

USA - USSR DUAL SWIMMING MEET

Knoxville, Tennessee

August 26-28, 1982

<u>EVENT</u>	<u>PLACE</u>	<u>NAME</u>	<u>TEAM</u>	<u>TIME</u>
1. 200m BUTTERFLY WOMEN	1	Mary T. Meagher	USA	2:09.50
	2	Tiffany Cohen	USA	2:16.28
	3	Natalya Pokas	USSR	2:16.93
	4	Melanie Buddemeyer	USA	2:18.47
	5	Tatyana Kurnikova	USSR	2:18.68
2. 200m BUTTERFLY MEN	1	Craig Beardsley	USA	1:58.33
	2	Sergey Fesenko	USSR	1:58.96
	3	Jeff Float	USA	2:00.66
	4	Roger Von Jouanne	USA	2:01.26
	5	Andrey Lyashenko	USSR	2:03.21
3. 100m FREESTYLE WOMEN	1	Natalya Strunnikova	USSR	57.70
	1	Paige Zemina	USA	57.70
	3	Mary Wayte	USA	57.75
	4	Beth Washut	USA	57.97
	5	Irina Gerasimova	USSR	58.29
4. 100m FREESTYLE MEN	1	Rowdy Gaines	USA	50.30
	2	Sergey Smiryagin	USSR	50.92
	3	Robin Leamy	USA	50.95
	4	Alexey Markovsky	USSR	51.17
	5	David McCagg	USA	51.34
	6	Sergey Krassuk	USSR	51.49
5. 100m BACKSTROKE WOMEN	1	Larisa Gorchakova	USSR	1:03.43
	2	Libby Kinkead	USA	1:04.03
	3	Betsy Mitchell	USA	1:04.54
	4	Irina Shtylyova	USSR	1:05.38
	5	Amy White	USA	1:05.68
6. 100m BACKSTROKE MEN	1	David Bottom	USA	57.13
	2	Vladimir Shemetov	USSR	57.54
	3	Sergey Zabolotnov	USSR	57.81
	4	Mark Rhodenbaugh	USA	57.86
	5	Oleg Gavrilenko	USSR	58.18
	6	Steve Barnicoat	USA	58.84

<u>EVENT</u>	<u>PLACE</u>	<u>NAME</u>	<u>TEAM</u>	<u>TIME</u>
7. 800m FREESTYLE WOMEN	1	Karin LaBerge	USA	8:38.18
	2	Tiffany Cohen	USA	8:41.96
	3	Irina Laricheva	USSR	8:46.52
	4	Olga Troitskaya	USSR	8:48.03
	5	Lynnette Gemaat	USA	8:54.27
8. 200m I.M. WOMEN	1	Irina Gerasimova	USSR	2:19.74
	2	Vera Barker	USA	2:19.99
	3	Sue Heon	USA	2:20.74
	4	Larisa Belekou	USSR	2:21.15
	5	Ivee Liyv	USSR	2:23.27
	6	Michelle Merchant	USA	2:23.37
9. 200m I.M. MEN	1	Bill Barrett	USA	2:03.58
	2	Aleksandr Sidorenko	USSR	2:05.68
	3	Roger Von Jouanne	USA	2:06.82
	4	Andrey Lyashenko	USSR	2:07.28
	5	Mark Rhodenbaugh	USA	2:08.34
10. 800m FREESTYLE MEN	1	Vladimir Salnikov	USSR	7:54.88
	2	Bruce Hayes	USA	7:59.96
	3	Jeff Kostoff	USA	8:00.91
	4	Aleksandr Chaev	USSR	8:14.99
	5	Tony Corbisiero	USA	8:21.36
11. 400m FREE RELAY WOMEN	1	Beth Washut Paige Zemina Mary Wayte	USA	3:48.84
	2	Mary T. Meagher Natalya Strunnikova Irina Laricheva Inna Abramova Irina Gerassimova	USSR	3:50.54
	1	Rowdy Gaines Robin Leamy Rich Saeger David McCagg	USA	3:19.41
	2	Sergey Krassuk Sergey Smiryagin Alexey Markovsky Vladimir Shemetov	USSR	3:22.57

