

XTH OLYMPIAD

++ LOS ANGELES 1932 ++

OFFICIAL REPORT

XTH OLYMPIAD
♦♦ LOS ANGELES 1932 ♦♦

The Games of the
XTH OLYMPIAD
♦♦ LOS ANGELES 1932 ♦♦

OFFICIAL REPORT

Published by the

XTH OLYMPIADE COMMITTEE

OF THE GAMES OF LOS ANGELES, U. S. A. 1932, LTD.

1933

COPYRIGHT, 1933
XTH OLYMPIADE COMMITTEE
OF THE GAMES OF LOS ANGELES, U. S. A. 1932, LTD.

Printed by
WOLFER PRINTING COMPANY, INC.
Los Angeles, California

Printed and Bound in U. S. A.

Dedicated
To the Principles and Ideals
of
Modern Olympism

IST OLYMPIAD - ATHENS - 1896
IIND OLYMPIAD - PARIS - 1900
IIIRD OLYMPIAD - ST LOUIS - 1904
IVTH OLYMPIAD - LONDON - 1908
VTH OLYMPIAD - STOCKHOLM - 1912
VITH OLYMPIAD (NOT CELEBRATED) 1916
VIITH OLYMPIAD - ANTWERP - 1920
VIIITH OLYMPIAD - PARIS - 1924
IXTH OLYMPIAD - AMSTERDAM - 1928
XTH OLYMPIAD - LOS ANGELES - 1932

FOREWORD

THE ORGANIZING COMMITTEE of the Games of the Xth Olympiad fulfils its final obligation by presenting this Official Report of its organization of the Games. To allow an event of such permanent interest to remain only in the memories of participants and observers would be to impair the achievement; and it is therefore wise that the preparation and circulation of a permanent record are prescribed as part of the work of the Committee in connection with the Games.

The Committee takes pleasure in the performance of this duty, and in presenting the result to the International Olympic Committee, the National Olympic Committees, the International Sports Federations, and to the State of California, whose people bonded themselves for the support of the Games. To all these the Committee expresses its gratitude for helpful co-operation.

In order that the combined magnitude and beauty of the Games of 1932 may be faithfully represented, it is necessary that the Report be comprehensive and pictorial; and in order that the experience gained in the organization of these Games may be of value hereafter, it is necessary that the Report be particular. It has been the purpose of the Committee to omit nothing which is pertinent and to add nothing which is superfluous. It ventures the hope that the Report may be found to approach as nearly as possible the ideal thus proposed.

XTH OLYMPIADE COMMITTEE OF THE GAMES OF
LOS ANGELES, U.S.A. 1932, LTD.

HONORABLE HERBERT HOOVER
PRESIDENT OF THE UNITED STATES OF AMERICA
HONORARY PRESIDENT OF THE GAMES OF THE XTH OLYMPIAD

FOUNDING OF THE MODERN GAMES

THE revival of the modern Olympic Games, the first of which were celebrated in Athens, in 1896, was due to the idealism and enterprise of Baron Pierre de Coubertin, who forsook a political career to devote his energies to the introduction of sport into the educational life of the youth of his native country, France. To this end, he traveled widely in America and England to study the organization of sport and its importance in the activities of the people of those countries.

It was in 1892 that he first propounded his desire for a new era in international sport. At a meeting that year of the Union des Sports Athletiques in France, he made his first public announcement as follows :

Let us export our oarsmen, our runners, our fencers, into other lands. That is the true Free Trade of the future; and the day it is introduced into Europe the cause of Peace will have received a new and strong ally. It inspires me to touch upon the further step I now propose, and in it I shall ask that the help you have given me hitherto you will extend again, so that together we may attempt to realize, upon a basis suitable to the conditions of our modern life, the splendid and beneficent task of reviving the Olympic Games.

For a time there was no perceptible result, but two years later, a circular to all Athletic Associations, pointing out the necessity to preserve in sport those characteristics of nobility and chivalry which have distinguished it in the past, so that it may continue to play the same part in the education of the peoples of today as it played so admirably in the days of Ancient Greece, brought together in the Amphitheatre of the Sorbonne, in June, 1894, enough delegates from various countries to organize the International Olympic Committee. At this meeting Baron de Coubertin proposed that the first Games of the new era be celebrated in Athens, which met with the unanimous approval of the newly-formed Committee, thus launching the series of Modern Olympiads the Xth of which was celebrated in Los Angeles.

BARON PIERRE DE COUBERTIN
FOUNDER AND LIFE HONORARY PRESIDENT OF THE OLYMPIC GAMES

An Expression

By Baron Pierre de Coubertin, Founder of Modern Olympism

"**T**HE main issue in life is not the victory but the fight ; the essential is not to have won but to have fought well. To spread these precepts is to pave the way for a more valiant humanity, stronger, and consequently more scrupulous and more generous. These words extend across whole domains and form the basis of a healthy and happy philosophy.

The Olympic movement gives the world an ideal which reckons with the reality of life, and includes a possibility to guide this reality toward the great Olympic Idea : Joie des muscles, culte de la beauté, travail pour le service de la famille et de la société ; ces trois éléments unis en un faisceau indissoluble.

May joy and good fellowship reign, and in this manner, may the Olympic Torch pursue its way through the ages, increasing friendly understanding among nations, for the good of a humanity always more enthusiastic, more courageous and more pure.

COUNT DE BAILLET-LATOURE
PRESIDENT OF THE INTERNATIONAL OLYMPIC COMMITTEE

COUNT DE BAILLET-LATOUR

Organizer of the Modern Games

I PROMISED at Prague to discuss this matter and I keep my word so that henceforth no one can ignore it.” The speaker was Count de Baillet-Latour, and the meeting referred to was the Olympic Congress held in Prague in 1925, at which time he was elected President of the International Olympic Committee.

The quoted words constitute the opening paragraph of a remarkable document by the hand and over the signature of Count de Baillet-Latour, a pronouncement which makes its author and modern Olympic history inseparable, because it marked the beginning of the first orderly arrangement and organic control of the Olympic movement throughout the world.

In a few hundred words, simply phrased but thoughtfully constructed, embracing all of the fundamentals, this document has provided the foundation for what may properly be termed the Constitution and Laws governing modern Olympism. By its tenets are the Olympic Games organized and administered. Under its sound principles will the ideals and purposes of the Games be fostered and protected for the future. If the written word is fated to survive the human frailties, then this document and the Games will live as do the stones of the mountains.

Count de Baillet-Latour, President of the International Olympic Committee, carries a great weight of responsibility and personifies the self-sacrifice and unselfish devotion to the Olympic principles manifested by all members of the International Olympic Committee, the many National Olympic Committees, the International Sports Federations and the Organizing Committees, on the administrative side of the Olympic movement, and of the athletes and other entrants on the competitive side of the movement.

THE OLYMPIC STRUCTURE

THE INTERNATIONAL OLYMPIC COMMITTEE is the central world-governing body to the extent that it directs the rules of the Games, draws up the general programme and decides the qualifications of the amateur athletes chosen to take part ; settles the place where each Olympiad is to be celebrated, its Executive Committee constituting the Jury of Honor during the Games.

In each Olympic country there is a National Olympic Committee which joins the Sports Associations of that country in qualifying its competitors for the Games. These committees enforce the decisions of the Jury of Honor and organize the financing, transport, housing, and general management of the teams. The National Olympic Committee of a country also has the responsibility, when the Games are awarded to its country, of providing the facilities and of organizing and managing the Games (except for technical administration) or it may delegate its duties and authorities so to do to a special Organizing Committee, which shall thereupon assume these responsibilities, thus eliminating the National Olympic Committee from such matters.

Each of the authorized Olympic sports is governed by an International Federation. These Federations have branches for their sport in all Olympic countries, and they make the rules for their sport (in keeping with the amateur definition as prescribed by the International Olympic Committee), decide the programme of their sport jointly with the Executive Committee of the International Olympic Committee, control all sports equipment, and administer the technical side of the events, appoint the Ground Judges (officials) and the Judges of Appeal, and deal finally with all complaints.

Thus, we have the International Olympic Committee surrounded by the National Olympic Committees and the International Sports Federations, the three groups constituting the self-perpetuating structure of world-wide control of the Olympic movement. These groups meet periodically in what is known as the Olympic Congress to settle questions put in the Agenda by the International Olympic Committee for improvement of the procedures. These Congresses afford the opportunity of hearing from the Organizing Committee of the country in which the Games are being held as to the adequacy of its plans and preparations.

The Olympic Congresses, by means of their representatives among the nations, in collaboration with the National Olympic Committees, strive to play their part by urging in every possible way the physical development of youth and the culture of sport, so that respective discipline and the spirit of sportsmanship will lead to peace, unity and happiness among the different groups, as among the different peoples.

INTERNATIONAL OLYMPIC COMMITTEE

FOUNDER **BARON PIERRE DE COUBERTIN**
LIFE HONORARY PRESIDENT OF THE OLYMPIC GAMES

PRESIDENT **COUNT DE BAILLET-LATOURE**

SECRETARY **COLONEL A. G. BERDEZ**

ARGENTINE M. DE ALVEAR R.C. ALDAO	ESTONIA DR. F. AKEL	LATVIA JANIS DIKMANIS
AUSTRALIA R. COOMBES JAMES TAYLOR	FINLAND ERNST KROGIUS	MEXICO DR. M. SAENZ
AUSTRIA DR. THEODORE SCHMIDT	FRANCE E. ALBERT GLANDAZ MARQUIS DE POLIGNAC COUNT CLARY	MONACO COUNT GAUTIER-VIGNAL
BELGIUM COUNT DE BAILLET-LATOURE <i>(Pres.</i> BARON DE LAVELEYE	GERMANY DR. THEODOR LEWALD DUKE ADOLF FRIDRICH VON MECKLENBURG-SCHWERIN DR. KARL RITTER VON HALT	NEW ZEALAND CECIL J. WRAY
BRAZIL R. DE RIO BRANCO ARNALDO GUINLE DR. FERREIRA SANTOS	GREAT BRITAIN BRIGADIER GENERAL R. KENTISH LORD ROCHDALE LORD ABERDARE	NORWAY THOMAS FEARNLEY
BULGARIA STEPHAN G. TCHAPRACHIKOV	GREECE N. POLITIS	PERU ALFREDO BENAVIDES
CANADA JAMES G. MERRICK SIR GEORGE McLAREN BROWN	HOLLAND LT. COL. P. W. SCHARROO BARON A. SCHIMMELPENNINCK VAN DER OYE	POLAND IGNACE MATUSZEWSKI DR. STANISLAW ROUPPERT
CENTRAL AMERICA PEDRO JAIME DE MATHEU	HUNGARY COUNT GÉZA ANDRÁSSY SENATOR JULES DE MUZSA	PORTUGAL COUNT DE PENHA-GARCIA
CHILE ALFREDO EWING	INDIA G. D. SONDHI, M. A., I.E.S.	ROUMANIA GEORGES A. PLAGINO
CHINA DR. C. T. WANG	IRELAND J. J. KEANE	SOUTH AFRICA LT. COL. HENRY NOURSE
CUBA PORFIRIO FRANCA	ITALY GENERAL CARLO MONTÙ COUNT BONACOSSA	SPAIN BARON DE GÜELL COUNT DE VALLELLANO
CZECHOSLOVAKIA COUNSELLOR DR. JIRI JARKOVSKY	JAPAN PROF. JIGORO KANO DR. S. KISHI	SWEDEN COUNT CLARENCE VON ROSEN J. SIFRID EDSTRÖM
DENMARK H. R. H. PRINCE AXEL OF DENMARK	JUGOSLAVIA GENERAL S.S. DJOUKITSCH PROF. DR. FRANJO BUČAR	SWITZERLAND BARON GODEFROY DE BLONAY
EGYPT ANGELO C. BOLANACHI		TURKEY KEMALEDDIN SAMI PACHA
		UNITED STATES WILLIAM MAY GARLAND GENERAL CHARLES H. SHERRILL ERNEST LEE JAHNCKE
		URUGUAY DR. F. GHIGLIANI

R. C. ALDAO
Member for Argentina

R. COOMBES
Member for Australia

JAMES TAYLOR
Member for Australia

DR. THEODORE SCHMIDT
Member for Austria

COUNT DE BAILLET-LATOIR
*President
And Member for Belgium*

PEDRO JAIME DE MATHEU
Member for Central America

DR. C. T. WANG
Member for China

PORFIRO FRANCA
Member for Cuba

COUNSELLOR DR. JIRI GUTH-
JARKOVSKY
Member for Czechoslovakia

ANGELO C. BOLANACHI
Member for Egypt

DUKE ADOLF FRIEDRICH VON
MECKLENBURG-SCHWERIN
Member for Germany

DR. KARL RITTER VON HALT
Member for Germany

LORD ABERDARE
Member for Great Britain

N. POLITIS
Member for Greece

LT. COL. P.W. SCHARROO
Member for Holland

COUNT BONACOSSA
Member for Italy

PROF. JIGORO KANO
Member for Japan

DR. S. KISHI
Member for Japan

PROF. DR. FRANJO BUCAR
Member for Jugoslavia

JANIS DIKMANIS
Member for Latvia

LT. COL. HENRY NOURSE
Member for South Africa

BARON DE GÜELL
Member for Spain

COUNT DE VALLELLANO
Member for Spain

COUNT CLARENCE VON ROSEN
Member for Sweden

J. SIGFRID EDSTRÖM
Member for Sweden

INTERNATIONAL OLYMPIC COMMITTEE

BARON DE LAVELEYE
Member for Belgium

ARNALDO GUINLE
Member for Brazil

DR. FERREIRA SANTOS
Member for Brazil

JAMES G. MERRICK
Member for Canada

SIR GEORGE MCLAREN BROWN
Member for Canada

ERNST KROGIUS
Member for Finland

E. ALBERT GLANDAZ
Member for France

MARQUIS DE POLIGNAC
Member for France

COUNT CLARY
Member for France

DR. THEODOR LEWALD
Member for Germany

BARON A. SCHIMMELPENNINGK
VAN DER OYE
Member for Holland

COUNT GÉZA ANDRÁSSY
Member for Hungary

SENATOR JULES DE MUZA
Member for Hungary

G. D. SONDHI, M.A., I.E.S.
Member for India

GENERAL CARLO MONTÙ
Member for Italy

CECIL J. WRAY
Member for New Zealand

THOMAS FEARNLEY
Member for Norway

IGNACE MATUSZEWSKI
Member for Poland

DR. STANISLAW ROUPPERT
Member for Poland

COUNT DE PENHA-GARCIA
Member for Portugal

BARON GODEFROY DE BLONAY
Member for Switzerland

KEMALLEDIN SAMI PACHA
Member for Turkey

WILLIAM MAY GARLAND
Member for United States

GENERAL CHARLES H. SHERRILL
Member for United States

ERNEST LEE, JAHNCKE
Member for United States

INTERNATIONAL OLYMPIC COMMITTEE

NATIONAL OLYMPIC COMMITTEES

ARGENTINE

HORACIO BUSTOS MORÓN (h)
President
CARMELO CALARCO, *Secretary*

AUSTRALIA

JAMES TAYLOR, *President*
JAMES S. W. EVE,
Honorary Secretary

AUSTRIA

DR. THEODORE SCHMIDT, *President*
DIRECTOR HANS PFEIFFER,
General Secretary

BELGIUM

COUNT DE BAILLET-LATOUR, *President*
ALFRED VERDYCK, *General Secretary*

BOLIVIA

ULYSSES SAUCEDO, *Director of Sports*
(*No Official Committee*)

BRAZIL

ARNALDO GUINLE, *President*

BULGARIA

GÉNÉRAL DE LA RESERVE V.
LASAROFF, *President*
DR. THEODORE SUBOFF,
General Secretary

CANADA

P. J. MULQUEEN, *President*
M. M. ROBINSON,
Honorary Secretary

CHILE

RICHARD MÜLLER HESS, *President*
ABRAHAM ORTEGA, *General Secretary*

CHINA

DR. C. T. WANG, *President*
WM. Z. L. SUNG,
Honorary General Secretary

COLOMBIA

DR. F. HENRIQUEZ, *President*

CUBA

BRIGADIER W. I. CONSUEGRA,
President

CZECHOSLOVAKIA

DR. JOE GRUSS, *President*
DR. FRANTIŠEK WIDIMSKÝ,
General Secretary

DENMARK

REAR ADMIRAL CARL CARSTENSEN,
President
PETER JAEGER, *Honorary Secretary*

ECUADOR

CARLOS MANRIQUE IZQUIETA,
President

EGYPT

H. H. PRINCE OMAR TOUSSON,
President
ANGELO C. BOLANACHI, *Secretary*

ESTONIA

DR. F. AKEL, *President*
A. ANDERKOPP, *General Secretary*

FINLAND

ERNST KROGIUS, *President*
J. O. SÖDERHJELM, *Secretary*

FRANCE

COUNT CLARY, *President*
MARCEL DELABRE, *General Secretary*
CHARLES DENIS, *Secretary*

GERMANY

DR. THEODORE LEWALD, *President*
DR. CARL DIEM, *General Secretary*

GREAT BRITAIN

HIS GRACE THE DUKE OF
SUTHERLAND, K.T., *President*
SIR HAROLD BOWDEN, Bt., G.B.E.,
Chairman British Olympic Council
EVAN A. HUNTER, O.B.E.,
Honorary Secretary

GREECE

JEAN DROSSOPOULOS, *President*
MICHEL RINOPOULOS,
General Secretary

GUATEMALA

MIGUEL RAVELA, *Secretary*

HAITI

ANDRÉ CHEVALLIER, *President*

HOLLAND

BARON A. SCHIMMELPENNINCK
VAN DER OYE, *President*
MAJOR GEORGE VAN ROSSEM,
General Secretary

HUNGARY

SENATOR JULES DE MUZSA, *Chairman*
DR. ANDREW LÁZÁR, *President*
DR. NICHOLAS MÁRTONFFY, *Secretary*

ICELAND

BEN G. WAAGE, *President*
KJARTAN THORVARDSSON, *Secretary*

INDIA

MAJOR GENERAL HIS HIGHNESS SIR
BHUPINDERA SINGH MOHINDER
BAHADUR, *President*
G. D. SONDHI, M.A., I.E.S.,
Honorary Secretary

IRELAND

GENERAL E. O'DUFFY, *President*
CAPTAIN H. CANNON,
Honorary Secretary

ITALY

LEANDRO ARPINATI, *President*
PROF. CESARE GRATTAROLA,
General Secretary

JAPAN

DR. S. KISHI, *President*
FUMIO TAKASHIMA,
Honorary Secretary

JUGOSLAVIA

DR. STEVAN HADZI, *President*
MIROSLAV DOBRIN,
Honorary Secretary

LATVIA

JANIS DIKMANIS, *President*
PAULS POLIS, *General Secretary*

LITHUANIA

J. VILEIŠIS, *President*
J. TREINYS, *Honorary Secretary*

LUXEMBOURG

GUSTAVE JAQUEMART, *President*
NICHOLAS SCHMIT, *General Secretary*

MALTA

P. GIORGIO, *General Secretary*

MEXICO

BRIG. GENERAL TIRSO HERNÁNDEZ
President
ALFONSO ROJO DE LA VEGA,
Secretary

MONACO

CHARLES BELLANDO DE CASTRO,
President
PRÉVERT DOMINIQUE
General Secretary

NEW ZEALAND

RT. HON. G. W. FORBES, *President*
H. MCCORMICK, L.L.B.,
Honorary Secretary

NORWAY

MAJOR JÖRGEN JENSEN, *President*
CAPTAIN HELGE LÖVLAND
General Secretary

PERU

ALFREDO LARRAÑAGA, *President*
J. VICTOR EGUIGUREN, *Secretary*

PHILIPPINE ISLANDS

MANUEL L. QUEZON, *President*
DR. REGINO R. YLANAN,
General Secretary

POLAND

LT. COL. KAZIMIERZ GLABISZ,
President
WINCENCY FORYS, *General Secretary*

PORTUGAL

DR. JOSÉ J. F. PONTES, *President*
F. NOBRE GUEDES, *General Secretary*

ROUMANIA

DINU CESIANO, *General Secretary*

SOUTH AFRICA

LT. COL. HENRY NOURSE,
Life President
A. V. LINDBERGH, *Chairman*
IRA G. EMERY, *General Secretary*

SPAIN

MARQUIS DE LAMADRID, *President*
J. MESALLES ESTIVILL, *Secretary*

SWEDEN

GUSTAF ADOLF, THE CROWN PRINCE
OF SWEDEN, *President*
CAPTAIN TOR WIBOM,
General Secretary

SWITZERLAND

WILLIAM HIRSCHY, *President*
DR. F. M. MESSERLI,
General Secretary

TURKEY

KEMALEDDIN SAMI PACHA, *President*
CAPTAIN EKREM RÜSTÜ BEY,
Honorary General Secretary

UNITED STATES

DR. GRAEME M. HAMMOND,
President Emeritus
AVERY BRUNDAGE, *President*
FREDERICK W. RUBIEN, *Secretary*

URUGUAY

DR. F. GHIGLIANI, *President*
ALFREDO L. LAENS, *Secretary*

HORACIO BUSTOS MORÓN (h)
Pres. Argentine Olympic Committee

CARMELO CALARCO
Sec. Argentine Olympic Committee

JAMES TAYLOR
Pres. Australian Olympic Federation

JAMES S. W. EVE
Hon. Sec. Australian Olympic Federation

DR. THEODORE SCHMIDT
Pres. Austrian Olympic Committee

COUNT DE BAILLET-LATOURL
Pres. Belgian Olympic Committee

ALFRED VERDYCK
Gen. Sec. Belgian Olympic Committee

ARNALDO GUINLE
Pres. Brazilian Olympic Committee

P. J. MULQUEEN
Pres. Canadian Olympic Committee

DR. C. T. WANG
Pres. China National Amateur Athletic Federation

WM. Z. L. SUNG
Hon. Gen. Sec. China Nat. Amateur Athletic Federation

DR. JOE GRUSS
Pres. Czechoslovakian Olympic Committee

DR. FRANTIŠEK WIDIMSKÝ
Gen. Sec. Czechoslovakian Olympic Committee

REAR ADMIRAL CARL CARSTENSEN
Pres. Danish Olympic Committee

PETER JAEGER
Hon. Sec. Danish Olympic Committee

CARLOS MANRIQUE IZQUIETA
Pres. Olympic Committee of Ecuador

ANGELO C. BOLANACHI
Sec. Egyptian Olympic Committee

A. ANDERKOPP
Gen. Sec. Estonian Olympic Committee

ERNST KROGIUS
Pres. Finnish Olympic Committee

I.O. SÖDERHELM
Sec. Finnish Olympic Committee

COUNT CLARY
Pres. French Olympic Committee

MARCEL DELARBRE
Gen. Sec. French Olympic Committee

DR. THEODORE LEWALD
Pres. German Olympic Committee

DR. CARL DIEM
Gen. Sec. German Olympic Committee

HIS GRACE THE DUKE OF SUTHERLAND, K.T.
Pres. British Olympic Association

NATIONAL OLYMPIC COMMITTEES

SIR HAROLD BOWDEN, Bt., G.B.E.
Chairman British Olympic Council

EVAN A. HUNTER, O.B.E.
Hon. Sec. British Olympic Association

JEAN DROSSOPOULOS
Pres. Grecian Olympic Committee

MICHEL RINOPOULOS
Gen. Sec. Grecian Olympic Committee

BARON A. SCHIMMELPENNINGK
VAN DER OYE
Pres. Netherlands Olympic Com

MAJOR GEORGE VAN ROSSEM
Gen. Sec. Netherlands Olympic Committee

SENATOR JULES DE MUZA
Chairman Hungarian Olympic Committee

DR. ANDREW LÁZÁR
Pres. Hungarian Olympic Committee

DR. NICHOLAS MÁRTONFFY
Sec. Hungarian Olympic Committee

MAJ. GEN. H. H. SIR
BHUPINDERA SINGH MOHINDER
BAHADUR, *Pres. Indian Ol. Ass'n*

G.D. SONDHI, M.A., I.E.S.
Hon. Sec. Indian Olympic Association

GENERAL E. O'DUFFY
Pres. Irish Olympic Council

CAPTAIN H. CANNON
Hon. Sec. Irish Olympic Council

LEANDRO ARPINATI
Pres. Italian Olympic Committee

PROF. CESARE GRATTAROLA
Gen. Sec. Italian Olympic Committee

DR. S. KISHI
Pres. Japanese Amateur Athletic Federation

FUMIO TAKASHIMA
Hon. Sec. Japanese Amateur Athletic Federation

DR. STEVAN HADZI
Pres. Jugoslav Olympic Committee

MIROSLAV DOBRIN
Hon. Sec. Jugoslav Olympic Committee

JANIS DIKMANIS
Pres. Latvian Olympic Committee

PAULS POLIS
Gen. Sec. Latvian Olympic Committee

J. VILEIŠIS
Pres. Central Committee of Lithuanian Sport League

J. TREINYS
Hon. Sec. Central Committee of Lithuanian Sport League

GUSTAVE JACQUEMART
Pres. Olympic Committee of Luxembourg

NICHOLAS SCHMIT
Gen. Sec. Olympic Committee of Luxembourg

NATIONAL OLYMPIC COMMITTEES

BRIG. GEN. TIRSO HERNÁNDEZ
Pres. Mexican Olympic Committee

ALFONSO ROJO DE LA VEGA
Sec. Mexican Olympic Committee

RT. HON. G. W. FORBES
Pres. New Zealand Olympic Association

H. McCORMICK, LL.B.
Hon. Sec. New Zealand Olympic Association

MAJOR JØRGEN JENSEN
Pres. Norwegian Olympic Committee

CAPTAIN HELGE LÖVLAND
Gen. Sec. Norwegian Olympic Committee

DR. REGINO R. YLANAN
Gen. Sec. Philippine Amateur Athletic Federation

LT. COL. KAZIMIERZ GLABISZ
Pres. Polish Olympic Committee

WINCENTY FORYS
Gen. Sec. Polish Olympic Committee

DR. JOSÉ J. F. PONTES
Pres. Olympic Committee of Portugal

F. NOBRE GUEDES
Gen. Sec. Olympic Committee of Portugal

LT. COL. HENRY NOURSE
Life Pres. South African Olympic Games Association

A. V. LINDBERGH
Chairman South African Olympic Games Association

IRA G. EMERY
Gen. Sec. South African Olympic Games Association

MARQUIS DE LAMADRID
Pres. Spanish Olympic Committee

J. MESALLES ESTIVILL
Sec. Spanish Olympic Committee

GUSTAF ADOLF, THE CROWN PRINCE OF SWEDEN
Pres. Swedish Olympic Com.

CAPTAIN TOR WIBOM
Gen. Sec. Swedish Olympic Committee

WILLIAM HIRSCHY
Pres. Swiss Olympic Committee

DR. F. M. MESSERLI
Gen. Sec. Swiss Olympic Committee

KEMALEDDIN SAMI PACHA
Pres. Turkish Olympic Committee

CAPTAIN EKREM RÜSTÜ BEY
Hon. Gen. Sec. Turkish Olympic Committee

DR. GRAEME M. HAMMOND
Pres. Emeritus American Olympic Association

AVERY BRUNDAGE
Pres. American Olympic Committee

FREDERICK W. RUBIEN
Sec. American Olympic Committee

NATIONAL OLYMPIC COMMITTEES

INTERNATIONAL SPORTS FEDERATIONS

INTERNATIONAL ATHLETIC FEDERATION

J. SIGFRID EDSTRÖM, *President*
Bo EKELUND, *Honorary Secretary*

INTERNATIONAL BOXING FEDERATION

OSCAR SÖDERLUND, *President*
VAL BARKER, *Honorary Secretary*

INTERNATIONAL CYCLING FEDERATION

LÉON BRETON, *President*
PAUL ROUSSEAU, *General Secretary*

INTERNATIONAL EQUESTRIAN FEDERATION

MAJOR GENERAL GUY V. HENRY, *President*
COMMANDANT GEORGES HECTOR,
General Secretary

INTERNATIONAL FENCING FEDERATION

Eugène M. EMPEYTA, *President*
ANTOINE ALBERT, *General Secretary*

INTERNATIONAL GYMNASTIC FEDERATION

CHARLES CAZALET, *President*
J. DALBANNE, *Secretary*

INTERNATIONAL HOCKEY FEDERATION

ALBERT DEMAUREX, *Secretary*

INTERNATIONAL MODERN PENTATHLON FEDERATION

COUNT DE BAILLET-LATOURE, *President*
CAPTAIN TOR WIBOM, *Honorary Secretary*

INTERNATIONAL ROWING FEDERATION

RICO FIORONI, *President*
GASTON MÜLLEGG, *Honorary Secretary*

INTERNATIONAL SHOOTING FEDERATION

JEAN CARNOT, *President*
ANDRÉ PARMENTIER, *Secretary*

INTERNATIONAL SWIMMING FEDERATION

E. G. DRIGNY, *President*
DR. LEO DONÁTH, *Honorary Secretary*

INTERNATIONAL WEIGHTLIFTING FEDERATION

JULES ROSSET, *President*
A. BOURDONNAY-SCHWEICH, *General Secretary*

INTERNATIONAL WRESTLING FEDERATION

V. SMEDS, *President*
PERCY LONGHURST, *Honorary Secretary*
M. CSILLAG, *Honorary Secretary,*
Greco-Roman Section

INTERNATIONAL YACHTING FEDERATION

MAJOR B. HECKSTALL-SMITH, *Secretary*

OLYMPIC ATTACHÉS

ARGENTINE

DR. HENRY C. NIESE

AUSTRALIA

REGINALD L. BAKER

AUSTRIA

Frederick Oskar MARTIN

BELGIUM

COUNT FRANÇOIS DE BUISSET

BRAZIL

J. M. SHERIDAN

CHILE

ARTURO RIOS TALAVERA

CHINA

SNOWPINE LIU

COLOMBIA

DR. LUIS A. MARINO

COSTA RICA

C. E. BOBERTZ

CUBA

DR. J. A. TORRALBAS

CZECHOSLOVAKIA

DR. FELIX B. JANOVSKY

DENMARK

RYAN A. GRUT

EGYPT

CURTIS V. CRELLIN

ESTONIA

CHARLES E. KODIL

FRANCE

ROBERT D. FARQUHAR

FINLAND

RUNAR OHLS

GERMANY

DR. W. RAMMELT

GREAT BRITAIN

HENRY YOUNG

GREECE

GEORGE SMAINIS

GUATEMALA

JOHN E. RODRIGUEZ

HAITI

COLONEL ARTHUR T. MARIX

HOLLAND

ADRIAN HARTOG

HUNGARY

FRANCIS PROISZL

INDIA

LAL CHAND MEHRA

ITALY

JOSEPH E. PAGLIANO, JR.

JAPAN

DR. KEN NAKAZAWA

JUGOSLAVIA

MICHAEL ROKICH

LATVIA

H. P. RISING

MEXICO

ENRIQUE MEXIA M.

NEW ZEALAND

C. GEORGE KROGNESS

NORWAY

DR. ALBERT SOILAND

POLAND

JOHN ROMAN

PORTUGAL

A. GEORGE SIMAS

SOUTH AFRICA

C. FORBES RIDLAND

SPAIN

MARQUIS VILLA ALCAZAR

SWEDEN

G.W. OLSON

SWITZERLAND

HANS W. SCHNEIDER

URUGUAY

ROBERT E. TRACEY

VENEZUELA

PEDRO J. DE LARRALDE

J. SIGFRID EDSTRÖM
Pres. International Athletic Federation

BO EKELUND
Hon. Sec. International Athletic Federation

OSCAR SÖDERLUND
Pres. International Boxing Federation

VAL BARKER
Hon. Sec. International Boxing Federation

LÉON BRETON
Pres. International Cycling Federation

PAUL ROUSSEAU
Gen. Sec. International Cycling Federation

MAJOR GENERAL GUY V. HENRY
Pres. International Equestrian Federation

COMMANDANT GEORGES HECTOR
Gen. Sec. International Equestrian Federation

EUGÈNE M. EMPeyTA
Pres. International Fencing Federation

ANTOINE ALBERT
Gen. Sec. International Fencing Federation

CHARLES CAZALET
Pres. International Gymnastic Federation

COUNT DE BAILLET-LATOURE
Pres. International Modern Pentathlon Federation

CAPTAIN TOR WIBOM
Hon. Sec. International Modern Pentathlon Federation

RICO FIORONI
Pres. International Rowing Federation

GASTON MÜLLEGG
Hon. Sec. International Rowing Federation

JEAN CARNOT
Pres. International Shooting Federation

ANDRÉ PARMENTIER
Sec. International Shooting Federation

E. G. DRIGNY
Pres. International Swimming Federation

DR. LEO DONÁTH
Hon. Sec. International Swimming Federation

JULES ROSSET
Pres. International Weightlifting Federation

A. BOURDONNAY-SCHWEICH
Gen. Sec. International Weightlifting Federation

V. SMEDS
Pres. International Wrestling Federation

PERCY LONGHURST
Hon. Sec. International Wrestling Federation

M. CSILLAG
Hon. Sec. Greco-Roman Section International Wrestling Federation

MAJOR B. HECKSTALL-SMITH
Sec. International Yachting Federation

INTERNATIONAL SPORTS FEDERATIONS

HERBERT HOOVER
*President of the United States
of America*

BARON PIERRE DE COUBERTIN
*Founder and Life Honorary President
of the Olympic Games*

HONORARY PRESIDENTS

CHARLES EVANS HUGHES
*Chief Justice, Supreme Court of the
United States of America*

CHARLES CURTIS
*Vice-President of the United States
of America*

JOHN N. GARNER
Speaker of the House of Representatives

HONORARY VICE-PRESIDENTS

JAMES ROLPH, JR.
Governor of the State of California

HENRY W. WRIGHT
*Chairman of the Board of Supervisors,
County of Los Angeles*

JOHN C. PORTER
Mayor of the City of Los Angeles

HONORARY MEMBERS

HONORARY COMMITTEE

WILLIAM MAY GARLAND
President

WILLIAM F. HUMPHREY

LOUIS B. MAYER

MALCOLM MCNAGHTEN

JOHN C. PORTER

JOHN W. MALTMAN
Legal Counsel

WARREN B. BOVARD
(In Memoriam 1930)

CALIFORNIA OLYMPIAD COMMISSION

THE ORGANIZING COMMITTEE
OF THE GAMES OF THE
XTH OLYMPIAD

RUSSELL H. BALLARD

E. MANCHESTER BODDY

WILLIAM A. BOWEN

FREDERICK W. BRAUN

H. B. R. BRIGGS

HERBERT FLEISHACKER

WILLIAM MAY GARLAND
President

R. B. HALE

D. A. HAMBURGER

MAYNARD McFIE
Vice-President

HENRY S. MCKEE

HENRY M. ROBINSON

LEROY SANDERS
Vice-President

DR. FRANK F. BARHAM

HARRY J. BAUER
Treasurer

FRANK J. BELCHER, JR.

ARTHUR S. BENT

A. M. CHAFFEY

HARRY CHANDLER

EDWARD A. DICKSON

ZACK J. FARMER
Secretary

WILLIAM F. HUMPHREY
Vice-President

FRED W. KIESEL

HENRY S. MACKAY, JR.

DR. ROBERT A. MILLIKAN

PAUL SHOUP

C. C. TEAGUE

WALTER K. TULLER

G. G. YOUNG

XTH OLYMPIAD LOS ANGELES 1932
PARTICIPATING NATIONS

ARGENTINE	INDIA
AUSTRALIA	IRELAND
AUSTRIA	ITALY
BELGIUM	JAPAN
BRAZIL	JUGOSLAVIA
CANADA	LATVIA
CHINA	LUXEMBOURG
COLOMBIA	MEXICO
CUBA	MONACO
CZECHOSLOVAKIA	NEW ZEALAND
DENMARK	NORWAY
ESTONIA	PHILIPPINE ISLANDS
FINLAND	POLAND
FRANCE	PORTUGAL
GERMANY	SOUTH AFRICA
GREAT BRITAIN	SPAIN
GREECE	SWEDEN
HAITI	SWITZERLAND
HOLLAND	UNITED STATES
HUNGARY	URUGUAY

THE GAMES OF THE XTH OLYMPIAD

THE GAMES of the Xth Olympiad have come and gone. They are now a page of history. To us who were participants in their activities, their memories are still very real and vivid, memories of a splendid spectacle, splendidly staged, splendidly acted.

But in a very short while these memories will lose their sharpness. They will be softened, and as time passes they will gradually become merged into a recollection almost dreamlike, as of a ship that passes in the night. And as this dreamlike picture recurs to us in future times, proudly shall we participants recall our participation and as proudly shall we say, Of all this was I a part.

This volume is prepared by, and primarily for, the participants in this quadrennial celebration of the modern prototype of the ancient Grecian festival. These are not alone the young men and young women who actually competed in the events. Among the participants in the Olympiad are the members of the National Olympic Committee of each entered country, the representatives of the International Federations governing the technical administration of the fourteen Sports, the members of the International Olympic Committee, which is the central world-governing body of modern Olympism, and the Organizing Committee with its managerial personnel.

These are the members of the modern Olympic family, whose influence is spreading over the five continents and affecting the sentiments of millions. Not all the members of the named groups could be here for the celebration of the Games but all had their share in bringing about the celebration. Forty nations actually sent their representatives, to sustain the flame of the Olympic Torch and to carve again in imperishable form the inspiring Olympic doctrine of good sportsmanship and peace and better understanding among the peoples of the earth.

To us the matter is one of reverential sentiment. We make this statement without fear of those who may scoff at such an idea in this materialistic age. Sentiment, moulded from the finest of human emotions, rests at the very foundation of the Olympic movement. Sentiment achieved the glorious success of the Games of the Xth Olympiad. Sentiment sustained the whole Olympic family in carrying on, in a period of world-wide economic depression and political strife, and even at the cost of extreme self-sacrifice, in the determination to make the Games of the Xth Olympiad an outstanding success.

It must be remembered that the Olympic movement has no form of established financial subsidy. The talents of competitors, the labor of officials, and the efforts of all are given without hope of reward other than the honor which they may bring to their country, to their sport, and to themselves.

The story of the success of the Games of the Xth Olympiad is carved in the depths of a dark abyss of world depression. But the spirit of Olympism has illuminated that abyss, and those who came to the Games from all the far corners of the earth have taken home with them something of a new hope engendered by a finer understanding of and a more intimate friendship for their fellow man, regardless of race or creed.

We who are writing this chronicle are members of the Organizing Committee in the city in which the Games were held. It is natural that we should be proud of the credit that has come to our Country, to our State and to our City from the success of this great international event. It is our purpose here, however, to record the simple but important fact that our own efforts amount to but a small part of the whole story.

With vision and pardonable ambition, Los Angeles sought the award of the Games, by the International Olympic Committee, twelve years before the year of the Xth Olympiad. The city's request was granted three years later. The child of modern Olympism was born in Europe, and nourished there by the leading Olympic countries, whose ministrations to the well-being and growth of the child could more easily be applied until it should have that strength that comes with maturity. Our hope to secure the Games was not more audacious than was the courageous decision of the young Olympic giant to leave the regions with which he had become so familiar and to travel great distances to a new Olympia.

With the award of the Games to a city on the far western shore of the North American Continent, at the very border of the waters of the Pacific, the Olympic family undertook an effort that was destined to tax its spirit to the utmost. Los Angeles fully understood and deeply appreciated this fact, and prepared to do her part in such a manner as to merit the confidence that had been shown.

The record of our city's conception of its responsibility, and of its preparations from beginning to end, discloses one fundamental and guiding principle, which was to adhere strictly to the Olympic ideals and to make such contributions in its organization of the Games as would strengthen and perpetuate those ideals. Not a single note of commercialism was allowed to permeate the consummation of the task.

In the years 1930 and 1931, when the ugly head of depression loomed up before the eyes of all, Los Angeles could have retrenched in her broad programme

776 B. C.—1932 A. D.:—THE GREAT SEQUOIAS
THE REDWOOD TREES OF CALIFORNIA ARE THE ONLY LIVING THINGS WHICH WERE ALIVE
IN THE DAYS OF THE ANCIENT OLYMPIC GAMES

of preparations, without neglecting any of her specific Olympic obligations. It was determined, however, that preparations should continue as scheduled, to the end that everything should be as nearly perfect as possible for the celebration of the Games, even though general participation of the nations was doubtful and liberal patronage by a financially depressed public hardly to be expected.

These things are frankly stated as a testimonial to the Olympic spirit and an explanation of what it did for our city. We were inspired by the confidence the Olympic nations had placed in us and we knew intimately, day by day, the great struggles being made by the Olympic organizations throughout the world to honor our city by their presence and their participation.

What insufferable ingrates we should have been to conceive our responsibility other than we did. That, perhaps, is the great beauty of it all, the inspiration that comes to individuals, organizations, cities and entire peoples, who once have a definite contact with the principles and ideals of Olympism.

One and all have been kind enough to bestow great praise upon Los Angeles for her complete and thoughtful preparations for the Games and for their administration. That is all deeply appreciated but, after all, does it mean so much after one has sat in the stand and watched a youth who has been for years preparing body and mind at great self-sacrifice, who has yielded his annual holidays for several years in order to obtain a leave of ten weeks absence from his employment, who has parted from friends and family and traveled half way round the world, carrying in his heart the honor of his country to see this boy at the end of it all come struggling down the track, giving the utmost that is in him, and facing defeat with a smile.

Such boys challenge the spirit and soul of any city or nation and that challenge well met is certainly none too much as a return.

When, in the Opening Ceremony of the Games, the Parade of Nations came down the track, until some two thousand participants from forty different countries had received the acclaim of the tumultuous crowd, few among the spectators knew the story of self-sacrifice that lay behind that scene.

By their presence within her walls Los Angeles has been honored as have few cities, and this honor was accentuated by the condition of the times in which the event occurred. Therefore, Los Angeles desires here and now to record her deep appreciation of the distinction thus conferred upon her, and in this we feel that we are expressing also the sentiments of the people of the State of California and of the United States of America.

“ THE OLYMPIC CITY ”

ORGANIZATION OF THE GAMES OF THE XTH OLYMPIAD

IT IS the desire of governing Olympic bodies that this Report be a chronicle of the entire history of the organization of the Games of the Xth Olympiad. We shall therefore confine ourselves to the facts and take no editorial license other than endeavor to arrange the facts in narrative form, as interestingly as possible, continuing to serve the principal objective, which is to be informative.

The Olympic Protocol provides for what is known as the Organizing Committee, to which is given full responsibility for the organization and general administration of each celebration of the Games. In the Los Angeles Games, the Xth Olympiad Committee of the Games of Los Angeles U. S. A. 1932 Ltd. was the Organizing Committee. The entire Olympic family has become well acquainted with this organization during the four years of its work. Few know, however, of the events occurring since 1920 which led up to, and had an important part in, the creation subsequently of the Organizing Committee. These events, and the men associated with them, were in fact the foundation upon which the preparations for the Games of the Xth Olympiad finally rested.

In the year 1919 there was formed in Los Angeles, at the instance of the publishers of the daily newspapers of the city, the California Fiestas Association, for the purpose of reviving the old Spanish fiestas typical of the history and atmosphere of our State and City.

In preparing for this undertaking, it became obvious almost immediately that the contemplated project could not proceed without there first being provided the facilities of a stadium. Thus it was that the plan was first approached, for what later became the Los Angeles Memorial Colosseum, now known to the Olympic world as the Olympic Stadium.

The California Fiestas Association was dissolved in 1920 and its members subsequently formed the Community Development Association. This organization was incorporated as a non-profit association, with an allowed maximum of twenty-one members and directors. Its personnel consisted of outstanding leaders in the civic and business life of the community. The Association immediately engaged in a joint plan with the governments of the city and county of Los Angeles under which it financed and erected the Los Angeles Memorial Colosseum in Exposition Park,

ABANDONED HORSERACING COURSE IN EXPOSITION PART (OLYMPIC PARK) PRIOR TO CONSTRUCTION OF THE LOS ANGELES MEMORIAL COLOSSEUM (OLYMPIC STADIUM) AND OTHER FACILITIES

PERISTYLE AND EXCAVATION FOR STADIUM BOWL, 1922

and agreed to administer the structure for a period of years, at the end of which time the structure would pass to the city and county of Los Angeles, jointly, together with all revenues derived from its usage, in excess of the cost of maintenance and improvements, and the carrying on of the stated purposes of the Association.

For several years there had been a growing consciousness in local sports circles of the possibility of holding the Olympic Games in Los Angeles. At a meeting of the California Fiestas Association held November 26, 1919, Maximilian F. Ihmsen, one of the directors, presented the suggestion that later resulted in the first formal application by the City of Los Angeles to the International Olympic Committee for the award of the Games.

The then President of the Association, William May Garland, had planned to

MAYNARD MCFIE

A. M. CHAFFEY
Chairman

EDWARD D. LYMAN

COLOSSEUM BUILDING AND ADMINISTRATION COMMITTEE

THE STADIUM TAKES FORM

sojourn with his family in Europe in the summer of 1920. He agreed to visit the Games at Antwerp and present to the proper Olympic body such official invitations as might be prepared. When Mr. Garland left for Europe he carried with him the official invitation of the City of Los Angeles, of the County of Los Angeles, of the State of California, and of the Community Development Association, with expressions from leading civic organizations. He also took with him plans for the projected stadium and data concerning the natural attractiveness of Los Angeles as a city in which to hold the Games.

Upon his arrival in Antwerp, Mr. Garland was introduced to the International Olympic Committee, then in session, and presented his documents and orally urged an award to Los Angeles. He was very courteously received by the Committee and

COMPLETED IN 1923 WITH 75,000 SEATS

was informed that although the Games of the VIIIth Olympiad (Paris, 1924) had been definitely awarded and a tentative commitment made for the IXth Olympiad (Amsterdam, 1928)) the invitation of Los Angeles would be given every consideration in respect to future awards.

It should be stated that Baron Pierre de Coubertin, founder, and now Life Honorary President of the Olympic Games, who was in these earlier years President of the International Olympic Committee, evidenced a strong personal support of the invitation of Los Angeles. Baron de Coubertin some years previously had visited California and the State had won for itself a warm place in his heart and his esteem. Thus it may fairly be said that Baron de Coubertin was the first man to begin moulding what has since become a world-wide Olympic friendship for Los Angeles and California, for which this commonwealth will ever be most grateful.

Following the meeting at Antwerp, Mr. Garland was honored by being elected to membership by the International Olympic Committee as one of the three representatives for the United States of America. This post Mr. Garland has since held, and throughout the years he has attended virtually all meetings of the Committee and is at this time the senior member for the United States.

At the meeting of the International Olympic Committee in Rome in 1923, Mr. Garland formally suggested consideration of the award of the Games of the Xth Olympiad to the United States for the year 1932. His colleagues unanimously

ENLARGED TO 105,000 SEATS: OLYMPIC STADIUM, 1932

and enthusiastically gave a rising vote of endorsement to the suggestion. There immediately followed a similar action designating the city of Los Angeles specifically for the honor of the Xth Olympiad.

The award proved to be inspirational to Los Angeles. The Memorial Coliseum had just been finished by the Community Development Association, and immediately other civic and private organizations, and the populace itself, became Olympically minded with a splendid realization of the responsibility that lay ahead through the award of the Games to the city.

An early result of this spirit was the construction of the Olympic Auditorium as a private enterprise, to be operated in behalf of suitable sports in the intervening years, but with the definite objective of the structure becoming a useful facility in the Games. It will now be recalled that all of the weightlifting, boxing, and wrestling competitions were held in this Auditorium.

Privately owned country clubs were inspired to expand their plans for polo and other equestrian sports, and as a consequence of this movement the Riviera Country Club later provided a magnificent site for the equestrian sports of the Games.

Several athletic clubs with complete facilities were developed subsequent to the award of the Games and the City government expanded its playground and recreational facilities and equipment. All of these developments laid the foundation upon which the Organizing Committee later assumed its great task.

The Community Development Association, through its stadium project and its efforts in securing the Games, became logically the organization to contemplate most seriously the responsibilities that are those of an Organizing Committee. But the Association realized that little could or should be done until after the Games of the IXth Olympiad in Amsterdam (1928)) and during the four years that followed the award of the Games in 1923 it therefore devoted itself to numerous other civic projects of major importance to the community.

In 1927 the Community Development Association took the first step in preparation for the Games by presenting to the Legislature of the State of California the necessity of financial aid from the State. This resulted in the passage of a measure generally known as the California Olympiad Bond Act of 1927. The principal provisions of this Act were (1) for the issuance and sale of State bonds in the sum of one million dollars, to yield a fund to be administered specifically in behalf of the expenses of preparing for and the holding of the Games of the Xth Olympiad; and (2) the creation of the California Olympiad Commission of five members to administer the fund to the Olympiad Corporation mentioned in the Act, which corporation, under the words of the Act, was contemplated and designed to become what is known under the Olympic Protocol as the Organizing Committee.

LOS ANGELES
MEMORIAL COLOSSEUM

1921 - 1923

CONCEIVED AND ERECTED BY
THE COMMUNITY DEVELOPMENT
ASSOCIATION

WILLIAM M. GARLAND
DAVID A. HAMBURGER
HENRY M. ROBINSON
HARRY CHANDLER
EDWARD A. DICKSON
GUY B. BARHAM
GEORGE G. YOUNG
MAYNARD McFIE
ARTHUR LETTS
MERICOS H. WHITTIER
RUSSELL H. BALLARD
WALTER K. TULLER

HENRY S. McKEE
ANDREW M. CHAFFEY
MAXIMILIAN E. IHMSEN
FRANK E. BARHAM
LEROY SANDERS
FREDERICK W. KELLOGG
EDWARD D. LYMAN
G. HAROLD POWELL
PAUL SHOUP
FRANK P. FLINT
LOUIS M. COLE
GEORGE E. FARRAND

ZACK J. FARMER
WILLIAM M. BOWEN

IN CONJUNCTION WITH
THE CITY OF LOS ANGELES COUNTY OF LOS ANGELES
SIXTH DISTRICT AGRICULTURAL ASSOCIATION

ARCHITECTS JOHN PARKINSON & DONALD B. PARKINSON
CONTRACTORS EDWARDS, WILBY & DIXON CO.

SUCCESSOR MEMBERS

1924 - 1932

HARRY J. BAUER
ARTHUR S. BENT
E. MANCHESTER BODDY
WILLIAM A. BOWEN
FREDERICK W. BRAUN
H. B. R. BRIGGS
ROBERT A. MILLIKAN

The California Olympiad Bond Act of 1927 involved an amendment to the constitution of the State of California. It was necessary, therefore, that the same be approved by the voters of the State at the ensuing general election, to be held November 6, 1928.

The Community Development Association realized that the work of presenting this question to the voters would constitute the first major Olympic activity. It therefore decided to incorporate under the laws of California a non-profit association which would meet the requirements of the Olympic Protocol for an Organizing Committee as well as to become the Olympiad Corporation contemplated in the wording of the Act.

On February 10, 1928, such a corporation was formed and became the Organizing Committee, legally known as the Xth Olympiade Committee of the Games of Los Angeles U. S. A. 1932 Ltd., a title evolved through correspondence with Count de Baillet-Latour, President of the International Olympic Committee. The membership of the Organizing Committee was as follows:

Russell H. Ballard	Harry Chandler	Dr. Robert A. Millikan
Dr. Frank F. Barham	Louis M. Cole	Henry S. MacKay, Jr.
Harry J. Bauer	Edward A. Dickson	Maynard McFie
Frank J. Belcher, Jr.	Zack J. Farmer	Henry S. McKee
Arthur S. Bent	Herbert Fleishhacker	Henry M. Robinson
E. Manchester Boddy	William May Garland	LeRoy Sanders
William A. Bowen	R. B. Hale	Paul Shoup
F. W. Braun	D. A. Hamburger	C. C. Teague
H. B. R. Briggs	William F. Humphrey	Walter K. Tuller
A. M. Chaffey	Fred W. Kiesel	G. G. Young

Early in 1928 the Organizing Committee decided that its major activities in that year would be to secure a favorable vote by the people of the State on the financing plan previously referred to, and to make a study of the Olympic organism as it might be disclosed at the Games of the IXth Olympiad at Amsterdam.

It is proper at this point to set forth the basic policies established by the Organizing Committee for the carrying out of its task.

It was necessary, first, for the Committee to decide upon the type of organization that would be built and enlarged upon from time to time, to assume the manifold departmental activities incident, first, to complete preparations for the Games, and second, for their actual management and administration. It was recognized immediately that responsibility automatically rested with the Committee and would rest there in the last analysis. The great number and complexity of major

requirements in respect to active preparations, and the innumerable important details, constituted a formidable picture of effort and responsibility.

Reduced to its simplest terms, the task was of such dimensions as to dictate the necessity for a carefully selected, closely-knitted, and highly efficient executive staff, upon whom would be placed the entire responsibility of the work, guided by the fundamental policies of the Committee and under constant *liaison* between the Committee and such staff.

The Committee realized that a simple but strong formula of procedure, which should at once provide protection to the Committee in its responsibility to the community and the world-wide Olympic family and at the same time not constitute an interference in the effectiveness of the work of the staff, was advisable. The Committee chose from among its own membership one of its Directors, Zack J. Farmer, and appointed him General Manager, and to him also was affixed the established Olympic title of General Secretary.

AMSTERDAM, 1928 — LOS ANGELES, 1932. THE TWO GENERAL SECRETARIES, MAJOR G. VAN ROSSEM AND ZACK J. FARMER, CONFERRING IN LOS ANGELES, 1930

In the spring of 1928 the General Secretary instituted a campaign to effect a favorable vote by the people of the State of California on the million dollar bond issue. Later in that year the Committee sent the General Secretary to Amsterdam, where he made a careful study of the organization of the Games and made the initial contacts with the various Olympic groups which were to become so important later in carrying on his work so far from the seats of the various governing Olympic bodies. Several weeks were spent in Amsterdam, where the fullest co-operation was extended by the Dutch Committee, its President, Baron Schimmelpenninck van der Oye, and the General Secretary, Major G. van Rossem.

Mr. Garland attended the Games at Amsterdam in his capacity as President of the Organizing Committee and as senior member of the International Olympic Committee for the United States.

In Amsterdam the Olympic officials were intensely busy preparing for the Games, and this precluded as intensive a survey of organization as had been hoped for, although the surface examination and general observations made proved later to be invaluable.

The Games of the IXth Olympiad were an outstanding success. During the years of their organization the Dutch Committee brought into tangible form what had become almost a lost record of procedure in the organization of previous Games. As a consequence of the great fidelity of the Dutch Committee to Olympic principles and an appreciation of the seriousness of its task, an organization record was established that could well be taken as a basis upon which to build for the Games of the Xth Olympiad. In this connection, it is a fact that each Olympiad, through the spirit of co-operation of all branches of the Olympic family, has profited from the experiences of preceding Games and has contributed to the work of succeeding Games.

While in Amsterdam the General Secretary recognized in Major G. van Rossem, General Secretary of the Dutch Committee and a veteran of many previous Olympiads, one of the best informed of students of Olympic law, and practice. Therefore, in his first work of getting the full dimensions of the task ahead, the General Secretary arranged to have Major van Rossem visit Los Angeles for a period of several months in 1929 and 1930.

This visit proved to be of great fundamental value, effecting a definite connecting link between the Games of Amsterdam and those to be held in Los Angeles, just as it is hoped that the Games of Los Angeles will form a contributory link with the coming Games of Berlin, and so on, through the years, evolving into a tangible, progressive movement for the organization of the Games in the Olympiads to come.

Xth Olympiade Committee
of the Games of Los Angeles
U.S.A. 1932

February 1, 1930

To the National Olympic Committee,
Greece,

The International Olympic Committee having chosen the city of Los Angeles as the place for the celebration of the Xth Olympiad, the Organizing Committee of the Olympic Games of 1932 has the honour to invite you to take part in the competitions and celebrations which will take place on this occasion at Los Angeles. The suggested period is the last week in July and the first week in August, final decision of the exact dates to be announced at the Olympic Congress in Berlin.

Nicean May Goreand
President of the Organizing Committee

*R. S. V. P. General Secretary of the Xth Olympiade Committee
W. M. Garland Building, Los Angeles, California, U. S. A.*

WILLIAM MAY GARLAND SIGNING
THE INVITATIONS

In the election of November 6, 1928, the people of the State of California overwhelmingly voted their approval of the Olympiad Bond Act, thus definitely recording the Olympic spirit of the State and the intention to meet all the obligations imposed in the award of the Games, and giving assurance of complete physical preparation and hospitality. It is interesting here to note that while it was thought at the time that considerably more financing would be required, the Committee ultimately managed to carry through the entire project of the Games without any form of financial contribution or subsidy other than the money yielded by the bond issue.

During 1928 the General Secretary set the nucleus of the executive organization that was to follow. With two secretarial assistants, he carried on the work of the Committee until December, 1929, when the first steps of staff expansion were taken, following which the organization grew steadily as the respective departmental activities were established in the chronological order that had previously been arranged.

The Games were to be held on the shores of the Pacific Ocean for the first time in the history of the ancient or modern Olympic eras. This fact precipitated the first major problem, involving the ability of participating nations to meet a greater cost than they had been accustomed to, as well as the extended length of time participating athletes would have to be away from home. Heretofore the majority of nations had been able to participate with comparative ease and with a minimum of expense, through the holding of the Games in Europe.

At this time the world generally was in a comparatively prosperous condition, but the new problem was still a formidable one. The first effort, therefore, was to capture the confidence of Olympic nations in behalf of Los Angeles by a convincing demonstration of the determination that every possible aid would be given participating nations, and that the preparations would be of such magnitude as to warrant every effort toward participation.

It was necessary that the Olympic Committees in all countries should be brought as close as possible to the pulsations of the Olympic city during the years of advance preparations. To accomplish this it was decided that the first organized department should be the Press Department, to serve as a bureau of information to Olympic groups as well as a news disseminating agency for the World Press.

The Press Department was organized in December, 1929, and immediately instituted what probably was the first systematic world news service during the preparatory period of an Olympiad. The Department extended its news service to reach all Olympic groups regularly, and this method of constantly spreading the news of the preparations going forward in Los Angeles accomplished the purpose of bringing the nations closer to the Olympic city in respect to their interest in the forthcoming Games, and of increasing that interest, and thus assisted the National Olympic Committee in each country in its ultimate arrangements for the participation of its athletes. The Press Department later directed the constructive publicity that preceded and accompanied the sale of tickets of admission to the public; and its final activity was, logically, that of rendering co-operative service to the great number of correspondents who came to Los Angeles to report the Games through the World Press.

On the first of February, 1930, invitations were sent by the Organizing Committee to all countries in general, inviting their participation in the Games of the Xth Olympiad. In countries where there was a National Olympic Committee the document was transmitted to that Committee through the senior member of the International Olympic Committee for that country, or direct to the Committee in the absence of an International Olympic Committee member, and in the case of countries having no official Olympic connection the document was transmitted through that country's representative at Washington. In addition

INTERNAL OLYMPIC COMMITTEE IN SESSION, OLYMPIC CONGRESS, BERLIN, 1930

to this procedure, the State Department at Washington transmitted an official communication to the United States Ambassador or similar representative in each country, requesting him to call to the attention of the government to which he was accredited the fact that invitations had been issued by the Organizing Committee of the Games of the Xth Olympiad inviting that country's participation in the event.

Immediately following the dispatch of the invitations, the attention of the Committee turned to the forthcoming Olympic Congress, to be held in Berlin, in May, 1930. This Congress, which

HON. C. C. YOUNG, FORMER GOVERNOR OF CALIFORNIA, WHO AIDED OLYMPIC LEGISLATION

is held in a designated city approximately two years before the Games of each Olympiad, consists, first, of a series of executive sessions of the International Olympic Committee and the various International Sports Federations, for the consideration of matters coming within their particular authority, after which these groups consolidate, with the delegates sent from the National Committee in each country, into the general Olympic Congress, where decisions are made on all matters pertaining to the forthcoming Games that have arisen subsequent to the last preceding celebration.

One of the principal purposes of the Congress is to hear and consider the report on preparations by the Organizing Committee for the forthcoming Games. This is wisely provided for in order that the Olympic organizations may, at a sufficiently early date, learn definitely

that the Olympic city has properly and fully undertaken its task, giving warrant of success, or subject itself to decision of the Congress in the failure of such warranty. The Organizing Committee of the Xth Olympiad, therefore, crystallized all of its plans for adequate preparations in as definite a manner as possible so far in advance of the Games. A complete report was prepared and submitted to the Congress, through the International Olympic Committee, and this report was augmented by an exhibit of photographs, architects designs, motion picture records of stadiums and other facilities in Los Angeles, and a budget of costs for traveling expenses of the participating groups, with plans for the housing, feeding, local transportation, entertainment, and so forth, of the athletes and officials while in

Los Angeles, together with the tentative programme and arrangement of events as provided for under the Protocol.

The Committee realized, from the beginning of its task, that the proper housing, cuisine, and general accommodations for the athletes while in Los Angeles were matters of paramount importance. It was felt that the particular needs of the athletes under training called for a special housing arrangement, departing from hotels or similar types of existing facilities characteristic of all urban centers. In its research of this subject the Committee decided upon the Olympic Village plan, which later was to become an outstanding feature of the Games. Exceeding the requirements under the Olympic Protocol, the Committee, in a further effort to reduce the costs for participants, decided to offer all of the facilities and advantages of the Olympic Village to the participants on a basis of charges considerably less than actual cost. A rate of two dollars per day was fixed for each Village occupant toward the cost of his housing, dining service, local transportation, entertainment and general care.

This charge, together with the reduced transportation rate, made it possible for the Committee to submit in its report to the Congress a suggested budget of five hundred dollars or less for each participant from European shores, covering his journey to Los Angeles, his stay in the city for thirty days, and his return home, as against preliminary estimates by various countries averaging as high as fifteen hundred dollars.

The Congress immediately observed, through the report of the Organizing Committee, that Los Angeles already had taken such steps as would solve the biggest problems facing the participating countries. The report was enthusiastically received and had the effect of inspiring complete confidence in the preparations of the Olympic city and stimulated the determination of the delegates to return to their respective countries and win national support for liberal participation.

The suggested man-unit budget of costs for each country, and the Olympic Village plan, as disclosed in the report, created great interest in the Congress. It was difficult for the members to believe that the Organizing Committee was prepared to build an entirely new, specially designed, and completely equipped international city for the sole use of athletes and officials participating in the Games. The cost was obviously so great as to exceed very materially the total income to be derived from the nominal charge proposed for each resident.

The problems of meeting the special requirements of various nationalities, and of insuring the exclusive and disciplinary type of accommodation found in the past to be necessary in the training period for the teams, were so well known as to be considered insurmountable. It was recognized that the plan involved actual

fulfillment of one of the most fundamental ideas or ideals incorporated in the founding of the modern Games, but there had been no previous demonstration in history of the feasibility of bringing the nations together to share a common life under a single roof.

The delicacy as well as the magnitude of the plan suggested by the Organizing Committee made a deep impression upon the Congress. It is amazing that the Congress, composed of men of practical experience in matters affected by the plan, so promptly and unanimously adopted the Village plan. That action of the Congress appears to the now more experienced Organizing Committee of Los Angeles as having been a naive expression of confidence by men who had reasons to be doubtful of something that they hoped could be achieved but which possessed all the elements of failure. Perhaps, too, the Organizing Committee had a child-like faith that the Olympic doctrine would surmount the obstacle of international doubt naturally to be expected upon the launching of such a plan. It may truly be said, therefore, that the members of the Olympic Congress in Berlin joined with the Organizing Committee of Los Angeles, through adoption of the Olympic Village plan, in a test of the strength of the Olympic doctrine and in a determination to show the world that Olympism as an instrument for physical and cultural advancement is impregnable to the prosaic prejudices of race or creed,

The Congress officially designated the period for the Games of the Xth Olympiad to be July 30 to August 14, inclusive, 1932.

Before departing for the Berlin Congress, the General Secretary prepared an anticipatory budget of all operations which, together with the proposed report to the Congress, was approved by the Organizing Committee. This action of the Committee was the casting of the die in its assumption of responsibility for the community which had been awarded the Games, and laid the foundation for the Executive Staff to carry out the entire programme of preparations in continuous motion, following the Congress.

Governor C. C. Young, of the State of California, previous to the Congress, had appointed the California Olympiad Commission provided for under the California Olympiad Bond Act, for the purpose of administering the State fund to the Organizing Committee and of co-operating with the Committee in carrying out the purposes for which the fund had been provided. This Commission held its first meeting October 12, 1929. The members of the California Olympiad Commission were the following :

William May Garland	Louis B. Mayer	John C. Porter
William F. Humphrey	Malcolm McNaghten	Warren B. Bovard (Deceased 1930)

Thus, in the summer of 1930, upon his return from the Congress, the General Secretary immediately proceeded with the appointment of an Executive Organiza-

tion, filling one position after another as the months elapsed and the burden of the work required it.

The Executive Council of five was formed of heads of several departments. Its members were:

Zack J. Farmer	Gwynn Wilson	H. O. Davis
William M. Henry		J. F. Mackenzie

There has been liberal comment regarding the character and efficiency of the organization of the Games. The principle of the Executive Council, together with the type of men comprising it, probably was most responsible for this.

The Executive Council laid the foundation for all departments before they were organized, later selecting their personnel and furnishing the working formulae. All plans and policies emanated from this Council, and as the many departments came into existence their work was guided by the Council up to, and including, the period of the Games, the Council consummating the post Games work and concluding their activities with the preparation of this Report.

The manager of the Press Department, W. M. Creakbaum, closely associated himself with all activities in order that informative reports might go forward regularly to the Olympic world during the period of preparations.

Following the formation of the Executive Council the Organizing Committee appointed a Control Committee composed of three of its members, as follows:

Harry J. Bauer	Frederick W. Braun	Maynard McFie
----------------	--------------------	---------------

Subsequently, another member, LeRoy Sanders, was added.

The Control Committee assumed the very important responsibility of acting as *liaison* between the Executive Organization, which had been given full authority to proceed, and the Organizing Committee, which was responsible for the acts of the Executive Organization.

HARRY J. BAUER
Chairman

FREDERICK W. BRAUN

MAYNARD McFIE

LEROY SANDERS

CONTROL COMMITTEE

The Control Committee met regularly, throughout the period of intensive preparations, in the office of the General Secretary, and thus kept itself constantly informed through the Executive Council of the work of the Executive Organization, and of the status of the budget, which the General Secretary had undertaken from the beginning and which, because of the many flexible items thereon, required constant and careful balancing as the preparations matured or assumed definite proportions. The Control Committee also acted as a clearing house for suggestions emanating from the Executive Organization and the Organizing Committee and constituted at all times a well informed and sound court of final decision on any debatable questions.

This plan made it possible for the Organizing Committee to confine itself to fundamentals and at the same time enabled the Executive Organization to proceed without delays, providing for all concerned a feeling of security as to the correctness of the course being followed in all matters.

From the beginning of its work the Executive Organization functioned also under another important principle of operation. An internationally known firm of Certified Public Accountants was appointed to keep the books and all other financial records. Mr. William A. Bowen, a member of the Organizing Committee, acted as Legal Counsel.

The work of the Executive Organization, insofar as it involved commitments in any form, received, on the one hand, preliminary examination, advice and decision by Legal Counsel and, on the other hand, independent recording and accounting in respect to all receipts and expenditures of money.

Comprehensive systems and strict rules were established by the Executive Council to effect constant control by the accountants and legal counsel in respect to all matters properly coming under their purview.

Early in the work careful study was given to the complexities of the problem of adequate insurance. Many different types of property and forms of activity required the protection of insurance in the interests of the participants as well as of the Organizing Committee and of other corporate and governmental entities involved, including the interests of spectators at the Games. As a consequence, a most thorough and complete line of insurance was effected which adequately protected the interests of all concerned in the Games.

WILLIAM A. BOWEN
LEGAL COUNSEL

In order to facilitate arrangements between the Organizing Committee and the representatives of each nation the Organizing Committee, acting under the Protocol, arranged with the National Olympic Committee in each country for the

appointment of an Attaché, native to that country but resident in Los Angeles, and acquainted with the language and customs of that country. In some instances the resident consul was selected. The Attachés served an important purpose following the arrival of the delegations, by acting as *liaisons* between the managements of the teams and the various departments of the Games organization. They also arranged many entertainments for athletes and officials through the various foreign societies in Los Angeles.

Up to this point in this chronicle, it has been the intent to present a simple outline picture of the fundamental elements underlying the organization of the Games. In succeeding pages, the chronicle will become departmentalized under various subject heads and in greater detail.

As a matter of policy minutiae have been purposely omitted wherever possible in order to prevent the text from becoming confusing. Considerable detail, of course, will be found in some subjects where it is felt a purpose is served. In some instances, where the average reader might expect to find intensive detail but where it is absent, such detail has been omitted, for the reason that it is felt that while it might be interesting it would be misleading in respect to future Olympiads because of the difference of conditions that will obtain.

HUGO BALLIN

WESLEY M. BARR

W. M. BOWEN

L. E. DIXON

GEORGE E. FARRAND

EDWARD D. LYMAN

DONALD B. PARKINSON

JOHN PARKINSON

A D V I S O R Y C O M M I T T E E O N P R E P A R A T I O N S
O R G A N I Z A T I O N — A R C H I T E C T U R E — E N G I N E E R I N G — D E C O R A T I O N S

MANAGEMENT OF THE GAMES

THE ORGANIZING COMMITTEE

CONTROL COMMITTEE
 HARRY J. BAUER, *Chairman*
 MAYNARD McFIE, F. W. BRAUN
 LEROY SANDERS
 WILLIAM A. BOWEN, *Legal Counsel*

ZACK J. FARMER, *General Secretary*

EXECUTIVE COUNCIL

ZACK J. FARMER GWYNN WILSON H.O. DAVIS WILLIAM M. HENRY J. F. MACKENZIE

GENERAL SECRETARY-MANAGER
 ZACK J. FARMER
 JULIA C. MAYER, ASSISTANT
 ASSOCIATE MANAGER
 GWYNN WILSON
 FELICIA SPILLARD, *Secretary*
 OPERATING DEPARTMENT
 GWYNN WILSON
Manager
 ASSOCIATES
 WILLIS O. HUNTER
Traffic and Olympic Park
 ARNOLD EDDY
Olympic Stadium
 WILLIAM W. MONAHAN
Rowing Stadium
 STEPHEN W. CUNNINGHAM
Equestrian Stadium
 SILAS MASTERS
Olympic Auditorium
 H. Z. MUSSELMAN
Cycling Stadium
 LEO ADAMS
Swimming Stadium
 OLIVER CHATBURN
Fencing Stadium
 J. PHIL ELLSWORTH
Football Demonstration
 EARL F. CAMPBELL
 OLYMPIC STADIUM
 R. O. CHICK
Superintendent
 EBER JAQUES
Assistant Superintendent
 J. A. FELTON
Grounds Manager
 WOMEN'S HOUSING
 GRACE D. WALKER
 TICKET DEPARTMENT
 J.F. MACKENZIE
Manager
 AGNES JAMES, *Secretary*
 RAYMOND P. ROBERTS
Manager, Ticket Office
 ETHEL I. MAYER, *Secretary*

SPORTS TECHNICAL DEPARTMENT
 WILLIAM M. HENRY
Director
 HORTENSIA ELIZONDO, *Secretary*
 ASSOCIATES
 AL PARMENTER
Communications and Programme
 E. M. BEERS
Statistics and Records
 COL. JOHN A. BARRY
 LIEUT. CHARLES J. BARRETT, JR.
Equestrian and Modern Pentathlon
 HAL BARRON
Olympic Village
 JOHN G. FOX
Training Facilities
 SID FOSTER
Olympic Stadium Events
 FRANK HOLBOROW
 C. P. L. NICHOLS
Swimming
 CHARLES W. KEPPEM
Olympic Auditorium Events
 DON S. DOIG
 KENNETH KEEFE
 STUART WILLIAMS
 NYE WILLIAMS
Cross Country Events
 DOUGLAS RADFORD
Yachting
 H. G. FERAUD
Fencing
 CHARLES H. HUNT
Rowing
 EARL RICKER
Cycling
 SERGEANT JOHN MARCH
Shooting
 MUSICAL ORGANIZATIONS
 HAROLD WM. ROBERTS
Director
 J. ARTHUR LEWIS
Director of Chorus
 JOHN T. BOUDREAU
Director of Bands
 OFFICIAL PHOTOGRAPHIC DEPARTMENT
 EYRE POWELL
Supervisor

OLYMPIC VILLAGE
 H. O. DAVIS
Managing Director
 GRACE DOMINICK, *Secretary*
 R. M. DONALDSON
Operating Manager
 FRANK MILLER
Assistant
 HARRY C. SCHMIDT
Steward
 H. H. BARTER
Director of Works
 PRESS DEPARTMENT
 W. M. CREAKBAUM
Manager
 FRANCES M. GILLAND, *Secretary*
 ASSOCIATES
 JOEL Y. RICKMAN
 JACK STRATTON
 ENTERTAINMENT DEPARTMENT
 JEAN GALLOWAY, *Secretary*
 SPECIAL ASSIGNMENTS
 Norman MANNING
Manager
 ED ZUCHELLI
 ENGINEERING DEPARTMENT
 RUMLEY DEWITT
 ARCHITECTURAL DEPARTMENT
 STANLEY R. GOULD
 WILBUR F. BETTIS
 GENERAL OFFICE
 H. W. ODELL
Manager
 H. J. WOOD
Associate Manager
 FRANK M. BANKS
 ASSISTANT
 SECRETARIES
 LORO M. MARTIN
 EDWARD GOEDECK
 THÉRÈSE PIERRE
 OFFICIAL REPORT
 BY THE EXECUTIVE COUNCIL
 GWYNN WILSON, *Supervisor*
 F. G. BROWNE, *Editor*

GWYNN WILSON

H. O. DAVIS

ZACK J. FARMER

WILLIAM M. HENRY

J. F. MACKENZIE

THE EXECUTIVE COUNCIL

GLORIOUS BUT UNNAMED

THROUGH the several months immediately preceding the Games there grew an ever-increasing organization of departmental workers until, at the height of the Celebration, several thousand men and women, under scores of classifications, were working loyally day and night for the success of the Games of the Xth Olympiad. These individuals were the inseparable links of the great organization chain that carried the stress and strain of the task without a break, and to a happy conclusion.

The Management of the Games had laid the plans and effected the formulae. Upon this final organization rested the responsibility of the fulfillment of the myriad plans and hopes of the Management.

It is impossible to give in this Report the names of this army of true Olympians. Representatives of the World Press, visiting spectators and Olympic officials have commented generously on the efficiency, on the thoughtfulness, and on the courtesy of the ticket seller, the gate keeper, the usher, the guard, the Village attendant, the police officer, and of all who made up this host of loyal servants to the celebration of the Games of the Xth Olympiad and to the principles and ideals of Olympism.

All of this reached a glorious climax through the mass spirit of the spectators and those directly or indirectly connected, in whatever capacity, with the celebration of the Games.

Sensitive writers have called it a spiritual something that permeated the atmosphere. The chroniclers of this Report feel themselves unequal to express a proper tribute or to interpret competently the thoughts of others on this subject. But we feel certain that this unnamed army of workers, if they could be heard, would all say:

We were honored in the privilege of participating in the Games.

This, then, shall be our tribute:

The disclosure of an unselfish spirit of devotion to an unselfish ideal.

TYPICAL SAMPLES OF THE FIFTEEN SPORTS BOOKLETS, IN THE FOUR LANGUAGES

SPORTS BOOKLETS AND BULLETINS

THE Games of the Xth Olympiad were to be held in Los Angeles many thousands of miles from the fountain heads of Olympic authority. One of the first duties of the Organizing Committee was to set up the machinery by which it could contact the various Olympic organizations throughout the world in order that its own preparations would be approved and completed, and that rules, regulations, and other information could be compiled and broadcast to the many nations that they might complete their own arrangements for participation in the Games. Personal conferences were obviously impossible. It was therefore necessary to depend entirely upon correspondence.

Before important letters were written, members of the Executive Council would thoroughly discuss the subjects to be covered, just as though their friends in other lands were sitting around the table with them, and would endeavor to anticipate their viewpoint on the matter at hand. The Olympic groups abroad were thus enabled to reply in the same comprehensive manner, resulting in surprisingly few instances of conflicting thought.

It is interesting to note here that through this correspondence, in addition to the necessary business which was transacted, the representatives of the Organizing Committee became remarkably well acquainted with the hundreds of persons with whom they were corresponding, so closely did the correspondence approach the personal contacts for which it was substituted.

The Protocol (Paragraph XII) provides that:

The Organizing Committee shall make all necessary arrangements for the celebration of the Olympic Games in accordance with the general regulations adopted by the various congresses . . . The technical celebration of the Games is governed by the rules . . . which determine the functions of the National Olympic Committees and the International Federations under the direction of the International Olympic Committee. The Organizing Committee must enforce the strictest observance of the technical rules of the International Federations, these Federations having the right in each sport to choose the juries and have the control of the athletic equipment and the technical direction of the events.

The responsibility of carrying out this provision of the Protocol was placed in the Sports Technical Department, which proceeded to establish contacts with

PREPARING DISTRIBUTION OF SPORTS BOOKLETS
TO THE NATIONS

the International Federations governing the sports chosen for the programme of the Xth Olympiad.

The great distances between Los Angeles and the countries of the different Federations made it necessary for the Department to act, to all intents and purposes, as an agent of the Federations. Without exception, the Federations gave their hearty co-operation.

Numerous problems brought about by conditions purely local to Los Angeles were satisfactorily disposed of by correspondence, the Federations in every case showing a ready willingness to accept all suggested changes and adjustments made necessary by circumstances concerning which they had little information beyond that supplied by the Organizing Committee. This co-operation of the Federations greatly simplified the Committee's problems.

As preparations for the Games progressed, it became evident that, owing to the long journeys involved in coming to Los Angeles, the Federations would be considerably handicapped as to personnel. It was therefore decided that experts in the various sports should be chosen and organized into a working force capable of carrying out the routine work of preparing, and if necessary, completely staging each day's programme, so that no matter how limited the official personnel of each Federation might be, the Sports Technical Department would be prepared to supply all additional personnel required. A competent man was selected and placed in charge of each sport, fully capable of meeting any situation that might arise. While in no case was it necessary to take over the functions of any Federation, this organization at all times was prepared to handle any sport and lent every possible assistance to the governing bodies.

Under Paragraph XX, the Protocol specifies that:

A special booklet containing the programme and general rules shall be issued for each particular sport.

Immediately after the tentative acceptance, at the Congress of Berlin in 1930, of the detailed programme of the Xth Olympiad, the Organizing Committee obtained from the various Federations the text for the booklets for each Sport.

S P O R T S B O O K L E T S A N D B U L L E T I N S

The Committee decided to publish the Sports Booklets of the Los Angeles Games in four languages, namely, English, French, German, and Spanish, and on the receipt of the approved contents of each booklet, the Committee proceeded to make the necessary translations.

Following the final acceptance of the detailed programme in each Sport, at the meeting of the International Olympic Committee at Barcelona, April 25, 1931, the Committee proceeded with the actual work of printing the booklets, the text in all four languages having been submitted to and approved by all the International Federations involved. The National Olympic Committees had previously been circularized, and in most cases they had notified the Committee of the exact number of copies of each booklet desired and in what language.

The work of compiling, translating, printing and distributing the Sports Booklets occupied two years and was completed one year previous to the opening of the Games. The following quantities were issued in the four languages :

P R O D U C T I O N A N D D I S T R I B U T I O N O F S P O R T S B O O K S B Y L A N G U A G E S

S P O R T	E N G L I S H	F R E N C H	G E R M A N	S P A N I S H	T O T A L S
GENERAL REGULATIONS	3600	2600	1600	1000	8800
ATHLETICS	2100	1100	800	800	4800
ROWING	1000	850	500	500	2850
SHOOTING	800	750	500	400	2450
EQUESTRIAN SPORTS	1050	1000	550	500	3100
YACHTING	800	700	450	500	2450
CYCLING	900	800	600	600	2900
HOCKEY	500	700	350	450	2000
WEIGHTLIFTING	800	800	550	500	2650
FENCING	900	1100	500	550	3050
BOXING	1000	850	500	500	2850
MODERN PENTATHLON	900	800	600	450	2750
WRESTLING	1000	900	600	450	2950
SWIMMING	1800	900	600	600	3900
GYMNASTICS	1000	900	500	600	3000
ART	900	750	500	400	2550
TOTALS.	19,050	15,500	9,700	8,800	53,050

When it was thought desirable to call to the attention of the National Olympic Committees any matters of importance in connection with their plans for participation at Los Angeles, special Bulletins were sent out by the Organizing Committee. In this manner the National Committees were kept informed of all developments that might be of interest to them.

OLYMPIC PARK IN FINAL PERIOD OF PREPARATION

AT LEFT, MUSEUM FOR OLYMPIC ARTS; UPPER CENTER, FENCING STADIUM; CENTER, OLYMPIC STADIUM; LOWER RIGHT, SWIMMING STADIUM UNDER CONSTRUCTION

PERISTYLE ENTRANCE OF OLYMPIC STADIUM, UNDER THE GLOW OF THE OLYMPIC TORCH

STADIUMS, SPECIAL CONSTRUCTION AND FACILITIES

FORTUNATELY several existing important sports facilities and establishments, located in Los Angeles, were available to the Organizing Committee. In most of these it was necessary to make changes and additions to adapt them to the special needs of the Olympic competitions. With the exception of facilities for the Swimming and Rowing events, for which it was necessary to provide new stadiums, it was found that all events of the Olympic Games could be held satisfactorily in existing structures. In respect to all stadiums and facilities, however, the Organizing Committee paid the expense incident to the use of the facilities and had full use and control of them.

Drafting and Engineering departments were set up in the central offices and plans for construction and alterations were begun. These plans were completed as rapidly as specifications were furnished by the International Federations

BUILDING THE IMMENSE SCOREBOARD

EXTERIOR OF SCOREBOARD IN OPERATION

concerning technical requirements for the competitions and by the various departments of the Committee for other requirements, such as seating arrangements, dressing rooms, and special installations.

It was impossible to anticipate in detail a large part of the construction that would be necessary. Arrangements were, therefore, made with a competent builder to handle all the construction to be done by the Committee, on a cost plus basis. A competent firm of architects contributed to the plans in an advisory capacity whenever called upon.

In building new stadiums or altering existing ones, for the Olympic Games, the Committee considered so far as possible the use to which those stadiums could be put after the Games were over. As a result the City of Los Angeles now possesses several permanent sports improvements which are among the direct benefits of the Olympic Games to the City.

INTERIOR OF ONE OF
THREE OPERATING
DECKS OF THE
SCOREBOARD
ALMOST ONE
HUNDRED FEET
ABOVE THE
STADIUM FIELD

THE
FLAG LOFT AT TOP
OF SCOREBOARD
WITH TRAINED
MEN FROM THE
UNITED STATES NAVY
PREPARING TO
RAISE
VICTORY FLAGS

OLYMPIC STADIUM

Located in Olympic Park. Seating Capacity, 105,000

The Olympic Stadium was turned over to the Committee complete in every respect for the general purposes for which it was built. However, this structure being the focal point of Olympic activity, there were many special alterations, conveniences and additions to be made to adapt the structure to the unusual requirements of the Games.

The Olympic Torch: It was decided to erect a large torch above the central arch of the peristyle, so designed that it would fit in with the general architecture of the Stadium, embracing a special arrangement by which a flame could be lighted at an appropriate moment during the Opening Ceremony and kept burning continuously until the termination of the Closing Ceremony. This Olympic Torch, which was 107 feet high, was constructed of concrete surmounted by a

PORTION OF SOUTH STAND OF OLYMPIC STADIUM
SHOWING RELATIVE LOCATION OF SPECIAL SECTIONS AND FACILITIES

THE SWIMMING STADIUM, SHOWING ONE OF THE TWO STANDS

bronze fixture in the shape of a bowl. After many experiments, a practical means was developed of producing a suitable flame which could be ignited and regulated from an invisible location and could be plainly seen both by night and by day.

The Flag Pole and Public Address: A steel Flag Pole 78 feet high was erected at the west end of the Stadium field, just inside the border of the running track. A large Olympic Flag was flown from this mast throughout the Games. The largest type of electrical loudspeaker (announcing) system was installed, having twenty-three huge amplifying horns on the steel flag pole, approximately 35 feet from the ground, and arranged in such a way that announcements reached all parts of the vast Stadium in equal volume. The microphone and all controls for this system were located in the Sports Technical headquarters at the top of the south side of the Stadium.

The Scoreboard: A large Scoreboard was erected on the inner face of the peristyle over the main arch and just below the Olympic Torch. In this location

it was plainly visible from all parts of the Stadium. The main face of the Scoreboard was forty-four feet wide by twenty-two feet high and was operated entirely from behind the board on three floor levels. The letters and numbers were twenty-seven inches high and could be read from the most distant seat. Nine rows of letters or numbers were available.

A portion of the top floor of the Scoreboard was devoted to the flag loft, in which three flags of every nation participating in the Games were carefully arranged so that they could be used in the Olympic Victory Ceremonies with a maximum of speed and minimum possibility of error. Three flag poles, the center one taller than the others, surmounted the Scoreboard at such an elevation that during a Victory Ceremony the spectators simultaneously saw the results of the event on the face of the board, with the flags of the Nations represented by the winners of first, second and third places flying immediately above the board.

Special Facilities: A running track four hundred and forty yards in length had been installed when the Stadium was built. This was reconstructed and shortened to exactly four hundred metres, in order to meet the Olympic requirements. Large dressing rooms were already provided. However, it was necessary to build partitions in these to afford the athletes requisite privacy.

GWYNN WILSON
ASSOCIATE MANAGER

There was an existing tunnel leading from the dressing rooms to the floor of the Stadium. This tunnel was extended to terminate on the inside of the track at the west end of the oval, so that it was possible for the contestants to reach the enclosure within the track without being seen by the spectators.

The seats in the Stadium were arranged according to the typical American plan, there being, no specially constructed sections for officials and dignitaries. It was necessary, therefore, to build a Tribune for members of the International Olympic Committee, officers of the National Olympic Committees, presidents and secretaries of the International Federations, special guests, and the Juries. It was desirable to have the entrance for these officials through the main peristyle arch

at the east end of the Stadium, and the Protocol specified that the Tribune be located at the finish line, which was at the middle of the south side. Several rows of seats were eliminated at the level of the peristyle entrance, in order to construct a depressed promenade from this entrance to the Tribune, so officials could reach their seats conveniently and without interfering with the view of the spectators.

ENTRANCE TO THE FENCING STADIUM

The Tribune consisted of fourteen tiers of loges extending from the level of the field up to the promenade. Comfortable chairs were placed in each loge and the seating of the various groups was arranged according to the Protocol. There were eight hundred and nine chairs in the Tribune.

A Press Box adequate for ordinary use had originally been constructed at the top rim of the Stadium opposite the finish line. Because of the large number of press representatives expected to attend the Games, it was obvious that the space provided would not be sufficient, and the existing press box was therefore turned over to the Sports Technical Department, to be used as a headquarters for communications, announcements, records, etc. Approximately two thousand regular seats just below the original press box were eliminated and replaced by seven hundred and six special places for press correspondents. These were constructed with adequate seating room and generous counter space for each representative, and with sufficient aisle space to permit easy access to the various parts of the press stand, including the Press Telegraph

INSIDE THE FENCING STADIUM, LIGHTED THROUGH THE GLASS ROOF

OLYMPIC AUDITORIUM, SCENE OF WEIGHTLIFTING,
WRESTLING AND BOXING COMPETITIONS

amount to the Board of Playground and Recreation Commissioners of the City of Los Angeles toward the construction of a permanent Swimming Stadium adjacent to Olympic Stadium. It was conditioned that this stadium must fully meet the requirements of the International Swimming Federation from the standpoint of the competitions and provide dressing rooms, official and press headquarters, and seating accommodations for ten thousand spectators. This proposal was accepted by the Board, and plans were jointly completed and approved by the Committee and the Board, and submitted for technical approval to the International Swimming Federation. Construction was started immediately upon receipt of this approval. The stadium was built of concrete with the exception of a 5000-seat wooden grandstand which was dismantled at the close of the Games. The Swimming Stadium was completed several months before the opening of the Games and reserved exclusively for training and competition of the Olympic athletes until the close of the Games.

department immediately at the rear of the press section.

SWIMMING STADIUM

Located in Olympic Park.

Seating Capacity, 10,000

After making careful estimates of the cost of construction of a temporary Swimming Stadium that would meet the needs for the Swimming competitions of the Games, the Organizing Committee made a proposal to contribute this

FENCING STADIUM

State Armory, located in Olympic Park.

Seating Capacity, 1800

The State Armory of the 160th Infantry was made available to the Organizing Committee, at no expense, for the training and competitions in Fencing during the period

SHOWING THE SPACIOUS INTERIOR OF OLYMPIC AUDITORIUM
WITH DOUBLE WRESTLING PLATFORMS

LONG BEACH MARINE STADIUM, FROM AN AIRPLANE

THE STARTING PLATFORM, WITH EIGHT-OAR SHELLS IN POSITION

BOATHOUSE AND FLOAT, BEYOND FINISH LINE

THE EQUESTRIAN STADIUM, RIVIERA COUNTRY CLUB

of the Games. The Committee installed the necessary fencing facilities, re-arranged the dressing rooms, and placed twelve hundred seats on the main floor for spectators. Approximately six hundred chairs were added in the balcony for additional spectators. At the conclusion of the Games the Armory was restored to its original condition by the Committee.

OLYMPIC AUDITORIUM

Located at 18th Street and Grand Avenue. Seating Capacity, 10,000

The Olympic Auditorium was built in 1924, by a group of Los Angeles citizens. The Auditorium was leased by the Committee for a very nominal sum sufficient to cover expenses, for the purpose of conducting the training and competitions of the Boxing, Wrestling and Weightlifting events of the Games. The Committee constructed a new ring, a press stand, new dressing rooms, and a few other facilities, in order fully to adapt the Auditorium to Olympic use.

ROWING STADIUM

*Located at Long Beach Marine Stadium, Long Beach. Seating Facilities, 17,000.
(Permanent Seats, 5000, Temporary, 12,000, and Two Miles of
Standing Room along the Course)*

Rowing presented a difficult problem. After a thorough survey of all the

water courses adjacent to Los Angeles, none was found that met the requirements of the Rowing events. However, a lagoon was found within one of the parks of the City of Long Beach that was ideal in every main respect except length, it being about five hundred metres too short.

The Organizing Committee and the City of Long Beach entered into an agreement for the use of this lagoon for the Rowing competitions. The City agreed to dredge the lagoon to the necessary length and depth, to straighten the sides, and to enclose the course completely with a fence, with necessary entrances for the public, contestants and officials, all according to plans furnished by the Committee. The Committee agreed to construct grandstands, a boat house, docks from which to launch the boats, starting platforms, and buildings to contain dressing rooms, and completely equip the course for the competitions. In return for expenditures by the City of Long Beach in fulfilling its part of the contract, the Committee agreed to make all construction substantial and to give it all to the City at the conclusion of the Games. As a result, Long Beach now has a permanent Rowing Stadium,

THE CYCLING STADIUM, ROSE BOWL, PASADENA

THE SHOOTING STADIUM, AMONG THE TREES OF ELYSIAN PARK

completely enclosed and controlled, to which admission can be charged all spectators if so desired.

After estimating the probable number of contestants in the various events on the Rowing programme, the Committee requested the International Rowing Federation to supply suggested plans for the course, including a design for a build-

THE 100 KILOMETRE CYCLING COURSE, FOLLOWING THE COASTLINE

ing large enough to house approximately sixty shells of various sizes. The Rowing Federation promptly went to work, and in due time a complete sketch, embracing not only the boat-house but other installations necessary for the course, namely the Judges stand and boat landing, a building for officials and the press, and the launching and landing float and starting

GATE TYPE OF EQUESTRIAN JUMP

bridge, was received by the Committee from Switzerland, where the designs had been executed under the direction of the International Rowing Federation. With this sketch as a basis, numerous American authorities were consulted regarding technical detail, and through its own Engineering department the Committee completed the design and constructed the buildings and floats, adding another large building with dressing rooms capable of housing comfortably two hundred men.

EQUESTRIAN STADIUM

Riviera Country Club. Seating Capacity, 9500

After a thorough survey of existing facilities in Southern California, the Riviera Country Club was selected as headquarters for all Equestrian events. It was found that there were not sufficient stables to take care of the Olympic horses in addition to the horses regularly kept there. An agreement was therefore entered into between the Committee and Riviera Country Club wherein the Committee agreed to pay the Club a sum of money to cover expenses incident to the use of the equestrian facilities of the Club for the Games, and

COLONEL VAUGHN W. COOPER COLONEL JOHN A. BARRY
ADVISORS TO THE ORGANIZING COMMITTEE, EQUESTRIAN SPORTS

ONE OF THE BAR OBSTACLES

the owners of the Club agreed to construct additional stables, a steeplechase course, and a permanent grandstand with a capacity of three thousand spectators. The Committee, in addition, set up the special equipment necessary for the training and competitions of the Equestrian events and also sixty-five hundred additional temporary seats.

CYCLING STADIUM

Pasadena Rose Bowl, Pasadena. Seating Capacity, 85,000

The Pasadena Rose Bowl was made available to the Committee, by the Tournament of Roses Association of Pasadena, for the Cycling events of the Games. It was necessary to construct the cycling track. In its desire to meet the requirements of experts, the Committee called upon the International Cycling Federation for its assistance and in due course a complete set of working drawings for a track was received from a Parisian engineer to whom this task had been assigned by the Federation. The track was completed according to these plans, and at the conclusion of the Cycling events of the Games, the track was given to the Tournament of Roses Association.

SHOOTING STADIUM

Los Angeles Police Pistol Range, Elysian Park

The Los Angeles Police Department turned their Shooting Range over to the Committee for use in the Shooting competitions. In order to adapt the range to Olympic purposes, it was necessary to designate the shooting distances in metres instead of yards. The range was otherwise improved in many ways to meet the requirements of the Games and all designs were approved by the International Shooting Federation and by the International Pentathlon Committee. At the conclusion of the Games all improvements were left installed, for the permanent use of the Los Angeles Police Department.

CROSS COUNTRY COURSES

The matter of providing suitable courses for the Cross Country events proved to be one presenting serious difficulties. The city of Los Angeles with its environs

covers an enormous amount of territory, with almost no open ground. The entire district is crossed in every direction by a myriad of paved highways, whose unusually heavy motor traffic constitutes a tremendous hazard to any sport event covering a considerable distance close to the city.

Since the Marathon was required, by edict of the International Athletic Federation, to start and finish in Olympic Stadium, it remained only to pick out the most suitable course from the standpoint of traffic control, to prepare for this historic event. There was no choice as to type of roadway as the only roads available within many miles of the Stadium were all of concrete construction.

Any course in this congested area presented a policing problem quite beyond the comprehension of anyone unfamiliar with traffic conditions in Los Angeles. Here there are more motor cars per unit of population than in any other community in the world. It was manifestly impossible to provide adequate protection for contestants on more than one day, and the Committee therefore insisted on staging the other Cross Country events in districts where adequate protection could be provided. The 50,000 Metre Walk, accordingly, was staged on highways in the vicinity of Griffith Park, after this and several alternate courses had been submitted to the technical delegate of the International Athletic Federation and he had had an opportunity to make a personal survey of the situation. The Walking course was approximately 12,500 metres in length. This necessitated the contestants making two round trips in order to cover the specified distance.

The Cross Country Cycling Race had been set originally for 100 miles but was later shortened to 100 kilometres or about two-thirds of the original distance. It was felt that the only way in which the cyclists could be protected in this race was to stage the event on the highways most easily controlled. After considerable investigation, a course was laid out from the vicinity of Moorpark to join the Roosevelt Highway at Oxnard and finish on the outskirts of the city of Santa Monica. This course, which was paved for the entire distance, had a minimum of dangerous crossings and a reasonable num-

A DIFFICULT HEDGE JUMP

LOS ANGELES HARBOR
RIGHT CENTER, YACHT HARBOR; UPPER RIGHT, PORTION OF MONOTYPE YACHTING COURSE

ber of grades, and for approximately two-thirds of its distance ran along the shore of the Pacific Ocean, where traffic could be completely shut off.

Without question, one of the most difficult problems faced by the Organizing Committee was that of locating and preparing a course near Los Angeles fulfilling the exact requirements of the International Equestrian Federation for the Cross Country phase of the Three-Day Event. Previous to the Games, there did not exist within a hundred miles of Los Angeles a steeplechase course as called for in phase B. Apart from the expense involved in constructing such a course, it seemed impossible to find a location for a course having immediately adjacent to it the roads required for phases A and C and the 10,000 metres of open terrain called for in phases D and E. The difficulty of locating such territory, which normally would be found only on a military reservation, and of securing control of the property if located and providing adequate traffic control and protection, seemed almost insurmountable.

But, thanks to the earnest co-operation of United States cavalry officers representing the International Equestrian Federation, who spent more than two years in investigating possible sites and in preparing the course decided upon, a course complying in all details with the requirements of the Equestrian Federation was finally constructed for the Cross Country events. It was a course which presented unusual difficulties to horses and riders accustomed to standard racing conditions, but on the other hand was absolutely typical to western United States and one whose difficulties presented a sterling challenge to the world's visiting riders and mounts.

A portion of phase D of the Equestrian Cross Country course was used for the Equestrian phase of the Modern Pentathlon, and presented no unusual difficulties to experienced horsemen although rather terrifying for those who entered the Pentathlon event without proper experience in cross country riding.

For the Cross Country Run phase of the Modern Pentathlon a 4000 metre hill and dale course was required and this was laid out on a golf course conveniently located close to the Olympic Village.

- LEGEND**
- A BUSINESS DISTRICT
 - B OLYMPIC AUDITORIUM
 - C WOMENS HOUSING (CHAPMAN PARK HOTEL)
 - D OLYMPIC STADIUM
 - E SWIMMING STADIUM
 - F FENCING PAVILLION
 - G OLYMPIC ARTS
 - H OLYMPIC VILLAGE
 - I RIVIERA COUNTRY CLUB (EQUESTRIAN)
 - J SHOOTING RANGE
 - K ROSE BOWL
 - L LONG BEACH STADIUM
 - M YACHTING COURSE

MAP SHOWING RELATIVE LOCATION OF OLYMPIC FACILITIES

GROUND PLAN OF OLYMPIC PARK

SEATING AND FIELD PLAN OF OLYMPIC STADIUM

OLYMPIC STADIUM — FRONT ELEVATION OF PERISTYLE

OLYMPIC STADIUM—TRANSVERSE SECTION SHOWING CUT AND FILL PLAN OF CONSTRUCTION AND TYPICAL TUNNEL AND STAIRWAY ENTRANCES FOR THE PUBLIC, ALSO TUNNEL FOR PARTICIPANTS FROM DRESSING QUARTERS (RIGHT) TO FIELD

OLYMPIC STADIUM—OUTSIDE ELEVATION SHOWING ARRANGEMENT OF THE MANY TUNNEL AND STAIRWAY ENTRANCES AND EXITS

-TIME TABLE-

10:00 AM	DECATHLON—100—HURDLES—MEN
11:00 AM	DECATHLON—DISCUS—MEN
1:30 PM	4:100M RELAY—MEN (TRIAL)
2:30 PM	DECATHLON—POLE VAULT—MEN
3:15 PM	4:100M RELAY—LADIES (TRIAL)
4:00 PM	3:000M STEEPLE CHASE—MEN/WM
4:30 PM	DECATHLON—JAVELIN—MEN
4:30 PM	4:100M RELAY—MEN (TRIAL)
5:30 PM	DECATHLON—1500M—MEN

4:100M RELAY

NAME	TIME	NAME	TIME	NAME	TIME	NAME	TIME
1		2		3		4	
5		6		7		8	
9		10		11		12	
13		14		15		16	
17		18		19		20	
21		22		23		24	
25		26		27		28	
29		30		31		32	
33		34		35		36	
37		38		39		40	
41		42		43		44	
45		46		47		48	
49		50		51		52	
53		54		55		56	
57		58		59		60	
61		62		63		64	
65		66		67		68	
69		70		71		72	
73		74		75		76	
77		78		79		80	
81		82		83		84	
85		86		87		88	
89		90		91		92	
93		94		95		96	
97		98		99		100	

100 M HURDLES

NAME	TIME	NAME	TIME	NAME	TIME	NAME	TIME
1		2		3		4	
5		6		7		8	
9		10		11		12	
13		14		15		16	
17		18		19		20	
21		22		23		24	
25		26		27		28	
29		30		31		32	
33		34		35		36	
37		38		39		40	
41		42		43		44	
45		46		47		48	
49		50		51		52	
53		54		55		56	
57		58		59		60	
61		62		63		64	
65		66		67		68	
69		70		71		72	
73		74		75		76	
77		78		79		80	
81		82		83		84	
85		86		87		88	
89		90		91		92	
93		94		95		96	
97		98		99		100	

4:100M RELAY

NAME	TIME	NAME	TIME	NAME	TIME	NAME	TIME
1		2		3		4	
5		6		7		8	
9		10		11		12	
13		14		15		16	
17		18		19		20	
21		22		23		24	
25		26		27		28	
29		30		31		32	
33		34		35		36	
37		38		39		40	
41		42		43		44	
45		46		47		48	
49		50		51		52	
53		54		55		56	
57		58		59		60	
61		62		63		64	
65		66		67		68	
69		70		71		72	
73		74		75		76	
77		78		79		80	
81		82		83		84	
85		86		87		88	
89		90		91		92	
93		94		95		96	
97		98		99		100	

3000M STEEPLE CHASE

NAME	TIME	NAME	TIME	NAME	TIME	NAME	TIME
1		2		3		4	
5		6		7		8	
9		10		11		12	
13		14		15		16	
17		18		19		20	
21		22		23		24	
25		26		27		28	
29		30		31		32	
33		34		35		36	
37		38		39		40	
41		42		43		44	
45		46		47		48	
49		50		51		52	
53		54		55		56	
57		58		59		60	
61		62		63		64	
65		66		67		68	
69		70		71		72	
73		74		75		76	
77		78		79		80	
81		82		83		84	
85		86		87		88	
89		90		91		92	
93		94		95		96	
97		98		99		100	

1500 M

NAME	TIME	NAME	TIME	NAME	TIME	NAME	TIME
1		2		3		4	
5		6		7		8	
9		10		11		12	
13		14		15		16	
17		18		19		20	
21		22		23		24	
25		26		27		28	
29		30		31		32	
33		34		35		36	
37		38		39		40	
41		42		43		44	
45		46		47		48	
49		50		51		52	
53		54		55		56	
57		58		59		60	
61		62		63		64	
65		66		67		68	
69		70		71		72	
73		74		75		76	
77		78		79		80	
81		82		83		84	
85		86		87		88	
89		90		91		92	
93		94		95		96	
97		98		99		100	

-SYMBOLS-

- HURDLES 3'6" HIGH
- STEEPLE CHASE BARRIERS
- START PLACE BUBBLE ON STARTING LINE (STAKES 145)
- 1500M FINISH LINE (STAKES 1)

ATHLETICS
SATURDAY - AUGUST - 6TH
OLYMPIC STADIUM
 LOS ANGELES, CALIF. - U.S.A.
SPORTS TECHNICAL DEPARTMENT
 DRAWN BY: [Name] SCALE: 1/8" = 1' PER M. SHEET 110

INSTRUCTIONS
 August 6, Olympic Stadium

10 A. M. - Decathlon events - 110 m. Hurdle and Discus
 Mark track and place equipment for track and field events as indicated between.
 Equipment for running events. Judges Stand. - Scoring Boards. Stop watches. Finishing tape. Starting pistol and ammunition with spares. Trowels for starts. Table and chairs in place for Jury.
 Be sure barriers at curve 1 and curve 2 are in place.
110 m. High Hurdles (3 ft. 6 in.) Trials
 Place hurdles on track as indicated. After first trials remove hurdles and

place in neat group inside track opposite location of hurdle in lane No. 1.
2:30
 Mark track and place equipment for track and field events as indicated between.
 Equipment for running events. Judges Stand. - Scoring Boards. Stop watches. Finishing tape. Starting pistol and ammunition with spares. Trowels for starts. Table and chairs in place for Jury.
 Be sure barriers at curve 1 and 2 are in place and platforms for victory ceremony and awards is on the field. Have 6 batons for relay.

