Kenney, Assistant Coach Ted

Knapp, Assistant Coach Pablo Morales, Diving Coach Rick Schavone.

50 Yard Freestyle

1932	John McKelvey	24.00
1946	Robert Anderson	23.10
1948	Robert Anderson	23.30
1956	Robin Moore	22.10
1992	Erik Maurer	19.58
1994	Brian Retterer	19.45
2001	Anthony Robinson	19.15

100 Yard Freestyle

1977	Dave Fairbank	43.68
------	---------------	-------

200 Yard Freestyle

1967	Greg Buckingham	1:41.46
2004	Jayme Cramer	1:45.04

220 Yard Freestyle

1926	Wally O'Connor	2:26.10
1931	Austin Clapp	2:18.00
1933	Ted Wiget	2:16.00

440 Yard Freestyle

1926	Wally O'Connor	5:23.80
1932	Ted Wiget	4:58.60
1933	Ted Wiget	4:58.40
1950	Ralph Sala	4:43.10

500 Yard Freestyle

1967	Greg Buckingham	4:37.16
1988	John Witchel	4:15.67

1500 Meter Freestyle

1932	Austin Clapp	20:02.20
------	--------------	----------

1650 Yard Freestyle

1975	Mike Bruner	15:16.54
1984	Jeff Kostoff	14:38.22
1986	Jeff Kostoff	14:37.87
1987	Jeff Kostoff	14:47.75

100 Yard Breaststroke

1960	Tom Peterson	1:03.10
1970	Brian Job	57.57
1971	Brian Job	57.24
1973	John Hencken	55.11
1975	John Hencken	55.59
1976	John Hencken	56.04
1984	John Moffet	54.38
1985	John Moffet	53.62
1993	Tyler Mayfield	53.07
1994	Tyler Mayfield	53.73
1995	Kurt Grote	53.21

200 Yard Breaststroke

1943	Emmett Cashin	2:27.40
1963	Marty Hull	2:17.00
1970	Brian Job	2:05.99
1971	Brian Job	2:03.59
1972	Brian Job	2:02.59
1974	John Hencken	2:01.74
1975	John Hencken	2:00.83
1984	John Moffet	1:57.99
1985	John Moffet	1:55.96
1986	John Moffet	1:56.91
1994	Kurt Grote	1:56.79
1995	Kurt Grote	1:55.02
1998	Tom Wilkens	1:55.02

100 Yard Backstroke

1969	Fred Haywood	52.44
1988	Jay Mortenson	48.17
1990	Jeff Rouse	47.50
1992	Jeff Rouse	46.12
1993	Derek Weatherford	47.10
1994	Brian Retterer	46.07
1995	Brian Retterer	45.43
2002	Peter Marshall	45.91
2003	Peter Marshall	45.57
2004	Peter Marshall	50.32

Pablo Morales won an NCAA-record 11 individual titles during his Stanford career.

200 Yard Backstroke

1981	Wade Flemons	1:46.30	2002	Bal, Marshall, Schnell, O'Bryan	1:16.49
1985	Sean Murphy	1:46.29	2003	Bal, Marshall, Schnell, O'Bryan	1:17.03
1986	Sean Murphy	1:45.90			
1988	Sean Murphy	1:45.54			
1989	Jeff Rouse	1:44.87			
1992	Jeff Rouse	1:40.64			
1994	Derek Weatherford	1:42.18			
1995	Brian Retterer	1:40.61			
1998	Tate Blahnik	1:41.21			
1999	Tate Blahnik	1:41.42			
2002	Markus Rogan	1:41.14			

100 Yard Butterfly

1984	Pablo Morales	47.02
1985	Pablo Morales	46.52
1986	Pablo Morales	46.37
1987	Pablo Morales	46.47
1988	Jay Mortenson	47.27
1989	Jay Mortenson	47.14
1999	Dod Wales	45.89

