

Men's Olympic Records as of completion of the 2004 Olympics in Athens, Greece

<u>EVENT</u>	<u>SWIMMER</u>	<u>NATION</u>	<u>TIME</u>	<u>LOCATION</u>	<u>DATE</u>
50 Free	Alexander Popov	Russia	21.91	Barcelona, Spain	07-29-88
100 Free	Pieter van den Hoogenband	Netherlands	47.84	Sydney, Australia	09-18-00
200 Free	Ian Thorpe	Australia	1:44.71	Athens, Greece	08-15-04
400 Free	Ian Thorpe	Australia	3:40.59	Sydney, Australia	09-15-00
1500 Free	Grant Hackett	Australia	14:43.40	Athens, Greece	08-20-04
100 Back	Aaron Peirsol	United States	53.45	Athens, Greece	08-20-04
200 Back	Aaron Peirsol	United States	1:54.95	Athens, Greece	08-18-04
100 Breast	Brendan Hansen	United States	1:00.01	Athens, Greece	08-13-04
200 Breast	Kosuke Kitajima	Japan	2:09.44	Athens, Greece	08-17-04
100 Fly	Michael Phelps	United States	51.25	Athens, Greece	08-19-04
200 Fly	Michael Phelps	United States	1:54.04	Athens, Greece	08-16-04
200 IM	Michael Phelps	United States	1:57.14	Athens, Greece	08-18-04
400 IM	Michael Phelps	United States	4:08.26	Athens, Greece	08-13-04
400 MR	United States Aaron Peirsol Brendan Hansen Ian Crocker Jason Lezak		3:30.68	Athens, Greece	08-20-04
400 FR	South Africa Roland Schoeman Lyndon Ferns Darian Townsend Ryk Neethling		3:13.17	Athens, Greece	08-14-04
800 FR	Australia Ian Thorpe Michael Klim Todd Pearson William Kirby		7:07.05	Sydney, Australia	09-18-00

Women's Olympic Records as of completion of the 2004 Olympics in Athens, Greece

<u>EVENT</u>	<u>SWIMMER</u>	<u>NATION</u>	<u>TIME</u>	<u>LOCATION</u>	<u>DATE</u>
50 Free	Inge de Bruijn	Netherlands	24.13	Sydney, Australia	09-21-00
100 Free	Jodie Henry	Australia	53.52	Athens, Greece	08-17-04
200 Free	Heike Friedrich	German Democratic Republic	1:57.65	Seoul, Korea	09-20-84
400 Free	Janet Evans	United States	4:03.85	Seoul, Korea	09-21-84
800 Free	Brooke Bennett	United States	8:19.67	Sydney, Australia	09-21-00
100 Back	Natalie Coughlin	United States	1:00.17	Athens, Greece	08-14-04
200 Back	Krisztina Egerszegi	Hungary	2:07.06	Barcelona, Spain	07-30-88
100 Breast	Luo Xuejuan	Peoples Republic of China	1:06.78	Athens, Greece	08-15-04
200 Breast	Amanda Beard	United States	2:23.37	Athens, Greece	08-18-04
100 Fly	Inge de Bruijn	Netherlands	56.61	Sydney, Australia	09-16-00
200 Fly	Misty Hyman	United States	2:05.88	Sydney, Australia	09-19-00
200 IM	Yana Klochkova	Ukraine	2:10.68	Sydney, Australia	09-18-00
400 IM	Yana Klochkova	Ukraine	4:33.59	Sydney, Australia	09-15-00
400 MR	Australia Giaan Rooney Leisel Jones Petria Thomas Jodie Henry		3:57.32	Athens, Greece	08-20-04
400 FR	Australia Alice Mills Lisbeth Lenton Petria Thomas Jodie Henry		3:35.94	Athens, Greece	08-13-04
800 MR	United States Natalie Coughlin Carly Piper Dana Vollmer Kaitlin Sandeno		7:53.42	Athens, Greece	08-17-04