4:100M RELAY
 Place following equipment at each vaulting pit. Set of standards; 6 cross bar 10 m. steel tape, 50 m. steel tape, device for measuring height, broad fork for shaving with an attendant to use it, height indicator.
Javelin - Men
 75 m. steel tape for each runway in use. Horse scales for weighing official stamp and steel tape for measuring javelins. Flags to mark throws, whitewash scratch line board (3 x 4 x 12 redwood plank with ground) Scoring boards for officials. Canvas

for zone where throws are made. Attendant at scratch line board with rake. World record flag. Distance indicators.
Steeple Chase - final - 3000 m.
 Remove barrier at curve 1 and 2. Place hurdles, 5 flights, in position as indicated between with the flight at the water hazard securely anchored. Check depth of water at the water hazard. Have hurdle boy or attendant at each flight of hurdles to replace knocked down hurdles. Boys ready to place hurdle flight on line stake 145 after runners start; ready to remove after 6th lap to clear finish line.

FACSIMILE OF ONE OF THE SPORTS TECHNICAL WORK SHEETS ISSUED DAILY AT THE VARIOUS STADIUMS SHOWING OLYMPIC STADIUM FILE THE PROGRAMME OF THE DAY, TIME TABLE, AND DETAILED DRAWINGS AND INSTRUCTIONS FOR THE PREPARATION OF ALL FACILITIES TO BE PROVIDED THAT DAY

FLOOR PLAN OF SWIMMING STADIUM

SWIMMING STADIUM—TRANSVERSE SECTION. BROKEN LINES SHOW TEMPORARY GRANDSTAND WHICH WAS REMOVED AT THE CONCLUSION OF THE GAMES

GROUND PLAN OF ROWING STADIUM

FLOOR PLAN OF OLYMPIC AUDITORIUM FOR WEIGHTLIFTING, WRESTLING, AND BOXING

GROUND PLAN OF EQUESTRIAN STADIUM

FLOOR PLAN OF FENCING STADIUM

MAP OF TWENTY-THREE MILE

MAP OF COURSE FOR THE 50,000 METRE WALK IN THE ATHLETICS COMPETITIONS

CROSS COUNTRY EQUESTRIAN COURSE

MAP OF COURSE FOR THE 100 KILOMETRE CYCLING ROAD RACE

THE 26 MILE 385 YARD MARATHON COURSE

EQUIPMENT AND FACILITIES

IN ITS preparations for the Games, the Organizing Committee followed the policy of endeavoring to provide equipment which came within the necessary specifications and with which the athletes also were familiar. In every case the equipment provided came within the specifications called for in the rules, and in most cases the equipment was specifically approved in advance by the governing Federations.

Athletics : All hurdles and obstacles used in the competitions were constructed in the United States according to designs submitted to and approved by the International Athletic Federation. Jumping and vaulting standards came from manufacturers in the United States and in Finland; shots came from

A CORNER IN THE EQUIPMENT ROOM, OLYMPIC STADIUM

FENCING MATS AND SCOREBOARDS

Sweden, Finland, Germany, and the United States; hammers came from Sweden, Germany, and the United States; discus from Sweden, Finland, Germany, Austria, and the United States; javelins from Sweden, Finland, and the United States; and vaulting poles from Finland and the United States.

Many special installations were made at Olympic Stadium for Track and Field events. Dirt runways for Javelin and Jumping events were installed, using a mixture of selected soils of the same texture as the running track. In the case of large areas, such as needed for the High Jump and Javelin runways, the soil was kept in place by an interlaced structure of wood four inches beneath the surface. In the Broad Jump pits, a special leveling device, consisting of a heavy steel blade moving on runners at the exact height of the take-off board, made certain that the material in the pit was at the correct level.

Boxing : The Committee provided gloves and bandages for the Boxing events, the gloves being of an English make officially approved by the Secretary of the International Boxing

FLYING RINGS FOR GYMNASTICS,
OLYMPIC STADIUM

WATER POLO FACILITIES

Federation and the bandages all being of standard American manufacture.

Cycling: No special equipment was required for the Cycling events.

Equestrian Sports: The necessary number of hazards, all of which were of standard design approved by the American Horse Show Association, and of dimensions conforming strictly with the requirements of the International Equestrian Federation, were provided by the Committee.

Fencing: For the Fencing events, four dirt runways of clay mixture were constructed, covered by canvas and surmounted by continuous strips of special cork linoleum carpet of American manufacture approved by the International Fencing Federation. These strips were each fifty metres in length and two metres in width. The entire design was approved in advance of construction by the International Federation.

TEN METRE STEEL DIVING TOWER, SHOWING SAFETY STAIRWAYS

BOOTHS AND EQUIPMENT FOR DIVING JURY

Field Hockey : Goals provided for Hockey were of American manufacture and balls were of English manufacture and approved by the International Hockey Federation.

Gymnastics : The Committee provided pommeled horses, long horses, springboards, and parallel bars, of American and Finnish manufacture. Several of the competing teams brought their own equipment and used it in the competitions. The horizontal bar, climbing rope, flying rings and other apparatus, were specially

SPEED-BOATS FOR ROWING JURY

YACHTING JURY BOATS

STAR BOATS WERE MADE AVAILABLE IN LOS ANGELES

constructed for the Olympic competition by the Sports Technical Department, according to designs submitted to and approved by representatives of the International Federation of Gymnastics.

Modern Pentathlon : Equipment provided for the Modern Pentathlon competition included targets of a type recommended by the International Pentathlon Federation and purchased in Sweden, and a special device for operating the targets, the design of which was approved by the International Federation, and also the horses used in the Equestrian phase. These horses were provided by the United States Army after being trained for more than two years, and were generally regarded as an unusually fine and even group of mounts.

ONE OF THE THIRTY MONOTYPE BOATS PROVIDED

TIMING CHRONOMETER, COMPARED WITH
ORDINARY WATCH

Rowing : Equipment for the Rowing events included speed-boats for the officials and other installations described elsewhere in this Report.

Shooting : No special equipment was provided for shooting except targets of American manufacture, approved by the International Shooting Federation.

Swimming : Numbered swimming caps were provided for contestants by the Sports Technical Department at the request of the International Swimming Federation, but in most cases these were not used. The diving tower and other installations were approved in design by the International Federation. Springboards at one and three metres were provided in both steel and wood, the steel boards being of German manufacture and the wood boards of American manufacture of a special design with adjustable fulcrum submitted to the International Federation by the Sports Technical Department and approved by them for the first time for international use. Water polo goals were of American manufacture, but all the balls were secured from an English manufacturer at the request of the International Federation, after tests of samples submitted from other countries. The pool itself was 50 by 20 metres in size and varied in depth from 1.5 to 6 metres.

Weightlifting : Bars and weights used in the Weightlifting events were of German manufacture, as specified by the International Federation of Weightlifting.

Wrestling : Wrestling mats were specially made in the United States according to specifications submitted to and approved by the International Wrestling Federation. They were of four separate inch thicknesses of special felt sewed into a special canvas cover and with a special soft "no burn" cover over all to protect the athletes from injury. A platform with sloping sides was constructed on a design approved by the International Federation. An electrical device for judging the wrestling events was loaned for use in the Games by its Swedish inventor.

Yachting : Monotype yachts of uniform design, specially equipped with new sails and rigging, were provided for contestants in the Monotype class, and the Committee, with the co-operation of the Southern California Yachting Association, arranged for the use of Star boats and six- and eight-metre yachts by visiting contestants.

Timing : Official timing in all events was done by means of thirty Swiss chronometers of the split-second type. These were loaned to the Organizing Committee and each was specifically tested for the Games and carried an official certificate as provided for in the rules of the International Athletic Federation.

TICKETS AND ATTENDANCE

THE International Olympic Committee, at its meeting in Barcelona, April 25 to 27, 1931, approved the final programme of each sport in the Games of the Xth Olympiad, as submitted by the International Federations. After this approval no changes could be made, and the Organizing Committee was free to broadcast the programme to the world and definitely lay the foundation of the organization that was to manage the various events.

The schedule, covering a sixteen-day period, consisted of competitions in sixteen sports and demonstrations, and comprised a total of approximately one hundred and thirty-five individual programmes, to be held in nine different stadiums, auditoriums and water-courses. It was the task of the Executive Staff to present this complex schedule to the public simply and intelligibly, and at the same time in sufficient detail to enable purchasers to make an intelligent selection of the events they desired to attend.

The world is informed and interested in sports generally, but few people have a true conception of the comprehensive field of sport embraced in the Olympic Games programme. In order to give a complete picture of all the competitions at a glance, the schedule was reduced to chart form, showing graphically the events of all the sports, those which would take place in the morning, in the afternoon, and in the evening of each day, and the stadium in which each event would be held. This chart was used as the key in preparing all Olympic tickets of admission.

The Games being held during the period from July 30 to August 14, inclusive, the numbers 30, 31, 1, 2, 3, and so on up to 14, were used in all cases to

CENTRAL TICKET OFFICE

indicate the date of the events, and the letters *M*, *A*, and *E* were used to indicate whether the event was to be held in the morning, afternoon, or evening. These figures and letters became the standard code in identifying all events.

After determining the different types of admission tickets to be sold the public, three classifications were adopted:

(1) *The Single Event Reserved Ticket*: To be sold in advance.

(2) *The Single Event General Admission Ticket*: To be sold in advance for events where reserved seat tickets were not printed, and also to be sold on the grounds at all stadiums on the day of the event, in case the event had not been sold out in advance.

This ticket greatly facilitated the sale at the stadiums on the day of the event. It was more economical for the management and simplified the handling of the crowds. In selling reserved seat tickets on the grounds as the crowd is assembling there is necessarily discussion with the ticket salesman regarding the location of the seats, etc., which consumes time. In selling a general admission ticket, however, the purchaser takes the ticket without question and immediately proceeds into the stadium through any of the general admission entrances, making his own choice of the best available seat. Thus, also, he is more quickly seated.

(3) *Season Tickets*: These involved careful consideration, as there were many ways in which the complex programme of the Olympic Games could be divided or grouped for such tickets. It was finally decided to have two types of Season Tickets, as follows:

(a) *The Olympic Stadium Pass*: A transferable ticket which would admit the holder to the same reserved seat at all the events held in Olympic Stadium during the

J. F. MACKENZIE
MANAGER TICKET DEPARTMENT

sixteen-day period of the Games, including the Opening and Closing Ceremonies, all of the Track and Field Athletics, the Demonstrations of American Football and Lacrosse, the Gymnastics, Field Hockey, and the two final days of the Equestrian events. In addition, this pass included the Olympic Victory Ceremonies held in Olympic Stadium each day for the winners of all Olympic competitions, whether the competitions were held in Olympic Stadium or elsewhere. This was a very comprehensive programme and the Olympic Stadium Pass proved to be the most

SPECIMEN OF OLYMPIC STADIUM PASS, IN LEATHER CASE, AS SOLD TO THE PUBLIC,
THE ORIGINALS BEING BEAUTIFUL COLORED STEEL ENGRAVINGS

COVER OF SEASON TICKET BOOK

GENERAL ADMISSION TICKET

FACSIMILE OF ONE OF COUPONS CONTAINED IN SEASON TICKET BOOK

TYPICAL RESERVED SEAT TICKET

popular ticket. It was realized in the beginning that several of the sports which were to be held in Olympic Stadium were not generally known in this country, and that by creating a ticket including these sports, those holding the tickets would attend them, thus making these sports better known and more popular. This is in exact accordance with the Olympic ideal of furthering interest in all sports throughout the world.

These tickets were featured throughout the period of the ticket sales. They were nearly twice the size of the individual event tickets, and each ticket was put in an individual leather case. They were printed in green and blue, for opposite sides of the Stadium, and the color of the container was carefully selected to harmonize with the color of each ticket. The special design on the plate was cut by the best obtainable steel engraver, who spent some three months completing his work.

(b) *Season Tickets for Individual Sports* : These were issued for certain sports where the programme was extensive enough to warrant such a ticket, and entitled the holder to a reserved seat for each programme of the sport for which the ticket was issued. These sports included Boxing, Wrestling, Rowing, Swimming, and Fencing.

ESTABLISHMENT OF PRICES OF ADMISSION

Faced with a heavy budget in the preparation for the Games of the Xth Olympiad, and with the prospect of a period of economic depression limiting the purchasing power of the public, the Organizing Committee was confronted with one of its most important and difficult problems in the establishment of the prices of tickets.

It was promptly determined that the prices should be as low as possible, so that the greatest number of people could take advantage of the opportunity of seeing the Games. Fortunately, most of the stadiums used had large seating capacities, which made it possible to meet expenses with a comparatively low admission charge. The admission prices finally decided upon were as follows:

Opening Ceremony	\$3.00
Weightlifting	50 cents and 1.00
Fencing	1.00
Athletics	Morning, 50 cents and \$1.00; Afternoon 2.00
Wrestling	Morning, 50 cents and \$1.00; Evening, \$1.00 and 2.00
Field Hockey	Morning, \$1.00, Afternoon 2.00
Cycling	1.00
Swimming	Morning, \$1.00, Afternoon 2.00

Gymnastics	\$1.00
Lacrosse	2.00
Boxing	Afternoon, 50 Cents and \$1.00; Evening, \$1.00 and 2.00
Rowing	50 cents, \$1.00, \$2.00 and 3.00
Equestrian Sports at Riviera	\$1.00 and 2.00
Equestrian Sports in Olympic Stadium	2.00
American Football	\$2.00 and 3.00
Closing Ceremony	2.00

There was no provision for printing tickets for or charging admission to the following events : The Equestrian, Shooting, and Cross Country phases of the Modern Pentathlon, the Yachting and Shooting events, the Fine Arts competition, the 50,000 Metre Walk, and the Cycling Road Race.

Special Children's Tickets were sold to children under sixteen years of age at fifty cents, for all events, at all stadiums, admitting to special general admission sections wherever general admission tickets were sold. As a result of this special price, thousands of children attended the events of the Games,—for example, 9,111 were present in Olympic Stadium on the afternoon of Wednesday, August 3, and 10,135 children attended the afternoon of the Marathon. In addition to these fifty-cent tickets, tickets were sold to children for the Rowing events, for twenty-five cents, admitting them along the banks of the Course.

Season Tickets were sold at approximately one-half the aggregate price of the daily admissions of the events to which they admitted, and Children's Season Tickets were further reduced to one-half the price of the adult Season Tickets. The following prices were adopted for Season Tickets:

	<i>Adults</i>	<i>Children</i>
Olympic Stadium Pass	\$22.00	\$11.00
Boxing Season Ticket	12.00	6.00
Wrestling Season Ticket	9.00	4.50
Rowing Season Ticket	14.00	7.00
Swimming Season Ticket	15.00	7.50
Fencing Season Ticket	10.00	5.00

All ticket prices were established approximately a year and a half in advance of the Games. During the spring of 1932, the United States Congress passed a Revenue Bill which imposed a tax of ten per cent on all amusement tickets sold for fifty cents or more. The Bill went into effect June 20, 1932, during the rush of the Olympic ticket sale. It was a most inopportune time to make changes or adjustments, as hundreds of thousands of pieces of literature giving the price

schedules had been sent to the four corners of the world. For this reason, and because of the prevailing economic conditions, the Organizing Committee decided that the total price of the tickets, despite the addition of the tax, should not be changed.

Under the Revenue Bill, the Organizing Committee could not pay the tax itself, it being required to collect the tax from the public. Therefore, the prices of all tickets were reduced on June 20, 1932, so that the price of each ticket plus the tax was equal to the price originally established. This actually decreased the income from the sale of tickets for the Games of the Xth Olympiad by \$111,704.00, and coming unexpectedly at the peak of the preparations for the Games, was a matter of considerable concern to the Committee from the standpoint of the budget.

DESIGN OF TICKETS

In selecting a design for the tickets of admission, three principal features were given consideration.

(1) The tickets must clearly indicate the name of the sport, the date, the time of day, the location, the seating assignment, and the price. It was essential that tickets for each individual event should be easily identified, for with thousands of people purchasing tickets weeks or months in advance for many different events, they might, if error occurred, present the wrong tickets at the gates, which would cause inconvenience and embarrassment.

In order to guard against this possibility, there was printed on each ticket, in large type, the number representing the date of the event and one of the letters *M*, *A*, or *E*, as a code identification indicating for what date and time of day that ticket was valid. The tickets were further separated and distinguished by sports or stadiums, by selecting a distinctive color and printing all tickets for that sport or that stadium in that same color throughout. For example, all tickets for Swimming were printed in blue, all tickets for events at the Olympic Auditorium were in red, all tickets for Track and Field Athletics were in orange, and the tickets for all other events at Olympic Stadium were in brown.

While this method of identifying tickets was of great value in insuring the presentation of the right tickets at the gates, it was of even greater value in facilitating the stocking and counting of tickets in the Ticket Department, which handled an aggregate of 2,941,057 tickets provided for the Games.

(2) The tickets must not easily be counterfeited or duplicated. They had to be distributed many months in advance of the Games, and to all parts of

J. F. MACKENZIE, TICKET MANAGER, CONDUCTING A CLASS FOR TICKET CLERKS

the world, and every precaution must be taken to prevent any possible duplication or counterfeiting. A special "safety" paper stock was ordered from one of the most reliable paper companies in the United States. This paper was made in three layers, the middle layer being blue and the two outside layers white. The middle layer was specially watermarked and this watermark could be detected only by looking through the ticket against sunlight or other strong light.

All tickets except general admission tickets were printed from hand engraved steel plates. Each design had certain secret marks known only to a few members of the Executive Staff. A lithographed spot was printed over the face of each ticket in a different color from that of the engraved design. Great care was taken in the combination of colors used, to make it as difficult as possible to photograph the tickets successfully should duplication or counterfeiting be attempted. There were, besides, several other important protective features.

(3) The element of beauty was not overlooked in the ticket design. Although utility and safety were the prime considerations in the manufacture of the tickets, every effort was made to have them artistically worthy. It was realized that many would retain their tickets as souvenirs, and that after the Games there would be requests for samples for souvenir purposes, and for permanent exhibits in museums, libraries, and other institutions.

DISTRIBUTION OF TICKET INFORMATION

A booklet was prepared giving complete information concerning the purchase of tickets. This booklet gave the programme of events, explained the various kinds of tickets and the prices, the location of the stadiums, and contained a brief description of the Games. It was mailed out with an application form, which could be used in purchasing tickets, and a return envelope addressed to the Olympic Games Ticket Department. No application for tickets was accepted unless accompanied by the cash for the total number of tickets applied for.

The first applications for tickets were received in June, 1931. At this time announcements had been made through the press, and approximately 125,000 booklets and application blanks had been mailed out to lists of university alumni and club members, selected because of their probable interest in the Games. Later, through announcements in newspapers and other publications, and over the radio, the public was informed that on receipt of names and addresses the Committee would mail complete sets of literature without charge. During the period of the sale of tickets for the Games a total of 400,000 sets of literature was distributed.

SCENE IN THE CENTRAL TICKET OFFICE

TICKET SALES

Twelve different kinds of Season Tickets, and more than two hundred kinds of tickets for individual events, including Children's Tickets, were printed. These all had to be on sale simultaneously. It was necessary to work out a method for the sale of tickets by which the public could purchase any type of ticket at any time without delay. Also, complete and accurate records of all sales must be available at all times.

It was decided that there should be only one Central Ticket Sales Office, in which all tickets would be delivered directly to purchasers. Several outside offices were established where applications for tickets were received, but these were sent to the Central Ticket Office for filling.

This Office was designed with a counter approximately ninety feet long, over which orders were received by clerks. Opposite the back of the counter, leaving a space about twelve feet wide, was a series of nine booths running parallel to the counter. The first of these was used by the cashier. In booths numbered 2 to 9, inclusive, ticket racks were installed, and tickets for the different sports were divided up and placed in these booths, except that Booth No. 2 was used exclusively for Season Tickets. Booth No. 3 was used for Track and Field Athletics, Booth No. 4 for Boxing, Wrestling and Weightlifting, Booth No. 5 for Rowing, and so on.

It was possible for the purchaser to obtain any kind of ticket and for any event through one clerk. The clerks could select the desired tickets from the booths

quickly and accurately, making the system efficient from an operating standpoint and convenient to the public. It was found that the average purchasers of tickets had no comprehensive understanding of the Games and no very definite ideas as to the events they wished to see, and the system employed made it possible for a clerk to spend as much time

FILLING EARLY MAIL ORDERS

as necessary with a prospective buyer without delaying others in the office.

At the peak of the ticket sales, sixty clerks were employed in the Central Ticket Office alone. These clerks had been selected months in advance of the Games, and had been given complete literature to study concerning all details of the programme. In addition, all the clerks were assembled in the Ticket Office just before it was opened to the public, and the executives explained to them the functions and operations of each department, as well as the events, history, purposes and ideals of the Games.

When the Ticket Office was first opened, there was not enough business to justify the simultaneous employment of all of the trained clerks. The force was, therefore, put on a half-time basis for a while, to give experience to as many as possible. When the rush came, the entire organization was thus sufficiently trained to serve the public intelligently and efficiently.

When a purchaser came into the Ticket Office for tickets, one of the clerks at the counter filled out an application form for the tickets desired. The purchaser then paid the clerk the total cost of the tickets applied for and the clerk took the application and the money to the cashier. The cashier inspected the application, received the money and rang it up in a cash register, and delivered the change, if any, to the clerk.

The application was then handed to the operator of the Accounting Machine, the "mechanical brain" of the Ticket Department. In this machine all applications were recorded, dated, and given a serial number for identification. Nineteen different totals were kept by the machine, the keys controlling these totals being identified by codes, *i.e.* : Opening Ceremony, *Op.C.*, — Athletics, *Ath.*, — Boxing, *Box.*, and so on. In these totals the sales of tickets for each sport or special event were recorded separately, and thus there was available at all times a record of the total sold for each sport. Certain keys on the machine did not affect the sales

DEMONSTRATING PORTABLE TICKET RACK

totals, but merely printed on the tape the letter *M*, *A*, or *E*—for Morning, Afternoon or Evening—and the code number representing the date of the event.

In recording an application on the Accounting Machine, the serial number and the date were automatically printed; the operator punched the keys representing the number of tickets sold, the total value of the tickets, the sport, the code letter representing time of day of each event, and the date of each event. This information was printed in a neat line in five different places by the machine, as follows :

(1) On the permanent tape.

(2, 3, 4) On three separate sheets of paper inserted by the operator, the application itself, the check or money order if any, and the receipt for the money. The latter was not issued if the tickets were delivered immediately.

(5) On a separate coupon automatically delivered by the machine. One of these coupons was issued for each event for which one or more tickets were purchased on each application.

The coupons were given to the clerk, who then went along the line of booths in which the tickets were kept and exchanged the coupons at the proper booths for the tickets purchased. The coupons were retained by the clerks in the booths as their record for the tickets issued, and the tickets were then delivered to the purchaser and the application placed in the file.

The same system as that for cash sales was followed with mail orders, except that the tickets were delivered to a mail clerk who, after carefully checking the order, sent the tickets to the purchaser by registered mail. Arrangements were made with the Post Office Department so that the serial number of the application was in every case the same as the Post Office registration number. This was of great assistance in simplifying the records. Mail orders were filled during a period of the day or in the evening when the order clerks at the counter were not busy taking care of the public sale, and all mail orders were filled on the day of receipt. This saved a duplication of organization, and at the same time assured those ordering tickets by mail of seats equally as desirable as those sold over the counter.

Across one end of the counter provision was made for five windows where tickets were sold directly for events that were in particular demand during the advance sale, and also for the events of the day during the period of competitions. All Complimentary Tickets were authorized by the General Secretary and issued on the order of the Office Manager. A complete record of each ticket so issued was kept.

THE TICKET VAULT

As the tickets were delivered by the printers, they were received at the Ticket Vault. Seat charts were prepared and bound in books, one book for each

stadium in which events were to be held, and one or more pages for each event showing all of the seats in that stadium. These chart books were two and one-half by three and one-half feet in size, and contained approximately 224 pages. All tickets were checked with the charts by the Ticket Vault Manager, as well as by the auditors, and if found to be correct, the sections checked were outlined on the charts, and the tickets stored in specially built cabinets in the vault in an orderly arrangement so that they could be quickly and easily accessible. Thus, by inspecting the charts, it could be seen at a glance what tickets were stored in the vault. Each cabinet was filled in the presence of the Vault Manager and a representative of the auditors, and locked and sealed by the auditors.

When tickets were taken out of the cabinets, the seals were broken only by the auditors in the presence of the Vault Manager. A special cabinet was provided for the Vault Manager for which he alone was responsible. Each day he prepared for the auditors an estimate of the tickets he would need for that day, and together they drew the tickets from the cabinets. The tickets were then charged to the Vault Manager, who placed them in his own cabinet.

As the Vault Manager checked tickets out of the vault for daily sale, he received a receipt for the exact number of tickets and their location and blocked out the seats so issued with colored crayon on the charts. Thus, at all times during the period of sale, the charts indicated exactly the tickets remaining in the vault. A complete set of record books was kept in addition to the charts, but the charts were the convenient and accurate means of ascertaining the number of tickets remaining and their location.

In the Ticket Sales Office, the tickets were kept in specially constructed racks made of wood. These racks folded together and when folded locked like an ordinary suitcase. The racks were assigned individually to the ticket clerks, and each locked and stored his rack in the vault each night and checked it out each morning. This made it unnecessary to check each clerk's tickets nightly. The tickets in the racks were checked two or three times each week by the auditors. The coupons exchanged for tickets were collected and checked each night at the close of business, by the auditors and representatives of the Organizing Committee.

At any time the auditors wished to make a complete accounting of all tickets it was only necessary to count the tickets in the racks and the Vault Manager's cabinet, all others being under seal.

Each day during the period of the Games, the tickets for the events on the following day were collected from the racks and, together with the residue of these tickets in the vault, were checked out in sealed sacks to the ticket sellers

at the various stadiums. A sufficient number was checked out to the windows at the counter in the Ticket Department for the direct sale up until about two hours before the time set for the event, at which time, if any tickets remained, they were also checked out to the ticket sellers at the grounds. At the close of each day at the grounds, the ticket sellers placed their remaining tickets and all of their money in their sacks and sealed them, and the sacks were taken to an office at the stadium where the tickets and money were counted. The bank collected the money in an armored truck. Change was provided each ticket salesman, the method for which is described in the chapter on Stadium Administration.

All unused tickets were returned daily to the Ticket Department, and after the conclusion of the Games all receipts from the sale of tickets for each event, and all unsold tickets, were counted and reconciled with the total number of tickets printed, after which all remaining tickets were burned, with the exception of a few preserved for the records.

An idea of the accuracy with which the Ticket Department operated can be given by the fact that out of nearly 3,000,000 tickets handled, a total of only 142 tickets were finally unaccounted for.

DAY	15000	30000	45000	60000	75000	90000	105000	NUMBER ADMISSIONS
JULY 30								101,949
JULY 31								45,170
AUGUST 1								52,848
AUGUST 2								45,579
AUGUST 3								86,443
AUGUST 4								46,435
AUGUST 5								83,323
AUGUST 6								77,787
AUGUST 7								85,568
AUGUST 8								94,213
AUGUST 9								68,088
AUGUST 10								110,410
AUGUST 11								75,338
AUGUST 12								79,977
AUGUST 13								107,396
AUGUST 14								87,056
TOTAL DAILY ADMISSIONS								1,247,580
AVERAGE DAILY ADMISSIONS			77,973	AVERAGE DAILY CHILD ADMISSIONS			8,179	

CHART SHOWING THE TOTAL ATTENDANCE EACH DAY AT ALL EVENTS

TICKETS AND ATTENDANCE

SPORT OR EVENT	NO. EVENTS	15000	30000	45000	60000	75000	90000	105000	NUMBER ADMISSIONS
OPENING CEREMONY	1	[Bar extending to 105,000]							101,022
CLOSING CEREMONY	1	[Bar extending to 87,056]							87,056
ATHLETICS	10	[Bar extending to 42,717]							42,717
FOOTBALL	1	[Bar extending to 41,643]							41,643
LACROSSE	2	[Bar extending to 20,107]							20,107
ROWING	5	[Bar extending to 18,973]							18,973
GYMNASTICS	7	[Bar extending to 16,949]							16,949
EQUESTRIAN SPORTS*	4	[Bar extending to 12,277]							12,277
FIELD HOCKEY	3	[Bar extending to 11,986]							11,986
SWIMMING	17	[Bar extending to 8,096]							8,096
CYCLING	3	[Bar extending to 5,574]							5,574
BOXING	10	[Bar extending to 3,891]							3,891
WRESTLING	14	[Bar extending to 1,941]							1,941
FENCING	19	[Bar extending to 1,518]							1,518
WEIGHT LIFTING	3	[Bar extending to 877]							877

* Does not include Equestrian events on day of Closing Ceremony.

CHART SHOWING AVERAGE ATTENDANCE AT EACH PROGRAMME OF THE VARIOUS SPORTS OR EVENTS

SPORT OR EVENT	4000	8000	12000	16000	20000	30000	40000	50000	NUMBER ADMISSIONS
ATHLETICS	[Bar extending to 58,713]								58,713
GYMNASTICS	[Bar extending to 17,444]								17,444
ROWING	[Bar extending to 11,284]								11,284
CLOSING CEREMONY	[Bar extending to 6,857]								6,857
LACROSSE	[Bar extending to 6,711]								6,711
SWIMMING	[Bar extending to 6,480]								6,480
FIELD HOCKEY	[Bar extending to 5,661]								5,661
EQUESTRIAN SPORTS*	[Bar extending to 5,604]								5,604
FOOTBALL	[Bar extending to 4,245]								4,245
CYCLING	[Bar extending to 2,113]								2,113
OPENING CEREMONY	[Bar extending to 2,019]								2,019
FENCING	[Bar extending to 1,850]								1,850
BOXING	[Bar extending to 907]								907
WRESTLING	[Bar extending to 712]								712
WEIGHT LIFTING	[Bar extending to 290]								290
TOTAL CHILD ADMISSIONS									130,870

* Does not include Equestrian events on day of Closing Ceremony.

CHART SHOWING CHILD ATTENDANCE AT EACH SPORT OR EVENT

TICKET SALES AND ADMISSIONS XTH OLYMPIAD, LOS ANGELES, 1932

(In the following table, receipts from Olympic Stadium Passes have been pro-rated and credited to the Sports or Events to which they were good for admittance. Admission figures have been calculated on the number of admissions to which holders of Season Tickets and Olympic Stadium Passes were entitled, whether or not the tickets were actually used for each event. The column headed "No Charge" includes the estimated number of admissions of officials, athletes, press representatives, and members of musical organizations, admitted on various kinds of credentials. Official Passes and Press Passes, for example, were valid for admission to all events. The estimated attendance on these passes has been based upon the probable number of events each holder attended. Approximately fifty per cent of the admissions listed in this column were issued to athletes to permit them to visit sports other than those in which they were entered.)

SPORT OR EVENT	NO. OF EVENTS	OLYMPIC STADIUM PASS		SEASON TICKETS		DAY TICKETS		NO CHARGE	TOTAL ADMISSIONS	TOTAL RECEIPTS
		TOTAL ADMISSIONS	RECEIPTS PRO-RATED	TOTAL ADMISSIONS	RECEIPTS	NO. ISSUED	RECEIPTS			
OPENING CEREMONY	1	14,056	\$17,802.35	78,266	\$226,944.00	8,700	101,022	\$244,746.35
ATHLETICS	10	140,560	106,814.10	260,693	441,520.00	25,918	427,171	548,334.10
BOXING	10	7,600	\$7,482.00	27,108	29,921.00	4,200	38,908	37,403.00
CYCLING	3	15,973	13,391.50	750	16,723	13,391.50
EQUESTRIAN	4	14,056	11,868.24	31,351	42,688.75	3,700	49,107	54,556.99
FENCING	19	2,983	743.50	19,968	12,562.00	5,890	28,841	13,305.50
FOOTBALL DEMON- STRATION	1	14,056	17,802.35	22,287	51,648.00	5,300	41,643	69,450.35
GYMNASTICS	7	98,392	41,538.81	17,800	11,522.50	2,450	118,642	53,061.31
FIELD HOCKEY . .	3	28,112	23,736.46	6,646	6,242.00	1,200	35,958	29,978.46
LACROSSE	3	28,112	23,736.46	10,351	12,756.50	1,750	40,213	36,492.96
ROWING	5	2,745	3,298.50	87,918	81,442.00	4,200	94,863	84,740.50
SWIMMING	17	34,527	24,690.00	86,104	118,468.00	17,000	137,631	143,158.00
WRESTLING	14	7,574	3,789.00	15,187	13,099.00	4,410	27,171	16,888.00
WEIGHTLIFTING . .	3	2,361	1,293.00	270	2,631	1,293.00
CLOSING CEREMONY	1	14,056	11,868.23	69,600	124,867.00	3,400	87,056	136,735.23
TOTALS	351,400	\$255,167.00	55,429	\$40,003.00	751,613	\$1,188,365.25	89,133	1,247,580	\$1,483,535.25

ANALYSIS OF TICKET DISTRIBUTION AND RECEIPTS

SEASON TICKETS											
SPORT OR EVENT	NUMBER SOLD		NO CHARGE		TOTAL ISSUED		NUMBER OF EVENTS INCLUDED	TOTAL NUMBER OF ADMISSIONS		TOTAL RECEIPTS	
	ADULT	CHILD	ADULT	CHILD	ADULT	CHILD		ADULT	CHILD	ADULT	CHILD
OLYMPIC STADIUM PASS	10,589	2,019	1,448	..	12,037	2,019	25	300,925	50,475	\$232,958.00	\$22,209.00
BOXING	604	39	117	..	721	39	10	7,210	390	7,248.00	234.00
FENCING	70	10	77	..	147	10	19	2,793	190	693.50	50.00
ROWING	358	17	174	..	532	17	5	2,660	85	3,222.00	76.50
SWIMMING	1,456	380	195	..	1,651	380	17	28,067	6,460	21,840.00	2,850.00
WRESTLING	402	38	101	..	503	38	14	7,042	532	3,618.00	171.00
TOTALS	13,479	2,503	2,112	..	15,591	2,503	..	348,697	58,132	\$269,579.50	\$25,590.50
SINGLE EVENT TICKETS											
ATHLETICS	211,868	38,484	10,302	39	222,170	38,523	1	222,170	38,523	\$422,278.00	\$19,242.00
BOXING	21,265	517	5,326	..	26,591	517	1	26,591	517	29,662.50	258.50
CLOSING CEREMONY	61,224	4,838	3,538	..	64,762	4,838	1	64,762	4,838	122,448.00	2,419.00
CYCLING	12,335	2,113	1,525	..	13,860	2,113	1	13,860	2,113	12,335.00	1,056.50
EQUESTRIAN	24,735	3,585	3,031	..	27,766	3,585	1	27,766	3,585	40,896.25	1,792.50
FENCING	11,732	1,660	6,576	..	18,308	1,660	1	18,308	1,660	11,732.00	830.00
FOOTBALL DEMONSTRATION	17,782	2,226	2,279	..	20,061	2,226	1	20,061	2,226	49,422.00	2,226.00
GYMNASTICS	9,850	3,311	4,639	..	14,489	3,311	1	14,489	3,311	9,867.00	1,655.50
FIELD HOCKEY	2,970	1,598	2,053	25	5,023	1,623	1	5,023	1,623	5,443.00	799.00
LACROSSE DEMONSTRATION	5,710	2,673	1,968	..	7,678	2,673	1	7,678	2,673	11,420.00	1,336.50
OPENING CEREMONY	75,648	2,618	..	78,266	1	78,266	..	226,944.00
ROWING	70,146	11,199	6,573	..	76,719	11,199	1	76,719	11,199	77,936.00	3,506.00
SWIMMING	78,338	7,766	..	86,104	1	86,104	118,468.00
WRESTLING	9,405	180	5,602	..	15,007	180	1	15,007	180	13,009.00	90.00
WEIGHTLIFTING	1,148	290	923	..	2,071	290	1	2,071	290	1,148.00	145.00
TOTALS	614,156	72,674	64,719	64	678,875	72,738	..	678,875	72,738	\$1,153,008.75	\$35,356.50

ANALYSIS OF ALL TICKET SALES BY DAYS

DATE	DAY	SALES AT TICKET OFFICE	SALES AT STADIUMS	TOTAL SALES
Prior to July 1		\$265,564.50	\$265,564.50
July 1	Friday	1,825.00	1,825.00
July 2	Saturday	1,859.00	1,859.00
July 5	Tuesday	4,215.50	4,215.50
July 6	Wednesday	3,735.50	3,735.50
July 7	Thursday	3,148.50	3,148.50
July 8	Friday	4,660.50	4,660.50
July 9	Saturday	4,263.50	4,263.50
July 11	Monday	7,885.00	7,885.00
July 12	Tuesday	8,399.50	8,399.50
July 13	Wednesday	8,035.50	8,035.50
July 14	Thursday	9,700.50	9,700.50
July 15	Friday	10,073.00	10,073.00
July 16	Saturday	9,282.00	9,282.00
July 18	Monday	17,451.50	17,451.50
July 19	Tuesday	16,774.50	16,774.50
July 20	Wednesday	21,594.50	21,594.50
July 21	Thursday	22,194.00	22,194.00
July 22	Friday	22,542.50	22,542.50
July 23	Saturday	24,687.00	24,687.00
July 24	Sunday	6,169.50	6,169.50
July 25	Monday	42,572.00	42,572.00
July 26	Tuesday	47,142.00	47,142.00
July 27	Wednesday	51,143.50	51,143.50
July 28	Thursday	51,211.50	51,211.50
July 29	Friday	50,084.00	50,084.00
July 30	Saturday	47,379.00	\$ 966.50	48,345.50
July 31	Sunday	19,398.50	19,374.00	38,772.50
Aug. 1	Monday	40,573.75	26,167.75	66,741.50
Aug. 2	Tuesday	37,388.35	22,044.90	59,433.25
Aug. 3	Wednesday	26,334.00	59,959.50	86,293.50
Aug. 4	Thursday	30,459.50	26,099.00	56,558.50
Aug. 5	Friday	20,402.25	40,177.00	60,579.25
Aug. 6	Saturday	27,265.25	27,563.00	54,828.25
Aug. 7	Sunday	5,384.00	50,314.00	55,698.00
Aug. 8	Monday	21,619.00	25,269.00	46,888.00
Aug. 9	Tuesday	19,121.75	14,542.75	33,664.50
Aug. 10	Wednesday	15,846.75	24,826.00	40,672.75
Aug. 11	Thursday	12,201.50	16,155.75	28,357.25
Aug. 12	Friday	12,841.50	16,271.50	29,113.00
Aug. 13	Saturday	9,437.00	26,806.00	36,243.00
Aug. 14	Sunday	2,079.50	25,045.00	27,124.50
(Refunds subsequent to Aug. 14		-1,992.00)	(- 1,992.00)
TOTALS		\$1,061,953.60	\$421,581.65	\$1,483,535.25

CREDENTIALS

OFFICIAL delegations to the Games of the Xth Olympiad included members of the International Olympic Committee, the National Olympic Committees, the International Sports Federations, the Organizing Committee, Attachés, members of the various Sports Juries, the participants with their trainers, coaches and attendants, and the representatives of the World Press. All had much to do in a relatively short time.

It was of prime importance that all officially accredited persons be properly identified in order to be assured of the co-operation and courtesies to which they were entitled. It was therefore necessary to provide Credentials which would definitely classify each person and be simple enough to be instantly recognized wherever presented. Thus all members of the official delegations could be extended the requisite freedom to carry on their work efficiently.

The Official Credentials adopted were divided into two classes:

- I. Badges.
- II. Tickets of admission to the various stadiums.

I. BADGES

Badges were designed primarily for the purpose of personal identification. They consisted of standard medallions finished in gold, silver, or bronze, with ribbons attached. Each medallion had an inscription such as "I.O.C.," "Official," "Press," etc. Badges for all Olympic officials were made with the medallion at the top, with the ribbon suspended, and were easily distinguished from the badges of the Executive Staff, which were designed with the medallions suspended on the ribbon. Badges with gold medallions were issued to all members of the International Olympic Committee and the Organizing Committee, and to the presidents of the National Committees and the presidents of the International Sports Federations; badges with silver medallions were issued to secretaries and members of National Committees, secretaries of International Sports Federations, Juries, Attachés, and *Chefs de Mission*; and badges with bronze medallions were issued to Team Managers, Athletes and attendants, and to the Press. The color of ribbon in each case identified the organization or the sport.

While the above system clearly identified the wearers, an additional Olympic ribbon was created, bearing the five Olympic colors in vertical stripes, and this

ribbon, when attached to a badge, entitled the wearer to special privileges and courtesies including admission to the Olympic Village.

Badges with the Olympic ribbon were issued to members of the International Olympic Committee and of the Organizing Committee, to officers and members of National Olympic Committees, officers of International Federations, and Attachés.

The identifying ribbons on all Jury Badges were the same color as that selected for the Sports Federation they were to serve. Therefore, to identify officials or juries of any sport, it was only necessary to watch for the standard medallion with the identifying ribbon for that sport attached. If the badge also had an Olympic ribbon with a gold medallion, the wearer was the president of the Federation. If the badge had an Olympic ribbon with a silver medallion, the wearer was the secretary of the Federation. Or if the badge consisted of merely the medallion with the plain piece of identifying ribbon, the wearer was a member of the jury of that sport.

None of the badges issued to the International Olympic Committee, National Olympic Committees, International Sports Federations, Organizing Committee, Juries, Attachés or Press were good for admittance at the gates of any of the stadiums, all persons to whom these badges were issued being also given regular tickets of admission.

The badges issued to *Chefs de Mission*, Team Managers, Coaches and Attendants, and to the Athletes were good for admittance at all places the wearers were entitled to go, including the Olympic Village. These badges were all serially numbered on the medallions and were easily distinguished.

Badges of the *Chefs de Mission* and Team Managers bore a short piece of dark blue ribbon. They entitled the wearers to enter the dressing rooms and the athlete sections in the stands at all stadiums. Each athlete's badge had a short piece of the colored ribbon attached, indicating the sport in which the athlete was a competitor. As provided by the Protocol, these badges were good for admission to the athletes' section in the Olympic Stadium and to the athletes' section and the

training quarters at the stadium at which the athlete was participating. Thus all athletes were admitted to the athletes' section in Olympic Stadium but only competitors in the swimming contests, for instance, were admitted to the athletes' section in the Swimming Stadium, and only boxing contestants were admitted to the athletes' section in the Boxing Stadium.

Badges for the Executive Staff of the Organizing Committee consisted of a piece of Olympic ribbon from which the medallion was suspended, the individual's name or the word "Manager" appearing on the medallion. These badges were good for admittance at all places at all times and were an indispensable convenience. Persons wearing badges with their individual names printed on the medallion were entitled to issue instructions to the staff at any stadium and staff members were bound to carry out these instructions. However, the staff members were obliged to remember the name of the person giving the instructions.

Staff badges for executives in charge of the various stadiums were made with the medallion suspended on a ribbon the color of which identified the stadium. These were good only at the one stadium. The staff title of the wearer, such as "Manager," or "Sports Technical," was imprinted on the medallion.

II. TICKETS OF ADMISSION

The Protocol (Section XXVI) makes these provisions for Reserved Seats:

"Apart from the big stand reserved for the Press, invitation cards must be sent out by the Organizing Committee and places reserved in the Stadium as follows :

"Stand A. For Members of the International Olympic Committee and their families.

"Stand B. For the Presidents of the National Olympic Committees and the Presidents of the International Federations and their families.

"Stand C. For Members of the National Olympic Committees and their guests — one ticket to be allotted for every ten athletes competing, with a maximum of twenty and a minimum of four. For the official delegate of each sport in which a country is represented.

For Secretaries of International Federations. For Members of Committees of the Organizing Committee. "Stand D. For Members of the various juries. Also 1500 places for athletes near the winning posts."

The Protocol requires places in the other stadiums as follows :

"For the Press and occupants of Stands A and B. One stand to which shall be admitted, as far as places will allow, the occupants of Stands C and D. Places for the competitors in the sport which is then taking place, but not for other competitors."

At each stadium four sections were set apart and designated as follows :

- | | |
|-----------------|------------------------|
| (1) Tribune. | (3) Press Section. |
| (2) Section AA. | (4) Athletes' Section. |

Tickets similar in design to the Olympic Stadium Pass were printed, purple in color and contained in leather cases, admitting the holder to the designated section in each stadium. (No tickets were printed for the Athletes' Section as the athletes were admitted on their badges.) In the lower left-hand corner the specific seat location in the Olympic Stadium was designated, and in the lower right-hand corner the section to which the ticket admitted in all other stadiums was designated.

In the Olympic Stadium, a special loge section was constructed for the Tribune, consisting of loges furnished with chairs. All seats in the Tribune were specifically reserved. At all stadiums except Olympic Stadium, a special section was reserved in the Tribune for members of the International Olympic Committee, who were identified by means of their badges after they were admitted to the stadium. The tickets admitting to these special sections were called Official Passes, and each was a *passepartout*.

Obviously, it was unnecessary to make the sections, except in Olympic Stadium, large enough to accommodate, at one time, all to whom tickets were issued. There were many events going on simultaneously and those entitled to these tickets would not all go to the same stadium for the same event. There was, besides, such a large number of Official Passes issued that should a corresponding number of seats be reserved at each stadium as there were tickets issued, there would have been no room left for the public at the smaller stadiums,

and the sections reserved for the officials would have been only partially filled. It was necessary, therefore, to estimate in advance the size of the section to reserve at each stadium. This was done as shown in the table on page 121.

Tickets similar to the Official Passes, and enclosed in leather cases, were made for accredited representatives of the Press. They were printed in yellow with the word "Press" across the face of each ticket. In the lower left-hand corner was the specific seat location in Olympic Stadium, and in the lower right-hand corner was printed, "All Other Stadiums, Press Section." The Press Tickets were good at all stadiums and the specific seats or sections were reserved accordingly at each stadium.

In accordance with the Protocol, Official Passes were issued to all officials and to each National Olympic Committee in the ratio of one ticket for each ten athletes entered in the Games, with a maximum of twenty and a minimum of four. Although not provided for in the Protocol, complimentary tickets for individual events were also issued to each National Olympic Committee. These were for athletes who wished to attend competitions in sports other than their own sport, to which they were admitted on their badges, and for special guests of the National Olympic Committees. The number of tickets issued to each National Olympic Committee for this purpose was based upon the size of its team entered in the Games. At the Olympic Stadium there was a minimum of four and a maximum of twenty tickets for each event issued to each Committee, and this number was reduced slightly for outside stadiums where there was a limited seating capacity. The total of such tickets issued to all Committees amounted to 22,204.

DISTRIBUTION OF CREDENTIALS

Credentials were delivered in large paper envelopes in which were enclosed tickets of admission, ribbon badges, commemorative medals, the printed booklet of information issued by the Organizing Committee, the Programme of the Games, maps of the city, and in certain cases an Auto Pass and invitations to social events.

At first consideration of the problem of the distribution of Credentials, it was obvious that different methods would have to be applied for the distribution to the different groups. Credentials were delivered to members of the International

SPECIMEN OF OFFICIAL PASS, A CREDENTIAL ISSUED ONLY TO OLYMPIC GROUPS

Olympic Committee, and to presidents and secretaries of International Federations, upon their arrival at their hotels, or if the Organizing Committee had not been notified of their arrival, at the time of their first call at the office of the Committee.

Generally speaking, national representatives, including athletes and National Committee members, arrived in groups by special train or by boat. A representative of the Credentials Department was sent to meet each group, where he got in touch with the *Chef de Mission*, who furnished him with the complete list of names of those in his party and the classification of each individual, whether member of National Committee, or athlete, trainer, etc. This list was taken to the Credentials Office, where the badges were made up at once and taken to the Olympic Village, and there individually delivered to those registered in the Village. Badges for officials not registered in the Olympic Village were returned to the Credentials Office, where they were either called for by the individual or delivered on request to his local residence.

As it was impossible to complete the appointment of members of the various Juries until after the arrival of the delegates for each sport, and because the representatives of the Federations were wholly responsible for the selection of the members, as well as for the work of the Juries, it was the policy of the Organizing Committee to deliver the Jury Credentials to the representatives of the Federation, who then distributed the Credentials on their own responsibility. In all cases where this policy was adhered to, it worked out satisfactorily. In one or two cases where the Federations deviated from this policy, delay and some misunderstanding was the result. The Organizing Committee strongly recommends strict adherence to such a policy for future Games.

As all Credentials were issued, whether by the Organizing Committee or by representatives of the Federations, complete records were kept, listing the name, the Los Angeles address, the home address, and the classification of each individual to whom issued. This register was later used to prepare the lists of persons to whom diplomas should be sent.

The table on pages 122 and 123 shows the various kinds of Credentials used at the Games of the Xth Olympiad, with a description of each type and the total issued.

SPECIMENS OF BUTTON BADGES ISSUED TO MEMBERS OF STADIUM ORGANIZATIONS

TABLE SHOWING SPACE RESERVED AT VARIOUS STADIUMS FOR HOLDERS OF OFFICIAL PASSES

NAME OF GROUP	OLYMPIC STADIUM		OLYMPIC AUDITORIUM		SWIMMING STADIUM		ROWING STADIUM		EQUESTRIAN STADIUM		FENCING STADIUM		ROSE BOWL		TOTALS
	TRIB.	SEC. AA	TRIB.	SEC. AA.	TRIB.	SEC. AA.	TRIB.	SEC. AA	TRIB.	SEC. AA.	TRIB.	SEC. AA	TRIB.	SEC. AA	
INTERNATIONAL OLYMPIC COMMITTEE	75	..	50	..	50	..	50	..	50	..	50	..	50	..	375
PRESIDENTS NATIONAL OLYMPIC COMMITTEES	100	..	75	..	75	..	75	..	50	..	60	..	60	..	495
PRESIDENTS INTERNATIONAL SPORTS FEDERATIONS	40	..	30	..	30	..	30	..	20	..	25	..	25	..	200
ORGANIZING COMMITTEE	100	..	60	..	60	..	60	..	50	..	50	..	50	..	430
AMBASSADORS AND SPECIAL GUESTS	200	..	100	..	100	..	100	..	80	..	80	..	80	..	740
SECRETARIES INTERNATIONAL SPORTS FEDERATIONS	30	20	..	20	..	20	..	15	..	20	..	20	145
SECRETARIES NATIONAL OLYMPIC COMMITTEES	75	50	..	40	..	40	..	25	..	30	..	30	290
NATIONAL OLYMPIC COMMITTEE GUESTS (PER PROTOCOL)	300	..	175	..	125	..	125	..	75	..	100	..	100	1000
JURIES	300	..	175	..	125	..	125	..	75	..	100	..	100	1000
ATTACHÉS	75	..	50	..	40	..	40	..	25	..	30	..	30	290
CONSULS	120	..	80	..	60	..	60	..	40	..	50	..	60	470
MAYOR'S OFFICE	2	6	..	4	..	4	..	4	..	4	..	4	..	4	32
CITY COUNCIL	60	40	..	30	..	30	..	20	..	20	..	30	230
CITY ATTORNEY'S OFFICE	6	..	4	..	4	..	4	..	2	..	2	..	4	26
PARK COMMISSION	28	..	20	..	20	..	15	..	15	..	15	..	20	133
PLAYGROUND COMMISSION	28	..	20	..	20	..	15	..	15	..	15	..	20	133
BOARD OF PUBLIC WORKS	28	..	20	..	20	..	15	..	15	..	15	..	20	133
POLICE COMMISSION	28	..	20	..	20	..	15	..	15	..	15	..	20	133
FIRE COMMISSION	28	..	20	..	20	..	15	..	15	..	15	..	20	133
COUNTY BOARD OF SUPERVISORS	20	15	..	12	..	12	..	10	..	10	..	15	94
FIRE AND POLICE CHIEFS	20	..	15	..	12	..	12	..	10	..	10	..	15	94
DISTRICT ATTORNEY AND COUNTY COUNSEL	16	..	12	..	10	..	10	..	8	..	8	..	10	74
SHERIFF'S OFFICE	10	..	8	..	7	..	6	..	5	..	5	..	6	47
SIXTH DISTRICT AGRICULTURAL BOARD	18	18
MISCELLANEOUS	100	65	..	60	..	60	..	40	..	40	..	50	415
TOTALS	820	993	315	813	315	649	315	623	250	429	265	504	265	574	7130

TABLE SHOWING COMPLETE LIST OF BADGES AND TOTALS ISSUED

DISTINGUISHING BADGE	KIND OF MEDALLION	INSCRIPTION	DISTINGUISHING RIBBON	DISTINGUISHING IMPRINT	TOTALS ISSUED
INTERNATIONAL OLYMPIC COMMITTEE . . .	Gold	I. O. C.	White topped with Olympic ribbon		28
PRESIDENTS NATIONAL OLYMPIC COMMITTEES	Gold	OFFICIAL	Dark blue, topped with Olympic ribbon	NATIONAL COMMITTEE	23
PRESIDENTS INTERNATIONAL FEDERATIONS .	Gold	OFFICIAL	Color designating the sport, with Olympic ribbon	INTERNATIONAL FEDERATION	16
SECRETARIES AND MEMBERS NATIONAL OLYMPIC COMMITTEES	Silver	OFFICIAL	Dark blue, topped with Olympic ribbon	NATIONAL COMMITTEE	171
SECRETARIES INTERNATIONAL FEDERATIONS	Silver	OFFICIAL	Color designating the sport, with Olympic ribbon	INTERNATIONAL FEDERATION	12
ORGANIZING COMMITTEE	Gold	OFFICIAL	Light blue, topped with Olympic ribbon	ORGANIZING COMMITTEE	37
JURIES					
ATHLETICS	Silver	OFFICIAL	Orange	FOOTBALL	83
BOXING			Red		29
CYCLING			Brown		18
EQUESTRIAN SPORTS			Purple		51
FENCING			Lavender		18
FOOTBALL DEMONSTRATION			Light blue		9
GYMNASTICS			Pink		22
FIELD HOCKEY			Maroon		7
LACROSSE DEMONSTRATION			Light Blue		4
MODERN PENTATHLON			Violet		1
ROWING			Grey		15
SHOOTING			Brass		5
SWIMMING			Dark Blue		59
WEIGHTLIFTING			Tan		7
WRESTLING			Yellow		38
YACHTING			Green		32
ATTACHÉS	Silver	OFFICIAL	Gold and Blue vertical striped, topped with Olympic ribbon		37
CHEFS DE MISSION	Silver	(Numbered) 1 to 75	Dark Blue	TEAM — CHEF DE MISSION	38
TEAM MANAGERS	Bronze	(Numbered) 76 to 275	Dark Blue	TEAM	186

TABLE SHOWING COMPLETE LIST OF BADGES AND TOTALS ISSUED (Continued)

DISTINGUISHING BADGE	KIND OF MEDALLION	INSCRIPTION	DISTINGUISHING RIBBON	DISTINGUISHING IMPRINT	TOTALS ISSUED
ATHLETES					
ATHLETICS	Bronze	(Numbered) 276 TO 2325	Orange	TEAM-ATHLETICS	502
BOXING			Red	TEAM-BOXING	144
CYCLING			Brown	TEAM-CYCLING	91
EQUESTRIAN SPORTS			Purple	TEAM-EQUESTRIAN	50
FENCING			Lavender	TEAM-FENCING	129
FOOTBALL DEMONSTRATION			Light Blue	TEAM-FOOTBALL	68
GYMNASTICS			Pink	TEAM-GYMNASTICS	68
FIELD HOCKEY			Maroon	TEAM-HOCKEY	48
LACROSSE DEMONSTRATION			Light Blue	TEAM-LACROSSE	53
MODERN PENTATHLON			Violet	TEAM-PENTATHLON	40
ROWING			Grey	TEAM-ROWING	215
SHOOTING			Brass	TEAM-SHOOTING	50
SWIMMING			Dark Blue	TEAM-SWIMMING	313
WEIGHTLIFTING			Tan	TEAM-WEIGHTLIFTING	31
WRESTLING			Yellow	TEAM-WRESTLING	106
YACHTING	Green	TEAM-YACHTING	72		
PRESS	Bronze	PRESS	Red and Yellow vertical striped		875
ORGANIZING COMMITTEE (EXECUTIVES)	Silver	X.O.C.	Standard Medallion, hanging from a silver bar by Olympic ribbon	INDIVIDUAL NAME	12
ORGANIZING COMMITTEE (EXECUTIVE STAFF)	Silver	X.O.C.	Standard Medallion, hanging from a silver bar by Olympic ribbon	MANAGER	32
STADIUM MANAGERS AND STAFF	Bronze	STAFF	Standard Medallion, hanging from a bronze bar by colored ribbon designating the stadium	MANAGEMENT	163
SPECIAL IDENTIFICATION	Silver	XTH OLYMPIAD	Standard Medallion, hanging from a silver bar by Olympic ribbon	OFFICIAL	41
SPORTS TECHNICAL REPRESENTATIVES	Silver	SPORTS TECHNICAL	Pendant as above	OFFICIAL	28
OLYMPIC VILLAGE EXECUTIVES	Silver	OLYMPIC VILLAGE	Pendant as above	OFFICIAL	12
<p>Note : All Medallions were at top of badge except as otherwise specified.</p> <p style="text-align: right;">GRAND TOTAL</p>					4,089

SPECTATORS ASSEMBLING IN THE GREAT BOWL FROM ALL DIRECTIONS UNDER THE GUIDANCE
OF THE 2000 OLYMPIC STADIUM ATTENDANTS

STADIUM ADMINISTRATION

THE formulation of plans for Stadium Administration was of major importance, as this included the handling of the public at all the stadiums, and of all activities incident to the holding of the Games at each stadium, except those having to do directly with the competitions. It was essential that all the stadiums be operated under a standardized set of rules, that the procedure be smooth and efficient, and that the practice to be followed should be convenient both for stadium officials and for the public.

In preparing the plans, two policies were established:

(1) That a separate and independent organization be set up at each stadium, with a manager in charge responsible only for the management of his own stadium.

(2) That a standard method of procedure be followed at each stadium.

These two policies accomplished these purposes :

(a) Similar management at all stadiums was a convenience to the officials as well as to the public, because after becoming familiar with the methods at one stadium they were familiar with the methods at all stadiums.

(b) The work of the Executive Staff in preparing regulations and instructions was greatly facilitated, and undoubtedly many errors, omissions and misunderstandings were avoided.

All tickets and credentials were of standard form for all stadiums, and the special sections reserved for officials, athletes, press representatives, etc., were designated by the same names or letters at each stadium. Similarly, all badges for employees were of uniform design, differentiated only by the name of the stadium and the color designating that stadium. The type of organization set up at all stadiums was identical, and standard titles used for members of each stadium staff doing similar work or having similar duties.

A carefully worked out set of instructions and special information was prepared and distributed to all stadium managers and their executive staffs. All details of stadium management were covered minutely and every contingency that could be foreseen was provided for. Standards were set up for handling all details of the work and instructions given concerning credentials of all sorts, medical assistance, sale of official programmes, accommodations for musical organizations,

payrolls, and other duties. As these general instructions applied to all stadiums, it was only necessary to add a few incidental notes to provide for special conditions at each of the stadiums. This "Memorandum to Stadium Managers" is reproduced in facsimile herewith (pages 130 to 147, inclusive).

With the exception of the stadiums in Olympic Park, all stadium managers were responsible directly to the Central Office.

At Olympic Park, the Olympic Park Management Committee was organized, comprising the executive management staffs of all of the stadiums within the park, including Olympic Stadium, and the Swimming and Fencing Stadiums. A director was appointed for Olympic Park who became chairman of this Committee.

The Olympic Park Management Committee became the clearing house for all questions concerning management within the Park. It met frequently before the Games, laying plans and approving personnel, and during the Games met every evening after the close of the afternoon events. At these meetings all difficulties and suggestions were discussed, and the work at the different stadiums coordinated. Estimates were made each evening for the following day's attendance, and the organization necessary to handle that attendance was fixed at the meeting.

On two occasions before the Games, meetings were called of the managers and the staffs of all stadiums. It was in the hands of these officials that the Executive Staff had placed the responsibility for the proper management of the stadiums, and only through them would it have contact with the thousands of workers at all of the stadiums who would be directly contacting the public. An outline of the purposes and ideals of the world Olympic organization

PRESENT THIS CARD FOR YOUR IDENTIFICATION AT ENTRANCE GATE

OLYMPIC STADIUM
EDDY

Badge No. _____

Report at Gate _____ before each show.
You are responsible for obtaining exact time in advance from your Detail Chief.

SIGNATURE _____

E11	M12	A12	E12	M13	A13	E13	A14	This Card is Non-Transferable and subject to cancellation at any time.			
E7	M8	A8	E8	M9	A9	E9	M10	A10	E10	M11	A11
E3	M4	A4	E4	M5	A5	E5	M6	A6	E6	M7	A7
A30	E30	A31	E31	M1	A1	E1	M2	A2	E2	M3	A3

IDENTITY CARD FOR STADIUM EMPLOYEES

was given to this group, so that they would have an appreciation of the problems of the visiting Olympic officials and be prepared to be of every possible assistance to them. The importance of courtesy at all times on the part of the entire management personnel was stressed.

ORGANIZATION AND PAYROLL

The selection of the working personnel for each stadium was the responsibility of each Stadium Manager. Every applicant was personally interviewed and those accepted were mailed a double postcard, one-half of which contained the notification of appointment with the following pledge:

“The success of the Games of the Xth Olympiad will rest upon you as a member of the Management Staff. You have been selected because the Olympic Committee believes that you are competent to fully realize the responsibilities which you will undertake.

“Courtesy will be the keynote of your conduct during this great international event. All of the tact and diplomacy that we know you have will be needed. You will be serving the peoples of some forty-five nations, and the impressions they gain of these Games and of our City will be largely determined by your treatment of them.”

“I have carefully considered the above and the responsibilities that will rest upon me, and I will do my part toward the success of the Games of the Xth Olympiad.

“(Signed) _____”

PAYROLL VOUCHER FOR STADIUM EMPLOYEES
THESE VOUCHERS WERE ISSUED IN AMOUNTS FROM FIFTY CENTS TO FIVE DOLLARS

This pledge, when signed and returned to the Stadium Manager, served as the applicant's acceptance of the position and furnished the management with his signature for personal identification.

The second half of the card was the employee's notice of where and when to report for duty, which he was instructed to present at the gates of the stadium for admission the first time he reported.

Immediately on an employee's reporting for duty, a permanent identity card was issued to him for the period of the Games. This card he personally signed, and this signature was checked with the signature on his acceptance card. The duties and type of work of each employee were set forth on the identity card. The employee was then instructed to report to the chief of the group or department to which he was assigned, where he received his specific instructions and was put to work.

Each morning the chief of every group or department collected the identity cards from all of his employees and in turn issued each a badge indicating the type of work to which he was assigned, such as guard, usher, gateman, ticket-seller, etc., which badge he wore as long as he was on duty. The identity cards were then sent to the Payroll Office where a pay voucher was made out for each employee, the amount being determined by the type of work. At the conclusion of each day's event, the identity card and the voucher were returned to each employee in exchange for his badge. The employee retained his identity card for admission to the stadium the next day and cashed his voucher at the cashier's office.

The attendance of course varied from day to day, and when an employee was not needed, he was admitted to the stadium to which he was assigned, on presenting his identity card (which he retained) and permitted to see the event without charge. This privilege kept up the morale of the organization and also assured sufficient men reporting for duty each day to complete the organization necessary to handle that day's crowd.

This daily method of handling the payroll worked out most satisfactorily, particularly so on account of the fact that the organization was necessarily so variable in size and personnel. Those actually assigned to duty automatically received their pay each day.

A total of approximately 32,000 stadium pay vouchers was issued during the period of the Games, which indicates that during the sixteen days there was a daily average of 2,000 employees on the Stadium Management payroll.

A cashier was appointed for each stadium. Each day he would estimate the amount of money necessary for change at the ticket-sellers' and for the payrolls. He notified the Central Office of the sum needed, and a check for the amount was delivered to him. Arrangements were made with the bank to cash the check with

the denominations of currency necessary for change and payroll. The head ticket salesman would draw on the Cashier for the total amount of change wanted, and at the close of the sale each day this money was returned to the Cashier in small denominations suitable for the payroll. The Cashier was furnished with the signatures of all the employees on the payroll, on their acceptance cards, and it was his duty to cash all pay vouchers. Since the change money was returned before the time for cashing payroll vouchers, the amount of money given to the paymaster each day was the sum actually needed for the payroll, and it was not necessary to provide him with additional money for change.

All employees at all stadiums were required to wear a uniform. This uniform consisted of a blue and white cap with the Olympic rings embroidered on the front, a blue bow tie, white shirt, and grey trousers. Arrangements were made with a local clothier to sell the ties, shirts and trousers to Olympic employees at a special reduced price, on presentation of their assignment cards. The Organizing Committee furnished the caps at its own expense.

FELICIA SPILLARD
SECRETARY TO ASSOCIATE MANAGER

CLEAN-UP OF THE STADIUMS

Large gatherings of people leave behind them great quantities of torn newspapers, discarded programmes and miscellaneous litter. During the period of the Olympic Games, all stadiums had to be cleaned immediately following each programme, and inasmuch as the days and many of the evenings were crowded with events, the major portion of the clean-up was done during the night.

A clean-up crew of seventy-five men was organized for Olympic Park alone, to clean up the stadiums and the grounds. This crew reported for duty immediately after the spectators had departed from each event. Between events in the daytime, on account of limited time, they made a quick pick-up of the larger pieces of litter, and then during each night, all of the lights of the Stadium and park were turned on and a thorough clean-up was made.

It was a dramatic sight in Olympic Stadium, in the wee sma' hours of the morning, to see this large crew of men busily weaving through the seat sections and in all corners of the field under the bright electric lights. By dawn all signs of the previous day's activity had disappeared and the stadium was fresh and clean for another day.

XTH OLYMPIAD - LOS ANGELES

JULY 30 TO AUGUST 14, 1932 - INCLUSIVE

-oOo-

MEMORANDUM TO STADIUM MANAGERS

Attached herewith is special information concerning the details of operation of departments and services that concern all stadiums. You, as a Stadium Manager, should study these sheets carefully, and pass this information on to the proper members of your staff, so that your organization will be operating in consonance with the commitments that have been made through the Central Office.

You will prepare detailed written instructions for each division of your organization, such as guards, ushers, gatemen, etc., outlining their specific duties and responsibilities in each case, including the special instructions necessary to insure the smooth operation of the special services and departments described on these sheets we are furnishing you. Copies of your instructions to all divisions of your organization must be submitted and approved at the Central Office before they are mimeographed and distributed.

SPECIAL NOTICE

1. You, as a Stadium Manager, should immediately determine upon the number of Pass Gates necessary for your stadium and designate them and submit the plan to the Central Office.

2. Signs: Signs must be prepared for your stadium, designating:

Tribune	Press Stand Entrance
Tribune Entrance	Team Stand
Section AA	Team Stand Entrance
Section AA Entrance	Team Dressing Room Entrance
Press Stand	Toilets
	Service Entrance

- 1 -

and all other signs necessary to properly handle the crowds.

All points where there is any possible hazard to the public should be marked with DANGER, DANGER - KEEP OFF and DANGER - KEEP OUT signs.

If the seat sections and entrances are not marked at your stadium, proper signs must be prepared and installed. The Central Office will check with you on the grounds and assist you in preparing the copy for all signs. Thereafter, you will have the signs prepared and installed, and they will be finally checked as soon as the Central Office is notified they are ready. The deadline for the preparation of all signs is July 22nd. In some cases it may be desirable not to install the signs until after that date.

You will agree with the Central Office on cashier for your stadium (except stadiums in Olympic Park) to supply change to the box offices and disperse the money on payroll vouchers and provide proper quarters for this work. The Paymaster will mutually agree on the quarters for his staff.

3. Ticket Boxes: All Stadium Managers will have ticket boxes at the gate in which gatemen will place ticket stubs, immediately after tearing each ticket. These boxes must be locked and then turned into the Stadium Manager's office immediately following each show. All ticket stubs must be sacked, marked and carefully preserved after each show, for the Auditor's inspection. If there are none of these ticket boxes at your stadium, please check with the Central Office.

4. Communications: You will be provided with a telephone booklet listing published and unpublished numbers of all departments of the Olympic Games Committee. Teletype facilities will be installed from the Olympic Stadium to: The Central Office, the Olympic Auditorium, the Olympic Village, the Long Beach Marine Stadium, and the Swimming Stadium. This teletype is designed primarily for the transmission of results of the competitions. However, it has a secondary purpose of communications between executives of the organization, although this must not interfere with the primary purpose.

You should check in at your teletype or private phone frequently and leave word where you can be reached at all times. All members of the organization are doing this, and is for the convenience of all.

5. Estimating Size of Crowd: For many reasons it is necessary that estimates of the size of the anticipated crowds be made one or two days in advance. During the period of competition each

- 2 -

Manager will check with Gwynn Wilson. This estimate will be used in arranging for the size of your own organization as well as for the Ticket Department, official programs, etc.

6. Pass Gates: It is important that Pass Gates be manned with the best possible personnel, and all persons entitled to enter without tickets be required to enter through them. Special service personnel for telephone and telegraph service and maintenance of all sorts should be carefully checked, and wherever practical proper button badges should be issued to such persons. However, where this cannot be done, special lists of the names of persons entitled to enter the Pass Gates should be furnished to the Head Gateman at the gate and checked off as they enter. These lists should be preserved.
7. Detectives, Firemen and Special Representatives of Police: Local Police Officers of the city in which the stadium is located will be admitted through all gates, provided they are in full uniform and wearing their police badges except at the Olympic Auditorium. Police Officers from other cities will not be admitted. If special un-uniformed police details are necessary, a special police card must be issued bearing the name of the Officer, his badge number and the date. These cards will be good for one day only. If such a detail is necessary at your stadium, please check with the Central Office immediately. Where possible, it is desirable that such a practice be avoided.

Olympic Auditorium: No Police Officers will be admitted in uniform with the exception of the Lieutenant and 15 men who are now detailed.

No badges, such as police, firemen, detective badges, etc., of any sort should be honored at any gate at any time unless one of the two provisions above has been fully met.

There should be a firemen's detail at each stadium, drawn from the city in which the stadium is located. This should be a limited number necessary to guard the premises, approved by you, and should be admitted only in full uniform with their firemen's badges and their names checked off the approved list at the Pass Gate.

SPECIAL NOTE: SWIMMING STADIUM

The Manager will check with Chief Scott's Office three days prior to the opening of swimming competitions to be assured that the fire detail, both inside and under the temporary stands, has been assigned and provisions made for their placing at strategic points. Four men of this detail with equipment should be placed underneath the temporary stands and one on top of each entrance tunnel.

* * * * *

COURTESY SHOULD BE THE KEYNOTE OF THE INSTRUCTIONS TO YOUR ORGANIZATION THROUGHOUT

Yours very truly,

GWYNN WILSON

DRINKING WATER SERVICE AT THE STADIUMS

Drinking water will be furnished to all stadiums for athletes, officials and members of the staff. Charts will be furnished Stadium Managers showing the locations where the water should be placed in the Olympic Stadium and the Swimming Stadium.

The schedule for water dispensers in each stadium is as follows:

Olympic Stadium - Opening Ceremony

Playground south of Athletic Building - 30

Olympic Stadium - Standard Set-up

30 locations, 20 of which are indicated on map (additional to be specified later by Stadium Manager when needed)

Swimming Stadium

Dressing Rooms 4
Judges' Building 4

State Armory

Men's Dressing Room 1
Women's Dressing Room 1
Officials' Office 1
Fencing Floor 1
Lounge 2

Long Beach Marine Stadium

Dressing Room Building 3
Boathouse 4
Officials' Room 2
Press Room 2
Start 1

Riviera Country Club

Offices under stand 3
Judges' Stand 1

Olympic Auditorium

Dressing Room Building 3
Room under ring 1

Pasadena Rose Bowl

Dressing Room 3
Room where bicycles are stored 1
Outside Cycling Track near finish 1
Officials Stand 1

Los Angeles Police Range 2

* * * *

Water services at each of the stadiums will start on order from the Sports Technical Director as soon as training starts and will continue throughout the competitions. The Stadium Manager in each case will see that the dispensers are put in convenient places, so that they may be available to all athletes and officials, both men and women.

Drinking cups are being furnished by the water company. An extra supply of cups will be provided and each Stadium Manager will see that the attendant in charge is instructed to have cups in the containers at all times. Additional set-ups will be furnished on order by the water company, if needed.

During the period of competitions, all stadiums will be serviced as far as possible during hours when competitions are not being held. Arrangements should be made with the drivers of the trucks delivering water, so that an attendant can meet them at a regular hour to see that the stadiums and buildings are open for the deliveries. In case of emergency deliveries during the competitions, instruct men on service driveways to pass the trucks with water to the locations where delivery is to be made, and allow for the men to enter the dressing rooms and other locations to deliver the water where it is needed.

* * * *

AUTO PARKING

Special windshield sticker Auto Passes have been issued to important officials. Regulations concerning these stickers will be compiled and supplied to the men concerned.

There are two special designations on each Parking Sticker. In the lower right-hand corner a large red number indicates the parking area at the Olympic Stadium. On some of these parking stickers there is a large red circle on the lower left-hand corner. A special parking area convenient to the Tribune Entrance should be reserved at each stadium (except the Olympic Auditorium), for approximately 200 cars, for exclusive parking of cars bearing stickers WITH BOTH the large red circle and a large red number as described above.

Windshield stickers without the large red circle are not good for special parking at outside stadiums. However, traffic organizations at all stadiums should be instructed to assist all cars bearing any of these official Auto Passes, through traffic, whether or not they bear the large red circle.

Special parking areas at each stadium should be designated by large signs. Check with the Central Office for copy on these signs.

Parking attendants in all special parking areas are responsible for guarding all cars parked in their areas, and they should be well informed concerning the different classes of officials' tickets, so that they can give complete directions to these special guests, thus aiding them to reach their seats.

LONG BEACH MARINE STADIUM

The most important people will have Auto Passes marked 0-1; 0-2, 0-3 and 0-4, and the parking lot at the corner of Colorado and Nieto Streets should be reserved for these people, and the proper signs should be erected to guide them. For the most part, the Press cards will be 0-5, and these should be directed to the parking station at the rear of the Press Stand. This area should also be indicated with a proper sign. These signs will be agreed upon on the grounds by the Stadium Manager and a representative of the Central Office.

INFORMATION CONCERNING THE SALE OF CONCESSIONS

The accredited representative of the concessions company will handle the concessions at all stadiums with the exception of the State Armory. The concessions at the State Armory will be handled by the 160th Infantry.

THE CONCESSIONAIRE will provide each salesman with a concession button badge. These badges will be identified as follows:

<u>PLACE</u>	<u>COLOR</u>	<u>NUMBER</u>	<u>LIMIT FOR CAPACITY CROWD</u>
Olympic Stadium	Orange	1-300	262
L.A. Swimming Stadium	Light Blue	1-36	30
Olympic Auditorium	Red	1-50	36
Pasadena Rose Bowl	Yellow	1-75	65
Riviera Country Club	Yellow	1-25	20
Long Beach Marine Stadium	Green	1-110	100

PROCEDURE IN OPERATION

ALL SALESMEN MUST BE CLEAN AND IN REGULATION UNIFORM
NO SELLING IN TRIBUNE AT ANY STADIUM

The Section Chief or Lieutenant in charge of any area is responsible for the conduct of concession salesmen. On first offense of breaking regulations a salesman should be warned. If he fails to cooperate, the Section Chief or Lieutenant in charge will see that the salesman is taken to the Concessions Building and is reported to the Concessionaire or his representative.

1. Olympic Stadium: Salesmen will be admitted through slide gate opposite Concessions Building in outer fence, on their badges, and proceed directly to the Concessions Building through which they will be admitted to the Stadium. The number of salesmen to be admitted will be limited proportionately according to the size of the anticipated attendance in the Stadium for each show, and this number will be determined each day by the Stadium Manager.

The maximum for a full Stadium will be 262. In the case of a full Stadium, concession badges Nos. 1-262 only will be admitted. If the number of salesmen were limited to 175, badges 1-175, would be admitted, etc.

The Stadium Manager will appoint a man to check the entry of concession salesmen, and the Concessionaire will supply this man with a list of the numbers of the badges and the names of the persons to whom these badges are issued. He will check each concession salesman off this list as they enter and spot-check by frequently requiring a salesman to give his name and check the name back to the list.

In the Olympic Stadium, concession salesmen will be provided with an additional badge bearing the number of the aisle in which they are permitted to sell.

The Stadium Manager will instruct his organization to enforce the following rules in regard to concession salesmen:

1. They are permitted to sell only in the aisle indicated on their badge.
2. They are not permitted to go from one section to another along the transverse aisles.
3. They must remain in the Stadium, and if they leave, they must not be permitted to re-enter.
4. They must remain in the aisles and are not permitted to go between the seat rows at any time.
5. They must stay away from the tunnel entrances while the crowd is entering and leaving the Stadium.
6. They must not call their wares while an announcement of any kind is being made over the loudspeaker.
7. They must not call their wares while any track event or other similar event is in progress or at any other time when it would interfere with the spectators.
8. They must sit down in the aisles during the track event

II. All Other Stadiums:

Concessions, regulations under "OLYMPIC STADIUM" apply at all other stadiums wherever applicable.

The number of salesmen to be admitted will be cut down proportionately to the size of the crowd; this to be determined by the Stadium Manager. The Stadium Manager will provide in each case a convenient Pass Gate for the salesmen and assign a repre-

sentative to check the salesmen in, as described for the Olympic Stadium.

At each stadium concession salesmen will pick up their supply of goods within the stadium gates and will not be permitted to re-enter the stadium if they leave.

At the Pasadena Rose Bowl, supply stations will be inside the fence. The location of supply stations will be mutually agreed upon between the concessionaire and the Stadium Manager.

At the Riviera Country Club the concessionaire will not be permitted to have stands or wagons of any sort on the turf of the polo field. Concession salesmen at the Riviera Country Club will not be permitted to call their wares or to interfere in any way with the spectators at any time during which a horse is performing in the dressage events.

At the Long Beach Marine Stadium 6 to 8 concession wagons will be permitted along the road in the standing room areas. These wagons must not in any way interfere with the movement of official cars or in any way with the spectators. In this Stadium badges 1-50 will be good in the stands, and badges 50-110 in the standing areas and on the wagons.

REGULATIONS FOR ADMITTANCE OF BANDS, CHORUSES

AND OTHER MUSICAL ORGANIZATIONS TO STADIUMS

Musical organizations participating in the Olympic Games will consist of the following:

1. Permanent Bands: There will be four of these bands - Band A, Band B, Band C, and Band D. These bands will be issued Standard celluloid button badges, numbered as follows:

Band A	1-60	Band C	1-70
Band B	1-70	Band D	1-60
2. Guest Bands: Guest bands will consist of bands representing civic, fraternal, educational, etc., organizations which may be assigned to play on one or more occasions at any Of the places where Olympic competitions are being held.
3. Chorus: A Chorus of 1200 voices will sing at the Opening and Closing Ceremonies and the Football Game, all of which events

will be held in the Olympic Stadium.

OLYMPIC STADIUM

The Director of Music of the Olympic Games will assign a representative each day to the gate where the musicians will be admitted. This man will report to the Gate Captain with written instructions, signed personally by the Musical Director, describing the musical organizations which will be admitted, and the gate through which they will enter. The Gate Captain will be responsible to properly introduce this Musical Organizations representative to the Head Gateman of the gate designated. Thereafter, he will remain at that gate to identify the musicians and their credentials.

However, the responsibility for the entry of all musicians rests upon the Gateman, and he shall see that the proper credentials and conditions for entry are met by all musicians as well as other persons. The representative of the Musical Organizations Department is acting entirely in an advisory capacity, and to assist the Gateman in every case.

PERMANENT BANDS will not be admitted unless:

- (1) They are in full uniform.
- (2) They carry their own instruments.
- (3) They wear the proper badges.

The instructions will specifically state which of the Bands (A, B, C, and D) are to be admitted.

GUEST BANDS will not be admitted unless:

- (1) They are in full uniform.
- (2) They carry their own instruments.

No more than one Guest Band will be admitted for any event. Their uniform will be identified by the representative of the Musical Organizations Department. Any member not dressed in the standard uniform will not be admitted.

FOOTBALL GAME - MONDAY EVENING - AUGUST 8, 1932:

All musicians, including members of bands and choruses, except Bands A, B, C, and D who will be admitted as above, will be provided with special admission tickets. These admission tickets will have a stub which must be detached and placed in a special

box which will be provided by the Musical Organizations representative. These will be turned over to this representative as soon as all of the musicians have entered the Stadium and delivered to the musical director for the purpose of checking attendance.

OPENING AND CLOSING CEREMONIES:

Bands A, B, C, and D, will play in the Opening and Closing Ceremonies and will be admitted in the usual way. The Chorus will be admitted on special admission tickets and the stubs will be kept exactly as described above.

ALL OTHER STADIUMS

Pasadena Rose Bowl, Riviera Country Club, Long Beach Marine Stadium, Olympic Auditorium, and Los Angeles Swimming Stadium.

The musical director will notify each Stadium Manager of the Band which will play at each stadium, specifying the events for which it will play and designating the entrance through which the band will enter. The Stadium Manager will make proper arrangements with the Head Gateman at that entrance. If the Band is one of the Permanent Bands, it will be entered as described in "PERMANENT BANDS" under "OLYMPIC STADIUM", above. If it is a Guest Band, the Manager or Director of that Band will report to the Gateman and identify the members of his Band. They will not be admitted unless:

- (1) They are in full uniform.
- (2) They carry their own instruments.

Only one Guest Band will be permitted to play for any show, and each member must be dressed in the standard uniform of that Band.

SIZE AND LOCATION OF BAND AND CHORUS SECTIONS

1. OLYMPIC STADIUM:

Opening and Closing Ceremonies:

Section 14 - low numbers	Section 15 - high numbers
Rows 1-44, inclusive	TOTAL - - - - - 1608 Seats

Arrangements will be made to admit musicians at Tunnels 14 and 15 under the procedure described above.

Football Game :

Section 18 - low numbers Section 19 - high numbers
Section 19 - low numbers Section 20 - high numbers
Rows 1-35, inclusive TOTAL - - - - 2515 seats

Arrangements will be made for the musicians to enter Tunnels 18, 19 and 20 as above.

All other Events in Olympic Stadium:

Tunnel 23 - low numbers, Rows 1-13 inclusive. Bands will enter Tunnel 23. The Stadium Manager will mark and guard Band and/or Chorus Sections in every case. The Musical Organizations Department will provide their own ushers for the opening and Closing Ceremonies and the Football Game.

Seating Requirements:

Opening and Closing Ceremonies-	1200 members of Chorus-	1200	seats
" " "	200 " of Band	- 275	"
	TOTAL	1475	"
Football Game -	1200 members of Chorus-	1200	"
" " "	850 " of Band	1000	"
	250 Members of Bugle Corps -	300	"
	TOTAL	2500	"
All Other Events	175 piece Band	252	seats

2. LOS ANGELES SWIMMING STADIUM:

All events Band Section - Stair 1, High numbers, Rows 1 to 7.
Total - 75 seats

Musicians will enter Pass Gate (east gate on South Park Drive)
Stadium Manager will mark and guard the section.

3. OLYMPIC AUDITORIUM:

The Band will play in the gallery - no reserved seats. The Stadium Manager will agree upon the location with the musical director and reserve 80 seats. He will mark and guard the section and make proper arrangements for the admittance of the

musicians through a convenient entrance with the credentials previously described.

4. PASADENA ROSE BOWL AND RIVIERA COUNTRY CLUB:

No reserved seats. The Stadium Manager will agree with the musical director as to the location, and reserve 80 seats. He will mark and guard the section and make proper arrangements for the admittance of the musicians through a convenient entrance with the credentials previously described.

5. LONG BEACH MARINE STADIUM:

The designated Band will be identified and admitted through the Pass Gate on Colorado Street opposite the official Press Stand, in the manner described above for guest bands. The Stadium Manager will make provision for a platform on which the band will play immediately west of the Press Stand.

SPECIAL NOTICE TO ALL STADIUM MANAGERS

Except in the Olympic Stadium where the musical organization will be under the direction of the Sports Technical Department, the Stadium Manager will make it a point to personally meet the Band Manager in each case and, acting in liaison with the Sports Technical Department, will mutually agree upon a musical program which will not in any way interfere with the activities of the Stadium. Please report any lack of co-operation on the part of any band leader or its members to the musical director.

Have bottle of water on stand (with paper cups) convenient to each band stand.

* * * *

INFORMATION CONCERNING OFFICIAL OLYMPIC BADGES

Official Olympic badges are divided into five divisions:

I. BADGES ISSUED TO MEMBERS OF INTERNATIONAL AND NATIONAL OLYMPIC GROUPS WHO HOLD PERMANENT POSITIONS IN THE WORLD-WIDE OLYMPIC ORGANIZATION:

Each of these badges is designated by a short piece of special Olympic ribbon (blue, yellow, black, green and red stripes) with the medallion at the top. These badges are for identification only and are not good for admittance. All.

persons wearing these badges have been issued tickets of admittance.

The medallion may bear either of the following titles imprinted thereon: "I.O.C." or "OFFICIAL". Special courtesy should be shown all persons wearing this type of badge. If the person wants information, give it to him if you can, or if not, see that he is directed to a person who can give it to him. If he insists on admittance at any gate, first try and direct him to one of the Official Gates (Peristyle- Olympic Stadium, Gate 4- Olympic Stadium, or Tribune Entrance - all other stadiums.) If he insists on entering a stadium or training quarters and will not go to one of the places suggested, admit him and, if possible, see that he is personally escorted where he desires to go by a member of your organization, such as a guard or usher, who can be relieved from duty temporarily.

No person wearing an Olympic badge should be criticized at any time. However, instruct your organization to report abuses of the badges to you. Persons wearing Olympic Ribbon badges are entitled to enter all training quarters if they desire. If this privilege is being abused, however, discourage the practise if possible.

II. JURY BADGES (USED BY JUDGES, TIMERS, ETC.):

These badges have the medallion at the top with a plain solid-color ribbon; the color of the ribbon indicating a particular sport.

These badges are not good for admittance through the gates, but are for identification only. Persons issued these badges have also been issued tickets of admittance.

Although persons wearing these badges should be treated courteously at all times, they are not entitled to have any regulations set aside for them at any time.

III. TEAM BADGES:

All team badges bear a serial number on the medallion and are entitled to admittance at specific places, described below:

SPECIAL NOTE: ALL OF THESE SPECIAL TEAM BADGES WILL ADMIT THROUGH ALL GATES IN THE OUTSIDE FENCE AT THE OLYMPIC STADIUM AND THROUGH TUNNEL SIX TO THE ATHLETES SECTION. THEY WILL NOT ADMIT THROUGH THE PUBLIC GATES AT ANY OTHER STADIUM EXCEPT SWIMMING STADIUM. ALL SWIMMING BADGES WILL BE ADMITTED AT ANT GATE IN THE OUTSIDE FENCE AT THE SWIMMING STADIUM.

1. Team - "Chef de Mission" - Short Dark-Blue Ribbon:

This badge is issued to the Manager of the entire delegation representing a country. In addition to, the Olympic Stadium, it will admit the wearer at the Dressing Room Gate at all stadiums. At stadiums other than the Olympic Stadium, this badge will admit from the dressing quarters to the athletes' section in the stands at the stadium. These men should be shown extreme courtesy at all times.

2. "Team" Badges - Short Dark-Blue Ribbon:

This badge is issued to coaches, trainers, etc., who are connected with more than one sport. Wearers of this badge are entitled to admittance exactly as described for "Chef de Mission".

3. "Team" Badges with the Name of the Sport Thereon in Different Colored Short Ribbons indicating that Sport:

These badges are issued to competitors, coaches, trainers, etc., whose activities are confined to a single sport.

In addition to the Olympic Stadium, these persons are entitled to admittance at the Dressing Room Gate at the stadium where their sport is held while their sport is in progress only. If they are not competing on that day they will be admitted on their badges from the Dressing Room into the Athletes' Stand at that stadium.

At the Long Beach Marine Stadium they should be admitted through the Pass Gate adjacent to the Boathouse and be directed from there to the Athletes' Section in the stands.

IV. PRESS BADGES

Press badges have the medallion at the top with a short piece of red and yellow ribbon. These badges are for identification only and will not admit any place at any time. All persons issued these badges have been issued admittance tickets.

Every possible courtesy should be extended to Members of the Press wearing these badges. However, regulations must not be set aside for them except in cases of emergency.

V. MANAGEMENT BADGES WITH THE MEDALLION HANGING AS PENDANT AND X.O.C. ON BAR:

Management Badges are divided into four groups:

1. Olympic ribbon Management badge with an individual name on medallion:

This badge is issued to members of the Central Executive Staff only, and is good through all gates and at all points at all stadiums at all times.

Orders issued by wearers of these Executive Badges must be obeyed by all employees of all stadiums. However, the wearer of the badge takes responsibility for the orders which he issues, and any employee carrying out such orders must remember the name of the person who issued them, and report to his superior, if occasion arises.

2. Olympic ribbon Manager badge: Same as above except with the word MANAGER imprinted on the medallion.

These badges are good to all gates and at all points at all times. However, the wearer has authority to issue orders only to members of the organization for which he is responsible.

3. Olympic ribbon Village badge: OLYMPIC VILLAGE printed on medallion. Same as (2) above.

4. Staff ribbon badges for individual stadiums:

Medallion hanging as pendant from ribbon same as above. STAFF printed on the bar at top and, MANAGEMENT printed on the medallion, with the name of the stadium printed on the ribbon and a different, solid color ribbon for each stadium.

These badges are issued to assistants to the Manager at each stadium. They are good through all gates and at all points at the stadium designated. They will not be honored at other stadiums.

* * * * *

TICKETS OF ADMITTANCE TO THE OLYMPIC GAMES

There are five general classes of tickets of admittance to the Olympia Games:

- I. A. OFFICIAL PASSES
- B. PRESS PASSES
- II. OLYMPIC STADIUM PASSES

- III. SEASON TICKET COUPON BOOKS FOR INDIVIDUAL SPORTS
- IV. SINGLE ADMISSION RESERVED SEAT TICKETS
- V. GENERAL ADMISSION TICKETS

I

A. OFFICIAL PASSES:

The Official Pass is a purple, steel-engraved ticket in a leather case, and is good for admittance at all stadiums. It has been issued to members of the official groups attending the Olympic Games. On the lefthand side of the ticket is the seat designation for the Olympic Stadium, and on the righthand side is the seat designation for all other stadiums. These tickets will admit the bearers through the peristyle entrance at the Olympic Stadium, and to the Tribune and Section A.A. entrance at all other stadiums.

- B. The Press Pass is an orange, steel-engraved ticket in a leather case, and has been issued to accredited members of the World Press attending the Games. These tickets will admit to all stadiums as follows: At the Olympic Stadium the seat designation is on the lower lefthand side and the tunnel entrance is specified. The designation for all other stadiums is on the lower righthand corner, and the bearers of these Passes will be admitted through the Press Entrance at all other stadiums.

II

The OLYMPIC STADIUM PASS is good for the Olympic Stadium only, and will admit to all of the events to be held in the Olympic Stadium.

CHILD OLYMPIC STADIUM PASSES are valid for use by all children of 16 years of age or under, and can be identified by the fact that they are approximately two inches shorter in length and are in a smaller leather case, as well as the fact that they have printed on the ticket "VALID FOR CHILD ONLY". This child ticket is the regulation Olympic Stadium Pass ticket with the portion of the ticket bearing the figure of the athlete cut off.

A limited number of Child Tickets have been sold to high school students over 16 years of age. These tickets are marked NON-TRANSFERABLE at the base of the ticket. If the bearer has not written his signature on the face of the ticket he should be requested to do so before he is admitted.

There are two colors of Olympic Stadium Passes, namely, green, for the South side, and blue for the North side. All are in leather cases. The specific seat designation is on each ticket.

III

There are five SEASON TICKET COUPON BOOKS for the following sports: namely, Swimming, Boxing, Wrestling, Rowing and Fencing.

CHILD SEASON TICKET COUPON BOOKS are valid for use by children of 16 years of age or under and can be identified readily inasmuch as they are the regulation Season Ticket Coupon Books with the portion of the ticket bearing the figure of the athlete cut off.

Some of these tickets have been sold to High School students over 16 years of age and the same regulations apply as above for Olympic Stadium Passes.

The cover of the Season Ticket Book is of a different color to correspond to the different sports, and bears the name of the sport for which it is valid, and in every case except Fencing, it bears a specific reserved seat designation.

Colors of Season Ticket Books:

Swimming	-	blue	Wrestling	-	orange
Rowing	-	green	Fencing	-	gray
Boxing	-	red			

Fencing Season Ticket Books do not bear a specific seat designation, but will admit to a special Season Ticket Section.

There is a coupon in the book for each show, and the proper coupon must be detached by the Gatememen as the holder is admitted.

EXPLANATION OF CODE DESIGNATION ON SEASON TICKET COUPONS AND SINGLE ADMISSION TICKETS

EACH COUPON IN ALL SEASON TICKET BOOKS AND EVERY RESERVED SEAT TICKET AND EVERY GENERAL ADMISSION TICKET HAS ON IT A CODE NUMBER, EITHER "M", "A" OR "E" AND THE NUMBERS 30, 31 or 1 TO 14 INCLUSIVE. THE "M" STANDS FOR MORNING, "A" FOR AFTERNOON AND

"E" FOR EVENING. THE 30 and 31 AND 1 TO 14 INDICATE THE DATE FOR WHICH THE TICKET IS VALID. AS AN EXAMPLE: - "A - 30" WOULD BE VALID FOR THE AFTERNOON OF THE 30 OF JULY, "E - 8" WOULD BE VALID FOR THE EVENING OF THE 8 OF AUGUST. "M - 10" WOULD BE VALID FOR THE MORNING OF THE 10 OF AUGUST - ETC.

-oOo-

THE MOST IMPORTANT INSTRUCTION THAT ALL GATEMEN CAN BE GIVEN IS TO INSPECT EACH TICKET CAREFULLY TO BE SURE THAT IT BEARS THE PROPER CODE FOR THAT EVENT

IV

RESERVED SEAT TICKETS FOR SINGLE EVENTS are all similar in style and wording, and each ticket bears the price of admission, the code indicating the event for which it is valid, and the stadium to which it admits, in addition to the seat designation which is specifically marked. There are no child single admission Reserved Seat Tickets.

NOTE: Rowing Tickets for special bleacher sections call for any seat in that section, but do not have reserved seat designations.

COLORS FOR RESERVED SEAT TICKETS FOR SINGLE EVENTS

A. Olympic Stadium:

All Track and Field Events	Orange
All other events	Brown
B. Swimming Stadium -	Blue
C. Olympic Auditorium -	Red
D. Long Beach Marine Stadium -	Green
E. Riviera Country Club	Purple

GENERAL ADMISSION TICKETS :

All General Admission Tickets are serially numbered, and the Stadium, Code, Price, and whether for Child or Adult, are printed thereon.

These General Admission Tickets have a color similar to the Reserved Seat Tickets' color in practically every case, but it will be very necessary that all gatemen learn what the tickets are like that will admit through their gates, and they must carefully check whether the ticket is Child or Adult.

Child Tickets are easily identified as the Code is printed in blue ink in all cases. The code on all Adult Tickets is printed in red and in large type.

Samples of all tickets will be provided for each Stadium Manager, showing a complete set of tickets that are valid at their respective stadiums. This chart must be used to educate the ticket salesmen, the gatemen and the section chiefs at each stadium to eliminate any possibility of confusion or doubt that they are handling the proper ticket for that event.

The Ticket Department will provide a tabulated list of the tickets of admittance, indicating whether there are reserved seat or general admission tickets for each event, or both. Seating charts indicating the seat sections will also be provided for use by the Management Staff at each stadium.

Stadium Managers will provide removable GENERAL ADMISSION signs to put over all gates where General Admission Tickets are to be honored.

* * *

MESSENGER AND STAFF BADGES

Messenger and Staff badges are all serially numbered and will admit the wearers through the Pass Gates only at each stadium and allow them to pass between sections within the stadiums. Stadium Managers will instruct men at Pass Gates not to permit messengers to bring cameras through Pass Gates.

MEDICAL SERVICE BADGES

(RED CROSS)

First Aid Service: The medical division of the Games of the Xth Olympiad will be under the Supervisor of First Aid and

his assistant. Special First Aid Stations are provided in the upper Concourse of the Olympic Stadium at Tunnels 1, 5, 16, 24 and 29, and at four points on the grounds outside the Stadium.

Stations will be provided at each other stadium and all Stadium Managers are requested to see that all important staff members are fully informed of their exact location, and that all employees are familiar with the location of the station nearest the area where they are working. There will be competent physicians in charge at all stadiums and stretcher bearers will be conveniently stationed wherever crowds congregate.

All doctors will have an assignment card signed by the Supervisor of First Aid, and all other medical personnel will have assignment sheets signed also by the Supervisor.

These people will be admitted through the Pass Gates only at all stadiums, under the following conditions:

1. That they present an assignment card or sheet bearing the proper date and designating the specific stadium (card or sheet should be carefully inspected at the Pass Gates to be sure that the person presenting the card or sheet is assigned at that stadium and on that date).

2. That they are wearing an official medical service tag bearing a large number corresponding to the date, in a conspicuous place. These tags permit the wearers to pass from section to section within the stadiums to which they are assigned or to remain in their sections near the entrances where they will be in a position to observe the crowd.

Persons in charge of ambulances and other medical equipment should be given full co-operation at all stadiums on presentation of proper credentials, as described above. Stadium Managers are urged to co-operate with the Supervisor and his assistant in the location of convenient First Aid Stations.

* * *

INFORMATION CONCERNING THE USE OF CAMERA BADGES

Wear your badge on your coat lapel whenever you are in or about places of Olympic competition.

For the convenience of cameramen special camera button badges have been provided. No tickets of admittance will be required in addition to these badges. The button badges will be good for admittance only at the designated Pass Gates and subject

to the conditions at each stadium as listed below.

The Management is anxious to give cameramen all of the freedom and co-operation possible, and we urge that all cameramen co-operate with members of the staff in all stadiums by taking care at all times not to interfere with the spectators.