200 Yard Butterfly

1969	John Ferris	1:49.61
1977	Mike Bruner	1:45.27
1984	Pablo Morales	1:44.33
1985	Pablo Morales	1:42.85
1986	Pablo Morales	1:43.05
1987	Pablo Morales	1:42.60
1988	Anthony Mosse	1:43.99
1993	Ray Carey	1:44.01
1998	Matthew Pierce	1:43.68
2000	Adam Messner	1:43.74
2001	Adam Messner	1:43.12

200 Yard Individual Medley

1959	George Harrison	2:06.70
1967	Dick Roth	1:56.09
1985	Pablo Morales	1:46.08
1986	Pablo Morales	1:45.43
1987	Pablo Morales	1:45.42
1992	Jeff Rouse	1:45.81
1998	Tom Wilkens	1:45.16
2002	Markus Rogan	1:44.03

400 Yard Individual Medley

1967	Dick Roth	4:12.11
1985	Jeff Kostoff	3:47.11
1987	Jeff Kostoff	3:47.48
1997	Tom Wilkens	3:45.59
1998	Tom Wilkens	3:43.96

200 Yard Free Relay

1992	deGroot, Retterer, Schell, Maurer	1:17.19
1993	Schell, E. Maurer, Mayfield, Hudepohl	1:17.78
1994	Schell, Retterer, Mayfield, Hudepohl	1:16.93
1995	Claypool, Hudepohl, Muhammad, Retterer	1:16.98
1998	Robinson, Muhammad, Ewers, Claypool	1:16.76
2001	Bal, Robinson, Guyman, O'Bryan	1:16.83

200 Yard Backstroke

2002	Bal, Marshall, Schnell, O'Bryan	1:16.49
2003	Bal, Marshall, Schnell, O'Bryan	1:17.03

400 Yard Free Relay

1967	Nicolao, Meyer, Manning, Laney	3:05.00
1992	Retterer, Maurer, deGroot, Rouse	2:53.95
1993	Hudepohl, Zedlitz, Maurer, Weatherford	2:53.37
1995	Claypool, Hudepohl, Gagner, Retterer	2:52.57
1998	Wales, Muhammad, Counts, Claypool	2:51.37

800 Yard Free Relay

1967	Roth, Wall, Siebert, Buckingham	6:54.65
1992	Parenti, Retterer, Kanner, Weatherford	6:26.59

200 Yard Medley Relay

1992	Rouse, Mayfield, Schell, deGroot	1:25.88
1994	Weatherford, Mayfield, Schell, Retterer	1:26.17
1995	Retterer, Grote, Tippins, Claypool	1:26.08
2002	Bal, Bruce, McDonald, Marshall	1:25.47

400 Yard Medley Relay

1970	Haywood, Job, Ferris, Carey	3:24.99
1971	Haywood, Job, Ferris, Pedley	3:22.51
1985	Bottom, Moffet, Morales, Lundberg	3:10.92
1986	Murphy, Moffet, Morales, Lundberg	3:12.47
1987	Mortenson, Schwartz, Morales, Hodge	3:12.05
1992	Rouse, Mayfield, Zedlitz, Retterer	3:08.39
1993	Weatherford, Mayfield, Zedlitz, Hudepohl	3:08.85
1994	Weatherford, Mayfield, Carey, Retterer	3:09.97
1995	Retterer, Grote, Muhammad, Hudepohl	3:07.28
1998	Blahnik, Wilkens, Muhammad, Wales	3:07.73
2002	Marshall, Bruce, Westcott, Bal	3:06.81

One Meter Diving

1930	Ed Thronsdon	109.20 points
------	--------------	---------------

Skip Kenney – All-Time Leading Pac-10 Coach

The Stanford men's swimming and diving team became the most dominant program in Pacific-10 history by winning a 14th consecutive conference championship in 1995. Led by coaches Skip Kenney, Ted Knapp and Rick Schavone, Stanford broke the conference record for consecutive titles, established by UCLA men's basketball under John Wooden. The Cardinal has now run its streak to 23 consecutive Pac-10 titles, and has gone on to finish in the top four at NAAs in every one of those years as well.

