National Teams

UW Men's National Team Members

Lucas Ahlstrand	2001	Blair Horn
	2001	Cliff Hurn
Chris Allsopp Bruce Beall	1974, 1983	Cliff Hurn
	1973	
Roberto Blanda	1993, 1994, 1995	Ed Ives
Jim Brinsfield	1974	Jesse Johnson
Jon Burns	2005	Ante Kusurin
Sam Burns	2002, 2005, 2006	Max Lang
Bill Byrd	1975	Giuseppe Lanzo
Dave Calder	1997, 1998, 1999, 2003	Kyle Larson
Michael Callahan	1995, 1996, 1997, 1998, 1999, 2002	John Lorton
Scott Carter	1980	Ryan Marks
Mike Chait	1998	Mitch Millar
Mike Chudzik	1990	Erik Miller
Charile Clapp	1981, 1983	Constanting
Rick Clothier	1983	Greg Miller
Rick Copstead	1970	Mark Miller
Will Crothers	2006	Lee Miller
Bob Cummins	1997, 1998	Matt Minas
Matt Deakin	2001, 2002, 2003, 2005, 2006	Charles Minett
Peter Dembicki	2001, 2002, 2004, 2005, 2006	Sean Mulligan
Andy Derrick	2001	Scott Munn
Scott Donaldson		Brett Newlin
Mike Filippone	1989, 1990	Dusan Nikolic
Mark Florer	1980	Mark Norelius
Al Forney	1981, 1982, 1983	Ross Parker
Steve Frisch	1991	Marko Petrovic
Eric Funk	1999	Dwight Phillips
Scott Gault	2005, 2006	Derek Popp
Rob Gibson	2006	Brett Reisinger
Steve Gillespie	1997, 1998, 1999, 2002, 2003	Chad Rudolph
Gordon Grundell	1990	Don Scales
Whit Hammond	1998	Marc Schneide
Silas Harrington	1996, 1997	Katelin Snyder
lan Harrison	2002, 2004	John Stillings
James Haug	1990	Brad Thomas
Chris Hawkins	2002	Mark Umlauf
Phil Henry	1997, 1998, 1999	Chris Wells
Mike Hess	1975, 1977	John Zevenberç

useppe Lanzone 2006
rle Larson 2005, 2006
shn Lorton 2001
ran Marks 2002
itch Millar 1977
ik Miller 1997, 1998, 1999, 2000, 2001, 2002, 2003

Greg Miller 1970
Mark Miller 1977
Lee Miller 1983

Matt Minas 1989, 1990, 1993 Charles Minett 2002

 Marko Petrovic
 2001

 Dwight Phillips
 1970, 1973

 Derek Popp
 1990

 Brett Reisinger
 1997

 Chad Rudolph
 1970

 Don Scales
 1982

 Marc Schneider
 1995, 1999

 Katelin Snyder
 2006

 John Stillings
 1980, 1983, 1985

 Brad Thomas
 1970

 Mark Umlauf
 1975, 1977

 Chris Wells
 1977

John Zevenbergen 1981, 1982, 1983

Scott Gault and Kyle Larson in the U.S. Four at the World Championships.

Giuseppe Lanzone (second from left bottom row) and Matt Deakin (first on left, top row) helped the U.S. Eight to a bronze medal at the 2006 World Championships.

Above: Roko Svast in the 3-seat for Croatia. Left: Ante Kusurin in the Croatian Double.

In 2006, Will Crothers, Rob Gibson, Chris Aylard and Max Lang rowed the Canadian four to a silver medal at the World Championships.

Brett Newlin is a current member of the U.S. National Team.

Sam Bruns rowed in the U.S. men's pair at the 2006 World Championhsips.

Peter Dembicki was a member of the Canadian 2006 National Team and won bronze with the four at the 2005 World Championships.

National Teams

UW Women's National Team Members

Peg Achterman	1981
Pam Austin	1983
Betsy Beard	1985, 1986, 1987
Lisa Beluche	1987, 1989
Nicole Borges	2001, 2002
Laura Brakke	1978
Susan Broome	1981, 1982, 1985, 1987
Jean Bulger	1979
Chris Campbell	1986, 1987
Margie Cate	1982
Lynda Crescenz	1990
Hana Dariusova'	1993, 1995
Allsion Depalma	2004
Christy Dotson	1986
Rachel Dunnet	1998, 1999, 2003, 2004
Katy Dunnet	1997, 1998, 2002
Jan Fulton	1983
Rika Geyser	1999, 2002, 2003
Tristine Glick	1996, 1997, 1998, 1999
Karla Godwin	1979
Rachel Graham	1989
Kari Green	1996
Fritzi Grevstad	1989
Denise Guyot	1983
Madeline Hanson	1981
Jan Harville	1978, 1979, 1982, 1983
Alice Henderson	1986, 1987
Liese Hendrie	1983, 1985, 1986
Heidi Hook	1987
Lisa Horn	1981

	13
Adrienne Hunter	2002
Heidi Hurn	2001, 2002
Stacy Jones	1990
Lynne Kalina	1986
Cindy Kneip	1985
Susie Lueck	1989, 1991
Dianne Lueck	1991
Tricia Lydon	1987, 1989
Katie Maloney	1994, 1995, 1996, 1997, 1998
	1999
Debbie Mayer	1979
Jane McDougall	1981, 1982, 1983
Anna Mickelson	2000, 2001, 2002, 2003, 2006
Karen Mohling	1982
Denni Nessler	1997, 1998
Sara Nevin	1981, 1982, 1985, 1986
Kristi Norelius	1981, 1982, 1983
Kara Nykreim	2002, 2003
Shyril O'Steen	1981, 1982, 1983
Ellen Pottmeyer	1983
Liz Senear	1975, 1978
Loren Smith	1981, 1982
Kriti Stingl	1986
Mary Stoertz	1979
Tiffany Sumner	1997, 1998
Sabina Telenska	1993, 1995
Cara Troelstra	2006
Sarah Watson	1987
Mary Whipple	2001, 2002, 2003, 2006

1979

Cindy Williams

in Eton, England Medal Count		
Country	Medal Total	
Germany	11	
Great Britain	8	
UNIVERSITY OF WASHING	GTON 8	
Australia	7	
China	4	
Italy	6	
United States	6	
New Zealand	6	
Canada	6	
France	4	
Poland	4	
Netherlands	3	
Denmark	2	
Belarus	1	
Russia	1	
Serbia	1	
Spain	3	
Czech Republic	2	
Slovenia	1	
Ukraine	1	
Estonia	1	
Greece	1	

1997, 1998

Mary Whipple in Eton, England for the 2006 World Championsips.

Anna Mickelson and Brett Newlin were named the 2006 US Rowing Athletes of the Year.

Ireland Sweden

Celebration after the U.S. Women's Eight Win the 2006 World Championship.

Cara Troelstra in the 3-seat for the U23 Women's Canadian Eight.

Husky Olympians

Washington rowers have been a fixture in Olympic competition, dating back to the 1936 men's eight-oared boat that won the gold medal in Berlin. Altogether, Husky men and women have participated in 12 Olympic Games.

Most recently, Washington was represented in the 2004 Athens Olympic Games by David Calder, Michael Callahan, Matt Deakin, Anna Mickelson, Erik Miller and Mary Whipple. Deakin came home with a gold medal with the U.S. men's eight while Mickelson and Whipple collected silvers with the U.S. women's eight. Callahan and Miller were spares.

At the 2000 Sydney Olympics, Marc Schneider, David Calder, Phil Henry and Katie Maloney. Schneider's four without finished sixth in its final while Calder's Canadian eight won the B final. Henry traveled as a spare. Maloney was a part of the women's eight that finished sixth in its grande final. In addition, Husky men's coach Bob Ernst was the course announcer at the rowing venue.

In the 1996 Atlanta Games Huskies Schneider, Jason Scott, Roberto Blanda, Hana Dariusova and Sabina Telenska participated. Schneider was a part of the four without that won a bronze medal. Telenska and Dariusova rowed for the Czech Republic as a part of the women's eight in 1992 and as a coxless pair in 1996. Ernst worked as a commentator for NBC Television while Jan Harville served as coach of the U.S. Women's Quad and Eleanor McElvaine was manager of water activities at the rowing venue.

Anna Mickelson was part of the 2000 U.S. Olympic Team that won a silver medal in Athens.

UW Women in the Olympics

Hope Barnes	1980	boycotted Olympics
Jan Harville	1980	eight, boycotted Olympics
Kristi Norelius	1980	alternate, boycotted Olympics
Betsy Beard	1984	eight, coxswain, Gold medal
Susan Broome	1984	alternate
Jan Harville	1984	coxed four
Shyril O'Steen	1984	eight, Gold medal
Kristi Norelius	1984	eight, Gold medal
Betsy Beard	1988	eight, coxswain
Susan Broome	1988	eight
Chris Campbell	1988	eight
Hana Dariusova	1992	eight for Czech Republic, 6th place
Sabina Telenska	1992	eight for Czech Republic
Hana Dariusova	1996	coxless pair for Czech Republic
Sabina Telenska	1996	coxless pair for Czech Republic
Katie Maloney	2000	eight, sixth place
Anna Mickelson	2004	eight, Silver medal
Mary Whipple	2004	eight, Silver medal

UW Men in the Olympics

0.11		0.7p.00
Gordon Adam	1936	eight, Gold medal
Charles Day	1936	eight, Gold medal
Donald Hume	1936	eight, Gold medal
George Hunt	1936	eight, Gold medal
James McMillin	1936	eight, Gold medal
Robert Moch	1936	eight, Gold medal
Herbert Morris	1936	eight, Gold medal
Joseph Rantz	1936	eight, Gold medal
John White	1936	eight, Gold medal
Gordon Giovanelli	1948	four with coxswain, Gold medal
Robert Martin	1948	four with coxswain, Gold medal
Allen Morgan	1948	four with coxswain, Gold medal
Warren Westlund	1948	four with coxswain, Gold medal
Robert Will	1948	four with coxswain, Gold medal
Fil Leanderson	1952	four with coxswain, Bronze medal
Carl Lovsted	1952	four with coxswain, Bronze medal
Albert Rossi	1952	four with coxswain, Bronze medal
Alvin Ulbrickson, Jr.	1952	four with coxswain, Bronze medal
Richard Wahlstrom	1952	four with coxswain, Bronze medal
Chuck Alm	1960	four with coxswain
Ted Frost	1960	pair without coxswain
Lou Gellermann	1960	spare
Bob Rogers	1960	pair without coxswain
John Sayre	1960	four without coxswain, Gold medal
Al Stocker	1960	four with coxswain
Chad Rudolph	1972	four with coxswain
Charles Ruthford	1972	four with coxswain
Chris Allsopp	1976	quadruple sculls
Mike Hess	1976	eight
Mark Norelius	1976	eight
Chris Allsopp	1980	quadruple sculls
Dave Kehoe	1980	four with coxswain, boycotted Olympics
Chris Wells	1980	pair with coxswain
Bruce Beall	1984	quad
Charles Clapp III	1984	eight, silver medal
Al Forney	1984	four without coxswain, Silver medal
Blair Horn	1984	eight (Canada), Gold medal
Ed Ives	1984	four with coxswain, Silver medal
John Stillings	1984	four with coxswain, Silver medal
Roberto Blanda	1992	eight (Italy)
Scott Munn	1992	eight
Robert Shepard	1992	eight
Roberto Blanda	1996	eight (Italy)
Marc Schneider	1996	lightweight four w/o coxswain, Bronze
Jason Scott	1996	four without coxswain
David Calder	2000	eight (Canada), fifth place
Phil Henry	2000	spare
Marc Schneider	2000	lightweight four w/o coxswain
David Calder	2004	pair (Canada)
Michael Callahan	2004	spare
Matt Deakin	2004	eight, Gold medal
Erik Miller	2004	spare

1948 Olympian Warren Westlund and coach Al Ulbrickson.

60

Aarr, Arthur 1908 Accorn. Gerald 1929-30 *Adam, Gordon 1936-37-38 Adler, Brock 1980 *Admundsen, Dave 1963 Alderson, Ted 1938-39 Alan, Robert 1986-87-88 Allan, Grea 1976 Allen Grant 1962 Allison, Ryan 1993-94-95 Allsopp, Chris 1974-75-76 *Alm, Charles 1957-58 Altman, Andy 2000-01-02 Andersen Lars 1967-68 Anderson, Ed 1929 Anderson, John 1946-47 Anderson, Robert 1983 *Anderson, Matthew 1995-96-97 Andonian, Paul 1954-55-56 Andrews, Adrian 2004-05-06 Andrews, Cam 1991-92 *Argersinger, Ed 1932-34 Argersinger, Ed 1959 Arneson, Art 1970 Attisha, Raymond 1985-86-87 Audett, John 1948-49-50