OLYMPIC STADIUM:

1. Good for admittance only at Pass Gate 33 (East end of Stadium) and Pass Gate 12 (Southwest of Stadium near Swimming Stadium). Cameramen with these badges must go through the designated gates in both the outside and inside fences.
2. Camera badges will permit the wearer with his camera to circulate in the stands at the Olympic Stadium. Ushers are instructed to prohibit cameramen from entering certain restricted areas, such as the Tribune, except when on special assignment. Arrangements to take pictures in these restricted areas must be made in advance.
3. A maximum of one cameraman from each syndicate, two cameramen and one camera from each news-reel, and two official cameramen will be permitted on the field. Absolutely no other cameramen will be permitted on the field.
4. Camera badges will not admit to the field. It will be necessary for cameramen assigned to the field under the above limitations to report at the Stadium Box at the athletes' entrance to the field at the foot of Tunnel 6, and there be issued special field ribbons each day. If a cameraman leaves the field and wishes another to take his place, it will be necessary for him to leave the field ribbon with the attendant at the Stadium Box. No more than one field ribbon will be issued to any syndicate or two to any newsreel at any one time.

LOS ANGELES SWIMMING STADIUM

1. All cameramen will be admitted through any gate in the outside fence, and will check in through the Pass Gate (the East gate on South Park Drive), and be permitted to operate in the stands.
2. A maximum of one cameraman from each syndicate, two cameramen and one camera from each news-reel, and two official cameramen' will be permitted on the pool level in the Los Angeles Swimming Stadium.

STATE ARMORY:

1. All cameramen may check in through the main entrance.

2. The ushers will assist the cameramen in obtaining locations to take their pictures so that they will not interfere with the spectators.

OLYMPIC AUDITORIUM:

1. Camera Badges will not be admitted at the gates of the Olympic Auditorium. Special Camera Boxes have been reserved in the balcony, and admittance to these will be by a special season ticket which designates the exact location of the box.

PASADENA ROSE BOWL:

1. All cameramen may enter through the Pass Gate (Gate 26, south end of the Stadium) and may enter the stadium through any tunnel.
2. A maximum of one cameraman from each syndicate, two cameramen and one camera from each news-reel, and two official cameramen will be permitted on the field in the Pasadena Rose Bowl. These Cameramen will be checked in through the Pass Gate and will proceed straight forward through the tunnel to the track.

RIVIERA COUNTRY CLUB:

All cameramen will be admitted through the Pass Gate indicated on their badges via the main entrance on Beverly Boulevard. They are expected to keep within the restricted areas and exercise due care not to interfere with the spectators. The Stadium Manager will guard the restricted areas.

LONG BEACH MARINE STADIUM:

1. All cameramen will be admitted to the Long Beach Marine Stadium through the Pass Gates: - (1) adjacent to the Boathouse on Nieto Street, and (2) at the entrance to the press stands on Colorado Street.
2. The attendants will assist cameramen in obtaining good locations to take pictures. Special care must be taken not to interfere with the view of spectators.

* * * *

SPECIAL NOTICE

THE USE OF FLASHLIGHT POWDER OF ANY SORT
IS ABSOLUTELY PROHIBITED IN OR ADJACENT
TO ANY OF THE OLYMPIC STADIUMS OR
FACILITIES

INFORMATION CONCERNING THE SALE
OF OFFICIAL DAILY PROGRAMS

-o-

Program salesmen must be wearing the regulation uniform and be clean and neatly dressed.

Each Stadium Manager should mutually agree with the Head Program Salesman upon the locations for supply stations and on all special regulations concerning each stadium. Any salesman breaking any regulations should be first warned by the ushers or other members of the staff and if he fails to co-operate, it should be reported to his section chief or superior, who will require the offending salesman to turn in the balance of his programs and give up his badge.

OLYMPIC STADIUM:

Four program salesmen are permitted to sell in each section. Program badges have two numbers. The first number indicates the section number, and the second number the salesman's serial number. These badges will admit program salesmen to the Stadium through the gate on the inside fence corresponding to the first number on their badge, under the following conditions:

They must be carrying their programs in the regulation program salesman's bag. A salesman may exit and re-enter with a new supply of programs through his proper gate at any time. In case the gate indicated on a salesman's badge is not open for any particular event, that salesman will not be allowed to enter the Stadium through any other gate.

Supply Stations will be situated in the permanent ticket booths:

1. Between the inside and the outside fence near Gate 4.
2. Between the inside and the outside fence near Gate 24.
3. Between the inside and the outside fence near Gate 33.

All program salesmen will be admitted through the outside fence through Gates 4, 24, and 33 exclusively. Special gatemen should be at these three gates to identify and check the program salesmen in and out, as they are permitted to exit and re-enter through these gates as often as necessary for a fresh supply of programs.

- 25 -

All program salesmen are permitted to sell outside the outside fence and inside the outside fence as long as they do not interfere with the public in any way.

The following are the rules of the Stadium:

1. Program salesmen are permitted to sell in the section designated on their badges only.
2. They cannot go from one section to another along the transverse aisles.
3. They must remain in the vertical aisles and are not permitted to go between seat rows at any time.
4. They must stay away from the tunnel entrances while the crowd is entering and leaving the Stadium.
5. They must not call their wares while an announcement of any kind is being made, or while any event is in progress, when such calling would interfere with the spectators.
6. They must be in the regulation uniform for program salesmen.

OLYMPIC PARK:

Program badges numbered 1 to 80 will be issued for salesmen in Olympic Park. These salesmen are permitted to enter outside fence Gates 4, 24, and 33 for their supply of programs, but they are not permitted to enter the Olympic Stadium under any circumstances.

SWIMMING STADIUM:

Olympic Park badges numbers 1 to 16 will admit to the Swimming Stadium.

STATE ARMORY - Fencing:

Four program salesmen will be admitted to Fencing on Olympic Park badges. The Head Program Salesman will furnish the Stadium Manager the serial numbers of badges to be admitted.

OLYMPIC AUDITORIUM, ROSE BOWL, RIVIERA COUNTRY CLUB and

LONG BEACH MARINE STADIUM:

Program badges for these stadiums are marked "Outside Stadiums - Not Good in Olympic Park". They are all serially numbered. The

- 26 -

maximum number of salesmen to be admitted to each stadium is as follows:

Olympic Auditorium 10
Rose Bowl 25
Riviera Country Club 20
Long Beach Marine Stadium 75

In each case the Head Program Salesman will furnish the Stadium Manager with the serial numbers of the badges which will admit salesmen. Others must not be admitted. Each Stadium Manager will agree with the Head Program Salesman upon locations for supply stations and convenient gates for the salesmen to pass through.

Olympic Auditorium - one pass gate only. Supply station inside.

Rose Bowl - One Pass Gate only through outer fence. Supply station inside outer fence. Program salesmen may enter and exit through tunnels into stadium at any time.

Riviera Country Club - One Pass Gate through outer fence. Supply station under or adjacent to permanent stands. Salesmen allowed to enter and exit stands. No loud calling at any time and no selling while horses are performing.

Long Beach Marine Stadium - Stadium Manager will agree with the Head Program Salesman upon the number of pass gates necessary, and designate the number of salesmen to be permitted to sell in each area. Supply stations inside fence.

NOTICE TO ALL STADIUM MANAGERS:

1. Program salesmen are not permitted to sell in the Tribune.
2. Arrange for location to count program money.
3. Rules of Olympic Park as described above are to be enforced at all stadiums in so far as they are applicable.

* * *

OUTLINE OF PAYROLL SYSTEM

-o-

Each Stadium Manager will provide the Central Office with a detailed outline of the anticipated organization necessary to operate his stadium during the period of the Games, and a budget of cost. This will be based on the anticipated crowds at each stadium.

Stadium organizations must necessarily be flexible so that they can be increased or decreased each day depending upon the attendance. The budget estimates are necessarily tentative. However, they should be carefully prepared so that increases should be caused only by increased attendance.

AFTER THE FIRST DAY OR TWO OF OPERATION

MANY ECONOMIES CAN BE EFFECTED

IT IS YOUR DUTY TO SEE THAT THIS IS DONE

METHOD OF EMPLOYMENT

Applicants for work will fill out standard application cards which will be prepared and printed by the Stadium Manager in conjunction with the Paymaster.

The Stadium Manager will then send each accepted applicant a double government postcard, one-half of which notifies the applicant of his appointment and where and when to report for duty, and the uniform required. The other half is his acceptance card which he will sign and return to the Stadium Manager.

On receipt of the acceptance cards the Stadium Manager will complete the original application cards, filling in the identification number, the position in which the man is to work, and the number of badge which is to be issued to him each time he is assigned to work.

Identification numbers will start from (1) at each stadium and run serially without regard to the type of work to which the man is assigned. The badge numbers should be assigned in the order of preference in which the Stadium Manager desires to select his organization for work each day. For example: If a Stadium Manager has 100 gatemen, the best gatemen should be issued the lowest badge numbers so that if 50 gatemen are to work on a particular day, the men to whom the badges 1 to 50 are assigned

would be automatically selected.

After all assignments have been made on the original application forms, they will be turned over to the Paymaster who will prepare an identification card (an envelope form) for each employee.

At least one day before the opening event in his stadium, the Stadium Manager will give the Paymaster, in addition to the application cards, a list containing the name, identification number, position and rate of pay for each employee, and sign the list as authority to the Paymaster to issue identification cards to those whose names appear on the list.

On the day the employee reports for duty he will surrender his appointment card and an identification card will be issued to each employee who will sign his identification card in the presence of a representative of the Paymaster. This signature will be compared with the signature on the original application card at that time.

OPERATION OF THE PAYROLL SYSTEM:

On reporting for duty each day (including the first day after the identification cards have been issued), each employee to be assigned for work on that day will present his identification card at the designated time and place where a representative of the Paymaster and a member of the Manager's staff, working together, will exchange his Identification card for his celluloid badge. The men will then be given their instructions by their chiefs and report to their posts for duty.

If a full organization is not needed for any particular day, all men not assigned for duty will not be given a badge, but on presentation of their identification cards (in this case they will retain their identification cards) will be admitted to the employees' section of their own stadium.

This method of issuing badges will be followed out for each group in the order of their rank, that is: the chiefs of each division will report to the Stadium Manager who will see that their badges are issued, and thereafter these chiefs will see that the badges for their assistants are distributed, etc., until the entire organization for that day have been issued their badges.

After the identification cards are collected, the payroll man will take them to the Paymaster's Office where vouchers will be prepared and inserted in the identification cards. This voucher will be in the exact amount of the pay for each man for that one event. At an agreed time toward the end of each program, the

chief of each division will assemble his men and meet the payroll man at a designated place, where the payroll man will validate each voucher with a signature punch as he returns the identification card envelope containing the voucher in exchange for each celluloid badge. The vouchers will be cashed at the conclusion of each show at the Cashier's Office. The employee will then retain his identity card in order to gain admittance to the stadium for the next event.

In the event there are two or more shows to be held in a stadium in one day, the badges will be issued before the beginning of the first show, in the manner described above, and collected at the conclusion of the last show.

Vouchers may be issued either at the conclusion of each show or held until the conclusion of the last show.

Any additional employees added for a second or a third show during a day will be issued their badges in the standard way. If the organization is to be cut down between shows on any particular day, the Stadium Manager will notify the Paymaster in advance of the men who are to be released and the Paymaster will issue their vouchers at the time of their release in the standard way.

All employees should be instructed to cash their vouchers immediately after the final event at which they work each day. Vouchers more than 36 hours old will not be honored. No vouchers will be cashed without identification cards.

A CASHIER will be appointed at each stadium who will be responsible to cash the vouchers. Vouchers must be signed by the employees at the Cashier's window where they will present their Identification cards in order to prove their signature. The Stadium Managers will call the General Operating Manager and a Cashier will be mutually agreed upon.

If it is necessary for a Stadium Manager to assign extra workers after the general assignment has been made, he will fill out a special detail sheet and send it to the Payroll Office. A payroll representative will report at once with the proper badges to the spot where the detail is to be issued credentials and the badges will be issued in the standard way.

If special details are necessary, the Stadium Manager will send the man to the Paymaster's Office with a note (forms for which will be provided) where the Paymaster will collect his Identification card and issue him his badge. If the man had no identification card, one would be, issued on this authority.

Where the amount of money to be paid a man is not standard, the Manager must provide a special detail sheet for the Paymaster with a short explanation of the type of work and the amount to be paid in each case.

RATES OF PAY:

Standard rates of pay for all types of work will be furnished by the Paymaster on approval from the Central Office in advance. Absolutely no exception can be made in the standard rates of pay, except for special work which is certified by the Stadium Manager.

In the event a man is transferred from one stadium to another, his identification card will be taken up and a new one issued. Such transfer will be made on mutual agreement of both Stadium Manager in each case.

* * *

The Stadium Manager must furnish the Paymaster and the Cashier each night with a complete list of the maximum number of men who will be assigned to duty in each department of his organization, and where they will report, for each show of the day following. Standard forms for this list will be provided by the Paymaster. As far as possible, men should be notified one day in advance whether or not they are to be assigned for duty.

* * *

INFORMATION REGARDING NEWSBOYS

AS WELL AS NEWSPAPERS

-0-

I. OLYMPIC PARK:

1. All newspapers will be delivered and distributed at Menlo and Leighton.
2. Newsboys will be passed through gate 12 on identification of the man in charge of each group for each paper.
3. Olympic Stadium: A maximum of 25 boys each from the two evening papers will be permitted to sell between the inside and the outside fence at the Olympic Stadium. No more will be passed through the gates.
4. Swimming Stadium: A maximum of 8 boys from each paper will be permitted to sell inside the outside fence at the Swimming Stadium.

II. OTHER STADIUMS OUTSIDE OLYMPIC PARK:

- Olympic Auditorium: No selling except in streets outside.
- State Armory: No selling in the building.
- Pasadena Rose Bowl: Newsboys may sell inside the outside fence, but may not enter the tunnels of the stadium.
- Riviera Country Club: Newsboys may enter the outside fence but may not sell anywhere inside the boundaries of the seat sections.
- Long Beach Marine Stadium: Newsboys may sell inside the outside fence and in the standing room areas. However, they may not sell inside the boundaries of the seat sections.

SUPPLEMENT TO STADIUM MANAGEMENT BOOK

BADGES - Page 16, Section 5, Paragraphs 2 and 3.

Olympic ribbon Management badges vary in wording, some bearing OLYMPIC VILLAGE - OFFICIAL; XTH OLYMPIAD - OFFICIAL; X.O.C. - MANAGER. All of these badges entitle the wearers to equal privileges.

CONCESSIONS - (Under rules for concession selling)

Page 9 - Section I, add:

9. Concession salesmen must serve all drinks in paper cups at all stadiums and retain the empty bottles. They must not leave the bottles with the customer.

10. No "belly kitchens" permitted in any stadium.

XTH OLYMPIAD - LOS ANGELES

July 27, 1932

SUPPLEMENTARY MEMORANDUM TO ALL STADIUM MANAGERS

CHANGE IN REGULATIONS REGARDING OLYMPIC RIBBON BADGES:

Olympic Ribbon Badges with medallion at top will not admit at the gates of the stadiums. If a person seeks admittance on such a badge, he must be referred to the Tribune Entrance. The Head Gate-man at the Tribune Entrance will use his own judgment.

The above badges will admit to the training quarters if the wearer insists. However, the wearer will not be admitted from the training quarters into the stands unless he presents ticket or unless passed through by Head Gate-man at the Tribune Entrance.

ALWAYS BE COURTEOUS

* * * * *

July 27, 1932

SUPPLEMENTARY MEMORANDUM TO ALL STADIUM MANAGERS

NEWS REELS:

The following News Reels and Syndicates will receive credentials for the Olympic Games:

Acme Newspictures	Pathe News
Associated Press Photos	Paramount News
International News Photos	Fox-Hearst (Movietone-Metrotone)
Wide World Photos	Universal Newsreel

There is no change in instructions concerning these photographers.

INFORMATION CONCERNING SALE OF
OFFICIAL PICTORIAL SOUVENIR OF THE XTH OLYMPIAD

REGULATIONS CONCERNING SALE OF OFFICIAL PICTORIAL SOUVENIR BOOKLET:

Salesmen are not permitted to sell this book in the stands at any stadium. However, they will be permitted to sell as follows:

Olympic Stadium

Between the inside and outside fences
Maximum number of salesmen at any time - 50

Swimming Stadium

Between the inside and outside fences
Maximum number of salesmen at any time - 10

Olympic Auditorium

In halls on inside, but not in aisles or seat sections.
Maximum number of salesmen at any time - 10

Riviera Country Club

Around outside of stands.
Maximum number of salesmen at any time - 20

Pasadena Rose Bowl

Inside of outside fence, but not through tunnels.
Maximum number of salesmen at any time - 20

Long Beach Marine Stadium

Inside of outside fence and in standing room areas
and back of seat sections.
Maximum number of salesmen back of seat sections - 20
Maximum number of salesmen in standing room areas - 10

State Armory

Salesmen may sell in the open ends of the Armory,
but not near the seat sections.
Maximum number of salesmen at any time - 4

(Addenda - 2)

All guards and attendants are instructed to see that salesmen for the Official Pictorial Booklet do not in any way interfere with the entry and exit of the crowds.

The head salesman will arrange with Stadium Managers for checking-out stations, etc. At the Olympic Stadium, two of the ticket booths inside of the outside fence will be provided for this purpose.

METHOD OF ADMITTANCE:

All salesmen will wear celluloid button badges marked OFFICIAL PICTORIAL SOUVENIR. All of these badges are serially numbered at each stadium, beginning with (1).

Salesmen will be allowed to enter through the Pass Gates to the areas in which they are permitted to sell only, and in no cases will they be admitted to the seat sections with or without books.

If 13 salesmen are to be admitted, badges numbered 1 to 13 will be admitted; if 20, badges 1 to 20, etc. - exactly as the concession salesmen are admitted. They must all be admitted at one time, and if they leave the grounds, they will not be permitted to re-enter.

* * *

If it is found that these salesmen are interfering with the crowd, the maximum number at each stadium is subject to reduction, and if so, stadium managers will be notified.

(Addenda - 3)

WITH 105,000 SPECTATORS SEATED FOR THE OPENING CEREMONY, QUIET REIGNS ON THE OUTSIDE OF THE STADIUM
MEMBERS OF THE TRAFFIC COMMITTEE IN THE FOREGROUND

NEARLY ONE THOUSAND LOS ANGELES POLICE OFFICERS, SPECIALLY ASSIGNED TO THE GAMES, RECEIVING FINAL INSTRUCTIONS

TRAFFIC CONTROL

THE traffic problem was not a new one for the Olympic Games, but for those of the Xth Olympiad it constituted a more serious problem than in previous celebrations of the Games.

The City of Los Angeles is spread over a large area of comparatively open or flat territory. There are few natural geographical conditions to force the development of the city into main converging lines, as is the case in many large cities. Instead of there being one or two principal lanes of rapid transit through subways or on elevated tracks, a great network of boulevards has been developed. The automobile has been adopted by all classes of people as the primary means of transportation and the favorable climatic conditions have augmented its use for purposes of pleasure as well as of business.

There are approximately one million automobiles in use within a radius of a hundred miles of Olympic Stadium. Under normal conditions the boulevards are crowded to near capacity. For the period of the Olympic Games, an additional heavy traffic load had to be anticipated on all main boulevards and particularly on streets leading to the Stadium. It was necessary to create new lanes piercing the public traffic around Olympic Stadium for vehicles carrying officials and contestants, so that these could quickly reach the Stadium at all times. Also, space had to be provided in a convenient location near by to park their automobiles and busses.

A Traffic Committee was organized consisting of traffic experts of the Los Angeles Police Department, and the Traffic Manager for the Organizing Com-

mittee. The Police Department relieved the men assigned to this work of all other duties, and instructed them to spend their full time perfecting the traffic plan for the Olympic Games in co-operation with the Traffic Manager and Organizing Committee. After several months of intensive work, the Traffic Committee completed a Traffic Plan, and this was printed and sent to all members of the Los Angeles Police Department, so that they would be familiar with all its details.

The members of the Traffic Committee were:

Roy E. Steckel	Chief of Police, City of Los Angeles
Deputy Chief James E. Davis	Chairman of the Committee
Willis O. Hunter	Traffic Manager, Organizing Committee
Inspector A. W. Gifford	Lieutenant Fred A. Therkorn
Lieutenant James B. Peyton	Lieutenant Herman F. Luedtke

It was necessary to secure the services of some 800 police officers to put the plan into effect. The Los Angeles Police Department was working under a very restricted budget and could not obtain sufficient funds to employ this number of additional men. The Chief of Police made an appeal to all of the men of the Department, first, to work twelve hours per day instead of the regulation eight, and second, to postpone vacations.. The men generously agreed to this, and thus made it possible for the Department to assign approximately 650 men to Olympic traffic duty each day during the period of the Games. As this number was short of the number called for by the Traffic Plan, the Organizing Committee agreed

to employ one hundred and fifty university students to assist the police and complete the organization.

Meetings were held with the executive officers of the Police Department, which culminated in one big mass meeting, of nearly a thousand police officers, in Olympic Stadium the day before the Opening Ceremony. At this meeting the highlights of the Traffic Plan were outlined, and the responsibilities of the police officers and the necessity

HALF A MILLION SPECTATORS PRESENTED A TRAFFIC PROBLEM ON THE MARATHON COURSE

for courtesy and efficiency was stressed.

Probably no other meeting had such an important bearing upon the success of the Games as this police meeting in Olympic Stadium. That the men fully realized their responsibilities, and that they grasped the spirit of the Olympic Games, is vividly demonstrated by the magnificent performance of their work. Great credit is due the Police Department of the City of Los Angeles, and particularly to the men who worked many extra hours without additional compensation. It was their contribution to the Games of the Xth Olympiad and is a splendid testimonial to the men themselves, as well as to the event which furnished the inspiration.

By the Traffic Plan, the principal streets leading to Olympic Stadium from the downtown section of the city were made one-way streets for traffic going *to* the Stadium *before* each event, and one-way streets for traffic going *from* the Stadium *after* each event. All counter traffic was diverted away from the area immediately surrounding the Stadium, for a distance of approximately one-half mile. No parking of automobiles was permitted on the main streets leading to Olympic Park. Left-hand turns were not permitted wherever they would interfere with the flow of traffic. One of the one-way streets was made the Official Route, and it was recommended that all officials going to and from the Stadium and the downtown section use this street. Police officers were stationed along the entire route to assist them through the traffic, and public traffic on this street was restricted to prevent crowding and to facilitate the rapid flow of the official cars.

Special Auto Passes to be attached to windshields were designed to identify official cars. These were issued to members of the International Olympic Committee, five to each International Federation, from two to ten to each National Olympic Committee, depending upon the size of their delegation in Los Angeles, to attachés, members and staff of the Organizing Committee, Government officials and special guests. A total of 682 of these special Auto Passes was issued.

The Auto Passes were divided into six groups, each indicated by a large red figure visible at some distance - 1, 2, 3, 4, 5, and 6. This number indicated

T R A F F I C O F F I C E R S C L E A R E D T H E W A Y

the area in which the car should be parked at Olympic Stadium. A map on the back of each pass gave the route to follow to reach the indicated area.

Official routes to all other stadiums were designated on maps included in the book of information supplied to all Olympic visitors. The cars with these Auto Pass stickers were given special consideration by the police at all points in the city, and along these official routes they were given right-of-way over all other traffic. A large red circle was prominently printed on the Auto Passes issued to the International Olympic Committee, the presidents and secretaries of National Olympic Committees, the presidents and secretaries of the International Federations, members of the Organizing Committee, and others who had responsibilities at stadiums. Parking space was reserved at all stadiums for cars bearing the windshield sticker with this special red circle. All Auto Pass windshield stickers were detachable, and the officials carried them in their pockets and used them on any car in which they were riding to the Olympic events.

The street leading from the Olympic Village to Olympic Stadium was patrolled by police officers at all times, and official cars and busses carrying athletes were given right-of-way over all traffic.

On the day of the Opening Ceremony, the hundreds of official cars, and the sixty-eight busses carrying nearly 2,000 athletes from the Olympic Village and other points to Olympic Stadium, were enabled to travel rapidly and without a single stop over the entire distance, through the dense traffic created by the 105,000 spectators going to the Stadium. The running time of the busses from the Olympic Village to the Stadium averaged from ten to twelve minutes.

FACSIMILE OF OFFICIAL AUTO PASS, FACE AND REVERSE SIDE

The street adjacent to the Stadium on the west was closed to the public for a distance of approximately 1,000 feet, and no public parking was permitted on this street for a distance of over 2,000 feet. This street was used for the purpose of loading and unloading athletes on and off the busses, and for parking.

The Marathon, the 50,000 Metre Walk, the 100 Kilometre Cross Country Cycling Race, and the Cross Country Equestrian competitions all created special traffic problems. Of these, the Marathon presented the greatest difficulty. Beginning and ending at Olympic Stadium, the Marathon course extended approximately twenty-six miles, mostly through a thickly populated section of the city. Due to its historic character, a great deal of publicity had been given the event in the newspapers and tremendous public interest was aroused. It occurred, also, on Sunday afternoon, when most of the people of the city were at leisure.

It was necessary to patrol the entire distance of the course in order to avoid any interference with the runners on the part of the public. Chain controls were erected along the course for a distance of approximately 1,000 feet, from the point where the runners would leave and re-enter the Stadium. From the end of this chain control, for a distance of approximately four miles through the most congested part of the course, provision was made to close the course to all traffic for half an hour while the athletes were out-bound and for an hour at the time the athletes were returning.

At the end of this four-mile section, the course was laid out in the form of a large loop returning to the same point and thence to the Stadium over the same route as out-bound. Several hundred police officers were stationed at the dangerous intersections around this loop, to cut off all traffic in advance of the runners and to hold it until the last runner was past.

In addition to this, over one hundred police officers mounted on motorcycles met the runners at the beginning of the loop, one stationed at each of the first hundred intersections or streets crossing the course, to cut off all traffic and to see that the course was kept open. After the last runner passed the last motorcycle officer, the officer would immediately proceed past the others and take his position at the first intersection beyond the first motorcycle officer. In this way the motorcycle men progressed with the athletes, thus forming a "moving sleeve" of protection within which the athletes ran around the loop. Part of the officers

WILLIS O. HUNTER
TRAFFIC MANAGER, ORGANIZING
COMMITTEE

assisted in clearing the remainder of the course to the Stadium. Additional chain controls were installed around the refreshment stations. These proved to be invaluable. The course was kept open for all of the runners and no interference on the part of the public was reported by any of the officials or by any of the runners.

Although there was no way of accurately counting the number of people who witnessed the Marathon, it has been estimated that no less than one-half million persons thronged the twenty-six mile course outside the Stadium.

The course for the Cross Country phase of the Equestrian championship unavoidably bisected all of the numerous busy thoroughfares and highways between the city of Los Angeles and the Santa Monica bay district, and this event was scheduled to be held during the peak of the morning traffic. The route of the course followed the rural districts, through which sections motor cars travel at high speeds. It was not only necessary to protect the horses and riders from actual injury, but also to stop the traffic at sufficient distance from the course so that the high-bred animals would not be frightened or disturbed by automobiles or other vehicles. Through the co-operation of the local police departments of the districts through which the course was laid out, and with the additional assistance of Los Angeles and State police, traffic was either detoured around the course or rigidly controlled. Cars were not allowed to cross the course at any point during the period of the event unless it was absolutely safe for them to do so. Chain controls were installed at the finish to prevent crowding by the public.

In the cases of the 50,000 Metre Walk and the 100 Kilometre Cycling Race, highways which could be shut off from all public traffic were chosen as courses, and sufficient police officers were assigned to duty to keep spectators within bounds.

The California Highway Patrol, under the direction of E. Raymond Cato, co-operated with the Committee in every possible way, particularly in furnishing motorcycle officers wherever required to protect the athletes or to expedite traffic.

The Automobile Club of Southern California assisted the Organizing Committee in numerous ways such as surveying, and measuring and mapping all cross country courses. This civic spirited organization was of particular service to the Traffic Committee in making and supplying maps, printing and posting thousands of traffic signs, supplying emergency cars, and in many other ways. Its traffic experts gave unselfishly of their time whenever called upon during the Games.

It is a matter of gratification to all concerned that not a single accident of any kind was reported involving any athlete or official, nor was a single protest made on account of interference by spectators, during the entire period of the training and competition of the Olympic Games, and furthermore, police records show that traffic accidents actually decreased during this period in spite of the increase of traffic occasioned by the Games.

FILTERING QUESTIONS THROUGH THE TELEPHONE INFORMATION BUREAU

COMMUNICATION SYSTEM

TELEPHONE ORGANIZATION

THE telephone was a prime factor in the operation and administration of the Games of the Xth Olympiad.

Inasmuch as the major portion of the business of the executives was done over the telephone, it was necessary that important calls, both incoming and outgoing, be handled without interference or delay through the maze of thousands of incoming calls from the public. It was realized that all public calls must be answered courteously and satisfactorily, and a method had to be devised to separate calls which could be handled by information clerks from those which should go through to the executives.

The system adopted and installed was designed with such care and functioned with such automatic smoothness that members of the Organizing Committee were hardly conscious of its existence as a mechanical system.

The executive departments of the Committee, which had consisted of a small and highly centralized group until the months immediately preceding the Games, rapidly expanded in numbers and over a wide area as the Games approached. The plan of telephone communication was designed in advance of this expansion period in such a way that it could be increased from time to time without interfering with the service or changing the fundamental plan. Telephone service was increased only as needed in order to avoid unnecessary expense.

Two eighty-line switchboards were installed in the Central Executive Office, with forty-six trunk lines leading into the boards from the outside. Of these lines, eleven were listed under a Ticket Department number, twenty under a General Office number, seven under an Information number, and eight were unlisted and their numbers used privately by the executive departments of the Committee.

A battery of "turrets" was set up which provided positions for twenty operators to answer all incoming calls, except those coming in on the eight un-

listed lines, before connecting them with the main switchboard. Any operator could answer a call on any incoming line, making it possible to transfer a call from an operator unable to speak the language of the person calling in to another operator able to do so. The operators were provided with revolving racks containing complete information concerning the Games, revised and kept up to date daily.

It was found that the operators on the turrets were able to answer approximately ninety per cent of the incoming calls without sending them through the main switchboard. The turret

BATTERY OF TURRETS IN CENTRAL OLYMPIC
TELEPHONE EXCHANGE

system thus accomplished the double purpose of screening the calls to the Central Executive Office and of serving as an information bureau to the public.

Calls for specific individuals in the Executive Office were immediately connected with the main switchboard, and by means of a "split circuit" the operator on the turret directed the switchboard operator to whom the call should go without the person calling hearing the conversation. The person calling in would first hear the answer of the operator on the turret and the next voice he would hear would be from the office of the person he was calling. This was accomplished without appreciable delay.

The eight unlisted lines terminated directly on the central switchboard and were used for incoming and outgoing calls of executives of the Committee without the necessity of going through the turrets. These lines were in effect private lines for the Committee and were kept "open" at all times for important calls.

There were forty-eight individual telephones in the Executive Office connected with the central switchboard. Each executive had two telephones on his desk, one for general telephone service, the other reserved exclusively for intercommunication and important incoming calls.

A private switchboard with four operators was installed at the Olympic Village with thirty-nine trunk lines leading from the outside. These were connected with two hundred and ten individual telephones located in various parts of the Village, as follows:

(1) Four telephones for each nation, distributed thus:

One public and one private telephone in the Attaché's Office in the Administration Building.

One public and one private telephone in the Team Manager's Cottage within the Village.

The private telephone in each case was for official business and no charge was made for its use. The public telephone was for all purposes other than official business

REVOLVING INFORMATION RACKS WERE REVISED
DAILY FOR THE OPERATORS

MASTER CHART OF INTRA-ORGANIZATION COMMUNICATIONS SYSTEM

OLYMPIC STADIUM

INTERCOMMUNICATING
TELEPHONE - SYSTEM

- 1 ATHLETIC BUILDING - LOBBY
- 2 SPORTS TECHNICAL DEPARTMENT
- 3 TICKET SALES BOOTH
- 4 FIELD MARSHAL
- 5 FIELD HEADQUARTERS - MANAGEMENT
- 6 HEADQUARTERS - VICTORY CEREMONIES - MEDALS
- 7 STADIUM OFFICE - 1ST FLOOR
- 8 SWITCHBOARD ROOM - 2ND FLOOR
- 9 TICKET SALES BOOTH
- 10 PASS GATE
- 11 SCOREBOARD
- 12 PERISTYLE ENTRANCE
- 13 STADIUM MANAGER'S OFFICE
- 14 PAYMASTER - 4TH FLOOR
- 15 STADIUM TICKET OFFICE - 1ST FLOOR
- 16 INTERNATIONAL AMATEUR ATHLETIC FEDERATION OFFICE
- 17 BANDSTAND - NORTH SIDE OF STADIUM
- 18 BANDSTAND - WEST END OF STADIUM
- 19 TICKET SALES BOOTH
- 20 POLICE HEADQUARTERS
- 21 ENTRANCE TO PARADE TUNNEL
- 22 FIGUEROA STREET ENTRANCE

- SPORTS TECHNICAL
- MANAGEMENT

A CHART OF INTERCOMMUNICATING TELEPHONE SYSTEM, OLYMPIC STADIUM

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

SUMMARY OF THE TELEPHONE COMMUNICATION EQUIPMENT AND PRESS SETUP AT EACH LOCATION
FOR ALL PURPOSES

LOCATION	ORGANIZING COMMITTEE		LOCAL PRESS		TELEGRAPH		PAY TELEPHONES		TELETYPE-WRITERS	
	LINES	INSTRUMENTS	LINES	INSTRUMENTS	LINES	INSTRUMENTS	LINES	INSTRUMENTS	LINES	INSTRUMENTS
OLYMPIC AUDITORIUM .	10	17	2	2	13	13	3	3	..	1
FENCING STADIUM. .	3	3	3	3	3	3	..	1
SWIMMING STADIUM .	2	2	7	7	14	14	3	3	..	1
OLYMPIC STADIUM. .	16	37	17	17	40	40	10	10	8	8
OLYMPIC VILLAGE . .	39	110	4	4	3	3	20	96	..	2
SHOOTING STADIUM . .	2	2	1	1
CYCLING STADIUM. .	3	3	4	4
ROWING STADIUM. .	6	6	2	2	16	16	6	6	..	1
EQUESTRIAN STADIUM .	8	8	1	1	4	4	1	1
MARATHON	5	5
CENTRAL OFFICE . .	46	48	3	3	..	2
CHAPMAN PARK HOTEL	12	99
OUTSIDE POINTS.
TOTALS	152	340	33	33	98	98	49	125	8	16

and a toll was automatically collected at the telephone for each call.

- (2) Thirty-one to the Executive organization of the Village.
- (3) Eight to the Sports Technical Department at the Village.
- (4) Eight to the Village Commissary Department.
- (5) One to the Engineering Department.

Two sections of eighty-line switchboard were installed at Olympic Stadium, having four trunk lines leading in from the outside listed under the name of Olympic Stadium and eleven trunk lines leading in from the outside listed under confidential numbers for the use of executives and the Sports Technical Department. These were additional to private lines and tie lines described later.

One section of this switchboard was used for the general operation of the Stadium and had twelve connecting individual telephones at strategic points within the Stadium and around the grounds. The other section, used by the

TABLE SHOWING TOTAL NUMBER OF OUT-GOING TELEPHONE CALLS OVER THE OFFICIAL TELEPHONE SYSTEM

LOCATION	JAN.	FEB.	MAR.	APRIL	MAY	JUNE	JULY	AUG.	SEPT.	TOTALS
ADMIN. OFFICES . .	1,750	2,516	2,420	3,238	5,337	4,619	6,216	17,578	5,777	49,451
OLYMPIC AUDITORIUM	1,138	..	1,138
STATE ARMORY	1,092	..	1,092
SWIMMING STADIUM	628	..	628
OLYMPIC STADIUM .	647	524	609	944	898	1,130	1,396	3,477	6,022	15,647
OLYMPIC VILLAGE .	..	47	513	896	1,740	1,768	2,940	4,979	4,510	17,393
RIFLE RANGE.	330	..	330
MARATHON	31	..	31
TOTALS	2,397	3,087	3,542	5,078	7,975	7,517	10,552	29,253	16,309	85,710

C O M M U N I C A T I O N S Y S T E M

SUMMARY OF THE TELEPHONE COMMUNICATION EQUIPMENT AND PRESS SETUP AT EACH LOCATION
FOR ALL PURPOSES *(Continued)*

DOW, JONES		TOTAL PRIVATE LINES	TOTAL TELEPHONE INSTRUMENTS	TOTAL TELEGRAPH INSTRUMENTS	TOTAL DOW, JONES INSTRUMENTS	TOTAL TELETYPE- WRITERS	LOCATION
LINES	INSTRUMENTS						
..	..	28	22	13	..	1	OLYMPIC AUDITORIUM
..	..	9	6	3	..	1	FENCING STADIUM
..	..	26	12	14	..	1	SWIMMING STADIUM
10	232	101	64	40	232	8	OLYMPIC STADIUM
..	2	66	210	3	2	2	OLYMPIC VILLAGE
..	..	3	2	1	SHOOTING STADIUM
..	..	7	3	4	CYCLING STADIUM
..	..	30	14	16	..	1	ROWING STADIUM
..	..	14	10	4	EQUESTRIAN STADIUM
..	..	5	5	MARATHON
..	2	49	51	..	2	2	CENTRAL OFFICE
..	1	12	99	..	1	..	CHAPMAN PARK HOTEL
..	17	17	..	OUTSIDE POINTS
10	254	350	498	98	254	16	TOTALS

Sports Technical Department, had eighteen connecting individual telephones.

During the period of occupancy by the teams, the Olympic Village switchboard was operated twenty-four hours per day. All other switchboards were operated from twelve to eighteen hours per day.

Four direct lines were installed on the Central Office switchboard, one leading to the Olympic Village switchboard, two leading direct to the Sports Technical Department at the Village, and one leading to the switchboard at Olympic Stadium.

The direct lines to the Olympic Village switchboard and to Olympic Stadium, and one to the Sports Technical Department at the Olympic Village, were for the exclusive use of the executives.

The second direct line to the Sports Technical Department at the Olympic Village terminated in the registration room where a complete Olympic roster was kept. Calls coming into the central switchboard asking for local addresses or other information regarding Olympic visitors were connected with this line.

Two direct lines were installed between Olympic Stadium and the Olympic Village for private official use, particularly for the Sports Technical Department.

At each of the other stadiums, including Olympic Auditorium, and the Cycling, Equestrian, Rowing, Swimming, Fencing, and Shooting Stadiums, two individual telephones were installed, one of which was unlisted and was available only to members of the Committee, the other for incoming calls from the public. These telephones were in addition to the existing service at these stadiums.

Great credit is due the Southern California Telephone Company and its engineers for their co-operation in devising the plan and in installing the system, and for the efficiency and economy of its operation.

Additional service was furnished by the telephone company for the telegraph companies, for the teletype communications, the Dow, Jones electric writing machines outside of Olympic Stadium, and the newspapers and Press associations.

HEADQUARTERS, SPORTS TECHNICAL AND COMMUNICATIONS
DEPARTMENT IN OLYMPIC STADIUM

A summary of the telephone communication equipment installed at each location, for all purposes, is given in the tables on pages 160 and 161.

The second Table on page 160 shows the total number of out-going telephone calls from the various locations over the official telephone system of the Organizing Committee, not including Press and other services.

It was estimated through test checks that

there were from six to seven incoming calls for each out-going call. Using this as a basis, it would be conservative to estimate that not less than 500,000 calls were received and answered through the Olympic Games telephone system during the period of its operation, exclusive of Press and other special services.

GRAPHIC COMMUNICATION OF RECORDS AND INFORMATION

One of the most important duties of the Sports Technical Department was to compile complete and accurate records of the results of all competitions at each Stadium and immediately transmit them to Olympic Stadium, where they could be announced directly to the spectators in the Stadium and through the Press to the rest of the world. Realizing the importance of accurately spelling the names of the representatives of the forty countries taking part in the competitions, as well as the importance of the data concerning their performances, the need of a system of rapid graphic communication became evident. After considerable investigation it was decided to install a network of teletypewriting machines

between the key points where this type of communication was necessary. Although the teletypewriters were installed primarily for the transmission of records, they could also be used to great advantage for communication between executives at the various stadiums.

The first teletypewriter communication was established between the Central Office of the Organizing Committee and the Sports Technical office in the Olympic Village to transmit information regarding arrivals, arrangements for housing, and in compiling the card index record of all persons in Los Angeles officially connected with the Games.

During the training period, the headquarters of the Sports Technical Department, which had charge of the training and transportation arrangements, was moved to the Olympic Village, and later, during the period of

RECORDS, STATISTICS AND COMMUNICATIONS HEADQUARTERS
CENTER, AL PARMENTER, MANAGER OF COMMUNICATIONS; LOWER RIGHT, E. M.
BEERS, MANAGER OF RECORDS DEPARTMENT

the competitions, it was moved to Olympic Stadium and a branch established at every place where competitions were held.

A second teletypewriter was installed in the Olympic Village headquarters of the Department and connected with the machine in Olympic Stadium located in the Sports Technical headquarters there. With the start of the actual competition, additional teletypewriters were set up in Olympic Stadium connecting with teletypewriters located at the Swimming Stadium, Fencing Stadium, the Olympic Auditorium (scene of Weightlifting, Wrestling and Boxing), and at the Rowing Stadium in Long Beach, and one from Olympic Stadium to the downtown office. A corps of expert operators was organized and drilled in Olympic procedure and the importance of accuracy. Thus the teletypewriter became the primary means of written communication between stadiums, and Olympic Stadium became the center through which all information regarding competitions was cleared.

By means of the teletypewriter system the official results of all events wherever held were available at Olympic Stadium almost at the instant they were

THE TELETYPEWRITER DIVISION

completed, the spelling and all other information correct, ready for immediate dissemination. In addition to this, the results of the events in Olympic Stadium and the other outside stadiums were transmitted to all stadiums where competitions were being held, so that the spectators in each stadium were kept constantly informed of the progress of

all Olympic competitions in all the other stadiums.

All information regarding events in progress on the field of Olympic Stadium was brought to the Sports Technical office by means of a field telephone system which extended to the Field Manager's stand near the start of the sprints and to various other points on the field. Accurate information regarding every jump or throw in the field events, and regarding other matters of interest, was immediately flashed over this telephone system and thence disseminated over the various means of communication. This particular service was extremely valuable in the use of the Public Address System as it enabled the announcer to keep the spectators informed at all times of the progress of all events, a service which added greatly to the enjoyment of the Games.

The problem of disseminating the information received in the Sports Technical Department at Olympic Stadium was a corollary of the problem of collecting it. It was announced over the Public Address System and simultaneously on the Scoreboard. An additional teletypewriter communication was set up between the Sports Technical Department and the Score-

THE SENDING DIVISION, ELECTRICAL WRITING SERVICE FOR NEWS TO THE PRESS

board in Olympic Stadium so that all announcements shown on the Board could be taken directly from written communications and thus assure accuracy.

The problem of communicating the information in correct and complete form to the hundreds of Press representatives was more difficult. Ordinary means of printing or mimeographing results for distribution were slow and through some oversight the results might not reach the entire group. After a great deal of investigation, it was decided to attempt something entirely new by adopting electrically operated writing machines, hitherto used almost exclusively for the dissemination of financial news from the Stock Exchange.

Arrangements were made for the installation of several hundred of these machines in the Press Stand at Olympic Stadium, with others placed in the downtown offices of the Los Angeles newspapers and the large Press associations, and at various other points where Olympic groups might gather, such as the Olympic Village, the Women's hotel, the Central Offices and Press headquarters, the Ticket Office and Photographic Service headquarters, and the office of the printer of the Daily Programme. One of these machines was installed opposite each loge in the Tribune of Honor so that the officials occupying this stand would be constantly informed of the progress of events.

The sending device was in the Sports Technical headquarters at Olympic Stadium, where all official results were received over the teletypewriter system. These results were carefully selected and edited, and then relayed to the Press and other points where the machines were located as rapidly as information was available.

This system was installed and in operation at all outside points two weeks previous to the Games, carrying news of the arrivals and the practice activities of the teams. It proved to be an outstanding contribution in the way of news dissemination to the Press and was greatly appreciated, as it enabled a single newspaper representative to cover the Games without leaving his seat at the stadium.

In the Press Stand at Olympic Stadium, these printing machines were installed directly on the tables at which the journalists were writing. One machine was placed between each pair of seats to accommodate representatives of the more important newspapers and Press associations. The machines for those to whom instantaneous service was not quite so necessary were spaced a trifle more widely. The information appeared upon a long continuous roll of paper, so that newspapermen who arrived late or who left their seats for a period of time would find the complete results in their machines upon their arrival or return. If desired they could tear off the sheet of paper and file it with the telegraph companies, by the simple act of writing an address at the top of the paper.

The printing machines in Olympic Stadium were maintained in operation only during the hours that events were being held in that stadium, but the other machines in the downtown newspaper offices, the Olympic offices, the Village, the Daily Programme office and other outside points, were in operation almost continuously from nine o'clock in the morning until after midnight.

During the thirty days of operation of this service, which was installed and maintained by the Dow, Jones Company, more than 150,000 words were sent over the machines, approximately thirty miles of printer paper being used in the process. A total of nearly a hundred miles of wire circuits was necessary to install the system.

P R E S S T E L E G R A P H

For the convenience of the Press representatives, a Press Telegraph Department was installed at Olympic Stadium, located just above the seats occupied by them. Adequate space was provided accommodating two hundred persons, including operators, messengers and technicians, one-half of which space was allotted to the Postal Telegraph Company and one-half to the Western Union. The section was so constructed that the newspapermen could have access to the telegraph operators with a minimum of difficulty or could signal and have their messages picked up by messenger boys. Correspondents who wished to dictate directly to a telegraph operator could do so by occupying special seats set aside for that purpose in the Press Telegraph section. Branch telegraph offices were located at outlying stadiums.

The Telegraph operators were on duty at all times. Direct connections were established between the stadium and foreign cities and news centers, and the results of Olympic events were flashed abroad within a few seconds after the events were finished. The proximity of the telegraph sending instruments to the seats of the actual working Press representatives, together with the quick and accurate information made available through the automatic writing machines, gave the correspondents what they characterized as the "finest Press arrangements ever provided for any event of world magnitude."

As a direct result of the vast amount of Olympic information made available to the Press, a total of more than four million words was telegraphed directly from Olympic Stadium by the commercial telegraph companies, approximately three million words to points in the United States, and to Canada and Mexico, and the remainder being cabled abroad. This does not include the very large volume of words sent out by the news services over their own leased wires.

COMPILATION OF RECORDS AND RESULTS

THE compilation of accurate and complete records and results of the various phases of competition of the Games was essential.

The method adopted for compiling and recording this information involved two separate tasks, one for events that took place in Olympic Stadium and the other for those which took place outside Olympic Stadium. The Communication System, with its teletype and telephone installations at the various points of competition, provided for the immediate transfer of information.

The Records Department was set up in the headquarters of the Sports Technical Department at Olympic Stadium. It had immediate access to all information coming in from the various competitions over teletype and telephone and could be in touch with all events taking place in the Stadium.

Results in the different competitions were communicated to the headquarters of the Sports Technical Department at Olympic Stadium by the following methods:

<i>Inter-Communicating Telephone</i>	<i>Teletype</i>	<i>Telephone</i>
Athletics	Rowing	Cycling
Gymnastics	Swimming	Equestrian Sports
Field Hockey	Boxing	Shooting
Equestrian Sports (Finals)	Wrestling	Pentathlon
American Football Demonstration	Weightlifting	Yachting
Lacrosse Demonstration	Fencing	
	Pentathlon	

For the events held in Olympic Stadium, a field phone was installed with a three-instrument circuit connecting the Manager's Stand, the Finish Stand and the Sports Technical Headquarters. Through this hook-up, it was possible to supply the Public Address System, the Scoreboard, and the Records Department, with all necessary information immediately.

The teletype service furnished communication facilities from other points of competition outside Olympic Stadium, such as the Rowing Stadium at Long Beach, the Armory, where the Fencing was held, the Swimming Stadium, and the Olympic Auditorium where competition was held in Weightlifting, Wrestling and Boxing. From the Rose Bowl in Pasadena, results of Cycling were sent in by telephone as were those of the Equestrian Sports held at Riviera Country Club and the Shooting

at the Police Rifle Range. Both teletype and telephone service was utilized in communicating results in the various phases of the Pentathlon competition.

Special forms were used wherever possible with the names of all contestants in the various events tabulated in advance of the competition, thereby eliminating confusion and delay. At the end of each day's competition, all records and results of events in Olympic Stadium were checked against those of the Federation so as to avoid any possible error which might have occurred through such a rapid transfer of information.

A member of the Sports Technical staff was assigned to each of the outside competitions, whose duty it was to obtain the official results of all events held where he was stationed, and to make out a detailed written report of these results and send it by "special messenger" to the Records Department at the end of each day. Upon receipt of this information, the recording clerk of this department carefully checked all data and filed it in its proper order.

Speedy compilation of certified results of all competitions on the day they occurred, made it possible to publish the outcome of all contests in the Official Programme the day following. Furthermore, it enabled the Medal Department to prepare accurate schedules for the awarding of first, second, and third place medals in all Victory Ceremonies.

THE CAMERAMEN

PHOTOGRAPHY

THE Protocol required that the Organizing Committee make the necessary arrangements for recording the Games photographically. In addition to this, it was necessary to provide facilities that would enable the Press and News Reels to take pictures for news purposes.

The Committee made no charge of any sort to any photographers. In issuing credentials, however, the Committee retained strict control in order to assure itself, and guarantee to the Sports Federations, that the taking of pictures would in no way interfere with the conduct of the Games. The public were permitted to bring cameras into the stadiums and take pictures from the seats so long as it did not interfere with other spectators.

There were three divisions of photography:

- I. Official Photographic Department (still pictures).
- II. Press Photograph Syndicates (still pictures).
- III. Motion Picture News Reels.

I. OFFICIAL PHOTOGRAPHY DEPARTMENT

The official still photographers were entirely under the jurisdiction of the

DISPLAY ROOM, OFFICIAL PHOTOGRAPHIC DEPARTMENT,
OLYMPIC STADIUM

Organizing Committee. A director was appointed for this Department several months before the opening of the Games. His duties were to supervise the taking of official pictures, the developing of the films, and the supply and sale of prints to all accredited officials, athletes and members of the Press, the latter only after they had been serviced by the news photo syndicates. A budget was provided

to carry on the work of this Department, and while there was no attempt to make a profit on the sale of photographs, a nominal charge of thirty-five cents per print was made as a partial reimbursement for the cost of operation of the Department.

A survey was made of the activities and events to be covered, as a basis for an estimate of the number of pictures it would be necessary for the Department to take. It was decided to photograph the following :

- (1) Starts and finishes of all final races.
- (2) As far as possible, starts and finishes of the semi-final and other races.
- (3) At least the first three place winners in all individual and team competitions.
- (4) Activities at Olympic Village and Women's housing at Chapman Park Hotel.
- (5) Arrivals of teams and delegations.
- (6) Activities of the various departments of the Organizing Committee.
- (7) Complete pictures of the Opening and Closing Ceremonies and special events.
- (8) Other interesting matters and events directly and indirectly connected with the Games, desirable in a complete photographic record of the Games of the Xth Olympiad.

The estimate arrived at, as a result of this survey, was that it would be necessary for the Photographic Department to take a total of approximately 5,000 still pictures. Using this estimate as a basis, arrangements were made for space, supplies, equipment and personnel to do the work, and a sales room was set up in Olympic Stadium. Six expert news photographers were selected to work

regularly at all places during the period of the Games, and on special days extra photographers were employed.

As the pictures were taken each day at various points of Olympic activity, they were rushed to a central laboratory where they were developed and printed. A serial number was put on each negative and on each print. The negatives were filed according to these serial numbers so that they could be quickly found whenever additional prints were desired. Samples of all prints were posted in the sales room at Olympic Stadium, where all accredited officials, athletes and representatives of the Press were permitted to inspect them. Clerks in the sales room took orders for the prints, identified by their serial numbers, and each night the day's orders were sent to the laboratory, where the specified prints were made and sent to the stadium for delivery the next day.

After the conclusion of the Games all the negatives were catalogued according to events. After eliminating duplicates and negatives otherwise unsatisfactory, a total of over 3,300 negatives was preserved. Approximately 20,000 prints, 7 by 9 inches, and several hundred panoramas up to 16 by 84 inches, were sold to officials, athletes, and the Press. There was no public sale of official photographs.

II. PRESS PHOTOGRAPH SYNDICATES

More than a year before the Games, requests from the Press for the privilege of taking photographs of Olympic competitions began to pour into the office of the Organizing Committee.

Inasmuch as photographers could not be permitted to interfere in any way with the competitions, it was obvious that the number authorized to photograph the Games would have to be so limited that no newspaper could be allowed to take pictures exclusively for its own use.

Upon investigation, it was found that all important newspapers, both domestic and foreign, subscribed to the service of, or could secure photographs from, one or

THOUSANDS OF PHOTOGRAPHS WERE PRINTED DAILY

more of four large Press photograph syndicates. It was therefore decided that one credential would be issued to each of these four syndicates at each stadium, permitting them to take photographs from advantageous positions. Photographers with these credentials were extended liberal privileges on the fields and platforms at the various stadiums, on agreement that they would use extreme care at all times not to interfere with the competitions.

Understanding the extremely difficult position in which the Committee found itself in providing a way to supply the newspapers of the world with the photographs, the Los Angeles newspapers waived all special privileges and obtained their photographs in the same manner as all other newspapers, either through the four syndicates, whose pictures were available for immediate publication, or through the official Photographic Department, whose pictures were available the day following the competitions.

Additional credentials were issued to the photograph syndicates, and to the local newspapers, for taking photographs from the stands, under strict regulations.

III. MOTION PICTURE NEWS REELS

Four News Reel concerns were permitted to have one motion picture camera each on the fields or platforms of the various stadiums where competitions were being held. Inasmuch as most of the motion picture film was taken in sound, and the necessary equipment could not easily be moved from place to place, these pictures were mainly taken from fixed positions agreed upon in advance of the Games. Provision was also made for additional News Reel cameras in the stands at the various stadiums. Whenever it was necessary to move motion picture cameras from one place to another, it was done with the least possible amount of disturbance.

The News Reel concerns were required to keep a motion picture record of the Games which was available to the Juries and to the Organizing Committee during the period of the Games.

Realizing the importance of as perfect a photographic record as possible, all attendants at all stadiums were instructed to co-operate with the cameramen in every way, so long as the cameramen were abiding by the regulations of the Organizing Committee concerning their activities.

DAILY PROGRAMMES AND CONCESSIONS

IN PREPARING to produce the Daily Programmes, it was decided to adopt a magazine style, and to carry authentic and interesting information concerning the present and past Games in addition to the usual time tables and entry lists. In this way the spectators would understand and enjoy the Games to the fullest extent. The price of each programme was fixed at the nominal figure of ten cents, which guaranteed a large circulation.

A total of thirty-nine separate programmes was printed, covering all of the events of the Games. All events held in Olympic Stadium, and the Swimming and Fencing events, were included in one programme known as the Olympic Park Programme. It was printed daily during the Games, contained thirty-two pages in each issue, and was the largest and most popular of all of the programmes.

Other programmes, containing specific information regarding events held in each location, were printed for the Olympic Auditorium, covering Weightlifting, Wrestling and Boxing, for the Rose Bowl for Cycling, for the Long Beach Marine Stadium for Rowing, and for the Riviera Country Club for Equestrian events. These programmes were

from eight to sixteen pages in size and were printed only on the days events were being held in these locations.

Each programme, regardless of where it was sold, contained the complete

FACSIMILE OF COLOR COVER USED ON ALL DAILY PROGRAMMES

schedule for the day, a summary of all Olympic championships already decided, and, if space permitted, the summary of the previous day's results and some interesting highlights of the Games. All programmes were illustrated with official photographs.

The Sports Technical Department undertook the task of editing the programmes. A competent staff was organized of men with newspaper training, and each day the programme for the following day was written after the results of the competitions became available. One of the electrical typewriting machines was placed in the printer's office and much of the text of the programme, including last minute news and results, was transmitted on this machine directly from Olympic Stadium to the printer. The programmes went to press each night as soon as possible after the results of the evening competitions were available. Each evening estimates were made of the probable attendance on the following day and the number of programmes printed was based on this figure.

The Official Programmes carried on their cover the Olympic poster in colors and were easily identified. They were so complete and so reasonable in price that little difficulty was experienced with unofficial programmes offered for sale.

The total number of programmes distributed was 360,241, of which 28,723 were given to officials and the Press and the remainder sold to the public by an organization of salesmen at each stadium. The actual number of copies of each programme distributed was as follows :

Olympic Park	316,062
Olympic Auditorium	19,256
Long Beach Marine Stadium	14,997
Riviera Country Club	6,799
Rose Bowl	3,127
	<hr/>
	360,241

No advertising was permitted in the Official Programme. It was financed entirely by receipts from sales.

CONCESSIONS

The concessions for the privilege of selling refreshments, including sandwiches, soft drinks, and candies, tobacco, useful novelties such as paper umbrellas and seat pads, and a few souvenirs, were granted to a local concern on a percentage basis and covered all stadiums except the Fencing Stadium.

Inasmuch as there was already a concession operating at the Fencing Stadium, the profits from which were placed in a fund for the benefit of the 160th Infantry, the Committee did not claim the privilege for itself.

Complete control over the sale of all concessions was retained by the Committee. The quality and type of goods sold were carefully checked, the prices limited, and the Committee reserved the right to discontinue all sale of concessions at any time, at any or all locations.

No sale of concessions was permitted in the Tribune in Olympic Stadium. A special service of refreshments was provided in the Tribune by the Organizing Committee.

An official dining-room was established in the Fencing Stadium, conveniently located in Olympic Park, for all accredited Olympic groups and their guests.

Protective Control: The limited and carefully controlled concessions privileges in the stadiums were illustrations of the protective measures taken by the Organizing Committee, from the beginning of its work, to keep the organization of the Games on a true Olympic basis devoid of professional activities and commercialism.

In the year or two preceding the Games, the Committee energetically opposed any efforts of private enterprise to capitalize improperly upon the coming celebration. The various Olympic creations of the Committee, such as its official insignia, poster and commemorative medal designs, etc., were copyrighted, and no Olympic privileges were allowed to pass into private hands.

The holding of any form of international event invariably develops numerous ambitious plans of enterprising individuals aiming to propagandize the event, some with and some without selfish personal interest, but all inadvisable unless they are kept strictly under the control of the properly inspired official management.

California as a whole instantly endorsed this attitude of the Organizing Committee, and it is gratifying that visitors to the Games remarked the care that had been exercised in this regard to protect the Olympic Games from such corrosive activities.

THE HUGE MEDALLION, BY HUGO BALLIN, BEING RAISED TO ITS PLACE ON THE
FACE OF THE PERISTYLE, OLYMPIC STADIUM

CHECKING AND LISTING NATIONAL FLAGS

FLAGS AND DECORATIONS

THE Protocol required that official flags of all participating nations be used for the Opening and Closing Ceremonies and for the Victory Ceremonies, and in addition, that the national emblems of all Olympic nations be flown as part of the decorations at all Olympic stadiums.

In order to avoid any possible error in the color or design of any flag, a request was sent to the National Olympic Committee of each country for the exact specifications and design of the official national flag of that country. As these specifications and designs were received, a standard size pattern of each flag was made in the exact proportions and official colors. These patterns were bound together and used as the key designs for the manufacture, verification and identification of all national emblems.

A set of the Victory Flags used at the IXth Olympiad in Amsterdam, in 1928, was procured by the Committee from the Dutch Committee. The collection included one large flag for first place, and two somewhat smaller flags for second and third places, for each of fifty-eight nations. Inasmuch as the flags of several

countries had been changed during the intervening four years, each flag was carefully checked with the key design, and new flags were made to replace such as had been changed. This was also done in the case of any flags lost or damaged.

A complete set of silk flags was made up for the March Past, or Parade of Nations, of the Opening and Closing Ceremonies. In all, approximately one thousand flags, including the national flags of the fifty-eight nations and the

BY ACTION OF THE CITY GOVERNMENT, LOS ANGELES WAS GAILY DECORATED

Olympic flags, were prepared and used in decorating the various stadiums. Also, about six hundred of the flags sent from Amsterdam were used for this purpose. In addition, two complete sets of national flags were made up for the Olympic Village, one set to fly in front of the Village, and the other distributed to the teams living in the Village, so that the national flag of each country might fly over the particular section which the team of that country occupied.

Great quantities of streamers and decorative bunting were made up in the Olympic colors of blue, yellow, black, green, and red, and used to complete the decorations at the stadiums. Individual banners were made bearing the inscriptions, I Olympiad - Greece - 1896, II Olympiad - Paris - 1900, etc., as set forth in the Protocol, and these adorned the peristyle entrance to Olympic Stadium.

Several complete sets of small national flags were used for interior decorating of the Olympic Village, the Women's Hotel, the Central Ticket Office, etc.

The City of Los Angeles voted funds to decorate the streets of the city for the Games, and the Organizing Committee assisted in working out the plan of decoration. This consisted of the national flags of all Olympic nations and the special Olympic flags, combined with various large Olympic insignia. Many manufacturers of decorations produced special material appropriate for the occasion, which was sold to individual building owners and merchants and contributed materially to the colorful festive dress of the city during the celebration.

FLAGS OF NATIONS INTERMINGLED WITH OLYMPIC BANNERS

THE TRUMPETERS

A PRINCIPAL UNIT OF THE OFFICIAL OLYMPIC BAND

MUSICAL ORGANIZATIONS

MUSIC was a prescribed part of the Opening, Closing and Victory Ceremonies of the Olympic Games. Bands were required to play the marches of the Opening and Closing Ceremonies, and also to play the national anthem of the country represented by each victor in the Victory Ceremonies.

The Organizing Committee, realizing that a high quality of music was essential for the proper celebration of the Games, and that it was necessary to

TWELVE HUNDRED TRAINED VOICES COMPOSED THE OLYMPIC CHORUS

THE ENTIRE ORGANIZATION NUMBERED ONE THOUSAND MEMBERS

organize mass bands and choruses in order to produce a volume of music sufficient to fill the immense Olympic Stadium, selected the Director of Music more than a year in advance of the Games.

THE CHORUS

The Director of Music immediately issued a call to vocal ensembles throughout Southern California for volunteers to sing in the Chorus. There was a tremendous response, and a Chorus of 1200 voices was selected and regular rehearsals held for many months in advance of the Games.

During the period of training, the Chorus presented several programmes over extensive radio broadcast systems. This assisted greatly in advertising the

THE BAND AND CHORUS WILL LIVE WITH THE MEMORY OF THE GAMES

HAROLD WILLIAM ROBERTS
DIRECTOR OF MUSIC

Games themselves and furnished interesting activity for the members of the Chorus which helped to maintain the morale of the entire organization.

The Chorus appeared in the Opening and Closing Ceremonies and also at the Demonstration Football Game in Olympic Stadium.

THE BANDS

It was the plan of the Organizing Committee to have an official band present in Olympic Stadium at all times events were being held there. As it would be necessary for this band to go through a long period of training, in order to learn to play properly the national anthems of all the countries represented in the Olympic Games, it was decided that the members should be paid. They were chosen from the ranks of professional musicians, and the organization was known as the Official Band of the Games of the Xth Olympiad. The musicians were paid only for the time they were actually playing in Olympic Stadium, and at other times gave freely of their services, not only in rehearsals but also in many public appearances and numerous radio programmes.

In addition to the Official Band, three other bands, Band B of seventy pieces, Band C of seventy pieces, and Band D of sixty pieces, were selected, after a

NOVELTY BAND DRILL, DEMONSTRATION FOOTBALL GAME

series of try-outs, from university, college, and high school groups, and from large numbers of individual musicians who made application for membership. These bands augmented the Official Band in Olympic Stadium and supplied music at the other stadiums throughout the period of the Games.

Many other organized bands already in existence were invited to

play on one or more occasions at the different stadiums, as guest ensembles.

A combined band of 200 pieces or more was maintained at Olympic Stadium during all events. On the occasion of the Demonstration Football Game, a chorus of 1,200 voices, a massed band of 1,000 pieces, and a drum and bugle corps of 800 pieces, making a total musical ensemble of 3,000, provided music and marching formations typical of the occasion. Altogether, thirty bands, comprising 1,500 musicians, and 1,200 members of the chorus and 800 members of the drum and bugle corps, a total personnel of 3,500, took part in the musical programme of the Games. All musicians with the exception of the members of the Official Band volunteered their services.

The Director of Music supplied trumpeters for the Marathon and the Opening and Closing Ceremonies, musical organizations for entertainment at the Olympic

DRUMS !

COLLEGE SONGS LENT THEIR ATMOSPHERE

Village, and for innumerable other occasions during the period of the Games.

The Olympic musical organizations all dressed uniformly in white. Seated in a special section in the Stadium, they formed a beautiful white square contrasting vividly with the colorful masses of the audiences around them. All members of the bands wore white Continental caps, and around their waists sashes of the Olympic colors, blue, yellow, black, green, and red. Members of the Chorus wore white berets. The Olympic rings were embroidered on all caps and berets, in colors.

During the spring of 1931, each National Olympic Committee was requested to send to the Organizing Committee a copy of the official score of its country's national anthem. Inasmuch as American bands are not constituted entirely of the same instruments nor in the same proportions as the bands of foreign countries, it was necessary to have a special orchestration made of each national anthem, adapted to the instruments of the Official Band.

MEDICAL SERVICE

SVEN LOKRANTZ, M.D.
MEDICAL DIRECTOR

SOME two years before the Games the Organizing Committee, realizing the great importance of an adequate medical service, appointed Sven Lokrantz, M.D., Medical Director of the Games.

Dr. Lokrantz, internationally known in the field of school health and corrective physical education and Director of that department of the Los Angeles City schools, was, at the time of his appointment, President of the American Association of School Physicians and President of the Southern California Public Health Association.

Dr. Lokrantz served in a voluntary capacity, as did virtually all the members of the medical organization that he created for the Games. More than a year of intensive study and organization work by the Medical Department preceded its actual functioning upon the arrival of the dele-

gations participating in the Games, and during the celebration of the Games.

The Department was created and operated entirely on the basis of providing a complete medical service to all participants in the Games at no expense or charge whatsoever, with the exception of a comparatively few serious cases requiring outside hospitalization (other than the gratuitous service rendered in the Village hospital), which latter service was rendered at cost.

Plans for medical supervision of the Games of the Xth Olympiad were arranged more than a year prior to the events. Never in the history of the Games had such a detailed medical organization for the care of sick or injured athletes been in operation, and it is a matter of gratification that there was not a single fatality among the contenders at the Games, nor any outbreak of contagious or infectious disease.

Every precaution was taken to insure healthful surroundings, adequate first aid in case of accident, and expert care in event of serious illness. In view of

the fact that the athletes were living in specially prepared quarters, with their own dining rooms and sanitary system, closest co-operation was maintained with public health authorities. The local Health Officers rendered most valuable service in providing expert advice in the field of sanitation and in control of possible contagion. The Los Angeles Receiving Hospital and the local chapter of the American Red Cross Society also gave valuable assistance in their respective fields. Not only did these organized health agencies assist in the work but many private physicians and surgeons voluntarily donated their services and professional advice.

An Executive Medical Advisory Committee was appointed by the Medical Director. Matters of major importance in the medical organization were referred to this Committee for its opinion. One of the first subjects discussed was the question of medical research. This matter was considered very carefully with the Research Committee. The concensus of opinion was that in view of the splendid work which had already been done for thousands of athletes, and on account of the short space of time during which research work could be carried on, the varied nationalities represented, the opposition on the part of some athletes, and the difficulty of obtaining proper facilities and apparatus convenient to the athletic contests, it would be unwise to attempt medical research at this time.

Lists of volunteer consultants in all the major specialties were compiled so that visiting athletes might have the best medical advice should the necessity arise. No matter what the type of illness or injury a specialist for that condition was immediately available. A list of advisory physicians who spoke the languages of the various countries sending teams was also prepared, so that the athletes might have physician consultants understanding their own languages.

The following Advisory Committees were appointed : Executive, Medical, Surgical, Eye, Ear, Nose and Throat, Dental, Women's Section, Research, Lung, Heart, Dermatology, Psychiatry, X-ray, Nursing, Physiotherapy, Equipment, and Hospitalization. These Committees were of great help in matters pertinent to their own specialty or section.

EQUIPMENT

Responsibility for equipping the Olympic Village Hospital and the Surgical Rooms at the athletes quarters in Olympic Stadium was placed in the hands of the Administrative Assistant, Los Angeles County Health Department. He co-operated closely with the Architects Office of the Organizing Committee, and with the officials of Olympic Stadium, so that the installation of all technical equipment, such as X-ray and physiotherapy apparatus, was not hindered in any way by lack of proper facilities.

With the completion of the Village Hospital, arrangements were made with

local surgical supply houses, and others, for the various types of equipment required for its operation. This included X-ray equipment, laboratory equipment, hospital equipment for minor surgery and dressings, examining room, and physiotherapy apparatus for the treatment and conditioning of athletes. Equipment was also provided for the first aid rooms in the men and women athletes quarters at Olympic Stadium and for the hospital in the women athletes residence.

OLYMPIC VILLAGE HOSPITAL

The arrangements for caring for the health of the athletes included a Hospital Unit in the center of the Olympic Village, where X-ray, laboratory, physiotherapy and emergency service, with physicians and nurses on duty, was available every hour of the day or night. The hospital staff was comprised of a Superintendent who was also Day Surgeon, a Night Surgeon, and an Assistant Day Surgeon, and day and night male nurses who were also qualified physiotherapists.

The Olympic Village Hospital was constructed particularly with a view to caring for the minor strains, sprains and abrasions which come to all athletes, but was also used for slight temporary illnesses and for purposes of observation. By providing immediate treatment or diagnosis in close proximity to the living quarters of the athletes, much time was saved and a real service rendered to the athletes. Although abrasions, furunculosis, blisters, minor infections, sprains and strains composed the majority of the conditions treated, undoubtedly the immediate care which these minor ailments received prevented in some cases the development of more serious ailments and contributed largely to the splendid health and excellent showing of the athletes of the Xth Olympiad. Any severe injury was cared for in a local hospital, and in all, eighteen cases of a more serious nature were handled in this way.

The policy of the Village Hospital was to give the athletes, insofar as practicable, the type of treatment to which they were accustomed in their respective countries, and the type of management of their cases which they had found most beneficial in any previous athletic injuries.

The Olympic Village Hospital was in operation from July 5 to August 21, 1932. For this six-weeks period, the statistics are as follows :

Total number of individuals treated	473
Total number of treatments	1,862
Average treatments per day	40
Physiotherapy treatments	540
X-rays	22
Cases referred to other hospitals	18

When the Hospital was erected there was speculation on the part of athletes and coaches as to the amount of use which would be made of it. The feeling was that a highly trained, healthy group of athletes would have little need of hospital service. It was found, however, that the Hospital was in constant use, and the large number of treatments given, with the great variety of cases treated, indicate conclusively that a field hospital such as the one erected in the Olympic Village was necessary.

OLYMPIC VILLAGE HOSPITAL

HOSPITALIZATION

The California Hospital, a local institution, was selected for the more serious cases of illness or injury. It was desirable, so far as practicable, that all athletes requiring hospitalization treatment be in one institution. The California Hospital extended athletes special rates for hospital and laboratory service, and specialists or foreign advisors were called in as needed, either at the discretion of the physician in charge or on request of the patient. Special efforts were made to give the most efficient attention and every facility of modern science was utilized to insure

the best possible care of sick or injured visiting athletes. Day and night special nurses were called when necessary, and laboratory and diagnostic procedures and physiotherapy were provided where indicated.

SANITATION

One of the most important medical factors contributing to the success of the Games of the Xth Olympiad was the arrangements for sanitation.

With two thousand world athletes, their managers, trainers, coaches, and other attaches, congregating in one community, with the vast throngs of spectators, extraordinary precautions were necessary to prevent the possibility of contagion. The problem was a large one. Besides the Olympic Village, the Olympic activities involved seven stadiums, sixteen special training fields, including six athletic clubs, eight high schools, and the University of Southern California and Los Angeles Junior College, with their shower and locker facilities. These centers of activity were scattered from Pasadena in the north to Long Beach in the south, and from Jefferson High School in the east to Santa Monica and the Riviera in the west.

To facilitate the sanitary inspection of the Olympic Village, the Olympic Village Director was appointed a special deputy health officer.

In addition to the usual sanitary precautions, special attention was given to the prevention of epidermophytosis or athlete's foot. By permission of the Los Angeles County Health Officer, the County Chemist made chemical tests of several commercial preparations to determine which one best filled the requirements of prompt fungicidal efficiency, non-irritant properties, simplicity of handling and low relative cost. As a result of these tests, a preparation of calcium hypochlorite containing sixty-five percent of available chlorine was selected. When mixed with water in proper proportions, it furnished a one percent hypochlorite solution which bacteriological tests proved to be effective in killing the spores of the most resistant ringworm organisms in fifteen seconds. Rubber foot tubs, two feet in diameter and four inches deep, with a capacity of eight gallons, were filled with the solution and placed wherever showers were used by the athletes, and attendants were instructed to prepare a fresh solution every morning. Signs over the tubs directed the athletes to step into the solution before and after taking showers. As a result of these measures, very few cases of athlete's foot were reported.

The sewage system in the Olympic Village was of the cesspool type. The toilets were of the dry chemical type. The chief problem here was the elimination of odors. Many chemicals were tried without complete success. To the Director

TRAVELING DENTAL CLINIC

of the Village belongs the credit for adopting the use of crude oil, which was almost one hundred percent successful in its operation.

Wrestling mats used in training and exhibitions were protected by freshly laundered covers, which were changed frequently.

Garbage cans were placed in fly-proof, screened inclosures. All dining rooms

and kitchens were given daily inspections by the Olympic Village management.

DENTAL SERVICE

In arranging for the medical care of the athletes, the Medical Director felt that great emphasis should be placed on the importance of dental hygiene, and a Dental Section was organized. The Los Angeles Board of Education granted permission to station one of its traveling Healthmobiles in the Village, equipped with a modern dental office, complete in every respect. Fifty-seven local dentists volunteered to serve for a day or more each, but it was not necessary to call on so many, and twenty-seven working in shifts furnished ample service. Thus a free emergency dental service was provided for the Olympic athletes in close

proximity to their living quarters. Toothaches, decayed teeth, exposed nerves, and other dental troubles which might impair the efficiency of the athlete on the eve of contest, received immediate and competent attention.

INTERIOR, DENTAL CLINIC

RED CROSS SERVICE

A vital part in the medical arrangements for the Games was the provision of first aid service by the Ameri-

can Red Cross Society. The Chairman of the Los Angeles Chapter undertook the responsibility of organizing the first aid work and securing the corps of nurses necessary.

The gathering of equipment was begun considerably before the first stations were opened. Thirty-three first aid kits were borrowed from local industrial con-

RED CROSS UNIT, OLYMPIC STADIUM

cerns, to supplement the Red Cross supply. Thirty-five stretchers were borrowed from the United States Army. One hundred cots and two hundred blankets were procured, and other material, such as Red Cross flags, was assembled. Signs, assignment sheets and other required forms were printed or mimeographed. Some forty local industries and Los Angeles city departments, in which the Red Cross Society had conducted first aid courses, were contacted regarding the possibility of some of their trained men serving as first aid men on their off time. All of these groups responded freely and a call list of four hundred and thirty certified

men was made up. A special office was opened, telephone installed, and detailed charts of the assignments to be filled were prepared. Four full-time volunteers were appointed as assistants, in charge of training center and event personnel and training center and event equipment, respectively. Bulletins were sent to all of the available men, asking them to report on specified days for detailed assignments.

On July 18, two full weeks before the opening of the Games, the first station was opened at the training field at Manual Arts High School. Every day thereafter showed the installation of two or three stations, until July 30, when fourteen stations were installed for the Opening Days ceremonies.

In addition to the regular stations which were maintained during the entire sixteen day period, for all events at the stadiums, first aid stations were installed and operated at the training fields prior to the main event. Special stations were also maintained in connection with the Marathon, Equestrian Events, Road Cycling Race, Cross Country Run, and 50,000 Metre Walk, each of which required special equipment and personnel. The Los Angeles City Life Guard Service and the Los Angeles County Life Guard Service furnished emergency cars, and the First National Motion Picture Studios furnished a mobile first aid unit for these events.

Four hundred and thirty first aid operators and one hundred and twenty Red Cross nurses volunteered their services. In all, sixty-five different stations were installed, with a maximum of thirty-three nurses and eighty-two men on duty simultaneously. Thirty-five first aid stations were in operation at one time.

Five hundred and eighty-nine cases were reported treated, fifty-five of these being athletes. Twenty-six cases required ambulance transportation.

The following summary shows the total volunteer hours of service rendered:

	Hours
Nurses	3,490
First aid men	
Volunteer staff assistants	392
Time at training centers	1,160
Time at Olympic Stadium	3,835
Time at other events	1,028
Boy Scouts	920
	<hr/>
	7,335
	<hr/>
Total	10,825

FIELD SURGEONS

The care of the athletes during events at all of the various stadiums was placed in the hands of forty official field surgeons. These were primarily responsible not alone for the athletes but also to co-operate with the American Red Cross Staff in caring for the public.

The field surgeons were a carefully selected group of men who had had practical experience in caring for athletic injuries in addition to possessing a knowledge of orthopedics, and of industrial and accident surgery.

Prior to the Games, several meetings of the field surgeons were held. Athletic injuries and their treatments were discussed at length, also the medical supervision of such special events as the Marathon and Road Race Cycling. First aid supplies and equipment to be carried by the field surgeons were considered and standardized so as to be prepared for every emergency.

OLYMPIC STADIUM

The Chief Surgeon of the Los Angeles City Receiving Hospital was the field surgeon in charge at Olympic Stadium. He was assisted by four other field surgeons, two being assigned for care of the public and two for care of the athletes. The Stadium was provided with nine first aid stations for the public, strategically placed near the main exits. First aid stations for the athletes were located in the men's and women's dressing rooms. An ambulance was posted at the rear of the dressing room building, with a wheel stretcher and attendants on the field near the athletes entrance. First aid operators were stationed

OLYMPIC VILLAGE HOSPITAL OFFICE

THE SURGERY

THE LABORATORY

at the inside entrance of passageways, each being responsible for a certain section of the grand stand. Boy Scouts carried messages from the nurses in the first aid stations to the doctors stationed at specified locations.

Fourteen minor injuries to athletes were treated in the Stadium and two cases of exhaustion. During the course of the Games, over five hundred public cases were given treatment in the first aid stations at the Stadium.

THE MARATHON

In view of the special hazards connected with the Marathon Race, extraordinary precautions were taken and every effort was made to be prepared for emergencies.

The Assistant Chief Surgeon of the Los Angeles Receiving Hospital was placed in charge of the medical supervision of this event, assisted by a staff of six physicians.

Two days before the contest, all athletes entered in the Marathon were assembled in the Olympic Village Hospital. Four heart specialists, in addition to the chief surgeon and his assistants, conducted a complete physical examination on each entrant, to determine his physical fitness. The runners were given a

thorough routine examination, including urinary analysis, and a special examination of heart, lungs and blood pressure was made. Any abnormal conditions, were considered by the medical examiners and passed on by the group before the medical certificates permitting participation in the run were issued.

In view of the possibility of serious accidents, and even fatalities, which might result from the tremendous exertion exercised in

THE HOSPITAL WARD

this gruelling event, extensive preparations were made to give the participants the best medical service during the competition. At each of the seven official control stations along the twenty-six mile course, where the official timers, judges and attendants were stationed, a medical aid station was established and staffed with two American Red Cross first aid men and one physician. Along the course at control stations five, six and seven, two physicians were on duty. Additional medical assistance along the return course was made possible by the moving of doctors, after all runners had passed and the medical aid station had been evacuated, from their first assignment to a second post of duty.

Two American Red Cross ambulances, each carrying one stretcher, followed the runners, and a mobile hospital unit with accommodations for four persons brought up the rear, accompanied by the pick-up bus provided for transportation of those athletes who withdrew from the race with no disability. The ambulances and mobile unit were manned by Red Cross first aid men and were instructed to report each case assisted to the physicians at the medical aid stations, who directed treatment. Any serious case was transported immediately, accompanied by a physician, to the Official Hospital. Arrangements were made for radio broadcasts through the local police department to the head physician's automobile, which carried a radio receiver.

Physicians upon completing their station assignments proceeded along the course to the finish line and were thus available for service at the termination of the race.

Altogether, ten entrants in the Marathon were given medical attention, mainly for cramps and exhaustion. A final report on all athletes participating in the race, prepared three days after the event, showed that none were in any way disabled and all stated they were ready to repeat the test of endurance.

SWIMMING STADIUM

This Stadium was provided with all necessary apparatus for resuscitation, with trained personnel to operate it. A supervisor was present in charge of inhalator and heating appliances. There were no cases, however, requiring this apparatus and not a single accident occurred to any of the contestants.

50,000 METRE WALK

Two physicians were in charge of the medical supervision of the 50,000 Metre Walk. First aid stations were established at all the control stations, with stretcher and first aid equipment.

This event proved to be a gruelling contest, and although there were only fifteen entries, four of these required medical attention due to exhaustion before the end of the race.

Two ambulances, as well as a motor equipped first aid unit, cruised along the course. These gave first aid to any contestant seen to be in distress. Four cases were treated on the course, three of which were then brought in for further treatment.

Full advantage was taken of the water and refreshments at the various control stations along the course. The refreshment stands were busy places. Rarely did a contestant pass one by without taking some water not only to drink but to rinse his mouth and to pour over his head. The officials gave permission to offer water to contestants from the ambulance as it passed them and toward the close of the race water was passed out constantly.

OLYMPIC AUDITORIUM

One physician was always present at the Weightlifting, Wrestling and Boxing events in the Olympic Auditorium.

All entrants in the wrestling events were given physical examinations at the Auditorium on August I, the first day of the bouts. Medical supervision of the bouts extended through the 1st, 2nd, 3rd and 4th of August, six cases, one a hospital case, being treated.

Physical examinations of all entrants in the boxing tournament were held at the Olympic Village on August 9, and medical attention rendered during the 9th, 10th, 11th, 12th and 13th of August, at both afternoon and evening sessions. Six minor cases of injury were treated.

CROSS COUNTRY RUN

One physician was in charge of medical aid at the Cross Country Run. Although the day was hot and the course difficult, there were no cases requiring medical attention.

EQUESTRIAN EVENTS

Medical supervision of the Equestrian events was in charge of one physician, who was assisted by three field surgeons.

The hazards connected with the Steeplechase were great, and special care was given to planning the mobilization of medical units and patrol services at strategic points. All units were so stationed that they moved on a parallel course with the riders and spectators arriving at the various phases of the course,

coincidentally with both first and last horsemen. The medical corps consisted of four doctors, seven first aid assistants, ten ambulance attendants and four ambulances. Doctors and first aid assistants were stationed at points of vantage in proximity to the most hazardous portion of the course. During these events three rather serious accidents received attention.

The following medical arrangements were made for the 5,000 Metre Cross Country phase of the Pentathlon. Stationed at the beginning of the course were a doctor and an ambulance; on a near hilltop was another doctor overseeing six to eight jumps, and on another point of vantage was a first aid man with a doctor nearby; at the end of the Pentathlon course, a doctor, ambulance and two attendants were stationed. The chief surgeon, mounted during the event, patrolled the entire area.

For the Dressage events, the chief surgeon stationed himself in the center of the grand stand, placing a first aid man at each end with an ambulance alongside. A first aid room was prepared under the stand, and a mobile hospital unit stationed opposite the stand, the latter capable of taking care of four patients.

For the first day of the Three-day Endurance competition, the same set-up was utilized as for the Dressage events.

Arrangements for the second day of this event, the Steeplechase, comprised a corps of eleven men and four ambulances. Action was so planned and timed that as the last horse finished the first phase of jumps, the chief surgeon departed in a motor car and arrived at the third phase at the same time as the first rider. One of the ambulances stationed at the first phase left for the third phase of the course just prior to the completion by the first horse of the first phase of sixteen jumps, leaving one ambulance and doctor in charge to take care of the remaining crowd. As soon as the field was emptied, this remaining unit also joined the cavalcade moving on towards the third phase or concluding series of jumps.

At the mid-way station, B, as the last horse passed, the medical corps started its march toward the third phase of jumps, traveling by another route and arriving as contestants were ready to go into action, at the same time checking back by telephone for a report of any casualties. This brought all units from unoccupied sections to the last section of activity, the third phase of jumps. As mentioned, the chief surgeon arrived to take up his position as the first rider entered the terminal thirty-five jumps, and soon after, the second ambulance arrived to take its position.

During all the Equestrian events, ambulance drivers were cautioned while in stationary positions to maintain lookouts from the tops of their vehicles, thus providing additional patrol service. All surgeons carried Red Cross flags on their

cars, for identification. Since the number of medical units and attendants was adequate for casualty handling and these were so stationed that they could arrive at the scene of an accident without delay, traffic police were asked to do nothing themselves in the way of first aid treatment but immediately to summon an Olympic surgeon.

YACHTING AND ROWING

For the medical supervision of the Yachting events, the United States Navy furnished a boat in command of an officer, to stand by the morning races. During the afternoon races, one doctor was placed on a Coast Guard's boat and another on board a private yacht stationed near the course. This boat carried an inhalator and crew furnished by the Los Angeles Fire Department. Seven local physicians provided voluntary service in connection with the Yachting events.

The Health Officer of the city of Long Beach was in charge of the medical service at the Rowing Stadium. He was assisted by a staff of six doctors, three nurses, and six Red Cross first aid operators. Thirty-six spectators and three athletes received treatment during the contests, all minor cases.

CYCLING

For the Road Race Cycling one head physician with two field surgeons directed the medical service. Additional personnel included nine first aid men, two ambulances and four Red Cross cars. The field surgeons were stationed at intervals along the course, one following the last contestant.

The other Cycling events occurred at the Pasadena Rose Bowl with the Chief Surgeon of the Pasadena Emergency Hospital in charge of medical service. A local field hospital was set up with doctors and nurses in attendance.

The Organizing Committee expresses its appreciation of the whole-hearted support and co-operation given by the medical profession, the local health departments, the nursing profession, the American Red Cross, the Los Angeles Board of Education, the Los Angeles Fire Department, and similar organizations, in the medical problems of the Games of the Xth Olympiad.

MEDICAL STAFF OF THE GAMES OF THE XTH OLYMPIAD

Sven Lokrantz, M.D., *Medical Director*

C. Morley Sellery, M.D., *Assistant Medical Director*

Executive Medical Advisory Committee

George H. Kress, M.D. Harry H. Wilson, M.D. E. C. Moore, M.D.
C. Morley Sellery, M.D. Sven Lokrantz, M.D.

Medical Advisory Board

Harry H. Wilson, M.D., *Chief Medical Consultant*

Eugene L. Armstrong, M.D. William Duffield, M.D. Chas. B. Pinkham, M.D.
Roland S. Cummings, M.D. Donald S. Frick, M.D. Joseph A. Pollia, M.D.
Chas. W. Decker, M.D. George H. Kress, M.D. John L. Pomeroy, M.D.
George Dock, M.D. Verne R. Mason, M.D. Giles S. Porter, M.D.
Wallace Dodge, M.D. Wm. R. Molony, M.D. Clarence G. Toland, M.D.
Edward M. Palette, M.D.

Consultant Surgeons

Graeme M. Hammond, M.D., *Surgeon Emeritus*

E. C. Moore, M.D., *Chief Surgeon*

Harold D. Barnard, M.D. Robert V. Day, M.D. C. F. Nelson, M.D.
F. E. Berge, M.D. Trusten M. Hart, M.D. Charles E. Phillips, M.D.
E. J. Cook, M.D. W. H. Kiger, M.D. H. E. Schiffbauer, M.D.
H. S. Cumming, M.D. Charles LeRoy Lowman, M.D. Rea Smith, M.D.
William H. Daniel, M.D. Granville MacGowan, M.D. John C. Wilson, M.D.
Wayland A. Morrison, M.D.

Honorary Consultant

D. C. MacWatters, *Chairman*, Los Angeles Chapter, American Red Cross

Consultants

J. Herbert Lawson, M.D., *Consultant to American Team*

Fitch C. E. Mattison, M.D.

Equipment

Stanley N. Pomeroy, *Supervisor*

First Aid

Albert C. Gordon, *Supervisor*

American Red Cross Nursing

M. Louise Floyd, *Supervisor*

Consultant Dentists

C. M. Alderson, D.D.S. Lewis E. Ford, D.D.S.
Leo M. Baughman, D.D.S. L. C. "Bud" Houser, D.D.S.
Charles Borah, D.D.S. James David McCoy, D.D.S.
E. Ray Brownson, D.D.S. Murray T. McNeil, D.D.S.

Women's Section

William H. Gilbert, M.D. Etta Gray, M.D. John Vruwink, M.D.
Lyle G. McNeile, M.D.

Women Physician Advisors to Women Athletes

Etta Gray, M.D., *Chairman*

Laura B. Bennett, M.D.	Marian Goldwasser, M.D.
Blanche C. Brown, M.D.	Helen R. Robertson, M.D.
Belle Wood-Comstock, M.D.	Anna E. Rude, M.D.

X-Ray Committee

Edward S. Blaine, M.D.	Lowell S. Goin, M.D.	R. G. Taylor, M.D.
John W. Crossan, M.D.	Henry Snure, M.D.	J. W. Warren, M.D.

Physical Education Research Committee

William R. LaPorte, Professor of Physical Education, University of So. California
 Frederick W. Cozens, Associate Professor of Physical Education,
 University of California, at Los Angeles

Lung Committee

Edwin S. Bennett, M.D.	Francis M. Pottenger, M.D.
Carl R. Howson, M.D.	Roy E. Thomas, M.D.
Frank P. Miller, M.D.	

Heart Committee

Henry H. Lissner, M.D., <i>Chairman</i>	Sven Lokrantz, M.D.	John C. Ruddock, M.D.
R. Manning Clarke, M.D.	Maurice H. Rosenfeld, M.D.	Harry H. Wilson, M.D.

Psychiatry Committee

H. Douglas Eaton, M.D.	Arthur R. Timme, M.D.
------------------------	-----------------------

Dermatology Committee

L. F. X. Wilhelm, M.D., <i>Chairman</i>	H. Sutherland Campbell, M.D.
Samuel Ayres, Jr., M.D.	Kendal Frost, M.D.

Physiotherapy Committee

Francis L. Daugherty, *Chairman*

Sydney V. Kibby, M.D.	J. Severy Hibben, M.D.
Cora Smith King, M.D.	Herbert V. Mellinger, M.D.
Grace P. Jennings, M.D.	William W. Worster, M.D.

Eye and Ear Consultants

J. Frank Friesen, M.D.	Isaac H. Jones, M.D.
W. Morton Gardner, M.D.	Theodore C. Lyster, M.D.
Lawrence K. Gundrum, M.D.	

Sanitation

John L. C. Goffin, M.D., *Chief Sanitary Inspector*
 Harold A. Young, *Honorary Consultant*

Nursing

Harriet A. Cochran, R.N.	S. D. Puttler, R.N.
Eunice Lamona, R.N.	Dane Sheehan, R.N.
Katherine Townsend Roche, R.N.	Ragnar Stadin, R.N.
Corinne M. Roos, R.N.	Louise Rammacher, Physiotherapist
Irene S. Wheeler, R.N.	

Epidemiology Consultant

J. W. Robinson, M.D.

FIELD SURGEONS

Olympic Hospital

Charles M. Hayes, M.D., *Superintendent*
 Rudolph Marx, M.D.
 J. E. Baker, M.D.

Sanitation

John L. C. Goffin, M.D., *Chief Sanitary Inspector*

Women Athletes--Chapman Park Hotel

Etta Gray, M.D., *Head Physician*

Olympic Stadium

Wallace Dodge, M.D., *Head Physician*
 Lawrence Chaffin, M.D.
 H. E. Crowe, M.D.
 Walter R. Fieseler, M.D.
 Wilford E. Green, M.D.
 Ivo J. Lopizich, M.D.
 Harvey M. Mayer, M.D.
 Ralph Wm. McKelvy, M.D.
 Daniel I. McLean, M.D.
 Edward F. Nippert, M.D.
 Harold Van Metre, M.D.

Marathon

Charles F. Sebastian, M.D., *Head Physician*
 W. H. Brownfield, M.D.
 A. L. Gibson, M.D.
 Edward F. Nippert, M.D.
 E. H. Schneider, M.D.
 H. J. Skarshaug, M.D.
 K. W. Taber, M.D.

Cycling Road Race

Francis E. Browne, M.D., *Head Physician*
 Howard R. Cooder, M.D.
 Orren Lloyd-Jones, M.D.

Olympic Auditorium

Ben Frees, M.D., *Head Physician*
 Elmer L. Anderson, M.D.
 Franklin Farman, M.D.
 Trusten M. Hart, M.D.

Hugo M. Kersten, M.D.

Edwin F. Patton, M.D.

Rifle Range

Gerald F. Smith, M.D., *Head Physician*

Rose Bowl

C. C. Troensegaard, M.D., *Head Physician*

Lee W. Paul, M.D.

Equestrian Sports

Percy Goldberg, M.D., *Head Physician*

Augustus H. Galvin, M.D.

Lawrence K. Gundrum, M.D.

Daniel L. Hirsch, M.D.

Long Beach Marine Stadium

G. E. McDonald, M.D., *Head Physician*

Fencing

E. E. Kessler, M.D., *Head Physician*

Leon D. Godshall, M.D.

Yachting

Edward G. Eisen, M.D., *Head Physician*

Stanley Boller, M.D.

J. Park Dougall, M.D.

K. E. Kretzschmar, M.D.

G. A. Laubersheimer, M.D.

Wayland A. Morrison, M.D.

Ewald Werner, M.D.

Swimming Stadium

Elmer R. Pascoe, M.D., *Head Physician*

F. A. Wilmot, M.D.

Cross Country Run

Salvatore R. Monaco, M.D., *Head Physician*

E. S. Gasteiger, M.D.

50,000 Metre Walk

Orren Lloyd-Jones, M.D., *Head Physician*

Daniel L. Hirsch, M.D.

VOLUNTEER DENTISTS

Verne LaGora Wilt, D.D.S., *Chief Volunteer Dentist*

A. J. Bourgeois, D.D.S.	Alfred Gordon Harker, D.D.S.
John William Brady, D.D.S.	Henry Louis Harrison, D.D.S.
Fred B. Carlisle, D.D.S.	John Bright Hopkins, D.D.S.
Donald Dale Donovan, D.D.S.	Wayne R. Ingalls, D.D.S.
Theodore Arthur Fielding, D.D.S.	Linneus Leo Pruden, D.D.S.
James Bennett Fugle, D.D.S.	Barold Rudolf Riedel, D.D.S.
Charles Gilbert Girdlestone, D.D.S.	Otto Andrew Ross, D.D.S.
Donald Stanley Goudy, D.D.S.	Richard Howard Sellwood, D.D.S.
Arthur Dewey Greaser, D.D.S.	Maurice Smith, D.D.S.
John Mason Griffith, D.D.S.	Harold Sturges Sturgeon, D.D.S.

FOREIGN CONSULTANTS

ARGENTINE . . . H. L. Updegraff, M.D.	HUNGARY . . . Adalbert Frisch, M.D.
AUSTRALIA . . . Francis L. Anton, M.D.	INDIA Rowland Hill Harris, M.D.
AUSTRIA . . . Joseph M. Kolisch, M.D.	IRELAND . . . Matthew Campbell, M.D.
BELGIUM . . . H. E. Crowe, M.D.	ITALY. Francesco Bonura, M.D.
BOHEMIA . . . Karl Fischel, M.D.	Salvatore R. Monaco, M.D.
BRAZIL I. R. Bancroft, M.D.	Harry M. Nardini, M.D.
BULGARIA . . . Rudolph E. Monaco, M.D.	JAPAN Y. Fukuda, M.D., Chairman
CANADA Lionel A. B. Street, M.D.	H. J. Hara, M.D.
CHINA G. L. Chee, M.D.	Isami Sekiyama, M.D.
COLOMBIA . . . Rafael Taboada, M.D.	L. R. Umezawa, M.D.
Henry I. Leviton, M.D.	F. Yamaguchi, M.D.
CUBA Adalbert Frisch, M.D.	JUGOSLAVIA . Augustus H. Galvin, M.D.
CZECHOSLOVAKIA K. B. Blahnik, M.D.	LATVIA A. Gottlieb, M.D.
E. J. Krahulik, M.D.	John J. Kirchoff, M.D.
Joseph J. Jelinek, M.D.	LUXEMBOURG . Edward F. Nippert, M.D.
DENMARK . . . A. E. Brix, M.D.	MEXICO Alejandro Wallace, M.D.
Hans P. Dana, M.D.	MONACO J. Mark Lacey, M.D.
K. Chester Gummess, M.D.	NEW ZEALAND Victor Parkin, M.D.
ESTONIA Benjamin Katz, M.D.	NORWAY Albert Soiland, M.D.
FINLAND H. A. Erickson, M.D.	PERU Nestor A. Michelena, M.D.
FRANCE Ceasar G. Cahen, M.D.	PHILIPPINES . Rudolph R. Mueller, M.D.
Valentine St. John, M.D.	POLAND Thomas M. Potasz, Chairman
Pierre Viole, M.D.	John J. Tobinski, M.D.
GERMANY . . . H. E. Schiffbauer, M.D.,	PORTUGAL . . . E. F. Hoffman, M.D.
<i>Chairman</i>	ROUMANIA . . . D. Z. Schwartz, M.D.
Robert G. Majer, M.D.	SALVADOR . . . Herbert O. Barnes, M.D.
Hans H. Gerisch, M.D.	SOUTH AFRICA . Floyd R. Parks, M.D.
GREAT BRITAIN W. V. Chalmers Francis, M.D.	SPAIN G. A. Rivera, M.D.
George Martyn, M.D.	SWEDEN F. E. Berge, M.D.
GREECE C. P. Kalionzes, M.D.	SWITZERLAND . Albert C. Germann, M.D.
J. T. George, M.D.	TURKEY H. K. Emerson, M.D.
GUATEMALA . . Julio Bianchi, M.D.	UNITED STATES E. C. Fishbaugh, M.D.
HAITI V. F. Houser, M.D.	Maurice H. Rosenfeld, M.D.
HOLLAND . . . L. G. Visscher, M.D.	URUGUAY . . . Rudolph R. Mueller, M.D.
Harold Van Metre, M.D.	VENEZUELA . . Arturo Pallais, M.D.