Head coach Skip Kenney's teams, shown here with legendary UCLA basketball coach John Wooden, have captured an unprecedented 23 consecutive Pacific-10 titles; more than any other coach in any sport in the history of the conference.

50 Yard Freestyle

1975	Dave Fairbank	20.60
1976	Dave Fairbank	20.65
1991	Erik Maurer	20.09
1994	Joe Hudepohl	19.87
1995	Scott Claypool	19.83
1998	Scott Claypool	19.57

100 Yard Freestyle

1976	Dave Fairbank	45.30
1994	Joe Hudepohl	43.34
1995	Joe Hudepohl	43.37
1996	Dod Wales	43.98
1998	Scott Claypool	43.18

Brian Retterer won Pac-10 titles in the 100 and 200 backstroke.

200 Yard Freestyle

1967	Greg Buckingham	1:43.40
1988	John Witchel	1:36.57
1989	John Witchel	1:36.86
1990	John Witchel	1:36.50
1993	Joe Hudepohl	1:35.05
1994	Joe Hudepohl	1:35.67
1995	Joe Hudepohl	1:35.31
2000	Adam Messner	1:34.35

500 Yard Freestyle

1967	Greg Buckingham	4:42.30
1977	Mike Bruner	4:25.50
1983	Dave Sims	4:19.68
1984	Dave Sims	4:18.50
1987	Jeff Kostoff	4:20.51

1650 Yard Freestyle

1975	Mike Bruner	15:26.73
1981	Monte Brown	15:04.46
1983	Dave Sims	14:57.99
1984	Dave Sims	14:50.50
1987	Jeff Kostoff	14:57.74
1990	Alex Kostich	14:55.63
1994	Kevin Radvany	15:01.44

100 Yard Backstroke

1967	Bill Kee	55.60
1969	Fred Haywood	54.01
1970	Fred Haywood	52.69
1971	Fred Haywood	53.28
1981	Wade Flemons	50.44
1983	Dave Bottom	49.89
1984	Dave Bottom	49.79
1986	Sean Murphy	49.82
1987	Jay Mortenson	49.09
1988	Jay Mortenson	49.37
1989	Jay Mortenson	48.74
1990	Jeff Rouse	48.89
1991	Jeff Rouse	47.77
1992	Brian Retterer	46.50
1993	Derek Weatherford	47.68
1994	Derek Weatherford	46.92
1995	Brian Retterer	46.82
1996	Sabir Muhammad	47.92
1999	Justin Ewers	47.62
2000	Randall Bal	47.29
2001	Randall Bal	46.91
2002	Randall Bal	46.35
2003	Randall Bal	46.58
2004	Peter Marshall	45.21

200 Yard Backstroke

1967	Richard Roth	1:59.50
1969	Fred Haywood	1:57.15
1970	Fred Haywood	1:57.12
1971	Fred Haywood	1:55.03
1972	Randy Whitchurch	1:59.98
1982	John Eng	1:48.15

1983	John Eng	1:48.78
1985	Dave Bottom	1:47.02
1986	Sean Murphy	1:46.41
1987	Sean Murphy	1:47.36
1988	Sean Murphy	1:47.18
1991	Brian Retterer	1:45.15
1992	Brian Retterer	1:43.17
1993	Derek Weatherford	1:43.78
1994	Derek Weatherford	1:42.80
1995	Brian Retterer	1:43.62
1996	Tate Blahnik	1:43.51
1999	Tate Blahnik	1:42.46
2000	Randall Bal	1:43.53
2001	Markus Rogan	1:42.58
2002	Markus Rogan	1:40.79
2003	Dan Westcott	1:40.71
2004	Markus Rogan	1:40.97

100 Yard Breaststroke

1961	Paul Hait	1:04.00
1963	Dave Gildea	1:03.50
1970	Brian Job	58.43
1971	Brian Job	58.08
1972	Brian Job	58.29
1973	John Hencken	57.70
1974	John Hencken	56.23
1975	John Hencken	56.88
1976	John Hencken	56.88
1983	John Moffet	54.37
1985	John Moffet	53.89
1991	Tyler Mayfield	54.44
1992	Tyler Mayfield	54.72
1993	Tyler Mayfield	54.33
1994	Tyler Mayfield	54.03
1995	Kurt Grote	54.12
1996	Andre Salles-Cunha	55.77
1997	Andre Salles-Cunha	55.62
1998	Blake Holden	54.62
1999	Anthony Robisonson	54.08
2001	Anthony Robinson	53.18
2002	Michael Bruce	53.79