В Bacher, Hans 1954 Bacon, Tim 1999-2001 Bailey, Kristin 1992-93 Baird, Roger 1949-50-51 Baker, John 1964 Rall James 1987 Baranski, John 1971 Bargfrede, James 1996 Barker, Andy 1974 *Barker, Floyd 1956 Barker, Paul 1978-79-80 Barnewt, Bret 1976-77 Bascom, Thomas 1977-78-79 *Bates, Walter 1935-36 Baugh, David 1983-84-85 Baze, Randy 1980 Beall, Bruce 1971-72-73 Beck Aaron 1997-98-99 Beck, Bruos 1908-10 Beckstead, Jim 1928 Behrbaum, Scott 1992-93-94 Beitlers Girts 1993-94-95 Benthin, Bemy 1947 Berghuis, Bob 1976-77 Berkey, Degraff 1973-75 Berling, Seth 2003-04 Bergue, Lerov 1919-20 Bickford, Paul 1983-84 Biernacki, Glenn 1985 Billings, Roger 1985 Birkeland, Irar 1952-53 Bishop, Grant 1946-47 Bisset, John 1957-58 Black, Willis 1983 Blanda, Roberto 1993-94-95 Blethen, Frank 1926-27 Boender, Dean 1962 Boeve, Sally 1993 Bogards, Almon 1917-20 Bolles.Tom 1926 Bolstad, Carl 1995-96-97 Bonhey, Parker 1913 Bothel, William 1976 Rowen Gilbert 1929-30-31 Bower, Charles 1956 *Bowser, Gren 1967-68-69 Bowser, Todd 1999 *Bracken, John 1940-41-42 Brand, Erik, 1996-97 *Brandenthaler, T. 1917-19-20 Brayshaw, Chuck 1963

Brislin, Tim 2000 *Brokaw, Clyde 1914-15-16 *Bronson, Mike 1971-72-73 Brooks, Winslow 1936 Brossard, Regan 1983 Brown, Chuck 1947-48 Brown, Harold 1949 Brown, Harry 1964-66 Bruton, Jason 1994-95 Buckland Brodie 2004 Burch, Alan 1985 Burkhart, Tom 1970 Burns, Jon 2000-01-02 Burns, Sam 2002-03-04 *Buse .lon 1971-72-73 Buse, Mike, 1970 Buvick, Norm 1947-48-49-50 Buwaldo, Paul 1910 Bvrd, Bill 1970-71-72 Byrd, Joe 1984-85-86

*Calder, David 1998-99-2000-01 Caldwell, Hugh 1938 Callaghan, Jim 1951 *Callahan, Michael 1994-96 *Callow, Russell 1914-15 Cameron, Bill 1951-53 Camfield, Roland 1952-53 Campbell, A.C. 1913 Campbell, Archie 1913 Campbell, Art 1912 Campbell, Greg 1989-90 Campbell Charles 1964 Campbell, John 1962-63 Campbell, Talbot 1919 Campodonico, Gabriel 1993-94-95 Canfield, Don 1939 Carey, John 1937-38 Carrol, Levi 1911 Carter, Scott 1979-80 Carter, Victor 1934 Cathey, Dick 1955 Catlin, Claude 1909-11-14 *Chait, Mike 1998-99-2000 Chan, Elvis 1991 Charters, James 1989 Chiang, Norm 1970 Chica, George 1938 Christenson, Jim 1959 Christianson, John 1981 Chudzik, Mike 1992-93 Clancy, Brad 1983-84 *Clapp, Charles 1979-80-81 Clark, John 2000 Clark, Newman 1920 Clarke, Dennis 1967 Clarke, Whit 1952 Clay, Christopher 2000-01 Clingan, Wes 1972-73 Clipson, Vance, II 1987 Clothier Dick 1964-65 Coder, Ellis 1939 *Cohen, Eric 1980-81-82 Colbert, Fred 1939-40 Colbertson, Terry 1974 Cole Mike 1972-73-74 Cole, Rick 1967-68-69 Collins, Melissa 1996 Condon, Hal 1924-25-26 Condon, Hal, Jr. 1955-56 Connolly, Mike 1974 Coon Carl 1975-76 Copstead, Rick 1970-71-72 Corovic, Aljosa 2005-06 Cotter, John 1983-84 Covey, Dave 1965-66-67 Coy, Donald 1936 Crain, David 1994 Crim, Orin 1903-04 Cummins, Bob 1997-98 Cushman, Ed 1922 Cushman, Tom 1914-15

Dahl, Jim 1982-83-84 Damm, Tommy 1977 Dankbaar, Toby 2006 Davidson, Frank 1979-80-81 *Davis, Warren 1928-29-30 Day, Charles 1935-36-37 Day, Herb 1932-33 *Deakin. Matt 2000-01-02 Decker, Jav 1955 Dehn, Bill 1943 Dembicki, Pete 2000-01-02 Dempsey, Andrew 1995-96-97 Derrick, Andy 2002-03-04 Dickhaus, David 1976-77-78 Dingwall, Ewen 1938 Dixon, Dave 1947 Dodd. Huah 1989-90 *Dodd, Lou 1962-64 Donaldson, Scott 1976-77 Dohrn, Gary 1980-81-82 Dolan, Kevin 1998-99 Dowell, George 1997 *Doyle, Dan 1987 Doyle, Mike (Manager) 1993 Doyle, Phillip 1985-86-87 Dressler, Jack 1943 Dunbar, Walt 1907-11-14 Dunn, Charles 1923 Duppenthaler, Dallas 1939-40 Duppenthaler, Mike 1939-40 Dutton, H.J. 1923-24-25 Dysart, Don 1965-66-67

E

Eastabrooks, Sarn 1981-82-83 Ebright, Ky 1916-17 Edmundson, Clarence 1932 Edwards, Jim 1969-70 Efird, Terril 1965-66 Eldridge, Les 1957 Eng, Rich 1971 Enger, Kyle 1992 Erdly, Bill 1978 Erickson, Al 1940 Erickson, Alan 1980-81-82 Erickson, Dick 1956-57-58 Erickson, Gus 1937-38 Ervin, Jack 1943 Estevenin, Perry 2000 Evans, Gary 1979-80-81

Farrell, Gene 1987 Farrer, Matt 2000-01-02 Felix, Marius 1979-80-82 Feltin, Michael 1984-85-86 *Filippone, Michael 1988-89-90 Fish. John 1957-58 *Fisk, Terry 1977-78-79 Fix. Charles 1989 Fletcher, Ben 2003-04 Fletcher, Jack 1952 Fletcher, Robert 1948 Flint, Bill 1960 *Flint, Ned 1993-94-95 Florer, Mark 1978-80 Fomo, Vic 1940-41-42 Fonkalsrud, Eric 1953 *Forney, Alan 1980-81-82 Fountain, Michael 1977-78 Fowler, Doyle 1941-42 Fox, Fred 1974-75-76 France, Rowland 1921-24 Frankland, Jim 1913-14 Franklin, Jesse 1975-76-77 French, Doug 1955 Frisch, Stephen 1987-88-89 *Frost, Ted 1952-53-54 Full, Steve 2006 Fulton, Dave 1959-61 Funk, Eric 1998-99-00

Gagliardi, Dominic 1993-94 Galloway, Evan 2003-04-05 Gallun John 1938 Gamble, Gil 1974-75 Garhart, Ted 1940-41-42 Garrett, Frank 1985 Gault, Scott 2003-04-05 Gavin, Jim 1962-63-64 Gellermann, Lou 1956-58 Genther, Chet 1975 Gibson, Andrew 1985 Gibson, Ed 1946 Gibson, Rob 2006 Gillespie. Steve 1994-95-96 Gilmour, Ross 1980 Ginger, John 1929-31 Giovanelli, Gordon 1948-49 Giovanelli, Tom 1973-74 Gleason, Pat 1983-84 *Glerup, Maruis 1926-28 Gloster, Dick 1905, 1907 Gobler, Arthur 1932 Godfrey, Bill 1909-10 Goodman, Ron 1985 Gordon, Wayne 1939-40 Graham, Ty 1982-83-84 *Grant, Don 1922-23-24 Grant, Steve 1962 Graybeal, Herb 1938 Green, Bob 1935 Green Norm 1973 Greif, David 1994-96 Griffin, Tren 1949-50-51 Gruendell, Gordon 1989-90 Grunboch, Bob 1939 *Guiliani, Greg 1978-79-80

Н

Jorgensen, Jeff 2001-02-03 Haak, Dale, 1978 Hall, Kevin 1993 Hammer, Paul 1913-15 K Hammond, Whit 1998-99-2000 Kauffman, Bert 1927 Hansen, Kevin 1982 Keely, Gerald 1939-40 Hansen, Krishan 1998 Keely, Skip 1977 Kehoe, David 1978-79 Hanson, Alden 1964 Hanson, Mel 1973 Kenfield, John 2003 Harper, Guy 1952-53-54 Kerns, Homer 1924-26 Harr, Adolph 1915-16 Ketcham, Stu 1975 Harrah, Bill 1947 Harrington, Silas 1995-96-97 Kimhall Jared 1989 Harris, Bob 1947 Kimbrough, Ray 1992 *Harris, Richard 1929-30-31 King, Greg 2004-05 Harrison, lan 2004 Kinley, Dave 1960-61 Hart, Art 1954 *Kirby, Homer 1907-08 Hart. Jim 1925-26-27 Kitson, John 1984-85 Hart, Jim 1972 Hartman, Charles 1935-36-37 Knoll, Chuck 1971 Hatch, Merton 1936 Koehler, Trish 1990 Haunreiter, Larry 1964 Koenig, Jurgen 2002 Hawel, Leo 1937-38 Hawkins, Chris 2000-01-02 Kraus, Dustin 2005 Hearing, Ed 1948-49 Krause, Greg 1998-99 Hedges, Richard 1983-84-85 Hedvall, Ed 1992 Helgerson, Warren 1950 Henderson, Steven 1988 Henry, Phil 1992-93-94 Kuhns, Rich 1978 Henry, Tom 1972-73-74 Herness, David 1989-90-91 Hertzfeld, Stephen 2005 *Hess, Michael 1975-77-78 Hiatt Lewis 1978 Hoekstra, Todd 1987-88-89 Lacy, Dick 1953 Hoffman, Greg 1981-82 Lamb, Lynn 1954-55-56 Holdren, Dale 1983 Holm, Brian 1992

Holmstrom, Ross 1957-58

Holtz, Benjamin 1987-88

*Holtz. Chuck 1961-62-64

*Horn, Blair 1981-82-83

Horlsley, Jim 1946

Horrocks, Phil 1950

Landon, Don 1947-48-49 Landwehr, Todd 1982-83 Lange, Cooper 2005 Langlais, Mary Katherine 2005 Lantz, Clint 1903-04 Lanzone, Guiseppe 2003-04-05 Larson, Kyle 2003-04-05

Hovland, Andy 1956-57-58 Howay, Jim 1952-53-54 Hubbard, Bill 1978-79-80 Hudson Nick 2004 Huey, Jesse 1999-2000-01 Hughes, Bobbie 1999 Hume, Donald 1936-37-38 Hunt, George 1935-36-37 *Hurn. Cliff 1970-71-72 Hurn Hans 1999-2000-01 Hutton, George 1913

All-Time Letterwinners (Men)

Ingham, Ned 1955-56 Ingram, Robert 1921-22 Ito, James 1983-84-85 Ives. Ed 1981-83

Jackman, Bill 1992 Jackman, Ron 1975-76-77 *Jackson, Charles 1939-40-41 Jackson, Dylan 1992 *James, Daniel 1993-94 Janjic, Nebojsa 1980-82 Janjic, Uglesa 1979 Jarvis, Paul 1907 Jensen, Eric 1991 John, Skip 1952-53 Johnsen, Jerry 1962-63-64 Johnson, Bob 1939 Johnson, Joe 1986-87 Johnson, Larry 1970 Johnson, Michael 1984-85 *Johnson, Rod 1947-48-49-50 Johnson, Stu 1974-75-76 Julien, Paul 1972-73 Jones, Doug 1976-77 Jordan, Dick 1950

Kieburtz, Phil 1956-57-58 Knapp, Christopher 1985 Kopicky, Matt 2003-04-05 *Kriefall, Adam 1988-89 *Kroeger, David 1965-66-67 Kronfield, Dave 1919-20 Kueber, John 1991-92-93 *Kumm, Ward 1914-16-17 Kunnen, Steve 1993-94-95 *Kusurin, Ante 2004-06

Lauber, David 1981 Lawrence, Guy 1981-82 Leader, Ed 1913-16 Leader Flmer 1913 *Leanderson, Fil 1952-53 Lee, Bob 1947-48 Lee, Clint 1913 Lee, Howard 1983 Lee, Tom 1983 Legg, Robert 1975 Leland, Bill 1961 Lethin, Dan 1990 Lethin, Kris 1996 Lethin, Richard 1988-89 Lewis Dan 1975 Lewis, Pete 1932 Lewis, Tim 2000-01 Liden, Neal 1962 Lind, John 1959 Lisemayer, Kurt 1985 Litchfield, Wally 1929-30 *Logg, Chuck 1920-21 Loken, Elliott 1943 Long, Ron 1991 Lorenz, Robert 1993 Lorton, John 2001-02-03 Love, Harvey 1933-34 *Lovejoy, Bart 1907-08-09 Lovsted, Carl 1950-51=52 Lovsted, Jim 1983 Lowe, Wilbur 1949-50 Luft, Herman 1919-21 *Luft, Max 1923-24-25 Lumpkin, Anna 1992 Lumpkin, Toby 1989-91 Lund, George 1935-36-37 Lund. Philo 1948 Lund, Sydney 1935-36 Lusher, Doug 1956

M

*MacDonald, Ellis 1927-28-29 MacDonald, Joseph 1985 MacDonald, Roger 1958 MacDonald, Ron 1983-84 Magee, David 1978-79 Magnuson, Charles 1920-21 Magnuson, John 1960 Malone, Walt 1925 Mann, Fred 1968-69 Marks. Rvan 2001-02-03 Marolick, Frank 1934 Martin, Bob 1947-48 Martin, Brian 1977-78 Mason, Lloyd 1922 Matthews, Jim 1925-26 Maxwell .lim 1972-73 May, Charles, 1942 McCann, Thomas 1985-88 McCarthy, C. 1948-49-50 McCarthy, Joe 1932 McConacle Bill 1964 McConihe, Paul 1915-16-17 McCormick, Gannon 1964 McCrea, Tad 2006 McDougall, Jim 1975-76 McFlmow Fred 1903-04 McFarland, Earl 1964-65- 66 McFarlane, Bob 1946 McGovern, Brian 1985-86 McGuinness, Charles 1927 McIntvre, Joe 1951-53 McKenzie Dan 1964-65 McKeown, Mick 1956 *McMillin, James 1935-36-37 McNeill, Manford 1947 McRory, Ed 1959 Mead. Mark 1984-85 Mezincescu, Edward 1996 Menefee, John 1980 Michaelson, Victor 1938-39-40 Mickelson, Bill 1971-72-73 Millar, Mitch 1976-77