OLYMPIC VILLAGE HOSPITAL REPORT — NATIONALITY OF MEN PATIENTS

NATION	OFFICIALS AT COMPETITIONS	GYMNASTS	RUNNERS	JUMPERS	THROWERS	ALL-ROUND MEN MODERN PENTATHLON	WRESTLERS	FOOTBALL PLAYERS	CYCLISTS	FENCERS	RIDERS	YACHTSMEN	SWIMMERS	HOCKEY PLAYERS	LACROSSE PLAYERS	BOXERS	WEIGHTLIFTERS	ROWERS	DECATHLON MEN	SHOOTERS	TOTALS
ARGENTINE	1	..	7	..	2	1	1	7	19
AUSTRALIA	3	1	..	1	1	6
AUSTRIA	1	2	1	1	5
BELGIUM	2	2
BRAZIL	1	..	6	4	1	12
CANADA	1	..	9	1	1	1	3	..	3	5	24
COLOMBIA	1	1
CZECHOSLOVAKIA	1	2	3
DENMARK	1	..	2	3	..	4	2	2	1	15
ESTONIA	1	1
FINLAND	1	..	5	..	1	..	2	3	12
FRANCE	1	1	1	1	..	2	2	3	1	12
GERMANY	1	..	4	4	3	12
GREAT BRITAIN	6	1	2	1	10
GREECE	5	2	2	1	10
HAITI	1	1
HOLLAND	1	..	1	2
HUNGARY	2	1	2	1	3	1	3	2	15
INDIA	1	..	4	10	15
IRELAND	1	1	2
ITALY	6	4	9	2	1	..	6	7	..	2	1	7	..	10	..	1	56
JAPAN	1	..	1	7	3	..	1	13
LATVIA	1	..	1	1	..	3
MEXICO	2	1	6	..	1	1	2	..	2	1	5	..	3	2	3	29
NEW ZEALAND	4	..	3	1	2	..	9	19
NORWAY	1	1	2
PHILIPPINES	1	2	5	8
POLAND	1	..	1	1	1	..	4
SOUTH AFRICA	1	1	2
SPAIN	1	1
SWEDEN	2	..	5	1	1	3	7	..	3	..	1	2	2	27
SWITZERLAND	1	1
UNITED STATES	7	8	19	1	6	2	13	17	5	6	2	1	18	10	2	2	3	6	2	..	130
<i>Unknown</i>	10	3	1	3	5	4	3	..	2	2	9	2	..	44
TOTALS	35	15	113	11	14	14	45	21	25	25	8	6	55	26	5	47	6	35	6	6	518

OLYMPIC VILLAGE HOSPITAL REPORT COMPLAINTS AND INJURIES OF MEN PATIENTS

NATURE OF COMPLAINTS AND INJURIES	OFFICIALS AT COMPETITIONS	GYMNASTS	RUNNERS	JUMPERS	THROWERS	ALL-ROUND MEN MOD. PENTATHLON	WRESTLERS	FOOTBALL PLAYERS	CYCLISTS	FENCERS	RIDERS	YACHTSMEN	SWIMMERS	HOCKEY PLAYERS	LACROSSE PLAYERS	BOXERS	WEIGHTLIFTERS	ROWERS	DECATHLON MEN	SHOOTERS	TOTALS
INFECTION	1	2	1	2	1	7
FURUNCLE	3	..	12	..	3	1	4	2	1	4	2	2	2	5	..	4	45
TONSILLITIS	2	..	10	1	1	2	2	5	1	..	1	..	2	27
LACERATIONS	2	1	5	3	2	..	2	3	1	1	3	3	1	5	..	2	34
ABRASIONS	2	1	8	1	4	2	5	..	2	..	3	1	..	3	..	3	1	..	36
ORCHITS	1	1	2
HERPES ORALIS	1	1	2
CONSTIPATION	1	..	1	1	1	..	1	..	2	2	..	1	10
RESPIRATORY INFECTIONS	5	4	7	..	2	2	2	4	3	..	2	..	2	..	3	36
CONTUSIONS	1	1	7	1	..	1	1	3	6	1	2	1	11	36
BLISTERS	1	..	9	..	1	..	1	1	1	3	..	2	..	3	22
SPRAINS	2	2	7	5	4	3	1	..	5	..	1	3	2	..	35
BURNS	2	..	7	..	1	..	1	..	5	1	..	1	4	1	..	2	..	1	26
EPIDERMOPHYTOSIS	5	..	1	1	..	1	1	2	2	1	..	1	..	1	1	..	17
MYOSITIS	6	4	20	2	4	3	9	3	1	10	2	2	7	1	..	1	1	76
PEDICULOSIS PUBIS	1	..	1	1	1	..	1	1	1	1	8
BRAIN CONCUSSION	1	1
IMPETIGO	8	1	9
LYMPH ADENITIS	1	1
NEURITIS	1	1	2
CONJUNCTIVITIS	1	1	..	1	2	1	6
SYNOVITIS	2	2	4
HEMATOMA	2	1	2	1	..	2	8

OLYMPIC VILLAGE HOSPITAL REPORT COMPLAINTS AND INJURIES OF MEN PATIENTS (CONTINUED)

NATURE OF COMPLAINTS AND INJURIES	OFFICIALS AT COMPETITIONS	GYMNASTS	RUNNERS	JUMPERS	THROWERS	ALL-ROUND MEN MOD. PENTATHLON	WRESTLERS	FOOTBALL PLAYERS	CYCLISTS	FENCERS	RIDERS	YACHTSMEN	SWIMMERS	HOCKEY PLAYERS	LACROSSE PLAYERS	BOXERS	WEIGHTLIFTERS	ROWERS	DECATHLON MEN	SHOOTERS	TOTALS
PROPHYLAXIS	1	1	1	1	4
HYPERTENSION	1	1
INGROWN NAIL	2	3
CORNS	1	1	1	1	4
HEADACHE	2	2
ACUTE APPENDICITIS	1	1
SCABIES	1	1	1	1	4
ENTERITIS	3	1	2	2	1	2	1	11
FOREIGN BODY	1	1	1	1	1	1	5
BERI-BERI	1	1
TINEA CIRCINATA	1	2	1	4
FRACTURE	1	1	1	3
OTITIS	2	1	3	1	2	2	12
INSOMNIA	1	1
GINGIVITIS	1	1	2
URINARY FREQUENCY	1	1
TENOVSITIS	6	6
URTICARIA	1	1
EXHAUSTION	1	1
URETHRITIS (NON SPEC.)	1	1
TOTALS	35	15	113	11	14	14	45	21	25	25	8	6	55	26	5	47	6	35	6	6	518

COMPLAINTS AND INJURIES OF WOMEN PATIENTS

NATURE OF COMPLAINTS AND INJURIES	WOMEN OFFICIALS AND ATTENDANTS	FENCERS	SWIMMERS	ATHLETES	TOTALS
APPENDICITIS (ACUTE)	2	..	2
ABDOMINAL CRAMPS	1	1	2
ABRASION (KNEE)	1	1
BRONCHITIS (ACUTE)	1	1
BLISTERS (FEET)	..	1	4	..	5
"COLD" (ACUTE)	1	..	4	1	6
CONJUNCTIVITIS (ACUTE)	1	..	1
DENTAL ABSCESS	1	..	1
DIARRHEA	1	..	1
DYSMENORRHEA	1	..	1
EARACHE	1	..	1
EAR—FURUNCLE	1	..	1
EAR—CHRONIC OTITIS MEDIA	1	..	1
EPIDERMOPHYTOSIS	1	1	2
FURUNCULOSIS	2	..	2
FLAT FEET	1	1
HEADACHE	1	1
INDIGESTION	1	1
INSECT STING (INFECTED)	1	1
MUSCLE STRAIN	..	1	4	7	12
STAB WOUND (NEEDLE)	1	..	1
STAB WOUND (SCISSORS)	1	..	1
PHARYNGITIS	1	..	1
OXYURIS VERMICULARIS	1	1
CONTUSIONS	1	2	3
CRAMPS	1	..	1
TONSILITIS	1	..	2	..	3
INFECTION (FOOT)	1	..	1
TOTALS	2	2	33	19	56

MEDICAL SERVICE

NATIONALITY OF ATHLETES ADMITTED TO CALIFORNIA HOSPITAL

NATION	NATURE OF TROUBLE
ARGENTINE . .	Streptococcus in Throat Medical
BELGIUM . .	Acute Appendicitis Medical
GERMANY . .	Acute Appendicitis Medical
HOLLAND . .	Acute Earache. Necessary to do Paracentesis
HUNGARY . .	Fractured Back
ITALY . .	Lumbar Muscle Sprain (Myalgia) from Fall
MEXICO . .	Skull Fracture
NEW ZEALAND	Appendicitis
SWEDEN . .	Infected Knee
UNITED STATES	Infection Little Toe Left Foot Acute Appendicitis Diphtheria Acute Upper Respiratory Infection, Acute Sinusitis Hematoma of Scrotum Influenza

VOLUNTEER DENTAL SERVICE

NUMBER OF DENTISTS VOLUNTEERING SERVICES	57
NUMBER OF DENTISTS SERVING	27
NUMBER OF PATIENTS	86
OPERATIONS	
EXAMINATIONS	86
TREATMENTS (ODONTAGLIA, GUM, ROOT-CANAL, SMOOTHING OFF BROKEN TEETH, AND MISCELLANEOUS)	157
EXTRACTIONS	14
LOCAL ANESTHETICS ADMINISTERED	17
FILLINGS	73
CLEANINGS AND SCALINGS	5
TREATMENT OF "DRY SOCKETS"	14
REMOVING OF NERVES	6
RE-CEMENTING CROWNS, BRIDGES, INLAYS, FACINGS, ETC.	9
SMEARS TAKEN FOR VINCENT'S ANGINA	1
ADVICE AND CONSULTATIONS	39
REFERRED FOR X-RAYS	6
TOTAL OPERATIONS	427

NATIONALITY OF WOMEN PATIENTS

NATION	WOMEN OFFICIALS AND ATTENDANTS	FENCERS	SWIMMERS	ATHLETES	TOTALS
AUSTRIA	1	1
AUSTRALIA	1	..	1
CANADA	1	..	8	1	10
DENMARK	1	..	1
GERMANY	1	..	1
GREAT BRITAIN	7	1	8
HOLLAND	1	4	5
MEXICO	1	..	1	2
NEW ZEALAND	1	1
JAPAN	2	2
SOUTH AFRICA	1	1
SWEDEN	1	..	1
UNITED STATES	1	..	12	9	22
TOTALS	2	2	32	20	56

NATIONALITY AND ACTIVITY OF DENTAL PATIENTS

NATION		ACTIVITY	
ARGENTINE	2	Coach	1
BELGIUM	1	Pentathlon	1
BRAZIL	2	Weightlifting	1
CANADA	5	Trainer	1
CHINA	1	Gymnastics	1
CZECHOSLOVAKIA	1	Manager	1
GERMANY	7	Marathon	2
GREAT BRITAIN	6	Fencing	2
GREECE	2	Water Polo	2
HUNGARY	2	Football	2
INDIA	2	Cycling	4
ITALY	4	Boxing	5
JAPAN	9	Track	2
NEW ZEALAND	4	Lacrosse	4
PHILIPPINES	1	Swimming	6
POLAND	1	Wrestling	7
SWEDEN	7	Unknown	44
UNITED STATES	19		
UNKNOWN	10		

OLYMPIC

OFFICIAL PUBLICATION OF THE
ORGANIZING COMMITTEE
GAMES OF THE XTH OLYMPIAD
LOS ANGELES, U. S. A., 1932

NUMBER ONE

MAY, 1930

LOS ANGELES, CALIFORNIA

Los Angeles is Ready for Games

Next Olympic City Being
Built on Pacific Shores

Los Angeles is prepared to celebrate the Tenth Olympiad.

Thus modern Olympism, founded in 1894 by Baron Pierre de Coubertin, takes another step toward circling the globe.

Out on the shores of the beautiful Pacific Ocean, another Olympic city is being built.

Like the westward march of civilization itself has been the course of the spirit of modern Olympism which, in the 34 years since its founding, has rallied to its banners the youth of 62 nations.

Xth OLYMPIAD CLOSED

In accordance with the Protocol of the International Olympic Committee, the Games of the Ninth Olympiad at Amsterdam were officially closed when Count de Baillet-Latour uttered the following words:

"In the name of the International Olympic Committee, after having offered to the Queen of Holland and to the Dutch population and to the authorities of the City of Amsterdam and to the organizers of the Games our deepest gratitude, we proclaim the closing of the Ninth Olympiad and, in accordance with tradition, we call upon the Youth of every country to assemble in four years at Los Angeles, there to celebrate the Games of the Tenth Olympiad. May they display cheerfulness and concord and thus the Olympiad torch may be carried through the ages for the good of a humanity more eager, more courageous, and more pure."

FLAG IN AMSTERDAM

The Olympic flag, symbolic of that cheerfulness and concord referred to in the closing ceremonies at Amsterdam, now reposes in that city.

In 1932 it will be raised above the great Olympic Stadium in Los Angeles, which city, in 1920, extended its first invitation to the International Olympic Committee to celebrate there the next Olympic Games.

The story of how Los Angeles was awarded the Games of the Tenth Olympiad is told elsewhere in this publication. The authorities and citizens of Los Angeles are grateful to the International Olympic Committee for its selection of their city for the celebration of the Tenth Olympiad.

(Continued on page 2, column 1)

By COUNT DE BAILLET-LATOURE
President, International Olympic Committee

CONGRATULATE the Organizing Committee of the Games of the Tenth Olympiad for the splendid work accomplished already and I trust that backed not only by the support of the American Olympic Association and of the American Athletes but by the whole Country they will be a great success and help to promote Olympic ideals in far distant countries, who do not often enough have the opportunity of joining in the quadrennial tournaments.

AN EXPRESSION

By BARON PIERRE DE COUBERTIN
Founder of Modern Olympism

THE main issue in life is not the victory but the fight; the essential is not to have won but to have fought well. To spread these precepts is to pave the way for a more valiant humanity, stronger, and consequently more scrupulous and more generous. These words extend across whole domains and form the basis of a healthy and happy philosophy.

The Olympic movement gives the world an ideal which reckons with the reality of life, and includes a possibility

to guide this reality toward the great Olympic Idea: "Joie des muscles, cube de la beauté, travail pour le service de la famille et de la société; ces trois éléments unis en un faisceau indissoluble."

May joy and good fellowship reign, and in this manner, may the Olympic Torch pursue its way through the ages, increasing friendly understanding among nations, for the good of a humanity always more enthusiastic, more courageous and more pure.

WITH this edition, "OLYMPIC," official publication of the Organizing Committee of the Games of the Tenth Olympiad, makes its entry into the Olympic world.

The Organizing Committee dedicates the first issue of "OLYMPIC" to the Olympic Congress assembled in Berlin in May, 1930

"OLYMPIC" will be controlled by the Organizing Committee and will be published by the Press Department. It will contain no advertising and will be dignified, constructive and informative. It will be devoted to the advancement of the ideals and

principles of modern Olympism.

"OLYMPIC" will be published several times a year until the celebration of the Games in 1932. It will be mailed free of charge to members of the International Olympic Committee, members of the National Olympic Committees, and to sports federations and associations and to the Press of all countries.

Any one desiring to receive "OLYMPIC" may do so by making application to the Tenth Olympiad Committee, W. M. Garland Building, 117 West Ninth Street, Los Angeles, California, U. S. A.

Awarding of 1932 Games Described

Task of Organizing Games
Delegated to Xth
Olympiad Committee

THE history of the awarding of the Games of the Tenth Olympiad to Los Angeles begins in 1920, when William May Garland, prominent citizen of Los Angeles, attended the Olympic Games in Antwerp.

He carried with him invitations to the International Olympic Committee to hold the Games of the next Olympiad in Los Angeles. These invitations were from state, county and city officials, and from civic, business and athletic organizations of California.

He was informed, however, that the Games for 1924 and 1928 had been pledged to Paris and Amsterdam, respectively, and that the next unassigned celebration would be in 1932, the Games of the Tenth Olympiad.

RECEPTION FRIENDLY

His reception by the International Olympic Committee was cordial and friendly. Two of the United States members, Dr. William M. Sloane of Princeton, New Jersey, and Judge Barrow S. Weeks of New York, were present at the time Mr. Garland presented the invitations. Judge Weeks died the following year, and in 1922 Mr. Garland was elected his successor.

He first met with the Committee as a member at its annual meeting in 1922. At that time General Charles H. Sherrill of New York was elected to take the place of Allison V. Armour, the third member from the United States, who had resigned. The president of the Committee at that time was Baron Pierre de Coubertin of Lausanne, Switzerland, who founded modern Olympism at a meeting at the Sorbonne in Paris in 1894.

U. S. A. SELECTED

From his first meeting with the Committee, Mr. Garland began to describe to the members the advantages of Los Angeles. At its meeting in Rome in 1923, the Committee unanimously selected the United States as the nation to which would be given the Games of the Tenth Olympiad, to be celebrated in 1932.

Mr. Garland thereupon suggested that a city touching the shores of the Pacific Ocean be selected, as never in the history of Olympism had the Games been held near these great waters. He accordingly moved that Los Angeles be selected as the Olympic city, and his recommendation was unanimously approved by the Committee.

(Continued on page 2, column 1)

PRESS DEPARTMENT — ADVERTISING AND PROMOTION

IN PREPARING for the celebration of the Games of the Xth Olympiad, the Organizing Committee was confronted with certain problems which had not presented themselves in previous Games. Because of the distance to Los Angeles from the majority of the Olympic countries, the Committee realized that sufficient sentiment had to be aroused in the various countries to insure their sending representative teams to participate in the Games. It was necessary to establish proper relations with the World Press far in advance of the Games, and consequently the Press Department was organized in December, 1929.

The Press Department had three distinct functions, first, to increase interest in foreign countries, second, to educate the people of the United States to the significance of the Olympic Games, and third, to provide suitable accommodations and facilities for the representatives of the World Press who would come to Los Angeles to report the outcome of the Games.

INTERNATIONAL CAMPAIGN

The Department began immediately to carry out the first phase of its work, the international press campaign. Even with the exceptionally low steamship and railway rates which the Committee was able to obtain for Olympic delegates traveling to and from the Games, it was necessary to assist each National Committee in arousing sentiment in its country favorable to the raising of the funds required to send a team. Also, since many of the athletes worked in shops and factories, it was necessary to induce their employers to grant them sufficient time off from their work to make the journey. Since the National Olympic Committee of each country had the responsibility of its own arrangements for participation, the Organizing Committee felt that its press propaganda should act as a background against which the National Committees could project their own campaigns for governmental subsidies or private subscriptions towards their budgets. The Committee also felt

WM. M. CREAKBAUM
MANAGER PRESS DEPARTMENT

that the confidence of all countries in its ability to carry out its duties could be built through this campaign.

Wire Services : The Press Department established a policy of utilizing wherever possible the co-operation proffered by the regular established news channels, such as the wire news services, the national news photographic syndicates, and the newsreels. The wire news services,—the Associated Press, United Press, International News Service, and Universal Service,—agreed to use whatever news they were able to handle over their direct wires or in their mail letter services.

News Bulletins : Supplementing these facilities, the Department decided to issue twice a month news bulletins covering the Committee's preparations. Consequently, a list of approximately 6000 foreign periodicals was assembled, including newspapers, magazines, sports publications and trade journals. A list of several thousand sports organizations, aside from the regular Olympic groups, was also assembled. In this work the Press Department enjoyed the hearty co-operation of the Bureau of Foreign and Domestic Commerce of the United States Department of Commerce, the local steamship and railroad offices, and the foreign consuls. These bulletins were sent also to the members of the International Olympic Committee, the presidents and secretaries of the National Olympic Committees, and the presidents and secretaries of the International Sports Federations.

The first news bulletin outlining the Press Department's policies was sent out to all publications in English, and to it was attached a questionnaire asking each publication to designate in which of five languages, English, French, German, Spanish or Italian, it would prefer to receive future news releases. All subsequent releases were printed in those five languages, as designated.

In order to insure correct translations, a staff of competent translators was organized and their work was thoroughly checked by members of the consular corps in Los Angeles. In publishing its news bulletins the Department decided to lithograph them from typewritten copies of its stories, thus eliminating the necessity for typesetting and proof-reading. Later the Department evolved a process of illustrating its news releases in a manner which permitted the illustrations being reproduced by the publications receiving them.

Official Publication : It was also decided to publish at frequent intervals a periodical to be known as "Olympic", the official publication of the Organizing Committee. This also was to be sent to the entire list. It was planned to publish "Olympic" in English, with a brief *resumé* of the contents in French. However, it was found necessary in two instances to publish issues of the periodical in four languages, namely, English, French, German and Spanish. For this publication

a special brand of paper was used in order to insure arrival at its destination in the best possible condition. Also, only the finest illustrations were used, to permit reproduction of the engravings by other publications.

Photographs : In the matter of photographs, the Committee also decided to deal so far as possible with the established news photographic syndicates, namely, Acme Newspictures, Associated Press Photos, International News Photos, and Wide World Photos. Consequently, all the main offices of the regular syndicates were contacted and urged to build up their files of Olympic subjects. Photographs of the various stadiums were offered and other co-operation of the Press Department was extended to these organizations in completing their files. This same co-operation was proffered to the foreign syndicates which had no connection with American syndicates and therefore had no access to such a supply of pictures.

As before mentioned, both the illustrations in the news bulletins and in "Olympic" were of such a character as to make their satisfactory reproduction possible. The Committee gave consideration to a programme of distributing newspaper matrices but abandoned this plan in favor of the use of illustrations in its news bulletins and in "Olympic." In the matter of photographs, the Department had the hearty co-operation of local photographic syndicates, and of the photographic department of the Los Angeles Chamber of Commerce.

Motion Pictures : As in the case of news photographs, the Committee worked closely with the local representatives of the established newsreels, namely, Fox-Hearst Corporation, Paramount News, Pathé News, and Universal Newsreel. Every possible subject which could be recorded in motion pictures and sound, having any bearing whatsoever on the Olympic Games, was used by the department in spreading the story of the Committee's preparations.

Numerous propositions were submitted to the Committee by commercial moving picture organizations for the making up of films to be used as propaganda for the Games. However, owing to the enormous expense involved as compared to the results obtained, this type of publicity was not utilized. Nevertheless, the regular motion picture producing companies in many instances built short subjects around the Olympic Games and aided materially in arousing world-wide interest in the event.

Visiting Journalists : The Department during the Committee's entire preparations assisted all Press representatives who came to Los Angeles. One group of fourteen journalists representing continental Europe visited Los Angeles under the auspices of the Carnegie Foundation, and the Press Department assisted in their entertainment during the four days of the party's visit. A representative collection of photographs, maps and supplementary data was prepared for each

NEWS

Of the Games of
THE XTH OLYMPIAD
Los Angeles, U.S.A., 1932
Issued by the
PRESS DEPARTMENT
Xth Olympiad Committee
(the organizing committee)
Los Angeles, California.

No. 18

Nota per l'editore: Per riprodurre questa fotografia, è solamente della redazione, invece di

Los Angeles, California -- La Piscina anno tenute le gare di nuoto, di tuffo e di water polo, sarà celebrata in questa città nel prossimo anno, sta per essere costruita nelle vicinanze dello Stadium Olimpionico. Le opere saranno iniziate il 5 agosto. La piscina, la quale è stata

NEWS

Of the Games of
THE XTH OLYMPIAD
Los Angeles, U.S.A., 1932
Issued by the
PRESS DEPARTMENT
Xth Olympiad Committee
(the organizing committee)
Los Angeles, California.

No. 18

An die Herren Schriftleiter: Um diese Photographie vorzuerstellen, ist es notwendig, eine halbtone Platte zu verwenden.

Los Angeles, Kalifornien -- Im Olympischen Stadion gelegen, wird gegen 30. Juli bis einschliesslich 14. August Wasserpolo-Wettbewerbe stattfinden werden die elf Tage in Anspruch nehmen werden. Wettschwimmen des modernen Ninfkaampfes, entworfen wurde, dass es allen Olympischen 50 meter (164 Fuss) lang, 20 meter (65 von 1.5 meter (4 Fuss 11 Zoll) bis zu entstammt derselben Quelle, aus der die

NEWS

Of the Games of
THE XTH OLYMPIAD
Los Angeles, U.S.A., 1932
Issued by the
PRESS DEPARTMENT
Xth Olympiad Committee
(the organizing committee)
Los Angeles, California, U.S.A.

TO THE EDITOR:
News of the Games of the Xth Olympiad is available in
ENGLISH FRENCH
SPANISH GERMAN
ITALIAN
The Organizing Committee will appreciate receiving copies of publications in which News of the Games appears.

No. 18

Nota Para El Sr. Redactor: Para la reproducción de esta fotografía en la publicación que usted dirige, es necesario hacer un cliché en lugar de un fotograbado.

Los Angeles, California -- La Piscina-Estadio de Los Angeles, en la cual se llevarán a efecto las pruebas de Natación, de Lanzamientos al Agua y Water Polo, en los Juegos de la X-Olimpiada que se celebrarán en esta ciudad en los días de Julio 30 a agosto 14, inclusive, del año 1932, está terminándose en el Parque Olímpico, cerca del Estadio Olímpico. Principiando con la carrera de natación del Pentatlón Moderno, en agosto 5, habrá 11 días de deportes acuáticos. La piscina, que ha sido construida de acuerdo con los reglamentos de

NEWS

Of the Games of
THE XTH OLYMPIAD
Los Angeles, U.S.A., 1932
Issued by the
PRESS DEPARTMENT
Xth Olympiad Committee
(the organizing committee)
Los Angeles, California, U.S.A.

TO THE EDITOR:
News of the Games of the Xth Olympiad is available in
ENGLISH FRENCH
SPANISH GERMAN
ITALIAN
The Organizing Committee will appreciate receiving copies of publications in which News of the Games appears.

No. 18

For Immediate Release

Note to Editors: In order to reproduce this photograph in your publication, it is only necessary to make a line-out of same instead of a half-tone engraving.

Los Angeles, California -- The Los Angeles Swimming Stadium, in which will be held the swimming, diving and water polo events of the Games of the Xth Olympiad, to be celebrated in this city from July 30 to August 14, inclusive, 1932, is now being completed in Olympic Park, near Olympic Stadium. Starting with the swimming race of the Modern Pentathlon on August 5, there will be 11 days of water sports. The pool, which was designed in accordance with Olympic requirements, will be 50 meters (164 feet) in length, 20 meters (65 feet) in width, and will vary in depth from 1.5 meters (4 feet 11 inches) to 5 meters (16 feet 5 inches). The water will be from the fresh water supply of the city of Los Angeles, and modern filtration and purification equipment will be used. The stadium will be of reinforced concrete construction, with a seating capacity of 10,000 people.

NEWS

Of the Games of
THE XTH OLYMPIAD
Los Angeles, U.S.A., 1932
Issued by the
PRESS DEPARTMENT
Xth Olympiad Committee
(the organizing committee)
Los Angeles, California, U.S.A.

TO THE EDITOR:
News of the Games of the Xth Olympiad is available in
ENGLISH FRENCH
SPANISH GERMAN
ITALIAN
The Organizing Committee will appreciate receiving copies of publications in which News of the Games appears.

No. 18

For Immediate Release

Avis aux Editeurs: Afin de reproduire cette photographie, dans votre publication, il suffit simplement de faire un cliché ordinaire au lieu d'un cliché-gravure demi-ton.

Los Angeles, California -- Le Stade de Natation de Los Angeles, où auront lieu les concours de natation, plongeon et water-polo des Jeux de la X^{ème} Olympiade qui seront célébrés dans cette ville, du 30 juillet au 14 août 1932, inclus, est près d'être terminés dans le Parc Olympique, tout près du Stade Olympique. Débutant par la course du "Pentathlon Moderne", le 5 août, les sports nautiques dureront 11 jours. La piscine, qui fut construite selon les règlements Olympiques, aura 50 mètres (164 pieds) de long, 20 mètres (65 pieds) de large, et variera en profondeur de 1 mètre 50 (4 pieds 11 pouces) à 5 mètres (16 pieds 5 pouces). L'eau proviendra des réservoirs d'eau fraîche de la Ville de Los Angeles et des agencements modernes de filtration et de purification seront employés. Le Stade sera construit en béton armé et pourra contenir 10,000 personnes.

of the visitors, and through arrangements with the Carnegie Foundation, these packages were handed to them on their departure from New York. This was considered the best method of distributing these pictures, avoiding the hazard of having the packages cast aside in favor of newer material which might be handed them on their return trip across the United States. Considerable space was devoted to the Olympic Games by these journalists in their respective papers, utilizing the photographs and material supplied them. Several hundred journalists visited the Press Department during the three years of its preparations.

Resident Correspondents : The Department immediately upon its organization contacted local correspondents for foreign publications. While many of these were free lance writers having no definite connection with foreign publications, the Department assisted them in every way possible by furnishing them information in addition to that already furnished to the foreign publications through the regular news channels established by the Department. The Press correspondents in Washington, D. C., were also contacted and in many cases they rendered valuable assistance to the Committee in telling the world about its preparations for the Games.

Consuls : The foreign consuls, not only in Los Angeles but in other cities of the Pacific Coast, were supplied regularly with all publications and news releases. These were sent by them to their own countries so that the various governments which they represented were kept fully informed as to the work being done by the Organizing Committee.

Radio : Owing to the international as well as the amateur nature of the Olympic Games, the amateur radio operators of Southern California, numbering approximately fifteen hundred, volunteered their services to the Press Department in handling communications through amateur operators in foreign countries. Southern California operators were supplied with complete information on the Games, which was utilized by them in their nightly conversations with amateur operators in all parts of the world. People who wrote to the Olympic Committee seeking information about the Games were informed through the amateur stations that the information they sought was being sent them immediately. Messages from the clubwomen of Southern California to their friends in all parts of the world, urging them to attend the Olympic Games, were also handled by the amateur radio operators of Southern California.

Poster : In an effort to produce an official poster which would be novel, and at the same time attractive enough to justify its being displayed over a period of many months, the Committee accepted the design offered by Julio Kilenyi, internationally known medalist and sculptor and designer of the commemorative

SOUTHERN CALIFORNIA

AND THE

Olympic

games

J...means your greatest vacation

Olympic Stadium, where major events will be held

...You can do it in two weeks

ANY YEAR, Southern California offers you more summer playtime joys than half-a-dozen ordinary vacations. But this year, the Olympic Games are added! Probably never again in your lifetime will they be held in America, certainly never again in settings like these:

The cool, blue waters of the friendly Pacific...its exotic playground islands near the shore. The grandeur of mile-high forested mountains, crystal lakes and shaded pools. The foreign-land glamour of ancient Spanish Missions, palms, orange groves, a harbor where ships from the seven seas lie at anchor, Old Mexico close-by.

In the midst of this world playground centered by big, cosmopolitan Los Angeles you'll find famous resorts and cities like Pasadena, Beverly Hills, Santa Monica, Glendale, Long Beach, Pomona...and gay Hollywood where you'll mingle with the stars. Every kind of vacation play, with summer days comfortable and rainless, nights so cool you'll sleep under blankets.

Here champions and celebrities from all the world will gather for the world's greatest sport spectacle. The finals

will be held from July 30 to August 14—sixteen days and nights of continuous thrills, 135 separate events—the most elaborately-planned Olympic Games in their 1535-year history. Southern California has been planning this vacation for you for ten years.

Come for the finals if you can. But come this summer, anyway. Southern California, heart of Fiestaland, will be in holiday mood, promising you that *real* vacation you need to send you back *fit* for the months ahead.

Let Southern California give you a vacation you will remember all your life. Advise anyone not to come seeking employment lest he be disappointed, but for the tourist the attractions are unlimited.

Note low costs

By rail (reduced summer rates) from most points in the country, even a two-weeks vacation gives you at least eleven days actually here. And costs while here need be no more than those of an ordinary vacation. For in this year 'round

vacationland you escape the "peak prices" necessary in short-season resorts. We prove these statements in a remarkable new book which the coupon below brings you free. It should answer all your vacation questions.

Before you plan any vacation, send coupon for FREE } New 64-page Vacation Book Olympic Games Information

The book outlines, day by day, a summer (also a winter) visit to Southern California, including nearly 100 interesting gravure photographs, map, information about routes, *itemized daily cost figures*, etc... perhaps the most complete vacation book ever published. With it, if you wish, we will send, also free, another book giving Olympic Games details and schedules, with ticket application blanks. Send the coupon today for your free copies of these books. Start planning now!

(If you wish *another* beautiful book, "Southern California through the Camera," include 4 cents in stamps to cover mailing cost.)

The cool Pacific

Glaciers not far away

Hollywood... night life

Atmosphere of Old Spain

All-Year Club of Southern California, Ltd., Div. 0000,
1151 So. Broadway, Los Angeles, Calif.

Send me booklets I have checked below:

Free new 64-page illustrated book with complete details (including costs) of a Southern California vacation.

Detailed Olympic Games schedules and ticket application blanks.

"Southern California through the Camera" (4 cents enclosed).

Also send free booklets about counties checked:

<input type="checkbox"/> Los Angeles	<input type="checkbox"/> Riverside	<input type="checkbox"/> San Bernardino
<input type="checkbox"/> Los Angeles Sports	<input type="checkbox"/> San Diego	<input type="checkbox"/> Ventura
<input type="checkbox"/> Orange	<input type="checkbox"/> Santa Barbara	

Name _____

Street _____

City _____ State _____

(Please Print Your Name and Address)

medal of the Games of the Xth Olympiad. Mr. Kilenyi modelled the design for the official poster in clay, and a photograph of this model was colored and reproduced by lithograph. The poster depicted the ancient Grecian custom of sending a youthful athlete out to announce the forthcoming celebration of the Games. Several thousand copies of the poster were displayed.

NATIONAL CAMPAIGN

Approximately a year before the opening of the Games, the Organizing Committee announced that it was ready to receive ticket reservations. This launched the intensive Press campaign in the United States. The Press Department staff was increased, and stories were furnished at more frequent intervals to the wire news services as well as to the Los Angeles and metropolitan newspapers. Likewise more subjects were made available for the photographic news syndicates and the newsreels. Through the splendid co-operation of the country's largest commercial "mat" service serving the country weekly and small daily papers of the United States and Canada, considerable information was carried into the rural districts which was of great value in acquainting the people of North America with the Games.

Localizing News Interest : Owing to the size of the United States and the diversity of interests represented in various localities, the Press Department was faced with the problem of arousing interest, in all sections of the country, in this international event to be held in a locality considerably removed from the larger population centers of the nation.

The Department began a campaign of contacting athletic directors of the leading colleges and universities of the country, urging them to supply the newspapers in their territories with pictures and stories concerning their students who had competed in past Olympic Games or who might possibly become competitors in the forthcoming Games.

Auxiliary Press Service : The Eyre Powell Press Service, a Los Angeles organization serving pictorial news to the photographic press syndicates of the United States, rendered an invaluable service during the two years preceding the Games by featuring Olympic Games preparations and activities in their releases. The Publicity Department of the Los Angeles Chamber of Commerce performed a valuable service during the same period through its extensive press and commercial connections.

Citizens' Committee : The Los Angeles Chamber of Commerce formed the Citizens' Committee to co-operate in every way possible with the Organizing Com-

mittee in educating the people of the United States regarding the Olympic Games. The activities of the Citizens' Committee were directed by a small executive group consisting of representatives of men's service clubs, women's clubs, civic bodies, fraternal organizations, church groups, boys' and girls' organizations, and the transportation, hotel and restaurant interests. All groups falling into these categories were organized and were supplied with information about the Games.

The clubwomen of Southern California banded themselves together in an organization known as The Hostesses of the Olympic Games, and hostess clubs were made up of women who had come to California from different States of the Union and from different foreign countries. Each of these groups appointed a chairman, established headquarters, and started a campaign of inviting the clubwomen of their respective states or countries to visit Los Angeles during the Games of the Xth Olympiad. The men's service clubs extended a similar invitation to their affiliated groups throughout the world, and also suggested that they hold Olympic Games programmes featuring outstanding athletes as speakers and honored guests.

The splendid work done by the Citizens' Committee was of great assistance in impressing upon people everywhere the importance and significance of the Olympic movement.

The California State Chamber of Commerce utilized in its monthly publication an eight-page gravure supplement which was reproduced and thousands of copies sent to Chambers of Commerce all over the United States. This was of great benefit in bringing the Games to the attention of the American public.

Advertising : The Committee did not feel that it should undertake an extended campaign of paid advertising. However, it took advantage of the generous offer of the All-Year Club of Southern California to utilize its regular advertising space for a national campaign in the interests of the Games. This Club, a non-profit civic organization, uses national advertising space annually to interest tourists in visiting Southern California. The Olympic Games were considered a sufficient attraction to tourists to form the theme of the All-Year Club's advertising from January 1, 1932, until just prior to the Opening Ceremony.

Advertising Tieups : The Press Department also contacted the large advertising agencies as well as the advertising departments of leading industrial firms and pointed out to them the value of utilizing the Games as background for their advertising copy. At the same time the Department was able to acquaint advertisers with the ethics governing the use of Olympic references in advertising copy. While at first the response to this campaign was slow, more and more as

the Games drew near advertisers and advertising agencies began to recognize the value of tying into their copy a subject of such live news interest.

Transportation Advertising : Realizing that the economic conditions existing prior to the celebration of the Games had caused a curtailment by the transportation companies of their advertising schedules, the Department approached these companies with a programme of co-operation which could be carried out and still stay within the limitations of their regular advertising budgets. They were asked to urge the public, in whatever advertising space they used, to attend the Olympic Games in Los Angeles; they were asked to devote space in their time tables and to utilize the Committee's official poster in lieu of producing any travel poster of their own. The transportation companies gave the Organizing Committee splendid support in this manner.

Radio Broadcasts : A number of large radio advertisers built their programmes around the Games. One series of broadcasts, given weekly, consisted of dramatizations of recreated past Olympiads beginning with the first Games of which there is record and moving swiftly to the Games of the modern era. Other programmes featured the Olympic Games in music, talks by athletic experts and interviews by past Olympic champions.

LOCAL CAMPAIGN

Four months prior to the opening of the Games, an intensive local campaign was started. The metropolitan papers of Los Angeles and San Francisco, as well as the newspapers in other parts of the State, were supplied with all possible information concerning the preparations for the Games, the entries in the various events, and the schedules of arrivals of the different teams.

Organization Co-operation : All types of organizations, service, social and civic, gave the Committee liberal co-operation in its campaign to familiarize people with the story of the Olympic Games. Co-operation was extended by all the club publications published in Southern California.

Speakers' Bureau : A large number of speakers were supplied with information concerning the Games, and assigned to various organizations which had asked for people to talk before their meetings. A wide variety of types of speeches was thus available with the Games the central theme. Some of these speakers in their talks discussed international goodwill subjects, while others chose to dwell on such subjects as sportsmanship, clean-living and proper training of youth. In organizing its group of speakers, the Press Department had the co-operation of the Advertising Club of Los Angeles and of the Los Angeles Chamber of Commerce.

Window Displays : Immediately prior to the opening of the Games the large merchandizing establishments of the city began vying with each other in producing striking window displays featuring the Games. Local interest was thus stimulated and the people of Los Angeles familiarized with the significance of the Games and their historical background.

PRESS SERVICE

At Olympic Stadium, seats and permanent benches accommodating seven hundred and six Press correspondents were provided. One hundred and ninety-eight Dow, Jones electric printing machines were installed, to make available instantly, from the Sports Technical Department, the actual result of each event in any of the stadiums. Directly behind the Press section, separating it from the Sports Technical Department, was the Press telegraph section occupied by the commercial telegraph companies. A corps of messengers was maintained by each of these companies to serve the correspondents.

PORTION OF CENTRAL PRESS STAND, OLYMPIC STADIUM
TELEGRAPH AND SPORTS TECHNICAL DEPARTMENT AT TOP. ELECTRIC WRITING MACHINES BROUGHT
THE NEWS TO THE CORRESPONDENTS

Press Credentials : For the convenience of visiting Press representatives, the Press Credentials Headquarters was opened immediately adjacent to the Olympic Games Ticket Office. Two of the Dow, Jones electric printers were installed to supply bulletins of all Olympic results for the Bulletin Boards erected for the convenience of the visiting correspondents unable to attend some of the events. A complete registration service was also installed and every correspondent was required to register and present proper credentials and identification. This work was made easier because of the fact that many of the correspondents carried the regular Olympic identity card issued by the Organizing Committee, in lieu of passports.

Official Pictorial Souvenir : Early in its preparations for the celebration of the Games, the Committee realized that it would not be in strict conformity with the Olympic ideals to produce the usual type of souvenir programmes containing paid advertising. It was decided to produce a pictorial souvenir which, by the selection of its illustrations and text, and by the artistry of its compilation and production, would reflect the ideals of the Olympic movement. A competent lithograph company entered into an agreement with the Committee to produce such a book, and a carefully planned schedule was made which enabled the printers to have the book ready well in advance, except an eight-page insert, which was held open and printed a few days prior to the Opening Ceremony, describing the arrival and training activities of the athletes as well as their housing quarters. This Pictorial Souvenir was sold to the public at all Olympic events.

F RANCES M. GILLAND
SECRETARY, PRESS DEPARTMENT

Government Postage Stamps : In commemoration of the Olympic Games, the United States Post Office Department issued two values of special commemorative stamps, of three-cent and five-cent denominations. The three-cent stamps depicted a sprinter crouched for the start and the five-cent depicted a discus thrower. These stamps were released for public sale on June 30, 1932 and besides purchases for regular postal use, millions of the stamps were purchased by collectors and by stamp dealers, many of whom had opened temporary offices in Los Angeles in order to have these stamps bear the "first-day" postmark of the Olympic City on envelopes sent them by stamp collectors in all parts of the world.

Novelties : As in the case of other big events a great variety of novelties was produced for sale as souvenirs of the Olympic Games. The Organizing

Committee had no connection whatsoever with the production or sale of these novelties and did not participate in any way in the profits. It endeavored at all times to keep the element of commercialism out of the Games.

Stickers : Two types of stickers were produced and given wide distribution prior to and during the celebration of the Games. One type was designed by commercial firms desiring to tie their products in with the Games, such as the large oil companies and tire manufacturers, who printed and distributed free of charge many thousands of attractive stickers. The other type of stickers was produced by private interests which profited by their sale. Several meritorious designs were included in this category.

Conventions : A total of sixty-two conventions was held in the city during the period of the Games, enabling the delegates to enjoy a part or all of the contests.

Maps : Many useful maps were produced by various organizations and companies showing the facilities for the Olympic Games. The Automobile Club

of Southern California was particularly helpful to the Organizing Committee in this respect. Two hundred thousand copies of a highway guide carrying the official Olympic poster on the back cover were distributed by this organization. Several of the large oil companies also produced and distributed large quantities of attractive maps and cartographs.

THE OFFICIAL POSTER

ENTRY, CUSTOMS, AND TRAVEL ARRANGEMENTS

THE Games of the Xth Olympiad were the first to be held outside of Europe in which a considerable number of nations participated. Instead of involving merely a days trip, or an overnight journey into a neighboring country, participants in the Xth Olympiad were faced with the problems of traveling many thousands of miles, under unfamiliar conditions and in strange territory. Also, in entering the United States, they must encounter complicated entry and customs regulations.

The Organizing Committee, appreciating these facts, undertook, through the government of the United States and through the transportation companies, to simplify all travel problems and in every way possible facilitate the travel arrangements of all official delegations to the Games.

Identity Cards : To simplify entry into the United States of contestants and all others officially connected with the Games, and to identify them quickly and easily, the Committee drew up a simple form of Identity Card which, when filled in and properly signed, the Government agreed to accept as a valid travel document in lieu of passport. The Government further agreed that persons presenting these Identity Cards would be granted the privilege of free entry and the usual customs courtesies and facilities accorded distinguished foreign visitors; and also, that there would be no visa charge by the consular officers of the United States and no head tax.

The Identity Cards were serially numbered. A supply, consecutively numbered, was forwarded to each National Olympic Committee, and each Committee became responsible for the proper issuance of the cards to athletes, managers, coaches, team attendants, members of Committees or Federations, members of Juries, accredited Press representatives, and members of immediate families and personal servants. Complete records were kept of those to whom Identity Cards were issued, and the card number in each case became an identification number. This number was used on all travel certificates and on all entry forms and became the key to the identification of all Olympic representatives. The lists of persons to whom Identity Cards were issued were used by the Credentials Department in preparing credentials, at the Olympic Village in checking reservations and assigning quarters, and in many other ways.

7659

VISA

No. 7659

Xth OLYMPIAD - LOS ANGELES - 1932

Identity Card

Valid 120 Days From Date of Entry into the United States of America.

NAME _____
(Surname) (Given names)

DATE & PLACE OF BIRTH _____

DOMICILE { Street _____
City _____
Country _____

NATIONALITY _____

Issued by the Xth Olympiad Committee of the Games of Los Angeles, U. S. A., 1932, Ltd. at Los Angeles, California.

January 28th, 1932

 President
 General Secretary

<p style="text-align: center;"><small>Photograph of Person</small></p>	<p style="text-align: center;"><small>Signature of Person</small></p>
--	---

THE NATIONAL OLYMPIC COMMITTEE OF _____

certifies that the information contained herein is the truth and that the above photograph is the photograph of M. _____ who is going to Los Angeles, California, U. S. A. as a non-immigrant temporary visitor to attend the Games of the Xth Olympiad in the capacity of:

- ATHLETE
- MANAGER, COACH, TRAINER OR OTHER ATTENDANT
- COMMITTEE OR FEDERATION MEMBER
- OFFICIAL
- PRESS REPRESENTATIVE
- MEMBER OF IMMEDIATE FAMILY OR SERVANT IN ABOVE GROUP

(Name of National Olympic Committee)

PRESIDENT _____

Dated _____, 1932

This is to certify that this Identity Card is recognized by the Government of _____

(Name of Country)

as a valid travel document permitting the person whose name, photograph and signature appear hereon to depart from this country, travel to the United States of America and return to this country.

DEPARTMENT OF GOVERNMENT _____

BY OFFICER OF GOVERNMENT _____

F ACSIMILE OF IDENTITY CARD

The following "Information for National Olympic Committees" covering the provisions for entering the United States, was mailed to all National Olympic Committees several months before the period of the Games :

INFORMATION FOR NATIONAL OLYMPIC COMMITTEES

XTH OLYMPIAD — LOS ANGELES — 1932

IDENTITY CARDS

The Identity Card when properly completed in accordance with the following instructions and indorsed by your Government as indicated on page 3 of the Card and issued to persons officially connected with the Games of the Xth Olympiad will, when visaed by an American consular officer abroad, be accepted by the Government of the United States of America as a travel document in lieu of a passport for entry into the United States. Such persons may, however, desire also to obtain a regular passport appropriate to their case from the Government of the country to which they owe allegiance. In such a case the visa if granted would be placed upon the passport rather than upon the Identity Card, and the visa will be without cost if an Identity Card is presented.

If the proper Department of the Government of your country will complete page 3 of the Identity Card, thereby approving the Card as a valid travel document issued to a citizen or subject of your country, it will be unnecessary for the person to whom the Card was issued to have in addition a passport or other travel document, and upon establishment of non-immigrant status by the applicant the consular officer of the United States to whom application for a visa is made will issue a temporary visitor's visa for which NO FEE will be collected.

The National Olympic Committee of any country may consult with the American consular officer in the city where the National Committee has its head office in regard to making arrangements to facilitate the examination of the persons to whom it is contemplated the Identity Cards shall be issued. It is suggested that arrangements be made for the members of the group to consult the appropriate consular officer to whom they will apply for visas sometime in advance of their sailing in order that sufficient time may be available in which the consular officer may make such inquiries as may be found necessary.

The Identity Cards, prepared and issued by the Organizing Committee of the Games of the Xth Olympiad in Los Angeles, are serially numbered. The Government of the United States of America and the Organizing Committee will expect your Committee to account for each and every one of these Identity Cards as follows :

(1) Make one complete list showing the numbers of the Identity Cards and the names of persons to whom the Cards are issued in the same classification arrangement as shown on page 2 of the Identity Cards where the eligible groups are classified, so persons in each classification, as "Athletes," etc., will be grouped together on the list;

(2) The Secretary or other official of the National Olympic Committee will bring the original and a copy of this list with him to Los Angeles and deliver these two copies of the list to the office of the Organizing Committee, and keep a copy of same in the office of his Committee and have with him on the steamer extra copies of same so that they may be furnished to, or examined by, government officials

should the occasion arise, such lists to bear the name of the National Olympic Committee and the signature of its President and/or Secretary.

All persons coming under any one of the five groups or classifications shown on page 2 of the Identity Card will have to secure their Identity Cards through the office of the National Olympic Committee and your office will personally issue the Identity Cards to such groups, keeping a record of same on the above referred to lists, under the group or classification indicated, and be responsible for this procedure.

The Secretary or other official of your National Olympic Committee will deliver to the office of the Organizing Committee, at the same time the two copies of the list are delivered, all unused Identity Cards so that all of the Identity Cards issued to your Committee will thus be accounted for.

When the Identity Cards are being completed in the office of the National Olympic Committee if an error is made DO NOT ERASE OR OTHERWISE ENDEAVOR TO CORRECT SUCH CARD; cancel such Card, issue a new Card and return the cancelled Cards to the Organizing Committee as provided for above.

HEAD TAX

The Organizing Committee has been advised by the Government of the United States of America as follows :

"By an enactment of the Congress of the United States of America the Head Tax has been removed for all persons holding properly visaed Identity Cards. (We suggest that each National Olympic Committee be careful when purchasing steamship tickets to make sure that the amount of the customary Head Tax is deducted from the cost thereof.)"

CUSTOMS

Following is a copy of United States Government communication which has been sent to Customs Officers, to assist official Olympic groups holding properly visaed Identity Cards :

C.I.E.—333/32

*In correspondence, refer to both
C.I.E. 333/32 & Bureau No. 91004. 8/3/32.*

CUSTOMS SERVICE EXCHANGE

201 Varick Street, New York, N. Y.

August 5, 1931

TO CUSTOMS SERVICES OFFICERS:

The following Bureau letter No. 91004 dated August 3, 1931, addressed to the Collector of Customs, New York, N. Y., by Acting Secretary of the Treasury Seymour Lowman, relative to the extension of free entry privilege to foreign participants in Olympic Games, has been received through the office of the Deputy Commissioner, Division of Customs Agents, Treasury Department, Washington, D. C.

"In the year 1932 there will be held at Los Angeles, California, the International Olympic Games of the Xth Olympiad, and at Lake Placid, New York, the IIIrd Olympic Winter Games.

"In view of the international character and the purposes of these Games, the privilege of free entry and usual customs courtesies and facilities accorded distinguished foreign visitors will be accorded to the entire personnel of

delegations duly accredited by the Olympic Games Committees of foreign nations participating in either or both of the above mentioned series of games.

"It is understood that the delegations will comprise athletes and their usual attendants, officers and members of the National and International Olympic Committees, persons designated by Olympic Committees to act in official capacities in the administration of the Games, official representatives of foreign publications and news organizations accredited by the Olympic Committee of the nation from whence they come, and members of the immediate families and servants of the foregoing.

"In addition to the exemption from duty authorized by paragraph 1798 of the Tariff Act of 1930, free entry without the requirement of bonds may be accorded all athletic and sporting equipment of contestants; horses to be used in contests and their equipment; vehicles and craft to be used in contests; uniforms, flags, banners, and similar articles; reasonable quantities of medicinals, surgical supplies, special foods and foodstuffs; cameras and press equipment; and other articles which may reasonably be supposed to be intended for use solely in connection with the Olympic Games and which are not prohibited from importation into the United States.

"The visitors to whom these courtesies are extended should be required to file with customs officers on arrival a detailed list of all articles imported, and should be advised that no articles accorded free entry may be sold in the United States, and that all such articles not consumed or totally destroyed must be exported from this country.

"Works of art and other objects imported for competitions and exhibitions to be held in connection with the Olympic Games are not contemplated by the foregoing.

"Circulated by the Customs
Information Exchange.

Respectfully, H. K. VAIDEN,
Supervising Customs Agent."

Following is a copy of an Act of the Congress of the United States of America providing for the various measures of assistance as previously described in this booklet :

"JOINT RESOLUTION

"To permit the temporary entry into the United States under certain conditions of alien participants and officials of the IIIrd Olympic Winter Games and of the Games of the Xth Olympiad to be held in the United States in 1932.

"Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That alien participants, officials, and other accredited members of delegations to the IIIrd Olympic Winter Games and to the Games of the Xth Olympiad to be held in the United States in 1932, and members of the immediate families and servants of the foregoing, all the foregoing who are non-immigrants, if otherwise admissible into the United States under the immigration laws, shall be exempted from the payment of the tax of \$8 prescribed by section 2 of the Immigration Act of 1917, and exempted from the fees prescribed under the law to be collected in connection with executing an application for a visa and visaing the passport or other travel document of an alien for the purpose of entering the United States as a non-immigrant, and such aliens shall not be required to present official passports issued by the governments to which they owe

Identity Card No.....

ROUND TRIP

Identification Convention Certificate
OLYMPIC GAMES (Xth OLYMPIAD)
 Los Angeles, California
July 30—August 14, 1932

SPECIAL NOTICE

The use of this Certificate for the purpose of securing a reduced fare for any person other than those described below is contrary to the provisions of the tariff on file with the Interstate Commerce Commission, under which such fare is authorized.

TICKET AGENT:

This certifies that M.....

whose classification is.....

is entitled to purchase one round-trip excursion ticket to LOS ANGELES, SAN DIEGO, OR SAN FRANCISCO, CALIFORNIA, for himself (or herself), at the reduced fare and under the conditions authorized in tariff.

.....
Signature of President (or Secretary)

.....
Name of National Olympic Committee

Zach James
General Secretary of the Organizing Committee

Classifications:

- (a) Competitor (Participating athlete)
- (b) Person attached to team (coach, trainer, manager, etc.)
- (c) International Federation official
- (d) Member of the International Olympic Committee
- (e) Member of a National Olympic Committee
- (f) Accredited press representative
- (g) Dependent member of family in above group

INSTRUCTIONS TO TICKET AGENTS

Ticket Agent will endorse hereon description of ticket or tickets issued and attach this certificate to report to Ticket Auditor as authority.

FORM..... NUMBER.....

NOTE: This certificate may only be used by a person of one of the classifications listed, making trip to the Olympic Games en route from trans-Atlantic points of origin, including West Indies, Central and South America.

Harcourt Bros., San Francisco 17130

Carte d'Identité
Identity Card No.....

COMITE INTERNATIONAL OLYMPIQUE
INTERNATIONAL OLYMPIC COMMITTEE
CERTIFICAT DE TARIFS REDUITS DES CIES
DE NAVIGATION
STEAMSHIP REDUCED RATE CERTIFICATE

Nous soussignés certifions que:
This is to certify that:

.....

est un (1)
is a.....

voyageant pour se rendre aux JEUX DE LA Xème OLYMPIADE
travelling to attend the GAMES OF THE Xth OLYMPIAD

qui auront lieu à LOS ANGELES, CALIFORNIE, E.U.A., en JUILLET ET AOUT 1932
to be held at LOS ANGELES, CALIFORNIA, U.S.A. in JULY AND AUGUST, 1932

.....

Président du Comité National
Chairman of the National
Committee

Paule Hatony
Président du Comité International Olympique
Chairman of the International
Olympic Committee

Délivré à..... Date.....
Issued at.....

Ce certificat sera remis à la Compagnie de Navigation.
This certificate will be surrendered to the Steamship Company.

(1) Inscrivez si le porteur est:
Insert whether holder is:

- (a) Participant
Competitor
- (b) Officiel d'une Fédération Internationale
Official of one of the International Federations
- (c) Membre du Comité International Olympique
Member of the International Olympic Committee
- (d) Membre d'un Comité Olympique National
Member of a National Olympic Committee

Le titulaire de cette carte a droit à une réduction de 20% pour un voyage simple ou un voyage circulaire, à condition qu'il voyage durant les périodes prescrites, par l'une des Compagnies suivantes:
The bearer is entitled to a reduction of 20% on one way or round trip rates, provided he travels within the prescribed periods by one of the following Companies:

Anchor Line	Hamburg Amerika Line
Anchor-Donaldson Line	Holland Amerika Line
Atlantic Transport Line	Norddeutscher Lloyd
Canadian Pacific	Norwegian America Line
Cie Générale Transatlantique	Red Star Line
Cosulich Line	Scandinavian America Line
Cunard Line	Swedish American Line
Furness Line	United States Line
Gdynia America Line	White Star Line

MEDITERRANEAN LINES

Anchor Line	Cosulich Line
Cunard Line	Navigazione Generale Italiana
Lloyd Sabaudo	White Star Line
Fabre Line	

Harcourt Bros., San Francisco 17130

CERTIFICATE FOR REDUCED TRAVELING FARES FOR PARTICIPANTS

allegiance : *Provided*, That such aliens shall be in possession of official Olympic Games identity cards duly visaed without charge by American consular officers abroad : *And provided further*, That such aliens shall comply with regulations not inconsistent with the foregoing provisions which shall be prescribed by the Secretary of Labor and the Secretary of State : *Provided, however*, That nothing herein shall relieve an alien from being required to obtain a gratis non-immigrant visa if coming to the United States as a non-immigrant, or an immigration visa if coming to the United States as an immigrant : Be it further

"Resolved, That such aliens shall be permitted the free entry of their personal effects and their equipment to be used in connection with the games, under such regulations as may be prescribed by the Secretary of the Treasury."

Approved by the President, December 19, 1931.

STEAMSHIP, RAILROAD REDUCED RATE CERTIFICATES

The National Olympic Committee is requested to place on the two special certificate forms which are being furnished permitting members of your party to obtain the reduced steamship and railroad travel rates, at the place designated on said certificates, the number of the Identity Card which has been issued to such person.

It is important that the same Identity Card number be used on all forms or certificates issued to any one person.

The National Olympic Committee, in complying with these requests, will make it possible for the Organizing Committee to assist in these arrangements.

CONCLUSION

Because all actions taken by the Government of the United States of America to facilitate the entry of groups of persons officially connected with the Games of the Xth Olympiad into the United States from the many countries are limited to those groups classified on page 2 of the Identity Cards, it is important that all persons who are to benefit from these special arrangements shall possess an Identity Card properly filled out.

Shipment of Horses : With the co-operation of the United States Cavalry Association, complete information concerning the shipment of horses, including steamship and railroad data, customs, public health, and quarantine regulations, conditions along the routes to Los Angeles as well as in Los Angeles, and the results of the experience of the United States in the shipment of horses to foreign countries, was compiled and distributed to all National Olympic Committees and National Equestrian Federations.

The New York National Guard extended an invitation to all visiting equestrian teams to stable their horses en route in their splendid quarters in New York City, at no expense. This made it possible for the various countries to concentrate their horses in New York, in the event they were shipped across the Atlantic on separate boats, so that they could be transported across the United States in the same cars, thus affording the advantage of greatly reduced rates for carload shipments.

Representatives of the United States Cavalry Association met the teams at their port of entry and assisted in the transfer of the horses and equipment. All horses arriving in Los Angeles by train were unloaded within a half-mile of their stables at the Riviera Country Club.

Travel Arrangements : Through the co-operation of the International Olympic Committee, the Transatlantic Steamship Conference granted official Olympic representatives a twenty percent reduction below off-season steamship rates. American railroads made a special round-trip rate of one hundred dollars for the trip from New York to Los Angeles and return, and co-operated with the National Committees in many ways, such as permitting foreign chefs to supervise the preparation of meals on the trains and serving meals at reduced rates. Inasmuch as there are no Transpacific or South American steamship conferences, it was suggested that the Organizing Committee advise the countries sending representatives to Los Angeles via these routes to get in direct touch with the steamship line of their own selection. In all cases these lines co-operated with the National Olympic Committees and satisfactory arrangements were consummated, in line with the action of the Transatlantic Steamship Conference.

Steamship and Railroad Identification Certificates were prepared by the Organizing Committee and a supply sent to each National Olympic Committee. These were countersigned and issued by the National Olympic Committees to representatives of Olympic groups, and were surrendered to the transportation companies at the time of the purchase of reduced rate tickets.

SPORTS ENTRY FORMS AND REGISTRATION

THE question of Entry Forms for the Xth Olympiad was given consideration several months previous to the date upon which it was necessary to dispatch the official forms to the various National Olympic Committees.

In previous games it had been customary to provide a separate entry form for each event in each sport, involving a total of one hundred and fifty separate forms. It had also been customary to print all entry forms in at least four different languages, bringing the grand total up to at least six hundred different forms. This was expensive, and presented a difficult and complicated problem for the secretaries of the National Olympic Committees to handle.

The Sports Technical Department, which was charged with the responsibility of handling the entries, determined to produce a simplified system of forms which would entail a minimum of expense and be comparatively easy to handle.

The first step was to reduce the language problem. Obviously, if a type of form could be produced which would be understandable in any language, the total number of blank forms would be reduced from the number used in former Games by seventy-five per cent. This problem was solved satisfactorily. Alphabetical symbols were adopted, each letter indicating that the same information should be furnished on all entry forms where the symbol appeared. For example : (A) indicated in all forms that the name of the Nation should be inserted; (B) the Sport; (C) the name of the Event, and so on. An explanatory handbook in four languages made everything clear to the secretaries charged with filling out the forms.

In working out the language problem, it became evident that there were really only three basic Entry Forms required, one for individuals, one for teams, and one for countries. These three, with a special form needed for Yachting data and another special form for Equestrian data, were adopted, with the result that a total of five types, each understandable in all languages, took the place of the six hundred or more forms used in previous Games.

By means of these five simplified forms, the secretaries of the National Olympic Committees were enabled to do their work with a minimum of confusion and error and the work of the Organizing Committee and of the Sports Federations was likewise simplified. The success of the plan is shown by the fact that remarkably few errors were made in filling out the forms for the two thousand athletes of forty nations competing at the Games.

After the closing date for entries, the Sports Technical Department compiled a master list of entries in all sports, and various individual lists segregated by sports, events and nations, which were reproduced in mimeographed form for the convenience of those concerned. The information given on the forms as filled out was also communicated to the card index department at the Olympic Village, where a complete file of all persons connected with the Games was maintained.

A special combination card was developed which served both as a registration card for the Village and as a signature to the Olympic Amateur Oath. Thus the contestants' signatures to this oath were secured immediately upon their arrival at the Village, without trouble or confusion. Chefs de Mission of the various teams were charged with the responsibility of securing the signatures of representatives of their countries not residing in the Village.

X T H O L Y M P I A D

LOS ANGELES 1932

ENTRY FORM FOR NATIONS

(Feuille d'Inscription Nationale) (Nationales Anmeldungs-Formular)
(Hoja de Inscripción Nacional)

(A) UNITED STATES OF AMERICA

(B) BOXING

(C)

1. Flyweight - 112 lbs.	16
2. Bantamweight - 118 lbs.	17
3. Featherweight - 126 lbs.	18
4. Lightweight - 135 lbs.	19
5. Welterweight - 147 lbs.	20
6. Middleweight - 160 lbs.	21
7. Light-Heavyweight - 175 lbs.	22
8. Heavy - Any weight	23
9.....	24
10.....	25
11.....	26
12.....	27
13.....	28
14.....	29
15.....	30

(H) *Samuel J. Stone* (I) *Fredrick W. Ruben*

Secy.-Treas. Amateur Athletic Union Secy. American Olympic Committee
of the United States ORIGINAL

ABOVE, AND FOLLOWING PAGES, FACSIMILES OF ENTRY FORMS FOR COMPETITIONS

X T H O L Y M P I A D

LOS ANGELES 1932

INDIVIDUAL ENTRY FORM

(Feuille d'Engagement Nominative) (Namentliches Nennungs-Formular)

(Hoja de Inscripción Nominativa)

(A) UNITED STATES OF AMERICA

(B) WRESTLING (CATCH AS CATCH CAN)

(C) 174 LB. CLASS

(D) CALDWELL

(E) CONRAD CHESTNUT

(F) JULY 27, 1932

(G) TULSA, OKLA.

According to the laws, applicable to the celebration of the Olympic Games, we declare that the athlete is an amateur according to the definition as drawn up by the Governing Federation, and satisfies the minimum obligations regarding the Amateur regulations of the I. O. C.

Conformément aux Règlements applicables à la célébration des Jeux Olympiques, nous déclarons solennellement exacts les renseignements ci-dessus et certifions que le concurrent sus-désigné possède bien la qualité d'amateur en application de la définition adoptée par la Fédération Internationale régissant ce sport, tout en satisfaisant aux obligations minimales imposées par le C. I. O.

Gemäss den Bestimmungen für die Olympischen Spiele erklären wir uns einverstanden mit obengenannten Erklärungen und betrachten den Teilnehmer als Amateur gemäss den Amateur-Bestimmungen des für diesen Sportzweig zuständigen Internationalen Verbandes unter Befolgung der Mindestbedingungen des I. O. K.

De conformidad con los Reglamentos aplicables a la celebración de los Juegos Olímpicos, declaramos solennemente que son exactos los datos antes citados; que el concursante indicado arriba, es verdaderamente amateur en el sentido de la definición adoptada por la Federación Internacional que rige este Deporte, y que satisface las obligaciones mínimas impuestas por el C. I. O.

(H) *Daniel J. Torneo* (I) *Fredrick M. Ruben*
 Secy.-Treas. A.O.A. of U.S. ORIGINAL SECRETARY - AMERICAN OLYMPIC COMMITTEE

X T H O L Y M P I A D

LOS ANGELES 1932

ENTRY FORM FOR TEAMS

(Feuille d'Engagement par Equipes) (Anmeldungsformular für Mannschaften)

(Hoja de Inscripción por Equipos)

(A) UNITED STATES OF AMERICA

(B) ATHLETICS (TRACK & FIELD)

(C) 400 METERS RELAY (WOMEN)

LIST OF COMPETITORS

(Liste des Equipiers) (Liste der Teilnehmer) (Lista de los Miembros del Equipo)

(D)	No.	(E)	(D)	No.	(E)
1. HARRINGTON	<input type="checkbox"/>	ETHEL	12.	<input type="checkbox"/>	
2. VON BREMEN	<input type="checkbox"/>	WILHELMINA	13.	<input type="checkbox"/>	
3. WILDE	<input type="checkbox"/>	ELIZABETH	14.	<input type="checkbox"/>	
4. STOKES	<input type="checkbox"/>	LOUISE	15.	<input type="checkbox"/>	
5. CAREW	<input type="checkbox"/>	MARY	16.	<input type="checkbox"/>	
6. PICKETT	<input type="checkbox"/>	TIDYB	17.	<input type="checkbox"/>	
7. ROGERS	<input type="checkbox"/>	ANNETTE	18.	<input type="checkbox"/>	
8. FURTSCH	<input type="checkbox"/>	EVELYN	19.	<input type="checkbox"/>	
9.	<input type="checkbox"/>		20.	<input type="checkbox"/>	
10.	<input type="checkbox"/>		21.	<input type="checkbox"/>	
11.	<input type="checkbox"/>		22.	<input type="checkbox"/>	
(H) <i>Daniel J. Torneo</i> Secy.-Treas. A.O.A. of U.S.		(I) <i>Fredrick M. Ruben</i> ORIGINAL SECRETARY - AMERICAN OLYMPIC COMMITTEE			

X T H O L Y M P I A D
LOS ANGELES 1932

FORM FOR SPECIAL YACHTING DATA

(Feuille de Renseignements Spéciaux pour Yachting)

(Formular für Besondere Yacht Angaben)

(Ejemplar para los Datos Especiales de Yachting)

(A) UNITED STATES OF AMERICA

(B) YACHTING

(C) INTERNATIONAL
8 METRE CLASS

- (J) "ANGELIA", 8
U.S. 18
- (K) WILMINGTON BOAT WORKS, WILMINGTON, CALIFORNIA - 1920.
- (L) NICKOLAS S. POTTER, 16 UNION ST., BRISTOL, RHODE ISLAND.
- (M) OWEN P. CHURCHILL, LOS ANGELES, CALIFORNIA.
- (N)
1. Owen P. Churchill, Los Angeles, Calif. - Rancher - CALIF. YACHT CLUB.
 2. Karl J. Dorsey, W. Los Angeles, Calif. - Insurance - CAL. YACHT CLUB.
 3. William H. Cooper, Los Angeles, Cal. - Student - CAL. YACHT CLUB.
 4. John E. Biby, Jr. Los Angeles, Cal. - Student - CAL. YACHT CLUB.
 5. Robert M. Sutton, So. Pasadena, Cal. - Student - CAL. YACHT CLUB.
 6. Pierpont Davis, Los Angeles, Cal. - Architect - CAL. YACHT CLUB.
 7. Alan C. Morgan, Los Angeles, Cal. - Aviation - CAL. YACHT CLUB.
 8. Alphonse A. Burnham, Jr. LOS ANGELES, CAL. - Prodnca - CAL. YACHT CLUB.
 9. Thomas C. Webster, Los Angeles, Cal. - Student - NEWPORT YACHT CLUB.
 10. John E. Haettner, Los Angeles, Cal. - Retired - CALIF. YACHT CLUB.
 11. Richard Moore, Los Angeles, Cal. - Student - CALIF. YACHT CLUB.
 12. Kenneth A. Carey, Pasadena, Cal. - Attorney - LOS ANGELES YACHT CLUB.

(H) *Douglas Radford* (I) *Morgan Cochran*
Fredrick W. Rubin ORIGINAL
SECRETARY - AMERICAN OLYMPIC COMMITTEE

X T H O L Y M P I A D
LOS ANGELES 1932

FORM FOR SPECIAL EQUESTRIAN DATA

(Feuille de Renseignements Spéciaux pour Equestre)

(Formular für Besondere Reitsport Angaben)

(Ejemplar para los Datos Especiales Ecuestres)

(A) United States of America

(B) Equestrian

(C) Dressage

- (D) Moore,
- (E) Alvin H.
- (O) Capt. A. H. Moore, Cavalry

HORSES - (Chevaux) - (Pferde) - (Caballos)

- | No. 1 | No. 2 |
|--|--|
| (P) Water Pat. Thoroughbred. (No reg. cert.) | Trouble, $\frac{1}{2}$ TB and $\frac{1}{2}$ SB |
| (Q) U.S. Government. Wash. D.C. | Mrs. F.A. Yawkey, N.Y. |
| (R) 8 years | 8 years |
| (S) Gelding, 16.2 | Mare 15.1 |
| (T) Brown | Bay |
| (U) Star | Faint star |
| (V) Hst. RH | Coronet, L. |
| (W) Preston Grand No. 6135 | Fine |
| (X) Unknown | Unknown |
| (Y) Peterde, TB | TB, Name unknown |
| (Z) Peter Bludge, TB | SB Name Unknown |

(H) *W. M. Lewis* (I) *Fredrick W. Rubin*
Sec'y U. S. Com. Gen ORIGINAL SECRETARY - AMERICAN OLYMPIC COMMITTEE

THE OLYMPIC VILLAGE, NOW ONLY A MEMORY
FLAGS OF THE NATIONS THRILLED AND INSPIRED ALL WHO CAME TO ITS PORTALS

A Natural-Color Photograph

THE OLYMPIC VILLAGE IDEA

IN THE conception of the Olympic Village plan, it was hoped to achieve something more than the mere comfortable housing of the athletes, something deeper than simply the provision of proper cuisine and of facilities for hygiene, comfort, health, and preparation for the contests.

It was hoped that in the Olympic Village the sons of many lands, a true cross-section of the nations, could find a common ground of understanding, in a manner divorced from political internationalism, as men among men, leading a common life under a single roof : that here would be a crucible of inherited emotions in which the barriers of race or creed could not be distinguished.

Because the idea of the Olympic Village was born from a deep sentiment, it is natural that these words should arise from emotions that reflect the pulsated thoughts of some two thousand residents of that international community which existed and succeeded by virtue of the true expression of the principles and ideals of modern Olympism.

When first proposed, the Village plan promptly met the anticipated skepticism that doubts that nations are, after all, only members of one great family — the human family. This skepticism was gradually subordinated to a form of sufferance. It must be said, nevertheless, that the smaller nations more willingly embraced the plan.

Then came the period of sports-technical skepticism. The different national temperaments have always been expressed by the different ways in which the national teams have housed and trained themselves while in the city of the Games, preparatory to the actual contests.

The quiet and self-contained temperaments of those countries in the colder and quieter parts of the earth have led their athletic teams, in past Games, to select isolated and well protected training quarters, while the livelier and more

ZACK J. FARMER
GENERAL SECRETARY AND MANAGER

IN THE LOUNGE, ADMINISTRATION BUILDING, THE HEARTHSTONE OF THE VILLAGE

expressive temperaments of the warmer countries have been reflected in less desire for privacy and isolation. There have also been evidences of jealously guarded training secrets and theories opposing the levelling touch that comes from intermingling. As self-discipline is fundamental in the development of an athlete, so it follows that nationalistic discipline is necessary in preserving the athletic perception of a country.

All of this, with the force of generations of precedent behind it, was to be abandoned in the innovation of the Olympic Village. Consequently, it is not surprising that an attitude of polite dubitation arose in some official circles. But as we have said, with this attitude there was a deferential feeling that at least permitted of encouragement to the plan.

In the last analysis, the success or failure of the Village plan would rest with the athletes themselves. Here was the inspiration to carry on — in the fervent belief and faith that the children of the nations, unscarred by maturity and assumed nationalism, would find in each other brothers in the flesh, regardless of color, race or creed, and react accordingly.

Can it be gainsaid that in a partially enthusiastic but generally quiescent official approval of the Village plan by the world-wide Olympic organizations, there fell upon its proponents the responsibility of materializing its physical side in a manner so perfect as to leave open no avenue for failure save that of failure of human nature itself?

In the conviction that human nature, if given the opportunity, will respond in the right direction, the Olympic Village was carried through to completion two months before the Games. A miniature city, replete with modern conveniences and facilities, had arisen magically atop the hills, within eyesight of the great Olympic Stadium - atop the modern Mount Olympus, below which lay the modern Plains of Elis.

The doctrine under which this plan was to be consummated, reduced from its complexities, was that here would be the home of the sons of many nations, made homelike for them and its sanctity protected as at home. Every rule and regulation was conceived in the interest of the Village residents. All were treated alike. A miniature world was here set up by itself, rigidly protected from the world outside.

It is amazing now, to even the most ardent advocates of the plan, how spontaneous and complete was the adoption of this home and all of its conditions by its residents, as they arrived nation by nation.

The greatest compliment the Olympic Village will ever have is that as they arrived, hundreds at a time, the stalwart young Olympians immediately evidenced

that happiness and pride in their surroundings which distinguishes every true home. Before the Games got under way the athletes had proved the success of the Olympic Village plan.

A volume could be devoted to the story of the "inside of the Olympic Village." Here was a great happy family of forty nationalities putting the politicians of the world to shame; and not a single athlete forgot for a moment the country and blood from which he sprang, nor that shortly he would pit his skill and character against his brethren from other lands for the honor of country and sport. Night after night, within the portals of the Village, victor met vanquished in the embrace of true personal friendship and the understanding of man to man. As to the efficacy of this consolidated plan of housing and training, from a purely sports-technical viewpoint, the answer is written in the heretofore unheard-of record of superlative performances by athletes of all of the nationalities entered in the many Sports competitions.

As to the admitted test to which Olympic discipline was to be put, in respect to harmonious commingling of the many nationalities and varying temperaments in the Village, it can be said that human nature found in the Olympic Village plan an unsullied outlet through its true expression of the Olympic doctrine and ideals.

Innumerable stories could be told of the homely and heart-touching incidents that occurred day after day within the quiet confines of the Village —

A group of robust fellows in vari-colored uniforms strolling down the central promenade of the Village after dinner, arm in arm, talking, gesticulating and laughing together — and no two understanding a single word of each other's language —

A little fellow sitting on the porch of his house quietly sobbing, because he had lost his badge and when stopped at the entrance gate had been gently reprimanded but given a new badge. The boy was afraid it might be thought he had done something wrong, and his country was a new member in the Olympic family and he wanted ever so much to do only the right thing —

Two veteran athletes, from old-time Olympic countries, dining together a few hours after one of the epochal events of the Sports programme, when in the great Stadium teeming with excitement, a close and unusual finish of one of the memorable races of the Games had caused the officials to issue a debatable decision, one that caused the press of the world no end of controversy, but the boys taking it all in friendly spirit —

One of the two-roomed Village cottages, one room occupied by an official who was a wealthy nobleman in his own country, the other by an athlete who was a humble blacksmith —

EVENING SHADOWS

Standing in the observation tower over the main entrance gate to the Village one balmy sunny morning, still possessing a lingering wonderment about the outcome of it all; thousands of friends of athletes and curious spectators intermingling in a colorful scene at the gate; auto busses arriving home with an early party from the training grounds. Bronzed athletes of three nationalities alight and one of their members, a huge good-natured fellow, gives sharp commands in mimicry. They all line up with hands on each others' shoulders; the big fellow takes the head of the column, whips out a harmonica and starts playing his favorite air, while the entire column passes through the gates and up the main street of the Village singing happily together.

In the middle of the Games, with the competitions at their apex, and with spirit and emotions running high, among hundreds of athletes competing almost hourly, a resident returned to the Olympic Village at midnight. Only the dimmed ground lights were burning; the five hundred houses were dark. Walking quietly along the winding promenades, he came finally to the high point of the Village. Here he stood, enthralled by the peace and quiet of it all.

Casting his eyes to the east he beheld the beautiful cyclorama of vari-colored lights that were the never-sleeping city, fading into the black mantle of the night. Straight ahead, on the plain below, there arose out of these myriad lights a great illuminated ellipse, at one end of which was a golden flame, the center jewel of this crown of light. This was the Olympic Stadium, being prepared for the next day, and the flame was the Olympic Torch.

Fascinated, the eyes of the beholder gradually lowered to the portals of the Olympic Village, and thence traveled over its shadowy streets and house tops. Here, under the soft blanket of night, lay "the nations of the earth," sleeping quietly and peacefully together, like infants in the lap of some maternal goddess of Olympia.

H. W. ODELL
MANAGER, GENERAL OFFICE

JULIA C. MAYER
ASSISTANT TO THE GENERAL SECRETARY

THIS AND FOLLOWING AIRPLANE VIEWS SHOW PROGRESS OF THE OLYMPIC VILLAGE CONSTRUCTION — ABOVE, THE BARREN HILLTOP

THE GROUND PLAN TAKING FORM

THE GROUND PLAN COMPLETED

FIRST UNITS OF HOUSES AND DINING ROOMS

FIFTY HOUSES A DAY BEING ERECTED

HOUSES AND DINING ROOMS COMPLETED

COMPLETED

FIRST ROAD TO THE SITE

TEMPORARY CONSTRUCTION OFFICE

FIRST LOAD OF LUMBER

HEAVY RAINS IMPEDED THE WORK

HOUSE FLOORS ARRIVING

OTHER SECTIONS OF HOUSES

SETTING THE WALLS

COMPLETED HOUSES

STARTING A DINING ROOM UNIT

INTERIOR, DINING ROOM

ONE OF COMPLETED DINING ROOMS

P'ORTION OF ADMINISTRATION BUILDING

INSIDE MAIN ENTRANCE

OUTSIDE MAIN ENTRANCE

COMMISSARY AND BAGGAGE UNIT

GARDENS COMPLETED THE ENTRANCE

RADIO DISPATCH STATION

TELEGRAPH OFFICES

PUBLIC LUNCH ROOM

AMPHITHEATRE OF TWO THOUSAND SEATS

ONE OF MANY BATH HOUSES

THE HOSPITAL

THE POST OFFICE

COMPLETE FIRE STATION

COUNT DE BAILLET-LATOURE, THE GENIAL OLYMPIC PRESIDENT

ARRIVALS

LOS ANGELES had become accustomed to the preparations for the Games. The long-awaited thrill was the actual arrival of the Olympic teams and important officials from all parts of the world.

Finally they came. Great ocean steamers tying up to crowded docks — long railroad trains gliding into the depots — flags, bands, reception committees — throngs of citizens enthusiastically extending the welcome of the Olympic City!

Scenes were enacted that will not be forgotten by the delegations. Here, at last, was the city of the Games! The visitors felt instantly the touch of a hospitable populace.

A team struggles through the crowd to the waiting auto busses. Baggage is loaded on special vehicles. All faces are turned toward the Olympic Village, and the city, teeming with Olympic fervor, is left behind for the moment.

Arriving at the Village, the teams first engage in the ceremony of raising their national flags on the high masts arranged in front of the Administration Building. Then men with baggage are escorted to their section of houses in the Village, where everything is in readiness for them. From this moment the participants are "at home" and the orderly procedure of preparing themselves for the Games is begun.

HONORABLE CHARLES CURTIS, VICE-PRESIDENT OF THE UNITED STATES (CENTER) BEING GREETED UPON ARRIVAL

AT LEFT, WILLIAM MAY GARLAND ; AT RIGHT, HONORABLE ERNEST LEE JAHNCKE, ACTING SECRETARY OF NAVY

COUNT DE BAILLET-LATOURE, PRESIDENT OF THE INTERNATIONAL OLYMPIC COMMITTEE, ARRIVES FOR THE GAMES

THOUSANDS OF PERSONS GREETED TEAMS AT DEPOTS
HERE THE ITALIAN TEAM IS BREAKING AWAY, BOUND FOR THE OLYMPIC VILLAGE

FIRST CONTINGENT OF THE SWEDISH TEAM

THE DUTCH DELEGATION

AT THE CITY HALL -- THE GERMAN TEAM

FROM ACROSS THE SEVEN SEAS CAME MANY
GREAT OLYMPIC DELEGATIONS

AFTER WEEKS AT SEA — THE AUSTRALIAN GIRLS

ANOTHER SCENE OF WELCOME AT THE DEPOT

FROM FAR-OFF INDIA

“FROM THE LAND OF THE RISING SUN” — THE FIRST GROUP OF JAPANESE ARRIVING

THE NEW ZEALAND TEAM DISEMBARKS

AUSTRALIAN TEAM

FROM THE ARGENTINE

FROM THE PHILIPPINES

LONG LINES OF CARS AND AUTO BUSES TRANSPORTED TEAMS FROM TRAIN AND DOCK

ANOTHER NATIONAL GROUP IS WELCOMED

AUTO BUSES DISCHARGE A NEWLY ARRIVED TEAM INSIDE THE OLYMPIC VILLAGE

AT LAST THEY ARE IN THE CITY OF THE GAMES AND IN THE OLYMPIC VILLAGE
NOW TO THE HOUSES, THE UNPACKING OF TRUNKS, AND INTO TRAINING

HORSES AND OTHER EQUIPMENT ALSO HAD TO COME TO THE GAMES
UNLOADING VALUABLE HORSES, ANXIOUS, LIKE THEIR MASTERS, TO GET INTO TRAINING

EQUIPMENT BECAME PRICELESS AFTER THE LONG JOURNEY
TOO LATE TO BE REPLACED, IT WAS CAREFULLY UNPACKED AND PUT IN ORDER

THE LOUNGE

HERE THE ATHLETES COMMINGLED, AND RECEIVED VISITORS

A Natural-Color Photograph

THE OLYMPIC VILLAGE

TO THE cause of promoting international goodwill Baron Pierre de Coubertin has devoted his life. As a means to that end he brought about the revival of the Olympic Games, which were the chief unifying influence of Hellenic civilization. During those ancient festivals Greeks from many small city-states, hereditary enemies for centuries, put aside immemorial grievances and met at Olympia in a spirit of fraternity and friendly rivalry. Such a spirit Baron de Coubertin sought to foster among nations through the modern Olympiads.

In the plan of the Organizing Committee for an Olympic Village a novel problem had to be met in a novel way. For the first time in history men from all lands, speaking many tongues, were to live together in one communal establishment. Many factors had to be considered.

It was plainly out of the question to attempt to serve special food wanted by the various national groups, in a single dining hall and out of a single kitchen. Not even a Swiss hotel-keeper could achieve that feat. It was also obvious that, with a cantonment plan similar to army camps, it would be impossible to give privacy to those who might desire it. Also in the building of a village of the cantonment type there would be little or no salvage, and, since the funds were limited, the question of salvage played an important part in the design. And it was desirable that, whatever kind of accommodations should be provided, they be installed in a setting of natural beauty, enhanced with lawns, flowers, and shrubbery.

Climatic conditions were an important factor in the choice of the Village site. It so happened that the summer of 1931 was one of the hottest ever experienced by Los Angeles. Hence, much thought was given to measures for insuring the comfort of the visiting athletes in the year to come. The majority of them, of course, would be accustomed to lower temperatures than might prevail in Southern California, and the management wished, so far as lay in its power, to offset any such handicap. Several sites were under consideration. On each of them recording thermometers were placed and a twenty-four hour daily temperature record was obtained for the months of July and August. These records revealed that the temperature in the Baldwin Hills averaged ten degrees cooler than in any other spot tested, and that site was chosen for the Olympic Village.

The tract selected contained approximately two hundred and fifty acres of

"THE BURGOMASTER" — H. O. DAVIS
MANAGING DIRECTOR, OLYMPIC VILLAGE

rolling terrain which sloped downward toward the city of Los Angeles and at its highest point of elevation rose four hundred and twenty-seven feet above sea level. It embraced a view, not only of Los Angeles, but also of the Pacific Ocean, the Santa Monica Mountains and the far-flung Sierra Madre range. The location was admirably central, being but a twenty-five minute drive from the heart of the city, ten minutes from the Olympic Stadium, twenty-five minutes from the ocean, and a trifle over forty minutes from the rowing course.

Many difficulties, naturally, had to be surmounted. The tract was donated by its owners for temporary occupancy. It was necessary, therefore, to create the Village without disturbing the contour of the hills by needless grading either in the erection of buildings or in the construction of streets and roadways. A contour map was accordingly made of the property and the Village was plotted on lines which avoided marring the landscape. As the rear of the site had the greater elevation, the outcome was that the entire community had a wide outlook.

The tract lay beyond the municipal boundaries of Los Angeles. To secure water a contract was made with the City of Los Angeles whereby permission was

granted to tap the city mains half a mile to the south of the Village. Using nearly forty thousand lineal feet of welded steel pipe, a complete underground water system was installed.

The Committee wished to give each nation its own dining room and kitchen so that each could be supplied with its particular native food prepared by its own chef. When it came to designing these separate dining rooms several problems

DURING SIX WEEKS A HALF MILLION PEOPLE VIEWED THE VILLAGE
FROM ITS SURROUNDING GROUNDS

ONLY VILLAGE RESIDENTS AND VISITORS APPROVED BY TEAM MANAGERS
WERE PERMITTED TO ENTER

THE CONTROL GATE

"SMOKY," BORN WITH THE VILLAGE

had to be solved. With four men to a cottage, it would require five hundred cottages to accommodate two thousand athletes and their trainers and attendants. Each cottage was fourteen by twenty-four feet, including the porch. To lend privacy and reduce the general fire hazard the houses must be well spaced. It was decided to place them ten feet apart. This meant over three miles of houses

INSIDE A VILLAGE HOUSE

GARDENERS AT WORK

SPECIAL DRINKING WATER WAS PROVIDED

for which dining rooms must be located as close as possible to the national groups they were to serve. Another difficulty which confronted the management was the fact that, while the design was taking shape, it was impossible to ascertain how many men each country would send in its delegation. It was therefore necessary to adopt an elastic plan so that any nation might be given ample accommodations even if its entries were not made until the eleventh hour.

It was determined that twenty square feet per man would be sufficient kitchen and dining room space. A general design was adopted, giving a width of forty feet, twenty-eight of which were devoted to dining room and twelve to kitchen. The tables were thirty-seven inches wide and twenty feet long, each seating twenty men. Since twenty square feet of floor space were allowed per man, it followed that six lineal inches lengthwise of the dining room building would include twenty square feet of floor space and would equal the unit of space needed for one man. If a country entered twenty men, a partition was run through the

A DINING ROOM SCENE

GREECE, THE MOTHER COUNTRY OF THE GAMES, RAISES HER FLAG

building, giving a dining room ten by twenty-eight feet and a kitchen ten by twelve. For each additional unit of twenty men ten feet were added.

In equipment the kitchens were most modern. Virtually all utensils were of the finest grade of aluminum. Vitreous china was used and the silverware was of heavy plate. Refrigeration was by ice. The fuel used for cooking was bottled gas. In kitchens and dining rooms alike the windows were screened to exclude flies and insects.

Even though the Village was to be occupied only about

SONS OF GREECE

STALWARTS FROM THE ARGENTINE

thirty days, the Committee carried out its plan to give it a setting at once restful and beautiful. Six months before the opening of the Games a small nursery was started containing twenty-five thousand geraniums and some five thousand shrubs. Approximately sixty acres of the Village site, including a large central plaza, were sowed and planted in lawns and flowers. Eight hundred Phoenix palms of an average height of six feet were set out along all paths and roadways.

The roadways were built on the surface with an inch of decomposed granite packed down by a heavy steam roller. The underground work, water system and drains, was started on the first day of February, 1932, and was completed on the fifteenth of March following.

PREPARING FOR SHOOTING COMPETITION

CELEBRATING WITH A BARBECUE

THE AUSTRALIANS WERE AMONG THE FIRST ARRIVALS

AUSTRIANS GOING TO THEIR QUARTERS

FIRST CONTINGENT FROM BRAZIL

CANADIAN ATHLETES DISPORTING ON LAWN

The small house now known as the "Olympic Cottage" was evolved. For its construction material high in insulating quality was selected, which came in boards, of half-inch thickness. While not strictly fire-proof, this material is fire-resisting and cannot initiate a blaze. It was used for roofs as well as walls in

order to give further protection from the heat of the sun. This cottage, designed to shelter four men, contained two ten-by-ten-foot bedrooms, each room with an entrance from the outside, and provided with a two-by-four foot closet, a wash basin and a hundred-watt electric lamp. Each house had its cold-shower bath. Copper tubing was used for all the plumbing.

The management felt it was of paramount importance that the athletes be supplied with the best beds obtainable. A contract was entered into for the purchase of two thousand studio couches. These couches, consisting of a box spring with an attached inner spring mattress, represented the highest type of bed manu-

COLOMBIA'S REPRESENTATIVE

CZECHOSLOVAKIA

DENMARK

A SECTION OF THE FINNISH TEAM ARRIVING

THE FINNISH BATH

THE OLYMPIC VILLAGE

A PORTION OF THE FRENCH TEAM AT THE DINING ROOM

factured in the United States. Each bed had a cover of material matching the window curtains. All sheets and pillow cases were of the finest quality, and the special blankets were of virgin wool. Athletic towels were selected measuring twenty-two by forty-four inches. A peel and grass chair, made in Hongkong, was selected because of its comfort and good design. Small reading tables stood by the beds. All windows were screened but unglazed, and thus the rooms enjoyed a free circulation of air and full natural ventilation.

A HAPPY GROUP FROM SEVERAL NATIONS

The houses, all portable, were built in templets in the lumber yard, transported in sections to the site, and erected by bolting the sections together. Bath houses were conveniently placed throughout the grounds. Each, with its attendant, had hot and cold showers, hot and cold tub baths, steam baths, scales and four rubbing tables for training purposes. After searching investigation it was decided, in order to avoid sewers, to use community latrines of the type known as the chemical dry toilet.

Construction and equipment began on the first day of April, 1932, and ended on the first day of June. By the last named date the Village, surrounded by two and three-fifths miles of eight-foot woven wire fence and with a complete electrical equipment, was ready to function.

Particular attention was paid to safeguarding the health of the athletes. An Emergency Hospital, with modern laboratory, X-ray and physiotherapy equipment, and a Red Cross first-aid service, was centrally located. A traveling Dental Office, loaned by the Los Angeles Board of Education, was stationed near the Hospital. Sanitary measures were taken to prevent the spread of any disease. To allow for thorough ventilation the houses were set on foundations above the ground. Nearly

THE GERMAN TEAM ARRIVES

WESTERN COWBOYS ENTERTAINED THE ATHLETES

ten miles of drain pipes were laid to carry off surplus water and the flow from the shower baths. Foot-tubs containing a fungicidal solution, prepared daily, were provided for the showers. A vermin exterminating company was contracted to assign men for regular visits to rid the village of rats, ants and pests of every nature. Covered garbage cans were provided and set in boxes, which in turn were covered with cloth so that flies could not infest the outside of the cans. Distilled

water in bottles, fresh every day, was placed in each cottage and, in order that the athletes might suffer no ill effects through change, the same drinking water was supplied in all the dining rooms and training fields and throughout the competitions in the several stadiums.

These sanitary precautions, coupled with daily inspections of foods, kitchens, baths and toilets, proved highly effective. Although the Village housed two thousand men, coming from every part of the globe, not a single case of any contagious disease developed:

A COWBOY GUARD

CHIEF OF THE GUARDS

AN INFORMAL BRITISH GROUP

A complete Fire Department, manned by firemen of the City of Los Angeles, was installed within the Village with a comprehensive fire-alarm system. Fire hydrants were located at convenient points. Within the enclosure, too, was a

United States Post Office. The Village had its own radio facilities, a short-wave station equipped to send messages, without charge, to all countries of the world. This was operated by enthusiastic amateurs. An open-air Theatre was provided, situated in a ravine, with stage and moving picture screen and a seating capacity of two thousand.

The Administration

HAITI

Building, seven hundred and fifty feet in length, housed the general offices, the public lounge, a vault for the safe-keeping of valuables belonging to the athletes, a baggage room, linen rooms, the laundry and commissary. In this structure, also, a separate office furnished with a table, chairs and a telephone was put at the disposal of each Attaché. A complete Tele-

phone Exchange was set up and through the Village switchboard it was possible to communicate with every manager's house and all dining rooms throughout the

HUNGARIANS ARRIVE

SONS OF INDIA

grounds. Outside the gates were the Press Building, a shop for the sale of souvenirs, and a canteen where meals were served to the general public at all hours.

A salient feature of the Administration Building was the Lounge, where the public, barred from the Village proper, could meet the athletes and their friends. Arts characteristic of the American Southwest struck the prevailing note in the furnishings of this spacious room. It was colorful with Navajo Indian rugs, and the Mission furniture, while modern in origin, was based on Spanish-Colonial models used by the Franciscan fathers and other early California pioneers.

In the operation of the Olympic Village, as in its construction, the lack of a precedent was both a handicap and an advantage. The management of the Village, which remained unchanged during the life of the community, consisted of the Managing Director, the Operating Manager, and the Assistant Operating Manager. Directly responsible to the Operating Manager were the various heads of

IRISH ATHLETES

divisions. These were the Chief Steward, who had charge of the Commissary and of all dining rooms ; the Superintendent of Housekeeping and Service ; and the Chief Inspector of the Sanitary Organization. Under control of these division heads were the staffs of all departments. The general office force comprised three desk or room clerks, two relay men who also acted as guides within the Village for visiting delegations, an auditor, a bookkeeper, and secretaries for the Managing Director and Operating Manager. The duties of all employees were well defined.

No casual visitor realized how many employees contributed to the smooth functioning of the Village. In the Commissary were the Chief Steward and Sanitary Inspector, two clerks, three men who received and filled orders for the several kitchens, and two truck drivers who delivered supplies. In the kitchens were four stewards, twenty-three chefs, sixteen cooks and one hundred and five helpers. The linen department was staffed with a housekeeper, three men, a truck driver and thirty-seven houseboys.

"WHEN IRISH EYES ARE SMILIN'"

THE ONLY WOMAN IN THE VILLAGE - THE CHIEF OF HOUSE SERVICE

while, from the first gate to the Administration Building, twelve officers in the employ of the Village, six by day and six at night, cleared the way for the busses and automobiles transporting the athletes and saw

Ten attendants looked after the bath houses, and the care of sixty acres of lawn and seven acres of flowers required the services of a head gardener with eleven assistants, and the driver of a truck.

For policing, a force of fifty-four guards, watchmen and gatemen was provided. Throughout operations, State motor-cycle officers controlled traffic in all public roads leading to or from the Village,

to it that the cars of visitors either made use of the parking place or drove on and out. The main portal of the Village, placed in the center of the Administration Building, was guarded continuously by three gatemen, three interpreters and three private detectives, working in eight-hour shifts. Five private detectives, all told, were at hand in the neighborhood of the Administration Building and about the grounds for the protection of the athletes and of the general public.

In the daytime eleven guards in uniform patrolled the Village streets to direct the athletes, to question all callers, inspect their passes,

LAUNDRY

ITALIANS SALUTING

show them to the section which their passes permitted them to visit, and make sure that they wandered nowhere else nor invaded the privacy which the management sought to maintain. These guards were charged to keep order and to be on the lookout for accidents and fires. They were not armed in any manner. Their sole mission was to aid the guests. Within the gates also were three guards, not in uniform, whose duty it was to circulate through the grounds to note any irregularities and to register at hourly intervals the thirty-two fire alarm control boxes. At night two men checked the fire controls and nine uniformed guards watched over the Village. Besides these policing arrangements, the extensive fence surrounding the grounds was patrolled by eight men on horseback, four by day and four at night. These fence riders saw to it that no

CROWDS GREETED EACH TEAM UPON ARRIVAL

J A P A N E S E

M A R C H I N G

one entered or left the Village except through the officially appointed gates.

The central Commissary, from which all supplies were distributed to the thirty-one separate and distinct dining rooms, was a vital part of the organization. By one o'clock each day the various chefs drew up their menus for the morrow and on requisition forms made out their orders covering the food required for three meals. The kitchen steward went over the menus and orders with them, cutting down or adding as was necessary. By two o'clock all these orders reached the main Commissary, where they were classified. The commissary clerk would then call on the telephone five leading purveyors of the perishable foods on his list and receive their quotations. The quotations were turned over to the Chief Steward, in charge of the Commissary and all kitchens, who at three o'clock placed the order. These supplies reached the Village between four and six o'clock the next morning, where from large bins they were assorted in boxes in accordance with

O P E N I N G S U P P L I E S

D I N I N G

LATVIA

RAISING THE MEXICAN FLAG

NEW ZEALAND ARRIVES

the previous day's requisitions and distributed to the several kitchens by two noiseless electric trucks. The first delivery at six o'clock carried milk, cream, eggs and fruit for breakfast. The trucks then returned to the Commissary and took on meats and supplies for the noon and evening meals. These were delivered at nine o'clock.

In the Commissary was a storeroom stocked with condiments, tinned goods and dry vegetables. These supplies were checked after the daily deliveries and if they had run low in any particular, orders were placed to replenish.

A large walk-in refrigerator safeguarded the meat deliveries and carried a reserve stock for emergencies. Chilled boxes for fish and green vegetables were likewise provided.

Stationed at the Commissary also was a refrigerator truck stocked with milk, cream, butter, eggs and cheeses. After the day's orders were filled and the kitchen stewards were certain that they had a sufficient supply of these products, the truck went back to the dairy for reloading and returned to the Village

at four o'clock in the morning. This refrigerator truck, in charge of a man furnished by the dairy, was operated like a small store, the Commissary issuing requisitions for whatever supplies it drew.

The Sanitary Inspector examined all refrigerators in the Village twice daily to assure himself that they were clean and fresh, that the food stuffs were properly stored, and that any questionable foods were rejected and thrown out. He saw to it that kitchens and dining rooms were sanitary; that the kitchen crews were cleanly in their persons; that precautions were taken to exclude flies and other insects from kitchens and dining rooms; and that garbage cans were kept closed and in their screened receptacles. The four stewards of each kitchen were responsible to the Inspector in enforcing the hygienic rules regarding the chefs and the storage of supplies. The stewards were also charged with the duty of seeing that the food was properly cooked and properly served.

A GROUP FROM NORWAY

EARLY ARRIVALS FOR THE EVENING SHOW

YOUTHS FROM THE PHILIPPINE ISLANDS

POLAND

The Housekeeping Department was conducted in the same manner as that of any large hotel. As the furnishings were delivered at the Village they were arranged in the cottages under the supervision of a housekeeper. The bed linen, blankets, mattress protectors and towels were held at the main linen room until needed. Linen service closets, twenty-two in number, were built throughout the Village and stocked with one complete set-up for each cottage of the quota they were to serve. As the guests arrived, the rooms were made up by the houseboy in charge of the section to which the arrivals were assigned. Thirty-five house-

PORTUGAL

boys, each caring for twenty-eight rooms, were employed when the population of the community reached its maximum. Two of this staff acted as foremen, supervising the boys under them, and helped in emergency work. All linen was changed daily.

As a rule, the athletes went to breakfast between seven and eight o'clock. At that time the houseboys stripped the beds, collected the used towels and made up the rooms with supplies from the service closets. The soiled linen was counted and bundled, carried by truck to the main linen room where it was again counted, and by ten-thirty o'clock was picked up by the Laundry. It was returned between four and five o'clock in the afternoon, counted, checked in, and the next day's quota was distributed to the regional closets. Three men handled the checking in and out of linen and household supplies. Under the Housekeeping Depart-

SOUTH AFRICANS

RAISING THE SWEDISH FLAG

ment, also, were the ten bath-house attendants. They kept the baths clean and regulated the temperature of the steam-rooms. Each bath-house had its linen closet completely stocked with towels, soap and liniment, which were furnished to the athletes whenever required.

The Olympic Village was operated under a time schedule which conveys a picture of a typical day. The first employees to arrive in the morning were the gardeners. These men, at five o'clock, began to wet down the parking lot for automobiles and then

IMPROMPTU TRAINING

raked and watered the lawns and walks in front of the Administration Building. At five-thirty the electric trucks backed up to the Commissary to load supplies for the kitchens. Fifteen minutes later came the bath-house attendants, who changed into their white uniforms and promptly at six o'clock opened the bath rooms for the early rising athletes.

By six o'clock there was a general stir. The guard was changed, all night guards, gatemen, watchmen, fence riders and traffic officers being relieved by the day watch.

AT THE SWISS HEADQUARTERS

A GROUP OF AMERICANS

Each of these watches had its captain. Inspection of all men going off duty, as well as those coming on, was held by the Chief of the Guards immediately in the rear of the Administration Building and the incoming detail received instructions for the day. The Post Office employees arrived and sorted the mail for the seven o'clock delivery. At six o'clock also, two men assigned to that duty raised the American flag, the Olympic flag, and the flags of competing nations which for twelve hours daily flew from the Administration Building and the masts in the outer plaza. No special hour was set for raising the flags before the managers' cottages. These were in the care of the managers themselves. Usually flying by seven-thirty o'clock, they were taken down at sunset by some member of the team.

AMERICANS STARTING A CROSS COUNTRY JAUNT

MIXING EXERCISE WITH THE SUN BATH

At six-thirty the kitchen employees had arrived and were at their posts. At seven o'clock the night clerks, auditors and messengers were relieved by the daytime detail as were the doctors and nurses who had been on duty in the Hospital. The Laundry office opened to receive and return personal laundry belonging to the athletes, and at the linen room the houseboys checked in, received their white uniforms and went to the service closets about the Village to sort the linens delivered the previous night in preparation for their room work. At seven-thirty, the Sports Technical and Transportation offices were ready to answer all questions, and convey the athletes to the points called for in their programme for the day.

At eight o'clock the electricians, carpenters, plumbers, and maintenance men in general came on duty to relieve the night shift, since this service functioned throughout the twenty-four hours. The Fire Department, which worked twenty-four hours on duty and twenty-four hours off, also now changed watches. Between eight and nine the athletes, having breakfasted, called for their mail, and were loaded into the busses and transported to the various stadiums or training fields.

At nine o'clock the gardeners entered the Village to water and mow the lawns, and the sprinkling wagon began its rounds. The gardening work was delayed until this hour so that the athletes who wished to sleep late might not be disturbed. The drinking water now arrived and all water bottles were replenished as needed. By nine-thirty, when nearly all athletes had left the enclosure, the garbage trucks collected refuse from the kitchens, performing their task so expeditiously that they were in and out of the Village within an hour.

