

NATIONAL ROWING HALL *of* FAME

Class of 2014 Induction Ceremony

*May 31, 2014
Princeton New Jersey*

**NATIONAL ROWING
FOUNDATION**

May 31, 2014

Dear Friends of Rowing:

It is an honor to welcome you to the National Rowing Hall of Fame Induction Ceremony, honoring the Class of 2014. Tonight we will celebrate seventeen individuals whose accomplishments have earned them membership into the National Rowing Hall of Fame.

The National Rowing Hall of Fame has been honoring rowers for over 50 years, and the National Rowing Foundation (NRF) has been the shepherd of the Hall of Fame for more than 30 years. Tonight, however is only the third time that the NRF has had a stand-alone induction ceremony to welcome the new class of inductees into the Hall of Fame. We hope this is a tradition that will continue as our National Team athletes, and coaches strive to achieve great results.

Please enjoy yourselves tonight as we honor and celebrate the Class of 2014!

Congratulations and Best Wishes,

A handwritten signature in black ink that reads "Charlie". The signature is fluid and cursive, with a prominent initial 'C'.

Charles B. Hamlin
Executive Director

OUR MISSION

The NRF is a tax-exempt 501(c)(3) not for profit organization dedicated to raising funds to support the U.S. National Rowing Teams. Founded in 1966, the NRF has been supporting World and Olympic athletes for more than four decades. The funds raised support year round training, development, competition and preservation of the of rowing history through the National Rowing Hall of Fame and the Rowing Museum.

For more information about the NRF visit www.natrowing.org.

May 31, 2014

Dear Inductees, Guests and Friends of Rowing:

It is with great pleasure that the United States Rowing Association joins in celebrating the accomplishments of these national team alumni and fellow athletes as they are inducted into the 2014 Class of the National Rowing Foundation Hall of Fame.

Youth rowers in America have excellent role models looking to the athletes we honor this year, and it is because of the aspirational strength of our top athletes that rowing continues to flourish and grow throughout the country today.

From my own perspective, it is wonderful to see so many athletes honored whom I have personally known and been fortunate enough to have first hand experience of their efforts and performances.

We honor these inductees for excellence, fair play, hard work and leadership and wish them joyful memory of their accomplishments and contributions to rowing.

Best regards,

Glenn Merry
USRowing CEO

NATIONAL ROWING HALL OF FAME SELECTION COMMITTEE

KENT MITCHELL | CHAIR
JAMES W. DIETZ
JO HANNAFIN MD, PHD
MARCIA J. HOOPER
LIZ O'LEARY
DAVID L. WEINBERG

National Rowing Hall of Fame CLASS OF 2014

Induction Ceremony *Saturday May 31, 2014*

Welcome Remarks

Charles B. Hamlin – NRF Executive Director

William J. Miller - Master of Ceremonies

Recognition of the National Rowing Hall of Fame Members in attendance

Dinner is served

Dessert & Coffee will be served and the program will resume

The National Rowing Hall of Fame Class of 2014

INDIVIDUAL ATHLETES

Yasmin Farooq
James W. Koven
Porter Collins
Garrett A. Miller
Thomas Welsh
Michael Wherley

PATRON

The late John J. Sulger
Award will be accepted by Francis X. Sulger

BOAT

THE 2008 WOMEN'S EIGHT

Erin Cafaro
Lindsay Shoop
Anna Goodale
Eleanor Logan
Anna Cummins
Susan Francia
Caroline Lind
Caryn Davies
Mary Whipple – cox
Thomas Terhaar - coach

JAMIE KOVEN

Jamie's career in Olympic and Worlds competition spans over eleven years from 1990 to 2000 with an incredible comeback in 2009. He made his Senior National Team debut as part of the Men's 8+ that finished third at the 1993 World Championships and never looked back. Jamie was part of the World Champion Men's 8+ in 1994 that also won the Grand Challenge Cup at the Henley Royal Regatta in both 1994 and 1995. He competed in the Men's 8+ through the 1996 Olympic Games in Atlanta before making the switch to the Men's Single. In unprecedented fashion,

Jamie won the Men's 1X at the 1997 World Championships and won the Diamond Challenge Sculls at the 1998 Royal Henley Regatta before competing in the Men's 4- at the 2000 Olympic Games in Sydney, finishing fifth. An incredibly versatile athlete, Jamie emerged on the national team scene again in 2009, competing at various National Selection Regattas in the Men's 2-, Men's 2X and Men's 1X finishing third, fourth and seventh respectively.

Jamie was born on April 18, 1973 in Morristown, NJ. He began rowing at St. Paul's School in 1988 before attending Brown University where he graduated in 1995 with a B.A. in Mechanical Engineering. While at Brown, Jamie won the collegiate hammer at the 1992, 1993 and 1994 C.R.A.S.H.-B World Indoor Rowing Championships. Jamie, along with his older brother Gus, were part of the Brown University crew that won the school's first National Championship in 1995. He was named Best Male Varsity Athlete in 1995 and was inducted into the Brown University Hall of Fame in 2000. After retiring from rowing in 2000, Jamie began working for One Equity Partners in 2001 where he has been a Partner since 2005. He is the current Co-Chair of the National Rowing Foundation and lives in Greenwich, CT with his wife Sophie and their four children, Lucy, Annabel, Charlie and Henry.

YASMIN "YAZ" FAROOQ

Yaz started her rowing career at the University of Wisconsin in 1984 and quickly found she had a knack for coxing. In 1989 Yaz made her first National Team as coxswain of the women's eight. She went on to win 3 silvers and a gold at World Championships during here 8 years on the National Team, this included the US women's first ever World Championship gold in the women's eight. Yaz was the coxswain of the 1992 women's Olympic eight and women's rowing team captain in the 1996 Olympics.

Yaz went on to work in the private sector she stayed in touch with rowing as a commentator for NBC Olympic rowing coverage. In 2006 Stanford offered her a job as the coach of women's rowing, a job she never expected to take, but her success there has shown it to be the right choice. Soon after taking over Yaz led Stanford to its first ever National Championship. Since then the team has gone on to win numerous other PAC 12 and National Championships.

Yaz is currently continuing her coaching career at Stanford and has helped coach the U23 Team and numerous Stanford athletes who have gone on to have great success on the US National Team.