Breitenberg, Don 1949

Brinsfield, Jim 1973-74-75

Briggs, Brall 1916-17

61

All-Time Letterwinners (Men)

Millar, Norm 1974-75 Miller, Brian 1968-69-70 Miller, Erik 1995-96 Miller Frnie 1943 Miller, Lee 1982-83 Miller, Mark 1977-78-79 Miller, Owen 1950 Miller, Ryan 2001 Miller, William 1976-77 Mills, John 1961 Mills, Tom 1963-64 Minas, Matt 1990-91-92-93 *Minett, Charles 2001-02-03 Mitchell, Fred 1948 *Mjorud, Herb 1931-32-33 Moch. Bob 1935-36 Moch, Bob 1967-68 *Moen, Dick 1964-65 Mohr. George 1909 Molitor, Michael 1989 Monte, Daniel 1978-79 Moore, Bud 1953-54 Moore, Chris 1988-89 Moore, Ed 1934 Moran, Dennis 1985-86 Morcom, Herb 1925 Morgan, Allen 1947-48-49-50 Morgan, Joe 1912 Morgan, Mike 1975 Morris, Don 1929-30-31 Morris, Roger 1935-36-37 Morry, George 1935 Mortensen, Art 1943 Moses, Bruce 1985-86-87 *Mulligan, Sean 1997-98-99 *Munn. Scott 1990-91-93 *Murphy, George 1921-22 Murphy, Virgil 1922 *Murray, Bob 1937-38-39

Ν

Naden, Charles 1977 Naden, George 1973-74-75 Nagler, Russ 1919-20-21 Neal, David 1984-85-86 Nederlee, Louis 1920-21 *Neil, Doug 1968 Neill, Bill 1940-41 Nesbit, Dave 1985-86 Ness, Ken 1964 Newlin, Brett 2003-04-05 Newton, Chuck 1916-17 Nicol, Gorham 1959-60-61 Nikolic, Dusan 2003-04-05 Noble, Charles 1931-32 Nommensen, Gene 1955 Nord, Swan 1920 Nordstrom, John 1957-58 *Norelius, Jon 1984-85-86 Norelius, Mark 1972-73-74 Northfield Walt 1919 Norton, John 1984 Nukker, Greg 1970-71

0

Oates, Kenneth 1984-85 O'Brien, Chris 2002-03-04 O'Brien, F.L. 1907-08-09 O'Connel, Pat 1983 Odell, Dick 1929-30 Oistad, George 1928 Olason, Mark 1974-75-76 Olmstead, Joel 1927-28 O'Neal, Arthur 1908-09 Olsen, Scott 1984 Olson, Rich 1970 Ormond, Pat 1997-99 Orr, Paul 1928-29 Orvald, Tucker 1987 Osterman, Garth 1992

Panasik, Sasha 1992-93-94

Parker, Ross 1975-76-77 Parker, Tony 1978 Parkins, Wright 1922-23 *Parrott. Gordon 1931-32-33 Parsons, Rich 1996 Paterson, Bruce 1990-92 Patterson, Brendan 2000-01-02 Payne, Bob 1943-46 Pearce, Bill 1974 Pederson, Mike 1978-79 Pengelly, Mark 1995-96-97 Perrin, Micah 2006 Peters, Bradley 1986-87-88 Petersen, Kiel 2005-06 Peterson, Mark 1979-80 Pettit, Jacob 2004-05 Petrovic, Marko 2002-03-04 Phillips, Acton 1929-30-31 Phillips, Colin 2004-05-06 *Phillips, Dwight 1969-70-71 Phillips, Gene 1958 Pickles, Mike 1986-87-88 Pierce, Richard 1985 Pitlick, Bill 1965-66 Pocock, Stan 1947 Popp, Derek 1989-91 Powell, Glenn 1984 Pugel, Chris 1983-84 Pugel, Jim 1979-80 *Pullen, Dan 1903-04-05 *Pullen, Royal 1910-11-12 *Purnell, Dave 1954-55-56 Putman, Mark 1978-79 Putnam, Roy 1949 Putyrae, Glenn 1993

Q

Quast, Tom 1925-27 Querubin, Dave Quinney, Paul 1976-77-78

Raaum, Scott 1973 Rademacher 1993 Raney, Fred 1959-60-61 Raney, Walter 1933-34-35 Rantz, Joe 1935-36-37 Rawson, James 1996-97 Reade, Joshua 1997-98 *Reese, Dave 1972-73-74 Reese, Karl 1930 *Reisinger, Brett 1996-97-98 Rhein, Dirck 1984-85 Richardson, Otis 1919 Richardson, Robert 1989 Riely, Keith 1952-53-54 Roberts, John 1974 Robinson, Rick 1977 Roderick, Dave 1942 Roegner, Kevin 1985 *Roesch, Dwight 1973-74-75 Rogers, Bob 1955 Rogge, Dan (Edgar) 1996 Rogulja, Martin 2003-04-05 Rose, Clyde 1914 Rosenkranz, John 1937-38 Rosequist, Craig 1974 Rossi, Al 1952-53 Roys, Tom 1985 *Rudolph, Chad 1969-70 Ruggers, Will 1912 Runstad, Jon 1962-63-64 *Ruthford, Chas 1970-71-72

2

Sabo, Steve 1976 Sadler, George 1907 Salaks, Gints 2003 Sanford, Harrison 1924-25-26 Sawyer, lan 2002-03-04 Sawyer, Mark 1976-77-78 Sayre, John 1958 Scales, Don 1976-77-78

Schacht, Bud 1935-36 Schafer, Jamie 1985-86-87 Schenck, Earl 1937-38 Schmaltz, Chris 1995 *Schmidt, Henry 1929-31 Schmidt, Henry 1959-60-61 Schmidt, Scott 2004-05-06 Schneider, Marc 1993 Schoch Delos 1935-36-37 Schoch Fred 1971-72-73 Schock, Brad 1981 Schoel, Loren 1930-32 Schostak, Matthew 1995-96-97 Schluter, Chuck 1967 Schneider, Marc 1994-95 Schocken, Kara 1994-95 Schoenberg, Kris 1975-77-78 Schoettler, Bob 1928 Schroeder, Carl 1942 Schumacher Hal 1914 Schwabland, George 1913 Schwartz, Robert 1982 Scott, Jason 1993 Scott, Myron 1927 Seelve Les 1992 Seifred, Jeff 1992-93 Semritc, Ryan 2003 Sereiva Kestas 1992-93-94,96 Sewell, George 1983-84 Sexton, Larry 1913 Shapiro, Dan 1999 Shaw, Frank 1927 *Shaw, Sam 1921-22-23 Shepherd, Robert 1987-88-89 Shinbo, James 1978-79 Shinbo, Roberta 1989 Shindler, Dick 1963-64 Shotwell, Lyman 1910 Silver, Mitchell 1978 Simdars, Paul 1940-41 Simmons, Preston 1978 Sjaastad, Erik 1994-95 Skibeness, Al 1922 Slemmons, Wilbert 1917 Smith, Bob 1955 Smith, Craig 1970 Smith, Curt 1955 Smith, David 1994 Smith, Newton 1911 Smith, Steve 1974-75-76

Snider, Robert 1933-34-35 *Snody, James 1983-84 Snyder, Lani 1994-95 Soli, Wally 1943 Sommersett, John 1911 *Sonju, Norm 1925-26-27 *Soules, Paul 1939-40 Spuhn, Fred 1922-23-24 Starace, Brent 1996-97 Steinman, Denny 1974 Stevens, Thomas 1985-86 Stewart, Patrick 2002 Still, Ross 1985 Stillings, John 1977-78 *Stocker, Al 1953-54-55 Stoll, Fred 1955-56 Stromberg, Gage, III 1986-87-88 Stuart, Evan 1997-99 Sundauist, Arthur 1990 Suni Pete 1971-72-73 *Svendsen, Bob 1958-59 Sykes, Colin 1990, 1992

T

*Taylor, Ed 1912-13 Taylor, Jeffrey 1988-89 Taylor, John 2003 Taylor, Tom 1941-42 Teather, Mike 1984-85 Tennesen, David 1973 Thomas, Bob 1955 Thomas, Brad 1968-69-70 Thomas, Orwin 1940 *Thompson, Dave 1946-47 Thompson, Dick 1971 Thompson, Don 1938-40 Thompson, Linc 1983-84 Thompson, Rex 1970-71 Thomsen, Ev 1908-09 Thomsen, Steve 1983-84 Thomson, Steve 1973-74-75 *Thorstensen, Bob 1955-56 *Tiedje, Henry 1910-11 Tilten, Guy 1905 Tiomarsh, Pat 1922-23 Todd, Steve 1997-98-99 Towner, Joe 1980 Tuller, Mark 1978 Tupper, Jim 1946-47 Turay, Norm 1937-38

Tyler, Andrew 1995-96-97 Tyler, Craig 2005-06 Tzeng, Richard 1996

U

*Ulbrickson, Al Sr. 1924-25-26 *Ulbrickson, Al Jr. 1950-51-52 Ulbrickson Ed 1932 Umlauf, Mark 1975-77 Umlauf, Robert 1977-78 Underwood, Julian 1994 Urback, Steve 1975-76 *Urness, Mike 1989-90-91

Valentine, Jack 1928 Valentine, Stan 1928-29 Vanbronkhorst, T. 1972-73-74 *Van Kurhan, Carl 1903-04 Van Pelt, Charles 1981-83 Van Schalkwyk, Mark 1985 Van Winkle, Adam 2005-06 Vekved, Tim 1987-89 Venema, Ben 1992 Vernon, Trevor 1992 Viereck, Mike 1968-69-70 Vigil, Peter 1986-87-88 Vincent, Bob 1940 Voris, Don 1953-54-55-56 *Vynne, John 1964

Wager, Brian 1960-61 Wagner, Dana 1975 Wahlstrom, Dick 1952-53 Wahnsiedler, Alex 2000 Wailes, Ron 1927-28 Wailes, Ron, Jr. 1955-56 Waiss, George 1950 Walker, Bill 1978 Walker, Dee 1970 Walker, John 1987-89 Wallace, Howie 1966-67-68 Wallace, Walt 1941-42 Waller, Hal 1911-13-15 Walling, Dow 1923-24-25 Walske, Max 1913-14-16 *Walters, Ken 1949-50-51 Wand, Walter 1910-11 Ward, Art 1915

Waters, Wayne 1955-56 Watne, Eric 1979-80-81 Weight, Mike 1975 *Wells, Chris 1974-75-76 Welsh, Tim 1979-80 Wengard, Melissa 2001-02-03 Wescott, Robert 1938 Westlund, Warren 1947-48-49-50 Wetter, Doug 1955-56 *White, Bob 1933-34-35 *White, Dave 1969-70-71 White, Dave 1992-93-94 White, John 1936-37-38 Whitney, Karey 1917 Wiberg, Rich 1960-61 Wilcox, John 1959-60-61 Wilkey, Doug 1966-68 Will. Bob 1948-49 Will. Clark 1912-15 Will, Rolfe 1978 Williamson, Don 1931-32 Willis, Hart 1907-08-09 *Willite, Harold 1943 Willits, Hal 1943 Wilson, Gregg 1932 Wingard, Phil 1986-87-88 Winston, Tim 1978 Witter, Bob 1952-53 Wohlmacher, Bill 1927-28 *Wolfkill, Ron 1960-61 *Works, Bill 1946-47-48 Wright, Larry 1912 Wright Newell 1912 Wunsch, John 1979 Wuthenow, Art 1925-26 Wyckoff, Hal 1909-10

Washburn, Wilbur 1933-34

Υ

Yantis, Dick 1940 Yasutake, Keith 1978-80 York, John 1935, 1937 Young, Bob 1947-48-49-50 *Yount, Paul 1990-91-92

Zevenbergen, Dave 1982-83-84 Zevenbergen, John 1979-80-81 *Zimmerman, Hank 1913-14-15

* — captain

The 1936 Washington crew, representing the United States, won the Olympic gold medal at the Berlin Games. Standing (L-R): stroke Don Hume, No.7 Joe Rantz, No. 6 George Hunt, No. 5 Jim McMillan, No. 4 John White, No. 3 Gordon Adam, No. 2 Charles Day, bow Roger Morris. Kneeling: coxswain Bob Moch.