The athletes returned for lunch between eleven-thirty and twelve-thirty. The busses were sent out again between one and one-thirty and returned between four and five. By four o'clock the gardeners were out of the Village, no lawns

being watered after that hour. At six the guard was changed and the night doctor and nurses relieved the day force. The Post Office and the Laundry office closed at eight o'clock.

Dinner was served for two hours beginning at five-thirty. The dining rooms were cleared by eight, but were kept open until ten for those who wished to use them as writing and reading rooms. The Theatre opened at seven forty-five, with band concerts, motion pictures, and vaudeville acts provided free of charge for the entertainment of the athletes. These performances were concluded at nine o'clock. The floodlight system in the Village was turned off at ten, as were the street lights with the exception of one light every two hundred feet, which was so placed that its rays were directed on the road and away from any cottages. The guards and fence riders went quietly on their rounds. The stillness which wrapped the community was that of a village actually rural.

The transportation of the athletes was methodically handled. All visitors arriving in automobiles left their machines with attendants in a parking space and made their way on foot to the Administration Building six hundred feet distant. In this building, as has been said, were offices for the Attachés of the several countries. If a visitor wished to see an athlete he was referred to the proper Attaché who would telephone the team manager at his office in the grounds. The team manager might direct the athlete to meet the caller in the Administration Building or request the Attaché to issue to the visitor a pass to enter the Village. Such a pass specified the date and hour when the visitor was to be admitted, the hour when he must leave, and the exact location where he was to go, the latter being designated by cottage number.

This pass, signed by either the Attaché or the team manager, was presented at the main gate where, retaining half of the pass, the gateman admitted the visitor. As he walked up the main road from the Administration Building the caller would meet guards who directed him to his destination. If he went astray a guard would set him right or conduct him to the cottage of which he was in search. If a wandering visitor had already made his call, he was escorted back to the gate. No visitor could enter without a pass and after eight o'clock in the evening all visitors were barred. The management of the Village at no time issued passes. This was the sole prerogative of the Attachés and team managers.

In the interest of privacy, all rules were made applicable to the representatives of the Press. If a Press representative wished to interview an athlete or team manager he was treated in precisely the same manner as any caller and could visit no part of the Village save that designated on his pass. Ample accommodations, however, were furnished the newspapermen. There were offices for all local newspapers and for the national news-gathering associations as well as a

ANOTHER OLYMPIC "CHAMPION"

large central room where any duly accredited correspondent might write his story. All these offices had telephones, and immediately adjoining the Press Building were offices of the telegraph and cable companies. Detailed to the Press Building were three guides who at certain hours of the day would escort Press representatives and photographers about the Village. These guards had specific instructions not to allow the newspapermen or photographers to interview or photograph any athlete without the permission of the team manager. In the framing and enforcement of rules for visitors and the Press, the welfare of the athletes was the sole consideration. They themselves were answerable to no authority save that of their own officials, to whom the management looked to preserve order.

There was a fixed charge of two dollars per day per person living in the Village, which included housing, meals, transportation, entertainment, and all other services provided for by the Organizing Committee.

The formal opening of the Olympic Village was set for July 1, 1932, and all nations were so notified. Some members of the team from India, however, reached Los Angeles on June 11, to be followed on the 16th by a contingent from Argentine, on the 21st by Australians and on the 27th by the lone contestant from Colombia. This made it necessary to assemble an operating staff sooner than was planned. Among early arrivals in July were athletes from Haiti, New Zealand, Sweden, Japan, the Philippines and the United States. From the middle of the month, nearly every day witnessed the arrival of delegations and picturesque flag-raising in the plaza before the Administration Building. By July 27, with the coming of the teams from Yugoslavia, Spain and China, the thirty-nine competing nations were all represented.

With whatever misgivings these men from many lands may have entered the Olympic Village, it can be truly said that they left it with regret, and also with the knowledge that they had contributed their share to something new and inspiring. Like the competitions in the Games themselves, it was for them a test of sportsmanship and character. High-strung from training, nervously anticipating the contests to come, swayed no doubt in some instances by racial and national prejudices, they found themselves members of a community without prohibitions or class distinctions.

In all likelihood the Olympic Village presented the purest cross-section of the world ever assembled and each delegation in turn was a cross-section of a nation. The athletes came from all social strata. Twenty-three scions of nobility conformed to the same rules as their fellows, lived the same life, and liked it. For many of the athletes it was their first encounter with genuine democracy. All were quick to grasp the prevailing spirit and all gave it their whole-hearted co-operation.

XTH OLYMPIAD - LOS ANGELES

THE OLYMPIC VILLAGE

-o0o-

EMPLOYEES' INSTRUCTIONS

TO OUR EMPLOYEES:

You represent part of the Olympic Village personnel, and by your appearance and manner toward our guests and by following these rules you prove your loyalty to the Management.

(1) Courtesy must be uppermost in your mind at all times. THE GUEST IS ALWAYS RIGHT. No matter what the provocation is, do not argue with the guest. Refer the guest to the Front Office and inform your immediate superior of any irregularity that may come up at any time.

(2) Personal cleanliness must be maintained at all times. Men and boys must be cleanly shaven at all times. If you wear a uniform it must be clean and properly pressed.

(3) We request you to give our guests the best service with the least noise and confusion. Wrangling between employees, loud talking, singing, whistling, rattling of the tools, and all unnecessary noises must be avoided. The chew-

- 1 -

ing of gum, use of intoxicating liquors, smoking or reading while on duty will not be tolerated, and under no circumstances will liquor be allowed to be brought on the premises.

(4) Do your work as quickly as possible. Do not converse with guests except to answer their questions.

(5) Do your work the way you are instructed.

There is a reason for it. We will be glad to have your suggestions for changes that will improve the service or decrease the cost, but do not make any changes until they have been approved by your superior. Never use anything in a room or public room or anything belonging to a guest or to another employee.

(6) NEVER TELL A STRANGER WHERE ANY ROOM IS, or give strangers any information regarding a guest. Refer them to the Office and watch to see that they go there. If they do not, notify the Office at once. Always avoid discussing or commenting on the guests or the management either with a guest or with each other. Be careful not to give any information regarding any of our guests either to other guests or to outsiders. Refer all inquiries to the Office. Do not discuss your personal affairs with guests. They are not interested. These are very serious offenses and will not be tolerated.

(7) All articles left in rooms or found anywhere on the grounds shall be turned in to the Department Head with a statement of where they were found, under what circumstances,

- 2 -

by whom found, and any other information that might enable the Management to make proper disposal of same.

(8) Under no circumstances shall any employee do laundry work, pressing, leave the grounds, or do any form of personal service for guests except upon written directions from the superior officer. Do not accept tips from anyone.

(9) At all times try to co-operate with your fellow employees and the other Departments. Give them any information that may be useful. Turn in reports on anything you find out of order. Post yourself regarding all services furnished by the Village so that you can inform the guests. If asked some service not included in your work or contrary to your orders you will inform your superior as soon as possible so that it may be attended to properly.

(10) Your station is the place you are to work. Learn your station and STAY ON IT except where work calls you to and from it. If absolutely necessary to leave your station during your shift do not do so until you have notified your superior officer and secured permission.

(11) Employees' visitors are not permitted to enter the grounds. Anyone calling for an employee can leave word with the Timekeeper. Discharged employees are outsiders and are not permitted in the grounds. All packages carried out by employees shall be checked in and out by the Gateman on duty

who shall open package and check contents. This rule applies to all employees and to all packages.

(12) All employees shall ring in and out at the beginning and end of their shifts at all times when entering or leaving grounds. Time that is not rung in on the clock will not be paid for. No overtime will be allowed to any employee except upon written order from the Department Head.

(13) No employee under any circumstances can handle or secure liquor for anyone. Every person accepting employment in the Olympic Village does so with full knowledge and understanding that the Management will not allow or tolerate the furnishing or handling of liquor under any circumstances. Employees must understand fully that should they violate this rule in any form they will not only be discharged at once but the Management will advise the legal authorities of such violation and will offer every legal help possible in securing conviction.

(14) Please remember that you are valuable to the Olympic Village only as long as you abide by these instructions. Always ask your superior officer for any information whenever you are in doubt about anything.

* * * *

GAMES OF THE Xth OLYMPIAD LOS ANGELES 1932

Xth Olympiade Committee

OF THE GAMES OF LOS ANGELES
U. S. A. 1932

LTD
W. M. GARLAND BLDG., 117 WEST NINTH ST.
LOS ANGELES - CALIFORNIA

WELCOME TO OLYMPIC VILLAGE

The Olympic Village has been built specially for you. It will be your home for the next several weeks.

Here for perhaps the first time in history, the chosen youth of all nations dwell in one community and share a common life.

This plan is in accord with the Olympic ideal "to increase friendly understanding by bringing the youth of the nations together".

The discipline in the Olympic Village is left to you and your friends who live here. Let us all demonstrate to the world that Olympic self-discipline can produce a record of peace and happiness among the two thousand inhabitants of the Village.

It is the desire of the Olympic Village management to render you every possible service for your health and comfort during your visit with us.

We extend to you our best wishes.

Cordially yours,

Xth Olympiade Committee

By

President

FACSIMILE OF WELCOME MESSAGE PREPARED FOR THE RESIDENTS OF THE VILLAGE
TWENTY LANGUAGES WERE EMPLOYED IN TRANSLATING THE MESSAGE SO THAT EACH RESIDENT RECEIVED IT IN
HIS OWN TONGUE. COPIES WERE TAKEN HOME BY THE ATHLETES AS HIGHLY PRIZED SOUVENIRS

GAMES OF THE Xth OLYMPIAD LOS ANGELES 1932

Xth Olympiads Committee

W. M. GARDNER, 117 West North St. Los Angeles - California

LETTER TO THE PRESIDENT OF THE UNITED STATES

Dear Mr. Hoover: I am pleased to have the honor of writing to you...

GAMES OF THE Xth OLYMPIAD LOS ANGELES 1932

Xth Olympiads Committee

W. M. Gardner, 117 West North St. Los Angeles - California

歡迎各國著名體育選手... 本行特請建築師小村...

GAMES OF THE Xth OLYMPIAD LOS ANGELES 1932

Xth Olympiads Committee

W. M. Gardner, 117 West North St. Los Angeles - California

LETTER TO THE PRESIDENT OF THE UNITED STATES

Olympic games have been a source of pleasure and interest...

GAMES OF THE Xth OLYMPIAD LOS ANGELES 1932

Xth Olympiads Committee

W. M. Gardner, 117 West North St. Los Angeles - California

LETTER TO THE PRESIDENT OF THE UNITED STATES

Olympic games are a source of pleasure and interest...

GAMES OF THE Xth OLYMPIAD LOS ANGELES 1932

Xth Olympiads Committee

W. M. Gardner, 117 West North St. Los Angeles - California

LETTER TO THE PRESIDENT OF THE UNITED STATES

Olympic games are a source of pleasure and interest...

GAMES OF THE Xth OLYMPIAD

Xth Olympiads Committee

W. M. Gardner, 117 West North St. Los Angeles - California

諸君を迎へて

オリムピック村は三週前貴君の楽しいホームとして...

LYMPIAD LOS ANGELES 1932

side Committee

W. M. Gardner, 117 West North St. Los Angeles - California

VALERIA WILL OLYMPIA EN

Olympiada En har tillkommit speciellt för Er. Den...

AROUND THE LUNCHEON TABLE

WOMEN'S HOUSING

ALTHOUGH the women competitors of the Games of the Xth Olympiad were outnumbered by the men nearly ten to one, preparations for their housing, training, and entertainment were made with the same painstaking care as was taken with the plans at the Olympic Village where the men were to live. The Organizing Committee early abandoned any plans it might have had for housing the women contestants in the Olympic Village or in a village similar to that of the men. It was felt that feminine needs could be more completely met in some permanent type of residence.

Several plans had been formulated, and were under consideration, when the management of the Chapman Park Hotel, in Los Angeles, volunteered to reserve the hotel exclusively, at a very reasonable rate, for the housing of the women athletes during the period of their residence in the city. The hotel was ideally located in the beautiful Wilshire District, convenient to training grounds,

HOME OF THE WOMEN ATHLETES — CHAPMAN PARK HOTEL

shops and theatres. Its appointments were of the highest class and it was apparent that the management was willing and anxious to do everything possible, for the health, comfort and convenience of the guests. Facilities were adequate and the atmosphere of the establishment was refined and pleasant.

An agreement was accordingly entered into between the Committee and the Chapman Park Hotel for the exclusive use of the hotel by the women members of official delegations attending the Olympic Games. The arrangement provided a fixed daily charge, of which the hotel was to collect the sum of two dollars per day from each guest, and the

ALL OF THE WOMEN ATHLETES WERE STRIKINGLY GARBED

THE LOUNGE

building were lounge rooms where the women athletes might get acquainted with one another and meet their friends from the outside. The public was excluded from part of these to afford privacy.

In the beautiful private garden adjoining the hotel, tea was served each afternoon until the day of the Opening Ceremony. After that time the Olympic guests were away at the various afternoon competitions. Meals were served in a large, beautifully decorated dining room. A general menu, prepared in American style, was served to all, and in addition, special dishes were prepared

upon request for any of the groups. Pure distilled water was served in the dining rooms and was available on all the floors.

A young woman was selected as Manager of Women's Housing, with another young woman as assistant who spoke several languages and acted as interpreter. The Manager of Women's Housing endeavored to meet all women teams upon their

THE DINING ROOM

arrival and assist them in their arrangements at the hotel. Her desk was in the lounge on the main floor where she kept in close contact with all those living in the hotel, assisting in such ways as giving information, helping with transportation and training schedules, arranging for entertainment, acting as *liaison* between the guests and the hotel management, and in many cases as a personal advisor.

TYPICAL BEDROOM

In arranging for entertainment for the women athletes, and in assisting them in entertaining themselves, the most difficult problem was that of choosing things

to do. Literally hundreds of invitations of all kinds poured into the manager's office, only a small percentage of which could be accepted. An official entertainment at the hotel was ordinarily offered daily in the dining room after dinner. This consisted of a variety of music and dancing, and on one occasion a birthday party was held for all guests whose birthdays occurred during their absence from home. Motion picture stars were frequent guests. On one evening, those who cared to go were taken to Wrigley Field to a night baseball game, and on another they were taken to the Hollywood Bowl to hear a symphony concert.

Some of the women athletes wished to do their own laundry, so facilities were set up in the basement of the hotel for this purpose. This proved to be very popular and the ordinarily deserted basement became a center of activity and industry.

As with the men at the Olympic Village, the women athletes at the hotel seemed to catch the full spirit of the Games. They were happy and enthusiastic, and each evening there was sportsmanlike applause when any fortunate winner in the afternoon competitions entered the dining room. Altogether, one hundred and seventy-seven women members of official delegations lived in the hotel, and the Organizing Committee feels that they returned to their homes throughout the world enriched with new friends and memories of pleasant experiences, and with a better understanding of their sisters of other lands.

READING THE MAIL FROM HOME

PERSHING SQUARE, CENTER OF DOWNTOWN HOTEL DISTRICT

HOTEL ACCOMMODATIONS

MORE than two years in advance of the Games, at the suggestion of the Organizing Committee, the Southern California Hotel Association passed a resolution to the effect that member hotels would not raise their prices during the period of the Olympic Games. The hotels further assured the Committee that they would co-operate in every way possible in entertaining visitors who came to Los Angeles for the Games.

Several months before the Opening Ceremony, complete information was compiled concerning hotels, with a map designating those centrally located as well as the relative positions of the various Olympic facilities. This material, containing a hotel reservation form, was sent out to the official groups in all Olympic countries and to the world Press. Machinery was set up whereby the reservation forms could be returned to the Hotel Reservation Committee of the Organizing Committee, and then referred to the hotel indicated and the reservation completed.

T R A I N I N G A R R A N G E M E N T S

WILLIAM M. HENRY
SPORTS TECHNICAL DIRECTOR

AS EARLY as two years before the Games of the Xth Olympiad it became evident that the athletes would begin to congregate in Los Angeles considerably in advance of the opening of the Games. In order to recuperate from the effects of their long journeys, and to attain their best form physically and psychologically, they must be able to train under satisfactory conditions.

It was apparent that if the matter of securing training fields was left to the individual nations, the same difficulties would present themselves as would have been the case had the visiting countries made their own arrangements for housing. The Organizing Committee therefore felt called upon to make arrangements for a large number of training facilities for all sports,

SPORTS TECHNICAL DEPARTMENT, OLYMPIC VILLAGE — CHECKING THE DAILY TRAINING SCHEDULE

T R A I N I N G A R R A N G E M E N T S

assign the countries to these training locations, arrange training schedules, and organize a complete transportation system to and from the fields. This task and responsibility fell to the Sports Technical Department.

ONE OF THE TRAINING FIELDS

A complete survey was made of the athletic facilities in and around Los Angeles, and arrangements were made with the Board of Education, the City Recreation and Playground Department, and similar groups controlling athletic fields, pools and buildings, for the use of such facilities as might be required to take care of

the training needs of the athletes. Following this general survey and the establishment of preliminary contact with the authorities, final arrangements were delayed pending selection of the site for the Olympic Village. Once the exact location in the Baldwin Hills had been definitely settled upon, arrangements were concluded for the use of those facilities most suitable from the standpoint of —

- (1) Adequacy and comfort;
- (2) Similarity to the Olympic competitive facilities;
- (3) Proximity to the Olympic Village.

The headquarters of the Sports Technical Department was established in the Olympic Village six weeks before the Games, in an office located just inside the main gate, and this office promptly became the focal point for activities of the contestants as well as the main information center for athletes, officials, press and public.

Charts of all training facilities, showing their size, equipment, location, distance from the Village, etc., were prepared, and as the entry blanks arrived, training programmes were drawn up, always with the thought in mind that each

TRAINING ARRANGEMENTS

country should have the facilities best suited to its own peculiar needs and desires, whatever they might be. These training charts for each individual country were completed in duplicate, and as each team arrived, the Sports Technical Department contacted the *Chef de Mission* and explained the training schedule. With one or two minor exceptions, the training schedules as laid out were accepted and followed by all teams.

Not only was the Sports Technical headquarters at the Olympic Village the center of all training and transportation activities for the Games, but it developed into the main source of all Olympic information and contact. A complete card index was maintained of all individuals having any Olympic connection whatsoever, and this information was made available to the press and public as well as to the Olympic groups. Each individual was catalogued as to his official

FOURTEEN TRAINING FIELDS WERE USED FOR ATHLETICS

connection, and in the case of athletes, not only were records kept of the events in which they were entered but all available information regarding their best competitive records was compiled, and as the daily competitions took place a progressive record of their performance was carefully noted.

BOXERS AT ONE OF THE MANY GYMNASIUMS

The *Chefs de Mission* of the various countries, and in many cases the individual managers of the various teams, called at the Village Sports Technical Headquarters for special information regarding interpretation of rules and other technical matters, requests for the loan of special equipment, information regarding arrangements for meetings of the International Federations, and information regarding arrangements for transportation, whether for training, competition or other purposes. Every possible service was extended and rendered at all times.

TRAINING AT THE CYCLING STADIUM

All officials from the countries accredited to the various International Sports Federations made their contact with these Federations largely through the Sports Technical Office, notifications of time and place of meetings of all kinds

AT THE RIVIERA COUNTRY CLUB

were given out through this Department, all entry lists were checked for completeness and correct spelling in this office, and the Credentials Department also made this the headquarters of its activities at the Village. All contacts between the athletic teams and all other official groups, including the Organizing Committee, the Sports Federations, and outside bodies wishing to enter-

tain the athletes, were also made through the Sports Technical Department.

The following is a summary of the Sports on the Olympic programme and the training facilities which were made available:

Athletics : All fields chosen for training of the Track and Field athletes had 440-yard tracks of clay similar in composition to the track in Olympic Stadium. The tracks were all marked in metric distances. This peculiar clay composition was new to all the Olympic athletes with the exception of the few resident in Southern California. While the tracks had to be softened considerably in order to provide suitable training conditions, their use gave the visiting athletes an opportunity to familiarize themselves with the type of surface on which they would actually compete during the Games. Use of the Olympic

Stadium track was denied to the athletes by the officials of the International Athletic Federation, to whom the track was turned over several weeks before the Games. Athletes were, however, permitted to examine the track in order to satisfy themselves regarding its composition and its general condition.

Each training field was equipped with hurdles, jump-

ing standards, crossbars, and other equipment for training, all being furnished free of charge. At each training field the athletes were provided with large comfortable dressing rooms, lockers, massage tables, hot and cold shower baths, special drinking water and towels, and each field was in charge of a supervisor who made it his business to look after the comfort and wishes of the teams training on that particular field.

For the women contestants a special training field was provided for the exclusive use of athletes of their sex with a woman supervisor in charge. This field was used by most of the larger teams. In the case of countries having a limited number of women athletes desiring to train with the men athletes, special dressing room accommodations were arranged in the training quarters at certain fields.

The existing athletic fields of the following schools and colleges were used for training purposes preparatory to the Games of the Xth Olympiad:

IN THE FENCING STADIUM

ONE OF THE FIELD HOCKEY TEAMS IN TRAINING

NUMEROUS GYMNASIUMS WERE AVAILABLE FOR THE TRAINING

Los Angeles High School	Inglewood Union High School
Jefferson High School	Jacob Riis High School
Manual Arts High School	University of Southern California
John C. Fremont High School	Los Angeles Junior College (for
Huntington Park High School	Women)

Boxing : Through the courtesy of three large Los Angeles clubs, the splendid modern facilities of these organizations were made available to the Olympic Boxing contestants. Thus the teams could train and work out in an actual boxing ring. Each of these clubs also was fully equipped with punching bags, pulley weights and other necessary equipment. The contestants sparred with their own team mates, or with outside sparring partners. Daily training was scheduled to give each Boxing team the exclusive use of the facilities in one of the clubs for a certain period, proportioned to the number on the team. Most of the road work done by the boxers took place on the paths at the Olympic Village.

The gymnasiums of the following Clubs were used by Boxing contestants for training purposes :

Los Angeles Athletic Club	Hollywood Athletic Club
Elks Club of Los Angeles	

Cycling : The only board Cycling track in Southern California available to the Committee was the special track constructed in the Rose Bowl, Pasadena. Upon completion, the Cycling contestants were permitted to use the Rose Bowl track at all times for training purposes.

As each Cycling team arrived in Los Angeles, arrangements were made to transport the team in a special motor coach to the starting point of the road Cycling race, approximately forty-five miles from Los Angeles. An official accompanied the team for the full length of the course, pointing out the dangerous crossings and other hazards. In this manner each team was enabled to familiarize itself with conditions. Many of the contestants rode the course daily but some of them trained on the concrete highways in the vicinity of the Olympic Village.

Equestrian : Organized training for the Olympic Equestrian events was undesirable as well as impossible. Training over the actual Cross Country course was prohibited by the regulations, and the same was true of the *Prix des Nations* Jumping course. Training facilities made available to Equestrian contestants at the Riviera Country Club consisted of adequate level turf for training of the

ON THE ROWING COURSE

Dressage horses, a sample course of standard Jumping obstacles, and a certain area of flat country and mountain trails similar to those to be utilized in the actual Cross Country competition. These were available to all contestants and use was made of them without pre-arranged schedule. The riders co-operated in a fine spirit of good sportsmanship. All the facilities

were located in the immediate vicinity of the Riviera Country Club, headquarters for the Equestrian events, where practically all the Equestrian teams were housed.

Fencing : Official specifications for the Fencing competition called for strips of cork carpet fifty metres in length. The only strips of this length available were the four in the Fencing Stadium. Absence of other strips of this length led to the fear that training facilities in this sport might prove to be inadequate.

However, the co-operation of the various teams in adjusting their training schedules to the convenience of all concerned, solved the training problem satisfactorily through the use of the Fencing Stadium and the large gymnasium at the University of Southern California where shorter strips suited for practice were laid down.

Field Hockey : With only a few teams entered in the Olympic Field

Hockey competition, it was a comparatively simple matter to arrange a training schedule for these contestants. The University of California at Los Angeles made available its campus, with complete Field Hockey facilities. Here the teams played their practice games. The only training feature lacking in this sport was real competition, Field Hockey being practically unknown in Southern California.

AT THE SHOOTING STADIUM — THE TARGETS

Gymnastics : The fact that the Olympic Gymnastic competition was held out of doors somewhat complicated the training problem in this sport. However, at Los Angeles High School and Manual Arts High School there were well equipped outdoor gymnasiums, and these were made available for such teams as desired to use them. These facilities, together with equipment brought by the various teams and set up by them at the Olympic Village and at one or two outside points, enabled the contestants to secure adequate outdoor practice in practically all events on the Gymnastic programme. Complete equipment was available indoors, in the gymnasiums of many local schools and clubs.

The Gymnastic facilities of the following institutions and organizations were used for Gymnastic training :

- Los Angeles High School
- Manual Arts High School
- Jacob Riis High School
- Turnverein Germania
- L. A. Athletic Club

THE FIRING LINE

Modern Pentathlon : Without question, the contestants in the Modern Pentathlon event faced the most difficult training problem of any participants in the Games. The varied nature of the competition, and the fact that its supervision is divided among five different International Federations, have in the past resulted in a situation where the Pentathlon contestants have been largely left to shift for themselves so far as training facilities were concerned.

In arranging for the Pentathlon training, the Organizing Committee recognized the principle that the men of each country would want to train with their fellow countrymen participating in the five sports involved. In order to meet the peculiar requirements of this Olympic competition and make things as easy as possible for the contestants, arrangements were made to have a special bus for participants in the Pentathlon leave the Olympic Village early each morning and go directly to the Pistol Range. After remaining an hour at the Range, the bus went directly to a nearby swimming pool where it remained for another hour, then went to the Fencing Pavilion, and from thence returned to the Olympic Village. Thus, a contestant in the Modern Pentathlon could, if he so desired,

ONE OF SEVERAL SWIMMING POOLS USED FOR TRAINING

AN OPEN-AIR TRAINING POOL

practice Shooting, Swimming, and Fencing each morning, and then be free in the afternoon for his Running training, in the neighborhood of the Olympic Village, or for Horseback Riding at one of the nearby riding academies. Transportation schedules were so arranged that this programme could easily be varied in any way desired. For example, it was possible to go to the Shooting Range and then return directly to the Olympic Village without continuing to the Swimming Pool or the Fencing Pavilion. Thus the contestants were enabled to arrange their schedule to suit their individual tastes.

The arrangement of this special training schedule was greatly appreciated by the vast majority of the contestants in the Modern Pentathlon and was particularly well adapted to the smaller teams for whom it would have been difficult to make their own arrangements.

Rowing : All training for the Rowing events was concentrated at the Long Beach Marine Stadium, which was the scene of the Olympic Rowing competitions. The boathouse, dressing room and dock facilities proved to be adequate for all purposes, and the competitors, as a general rule, arranged their training schedules in such a way as to be of the least possible interference with each other. The

THE SWIMMING STADIUM WAS ALSO USED
FOR TRAINING

International Rowing Federation cooperated efficiently in arranging for practice starts, and in other ways.

Shooting : Arrangements were made for all contestants in the Shooting events, both pistol and rifle, to practice at the Los Angeles Police Revolver Range, the site of the actual competition. The original plans permitted the pistol and revolver contestants to use the lower deck and the 25-metre targets, at the same time that the riflemen were shooting from the upper deck at the 50-metre targets. Later it was decided that the riflemen should shoot from the lower level, and matters were considerably complicated for a time, but the officials of the two branches of the Shooting competition succeeded in

making arrangements which were entirely satisfactory,

Swimming : Needless to say, it was the desire of every participant in the Aquatic events of the Games to train in the pool in the Swimming Stadium in which the actual competitions were scheduled to be held. This was difficult because of the large number of teams involved. The first preference was the privilege of the Water Polo players and of the Divers because no other pool in the Los Angeles area had either a water polo area of Olympic dimensions or a diving tower of Olympic specifications.

In planning the Olympic pool the Sports Technical Department had arranged for movable goals for Water Polo which would permit the teams to use a full-sized water polo area at one end of the pool while the deep end was available for Diving. A rotating schedule for the morning hours was arranged which permitted all divers to participate, in groups of approximately the same number, for one hour each morning while the Water Polo teams were practicing at the same time at the other end of the pool. The hours from seven o'clock to twelve o'clock noon were set aside for this purpose, and the teams rotated so that no one team or group of teams was forced to take the comparatively undesirable early morning hours exclusively, but on the other hand each took these less desirable hours in turn.

“MERRILY WE ROLL ALONG”

The hours from twelve o'clock noon until evening were set aside for special Swimming exclusively. The various countries were divided up into groups of approximately the same size, the larger teams, such as those of the United States and of Japan, having the exclusive use of the pool at certain times, and the smaller teams being combined with other small teams to use the pool at other hours. As in the case of the Water Polo and Diving groups, the hours were rotated daily so that the less desirable training periods were taken by each group in turn.

As soon as the first Swimming teams arrived, it became apparent that the swimmers desired more time for their daily training than that allowed them in the Swimming Stadium pool. Arrangements were therefore made, through the courtesy of the Los Angeles Playground and Recreation Department, to use a number of the municipal pools in the morning, and this same courtesy was extended by other groups. The morning hours from eight to twelve, when the Stadium pool was being used by the Divers and Water Polo teams, were set aside in these outside pools for the various Swimming teams, and thus they were enabled to secure two hours of practice in the outside pools and one hour of practice in the Stadium pool, daily.

Contestants in the Olympic Swimming events practiced in the following pools :

Los Angeles Swimming Stadium	La Cienega Pool
Evergreen Pool	Los Angeles Tennis Club Pool
West Los Angeles Pool	Los Angeles Athletic Club Pool
North Broadway Pool	Hollywood Athletic Club Pool
Central Pool	Inglewood High School Pool
Manchester Pool	Ambassador Hotel Pool
Griffith Pool	Deauville Club Pool

Weightlifting : The Committee was fortunate in having two well-equipped club gymnasiums available in Los Angeles which included among their facilities Weightlifting equipment of a more or less standard variety. These facilities were placed at the disposal of contestants in the Weightlifting events, and with the equipment brought by the participants themselves, proved satisfactory for the training of contestants in these events.

Weightlifting practice was conducted in the gymnasiums of the following clubs :

Los Angeles Athletic Club	Elks Club of Los Angeles
---------------------------	--------------------------

Wrestling : Numerous athletic clubs and high schools were used for training purposes by the Wrestling contestants. There was some difficulty owing to the absence of large mats of the standard four-inch thickness required by the Olympic rules, but by combining the standard American two-inch mats with smaller mats used for Tumbling and Gymnastics, it was possible to provide equipment at all locations which was adequate. In making out the Wrestling training schedule, an attempt was made to have boxers, wrestlers and weightlifters of the same countries train at the same clubs or schools at the same hours, so that athletes of each country could train under as congenial circumstances as possible.

The gymnasiums of the following Los Angeles schools and clubs were utilized and equipped for Wrestling practice:

Inglewood High School	Jacob Riis High School
John C. Fremont High School	Polytechnic High School
Hollywood High School	Hollywood Athletic Club
Huntington Park High School	Los Angeles Athletic Club
Jefferson High School	

Yachting : Practice was permitted on the inner harbor and close off-shore waters at Wilmington Harbor, the scene of the Yachting competitions. Boats and rigging for the Monotype competition were provided for all contestants. These craft were borrowed and chartered and all equipped with new gear. Many of the competing yachtsmen lived near the harbor during the Games, and all those living in the Olympic Village were provided with transportation to and from the harbor by regularly scheduled bus service.

T R A N S P O R T A T I O N A R R A N G E M E N T S

THE Organizing Committee provided, at no additional charge, a complete transportation system for all contestants and officials living in the Village and the Women's hotel. Parking facilities for a maximum of seventy motor coaches of thirty passengers capacity were provided outside the Olympic Village, together with a small office building, repair pits, wash rack and service station. The first coach was placed in service on the third of July and additional coaches put in operation as the contestants arrived and training activities increased.

During the training period regular transportation schedules were operated to the thirty training locations, and these schedules provided frequent service with a minimum number of coaches. In addition to these regular schedules, special coaches were operated to those training locations where the size of the team or

THE ORGANIZING COMMITTEE PROVIDED A COMPLETE TRANSPORTATION SERVICE FOR PARTICIPANTS

other circumstances made this necessary. All competitors were thus enabled to travel to and from their training fields comfortably and quickly on the transportation provided by the Committee. Thousands of interested spectators visited the Olympic Village daily to watch the arrival and departure of the busses carrying the athletes. The early morning hours, when busses were coming and going at an average of one every minute, attracted the most attention.

Transportation needs reached their peak on July 30, the date of the Opening Ceremony, when it was necessary to transport all contestants, regardless of where they might be living, to Olympic Stadium. Working on a carefully arranged

AN AUTO BUS A MINUTE DURING THE BUSY TRAINING HOURS

plan and with the efficient co-operation of the Los Angeles Police Department, a total of sixty-eight busses carried nearly two thousand athletes and officials from four definite meeting points to Olympic Stadium and back without a minute's delay en route, despite the terrific concentration of traffic in and around Olympic Stadium including a hundred thousand spectators with the attendant jam of motor cars.

After the opening day of the Games, all training activities were concentrated in the morning, and in the afternoon the motor coaches carried athletes and officials to the various fields where competitions were taking place. Special arrangements were made to transport athletes who had finished their competitions, back to the Olympic Village or the women's residence at Chapman Park Hotel, without waiting for the end of the athletic programme of that particular day.

Despite all the complications involved and the intensity of the motor traffic of Los Angeles during the period from July 3 to August 15 inclusive the motor coaches covered a total of 83,360 miles, and carried more than 68,000 athletes and officials, without injury to a single one and without delay to any event due to the failure of the transportation system. The system set a high mark for speed and efficiency, and through it all the teams were provided with all necessary transportation from the moment of their arrival until their departure.

In addition to the transportation arrangements provided by the Organizing Committee, other transportation of a public, semi-public, and official nature was arranged for by the Committee. When the first groups arrived at the Olympic Village, many weeks before the Games, a motor coach line connecting with the regular street-car transportation system was operated from the Olympic Village. As soon as popular interest in Olympic Village activities warranted such a service, a regular bus transportation line connecting the center of downtown Los Angeles with the Village was put in service and remained in operation until some time after the Games were over. During the Games, a special autobus service was provided running between Pershing Square in downtown Los Angeles and Olympic Park. These busses, which were exclusively for members of the International Olympic Committee, National Olympic Committees and Sports Federations, Juries, Attachés, and Press representatives, ran to Olympic Park during the hour before each programme and returned to Pershing Square during the hour immediately following each programme. They made only one stop, and these special traffic arrangements provided Olympic officials with the equivalent of a taxi service at a nominal cost. In addition, special arrangements and schedules were made on the interurban railroads for officials and press representatives desiring to attend the rowing events at the Long Beach Marine Stadium.

INTERNATIONAL OLYMPIC COMMITTEE MEETINGS

IT IS traditional for the International Olympic Committee to hold a formal inaugural meeting in the city of the Games a few days before the Opening Ceremony. In Los Angeles this meeting was held at ten o'clock in the morning of July 28, in a room, specially arranged, in the top of the tower of the City Hall. This room is at the point of highest elevation of any building in the city and, as many of the members had arrived only a few hours previous to the meeting, offered a splendid view and dramatic first impression of Los Angeles.

Those invited to the meeting were the members of the International Olympic Committee, and the members of the Organizing Committee and California Olympiad Commission, with their wives, and a limited number of officials of state.

LOS ANGELES CITY HALL
THE FORMAL INAUGURAL MEETING OF THE INTERNATIONAL
OLYMPIC COMMITTEE WAS HELD IN THE ASSEMBLY ROOM
IN THE TOP OF THE TOWER

The Honorable John C. Porter, Mayor of the City of Los Angeles, officially welcomed those present. Count de Baillet-Latour responded, and then delivered the following speech :

SPEECH OF THE PRESIDENT OF THE INTERNATIONAL OLYMPIC COMMITTEE
AT THE OPENING OF THE SESSION OF 1932 — CITY HALL OF
LOS ANGELES, JULY 28

Mr. Mayor :

Anxious to live up to an ancient European tradition, you have invited the International Olympic Committee to hold this meeting in the City Hall of Los Angeles. You have welcomed us and commended our work in terms such that my colleagues and myself are more than justified in their conviction that you fully appreciate the real significance of the Olympic ideal, as well as the benefit which a clean and wholesome spirit of sport is able to confer upon those who "play the game."

For this please accept my deepest gratitude. May I also thank you for the opportunity you have given me to explain to this distinguished gathering the supreme objective of the Olympic Games.

Ladies and Gentlemen :

The Games set forth the highest ideals of sportsmanship and athletic excellence in amateur competition. Throughout these quadrennial events

COUNT DE BAILLET-LATOURE DELIVERING HIS SPEECH AT THE INAUGURAL MEETING

it is our aim to stimulate, on the part of the youth of all lands, a love for clean sport, and to provide an opportunity for the best products of each nation to compete, on a basis of equality, with the best of other lands. Thus an example is afforded for all nations, embodying not only the very finest traditions, but also a uniform interpretation of the rules governing the many various activities comprised in the four-yearly Olympic programme. The Olympic Games in reality constitute a meeting of the "league" of the best athletes of the world.

But however great is the importance attached to the Olympic Games themselves, there is another far greater object that we must bear in mind. The practice of sport must be carried on by every one and even when athletes are no longer young enough to compete in championship events. It is preferable, particularly as one grows older, to partake in sport rather than to watch it, but the required effort for that purpose can be obtained only from amateurs and not from professionals.

That is the reason why we have no interest whatever in sport except insofar as it is exclusively amateur both in spirit and in practice. If disguised professionalism is allowed to follow its normal course, it inevitably ensues that there is constantly held before the boys the ambition to excel in one or more lines of sport as quickly as possible, this with a view of capitalizing their talents by selling their athletic services to the highest bidder.

The possibility of such earning tends to make the lad unwilling to apply himself to his studies or with that measure of application to his chosen vocation which is essential to success. It is also liable to give him a false standard of values. The money received for participation in sport, if he is a star, is altogether too easily earned as compared with the amount of work required to get a regular wage, whereas the hopeless difficulties to which it leads in the event of failure is disastrous for his future.

In the great majority of instances the net result is that the young man, on the very threshold of life, gets a wrong start and is led to adopt false standards which permanently interfere with his own fundamental interests in later life. Play assumes an importance out of all proportion with the benefit it bestows. Instead of being a pastime after the day's work or during holidays, sport becomes the consuming passion. The wholesome love of play as a recreation is displaced by an inordinate desire for mercenary gain through a series of victories which set an undue premium upon winning. This is a vicious influence because of the pernicious cycle which it engenders and to which it inevitably leads.

What a different picture this presents as compared with that of young and old alike engaging in all forms of wholesome play and recreation solely because of the physical, social and moral benefits directly derived therefrom.

It is interesting to note that a recognition of this simple truism is growing rapidly amongst the youth both of Europe and America. The

development of this point of view in the minds of the younger generation is one of the forces that will require to be reckoned with, and will rapidly put a stop to the disloyal practices adopted by those leaders who were out to win at all cost.

The great difficulty is to bring about a general understanding of the amateur principle, because amateurism is, in fact, a matter of spirit rather than of law. The only reason for having a definition for amateurs as against professionals is to enable us to make an individual classification. But the rule does not make the difference, this being determined rather by the attitude and conduct of the individual.

That is why a professional in one sport cannot be considered as a true amateur in other sports, even if no account is taken of the extreme difficulties which arise in attempting to administer any such ruling. From the standpoint of administration, there is little difficulty in dealing with individuals who, by reason of their own attitude and conduct, are readily classified by themselves as "out and out" professionals on the one hand, or amateurs, in the strictest sense of the word, on the other hand.

The difficulties arising from the interpretation and application of the amateur principle are most frequently incurred in connection with those who do not come definitely under either of the two categories. If we were to regard as professionals all who admit they are participating for personal gain, it would not be difficult to classify all individuals into either one of these two groups. But another problem arises because of the so-called "contamination" principle, which provides that in the event of a recognized amateur competing with or against professionals, he thereby loses his amateur status.

Why not simplify the whole matter by doing away with the compulsory disqualification of an amateur simply because he may have competed against a professional regardless of the circumstances? The foregoing problem would be much less complicated if we were to differentiate between organized competition and social or informal competition. In my opinion, we should disregard the latter entirely insofar that participation in such competition should have no bearing upon the amateur or professional status of the individuals. We should recognize the right of human beings to engage with others in physical activities of a friendly, social or recreational nature, this even if the said activities are athletic pastimes, provided of course that such participation is not part of an organized programme in the nature of a tournament or series of scheduled events in which records are kept of the standing of the competitors, awards are given, championships determined, admission fees charged and special publicity made. Professionals and amateurs should be allowed to intermingle promiscuously regardless of past or present practices in such informal recreation where fellowship is the chief incentive.

Under an arrangement of this kind we should be concerned with an individual's classification only in organized competitions, In this manner there would be no intermingling of amateurs with professionals except in the most unusual circumstances when special authorization is granted by the Federation governing the sport.

I do not see in what way this could be detrimental to the amateur principle and it would, at the same time, prevent many really good boys from being forced, against their will, into the ranks of professionalism. It would also facilitate the task of those who are not versed in all the technical aspects of the interpretation and administration of the amateur rules;, as for instance the presidents of colleges and universities, the principals of schools, the members of boards of education, as well as business and professional men who have the general welfare of youth at heart and who look upon sport as a wholesome pastime.

I wish the question to be taken up by my Council with the Delegates of the International Sports Federations, and I am convinced that, if there was not more diversity of theory and procedure with regard to the amateur rule, it would be much easier to adopt an attitude of wise and firm discipline. It would? moreover, provide an opportunity for that natural and wholesome recreation which both men and boys always derive from amateur games and, at the same time, assure for their lifetime the physical well-being of those who engage, when they are young, in competitive sports exclusively for "the love of the game."

Executive sessions of the International Olympic Committee were held in the Music Room of the Biltmore Hotel, at which such matters as pertained to the forthcoming Games, and other regular business, were disposed of. The schedule of executive sessions was as follows :

Thursday . . . July 28 - 3:00 P.M.
 Friday . . . July 29 - 9:30 A.M., 3:00 P.M.

F E D E R A T I O N C O N G R E S S E S

MANY of the International Sports Federations take advantage of the presence of their members from various countries, in the city of the Games, to hold a congress of their Federation. At these meetings the Federations consider any special situations that may have arisen with an effect upon the technical administration of the Sports in the immediate Games, and transact other important business.

The following is the schedule of the Congresses held in Los Angeles :

Bureau Permanent des Fédérations Internationales Sportives

July 27. 10 A.M. Biltmore Hotel, Conference Room 3

International Athletic Federation

July 29. All day. Biltmore Hotel, Conference Room 2

August 8. All day. Biltmore Hotel, Conference Room 2

August 9. All day. Biltmore Hotel, Conference Room 2

International Wrestling Federation

July 29. All day. Biltmore Hotel, Conference Room 5

August 9. All day. Biltmore Hotel, Conference Room 5

International Fencing Federation

July 29. All day. Fencing Stadium (Armory)

International Weightlifting Federation

August 1. 10 A.M. Biltmore Hotel, Conference Room 2

International Swimming Federation

August 5. All day. Biltmore Hotel, Conference Room 2

August 14. All day. Biltmore Hotel, Conference Room 2

International Gymnastic Federation

August 7. All day. Biltmore Hotel, Conference Room 2

International Boxing Federation

August 8. 9 A.M. to Biltmore Hotel, Conference Room 1
12 noon

International Modern Pentathlon Committee

August 10. 9 A.M. Biltmore Hotel, Conference Room 5

The Organizing Committee made all arrangements for the meetings of the International Olympic Committee and for the Congresses of the Federations, and provided secretarial personnel and all necessary equipment and facilities.

ENTERTAINMENT

AN IMPRESSIVE programme of formal and official entertainment has become an important and traditional part of the celebration of the Games. These affairs are punctiliously arranged, and, in some instances, have a prescribed protocol of their own from which there can be no departure.

The Organizing Committee, realizing the care with which it would be necessary to arrange this programme of events, appointed, from its own membership, a special Entertainment Committee consisting of its president, William May Garland, and two of its vice-presidents, Maynard McFie and LeRoy Sanders.

The General Secretary prepared for this Committee an outline of the prescribed affairs and a protocol, which he had effected previously in consonance with the President of the International Olympic Committee.

CHARLES CURTIS, VICE-PRESIDENT OF THE UNITED STATES (CENTER), THE GUEST OF HONOR

THE GRAND RECEPTION

A special department was organized, to deal solely with these matters, and this department was placed at the disposal of the Committee under the active direction of Mr. Sanders.

CEREMONIAL DINNER AND GRAND RECEPTION

The Organizing Committee tendered the traditional Ceremonial Dinner in the Ballroom of the Biltmore Hotel of Los Angeles, on the eve of the Opening Ceremony of the Games, at seven o'clock, July 29. Honorable Charles Curtis, Vice-President of the United States of America, was the guest of honor.

The guest list, following the established protocol, consisted of the members of the International Olympic Committee, officers of the National Olympic Committees and International Sports Federations, members of the Organizing Committee and California Olympiad Commission, and their wives, and heads of state and their wives.

Following the Ceremonial Dinner, the Reception and Ball was held in the Sala de Oro of the Biltmore Hotel at nine o'clock, to which those present at the Ceremonial Dinner adjourned and where a reception committee awaited them,

followed by the introduction of the official personages. The gorgeous Gold Room presented a gala scene, with some fifteen hundred guests present.

On the evening of August 4, Mr. William May Garland, senior member of the International Olympic Committee for the United States, tendered the traditional dinner to the members of the Committee and their wives. The affair was held at the exclusive Bolsa Chica Club, some forty miles from Los Angeles on the seashore, which provided the opportunity for a delightful auto tour beforehand.

A programme of great interest to the members of the official Olympic Committees and their wives was the luncheon on August 6, at the Metro-Goldwyn-Mayer Motion Picture Studios, tendered by Mr. Louis B. Mayer, a member of the California Olympiad Commission. The great studios were opened to the guests for several hours and special arrangements made for them to view the actual making of several cinematographic plays. The tour of the studio was followed by luncheon, with members of the Olympic Committees and their wives as guests of honor, and several hundred notable guests, including many of the celebrities of film land.

HOLLYWOOD BOWL
WHERE SYMPHONY CONCERTS AND OTHER PROGRAMMES OF ENTERTAINMENT WERE PRESENTED

On the evening of August 9, a formal dinner was given by Mr. and Mrs. Douglas Fairbanks at "Pickfair," their beautiful home in the hills above Hollywood, to the International Olympic Committee members, heads of National Committees and Federations, members of the Organizing Committee and of the California Olympiad Commission, and their wives.

In addition to the above affairs of the official programme, there were many formal and informal dinners and garden *fêtes* tendered the various Olympic groups by members of the Organizing Committee and other prominent citizens of Los Angeles. Also, some of the National Olympic Committees tendered dinners to other National Committees, and foreign societies in Los Angeles arranged an extensive programme of entertainment for their respective native Olympic groups.

THE PRIZE MEDAL

MEDALS AND DIPLOMAS

THE dies with which the Prize Medals for the Games of the Xth Olympiad were stamped were cast from the official Olympic hubs used in previous Games. The only alteration made was that of changing the wording to "Xth Olympiad Los Angeles 1932." The medals themselves were stamped in the United States, and finished in gold, silver or bronze, according to the requirements of the Protocol.

Commemorative Medals : The design for the Commemorative Medals was produced by Julio Kilenyi of New York. On the face of the medallion is a figure representing the international athlete carrying the banner of the Xth Olympiad. On the reverse side are two figures supporting the shield of the United States. One of these figures is holding an olive branch and the other a shield bearing the

COMMEMORATIVE MEDAL

seals of the State of California and of the City of Los Angeles. On the side is the California poppy, and on the margin, at the top, appear the words, "Los Angeles, California." The medals were of bronze.

Diplomas : A new design was required for the Diplomas. Many artists submitted sketches, and for more than a year proposed designs were examined, but none were found fully satisfactory. The Committee finally went to Mr. H. M. Kurtzworth, Art Curator of the Los Angeles Museum, to enlist his help in producing an appropriate design. He was immediately interested and undertook the task himself.

The design, the color scheme, and many of the details of the Diploma were directly inspired by the classic art of the Greeks, through examples of vase painting found, for the most part, in the Victor Merlo Collection of Classical Antiquities in the Los Angeles Museum, dating back to the period of the beginning of the ancient Olympic Games. The border of olive represents the branch of sacred leaves taken from the tree within the temple walls, the highest award any man could receive in the Games, or for service to the State. Columbia, the modern Athena, symbolizing the United States of America, with the torch of the Olympiad in her hand, stands in an attitude of welcome to the nations of the world. She is clad in the Doric chiton and wears the Phrygian cap of freedom on her head. The stars of aspiration, and the rising sun of progress form her background, and at her feet the mountains, the palm and orange groves, and the Los Angeles City Hall, symbolize the State and City of the Xth Olympiad.

Athena, the Olympian patroness, goddess of civic virtue, the arts, victory, and the home, represents the ideal of the Olympic Games, wherein athletics and the arts of war were practiced to insure adequate protection and full enjoyment of all the arts of peace. The goddess is garbed in the classic chiton and himation. About her shoulders is the ægis or scaly skin of a monster, indicating her power over enemies of man. On her brow and in her hand are victors' wreaths of sacred olive and she also holds a statue of Nike, goddess of victory. Athena's shield and spear have been omitted, for here she appears practicing the arts of peace, but at her feet is shown her war helmet. In the distance is the Temple of Athena at Athens.

MARTIN J. JACKSON
OFFICIAL ILLUMINATOR AND ENGROSSER

JULIO KILENYI, SCULPTOR, WHO DESIGNED THE COMMEMORATIVE MEDAL AND THE OFFICIAL POSTER FOR THE GAMES

The Olympic Stadium, appearing as seen by contestants from the middle of the arena, shows the entrance surmounted by the Olympic Torch amidst flying flags and thronged spectators.

The frieze at the top of the Diploma represents various aspects of the Games as depicted on vases of the Sixth Century, B. C., — a judge; a contest in full armor; equestrian sports ; drama, music and the dance ; flanked by another judge, spear in hand.

The lower frieze represents other aspects of the classic Games; a seated judge; physical examination as prescribed both before and after contests; a discus thrower in the first position, from a vase in the Munich Museum; a javelin thrower, from a vase in the Boston

Museum; the finish of a race, as depicted on an original Olympic trophy vase of the Fifth Century, B. C., in the Los Angeles Museum; and a judge making a decision, from the same vase. The lower border is composed of the typical

Greek "fret," meander, or "key" motif, embellished with the coats of arms of the United States and of the State of California, the Olympic insignia, the symbolic grapes of Los Angeles County, and the four flags showing the historical development of the City of Los Angeles.

The terra cotta and black color scheme was inspired by Fifth Century vases in the Los Angeles Museum.

HARRY MUIR KURTZWORTH AT WORK ON THE DIPLOMA

A Natural-Color Photograph

THE OPENING CEREMONY OF THE GAMES

ON THE morning of July 30, 1932, the Gods smiled on Los Angeles. Into the measureless azure vault of the heavens the sun, a golden ball, pushed slowly and majestically as though the great Zeus himself were riding in his shining chariot from his home on Mount Olympus.

This was the day of the Opening Ceremony of the Games of the Xth Olympiad. The Olympic Torch, undimmed by its passage across the shadowy pages of Time, was to blaze anew. The flower of the world's youth was assembled on the shores of the Pacific in a new and modern Olympia.

It was the day that marked the climax of years of intensive preparations on the part of Olympic groups all over the world.

Some forty nations had responded to the invitation to participate and the athletes in the peaceful Olympic Village atop the hill, overlooking the Stadium, were in readiness to give of their best for the honor of their countries.

The dawn of the Opening Day for the officials, athletes and spectators marked the beginning of sixteen days of competition in as many sports and demonstrations.

To the Organizing Committee it meant the end of preparations and the fruition of their plans. Success or failure of the Opening Ceremony might well mean the success or failure of the Games. No effort had been spared to insure the perfection of every detail in the magnificent pageant shortly to be unfolded.

And the Gods on Mount Olympus seemed to have sensed the importance of the occasion. Nature conspired with man to provide a glorious setting for this brave attempt to present the Games on a site removed by the distance of half the world from the Plains of Elis.

Before noon the great throng began to gather on the grounds about the Stadium, spurred into enthusiasm by the Olympic activity radiating from the colorful and mysterious international city on the hill.

With the opening of the gates, fortunate ticket holders streamed through the shadowy tunnels into the soft sunlight that flooded the great arena and promptly found their seats, while their less fortunate brethren sought points of vantage outside the Stadium, from which they hoped to catch a glimpse of famous personalities. The magical presence of the athletes had, in a few short weeks, shaken a great community, from lethargic preoccupation in its routine of existence into intense anticipation.

AN INSPIRING PANORAMA OF THE OLYMPIC STADIUM

From all over Southern California an unnumbered horde of motor cars swarmed toward the Olympic Stadium and, as if guided by an unseen hand, were smoothly shunted here and there to convenient parking locations near the great amphitheatre.

Over on the hill the Olympic Village was a beehive of activity. While fifteen

A VIEW DOWN THE FIELD

THE OPENING CEREMONY OF THE OLYMPIC GAMES

THE AUDIENCE COMPRISED MORE THAN ONE HUNDRED THOUSAND PERSONS ON THE OCCASION OF THE OPENING CEREMONY

hundred athletes lazily stretched their beautifully muscled bodies in the coolness of their cottages, to conserve their energy for the long and eventful afternoon, officials busied themselves with the thousand and one details of preparations.

Thousands of inquisitive individuals, anxious to see what they could of the personnel of the great international spectacle, wended their way by motor car

FROM THE AIR

GREECE

ARGENTINE

AUSTRALIA

and on foot to the Village, to swarm around under the hundreds of gorgeous flags streaming in the freshening breeze before the Administration Building.

Inside the guarded portals of the Village, and stretching far up the esplanade, motor coach after motor coach, in a long murmuring line, waited to carry the athletes to the Stadium.

As one o'clock approached, anxious officials assembled their athletes and marched them from their houses down to the long line of coaches, where, without confusion, they were seated and, as rapidly as groups of half a dozen coaches were filled, were whisked out through the gates behind the screeching sirens of motorcycle police. As if by a miracle, the waves of motor and pedestrian traffic parted, and in an unbroken journey of less than ten minutes they whirled through miles of cheering spectators to the sheltered parking space reserved for them in the very shadow of the great Stadium.

Joined en route, on a carefully timed plan, by motorbusses of their *confrères* from the Rowing Course at Long Beach and of the women athletes from their Hotel, the great motor cavalcade converged upon the Stadium in miraculous consummation of carefully arranged plans — a splendid omen for the Games.

HONORABLE CHARLES CURTIS, VICE-PRESIDENT OF THE UNITED STATES,
ARRIVING AT OLYMPIC STADIUM

HE IS GREETED BY MEMBERS OF THE INTERNATIONAL OLYMPIC COMMITTEE AND THE ORGANIZING COMMITTEE

AUSTRIA

BELGIUM

BRAZIL

Meantime, within the huge concrete bowl the tiny individual specks that were the early comers had been spreading slowly over the inner face of the basin, until the thirty miles of seats disappeared from sight beneath a mass of humanity, eager, wondering, breathlessly expectant.

It was a gorgeous and never-to-be-forgotten sight as the moment arrived for which the Olympic world had waited four long anxious years.

Overhead a friendly sun shines down from a cloudless sky, its rays dissipated in a cooling breeze. A fat dirigible and a lazy auto-gyro seem to hang suspended above the Stadium. Within the amphitheatre there is not a vacant seat. The waterfall of color created by the rainbow-hued clothing of a hundred thousand people spills down the sides of the great bowl from the flag-draped rim over eighty rows of seats to the emerald-green turf of the field, with its ivory ribbon of track and geometrically outlined runways and jumping pits. Over at the west end of the Stadium the motley jumble of color is punctuated by an expanse of pure white stretching half-way up the precipitous slope of the structure — the white-garbed Olympic Chorus of 1200 voices, and the 300-piece Olympic Band.

Far up on the south side of the Stadium long rows of counters identify the Press section, made audible to those within

THE VICE-PRESIDENT BEING ESCORTED TO THE TRIBUNE OF HONOR

OFFICIALS AND GUESTS OF HONOR APPROACHING THE TRIBUNE

CANADA

CHINA

COLOMBIA

T H E O P E N I N G C E R E M O N Y O F T H E G A M E S

AT LEFT, THE INTERNATIONAL OLYMPIC COMMITTEE AND, RIGHT, THE ORGANIZING COMMITTEE, FORMING THE TRADITIONAL SEMI-CIRCLE AT THE SPEAKER'S ROSTRUM

earshot as the busily ticking telegraph instruments send their messages of thousands of words of descriptive matter in many different languages all over the world, the seven hundred journalists plucking their inspiration from the colorful surroundings while a torrent of information regarding guests of honor, arrivals,

WILLIAM MAY GARLAND, PRESIDENT OF THE ORGANIZING COMMITTEE, DELIVERS THE ADDRESS OF WELCOME

CZECHOSLOVAKIA

DENMARK

ESTONIA

THE OPENING CEREMONY OF THE GAMES

order of march, and so on, pours out of the automatic electrical writing machines in front of each correspondent.

Just below the Press section are the formally attired members of official Olympic Committees in the Tribune of Honor, accompanied by gaily dressed ladies shading themselves beneath colorful parasols. Statesmen and dignitaries of many lands mingle with brightly garbed military figures, completing the impressive scene.

Immaculately clad ushers quietly tend to the wants of all. In this mammoth congregation, there is no confusion. Everyone is seated. A great silence seems to settle upon the throng. It is 2:30 o'clock, the time set for the opening.

A hundred thousand pairs of eyes turn toward the East, where the smooth contour of the Stadium is broken by the graceful arches of the Peristyle.

Above the center arch on the great scoreboard there appears, as if by some

THE VICE-PRESIDENT OF THE UNITED STATES OPENS THE GAMES
"I PROCLAIM OPEN THE GAMES OF LOS ANGELES, CELEBRATING THE XTH OLYMPIAD OF THE MODERN ERA"

FINLAND

FRANCE

GERMANY

colossal feat of legerdemain which permits him to address his people from his home far across the sea, the imperishable words of Baron Pierre de Coubertin, the founder of the Modern Olympic Games, slowly unfolding in rhythmic cadence, letter by letter :

“The important thing in the Olympic Games is not winning, but taking part. The essential thing is not conquering, but fighting well.”

A crystallization of Olympic sentiment, that in an instant makes clear to the multitude that this is no ordinary event, no common spectacle.

It is the Olympic Games breathing a spirit capable of overcoming barriers of race, creed and color, — spanning the centuries from 776 B. C. with an all-pervading spirit of sportsmanship and good will.

There is a commotion beyond the center arch, beneath which the silk hats of the members of the International Olympic Committee and the Organizing Committee are glistening in the sun.

AND THE TORCH IS LIGHTED

GREAT BRITAIN

HAITI

HOLLAND

An excited whisper runs like a flash across the Stadium.

And then a hush.

A voice that fills every corner of the vast bowl breaks forth from the huge electrical announcer :

“Ladies and Gentlemen, the Vice-President of the United States is arriving to officially open the Games. If you will listen carefully you may hear him being greeted by members of the International Olympic Committee and the Organizing Committee at the Peristyle.”

Thereafter an instant of silence, and then the voice of the Vice-President, “Gentlemen, I am most happy to meet you on this great occasion.”

Another moment of silence, and then simultaneously the mighty roar of thousands of voices unloosing long pent-up emotion, and the martial strains of Sousa’s immortal “Stars and Stripes Forever” as the group of officials headed by the Vice-President and his escort pours like a stream across the fore-court of the Peristyle and down the long and gaily decorated promenade to the Presidential loge.

AND THE FLAG IS RAISED

HUNGARY

INDIA

IRELAND

A stirring moment, this! A day of days!

Outside the Stadium, unseen by the vast crowd within, the athletes are forming for their entrance. The medley of bright colors, caused by the intermingling of groups from many nations, slowly untangles into well-ordered lines. Newcomers to Olympic competition, the great majority of them, endeavor to control their excitement, while the veterans who have marched in other Opening Ceremonies feel a strange lump rising in their throats and try to hide it with a twisted smile as the groups form behind their national banners and move slowly towards the tunnel that leads into the great amphitheatre.

The Vice-President arrives at his box and for the first time is clearly identified to the audience. He waves his hand to acknowledge a renewed outburst of cheers.

His gesture brings a hush to the babble of noises.

The time-table on the daily programme is hastily consulted.

What comes next?

THOUSANDS OF DOVES RISE FROM THE FIELD, CARRYING THE MESSAGE OF THE OPENING OF THE GAMES

ITALY

JAPAN

JUGOSLAVIA

The uncertainty ends when the crashing introductory chords of the American National Anthem burst with inspiring crescendo from the mammoth band.

No need to call the people to their feet — they've been standing ever since the Vice-President entered.

Following the introductory bars, the music of the band dies away to an accompaniment, and the mighty voice of the great chorus rises like the *vox humana* of a Gargantuan pipe-organ in the stirring strains of the Anthem, filling the Stadium with glorious sound to the final note, with half a thousand soprano voices rising in perfect unison, to send an electric thrill up and down the spine of the most *blasé* spectator.

A terrific burst of applause salutes the magnificent rendition by band and chorus, as the spectators sink back to their seats limp with emotion.

ROBERT GORDON SPROUL, PRESIDENT OF THE UNIVERSITY OF CALIFORNIA, DELIVERS THE DEDICATORY ADDRESS

LATVIA

MEXICO

NEW ZEALAND

And then, the last notes of the Anthem still echoing in the far recesses of the Stadium, the band strikes up a stirring march.

All eyes turn to the mouth of the parade tunnel.

An erect young man in white, with a five-colored Olympic sash around his waist and bearing a banner, appears out of the shadows and heads down the straightaway of the track toward the Tribune of Honor.

Behind him a tall young man with dark blue blazer and white trousers is proudly carrying a flag with white cross on blue background.

Greece — Mother of the Olympic Games!

It is the Parade of Nations!

The athletes are coming!

Before the crowd has grasped the significance of the moment a compact group of swarthy Greek athletes are on the way down the track.

GEORGE C. CALNAN, A MEMBER OF THE TEAM OF THE UNITED STATES, PRONOUNCES THE OLYMPIC OATH

NORWAY

PHILIPPINE ISLANDS

POLAND

THE OPENING CEREMONY OF THE GAMES

A wild cheer rends the air as someone far up in the stands recognizes the flag of his country.

The spell is broken. The crowd, uncertain regarding the proprieties of the occasion, tries to restrain its enthusiasm but finally breaks loose with a mighty roar of welcome to the athletes — Kings for a day.

Following closely behind the Greeks, who have been given preferred position as a tribute to the part their country has played in the history of the Games, come the stalwart Argentines, then the other Nations, one by one, in alphabetical order.

As the long lines of athletes, strikingly uniformed, pour from the tunnel

THE OLYMPIC CHORUS AND BAND, OF FIFTEEN HUNDRED MEMBERS, SEATED IN THE WEST STAND OF THE STADIUM, CONTRIBUTED AN INSPIRING PROGRAMME OF MUSIC TO THE CEREMONY

PORTUGAL

SOUTH AFRICA

SPAIN

in an apparently never-ending stream, the real significance of the scene is borne in upon the spectators. Enthusiasts and skeptics alike suddenly realize that here, in flesh and blood, are the greatest athletes of the world — come to Los Angeles to celebrate the Games of the Xth Olympiad.

Cheers and applause greet each team as it enters, and follow it on its journey around the track and into position on the grass facing the Tribune of Honor.

Thoroughly in the spirit of the occasion, the crowd gives impartial recognition to one and all, and during the entire half-hour of the parade applause sweeps the Stadium in great gusts until finally the teams are all in position and, in front of them in a semi-circle around a color-draped rostrum, are the members of the International Olympic Committee and the Organizing Committee.

The audience, glad for a respite, sinks into a restful silence.

The voice comes once more over the announcer. Mr. William May Garland, President of the Organizing Committee, is being introduced.

He speaks a few words of welcome and then calls upon the Honorable Charles Curtis, Vice-President of the United States, to officially open the Games.

A tense silence as all eyes swing from the rostrum on the field up to the Presidential loge.

The Vice-President speaks, and again the announcer picks up his voice and relays it to the waiting throng :

“In the name of the President of the United States, I proclaim open the Olympic Games of Los Angeles, celebrating the Xth Olympiad of the Modern Era.”

The audience wants to cheer—and does.

Something in the air brings the cheering to an abrupt close.

From somewhere—from everywhere apparently—come the soul-stirring sounds of a fanfare of trumpets.

Searching eyes are raised and focused on the eastern rim of the Stadium, above the Peristyle, where, silhouetted against the blue of the heavens, high above the athletes on the field, stand six trumpeters in pure white except for their brightly colored sashes, the sun glinting from their long trumpets as the golden notes pour out.

The hush, as the plaintive music dies away, is punctuated by the roar of a distant cannon.

Then another blast, and another, and another, — ten in all, at intervals of five seconds.

Someone points high above the trumpeters, where the Olympic Torch rears its stately shaft.

From the brass bowl a wisp of smoke rises, then a tiny tongue of flame

SWEDEN

SWITZERLAND

URUGUAY

rapidly grows into a gorgeous golden glaze, symbolic of the Olympic spirit that has pursued its way down the ages, takes shape — to continue its illumination throughout the sixteen days of the Games.

Scarcely has the final echo of the ten-gun salute been lost in the air and the flame issued from the Torch when, from the white-robed chorus at the opposite end of the Stadium, there rise the majestic strains of Bradley Keeler's "Hymne Olympique," and from the tall flagpole on the field in front of the chorus an immense gleaming white Olympic flag with its five intertwined rings is flung to the afternoon breeze.

As the last notes of the Hymn die away the musical rhythm is carried on by the beat of wings, and from a flag-bedecked enclosure hidden in midfield, hundreds of doves take to the air, swing thrice above the athletes in ever-widening circles, making a last wheeling turn around the Olympic Torch, and then dispersing in all directions to carry the message of the Opening of the Games of the Xth Olympiad.

Murmurs of awe and admiration break into cheers and applause.

The announcer is heard again, introducing Dr. Robert Gordon Sproul,

President of the University of California, who delivers an inspiring dedicatory address and benediction, followed by a hymn rendered by the band and chorus.

The voice of the announcer sounds again. It is introducing Lieutenant George C. Calnan, of the United States Olympic Team, who will take the Olympic Oath.

A tall figure, erect and military, ascends the rostrum on the field as a hush spreads over the audience. He grasps the American flag with his left hand and raises his right to the sky.

All over the field the athletes raise their right hands.

Then, in a loud clear voice, come Lieutenant Calnan's words :

"We swear that we will take part in the Olympic Games in loyal competition, respecting the regulations which govern them and desirous of participating in them in the true spirit of sportsmanship for the honor of our country and for the glory of sport."

An inspiring pronouncement, sounding the keynote of the Games. It brings to a climax the Opening Ceremony exactly on scheduled time. Thousands in the audience who had entered the Stadium two hours previously with only a hazy understanding of the Olympic doctrine and ideals, have caught the Olympic spirit whole-heartedly, through the impressive ritual of the ceremony.

Once more the voice of the Chorus is raised in song. It is the Recessional — "Lord God of Hosts, be with us yet, Lest we forget, lest we forget." The great Chorus seems to lift the audience heavenward on its voice.

Many an eye is dimmed with tears.

The exit march of the athletes commences immediately after the Recessional. The announcer requests that the audience remain seated for ten minutes after the last athlete has left the field in order that all contestants may be enabled to return to their quarters without interference from the traffic following the simultaneous departure of a hundred thousand people from the Stadium.

The Band renders appropriate music and, led by the Chorus, the vast audience joins in the singing, continuing until assured by the announcer that all the athletes are safely out of the traffic and well on their way.

Truly a magnificent demonstration of the hold the Olympic spirit has secured, in the space of two hours, on a vast audience. That it was no temporary impression was evidenced many times in the following two weeks when the spectators demonstrated a spirit of international goodwill and sportsmanship which would have been an inspiration to the good Baron de Coubertin.

The Opening Ceremony had become history — but there lingered in the great amphitheatre a spiritual atmosphere such as must still hover over the ruins of ancient Olympia.

THE OPENING CEREMONY OF THE GAMES

DETAIL OF ORGANIZATION — OPENING CEREMONY

Explanatory Note : Members of the Press, Olympic officials, and spectators in general who witnessed the Opening Ceremony have been generous in their praise of the smoothness and perfection of organization evidenced by the clocklike precision with which the beautiful ceremony was unfolded. In February of 1932 the script, time table, executive personnel, and individual cue sheets were completed and every executive given his detailed instructions for this important event, months in advance, and there were no subsequent changes. In the succeeding pages this document is reproduced in its original form in order to give the reader a peek at the machinery which was operating behind the scenes and upon which the successful presentation of this important event of the Games rested.

EXECUTIVE PERSONNEL

<i>Sports Director</i> (HENRY)	At switchboard of central inter-communicating house telephone and loudspeaker control in Sports Technical stand.
<i>Associate Manager</i> (WILSON)	In Coliseum box. The Associate Manager will be constantly in box for contact by all executives on field and with the Sports Director, and the Sports Director with staff on field through the Associate Manager; the Associate Manager and Coliseum box, therefore, being key clearing house.
<i>Grounds Manager</i> (FELTON)	Working out from Coliseum box.
<i>Musical Director</i> (ROBERTS)	In charge of Parade and musical organization.
<i>Stadium Superintendent</i> (CHICK)	Coliseum office and Peristyle area, with assistants constantly in office.
<i>Property Manager</i> (MANNING)	Peristyle, at start, thereafter working out from Coliseum box, assisting the Musical Director, etc.
<i>Manager</i> (FARMER)	Peristyle, President's loge, I.O.C. and Organizing Committee loge, Coliseum box; thereafter will contact with all points.
<i>Traffic Manager</i> (HUNTER)	After getting teams to Coliseum, station self between Menlo Tunnel Entrance and field, and follow instructions herein.

PHASE I — PREPARATIONS FOR
PROPERTY MANAGER

Will provide, through the Manager, March Past flags and standards, bandoliers and standards with shields bearing name of each country in English. This equipment to be ready by June 1 and stored in Concourse office over tunnel 2 for the Musical Director.

Will make all arrangements for delivery of large number of doves to Grounds Manager on morning of the Ceremony and will be responsible to see that the Grounds Manager has the depressed cage of right size and color and slide cover arrangement, etc., installed in center of field.

Will make all arrangements for, and provide equipment for, ten salutes in center of lawn between Peristyle and Figueroa Street;

Will assist the Musical Director at Village in dress rehearsal night before Ceremony (provided the Manager requires such rehearsal) ;

Will contact secretary or other manager of Presidential party the day before Opening Ceremony and make definite appointment to meet him on Saturday morning;

Will meet secretary or manager of Presidential party on Saturday morning and have parking space reserved on Biltmore landing or curb;

Will check to insure sufficient number of cars for official party;

Will have police escort there at proper time;

Will have entire party leave Biltmore at proper time in order to arrive at Olympic Stadium promptly at 2:30 o'clock P.M.;

Will follow such route as will have previously been established by the general management as the special route for all special groups during the Games.

MUSICAL DIRECTOR

Will be in charge of all music and singing and responsible to see that his assistants tie in to the programme and time schedule;

Will station and instruct trumpeters, and have extra man with them with white flag, on top of central arch, who will give the signal to the salute crew; co-ordinate extra trumpeter and salute crew;

Will give instructions to salute crew, personally or through his extra trumpeter;

Will be responsible for the organization of the Parade of Nations, dress rehearsal (if any), forming on Parade grounds, March Past, field formation and exit; will have two or three men and will co-ordinate them with Property Manager to form teams on field and on exit, and these men will assist him in forming teams on practice field before entering Stadium ;

Parade Ground Formation — In order : Standard Bearer, Flag Bearer, officials, women athletes, men athletes.

Will take over flags, banners and other equipment from the storage in the Olympic Stadium and be responsible for return of same.

STADIUM SUPERINTENDENT

Will be responsible to see that the three microphone stands, at the main arch, Presidential loge, field rostrum, are ready;

Will have field rostrum or microphone reading stand rest on speaker's platform four feet high, five feet square, waist high railing and decorated in bunting of Olympic colors, located near inner edge of track in front of tunnel 6;

Will have white water-color semi-circle drawn behind speaker's platform starting and ending at track on both sides of platform, semi-circle line to be 150 feet in length;

Will tie in with public address, telephone, radio and newsreel crews in respect to microphone installations at the three above specified points;

Will select and instruct torch man per this schedule;

Will make sheet for the Grounds Manager regarding dove cage and other necessary preparation;

Will have two thousand chairs on parade forming ground for athletes;

Will provide twenty five-gallon bottle water stands, with cups, through water contract, to be placed on forming ground;

Will provide suitable signs on the parade forming ground pointing to the Athletic Building or adjoining public comfort stations, reading, with arrows, "W.C. — DAMES" — "W.C. — MEN";

Will have a double row of sockets in ground, on parade forming ground, for the banner in front and the nation's flag immediately behind, laid out with Musical Director,

to show location of teams when they arrive, and will help the Musical Director put the flags and banners in place, according to alphabetical order of Nations in parade, with guards on same.

TRANSPORTATION MANAGER

Will be responsible to have necessary number of busses lined up at Village and get same loaded and started in four or six units, a minute or so apart, with police escort, to arrive at Olympic Stadium at 1:45 P.M. - all there not later than 2:00 P.M., the busses to unload at Menlo entrance of athletes' driveway, and park on Menlo. (Possibly seventy busses will be needed.)

PHASE II — PRINCIPLE OF OPERATION

SPORTS DIRECTOR

The Sports Director will give the "start and stop" by telephone on each item of the ceremony time table that requires same; certain items, like the arrival of the Presidential party, etc., being automatic and the timeliness of these automatic items, whether behind or ahead of schedule, will require him to retard or advance the controllable items. The Sports Director will do "key" announcing on loudspeaker.

TELEPHONE SETUP

House phone, switchboard in the Sports Director's department, with stations to scoreboard, Coliseum office, north office, Coliseum box, field manager's platform, band leader, Athletic building.

LOUDSPEAKER MICROPHONE

Central microphone in the Sports Director's department, branch mikes in main arch, Presidential loge and speaker's rostrum on field, with cut out switches for the three branches at the Sports Director's station.

Loudspeaker crew will have a man at each branch mike with telephone to their head man sitting with the Sports Director at central loudspeaker microphone in order to close the Sports Director's mike and open mikes through from branch stations and to close latter and okey the Sports Director back into central microphone.

NEWSREELS

Newsreels will be set up to catch arrival of Presidential party at main arch, with mikes on same pedestal with loudspeaker mike for introductions. These newsreels can thereafter shoot field views from Peristyle floor, but will not follow Presidential party to loge. They may go to points on field, to be designated later, if they have suit case portables.

Special newsreel set up at Presidential loge, with mikes on same pedestal with loudspeaker mike. These newsreel outfits must remain out of sight at this point until show is over, after taking arrival of official party and opening of Games remarks, or shoot field from nearby points to be designated by the Manager.

Field Newsreels will take actions at field speaker's rostrum, with mikes on same pedestal with loudspeaker mike.

P H A S E I I — P R O G R A M M E — T I M E S C H E D U L E —
I N D I V I D U A L A S S I G N M E N T S

<i>Item</i>	<i>Hour</i>	
1	2:20	I.O.C. and Organizing Committee line up in Peristyle Entrance, awaiting Presidential party.
	<i>Manager</i>	Lines up I.O.C. — Organizing Committee, newsreels, microphones, and checks each man on his job at this point.
<hr/>		
2	2:30	Starting time per tickets. Presidential party arrives at Peristyle Entrance.
	<i>Property Manager</i>	Arrives with Presidential party and immediately reports to Manager.
	<i>Manager</i>	Tips off man at scoreboard.
<hr/>		
3	2:35	Chairman Garland introduces Chairman Baillet-Latour to members of the Presidential party, who then introduces them to I.O.C. followed by Chairman Garland introducing Presidential party to the Organizing Committee. The two committees (without their wives, who have previously gone to their loge seats) are lined up at inner face of arch and sound movie cameras against fence at top of center aisle taking through arch, microphones in center of arch at inside face of scoreboard supports.
	<i>Sports Director</i>	On word from scoreboard or arch mike telephone, make short statement that Presidential party is now entering the grounds of the Stadium and that shortly William May Garland, Chairman of the Organizing Committee, will present Count de Baillet-Latour, Chairman of the International Olympic Committee, to the Presidential party.
		Throw on arch microphones. Thereafter introductions will follow. Close arch mike.
<hr/>		
4	2:40 to 2:45	The two Chairmen conduct Presidential party to loges, followed by I.O.C. and Organizing Committee, band playing "Stars and Stripes" until entire party are seated in loges.

Item Hour

Sports Director On tip from scoreboard, or arch mike telephone, announce that the Presidential party will now be conducted to the Presidential loge. Have band start playing "Stars and Stripes."
Stop band when all are seated.

Manager Goes to Presidential loge and handles newsreels, etc.

Property Manager Reports to Coliseum box, and then goes to field manager's platform.

5 2:50 American National Anthem played by band and chorus (two minutes).

Sports Director Start band and chorus on American National Anthem.

Manager Report to Coliseum box and work out from that point thereafter.

6 2:55 March Past (band playing International Sousa marches until all groups are formed on the field ; teams will enter Stadium with Greece leading and the United States last, others in between to be by nations in alphabetical order according to the English language).

Sports Director Phone Property Manager at Field Manager's platform to start parade and band.

Musical Director With parade in tunnel will take cue from the Property Manager to start.

Band Leader Will take cue from the Property Manager to start band.

Property Manager, Musical Director, Assistants Take agreed-upon positions to guide teams, after circling track, into proper positions on field.

Musical Director Station self with band after teams in position.

Property Manager Report back to Coliseum box, working out from there under the Manager and the Associate Manager.

<i>Item</i>	<i>Hour</i>	
		<p><i>Associate Manager</i> Have assistant stand at Track between tunnels 6 and 7 and call to each Standard Bearer and each Flag Bearer the word "TRIBUNE" for salute.</p>
<hr/>		
7	3:20	I.O.C. and Organizing Committee form semi-circle on field as last team passes Tribune of Honor in March Past.
		<p><i>Manager</i> Get I.O.C. and Organizing Committee members out on field in semi-circle.</p>
<hr/>		
8	3:25	Athletes in position on field (music stops).
		<p><i>Sports Director</i> Stop band when athletes are in position on field.</p>
<hr/>		
9	3:27	Chairman of the Organizing Committee delivers short address.
		<p><i>Sports Director</i> "I have the pleasure of introducing Mr. William May Garland, President of the Organizing Committee." Throw on field speaker's rostrum microphone.</p>
		<p><i>Manager</i> Will be near speaker's rostrum, line up Mr. Garland, etc. Have him face Tribune.</p>
<hr/>		
10	3:30	Chairman of Organizing Committee, at finish of speech, introduces Vice-President Curtis and requests him to open the Games.
		<p><i>Sports Director</i> After Mr. Garland asks Vice-President Curtis to open Games, close field mike.</p>
<hr/>		
11	3:32	Vice-President Curtis opens the Games of the Xth Olympiad (Protocol text for Vice-President Curtis).
		<p><i>Sports Director</i> Throw on microphone in Presidential loge. Vice-President Curtis speaks — (Protocol).</p>
		<p><i>Manager</i> In charge of Presidential loge, organizing newsreels, etc.</p>
		<p><i>Sports Director</i> Close Vice-President Curtis's mike at close of his speech.</p>

<i>Item</i>	<i>Hour</i>	
12	3:34	Fanfare of trumpets at top of Peristyle.
		<i>Sports Director</i> Phone scoreboard and start trumpeters at top of center arch, Peristyle.
		<i>Extra Trumpeter</i> Prepares to wigwag to salute crew.
<hr/>		
13	3:35	Ten salutes in front of Stadium (following last of trumpets, five seconds apart).
		<i>Extra Trumpeter</i> At finish of trumpet sound wave white flag to salute crew.
		<i>Salute Crew</i> When white flag on top of center arch is waved, at end of trumpet call, fire <i>ten</i> salutes, five seconds apart.
<hr/>		
14	3:37	Olympic Torch lighted (immediately upon the last of ten salutes).
		<i>Torch Man</i> Start the Torch burning at the eighth cannon salute.
<hr/>		
15	3:37	Olympic Hymn by band and chorus (Hymn by Bradley Keeler unless new official hymn is furnished) ; raise Olympic Flag very slowly during Hymn.
		<i>Sports Director</i> Start band and chorus on "Olympic Hymn."
		<i>Musical Director and Color Guard</i> Raise Olympic flag very slowly during Hymn.
<hr/>		
16	3:42	Release doves (during last of Hymn). I.O.C. and Organizing Committee return to seats.
		<i>Property Manager</i> Release doves.
		<i>Manager</i> Conduct I.O.C. and Organizing Committee to seats.
		<i>Associate Manager's Assistant</i> Have Dr. Sproul ready to cross track for speaker's rostrum. Have him face Tribune.

<i>Item</i>	<i>Hour</i>	
17	3:45	Dedication address and benediction (Robert Gordon Sproul, President of the University of California — a non-sectarian address not to exceed five minutes).
		<p><i>Sports Director</i> As Dr. Sproul steps on platform introduce him : “I now have the pleasure of introducing Dr. Robert Gordon Sproul, President of the University of California, who will deliver the dedicatory address.”</p> <p>Throw on field speaker’s microphone.</p>
<hr/>		
18	3:50	Sacred Hymn by band and chorus (neutral and non-sectarian selection). Flag bearers occupy semi-circle relinquished by Committees.
		<p><i>Sports Director</i> Start band and chorus — Sacred Hymn.</p> <p><i>Manager, Property Manager</i> Bring flag bearers into semi-circle relinquished by Committees.</p> <p><i>Property Manager</i> Produce American athlete who is to give the oath and have him standing with American flag bearer in semi-circle. (Tell him earlier to come forward with his flag bearer when the latter comes into the semi-circle.)</p>
<hr/>		
19	3:55	Olympic oath by athletes.
		<p><i>Sports Director</i> “I will now introduce [name of athlete chosen], who will read the Olympic oath, which oath will be taken by all of the assembled competitors with their right hands raised.”</p> <p><i>Manager</i> Put printed copy of oath on reading stand and get athlete on rostrum, and have American flag bearer standing at left side of athlete.</p> <p><i>Athlete</i> Hold corner of American flag in left hand, raise right hand and read oath. Face Tribune.</p> <p><i>Sports Director</i> After athlete finishes oath, close field mike.</p>

<i>Item</i>	<i>Hour</i>	
20	4:00	The Recessional (by band and chorus). Exit March of nations, groups in reverse order (no counter march).
		<i>Sports Director</i> Start band and chorus, "The Recessional."
		<i>Traffic Manager</i> Have busses and police escort ready before parade exit starts.
		<i>Musical Director, Property Manager</i> Start Exit March of nations in proper order.
		<i>Property Manager</i> Precede teams to Menlo and have Traffic Manager and assistants ready to load teams in busses, along sidewalks, where busses should be ready, and start, with police escort to Village, before crowd gets out.
		<i>Manager</i> Assisting in Exit March.
		<i>Musical Director</i> Have band prepared to continue with proper music if Recessional finished before all teams are off the field.
		<i>Musical Director and Assistants</i> Take banners and flags from carriers as they enter tunnel on exiting and have them returned to storeroom.
		<i>Sports Director</i> Stop music at appropriate point during Exit March (judging by conduct of audience whether it is necessary to interrupt the music), with an announcement of the closing number.
<hr/>		
21	4:20	Last team leaves field.
		<i>Sports Director</i> Introduce closing number, or make suitable closing announcement.
<hr/>		
22	4:30	Finish.
<hr/>		

THE COMPETITIONS

ATHLETICS
WEIGHTLIFTING
FENCING
FIELD HOCKEY
CYCLING
WRESTLING
MODERN PENTATHLON
YACHTING
SWIMMING
GYMNASTICS
BOXING
ROWING
EQUESTRIAN SPORTS
SHOOTING
ART

DEMONSTRATIONS

NATIONAL SPORT — AMERICAN FOOTBALL
INTERNATIONAL SPORT — LACROSSE

NO. COUNTRIES	COUNTRIES	ATHLETICS	WEIGHT LIFTING	FENCING	FIELD HOCKEY	CYCLING	WRESTLING	MODERN PENTATHLON	YACHTING	SWIMMING	GYMNASTICS	BOXING	ROWING	EQUESTRIAN SPORTS	SHOOTING	ART COMPETITION	TOTAL
1	ARGENTINE																6
2	AUSTRALIA																5
3	AUSTRIA																7
4	BELGIUM																2
5	BRAZIL																4
6	CANADA																9
7	CHINA																1
8	COLOMBIA																2
9	CUBA																1
10	CZECHOSLOVAKIA																4
11	DENMARK																8
12	ESTONIA																2
13	FINLAND																5
14	FRANCE																12
15	GERMANY																12
16	GREAT BRITAIN																10
17	GREECE																3
18	HAITI																2
19	HOLLAND																9
20	HUNGARY																10
21	INDIA																3
22	IRELAND																3
23	ITALY																13
24	JAPAN																9
25	JUGOSLAVIA																1
26	LATVIA																2
27	LUXEMBOURG																1
28	MEXICO																10
29	MONACO																1
30	NEW ZEALAND																4
31	NORWAY																4
32	PHILIPPINE IS.																3
33	POLAND																4
34	PORTUGAL																3
35	SOUTH AFRICA																4
36	SPAIN																2
37	SWEDEN																11
38	SWITZERLAND																4
39	UNITED STATES																15
40	URUGUAY																1
	TOTAL	34	8	16	3	13	18	10	11	21	7	18	13	6	10	24	

CHART SHOWING PARTICIPATING NATIONS AND THE COMPETITIONS IN WHICH THEY PARTICIPATED

SUMMARY OF SPORTS ENTRIES AND PARTICIPATION

SPORT	ATHLETES ENTERED			COUNTRIES ENTERED		ATHLETES PARTICIPATED			COUNTRIES PARTICIPATED	
	MEN	WOMEN	TOTAL	MEN	WOMEN	MEN	WOMEN	TOTAL	MEN	WOMEN
ATHLETICS	364	58	422	35	11	330	54	384	34	11
WEIGHTLIFTING	30	..	30	8	..	29	..	29	8	..
FENCING	104	18	122	16	11	92	17	109	15	11
FIELD HOCKEY	46	..	46	3	..	34	..	34	3	..
CYCLING	72	..	72	13	..	64	..	64	13	..
WRESTLING										
FREE-STYLE	67	16	..	49	15	..
GRECO-ROMAN	54	..	88	13	..	41	..	78	13	..
MODERN PENTATHLON	26	..	26	11	..	25	..	25	10	..
YACHTING	71	..	71	11	..	54	..	54	11	..
SWIMMING	169	58	227	18	13	142	55	197	18	13
GYMNASTICS	51	..	51	7	..	46	..	46	7	..
BOXING	98	..	98	18	..	85	..	85	18	..
ROWING	168	..	168	13	..	152	..	152	13	..
EQUESTRIAN SPORTS .	35	..	35	6	..	31	..	31	6	..
SHOOTING										
PISTOL	25	10	..	18	7	..
RIFLE	27	..	47	10	..	26	..	41	9	..
TOTAL			1,503					1,429		

Note: In Wrestling, 18 Countries participated in the Free-style and Greco-Roman competitions.
 In Shooting, 10 Countries competed in the Pistol and Rifle events.
 In all, 37 countries participated in the 14 Sports.

CHART SHOWING THE SPORTS AND THE NUMBER OF NATIONS PARTICIPATING IN EACH SPORT

XTH OLYMPIAD LOS ANGELES 1932

COUNTRIES	NUMBER OF SPORTS													
	1	2	3	4	5	6	7	8	9	10	11	12	13	14
UNITED STATES														
ITALY														
FRANCE														
GERMANY														
MEXICO														
SWEDEN														
GREAT BRITAIN														
HUNGARY														
CANADA														
HOLLAND														
JAPAN														
DENMARK														
ARGENTINE														
AUSTRIA														
AUSTRALIA														
FINLAND														
BRAZIL														
NEW ZEALAND														
SOUTH AFRICA														
CZECHOSLOVAKIA														
GREECE														
INDIA														
NORWAY														
PHILIPPINE IS.														
POLAND														
PORTUGAL														
SWITZERLAND														
ESTONIA														
IRELAND														
SPAIN														
BELGIUM														
CHINA														
COLOMBIA														
HAITI														
JUGOSLAVIA														
LATVIA														
URUGUAY														

CHART SHOWING THE NUMBER OF SPORTS IN WHICH EACH NATION PARTICIPATED

TRACK AND FIELD ATHLETICS — MEN

THREE hundred and thirty men, representing thirty-four nations, took part in the twenty-three events comprising the Athletics programme of the Games of the Xth Olympiad.

When the final event was concluded and the champion stood at attention on the Victory pedestal while the flag of his country was unfurled over Olympic Stadium, twenty new Olympic or World's records had been established.

The responsibility for the many record-breaking performances has been generally-attributed to a combination of circumstances, including the fine mental and physical condition of the athletes due to pleasant surroundings in the Olympic Village, the adequate training facilities, favorable weather conditions, excellent Track and Field facilities, and to the enthusiastic and sportsmanlike attitude of the spectators.

In addition, the quality of performance of the athletes was improved because many of the tiring preliminary heats could be eliminated. This was made possible, first, by the ruling of the Olympic Congress, Berlin, 1930, reducing the number of entries in each sport from each country from four to three, and second, by the factor of the expense and time involved in making the long trip to Los

Angeles, which resulted in the teams representing the nations being limited and necessarily more carefully selected.

All of the events in Athletics, with the exception of the Marathon and the 50,000 Metre Walk, were held in Olympic Stadium. The Marathon started and finished within the Stadium. It had been hoped originally to start and finish the 50,000 Metre Walk also in the Stadium, but owing to the difficult traffic conditions it was found impracticable to attempt a complete closing of the necessary highways for more than one event. However, another course was found which proved entirely satisfactory.

Existing Olympic records, if any, escaped being shattered in only three cases. The Hammer Throw, the Broad Jump, and the High Jump records alone were not surpassed. In the Marathon and the 3000 Metre Steeplechase events, Olympic records have not been recognized because of the difference in the conditions of the courses over which these events have been contested in successive Olympiads. In each case, however, the best previous record made in the Olympic Games was exceeded. In the 50,000 Metre Walk, the time made was a record due to the fact that this was the first time that this event had ever been contested in the Games.

New Olympic records were set in every Track event and in five out of the eight Field events. Seven out of the seventeen new Olympic records were new World's records. In addition, three World's records were equalled, and in one other event, the 200 Metre, while there is no recognized World record for this when run around one turn, the time recorded was far below the best time ever made under similar conditions and was fully equivalent to a new World's record.

However, merely to state that the best previous Olympic performances were exceeded in twenty events out of twenty-three, is to give an incomplete picture of the record-breaking character of the competition, for many of these records were broken not alone once, but several times, and by several different individuals. Only when this fact is taken into consideration is it possible to gain a correct and full impression of the high quality of the competition.

In the 100 Metre Run, for example, the previous Olympic record of 10.6 seconds was equalled by three contestants, a Japanese, a South African, and an American sprinter, was then lowered to 10.5 seconds by sprinters from the Argentine and Germany, and was finally lowered to 10.4 seconds and then to 10.3 seconds by the ultimate winner, Tolan of the United States. Thus the previous 100 Metre Olympic record was tied three times and broken four times, during the course of the Xth Olympiad, no less than six different sprinters from five different countries participating in the shattering of the old mark.

The existing Olympic record of 21.6 seconds for the 200 Metres was beaten on seven different occasions by the winners of heats or finals, in many of these races the men finishing second, and sometimes third, also surpassing the previous mark. As in the case of the 100 Metres, the athletes of several countries succeeded in breaking the old mark.

It was not unusual for three or four individuals to break the existing Olympic record in events both on the track and in the field, and even the World record in the 4 x 400 Metre Relay was broken three times. The World record for the Decathlon was exceeded not only by the winner of the event but by the second place winner as well. It is doubtful, in the history of Track and Field athletics, that so many former records were ever equalled or so many new ones made.

There was perhaps no more spectacular performance than in the great Marathon run of 26 miles and 385 yards, in which the runners, after making approximately two turns of the track in the Stadium, disappeared from view, and then, on their return, re-entered from a tunnel and ran about 300 metres to the finish. So close was the competition in this event that before Zabala, the Argentine winner, had

crossed the finish line, there were three other runners on the track, and the first three men to finish all exceeded the best previous Olympic Marathon record.

A guarantee of the correctness of these many wonderful performances was made doubly sure by the fact that all courses had been carefully measured and surveyed by the Sports Technical Department, and had then been checked and certified by properly qualified surveyors of the Los Angeles City and County governments. Coupled with the accuracy of the course measurements was the certainty of correct timing. Not only had the stop watches used in timing all Olympic

DR. PATRICK O'CALLAGHAN, IRELAND, THE ONLY 1928 OLYMPIC CHAMPION IN TRACK AND FIELD ATHLETICS TO SUCCESSFULLY DEFEND HIS TITLE, ENJOYS THE COMPETITION FROM THE GRANDSTAND

events been specially examined and certified by a qualified observatory, but a double check by two electrical timing devices, one operated by hand and the other by a camera, made correct timing an assured fact.

In these days of hectic competition, the space of four years intervening between celebrations of the Games makes it increasingly difficult for champions of one Olympiad to return during another and again defeat the world. Despite this fact, six men who won seven Track and Field championships at Amsterdam in 1928 returned to seek victory again in the same events at Los Angeles in 1932, and in addition to these, two veterans who had won gold medals in previous Games participated. Thus winners of nine previous Olympic championships were competitors at the Los Angeles Games.

A BUSY VETERAN, LORD BURGHLEY,
1928 OLYMPIC CHAMPION, WHO PLACED
IN THREE EVENTS IN 1932

Of the defending title-holders from 1928, only one was able to retain his championship, Dr. O'Callaghan of Ireland, whose victory in the Hammer Throw was achieved on his final toss. All other title-holders fell by the wayside under the stress of competition.

Percy Williams of Canada, whose sensational double victory in the Sprints had been one of the outstanding achievements of the 1928 Games, entered both Sprint events at Los Angeles. In the first round he ran third in a 10.8 seconds heat, which incidentally equalled his winning time at Amsterdam, and again ran third in the second round, which was won in the new Olympic time of 10.4 seconds. In the semi-final, however, he could do no better than fourth, and then

decided that his lack of form made it useless to compete in the longer sprint and therefore withdrew.

A similar fate befell Harri Larva of Finland, Olympic 1500 Metre champion in 1928. After barely qualifying in fourth place in his heat, Larva was unable to withstand the whirlwind rush of the younger athletes on the last lap of the finals and finished far back in the ruck. Paavo Yrjölä of Finland put up a brave struggle in the Decathlon, but his score of 7688.09 points, which was considerably

below his winning mark at Amsterdam, was of no avail against his younger opponents, two of whom were able to exceed the previous World's record. Yrjölä finished sixth.

Lord David Burghley of Great Britain, who scored the first track victory of the Amsterdam Games, did his best to repeat in the same event, the exhausting 400 Metre Hurdles. He coasted in nicely in his heat, in second place, and ran a well-judged race in the finals, being strongly in second place over the last hurdle but succumbing to the last-minute rush of his rivals in the final forty yards.

Two of the most interesting performances of the Games were made by champions of former years. F. Morgan Taylor of the United States, Olympic champion in the 400 Metre Hurdles at Paris in 1924 and a good third in 1928 at Amsterdam, reached the finals in this event for the third time in succession and performed the remarkable feat of nosing out his 1928 conqueror, Lord Burghley, for third place in the finals.

Another veteran to perform remarkably was Ville Pörhölä of Finland, Olympic champion in the Shot Put at Antwerp in 1920. Pörhölä staged his "comeback" in 1932 in another event, the Hammer Throw, and his toss of 171 feet, 6¼ inches, was not only better than O'Callaghan's winning throw at Amsterdam but was good enough to lead the Los Angeles competition up to the very final toss, when O'Callaghan, with a mighty effort worthy of a great champion, exceeded it by about five feet.

Perhaps even more noteworthy than Burghley's effort in the 400 Metre Hurdles was the fact that this great athlete participated in two other events, taking

GROUND JURIES AND PHOTOGRAPHERS
AT THE FINISH LINE

fifth place in the 110 Metre Hurdles and running a very fine lap on the British 4 x 400 Metre Relay team which took second place to the United States and broke the existing World's record in doing so.

The United States was victorious, as at Amsterdam, in the 4 x 100 Metre and 4 x 400 Metre Relays, Frank Wykoff being the only veteran of the 1928 squad to run in 1932.

From the standpoint of victories in the Track and Field events, the United States was outstanding, winning eleven championships. Finland won three championships, Great Britain two, Ireland two, and Japan, Argentine, Canada, Italy, and Poland, each one.

The United States, with its complete entry in all events, likewise was outstanding in the winning of second, third, fourth, fifth, and sixth places, but Finland, Great Britain, Japan, Sweden, Germany, Canada, and Italy also placed a number of athletes in the first six places.

Performances of some of the countries with very limited entry lists were equally remarkable. Ireland, with only four entries, won two first places and one fourth. Czechoslovakia, with only three entries, won a third place medal. Holland, with only two entries, won a fifth place. Latvia, with only two entries, won a second place, and her other entrant was third in the Decathlon when an injury to his ankle forced his retirement. The Philippines had but one entrant and he took third place in his event. Poland, with only four entries, won one first place. South Africa, with only three entrants, won a fourth, a fifth, and a sixth place. The showing of these smaller countries was indicative of the high quality of the few athletes they were able to send to the Games.

History repeated itself in Los Angeles when the only double winner of Athletics proved to be a sprinter, in this case Eddie Tolan of the United States. This honor may be shared to some degree, as was also the case at Amsterdam, with the 400 Metre winner, William A. Carr of the United States, who also captured a gold medal by running the final lap on the winning 4 x 400 Metre Relay team.

While double winners were scarce, many other athletes placed high in more than one event, a fact the more remarkable when it is considered that the general quality of the competition at Los Angeles was extremely high. To place in more than one event not only required most unusual ability but magnificent stamina as well.

The case of Lord Burghley has already been cited as one who placed in the first six in three different events. The 1928 400 Metre Hurdle champion ran three races at Los Angeles to finish fourth in the 400 Metre Hurdles, three more

to take fifth in the 110 Metre Hurdles, and two more as a member of the British 4 x 400 Metre Relay team which ran a strong second. This is a remarkable feat of endurance as all these races are difficult and the competition was strong.

Still another veteran of the 1928 Games covered himself with glory in the person of Luigi Facelli of Italy. Facelli ran three races to place fifth in the 400 Metre Hurdles, two more to take third in the 4 x 100 Metre Relay, and two more to finish sixth in the 4 x 400 Metre Relay, a total of seven races in eight days.

Arthur Jonath of Germany exceeded the performances of Burghley and Facelli, at least as far as the number of appearances is concerned although his races were not so long. He ran four races to take third in the 100 Metres, four more to win fourth place in the 200 Metres, and two more to win second in the 4 x 100 Metre Relay, a total of ten races.

Just which athlete had the hardest task to place high in the Los Angeles Games in several events will always be a matter of debate, and one which can never be settled for the reason that it is a question of opinion, but Canadians will always consider the performance of Alex Wilson as the high spot of individual valor, closely followed by his countryman, likewise an Olympic veteran, Phillip Edwards.

Wilson's feat in finishing a yard back of Thomas Hampson of Great Britain in World record-breaking time in the 800 Metres, then taking a good third in the World record 400 Metres, and topping this off with a lap in the 4 x 400 Metre Relay race in which the first two teams, at least, broke the World's record, was a most astonishing feat of speed and endurance. He ran four races in the 400 Metres, two in the 800 Metres, and two in the Relay.

Phillip Edwards did not run as many races, but two of them were longer. The slender negro runner set the pace in both the 800 Metre and 1500 Metre Runs, and finished a good third in each, topping this performance off with a fast lap in the 4 x 400 Metre Relay. Edwards ran two races in each event.

One Japanese athlete demonstrating astonishing all-round ability was Chuhei Nambu, who, after disappointing himself with a third place in the Broad Jump, in which he is the holder of the World's record, entered the Hop, Step and Jump and set a new World's record to win that event, topping off his Olympic appearance with a fine lap on the Japanese 4 x 100 Metre Relay team which took fifth place.

Athletes who placed high in more than one event were quite numerous, some of the performances being sensational in the extreme and others being equally noteworthy but generally overlooked in the excitement over the victors.

Ralph Metcalfe and George Simpson, both of the United States, were able to place well in both Sprints. Metcalfe finished so fast in the 100 Metres that

many thought he had won the race, but he got a poor start in the 200 Metres and could do no better than third after his close second in the shorter race had encouraged many to believe that he would win the longer Sprint. Simpson was a good fourth in the shorter race but found the curve to his liking and took second in the 200 Metres. Each of these runners, like Tolan, had to run eight races.