PORTER COLLINS

Porter began his rowing career at the Salisbury School in 1990 and attended Brown University where he continued his rowing career. Porter led his freshmen crew to an undefeated season winning the Eastern Sprints, IRAs and Thames Cup. In his sophomore year at Brown, Porter was again part of an outstanding crew and helped his varsity boat win an IRA Championship, this boat is considered one of the best in Brown's history. While continuing his rowing career at Brown and eventually becoming Captain, Porter started rowing for the US National Team.

Porter spent 5 years on the National Team. In 1995 he was part of the coxed four that won gold at the World Championships. Following this showing he took a year off of school to make a successful bid to be part of the 1996 Olympic team in the men's eight. In 1997 and 1998 he rejoined the men's eight to win World Championships. In 2000 he was again part of the US Olympic team on the men's eight.

Porter is currently a Portfolio Manager at Seawolf Capital LLC which he co-founded in 2011 and resides in New York with his family.

GARRETT MILLER

Garrett began his rowing career at La Salle High School in 1992. He went on to the University of Pennsylvania where he continued his rowing career and graduated in 1999. At Penn Garrett came in second place in the collegiate event at C.R.A.S.H.-B's his freshman year and won the event the next three years. In his senior year effort at C.R.A.S.H.-B's, besides winning the collegiate event, he also came in second in the International event.

Garrett made his first National Team in 1997 as a member of the World Champion men's eight. Garrett continued to earn a spot on the men's eight in 1998 and 1999 winning two more World Championship gold medals. In 2000 Garrett was part of the US Olympic Team as a member of the men's eight once again.

Garrett Miller currently lives in Philadelphia and is a Principle at Washington Square Realty Capital..

TOM WELSH

Tom Welsh started his rowing career in 1992 at St. Joseph's Prep, he had a rocky start, breaking a toe on the dock before he even got in a boat. After growing six inches and learning to scull Tom's career was in full swing and he continued to shine winning both Statesbury and Scholastic Nationals. After his freshmen year at Princeton University Tom had his first opportunity to represent the US at an international regatta winning gold in the men's eight at the Nations Cup Under 23 World Championships.

Tom's crews at Princeton University were very successful, winning multiple Eastern Sprints and IRA championships before he graduated in 1999. During this time he made his first National Team as part of the gold medal winning men's eight in the 1998 World Championships. 1999 was again a part of the World Champion winning men's eight and he went on to earn a spot in the same boat in the 2000 Sydney Olympics.

Tom currently resides in Silicon Valley with his wife and daughter and he works at Novarca.

MICHAEL WHERLEY

Mike started rowing at the University of Minnesota in 1990. Graduating in 1995 Mike went on to make eight Nationals Teams and two Olympic Teams. Mike's success on the National Team began immediately with three consecutive gold medals as a member of the men's eight in the 1997, 1998 and 1999 World Championships. Mike would continue to win more medals in the men's eight with a bronze in 2002 and a silver in 2003.

Mike was a oarsman in the coxless four in both the 2000 and the 2004 Olympic Games. While 2004 was Mike's last year as a member of the US National Team his rowing career did not end there. Wanting to get a graduate degree in finance, he was accepted to Oxford University, getting to row was an extra. Mike proved to once again be an outstanding oarsman, helping Oxford win the Boat Race and himself becoming the oldest athlete to ever win the oldest race in rowing history.

Mike currently resides in Philadelphia with his family and is a Business Analyst at FMC Corp. Mike is also the current President of Penn AC.

2008 WOMEN'S EIGHT WITH COXSWAIN

Olympic Champions

*Erin Cafaro
Lindsay Shoop
Anna Goodale
Eleanor Logan
Anna Mickelson Cummins*

*Susan Francia
Caroline Lind
Caryn Davies
Mary Whipple Murray – coxswain
Tom Terhaar - coach*

The Women's Eight has historically been a strong event for the United States, having medaled at 16 World Championships since 1976. In fact, American Women's Eights have consistently broken and re-broken the world record since 2004. However, it wasn't until 2006 that the U.S. Women's Eight became truly unstoppable and undefeated. It was the 2008 American women who dominated the Beijing field from start to finish and brought home the first Olympic Gold in the Women's Eight since 1984.

ERIN CAFARO

Erin was born in Modesto, CA on June 9, 1983. She began her rowing career as a college student at the University of California at Berkeley, where she won two NCAA Championships in 2005 and 2006. Erin graduated with a degree in Political Science in 2006. She first competed for the United States before her senior year, winning the Women's 4- at the 2005 World Rowing Under-23 Championships. Upon graduating, Erin joined the Princeton Training Center, earning a berth on the Senior National Team her first year out of college. She took bronze in the Women's 4- at the 2006 World Championships and won the event the following year. She rowed Bow seat in the 2008 Olympic Champion Women's 8+.

Erin continued to train following Beijing, winning both the Women's 2- and Women's 8+ at the 2009 World Championships, a first for the United States. She earned a bronze at the 2010 World Championships in the Women's 2- and won her second Olympic Gold medal in the 2012 Women's 8+ that competed in London.

LINDSAY SHOOP

Lindsay was born in Charlottesville, VA on September 25, 1981. She joined the rowing team in the spring of her junior year at the University of Virginia, where she graduated with a degree in Spanish and a minor in Art History. Lindsay moved to Princeton in 2004 and first competed for the United States in the Women's 8+ and Women's 2- in the 2005 World Championships. She won as part of the Women's 8+ in 2006, 2007, 2008 and 2009. Lindsay sat 2-seat in

the 2008 Olympic Champion Women's 8+.

Lindsay retired from rowing in 2010 and is currently the Men's Rowing Coach at Pine Crest School in Fort Lauderdale, FL.

ANNA GOODALE

Anna was born in Montville, ME on March 18, 1983. She began rowing as a freshman at Syracuse University, graduating with a degree in Illustration in 2005. Anna moved to Princeton upon graduating and made her first national team in 2005 as part of the Women's 8+. She was a member of the World Champion Women's 8+ in 2006, 2007, 2008, 2009 and 2010 and rowed 3-seat in the 2008 Olympic Champion boat.

Anna currently resides in Spokane, WA. When she's not spending time with her son Avery, Anna works as a freelance artist and graphic designer.