CREW HISTORY

Achterman, Peg 1981-82 *Alba, Katherine 1991-92-93 Anderson, Annrie 2005 Anderson Eva 2004-06 Anderson, Katie 2005 Anderson, Noelle 1998-99-2000-01 Arbeit, Amy 2001 Arnold, Merideth 1992-93-94 Athmann, Lynn 1980-81 Armstrong, Alisa 1985 Armstrong, Kim 2006 Armstrong, Lynn 1979-80

В

Bailey, Betsy 1987-88 Baker, Denise 1984-85-86 Baker, Julie 1982-83 Baptist, Ruth 1986 Barber, Maili 2000-01-02 Barnes, Hope 1977 Bascom, Ellen 1976-77 Batcheller, Gretchen 1997 Bates, Colleen (Manager) 1993 Bates, Jennifer 1990 Beal, Sue 1977 Becht, Erin 1999-2000-01-02 Beluche, Lisa 1986-87-88 Benson-Goldberg, Sofia 2006 Biles, Cindy 1986-87 *Bingham, Jennie 1997 Black, Lisa 1977 Bolland, Kristen 1976 Bolz Laura 1984-85 Boone, Karen 1986-88 Borges, Nicole 1998-99-2000-01 Bowers, Amy 1985 Bowman, Corianne 2006 Brakke, Laura Leigh 1976-77 Branesky, Calista 1999 Bray, Paula 1988 Brillon, Alicia 1987-88-89 Broadie, Jody 1994-96 Broome, Susan 1980-81-82 Bucko, Jeanne 1984 Bulger, Jeanne 1977-78-79-80 Bulger, Kathy 1976-77-78

*Campbell, Chris 1984-85-86 Campbell, Tiffany 1989 Carbonotto, Angella 1977 Carlson, Karin 1989 Cate, Margie 1982 Cerny, Michelle 1985-86 Chadwick, Becca 1994 Chan Michelle 1989-91 Christie, Annie 1997-98

Clare, Mary Anne 1997 Clark, Jane Louise 1976-77-78 Clark, Jane 1979 Cockrell, Kay 1977-78 Colin, Kathy 1994 Collins, Missy 1998-99 Connole, Marah 2004-05-06 Cook, Elizabeth 1989 Cox, Linda 1976-77-78 Crabtree, Tara 1999 Craig, Penny 1971 Crandall, Emily 2003 Crescenzi, Lynda 1990-91-92 Crowell, Liz 1986-87 Crymes, Kristin 1997-98 Cullen Helen 1987-88 Curry, Erin 2002-03

Dariusova, Hana 1992-93-94-95 Dauphiny, Lori 1984 Davis, Karen (Manager) 1985 DePalma, Allison 2004-05-06 Dermendjieva, Ivayla 2006 Dezwager, Karol 1986 Dicke, Karen 1990-91 Dion, Laurie 1979-80 *Dorf, Gail 1986-87-88 Dotson, Christine 1985-86-87 Doyle, Stephanie 1987-88-89 Dreyer Sheryl (Manager) 1976 Drumheller, Lisa 1978 Dubbins, Janelle 2004-05 Dumond, Valerie 1989 Duncan, Jill 1980-81 Dunnet, Katy 1996-97-98-99 Dunnet, Rachel 1997-98-99

Edward-Aron, Gemma 2003-04-05 Ellzey, Sharon 1981-82 Elmberg, Kari 1986 English, Rachel 1987 Esterly, Jill 1980-81 Estevenin, Lauren 2000-01-02-03 Etsell, Karen 2003

Fairchild, Rebecca 1976-77-78-79 Farquharson, Kara 2004-05 Finholm, Gretchen, 1986 Finnigan, Michelle 1987 Fisher, Alice 1984 Flint, Andrea 1979-80 Fong, Ramona 1997 Franklin, Charlene 2006 Freeland, Denby 1992-93 *Freeman, Margaret 1991

Fullerton, Candace 1983 Fulton, Janise 1982-83

Gardner, Julie 1985-86-87 Gardner, Katie 2005 Garrie, Alaina 2005 Gawley, Cherie 1984-85 *Geary, Maura 1993-94 *Gevser. Rika 1998-99-2000-01 Gillespie, Megan 1992-93 Gilliland, Anne Marie 1986-87 Glick, Tristine 1995-96-97 Godwin, Karla 1978-79-80-81 Good, Sarah 2001 Graham, Rachel 1989 Graves, Gayle 1978-79 Gray, Tasya 1997-98 Green, Kari 1996-97-98 Grevstad, Fritzi 1987-88-89 Grigsby, Asiha 2005-06 Guerrero, Melissa 1999 Guyot, Denise 1984-85

Н

*Haines, Stephanie 1987-88-89 Hamano, Leona 1992 Hamlin, Kathy 1978-79-81 Hangan, Sanda 2002-03-04-05 *Hanson, Madeline 1980-81-82 Harder, Anna 1986 Harm, Jessica 2001-02-03 Hartman, Mary 1979-80 Hearing, Tracy 1981 Helde, Carolyn 1989 Helenius, Tina 1988-89 Helsell, Alexa 2000-01 Henderson, Alice 1985-86-87 Hendrie, Liese 1983-84-85 Henry, Margaret 2003 Herner, Jennifer 1991 Hessburg, Anne 2000-01-02-03 Holzrichter, Kim 1991 Hook, Heidi 1987 Horn, Lisa 1981-82 Horton, Kelly 1996-97-98 Horton, Lindsey 1998-99-00 Hou, Anne Marie 1987 Howard, Joslyn 1994-95 Hubbard, Sarah 2004-06 Hunt, Mary 1987 Hunter, Adrienne 2000-01-02-03 Hurn, Heidi 2000-01-02-03

Irvine, Linda 1986-87 Iverson, Mary 1989

The 1969 women's crew team with Coach Bernie Delke - a group of Pre-Title IX athletes who will be recognized in the spring of 2007 by the UW

Jackson, Laura 1978-79 Jacobson, Cara 1992 Janzik, Kim 1992 Jay, Julianne 1992 Jensen, Amanda 2003-04-05 Johannes, Signe 2003-04 Jones, Ashley 2006 Jones, Julianna 1979 Jones, Stacey 1989-90 Jozaitis, Anne 1986

Kalina, Lynn 1984-85-86 Kalinoski, Mieka 2003 *Kalmoe, Megan 2004-05-06 Kasinger, Mary 1985 Kast, Cheryl 1976-77 Kauth, Jennifer 1986 Keesee, Tracey 1988 Kennedy, Kim 2006 Kielska, Basia 1999 King, Maureen 1983 Klinefelter, Kristina 1985 Kneip, Cynthia 1985-86-87 Koehler, Trish 1990 Kohan, Michael 2003-04-05 Koorji, Alysha 2006 Kosovich, Wendy 1994 Krikava, Lisa 2003 Kronlof, Monica 1981-82 Krumm, Zoe 1993

Lake, Carol 1977-78 Langlois, Taryn 2006 Lawson, Samantha 1991 Lee, Erin 2005 Leppink, Nancy 1981 Lueck, Dianne 1990-91-92 Lueck, Susie 1990-91-92 Liu. Pauline 1986-87 *Lusk, Linda 1985-86-87 Lydon, Patricia 1985-86-87

Mach, Megan 2003-04 Magnuson, Karen 2006 Magnuson, Marilyn 1979-80 Maloney, Katie 1994-95-96 Manipon, Sue Ann 1987-88 Marcotte, Nichole 1992-93 Martin, Shauna 1986 Matson, Courtney 2003 Mayer, Debora 1979 Mayer, Elizabeth 1978-79 McBride, Julie 1986-87-88 McDonald, Molly 1979 McDougall, Jane 1980-81-82 *McDougall, Laura 1976-77 McElvaine, Eleanor 1983-84-85

(Manager, 1986) McLauchlan, Alina 1998 McNally, Stephanie 1993 McNamara, Romany 1999-2000-01 McPherson, Janet 1976-77 Mendoza, Bernadette 1985-86 Merriman, Shelley 1987 Michalson, Laraine 1976 Mickelson, Anna 1999-2000-01-02 Misterek, Cindy 1987 Mitchell, Barbara 1976 Miller, April 2002 Miller, Lisa 1978-80 Miller, Martha 1981 *Mohling, Karen 1981-82-83 Monroe, Ramona 1986 Moore, Debbie 1981-82 Moore, Kathleen 1981-82 Morrow, Olivia 2004-05-06 Moscrip, Amy 1992 Moss, Siri 1976 Munn, Stacy 1986

Munson, Andrea 1985

Nelson, Mandy 2002 *Nessler, Denni 1996-97-98 *Nevin, Sara 1983-84-85 Nicoloff, Jennifer 1994 Nilles, Paige 1984 Norelius, Kristi 1981-82 Nygren-Birkholz, Theresa 1997-98-99-2000 Nykreim, Kara 1999-2000-01-02

All-Time Letterwinners (Women)

Oates, Kim 1999-2000 Oates, Shannon 2000-01-02 *O'Brien, Wendy 1990-91-92 *O'Connell, Erin 1994-96 Ockenden, Trudy 1986-87-88 Odegaard, Kristin 1987 O'Neill Kerry 1986-87 O'Steen, Shyril 1980-81 *Osterhaug, Karin 1991-92-93

Park, Ellen 1993-94-95 Patterson, Trista, 1993-94 Patton, Carolyn 1976 Pemberton, Sandra 1985 Petersen, Erin 1991-92-93 Peyer, Katie 2004-05 Pfunder, Paige 1998-99 Pheasant, Joann (Manager) 1976 Pierce, Marina 1985-86 Piper, Amy 1994-95 Plitt, Courtney 2004-05-06 Popovice, Anna Maria 1987 Pottmeyer, Ellen 1981-82-83 Pottmeyer, Susan 1984-85 Powers, Jane 1984-85 Pugel, Ann 1993 Purves, Alida 1997

Ramirez, Cindy 1995 Ramos, Katherine 2003-04-05 Rattan, Leslie 2000-01 Reeves, Mary 2002-03-04 Rider, Jill 1985-86 Rider, Megan, 1993-94 Ritchie, Annabel 2001-02 Rochester, Lucy 1976 Rogers, Julia 1988-89-90 Rogers, Nicole 1998-99-2000-01 Roling, Anne 1992-94 *Rose, Kasey 1989-90 Rosenberg, Trisha 1999 Rousso, Kathryn 1978-79 *Rubbright, Keo 1990-92 Ryan, Dana 2003-04-05

S

Sanford, Kristen 1986-87-88 Schueler, Gail 1976 Schueler, Diane 1977-78 Schwab, Erica 1993-94-95 Schwankl, Judy 1977-78 Schwartz, Lindsay 2003 Scott, Ingrid 1986-87 Seay, Maggie 1997-98-99-00 Shaver, Julie 1985-86 Shaw, Sarah 1987-88 Shemeta, Julie 1983 Shepherd, Analena 2004 *Siebold, Babette 1993-94-95 Silrum, Mary 1980 Simenstad, Liz 2005-06 Slehofer, Lori 1979-80-81 Small, Marian 1976 Smart, Jo 1976 Smith, Laura 1983 Smith, Loren 1982-83 Smith, Michelle 1996

Smith, Suzanne 1976-77 Snow, Jonell 1997 Solem, Karen 1991-92 Solmssen, Jennifer 1988 Sooter, Andrea 2004-05-06 Spangler, Tara 1986 Spencer, Pasha 1994-95 *Stasiak, Carrie 2000-01-02-03 Steed, Teresa 1976-77 Steele, Katie 1987-88-89 Steele, Lora 1999-2000-01 Steinkerchner, Denise 1986 Stenken, Yvonneke 2001-03-04 Stewart, Brooke 1992-93-94 *Stewart Gail 1984 Stingl, Kristi 1984-85-86 Stoertz, Mary 1978-79 Stokke, Brook 2002 Storev, Susan 1981 Strazer, Mary 1999-2000 Sumner, Tiffani 1996-97-98-99 Sweet, Erika 2006

Tabacaru, Alina 2003-04-05 Tavalero, Vanessa 1997-98-99-2000 Telenska, Sabina 1997-98-99-2000 Thoenig, Lucia 1993-94 Tilmanis, Lara 1998-99-2000 Troelstra, Cara 2004-06 Tuttle, Liz 1993-94-95 Tylee, Kate 1997-98-99 Tyler, Kathleen 1979-80

Unwin, Jamie 2006

Van Deusen, Christie 1989 Van Pelt Christine 1986-87-88 Van Pelt, Rachael 1990-92 Velling, Marisa 1981-83 *Vesnaver, Jenni 1999-2000-01-02

W

Wahlstrom Rebecca 1994 Walker, Sharon, 1980 Watson, Sarah 1986-87-88 Wheeler, Jennifer 1987 Whipple, Mary 1999-2000-01-02 White, Ardath 1994-95-96 White, Liz 1983-84 Wilcox, Amanda 1993-94-95 Wikstrom, Katarina 1987-88 *Williamson, Jan 1997-98-99 Wilson, Cynthia 1976-77-78-79 *Winters, Jenny 1984-85-86 (Manager) 1987 Winters, Susan 1981-82-83

Yamaura, DeAn 1986 Young, Heidi 1993-94-95 Youngberg, Carrie 1994-96

Ziegler, Birgit 1984-85 Ziobron, Cynthia 1976

* — captain

Tom Stevens

Honor Roll

UW Honors

Top-Dawg Award (honoring UW's top student-athlete)

1998 Bob Cummins 2001 Rika Geyser 2002 Anna Mickelson

Men's Team Captains

Adam, Gordon Admundsen, Dave Alm, Charles Anderson, Matthew Argersinger, Ed Barker, Floyd Bates, Walter Bowser, Gren Bracken, John Brandenthaler, T. Brokaw, Clyde Bronson, Mike Buse, Jon Calder, David Callahan, Michael Callow, Russell Chait, Mike Clapp, Charles Cohen, Eric Davis, Warren Deakin, Matt Dodd, Lou Dole, Dan Filippone, Michael Fisk, Terry Flint, Ned Frost, Ted Glerup, Maruis Grant, Don Guiliani, Greg

Holtz, Chuck Horn, Blair Hurn, Cliff Jackson, Charles James, Daniel Johnson, Rod

Harris, Richard

Hess, Michael

Kirby, Homer Kriefall, Adam

Kroeger, David Kumm, Ward

Kusurin, Ante

Larson, Kyle Leanderson, Fil

Logg, Chuck

Lovejoy, Bart Luft, Max

Ma-D---

MacDonald, Ellis

McMillin, James Minnett, Charles

Mjorud, Herb

Moen, Dick

Mulligan, Sean Munn, Scott Murphy, George

Murray, Bob

Current and former Huskies at the 2006 World Championships in Eton, England.