USA - USSR DUAL SWIMMING MEET

Knoxville, Tennessee

August 27, 1982

<u>EVENT</u>	<u>PLACE</u>	<u>NAME</u>	<u>TEAM</u>	<u>TIME</u>
1. 400m I.M. WOMEN	1	Sue Heon	USA	4:53.92
	2	Vera Barker	USA	4:54.26
	3	Ivee Liyv	USSR	5:00.60
	4	Irina Gerasimova	USSR	5:08.21
	5	Karin LaBerge	USA	4:55.04
2. 400m I.M. MEN	1	Jeff Float	USA	4:23.36****
	2	Sergey Pesenko	USSR	4:26.82
	3	Jeff Kostoff	USA	4:28.65
	4	Roger Von Jouanne	USA	4:30.33
	5	Aleksandr Sidorenko	USSR	4:30.46
3. 50m FREESTYLE WOMEN	1	Dara Torres	USA	26.27
	2	Irina Gerasimova	USSR	26.55
	3	Paige Zemina	USA	27.06
	4	Beth Washut	USA	27.09
	5	Inna Abramova	USSR	27.37
	6	Natalya Strunnikova	USSR	27.42
4. 50m FREESTYLE MEN	1	Rowdy Gaines	USA	22.78
	2	Robin Leamy	USA	22.98
	3	Sergey Smiryagin	USSR	23.58
	4	Alexey Markovsky	USSR	23.61
	5	Bill Barrett	USA	23.65
	6	Sergey Krassuk	USSR	23.88
5. 400m FREESTYLE WOMEN	1	Tiffany Cohen	USA	4:15.38
	2	Mary Wayte	USA	4:16.51
	3	Irina Laricheva	USSR	4:16.52
	4	Lynnette Gernaat	USA	4:18.46
	5	Olga Troitskaya	USSR	4:21.64
6. 400m FREESTYLE WOMEN	1	Vladimir Salnikov	USSR	3:51.07****
	2	Bruce Hayes	USA	3:53.25
	3	Aleksandr Chaev	USSR	3:59.25
	4	Tony Corbisiero	USA	4:00.37

**** MEET RECORD

<u>EVENT</u>	<u>PLACE</u>	<u>NAME</u>	<u>TEAM</u>	<u>TIME</u>
7. 200m BACKSTROKE WOMEN	1	Larisa Gorchakova	USSR	2:15.10****
	2	Libby Kinhead	USA	2:16.28
	3	Irina Shtylyova	USSR	2:17.60
	4	Amy White	USSR	2:18.00
	5	Betsy Mitchell	USA	2:21.74
8. 200m BACKSTROKE MEN	1	Steve Barnicoat	USA	2:01.80****
	2	Vladimir Shemetov	USSR	2:01.88
	3	Oleg Gavrilenko	USSR	2:04.27
	4	Sergey Zabolotnov	USSR	2:04.30
	5	David Bottom	USA	2:05.82
	6	David McCagg	USA	2:06.42
9. 200m BREASTSTROKE WOMEN	1	Larisa Belokon	USSR	2:33.94
	2	Beverly Acker	USA	2:34.80
	3	Kim Rhodenbaugh	USA	2:35.44
	4	Ayshkute Buzelite	USSR	2:36.34
	5	Michelle Merchant	USA	2:41.57
10. 200m BREASTSTROKE MEN	1	Robertas Zhulpa	USSR	2:17.04****
	2	John Moffet	USA	2:17.46
	3	Gennady Utenkov	USSR	2:19.26
	4	Aleksandr Dubrovin	USSR	2:20.13
	5	Bill Barrett	USA	2:21.93
	6	Roger Von Jouanne	USA	2:27.80
11. 800m FREE RELAY WOMEN	1	Mary Wayte	USA	8:15.25
		Tiffany Cohen		
		Lynnette Gernaat		
	2	Mary T. Meagher	USSR	8:22.70
		Irina Gerasimova		
		Natalya Strunnikova		
12. 800m FREE RELAY MEN	1	Rowdy Gaines	USA	7:22.94
		Rich Saeger		
		Jeff Float		
	2	David Larson	USSR	7:45.47
		Sergey Krassuk		
		Aleksandr Chaev		