ELLE LOGAN

Eleanor was born in Boothbay Harbor, ME on December 27, 1987. She began rowing as a freshman in high school at the Brooks School in 2003. Eleanor rowed at Stanford University where she won an NCAA Championship in 2009 and graduated with a degree in History. She competed for the United States as a Junior in the 2005 Women's 8+ and then as part of the Under-23 Women's 8+ in 2007 before joining the senior national team. Eleanor took the 2007-2008

school year off in hopes of making the Olympic team and sat 4-seat in the 2008 Olympic Champion Women's 8+.

After 2008, Eleanor returned to Stanford and competed in the Women's 4- at the 2009 World Championships. She was a member of the World Champion Women's 8+ in 2010 and 2011 and sat six-seat in the Women's 8+ that won at the 2012 London Olympic Games. After London, Eleanor switched to the Women's 1x event where she earned a spot on the 2013 World Championship team, finishing fifth. She is currently training in Lake Samish, WA.

ANNA CUMMINS MICKELSON

Anna was born in Seattle, WA on March 21, 1980. She began her rowing career as a college student at the University of Washington, where she won three NCAA Championships in 1999 (Varsity 4+), 2001 (Varsity 8+) and 2002 (Varsity 8+). She first competed for the United States in 2001, finishing fourth in the Women's 8+ at the World Rowing Championships. Anna graduated with a degree in Communications in 2002 and upon graduating was part of the 2002

World Champion Women's 8+ and the 2003 Women's 8+ that finished fifth. She sat five-seat in the Women's 8+ that finished second at the 2004 Olympic Games. After Athens, Anna competed in the Women's 4X at the 2005 World Championships and then raced both the Women's 8+ and the Women's 2- at the 2006 World Championships. Anna is a three-time World Champion and rowed five-seat in the 2008 Olympic Champion Women's 8+ along with stroking the Women's 2- that finished seventh.

SUSAN FRANCIA

Susan was born in Abington, PA on November 8, 1982. She joined the rowing team as a sophomore at the University of Pennsylvania, where she graduated with a degree in Criminology in 2004. Susan made her national team debut as part of the 2005 Women's 8+ that finished fifth. She won as part of the Women's 8+ in 2006, 2007, 2008, 2009, 2011 and 2012. Susan sat 6-seat in the 2008 Olympic Champion Women's 8+.

After Beijing, Susan continued to train, winning the 2009 World Championships in the Women's 2- and Women's 8+. She earned bronze in the Women's 2- at the 2010 World Championships and sat 2-seat in the Women's 8+ that won the 2012 Olympic Games. After London, Susan moved to San Diego where she serves as Women's Varsity Coach of San Diego Rowing Club. She competed at the 2013 World Championships as part of the Women's 4X.

CAROLINE LIND

Caroline was born in Greensboro, NC on October 11, 1982. She began rowing at Phillips Academy Andover and graduated from Princeton University, winning the 2006 NCAA Championships. Caroline made her national team debut as a Junior in 2000 and has made eight senior national teams to date. She won as part of the World Champion Women's 8+ in 2006, 2007, 2008, 2009, 2011, 2012 and 2013. Caroline sat 7-seat in the 2008 Olympic Champion Women's 8+.

After Beijing, Caroline earned her MBA from Rider University before returning to full-time training. She sat 7-seat in the Women's 8+ that won the 2012 Olympic Games. Caroline currently lives in Princeton, NJ.

CARYN DAVIES

Caryn Davies was born in Ithaca, NY on April 14, 1982. She began rowing at The Friends' School in Tasmania, Australia in 1996 before attending Harvard University, where she won the 2003 NCAA National Championship. She graduated from Harvard with a degree in Psychology in 2005. Caryn first competed for the United States at the 1999 and 2000 World Rowing Junior Championships, winning as part of the Women's 8+ in 2000. She won the 2002 World

Championships as part of the Women's 8+ and won the 2003 World Championships as part of the Women's 4-. Caryn took silver in the Women's 8+ at the 2004 Olympic Games in Athens. She competed in the Women's 4X in 2005 and was part of the World Champion Women's 8+ in 2006, 2007, 2008 and 2012. Caryn stroked the Women's 8+ that won in Beijing and London.

Caryn graduated from Columbia Law School in 2013 and is the most successful Harvard Olympian in any sport. She is currently serving as a clerk to Judge Richard Clifton of the U.S. Court of Appeals for the 9th Circuit in Honolulu, Hawaii.

MARY WHIPPLE MURRAY

Mary Whipple was born in Sacramento, CA on May 10, 1980. She began rowing as a junior for Capital Crew in 1994 and competed on the Junior World Championship team in 1998. Mary attended the University of Washington where she won three NCAA National Championships in 1999 (Varsity 4+), 2001 (Varsity 8+) and 2002 (Varsity 8+). She joined the national team in 2001, winning the Women's 8+ at the 2002 World Championships. Mary finished second at the 2004 Olympic Games in Athens and won as part of the Women's 8+ in 2006, 2007, 2008, 2010, 2011 and 2012. In 2009,

Mary earned her M.ed in Intercollegiate Athletic Leadership from the University of Washington.

Mary currently resides in Leavenworth, WA with her husband Ryan. She created The 9th Seat and is a spin instructor at Flywheel Sports.

TOM TERHAAR

Originally from Buffalo, NY, Tom rowed as a junior before attending Rutgers University where he graduated in 1991. Tom served as a national team assistant coach from 1994 to 2000, coaching the Women's 2X to a fifth-place finish at the 2000 Olympic Games. He then coached at Columbia University in 2000, leading the lightweights to an Eastern Sprints title and a second place finish at the IRA Championships. Tom was named the Head Coach of the Women's National Team in 2000 and has led the Women's 8+ to seven World Championship wins, the Women's 2- to one

World Championship win and the Women's 8+ to one silver Olympic medal and two Olympic gold medals.

Jack Sulger

Few have made the contributions to rowing that Jack did, there have been outstanding oarsman and exceptional coaches, but Jack help shape rowing both in the US and internationally into what it is today. That being said as an oarsman Jack was no slouch winning six National Championships. He also proved to be a successful coach with a number of his athletes going on to win national and international titles. He spent 30 successful years as a coach at NYAC.