William J. Walters of South Africa, a long-striding runner, took sixth in the 200 Metres and fourth in the 400 Metres, and Yoshioka of Japan, whose speed for 50 metres was positively breath-taking, won sixth in the 100 Metres, brought his 4 x 100 Metre Relay team in fifth in that event, and also ran two races in the 200 Metres before being eliminated, bringing his total number of Olympic races up to eight.

Thomas Hampson of Great Britain, whose collapse after his record-breaking 800 Metres looked serious for a time, showed his recuperative ability by coming back and running a strong 400 metres on the British Relay team which broke the World's 4 x 400 Metre record in taking second place. Donald Finlay of Great Britain, whose third place in the 110 Metre Hurdles was one of the surprises of the Games, ran a lap on the British 4 x 100 Metre Relay team which took sixth place.

Long-distance runners who doubled up were, like the sprinters, much in evidence. Volmari Iso-Hollo of Finland, after being outsprinted by the sensational Pole, Kusocinski, in the 10,000 Metres and forced to take second place, came back in the 3000 Metre Steeplechase to win a notable victory.

Four runners from as many different countries doubled up in the 5000 Metre and 10,000 Metre Runs to capture third, fourth, fifth, and sixth places in each event. Lauri Virtanen of Finland was third in both races, and John Savidan of New Zealand fourth in both races, while Max Syring of Germany and Jean-Gunnar Lindgren of Sweden staged a duel of their own with Lindgren finishing fifth and Syring sixth in the 5000 Metres and their positions being reversed in the longer event.

E. Svensson of Sweden was a strong second in the Hop, Step and Jump, and surprised the most sanguine of his countrymen with fourth in the Broad Jump, while Hans Sievert of Germany scored twice with fifth in the Decathlon and sixth in the Shot Put.

The official time for all Track events. was that obtained by the timers, appointed by the International Athletic Federation, by means of certified stop watches. Two auxiliary electrical timing devices were used for experimental purposes. Both of these were started by an attachment on the starter's gun. One was stopped by hand at the time the runners hit the tape. The other was provided

TRACK AND FIELD ATHLETICS — MEN

with a motion picture camera which photographed the runner at the tape and the dial of the time indicator simultaneously. The following are examples of the comparative results obtained by the official timers, by the hand electrical device, and by the camera device.

	HAND ELECTRICAL	DIFFERENCE BE- TWEEN HAND ELECTRICAL AND CAMERA — CAMERA USED AS REFERENCE	CAMERA	DIFFERENCE BE- TWEEN CAMERA AND OFFICIAL — OFFICIAL USED AS REFERENCE	OFFICIAL
<i>100 Metres — Semi-Final (Men)</i>					
Heat 1	10.79	— .02	10.81	+ .11	10.7
Heat 2	10.61	— .04	10.65	+ .05	10.6
<i>100 Metres — Final (Men)</i>					
	10.21	— .17	10.38	+ .08	10.3
<i>200 Metres Run — Semi-Finals (Men)</i>					
Heat 1	21.52	21.52	+ .02	21.5
Heat 2	21.43	— .08	21.51	+ .01	21.5
	21.08	— .04	21.12	+ .08	21.2
<i>200 Metres Run — Finals (Men)</i>					
Heat 1	47.35	+ .10	47.25	+ .05	47.2
Heat 2	47.58	— .02	47.60	47.6

EVERY RACE WAS PRECISELY TIMED BY AUXILIARY ELECTRICAL TIMING DEVICES

TABLE SHOWING EACH TRACK AND FIELD PERFORMANCE WHICH EQUALLED OR EXCELLED PREVIOUS OLYMPIC OR WORLD'S RECORDS

EVENT	ATHLETE	COUNTRY	EQUALLED OLYMPIC RECORD	BETTERED OLYMPIC RECORD	EQUALLED WORLD RECORD	BETTERED WORLD RECORD
100 METRES P. O. R. 10.6 sec. W. R. 10.3 sec.	Anno	Japan	10.6 sec.
	Tolan	United States	10.4 sec.
	Luti	Argentina	10.5 sec.
	Jonath	Germany	10.5 sec.
	Joubert	South Africa	10.6 sec.
	Metcalfe	United States	10.6 sec.
	Tolan	United States	10.3 sec.
200 METRES P. O. R. 21.6 sec. W. R. 20.6 sec. (Straightaway)	Metcalfe	United States	21.5 sec.	(No World Record for running on curve)	
	Tolan	United States	21.5 sec.		
	Luti	Argentina	21.4 sec.		
	Jonath	Germany	21.4 sec.		
	Tolan	United States	21.5 sec.		
	Metcalfe	United States	21.5 sec.		
	Tolan	United States	21.2 sec.		
400 METRES P. O. R. 47.6 sec. W. R. 47.0 sec.	Carr	United States	47.2 sec.
	Eastman	United States	47.6 sec.
	Carr	United States	46.2 sec.	46.2 sec.
800 METRES P. O. R. 1 min., 51.8 sec. W. R. 1 min., 50.6 sec.	Hampson	Great Britain	1 min., 49.8 sec.	1 min., 49.8 sec.
		
1500 METRES P. O. R. 3 min., 53.2 sec. W. R. 3 min., 49.2 sec.	Beccali	Italy	3 min., 51.2 sec.
		
STEEPLECHASE	Evenson	Great Britain	9 min., 18.8 sec.	(No Olympic Record in Steeplechase. These two men bettered any previous Olympic time)	
	Iso-Hollo	Finland	9 min., 14.6 sec.		
	Iso-Hollo	Finland	9 min., 14.8 sec.		
5000 METRES P. O. R. 14 min., 31.2 sec. W. R. 14 min., 17 sec.	Lehtinen	Finland	14 min., 30.0 sec.
	Hill	United States	(No Official time)
10,000 METRES P. O. R. 30 min., 18.8 sec. W. R. 30 min., 6.2 sec.	Kusocinski	Poland	30 min., 11.4 sec.
	Iso-Hollo	Finland	30 min., 12.6 sec.
	Virtanen	Finland	30 min., 15.0 sec.
MARATHON	Zabala	Argentina	2 h., 31 m., 36.0 sec.	(No Olympic Record in Marathon. These three men bettered any previous Olympic time)	
	Ferris	Great Britain	2 h., 31 m., 55.0 sec.		
	Toivonen	Finland	2 h., 32 m., 12.0 sec.		
50,000 METRES WALK .	(No Official Record)					

Note: P.O.R., Previous Olympic Record. W.R., World's Record.

TABLE SHOWING EACH TRACK AND FIELD PERFORMANCE WHICH EQUALLED OR EXCELLED PREVIOUS
OLYMPIC OR WORLD'S RECORDS (*Continued*)

EVENT	ATHLETE	COUNTRY	EQUALLED OLYMPIC RECORD	BETTERED OLYMPIC RECORD	EQUALLED WORLD RECORD	BETTERED WORLD RECORD
110 METRE HURDLES . P. O. R. 14.6 sec. W. R. 14.4 sec.	Sjöstedt	Finland	14.5 sec.
	Saling	United States	14.4 sec.
	Saling	United States	14.6 sec.
400 METRE HURDLES . P. O. R. 53.4 sec. W. R. 52 sec.	Burghley	Great Britain	52.8 sec.
	Adelheim	France	52.8 sec.
	Hardin	United States	52.0 sec.
	Tisdall	Ireland	51.8 sec. (One hurdle down)
4 X 100 METRE RELAY P. O. R. 41 sec. W. R. 40.8 sec.	United States	40.6 sec.	40.6 sec.
	United States	40.0 sec.	40.0 sec.
4 X 400 METRE RELAY P. O. R. 3 min., 14.2 sec. W. R. 3 min., 12.6 sec.	United States	3 min., 11.8 sec.	3 min., 11.8 sec.
	United States	3 min., 8.2 sec.	3 min., 8.2 sec.
	Great Britain	3 min., 11.2 sec.	3 min., 11.2 sec.
	Canada	3 min., 12.8 sec.
POLE VAULT P. O. R. 4.20 m. W. R. 4.30 m.	Miller	United States	4.315 m. (14 ft., 1 7/8 in.)	4.315 m. (14 ft., 1 7/8 in.)
	Nishida	Japan	4.30 m. (14 ft., 1 7/8 in.)	4.30 m. (14 ft., 1 1/4 in.)
	Jefferson	United States	4.20 m. (13 ft., 9 in.)
HOP, STEP AND JUMP. P. O. R. 15.525 m. W. R. 15.58 m.	Nambu	Japan	15.72 m. (51 ft., 7 in.)	15.72 m. (51 ft., 7 in.)
JAVELIN THROW . . P. O. R. 66.60 m. W. R. 74.02 m.	Järvinen	Finland	72.71 m. (238 ft., 7 in.)
	Sippala	Finland	69.80 m. (229 ft., 1/4 in.)
	Penttilä	Finland	68.70 m. (225 ft., 4 7/8 in.)
	Weimann	Germany	68.18 m. (223 ft., 8 3/4 in.)
DISCUS THROW P. O. R. 47.32 m. W. R. 51.73 m.	Anderson	United States	49.49 m. (162 ft., 4 in.)
	Laborde	United States	48.47 m. (159 ft., 1/2 in.)
	Winter	France	47.85 m. (156 ft., 11 7/8 in.)
SHOT PUT P. O. R. 15.87 m. W. R. 16.04 m.	Sexton	United States	16.00 m. (52 ft., 6 3/16 in.)
DECATHLON P. O. R. 8053.29 points W. R. 8255.475 points	Bausch	United States	8462.23 points	8462.23 points
	Järvinen	Finland	8292.48 points	8292.48 points

Note: P. O. R., Previous Olympic Record. W. R., World's Record.

TABLE SHOWING THE NUMBER OF PARTICIPANTS FOR EACH NATION IN EACH TRACK AND FIELD EVENT

COUNTRIES	MEN															
	100 METRES	200 METRES	400 METRES	800 METRES	1500 METRES	STEEPLECHASE	5000 METRES	10,000 METRES	MARATHON	50,000 METRE WALK	110 METRE HURDLES	400 METRE HURDLES	4 x 100 METRE RELAY	4 x 400 METRE RELAY	HIGH JUMP	BROAD JUMP
ARGENTINE	3	2	..	1	2	1	..	2	3	1
AUSTRALIA	1	..	1	..	1	1
AUSTRIA	1
BRAZIL	3	..	1	..	2	..	1	1	2	..	2	2	1
CANADA	3	2	3	3	3	1	1	1	3	1	1	1	4	4	2	1
CHINA	1	1
COLOMBIA	1
CZECHOSLOVAKIA	1	1	1
DENMARK	1	1
ESTONIA	1	1
FINLAND	1	..	3	3	2	2	3	..	1	1	..
FRANCE	3	1	1	1	..	1	1	..	1	1	..
GERMANY	3	3	3	2	1	..	1	1	1	2	2	1	4	4	..	1
GREAT BRITAIN	2	2	2	2	2	2	2	..	2	1	3	1	4	4
GREECE	1	..	1	1	1	2	4
HAITI	1	1
HOLLAND	1	1
HUNGARY
INDIA	2	1	1	..	4
IRELAND	1	1
ITALY	1	3	2	3	..	1	4	5	1	..
JAPAN	2	3	3	2	2	3	..	1	1	4	4	2	2
JUGOSLAVIA
LATVIA	1
MEXICO	3	2	3	2	3	..	2	1	2	..	2	1	..	4	..	1
NEW ZEALAND	1	2	1	1	1	..	1	1
NORWAY	1	1	1	..
PHILIPPINE ISLANDS	1	..
POLAND	1	1	..
PORTUGAL	1
SOUTH AFRICA	1	2	1
SWEDEN	2	..	2	..	2	1	2	1
SWITZERLAND	1	1	1	1	..
UNITED STATES	3	3	3	3	3	3	3	3	3	3	3	3	4	4	3	3
TOTAL NO. ATHLETES IN EACH EVENT	32	25	27	19	27	15	19	16	29	15	17	18	32	29	14	12
TOTAL NO. COUNTRIES IN EACH EVENT	17	13	15	10	15	8	12	11	15	10	10	13	8	7	10	9

NOTE : A total of 34 Countries participated in Track and Field Athletics.

TABLE IN EACH NATION SHOWING THE NUMBER OF PARTICIPANTS FOR EACH NATION IN EACH TRACK AND FIELD EVENT (Continued)

MEN							WOMEN							COUNTRIES		
HOP, STEP AND JUMP	POLE VAULT	JAVELIN	DISCUS	SHOT PUT	HAMMER	DECATHLON	TOTAL NO. EVENTS IN WHICH EACH COUNTRY PARTICIPATED	100 METRES	80 METRE HURDLES	4 x 100 METRE RELAY	HIGH JUMP	DISCUS	JAVELIN		NO. EVENTS IN WHICH EACH COUNTRY PARTICIPATED	TOTAL NO. EVENTS IN WHICH EACH COUNTRY PARTICIPATED
..	1	1	1	1	12	12	..	ARGENTINE
..	1	4	1	5	..	AUSTRALIA
..	1	2	2	..	AUSTRIA
..	2	1	..	1	1	..	13	13	..	BRAZIL
1	17	3	2	4	1	4	21	CANADA
..	2	2	..	CHINA
..	1	1	..	COLOMBIA
..	1	1	5	5	..	CZECHOSLOVAKIA
..	2	2	..	DENMARK
..	2	2	..	ESTONIA
1	..	3	1	1	1	2	14	14	..	FINLAND
..	3	3	10	10	..	FRANCE
..	..	1	2	2	..	3	18	1	..	4	2	3	2	5	23	GERMANY
..	13	3	1	4	3	16	GREAT BRITAIN
1	1	8	8	..	GREECE
..	2	2	..	HAITI
1	3	3	..	4	1	3	6	HOLLAND
1	3	1	..	1	4	4	..	HUNGARY
1	5	5	..	INDIA
1	1	1	5	5	..	IRELAND
1	2	..	10	10	..	ITALY
3	2	2	2	..	16	3	1	4	2	1	2	6	22	JAPAN
..	1	1	1	..	JUGOSLAVIA
..	1	2	2	..	LATVIA
1	..	2	1	..	15	1	1	16	MEXICO
..	7	1	1	8	NEW ZEALAND
..	..	1	4	4	..	NORWAY
..	1	1	..	PHILIPPINE ISLANDS
..	1	1	..	1	5	1	1	2	..	3	8	POLAND
..	1	1	..	PORTUGAL
..	1	1	..	1	6	1	1	..	1	3	9	SOUTH AFRICA
1	2	..	8	8	..	SWEDEN
..	4	4	..	SWITZERLAND
3	3	3	3	3	3	3	23	3	3	4	3	3	3	6	27	UNITED STATES
16	8	13	18	15	14	14	..	20	9	24	10	9	8	TOTAL NO. ATHLETES IN EACH EVENT
12	4	7	11	10	9	9	..	10	6	6	6	4	4	TOTAL NO. COUNTRIES IN EACH EVENT

TRACK AND FIELD ATHLETICS

GOVERNING BODY — INTERNATIONAL AMATEUR ATHLETIC FEDERATION

J. SIGFRID EDSTRÖM *President*, Vesteras, Sweden
 Bo EKELUND . . . *Vice-President and Secretary*, Norrköping, Sweden

Jury of Appeal

J. SIGFRID EDSTRÖM *Sweden*
 AVERY BRUNDAGE *United States*
 Bo EKELUND *Sweden*
 KARL RITTER VON HALT *Germany*
 ERNEST J. HOLT *Great Britain*
 PAUL MERICAMP *France*
 S. STANKOVITS *Hungary*

Technical Delegate

S. STANKOVITS *Hungary*

M E N

Dates of Competitions

July 31 to August '7, 1932

Individual Events

Maximum Number of Entrants 3 per Nation
 Maximum Number of Competitors . . . 3 per Nation

Note: In the Marathon and Decathlon, only 3 Competitors per Nation

Team Events

One Team from Each Country, and a like number of Alternates

4 x 100 Metre Relay Team of 4 Men
 4 x 400 Metre Relay Team of 4 Men

Entrants and Participants

Out of 364 original entries, representing 35 countries, 330 athletes competed in the 23 events. Cuba was the only country entered in athletics that did not compete.

J U R Y — A T H L E T I C S

George M. Adair	United States	A. Daneri	Argentina
Judzuru Baba	Japan	Richard Darcey	Australia
Joseph Baran	Poland	Francis Daugherty	United States
C. A. Barnes	United States	Roy E. Davis	United States
L. E. Bennett	United States	William E. Day	United States
J. Lyman Bingham	United States	Marcel Depassel	Switzerland
Mortimer Bishop	United States	L. Di Benedetto	United States
Frank W. Blankley	United States	Charles Dieges	United States
Carlos F. Borcosque	Chile	Janis Dikmanis	Latvia
Henry A. Brans	United States	James J. Donahue	United States
E. W. Breitzkreutz	United States	George T. Donoghue	United States
Herman Brix	United States	Joaquin Elizalde	Philippines
George V. Brown	United States	Fridtjof Endresen	Norway
V. K. Brown	United States	Lonnie Feagans	United States
Avery Brundage	United States	Herman Fisher	United States
G. F. Campbell-Wood	France	D. Stuart Forbes	Canada
W. H. Childs	Canada	Alfred C. Gilbert	United States
William C. Coffman	United States	H. D. Gish	United States
A. Contoli	Italy	Joe Gruss	Czechoslovakia
A. E. H. Coe	Canada	J. H. Hamilton	United States
Art Coover	United States	Kinter Hamilton	United States

THE JURY OF APPEAL FOR ATHLETICS

LEFT TO RIGHT, S. STANKOVITS, HUNGARY, J. SIGFRID EDSTRÖM, SWEDEN, BO EKELUND, SWEDEN, E. J. HOLT, GREAT BRITAIN, AVERY BRUNDAGE, UNITED STATES, KARL RITTER VON HALT, GERMANY, PAUL MERICAMP, FRANCE

TRACK AND FIELD ATHLETICS — MEN

Leslie A. Henry United States
 E. J. Holt Great Britain
 Arthur Holz Germany
 V. A. Hoover United States
 Larry Houston United States
 Evan A. Hunter Great Britain
 Ichiro Kaga Japan
 Hiroshi Kasuga Japan
 U. Kekkonen Finland
 C. F. Kellenbach Holland
 William Kennelly United States
 Robert Kerr Canada
 H. W. Bert Kerrigan United States
 Gustavus T. Kirby United States
 Percy Kirwan Ireland
 George E. Kitson South Africa
 Georges Kitsos Greece
 Stephen Koundouriotis Greece
 D. Leslie New Zealand
 Theodore Wright Leslie New Zealand
 Louis Liebgold United States
 Sven Lindhagen Sweden
 Dan K. MacKenzie Canada
 George Mackintosh Canada
 A. J. H. Magrath United States
 Ernest Samuel Marks Australia
 Nicolas Mártonffy Hungary
 Theodore L. Matsukis Greece
 J. W. McCleery United States
 John T. McGovern United States
 Sam McIlravey United States
 Chalmer C. McWilliams United States
 P. Mericamp France
 F. M. Messerli Switzerland
 L. Miettinen Finland
 Franz Miller Germany
 Otto Misangyi Hungary
 Yoshio Miura Japan
 W. A. Monteith United States
 James Morkin Canada
 Desiderio Dino Nai Italy
 Anton Obholzer Austria
 P. O'Connor Ireland
 Charles L. Ornstein United States
 Al Papst United States
 Claude William Frederick
 Pearce Great Britain
 U. Peltonen Finland
 Paul Pilgrim United States

JUDGES OF THE FINISH
 FROM TOP TO BOTTOM, D. DINO NAI, ITALY, GEORGE E. KITSON,
 SOUTH AFRICA, L. MIETTINEN, FINLAND, JOHN W. TURNER,
 GREAT BRITAIN, FREDERICK W. RUBIEN, UNITED STATES,
 W. H. CHILDS, CANADA

L. A. Platt United States
 J. Plichta Czechoslovakia

THE STARTERS—FRANZ MILLER, GERMANY (LEFT).
 AND THEODORE LESLIE, NEW ZEALAND

Hal PowellUnited States
 Puccio Pucci Italy
 C. H. ReimerthUnited States
 Edwin M. ReinheimerUnited States
 Cyro Rezende Brazil
 Eugène Richème Switzerland
 A. H. RogersUnited States
 J. Russell RoseGreat Britain
 C. F. Rosen Sweden
 Frederick W. RubienUnited States
 Charles SchaeferUnited States
 Chas. D. Shipley Canada
 G. D. Sondhi India

D. W. SturgisUnited States
 James A. TaylorUnited States
 W. W. TaylorUnited States
 Captain Thomason India
 Racine ThompsonUnited States
 Cyril TiptonUnited States
 John William TurnerGreat Britain
 Eduardo Gregorio UrsiniArgentine
 Miguel Valencia Mexico
 Karl Ritter von HaltGermany
 Bob WeaverUnited States
 Bernard J. WefersUnited States
 Shinichi YamaokaJapan

CONTESTANTS

ARGENTINE

100 Metres : Samuel Augusto Giacosa
 Carlos Bianchi Luti
 Hector Berra
 200 Metres : Roberto Genta
 Carlos Bianchi Luti

800 Metres : Hermenegildo De Rosso
 1500 Metres : Hermenegildo De Rosso
 Luis Oliva
 Steeplechase : Luis Oliva
 10,000 Metres : José Ribas
 Fernando Chacarelli

OTTO MISANGYI, HUNGARY, CHIEF TIMER (SECOND FROM LEFT), AND ASSISTANTS

TRACK AND FIELD ATHLETICS — MEN

Marathon :	Fernando Chacarelli	400 Metres :	Domingos Puglisi
	José Ribas	1500 Metres :	Armando Brea
	Juan Carlos Zabala		Nestor Gomes
Broad Jump :	Hector Berra	5000 Metres :	Adalberto Cardoso
Discus :	Pedro Elsa	10,000 Metres :	Adalberto Cardoso
Shot Put :	Pedro Elsa	Marathon :	Matheus Marcondes
Hammer :	Federico Kleger		Joao Clemente da Silva
Decathlon :	Hector Berra	110 Metre Hurdles :	Sylvio de Magalhaes
	AUSTRALIA		Padilha
400 Metres :	George Augustus Golding		Antonio Giusfredi
1500 Metres :	Ernest William Barwick	400 Metre Hurdles :	Junior Carlos
5000 Metres :	John Alexander Hillhouse		Americo dos Reis
400 Metre Hurdles :	George Augustus Golding		Sylvio de Magalhaes
	AUSTRIA		Padilha
400 Metres :	Emil Janausch	Broad Jump :	Clovis de Figueiredo
Discus :	Felix Rinner		Raposo
	BRAZIL	Pole Vault :	Lucio Almeida Prado de Castro
100 Metres :	José Xavier de Almeida		Carlos Joel Nelli
	Ricardo Vaz Giumaraes	Javelin :	Heitor Medina
	Mario de Araujo Marques	Shotput :	Antonio Pereira Lyra
		Hammer :	Carmine Giorgi

ATHLETES OF ALL NATIONS, WHEN NOT COMPETING, CHEERED THE CONTESTANTS FROM THEIR SECTION

THE WINNER, STILL BREATHLESS, TALKS FOR THE NEWSREELS

CANADA

100 Metres : Percy Williams
 Birchall Pearson
 Harold Wright
 200 Metres : Birchall Pearson
 Harold Wright
 400 Metres : Alexander Wilson
 James Ball
 Raymond Lewis
 800 Metres : Phillip Edwards
 Edward King
 Alexander Wilson
 1500 Metres : Phillip Edwards
 Edward King
 Leslie Wade
 Steeplechase : Harold Gallop
 5000 Metres : Robert Rankine
 10,000 Metres : Clifford Bricker
 Marathon : John Miles
 Clifford Bricker
 Edward Cudworth
 50,000 Metre Walk : Henry Cieman
 110 Metre Hurdles : Arthur Ravensdale
 400 Metre Hurdles : Thomas Coulter

4 x 100 Metre Percy Williams
 Relay Birchall Pearson
 Harold Wright
 James Brown
 4 x 400 Metre Raymond Lewis
 Relay James Ball
 Phillip Edwards
 Alexander Wilson
 High Jump : John Portland
 Duncan McNaughton
 Broad Jump : Leonard Hutton
 Hop, Step and Jump : John Portland

CHINA

100 Metres : Cheng-Chun Liu
 200 Metres : Cheng-Chun Liu

COLOMBIA

Marathon : George Perry

CZECHOSLOVAKIA

100 Metres : Andrej Engl
 200 Metres : Andrej Engl
 Marathon : Oskar Hekš
 Discus : František Douđa
 Shotput : František Douđa

DENMARK

1500 Metres : Christian Markersen
 Marathon : Anders Hartington-Andersen

ESTONIA

Marathon : Alfred Masik
 50,000 Metre Walk : Alfred Masik

FINLAND

400 Metres : Börje Johannes Strandvall
 1500 Metres : Martti Luomanen
 Harri Larva
 Eino Alfred Purje
 Steeplechase : Volmari Iso-Hollo
 Verner Toivonen
 Matti Matilainen
 5000 Metres : Lauri Aleksander Lehtinen
 Lauri Johannes Virtanen
 10,000 Metres : Volmari Iso-Hollo
 Lauri Johannes Virtanen
 Marathon : Ville Kyronen
 Armas Adama Toivonen
 Lauri Johannes Virtanen
 110 Metre Hurdles : Bengt Sjöstedt
 High Jump : Ilmari Jaakko Reinikka

Hop, Step and Jump : Omni Rafael
 Javelin : Rajasaari
 Matti Henrik Järvinen
 Matti Kalervo Sippala
 Eino Penttilä
 Discus : Kalev Kotkas
 Shotput : Kaarlo Verner Järvinen
 Hammer : Ville Pörhölä
 Decathlon : Akilles Järvinen
 Paavo Yrjölä

FRANCE

800 Metres : Paul Jean Keller
 René Morel
 Sérah Martin
 1500 Metres : Paul Jean Keller
 Steeplechase : Roger Vigneron
 5000 Metres : Roger Rochard
 Marathon : François Begeot
 50,000 Metre Walk : Henri Quintrie
 400 Metre Hurdles : André Adelheim
 High Jump : Claude Menard
 Discus : Jules Noel
 Paul Winter
 Clément Duhour
 Shotput : Jules Noel
 Paul Winter
 Clément Duhour

GERMANY

100 Metres : Arthur Jonath
 Helmuth Koernig
 Ernst Geerling
 200 Metres : Erich Borchmeyer
 Walter Hendrix
 Arthur Jonath
 400 Metres : Walter Nehb
 Joachim Büchner
 Adolf Metzner
 800 Metres : Otto Peltzer
 Max Danz
 1500 Metres : Otto Peltzer
 5000 Metres : Max Syring
 10,000 Metres : Max Syring
 Marathon : Paul de Bruyn
 50,000 Metre Walk : Karl Haehnel
 Paul Sievert
 110 Metre Hurdles : Willi Welscher
 Erwin Wegner
 400 Metre Hurdles : Fritz Nottbrock

THE LONE REPRESENTATIVE OF FOUR HUNDRED
 MILLION PEOPLE

4 x 100 Metre Relay : Helmuth Koernig
 Arthur Jonath
 Walter Hendrix
 Erich Borchmeyer
 4 x 400 Metre Relay : Joachim Büchner
 Walter Nehb
 Otto Peltzer
 Adolf Metzner
 Broad Jump : Erich Köchermann
 Javelin : Gottfried Weimann
 Discus : Emil Hirschfeld
 Hans Heinrich Sievert
 Shotput : Emil Hirschfeld
 Hans Heinrich Sievert
 Decathlon : Erwin Wegner
 Hans Heinrich Sievert
 Wolrad Eberle

GREAT BRITAIN

100 Metres : Ernest Leslie Page
 Stanley Charles Fuller
 200 Metres : Stanley Eric Engelhart
 Stanley Charles Fuller

400 Metres : Crew Hallett Stoneley
 Godfrey Lionel Rampling
 800 Metres : John Vincent Powell
 Thomas Hampson
 1500 Metres : John Frederick Cornes
 Reginald Heber Thomas
 Steeplechase : Thomas Evenson
 George William Bailey
 5000 Metres : George William Bailey
 James Alexander Burns
 Marathon : Samuel Ferris
 Duncan McLeod Wright
 50,000 Metre Walk : Thomas William
 Green
 110 Metre Hurdles : Roland St. G. T. Harper
 Donald Osborne Finlay
 David G. B. C. Burghley
 400 Metre Hurdles : David G. B. C.
 Burghley
 4 x 100 Metre Relay : Donald Osborne Finlay
 Stanley C. Fuller
 Stanley Eric Engelhart
 Ernest Leslie Page
 4 x 400 Metre Relay : Crew Hallett Stoneley
 Thomas Hampson
 David G. B. C. Burghley
 Godfrey Lionel Rampling

G R E E C E

100 Metres : Angelos Lambrou
 400 Metres : Christos Mandikas
 50,000 Metre Walk : Jean Moralis
 110 Metre Hurdles : Christos Mandikas
 400 Metre Hurdles : Christos Mandikas
 Evangelos Miropoulos
 4 x 100 Metre Relay : Renos Frangoudis
 Angelos Lambrou
 Evangelos Miropoulos
 Christos Mandikas
 Hop, Step and Jump : Nicolas Papa-
 nikolaou
 Pole Vault : Peter Chlentzos

H A I T I

100 Metres : André Theard
 Broad Jump : Sylvio Cator

H O L L A N D

100 Metres : Christiaan Davis Berger
 200 Metres : Christiaan Davis Berger
 Hop, Step and Jump : Willem Peters

H U N G A R Y

Hop, Step and Jump : Peter Bácsalmási
 Discus : Joseph Remetz
 Andrew Madarász
 Stephen Donogán
 Shotput : Joseph Darányi
 Decathlon : Peter Bácsalmási

I N D I A

100 Metres : Mervyn Sutton
 Ronald Alfred Vernieux
 200 Metres : Ronald Alfred Vernieux
 110 Metre Hurdles : Mervyn Sutton
 4 x 100 Metre Relay : Ronald Alfred Vernieux
 Mervyn Sutton
 Mehar Chand Dhawan
 Richard John Carr
 Hop, Step and Jump : Mehar Chand
 Dhawan

I R E L A N D

Steeplechase : Michael Murphy
 400 Metre Hurdles : Robert M. N.
 Tisdall
 Hop, Step and Jump : Eamon Fitzgerald
 Hammer : Patrick O'Callaghan
 Decathlon : Robert M. N. Tisdall

I T A L Y

1500 Metres : Luigi Beccali
 Steeplechase : Nello Bartolini
 Alfredo Furia
 Giuseppe Lippi
 Marathon : Francesco Roccati
 Michele Fanelli
 50,000 Metre Walk : Ettore Rivolta
 Ugo Frigerio
 Francesco Pretti
 400 Metre Hurdles : Luigi Facelli
 4 x 100 Metre Relay : Giuseppe Castelli
 Luigi Facelli
 Ruggero Maregatti
 Edgardo Toetti
 4 x 400 Metre Relay : Giacomo Carlini
 Giovanni Turba
 Mario De Negri
 Luigi Facelli
 Edgardo Toetti
 High Jump : Angiolino Tommasi
 Hop, Step and Jump : Francesco Tabai

TRACK AND FIELD ATHLETICS — MEN

Hammer :	Fernando Vandelli Arnando Poggioli	4 x 400 Metre Relay	Itaro Nakajima Iwao Masuda Seikan Oki Teichi Nishi
	JAPAN	High Jump :	Misao Ono Kazuo Kimura
100 Metres :	Izuo Anno Takayoshi Yoshioka	Broad Jump :	Naoto Tajima Chuhei Nambu
200 Metres :	Takayoshi Yoshioka Itaro Nakajima Teichi Nishi	Hop, Step and Jump	Chuhei Nambu Mikio Oda Kenkichi Ohshima
400 Metres :	Iwao Masuda Seiken Cho Seikan Oki	Pole Vault :	Shuhei Nishida Shizuo Mochizuki
5000 Metres :	Masamichi Kitamoto Schoichiro Takenaka	Javelin :	Kohsaku Sumiyoshi Saburo Nagao
10,000 Metres :	Masamichi Kitamoto Schoichiro Takenaka	Hammer :	Masayoshi Ochiai Yuji Nagao
Marathon :	Seiichiro Tsuda Taika Gon Onbai Kin		JUGOSLAVIA
110 Metre Hurdles :	Tatsuzo Fujita	Discus :	Veljko Narancic
400 Metre Hurdles :	Seiken Cho		LATVIA
4 x 100 Metre Relay	Takayoshi Yoshioka Chuhei Nambu Izuo Anno Itaro Nakajima	50,000 Metre Walk :	Janis Dalinsh
		Decathlon :	Janis Dimsa
			MEXICO
		100 Metres :	Fernando A. Ortiz, Jesús Moraila, Fernando Ramirez

LORD BURGHELEY AND THE CHAMPION UNITED STATES 4 x 400 METRE RELAY TEAM

LOOKING DOWN THE 100 METRE STRAIGHTAWAY

200 Metres : Enrique Sanchez
Everardo Muzquiz

400 Metres : Carlos De Anda
Manuel Alvarez
Ricardo Arguello

800 Metres : Miguel Vasconcelos
Lucilo Iturbe

1500 Metres : Jaime Merino
Amilio Rodriguez
Pablo Ortiz

5000 Metres : Juan Morales Rodriguez
Valentin Gonzalez Avila

10,000 Metres : Juan Morales Rodriguez

Marathon : Santiago Hernandez
Margarito Pomposo Baños

100 Metre Hurdles : Roberto Sanchez Ramirez
Alfredo Gamboa

400 Metre Hurdles : Alfonso Gonzalez

4 x 400 Metre Relay : Ricardo Arguello
Jesús Moraila
Manuel Alvarez
Carlos De Anda

Broad Jump : Esteban Crespo

Hop, Step and Jump : Salvador Alanis

Javelin : Miguel Camberos
Adolfo Clouthier

Hammer : Francisco D. R. Davila

NEW ZEALAND

100 Metres : Allan John Elliott
200 Metres : Stuart Alexander Black
Allan John Elliot
400 Metres : Stuart Alexander Black
800 Metres : Cyril Vardon Evans
1500 Metres : John Edward Lovelock
5000 Metres : John William Savidan
10,000 Metres : John William Savidan

NORWAY

400 Metres : Hjalmar Johannesen
800 Metres : Hjalmar Johannesen
High Jump : Birger Haug
Javelin : Olav Sunde

PHILIPPINE ISLANDS

High Jump : Simeon G. Toribio

POLAND

10,000 Metres : Janusz Kusocinski
High Jump : Jerzy Plawczyk
Discus : Zygmunt Heljasz
Shotput : Zygmunt Heljasz
Decathlon : Zygmunt Siedlecki

PORTUGAL

100 Metres : Antonio Sarsfield Rodrigues

SOUTH AFRICA

100 Metres : Daniel J. Joubert
200 Metres : Daniel J. Joubert
William J. Walters
400 Metres : William J. Walters
Discus : Harry B. Hart
Shotput : Harry B. Hart
Decathlon : Harry B. Hart

SWEDEN

400 Metres : Johan Kellgren Areskoug
Sten Pettersson
1500 Metres : Erik Ny
Folke Skoog
5000 Metres : Jean-Gunnar Lindgren
Erik Pettersson
10,000 Metres : Jean-Gunnar Lindgren
400 Metre Hurdles : Sten Pettersson
Johan Kellgren Areskoug
Broad Jump : E. Svensson
Hop, Step and Jump : E. Svensson
Hammer : Gunnar Jansson
Ossian Sköld

TRACK AND FIELD ATHLETICS — MEN

SWITZERLAND

800 Metres : Paul Martin
 1500 Metres : Paul Martin
 50,000 Metre Walk : Arthur Tell Schwab
 High Jump : Paul Riesen

UNITED STATES

100 Metres : George Simpson
 Eddie Tolan
 Ralph Metcalfe
 200 Metres : George Simpson
 Eddie Tolan
 Ralph Metcalfe
 400 Metres : William Arthur Carr
 Ben Eastman
 James A. Gordon
 800 Metres : Eddie Genung
 Charles C. Hornbostel
 Edwin Thomas Turner
 1500 Metres : Frank Crowley
 Glenn Cunningham
 Norwood Penrose Hallowell
 Steeplechase : Joseph P. McCluskey
 Walter H. Pritchard
 Glen W. Dawson
 5000 Metres : Paul E. Rekers
 Ralph Hill
 Daniel E. Dean
 10,000 Metres : Thomas C. Ottey
 Eino Pentti
 Louis P. Gregory
 Marathon : James P. Henigan
 Hans Oldag
 Albert Richard Michelsen
 50,000 Metre Walk : Harry Robert Hinkel
 William Hugh Chisholm
 Ernest Crosbie
 110 Metre Hurdles : Percy Beard
 George J. Saling
 Jack Keller
 400 Metre Hurdles : Glenn Hardin
 F. Morgan Taylor
 Joseph F. Healey
 4 x 100 Metre Relay : Emmett Toppino
 Robert A. Kiesel
 Hector M. Dyer
 Frank C. Wykoff
 4 x 400 Metre Relay : Ivan Fuqua
 Edgar Abowich
 Karl D. Warner
 William Arthur Carr

High Jump : George B. Spitz
 Cornelius C. Johnson
 Robert Van Osdel
 Broad Jump : Richard Barber
 Edward L. Gordon
 Charles Lambert Redd
 Hop, Step and Jump : Sol H. Furth
 Roland Lee Romero
 Sidney Bowman
 Pole Vault : William W. Miller
 William Graber
 George G. Jefferson
 Javelin : M. W. Metcalf
 Kenneth Churchill
 Lee Bartlett
 Discus : John F. Anderson
 Henri Jean Laborde
 Paul B. Jessup
 Shotput : Nelson Gray
 Harlow P. Rothert
 Leo Sexton
 Hammer : Frank N. Connor
 Peter Zaremba
 Grant McDougall
 Decathlon : James Aloysius Bernard Bausch
 Wilson David Charles
 Clifford Clyde Coffman

READY FOR THE STARTER'S PISTOL

CHAMPION OLYMPIQUE
EDDIE TOLAN, UNITED STATES, 100 METRES

100 METERS
CONTESTANTS

Argentine

Samuel Augusto Giacosa, Carlos Bianchi
Luti, Hector Berra

Brazil

José Xavier de Almeida, Ricardo Vaz
Guimaraes, Mario de Araujo Marques

Canada

Percy Williams, Birchall Pearson, Harold
Wright

China

Cheng-Chun Liu

Czechoslovakia

Andrej Engl

Germany

Arthur Jonath, Helmuth Koernig, Ernst
Geerling

Great Britain

Ernest Leslie Page, Stanley Charles Fuller

Greece

Angelos Lambrou

Haiti

André Theard

Holland

Christiaan Davis Berger

India

Mervyn Sutton, Ronald Alfred Vernieux

Japan

Izuo Anno, Takayoshi Yoshioka

Mexico

Fernando A. Ortiz, Jesús Moraila,
Fernando Ramirez

New Zealand

Allan John Elliot

Portugal

Antonio Sarsfield Rodrigues

South Africa

Daniel J. Joubert

United States

Ralph Metcalfe, Eddie Tolan, George
Simpson

FINISH OF THE FIRST SEMI-FINAL 100 METRE RUN

START OF THE 100 METRE FINAL

LEFT TO RIGHT, EDDIE TOLAN, UNITED STATES, FIRST, ARTHUR JONATH, GERMANY, THIRD, GEORGE SIMPSON, UNITED STATES, FOURTH, RALPH METCALFE, UNITED STATES, SECOND, DANIEL J. JOUBERT, SOUTH AFRICA, FIFTH, TAKAYOSHI YOSHIOKA, JAPAN, SIXTH

First Trials

1st Heat :	Eddie Tolan	United States	1st	10.9 sec.
	José Xavier de Almeida	Brazil	2nd	
	Fernando A. Ortiz	Mexico	3rd	
	André Theard	Haiti		
	Antonio Sarsfield Rodrigues	Portugal		
2nd Heat :	George Simpson	United States	1st	10.9 sec.
	Ernest Leslie Page	Great Britain	2nd	
	Andrej Engl	Czechoslovakia	3rd	
	Mervyn Sutton	India		
	Cheng-Chun Liu	China		
3rd Heat :	Arthur Jonath	Germany	1st	10.6 sec.
	Allan John Elliot	New Zealand	2nd	
	Izuo Anno	Japan	3rd	
	Ronald Alfred Vernieux	India		
	Samuel Augusto Giacosa	Argentina		
4th Heat :	Carlos Bianchi Luti	Argentina	1st	10.8 sec.
	Helmuth Koernig	Germany	2nd	
	Percy Williams	Canada	3rd	
	Jesús Moraila	Mexico		

FINISH OF THE SECOND SEMI-FINAL 100 METRE RUN

5th Heat :	Ralph Metcalfe	United States	1st	11 sec.
	Birchall Pearson	Canada	2nd	
	Angeles Lambrou	Greece	3rd	
	Fernando Remirez	Mexico		
6th Heat :	Daniel J. Joubert	South Africa	1st	11 sec.
	Harold Wright	Canada	2nd	
	Ernst Geerling	Germany	3rd	
	Ricardo Vaz Guimaraes	Brazil		
7th Heat :	Takayoshi Yoshioka	Japan	1st	10.9 sec.
	Christiaan Davis Berger	Holland	2nd	
	Hector Berra	Argentine	3rd	
	Stanley Charles Fuller	Great Britain		
	Mario de Araujo Marques	Brazil		

Second Trials

1st Heat :	Eddie Tolan	United States	1st	10.4. sec.
	Carlos Bianchi Luti	Argentine	2nd	
	Percy Williams	Canada	3rd	
	Christiaan Davis Berger	Holland		
	Fernando A. Ortiz	Mexico		
2nd Heat :	George Simpson	United States	1st	10.7 sec.
	Harold Wright	Canada	2nd	
	Helmuth Koernig	Germany	3rd	
	Andrej Engl	Czechoslovakia		
3rd Heat :	Ralph Metcalfe	United States	1st	10.7 sec.
	Takayoshi Yoshioka	Japan	2nd	
	Allan John Elliot	New Zealand	3rd	
	Ernest Leslie Page	Great Britain		
	Ernst Geerling	Germany		
4th Heat :	Arthur Jonath	Germany	1st	10.5 sec.
	Daniel J. Joubert	South Africa	2nd	
	Birchall Pearson	Canada	3rd	
	José Xavier de Almeida	Brazil		
	Izuo Anno	Japan		

THE 100 METRE FINAL, A YARD BEYOND THE FINISH LINE

THE 100 METRE FINAL, A STRIDE BEFORE THEY CROSSED THE LINE

TRACK AND FIELD ATHLETICS — MEN

ANOTHER VIEW OF THE 100 METRE FINAL

Semi-Final

1st Heat :	Eddie Tolan	United States	1st	10.7 sec.
	Daniel J. Joubert	South Africa	2nd	
	Takayoshi Yoshioka	Japan	3rd	
	Percy Williams	Canada		
	Allan John Elliot	New Zealand		
	Helmuth Koernig	Germany		
2nd Heat :	Ralph Metcalfe	United States	1st	10.6 sec.
	George Simpson	United States	2nd	
	Arthur Jonath	Germany	3rd	
	Carlos Bianchi Luti	Argentina		
	Birchall Pearson	Canada		
	Harold Wright	Canada		

Final

Eddie Tolan	United States	1st	10.3 sec.
Ralph Metcalfe	United States	2nd	
Arthur Jonath	Germany	3rd	
George Simpson	United States	4th	
Daniel J. Joubert	South Africa	5th	
Takayoshi Yoshioka	Japan	6th	

World's Record: 10.3 sec.

Percy Williams, Canada—1930, Toronto
Eddie Tolan, United States—1932, Los Angeles*

Olympic Record: 10.3 sec.

Eddie Tolan, United States—1932, Los Angeles

*Subject to approval by the I.A.A.F.

METCALFE, UNITED STATES, SECOND, TOLAN, UNITED STATES, FIRST,
JONATH, GERMANY, THIRD, 100 METRE RUN

CHAMPION OLYMPIQUE
EDDIE TOLAN, UNITED STATES, 200 METRE RUN

200 METRES
CONTESTANTS

Argentine
Roberto Genta, Carlos Bianchi Luti
Canada
Harold Wright, Birchall Pearson

China
Cheng-Chun Liu

Czechoslovakia
Andrej Engl

Germany
Erich Borchmeyer, Walter Hendrix, Arthur Jonath

Great Britain
Stanley Eric Engelhart, Stanley Charles Fuller

Holland
Christiaan Davis Berger

India
Ronald Alfred Vernieux

Japan
Takayoshi Yoshioka, Itaro Nakajima, Teichi Nishi

Mexico
Enrique Sanchez, Everardo Muzquiz

New Zealand
Stuart Alexander Black, Allan John Elliot

South Africa
William J. Walters, Daniel J. Joubert

United States
Ralph Metcalfe, Eddie Tolán, George Simpson

FINISH OF FIRST SEMI-FINAL 200 METRE RUN

BREAKING THE TAPE IN THE 200 METRE FINAL

First Trials

1st Heat :	Erich Borchmeyer	Germany	1st	22.1 sec.
	Takayoshi Yoshioka	Japan	2nd	
	Stanley Eric Engelhart	Great Britain	3rd	
2nd Heat :	William J. Walters	South Africa	1st	21.9 sec.
	Eddie Tolan	United States	2nd	
	Stanley Charles Fuller	Great Britain	3rd	
	Enrique Sanchez	Mexico		
3rd Heat :	Harold Wright	Canada	1st	22.8 sec.
	Ralph Metcalfe	United States	2nd	
	Stuart Alexander Black	New Zealand	3rd	
	Cheng-Chun Liu	China		
4th Heat :	Itaro Nakajima	Japan	1st	22.2 sec.
	Walter Hendrix	Germany	2nd	

FINISH OF THE SECOND SEMI-FINAL OF THE 200 METRE RUN

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

5th Heat :	Roberto Genta	Argentine	1st	25.3 sec.
	Christiaan Davis Berger	Holland	2nd	
	George G. Simpson	United States	3rd	
6th Heat :	Arthur Jonath	Germany	1st	21.9 sec.
	Allan John Elliot	New Zealand	2nd	
	Carlos Bianchi Luti	Argentine	3rd	
	Andrej Engl	Czechoslovakia		
7th Heat :	Everardo Muzquiz	Mexico		22.3 sec.
	Birchall Pearson	Canada	1st	
	Daniel J. Joubert	South Africa	2nd	
	Teichi Nishi	Japan	3rd	
	Ronald Alfred Vernieux	India		

Second Trials

1st Heat :	Ralph Metcalfe	United States	1st	21.5 sec.
	William J. Walters	South Africa	2nd	
	Erich Borchmeyer	Germany	3rd	
	Itaro Nakajima	Japan		
	Christiaan Davis Berger	Holland		
2nd Heat :	Eddie Tolan	United States	1st	21.5 sec.
	Birchall Pearson	Canada	2nd	
	Roberto Genta	Argentine	3rd	
	Stanley Charles Fuller	Great Britain		
	Walter Hendrix	Germany		

ANOTHER VIEW OF THE FINISH OF THE 200 METRE FINAL

TRACK AND FIELD ATHLETICS — MEN

3rd Heat :	Carlos Bianchi Luti	Argentine	1st	21.4 sec.
	George Simpson	United States	2nd	
	Daniel J. Joubert	South Africa	3rd	
	Takayoshi Yoshioka	Japan		
	Stuart Alexander Black	New Zealand		
4th Heat :	Arthur Jonath	Germany	1st	21.4 sec.
	Harold Wright	Canada	2nd	
	Allan John Elliot	New Zealand	3rd	
	Stanley Eric Engelhart	Great Britain		
	Teichi Nishi	Japan		
<i>Semi-Final</i>				
1st Heat :	Ralph Metcalfe	United States	1st	21.5 sec.
	George Simpson	United States	2nd	
	Carlos Bianchi Luti	Argentine	3rd	
	Daniel J. Joubert	South Africa		
	Erich Borchmeyer	Germany		
	Birchall Pearson	Canada		
2nd Heat :	Arthur Jonath	Germany	1st	21.5 sec.
	William J. Walters	South Africa	2nd	
	Eddie Tolan	United States	3rd	
	Harold Wright	Canada		
	Allan John Elliot	New Zealand		
	Roberto Genta	Argentine		

Final

Eddie Tolan	1st	21.2 sec.
United States		
George Simpson	2nd	
United States		
Ralph Metcalfe	3rd	
United States		
Arthur Jonath	4th	
Germany		
Carlos Bianchi Luti	5th	
Argentine		
William J. Walters	6th	
South Africa		

World's Record : 20.6 sec.
(Straightaway)

Roland A. Locke, United States
1926, Lincoln, Nebraska

Olympic Record : 21.2 sec.

Eddie Tolan, United States
1932, Los Angeles

SIMPSON, TOLAN, AND METCALFE ON THE VICTORY STAND

CHAMPION OLYMPIQUE
WILLIAM A. CARR, UNITED STATES, 400 METRE RUN

4 0 0 M E T R E S
C O N T E S T A N T S

Australia George Augustus Golding

Austria Felix Rinner

Brazil Domingos Puglisi

Canada

Alexander Wilson, James Ball, Raymond
Lewis

Finland

Börje Johannes Strandvall

Germany

Walter Nehb, Joachim Büchner, Adolf
Metzner

Great Britain

Crew Hallett Stoneley, Godfrey Lionel
Rampling

Greece

Christos Mandikas

Japan

Iwao Masuda, Seiken Cho, Seikan Oki

Mexico

Carlos De Anda, Manuel Alvarez, Ricardo
Arguello

New Zealand

Stuart Alexander Black

Norway

Hjalmar Johannesen

South Africa

William J. Walters

Sweden

Sten Pettersson, Johan Kellgren Areskoug

United States

William Arthur Carr, Ben Eastman, James
A. Gordon

SETTING A NEW OLYMPIC RECORD IN THE FIRST 400 METRE SEMI-FINAL

FINISH OF THE SECOND SEMI-FINAL OF THE 400 METRE RUN

First Trials

1st Heat :	Adolf Metzner	Germany	1st	50.4 sec.
	Seikan Oki	Japan	2nd	
	Alexander Wilson	Canada	3rd	
	Johan Kellgren Areskoug	Sweden		
2nd Heat :	Ben Eastman	United States	1st	49 sec.
	Joachim Büchner	Germany	2nd	
	Hjalmar Johannesen	Norway	3rd	
	Carlos De Anda	Mexico		
3rd Heat :	Börje Johannes Strandvall	Finland	1st	49.8 sec.
	James Ball	Canada	2nd	
	Iwao Masuda	Japan	3rd	
	Sten Pettersson	Sweden		
4th Heat:	William Arthur Carr	United States	1st	48.8 sec.
	George Augustus Golding	Australia	2nd	
	Crew Hallett Stoneley	Great Britain	3rd	
	Walter Nehb	Germany		
	Christos Mandikas	Greece		
	Manuel Alvarez	Mexico		
5th Heat:	Felix Rinner	Austria	1st	49.2 sec.
	Godfrey Lionel Rampling	Great Britain	2nd	
	William J. Walters	South Africa	3rd	
	Stuart Alexander Black	New Zealand		
	Seiken Cho	Japan		
6th Heat :	James A. Gordon	United States	1st	50.6 sec.
	Raymond Lewis	Canada	2nd	
	Domingos Puglisi	Brazil	3rd	
	Richardo Arguello	Mexico		

AT THE HALFWAY MARK OF THE 400 METRE FINAL

Second Trials

1st Heat :	William Arthur Carr	United States	1st	48.4 sec.
	William J. Walters	South Africa	2nd	
	George Augustus Golding	Australia	3rd	
	Alexander Wilson	Canada	4th	
	Domingos Puglisi	Brazil		
2nd Heat :	James A. Gordon	United States	1st	48.6 sec.
	Godfrey Lionel Rampling	Great Britain	2nd	
	Joachim Büchner	Germany	3rd	
	James Ball	Canada	4th	
	Hjalmar Johannesen	Norway		
	Seikan Oki	Japan		
3rd Heat :	Ben Eastman	United States	1st	48.8 sec.
	Felix Rinner	Austria	2nd	
	Börje Johannes Strandvall	Finland	3rd	
	Crew Hallett Stoneley	Great Britain	4th	
	Raymond Lewis	Canada		
	Adolf Metzner	Germany		

Semi-Final

1st Heat :	William Arthur Carr	United States	1st	47.2 sec.
	Alexander Wilson	Canada	2nd	

JUST BEFORE THE TAPE WAS REACHED IN THE
400 METRE FINAL

A NEW WORLD'S AND OLYMPIC RECORD IN THE
400 METRE FINAL

THE TAPE BROKEN IN THE 400 METRE FINAL

1st Heat :	George Augustus Golding	Australia	3rd
(Continued)	Godfrey Lionel Rampling	Great Britain	
	Felix Rinner	Austria	
	Joachim Büchner	Germany	
2nd Heat :	Ben Eastman	United States	1st 47.6 sec.
	William J. Walters	South Africa	2nd
	James A. Gordon	United States	3rd
	Börje Johannes Strandvall	Finland	
	Crew Hallett Stoneley	Great Britain	
	James Ball	Canada	

Final

William Arthur Carr	United States	1st	} 46.2 sec.
Ben Eastman	United States	2nd	
Alexander Wilson	Canada	3rd	
William J. Walters	South Africa	4th	
James A. Gordon	United States	5th	
George Augustus Golding	Australia	6th	

World's Record : 47 sec.

Emerson Spencer, United States
1928, Palo Alto, California

46.2 sec. William A. Carr, United States
1932, Los Angeles *

Olympic Record : 46.2 sec.

William A. Carr, United States
1932, Los Angeles

*Subject to approval by the I.A.A.F.

CARR, EASTMAN AND WILSON AFTER THE RACE

CHAMPION OLYMPIQUE
THOMAS HAMPSON, GREAT BRITAIN,
800 METRE RUN

8 0 0 M E T R E S
C O N T E S T A N T S

Argentine

Hermenegildo De Rosso

Canada

Phillip Edwards, Edward King, Alexander
Wilson

France

Paul Jean Keller, René Morel, Séra Martin

Germany

Otto Peltzer, Max Danz

Great Britain

John Vincent Powell, Thomas Hampson

Mexico

Miguel Vasconcelos, Lucilo Iturbe

New Zealand

Cyril Vardon Evans

Norway

Hjalmar Johannesen

Switzerland

Paul Martin

United States

Eddie Genung, Charles C. Hornbostel,
Edwin Thomas Turner

First Trials

1st Heat :	Eddie Genung	United States	1st	1 m. 54.8 sec.
	Phillip Edwards	Canada	2nd	
	John Vincent Powell	Great Britain	3rd	
	Paul Martin	Switzerland		
	Cyril Vardon Evans	New Zealand		
	Paul Jean Keller	France		
	Miguel Vasconcelos	Mexico		
2nd Heat :	Charles C. Hornbostel	United States	1st	1 m. 52.4 sec.
	Alexander Wilson	Canada	2nd	
	Otto Peltzer	Germany	3rd	
	Hermenegildo De Rosso	Argentine		
	Hjalmar Johannesen	Norway		
	René Morel	France		
	Lucilo Iturbe	Mexico		
3rd Heat :	Thomas Hampson	Great Britain	1st	1 m. 53 sec.
	Séra Martin	France	2nd	
	Edwin Thomas Turner	United States	3rd	
	Edward King	Canada		
	Max Danz	Germany		

THE START OF THE 800 METRE FINAL

<i>Final</i>		
Thomas Hampson	Great Britain	1st 1 m. 49.8 sec.
Alexander Wilson	Canada	2nd
Phillip Edwards	Canada	3rd
Eddie Genung	United States	4th
Edwin Thomas Turner	United States	5th
Charles C. Hornbostel	United States	6th
John Vincent Powell	Great Britain	} Failed to Place
Otto Peltzer	Germany	
Sérá Martin	France	

World's Record : 1 m. 50.6 sec.

Sérá Martin, France—1928, Paris

1 m. 49.8 sec. Thomas Hampson, Great Britain—1932, Los Angeles *

Olympic Record : 1 m. 49.8 sec.

Thomas Hampson, Great Britain—1932, Los Angeles *

* Subject to approval by the I.A.A.F.

EDWARDS OF CANADA HAS A LONG LEAD AT THE HALFWAY POINT

HAMPSON OUTSPRINTS WILSON TO THE TAPE

A NEW WORLD'S AND OLYMPIC 800 METRE RECORD

WILSON, HAMPSON, AND EDWARDS ON THE VICTORY STAND

1 5 0 0 M E T R E S
C O N T E S T A N T S

Argentina

Hermenegildo De Rosso, Luis Oliva

Australia

Ernest William Barwick

Brazil

Armando Brea, Nestor Gomes

Canada

Phillip Edwards, Edward King, Leslie Wade

Denmark

Christian Markersen

Finland

Martti Luomanen, Harri Larva, Eino Alfred Purje

France

Paul Jean Keller

Germany

Otto Peltzer

Great Britain

John Frederick Cornes, Reginald Heber Thomas

Italy

Luigi Beccali

Mexico

Jaime Merino, Amilio Rodriguez, Pablo Ortiz

New Zealand

John Edward Lovelock

CHAMPION OLYMPIQUE
LUIGI BECCALI, ITALY, 1500 METRE RUN

Sweden

Erik Ny, Folke Skoog

Switzerland

Paul Martin

United States

Glenn Cunningham, Norwood Penrose Hall-
lowell, Frank Crowley

THE START OF THE 1500 METRE FINAL

ON THE TURN—EDWARDS AND CUNNINGHAM, WHO WERE LEADING, ARE OUT OF THE PICTURE

First Trials

1st Heat :	Glenn Cunningham	United States	1st	3 m. 55.8 sec.
	John Frederick Cornes	Great Britain	2nd	
	Martti Luomanen	Finland	3rd	
	Phillip Edwards	Canada	4th	
	Hermenegildo De Rosso	Argentina		
	Christian Markersen	Denmark		
	Amilio Rodriquez	Mexico		
2nd Heat :	John Edward Lovelock	New Zealand	1st	3 m. 58 sec.
	Norwood Penrose Hallowell	United States	2nd	
	Edward King	Canada	3rd	
	Harri Larva	Finland	4th	
	Paul Martin	Switzerland		
	Folke Skoog	Sweden		
	Ernest William Barwick	Australia	} Also Ran	
	Armando Brea	Brazil		
	Jaime Merino	Mexico		
	3rd Heat :	Luigi Beccali	Italy	1st
Eino Alfred Purje		Finland	2nd	

A HUNDRED METRES TO GO—EDWARDS LEADING, FOLLOWED BY CUNNINGHAM, WITH BECCALI AND CORNES COMING UP RAPIDLY

TRACK AND FIELD ATHLETICS — MEN

3rd Heat
(Continued)

Erik Ny
Frank Crowley
Leslie Wade
Pablo Ortiz
Nestor Gomes
Paul Jean Keller
Luis Oliva
Reginald Heber Thomas
Otto Peltzer

Sweden 3rd
United States 4th
Canada
Mexico
Brazil }
France } Also Ran
Argentine }
Great Britain }
Germany }

Final

Luigi Beccali
John Frederick Cornes
Phillip Edwards
Glenn Cunningham
Erik Ny
Norwood Penrose Hallowell
John Edward Lovelock
Eino Alfred Purje
Martti Luomanen
Harri Larva
Frank Crowley

Italy 1st 3 m. 51.2 sec.
Great Britain 2nd
Canada 3rd
United States 4th
Sweden 5th
United States 6th
New Zealand }
Finland } Failed to Place
Finland }
United States }

World's Record : 3 m. 49.2 sec.
Jules Ladoumegue, France—1930, Paris

Olympic Record : 3 m. 51.2 sec.
Luigi Beccali, Italy—1932, Los Angeles

BECCALI BREAKS THE TAPE IN THE 1500 METRE FINAL, FOLLOWED BY CORNES AND EDWARDS

CORNES, BECCALI, AND EDWARDS ON THE VICTORY STAND

CHAMPION OLYMPIQUE
VOLMARI ISO-HOLLO, FINLAND, STEEPLECHASE

STEEPLECHASE
CONTESTANTS

Argentine

Luis Oliva

Canada

Harold Gallop

Finland

Volmari Iso-Hollo, Verner Toivonen,
Matti Matilainen

France

Roger Vigneron

Great Britain

Thomas Evenson
George William Bailey

Ireland

Michael Murphy

Italy

Nello Bartolini, Alfredo Furia,
Giuseppe Lippi

United States

Joseph P. McCluskey, Walter H. Pritchard,
Glen W. Dawson

1st Heat : Thomas Evenson
 Walter H. Pritchard
 Verner Toivonen

Great Britain 1st 9 m. 18.8 sec.
United States 2nd
Finland 3rd

ACTION AT THE WATER JUMP

TRACK AND FIELD ATHLETICS — MEN

ON THE FIRST LAP OF THE STEEPLECHASE FINAL

1st Heat :	Giuseppe Lippi	Italy	4th	
(Continued)	Nello Bartolini	Italy	5th	
	Luis Oliva	Argentine	} Also Ran	
	Roger Vigeron	France		
2nd Heat :	Volmari Iso-Hollo	Finland	1st	9 m. 14.6 sec.
	Joseph P. McCluskey	United States	2nd	
	Glen W. Dawson	United States	3rd	
	George William Bailey	Great Britain	4th	
	Matti Matilainen	Finland	5th	
	Alfredo Furia	Italy	} Also Ran	
	Harold Gallop	Canada		
	Michael Murphy	Ireland		

A SEVERE TEST OF ENDURANCE

ITALY LEADS THE WAY ON AN EARLY LAP

BRITISH AND AMERICAN CONTESTANTS BUNCHED

Final (3450 Metres—through "official error")

Volmari Iso-Hollo	Finland	1st	10 m. 33.4 sec.
Thomas Evenson	Great Britain	2nd	
Joseph P. McCluskey	United States	3rd	
Matti Matilainen	Finland	4th	
George William Bailey	Great Britain	5th	
Glen W. Dawson	United States	6th	
Giuseppe Lippi	Italy	}	Failed to Place
Walter H. Pritchard	United States		
Verner Toivonen	Finland		
Nello Bartolini	Italy		

(No official Olympic or World's record)

Best Olympic Time (3000 Metres) : 9 m. 14 3/5 sec.

V. Iso-Hollo, Finland —1932, Los Angeles (Heat)

ISO-HOLLO BREAKS THE TAPE IN THE STEEPLECHASE

EVENSON, ISO-HOLLO, AND McCLUSKEY ON THE VICTORY STAND

5 0 0 0 M E T R E S

C O N T E S T A N T S

Australia

John Alexander Hillhouse

Brazil

Adalberto Cardoso

Canada

Robert Rankine

Finland

Lauri Aleksander Lehtinen, Lauri Johannes Virtanen

France

Roger Rochard

Germany

Max Syring

Great Britain

George William Bailey, James Alexander Burns

Japan

Masamichi Kitamoto, Schoichiro Takenaka

Mexico

Juan Morales Rodriguez, Valentin Gonzalez Avila

New Zealand

John William Savidan

Sweden

Jean-Gunnar Lindgren, Erik Pettersson

CHAMPION OLYMPIQUE
LAURI LEHTINEN, FINLAND, 5000 METRE RUN

United States

Paul E. Rekers, Ralph Hill, Daniel E. Dean

1st Heat : Ralph Hill
 Lauri Aleksander Lehtinen
 Jean-Gunnar Lindgren
 Lauri Johannes Virtanen
 John William Savidan
 John Alexander Hillhouse
 Daniel E. Dean
 George William Bailey
 Adalberto Cardoso
 Masamichi Kitamoto
 Juan Morales Rodriguez

United States	1st	14 m. 59.6 sec.
Finland	2nd	
Sweden	3rd	
Finland	4th	
New Zealand	5th	
Australia	6th	
United States	7th	
Great Britain	}	Also Ran
Brazil		
Japan		
Mexico		

LEHTINEN TAKES THE LEAD ON THE FIRST LAP

LEHTINEN LEADING ON THE BACK STRETCH

HILL'S FINAL LUNGE

2nd Heat : James Alexander Burns
 Paul E. Rekers
 Erik Pettersson
 Roger Rochard
 Robert Rankine
 Max Syring
 Schoichiro Takenaka
 Valentin Gonzalez Avila

Final : Lauri Aleksander Lehtinen
 Ralph Hill
 Lauri Johannes Virtanen
 John William Savidan
 Jean-Gunnar Lindgren
 Max Syring
 Daniel E. Dean
 John Alexander Hillhouse
 James Alexander Burns
 Erik Pettersson
 Robert Rankine
 Paul E. Rekers
 Schoichiro Takenaka
 Roger Rochard

Great Britain 1st 15 m. 25.8 sec.
 United States 2nd
 Sweden 3rd
 France 4th
 Canada 5th
 Germany 6th
 Japan 7th
 Mexico

Finland 1st 14 m. 30 sec.
 United States 2nd
 Finland 3rd
 New Zealand 4th
 Sweden 5th
 Germany 6th
 United States
 Australia
 Great Britain
 Sweden
 Canada
 United States
 Japan
 France

} Also Ran

World's Record : 14 m. 17 sec.

Lauri A. Lehtinen, Finland—1932, Helsinki

Olympic Record : 14 m. 30 sec.

Lauri A. Lehtinen, Finland—1932, Los Angeles

THE LAST STRIDE IN THE 5000 METRE FINAL

JUST BREASTING THE TAPE

HILL, LEHTINEN, AND VIRTANEN ON THE VICTORY STAND

10,000 METRES
CONTESTANTS

Argentina

José Ribas, Fernando Chacarelli

Brazil

Adalberto Cardoso

Canada

Clifford Bricker

Finland

Volmari Iso-Hollo, Lauri Johannes
Virtanen

Germany

Max Syring

Japan

Masamichi Kitamoto, Schoichiro
Takenaka

Mexico

Juan Morales Rodriguez

New Zealand

John William Savidan

Poland

Janusz Kusocinski

Sweden

Jean-Gunnar Lindgren

United States

Thomas C. Ottey, Eino Pentti, Louis P.
Gregory

CHAMPION OLYMPIQUE
JANUSZ KUSOCINSKI, POLAND, 10,000 METRE RUN

LAURI VIRTANEN, FINLAND, THIRD

VOLMARI ISO-HOLLO, FINLAND, SECOND

<i>Final :</i>	Janusz Kusocinski	Poland	1st	30 m. 11.4 sec.
	Volmari Iso-Hollo	Finland	2nd	
	Lauri Johannes Virtanen	Finland	3rd	
	John William Savidan	New Zealand	4th	
	Max Syring	Germany	5th	
	Jean-Gunnar Lindgren	Sweden	6th	
	José Ribas	Argentine	} Failed to Place	
	Fernando Chacarelli	Argentine		
	Adalberto Cardoso	Brazil		
	Clifford Bricker	Canada		
	Masamichi Kitamoto	Japan		
	Schoichiro Takenaka	Japan		
	Juan Morales Rodriguez	Mexico		
	Thomas C. Ottey	United States		
	Eino Pentti	United States		
	Louis P. Gregory	United States		

World's Record : 30 m. 6.2 sec. Paavo Nurmi, Finland—1924, Kuopio, Finland

Olympic Record : 30 m. 11.4 sec. Janusz Kusocinski, Poland—1932, Los Angeles

KUSOCINSKI BREASTS THE TAPE FOR THE 10,000 METRE CHAMPIONSHIP

THE MARATHON VICTORY

MARATHON
CONTESTANTS

Argentine

Fernando Chacarelli, José Ribas, Juan
Carlos Zabala

Brazil

Matheus Marcondes, Joao Clemente da
Silva

Canada

John Miles, Clifford Bricker, Edward
Cudworth

Colombia

George Perry

Czechoslovakia

Oskar Hekš

Denmark

Anders Hartington-Andersen

Estonia

Alfred Masik

Finland

Ville Kyronen, Armas Adama Toivonen,
Lauri Johannes Virtanen

France

François Begeot

Germany

Paul de Bruyn

Great Britain

Samuel Ferris, Duncan McLeod Wright

Italy

Francesco Roccati, Michele Fanelli

CHAMPION OLYMPIQUE
JUAN CARLOS ZABALA, ARGENTINE, MARATHON RUN

Japan

Seiichiro Tsuda, Taika Gon, Onbai Kin

Mexico

Santiago Hernández, Margarito Pomposo
Baños

United States

Albert Richard Michelsen, Hans Oldag,
James P. Henigan

THE MARATHON RUNNERS CIRCLE THE TRACK BEFORE LEAVING THE STADIUM

ZABALA, THE WINNER, LEADS AT THE START

THE RUNNERS LEAVE THE STADIUM

CROWDS CHEER ZABALA OUT ON THE COURSE

VIRTANEN AND TOIVONEN OF FINLAND AND
TSUDA OF JAPAN

FERRIS, GREAT BRITAIN, FINISHES A STRONG SECOND

CONGRATULATIONS FOR THE CHAMPION

TRACK AND FIELD ATHLETICS — MEN

<i>Final</i>			
Juan Carlos Zabala	Argentina	1st	2 h. 31 m. 36 sec.
Samuel Ferris	Great Britain	2nd	2 h. 31 m. 55 sec.
Armas Adama Toivonen	Finland	3rd	2 h. 32 m. 12 sec.
Duncan McLeod Wright	Great Britain	4th	2 h. 32 m. 41 sec.
Seiichiro Tsuda	Japan	5th	2 h. 35 m. 42 sec.
Ombai Kin	Japan	6th	2 h. 37 m. 28 sec.
Albert Richard Michelsen	United States	7th	2 h. 39 m. 38 sec.
Oskar Heks	Czechoslovakia	8th	2 h. 41 m. 35 sec.
Taika Gon	Japan	9th	2 h. 42 m. 52 sec.
Anders Hartington-Andersen	Denmark	10th	2 h. 44 m. 38 sec.
Hans Oldag	United States	11th	2 h. 47 m. 26 sec.
Clifford Bricker	Canada	12th	2 h. 47 m. 58 sec.
Michele Fanelli	Italy	13th	2 h. 49 m. 09 sec.
John Miles	Canada	14th	2 h. 50 m. 32 sec.
Paul de Bruyn	Germany	15th	2 h. 52 m. 39 sec.
François Begeot	France	16th	2 h. 53 m. 34 sec.
Fernando Chacarelli	Argentina	17th	2 h. 55 m. 49 sec.
Edward Cudworth	Canada	18th	2 h. 58 m. 35 sec.
Joao Clemente da Silva	Brazil	19th	3 h. 2 m. 06 sec.
Margarito Pomposo Baños	Mexico	20th	3 h. 10 m. 51 sec.

ZABALA FINISHES THE GRUELLING RACE

FLAGS FLY IN THE MARATHON RACE VICTORY CEREMONY

<i>Final (Continued)</i>	José Ribas	Argentina	} Retired
	Mathews Marcondes	Brazil	
	George Perry	Colombia	
	Alfred Masik	Estonia	
	Ville Kyrönen	Finland	
	Lauri Johannes Virtanen	Finland	
	Francesco Roccati	Italy	
	Santiago Hernández	Mexico	
	James P. Henigan	United States	

(No official Olympic or
World's Record)

Best Olympic Time : 2 h. 31 m. 36 sec.
Juan Carlos Zabala, Argentine—1932, Los Angeles

FERRIS, ZABALA, AND TOIVONEN ON THE VICTORY STAND AT DUSK

50,000 METRE WALK
CONTESTANTS

Canada

Henry Cieman

Estonia

Alfred Masik

France

Henri Quintric

Germany

Karl Haehnel, Paul Sievert

Great Britain

Thomas William Green

Greece

Jean Moralís

Italy

Ettore Rivolta, Ugo Frigerio, Francesco Petti

Latvia

Janis Dalinsh

Switzerland

Arthur Tell Schwab

United States

Henry Robert Hinkel, Ernest Crosbie,
William Hugh Chisholm

CHAMPION OLYMPIQUE
THOMAS WILLIAM GREEN, GREAT BRITAIN,
50,000 METRE WALK

DALINSH, GREEN, AND FRIGERIO

AN IMPROMPTU SHOWER BATH FOR DALINSH

THE LEADERS GROUPED ON THE COURSE

		<i>Final</i>		
Thomas William Green	Great Britain	1st	4 h. 50m.	10 sec.
Janis Dalinsh	Latvia	2nd	4 h. 57 m.	20 sec.
Ugo Frigerio	Italy	3rd	4 h. 59 m.	6 sec.
Karl Haehnel	Germany	4th	5 h. 6 m.	6 sec.
Ettore Rivolta	Italy	5th	5 h. 7 m.	39 sec.
Paul Sievert	Germany	6th	5 h. 16 m.	41 sec.
Henri Quintric	France	7th	5 h. 27 m.	25 sec.
Ernest Crosbie	United States	8th	5 h. 28 m.	2 sec.
William Hugh Chisholm	United States	9th	5 h. 51 m.	0 sec.
Alfred Masik	Estonia	10th	6 h. 19 m.	0 sec.
Henry Cieman	Canada	} Retired		
Jean Moralis	Greece			
Francesco Pretti	Italy			
Arthur Tell Schwab	Switzerland			
Harry Robert Hinkel	United States			

Note : Olympic competition in Walk, at 50,000 metres, was held for the first time in Los Angeles, 1932.

DALINSH, GREEN, AND FRIGERIO ON THE VICTORY STAND

110 METRE HURDLES
CONTESTANTS

Brazil

Sylvio de Magalhaes Padilha, Antonio
Giusfredi

Canada

Arthur Ravensdale

Finland

Bengt Sjöstedt

Germany

Willi Welscher, Erwin Wegner

Great Britain

Roland St. George T. Harper, Donald
Osborne Finlay, David G.B.C. Burghley

Greece

Christos Mandikas

India

Mervyn Sutton

Japan

Tatsuzo Fujita

Mexico

Roberto Sanchez Ramirez, Alfredo Gamboa

United States

Percy Beard, Jack Keller, George J. Saling

CHAMPION OLYMPIQUE
GEORGE J. SALING, UNITED STATES,
110 METRE HURDLES

KELLER, UNITED STATES, LEADS THE HURDLERS
OVER THE BARRIERS IN THE FIRST SEMI-FINAL

BEARD, UNITED STATES, AND SALING, UNITED STATES,
AHEAD OVER THE LAST HURDLE IN THE SECOND
SEMI-FINAL

SALING, UNITED STATES, LEADS THE SPRINT FOR THE TAPE IN THE FINALS

First Trials

1st Heat :	Percy Beard	United States	1st	14.7 sec.
	Roland St. George T. Harper	Great Britain	2nd	
	Erwin Wegner	Germany	3rd	
	Sylvio de Magalhaes Padilha	Brazil		
2nd Heat :	Donald Osborne Finlay	Great Britain	1st	14.8 sec.
	George J. Saling	United States	2nd	
	Tatsuzo Fujita	Japan	3rd	
3rd Heat :	Willi Welscher	Germany	1st	14.8 sec.
	Bengt Sjöstedt	Finland	2nd	
	Mervyn Sutton	India	3rd	
	Arthur Ravensdale	Canada		
	Antonio Giusfredi	Brazil		
	Alfredo Gamboa	Mexico		
4th Heat :	Jack Keller	United States	1st	14.9 sec.
	Christos Mandikas	Greece	2nd	
	David G. B. C. Burghley	Great Britain	3rd	
	Roberto Sanchez Ramirez	Mexico		

THE FINAL, JUST AFTER SALING, UNITED STATES, THE WINNER, CROSSED THE FINISH LINE

TRACK AND FIELD ATHLETICS — MEN

Semi-Final

1st Heat :	Jack Keller	United States	1st	14.5 sec.
	David G. B. C. Burghley	Great Britain	2nd	
	Donald Osborne Finlay	Great Britain	3rd	
	Mervyn Sutton	India		
	Bengt Sjöstedt	Finland		
	Erwin Wegner	Germany		
2nd Heat :	George J. Saling	United States	1st	14.4 sec.
	Percy Beard	United States	2nd	
	Willi Welscher	Germany	3rd	
	Tatsuzo Fujita	Japan		
	Christos Mandikas	Greece		
	Roland St. George T. Harper	Great Britain		

Final

George J. Saling	United States	1st	14.6 sec.
Percy Beard	United States	2nd	
Donald Osborne Finlay	Great Britain	3rd	
Jack Keller	United States	4th	
David G. B. C. Burghley	Great Britain	5th	
Willi Welscher	Germany	Out (4 hurdles)	

World's Record: 14 2/5 sec.

E. J. Thomson, Canada — 1920, Philadelphia
 E. Wennstrom, Sweden — 1929, Stockholm
 B. Sjöstedt, Finland — 1931, Helsinki
 G. Saling, United States — 1932, Los Angeles *

Olympic Record : 14 2/5 sec.

George Saling, United States
 1932, Los Angeles (Heat)

*Subject to approval by the I. A. A. F.

DONALD FINLAY, GREAT BRITAIN,
WHO FINISHED THIRD

THE VICTOR AFTER THE
FINAL

PERCY BEARD, UNITED STATES, SKIMS
OVER THE BARRIER

400 METRE HURDLES
CONTESTANTS

Australia

George Augustus Golding

Brazil

Junior Carlos A. dos Reis, Sylvio de
Magalhaes Padilha

Canada

Thomas Coulter

France

André Adelheim

Germany

Fritz Nottbrock

Great Britain

David G. B. C. Burghley

Greece

Christos Mandikas, Evangelos Miropoulos

Ireland

Robert M. N. Tisdall

Italy

Luigi Facelli

Japan

Seiken Cho

Mexico

Alfonso Gonzalez

Sweden

Sten Petterson, Johan Kellgren Areskoug

CHAMPION OLYMPIQUE
ROBERT MORTON NEWBURGH TISDALL, IRELAND,
400 METRE HURDLES

United States

F. Morgan Taylor, Glenn Hardin,
Joseph F. Healey

OVER THE FIRST HURDLE IN THE 400 METRE FINAL,
HARDIN, UNITED STATES, AT THE LEFT

A REAR VIEW OF THE FINALISTS AFTER TAKING
THE FIRST HURDLE

TRACK AND FIELD ATHLETICS — MEN

First Trials

1st Heat :	F. Morgan Taylor	United States	1st	55.8 sec.
	Sten Pettersson	Sweden	2nd	
	Christos Mandikas	Greece	3rd	
	Seiken Cho	Japan		
	Alfonso Gonzalez	Mexico		
2nd Heat :	Robert M. N. Tisdall	Ireland	1st	54.8 sec.
	Fritz Nottbrock	Germany	2nd	
	Glenn Hardin	United States	3rd	
	Sylvio de Magalhaes Padilha	Brazil		
	Thomas Coulter	Canada,	Out	(4 hurdles)
3rd Heat :	Joseph F. Healey	United States	1st	54.2 sec.
	Andrè Adelheim	France	2nd	
	Johan Kellgren Areskoug	Sweden	3rd	
	Evangelos Miropoulos	Greece		
4th Heat :	Luigi Facelli	Italy	1st	55 sec.
	David G. B. C. Burghley	Great Britain	2nd	
	George Augustus Golding	Australia	3rd	
	Junior Carlos A. dos Reis	Brazil		

Semi-Final

1st Heat :	Glen Hardin	United States	1st	52.8 sec.
	F. Morgan Taylor	United States	2nd	
	David G. B. C. Burghley	Great Britain	3rd	
	George Augustus Golding	Australia		
	Sten Pettersson	Sweden		
	Fritz Nottbrock	Germany		
2nd Heat :	Robert M. N. Tisdall	Ireland	1st	52.8 sec.
	Johan Kellgren Areskoug	Sweden	2nd	
	Luigi Facelli	Italy	3rd	
	Joseph F. Healey	United States		

ACTION AT THE FIFTH HURDLE IN AN EARLY HEAT, TISDALL AT THE LEFT

TISDALL, IRELAND, LEADS THE FIELD OVER THE LAST HURDLE IN THE FINAL

THE SPRINT FOR THE TAPE IN THE 400 METRE HURDLE FINAL

<i>Semi-Final</i>	André Adelheim	France		
<i>(Continued)</i>	Christos Mandikas	Greece		
<i>Final :</i>	Robert M. N. Tisdall	Ireland	1st	51.8 sec.†
	Glenn Hardin	United States	2nd	
	F. Morgan Taylor	United States	3rd	
	David G. B. C. Burghley	Great Britain	4th	
	Luigi Facelli	Italy	5th	
	Johan Kellgren Areskoug	Sweden	6th	

World's Record : 52 sec.

F. M. Taylor, United States
1928, Philadelphia

Glen Hardin, United States — 1932, Los Angeles *

* Subject to approval by the I. A. A. F.

Olympic Record : 52 sec.

Glen Hardin, United States
1932, Los Angeles

† Tisdall's record disallowed, hurdle knocked down.

WINNERS ON THE VICTORY STAND, HARDIN, UNITED STATES, TISDALL, IRELAND, AND TAYLOR, UNITED STATES

4x100 METRE RELAY
CONTESTANTS

Canada

Percy Williams, Birchall Pearson, Harold Wright, James Brown

Germany

Helmuth Koernig, Arthur Jonath, Walter Hendrix, Erich Borchmeyer

Great Britain

Donald Osborne Finlay, Stanley Charles Fuller, Stanley Eric Engelhart, Ernest Leslie Page

Greece

Renos Frangoudis, Angelos Lambrou, Evangelos Miropoulos, Christos Mandikas

India

Ronald Alfred Vernieux, Mervy Sutton, Mehar Chand Dhawan, Richard John Carr

Italy

Giuseppe Castelli, Luigi Facelli, Ruggero Margeatti, Edgardo Toetti

Japan

Takayoshi Yoshioka, Chuhei Nambu, Izuo Anno, Itaro Nakajima

United States

Emmett Toppino, Robert A. Kiesel, Hector M. Dyer, Frank C. Wykoff

CHAMPIONS OLYMPIQUES

UNITED STATES TEAM 4 x 100 METRE RELAY
ROBERT KIESEL, EMMETT TOPPINO,
HECTOR DYER, FRANK WYKOFF

1st Heat :	Germany	1st	41.2 sec.
	Japan	2nd	
	Great Britain	3rd	
	Greece		
	India		
2nd Heat :	United States	1st	40.6 sec.
	Italy	2nd	
	Canada	3rd	

EXCHANGE OF BATONS AT THE END OF THE FIRST 100 METRES

FRANK WYKOFF, UNITED STATES, CROSSES THE FINISH LINE IN WORLD RECORD TIME

Final

United States			1st	40 sec.
	Robert A. Kiesel	Emmett Toppino		
	Hector M. Dyer	Frank C. Wykoff		
Germany			2nd	
	Helmuth Koernig	Walter Hendrix		
	Erich Borchmeyer	Arthur Jonath		
Italy			3rd	
	Giuseppe Castelli	Luigi Facelli		
	Ruggero Maregatti	Edgardo Toetti		
Canada			4th	
	Percy Williams	James Brown		
	Harold Wright	Birchall Pearson		
Japan			5th	
	Takayoshi Yoshioka	Chuhei Nambu		
	Izuo Anno	Itaro Nakajima		
Great Britain			6th	
	Donald Osborne Finlay	Stanley C. Fuller		
	Stanley Eric Engelhart	Ernest Leslie Page		

World's Record : 40.8 sec.

German National Team — 1928, Berlin

University of Southern California, United States — 1931, Fresno
 40 sec. Olympic Team, United States — 1932, Los Angeles *

Olympic Record : 40 sec.

Olympic Team, United States — 1932, Los Angeles *

*Subject to approval by the I.A.A.F.

RELAY RUNNERS OF GERMANY, UNITED STATES, AND ITALY AT THE VICTORY STAND

4 x 400 METRE RELAY
CONTESTANTS

Canada

Raymond Lewis, James Ball, Phillip
Edwards, Alexander Wilson

Germany

Joachim Büchner, Walter Nehb, Otto
Peltzer, Adolf Metzner

Great Britain

Crew Hallett Stoneley, Thomas Hampson,
David G. B. C. Burghley, Godfrey
Lionel Rampling

Italy

Giacomo Carlini, Giovanni Turba, Mario
De Negri, Luigi Facelli,
Edgardo Toetti

Japan

Itaro Nakajima, Iwao Masuda, Seikan Oki,
Teichi Nishi

Mexico

Ricardo Arguello, Jesús Moraila, Manuel
Alvarez, Carlos De Anda

CHAMPIONS OLYMPIQUES

THE UNITED STATES 4 x 400 METRE RELAY TEAM
CARR, WARNER, ABLOWICH, FUQUA

United States

Ivan Fuqua, Edgar Ablowich, Karl D.
Warner, William Arthur Carr

UNITED STATES IN THE LEAD AT THE END OF THE FIRST LAP — ABLOWICH RECEIVES
THE BATON FROM FUQUA

WARNER, UNITED STATES, PASSES THE BATON TO CARR, UNITED STATES, FOR THE FINAL LAP

A NEW WORLD AND OLYMPIC RECORD — CARR, UNITED STATES, FINISHING

1st Heat :	United States	1st	3 m. 11.8 sec.
	Italy	2nd	
	Germany	3rd	
2nd Heat :	Japan	1st	3 m. 16.8 sec.
	Great Britain	2nd	
	Canada	3rd	
	Mexico		

Final

United States		1st	3 m. 8.2 sec.
Ivan Fuqua	Edgar Ablowich		
Karl D. Warner	William Arthur Carr		

ON THE VICTORY STAND
BRITISH, AMERICAN AND CANADIAN TEAMS CONGRATULATED BY OFFICIALS

TRACK AND FIELD ATHLETICS — MEN

Great Britain			2nd
	Crew Hallett Stoneley	David G. B. C. Burghley	
	Thomas Hampson	Godfrey Lionel Rampling	
Canada			3rd
	Raymond Lewis	James Ball	
	Philip Edwards	Alexander Wilson	
Germany			4th
	Joachim Büchner	Walter Nehb	
	Adolf Metzner	Otto Peltzer	
Japan			5th
	Itaro Nakajima	Iwao Masuda	
	Seikan Oki	Teichi Nishi	
Italy			6th
	Giancomo Carlini	Giovanni Turba	
	Mario De Negri	Luigi Facelli	

World's Record : 3 m. 12.6 sec.

Stanford University, United States — 1931, Fresno

3 m. 8.2 sec. Olympic Team, United States — 1932, Los Angeles *

Olympic Record : 3 m. 8.2 sec.

Fuqua, Ablowich, Warner, Carr, United States — 1932, Los Angeles

*Subject to approval by the I.A.A.F.

HIGH JUMP
CONTESTANTS

Canada

John Portland, Duncan McNaughton

Finland

Ilmari Jaakko Reinikka

France

Claude Menard

Italy

Angiolino Tommasi

Japan

Misao Ono, Kazuo Kimura

Norway

Birger Haug

Philippines

Simeon G. Toribio

Poland

Jerzy **Pławczyk**

Switzerland

Paul Riesen

United States

Cornelius C. Johnson, Robert Van Osdel

George B. Spitz

CHAMPION OLYMPIQUE
DUNCAN McNAUGHTON, CANADA, HIGH JUMP

DUNCAN McNAUGHTON, CANADA

ROBERT VAN OSDEL, UNITED STATES

Final

Duncan McNaughton	Canada	1st	1.97 Metres	6 ft. 5 5/8 in.
Robert Van Osdel	United States	2nd	1.97 Metres	6 ft. 5 5/8 in.
Simeon G. Toribio	Philippines	3rd	1.97 Metres	6 ft. 5 5/8 in.
Cornelius C. Johnson	United States	4th	1.97 Metres	6 ft. 5 5/8 in.
Ilmari Jaakko Reinikka	Finland	5th	1.94 Metres	6 ft. 4 1/4 in.
Kazuo Kimura	Japan	6th	1.94 Metres	6 ft. 4 1/4 in.
Jerzy Plawczyk	Poland		1.90 Metres	6 ft. 2 3/4 in.
Misao Ono	Japan		1.90 Metres	6 ft. 2 3/4 in.
John Portland	Canada		1.85 Metres	6 ft. 7/8 in.
Claude Menard	France		1.85 Metres	6 ft. 7/8 in.
George B. Spitz	United States		1.85 Metres	6 ft. 7/8 in.
Birger Haug	Norway		1.85 Metres	6 ft. 7/8 in.
Angiolino Tommasi	Italy		1.85 Metres	6 ft. 7/8 in.
Paul Riesen	Switzerland		1.80 Metres	5 ft. 11 in.

World's Record: 2.03 Metres — 6 ft. 8 1/4 in.
H. M. Osborne, United States — 1924, Paris

Olympic Record: 1.98 Metres — 6 ft. 6 in.
H. M. Osborne, United States — 1924, Urbana, Ill.

SIMEON TORIBIO, PHILIPPINES

CORNELIUS JOHNSON, UNITED STATES

McNAUGHTON, TORIBIO, AND VAN OSDEL

**BROAD JUMP
CONTESTANTS**

Argentine

Hector Berra

Brazil

Clovis de Figueiredo Raposo

Canada

Leonard Hutton

Germany

Erich Köchermann

Haiti

Sylvio Cator

Japan

Naoto Tajima, Chuhei Nambu

Mexico

Esteban Crespo

Sweden

E. Svensson

United States

Edward L. Gordon, Richard Barber,

Charles Lambert Redd

CHAMPION OLYMPIQUE
EDWARD L. GORDON, UNITED STATES, BROAD JUMP

THE CHAMPION IN ACTION

LAMBERT REDD, UNITED STATES, BEATEN BY AN INCH

CHUHEI NAMBU, JAPAN, WORLD'S RECORD HOLDER

Final

Edward L. Gordon	United States	1st	7.64 Metres	25ft. 3/4 in.
Charles Lambert Redd	United States	2nd	7.60 Metres	24 ft. 11 3/8 in.
Chuhei Nambu	Japan	3rd	7.45 Metres	24 ft. 5 1/4 in.
E. Svensson	Sweden	4th	7.41 Metres	24 ft. 4 in.
Richard Barber	United States	5th	7.39 Metres	24 ft. 3 in.
Naoto Tajima	Japan	6th	7.15 Metres	23 ft. 5 3/4 in.
Hector Berra	Argentina		6.66 Metres	21 ft. 10 1/4 in.
Clovis de Figueiredo Raposo	Brazil		6.43 Metres	21 ft. 1 1/8 in.
Sylvia Cator	Haiti		5.93 Metres	19 ft. 5 3/8 in.
Esteban Crespo	Mexico		5.83 Metres	19 ft. 1 1/2 in.
Erich Köchermann	Germany		5.75 Metres	18 ft. 10 3/8 in.
Leonard Hutton	Canada	Fouled		

World's Record: 7.98 Metres — 26 ft. 2 1/8 in.

Chuhei Nambu, Japan — 1931, Tokio

Olympic Record: 7.73 Metres — 25 ft. 4 3/5 in.

E. B. Hamm, United States — 1928, Amsterdam

Note : R. Le Gendre, United States, jumped 25 ft. 6 in. in the Pentathlon Competition at Paris, 1924.

REDD, GORDON, AND NAMBU AT THE VICTORY STAND

HOP, STEP AND JUMP
CONTESTANTS

Canada

John Portland

Finland

Ommi Rafael Rajasaari

Greece

Nicolas Papanikolaou

Holland

Willem Peters

Hungary

Peter Bácsalnási

India

Mehar Chand Dhawan

Ireland

Eamon Fitzgerald

Italy

Francesco Tabai

Japan

Chuhei Nambu, Mikio Oda, Kenkichi
Ohshima

Mexico

Salvador Alanis

Sweden

E. Svensson

CHAMPION OLYMPIQUE
CHUHEI NAMBU, JAPAN, HOP, STEP AND JUMP

United States

Roland Lee Romero, Sol H. Furth Sidney
Bowman

ERIK SVENSSON, SWEDEN, IN ACTION

THE CHAMPION, HIGH IN THE AIR

KENKICHI OHSHIMA, JAPAN, IN ACTION

SVENSSON, NAMBU, AND OHSHIMA

		<i>Final</i>		
Chuhei Nambu	Japan	1st	15.72 Metres	51 ft. 7 in.
E. Svensson	Sweden	2nd	15.32 Metres	50 ft. 3 1/4 in.
Kenkichi Ohshima	Japan	3rd	15.12 Metres	49 ft. 7 1/4 in.
Eamon Fitzgerald	Ireland	4th	15.01 Metres	49 ft. 3 in.
Willem Peters	Holland	5th	14.93 Metres	49 ft. 0 in.
Sol H. Furth	United States	6th	14.88 Metres	48 ft. 10 in.
Sidney Bowman	United States		14.87 Metres	48 ft. 9 3/8 in.
Roland Lee Romero	United States		14.85 Metres	48 ft. 8 1/2 in.
Peter Bácsalmási	Hungary		14.33 Metres	47 ft. 5 5/8 in.
Francesco Tabai	Italy		14.29 Metres	46 ft. 10 1/2 in.
Ommi Rafael Rajasaari	Finland		14.15 Metres	46 ft. 5 in.
Mikio Oda	Japan		13.97 Metres	45 ft. 9 7/8 in.
Nicolas Papanikolaou	Greece		13.92 Metres	45 ft. 7 7/8 in.
Mehar Chand Dhawan	India		13.66 Metres	44 ft. 9 3/4 in.
Salvador Alanis	Mexico		13.28 Metres	43 ft. 6 3/4 in.

World's Record : 15.58 Metres 51 ft. 1 3/8 in.

Mikio Oda, Japan — 1931, Tokio

15.72 Metres — 51 ft. 7 in. Chuhei Nambu, Japan — 1932, Los Angeles *

Olympic Record : 15.72 Metres 51 ft. 7 in.

Chuhei Nambu, Japan — 1932, Los Angeles

*Subject to approval by the I. A. A. F.

THE POLE VAULTING PIT AS MILLER CLEARED THE WINNING HEIGHT

POLE VAULT
CONTESTANTS

Brazil

Lucio A. P. de Castro

Carlos Joel Nelli

Greece

Peter Chlentzos

Japan

Shuhei Nishida

Shizuo Mochizuki

United States

George G. Jefferson

William W. Miller, William Graber

CHAMPION OLYMPIQUE

WILLIAM MILLER. UNITED STATES, POLE VAULT

		<i>Final</i>			
William W. Miller	United States	1st	4.315 Metres	14 ft. 1 7/8 in.	
Shuhei Nishida	Japan	2nd	4.30 Metres	14 ft. 1 1/4 in.	
George G. Jefferson	United States	3rd	4.20 Metres	13 ft. 9 in.	
William Graber	United States	4th	4.15 Metres	13 ft. 7 1/4 in.	
Shizuo Mochizuki	Japan	5th	4 Metres	13 ft. 1 1/2 in.	
Lucio A. P. de Castro	Brazil	6th	3.90 Metres	12 ft. 9 1/2 in.	
Peter Chlentzos	Greece		3.75 Metres	12 ft. 3 1/8 in.	
Carlos Joel Nelli	Brazil		(Failed at first height, —		
			3 Metres	11 ft. 10 in.)	

World's Record: 4.30 Metres — 14 ft. 1 1/4 in.

Lee Barnes, United States — 1928, Fresno

4.315 Metres — 14 ft. 1 7/8 in. W. W. Miller, United States — 1932, Los Angeles *

Olympic Record : 4.315 Metres — 14 ft. 1 7/8 in.

W. W. Miller, United States — 1932, Los Angeles

*Subject to approval by the I. A. A. F.

THE CHAMPION CLEARS THE BAR

NISHIDA, JAPAN, GOES OVER FOURTEEN FEET

JEFFERSON, UNITED STATES, JUST GETS OVER

MILLER, NISHIDA, AND JEFFERSON

J A V E L I N
C O N T E S T A N T S

Brazil
Heitor Medina

Finland
Matti Henrik Järvinen, Matti Kalervo
Sippala, Eino Penttilä

Germany
Gottfried Weimann

Japan
Kohsaku Sumiyoshi, Saburo Nagao

Mexico
Miguel Camberos, Adolfo Clouthier

Norway
Olav Sunde

United States
Lee Bartlett, Kenneth Churchill,
M. W. Metcalf

CHAMPION OLYMPIQUE
MATTI JÄRVINEN, FINLAND, JAVELIN THROW

		Final		
Matti Henrik Järvinen	Finland	1st	72.71 Metres	238 ft. 7 in.
Matti Kalervo Sippala	Finland	2nd	69.80 Metres	229 ft. ¼ in.
Eino Penttilä	Finland	3rd	68.70 Metres	225 ft. 4 7/8 in.
Gottfried Weimann	Germany	4th	68.18 Metres	223 ft. 8¼ in.
Lee Bartlett	United States	5th	64.46 Metres	211 ft. 6 in.
Kenneth Churchill	United States	6th	63.24 Metres	207 ft. 5 7/8 in.
M. W. Metcalf	United States		61.89 Metres	203 ft. 5/8 in.
Kohsaku Sumiyoshi	Japan		61.14 Metres	200 ft. 7 in.
Olav Sunde	Norway		60.81 Metres	199 ft. 6 1/8 in.
Saburo Nagao	Japan		59.83 Metres	196 ft. 3½ in.
Heitor Medina	Brazil		58 Metres	190 ft. 3½ in.
Adolfo Clouthier	Mexico		46.38 Metres	152 ft. 2 in.
Miguel Camberos	Mexico		41.71 Metres	136 ft. 10 in.

World's Record

74.02 Metres — 242 ft. 10 1/8 in.
Matti Järvinen, Finland — 1932, Turku

Olympic Record

72.71 Metres — 238 ft. 7 in.
M. Järvinen, Finland — 1932, Los Angeles

A CLEAN SWEEP, JÄRVINEN, SIPPALA, AND PENTTILÄ, OF FINLAND

CHAMPION OLYMPIQUE
JOHN ANDERSON, UNITED STATES, DISCUS

DISCUS
CONTESTANTS

Argentine
Pedro Elsa

Austria
Emil Janausch

Czechoslovakia
František Douđa

Finland
Kalev Kotkas

France
Jules Noel, Clément Duhour,
Paul Winter

Germany
Emil Hirschfeld, Hans Heinrich Sievert

Hungary
Joseph Remetz, Andrew Madarász,
Stephen Donogán

Jugoslavia
Veljko Narancic

Poland
Zygmunt Heljasz

South Africa
Harry B. Hart

United States,
John F. Anderson, Henri Jean Laborde,
Paul B. Jessup

		Final			
John F. Anderson	United States	1st	49.49 Metres	162 ft. 4 7/8 in.	
Henri Jean Laborde	United States	2nd	48.47 Metres	159 ft. 1/2 in.	
Paul Winter	France	3rd	47.85 Metres	156ft. 11 7/8 in.	
Jules Noel	France	4th	47.74 Metres	156 ft. 7 3/4 in.	
Stephen Donogán	Hungary	5th	47.07 Metres	154 ft. 5 1/2 in.	
Andrew Madarász	Hungary	6th	46.52 Metres	152 ft. 7 5/8 in.	
Kalev Kotkas	Finland		45.87 Metres	150 ft. 5 1/8 in.	
Paul B. Jessup	United States		45.25 Metres	148 ft. 5 1/2 in.	
Joseph Remetz	Hungary		45.02 Metres	147 ft. 8 3/8 in.	
Emil Janausch	Austria		44.82 Metres	147 ft. 5/8 in.	
Hans Heinrich Sievert	Germany		44.51 Metres	146 ft. 3/8 in.	
Harry B. Hart	South Africa		43.33 Metres	142 ft. 2 in.	
Zygmunt Heljasz	Poland		42.59 Metres	139 ft. 8 3/4 in.	
Emil Hirschfeld	Germany		42.42 Metres	139 ft. 2 in.	
František Douđa	Czechoslovakia		42.39 Metres	139 ft. 7/8 in.	
Clément Duhour	France		40.22 Metres	131 ft. 11 1/2 in.	
Veljko Narancic	Jugoslavia		36.51 Metres	119 ft. 9 3/8 in.	
Pedro Elsa	Argentine		34.36 Metres	112 ft. 8 3/4 in.	