Neil, Doug Norelius, Jon Parrott, Gordon Phillips, Dwight Pullen, Dan Pullen, Royal Purnell, Dave Reese, Dave Reisinger, Brett Roesch, Dwight Rudolph, Chad Ruthford, Chas Schmidt, Henry Shaw, Sam Snody, James Sonju, Norm Soules, Paul Stocker, Al Svendsen, Bob Taylor, Ed Thompson, Dave Thorstensen, Bob Tiedje, Henry Ulbrickson Sr., Al Ulbrickson Jr., Al Urness, Mike Van Kurhan, Carl Vynne, John Walters, Ken Wells, Chris White, Bob White, Dave

Women's Team Captains

Alba, Katherine Bingham, Jennie Campbell, Chris Dorf, Gail Dubbins, Janelle Freeman, Margaret Geary, Maura Geyser, Rika Haines, Stephanie

Willite, Harold

Wolfkill, Ron

Works, Bill

Yount, Paul

Zimmerman, Hank

Kalmoe, Megan Lusk, Linda McDougall, Jane Mohling, Karen Nessler, Denni Nevin, Sara O'Brien, Wendy O'Connell, Erin Osterhaug, Kari Rose, Kasey Rubbright, Keo Siebold, Babette Stasiak, Carrie Stewart, Gail Telenska, Sabina Vesnaver, Jenni Williamson, Jan Winters, Jenny

Hanson, Madeline

Conference Honors All-Pac-10 Men Terry Fisk 1979 Mark Miller Marius Felix 1981 Fric Cohen Marius Felix Charles Clapp John Zevenbergen 1983 Blair Horn Ed Ives Todd Lanwehr Lee Miller 1984 David Zevenbergen Pat Gleason James Snody **Brad Clancy** 1985 Dennis Moran David Neal Jon Norelius

Mike Teather

Dave Nesbitt

Dirck Rhein

1986

1987	Dan Doyle
1990	Mike Fillipone
1991	Dave Herness Ron Long Mike Urness
1992	Paul Yount Cam Andrews Colin Sykes Mike Chudzik
1993	Roberto Blanda Matt Minas Scott Munn Jason Scott
1994	Scott Behrbaum Roberto Blanda Phil Henry Dan James
1995	Ryan Allison Cirts Beitlers Marc Schneider Kara Schocken
1996	Michael Callahan Silas Harrington Richard Parsons Richard Tzeng
1997	Silas Harrington Andy Tyler Carl Bolstad Bob Cummins
1998	Bob Cummins Brett Reisinger Sean Mulligan
1999	David Calder Whit Hammond Sean Mulligan
2000	Mike Chait Whit Hammond Eric Funk
2001	David Calder Matt Deakin Hans Hurn
2002	Lucas Ahlstrand Matt Deakin John Lorton
2003	Ante Kusurin John Lorton Ryan Marks Marko Petrovic
2004	Sam Burns Andy Derrick Giuseppe Lanzone Brett Newlin
2005	Giuseppe Lanzone Brett Newlin

Dusan Nikolic

Ante Kusurin

Kiel Petersen

2006

1993

1994

2003

Pac-10 Male Newcomer of the Year

2003 Brett Newlin 2004 Greg King

Pac-10 Men's Coach of the Year

1980	Dick Erickson
1983	Dick Erickson
1984	Dick Erickson
1990	Bob Ernst
1991	Bob Ernst
1992	Bob Ernst
1993	Bob Ernst
1995	Bob Ernst
1996	Bob Ernst
1997	Bob Ernst
2003	Bob Ernst
2004	Bob Ernst

Pac-10 All-Academic Men

Kristin Bailey (1st)

Roberto Blanda (1st)

1995	Roberto Blanda (1st)
1996	Steve Gillespie (1st)
1998	Bob Cummins (1st)
1999	Mike Chait (1st)
2000	Mike Chait (1st) Whit Hammond (1st)
2001	Chris Clay (1st) John Lorton (1st) Charles Minett (1st) Brendan Patterson (1st) Patrick Stewart (1st)
2002	Andrew Derrick (1st)

UZ	Andrew Demick (15t)
	lan Harrison (1st)
	Charles Minett (1st)
	Brendan Patterson (1st)
	Marko Petrovic (1st)
	John Lorton (HM)

Andrew Derrick (1st)
Evan Galloway (1st)
Ante Kusurin (1st)
Kyle Larson (1st)

Charles Minett (1st)
Marko Petrovic (1st)
Melissa Wengard (1st)
Seth Berling (HM)
John Kenfield (HM)
Matt Kopicky (HM)
Gints Salaks (HM)

2004	Brodie Buckland (1st)
	Andy Derrick (1st)
	Kyle Larson (1st)
	Brett Newlin (1st)
	Marko Petrovic (1st)
	Martin Rogulja (1st)

	0,
2005	Ante Kusurin (1st) Kyle Larson (1st) Brett Newlin (1st) Jacob Pettit (1st) Colin Phillips (1st) Martin Rogulja (1st) Matt Kopicky (2nd) Dustin Kraus (2nd) Cooper Lange (2nd) Mary Katherine Langlais (2nd) Kiel Petersen (2nd) Tyler Smith (2nd) Adam Van Winkle (2nd)

2006	Ante Kusurin (1st) Mary Katherine Langlais (1st) Peter McCorkell (1st) Kiel Petersen (1st) Colin Phillips (1st) Andrew Beaton (2nd) Aliosa Corovic (2nd)
	Toby Dankbaar (2nd) Alan Oriard (2nd)
	Micah Perrin (2nd)
	Tyler Smith (2nd)
	Adam Van Winkle (2nd)
	Derek DeVries (HM)

Pac-10 Medal

1998 Bob Cummins

All-Pac-10 Women

1987	Trish Lydon
	Alice Henderson
	Heidi Hook
	Linda Lusk
1988	Kris Sanford Katarina Wikstrom

Sooter and Troelstra: Winners of the 2006 Pair Head.

Honor Roll

Current Husky men's coach Bob Ernst (right) and former women's coach Jan Harville (left) won a combined 19 Pac-10 Coach of the Year Awards.

1989	Lisa Beluche Sarah Watson Stephanie Doyle		Vanessa Tavalero Rika Geyser Anna Mickelson
	Fritzi Grevstad Stephanie Haines Mary Iverson	2001	Nicole Borges Rika Geyser Anna Mickelson
1990 1991	Julia Rogers Karen Dicke Wendy O'Brien	2002	Nicole Rogers Anna Mickelson
1992	Keo Rubbright Kim Janzik Hana Dariusova		Kara Nykreim Annabel Ritchie Mary Whipple
1993	Kari Osterhaug Nichole Marcotte	2003	Lauren Estevenin Adrienne Hunter Carrie Stasiak
	Kari Osterhaug Erin Peterson Ann Pugel	2004	Sanda Hangan Mary Reeves Yvonneke Stenken
1994	Hana Dariusova Maura Geary	2005	Janelle Dubbins
	Brooke Stewart Lucia Thoenig	2006	Megan Kalmoe

Hana Dariusova

Ellen Park

Amy Piper Babette Siebold

Tristine Glick

Katie Maloney Erin O'Connell

Ardath White

Tristine Glick Sabina Telenska Denni Nessler Kelly Horton

Denni Nessler Kari Green Annie Christie

Kelly Horton Sabina Telenska

Tiffani Sumner Katy Dunnet Rachel Dunnet

Sabina Telenska

1995

1996

1997

1998

1999

2000

Pac-10 Female Newcomer of the Year

2000	Heidi Hurn
2001	Annabel Ritchie
2002	Sanda Hangan

Ante Kusurin, 2006 Captain and VBC Commodore now studies at Oxford and rows in the Oxford Blue Boat.

65

Honor Roll

Pac-10	Wom	en's
Coach	of the	Year

1987	Bob Ernst
1988	Jan Harville
1992	Jan Harville
1993	Jan Harville
1994	Jan Harville
1997	Jan Harville
1998	Jan Harville
2000	Jan Harville
2001	Jan Harville
2002	Jan Harville

Pac-10 All-Academic Women

1993	Nichole Marcotte
1994	Rebecca Chadwick
1995	Amy Piper
1996	Carrie Youngberg
1997	Alida Purves
1998	Kari Green
1999	Romany McNamara
2000	Lindsey Horton (1st) Anna Mickelson (1st) Theresa Nygren-Birkholz (1st) Sabina Telenska (1st) Noelle Anderson (2nd) Romany McNamara (2nd) Kara Nykreim (2nd) Kim Oates (2nd) Jenni Vesnaver (2nd) Mary Whipple (2nd)
2001	Lauren Estevenin (1st) Anne Hessburg (1st) Adrienne Hunter (1st) Romany McNamara (1st)

Mary Whipple (1st) Lauren Estevenin (1st) Adrienne Hunter (1st) Heidi Hurn (1st) Anna Mickelson (1st) Kara Nykreim (1st) Erin Curry (HM) Jessica Harm (HM) Anne Hessburg (HM) Lisa Krikava (HM) Nicole Mazikowski (HM) Shannon Oates (HM) Margherita Pallotino (HM) Mary Reeves (HM) Jenni Vesnaver (HM) Mary Whipple (HM)

Anna Mickelson (1st)

2002

2003

Gemma Edward-Aron (1st) Lauren Estevenin (1st) Jessica Harm (1st) Anne Hessburg (1st) Adrienne Hunter (1st) Courtney Matson (1st) Erin Curry (2nd)

Sanda Hangan (2nd)
Heidi Hurn (2nd)
Lisa Krikava (2nd)
Nicole Mazikowski (2nd
Mary Reeves (2nd)
Dana Ryan (2nd)
Lindsay Schwarz (2nd)
Janelle Dubbins (1st)

Janelle Dubbins (1st) Gemma Edward-Aron (1st) Megan Kalmoe (1st)

2004

2005

2006

Janelle Dubbins (1st)
Gemma Edward-Aron (1st)
Megan Kalmoe (1st)
Eva Anderson (2nd)
Katie Gardner (2nd)
Olivia Morrow (2nd)
Katie Peyer (2nd)
Katie Anderson (HM)
Asiha Grigsby (HM)
Liz Simenstad (HM)

Corianne Bowman (1st)
Megan Kalmoe (1st)
Eva Anderson (2nd)
Ivayla Dermendjieva (2nd)
Karen Magnuson (2nd)
Olivia Morrow (2nd)
Liz Simenstad (2nd)
Kim Armstrong (HM)
Kristine Gauthier (HM)
Asiha Grigsby (HM)
Ashley Jones (HM)
Taryn Langlois (HM)
Courtney Plitt (HM)
Jamie Unwin (HM)

Regional & National Honors CRCA All-Americans

1999	III-Americans Katy Dunnet (1st) Sabina Telenska (1st) Rachel Dunnet (2nd)
2000	Mary Whipple (1st) Sabina Telenska (1st) Rika Geyser (1st) Anna Mickelson (2nd)
2001	Rika Geyser (1st) Anna Mickelson (1st) Mary Whipple (1st)
2002	Heidi Hurn (1st) Anna Mickelson (1st) Mary Whipple (1st)
2003	Lauren Estevenin (1st) Adrienne Hunter (2nd)
2004	Sanda Hangan (1st) Yvonneke Stenken (2nd)
2005	Janelle Dubbins (1st)

Megan Kalmoe (1st)

2006

CRCA Academic All-Americans

2000	Anna Mickelson Theresa Nygren-Birkholz
2001	Lauren Estevenin Anna Mickelson Adrienne Hunter
2002	Lauren Estevenin Anna Mickelson
2003	Jessica Harm Anne Hessburg
2004	Gemma Edward-Aron
2005	Janelle Dubbins Megan Kalmoe

Seattle P-I Sports Star of the Year

1936	Al Ulbrickson
1982	Bob Ernst (finalist)
1984	Betsy Beard (finalist)
1997	Jan Harville (finalist)
2002	Jan Harville
2003	Anna Mickelson (finalist)
2004	Matt Doakin (finalist)
	Anna Mickelson (finalist)
	Bryan Volpenhein (finalist
	Mary Whipple (finalist)
2006	Anna Mickelson (finalist)

Ernestine Bayer Award (formerly US Rowing Woman of the Year) (In recognition of outstanding contributions to women's rowing)

The Women of Washington (Carol Brown, Jan Harville, Jean Laframboise, Eleanor

McElvaine)

National Rowing Foundation Hall of Fame

Fullinativii Hai	i vi Fai	IIE
		Year
Name	Honor	Inducted
Hiram B. Conibear	1906	1956
Edwin O. Leader	1921	1956
Russell Callow	1923	1956
Donald Grant	1923	1972
R.H. Sanford	1924	1956
Thomas D. Bolles	1928	1956
Al Ulbrickson	1928	1956
Herbert W. Morris	1936	1971
Charles W. Day	1936	1971
Gordon B. Adam	1936	1971
John G. White	1936	1971
James B. McMillen	1936	1971
George E. Hunt, Jr.	1936	1971
Joseph Harry Rantz	1936	1971
Donald B. Hume	1936	1971
Robert G. Moch	1936	1971
Alvin M. Ulbrickson	1936	1971
Delos Schoch	1936	1971
Theodore Garhart	1940	1972
Gordon Giovanelli	1948	1975
Robert I. Will	1948	1975
Robert D. Martin	1948	1975
Warren D. Westlund	1948	1975
Allen J. Morgan	1948	1975
Richard Erickson	1987	1991
Jan Harville	1980	1990
Bob Ernst	1984	1994

CRCA National Assistant Coach of the Year

2003 Eleanor McElvaine

Jan Harville (left) and Eleanor McElvaine (right) were named the 1994 Women of the Year by USRowing.