Jack also participated as an official and facilitator at all levels of the sport. He helped get courses built, officiated Olympic trials and was the manager of several Pan Am teams and the 1964 Olympic Team. Jack is credited with helping to create at least a dozen rowing programs at the university and club level. He also a key support for the first Junior National World Championships and in getting the quad event added to the World Championships.

Jack was also a cop in New York for almost 30 years and was admitted to the Bar in 1954. He also taught at John J College of Criminal Justice for 15 years. Jack died suddenly in 1979 leaving behind his family, which included two more generations of rowers.

Jack Sulger with the New York Athletic Club Rowing Team – late 1970's

Jack Sulger (lower right with Horace Davenport) and the 1967 USA Junior Rowing Team

**NATIONAL ROWING
FOUNDATION**

**New look.
Same mission.**

Dedicated to raising funds to support
the U.S. National Rowing Teams.

Show your support by donating at
NATROWING.ORG

Concept and design by *infina*

THANK YOU

The National Rowing Foundation would like to thank the following individuals and organizations who helped make the Class of 2014 Induction Dinner & Ceremony a success.

USRowing

PNRA

Digital Firefly Marketing

The IRA Regatta

Geri Silveira

Boathouse Sports

Concept2

Charles River Apparel

Mystic Seaport Museum

Bill Miller

Tom Weill

Allison Frederick

Alison Pollini

NATIONAL ROWING HALL OF FAME

MEN'S SINGLE SCULLS - M1X

1897 Henley Royal Regatta | Edward H. Ten Eyck | Wachusett Boat Club | Winner – Diamond Sculls | 1958
1904 Olympic Games – St. Louis | Frank B. Greer | Springfield Boat Club | Champion – Gold Medal | 1956
1920 Olympic Games – Antwerp | John B. Kelly, Sr. | Vesper Boat Club | Champion – Gold Medal | 1956
1922 Henley Royal Regatta | Walter M. Hoover | Duluth, Undine & Detroit | Winner – Diamond Sculls | 1978
1938 Henley Royal Regatta | Joseph W. Burk | Penn Athletic Club | Winner – Diamond Sculls | 1956
1939 Henley Royal Regatta | Joseph W. Burk | Penn Athletic Club | Winner – Diamond Sculls | 1956
1947 Henley Royal Regatta | John B. Kelly, Jr. | Vesper Boat Club | Winner – Diamond Sculls | 1956
1949 Henley Royal Regatta | John B. Kelly, Jr. | Vesper Boat Club | Winner – Diamond Sculls | 1956
1966 FISA World Championships | Donald M. Spero | New York Athletic Club | Champion – Gold Medal | 1966
Multi US Nat. Teams | Seymour L. Cromwell, I | Princeton, Riverside & San Diego | Olympic, FISA, HRR | 1977
Multi US National Teams | James W. Dietz | New York Athletic Club | Olympics, FISA Medals | 2010

WOMEN'S SINGLE SCULLS - W1X

1976 Olympic Games – Montreal | Joan Lind | Long Beach Rowing Association | Olympic Sculler | 1985
Multi US National Teams | Anne Marden Grainger | Princeton University | 2010

MEN'S LIGHTWEIGHT SINGLE SCULLS - ML1X

1974 FISA World Championships – Lucerne | William Belden | Undine Barge Club | Champion – Gold Medal | 1987
1979 FISA World Championships – Bled | William Belden | Undine Barge Club | Champion – Gold Medal | 1987
1981 FISA World Championships – Munich | Scott Roop | Syracuse Chargers | Champion – Gold Medal | 1991
Multi National Championships | Larry Klecatsky | New York Athletic Club | Champion – Gold Medals | 1978
Multi National Championships | James J. Barker | Undine Barge Club | Champion – Gold Medals | 1991

WOMEN'S LIGHTWEIGHT SINGLE SCULLS – WL 1X

1988 FISA World Championships – Milan | Kris Karlson | US National Team | Champion – Gold Medal | 1999
1989 FISA World Championships – Bled | Kris Karlson | US National Team | Champion – Gold Medal | 1999

MEN'S DOUBLE SCULLS - M2X

1904 Olympic Games – St. Louis | Champion – Gold Medal | 1956
William M. Varley | Atlanta Boat Club, John F. Mulcahy | New York Athletic Club
1920 Olympic Games – Antwerp & 1924 Olympic Games – Paris | Champion – Gold Medal | 1956
Paul V. Costello | Penn. Athletic Club | John B. Kelly, Sr. | Vesper Boat Club
1928 Olympic Games – Amsterdam | Penn. Athletic Club | Champion – Gold Medal | 1956
Charles J. McIlvaine | Paul V. Costello
1932 Olympic Games – Los Angeles | Bachelors Barge Club | Champion – Gold Medal | 1956
W.E. Garrett Gilmore | Kenneth Myers
1956 Olympic Games – Ballarat | Detroit Boat Club | Silver Medal | 1971
Bernard P. Costello, Jr. | James Gardiner
1969 FISA European Championships – Klagenfurt | Long Beach Rowing Assoc. | Champion – Gold Medal | 1983
Thomas D. McKibbin | John Van Blom

1984 Olympic Games – Lake Casitas | Newport Beach/Lake Washington – Gold Medal | 1989
Brad Alan Lewis | Paul Enquist

MEN'S LIGHTWEIGHT DOUBLE SCULLS - LM2X

1990 FISA World Championships–Barrington | Durham Boat Club | Champion–Gold Medal | 1999
Robert P. Dreher | Stephen L. Peterson | Colleen M. Fuerst, Coach

WOMEN'S LIGHTWEIGHT DOUBLE SCULLS – LW2X

1986 FISA World Championship – Nottingham | US National Team | Champion – Gold Medal | 1996
C.B. Sands | Kris Karlson
1989 FISA World Championships - Bled | US National Team | Champion – Gold Medal | 1999
C.B. Sands | V. Gilder, Coach

MEN'S PAIR WITH COXSWAIN – M2+

1956 Olympic Games – Ballarat | Stanford Crew Association | Champion – Gold Medal | 2000
A. Daniel Ayrault, Jr. | F. Conn Findlay | Kurt A. Seiffert, Cox
1964 Olympic Games – Tokyo | Stanford Crew Association | Champion – Gold Medal | 1968
Edward P. Ferry | F. Conn Findlay | H. Kent Mitchell, Cox