200 Yard Breaststroke

1961	Paul Hait	2:24.80
1963	Marty Hull	2:19.80
1967	Bob Momsen	2:16.00
1968	Bob Momsen	2:15.20
1970	Brian Job	2:06.77
1971	Brian Job	2:05.29
1972	Brian Job	2:05.78
1973	Brian Job	2:05.40
1974	John Hencken	2:02.00
1975	John Hencken	2:03.16
1976	John Hencken	2:03.13
1983	John Moffet	1:58.24
1984	John Moffet	1:59.55
1985	John Moffet	1:57.97
1986	John Moffet	1:59.92
1988	Matt Rodgers	1:59.13
1989	Matt Rodgers	1:58.88
1993	Kurt Grote	1:56.93
1995	Kurt Grote	1:57.84
1997	Tom Wilkens	1:57.63
1998	Tom Wilkens	1:56.60
2002	Michael Bruce	1:56.73
2003	Michael Bruce	1:55.70

100 Yard Butterfly

1962	Booth Hartley	55.10
1963	Marty Hull	52.90
1964	Marty Hull	52.00
1967	Luis Nicolao	51.70
1968	Luis Nicolao	52.50
1969	John Ferris	50.85
1970	John Ferris	50.54
1971	John Ferris	51.14
1984	Pablo Morales	48.11
1985	Pablo Morales	47.45
1986	Pablo Morales	47.48

1987	Jay Mortenson	47.84
1988	Jay Mortenson	47.82
1989	Jay Mortenson	47.14
1990	Doug Lillydahl	47.63
1995	Sabir Muhammad	47.60
1996	Sabir Muhammad	46.88
1997	Jed Crowe	47.49
1998	Dod Wales	46.64
1999	Dod Wales	46.66
2000	Dan Westcott	47.61
2001	Bobby O'Bryan	47.13

200 Yard Butterfly

1963	Iikka Suvanto	2:02.60
1965	Iikka Suvanto	1:59.00
1969	John Ferris	1:51.60
1970	John Ferris	1:52.58
1971	John Ferris	1:51.82
1977	Mike Bruner	1:48.00
1978	Mike Bruner	1:47.57
1982	Charlie Johnson	1:47.93
1984	Jon Denney	1:46.64
1987	Anthony Mosse	1:44.63
1988	Anthony Mosse	1:45.42
1991	Brad Budney	1:46.16
1992	Ray Carey	1:45.29
1994	Ray Carey	1:42.91
1996	Ray Carey	1:44.67
1998	Matthew Pierce	1:45.84
2000	Adam Messner	1:43.34
2001	Adam Messner	1:44.04
2002	Dan Westcott	1:44.21
2004	Jayme Cramer	1:43.87

200 Yard Individual Medley

1963	Martin Hull	2:04.00
1965	Jim Laney	2:02.10
1967	Dick Roth	1:58.80
1968	Dick Roth	1:58.30
1969	John Ferris	1:58.24
1970	John Ferris	1:57.61
1985	John Moffet	1:48.14
1987	Matt Nance	1:47.71
1992	Chas Morton	1:46.56
1993	Trip Zedlitz	1:45.50
1994	Derek Weatherford	1:45.81
1995	Tom Wilkens	1:47.61
1996	Tom Wilkens	1:47.14
1997	Tom Wilkens	1:46.99
1998	Glenn Counts	1:47.35
2001	Markus Rogan	1:45.92
2002	Dan Trupin	1:43.83
2004	Markus Rogan	1:45.18