World's Record: 51.73 Metres — 169 ft. 8 5/8 in.
Paul Jessup, United States — 1930, Pittsburgh

Olympic Record: 49.49 Metres — 162 ft. 4 7/8 in.
J. F. Anderson, United States — 1932, Los Angeles

THE CHAMPION IN ACTION

LABORDE, UNITED STATES, ANDERSON, UNITED STATES,
AND WINTER, FRANCE

SHOT PUT
CONTESTANTS

Argentine
Pedro Elsa

Brazil
Antonio Pereira Lyra

Czechoslovakia
František Douda

Finland
Kaarlo Verner Järvinen

France
Clement Duhour, Paul Winter, Jules Noel

Germany
Emil Hirschfeld, Hans Heinrich Sievert

Hungary
Joseph Darányi

Poland
Zygmunt Heljasz

South Africa
Harry B. Hart

United States
Harlow P. Rothert, Leo Sexton, Nelson
Gray

CHAMPION OLYMPIQUE
LEO SEXTON, UNITED STATES, SHOT PUT

HARLOW ROTHERT, UNITED STATES

THE CHAMPION IN ACTION

FRANTISEK DOUDA, CZECHOSLOVAKIA, THIRD

Final

Leo Sexton	United States	1st	16 Metres	52 ft. 6 ³ / ₁₆ in.
Harlow P. Rothert	United States	2nd	15.67 Metres	51 ft. 5 ¹ / ₈ in.
František Douda	Czechoslovakia	3rd	15.61 Metres	51 ft. 2 ³ / ₈ in.
Emil Hirschfeld	Germany	4th	15.56 Metres	51 ft. ³ / ₄ in.
Nelson Gray	United States	5th	15.46 Metres	50 ft. 9 in.
Hans Heinrich Sievert	Germany	6th	15.07 Metres	49 ft. 5 ¹ / ₂ in.
Joseph Darányi	Hungary		14.67 Metres	48 ft. 1 ¹ / ₂ in.
Jules Noel	France		14.53 Metres	47 ft. 8 in.
Zygmunt Heljasz	Poland		14.49 Metres	47 ft. 6 ³ / ₈ in.
Harry B. Hart	South Africa		14.22 Metres	46 ft. 7 ⁵ / ₈ in.
Clement Duhour	France		13.96 Metres	45 ft. 9 ¹ / ₂ in.
Kaarlo Verner Järvinen	Finland		13.91 Metres	45 ft. 7 ¹ / ₂ in.
Paul Winter	France		13.14 Metres	43 ft. 1 ¹ / ₄ in.
Pedro Elsa	Argentina		11.21 Metres	36 ft. 9 ¹ / ₄ in.
Antonio Pereira Lyra	Brazil		Fouled	

World's Record : 16.04 Metres — 52 ft. 7 ¹/₂ in.
 E. Hirschfeld, Germany — 1928, Bochum
 F. Douda, Czechoslovakia — 1931, Brno

Olympic Record : 16 Metres — 52 ft. 6 ³/₁₆ in.
 Leo Sexton, United States
 1932, Los Angeles

SEXTON, ROTHERT, AND DOUDA AFTER THE COMPETITION

HAMMER
CONTESTANTS

Argentine	Brazil
Federico Kleger	Carmine Giorgi
Finland	Ireland
Ville Pörhölö	Patrick O'Callaghan
Italy	
Fernando Vandelli, Arnando Poggioli	
Japan	
Masayoshi Ochiai, Yuji Nagao	
Mexico	
Francisco D. R. Davila	
Sweden	
Gunnar Jansson, Ossian Sköld	
United States	
Frank N. Connor, Peter Zaremba, Grant McDougall	

CHAMPION OLYMPIQUE
PATRICK O'CALLAGHAN, IRELAND, HAMMER THROW

Final

Patrick O'Callaghan	Ireland	1st	53.92 Metres	176ft.11 1/8 in.
Ville Pörhölä	Finland	2nd	52.27 Metres	171 ft. 6 1/4 in.
Peter Zaremba	United States	3rd	50.33 Metres	165 ft. 1 1/4 in.
Ossian Sköld	Sweden	4th	49.25 Metres	161 ft. 7 1/2 in.
Grant McDougall	United States	5th	49.12 Metres	161 ft. 2 in.
Federico Kleger	Argentine	6th	48.33 Metres	158 ft. 7 in.
Gunnar Jansson	Sweden		47.79 Metres	156 ft. 9 1/2 in.
Arnando Poggioli	Italy		46.90 Metres	153ft. 10 1/2 in.
Fernando Vandelli	Italy		45.16 Metres	148 ft. 2 in.
Yuji Nagao	Japan		43.41 Metres	142 ft. 5 in.

PETER ZAREMBA, UNITED STATES,
THIRD

CHAMPION O'CALLAGHAN, IRELAND,
IN ACTION

VILLE PÖRHÖLÄ, FINLAND
SECOND

FRIENDS IN VICTORY AND DEFEAT, PÖRHÖLÄ, O'CALLAGHAN, AND ZAREMBA

Francisco D. R. Davila	Mexico	41.61 Metres	136 ft. 6 1/4 in.
Masayoshi Ochiai	Japan	41.00 Metres	134 ft. 6 1/8 in.
Carmine Giorgi	Brazil	36.45 Metres	119 ft. 7 in.
Frank N. Connor	United States	Fouled	

World's Record : 57.77 Metres — 189 ft. 6 1/2 in.

Patrick Ryan, United States — 1913, New York

Olympic Record : 54.74 Metres — 179 ft. 7 1/2 in.

M. J. McGrath, United States — Stockholm, 1912

CHAMPION OLYMPIQUE
JAMES A. B. BAUSCH, UNITED STATES, DECATHLON

DECATHLON CONTESTANTS

Argentine

Hector Berra

Finland

Akilles Järvinen, Paavo Yrjölä

Germany

Erwin Wegner, Hans Heinrich Sievert,
Wolrad Eberle

Hungary

Ireland

Peter Bácsalmási Robert M. N. Tisdall

Latvia

Poland

Janis Dimsa Zygmunt Siedlecki

South Africa

Harry B. Hart

United States

Wilson David Charles, James A. B. Bausch,
Clifford Clyde Coffman

JAMES BAUSCH, UNITED STATES, TAKES A HURDLE

THE CHAMPION

BAUSCH PUTTING THE SHOT

JÄRVINEN, FINLAND, LEADS SIEVERT, GERMANY, OVER A HURDLE

RESULTS OF DECATHLON COMPETITION
(Point Score)

CONTESTANT	COUNTRY	100 METRES		BROAD JUMP		SHOT PUT		HIGH JUMP		400 METRES	
		TIME	POINTS	DISTANCE	POINTS	DISTANCE	POINTS	HEIGHT	POINTS	TIME	POINTS
JAMES A. B. BAUSCH . . .	United States	11.7	738.20	6.95	840.75	15.32	998	1.70	678	54.2	774.40
AKILLES JÄRVINEN . . .	Finland	11.1	881.00	7.00	853.00	13.11	777	1.75	748	50.6	909.76
WOLFRAD EBERLE . . .	Germany	11.4	809.60	6.77	796.65	13.22	788	1.65	608	50.8	902.24
WILSON DAVID CHARLES . .	United States	11.2	857.20	7.24	911.80	12.56	722	1.85	888	51.2	887.20
HANS HEINRICH SIEVERT . .	Germany	11.4	809.60	6.97	845.65	14.50	916	1.78	790	53.6	796.96
PAAVO YRJÖLÄ . . .	Finland	11.8	714.40	6.59	752.55	13.68	834	1.75	748	52.6	834.56
CLIFFORD CLYDE COFFMAN . .	United States	11.3	833.40	6.77	796.65	11.86	652	1.70	678	51.8	864.64
ROBERT M. N. TISDALL . . .	Ireland	11.3	833.40	6.60	755.00	12.58	724	1.65	608	49.0	969.92
ERWIN WEGNER . . .	Germany	11.4	809.60	6.41	708.45	11.70	636	1.65	608	51.6	872.16
PETER BÁCSALMÁSI . . .	Hungary	12.0	668.80	6.71	781.95	11.90	656	1.70	678	53.8	789.44
HARRY B. HART . . .	South Africa	11.7	738.20	6.14	642.30	13.31	797	1.65	608	57.2	661.60
JANIS DIMSA . . .	Latvia	11.3	833.40	7.22	906.90	14.33	899	1.78	790	54.8	751.84
ZYGMUNT SIEDLECKI . . .	Poland	11.6	762.00	6.49	728.05	13.56	822	1.70	678	53.8	789.44
HECTOR BERRA . . .	Argentine	11.1	881.00	7.14	887.30

RESULTS OF DECATHLON COMPETITION (CONTINUED)
(Point Score)

CONTESTANT	END OF 1ST DAY	110 METRE HURDLES		DISCUS		POLE VAULT		JAVELIN		1500 METRES		FINAL STANDING
		TIME	POINTS	DISTANCE	POINTS	HEIGHT	POINTS	DISTANCE	POINTS	TIME	POINTS	
JAMES A. B. BAUSCH . . .	4029.35	16.2	886	44.58	976.06	4.00	1027	61.91	1025.02	5:17	518.80	8462.23
AKILLES JÄRVINEN . . .	4168.76	15.7	933.50	36.80	680.42	3.60	811	61.00	1000.00	4:47	698.80	8292.48
WOLFRAD EBERLE . . .	3904.49	16.7	838.50	41.34	852.94	3.50	757	57.49	903.47	4:34.4	774.40	8030.80
WILSON DAVID CHARLES . .	4266.20	16.2	886	38.71	753.00	3.40	703	47.72	634.80	4:39.8	742.00	7985.00
HANS HEINRICH SIEVERT . .	4158.21	16.1	895.50	44.54	974.54	3.20	595	53.91	805.02	5:18	512.80	7941.07
PAAVO YRJÖLÄ . . .	3883.51	17.0	810	40.77	831.28	3.10	541	56.12	865.80	4:37.4	756.40	7688.09
CLIFFORD CLYDE COFFMAN . .	3824.69	17.8	734	34.40	589.22	4.00	1027	48.88	667.70	4:48	692.80	7534.41
ROBERT M. N. TISDALL . . .	3890.32	15.5	952.50	33.31	547.80	3.20	595	45.26	567.15	4:34.4	774.40	7327.17
ERWIN WEBNER . . .	3634.21	15.4	962	33.26	545.90	3.10	541	53.83	802.82	4:47.8	694.00	7179.93
PETER BÁCSALMÁSI . . .	3572.19	17.7	743.50	41.45	857.12	3.50	757	48.59	658.72	5:34.6	413.20	7001.73
HARRY B. HART . . .	3447.10	15.6	943	40.62	825.58	3.10	541	50.49	710.97	5:48.2	331.60	6799.25
JANIS DIMSA . . .	4181.14	16.4	867	40.76	830.90	3.50	757			
ZYGMUNT SIEDLECKI . . .	3779.49	17.0	810	39.05	765.92	3.00	487			
HECTOR BERRA			Did not finish Did not finish Did not finish

World's Record : 8,255.475 points
 Akilles Järvinen, Finland — 1930, Viipuri
 8,462.23 points. James A. B. Bausch, United States — 1932, Los Angeles *
 Olympic Record : 8,462.23 points
 James A. B. Bausch, United States — 1932, Los Angeles

*Subject to approval by the I.A.A.F.

JÄRVINEN WINS HIS HEAT IN THE 100 METRES

WOLRAD EBARLE, FINISHING A 400 METRE HEAT

HANS SIEVERT, GERMANY, FIFTH PLACE WINNER

PAAVO YJRÖLÄ, FINLAND, 1928 CHAMPION

WILSON CHARLES, UNITED STATES, FOURTH PLACE

JANIS DIMSA, LATVIA

BAUSCH, JÄRVINEN, AND EBERLE AFTER THE VICTORY CEREMONY

TRACK AND FIELD ATHLETICS

WOMEN

COMPETITIONS in the Track and Field Athletics for Women, which were included in the programme of the 1932 Olympic Games, for the second time in modern Olympic history, brought a total of 54 actual participants from 11 different countries. The United States, with a full entry list in all events, had the largest number of entries with 15, while Australia, Mexico, New Zealand, and South Africa, had a single entrant each.

As was the case in the men's division, the quality of the competition was exceedingly high. In the four events which had been contested at Amsterdam, the Olympic records were shattered not by the winner alone but by numerous other contestants. It is sufficient to say that in each one of the six events a new World's record was set.

In the Javelin Throw the first three placed athletes all exceeded the previous World's record. In the 100 Metres, after two other women had tied the Olympic record, the ultimate winner set a new World's mark, and proved that this was no accident by making the same time in her semi-final and final races as well.

In the High Jump the first three women exceeded the Olympic record and the first two exceeded the existing World's record. The same thing exactly took place in the Discus Throw. In the 80 Metre Hurdles the World's record was first equalled and then beaten, and in the Relay both the first and second teams exceeded the existing World's record.

Peculiarly enough, not a single 1928 champion returned to the Games to defend her title, and the records indicate they would have had difficulty in retaining their championships if they had come.

Outstanding among the women athletes was Mildred Didrikson of the United States, who entered in three events and broke the World's record in each. She broke the World's record on her first throw in the Javelin contest and won that event. In the Hurdles she tied the World's record in her heat and broke it in winning the finals, a race which, by the way, was considered as sharing the distinction with the men's 100 Metres of being the closest finish of the Games. In the High Jump Miss Didrikson jumped as high as the winner, being tied for first place, but she was ruled out in the jump-off for illegal jumping.

Tilly Fleischer of Germany took third place in the Javelin and fourth place in the Discus Throw, and ran a lap on the Relay team which took sixth place,

TABLE SHOWING EACH TRACK AND FIELD PERFORMANCE WHICH EQUALLED OR EXCELLED PREVIOUS OLYMPIC OR WORLD'S RECORD

EVENT	CONTESTANT	COUNTRY	EQUALLED OLYMPIC RECORD	BETTERED OLYMPIC RECORD	EQUALLED <i>World</i> RECORD	BETTERED WORLD RECORD
100 METRES P. O. R. 12.2 sec. W. R. 12 sec.	Von Bremen	United States	12.2 sec.
	Walasiewicz	Poland	11.9 sec.	11.9 sec.
	Schuurman	H o l l a n d	12.2 sec.
	Walasiewicz	Poland	11.9 sec.	11.9 sec.
	Walasiewicz	Poland	11.9 sec.	11.9 sec.
4 x 100 METRE RELAY P. O. R. 48.4 sec. W. R. 48.4 sec.	United States	47.0 sec.	47.0 sec.
	Canada	(No Official Time)	(No Official Time)
	Germany	(No Official Time)	(No Official Time)
80 METRE HURDLES (No P. O. R.) W. R. 11.8 sec.	(No Olympic Record)
	Didrikson	United States	11.7 sec.
	Didrikson	United States	11.8 sec.
HIGH JUMP P. O. R. 1.59 m. W. R. 1.605 m.	Shiley	United States	1.67 m. (5 ft., 5¼ in.)	1.67 m. (5 ft., 5¼ in.)
	Didrikson	United States	1.64 m. (5 ft., 5 in.)	1.64 m. (5 ft., 5 in.)
	Dawes	Canada	1.60 m. (5 ft., 3 in.)
JAVELIN (No P. O. R.) W.R.42.28 m.	Didrikson	United States	43.68 m. (143 ft., 4 in.)
	Braumüller	Germany	(No Olympic Record)	43.49 m. (142 ft., 8 5/8 in.)
	Fleischer	Germany	43.00 m. (141 ft., 1¼ in.)
DISCUS P. O. R. 39.62 m. W. R.39.62 m.	Copeland	United States	40.58 m. (133 ft., 2 in.)	40.58 m. (133 ft., 2 in.)
	Osburn	United States	40.12 m. (131 ft., 8 in.)	40.12 m. (131 ft., 8 in.)
	Wajsowna	Poland	38.74 m. (127 ft., 1½ in.)

Note : P. O. R.. Previous Olympic Record. W. R., World's Record.

thus placing well in three events. Wilhelmina Von Bremen of the United States won third place in the 100 Metres and ran the final lap on the winning Relay team, and Hilda Strike of Canada took second in the 100 Metres and ran a lap on the Relay team which took second honors. Annette Rogers of the United States ran on the winning Relay team and took sixth in the High Jump. Ellen Braumüller of Germany took second in the Javelin and ran on the Relay team which finished sixth. Marie Dollinger of Germany won fourth in the 100 Metres and was on the German Relay team which finished sixth. Stanisława Walasiewicz of Poland won the 100 Metres and took sixth in the Discus Throw. Marjorie Clark of South Africa was third in the Hurdles and fifth in the High Jump. Violet Webb of Great Britain was fifth in the Hurdles and ran on the British Relay team which won third place.

The United States won five out of the six championships, the other title going to Miss Walasiewicz of Poland.

TRACK AND FIELD ATHLETICS — WOMEN

Dates of Competitions

July 31 to August 7, 1932

Individual Events

Maximum Number of Entrants 3 per Nation

Maximum Number of Competitors 3 per Nation

Team Events

One Team from Each Country, and a like number of Alternates

4 x 100 Metre Relay Team of 4 Women

Entrants and Participants

Out of 58 original entries, representing 11 countries, 54 athletes competed in the 6 events. Track and Field events for Women were held for the first time in the 1928 Games at Amsterdam.

CONTESTANTS

AUSTRALIA

100 Metres : Alice Eileen Wearne

CANADA

100 Metres : Hilda Strike

Mary Frizzell

Mary Vendervleit

80 Metre Hurdles : Alda Wilson

Betty Taylor

4 x 100 Metre Mildred Frizzell

Relay Lillian Palmer

Mary Frizzell

Hilda Strike

High Jump : Eva Dawes

GERMANY

100 Metres : Marie Dollinger

4 x 100 Metre Greta Heublein

Relay Ellen Braumüller

Tilly Fleischer

Marie Dollinger

High Jump : Ellen Braumüller

Helman Notte

Discus : Greta Heublein

Tilly Fleischer

Ellen Braumüller

Javelin : Tilly Fleischer

Ellen Braumüller

AMERICAN GIRLS IN TRAINING

CONTESTANTS FROM POLAND

JAPANESE RELAY RUNNERS PRACTICE

GREAT BRITAIN

100 Metres : Gwendoline Alice Porter
 Eileen May Hiscock
 Ethel Johnson
 80 Metre Hurdles : Violet Webb
 4 x 100 Metre Relay : Ethel Johnson
 Gwendoline Alice Porter
 Violet Webb
 Nellie Halstead

HOLLAND

100 Metres : Elisabeth du Mée
 Tollina W. Schuurman
 Cornelia Aalten
 4 x 100 Metre Relay : Johanna Dalmolen
 Cornelia Aalten
 Elisabeth du Mée
 Tollina W. Schurrman
 High Jump : Carolina Anna Gisolf

JAPAN

100 Metres : Sumiko Watanabe
 Taka Shibata
 Asa Dogura
 80 Metre Hurdles : Michi Nakanishi
 4 x 100 Metre Relay : Michi Nakanishi
 Asa Dogura
 Sumiko Watanabe

High Jump : Yayeko Sagara
 Yuriko Hirohashi
 Discus : Mitsue Ishizu
 Javelin : Mitsue Ishizu
 Masako Shimpo

MEXICO

Javelin : Maria Uribe Jasso

NEW ZEALAND

100 Metres : Thelma Kench

POLAND

100 Metres : Stanisława Walasiewicz
 80 Metre Hurdles : Felicja Schabinska
 Discus : Stanisława Walasiewicz
 Jadwiga Wajsowna

SOUTH AFRICA

100 Metres : Marjorie Clark
 80 Metre Hurdles : Marjorie Clark
 High Jump : Marjorie Clark

UNITED STATES

100 Metres : Wilhelmina Von Bremen
 Ethel Harrington
 Elizabeth Wilde

FELICJA SCHABINSKA, POLAND, TRIES A HURDLE

80 Metre Mildred Didrikson
Hurdles Simone Schaller
Evelyne Hall
4 x 100 Metre Mary L. Carew
Relay Evelyn Furtsch
Annette J. Rogers
Wilhelmina Von Bremen
High Jump : Mildred Didrikson
Jean Shiley
Annette J. Rogers
Discus : Lillian Copeland
Margaret Jenkins
Ruth Osburn
Javelin : Mildred Didrikson
Gloria Russell
Nan Gindele

1 0 0 M E T R E S

C O N T E S T A N T S

Australia

Alice Eileen Wearne

SPRINTERS FROM THE ANTIPODES, EILEEN WEARNE, AUSTRALIA, AND THELMA KENCH, NEW ZEALAND

CHAMPIONNE OLYMPIQUE
STANISŁAWA WALASIEWICZ, POLAND, 100 METRES

Canada

Hilda Strike, Mary Frizzell, Mary
Vendervleit

Germany

Marie Dollinger

Great Britain

Gwendoline Alice Porter, Eileen May
Hiscock, Ethel Johnson

Holland

Elisabeth du Mée, Tollina W. Schuurman,
Cornelia Aalten

Japan

Sumiko Watanabe, Taka Shibata,
Asa Dogura

New Zealand

Thelma Kench

Poland

Stanisława Walasiewicz

South Africa

Marjorie Clark

United States

Wilhelmina Von Bremen, Ethel Harrington,
Elizabeth Wilde

A CLOSE FINISH IN THE FIRST SEMI-FINAL HEAT

FINISH OF THE SECOND SEMI-FINAL HEAT

First Trials

1st Heat :	Marie Dollinger	Germany	1st	12.2 sec.
	Wilhelmina Von Bremen	United States	2nd	
	Hilda Strike	Canada	3rd	
	Gwendoline Alice Porter	Great Britain		
	Marjorie Clark	South Africa		
2nd Heat :	Stanisława Walasiewicz	Poland	1st	11.9 sec.
	Mary Frizzell	Canada	2nd	
	Sumiko Watanabe	Japan	3rd	
	Elisabeth du Mée	Holland		
3rd Heat :	Tollina W. Schuurman	Holland	1st	12.2 sec.
	Mary Vendervleit	Canada	2nd	
	Eileen May Hiscock	Great Britain	3rd	
	Alice Eileen Wearne	Australia		
	Ethel Harrington	United States		
	Taka Shibata	Japan		

THE 100 METRE FINISH

HISCOCK, GREAT BRITAIN, FIFTH, DOLLINGER, GERMANY, FOURTH, WALASIEWICZ, POLAND, FIRST, WILDE, UNITED STATES, SIXTH, STRIKE, CANADA, SECOND, VON BREMEN, UNITED STATES, THIRD

TRACK AND FIELD ATHLETICS — WOMEN

4th Heat :	Elizabeth Wilde	United States	1st	12.4 sec.
	Cornelia Aalten	Holland	2nd	
	Thelma Kench	New Zealand	3rd	
	Asa Dogura	Japan		
	Ethel Johnson	Great Britain		
Semi-Final				
1st Heat :	Hilda Strike	Canada	1st	12.4 sec.
	Elizabeth Wilde	United States	2nd	
	Marie Dollinger	Germany	3rd	
	Tollina W. Schuurman	Holland		
	Sumiko Watanabe	Japan		
	Thelma Kench	New Zealand		
2nd Heat :	Stanislawa Walasiewicz	Poland	1st	11.9 sec.
	Wilhelmina Von Bremen	United States	2nd	
	Eileen May Hiscock	Great Britain	3rd	
	Mary Vendervleit	Canada		
	Mary Frizzell	Canada		
	Cornelia Aalten	Holland		
Final				
	Stanislawa Walasiewicz	Poland	1st	11.9 sec.
	Hilda Strike	Canada	2nd	
	Wilhelmina Von Bremen	United States	3rd	
	Marie Dollinger	Germany	4th	
	Eileen May Hiscock	Great Britain	5th	
	Elizabeth Wilde	United States	6th	

World's Record : 12 sec.

M. Cook, Canada — 1928, Halifax

Tollina W. Schuurman, Holland — 1930, Amsterdam

11.9 sec. Stanislawa Walasiewicz, Poland — 1932, Los Angeles *

Olympic Record : 11.9 sec.

Stanislawa Walasiewicz, Poland — 1932, Los Angeles

*Subject to approval by the I. A. A. F.

THE FINISH OF THE 100 METRES, FROM THE GRANDSTAND

WALASIEWICZ, STRIKE, AND VON BREMEN, AFTER THE VICTORY CEREMONY

CHAMPIONNE OLYMPIQUE
MILDRED DIDRIKSON, UNITED STATES,
80 METRE HURDLES

8 0 M E T R E H U R D L E S
C O N T E S T A N T S

- Canada
Alda Wilson, Betty Taylor
- Great Britain
Violet Webb
- Japan
Michi Nakanishi
- Poland
Felicja Schabinska
- South Africa
Marjorie Clark
- United States
Mildred Didrikson
Simone Schaller
Evelyne Hall

- 1st Heat : Mildred Didrikson
Simone Schaller
Marjorie Clark
Betty Taylor
Michi Nakanishi
- 2nd Heat : Evelyne Hall
Violet Webb
Alda Wilson
Felicja Schabinska

- United States 1st 11.8 sec.
United States 2nd
South Africa 3rd
Canada
Japan Failed to finish
- United States 1st 12 sec.
Great Britain 2nd
Canada 3rd
Poland

FINISH OF THE SECOND TRIAL HEAT
468

FIRST TRIAL HEAT, A CLOSE FINISH

THE FINAL, VIEWED FROM THE TRIBUNE

OVER THE LAST HURDLE TOGETHER IN THE FINAL

CONTESTANTS IN THE FINAL AT THE HALF WAY MARK

A VIEW OF THE FINISH FROM THE INSIDE OF THE TRACK

THE WINNERS ON THE VICTORY STAND

Final

Mildred Didrikson	United States	1st	11.7 sec.
Evelyne Hall	United States	2nd	
Marjorie Clark	South Africa	3rd	
Simone Schaller	United States	4th	
Violet Webb	Great Britain	5th	
Alda Wilson	Canada	6th	

World's Record : 11.8 sec.

Olympic Record : 11.7 sec.

Marjorie Clark, South Africa — 1930, Durban
11.7 sec. Mildred Didrikson, United States
1932, Los Angeles *

Mildred Didrikson, United States
1932, Los Angeles

* Subject to approval by the I. A. A. F.

CHAMPIONNES OLYMPIQUES

THE TEAM OF THE UNITED STATES, VON BREMEN, ROGERS, FURTSCH,
AND CAREW, 4 x 100 METER RELAY

4 x 100 METRE RELAY
CONTESTANTS

Canada

Mildred Frizzell, Lillian Palmer, Mary
Frizzell, Hilda Strike

Germany

Greta Heublein, Ellen Braumüller, Tilly
Fleischer, Marie Dollinger

Great Britain

Eileen Hiscock, Gwendoline Alice Porter,
Violet Webb, Nellie Halstead

Holland

Johanna Dalmolen, Cornelia Aalten,
Elisabeth du Mée, Tollina W. Schuurman

Japan

Mie Muraoka, Michi Nakanishi, Asa
Dogura, Sumika Watanabe

United States

Mary L. Carew, Evelyn Furtusch, Annette
J. Rogers, Wilhelmina Von Bremen

CANADIAN, AMERICAN, AND BRITISH TEAMS AT THE VICTORY STAND

		<i>Final</i>			
United States	Mary L. Carew	Evelyn Furtch	1 st	47 sec.	
	Annette J. Rogers	Wilhelmina Von Bremen			
Canada	Mildred Frizzell	Lillian Palmer	2nd		
	Mary Frizzell	Hilda Strike			
Great Britain	Eileen Hiscock	Gwendoline Alice Porter	3rd		
	Violet Webb	Nellie Halstead			
Holland	Johanna Dalmolen	Cornelia Aalten	4th		
	Elisabeth du Mée	Tollina W. Schuurman			
Japan	Mie Muraoka	Michi Nakanishi	5th		
	Asa Dogura	Sumika Watanabe			
Germany	Greta Heublein	Ellen Braumüller	6th		
	Tilly Fleischer	Marie Dollinger			

World's Record : 48.4 sec.

Canada, Canadian National Team — 1928, Amsterdam
47 sec. United States Olympic Team — 1932, Los Angeles *

Olympic Record : 47 sec.

United States (Carew, Furtch, Rogers, Von Bremen) — 1932, Los Angeles

* Subject to approval by the I.A.A.F.

WINNER BY A STRIDE, WILHELMINA VON BREMEN BREASTS THE TAPE

CHAMPIONNE OLYMPIQUE
JEAN SHILEY, UNITED STATES, HIGH JUMP

H I G H J U M P
C O N T E S T A N T S

Canada

Eva Dawes

Germany

Ellen Braumüller, Helman Notte

Holland

Carolina Anna Gisolf

Japan

Yayeko Sagara, Yuriko Hirohashi

South Africa

Marjorie Clark

United States

Annette J. Rogers, Jean Shiley, Mildred
Didrikson

Final

Jean Shiley	United States	1st	1.67 Metres	5 ft. 5¼ in.
Mildred Didrikson	United States	2nd	1.64 Metres	5 ft. 5 in.
Eva Dawes	Canada	3rd	1.60 Metres	5 ft. 3 in.
Carolina Anna Gisolf	Holland	4th	1.58 Metres	5 ft. 2 in.
Marjorie Clark	South Africa	5th	1.58 Metres	5 ft. 2 in.
Annette J. Rogers	United States	6th	1.58 Metres	5 ft. 2 in.
Helman Notte	Germany		1.55 Metres	5 ft. 11/8 in.
Yuriko Hirohashi	Japan		1.49 Metres	4ft. 105/8in.
Yayeko Sagara	Japan		1.46 Metres	4 ft. 9½ in.
Ellen Braumüller	Germany		1.41 Metres	4 ft. 7½ in.

JEAN SHILEY CLEARS THE WINNING HEIGHT

World's Record

1.605 Metres — 5 ft. 3 1/8 in.

Carolina A. Gisolf, Holland
1929, Maastricht

1.67 Metres — 5 ft. 5 1/4 in.

Jean Shiley, United States
1932, Los Angeles *

Olympic Record

1.67 Metres — 5 ft. 5 1/4 in.

Jean Shiley, United States
1932, Los Angeles

* Subject to approval by the I.A.A.F.

JEAN SHILEY, UNITED STATES, MILDRED DIDRIKSON, UNITED STATES,
AND EVA DAWES, CANADA

DISCUS
CONTESTANTS

Germany

Greta Heublein, Tilly Fleischer, Ellen
Braumüller

Japan

Mitsue Ishizu

Poland

Stanisława Walasiewicz, Jadwiga
Wajsowna

United States

Ruth Osburn, Margaret Jenkins, Lillian
Copeland

World's Record

39.62 Metres — 129 ft. 11 9/16 in.

Halinaa Konopacka, Poland
1928, Amsterdam

40.58 Metres — 133 ft. 2 in.

Lillian Copeland; United States
1932, Los Angeles *

Olympic Record

40.58 Metres — 133 ft. 2 in.

Lillian Copeland, United States
1932, Los Angeles

* Subject to approval by the I.A.A.F.

CHAMPIONNE OLYMPIQUE
LILLIAN COPELAND, UNITED STATES, DISCUS

JADWIGA WAJSOWNA, POLAND, THIRD

RUTH OSBURN, UNITED STATES, SECOND

Final

Lillian Copeland	United States	1st	40.58 Metres	133 ft. 2 in.
Ruth Osburn	United States	2nd	40.12 Metres	131 ft. 8 in.
Jadwiga Wajsowna	Poland	3rd	38.74 Metres	127 ft. 1½ in.
Tilly Fleischer	Germany	4th	36.12 Metres	118 ft. 6½ in.
Greta Heublein	Germany	5th	34.66 Metres	113 ft. 9⅛ in.
Stanisława 'Walasiewicz	Poland	6th	33.60 Metres	110 ft. ¾ in.
Mitsue Ishizu	Japan		33.52 Metres	109ft. 10½ in.
Ellen Braumüller	Germany		33.15 Metres	108 ft. 9¼ in.
Margaret Jenkins	United States		30.22 Metres	99 ft. 1¾ in.

RUTH OSBURN, UNITED STATES, LILLIAN COPELAND, UNITED STATES,
JADWIGA WAJSOWNA, POLAND

J A V E L I N
C O N T E S T A N T S

Germany

Tilly Fleischer, Ellen Braumüller

Japan

Mitsue Ishizu, Masako Shimpo

Mexico

Maria Uribe Jasso

United States

Mildred Didrikson, Nan Gindele, Gloria
Russell

CHAMPIONNE OLYMPIQUE
MILDRED DIDRIKSON, UNITED STATES, JAVELIN

Final

Mildred Didrikson	United States	1st	43.68 Metres	143 ft. 4 in.
Ellen Braumüller	Germany	2nd	43.49 Metres	142 ft. 8 ⁵ / ₈ in.
Tilly Fleischer	Germany	3rd	43.00 Metres	141 ft. 1 ¹ / ₄ in.
Masako Shimpo	Japan	4th	39.07 Metres	128 ft. 2 ¹ / ₂ in.
Nan Gindele	United States	5th	37.95 Metres	124 ft. 6 ¹ / ₈ in.
Gloria Russell	United States	6th	36.73 Metres	120 ft. 6 ³ / ₈ in.
Maria Uribe Jasso	Mexico		33.66 Metres	110 ft. 5 ¹ / ₄ in.
Mitsue Ishizu	Japan		30.81 Metres	101 ft. 1 in.

World's Record

42.28 Metres — 132 ft. 7⁷/₈ in.

Ellen Braumüller, Germany
1930, Berlin

43.68 Metres — 143 ft. 4 in.

Mildred Didrikson, United States
1932, Los Angeles *

Olympic Record

43.68 Metres — 143 ft. 4 in.

Mildred Didrikson, United States
1932, Los Angeles

* Subject to approval by the I.A.A.F.

FLEISCHER, GERMANY, DIDRIKSON, UNITED STATES,
BRAUMÜLLER, GERMANY

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

CONTESTANTS IN WEIGHTLIFTING WHO EQUALLED OR BETTERED EXISTING
OLYMPIC RECORDS ALL OF WHICH WERE MADE AT AMSTERDAM

CLASS	CONTESTANT	COUNTRY	TOTAL LIFT	
<i>1928</i>				
FEATHERWEIGHT	Andrysek	Austria	287½ kilos	632½ lbs.
LIGHTWEIGHT	Haas	Austria	322½ kilos	709½ lbs.
	Hebig	Germany	322½ kilos	709½ lbs.
MIDDLEWEIGHT	François	France	335 kilos	738½ lbs.
LIGHT-HEAVYWEIGHT	Nossier	Egypt	335 kilos	782½ lbs.
HEAVYWEIGHT	Strassberger	Germany	372½ kilos	821½ lbs.
<i>1932</i>				
FEATHERWEIGHT	Suigny	France	287½ kilos	632½ lbs.
LIGHTWEIGHT	Duverger	France	325 kilos	715 lbs.
MIDDLEWEIGHT	Jsmayr	Germany	345 kilos	750 lbs.
	Galimberti	Italy	340 kilos	748 lbs.
	Hipfinger	Austria	337½ kilos	742½ lbs.
LIGHT-HEAVYWEIGHT	Hostin	France	365 kilos	803 lbs.
	Olsen	Denmark	360 kilos	792 lbs.
HEAVYWEIGHT	Skobla	Czechoslovakia	380 kilos	836 lbs.
	Pšenička	Czechoslovakia	377½ kilos	830 lbs.
	Štrassberger	Germany	377½ kilos	830 lbs.

REVIEW OF COMPETITION

COUNTRIES	FEATHER-WEIGHT	LIGHT-WEIGHT	MIDDLE-WEIGHT	LIGHT-HEAVY WEIGHT	HEAVY-WEIGHT	TOTAL PARTICIPANTS EACH COUNTRY	TOTAL CLASSES IN WHICH EACH COUNTRY PARTICIPATED
ARGENTINE	1	1	1
AUSTRIA	1	1	2	2
CZECHOSLOVAKIA	2	2	1
DENMARK	1	1	1
FRANCE	1	1	1	1	1	5	5
GERMANY	2	1	1	4	3
ITALY	1	2	1	4	3
UNITED STATES	2	2	2	2	2	10	5
<i>Total Participants Each Class</i>	6	6	7	4	6	29
<i>Total Countries Each Class</i>	4	3	6	3	4

WEIGHTLIFTING

THE competitions in Weightlifting had the distinction of being the first sport contests to be decided during the 1932 Olympic Games, championships in two weight divisions being settled on the evening of the Opening Day.

All the Weightlifting events were held in the Olympic Auditorium, the contestants standing on a special platform raised above the floor in full view of the spectators. The system of competition was the same as that used for the first time at Amsterdam.

The general average of performance has never been better. In every weight division the previous Olympic record was either equalled or surpassed, and in the Middleweight and Heavyweight divisions the three first contestants all bettered the lifts of the 1928 champions.

Champions from previous Olympiads were much in evidence in the competitions, but were, without exception, unable to retain their titles despite the fact that in most cases they equalled or surpassed the performances which had won their titles for them.

Only in the Featherweight and Light-heavyweight divisions were the 1928 champions absent, and in two divisions the 1924 champions also participated. In the Lightweight division Hans Haas of Austria, who tied for the championship in 1928, and Pierino Gabetti of Italy, 1924 champion, both participated, Haas taking second place and Gabetti fourth.

In the Middleweight division Roger François of France, the 1928 champion, and Carlo Galimberti of Italy, the 1924 title holder, both participated. François, although he had injured himself in training, succeeded in equalling the record which won him the championship in 1928 but placed fourth at Los Angeles. Galimberti's surprisingly good performance won second place for him.

The Heavyweight division was the most closely contested of all and in the estimation of the Federation officials was outstanding in respect both to strength and technique. Joseph Strassberger of Germany, the 1928 champion, pitted his experience against two splendid athletes from Czechoslovakia. While he placed third, he exceeded his winning performance at Amsterdam.

In the opinion of Jules Rosset, president of the Federation in charge of the events, it was quite obvious that tremendous strides have been made in the sport of Weightlifting. This was evidenced by the improved performance of all the contestants. More attention to technique would, in Mr. Rosset's opinion, result in even better performances. He stated his belief that both **Pšenička** of Czecho-

WEIGHTLIFTING OLYMPIC AUDITORIUM

DATE AND TIME	LIFTER	COUNTRY	CLASS	UNIT OF WEIGHT	TWO HANDS MILITARY PRESS			SUB-TOTAL
					①	②	③	Best Press
Sunday Night July 31, 1932	Raymond Suvigny	France	F.W.	Pounds	165.0	176.0	181.5	181.5
				Kilos	75.0	80.0	82.5	82.5
	Hans Wolpert	Germany	F.W.	Pounds	187.0	187.0	182.5	187.0
				Kilos	85.0	85.0	82.5	85.0
	Anthony Terlazzo	U.S.	F.W.	Pounds	170.5	181.5	187.0	181.5
				Kilos	77.5	82.5	85.0	82.5
Saturday Night July 30, 1932	Helmut Schafer	Germany	F.W.	Pounds	159.5	170.5	176.0	170.5
				Kilos	72.5	77.5	80.0	77.5
	Carlo Bescape	Italy	F.W.	Pounds	170.5	181.5	187.0	181.5
				Kilos	77.5	82.5	85.0	82.5
	Richard Bachtell	U.S.	F.W.	Pounds	154.0	165.0	165.0	154.0
				Kilos	70.0	75.0	75.0	70.0
Saturday Night July 30, 1932	Rene Duverger	France	L.W.	Pounds	198.0	209.0	214.5	214.5
				Kilos	90.0	95.0	97.5	97.5
	Hans Haas	Austria	L.W.	Pounds	170.5	181.5	187.0	181.5
				Kilos	77.5	82.5	85.0	82.5
	Gastone Pierini	Italy	L.W.	Pounds	192.5	203.5	209.0	203.5
				Kilos	87.5	92.5	95.0	92.5
Saturday Night July 30, 1932	Pierino Gabetti	Italy	L.W.	Pounds	170.5	181.5	187.0	187.0
				Kilos	77.5	82.5	85.0	85.0
	Arnie Sundberg	U.S.	L.W.	Pounds	159.5	170.5	170.5	170.5
				Kilos	72.5	77.5	77.5	77.5
	Walter Zagurski	U.S.	L.W.	Pounds	170.5	181.5	181.5	181.5
				Kilos	77.5	82.5	82.5	82.5
Sunday Afternoon July 31, 1932	Rudolf Jsmayr	Germany	M.W.	Pounds	209.0	225.5	226.5	226.5
				Kilos	95.0	102.5	102.5	102.5
	Carlo Galimberti	Italy	M.W.	Pounds	209.0	225.5	231.0	225.5
				Kilos	95.0	102.5	105.0	102.5
	Karl Hipfinger	Austria	M.W.	Pounds	187.0	198.0	203.5	198.0
				Kilos	85.0	90.0	92.5	90.0
	Roger Francois	France	M.W.	Pounds	209.0	225.5	231.0	225.5
				Kilos	95.0	102.5	105.0	102.5
Sunday Afternoon July 31, 1932	Stanley Kratkowski	U.S.	M.W.	Pounds	181.5	182.5	182.5	181.5
				Kilos	82.5	82.5	82.5	82.5
	Julio Juaneda	Argentina	M.W.	Pounds	154.0	165.0	176.0	165.0
				Kilos	70.0	75.0	80.0	75.0
Saturday Night July 30, 1932	Sam Termine	U.S.	M.W.	Pounds	181.5	192.5	198.0	192.5
				Kilos	82.5	87.5	90.0	87.5
	Louis Hostin	France	L.H.	Pounds	214.5	225.5	225.5	225.5
				Kilos	97.5	102.5	102.5	102.5
Saturday Night July 30, 1932	Svend Olsen	Denmark	L.H.	Pounds	209.0	220.0	225.5	225.5
				Kilos	95.0	100.0	102.5	102.5
	Henry Duey	U.S.	L.H.	Pounds	192.5	203.5	209.0	203.5
				Kilos	87.5	92.5	95.0	92.5
Saturday Night July 30, 1932	William Good	U.S.	L.H.	Pounds	188.0	209.0	209.0	209.0
				Kilos	85.0	95.0	95.0	95.0
Sunday Night July 31, 1932	Jaroslav Skobla	Czecho-Slovakia	H.	Pounds	236.5	247.5	253.0	247.5
				Kilos	107.5	112.5	115.0	112.5
	Vaclav Psenicka	Czecho-Slovakia	H.	Pounds	242.0	247.5	—	247.5
				Kilos	110.0	112.5	—	112.5
	Josef Strassberger	Germany	H.	Pounds	253.0	264.0	275.0	275.0
				Kilos	115.0	120.0	125.0	125.0
Sunday Night July 31, 1932	Marcel Dumoulin	France	H.	Pounds	198.0	209.0	214.5	209.0
				Kilos	90.0	95.0	97.5	95.0
	Albert Manger	U.S.	H.	Pounds	198.0	209.0	220.0	220.0
				Kilos	90.0	95.0	100.0	100.0
	Howard Turbyfill	U.S.	H.	Pounds	170.5	181.5	181.5	170.5
				Kilos	77.5	82.5	82.5	77.5

Poundages crossed out thus 214.5
97.5 indicate failures

CHART SHOWING DETAILED RESULTS OF WEIGHTLIFTING COMPETITIONS

WEIGHTLIFTING OLYMPIC AUDITORIUM

TWO HANDS SNATCH			SUB-TOTAL <small>Best Press Plus Best Snatch</small>	TWO HANDS CLEAN AND JERK			GRAND TOTAL	PLACE	Class	OFFICIALS
①	②	③		①	②	③				
176.0	187.0	192.5	374.0	236.5	247.5	258.5	632.5	1	Featherweight	Referee—Oswald, Austria Judges—(Mensik, Czechoslovakia) (Berry, U.S.)
80.0	85.0	87.5	170.0	107.5	112.5	117.5	287.5	2		
176.0	187.0	192.5	379.5	231.0	242.0	242.0	621.5	3		
80.0	85.0	87.5	172.5	105.0	110.0	110.0	282.5	4		
176.0	187.0	192.5	368.5	236.5	247.5	258.5	616.0	5		
80.0	85.0	87.5	167.5	107.5	112.5	117.5	280.0	6		
170.5	181.5	187.0	341.0	247.5	264.0	264.0	588.5	1	Lightweight	Referee—Goulevu, France Judges—(Gallo, Italy) (Eichelbrath, Germany)
77.5	82.5	85.0	155.0	112.5	120.0	120.0	267.5	2		
170.5	181.5	181.5	352.0	225.5	225.5	---	577.5	3		
77.5	82.5	82.5	160.0	102.5	102.5	---	262.5	4		
165.0	176.0	181.5	330.0	225.5	236.5	236.5	555.5	5		
75.0	80.0	82.5	150.0	102.5	107.5	107.5	252.5	6		
209.0	220.0	225.5	440.0	264.0	275.0	286.0	715.0	1	Middleweight	Referee—Eichelbrath, Germany Judges—(Goulevu, France) (Gallo, Italy)
95.0	100.0	102.5	200.0	120.0	125.0	130.0	325.0	2		
209.0	220.0	225.5	401.5	275.0	286.0	286.0	676.5	3		
95.0	100.0	102.5	182.5	125.0	130.0	130.0	307.5	4		
187.0	198.0	203.5	401.5	253.0	264.0	269.5	665.5	5		
85.0	90.0	92.5	182.5	115.0	120.0	122.5	302.5	6		
198.0	209.0	209.0	396.0	264.0	264.0	264.0	660.0	1	Heavyweight	Referee—Eichelbrath, Germany Judges—(Mensik, Czechoslovakia) (Berry, U.S.)
90.0	95.0	95.0	180.0	120.0	120.0	120.0	300.0	2		
187.0	198.0	203.5	368.5	247.5	258.5	269.5	627.0	3		
85.0	90.0	92.5	167.5	112.5	117.5	122.5	285.0	4		
187.0	187.0	198.0	379.5	247.5	258.5	258.5	627.0	5		
85.0	85.0	90.0	172.5	112.5	117.5	117.5	285.0	6		
220.0	242.0	253.0	467.5	291.5	308.0	308.0	759.0	1	Light-heavy wt.	Referee—Goulevu, France Judges—(Oswald, Austria) (Berry, U.S.)
100.0	110.0	115.0	212.5	132.5	140.0	140.0	345.0	2		
209.0	225.5	231.0	456.5	280.5	281.5	291.5	748.0	3		
95.0	102.5	105.0	207.5	127.5	132.5	132.5	340.0	4		
220.0	231.0	236.5	434.5	297.0	308.0	319.0	742.5	5		
100.0	105.0	107.5	197.5	135.0	140.0	145.0	337.5	6		
209.0	225.5	231.0	451.0	275.0	275.0	286.0	737.0	1	Heavyweight	Referee—Eichelbrath, Germany Judges—(Mensik, Czechoslovakia) (Gallo, Italy)
95.0	102.5	105.0	205.0	125.0	125.0	130.0	335.0	2		
225.5	225.5	242.0	407.0	264.0	275.0	275.0	671.0	3		
102.5	102.5	110.0	185.0	120.0	125.0	125.0	305.0	4		
187.0	198.0	209.0	363.0	253.0	264.0	275.0	627.0	5		
85.0	90.0	95.0	165.0	115.0	120.0	125.0	285.0	6		
220.0	231.0	242.0	423.5	291.5	291.5	291.5	423.5	1	Heavyweight	Referee—Eichelbrath, Germany Judges—(Mensik, Czechoslovakia) (Gallo, Italy)
100.0	105.0	110.0	192.5	132.5	132.5	132.5	192.5	2		
231.0	242.0	247.5	473.0	308.0	319.0	330.0	803.0	3		
105.0	110.0	112.5	215.0	140.0	145.0	150.0	365.0	4		
225.5	236.5	247.5	462.0	313.5	330.0	346.5	792.0	5		
102.5	107.5	112.5	210.0	142.5	150.0	157.5	360.0	6		
209.0	220.0	231.0	434.5	280.5	281.5	291.5	726.0	1	Heavyweight	Referee—Eichelbrath, Germany Judges—(Mensik, Czechoslovakia) (Gallo, Italy)
95.0	100.0	105.0	197.5	127.5	132.5	132.5	330.0	2		
203.5	203.5	214.5	423.5	286.0	286.0	287.0	709.5	3		
92.5	92.5	97.5	192.5	130.0	130.0	135.0	322.5	4		
236.5	247.5	253.0	500.5	330.0	335.5	---	836.0	5		
107.5	112.5	115.0	227.5	150.0	152.5	---	320.0	6		
242.0	253.0	258.5	506.0	324.5	324.5	325.5	830.5	1	Heavyweight	Referee—Eichelbrath, Germany Judges—(Mensik, Czechoslovakia) (Gallo, Italy)
110.0	115.0	117.5	230.0	147.5	147.5	152.5	377.5	2		
225.5	236.5	242.0	517.0	302.5	313.5	313.5	830.5	3		
102.5	107.5	110.0	235.0	137.5	142.5	142.5	377.5	4		
225.5	236.5	242.0	445.5	297.0	308.0	319.0	753.5	5		
102.5	107.5	110.0	202.5	135.0	140.0	145.0	342.5	6		
192.5	203.5	214.5	423.5	258.5	269.5	280.5	693.0	1	Heavyweight	Referee—Eichelbrath, Germany Judges—(Mensik, Czechoslovakia) (Gallo, Italy)
87.5	92.5	97.5	192.5	117.5	122.5	127.5	315.0	2		
209.0	220.0	220.0	379.5	280.5	291.5	302.5	671.0	3		
95.0	100.0	100.0	172.5	127.5	132.5	137.5	305.0	4		
209.0	220.0	220.0	379.5	280.5	291.5	302.5	671.0	5		
95.0	100.0	100.0	172.5	127.5	132.5	137.5	305.0	6		

Poundages crossed out thus ~~24.5~~ indicate failures ~~97.5~~

CHART SHOWING DETAILED RESULTS OF WEIGHTLIFTING COMPETITIONS

(Continued)

slovakia and Olsen of Denmark, who finished second in their respective divisions, clearly possessed superior strength to the winners, failing of victory only through lack of technical skill. He also noted the fact that Hostin of France, Light-heavy-weight champion, would have surpassed the record even farther had he not failed to comply with one of the technicalities in the "Two Hands Military Press."

France, with three Olympic championships in five events, was outstanding in the competition, the two remaining titles going to Czechoslovakia and Germany. The United States, entering a team for the first time in this sport, won two third places. It was the judgment of Mr. Rosset that the American contestants showed sufficient native ability to warrant their placing much higher in future Games.

G O V E R N I N G B O D Y

FÉDÉRATION INTERNATIONALE HALTÉROPHILE

JULES ROSSET *President*, 69 Boulevard Barbés, Paris, France
 A. BOURDONNAY-SCHWEICH *Gen. Sec.*, 69 Boulevard Barbés, Paris, France

Jury of Appeal

JULES ROSSET *France*
 E. A. KAMPMANN *Germany*
 DIETRICH WORTMANN *United States*

Technical Delegates

EUGÈNE GOULEAU *France*
 E. A. KAMPMANN *Germany*

J U R Y — W E I G H T L I F T I N G

Mark Berry United States	Arnold Richard Nielsen Denmark
Fritz Eickeldrath Germany	Rudolf Oswald United States
Salvatore Gallo Italy	Dietrich Wortmann United States
F. Mensik Czechoslovakia	

Dates of Competitions

July 30 and 31, 1932

Each Category

Maximum Number of Entrants 2 per Nation
 Maximum Number of Competitors 2 per Nation

Entrants and Participants

Out of 30 original entries, representing 8 countries, 29 athletes competed in the 5 different categories. Franz Janisch, Austria, in the Featherweight division, was the only athlete entered who did not compete.

Classes of Weights

Featherweights Up to 60 kilos — 132 lbs.
 Lightweight Up to 67.5 kilos — 148 lbs.
 Middleweights Up to 75 kilos — 165 lbs.
 Light-heavyweights Up to 82.5 kilos — 181 lbs.
 Heavyweights Over 82.5 kilos — Over 181 lbs.

C O N T E S T A N T S

ARGENTINE

Middleweight : Julio Nilo Juaneda

AUSTRIA

Lightweight : Hans Haas

Middleweight : Karl Hipfinger

CZECHOSLOVAKIA

Heavyweight : Václav **Pšenička**
 Jaroslav Skobla

DENMARK

Light-heavyweight : Svend Olsen

FRANCE

Featherweight : Raymond Suvigny

Lightweight : René Duverger

Middleweight : Roger François

Light-heavyweight : Louis Hostin

Heavyweight : Marcel Dumoulin

GERMANY

Featherweight : Helmut Schäfer

Hans Wölpert

Middleweight : Rudolf Jsmayr

Heavyweight : Josef Strassberger

ITALY

Featherweight : Carlo Bescapè

Lightweight : Pierino Gabetti

Gastone Pierini

Middleweight : Carlo Galimberti

UNITED STATES

Featherweight : Anthony Terlazzo

Richard Earl Bachtell

Lightweight : Arnie Sundberg

Walter Zagurski

Middleweight : Stanley Joseph Kratkowski

Sam Termine

Light-heavyweight : Henry Ludwig Duey

Heavyweight : William L. Good

Albert Henry Manger

Howard Turbyfill

CHAMPION OLYMPIQUE
 RAYMOND SUVIGNY, FRANCE, FEATHERWEIGHT

THE CHAMPION IN ACTION

FEATHERWEIGHT CONTESTANTS

France

Raymond Suvigny

Germany

Helmut Schäfer, Hans Wölpert

Italy

Carlo Bescapè

United States

Anthony Terlazzo, Richard Earl Bachtell

<i>Final :</i>		<i>Two Hands Military Press</i>	<i>Two Hands Snatch</i>	<i>Two Hands Clean and Jerk</i>	<i>Total Lift</i>
1st :	Raymond Suvigny France	82½ kilos (181½ lbs.)	87½ kilos (192½ lbs.)	117½ kilos (258½ lbs.)	287½ kilos (632½ lbs.)
2nd :	Hans Wölpert Germany	85 kilos (187 lbs.)	87½ kilos (192½ lbs.)	110 kilos (242 lbs.)	282½ kilos (621½ lbs.)
3rd :	Anthony Terlazzo United States	82½ kilos (181½ lbs.)	85 kilos (187 lbs.)	112½ kilos (247½ lbs.)	280 kilos (616 lbs.)

Contestants Who Failed to Place

Helmut Schäfer, Germany 267½ kilos — 588½ lbs.

Carlo Bescapè, Italy 262½ kilos — 577½ lbs.

Richard Earl Bachtell, United States . . . 252½ kilos — 555½ lbs.

Note : Raymond Suvigny's total lift of 287½ kilos equalled that of F. Andrysek, Austria, who won the competition in Amsterdam, 1928.

FEATHERWEIGHT CONTESTANTS WITH THE CHAMPION ON THE RIGHT

LIGHTWEIGHT CONTESTANTS

Austria

Hans Haas

France

René Duverger

Italy

Pierino Gabetti

Gastone Pierini

United States

Arnie Sundberg

Walter Zagurski

CHAMPION OLYMPIQUE
RENÉ DUVERGER, FRANCE, LIGHTWEIGHT

<i>Final :</i>		<i>Two Hands Military Press</i>	<i>Two Hands Snatch</i>	<i>Two Hands Clean and Jerk</i>	<i>Total Lift</i>
1st :	René Duverger France	97½ kilos (214½ lbs.)	102½ kilos (225½ lbs.)	125 kilos (275 lbs.)	325 kilos (715 lbs.)
2nd :	Hans Haas Austria	82½ kilos (181½ lbs.)	100 kilos (220 lbs.)	125 kilos (275 lbs.)	307½ kilos (676½ lbs.)
3rd :	Gastone Pierini Italy	92½ kilos (203½ lbs.)	90 kilos (198 lbs.)	120 kilos (264 lbs.)	302½ kilos (665½ lbs.)

Contestants Who Failed to Place

Pierino Gabetti, Italy 300 kilos — 660 lbs.

Arnie Sundberg, United States 285 kilos — 627 lbs.

Walter Zagurski, United States 285 kilos — 627 lbs.

Note : René Duverger's total lift of 325 kilos bettered that of Haas, Austria, and of Heblig, Germany (322.50 kilos), who tied for first place in the competition at Amsterdam, 1928.

THE CHAMPION IN ACTION

LIGHTWEIGHT CONTESTANTS AND OFFICIALS

CHAMPION OLYMPIQUE
RUDOLF JSMAYR, GERMANY, MIDDLEWEIGHT

MIDDLEWEIGHT CONTESTANTS

- Argentina*
Julio Nilo Juaneda
- Austria*
Karl Hipfinger
- France*
Roger François
- Germany*
Rudolf Jsmayr
- Italy*
Carlo Galimberti
- United States*
Stanley Joseph Kratkowski
Sam Termine

<i>Final :</i>		<i>Two Hands Military Press</i>	<i>Two Hands Snatch</i>	<i>Two Hands Clean and Jerk</i>	<i>Total Lift</i>
1st :	Rudolf Jsmayr Germany	102½ kilos (225½ lbs.)	110 kilos (242 lbs.)	132½ kilos (291½ lbs.)	345 kilos (759 lbs.)
2nd :	Carlo Galimberti Italy	102½ kilos (225½ lbs.)	105 kilos (231 lbs.)	132½ kilos (291½ lbs.)	340 kilos (748 lbs.)
3rd :	Karl Hipfinger Austria	90 kilos (198 lbs.)	107½ kilos (236½ lbs.)	140 kilos (308 lbs.)	337½ kilos (742½ lbs.)

Contestants Who Failed to Place

Roger François, France	335 kilos — 737 lbs.
Stanley Joseph Kratkowski, United States . . .	305 kilos — 671 lbs.
Julio Juaneda, Argentina	285 kilos — 627 lbs.
Sam Termine, United States	192½ kilos — 423½ lbs.

Note : Jsmayr's total lift of 345 kilos bettered that of François, France (335 kilos), who won the competition at Amsterdam, 1928.

MIDDLEWEIGHT CONTESTANTS AND OFFICIALS

THE CHAMPION IN ACTION

LIGHT - HEAVYWEIGHT

CONTESTANTS

Denmark

Svend Olsen

France

Louis Hostin

United States

Henry Ludwig Duey

William L. Good

CHAMPION OLYMPIQUE
LOUIS HOSTIN, FRANCE, LIGHT-HEAVYWEIGHT

<i>Final:</i>		<i>Two Hands Military Press</i>	<i>Two Hands Snatch</i>	<i>Two Hands Clean and Jerk</i>	<i>Total Lift</i>
1st :	Louis Hostin France	102½ kilos (225½ lbs.)	112½ kilos (247½ lbs.)	150 kilos (330 lbs.)	365 kilos (803 lbs.)
2nd :	Svend Olsen Denmark	102½ kilos (225½ lbs.)	107½ kilos (236½ lbs.)	150 kilos (330 lbs.)	360 kilos (792 lbs.)
3rd :	H. L. Duey United States	92½ kilos (203½ lbs.)	105 kilos (231 lbs.)	132½ kilos (291½ lbs.)	330 kilos (726 lbs.)

Contestant Who Failed to Place

William L. Good, United States 322 kilos — 709½ lbs.

Note: Louis Hostin's total lift of 365 kilos bettered that made by Nossier, Egypt (355 kilos), who won the competition at Amsterdam, 1928.

THE CHAMPION IN ACTION

LIGHT-HEAVYWEIGHT CONTESTANTS AND OFFICIALS

CHAMPION OLYMPIQUE
JAROSLAV SKOBLA, CZECHOSLOVAKIA, HEAVYWEIGHT

HEAVYWEIGHT

CONTESTANTS

Czechoslovakia

Václav **Pšenička**, Jaroslav Skobla

France

Marcel Dumoulin

Germany

Josef Strassberger

United States

Albert Henry Manger, Howard Turbyfill

<i>Final :</i>		<i>Two Hands Military Press</i>	<i>Two Hands Snatch</i>	<i>Two Hands Clean and Jerk</i>	<i>Total Lift</i>
1st :	Jaroslav Skobla Czechoslovakia	112½ kilos (247½ lbs.)	115 kilos (253 lbs.)	152½ kilos (335½ lbs.)	380 kilos (836 lbs.)
2nd :	Václav Pšenička Czechoslovakia	112½ kilos (247½ lbs.)	117½ kilos (258½ lbs.)	147½ kilos (324½ lbs.)	377½ kilos (830½ lbs.)
3rd :	Josef Strassberger Germany	125 kilos (275 lbs.)	110 kilos (242 lbs.)	142½ kilos (313½ lbs.)	377½ kilos (830½ lbs.)

Contestants Who Failed to Place

Marcel Dumoulin, France 342½ kilos — 753½ lbs.

Albert Henry Manger, United States 315 kilos — 693 lbs.

Howard Turbyfill, United States 305 kilos — 671 lbs.

Note : Jaroslav Skobla's total lift of 380 kilos bettered that of Strassberger, Germany (372.50 kilos), who won the competition at Amsterdam, 1928.

HEAVYWEIGHT CONTESTANTS AND OFFICIALS

THE CHAMPION IN ACTION

FENCING

MORE than one hundred of the finest fencers of the world, both men and women, competed in Los Angeles for supremacy at the Games of the Xth Olympiad.

The great hall of the Armory of the 160th Infantry, California National Guard, had been transformed into a "Salle d'Armes" unequalled in Olympic history. Four strips of cork linoleum, one hundred and seventy feet long and six feet wide, and spaced thirteen feet apart, formed the "field of honor."

The public responded enthusiastically, interested throngs occupying every available seat, morning and afternoon, for the full two weeks of the competitions. Large scoreboards at each end of the strips kept the audience advised of the progress of the events.

Sixteen nations competed in the Fencing competitions as follows : Argentina, Austria, Belgium, Canada, Denmark, France, Germany, Great Britain, Holland, Hungary, Italy, Mexico, Poland, Sweden, Switzerland, and the United States.

The events consisted of Individual Foils for men and the same for women, Foils Team, Individual Sword, Sword Team, Individual Sabre, and Sabre Team. The Polish fencers competed only in Sabre, those of Sweden in Sword, those of Hungary in Sword and Sabre only, while the fencers of the other nations took part in all of the events.

In addition to the regular contests of the Olympic Fencing championships, the Sword event of the Modern Pentathlon was held under the direction of the officials in charge. Twenty-five men competed in this event, which was fought

as a round robin in which each fencer in turn met all the others. The event lasted an entire day.

The various Fencing competitions were divided into preliminaries, semi-finals and finals, depending upon the number of entries in each.

France and Italy reversed their positions in Individual and Team Foils and Swords. At Amsterdam in 1928 France won the Individual championships in these two weapons, whereas the Team championships were won by Italy. At Los Angeles in 1932 Gustavo Marzi and Giancarlo Cornaggia-Medici of Italy took the Individual championships while France triumphed in the Team championships.

Hungary, with an imposing team, won both the Individual and Team championships in Sabre, repeating their Olympic victory of 1928 at Amsterdam, George Piller winning the Individual title.

The remarkable progress which had been made since the 1928 Games by the fencers of the United States was notable. Not only did they take second place in the Individual Foils, but they also scored third place in Foils Team and Sword Team. These results mark the interest in and the progress of the sport of Fencing in the United States.

In the Women's Individual Foil event, the fair fencer from Austria, Ellen Preis, triumphed over a very strong field in splendid fashion, Great Britain placing

WOMEN FENCERS FURNISHED KEEN COMPETITION

second and Hungary third. At Amsterdam the victory had gone to Germany's Helene Mayer, who was fifth at Los Angeles.

The conduct of the Fencing events was in charge of the International Federation of Fencing. The president of this organization, Eugène Empeyta of Geneva, was present and officiated for the first week of the games, when the death of his father called him back to Switzerland. In his absence, George van Rossem of Holland, former president of the Fencing Federation, presided.

There was some difficulty experienced in securing capable directors and members of jury, due to the fact that almost all of those experienced were themselves contestants. In Europe many men capable for this duty are available, but there are few Americans similarly qualified. This difficulty, however, was overcome by the splendid co-operation of the fencers themselves.

One of the features of the Fencing events was the entire lack of friction and of all conduct of an unsportsmanlike character. While the hall resounded constantly with the voices of the contestants, these were the cries of combat and not of dissension.

REVIEW OF COMPETITION

COUNTRIES	MEN						WOMEN	
	INDIVIDUAL FOILS	TEAM FOILS	INDIVIDUAL SWORDS	TEAM SWORDS	INDIVIDUAL SABRES	TEAM SABRES	INDIVIDUAL FOILS	TOTAL CATEGORIES IN WHICH EACH COUNTRY PARTICIPATED
ARGENTINE	3	4	1	..	1	4
AUSTRIA	1	1
BELGIUM	2	..	3	5	2	..	1	5
CANADA	2	..	3	4	1	..	1	5
DENMARK	3	4	2	4	3	4	3	7
FRANCE	3	6	3	6	2	..	1	6
GERMANY	1	1	..	1	3
GREAT BRITAIN	1	2	2
HOLLAND	1	..	1	..	1	..	1	4
HUNGARY	2	..	3	6	2	4
ITALY	3	6	3	5	3	6	..	6
MEXICO	3	4	3	4	3	4	1	7
POLAND	3	6	..	2
SWEDEN	3	1
SWITZERLAND	1	..	1	2
UNITED STATES	3	6	3	6	3	6	3	7
<i>Total Countries Each Category .</i>	12	6	12	7	12	6	11	..
<i>Total Participants Each Category</i>	26	30	28	34	26	32	17	..

FENCING'S "DIRECTOIRE TECHNIQUE"
 RENATO ANSEMI, ITALY, EUGÈNE EMPeyTA, SWITZERLAND, H. G. FERAUD, UNITED STATES, AND
 CHARLES LAFONTAN, FRANCE

GOVERNING BODY — FÉDÉRATION INTERNATIONALE D'ESCRIME

EUGÈNE EMPeyTA . . . *President, Corraterie 22, Geneva, Switzerland*

ANTOINE ALBERT *General Secretary, Geneva, Switzerland*

Jury of Appeal

ERCKRATH DE BARY *Germany*

NICHOLAS M. GAUDINO *Argentine*

MARCEL CULVELIER *Belgium*

IVAN OSIIER *Denmark*

LEON M. SCHOONMAKER *United States*

RENÉ LA CROIX *France*

JOHN EMRYS LLOYD *Great Britain*

GEORGE VAN ROSSEM * *Holland*

A. LICHTNECKERT *Hungary*

GIULIO BASLETTA *Italy*

GERÓNIMO E. DELGADILLO *Mexico*

ADAM PAPEE *Poland*

PAUL DE GRAFFENRIED *Switzerland*

Technical Delegates

CHARLES LAFONTAN *France*

RENATO ANSEMI *Italy*

H. G. FERAUD *United States*

* After the departure of President Eugène Empeyta for his home, Major van Rossem officiated as Acting President of the F.I.E.

JURY — FENCING

Hugh Alessandrini	United States	Gerónimo E. Delgadillo	Mexico
John Allaire	United States	Arturo De Vecchi	Italy
Carlo Anselmi	Italy	John G. Ely	United States
Norman C. Armitage	United States	Ralph B. Faulkner	United States
Giulio Basletta	Italy	Nicolas M. Gaudino	Argentine
Axel Bloch	Denmark	Jules Glykais	Hungary
René Bondoux	France	Gustavo M. Heiss	United States
René Bougnol	France	John R. Huffman	United States
George C. Calnan	United States	Raymundo Izcoa	Mexico
Samuel J. Cole	United States	Tracy Jaeckel	United States
Harold A. Corbin	United States	Fernand Jourdan	France
Giancarlo Cornaggia-Medici	Italy	Stephan Kalmar	Hungary
Vincenzo Cuccia	Italy	Erik Kofoed-Hansen	Denmark
Marcel Culvelier	Belgium	George Kovacs	Hungary
Erckrath de Bary	Germany	Charles Lafontan	France
Miguel A. de Capriles	United States	Aage Leidersdorff	Denmark
Paul de Graffenried	Switzerland	René Lemoine	France
Duris de Jong	Holland	Joseph L. Levis	United States

A FEW OFFICIALS

G. ERCKRATH DE BARY, GERMANY; GEORGE VAN ROSSEM, HOLLAND; IVAN OSIER, DENMARK, AND D. FOLDES, HUNGARY

ACTION IN THE INDIVIDUAL FOILS
 PHILIPPE CATTIAU, FRANCE, AT THE LEFT, WINNER, FENCING WITH ROBERTO LARRAZ, ARGENTINE

A. Lichtneckert	Hungary	Franco Riccardi	Italy
John Emrys Lloyd	Great Britain	Frank S. Righeimer, Jr.	United States
Renzo Minoli	Italy	Roy Max	Belgium
Nickolas Muray	United States	Emilio Salafia	Italy
E. Nagy	Hungary	Jesús Sánchez Hernández	Mexico
Ivan Osier	Denmark	Bernard Schmetz	France
Adam Papee	Poland	Leon M. Schoonmaker	United States
Attila Petschauer	Hungary	A. Somogyi (vit.)	Hungary
Ugo Pignotti	Italy	Richard C. Steere	United States
George Piller	Hungary	Georges Tainturier	France
Jean Piot	France	Rodolfo Terlizzi	Italy
Eduardo Prieto Lopez	Mexico	Harold Van Buskirk	United States
Eduardo Prieto Sousa	Mexico	Clarence von Rosen	Sweden
Piero Ravasio	Italy		

M E N

Dates of Competitions

July 1 to August 13, 1932

Individual Events

Maximum Number of Entrants 3 per Nation in Each Category
 Maximum Number of Competitors 3 per Nation in Each Category

Team Events

Maximum Number of Entrants 1 Team of 6 Men per Nation,
 4 Participating in Each Event

Entrants and Participants

Out of 104 original entries, representing 16 countries, 92 contestants competed in the 6 different categories. Cuba was the only country entered in Fencing that did not compete.

CONTESTANTS

ARGENTINE
 Individual Foils : Angel Gorordo Palacios
 Rodolphus Valenzuela
 Roberto Larraz
 Foils Team : Angel Gorordo Palacios
 Roberto Larraz
 Raul Saucedo
 Rodolphus Valenzuela
 Individual Sword : Raul Saucedo
 Individual Sabre : Carmelo Merlo

BELGIUM
 Individual Foils : Werner Adolphe Mund
 Georges C. M. de Bourguignon
 Individual Sword : Balthazar F. X. de Beukelaer
 André G. Poplimont
 Maximilien Janlet
 Sword Team : R. Ch. Em. Henkart
 André G. Poplimont
 Maximilien Janlet
 Balthazar F. X. de Beukelaer
 Werner Adolphe Mund
 Individual Sabre : George C. M. de Bourguignon
 Werner Adolphe Mund

CANADA
 Individual Foils : Ernest Alfred Dalton
 Bertram Markus
 Individual Sword : Bertram Markus
 Ernest Farrell
 Ernest Alfred Dalton
 Sword Team : Henry Delcellier
 Patrick Farrell
 Bertram Markus
 Ernest Alfred Dalton
 Individual Sabre : Patrick Farrell

DENMARK
 Individual Foils : Axel Bloch
 Ivan Osiier
 Erik Kofoed-Hansen
 Team Foils : Axel Bloch
 Erik Kofoed-Hansen
 Aage Leidersdorff
 Ivan Osiier
 Individual Sword : Aage Leidersdorff
 Erik Kofoed-Hansen
 Sword Team : Axel Bloch
 Erik Kofoed-Hansen
 Aage Leidersdorff
 Ivan Osiier
 Individual Sabre : Ivan Osiier
 Axel Bloch
 Aage Leidersdorff

GENERAL VIEW OF FENCING DURING PRELIMINARY FOILS MATCHES

WAITING FOR AN OPENING

Sabre Team : Axel Bloch
 Erik Kofoed-Hansen
 Aage Leidersdorff
 Ivan Osier

FRANCE

Individual Foils : René Bougnol
 Philippe Cattiau
 Edward Gardere
 Foils Team : Philippe Cattiau
 Edward Gardere
 René Bougnol
 René Lemoine
 René Bondoux
 Jean Piot
 Individual Sword : Georges Buchard
 Bernard Schmetz
 Philippe Cattiau

A DAY FOR THE FAIR SEX

Sword Team : Fernand Jourdant
 Bernard Schmetz
 Georges Tainturier
 Georges Buchard
 Jean Piot
 Philippe Cattiau
 Individual Sabre : Jean Piot
 Edward Gardere

GERMANY

Individual Foils : Erwin Casmir
 Individual Sabre : Erwin Casmir

GREAT BRITAIN

Individual Foils : John Emrys Lloyd

HOLLAND

Individual Foils : Duris de Jong
 Individual Sword : Duris de Jong
 Individual Sabre : Duris de Jong

HUNGARY

Individual Sword : Imre Petneházy
 Tibor Benkő
 Individual Sabre : Attila Petschauer
 Andrew Kabos
 George Piller
 Sabre Team : Attila Petschauer
 Ernest Nagy
 Julius Glykais
 George Piller
 Aladár Gerevich
 Andrew Kabos

ITALY

Individual Foils : Gioacchino Guaragna
 Gustavo Marzi
 Giulio Gaudini
 Foils Team : Giulio Gaudini
 Gustavo Marzi
 Ugo Pignotti
 Giorgio Pessina
 Gioacchino Guaragna
 Rodolfo Terlizzi
 Individual Sword : Saverio Ragno
 Carlo Agostoni
 Giancarlo Cornaggia-Medici
 Sword Team : Saverio Ragno
 Giancarlo Cornaggia-Medici
 Franco Riccardi
 Carlo Agostoni
 Renzo Minoli

Individual Sabre : Giulio Gaudini
Emilio Salafia
Arturo De Vecchi

Sabre Teams : Gustavo Marzi
Giulio Gaudini
Renato Anselmi
Emilio Salafia
Arturo De Vecchi
Ugo Pignotti

MEXICO

Individual Foils : L. Candiani Hernández
Eduardo Prieto Lopez
Raymundo Izcoa

Foils Team : Raymundo Izcoa
Eduardo Prieto Lopez
L. Candiani Hernández
J. Sanchez Hernández

Individual Sword : Eduardo Prieto Lopez
Geronimo E. Delgadillo
Eduardo Prieto Souza

Sword Team : Gerónimo E. Delgadillo
Eduardo Prieto Lopez
Francisco Valero Recio
Eduardo Prieto Souza

Individual Sabre : Gerónimo E. Delgadillo
Francisco Valero Recio
Antonio Haro Oliva

Sabre Team : Antonio Haro Oliva
Francisco Valero Recio
Gerónimo E. Delgadillo
N. Reyero

POLAND

Individual Sabre : **Władysław** Segda
Adam Papee
Leszek Lubicz-Nycz

Sabre Team : Tadeusz Friedrich
Marjan Suski
Władysław Segda
Władysław Dobrowolski
Leszek Lubicz-Nycz
Adam Papee

SWEDEN

Individual Sword : Sven Alfred Thofelt
Bo Sigfrid G. Lindman
Stig Oscarson Lindstrom

SWITZERLAND

Individual Foils : Paul de Graffenried

Individual Sword : Paul de Graffenried

ELLEN PREIS, AUSTRIA, CONGRATULATED BY
HER COUNTRYMEN

UNITED STATES

Individual Foils : Dernell Every
Theodore Lorber
Joseph L. Levis

Foils Team : George C. Calnan
Joseph L. Levis
Hugh Alessandrone
Dernell Every
Richard C. Steere
Frank S. Righeimer, Jr.

Individual Sword : Harold A. Corbin
George C. Calnan
Gustave M. Heiss

Sword Team : George C. Calnan
Gustave M. Heiss
Frank S. Righeimer, Jr.
Tracy Jaeckel
Curtis C. Shears
Miguel A. de Capriles

Individual Sabre : Peter W. Bruder
Norman C. Armitage
John R. Huffman

Sabre Team : Harold Van Buskirk
Peter W. Bruder
Norman C. Armitage
Ralph B. Faulkner
Nickolas Muray
John R. Huffman

CHAMPION OLYMPIQUE
GUSTAVO MARZI, ITALY, INDIVIDUAL FOILS

INDIVIDUAL FOILS

CONTESTANTS

Argentine

Angel Gorordo Palacios, Rodolphus
Valenzuela, Roberto Larraz

Belgium

Werner Adolphe Mund, Georges C. M. de
Bourguignon

Canada

Ernest Alfred Dalton, Bertram Markus

Denmark

Axel Bloch, Erik Kofoed-Hansen,
Ivan Osier

France

René Bougnol, Edward Gardere, Philippe
Cattiau

Germany

Erwin Casmir

Great Britain

John Emrys Lloyd

Holland

Duris de Jong

Italy

Gioacchino Guaragna, Gustavo Marzi,
Giulio Gaudini

Mexico

Leobardo Candiani Hernández, Raymundo
Izcoa, Eduardo Prieto Lopez

Switzerland

Paul De Graffenried

United States

Theodore Lorber, Dernel Every,
Joseph L. Levis

ELIMINATIONS

Pool No. 1

First 6 Qualify for Semi-Finals

CONTESTANT	COUNTRY	Nos.										BOUITS WON	POINTS AGAINST	PLACE
			1	2	3	4	5	6	7	8	9			
GUARAGNA	Italy	1	■	2	3	2	..	1	1	5	9	2
BOUGNOL	France	2	5	■	5	0	..	1	2	3	13	3
GORORDO PALACIOS . . .	Argentine	3	5	4	■	..	5	..	5	0	2	3	21	4
BARBIER	Belgium	4	■
LLOYD	Great Britain	5	4	..	■	0	2	1	1	5	8	1
BLOCH	Denmark	6	5	5	..	5	■	3	1	4	3	3	23	6
EVERY	United States	7	4	..	5	5	■	3	4	3	21	4
CANDIANI HERNÁNDEZ .	Mexico	8	5	5	5	..	5	5	5	■	..	0	30	7
DALTON	Canada	9	5	5	5	..	5	5	5	..	■	0	30	7

Pool No. 2

First 6 Qualify for Semi-Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	BOUTS WON	POINTS AGAINST	PLACE
MARZI	Italy	1	■	4	2	1	..	4	4	1	2	7	18	1
CATTIAU	France	2	5	■	3	0	..	4	1	1	0	6	14	2
VALENZUELA	Argentine	3	5	5	■	5	5	5	5	1	..	1	31	8
MUND	Belgium	4	5	5	1	■	2	5	4	5	5	3	32	6
OSOIER	Denmark	5	4	5	■	..	1	0	1	4	11	4
LEVIS	United States	6	5	5	4	4	..	■	2	2	1	5	23	3
PRIETO LOPEZ	Mexico	7	5	5	4	5	5	5	■	2	5	2	36	7
MARKUS	Canada	8	5	5	5	2	5	5	5	■	5	1	37	9
DE GRAFFENRIED	Switzerland	9	5	5	..	3	5	5	2	2	■	3	27	5

Pool No. 3

First 6 Qualify for Semi-Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	BOUTS WON	POINTS AGAINST	PLACE
GAUDINI	Italy	1	■	4	3	0	..	1	4	1	3	7	16	1
GARDERE	France	2	5	■	5	1	4	2	3	5	2	5	27	3
LARRAZ	Argentine	3	5	2	■	2	4	2	5	1	..	5	21	2
DE BOURGUIGNON	Belgium	4	5	5	5	■	..	2	1	2	1	4	21	5
CASMIR	Germany	5	..	5	5	..	■	0	0	2	2	4	14	4
KOFOED-HANSEN	Denmark	6	5	5	5	5	5	■	3	5	5	1	38	9
LORBER	United States	7	5	5	4	5	5	5	■	1	5	2	35	7
IZCOA	Mexico	8	5	4	5	5	5	2	5	■	5	2	36	8
DE JONG	Holland	9	5	5	..	5	5	3	3	2	■	3	28	6

ON THE VICTORY STAND
 JOSEPH LEVIS, UNITED STATES, GUSTAVO MARZI ITALY, AND GIULIO GAUDINI, ITALY

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

SEMI-FINAL
First 5 Qualify for Finals

Pool No. 1

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	BOUTS WON	POINTS AGAINST	PLACE
CATTIAU	France	1	■	1	4	2	3	2	5	2	5	6	24	3
MUND	Belgium	2	5	■	5	5	5	5	5	3	5	1	38	8
LARRAZ	Argentina	3	5	0	■	5	2	0	4	0	0	6	16	2
CASMIR	Germany	4	5	1	2	■	1	1	3	1	2	7	16	1
GARDERE	France	5	5	0	5	5	■	3	5	0	1	4	24	6
BLOCH	Denmark	6	5	4	5	5	5	■	5	3	5	2	37	7
GAUDINI	Italy	7	2	1	5	5	3	1	■	2	..	5	19	4
DE JONG	Holland	8	5	5	5	5	5	5	5	■	5	0	40	9
LEVIS	United States	9	2	0	5	5	5	1	..	0	■	4	18	5

First 5 Qualify for Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	BOUTS WON	POINTS AGAINST	PLACE
MARZI	Italy	1	■	3	2	1	5	3	5	..	2	5	21	3
OSIER	Denmark	2	5	■	5	0	5	4	4	5	5	3	33	7
BOUGNOL	France	3	5	3	■	1	5	0	5	2	5	4	26	5
DE GRAFFENRIED	Switzerland	4	5	5	5	■	5	5	5	5	5	0	40	9
GUARAGNA	Italy	5	4	4	4	1	■	4	1	..	5	6	23	2
EVERY	United States	6	5	5	5	2	5	■	4	5	5	2	36	8
DE BOURGUIGNON	Belgium	7	1	5	0	1	5	5	■	5	5	3	27	6
GORORDO PALACIOS	Argentina	8	..	1	5	0	..	4	4	■	5	4	19	4
LLOYD	Great Britain	9	5	1	4	0	3	2	1	3	■	7	19	1

FINAL

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	BOUTS WON	POINTS AGAINST	PLACE
MARZI	Italy	1	■	1	1	1	3	2	2	1	3	3	9	17	1
GUARAGNA	Italy	2	5	■	4	4	3	1	1	5	5	5	5	33	4
BOUGNOL	France	3	5	5	■	5	4	4	5	3	5	5	3	41	8
CATTIAU	France	4	5	5	2	■	5	5	5	5	4	5	2	41	9
GORORDO PALACIOS	Argentina	5	5	5	5	4	■	5	5	5	5	3	2	42	10
LARRAZ	Argentina	6	5	5	5	1	0	■	3	5	5	5	3	31	7
GAUDINI	Italy	7	5	5	0	2	2	5	■	5	2	1	5	27	3
LEVIS	United States	8	5	4	5	2	3	4	3	■	5	4	6	35	2
LLOYD	Great Britain	9	5	4	2	5	1	3	5	4	■	5	5	34	5
CASMIR	Germany	10	5	3	4	1	5	4	5	5	2	■	5	34	5

Final Standing

Gustavo Marzi	Italy	1	John Emrys Lloyd	Great Britain	6
Joseph L. Levis	United States	2	Roberto Larraz	Argentina	7
Giulio Gaudini	Italy	3	René Bougnol	France	8
Gioacchino Guaragna	Italy	4	Philippe Cattiau	France	9
Erwin Casmir	Germany	5	Angel Gorordo Palacios	Argentina	10

CHAMPIONS OLYMPIQUES

FOILS TEAM, FRANCE — TEAM MEMBERS, JEAN PIOT, RÉNE LEMOINE,
PHILIPPE CATTIAU, RENÉ BONDOUX, EDWARD GARDERE, RENÉ BOUGNOL

FOILS TEAM

CONTESTANTS

Argentine

Angel Gorordo Palacios, Roberto Larraz,
Raul Saucedo, Rodolphus Valenzuela

Denmark

Axel Bloch, Erik Kofoed-Hansen, Aage
Leidersdorff, Ivan Osiier

France

Philippe Cattiau, Edward Gardere, René
Lemoine, René Bondoux, Jean Piot,
René Bougnol

Italy

Giulio Gaudini, Gustavo Marzi, Ugo
Pignotti, Giorgio Pessina, Gioacchino
Guaragna, Rodolfo Terlizzi

Mexico

Raymundo Izcoa, Eduardo Prieto Lopez,
Leobardo Candiani Hernández, Jesús
Sanchez Hernández

United States

George C. Calnan, Joseph L. Levis, Hugh
Alessandroni, Dernel Every, Richard C.
Steere, Frank S. Righeimer, Jr.

Pool Seatings

Pool No. 1

Pool No.2

France	Italy
Argentine	Belgium (Scratched)
United States	Denmark
Cuba (Scratched)	Mexico

ON THE VICTORY STAND
CAPTAINS OF THE WINNING TEAMS, MARZI, ITALY
CATTIAU, FRANCE, CALNAN, UNITED STATES

XTH OLYMPIAD LOS ANGELES 1932

ELIMINATIONS

Pool No. 1

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
GARDERE	France	1	■	1	5	0	3	3
BONDOUX		2	..	■	2	3	3	1	4
BOUGNOL		3	■	..	2	5	1	0	3
LEMOINE		4	■	4	5	2	5	2 (12)
SAUCEDO	Argentina	5	5	5	5	5	■	0
LARRAZ		6	3	5	2	3	..	■	3
VALENZUELA		7	5	5	5	5	■	..	0
GORORDO PALACIOS		8	5	5	5	1	■	1 (4)

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
SAUCEDO	Argentina	1	■	5	5	5	5	0
LARRAZ		2	..	■	1	4	5	3	3
VALENZUELA		3	■	..	5	5	5	5	0
GORORDO PALACIOS		4	■	3	2	4	5	3 (6)
CALNAN	United States	5	4	5	0	5	■	2
STEEER		6	0	5	1	5	..	■	2
LEVIS		7	3	3	3	5	■	..	3
EVERY		8	4	5	2	0	■	3 (10)

Argentine Eliminated

Pool No. 2

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
BLOCH	Denmark	1	■	5	4	4	1	3
LEIDERSDORFF		2	..	■	5	3	5	5	1
KOFOED-HANSEN		3	■	..	0	0	1	5	3
OSIER		4	■	0	1	1	2	4 (11)
IZCOA	Mexico	5	3	2	5	5	■	2
CANDIANIN HERNÁNDEZ		6	5	5	5	5	..	■	0
PRIETO LOPEZ		7	5	4	5	5	■	..	1
SANCHEZ HERNÁNDEZ		8	5	3	3	5	■	2 (5)

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
GAUDINI	Italy	1	■	1	0	1	2	4
MARZI		2	..	■	1	0	2	1	4
PIGNOTTI		3	■	..	3	0	1	3	4
GUARAGNA		4	■	4	1	0	0	4 (16)
IZCOA	Mexico	5	5	5	5	5	■	0
CANDIANI HERNÁNDEZ		6	5	5	5	5	..	■	0
PRIETO LOPEZ		7	5	5	5	5	■	..	0
SANCHEZ HERNÁNDEZ		8	5	5	5	5	■	0 (0)

Mexico Eliminated

FENCING—MEN

FINAL

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON	POINTS AGAINST
GAUDINI	Italy	1	■	2	5	1	5	2	59
GUARAGNA		2	..	■	1	5	5	5	1	
MARZI		3	■	..	1	4	5	3	3	
PIGNOTTI		4	■	5	3	4	5	2 (8)	
GARDERE	France	5	5	5	5	2	■	1	
LEMOINE		6	1	0	5	5	..	■	2	
BOUGNOL		7	5	4	3	5	■	..	2	
CATTIAU		8	4	4	5	0	■	3 (8)	

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
MARZI	Italy	1	■	4	2	4	2	4
TERLIZZI		2	..	■	5	2	5	4	2
PESSINA		3	■	..	5	0	2	2	3
GUARAGNA		4	■	5	0	0	2	3 (12)
OSIER	Denmark	5	5	2	4	3	■	3
BLOCH		6	5	5	5	5	..	■	0
LEIDERSDORFF		7	5	2	5	5	■	..	1
KOFOED-HANSEN		8	5	5	5	5	■	0 (4)

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON	POINTS AGAINST
GARDERE	France	1	■	5	4	2	0	3	60
BONDOUX		2	..	■	3	5	5	5	1	
BOUGNOL		3	■	..	4	5	1	4	3	
PIOT		4	■	5	5	5	2	1 (8)	
CALNAN	United States	5	4	5	5	0	■	2	
LEVIS		6	5	1	2	2	..	■	3	
EVERY		7	5	3	5	0	■	..	2	
ALESSANDRONI		8	5	2	5	5	■	1 (8)	

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
CALNAN	United States	1	■	5	4	5	2	2
LEVIS		2	..	■	5	5	5	4	1
EVERY		3	■	..	5	5	3	5	1
RIGHEIMER, JR.		4	■	5	3	5	5	1 (5)
MARZI	Italy	5	4	3	3	1	■	4
PIGNOTTI		6	5	3	2	5	..	■	2
GUARAGNA		7	2	1	5	2	■	..	3
GAUDINI		8	5	5	4	2	■	2 (11)

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

CONTESTANT	COUNTRY	Nos.									BOUITS WON
			1	2	3	4	5	6	7	8	
OSIER	Denmark	1	■	2	3	2	4	4
BLOCH		2	..	■	5	5	5	5	0
LEIDERSDORFF		3	■	..	5	2	4	5	2
KOFOED-HANSEN		4	■	5	5	5	5	0 (6)
GARDERE	France	5	5	2	1	1	■	3
LEMOINE		6	5	1	5	1	..	■	2
BONDOUX		7	5	2	5	2	■	..	2
BOUGNOL		8	5	2	1	3	■	3 (10)

CONTESTANT	COUNTRY	Nos.									BOUITS WON
			1	2	3	4	5	6	7	8	
CALNAN	United States	1	■	2	5	1	3	3
LEVIS		2	..	■	3	0	5	2	3
EVERY		3	■	..	5	5	5	1	1
ALESSANDRONI		4	■	5	2	5	3	2 (9)
LEIDERSDORFF	Denmark	5	5	5	3	2	■	2
BLOCH		6	4	5	4	5	..	■	2
OSIER		7	5	4	1	4	■	..	3
KOFOED-HANSEN		8	5	5	5	5	■	0 (7)

Final

United States *vs.* France
 Won by United States, 8 to 8
 Match decided on points scored against
 each team: United States 54, France 60

Denmark *vs.* Italy
 Won by Italy, 12 to 4

Italy *vs.* France
 Won by France, 8 to 8
 Match decided on points scored against
 each team: France 58, Italy 59

United States *vs.* Denmark
 Won by United States, 9 to 7

France *vs.* Denmark
 Won by France, 10 to 6

Italy *vs.* United States
 Won by Italy, 11 to 5

France, Italy and United States, all ended
 in a tie for first place, winner to be decided
 in "tie run-off" bout.

THE VICTORIOUS FOILS TEAMS WITH THE CAPTAINS ON THE VICTORY STAND

FINAL BARRAGE (TIE RUN-OFF)

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
GARDERE	France	1	■	3	5	1	1	3
BONDOUX		2	..	■	5	4	2	2	3
BOUGNOL		3	■	..	1	5	2	5	2
CATTIAU		4	■	4	5	1	2	3 (11)
CALNAN	United States	5	5	1	5	5	■	1
LEVIS		6	3	5	3	3	..	■	3
EVERY		7	5	5	5	5	■	..	0
STEERE		8	5	5	4	5	■	1 (5)

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
MARZI	Italy	1	■	2	4	3	..	3
PIGNOTTI		2	..	■	3	2	2	3
GUARAGNA		3	■	2	5	1
GAUDINI		4	■	3	3	2 (9)
CALNAN	United States	5	5	5	■	0
RIGHEIMER, JR.		6	5	5	■	0
STEERE		7	5	5	5	■	..	0
ALESSANDRONI		8	..	5	4	5	■	1 (1)

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON	POINTS AGAINST
MARZI	Italy	1	■	3	3	3	3	4	62
PIGNOTTI		2	..	■	5	5	5	5	0	
GUARAGNA		3	■	..	3	5	4	5	2	
GAUDINI		4	■	5	3	0	5	2 (8)	
GARDERE	France	5	5	0	5	3	■	2	58
LEMOINE		6	5	2	3	5	..	■	2	
BOUGNOL		7	5	3	5	5	■	..	1	
CATTIAU		8	5	2	4	1	■	3 (8)	

"Tie Run-Off"

France vs. United States
 Won by France, 11 to 5

France vs. Italy
 Won by France, 8 to 8

Italy vs. United States
 Won by Italy, 9 to 1 (Conceded)

Match decided on points scored against
 each team : France 58, Italy 62

Final Standing

1st France
 2nd Italy

3rd United States
 4th Denmark

ITALIAN FOILS TEAM WHICH TOOK SECOND HONORS
UGO PIGNOTTI, GUSTAVO MARZI, GIULIO GAUDINI, GIORGIA PESSINI, GIOACCHIO GUARAGNA, RODOLFO TERLIZZI

FENCING SQUAD OF THE UNITED STATES, INCLUDING THE FOILS TEAM
WHICH WON THIRD PLACE

CHAMPION OLYMPIQUE
 GIANCARLO CORNAGGIA-MEDICI, ITALY, INDIVIDUAL SWORDS

INDIVIDUAL SWORD

CONTESTANTS

Argentine

Raul Saucedo

Belgium

Balthazar F. X. de Beukelaer, André
 Georges Poplimont, Maximilien Janlet

Canada

Ernest Farrell, Bertram Markus, Ernest
 Alfred Dalton

Denmark

Erik Kofoed-Hansen, Aage Leidersdorff

France

Bernard Schmetz, Georges Buchard,
 Philippe Cattiau

Holland

Duris de Jong

Hungary

Imre Petneházy, Tibor Benkő

Italy

Saverio Ragno, Giancarlo Cornaggia-
 Medici, Carlo Agostoni

Mexico

Eduardo Prieto Souza, Gerónimo Enrique
 Delgadillo, Eduardo Prieto Lopez

Sweden

Stig Oscarson Lindstrom, Bo Sigfrid
 Gabriel Lindman, Sven Alfred Thofelt

Switzerland

Paul De Graffenried

United States

George C. Calnan, Gustave M. Heiss,
 Harold A. Corbin

BUCHARD, FRANCE, CORNAGGIA-MEDICI, AND
 AGOSTONI, ITALY, CONGRATULATED
 ON THEIR VICTORY

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

E L I M I N A T I O N S

Note : In Epée matches the bout is 3 touches and the points are scored as follows:
 Victory, 2 points Null or tie bouts, 1 point Defeat, 0 points

Pool No. 1

First 7 Qualify for Semi-Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	11	TOTAL POINTS	TOUCHES AGAINST	PLACE
RAGNO	Italy	1	■	1	2	0	2	..	1	..	0	2	2	16	..	1
BUCHARD	France	2	3	■	3	1	2	..	2	..	1	0	1	12	..	2
DE BEUKELAR	Belgium	3	3	2	■	3	0	..	1	..	2	0	3	10	..	3
CORBIN	United States	4	3	3	1	■	3	..	3	..	3	3	2	4	21	9
THOFELT	Sweden	5	3	3	3	1	■	..	3	..	2	0	0	8	..	4
CASMIR	Germany	6	■
LEIDERSDORFF	Denmark	7	3	3	3	2	1	..	■	..	3	3	2	7	20	5
SOMFAI	Hungary	8	■
PRIETO LOPEZ	Mexico	9	3	3	3	2	3	..	3	..	■	1	2	7	20	6
MARKUS	Canada	10	3	3	3	1	3	..	2	..	3	■	3	4	21	8
DE JONG	Holland	11	3	3	1	3	3	..	3	..	3	1	■	4	20	7

Pool No. 2

First 7 Qualify for Semi-Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	11	TOTAL POINTS	TOUCHES AGAINST	PLACE
AGOSTONI	Italy	1	■	..	1	2	1	1	0	0	1	0	..	16	..	1
SCHMETZ	France	2	..	■	3	1	2	1	0	0	1	0	3	15	..	2
POPLIMONT	Belgium	3	3	3	■	..	2	2	2	..	1	1	1	13	15	4
CALNAN	United States	4	3	3	..	■	2	0	2	0	1	3	3	12	..	5
LINDMAN	Sweden	5	3	3	3	3	■	3	1	0	3	0	3	6	22	8
DE GRAFFENRIED	Switzerland	6	3	3	3	3	2	■	2	1	1	3	..	8	..	6
KOFOED-HANSEN	Denmark	7	3	3	3	3	3	■	0	1	0	3	..	6	22	9
PETNEHÁZY	Hungary	8	3	3	..	3	3	3	3	■	3	3	3	0	..	11
DELGADILLO	Mexico	9	3	3	3	3	1	3	3	2	■	2	3	6	26	10
FARRELL	Canada	10	3	3	3	3	3	0	3	0	2	■	3	7	..	7
SAUCEDO	Argentina	11	..	0	3	3	2	..	0	0	2	1	■	13	11	3

Pool No. 3

First 6 Qualify for Semi-Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	TOTAL POINTS	TOUCHES AGAINST	PLACE
CORNAGGIA-MEDICI	Italy	1	■	3	3	1	3	..	0	1	1	9	..	3
CATTIAU	France	2	2	■	1	2	1	..	3	3	2	10	14	2
JANLET	Belgium	3	1	3	■	0	3	..	2	0	0	10	9	1
HEISS	United States	4	3	3	3	■	0	..	0	1	1	8	..	4
LINDSTROM	Sweden	5	3	3	2	3	■	..	3	2	3	5	..	6
OSIER	Denmark	6	■
BENKÖ	Hungary	7	3	1	3	3	2	..	■	1	3	6	..	5
PRIETO SOUZA	Mexico	8	3	2	3	3	3	..	3	■	1	4	18	7
DALTON	Canada	9	3	3	3	3	2	..	1	3	■	4	18	7

(3) Null matches

FENCING—MEN

SEMI-FINALS

Pool No. 1

First 6 Qualify for Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	TOTAL POINTS	TOUCHES AGAINST	PLACE
BUCHARD	France	1	■	3	1	2	1	3	2	0	1	3	12	..	2
RAGNO	Italy	2	0	■	1	3	3	2	1	1	3	2	13	..	1
CATTIAU	France	3	3	3	■	1	2	3	1	2	..	2	10	17	5
DE BEUKELAER	Belgium	4	3	1	3	■	2	2	1	..	2	0	10	14	4
HEISS	United States	5	3	2	3	3	■	1	0	3	3	1	8	..	7
THOFELT	Sweden	6	0	3	1	3	3	■	0	0	2	..	10	12	3
BENKÖ	Hungary	7	3	3	3	3	3	3	■	3	3	2	3	26	10
DE JONG	Holland	8	3	3	3	..	2	3	3	■	3	3	3	23	9
SAUCEDO	Argentina	9	3	3	..	3	1	3	1	1	■	2	9	..	6
PRUNO LOPEZ	Mexico	10	2	3	3	3	3	..	3	2	3	■	4	..	8

Pool No. 2

First 6 Qualify for Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	TOTAL POINTS	TOUCHES AGAINST	PLACE
AGOSTONI	Italy	1	■	3	3	0	3	3	1	1	0	0	10	14	5
SCHMETZ	France	2	0	■	1	0	1	2	3	1	3	2	14	..	1
CORNAGLIA-MEDICI	Italy	3	2	3	■	3	0	3	2	1	1	2	12	..	2
JANLET	Belgium	4	3	3	1	■	2	2	3	1	3	1	10	19	7
POPLIMONT	Belgium	5	2	3	3	3	■	3	3	3	1	0	6	..	8
CALNAN	United States	6	1	3	2	3	0	■	2	3	3	0	11	17	3
LINDSTROM	Sweden	7	3	1	3	1	0	3	■	2	3	1	10	17	6
LINDMAN	Sweden	8	3	3	3	3	1	2	3	■	3	3	4	..	9
DE GRAFFENRIED	Switzerland	9	3	0	3	2	3	3	2	2	■	1	11	19	4
LEIDERSDORFF	Denmark	10	3	3	3	3	3	3	3	1	3	■	2	..	10

FINAL

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	11	12	TOTAL POINTS	TOUCHES AGAINST	PLACE
AGOSTONI	Italy	1	■	1	1	3	3	0	3	2	1	0	3	0	15	..	3
SCHMETZ	France	2	3	■	2	3	1	1	3	0	2	2	2	3	14	22	5
LINDSTROM	Sweden	3	3	3	■	3	1	3	1	3	3	3	3	3	4	29	12
RAGNO	Italy	4	2	1	1	■	2	3	3	3	0	2	3	0	14	20	4
CATTIAU	France	5	2	3	3	3	■	1	3	3	0	1	2	1	12	22	6
CALNAN	United States	6	3	3	0	2	3	■	3	3	2	1	1	1	12	22	7
CORNAGLIA-MEDICI	Italy	7	3	1	3	2	1	1	■	1	2	1	0	3	18	..	1
BUCHARD	France	8	3	3	1	2	0	1	3	■	2	1	0	1	16	..	2
THOFELT	Sweden	9	3	3	2	3	3	3	3	3	■	1	1	2	8	27	9
DE GRAFFENRIED	Switzerland	10	3	3	1	3	3	3	3	3	3	■	1	3	4	29	11
DE BEUKELAER	Belgium	11	2	3	1	0	3	3	3	3	3	3	■	1	8	25	8
SAUCEDO	Argentina	12	3	2	0	3	3	3	3	3	3	2	3	■	7	..	10

(3) Null matches

GEORGES BUCHARD, FRANCE, SECOND IN THE INDIVIDUAL SWORD COMPETITION

INDIVIDUAL SWORD WINNERS

Final Standing

Giancarlo Cornaggia-Medici	Italy	1	George C. Calnan	United States	7
Georges Buchard	France	2	B. F. X. de Beukelaer	Belgium	8
Carlo Agostoni	Italy	3	Sven Alfred Thofelt	Sweden	9
Saverio Ragno	Italy	4	Raul Saucedo	Argentina	10
Bernard Schmetz	France	5	Paul De Graffenried	Switzerland	11
Philippe Cattiau	France	6	Stig Oscarson Lindstrom	Sweden	12

Note : Cattiau, France, and Calnan, United States, tied in "total points" and "touches against." Cattiau, however, gave 23 touches to Calnan's 22 and was awarded 6th place. The same was true of De Graffenried, Switzerland, and Linstrom, Sweden, De Graffenried being awarded 11th place for giving 17 touches to Linstrom's 15.