MEN'S PAIR – M2-

1952 Olympic Games - Helsinki | Rutgers University | Champion – Gold Medal | 1981
Charles P. Logg, Jr. | Thomas S. Price

1956 Olympic Games – Ballarat | Champion – Gold Medal | 1960
James T. Fifer | Stanford University, Duvall Y. Hecht | US Navy/Stanford

1967 FISA European Championships – Vichy | Potomac Boat Club | Champion – Gold Medal | 1971
P. Anthony Johnson | Lawrence A. Hough

1968 Olympic Games – Mexico City | Potomac Boat Club | Silver Medal | 1971
P. Anthony Johnson | Lawrence A. Hough

1969 FISA European Championships – Klagenfurt | Potomac Boat Club | Champion – Gold Medal | 1971
P. Anthony Johnson | Lawrence A. Hough

1969 FISA European Championships – Klagenfurt | Potomac Boat Club | Champion – Gold Medal | 1971
P. Anthony Johnson | Lawrence A. Hough

2000 Olympic Games – Sydney | US National Team | Silver Medal | 2012
Ted Murphy | Sebastian Bea

WOMEN'S PAIR – W2-

1996 & 2000 Olympic Games – Atlanta & Sydney | US National Team | Silver/Bronze Medals | 2010
Missy Schwen Ryan | Karen Kraft Rigsby

1992 Olympic Games – Barcelona | US National Team | Bronze Medal | 2012
Anna Seaton | Stephanie Maxwell-Pierson

MEN'S FOUR WITH COXSWAIN – M4+

1948 Olympic Games – Henley-on-Thames | University of Washington | Champion – Gold Medal | 1975
Gordon S. Giovanelli | Robert I. Will | Robert D. Martin | Warren D. Westlund | Allen J. Morgan, Cox

MEN'S FOUR – M4-

1878 Henley Royal Regatta | Columbia College | First American Winner | 1962
Edwin E. Sage | Cyrus Edson | H.G. Ridabock | J.T. Goodwin

1928 Olympic Games – Amsterdam | Pennsylvania Barge Club | Silver Medal | 1974
William G. Miller | George A. Healis | Charles G. Karle | Ernest H. Bayer

1956 Olympic Games – Ballarat | Detroit Boat Club | Silver Medal | 1980
John R. Welchli | Arthur D. McKinlay | John F. McKinlay | James S. McIntosh

1960 Olympic Games – Rome | Lake Washington Boat Club | Champion – Gold Medal | 1965
A. Daniel Ayrault, Jr. | Ted A. Nash | Richard D. Wailes | John A. Sayre

1986 FISA World Championships- Nottingham | US Heavyweight Four | Champion – Gold Medal | 1997
Ted Swinford | Dan Lyons | John Riley | Robert Espeseth | Ted A. Nash, Coach

MEN'S LIGHTWEIGHT FOUR - LM4-

1993 FISA World Championships – Roudnice | US Men's Lightweight Four | Champion – Gold Medal | 2003
Christopher Kerber | Jonathan E. Moss | Thomas W. Beetham | Matthew J. Collins | Andrew Card, Coach

WOMEN'S LIGHTWEIGHT FOUR – WL4-

1986 FISA World Championships–Nottingham | US Women's Lightweight Four | Champion–Gold Medal | 1997
Carolyn Mehaffey | Sandy Kendall | Mandi Kowal | Anne Martin | Andy Anderson, Coach

1987 FISA World Championships–Copenhagen | US Women's Lightweight Four | Champion–Gold Medal | 1998
Sandy Kendall | Lindsay H. Burns | Angie Herron | Mandi Kowal | Andy Anderson, Coach

MEN'S EIGHT – M8+

1900 Olympic Games – Paris | Vesper Boat Club | Champion–Gold Medal | 1970
Roscoe C. Lockwood | Edward Marsh | Edwin Hedley | William Carr | James B. Juvenal | Harry G. DeBaecke
John O. Exley | Louis C. Abell, Cox

1914 Henley Royal Regatta | Harvard University | Winner, Grand Challenge Cup | 1963
Leverett Saltonstall | James C. Talcott, Jr. | Henry H. Meyer | Henry S. Middendorf | J. William. Middendorf
David P. Morgan | Louis Curtis | Charles C. Lund | Henry L.F. Kreger, Cox
James Wray/Robert F. Herrick, Coaches

1920 Olympic Games – Antwerp | US Naval Academy | Champion–Gold Medal | 1964
Virgil V. Jacomini | Edwin D. Graves, Jr. | William C. Jordan | Edward P. Moore | Alden R. Sanborn
Donald H. Johnston | Vincent J. Gallagher | Clyde W. King | Sherman R. Clark, Cox
Richard A. Glendon, Coach

1924 Olympic Games – Paris | Yale University | Champion–Gold Medal | 1972
Leonard G. Carpenter | Frederick Sheffield | Alfred M. Wilson | James S. Rockefeller | J. Lester Miller
Donald H. Johnston Howard T. Kingsbury, Jr. | Benjamin M. Spock | Alfred D. Lindley
Laurence R. Stoddart, Cox | Edwin O. Leader, Coach

1928 Olympic Games – Amsterdam | University of California | Champion–Gold Medal | 1967
Marvin F. Stalder | John M. Brinck | Francis H. Frederick | William G. Thompson | William M. Dally
Donald H. Johnston | James T. Workman | Hubert A. Caldwell | Peter D. Donlon | Donald F. Blessing, Cox
Carroll M. Ebright, Coach

1929 Intercollegiate RA - Poughkeepsie | Columbia University | Champion | 1974
Henry G. Walter, Jr. | John F. Murphy | Samuel R. Walker | William B. Sanford | Arthur Douglas
William H. Blesse | Horace E. Davenport | Alastair MacBain | Robert Berman, Cox
Richard J. Glendon, Coach

1930 FISA European Championships-Liege | Penn Athletic Club | Champion – Gold Medal | 1976
Charles L. McIlvaine | Thomas A. Curran | John C. Bratten | John W. McNichol | Myrlin B. Janes
Joseph M. Dougherty | Daniel H. Barrow, Jr. | G. Chester Turner | Thomas P. Mack, Jr. Cox
Frank J. Muller, Coach