USA -- USSR DUAL SWIMMING MEET

Knoxville, Tennessee

August 28, 1982

<u>EVENT</u>	<u>PLACE</u>	<u>NAME</u>	<u>TEAM</u>	<u>TIME</u>
1. 200m FREESTYLE WOMEN	1	Mary Wayte	USA	2:02.12
	2	Natalya Strunnikova	USSR	2:02.25
	3	Irina Gerasimova	USSR	2:03.04
	4	Mary T. Meagher	USA	2:03.73
	5	Lynnette Gernaat	USA	2:04.84
	6	Ivee Liyv	USSR	2:06.21
2. 200m FREESTYLE MEN	1	Rowdy Gaines	USA	1:49.43****
	2	Rich Saeger	USA	1:51.62
	3	Vladimir Shemetov	USSR	1:51.74
	4	David Larson	USA	1:52.68
	5	Sergey Krassuk	USSR	1:53.14
	6	Sergey Smiryagin	USSR	1:54.33
3. 100m BUTTERFLY WOMEN	1	Mary T. Meagher	USA	1:00.19****
	2	Melanie Buddemeyer	USA	1:01.24
	3	Natalya Polas	USSR	1:02.50
	4	Natalya Kurnikova	USSR	1:03.26
	5	Betsy Mitchell	USA	1:03.82
	6	Inna Abramova	USSR	1:05.84
4. 100m BUTTERFLY MEN	1	Brad Hering	USA	54.52****
	2	David Cowell	USA	54.70
	3	Alexey Markovsky	USSR	54.85
	4	Craig Beardsley	USA	55.14
	5	Sergey Fesenko	USSR	56.60
5. 1500m FREESTYLE WOMEN	1	Karin LaBerge	USA	16:27.92
	2	Tiffany Cohen	USA	16:41.09
	3	Irina Laricheva	USSR	16:44.60***
	4	Sue Heon	USA	16:51.34
	5	Olga Troitskaya	USSR	16:57.40
6. 100m BREASTSTROKE WOMEN	1	Kim Rhodenbaugh	USA	1:11.47
	2	Larisa Belokon	USSR	1:12.36
	3	Ayshkute Buzelite	USSR	1:13.03
	4	Shannon Orcutt	USA	1:13.38
	5	Michelle Merchant	USA	1:15.02

**** MEET RECORD

*** SOVIET RECORD

<u>EVENT</u>	<u>PLACE</u>	<u>NAME</u>	<u>TEAM</u>	<u>TIME</u>
7. 100m BREASTSTROKE MEN	1	John Moffet	USA	1:03.15****
	2	Bill Barrett	USA	1:04.70
	3	Aleksandr Dubrovin	USSR	1:04.76
	4	Yury Kis	USSR	1:04.78
	5	Gennady Utenkov	USSR	1:05.11
	6	Roger Von Jouanne	USA	1:08.32
8. 1500m FREESTYLE MEN	1	Vladimir Salnikov	USSR	15:09.77****
	2	Jeff Kostoff	USA	15:20.99
	3	Bruce Hayes	USA	15:30.83
	4	Aleksandr Chaev	USSR	15:30.94
9. 400m MEDLEY RELAY WOMEN	1	Libby Kinkead	USA	4:13.48
		Kim Rhodenbaugh		
		Mary T. Meagher		
	2	Paige Zemina	USSR	4:15.52
		Larisa Gorchakova		
		Larisa Belokon		
10. 400m MEDLEY RELAY MEN	1	David Bottom	USA	3:42.50
		John Moffet		
		Brad Hering		
	2	Rowdy Gaines	USSR	3:45.33
		Vladimir Shemetov		
		Aleksandr Dubrovin		
		Alexey Markovsky		
		Sergey Smiryagin		

TOTALS DAY 3

USA	MEN	111
	WOMEN	<u>113</u>
		224
USSR	MEN	79
	WOMEN	<u>77</u>
		156