400 Yard Individual Medley

1967	Dick Roth	4:18.40
1968	Dick Roth	4:18.00
1982	Todd Lincoln	3:52.70
1984	Jeff Kostoff	3:52.56
1985	Matt Nance	3:52.51
1992	Chas Morton	3:38.29
1993	Chas Morton	3:49.77
1994	Ray Carey	3:48.90
1995	Tom Wilkens	3:49.63
1996	Tom Wilkens	3:47.55
1998	Tom Wilkens	3:47.75
2000	Steven Brown	3:46.18
2002	Markus Rogan	3:42.76

200 Yard Medley Relay

1989	Gould, Rodgers, Mortenson, Garr	1:29.22
1990	Rouse, Schwartz, Lillydahl, Garr	1:28.54
1992	Rouse, Mayfield, Zedlitz, Retterer	1:27.33
1993	Weatherford, Mayfield, Schell, Maurer	1:27.92
1994	Weatherford, Mayfield, Schell, Retterer	1:28.01

STANFORD PAC-10 CONFERENCE CHAMPIONS

2004-05 STANFORD MEN'S SWIMMING AND DIVING

1995	Retterer, Grote, Muhammad, Claypool	1:26.69
1996	Blahnik, Wales, Muhammad, Claypool	1:28.43
1997	Muhammad, Salles-Cunha, Crowe, Claypool	1:27.32
1998	Ewers, Robinson, Crowe, Claypool	1:27.48
1999	Blahnik, Robinson, Wales, Ewers	1:26.80
2000	Bal, Robinson, Counts, Guyman	1:26.68
2001	Bal, Robinson, O'Bryan, Guyman	1:26.02
2002	Bal, O'Bryan, Bruce, Guyman	1:26.46
2003	Marshall, Bruce, Westcott, Bal	1:25.63

400 Yard Medley Relay

1970	Haywood, Job, Ferris, Carey	3:29.98
1971	Haywood, Job, Ferris, Pedley	3:28.10
1981	Flemons, Jimensez, Michall, Bodor	3:19.10
1983	Bottom, Moffet, Michall, Wordon	3:16.34
1985	Bottom, Moffet, Morales, Louden	3:12.89
1986	Murphy, Moffet, Morales, Lundberg	3:14.41
1987	Mortenson, Schwartz, Morales, Burson	3:16.19
1988	Mortenson, Rodgers, Mosse, Hodge	3:16.85
1989	Rouse, Rodgers, Mortenson, Lillydahl	3:14.80
1991	Rouse, Rodgers, Henderson, Maurer	3:15.65
1992	Rouse, Mayfield, Zedlitz, Maurer	3:12.00

1993	Weatherford, Grote, Zedlitz, Hudpohl	3:12.77
1994	Weatherford, Mayfield, Zedlitz, Hudpohl	3:11.93
1995	Retterer, Grote, Tippins, Hudpohl	3:10.50
1996	Blahnik, Wilkens, Muhammad, Wales	3:13.76
1997	Muhammad, Wilkens, Pierce, Claypool	3:14.07
1999	Blahnik, Robinson, Wales, Ewers	3:11.01
2000	Bal, Robinson, Counts, Messner	3:10.61
2001	Marshall, Robinson, Westcott, Messner	3:11.65
2002	Marshall, Westcott, Bruce, Schnell	3:09.22
2003	Marshall, Bruce, Westcott, Bal	3:08.74

200 Yard Free Relay

1989	Lillydahl, Burson, Hodge, Garr	1:19.19
1990	Lillydahl, Burson, Garr, Maurer	1:19.17
1991	Schell, Retterer, deGroot, Maurer	1:18.96
1992	Maurer, deGroot, Schell, Retterer	1:18.42
1993	Hudpohl, Schell, Maurer, Weatherford	1:18.81
1994	Schell, Retterer, Jones, Hudpohl	1:18.92
1995	Retterer, Claypool, Hudpohl, Muhammad	1:18.58
1998	Robinson, Muhammad, Ewers, Claypool	1:18.94
2001	Bal, Robinson, O'Bryan, Guyman	1:17.63
2002	Bal, Guyman, O'Bryan, Marshall	1:17.24