1932 Olympic Games – Los Angeles | University of California | Champion – Gold Medal | 1969
Winslow Hall | Harold Tower | Charles Chandler | Burton Jastram | David Dunlap | Duncan Gregg | James Blair
Edwin Salisbury | Norris Graham, Cox | Carroll M. Ebright, Coach

1936 Olympic Games – Berlin | University of Washington | Champion – Gold Medal | 1971
H. Roger Morris | Charles W. Day | Charles Chandler | Gordon B. Adam | John G. White | James B. McMillin
George E. Hunt, Jr. | Joseph H. Rantz | Donald B. Hume | Robert G. Moch, Cox | Alvin M. Ulbrickson, Coach
Delos Schoch, Alternate

1939 Intercollegiate RA – Poughkeepsie | University of California | Champion | 1979
Benson B. Roe | P. Stanley Backlund | David T. deVarona | Linton L. Emerson | Emil M. Bergh
Stanley B. Freeborn | Chester M. Gibson | A. Kirkham Smith | James W. Dieterich, Jr. Cox
Carroll M. Ebright, Coach

1946 Varsity Heavyweights | University of Wisconsin | Champion-Undefeated | 1977
Chester T. Knight | Paul J. Klein | Ralph C. Falconer, Jr. | Gordon T. Grimstad | Fred R. Suchow |
Richard E. Mueller | Richard E. Tipple | Carl Holtz | Carlyle W. Fay, Cox | Allen W. Walz, Coach

1947 Varsity Heavyweights | Harvard University | Champion-Undefeated | 1975
Michael J. Scully | Clarence S. Clark | Richard S. Emmet, Jr | Robert G. Stone, Jr. | Justin E. Gale
Frank R. Strong | Paul W. Knaplund | Francis E. Cunningham, Jr. | Albert C. Petite, Cox
Thomas D. Bolles, Coach

1948 Olympic Games – Henley-on-Thames | University of California | Champion – Gold Medal | 1973
John C. Stack | Justus K. Smith | David P. Brown | Lloyd L. Butler | George L. Ahlgren | James H. Hardy
David L. Turner | Ian G. Turner | Ralph K. Purchase, Cox | Carroll M. Ebright, Coach

1952 Olympic Games - Helsinki | US Naval Academy | Champion – Gold Medal | 1956
Frank B. Shakespear | William B. Fields | James R. Dunbar | Richard F. Murphy | Robert M. Detweiler
Henry A. Proctor | Wayne T. Frye | Edward G. Stevens, Jr. | Charles D. Manning, Cox | Russell S. Callow, Coach

1953 Intercollegiate RA – Syracuse | US Naval Academy | Champion | 1956
Frank B. Shakespear | William B. Fields | James R. Dunbar | Richard F. Murphy | Robert M. Detweiler
Henry A. Proctor | Wayne T. Frye | Edward G. Stevens, Jr. | Charles D. Manning, Cox | Russell S. Callow, Coach

1955 Henley Royal Regatta | University of Pennsylvania | Winner, Grand Challenge Cup | 1977
John E. Weise | Harry L. Parker | Barclay W. Fitzpatrick | Charles J. Shaffer | A. Thomas Friend | Francis M. Betts
Bruce A. Crocco | Frederick S. Lane | John L. DeGurse, Cox | Joseph W. Burk, Coach

1956 Olympic Games – Ballarat | Yale University | Champion – Gold Medal | 1958
Thomas R. Charlton, Jr. | Donald A.E. Beer | David H. Wight | John P. Cooke | Charles L. Grimes
Caldwell B. Esselstyn, Jr. | Richard D. Wailes | Robert W. Morey, Jr | William R. Becklean, Cox
James A. Rathschmidt, Coach

1957 Henley Royal Regatta | Cornell University | Winner, Grand Challenge Cup | 1958
John M. Van Horn. | Robert W. Staley | Dave F. Davis | Todd S. Simpson | William J. Schumacher
Clayton W. Chapman | George F. Ford | Phil T. Gravink | Carl W. Schwartz, Cox | R. Harrison Sanford, Coach

1964 Olympic Games – Tokyo | Vesper Boat Club | Champion – Gold Medal | 1965
Joseph B. Amlong | Hugh M. Foley | Stanley F. Cwiklinski | Thomas K. Amlong | Emory W. Clark
H. Boyce Budd, Jr | William Knecht | William A. Stowe | Robert Zimonyi, Cox | Allen P. Rosenberg, Coach

1972 Olympic Games – Munich |US National Eight | Silver Medal | 1912
Michael K. Livingston | J. Cleve Livingston | William Hobbs | Eugene H. Clapp III | Timothy C. Mickelson
Peter H. Raymond | Franklin W. Hobbs | Lawrence Terry | Paul Hoffman, Cox | Allen P. Rosenberg, Coach

1974 FISA World Championships – Lucerne | US Heavyweight Eight | Champion – Gold Medal | 1984
Timothy C. Mickelson | Kenneth C. Brown | John G. Everett | Michael L. Vespoli | Mark A. Norelius
Richard M. Cashin | Hugh Stevenson | Alan W. Shealy | David L. Weinberg, Cox | Allen P. Rosenberg, Coach

1980 Olympic Crew | US Heavyweight Eight | Winner, Grand Challenge Cup | 1991
Sean P. Colgan | Richard M. Cashin | Kurt Somerville | Charles Altekruise | Thomas H. Woodman
Steven Christensen | John Everett | Bruce Ibbetson | Robert Jaugstetter, Cox | John Chatzky, Cox
Harry L. Parker, Coach

1987 FISA World Championships-Copenhagen | US Heavyweight Eight | Champion – Gold Medal | 1998
Michael Teti | Jonathan Smith | Ted Patton | Michael Still | Peter W. Nordell | Jeffrey D. McLaughlin
W. Douglas Burden | John A. Pescatore | Seth D. Bauer, Cox | Kris w, Coach

2004 Olympic Games – Athens | US National Eight | Champion – Gold Medal | 1998
Jason Read | Wyatt Allen | Christian Ahrens | Joseph Hansen | Matthew Deakin | Daniel J. Beery
Beau Hoopman | Bryan Volpenheim | Peter M. Cipollone, Cox | Michael F. Teti, Coach