Celebrating a Century of Husky Crew

Washington Has International Impact

By Dick Rockne (January 2003)

More than 44 years later, Lou Gellermann vividly recalls the incident — a pep talk by Al Ulbrickson that was as uncharacteristic of the legendary University of Washington crew coach as was the event that spawned it.

Gellermann, in July, 1958, was one of nine Huskies thrust into the midst of a Cold War venue — Russia — for a rowing race against the Trud Club of Leningrad and four other Soviet crews on a reservoir near Moscow. In what was billed as the first appearance by a United States sports team behind the Iron Curtain, the Huskies were hoping to avenge a loss they had suffered two weeks earlier to the Trud Club in the first round of the Henley Royal Regatta in England.

Ulbrickson, prior to what would be his last race, broke with a personal tradition established during his 31-year UW coaching career.

Gellermann was as shocked as he was inspired by what he heard.

"Al gave us a pep talk before the race and he'd never, ever done that," Gellermann said. "The most words he would ever utter to a Washington crew, at least while I was there, was `good luck fellows.'

"But that day, he sat us down and he said: `Just forget doing this for the country, forget doing this for your family, forget doing this for the University of Washington. Let's do it for ourselves."'

Gellermann said he suddenly felt "an obligation, even more than normal, to these other guys in the boat. It just bonded us."

Positively bonded and suitably prepared by Ulbrickson, the Huskies went out and won one for themselves. They avenged the Henley loss by beating the Trud Club eight on its own Khimkinskoe Reservoir water by a decisive 1-3/4 lengths. They did it on a windy day while, 12 miles away in front of the U.S. Embassy,

thousands of Russians were protesting the landing of U.S. Marines in Lebanon.

Thatrace, broadcast by Keith Jackson on KOMO Radio, is believed to be the first sporting event broadcast to the West from behind the "Iron Curtain."

Because of the international significance, locale and the reversal of fortune by the young Huskies against the older Russians, the race left Georg N. Meyers with a lifetime memory.

"I'll tell you this: When I'm asked what is the most thrilling sporting event I ever saw it was that one," said Meyers, who can count several Olympic Games among the sports events he covered during his career as a Seattle Times columnist.

In this 100th anniversary year of UW rowing, the Huskies' 1958 victory over the Russians serves as a prime — maybe the foremost — example of what has made Husky crew so special: international impact. The Olympic Games and World Championships, Henley, the annual Windermere Cup/Opening Day Regatta through the Montlake Cut and that Moscow reservoir have been outlets where so many Huskies — men and women — have competed and excelled against foreign rivals.

Beginning in 1936 in Berlin, where a Husky eight won the gold medal, a total of 42 Washington men and 10 women have rowed on Olympic Games' crews. In 1948 in London, Huskies won the four-oared-with coxswain gold medal; in the same event in 1952 Huskies captured a bronze medal.

Washington rowers have been a part of the Henley Royal Regatta on an irregular basis starting with the experience in 1958. In 1977, Coach Dick Erickson's Huskies became the first U.S. crew in 18 years to win Henley's most prestigious prize, the Grand Challenge Cup. In 2000, Coach Jan Harville's Huskies won the Henley Prize, the first trophy awarded to women since the regatta began in 1839.

Significant contributors to the international lore were Hiram Conibear and George Pocock.

Recognized as the "Father of Washington Crew", Conibear invented a rowing stroke which remains the

accepted standard throughout the world. Pocock, the builder of shells used by crews everywhere, became a consultant and confidant of UW coaches beginning with Conibear in 1912 until his death in 1976.

It was in a Pocock-built shell, christened the Swiftsure, that Gellermann, who sat in the No. 6 seat, and his mates — bow oar John Svendson, No. 2 Dick Erickson (the future coach), No. 3 Roger MacDonald, No. 4 Phil Kieburtz, No. 5 Chuck Alm, No. 7 Andy Hovland, stroke John Sayre and coxswain John Bisset — achieved so much.

Rowing into a headwind on the white-capped reservoir, the Huskies had the lead with about 500 meters to go.

"And I'm thinking, `don't catch a crab here,"' Gellermann recalled. "I felt very strong. We were winning. And when you know that, it feels really good. In the last 500 (meters), the joy of it all almost overcame the pain."

Bisset did nothing to disguise how he felt.

"Even over the crowd's bellowing the cries of John Bisset could be heard as he peered over his shoulder and saw the gap growing," Meyers wrote in 1958. "As the Husky shell glided past the finish Bisset, in near-hysteria, nearly swamped the shell, standing, yelling, waving his arms and blowing kisses to his crewmates."

Gellermann recalled how curious the Russians had been about the Husky shell. What happened was illustrative of the lack of trust that existed between the two countries at the height of the Cold War.

"They measured our shell eight ways to Sunday," Gellermann said. "They weren't even hiding it. They took it out of the rack when we weren't there. Sometimes we would show up at the boathouse and it's out of the rack and they're measuring it. They were looking

for everything possible on that boat."

Rather than pay the exorbitant cost of having the shell shipped back to Seattle, Ulbrickson decided to just leave it in Moscow.

"I think it was a kind of an in-your-face gesture by AI," Gellermann said. "That was AI."

Twenty two years earlier, Washington's emergence on the international rowing stage began in Nazi Germany,

Henley Prize Winner - 2000 Washington Women's Crew

Celebrating a Century of Husky Crew

Olympic Gold Medalist – 1936 Washington Men's Crew

where the Huskies — coached by Ulbrickson, coxed by Bob Moch and stroked by Don Hume — won the Olympic Games' eight-oared event at Grunau. They had earned the right to represent the United States by winning the Olympic Trials at Princeton, N.J.

Washington gave notice on the first day of competition that it could not be overlooked when it bettered the 2,000-meter course and Olympic records of 6:09 and 6:03.2, respectively, by winning its heat race in 6:00.8. In the final, the Huskies overcame a poor lane assignment and rough water in edging out Italy by less than a second. Germany was third.

"Barely a length covered the three leaders at the end of one of the most spectacular races in Olympic history," the Associated Press reported.

Before the race, the Huskies were concerned about the condition of Hume, who was ill.

"I thought Hume was going to collapse in the last 100 meters," Ulbrickson said after the race. "Where he got the stuff to finish the way he did I'll never know. It was a magnificent performance."

With Moch and Hume in the shell were Joe Rantz, George Hunt, Jim McMillin, John White, Gordon Adam, Charles Day and Robert Morris.

Twelve years later, during the Olympics in London, coxswain Allen Morgan directed Husky teammates Warren Westlund, Bob Martin, Bob Will and Gordon Giovanelli to a gold medal in the four-with event.

While the international accomplishments have been many and varied, Washington's domestic record regionally and nationally is no less exceptional. Husky men have won 28 of 41 Pacific Coast/Pac-10 championships since 1960. Since 1923, Washington has won 11 Intercollegiate Rowing Association varsity titles.

While it was the men who established Washington as a rowing power, women have added significantly to the Husky legacy since they achieved varsity status in 1975.

Starting in 1980, Huskies won seven of the first nine national collegiate championships. They have won three of the first six national championships sponsored by the NCAA - the only NCAA team championships ever won by Washington.

Much of the women's success has been attributed to an administrative decision made by Erickson, the Moscow oarsman who was Washington's men's coach for 20 years (1967-87). In 1980, when the pressure of Title IX enforcement was beginning to expand, he

suggested to the athletic director at the time, Mike Lude, that rowing's resources be divided equally.

"It wasn't a matter of dividing the money equally, it was a matter of taking everything and using it for the whole team," Jan Harville, the present women's coach, said. "There's a difference between drawing a line and saying `this is the men's portion.' That didn't happen here. It was, `this is the men's and women's

program and here's one budget."'

Unusual?

"I really don't know of any school that has one (rowing) budget, administered together," Harville said.

Women's collegiate rowing was at a crossroads in 1996 when another key administrative decision was made, by athletic director Barbara Hedges, in response to the NCAA adding the sport to its family. Among other things, the NCAA provided schools with a structured outlet for helping them meet genderequity requirements through the issuance of athletic scholarships to women rowers.

Harville and men's coach Bob Ernst provided Hedges with three alternatives.

"We said we can either stay up in the top five in the nation by phasing in scholarships now, or we can wait until we have to (add scholarships) and lose that (winning) tradition, or we can choose not to do scholarships at all and we'll just be a regional rowing team ... a small school," Harville said.

In opting for maintaining the winning tradition at a big school level, Hedges committed to adding scholarships, up to the present NCAA limit of 20, at an annual cost of about \$300,000.

So, from modest beginnings 100 years ago, Washington rowing has become synonymous with athletic success throughout the country and the world.

On water in domestic locales ranging from the Montlake Cut to Poughkeepsie and Lake Onondaga and to sites as varied as the River Thames and the Nile River and in events as heralded as the Olympic Games and the Henley Royal Regatta, Huskies have been there and done that.

And chances are good that they will keep on doing it.

Henley Ladies Challenge Plate Winner – 2003 Washington Men's Crew

UW Crew Historical Timeline

Washington's rowing program, born 103 years ago, is steeped in tradition. A cornerstone for the Huskies' entire athletic program, Washington's history reads like a Who's Who of rowing. From national championships to Olympic glory, the trademark white blades of Washington have cut through the water of race courses around the world.

1901-04

Rowing at Washington dates back to 1901 when the first Class Day race was held. The Class Day races still mark the end of the winter training period and the start of the spring racing season for the rowers. Rowing was not considered a "major" sport at the University until 1904. That year, James C. Knight, who became the first crew coach in 1903, led the team to its first Pacific Coast Championship, rowing in Seattle in four-oared shells.

1903

The women at the University of Washington began to row informally under the direction of Football and Rowing Coach Bill Knight.

1905

In 1905, Stanford and California joined the UW in the first triangular regatta. A year later racing was abandoned when Cal sent word that its squad would be unable to attend the meet because of an earthquake, bringing the racing scene to a standstill until a revolutionary gentleman came along in the Fall of 1906.

1906

Conibear, whom some recognize as the founding father of Husky crew, started a spectacular coaching career in a rather unspectacular fashion. A one-time athletic trainer, Conibear took over the Husky program without any eight-oared shells and no basic knowledge of the dynamics of rowing. Undaunted by the challenges at hand, he began raising the "voluntary funds" necessary to purchase two new shells.

Conibear converted an old lighthouse from the Alaska Exposition into the first Husky shellhouse. It was not much, but it was a start. Today, Conibear would be proud to know that the Huskies' current shellhouse is named after him. The Varsity Boat Club and the Board of Rowing Stewards were other innovations instituted by Conibear and are still in existence today.

In order to better understand the dynamics of the stroke, Conibear borrowed a skeleton from the medical department and used it to study the most effective and safest body positions for rowing.

The "Conibear Stroke" was born and quickly accepted nationwide. His coaching ability resulted in Washington's oarsmen rowing to a third-place finish in Poughkeepsie, N.Y., in 1917 against the country's fastest crews. Tragically, a few months after the Poughkeepsie race, Conibear passed away and the future of Husky crew seemed uncertain.

1907

Women's crew was formally sanctioned as a University sport by the Board of Control.

1908

The UW women raced against each other over a one mile course on Lake Washington. The Freshman eight beat the sophomore eight.

By October, 40 freshman and sophomore women were training in "Old Nero" the crew's training barge.

1909

The UW women competed in their first ever "Form" contest. Conibear's contest judged the women on form and boat handling skills. The judges awarded 10 points in each of the following categories: loading, the stroke's expertise, starboard and port backing, starboard and port rowing, the coxswain's expertise in handling the crew, general positioning, all backing, and unloading. Form contests would continue in similar structure (during the years that the women rowed) through 1916.

The first ever All-University regatta was held on April 10, 1909. Both the men and the women competed. The women raced a distance of 600 meters. Gretchen O'Donnell (class of 1912) became an assistant coach to Conibear's head coach. O'Donnell was a strong advocate for the women's crew until her graduation in 1912.

1910

Miss Jessie Merrick, the women's Gymnasium Director, forbade the women to race. After many appeals the women acquiesced and held their 2nd form contest.

In October of the same year Dr. D.C. Hall, Gymnasium Director, and Jessie Merrick canceled the women's crew as a sport at the UW. Gretchen O'Donnell, Conibear and the women protested and mounted many appeals but the Administration sided with Dr. Hall and the women's crew was disbanded.

1912

In anticipation of the re-introduction of the women's crew at the UW, Conibear renovated the Tokio (sic) Tea Room as a locker room for the women. However, due to a drop in the level of Lake Union because of a failed dam at the sight of the construction of the new Shipping Canal, rowing for the women was postponed another year.

1913

GENERAL INFO

Lucy Pocock, George Pocock's sister, trained and coached the women during the fall 1913 season. A champion sculler in her own right, Lucy would sometimes follow the crews and coach from her single.

1914

The first women's crew eight oared shell, aptly named "1915 Co-Ed", was christened on December 7, 1915. The boat was built by the Pocock brothers and cost \$250.00.

Ethel Johnson was hired as an athletic instructor and coached the women's crew from January of 1914 through the spring of 1916.