400 Yard Free Relay

1990	deGroot, Lillydahl, Maurer, Burson	2:55.66
1992	Retterer, deGroot, Schell, Maurer	2:54.13
1993	Schell, Weatherford, Maurer, Hudpohl	2:54.10
1994	Schell, Gagner, Zedlitz, Hudpohl	2:55.32
1995	Addleman, Hudpohl, Olson, Claypool	2:55.89
1996	Claypool, Olson, Jones, Wales	2:55.62
1997	Wales, Crowe, Muhammad, Claypool	2:54.55
1998	Ewers, Muhammad, Wales, Claypool	2:51.88
1999	Ewers, Counts, Messner, Wales	2:53.87

800 Yard Free Relay

1989	Barr, Plummer, Lestina, Witche	6:31.14
1990	Burson, Plummer, Lestina, Witche	6:29.38
1993	Parenti, Kanner, Diehl, Hudpohl	6:24.98
1994	Gagner, Kanner, Weatherford, Hudpohl	6:26.98
1995	Kanner, Diehl, Gagner, Hudpohl	6:28.14
1996	Wales, Jones, Diehl, Gagner	6:27.47
1998	Ewers, Messner, Wales, Claypool	6:27.72
2001	Long, Brown, Waters, Messner	6:25.94
2003	Rogan, Trupin, Waters, Cramer	6:25.75
2004	Phillips, Rogan, Grant, Cramer	6:24.62

Matt Frawley was the Pac-10 one meter diving champion in 1988.

One Meter Diving

1968	Bill Main	456.60
1970	Bill Main	492.30
1971	Bill Main	456.20
1984	Thor Johnson	455.75
1988	Matt Frawley	498.60
1995	Jamie Edwards	494.25

Three Meter Diving

1968	Bill Main	459.25
1970	Ted Nichols	464.15
1971	Bill Main	462.36
1983	Thor Johnson	482.10
1984	Tom Rothenbucher	513.10
1988	Matt Frawley	545.10
1995	Jamie Edwards	534.60

Platform Diving

1988	Matt Frawley	456.80
1989	Mike Burton	474.75
1995	David Johns	465.95

STANFORD MEN'S SWIMMING & DIVING - WHERE ARE THEY NOW?

Dave Sims (left) and Sam Worden led the Cardinal to a third-place NCAA finish in 1984.

James Belardi, '79
SunAmerica
Financial Executive

Rick Bodor, '85
UC San Diego
Plastic Surgeon

Ken Brakebill, '91
Morrison & Foerster
Attorney

Jed Crowe, '98
Epicor Medical
R&D Engineer

Justin Ewers, '99
U.S. News & World Report
Writer

Rick Gould, '90
Maxim Integrated Products
Business Manager

Kurt Grote, '95
McKinsey & Company
Management Consultant

John Hodge, '89
Credit Suisse First Boston
Banker

Joe Jimenez, '83
Hunt Wesson
President

Scott Jones, '97
On-Site Manager, Inc.
Software Engineer

Jonathan Lischke, '97
SUN Microsystems
Business Analyst

Dan Kanner, '95
Optimm Solutions Group
Software Consultant

Erik Maurer, '93
Prospect Partners
Associate

Dave Bottom (left) and two-time Olympian John Moffet, who is now a television producer for Discovery Channel.

John Moffet, '85
Discovery Channel
Television Producer

Pablo Morales, '87
University of Nebraska
Head Women's Swim Coach

Chas Morton, '93
Berry & Oblesby
Attorney

Anthony Mosse, '88
Babcock & Brown
Associate

Eddie Parenti, '94
Therma Engineering
Project Manager

Scott Rodeo, '87
New York Giants Team Doctor
USA Olympic Team Doctor

Dave Sims, '84
Lodging Capital Partners, LLC

Dod Wales, '99
Credit Suisse First Boston
Financial Analyst

Sam Worden, '84
Shapell Industries
Civil Engineer-Developer

Sean Murphy (left) and Anthony Mosse were both NCAA Champions for Stanford.