WOMEN'S EIGHT – W8+

1980 Olympic Crew | US Women's Eight | Won at Amsterdam, Lucerne | 1991
Peggy McCarthy | Carol A. Brown | Carol Bower | Pat Spratlin | Jan Harville | Carrie Graves | Nancy Storrs
Carla Drewson | Hollis Hatton, Cox | Kris Korzienowski, Coach

1984 Olympic Games – Lake Casitas | US Women's Eight | Champion – Gold Medal | 2014
Erin Cafaro | Lindsay D. Shoop | Anna Goodale | Eleanor Logan | Anna M. Cummins | Susan Francia
Caroline Lind | Caryn Davies | Mary Whipple Murray, Cox | Thomas Terhaar, Coach

MEN'S LIGHTWEIGHT EIGHTS – ML8+

1974 World Championships – Lucerne | US Men's Lightweight Eight | Champion – Gold Medal | 1991
H. Scott Baker | Joseph Gaynor | Ralph Nauman | David B. Harmon | Eric L. Aserlund | Richard T. Ewing
Nicholas Feld | Richard H. Grogan | John Hartigan, Cox |

COACHES

Thomas D. Bolles | Univ. Washington 1928-1936, Harvard University 1937-1951 | 1956
Russell S. Callow | Univ. Washington 1923-1927, Penn 1928-1950, US Naval Academy 1951-1959 | 1956
Hiram B. Conibear | Univ. Washington 1906-1917 | 1956
Charles E. Courtney | Cornell University 1885-1920 | 1956
Carroll "Ky" M. Ebright | University of California 1924-1959 | 1956
Edwin O. Leader | Univ. Washington 1919-1922, Yale University 1923-1942 | 1956
James A. TenEyck | Syracuse University 1903-1938 | 1956
Alvin M. Ulbrickson | Univ. Washington 1928-1956 | 1956
James A. Rathschmidt | Princeton University 1936-1950, Yale University 1950-1968 | 1961
Norman Sonju | Cornell University & University of Wisconsin 1947-1968 | 1961
Harry E. "Dad" Vail | Harvard University, University of Wisconsin 1911-1928 | 1963
Richard A. Glendon | US Naval Academy 1904-1925, 1928-1931 | 1970
Richard J. Glendon | Columbia University 1926-1933 | 1970
Allen P. Rosenberg | St. Joseph's Univ. 1958-1961, Vesper BC 1963-1966, US National Teams | 1970
J. Duncan Spaeth | Princeton University 1910-1925 | 1971
Charles "Buck" S. Walsh | US Naval Academy 1932-1950 | 1973
Harry L. Parker | Harvard University 1963-present, US National Teams 1964-1990 | 1974
R. Harrison Sanford | Cornell University 1937-1970 | 1983
Richard Erickson | Univ. Washington 1967-1987 | 1991
Michael F. Teti | US National Teams 1994-2012 | 2010

INDIVIDUAL ATHLETES

Raymond Andresen | University of California | Oarsman | 1956
Darcy Curwen | Harvard University | Oarsman, Stroke | 1956
D.T. Eddy | US Naval Academy | Oarsman, Stroke | 1956
Elwood Foote | Cornell University | Oarsman, Stroke | 1956
Wayne Frye | US Naval Academy | Oarsman | 1956
Clyde W. King | US Naval Academy | Oarsman, Stroke | 1956
Howard T. Kingsbury | Yale University | Oarsman | 1956
Charles Lueder | Cornell University | Oarsman | 1956
Rudolph Rauch | Princeton University | Oarsman | 1956
Frank Strong | Harvard University | Oarsman | 1956
Arthur J. Osman | Syracuse University | Oarsman, Stroke | 1956
Howard W. Robbins | Syracuse University | Oarsman | 1956
Frank B. Shakespeare U.S. Naval Academy | Oarsman | 1956
R. Harrison Sanford | University of Washington | Oarsman | 1956
Fred Spuhn | University of Washington | Oarsman | 1956
Edward G. Stevann | U.S. Naval Academy | Oarsman, Stroke | 1956
Alexander Strong | Harvard University | Oarsman | 1956
John L. Collyer | Cornell University | Oarsman | 1958
Francis L. Higginson | Harvard University | Oarsman, Stroke | 1958
Peter D. Donlon | University of California | Oarsman, Stroke | 1959
John H. Leh | Princeton University | Oarsman, Stroke | 1959
Richard D. Wailes | Yale University | Oarsman | 1959
R.W. "Si" Weed | Cornell University | Oarsman, Stroke | 1959
Donald F. Blessing | University of California | Coxswain | 1960
Ellis Ward | Sculling & Rowing | Pioneer | 1960
Gilbert Ward | Sculling & Rowing | Pioneer | 1960
Joshua Ward | Sculling & Rowing | Pioneer | 1960
W. Henry Ward | Sculling & Rowing | Pioneer | 1960
Edwin N. Packard | Syracuse University | Oarsman, Stroke | 1960
John Gardiner | University of Pennsylvania | Oarsman, Stroke | 1961
Kenneth F. Burns | Shrewsbury, Mass. | Oarsman, Singles/Doubles | 1962
Clifford T. Goes | Syracuse University | Coxswain | 1962
Horace E. Davenport | Columbia University | Oarsman | 1964
Cornelius Samuel Seabring | US Naval Academy | Coxswain | 1971
Theodore Garhart | University of Washington | Oarsman, Stroke | 1972
Donald Grant | University of Washington | Coxswain | 1972
Thomas Bohrer | US National Teams | Rower | 2010
Amy Fuller Kearney | US National Teams | Rower | 2010
Andrew Sudduth | US National Teams | Rower | 2010
Jennifer Dore Terhaar | US National Teams | Rower | 2012
Robert Kaehler | US National Teams | Rower | 2012
Jeff Klepacki | US National Teams | Rower | 2012
Elizabeth McCagg Hills | US National Teams | Rower | 2012
Mary McCagg Larin | US National Teams | Rower | 2012
Porter Collins | US National Teams | Rower | 2014
Yasmin Farooq | US National Teams | Coxswain | 2014
James W. Koven | US National Teams | Rower | 2014
Garrett A. Miller | US National Teams | Rower | 2014
Thomas R. Welsh | US National Teams | Rower | 2014
Michael Wherley | US National Teams | Rower | 2014