1915

Miss Ethel Johnson left the University for reasons unknown and Miss Ethel Harrington replaced her as women's rowing coach. By April of 1917 there were ninety-two women participating in crew.

1916

The United States entered WWI on April 6, 1917 and the University decided to continue with the Co-ed spring sports. The sophomore women won the 1917 form contest.

1917-22

Hiram Conibear tragically died in the fall of 1917.

Ed Leader emerged as Conibear's successor and the crew program moved from its makeshift boathouse/lighthouse to the corner of the Montlake Cut into what is now referred to as the Canoe House. With a new home base, and new coach, Husky crews continued the school's winning tradition.

1918

The women's crew was not among those women's sports re-established after the war – the University of Washington would have to wait over fifty years for women's rowing to return.

1922-27

Taking over the helm upon Leader's departure was Russell S. (Rusty) Callow. Washington Rowing flourished during Callow's tenure (1922-27), winning three Intercollegiate Rowing Association Championships and becoming the first west coast crew to win the Hudson River Classic.

1927

Under Callow, a young man named Al Ulbrickson became the varsity stroke. Following his graduation in 1927, Ulbrickson was hired on as an assistant coach. Courted by the University of Pennsylvania for the head coaching position, Callow took the job on the east coast and Ulbrickson became the fifth coach in UW history.

1936

Coach Ulbrickson took his team to even greater successes. The 1936 crew (bow-Roger Morris, 2-Charles Day, 3-Gordon B. Adam, 4-John G. White, 5-James B. McMillin, 6-George E. Hunt, 7-Joseph Rantz, 8-Don B. Hume, cox-Robert G. Moch) competed in the Olympic trials on Lake Carnegie. In dominating fashion, the Washington crew won the right to represent the United States at the Berlin Games. Coming from behind for an unprecedented victory, the crew of 1936 won the Olympic gold medal.

1948

That was not the only time Ulbrickson escorted a crew to the Olympic Games. In 1948, the Olympics were held in London, England on the Thames River. Washington sent a coxed four that won the gold (bow-Gordon Giovanelli, 2-Bob Will, 3-Bob Martin, 4-Warren Westlund, c-Allen Morgan) and in 1952, another Washington coxed four secured a bronze at the Helsinki Olympics (bow-Fil Leanderson, 2-Dick Wahlstrom, 3-Al Ulbrickson Jr., 4-Carl Lovsted, cox-Al Rossi).

1958

Ulbrickson's 1958 crew had a new challenge. They needed to go undefeated during the racing season to qualify for the prestigious Henley Regatta. The team made quick order of California, Stanford, and the University of British Columbia, to earn the right to row in England. There, a powerhouse team from the Soviet Union handed the Huskies their first defeat of the season. A scheduled side trip to Moscow set up a rematch. This time, on the Soviets' home course, the Huskies shocked the rowing world by overpowering the juggernaut USSR team. The event, broadcast by Keith Jackson on Seattle's KOMO Radio, is believed to be the first sporting event ever aired from behind the "Iron Curtain." Future coach Dick Erickson was a member of the crew that played one of the biggest parts in the program's history.

UW Crew Historical Timeline

1959-67

Ulbrickson retired after returning to the States and Fil Leanderson became Washington's head coach. Leanderson coached from 1959-1967 and then stepped down, allowing Erickson to head up the program after coaching the freshmen for four years.

1968

Women's rowing returned to the UW campus. Joan Bird, a transfer student who had rowed with the Lake Merritt rowing club, suggested that the UW start a rowing team to compete at the 4th annual National Women's rowing Association (NWRA) Nationals to be held at Green Lake in the spring of 1969. Bernie Delke, a rower training with the Lake Washington Rowing Club, agreed to coach the team. Delke coached from the fall of 1968 through the spring of 1972.

1969

The UW women competed in their first NWRA National regatta at Green Lake.

1970

Dick Erickson's varsity men's crew won his first IRA championship.

The UW women won their first National Championship title – the lightweight four with coxswain at the 5th NWRA Nationals on Lake Merritt. The UW women competed in the Steward's cup for the first time. They raced for the newly established Dolly Callow Ladies Challenge Cup.

1971-72

The UW women competed at the 6th NWRA Nationals in 1971, and won gold in the lightweight eight, four and wherry. The women won the lightweight eight again and the lightweight quad at the NWRA national championship regatta in 1972.

1972

Congress passed Title IX of the Education Amendments of 1972. "No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subject to discrimination under any education program or activities receiving Federal financial assistance."

1972-75

Coleen Lynch and Paula Mitchell coached the UW women from the fall of 1972 through the spring of 1975. During their tenure, the UW women won gold in the lightweight eight, (for the third year) and gold and silver in the lightweight four at the NWRA national regatta in 1973.

1975

Women's rowing became a varsity sport at the UW. John Lind was hired as the first full time women's rowing coach. Lind coached the women from the fall of 1975 through the spring of 1980. During Lind's tenure, the women participated for the first time in Opening Day, Class Day and the Pac-10 regatta. The women brought home gold at the 1978, 1979 and 1980 NWRA National regatta in the Flyweight four, and gold in the lightweight novice wherry at the 1978 NWRA regatta.

1977

Under Dick Erickson's direction, in 1977, the Huskies won the Grand Challenge Cup and Visitor's Challenge Cup at the Henley Royal Regatta and, as a result, were invited to compete at the Nile Invitational Rowing Regatta in Cairo, Egypt.

Title IX (under the Federal Education Act) allowed members of the women's team to join the Varsity Boat Club which, until that time, had been comprised solely of men. The Varsity Boat Club still provides leadership for the program with a membership of more than 1,000 men and women.

1980-83

Bob Ernst, the freshman men's coach and Erickson's assistant for six seasons, succeeded John Lind as the women's coach in the fall of 1980. It did not take him long to put his mark on the Husky program.

In Ernst's first season, both the varsity and junior varsity crews won national championships (1981) and repeated the feat for the next two years. The varsity eight won every title between 1981-85.

1984

Dick Erickson's varsity men's crew won the collegiate national championship in Cincinnati, Ohio.

1987-88

The 1987 season was Ernst's last year as head women's coach. His varsity, junior varsity, and varsity four crews swept at the nationals, capturing all three titles.

Ernst became the varsity men's coach in 1988 when Erickson retired.

UW Crew Historical Timeline

Jan Harville stepped up from the novice women's coaching position, which she held for seven years, to take over where Ernst left off. Harville, who rowed at Washington in the early '70s during the program's revival, also had a stellar head coaching debut.

In her first season, the varsity crew duplicated its performance from the year before and won another national championship (1988). The 1989 and 1994 junior varsity crews also went on to capture national titles.

In 1997, Harville made history as her crews won the first NCAA-sanctioned championship at Lake Natoma in Sacramento, Calif. It was the first NCAA title for Washington in any sport.

That same season, Ernst led the Washington men to a sweep of the varsity, junior varsity and frosh races to capture the IRA Championship in Camden, N.J. It marked the first time since 1950 that Washington had swept the three top races at the IRAs.

The Washington women's team successfully defends its NCAA title, winning the varsity eight and varsity four grand finals en route to the team title.

Washington has the best all-around performance in the country by a men's and women's rowing program at the national championships. The freshman men's eight and men's pair win gold medals at the IRA Championships, together with a silver medal by the junior varsity and a bronze by the varsity eight.

On the women's side, Washington returns to the site of its second NCAA championship to claim its third team title in the last five years. The varsity eight storms from behind to capture the gold medal in its grand final, after the varsity four set the stage with a gold and the junior varsity won a silver medal.

Washington celebrates is 100th year of rowing with numerous special events, including a Centennial Dinner attended by 1,100 rowers. After directing the varsity eight to the Pac-10 Championship and a silver medal performance at the IRA, Coach Bob Ernst brings his crew to England. The Huskies win the Ladies Challenge Plate trophy at the prestigious Henley Royal Regatta.

Hall of Fame Coach Jan Harville retires and Eleanor McElvaine takes over the head coaching duties for the UW Women

In the 47 years that the men's program has competed at the Pacific Coast/Pacific-10 Conference Championships, the varsity men have won 30 titles, including two stints of eight consecutive crowns. The women joined the men at the competition in 1976 and have been competing at the championships for the past 30 years. They have claimed 22 titles and

The varsity men have won a total of 12 national titles, including an IRA sweep in 1997. The varsity women's eight has won 11 national titles, the first in 1981 and the most recent in 2001 and 2002. The varsity four won back-to-back NCAA Championships, in 1999, 2000 and 2001.

History is hard to miss around the Washington crew program. There are a multitude of reminders for the current Husky oarsmen and women who spend endless hours training and studying at the Conibear Shellhouse. Banners of past regattas are scattered throughout the shell bays while photos of past crews and competitions line the hallways.

Even the shells are daily reminders to the team of the success of the program. New boats are christened and named for individuals who have worked to make the Husky crew program a consistent national powerhouse. Among those honored by this tradition are: The

Olympic Champion crew of 1936; the Spirit of '58, the Dolly Callow; Dick Erickson; the Varsity Boat Club and dozens more.

Washington All-Time Coaching History

Men's Coaches		women's Coa	women's Coaches	
1903-06	James C. Knight	1969-72	Bernie Delke	
1907-17	Hiram Conibear	1972-75	Coleen Lynch	
1917-22	Ed Leader		and Paula Mitchell	
1922-27	Rusty Callow	1975-80	John Lind	
1927-58	Al Ulbrickson	1980-87	Bob Ernst	
1959-67	Fil Leanderson	1987-2003	Jan Harville	
1968-87	Dick Erickson	2003-present	Eleanor McElvaine	
1987-present	Bob Ernst			

Women's rowing flourished at Washington early in the 20th century. Today, the Husky women's program is the nation's most successful.

1997

1988

1998

2001

2003

CREW HISTORY

In 1979, the University of Washington inducted its first members into the newly created University of Washington Hall of Fame. Numerous people associated with Husky Crew have been honored.

Russell "Rusty" Callow Crew Coach, 1922-27

Inducted into the Husky Hall of Fame in 1982

Rusty Callow competed in football and track & field at Washington, but it was in crew that he made his mark. He was a member of the first UW rowing team to go to the Intercollegiate Rowing Association (IRA) regatta in Poughkeepsie in 1913. Callow rowed in a four-oared shell and was an alternate on the varsity eight. He rowed in the

No. 7 seat on the 1914 and 1915 crews, serving as the team captain in 1915. He returned to Washington in 1922, taking over the coaching reins from Ed Leader. Callow coached the varsity eight to its first IRA championship in 1923. The Huskies won two more IRA titles in 1924 and 1926. His crews were runnersup in 1925 and 1927. His UW junior varsity crews won three consecutive IRA championships from 1923-25.

Hiram Conibear Crew Coach, 1907-17 Inducted into the Husky Hall of Fame in 1979

Called the "Father of Washington Crew," Hiram Conibear laid the foundation for UW's successful crew program while coaching the Huskies from 1907-17. Dozens of his proteges went on to coach the sport long after his death in 1917. Soon after becoming the Washington crew coach in 1907, his innovations began impacting rowing throughout

the world. During his 10-year coaching career, he implemented a rowing stroke -- the Washington Stroke -- that would lift UW into the national limelight and eventually into international fame. Conibear became crew coach almost by default, taking the position because no one else was available. At that time, the long "layback" rowing stroke was the accepted standard. But Conibear felt the layback stroke was unnecessarily long and put undue strain on the rower's back, neck and stomach muscles. He set out to find a more comfortable, rhythmic stroke that would also provide more power. He was originally hired to be Washington's football trainer and track coach in the fall of 1906. Lorin Grinstead, the ASUW's general manager, encouraged him to take the crew coaching job. Conibear remarked that he did not know the bow from the stern, but that he would study up on the sport. And study and coach he did. He founded the Varsity Boat Club and the Board of Rowing Stewards and initiated fund raising activities for the rowing program. He is regarded as one of the great sportsmen in Washington history. Conibear started a tradition of national and international excellence for the Husky crew program.

Dick Erickson Crew Coach, 1968-87

Inducted into the Husky Hall of Fame in 1994

Dick Erickson was a member of Washington's 1958 eightoared shell that traveled to Moscow and defeated the famed Trud Rowing Club on Leningrad. He rowed in the No. 2 seat for the team that won by 1-3/4 lengths on the Khimkinskoe Reservoir in Moscow. Erickson was a member of the varsity eight teams as a junior and senior,

lettering from 1955-58. He coached the Husky freshmen from 1964-67. During his four-year tenure coaching the frosh, the Huskies lost just one dual-meet race. Erickson was named head rowing coach in 1968. In 20 years as head coach, Erickson led the Huskies to 15 Pacific Coast championships, the 1970 IRA championship and a national championship in 1984. His 1977 crew won the Grand Challenge Cup at the Henley Royal Regatta and went on to compete at the Nile Invitational Regatta in Cairo, Egypt. Erickson was named the Pac-10 rowing coach of the year three times and was a member of the U.S. Olympic Rowing Committee from 1972-75. In 1975, Erickson was instrumental in the creation of the Husky women's varsity rowing team. After retiring from coaching after the 1987 season, Erickson served as the facilities manager for the UW Department of Intercollegiate Athletics until his death in 2001. Erickson was inducted into the National Rowing Hall of Fame in 1992.

Alan Forney Rower, 1979-82

Inducted into the Husky Hall of Fame in 1996

Alan Forney led the Huskies to three Pac-10 crew titles, winning in 1979, 1980 and 1981 (going undefeated in 1981). He was a member of the U.S. National team, competing in the 1982 World Championships and the 1984 Olympic Games, where he won a silver medal.