PATRONS

Clifford T. Goes | Syracuse University | Service to Rowing – Rowing Official | 1956
Ben Wallis | University of California-Berkeley | Service to Rowing | 1956
Asa S. Bushnell | ECAC | Service to Rowing | 1958
Dean G. Witter | University of California-Berkeley | Service to Rowing | 1961
Robert F. Herrick | Harvard University | Service to Rowing | 1963
U.T. Bradley | Rollins College | Founding Coach | 1965
George Y. Pocock | Eton, University of Washington, Olympic Games | Premier Boat builder | 1966
Alison Danzig | New York Times | Rowing Correspondent | 1968
Horace W. McCurdy | Mass. Institute of Technology | Service to Rowing | 1969
Albridge C. Smith, III | Princeton University, NRF Chair | Service to Rowing | 1969
James D. Taylor | University of Pennsylvania | Service to Rowing | 1969
Edwin Harback | Service to Rowing | 1970
Richard Aronson | Intercollegiate Rowing Assoc | Rowing Official | 1974
Jack T. Franklin | NAAO, NRF Officer, Old Dominion, Scholastic RA | Rowing Official, USOC Committee | 1975
Samuel P. Goddard, Jr. | Harvard University | Service to Rowing | 1976
John H. Hoefer | University of California-Berkeley | Service to Rowing | 1979
Stanley R. Pocock | Lake Washington Rowing Assoc. | Olympic Coach & Boat builder | 1979
Michael J. Broderick | West Side Boat Club | Service to Rowing | 1982
Ernestine Bayer, Sr. | Philadelphia Girls' Rowing Alden Ocean Shell Assoc. | Service to Rowing | 1984
John C. Bratten | Dad Vail Regatta | Service to Rowing | 1984
Gail P. Cromwell | NWRA President, Cambridge BC | Service to Rowing | 1987
Fred L. Emerson | University of Wisconsin | Patron to many start-up rowing programs | 1987
Julian Wolf | UCLA, NRF Trustee, US National Teams | Service to Rowing, Rowing Official | 1989
Charles S. Butt, Jr. | Washington Lee HS, Founding Coach | Service to Rowing | 1990
Peter Dreissigacker | Concept II | Innovator, Rowing Equipment | 1990
Richard Dreissigacker | Concept II | Innovator, Rowing Equipment | 1990
Arthur E. Martin | Alden Ocean Shell | Recreational Rowing Development | 1990
W. Hart Perry, Jr. | Dartmouth, Kent School, NRF Officer, NAAO President
Service to Rowing, First American Steward HRR | 1990
Richard S. Dunham | Dartmouth, USOC, NRF Officer | Service to Rowing | 1991
Frederick C. Hagerman | USRowing, FISA Council, US National Teams | Service to Rowing | 1991
Martha S. Ferguson | FISA, NRF Officer | First female FISA Umpire | 1996
William K. Engeman | Brown Univ, Cincinnati Juniors, Cincinnati Invitational Regatta | Service to Rowing | 1998
Jack H. Frailey | M.I.T. Coach, NAAO President, USRowing | Service to Rowing | 1998
Paul Fuchs | NYAC, USRowing, FISA Council Service to Rowing | 1998
Anita L. DeFrantz | 1976/1980 Olympic Teams/FISA/IOC Service to Rowing | 2010
John J. Sulger | New York Athletic Club, Coach | Service to Rowing | 2014

National Rowing Foundation Board of Directors

Marcia J. Hooper - Co-Chair	Harry H. Graves
James W. Koven - Co-Chairs.	Michael J. Hess
Michael J. Meehan - President	Bruce B. Ibbetson
Jo A. Hannafin, MD, PhD. - Vice-President	Charles F. Kane, Jr.
Steven C. Segaloff – Secretary	Robert R. Kunkler
Thomas H. Martin – Treasurer	Elizabeth S. McCagg Hills
Michael Heitner – Legal Counsel	Robert H. Milam
Christian P.R. Ahrens	William J. Miller
Norman W. Alpert	Elizabeth O'Leary
Sebastian P. Bea	Edward B. Patton
Murray M. Beach	Charles P. Pieper
A. Richard Caputo, Jr.	William D. Reed
Richard M. Cashin	Raoul P. Rodriguez
John A. Chatzky	Thomas D. Sanford
Peter M. Cipollone	Frederick V. Schoch
Eugene H. Clapp, III	Ian K. Snow
Sean P. Colgan	Michael H. Tuchen
Porter Collins	David L. Weinberg
Jason Gailles	Philip B. Weymouth, III

NRF Trustees

Anthony L. Antin	Donovan A. Langford, III
George M. Blair	Joseph Michels, PhD
H. Boyce Budd, Jr.	William J. Middendorf
John T. Calkins	Kent Mitchell
Clayton W. Chapman	Marina S. Purcell
Emory W. Clark	T. Gary Rogers
Torrey M. Cooke	Donald M. Spero
B. Patrick Costello, Jr.	Mark A. Stormberg
Anna M. Cummins	William A. Stowe
Eric M.T. Den Besten	Mitchell A. Tamkin
William K. Engeman	Richard B. Todd
Martha S. Ferguson	Thomas E. Weil
Paul W. Knaplund	Peter W. Zandbergen

NRF Staff

Charles B. Hamlin – Executive Director
Mara Ford - Associate Director
Gillian Perry -- Executive Secretary
Will Daly – Shields Fellow
Taylor Ritzel – Shields Fellow

**CONGRATULATIONS
TO ALL ROWING
HALL OF FAME
CLASS OF 2014**

**Proud Supporter & Partner of US Rowing
and the USA National & Olympic Team.**

800-875-1883

BOATHOUSE.COM

Congratulations to the
Class of 2014

WE CAN GET YOU FOUND!

A FULL SERVICE DIGITAL MARKETING AGENCY SPECIALIZING IN

SEARCH ENGINE OPTIMIZATION

SOCIAL MEDIA MARKETING

WEBSITE AND DESIGN SERVICES

CONTENT CREATION & MARKETING

REPUTATION MANAGEMENT

WWW.DIGITALFIREFLYMARKETING.COM