Jan Harville Head Coach, 1987-2003

Inducted into the Husky Hall of Fame in 2006

The Washington women's crew program set the standard for excellence in rowing during Jan Harville's 16-year tenure as head coach. Harville won four national titles at Washington, including the first-ever NCAA team title in 1997, and led the UW varsity eight to back-to-back undefeated seasons in 1997 and 1998. In 2002,

Harville was voted the National Rowing Coach of the Year by her peers at the Collegiate Rowing Coaches Association (CRCA). Harville also collected Pac-10 Coach of the Year honors nine times as Washington won 12 consecutive conference championships between 1992 and 2003. The program accomplished another memorable `first' in 2000 when Harville's varsity eight won the Henley Prize, the first women's trophy awarded at the Henley Royal Regatta in England since the famous regatta began in 1839. Harville first came to Washington as an undergraduate, when she rowed for the Huskies from 1970 to 1973. The women's team

Husky Hall of Fame

competed in its fourth national championship regatta in 1972, on Green Lake in Seattle, and she won a silver medal in the pairs. She received the team's Most Inspirational Award in 1973. In April, she will also be honored as a pioneer at the Pre-Title IX Celebration, which will award letters to the women athletes who participated in UW sports before the 1975-76 season. Harville is also an Olympian, earning a spot on both the 1980 and 1984 U.S. National rowing teams. At the '84 games in Los Angeles, she finished fourth as a part of the coxed-four.

George Pocock Shell Designer and Builder, 1912-1976 Inducted into the Husky Hall of Fame in 1989

World famous boat builder George Pocock set up shop on the Washington campus in 1913 and kept the UW rowers equipped with stateof-the-art shells for the next 53 years. Pocock continued his craft until his death in 1976. His unique relationship with Husky crew began when Coach Hiram Conibear ordered a dozen shells in 1912

from the then-Vancouver, B.C. based Pocock. George and his older brother, Dick, first were exposed to boat building during an apprenticeship in their father's shop at Eton College in England. They transferred their expertise into building wooden pontoons for float planes during World War I. Pocock Racing Shells are still considered the premier boats worldwide.

Al Ulbrickson, Sr. Crew Coach, 1927-1958

Inducted into the Husky Hall of Fame in 1979

Al Ulbrickson was the varsity stroke from 1924-26, a time during which the Huskies won two IRA Championships (1924 & 1926). He became Washington's assistant coach in 1927. At age 25 he took over the head coaching duties after Coach Rusty Callow, directing the Husky program for the next 31 seasons. During his

career as an oarsman and coach, Washington won more IRA varsity eight championships than any other school. He coached the varsity eight to six IRA titles, placed second five times and third on eight occasions. His junior varsity crews won 10 IRA races and his freshmen boats claimed 12 IRA crowns. His greatest coaching achievements came on international waters. His Huskies represented the United States at the 1936 Olympic Games in Berlin and won the gold medal in the eights. At the 1948 London Olympics, the Husky four-oared crew captured the gold. His career was capped by one of the greatest upsets in rowing history. His Husky eight beat the Leningrad Trud crew in Moscow in 1958 for his final coaching win. Nine of his crews are in the Husky Hall of Fame. Ulbrickson served as UW Athletic Director from 1943-46.

Husky Hall of Fame

1923 Men's Eight-Oared Crew Inducted into the Husky Hall of Fame in 1990

The 1923 crew was the first in a long line of national championship squads. After Husky oarsmen tried for 10 years, the 1923 crew finally won the Intercollegiate Rowing Association championship by upsetting Navy in the varsity eight race. This unprecedented win helped put Seattle and the University of Washington on the map. The championship crew consisted of Max Luft, Charles Dunn, Fred Spuhn, Sam Shaw, Pat Tidmarsh, Rowland France, Harry John Dutton, Dow Walling and Don Grant (coxswain).

1936 Men's 8-Oared Crew Inducted into the Husky Hall of Fame in 1979

This Husky crew earned amateur sports' highest award, the 1936 Olympic Games Gold Medal. Coached by Al Ulbrickson, Sr., the crew of Donald Hume, Joe Rantz, George Hunt, Jim McMillin, John White, Gordon Adam, Charles Day, Roger Morris and Robert Moch (coxswain) brought the United States and the UW one of its greatest honors.

1940 Men's 8-Oared Crew Inducted into the Husky Hall of Fame in 1986

The 1940 eight rowed to an undefeated season and captured the prestigious Intercollegiate Rowing Association title in Poughkeepsie, N.Y. The crew of Ted Garhart, Dallas "Dal" Duppenthaler, Dick Yantis, Chuck Jackson, Gerald Keely, Sr., Al Erickson, Paul Soules, John Bracken and Frederick P. Colbert (coxswain) picked up an easy, two-length victory over California during the regular season. The crew then met Cornell, Syracuse, Navy, Cal, Columbia, Wisconsin and Princeton on the Hudson River. Washington was challenged at the finish of the four-mile race by Cornell, but the Huskies hung on to win their sixth Intercollegiate Rowing Association championship. The group of four sophomores, three juniors and one senior was the youngest crew ever to row under UW's colors in the IRA championships.

1941 Men's Eight-Oared Crew Inducted into the Husky Hall of Fame in 1991

The 1941 crew was crowned Intercollegiate Rowing Association champions. The crew consisted of Ted Garhart, Walt Wallace, Bill Neill, Paul Simdars, Tom Taylor, Chuck Jackson, Doyle Fowler, John Bracken, and Vic Fomo (coxswain). Three members of this crew — Bracken, Garhart and Fomo — won every crew race they participated in during their four years. Coach Al Ulbrickson called this crew "as great a crew as I've ever had."

1948 Men's 4-Oared Crew Inducted into the Husky Hall of Fame in 1981

These five men represented the University of Washington and the United States in the 1948 Olympic Games in England, and returned home with the Four-Oar with Coxswain Gold Medal. Coxswain Allen Morgan, Warren Westlund, Bob Martin, Bob Will and Gordon Giovanelli defeated Switzerland and Denmark in the finals by two full boat-lengths to win the Gold Medal.

1948-50 Men's Crew Inducted into the Husky Hall of Fame in 2000

From 1948 to 1950, the UW men's crew dominated the national rowing scene, winning eight championships at the pretigious Intercollegiate Rowing Association regattas. Four members went on to win a gold medal in the 1948 Olympic Games. Members: John Audett, Roger Baird, Norm Buvick, Ed Hearing, Rod Johnson, Don Landon, Floyd "Bobby" Lee, Carl Lovsted, Charlie McCarthy, Allen Morgan, Al Ulbrickson, Jr., Ken Walters, Bob Will, Bill Works, Bob Young.

1952 Men's 4-Oared Crew Inducted into the Husky Hall of Fame in 1998

This crew is one of three from the UW to win an Olympic medal. Fil Leanderson, Carl Lovsted, Alvin E. Ulbrickson, Richard W. Wahlstrom and coxswain Albert Rossi, despite limited training time, won the bronze at the 1952 Olympic Games in Helsinki, Finland.

1958 Men's 8-Oared Crew Inducted into the Husky Hall of Fame in 1984

This crew of John Bisset (coxswain), John Sayre, Andy Hovland, Louis Gellermann, Chuck Alm, Phil Kieburtz, Roger MacDonald, Dick Erickson and Bob Svendsen rowed to an outstanding intercollegiate season before traveling to Henley, England for the Royal Henley Regatta. The Huskies fell victim to the Leningrad Trud Rowing Club of the Soviet Union in their attempt to win the coveted Grand Challenge Cup, losing by one-and-a-half boat-lengths over the one-mile, 550-yard Henley course. Washington challenged the Soviets to a rematch in Moscow where the Huskies earned revenge, winning the 1958 Moscow Cup by besting the Leningrad Trud crew by one-and-three-quarters lengths on the 2,000-meter Khimkinskoe Reservoir course.

1970 & 1971 Men's Crews

Inducted into the Husky Hall of Fame in 2004

The 1970 varsity eight, coached by Dick Erickson, beat heavily favored Penn for the IRA national championship. Itwas UW's first varsity eight national title since 1951. The 1971 squad placed second at the IRAs, but rebounded to take the eights crown at the NAAO championship. Representing the U.S. at the 1971 Pan American Games, the Huskies brought home a silver medal. It marked the last time a college crew represented the U.S. in major international rowing. The individuals who rowed for both teams included Cliff Hurn (stroke), Greg Miller and Rick Copstead. Larry Johnson, Brian Miller, Brad Thomas, Chad Rudolph, Bill Byrd and Mike Viereck rowed for the 1970 team that included coxswain Jim Edwards. The 1971 team included Jon Buse, Charles Ruthford, Fred Schoch, Bruce Beall, Pete Suni and coxswain Dwight Phillips.individuals who rowed for both teams included Cliff Hurn (stroke), Greg Miller and Rick Copstead. Larry Johnson, Brian Miller, Brad Thomas, Chad Rudolph, Bill Byrd and Mike Viereck rowed for the 1970 team that included coxswain Jim Edwards. The 1971 team included Jon Buse, Charles Ruthford, Fred Schoch, Bruce Beall, Pete Suni and coxswain Dwight Phillips.

Husky Hall of Fame

1977 Men's 8-Oared Crew Inducted into the Husky Hall of Fame in 1999

The team of John Stillings (coxswain), Mike Hess, Jesse Franklin, Terry Fisk, Mark Miller, Mark Umlauf, Ross Parker, Mark Sawyer and Ron Jackman surprised the rowing community in 1977. The Pac-10 and national collegiate champions defeated the British National Team at Henley in the Grand Challenge, earning the first victory for the U.S. at the Regatta in 18 years.

1981 Women's 8-Oared Crew Inducted into the Husky Hall of Fame in 1989

Competing in their first Women's Collegiate National Championship, the UW women captured the 1,000-meter title in a time of 3:20.8, defeating Yale by two seconds. The crew consisted of Debbie Moore, Madeline Hanson, Susan Broome, Karen Mohling, Peg Achterman, Kristi Norelius, Shyril O'Steen, Jane McDougall and Lisa Horn (coxswain).

1982 Women's 8-Oared Crew Inducted into the Husky Hall of Fame in 2001

The 1982 crew overcame many challenges to win its national title. The race distance was extended from 1,000 meters to 1,500, a length more familiar to the eastern crews. They also had to battle the weather on Lake Waramug in Kent, Connecticut. The victorious rowers: Loren Smith, Karen Mohling, Susan Broome, Peg Achterman, Margie Cate, Kristi Norelius, Julie Baker, team captain Jane McDougall and coxswain Lisa Horn.

1983 Women's 8-Oared Crew Inducted into the Husky Hall of Fame in 2001

The 1983 crew added to UW's legacy at the collegiate championships. Racing on Lake Wingra in Madison, Wis., the Huskies won their third straight title. The winning shell, named Bodacious, was made up of Julie Baker, Eleanor McElvaine, Sara Nevin, Ellen Pottmeyer, Jan Fulton, team captain Karen Mohling, Maureen King, Loren Smith and coxswain Betsy Beard.

In Memoriam

Matthew "Fil" Leanderson 1931–2006

Courtesy of Sarah Anderson and Columns Magazine

Matthew Fillip "Fil" Leanderson, '53, who died Nov. 2, had a dedicated work ethic and an innate sense of leadership that carried him to a stellar career as rower and coach for the UW crew team.

As a junior, he was hand-picked by then-coach Al Ulbrickson for an elite team that would eventually qualify to the 1952 Olympics. Due to a series of misunderstandings, that team ended up in Helsinki without a coach. Leanderson rose to the occasion and led the squad, piloting them to a bronze medal for four-oared shell with coxswain. "He was a fierce competitor," teammate Al Rossi, '53, recalled on the UW crew website. "But it was his rowing ability that helped carry us in the Olympics."

His passion and experience helped Leanderson move on to a coaching position at MIT after graduating. In 1956 he returned to the UW, hired by his former coach to lead the freshmen, and eventually succeeded Ulbrickson as head coach in 1959. In the nine years Leanderson led UW crew, his teams dominated the West Coast and won multiple championships.

From 1977 to 1993 he headed up the Western Washington University crew program, coaching his rowers to a number of small-college championships. He is a member of both the Husky and the WWU Viking halls of fame.

Leanderson met his wife, Jane, '53, in an English class their sophomore year at the UW. Even after his retirement in 1969, the two continued to watch the UW crew team with interest and with stopwatch in hand. They often took their three daughters—Linda, Gretchen and Paula—on salmon-fishing trips on Puget Sound. Leanderson was also an avid gardener and model-airplane flier.

Leanderson remained close with his surviving Olympic teammates—Rossi; Al Ulbrickson Jr., '52; Carl Lovsted, '52; and Dick Wahlstrom, '54—throughout his life. Each year, around the time of UW Homecoming, the men would reminisce over dinner and Rossi's homemade wine. Wahlstrom passed away in 2003.

Leanderson was 75 years old, and is survived by his wife, daughters and three grandchildren.—Sarah Anderson

W. Hunter Simpson

W. Hunter Simpson, longtime VBC member and Rowing Steward, passed away January 20th of heart failure. Simpson was an active participant in Washington Rowing, from his college days at the old boathouse on the Montlake Cut to his recent gifts to the shellhouse renovation. Even at the peak of his career as CEO of Physio-Control, it was not unlike Mr. Simpson to drop everything at one of his lakeside parties and jump into the coxswain's seat of a passing shell. A strong yet humble presence defined Mr. Simpson, and his passion for the sport of rowing and

the University will be greatly missed. Our sincerest condolences to the Simpson family and the many friends he had throughout the University community.

Photo courtesy of Bob Peterson