S W O R D T E A M

C O N T E S T A N T S

Belgium

Balthazar F. X. de Beukelaer, R. Ch. Em. Henkart, Maximilien Janlet, Werner Adolphe Mund, Andre Georges Poplimont

Canada

Henry Delcellier, Bertram Markus, Ernest Alfred Dalton, Patrick Farrell

Denmark

Axel Bloch, Erik Kofoed-Hansen, Ivan Osiier, Aage Leidersdorff

France

Philippe Cattiau, Georges Buchard, Bernard Schmetz, Fernand Jourdan, Jean Piot, Georges Tainturier

Italy

Carlo Agostoni, Giancarlo Cornaggia-Medici, Renzo Minoli, Franco Riccardi, Saverio Ragno

Mexico

Gerónimo Enrique Delgadillo, Eduardo Prieto Souza, Francisco Valero Recio, Eduardo Prieto Lopez

United States

George C. Calnan, Gustave M. Heiss, Frank S. Righeimer, Jr., Curtis C. Shears, Tracy Jaeckel, Miguel A. de Capriles

Note : In the preliminary round, 2 teams out of 3 from each of the 3 pools qualify for the Semi-Finals. In the Semi-Finals, 2 teams from each of the 2 pools of 3 qualify for the Finals, making a Final of 4 teams.

Pool Seatings
(Eliminations)

Pool No. 1

- France
- Denmark
- Cuba (Scratched)

Pool No. 2

- Belgium
- United States
- Canada (Eliminated)

Pool No. 3

- Italy
- Hungary (Scratched)
- Mexico

CHAMPIONS OLYMPIQUES
SWORD TEAM, FRANCE—PHILIPPE CATTIAU, JEAN PIOT, GEORGES BUCHARD,
BERNARD SCHMETZ, FERNAND JOURDANT, AND GEORGES TAINURIER

Semi-Final

<i>Pool No. 1</i>	<i>Pool No. 2</i>
Belgium	France
Mexico (Eliminated)	Denmark (Lost to
Italy	France by default)
	United States

Final:

- Belgium
- Italy
- France
- United States

In the Eliminations, Cuba was scratched in Pool No. 1 and Hungary in Pool No. 3, therefore there were no preliminary matches fought in either of these two pools, which automatically moved France, Denmark, Italy, and Mexico into the Semi-Finals.

ELIMINATIONS

Note : The bout is 3 touches and the points are scored as follows:

Victory, 2 points Null or tie bouts, 1 point Defeat, 0 points

Pool No. 2

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
HENKART	Belgium	1	■	1	1	0	..	3
POPLIMONT		2	..	■	2	1	1	3
JANLET		3	■	..	0	..	1	3	2
DE BEUKELAER		4	■	2	3	1 (9)
DALTON	Canada	5	3	..	3	3	■	0
MARKUS		6	3	3	■	0
FARRELL		7	3	3	3	■	..	0
DELCELLIER		8	..	3	2	2	■	2 (2)

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

CONTESTANT		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
CALNAN	}	United States	1	■	1	0	2	2	4
HEISS			2	..	■	1	0	4
RIGHEIMER, JR.			3	■	..	1	3	1	1	3
JAECKEL			4	■	1	2	2	1	4 (15)
DALTON	}	Canada	5	3	3	3	3	■	0
MARKUS			6	3	3	2	3	..	■	1
FARRELL			7	3	3	3	3	■	..	0
DELCELLIER			8	3	3	3	3	■	0 (1)

In the semi-final round, Mexico was eliminated in Pool No. 1 by Italy and Belgium. In Pool No. 2, Denmark lost to United States on points and then defaulted to France, thus moving France into the finals without having fought a match in the preliminaries. This placed four teams in the finals, namely Belgium, Italy, France and United States.

S E M I - F I N A L

Pool No. 1

CONTESTANT		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
RAGNO	}	Italy	1	■	1	0	0	1	4
CORNAGGIA-MEDICI			2	..	■	3	0	1	1	3
RICCARDI			3	■	..	1	3	0	3	2
AGOSTONI			4	■	1	0	2	1	4 (13)
DELGADILLO	}	Mexico	5	3	2	3	3	■	1
PRIETO SOUZA			6	3	3	2	3	..	■	1
PRIETO LOPEZ			7	3	3	3	3	■	..	0
VALERO RECIO			8	3	3	2	3	■	1 (3)

CONTESTANT		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
HENKART	}	Belgium	1	■	0	1	3	3	2
POPLIMONT			2	..	■	0	0	3	1	3
MUND			3	■	..	3	3	2	2	2½
DE BEUKELAER			4	■	3	2	1	1	3 (10½)
DELGADILLO	}	Mexico	5	3	3	3	2	■	1½
PRIETO SOUZA			6	3	3	2	3	..	■	1
PRIETO LOPEZ			7	0	1	3	3	■	..	2
VALERO RECIO			8	2	3	3	3	■	1 (5½)

(3) Null matches

There was only one match fought in Pool No. 2, as Denmark defaulted to France, the latter winning by a score of 16 to 0.

FENCING—MEN

Pool No. 2		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUITS WON	POINTS AGAINST
CONTESTANT													
CALNAN HEISS RIGHEIMER, JR. SHEARS	}	United States	1	■	0	3	3	3	1	28
			2	..	■	0	2	0	3	3	
			3	■	..	1	3	0	3	2	
			4	■	1	3	0	3	2 (8)	
BLOCH LEIDERSDORFF KOFOED-HANSEN OSIER	}	Denmark	5	3	3	3	3	■	0	
			6	2	3	0	1	..	■	3	
			7	0	3	3	3	■	..	1	
			8	2	2	0	2	■	4 (8)	

Note: The above match between the United States and Denmark was decided on "points scored against," as each team won 8 bouts, the United States winning with 28 points as against 33 for Denmark.

FINAL

Pool No. 1		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUITS WON
CONTESTANT												
JOURDANT SCHMETZ TAINURIER BUCHARD	}	France	1	■	3	2	3	1	2½
			2	..	■	3	0	3	1	2
			3	■	..	2	1	3	1	3
			4	■	3	2	0	1	3 (10½)
CALNAN HEISS JAECKEL DE CAPRILLES	}	United States	5	2	1	3	2	■	3
			6	3	3	3	3	..	■	0
			7	3	1	0	3	■	..	2½
			8	3	3	3	3	■	0 (5½)

Pool No. 2		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUITS WON
CONTESTANT												
AGOSTONI RICCARDI MINOLI RAGNO	}	Italy	1	■	2	2	3	1	3
			2	..	■	3	1	2	3	2
			3	■	..	1	2	1	1	4
			4	■	3	2	3	2	2 (11)
POPLIMONT JANLET DE BEUKELAER MUND	}	Belgium	5	3	2	3	1	■	2
			6	3	3	3	3	..	■	0
			7	2	3	3	0	■	..	2
			8	3	2	3	3	■	1 (5)

Pool No. 3		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUITS WON
CONTESTANT												
JOURDANT SCHMETZ PIOT BUCHARD	}	France	1	■	3	3	0	1	2
			2	..	■	1	0	1	3	3½
			3	■	..	2	1	2	3	3
			4	■	3	1	3	0	2½ (11)
MUND POPLIMONT DE BEUKELAER HENKART	}	Belgium	5	1	3	3	0	■	2
			6	2	3	3	3	..	■	1
			7	3	3	3	3	■	..	½
			8	3	2	3	3	■	1½ (5)

(3) Null matches

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

Pool No. 4

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
CALNAN	United States	1	■	3	2	1	3	2½
SHEARS		2	..	■	3	3	3	0	1
JAECKEL		3	■	..	3	0	2	3	2
RIGHEIMER, JR.		4	■	1	3	3	3	1 (6½)
RAGNO	Italy	5	3	0	0	3	■	2½
RICCARDI		6	3	2	3	1	..	■	2
MINOLI		7	3	2	3	2	■	..	2
CORNAGGIA-MEDICI		8	1	3	1	2	■	3 (9½)

Pool No. 5

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
MUND	Belgium	1	■	3	3	3	..	½
POPLIMOT		2	..	■	3	1	3	1
JANLET		3	■	..	3	..	1	3	1
DE BEUKELAER		4	■	3	3	0 (2½)
CALNAN	United States	5	1	..	0	2	■	3
HEISS		6	2	1	■	2
JAECKEL		7	3	3	3	■	..	½
RIGHEIMER, JR.		8	..	1	1	2	■	3 (8½)

Pool No. 6

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
AGOSTONI	Italy	1	■	2	1	3	2	3
RICCARDI		2	..	■	3	2	3	3	1
RAGNO		3	■	..	2	2	3	3	2
CORNAGGIA-MEDICI		4	■	3	2	3	3	1 (7)
SCHMETZ	France	5	3	2	3	2	■	2
CATTIAU		6	3	3	3	3	..	■	0
BUCHARD		7	1	0	1	1	■	..	4
PIOT		8	3	2	2	2	■	3 (9)

(3) Null matches

France vs. United States
Won by France, 10½ to 5½

Italy vs. Belgium
Won by Italy, 11 to 5

France vs. Belgium
Won by France, 11 to 5

United States vs. Italy
Won by Italy, 9½ to 6½

Final

Belgium vs. United States
Won by United States, 8½ to 2½

Italy vs. France
Won by France, 9 to 7

Final Standing

- 1st France
- 2nd Italy
- 3rd United States
- 4th Belgium

ITALY, SECOND IN SWORD TEAMS
SAVERIO RAGNO, GIANCARLO CORNAGGIA-MEDICI, FRANCO RICCARDI,
AND CARLO AGOSTONI

UNITED STATES, THIRD IN SWORD TEAMS
TRACY JAECKEL, GEORGE C. CALNAN, GUSTAVE M. HEISS, AND
FRANK RIGHEIMER, JR.

INDIVIDUAL SABRE
CONTESTANTS

Argentine

Carmelo Merlo

Belgium

Werner Adolphe Mund, Georges C. M. de
Bourguignon

Canada

Patrick Farrell

Denmark

Axel Bloch, Aage Leidersdorff, Ivan Osier

France

Edward Gardere, Jean Piot

Germany

Erwin Casmir

Holland

Duris de Jong

Hungary

George Piller, Attila Petschauer, Andrew
Kabos

Italy

Giulio Gaudini, Emilio Salafia, Arturo De
Vecchi

Mexico

Francisco Valero Recio, Antonio Haro
Oliva, Gerónimo Enrique Delgadillo

Poland

Adam Papee, Władysław Segda, Leszek
Lubicz-Nycz

United States

Norman C. Armitage, Peter W. Bruder,
John R. Huffman

CHAMPION OLYMPIQUE
GEORGE PILLER, HUNGARY, INDIVIDUAL SABRE
CHAMPION, LEFT, ON VICTORY STAND, WITH
ANDREW KABOS, HUNGARY, THIRD

XTH OLYMPIAD LOS ANGELES 1932

ELIMINATIONS

Pool No. 1

First 6 Qualify for Semi-Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	BOUTS WON	POINTS AGAINST	PLACE
PETSCHAUER . . .	Hungary	1	■	4	3	4	0	1	..	5	12	1
GAUDINI	Italy	2	5	■	3	3	1	..	3	1	..	5	16	2
SEGDA	Poland	3	5	5	■	5	3	3	..	2	..	3	23	6
BRUDER	United States	4	5	5	2	■	5	3	1	3	21	5
PIOT	France	5	5	5	5	4	■	5	1	0	..	3	20	4
OSIER	Denmark	6	5	5	2	■	2	3	..	3	17	3
DELGADILLO . . .	Mexico	7	5	5	..	5	5	5	■	4	..	1	29	7
FARRELL	Canada	8	5	5	5	..	5	5	5	■	..	0	30	8
BARBIER	Belgium	9	■

Pool No. 2

First 6 Qualify for Semi-Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	BOUTS WON	POINTS AGAINST	PLACE
KABOS	Hungary	1	■	4	3	2	3	4	2	6	18	1
SALAFIA	Italy	2	5	■	5	2	0	4	0	4	16	2
PAPEE	Poland	3	5	1	■	5	1	2	5	3	19	5
ARMITAGE	United States	4	5	5	2	■	0	4	2	4	18	3
BLOCH	Denmark	5	5	5	5	5	■	3	5	5	1	33	7
DE BOURGUIGNON .	Belgium	6	5	5	5	5	5	■	4	5	1	34	8
VALERO RECIO . .	Mexico	7	5	5	2	5	2	5	■	5	2	29	6
CASMIR	Germany	8	1	2	2	■	3	5	4
MARZI	Italy	9	■
OZIOL DE PIGNOL .	France	10	■

Pool No. 3

First 6 Qualify for Semi-Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	11	BOUTS WON	POINTS AGAINST	PLACE
PILLER	Hungary	1	■	5	4	3	..	3	4	2	..	5	21	2
DE VECCHI	Italy	2	..	■	..	5	1	2	..	5	2	2	..	4	17	4
LUBICZ-NYCZ . . .	Poland	3	■	5	5	3	..	4	4	1	..	4	22	5
HUFFMAN	United States	4	1	3	2	■	5	2	..	5	5	2	..	4	25	6
GARDERE	France	5	5	5	1	3	■	0	..	1	..	1	..	5	16	1
LEIDERSDORFF . .	Denmark	6	5	5	5	5	5	■	..	5	2	5	..	1	37	9
MUND	Belgium	7	■
HARO OLIVA	Mexico	8	5	4	5	4	5	1	..	■	3	1	..	5	28	3
MERLO	Argentina	9	5	5	5	2	..	5	■	1	27	7
DE JONG	Holland	10	5	5	5	5	5	3	..	5	..	■	..	1	33	8
ANSEMI	Italy	11	■

SEMI—FINAL

Pool No. 1

First 5 Qualify for Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	BOUITS WON	POINTS AGAINST	PLACE
VALERO RECIO	Mexico	1	■	5	5	5	5	4	5	5	3	2	37	9
LUBICZ—NYCZ	Poland	2	2	■	3	5	5	5	5	5	5	2	35	7
PAPEE	Poland	3	2	5	■	5	5	5	4	5	5	2	36	8
HUFFMAN	United States	4	1	3	1	■	4	5	3	5	3	6	25	3
OSIER	Denmark	5	2	2	4	5	■	1	5	..	5	4	24	4
DE VECCHI	Italy	6	5	3	2	4	5	■	5	5	2	4	31	5
PETSCHAUER	Hungary	7	2	2	5	5	2	4	■	4	0	6	24	2
KABOS	Hungary	8	1	2	3	2	..	3	5	■	4	6	20	1
GARDERE	France	9	5	4	4	5	4	5	5	5	■	3	37	6

Pool No. 2

First 5 Qualify for Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	BOUITS WON	POINTS AGAINST	PLACE
HARO OLIVA	Mexico	1	■	5	5	4	5	5	5	1	29	8
ARMITAGE	United States	2	3	■	..	1	0	5	5	5	5	3	24	4
SEGDA	Poland	3	■	5	0	5	9
P I O T	France	4	..	5	..	■	5	5	..	5	5	0	25	7
BRUDER	United States	5	3	5	..	2	■	2	5	5	5	3	26	5
SALAFIA	Italy	6	5	3	..	4	5	■	5	5	3	3	30	6
GAUDINI	Italy	7	3	3	1	..	4	3	■	5	..	5	19	2
PILLER	Hungary	8	0	4	..	2	1	1	4	■	..	6	12	1
CASMIER	Germany	9	2	2	..	2	3	5	■	4	14	3

FINAL

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	BOUITS WON	POINTS AGAINST	PLACE
ARMITAGE	United States	1	■	4	5	2	5	1	5	5	5	5	3	37	9
HUFFMAN	United States	2	5	■	2	4	5	3	5	5	3	3	5	35	6
DE VECCHI	Italy	3	2	5	■	2	5	5	5	5	5	2	3	36	8
SALAFIA	Italy	4	5	5	5	■	5	5	5	5	5	5	0	45	10
KABOS	Hungary	5	1	2	1	1	■	5	4	5	5	5	5	29	3
OSIER	Denmark	6	5	5	4	2	2	■	5	5	5	2	4	35	7
PETSCHAUER	Hungary	7	1	4	1	4	5	2	■	5	5	5	5	32	5
PILLER	Hungary	8	2	3	2	1	2	2	2	■	5	0	8	19	1
GAUDINI	Italy'	9	0	5	2	3	3	4	4	2	■	5	7	28	2
CASMIER	Germany	10	2	5	5	1	4	5	2	5	1	■	5	30	4

Note : In Pool No. 2 of the semi-finals, Bruder and Armitage of United States and Salafia of Italy were in a three-way tie for 4th and 5th place to qualify for the finals. In the barrage fence-off, Armitage was 1st, Salafia 2nd, and Bruder 3rd, thereby eliminating Bruder from further competition.

Final Standing

George Piller	Hungary	1	John R. Huffman	United States	6
Giulio Gaudini	Italy	2	Ivan Osier	Denmark	7
Andrew Kabos	Hungary	3	Arturo De Vecchi	Italy	8
Erwin Casmir	Germany	4	Norman C. Armitage	United States	9
Attila Petschauer	Hungary	5	Emilio Salafia	Italy	10

CHAMPIONS OLYMPIQUES
SABRE TEAM, HUNGARY-THE ITALIAN, HUNGARIAN AND POLISH
SABRE TEAMS LINED UP IN THE VICTORY CEREMONY

**SABRE TEAM
CONTESTANTS**

Denmark

Axel Bloch, Erik Kofoed-Hansen, Aage
Leidersdorff, Ivan Osier

Hungary

George Piller, Attila Petschauer, Ernest
Nagy, Andrew Kabos, Julius Glykais,
Aladár Gerevich

Italy

Renato Anselmi, Arturo De Vecchi, Emilio
Salafia, Ugo Pignotti, Gustavo Marzi,
Giulio Gaudini

Mexico

Antonio Haro Oliva, Francisco Valero
Recio, Gerónimo Enrique Delgadillo,
N. Rejero

Poland

Adam Papee, Tadeusz Friedrich, Władysław
Segda, Leszek Lubicz-Nycz,
Władysław Dobrowolski, Marjan
Suski

United States

John R. Huffman, Norman C. Armitage,
Peter W. Bruder, Nickolas Muray,
Ralph B. Faulkner, Harold
Van Buskirk

In the preliminary rounds of Sabre Teams, United States and Italy were paired with France and Cuba in Pool No. 1. France and Cuba were scratched, consequently there were no matches in this pool and United States and Italy were automatically moved into the Finals without having to compete in the Eliminations. Two teams from each pool of four qualify for the Finals, making a Final of four teams.

ELIMINATIONS

Pool No. 2

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
OSIER	Denmark	1	■	5	1	5	..	1
KOFOED-HANSEN		2	..	■	5	5	5	0
LEIDERSDORFF		3	■	5	5	5	0
BLOCH		4	■	5	1	5	5	0 (1)
PETSCHAUER	Hungary	5	1	3	■	2
NAGY		6	5	3	1	■	2
GLYKAIS		7	3	1	3	4	■	..	4
PILLER		8	..	3	3	2	■	3 (11)

FENCING — MEN

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
FRIEDRICH	Poland	1	■	5	2	1	1	3
SUSKI		2	..	■	4	5	3	2	3
DOBROWOLSKI		3	■	..	5	5	1	2	2
SEGDA		4	■	5	5	1	1	2 (10)
HARO OLIVA	Mexico	5	4	5	4	1	■	3
VALERO RECIO		6	5	1	2	2	..	■	3
DELGADILLO		7	5	5	5	5	■	..	0
RYERO		8	5	5	5	5	■	0 (6)

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
GEREVICH	Hungary	1	■	2	5	4	2	3
NAGY		2	..	■	4	4	1	2	4
GLYKAIS		3	■	..	2	5	2	2	3
KABOS		4	■	3	1	3	3	4 (14)
HARO OLIVA	Mexico	5	5	5	5	5	■	0
VALERO RECIO		6	1	5	3	5	..	■	2
DELGADILLO		7	5	5	5	5	■	..	0
REYERO		8	5	5	5	5	■	0 (2)

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
OSIER	Denmark	1	■	5	5	2	4	2
KOFOED-HANSEN		2	..	■	5	5	4	5	1
LEIDERSDORFF		3	■	..	5	5	5	5	0
BLOCH		4	■	4	3	..	5	2 (5)
FRIEDRICH	Poland	5	4	4	0	5	■	3
SEGDA		6	2	1	..	5	..	■	2
LUBICZ-NYCZ		7	5	5	4	■	..	1
PAPEE		8	5	3	2	0	■	3 (9)

Eliminations

Pool No. 1

France and Cuba were scratched, consequently there were no matches in this pool.

Pool No. 2

Denmark vs. Hungary
Won by Hungary, 11 to 1

Poland vs. Mexico
Won by Poland, 10 to 6

Hungary vs. Mexico

Won by Hungary, 14 to 2

Denmark vs. Poland

Won by Poland, 9 to 5

Italy, Poland, Hungary and United States go into the finals, Denmark and Mexico being eliminated.

FINAL

Pool No. 1		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
CONTESTANT												
MARZI	}	ITALY	1	■	3	2	4	..	3
GAUDINI			2	..	■	1	3	1	3
ANSELM			3	■	4	5	1
SALAFIA			4	■	1	3	2 (9)
FRIEDRICH	}	POLAND	5	5	..	5	■	0
DOBROWOLSKI			6	5	5	■	0
LUBICZ-NYCZ			7	5	5	5	■	..	0
PAPEE			8	..	5	3	5	■	1 (1)

Pool No. 2		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
CONTESTANT												
PILLER	}	HUNGARY	1	■	2	3	2	1	4
GEREVICH			2	..	■	0	5	2	5	2
GLYKAIS			3	■	..	2	2	1	5	3
KABOS			4	■	0	2	1	1	4 (13)
VAN BUSKIRK	}	UNITED STATES	5	5	5	5	5	■	0
BRUDER			6	5	2	5	5	..	■	1
ARMITAGE			7	5	5	5	5	■	..	0
FAULKNER			8	5	4	4	5	■	2 (3)

Pool No. 3		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON	POINTS AGAINST
CONTESTANT													
BRUDER	}	UNITED STATES	1	■	5	1	5	5	1	60
HUFFMAN			2	..	■	3	1	5	4	3	
ARMTAGE			3	■	..	0	5	4	5	2	
MURAY			4	■	3	4	5	5	2 (8)	
FRIEDRICH	}	POLAND	5	2	5	5	5	■	1	59
SEGDA			6	5	5	4	5	..	■	1	
SUSKI			7	2	1	5	3	■	..	3	
PAPEE			8	1	5	3	3	■	3 (8)	

Note : Above-match decided on points scored against, on account of tie.

Pool No. 4		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUTS WON
CONTESTANT												
MARZI	}	ITALY	1	■	4	5	5	..	1
DE VECCHI			2	..	■	5	5	5	0
ANSELM			3	■	5	5	0
GAUDINI			4	■	5	5	..	3	1 (2)
KABOS	}	HUNGARY	5	5	2	■	1
GEREVICH			6	2	1	..	3	..	■	3
PILLER			7	1	3	1	■	..	3
PETSCHAUER			8	..	4	2	5	■	2 (9)

<i>Pool No. 5</i>														
CONTESTANT		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUITS WON		
GEREVICH NAGY PETSCHAUER KABOS LUBICZ-NYCZ	}	HUNGARY	1	■	4	2	4	..	3		
			2	..	■	5	0	3	2		
			3	■	2	1	2		
			4	■	3	4	2 (9)		
			5	5	5	■	0		
SUSKI DOBROWOLSKI PAPEE	}	POLAND	6	5	4	■	1		
			7	5	5	5	■	..	0		
			8	..	5	5	5	■	0 (1)		

<i>Pool No. 6</i>														
CONTESTANT		COUNTRY	Nos.	1	2	3	4	5	6	7	8	BOUITS WON		
DE VECCHI GAUDINI PIGNOTTI SALAFIA	}	ITALY	1	■	2	5	4	3	3		
			2	..	■	5	3	4	2		
			3	■	..	2	..	2	5	2		
			4	■	3	5	..	3	2 (9)		
BRUDER HUFFMAN ARMITAGE MURAY	}	UNITED STATES	5	5	..	5	5	■	0		
			6	2	4	..	2	..	■	3		
			7	5	5	5	■	..	0		
			8	5	5	4	5	■	1 (4)		

Final

Italy vs. Poland
 Won by Italy, 9 to 1
 Hungary vs. United States
 Won by Hungary, 13 to 3
 Poland vs. United States
 Won by Poland, 8 to 8
 Match decided on points scored against
 each team : Poland 59, United States 60
 Hungary vs. Italy
 Won by Hungary, 9 to 2

Hungary vs. Poland
 Won by Hungary, 9 to 1
 Italy vs. United States
 Won by Italy, 9 to 4

Final Standing

1st Hungary
 2nd Italy
 3rd Poland
 4th United States

THE SABRE TEAM CHAMPIONS FROM HUNGARY
 ALADAR GEREVICH, ATTILA PETSCHAUER, GEORGE PILLER, ANDREW KABOS, ERNEST NAGY,
 AND JULIUS GLYKAIS

CHAMPIONNE OLYMPIQUE
ELLEN PREIS, AUSTRIA, INDIVIDUAL FOILS FOR WOMEN

W O M E N

Dates of Competitions

August 2 and 4, 1932

Individual Events

Maximum Number of Entrants 3 per Nation

Maximum Number of Competitors . . . 3 per Nation

Entrants and Participants

Out of 18 original entries, representing 11 countries, 17 contestants competed. Chislaine Journeaux, Belgium, was the only contestant entered who did not compete.

INDIVIDUAL FOILS CONTESTANTS

Austria

Ellen Preis

Belgium

Mary Jenny Beatrice Addams

Canada

Joan Archibald

Denmark

Inger Klint, Gerda Munck, Grete Olsen

France

Jeanne Vidal

Germany

Helene Mayer

Great Britain

Maude Margaret Butler, Heather Seymour
Guinness

Holland

Johanna Jacoba de Boer

Hungary

Erna Bogen, Margaret Dany

Mexico

Eugenia Escudero

United States

Muriel Guggolz, Marion Lloyd, Dorothy
Locke

ELIMINATIONS

Pool No. 1

First 5 Qualify for Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	BOUTS WON	POINTS AGAINST	PLACE
KLINT.	DENMARK	1	■	5	5	..	5	5	4	2	5	2	31	7
LOCKE.	UNITED STATES	2	2	■	5	5	5	5	3	2	5	3	32	6
ADDAMS.	BELGIUM	3	4	2	■	5	4	1	2	0	5	6	23	1
BOGEN.	HUNGARY	4	..	2	2	■	5	4	..	2	4	5	19	2
OLSEN.	DENMARK	5	0	4	5	2	■	4	2	..	5	5	22	4
BUTLER.	GREAT BRITAIN	6	1	3	5	5	5	■	0	2	..	4	21	5
ARCHIBALD.	CANADA	7	5	5	5	..	5	5	■	1	..	1	26	8
ESCUDERO.	MEXICO	8	..	5	5	5	..	5	5	■	5	0	30	9
PREIS.	AUSTRIA	9	4	2	4	5	4	2	■	5	21	3

Pool No. 2

First 5 Qualify for Finals

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	BOUTS WON	POINTS AGAINST	PLACE
LLOYD	UNITED STATES	1	■	5	5	4	0	4	1	5	..	4	24	4
MUNCK	DENMARK	2	2	■	5	5	1	5	0	1	..	4	19	3
MAYER	GERMANY	3	0	0	■	1	0	3	0	2	..	7	6	1
DANY	HUNGARY	4	5	4	5	■	3	5	1	5	..	3	28	6
GUGGOLZ	UNITED STATES	5	5	5	5	5	■	5	1	5	..	1	31	7
GUINNESS	GREAT BRITAIN	6	5	4	5	2	3	■	2	4	..	5	25	2
VIDAL	FRANCE	7	5	5	5	5	5	5	■	5	..	0	30	8
DE BOER	HOLLAND	8	3	5	5	2	2	5	3	■	..	4	25	5
JOURNEAUX	BELGIUM	9	■

FIRST FOUR PLACED COMPETITORS IN INDIVIDUAL FOILS, FOR WOMEN, WITH OFFICIALS

FINAL

CONTESTANT	COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	BOUTS WON	POINTS AGAINST	PLACE
MUNCK	Denmark	1	■	5	5	2	5	5	5	2	5	5	2	39	7
OLSEN	Denmark	2	3	■	5	4	5	5	5	5	5	5	2	42	8
GUINNESS*	Great Britain	3	3	4	■	1	1	1	5	1	1	2	8	19	1
BUTLER	Great Britain	4	5	5	5	■	5	5	5	5	5	5	0	45	10
DE BOER	Holland	5	1	3	5	3	■	5	4	4	5	5	5	35	6
BOGAN	Hungary	6	3	4	5	1	1	■	5	3	4	4	7	30	3
PREIS*	Austria	7	4	4	3	2	5	2	■	2	4	1	8	27	2
LLOYD	United States	8	5	4	5	3	5	5	5	■	5	5	2	42	8
MAYER	Germany	9	2	1	5	1	1	5	5	2	■	5	5	27	5
ADDAMS	Belgium	10	3	1	5	2	2	5	5	2	4	■	6	29	4

*Tie bout.

Note : Heather S. Guinness, Great Britain, and Ellen Preis, Austria, tied in the number of bouts, won in the finals. In the Fence-off, Ellen Preis defeated Heather S. Guinness for first place, winning the bout 5 to 3.

Final Standing

Ellen Preis	Austria	1	Johanna J. de Boer	Holland	6
Heather S. Guinness	Great Britain	2	Gerda Munck	Denmark	7
Erna Bogen	Hungary	3	Grete Olsen	Denmark	8
Mary J. B. Addams	Belgium	4	Marion Lloyd	United States	9
Helene Mayer	Germany	5	Maude M. Butler	Great Britain	10

THE WINNERS ON THE VICTORY STAND
HEATHER GUINNESS, GREAT BRITAIN, ELLEN PREIS, AUSTRIA, AND ERNA BOGEN, HUNGARY

THE CHAMPIONS SCORE A GOAL WHILE PRACTICING

FIELD HOCKEY

THE Field Hockey competition in the Games of the Xth Olympiad was limited to three teams of which two, Japan and the United States, were newcomers to Olympic competition in this sport, and the third, India, was the defending champion.

The Indian team, as at Amsterdam, displayed an overwhelming superiority with a group of players who were individual stars at their own positions yet had the uncanny ability to submerge their individualities at the proper time in the interests of first-class team play.

Japan unquestionably provided the surprise of the tournament with a dashing team, several of whose members were individual performers of highest rank. Playing against India in the opening game, they succeeded in scoring against the champions, a feat no team was able to accomplish at Amsterdam, and against the United States they showed magnificent form. Field Hockey has been played in Japan for many years and this background of experience is of great value in international play.

The United States, entering a team for the first time, made a creditable showing, playing well against Japan and scoring a goal against India, although overwhelmingly defeated.

Three Hockey games were played, all in Olympic Stadium, and the spectators greatly enjoyed the contests despite the obvious superiority of one of the teams in each contest.

GOVERNING BODY—FÈDÈRATION INTERNATIONALE DE HOCKEY

ALBERT DEMAUREX . *General Secretary*, 6 Cité du Retiro, Paris, France

Jury of Appeal

E. G. DRIGNY *France*
ANDRÈ G. POPLIMONT *Belgium*
EVAN A. HUNTER *Great Britain*

Technical Delegate

HENRY KIRK GREER *United States*

J U R Y — H O C K E Y

P. Gupta India Charles Newham India
A. M. Hayman India Takeo Sato Japan
Toshiro Hirose Japan T. M. Spence Great Britain

Dates of Competitions

August 4 to 11, 1932

Maximum Number of Entrants . . . 1 Team of 11 Players and 11 Reserves per Nation

Entrants and Participants

Out of 46 original entries, representing 3 countries, 34 contestants competed.

Schedule

Thursday, August 4 India vs. Japan
Monday, August 8 United States vs. Japan
Thursday, August 11 India vs. United States

THE FIELD HOCKEY OFFICIALS

P. GUPTA, INDIA, T. M. SPENCE, GREAT BRITAIN, H. M. HAYMAN, INDIA, HENRY KIRK GREER, UNITED STATES,
CHARLES NEWHAM, INDIA, AND TOSHIRO HIROSE, JAPAN

CHAMPIONS OLYMPIQUES
FIELD HOCKEY TEAM, INDIA

CONTESTANTS

India

S. La1 Shah Bokhari, Richard John Carr,
Dhyan Chand, Leslie Charles Hammond,
Arthur Charles Hind, Sayed Mohd Jaffar.
Gurmit Singh Kullar, Masude Ali
Khan Minhas, Broome Eric Pinniger,
Roop Singh, Carlyle Carrol
Tapsell

Japan

Shunkichi Hamada, Junzo Inohara, Sada-
yoshi Kobayashi, Haruhiko Kon, Kenichi

Konishi, Hiroshi Nagata, Eiichi Nakamura,
Yoshio Sakai, Katsumi Shibata, Akio
Sohda, Toshio Usami

United States

William Westcott Boddington, Harold S.
Brewster, Amos R. L. Deacon, Horace C.
Disston, Samuel E. Ewing, Jr., James C.
Gentle, Henry Kirk Greer, Laurence A.
Knapp, David McMullin, Leonard F.
O'Brien, Charles M. Sheaffer, Jr.,
Fred Wolters

FIRST MATCH

<i>India</i>	<i>Position</i>	<i>Japan</i>
S. M. Jaffar	Left Wing	Junzo Inohara
Roop Singh	Left Inside	Toshio Usami
Dhyan Chand	Center Forward	Kenichi Konishi
Gurmit Singh Kullar	Right Inside	Hiroshi Nagata
R. J. Carr	Right Wing	Haruhiko Kon
S. L. S. Bokhari	Left Half	Eiichi Nakamura
B. E. Pinniger	Center Half	Yoshio Sakai
M. A. K. Minhas	Right Half	Katsumi Shibata
L. C. Hammond	Left Back	Sadayoshi Kohayabhi
C. C. Tapsell	Right Back	Akio Sohda
A. C. Hind	Goal	Shunkichi Hamada

Score : India, 11, Japan, 1

Umpires: T. Hinoshe, Japan, Charles Newham, India

INDIA ATTACKS THE JAPANESE GOAL

SECOND MATCH

<i>Japan</i>	<i>Position</i>	<i>United States</i>
Junzo Inohara	Left Wing	D. McMullin
Toshio Usami	Left Inside	W. W. Boddington
Kenichi Konishi	Center Field	A. R. L. Deacon
Hiroshi Nagata	Right Inside	C. M. Sheaffer, Jr.
Haruhiko Kon	Right Wing	L. A. Knapp
Eiichi Nakamura	Left Half	H. C. Disston
Yoshio Sakai	Center Half	J. C. Gentle
Katsumi Shibata	Right Half	H. K. Greer
Sadayoshi Kabayashi	Left Back	L. F. O'Brien
Akio Sohda	Right Back	S. E. Ewing
Shunkichi Hamada	Goal	H. S. Brewster

Score : Japan, 9, United States, 2

Umpires : Charles Newham, India, P. Gupta, India

THE UNITED STATES GOALTENDER SAVES A SCORE BY JAPAN

JAPAN'S GOALIE STOPS A SIDELINE SHOT BY INDIA

JAPAN vs. UNITED STATES

INDIA ATTACKS THE UNITED STATES GOAL

CLEVER STICKWORK BY THE INDIANS

THIRD MATCH

<i>India</i>	<i>Position</i>	<i>United States</i>
S. M. Jaffar	Left Wing	D. McMullin
Roop Singh	Left Inside	W. W. Boddington
Dhyan Chand	Center Forward	J. C. Gentle
Gurmit Singh Kullar	Right Inside	C. M. Sheaffer, Jr.
R. J. Carr	Right Wing	L. A. Knapp
S. L. S. Bokhari	Left Half	H. C. Disston
B. E. Pinniger	Center Half	S. E. Ewing, Jr.
M. A. K. Minhas	Right Half	H. K. Greer
L. C. Hammond	Left Back	L. F. O'Brien
C. C. Tapsell	Right Back	F. Wolters
A. C. Hind	Goal	H. S. Brewster

Score : India, 24, United States, 1

Umpires : T. M. Spence, Great Britain, Charles Newham, India

Final Results

<i>Place</i>	<i>Country</i>	<i>Games Won</i>	<i>Games Lost</i>
1st	India	2	0
2nd	Japan	1	1
3rd	United States	0	2

THE WINNING TEAMS WITH THEIR CAPTAINS ON THE VICTORY STAND

AROUND THE BANKED TURNS OF THE OVAL

CYCLING

THE Cycling events of the Xth Olympiad were extremely well contested. The board track at the Rose Bowl in Pasadena proved to be well designed and constructed and the new record made in the 1000 Metre Time Trial is evidence thereof.

The Road Race, while on a surface unfamiliar to all the contestants, was ideal from the standpoint of smoothness and lack of obstructions, and unusually good time was made by all the contestants in this event. Careful regulation of traffic through the services of hundreds of police enabled the participants to travel the distance of 100 kilometres, or 62 miles, without interruption or accident.

In the Track events, first-place championships were evenly divided between four nations. Gray of Australia won the 1000 Metre Time Trial in new record time, Jacobus Van Egmond of Holland was victorious in the 1000 Metre Scratch Race, Maurice Perrin and Louis Chaillot carried the tricolor of France to victory in the 2000 Metre Tandems, and the sensational Italian team won their traditional victory in the 4000 Metre Pursuit Race.

In the Road Race the Italians made their outstanding performance, taking first, second, fourth, and seventh places — a remarkably even showing. A. Pavese of Italy, the individual winner, was 1 minute, 16 seconds, faster than his nearest competitor, but the second, third, and fourth men were within half a minute of each other while less than five minutes separated the first nine to finish.

H. Hansen of Denmark, winner in the Road Race in 1928, found the pace over this shorter route too hot for him and could do no better than twelfth. Two of his teammates, however, finished fifth and ninth to give second place in the

team standings to their country. Sweden had two contestants among the leaders in third and eighth places, these, with a third entrant finishing twentieth, giving Sweden third place in the team competition.

Eight full teams were entered in the Road Race as well as individual contestants from Hungary, Mexico, and New Zealand, a total of thirty-three entrants finishing the race.

REVIEW OF COMPETITION

COUNTRY	1000 METRE TIME TRIALS	1000 METRE SCRATCH	2000 METRE TANDEMS	4000 METRE PURSUIT RACE	100 KM. ROAD RACE	NO. EVENTS EACH COUNTRY PARTICIPATED IN
AUSTRALIA	1	1	2
CANADA	1	1	..	4	3	4
DENMARK	1	1	2	..	4	4
FRANCE	1	1	2	4	4	5
GERMANY	3	1
GREAT BRITAIN	1	1	2	4	4	5
HOLLAND	1	1	2	3
HUNGARY	1	1
ITALY	1	1	..	4	4	4
MEXICO	1	1	1	3
NEW ZEALAND	1	1
SWEDEN	4	1
UNITED STATES	1	1	2	4	4	5
<i>Total Countries Each Event . .</i>	9	9	5	5	11	..
<i>Total Participants Each Event . .</i>	9	9	10	20	33	..

ROAD RACERS SKIRTING THE EDGE OF THE PACIFIC BRIDGE OVER ROAD RACE COURSE NEAR FINISH LINE
530

GOVERNING BODY—UNION CYCLISTE INTERNATIONALE

LÉON BRETON *President*, 24 Boulevard Poissonnière, Paris, France
 PAUL ROUSSEAU . *Honorary Secretary*, 24 Boulevard Poissonnière, Paris, France

Jury of Appeal

LÉON BRETON *France*
 PAUL ROUSSEAU *France*
 LUIGI BERTOLINO *Italy*

Technical Delegate

LUIGI BERTOLINO *Italy*

JURY — CYCLING

E. C. Coupland	Canada	C. L. Pedersen	Denmark
B. Swaab de Beer	Holland	J. Pederson	Denmark
E. Ditchman	Great Britain	Alberto M. Rossi	Italy
Johan Sigfrid Edström	Sweden	Oscar Söderlund	Sweden
John Eisemann	Germany	Edwin J. T. Southcott	Great Britain
J. S. W. Eve	Australia	Ernest Teden	Canada
Emile E. Fraysse	United States	Ferdinand Vasserot	United States
J. Goddet	France	Mathew Whiteman	Canada
Svend Langkjaer	Denmark	Bruno Zauli	Italy
E. Marcus	United States		

Dates of Competitions

August 1 to 4, 1932

Individual Events

MAXIMUM NUMBER OF ENTRANTS 2 per Nation with 1 Reserve
 MAXIMUM NUMBER OF ENTRIES 1 per Nation

Tandems

MAXIMUM NUMBER OF ENTRANTS 2 Tandems per Nation (4 riders)
 with 1 Reserve of 2 Riders
 MAXIMUM NUMBER OF COMPETITORS 1 Tandem per Nation (2 Riders)

Team Events

MAXIMUM NUMBER OF ENTRANTS 1 Team of 6 per Nation with 2 Reserves
 MAXIMUM NUMBER OF COMPETITORS 1 Team of 4 per Nation

ROAD RACE

Individual and Team Competitions

MAXIMUM NUMBER OF ENTRIES 1 Team of 6 Riders per Nation
 MAXIMUM NUMBER OF COMPETITORS 1 Team of 4 Riders per Nation

Entrants and Participants

Out of 72 original entries, representing 13 countries, 64 contestants competed in the 5 events.

JUDGES AND TIMERS AT THE FINISH LINE OF THE ROAD RACE

CONTESTANTS

AUSTRALIA

1000 Metre Time Trial: Edgar Laurence Gray

1000 Metre Scratch: Edgar Laurence Gray

CANADA

1000 Metre Time Trial: Lewis Rush

1000 Metre Scratch: Leo Marchiori

4000 Metre Pursuit: Lewis Rush, Glen Robbins, Russell Hunt, Francis Elliott
 100 Kilometre Road Race: Glen Robbins, James Stanley Jackson, Francis Elliott

DENMARK

1000 Metre Time Trial: Harald Christensen
 1000 Metre Scratch: Willy Gervin
 2000 Metre Tandems: Willy Gervin, Harald Christensen
 100 Kilometre Road Race: Frode Sørensen, Leo Nielsen, Henry Hansen, Gunnar Andersen

FRANCE

1000 Metre Time Trial: Charles Rampelberg
 1000 Metre Scratch: Louis Chaillot
 2000 Metre Tandems: Maurice Perrin, Louis Chaillot
 4000 Metre Pursuit: Amédée Fournier, René Legreves, Paul Chocque, Henri Mouillefarine
 100 Kilometre Road Race: Paul Chocque, Amédée Fournier, Henri Mouillefarine, Georges Conan

SCORING ROAD RACE CONTESTANTS

CYCLING

GERMANY

100 Kilometre Julius Maus
Road Race Werner Lange-Wittig
Hubert Ebner

GREAT BRITAIN

1000 Metre Time Trial: William Harvell
1000 Metre Scratch: Ernest Henry
Chambers
2000 Metre Ernest Henry Chambers
Tandems Stanley Chambers
4000 Metre Ernest Alfred Johnson
Pursuit William Harvell
Frank William Southall
Charles Holland
100 Kilometre Frank William Southall
Road Race Charles Holland
Stanley Meredith Butler
William Harvell

HOLLAND

1000 Metre Time Trial: Jacobus
Johannes Van Egmond
1000 Metre Scratch: Jacobus Johannes
Van Egmond
2000 Metre Bernardus Petrus Leene
Tandems Jacobus Johannes Van
Egmond

HUNGARY

100 Kilometre Road Race: Sebastian
Schmidt

ITALY

1000 Metre Time Trial: Luigi Consonni
1000 Metre Scratch: Bruno Pellizzari
4000 Metre Marco Cimatti
Pursuit Paolo Pedretti
Alberto Ghilardi
Nino Borsari
100 Kilometre Attilio Pavesi
Road Race Guglielmo Segato
Giuseppe Olmo
Giovanni Cazzulani

MEXICO

1000 Metre Time Trial: Ernesto Grobet
1000 Metre Scratch: Enrique Heredia
Gambino
100 Kilometre Road Race: Cruz M. Diaz

NEW ZEALAND

100 Kilometre Road Race: Ronald Gor-
don Foubister

SWEDEN

100 Kilometre Bernhard Rudolf Britz
Road Race Sven Gustaf Alvar Höglund
Axel Arne Berg
Carl Folke Nilsson

UNITED STATES

1000 Metre Time Trial.: Bernard
Mammes
1000 Metre Scratch: Robert Thomas
2000 Metre Frank Testa
Tandems Reydens Ingham
4000 Metre Eddie Testa
Pursuit Ruggero Berti
Harold Ade
Russell Allen
100 Kilometre Henry O'Brien, Jr.
Road Race Frank Connell
Otto Luedeke
John Sinibaldi

AT THE START OF THE ROAD RACE

CHAMPION OLYMPIQUE
EDGAR LAURENCE GRAY, AUSTRALIA, 1000 METRE
TIME TRIAL

1 0 0 0 M E T R E
T I M E T R I A L
C O N T E S T A N T S

Australia

Edgar Laurence Gray

Canada

Lewis Rush

Denmark

Harald Christensen

France

Charles Rampelberg

Great Britain

William Harvell

Holland

Jacobus Johannes Van Egmond

Italy

Luigi Consonni

Mexico

Ernesto Grobet

United States

Bernard Mammes

		<i>Laps—Time</i>	<i>Time—Total</i>	<i>Place</i>
Edgar Laurence Gray	Australia	1st — 27.7 sec.	1 min. 13 sec.	1
		2nd — 52.5 sec.		
Jacobus J. Van Egmond	Holland	1st — 30.2 sec.	1 min. 13.3 sec.	2
		2nd — 54.6 sec.		
Charles Rampelberg	France	1st — 27.9 sec.	1 min. 13.4 sec.	3
		2nd — 52.4 sec.		
William Harvell	Great Britain	1st — 28.6 sec.	1 min. 14.7 sec.	4 (Tie)
		2nd — 54.3 sec.		
Luigi Consonni	Italy	1st — 27.9 sec.	1 min. 14.7 sec.	4 (Tie)
		2nd — 53.2 sec.		
Lewis Rush	Canada	1st — 28.1 sec.	1 min. 15.6 sec.	6
		2nd — 54.1 sec.		
Harald Christensen	Denmark	1st — 29.5 sec.	1 min. 16 sec.	7
		2nd — 55.0 sec.		
Bernard Mammes	United States	1st — 29.0 sec.	1 min. 18 sec.	8
		2nd — 56.0 sec.		
Ernesto Grobet	Mexico	1st — 31.9 sec.	1 min. 25.2 sec.	9
		2nd — 60.1 sec.		

Note: The 1000 Metre Time Trial was held for the first time at Amsterdam in 1928, replacing the 50 km. race.

1 0 0 0 M E T R E
S C R A T C H

C O N T E S T A N T S

Australia

Edgar Laurence Gray

Canada

Leo Marchiori

Denmark

Willy Gervin

France

Louis Chaillot

Great Britain

Ernest Henry Chambers

Holland

Jacobus Johannes Van Egmond

Italy

Bruno Pellizzari

Mexico

Enrique Heredia Gambino

United States

Robert Thomas

CHAMPION OLYMPIQUE
JACOBUS JOHANNES VAN EGMOND, HOLLAND,
1000 METRE SCRATCH

Trials

First 2 Qualify for Quarter Finals

1st Heat :	Louis Chaillot	France	1st	13 sec.
	Willy Gervin	Denmark	2nd	
	Enrique Heredia Gambino	Mexico	3rd	
2nd Heat :	Jacobus J. Van Egmond	Holland	1st	13 sec.
	Ernest Henry Chambers	Great Britain	2nd	
	Leo Marchiori	Canada	3rd	
3rd Heat :	Edgar Laurence Gray	Australia	1st	13.2 sec.
	Bruno Pellizzari	Italy	2nd	
	Robert Thomas	United States	3rd	

Reclassification

First 2 Qualify for Quarter Finals

Robert Thomas	United States	1st	13.1 sec.
Leo Marchiori	Canada	2nd	
Enrique Heredia Gambino	Mexico	3rd	

Quarter Final

Winner of Each Heat Qualifies for Semi-Finals

1st Heat :	Louis Chaillot	France	1st	12.9 sec.
	Leo Marchiori	Canada	2nd	

2nd Heat :	Jacobus J. Van Egmond	Holland	1st	12.2 sec.
	Robert Thomas	United States	2nd	
3rd Heat :	Edgar Laurence Gray	Australia	1st	12.9 sec.
	Willy Gervin	Denmark	2nd	
4th Heat :	Bruno Pellizzari	Italy	1st	12.5 sec.
	Ernest Henry Chambers	Great Britain	2nd	

Semi-Final

Winners of 1st and 2nd Heats Qualify for Finals
 Losers of 1st and 2nd Heats Qualify for 3rd Place Finals

1st Heat :	Louis Chaillot	France	1st	12.8 sec.
	Edgar Laurence Gray	Australia	2nd	
2nd Heat :	Jacobus J. Van Egmond	Holland	1st	12.5 sec.
	Bruno Pellizzari	Italy	2nd	
<i>For 3rd Place :</i>	Bruno Pellizzari	Italy	1st	12.7 sec.
	Edgar Laurence Gray	Australia	Scratched	

Final

Best 2 out of 3 Heats

1st Heat :	Louis Chaillot	France	1st	12.5 sec.
	Jacobus J. Van Egmond	Holland	2nd	
2nd Heat :	Jacobus J. Van Egmond	Holland	1st	12.6 sec.
	Louis Chaillot	France	2nd	
3rd Heat :	Jacobus J. Van Egmond	Holland	1st	12.6 sec.
	Louis Chaillot	France	2nd	

Final Standing

Jacobus J. Van Egmond	Holland	1st
Louis Chaillot	France	2nd
Bruno Pellizzari	Italy	3rd

Note : Time given for 1000 Metre Scratch is for last 200 metres

WINNERS OF THE 1000 METRE TIME TRIAL
 ON THE VICTORY STAND

WINNERS OF THE 1000 METRE SCRATCH
 ON THE VICTORY STAND

2 0 0 0 M E T R E T A N D E M S

C O N T E S T A N T S

Denmark

Willy Gervin, Harald Christensen

France

Maurice Perrin, Louis Chaillot

Great Britain

Ernest Henry Chambers, Stanley Chambers

Holland

Bernardus Petrus Leene, Jacobus Johannes
Van Egmond

United States

Frank Testa, Reydens Ingham

CHAMPIONS OLYMPIQUES
2000 METRE TANDEM, FRANCE, MAURICE PERRIN
AND LOUIS CHAILLOT

		<i>Trials</i>		
1st Heat :	Maurice Perrin Louis Chaillot	} France	1st	13.2 sec.
	Ernest Henry Chambers Stanley Chambers		} Great Britain	2nd
2nd Heat :	Bernardus P. Leene Jacobus J. Van Egmond	} Holland		1st
	Harald Christensen Willy Gervin		} Denmark	(Disqualified)

Note : Denmark's time was 13.8 sec., but was disqualified for "cutting in"—eligible for reclassification in losers of Heats 1 and 2 plus United States team.

Reclassification

1st and 2nd Places Qualify for Semi-Finals

Harald Christensen Willy Gervin	} Denmark	1st	12 sec.
Ernest Henry Chambers Stanley Chambers		} Great Britain	2nd
Frank Testa Reydens Ingham	} United States		3rd

Semi-Final

Winners of Heats Enter Finals for 1st and 2nd Place

Losers of Heats Enter Finals for 3rd Place

1st Heat :	Maurice Perrin Louis Chaillot	} France	1st	12.1 sec.
	Willy Gervin Harald Christensen		} Denmark	2nd

2nd Heat :	Ernest Henry Chambers } Stanley Chambers } Bernardus P. Leene } Jacobus J. Van Egmond }	Great Britain Holland	1st	14.9 sec.
				(Scratched for technical difficulty)

Final

Best 2 out of 3 Heats Declared Winner

1st Heat :	Maurice Perrin } Louis Chaillot }	France	1st	12.3 sec.
	Ernest Henry Chambers } Stanley Chambers }	Great Britain	2nd	
2nd Heat :	Maurice Perrin } Louis Chaillot }	France	1st	12 sec.
	Ernest Henry Charnbers } Stanley Chambers }	Great Britain	2nd	

Final Standing

France	1st
Great Britain	2nd
Denmark	3rd

Note : Holland's tandem bicycle broke down, thus conceding 3rd place to Denmark, the loser of Heat 1.

Time given for 2000 Metre Tandems, is for last 200 metres

WINNERS OF 2000 METRE TANDEMS DURING THE VICTORY CEREMONY

CHAMPIONS OLYMPIQUES
 4000 METRE PURSUIT, ITALY, NINO BORSARI, MARCO CIMATTI, ALBERTO GHILARDI,
 PAOLO PEDRETTI, AND TRAINERS

4 0 0 0 M E T R E P U R S U I T

C O N T E S T A N T S

Canada

Lewis Rush, Glen Robbins, Russell Hunt,
 Francis Elliott

France

Amédée Fournier, René Legreves,
 Paul Chocque, Henri
 Mouillefarine

Great Britain

Ernest Alfred Johnson, William Harvell,
 Frank William Southall, Charles Holland

Italy

Marco Cimatti, Paolo Pedretti, Alberto
 Ghilardi, Nino Borsari

United States

Eddie Testa, Ruggero Berti, Harold Ade,
 Russell Allen

Trials

Against Time to Qualify

1st Heat :	Marco Cimatti	}	Italy	1st	4 min. 52.9 sec.
	Paolo Pedretti				
	Alberto Ghilardi				
	Nino Borsari				
2nd Heat :	Lewis Rush	}	Canada	2nd	5 min. 10.4 sec.
	Glen Robbins				
	Russell Hunt				
	Francis Elliott				
2nd Heat :	Ernest Alfred Johnson	}	Great Britain	1st	4 min. 58.2 sec.
	William Harvell				
	Frank William Southall				
	Charles Holland				
2nd Heat :	Eddie Testa	}	United States	2nd	5 min. 17.4 sec.
	Ruggero Berti				
	Harold Ade				
	Russell Allen				

WINNERS IN THE 4000 METRE PURSUIT RACE RECEIVING CONGRATULATIONS
AFTER THE VICTORY CEREMONY

3rd Heat :	Amédée Fournier	}	France	4 min. 54.4 sec.
	René Legreves			
	Henri Mouillefarine			
	Paul Chocque			

Note : United States, making the *slowest* time of the five teams, eliminated,
and the other four teams into semi-finals.

Semi-Final

Winners of Heats Qualify for 1st and 2nd Place Finals

Losers of Heats Qualify for 3rd Place Finals

1st Heat :	Amédée Fournier	}	France	1st	4 min. 53.9 sec.
	René Legreves				
	Henri Mouillefarine				
	Paul Chocque				
	Ernest Alfred Johnson	}	Great Britain	2nd	4 min. 57.4 sec.
	William Harvell				
	Frank William Southall				
	Charles Holland				
2nd Heat :	Marco Cimatti	}	Italy	1st	5 min. 24.9 sec.
	Paolo Pedretti				
	Alberto Ghilardi				
	Nino Borsari				
	Lewis Rush	}	Canada	2nd	5 min. 34.4 sec.
	Glen Robbins				
	Russell Hunt				
	Francis Elliott				

Final

1st Heat :	Marco Cimatti	}	Italy	1st	4 min. 53 sec.
	Paolo Pedretti				
	Alberto Ghilardi				
	Nino Borsari				

	Amédée Fournier	}	France	2nd	4 min. 55.7 sec.
	René Legreves				
	Henri Mouillefarine				
	Paul Chocque				
	<i>For 3rd Place</i>				
1st Heat :	Ernest Alfred Johnson	}	Great Britain	1st	4 min. 56 sec.
	William Harvell				
	Frank William Southall				
	Charles Holland				
	Lewis Rush	}	Canada	2nd	6 min. 4 sec.
	Glen Robbins				
	Russell Hunt				
	Francis Elliott				
	<i>Final Standing</i>				
	Italy			1st	
	France			2nd	
	Great Britain			3rd	
	Canada			4th	

1 0 0 K I L O M E T R E R O A D R A C E

C O N T E S T A N T S

Mexico

Cruz M. Diaz

New Zealand

Ronald Gordon Foubister

Canada

Glen Robbins, James Stanley Jackson,
Francis Elliott

Denmark

Frode Sørensen, Leo Nielsen, Henry
Hansen, Gunnar Andersen

France

Paul Chocque, Amédée Fournier, Henri
Mouillefarine, Georges Conan

Germany

Julius Maus, Werner Lange-Wittig,
Hubert Ebner

Great Britain

Frank William Southall, Charles Holland,
Stanley Meredith Butler, William Harvell

Hungary

Sebastian Schmidt

Italy

Attilio Pavesi, Guglielmo Segato, Giuseppe
Olmo, Giovanni Cazzulani

C H A M P I O N O L Y M P I Q U E
A T T I L I O P A V E S I , I T A L Y , 1 0 0 K I L O M E T R E R O A D R A C E

THE WINNER CROSSES THE FINISH LINE

ON THE VICTORY STAND, SEGATO AND PAVESI, ITALY,
AND BRITZ, SWEDEN

Sweden

Bernhard Rudolf Britz, Sven Gustaf Alvar
Höglund, Axel Arne Berg, Carl Folke
Nilsson

United States

Henry O'Brien, Jr., Frank Connell,
Otto Luedeke, John Sinibaldi

Individual Final Results

<i>Contestant</i>	<i>Country</i>	<i>Time</i>			<i>Place</i>
		<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	
A. Pavesi	Italy	2	28	5 3/5	1
G. Segato	Italy	2	29	21 2/5	2
B. R. Britz	Sweden	2	29	45 1/5	3
G. Olmo	Italy	2	29	48 1/5	4
F. Sørensen	Denmark	2	30	11 1/5	5
F. W. Southall	Great Britain	2	30	16 1/5	6
G. Cazzulani	Italy	2	31	7 1/5	7
S. G. A. Höglund	Sweden	2	31	29 2/5	8
L. Nielson	Denmark	2	32	48 3/5*	9
P. Chocque	France	2	33	24 2/5	10
H. O'Brien, Jr.	United States	2	33	36	11
H. Hansen	Denmark	2	35	50 2/5	12
A. Fournier	France	2	36	6 2/5	13
H. Mouillefarine	France	2	37	4/5	14
C. Holland	Great Britain	2	37	17 1/5	15
S. M. Butler	Great Britain	2	37	19 3/5	16
F. Connell	United States	2	37	20 2/5	17
G. Anderson	Denmark	2	37	23 3/5	18

* Allowed 20 seconds at railroad crossing.

<i>Contestant</i>	<i>Country</i>	<i>Time</i>			<i>Place</i>
		<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	
W. Harvell	Great Britain	2	37	46 4/5	19
A. A. Berg	Sweden	2	37	58	20
C. F. Nilsson	Sweden	2	38	4 1/5	21
G. Robbins	Canada	2	38	24 4/5	22
R. G. Foubister	New Zealand	2	38	42 2/5	23
G. Conan	France	2	38	58 3/5	24
J. S. Jackson	Canada	2	40	29 4/5	25
O. Luedeke	United States	2	40	59 1/5	26
F. Elliott	Canada	2	42	43 2/5	27
W. Lange-Wittig	Germany	2	43	36 1/5	28
J. Sinibaldi	United States	2	44	1 1/5	29
J. Maus	Germany	2	45	15	30
S. Schmidt	Hungary	2	48	37	31
H. Ebner	Germany	2	52	30	32
C. M. Diaz	Mexico	3	1	8 1/5	33

CHAMPIONS OLYMPIQUES
 ITALY, 100 KILOMETRE ROAD RACE TEAM—GIUSEPPI OLMO, ATTILIO PAVESI,
 GUGLIELMO SEGATO, AND GIOVANNI CAZZULANI

CAPTAINS OF THE WINNING ROAD RACE TEAMS ON THE VICTORY STAND—SORENSEN,
DENMARK ; PAVESI, ITALY ; BRITZ, SWEDEN

Team Final Results

Country	Contestants	Time			Total Time			Place
		Hrs.	Min.	Sec.	Hrs.	Min.	Sec.	
Italy	{ G. Olmo	2	29	48 1/5	7	27	15 1/5	1
	{ G. Segato	2	29	21 2/5				
	{ A. Pavesi	2	28	5 3/5				
Denmark	{ F. Sørensen	2	30	11 1/5	7	38	50 1/5	2
	{ L. Nielsen	2	32	48 3/5				
	{ H. Hansen	2	35	50 2/5				
Sweden	{ A. A. Berg	2	37	58	7	39	12 3/5	3
	{ S. G. A. Höglund	2	31	29 2/5				
	{ B. R. Britz	2	29	45 1/5				
Great Britain	{ S. M. Butler	2	37	19 3/5	7	44	53	4
	{ F. W. Southall	2	30	16 1/5				
	{ C. Holland	2	37	17 1/5				
France	{ H. Mouillefarine	2	37	4/5	7	46	31 4/5	5
	{ A. Fournier	2	36	6 3/5				
	{ P. Chocque	2	33	24 2/5				
United States	{ O. Luedeke	2	40	59 1/5	7	51	55 3/5	6
	{ F. Connell	2	37	20 2/5				
	{ H. O'Brien, Jr.	2	33	36				
Canada	{ F. Elliott	2	42	43 2/5	8	01	38	7
	{ J. S. Jackson	2	40	29 4/5				
	{ G. Robbins	2	38	24 4/5				
Germany	{ H. Ebner	2	52	30	8	21	21 1/5	8
	{ W. Lange-Wittig	2	43	36 1/5				
	{ J. Maus	2	45	15				

Note: The time for the Team race is calculated by adding the times of the first three of each nation to finish, the three with the lowest total time being first, etc.

WRESTLING

THE programme of Wrestling competitions in Free-style and Greco-Roman style extended over a period of one week and proved to be very popular. Amateur wrestling was something new to the local audiences, the Greco-Roman style never having been seen at all in the western United States, and the amateur rules for the Free-style being so unlike those of professional wrestling that the entire sport may be said to have been an innovation to people of Los Angeles.

Fortunately, the Federation in charge of the Wrestling events took cognizance of this situation, and one of its officials explained to the spectators many of the technicalities with which they were obviously unfamiliar. The result was that the audiences soon learned to await explanations and took them in fine spirit.

The Olympic Auditorium, in which the Wrestling competitions were held, gave the spectators a fine view of all the events, which took place on a specially constructed platform with sloping sides in the center of the vast building.

Previous Olympic champions had a rather hard time of it in the Free-style championships. Johan Richthoff of Sweden, winner of the Heavyweight championship at Amsterdam in 1928, retained his title, but Käpp of Estonia, 1928 Lightweight champion, was eliminated in the second round of his division and Thure Sjöstedt of Sweden, 1928 Light-Heavyweight champion, was beaten for this title by Mehringer of the United States. H. Pihlajamäki of Finland, winner of the Bantamweight championship in 1924, was eliminated in the Lightweight division at Los Angeles.

In the Greco-Roman style, however, the former champions were more successful. Väinö Kokkinen of Finland defended his Middleweight championship and was again crowned champion, while R. Svensson of Sweden, Heavyweight champion in 1928, entered and won the Light-Heavyweight championship at Los Angeles.

Most striking of all perform-

ances by previous Olympic champions, however, was that of Carl Westergren of Sweden, Olympic Middleweight champion in 1920, and Olympic Light-Heavyweight champion in 1924, who rounded out his Olympic career with a fine victory in the Heavyweight division. Westergren's record of winning three Olympic championships in three different divisions is without parallel.

Of equal interest was the performance of Ivar Johansson of Sweden, who performed the remarkable feat of capturing two Olympic championships in different styles of wrestling. This active individual won the championship in the Middleweight division in Free-style and the championship in the Welterweight division in Greco-Roman.

Ninety entrants representing eighteen countries participated in the 1932 Olympic Wrestling bouts. Of these, forty-nine competed in Free-style, making this the first Olympic meeting at which Free-style entries outnumbered those for the Greco-Roman style.

In all, one hundred and twenty-four matches, including one re-wrestle ordered by the Jury of Appeal, were contested, and of these, thirty-three in the Free-style were decided by falls, and in the Greco-Roman style twenty falls were gained. Matches decided by decision of the Ground Jury numbered seventy-one.

Sweden's predominance in the Continental style is indicated by the gaining of four first places and one third by that country. Germany, Italy, and Finland each secured one first place. Hungary, with a team of five, had the unusual experience of not being placed

in the Greco-Roman but gained two seconds and a third in the Free-style.

In the Free-style type, the most prominent showing was made by the United States team, which accounted for three first and two second places. Sweden was a good runner-up with two firsts, one second, and two thirds. The remaining first places went to Finland and France respectively.

It may be noted that three of the four withdrawals on account of injuries during the Greco-Roman wrestling were of wrestlers who had previously taken part in the Free-style events.

Japan had entrants in the Greco-Roman wrestling for the first time in Olympic history.

The refereeing and judging were of a high quality throughout and generally satisfying, fewer protests to the Jury of Appeal being entered than at any previous Olympic Wrestling. The competitions were conducted with smoothness, despatch, and punctuality.

Olympic wrestling matches are scored as follows: The results of the bouts are counted on "bad points," that is, the competitor having won by fall will receive 0 bad points, while his opponent will be given 3 bad points. If the bout is decided by the vote of the Jury (decision), the winner receives 1 bad point, while his opponent receives 3 bad points.

The competitor having accumulated 5 bad points is eliminated, and the competitors who have been eliminated in the same round are regarded as eliminated at the same time. If it happens that candidates for the third place

have been eliminated with equal bad points in the same round, they are paired, if they have not yet met each other, for the third place.

In accordance with the above scoring system as adopted by the International Wrestling Federation, it is possible for a man to win all of his bouts, by vote of the Jury (decision), and still be eliminated from the competition. The controlling system is based entirely on the award

of "bad points" for defeats or victories by judges' decisions.

The case of Clodfelter, United States Lightweight wrestler in the Free-style competition, is a good example of how this scoring system works. In the first round, he defeated Pihlajamäki of Finland by decision, giving him 1 bad point. In the second round; he lost to Klarén of Sweden by a fall, giving him 3 bad points. In the third round, he defeated Kárpáti of Hungary by a fall scoring 0 bad points. The judges ruled for a re-match with Kárpáti in which Clodfelter won by decision, giving him another bad point. Thus his total of 5 bad points eliminated him from further competition.

WRESTLING

REVIEW OF COMPETITION—FREESTYLE

COUNTRY	BANATAM-WEIGHT	FEATHER-WEIGHT	LIGHT-WEIGHT	WELTER-WEIGHT	MIDDLE-WEIGHT	LIGHT-HEAVY-WEIGHT	HEAVY-WEIGHT	TOTAL PARTICIPANTS
AUSTRALIA	1	..	1
AUSTRIA	1	1
CANADA	1	1	1	1	1	1	..	6
DENMARK	1	..	1	2
ESTONIA	1	1
FINLAND	1	1	1	1	1	5
FRANCE	1	1	1	..	1	4
GERMANY	1	1
GREAT BRITAIN	1	1	2
GREECE	1	1	2
HUNGARY	1	..	1	1	1	4
JAPAN	1	1	1	1	4
MEXICO	1	..	1	2
SWEDEN	1	1	1	1	1	1	1	7
UNITED STATES	1	1	1	1	1	1	1	7
<i>Total Participants Each Class</i> .	8	10	8	9	7	4	3	49

REVIEW OF COMPETITION—GRECO-ROMAN

COUNTRY	BANTAM WEIGHT	FEATHER WEIGHT	LIGHT-WEIGHT	WELTER WEIGHT	MIDDLE-WEIGHT	LIGHT-HEAVY-WEIGHT	HEAVY-WEIGHT	TOTAL PARTICIPANTS
AUSTRIA	1	1
CZECHOSLOVAKIA	1	1	2
DENMARK	1	1	1	3
ESTONIA	1	1
FINLAND	1	1	1	1	1	1	..	6
FRANCE	1	1	2
GERMANY	1	1	1	..	1	..	1	5
GREECE	1	1
HUNGARY	1	1	..	1	3
ITALY	1	1	1	1	..	1	1	6
JAPAN	1	1	1	3
NORWAY	1	1
SWEDEN	1	1	1	1	1	1	1	7
<i>Total Participants Each Class</i> .	7	8	6	8	4	3	5	41

GOVERNING BODY
INTERNATIONAL AMATEUR WRESTLING FEDERATION

VIKTOR SMEDS *President*, Helsingfors, Finland
PERCY LONGHURST . *Honorary Sec'y*, Gairloch, Wallington, Surrey, England

Jury of Appeal

VIKTOR SMEDS *Finland*
E. A. KAMPMANN *Germany*
ROGER SUPERVIELLE *France*

Technical Delegates

E. A. KAMPMANN *Germany*
EINAR RABERG *Sweden*

JURY—WRESTLING

O. B. Anderson United States	Charles J. Mabbutt United States
Louis R. Ardouin United States	Theodore L. Matsukis Greece
Clarence Berryman United States	F. Mensik Czechoslovakia
William A. Bishop United States	Rudolf Oswald United States
R. G. Clapp United States	John A. Rockwell United States
Jean Dame France	N. Shatz United States
John H. Drummond Great Britain	Rodney S. Spriggs United States
John K. Eareckson United States	Wilhelm Steputat Germany
Fritz Eickeldrath Germany	Roger Supervielle France
G. Frohm Sweden	D. B. Swingle United States
Salvatore Gallo Italy	H. Tanner Finland
Charles E. Higginbottom Canada	Willard T. Vandiver United States
Oscar Kozma Hungary	Lajos Vasarhely United States

CATEGORIES OF WEIGHTS

(Free-style and Greco-Roman)

Bantamweights Up to 56 kilos — 123 lbs.
Featherweights Up to 61 kilos — 134 lbs.
Lightweights Up to 66 kilos — 145 lbs.
Welterweights Up to 72 kilos — 158 lbs.
Middleweights Up to 79 kilos — 174 lbs.
Light-heavyweights Up to 87 kilos — 191 lbs.
Heavyweights Over 87 kilos — any weight over 191 lbs.

FREE - STYLE

Dates of Competitions

August 1 to 3, 1932

Maximum Number of Entrants in Each Category . . . 3 per Nation

Maximum Number of Competitors in Each Category . . . 1 per Nation

Entrants and Participants

Out of 69 original entries representing 16 countries, 49 contestants competed in the seven different categories of weights. Norway was the only country entered in the Free-style competition that did not compete.

CONTESTANTS

AUSTRALIA		GREECE
Light-heavyweight : Eddie Richard Scarf		Bantamweight : Georges Zervinis
		Featherweight : John Farmakidis
AUSTRIA		HUNGARY
Heavyweight : Nikolaus Hirschl		Bantamweight : Ödön Zombori
		Lightweight : Charles Kárpáti
CANADA		Welterweight : Julius Zombori
Bantamweight : James Trifunov		Middleweight : Joseph Tunyogi
Featherweight : H. Rowland		JAPAN
Lightweight : Howard Thomas		Featherweight : Ichiro Hatta
Welterweight : Daniel MacDonald		Lightweight : Eitaro Suzuki
Middleweight : Donald Stockton		Welterweight : Yoshio Kohno
Light-heavyweight : H. Madison		Middleweight : Sumiyuki Kotani
DENMARK		MEXICO
Featherweight : Christian Schack		Featherweight : Fidel Arellano
Welterweight : Børge Jensen.		Welterweight : Raul Lopez
ESTONIA		SWEDEN
Lightweight : Osvald Käpp		Bantamweight : Bror Wingren
		Featherweight : Einar Karlsson
FINLAND		Lightweight : Gustaf Klarén
Bantamweight : Aatos Jaskari		Welterweight : Ludvig Lindblom
Featherweight : Herman Pihlajamäki		Middleweight : Ivar Johansson
Lightweight : Kustaa Pihlajamäki		Light-heavyweight : Thure Sjöstedt
Welterweight : Eino Leino		Heavyweight : Johan Richthoff
Middleweight : Kyösti Luukko		UNITED STATES
FRANCE		Bantamweight : Robert Edward Pearce
Bantamweight : Julien Depuichaffray		Featherweight : Edgar Nemir
Featherweight : Jean Chasson		Lightweight : Melvin Carl Clodfelter
Lightweight : Charles Pacome		Welterweight : Jack F. Van Bebber
Middleweight : Emile Poilvé		Middleweight : Robert William Hess
GERMANY		Light-heavyweight : Peter Joseph
Welterweight : Jean Földeak		Mehringer
GREAT BRITAIN		Heavyweight : John Horn Riley

CHAMPION OLYMPIQUE
ROBERT E. PEARCE, UNITED STATES,
BANTAMWEIGHT, FREE-STYLE

BANTAMWEIGHT (Free-style)

CONTESTANTS

- Canada*
James Trifunov
- Finland*
Aatos Jaskari
- France*
Julien Depuichaffray
- Great Britain*
Joseph Reid
- Greece*
Georges Zervinis
- Hungary*
Ödön Zombori
- Sweden*
Bror Wingren
- United States*
Robert Edward Pearce

- First Round :* R. E. Pearce, United States, vs. O. Zombori, Hungary
Won by : R. E. Pearce, United States. Decision
 J. Depuichaffray, France, vs. B. Wingren, Sweden
Won by : J. Depuichaffray, France. Decision
 A. Jaskari, Finland, vs. J. Reid, Great Britain
Won by : A. Jaskari, Finland. Fall, 7 min. 14 sec.
 G. Zervinis, Greece, vs. J. Trifunov, Canada
Won by : G. Zervinis, Greece. Fall, 41 sec.
- Second Round :* R. E. Pearce, United States, vs. J. Depuichaffray, France
Won by : R. E. Pearce, United States. Decision
 O. Zombori, Hungary, vs. B. Wingren, Sweden
Won by : O. Zombori, Hungary. Fall, 13 min. 20. sec.
 J. Reid, Great Britain, vs. G. Zervinis, Greece
Won by : J. Reid, Great Britain. Decision
 A. Jaskari, Finland, vs. J. Trifunov, Canada
Won by : A. Jaskari, Finland. Fall, 7 min. 24 sec.
- Third Round :* R. E. Pearce, United States, vs. J. Reid, Great Britain
Won by : R. E. Pearce, United States. Decision
 O. Zombori, Hungary, vs. J. Depuichaffray, France
Won by : O. Zombori, Hungary. Decision
 A. Jaskari, Finland, vs. G. Zervinis, Greece
Won by : A. Jaskari, Finland. Decision
- Note :* J. Depuichaffray, France, and G. Zervinis, Greece, were eliminated from further competition.

THE BANTAMWEIGHT WINNERS ON THE VICTORY STAND

Final : R. E. Pearce, United States, vs. A. Jaskari, Finland
Won by : R. E. Pearce, United States. Decision

For 2d and 3d Place : O. Zombori, Hungary, vs. A. Jaskari, Finland
Won by : O. Zombori, Hungary. Decision

Final Standing

1st : R. E. Pearce . United States
 2nd : O. Zombori Hungary
 3rd : A. Jaskari. Finland

F E A T H E R W E I G H T
(Free-style)

CONTESTANTS

<i>Canada</i>	<i>Denmark</i>
H. Rowland	Christian Schack
<i>Finland</i>	<i>France</i>
Herman Pihlajamäki	Jean Chasson
<i>Great Britain</i>	<i>Greece</i>
Joseph William Taylor	John Farmakidis
<i>Japan</i>	<i>Mexico</i>
Ichiro Hatta	Fidel Arellano
<i>Sweden</i>	<i>United States</i>
Einar Karlsson	Edgar Nemir

CHAMPION OLYMPIQUE
 HERMAN PIHLAJAMÄKI, FINLAND, FEATHERWEIGHT,
 FREE-STYLE

First Round : H. Pihlajamäki, Finland, vs. H. Rowland, Canada
Won by : H. Pihlajamäki, Finland. Fall, 1 min. 54 sec.
 E. Nemir, United States, vs. C. Schack, Denmark
Won by : E. Nemir, United States. Decision
 J. Farmakidis, Greece, vs. I. Hatta, Japan
Won by : J. Farmakidis, Greece. Decision
 J. Chasson, France, vs. F. Arellano, Mexico
Won by : J. Chasson, France. Fall, 4 min. 38 sec.
 E. Karlsson, Sweden, vs. J. W. Taylor, Great Britain
Won by : E. Karlsson, Sweden. Decision

Second Round : E. Nemir, United States, vs. H. Rowland, Canada
Won by : E. Nemir, United States. Fall, 8 min. 39 sec.
 H. Pihlajamäki, Finland, vs. C. Schack, Denmark
Won by : H. Pihlajamäki, Finland. Fall, 3 min. 20 sec.
 J. Farmakidis, Greece, vs. J. Chasson, France
Won by : J. Farmakidis, Greece. Fall, 8 min. 24 sec.
 E. Karlsson, Sweden, vs. I. Hatta, Japan
Won by : E. Karlsson, Sweden. Decision
 J. W. Taylor, Great Britain, vs. F. Arellano, Mexico
Won by : J. W. Taylor, Great Britain. Fall, 5 min. 45 sec.
Note : H. Rowland, Canada, I. Hatta, Japan, and F. Arellano, Mexico,
 were eliminated from further competition.

Third Round : H. Pihlajamäki, Finland, vs. E. Nemir, United States
Won by : H. Pihlajamäki, Finland. Decision
 E. Karlsson, Sweden, vs. J. Farmakidis, Greece
Won by : E. Karlsson, Sweden. Decision
 J. W. Taylor, Great Britain, vs. J. Chasson, France
Won by : J. W. Taylor, Great Britain. Forfeit

NEMIR, UNITED STATES, SECOND

PIHLAJAMÄKI HAILED AS CHAMPION

Fourth Round : H. Pihlajamäki, Finland, vs. J. Farmakidis, Greece
Won by : H. Pihlajamäki, Finland. Decision
 E. Nemir, United States, vs. J. W. Taylor, Great Britain
Won by : E. Nemir, United States. Fall, 8 min. 49 sec.
Note : J. Farmakidis, Greece, and J. W. Taylor, Great Britain, were eliminated from further competition.

Final : H. Pihlajamäki, Finland, vs. E. Karlsson, Sweden
Won by : H. Pihlajamäki, Finland. Fall, 8 min. 44 sec.

Final Standing

1st : H. Pihlajamäki . . . Finland
 2nd : E. Nemir . . . United States
 3rd : E. Karlsson . . . Sweden

LIGHTWEIGHT

(Free-style)

CONTESTANTS

<i>Canada</i>	<i>Estonia</i>
Howard Thomas	Osvald Käpp
<i>Finland</i>	<i>France</i>
Kustaa Pihlajamäki	Charles Pacome
<i>Hungary</i>	<i>Japan</i>
Charles Kárpáti	Eitaro Suzuki
<i>Sweden</i>	<i>United States</i>
Gustaf Klarén	Melvin Carl Clodfelter

CHAMPION OLYMPIQUE
 CHARLES PACOME, FRANCE, LIGHTWEIGHT,
 FREE-STYLE

First Round : G. Klarén, Sweden, vs. H. Thomas, Canada
Won by : G. Klarén, Sweden. Decision
 M. C. Clodfelter, United States, vs. K. Pihlajamäki, Finland
Won by : M. C. Clodfelter, United States. Decision
 C. Kárpáti, Hungary, vs. E. Suzuki, Japan
Won by : C. Kárpáti, Hungary. Fall, 6 min. 18 sec.
 C. Pacome, France, vs. O. Käpp, Estonia
Won by : C. Pacome, France. Decision

Second Round : G. Klarén, Sweden, vs. M. C. Clodfelter, United States
Won by : G. Klarén, Sweden. Fall, 7 min. 45 sec.
 K. Pihlajamäki, Finland, vs. H. Thomas, Canada
Won by : K. Pihlajamäki, Finland. Decision
 C. Pacome, France, vs. E. Suzuki, Japan
Won by : C. Pacome, France. Fall, 3 min. 44 sec.
 C. Kárpáti, Hungary, vs. O. Käpp, Estonia
Won by : C. Kárpáti, Hungary. Decision

Third Round : K. Pihlajamäki, Finland, vs. G. Klarén, Sweden
Won by : K. Pihlajamäki, Finland. Decision

M. C. Clodfelter, United States, vs. C. Kárpáti, Hungary
Won by : M. C. Clodfelter, United States. Fall, 13 min. 27 sec.

Note : K. Pihlajamäki, Finland, was eliminated from further competition. C. Pacome, France, drew a bye in the third round.

Re-match : M. C. Clodfelter, United States, vs. C. Karpáti, Hungary
Won by : M. C. Clodfelter, United States. Decision

Note : Following the match between M. C. Clodfelter, United States, and C. Kárpáti, Hungary, which Clodfelter won by a fall, the officials decided to have the match wrestled over. Clodfelter had four bad marks prior to the re-match, and even though he defeated Kárpáti the second time, by decision, the one bad mark he received eliminated him from further competition.

Fourth Round : C. Pacome, France, vs. G. Klarén, Sweden
Won by : C. Pacome, France. Decision

Final : C. Pacome, France, vs. C. Kárpáti, Hungary
Won by : C. Pacome, France. Decision

Final Standing

1st : C. Pacome France
 2nd : C. Kárpáti Hungary
 3rd : G. Klarén Sweden

LIGHTWEIGHT FREE-STYLE WINNERS ON THE VICTORY STAND

WELTERWEIGHT

(Free-style)

CONTESTANTS

Canada

Daniel MacDonald

Denmark

Børge Jensen

Finland

Eino Leino

Germany

Jean Földeak

Hungary

Julius Zombori

Japan

Yoshio Kohno

Mexico

Raul Lopez

Sweden

Ludvig Lindblom

United States

Jack F. Van Bebber

CHAMPION OLYMPIQUE
JACK F. VAN BEBBER, UNITED STATES, WELTER-
WEIGHT, FREE-STYLE

- First Round :* D. MacDonald, Canada, vs. Y. Kohno, Japan
Won by : D. MacDonald, Canada. Fall, 4 min. 58 sec.
E. Leino, Finland, vs. L. Lindblom, Sweden
Won by : E. Leino, Finland. Fall, 10 min. 40 sec.
J. F. Van Bebber, United States, vs. R. Lopez, Mexico
Won by : J. F. Van Bebber, United States. Fall, 2 min. 21 sec.
J. Földeak, Germany, vs. B. Jensen, Denmark
Won by : J. Földeak, Germany. Decision
Note : J. Zombori, Hungary, drew a bye in the first round.
- Second Round :* D. MacDonald, Canada, vs. J. Zombori, Hungary
Won by : D. MacDonald, Canada. Fall, 14 min. 45 sec.
E. Leino, Finland, vs. Y. Kohno, Japan
Won by : E. Leino, Finland. Decision
J. Földeak, Germany, vs. L. Lindblom, Sweden
Won by : J. Földeak, Germany. Decision
J. F. Van Bebber, United States, vs. B. Jensen, Denmark
Won by : J. F. Van Bebber, United States. Decision
Note : Y. Kohno, Japan, L. Lindblom, Sweden, and B. Jensen, Denmark, were eliminated from further competition.
- Third Round :* J. F. Van Bebber, United States, vs. D. MacDonald, Canada
Won by : J. F. Van Bebber, United States. Decision
E. Leino, Finland, vs. J. Zombori, Hungary
Won by : E. Leino, Finland. Default

MACDONALD, CANADA, SECOND

THE CHAMPION

LEINO, FINLAND, THIRD

Fourth Round : D. MacDonald, Canada, vs. J. Földeak, Germany

Won by : D. MacDonald, Canada. Decision

Note : J. Földeak, Germany, was eliminated from further competition.

Final : J. F. Van Bebber, United States, vs. E. Leino, Finland

Won by : J. F. Van Bebber, United States. Decision

For 2d and 3d Places D. MacDonald, Canada, vs. E. Leino, Finland

Won by : D. MacDonald, Canada. Fall, 8 min. 29 sec.

Final Standing

1st : J. F. Van Bebber . United States

2nd : D. MacDonald Canada

3rd : E. Leino Finland

MIDDLEWEIGHT

(Free-style)

CONTESTANTS

Canada

Donald Stockton

Finland

Kyösti Luukko

France

Emile Poilvé

Hungary

Joseph Tunyogi

Japan

Sumiyuki Kotani

Sweden

Ivar Johansson

United States

Robert William Hess

CHAMPION OLYMPIQUE
IVAR JOHANSSON, SWEDEN, MIDDLEWEIGHT,
FREE-STYLE

- First Round :* J. Tunyogi, Hungary, vs. E. Poilvé, France
Won by : J. Tunyogi, Hungary. Decision
S. Kotani, Japan, vs. D. Stockton, Canada
Won by : S. Kotani, Japan. Fall, 3 min. 19 sec.
K. Luukko, Finland, vs. I. Johansson, Sweden
Won by : K. Luukko, Finland. Decision
Note : R. W. Hess, United States, drew a bye in the first round.
- Second Round :* J. Tunyogi, Hungary, vs. R. W. Hess, United States
Won by : J. Tunyogi, Hungary. Decision
E. Poilvé, France, vs. D. Stockton, Canada
Won by : E. Poilvé, France. Fall, 4 min. 22 sec.
I. Johansson, Sweden, vs. S. Kotani, Japan
Won by : I. Johansson, Sweden. Fall, 8 min. 14 sec.
Note : D. Stockton, Canada, was eliminated from further competition.
K. Luukko, Finland, drew a bye in the second round.
- Third Round :* R. W. Hess, United States, vs. K. Luukko, Finland
Won by : R. W. Hess, United States. Fall, 5 min. 3 sec.
J. Tunyogi, Hungary, vs. S. Kotani, Japan
Won by : J. Tunyogi, Hungary. Decision
I. Johansson, Sweden, vs. E. Poilvé, France
Won by : I. Johansson, Sweden. Fall, 12 min. 50 sec.
Note : S. Kotani, Japan, and E. Poilvé, France, were eliminated from further competition.

LUUKKO, FINLAND, SECOND

TUNYOGI, HUNGARY, THIRD

Final

K. Luukko, Finland, vs. J. Tunyogi, Hungary

Won by : K. Luukko, Finland

Fall, 7 min. 29 sec.

I. Johansson, Sweden, vs. R. W. Hess,
United States

Won by : I. Johansson, Sweden

Fall, 2 min. 10 sec.

Final Standing

1st :	I. Johansson	Sweden
2nd :	K. Luukko	Finland
3rd :	J. Tunyogi	Hungary

**LIGHT-HEAVYWEIGHT
(Free-style)**

CONTESTANTS

<i>Australia</i>	<i>Canada</i>
Eddie Richard Scarf	H. Madison
<i>Sweden</i>	<i>United States</i>
Thure Sjöstedt	Peter J. Mehringer

CHAMPION OLYMPIQUE
PETER J. MEHRINGER, UNITED STATES, LIGHT-
HEAVYWEIGHT, FREE-STYLE

First Round : P. J. Mehringer, United States, vs. T. Sjöstedt, Sweden
Won by : P. J. Mehringer, United States. Fall, 13 min. 37 sec.
 E. R. Scarf, Australia, vs. H. Madison, Canada
Won by : E. R. Scarf, Australia. Fall, 2 min. 26 sec.

Second Round : T. Sjöstedt, Sweden, vs. E. R. Scarf, Australia
Won by : T. Sjöstedt, Sweden. Fall, 14 min. 44 sec.
 P. J. Mehringer, United States, vs. H. Madison, Canada
Won by : P. J. Mehringer, United States. Decision

Final : P. J. Mehringer, United States, vs. E. R. Scarf, Australia
Won by : P. J. Mehringer, United States. Decision

Final Standing :

1st :	P.J. Mehringer	United States
2nd :	T. Sjöstedt	Sweden
3rd :	E. R. Scarf	Australia

LIGHT-HEAVYWEIGHT FREE-STYLE WINNERS ON THE VICTORY STAND

CHAMPION OLYMPIQUE
JOHAN RICHTHOFF, SWEDEN, HEAVYWEIGHT, FREE-STYLE

HEAVYWEIGHT

(Free-style)

CONTESTANTS

Austria

Nikolaus Hirschl

Sweden

Johan Richthoff

United States

John Horn Riley

First Round : J. Richthoff, Sweden, vs.
J. H. Riley, United States

Won by : J. Richthoff, Sweden. Decision

Note : N. Hirschl, Austria, drew a
bye in the first round.

Second Round : J. Richthoff, Sweden, vs. N. Hirschl, Austria

Won by : J. Richthoff, Sweden. Decision

Final : J. H. Riley, United States, vs. N. Hirschl, Austria

Won by : J. H. Riley, United States. Fall, 8 min. 32 sec.

Final Standing :

1st :	J. Richthoff	Sweden
2nd :	J. H. Riley	United States
3rd :	N. Hirschl	Austria

HEAVYWEIGHT FREE-STYLE WINNERS ON THE VICTORY STAND

GRECO - ROMAN

Dates of Competitions

August 4 to 7, 1932

Maximum Number of Entrants in Each Category . . . 3 per Nation

Maximum Number of Competitors in Each Category . . . 1 per Nation

Entrants and Participants

Out of 54 original entries, representing 13 countries, 41 contestants competed in the seven different categories of weights.

C O N T E S T A N T S

AUSTRIA
Heavyweight : Nikolaus Hirschl

CZECHOSLOVAKIA
Featherweight : **Jindřich** Maudr
Heavyweight : Josef Urban

DENMARK
Featherweight : Christian Schack
Lightweight : Abraham Kurland
Welterweight : Børge Jensen

ESTONIA
Welterweight : Osvald Käpp

FINLAND
Bantamweight : Aatos Jaskari
Featherweight : Lauri Koskela
Lightweight : Aarne Reini
Welterweight : Väinö Kajander
Middleweight : Väinö Kokkinen
Light-heavyweight : Onni Pellinen

FRANCE
Bantamweight : Louis François
Middleweight : Emile Poilvé

GERMANY
Bantamweight : Jakob Brendel
Featherweight : Wolfgang Ehrl
Lightweight : Eduard Sperling
Middleweight : Jean Földeak
Heavyweight : George Gehring

GREECE
Bantamweight : Georges Zervinis

HUNGARY
Bantamweight : Ladislav Szekfü
Featherweight : Ödön Zombori
Welterweight : Julius Zombori

ITALY
Bantamweight : Marcello Nizzola
Featherweight : Giovanni Gozzi
Lightweight : Silvio Tozzi
Welterweight : Ercole Gallegati
Light-heavyweight : Mario Gruppioni
Heavyweight : Aleardo Donati

JAPAN
Featherweight : Kiyoshi Kase
Lightweight : Yoneichi Miyazaki
Welterweight : Shiichi Yoshida

NORWAY
Welterweight : Arild Dahl

SWEDEN
Bantamweight : Herman Thuveesson
Featherweight : Oscar Lindelöf
Lightweight : Eric Malmberg
Welterweight : Ivar Johansson
Middleweight : Axel Cadier
Light-heavyweight : Rudolf Svensson
Heavyweight : Carl Westergren

CHAMPION OLYMPIQUE
JAKOB BRENDEL, GERMANY, BANTAMWEIGHT,
GRECO-ROMAN

FRANCOIS, FRANCE, CONGRATULATES NIZZOLA, ITALY,
ON WINNING SECOND PLACE

BANTAMWEIGHT (Greco-Roman)

CONTESTANTS

<i>Finland</i>	<i>France</i>	<i>Hungary</i>	<i>Italy</i>
Aatos Jaskari	Louis François	Ladislav Szekfü	Marcello Nizzola
<i>Germany</i>	<i>Greece</i>	<i>Sweden</i>	
Jakob Brendel	Georges Zervinis	Herman Thuvesson	

First Round : J. Brendel, Germany, vs. A. Jaskari, Finland
Won by : J. Brendel, Germany. Fall, 13 min. 29 sec.
 H. Thuvesson, Sweden, vs. L. François, France
Won by : H. Thuvesson, Sweden. Decision
 M. Nizzola, Italy, vs. L. Szekfü, Hungary
Won by : M. Nizzola, Italy. Fall, 17 min. 44 sec.
Note : G. Zervinis, Greece, drew a bye in the first round.

Second Round : J. Brendel, Germany, vs. G. Zervinis, Greece
Won by : J. Brendel, Germany. Decision
 H. Thuvesson, Sweden, vs. A. Jaskari, Finland
Won by : H. Thuvesson, Sweden. Decision
 L. François, France, vs. L. Szekfü, Hungary
Won by : L. François, France. Decision
Note : M. Nizzola, Italy, drew a bye in the second round.

Third Round : M. Nizzola, Italy, vs. G. Zervinis, Greece
Won by : M. Nizzola, Italy. Decision
 J. Brendel, Germany, vs. H. Thuvesson, Sweden
Won by : J. Brendel, Germany. Decision
Note : G. Zervinis, Greece, and H. Thuvesson, Sweden, were eliminated from further competition.

Fourth Round : L. François, France, vs. M. Nizzola, Italy
Won by : L. François, France. Decision
Note : L. François, France, was eliminated from further competition.

Final : J. Brendel, Germany, vs. M. Nizzola, Italy
Won by : J. Brendel, Germany. Decision
Note : M. Nizzola, Italy, gave up contest.

Final Standing
 1st : J. Brendel, Germany 2nd : M. Nizzola, Italy 3rd : L. François, France

FEATHERWEIGHT (Greco-Roman)

CONTESTANTS

<i>Czechoslovakia</i>	<i>Denmark</i>	<i>Hungary</i>	<i>Italy</i>
Jindřich Maudr	Christian Schack	Ödön Zombori	Giovanni Gozzi
<i>Finland</i>	<i>Germany</i>	<i>Japan</i>	<i>Sweden</i>
Lauri Koskela	Wolfgang Ehrl	Kiyoshi Kase	Oscar Lindelöf

First Round : K. Kase, Japan, vs. C. Schack, Denmark
Won by : K. Kase, Japan. Decision

J. Maudr, Czechoslovakia, vs. O. Lindelöf, Sweden
Won by: J. Maudr, Czechoslovakia. Decision

W. Ehrl, Germany, vs. O. Zombori Hungary
Won by : W. Ehrl, Germany. Decision

G. Gozzi, Italy, vs. L. Koskela, Finland
Won by : G. Gozzi, Italy. Fall, 58 sec.

Note : C. Schack, Denmark, retired on account of injuries.

EHRL, GERMANY, CONGRATULATES THE CHAMPION

CHAMPION OLYMPIQUE
 GIOVANNI GOZZI, ITALY, FETHERWEIGHT,
 GRECO-ROMAN

- Second Round :* J. Maudr, Czechoslovakia, vs. K. Kase, Japan
Won by : J. Maudr, Czechoslovakia. Fall, 10 min. 25 sec.
 W. Ehrl, Germany, vs. O. Lindelöf, Sweden
Won by : W. Ehrl, Germany. Decision
 L. Koskela, Finland, vs. O. Zombori, Hungary
Won by : L. Koskela, Finland. Fall, 7 min. 15 sec.
Note : O. Lindelöf, Sweden, and O. Zombori, Hungary, were eliminated from further competition. O. Zombori forfeited to Lindelöf on account of injury. G. Gozzi, Italy, drew a bye in the second round.
- Third Round :* G. Gozzi, Italy, vs. K. Kase, Japan
Won by : G. Gozzi, Italy. Fall, 16 min. 20 sec.
 W. Ehrl, Germany, vs. J. Maudr, Czechoslovakia
Won by : W. Ehrl, Germany. Decision
Note : K. Kase, Japan, was eliminated from further competition.
- Fourth Round :* L. Koskela, Finland, vs. J. Maudr, Czechoslovakia
Won by : L. Koskela, Finland. Fall, 11 min. 7 sec.
 W. Ehrl, Germany, vs. G. Gozzi, Italy
Won by : W. Ehrl, Germany. Decision
- Final :* W. Ehrl, Germany, vs. L. Koskela, Finland
Won by : W. Ehrl, Germany. Decision

Final Standing

1st : G. Gozzi, Italy 2nd : W. Ehrl, Germany 3rd : L. Koskela, Finland

CHAMPION OLYMPIQUE
 ERIC MALMBERG, SWEDEN, LIGHTWEIGHT, GRECO-ROMAN

L I G H T W E I G H T
 (G r e c o - R o m a n)

C O N T E S T A N T S

Denmark

Abraham Kurland

Finland

Aarne Reini

Germany

Eduard Sperling

Italy

Silvio Tozzi

Japan

Yoneichi Miyazaki

Sweden

Eric Malmberg

WELTERWEIGHT (Greco-Roman)

C O N T E S T A N T S

<i>Denmark</i>	<i>Estonia</i>	<i>Italy</i>	<i>Japan</i>
Børge Jensen	Osvald Käpp	Ercole Gallegati	Shiichi Yoshida
<i>Finland</i>	<i>Hungary</i>	<i>Norway</i>	<i>Sweden</i>
Väinö Kajander	Julius Zombori	Arild Dahl	Ivar Johansson

First Round : B. Jensen, Denmark, vs. A. Dahl, Norway
Won by : B. Jensen, Denmark. Decision

I. Johansson, Sweden, vs. J. Zombori, Hungary
Won by : I. Johansson, Sweden. Fall, 4 min. 18 sec.

O. Käpp, Estonia, vs. E. Gallegati, Italy
Won by : O. Käpp, Estonia. Decision

V. Kajander, Finland, vs. S. Yoshida, Japan
Won by : V. Kajander, Finland. Fall, 11 min. 34 sec.

Note: J. Zombori, Hungary, retired on account of injuries.

Second Round : I. Johansson, Sweden, vs. A. Dahl, Norway
Won by : I. Johansson, Sweden. Fall, 11 min. 4 sec.

O. Käpp, Estonia, vs. B. Jensen, Denmark
Won by : O. Käpp, Estonia. Decision

E. Gallegati, Italy, vs. S. Yoshida, Japan
Won by : E. Gallegati, Italy. Fall, 1 min. 5 sec.

Note : A. Dahl, Norway, and S. Yoshida, Japan, were eliminated from further competition. V. Kajander, Finland, drew a bye in the second round.

Third Round : I. Johansson, Sweden, vs. O. Käpp, Estonia
Won by : I. Johansson, Sweden. Fall, 3 min. 6 sec.

V. Kajander, Finland, vs. B. Jensen, Denmark
Won by : V. Kajander, Finland. Fall, 8 min. 39 sec.

Note : E. Gallegati, Italy, drew a bye in the third round.

THE CHAMPION, WITH KAJANDER, FINLAND, SECOND, POSE WITH THE REFEREE

Fourth Round : V. Kajander, Finland, vs. E. Gallegati, Italy
Won by: V. Kajander, Finland. Fall, 11 min. 39 sec.

Final : I. Johansson, Sweden, vs. V. Kajander, Finland
Won by : I. Johansson, Sweden. Decision

Final Standing

1st : I. Johansson Sweden
 2nd : V. Kajander Finland
 3rd : E. Gallegati Italy

M I D D L E W E I G H T (Greco-Roman)

CONTESTANTS

<i>Finland</i>	<i>France</i>		<i>Germany</i>	<i>Sweden</i>
Väinö Kokkinen	Emile Poilvé		Jean Földeak	Axel Cadier

First Round : V. Kokkinen, Finland, vs. E. Poilvé, France
Won by : V. Kokkinen, Finland. Decision

J. Földeak, Germany, vs. A. Cadier, Sweden
Won by : J. Földeak, Germany. Decision

Second Round : V. Kokkinen, Finland, vs. J. Földeak, Germany
Won by : V. Kokkinen, Finland. Decision

Note : E. Poilvé, France, retired from competition on account of injuries.
 A. Cadier, Sweden, drew a bye in the second round.

Final : V. Kokkinen, Finland, vs. A. Cadier, Sweden
Won by: V. Kokkinen, Finland. Fall, 18 min. 55 sec.

Final Standing

1st : V. Kokkinen Finland
 2nd : J. Földeak Germany
 3rd : A. Cadier Sweden

L I G H T - H E A V Y W E I G H T (Greco-Roman)

CONTESTANTS

<i>Finland</i>	<i>Italy</i>	<i>Sweden</i>
Onni Pellinen	Mario Gruppioni	Rudolf Svensson

First Round : R. Svensson, Sweden, vs. O. Pellinen, Finland
Won by : R. Svensson, Sweden. Decision

Second Round : O. Pellinen, Finland, vs. M. Gruppioni, Italy
Won by : O. Pellinen, Finland. Fall, 14 min. 31 sec.

Final : R. Svensson, Sweden, vs. M. Gruppioni, Italy
Won by : R. Svensson, Sweden. Fall, 5 min.

Final Standing

1st : R. Svensson Sweden
 2nd : O. Pellinen Finland
 3rd : M. Gruppioni Italy

H E A V Y W E I G H T (Greco-Roman)

C O N T E S T A N T S

<i>Austria</i> Nikolaus Hirschl	<i>Czechoslovakia</i> Josef Urban	<i>Germany</i> George Gehring	<i>Italy</i> Aleardo Donati
<i>Sweden</i> Carl Westergren			

First Round : G. Gehring, Germany, vs. A. Donati, Italy
Won by : G. Gehring, Germany. Decision
 C. Westergren, Sweden, vs. J. Urban, Czechoslovakia
Won by : C. Westergren, Sweden. Decision
Note : N. Hirschl, Austria, drew a bye in the first round.

Second Round : N. Hirschl, Austria, vs. A. Donati, Italy
Won by : N. Hirschl, Austria. Fall, 4 min. 41 sec.
 G. Gehring, Germany, vs. C. Westergren, Sweden
Won by : G. Gehring, Germany. Decision
Note : A. Donati, Italy, was eliminated from further competition.
 J. Urban, Czechoslovakia, drew a bye in the second round.

Third Round : J. Urban, Czechoslovakia, vs. G. Gehring, Germany
Won by : J. Urban, Czechoslovakia. Decision
 C. Westergren, Sweden, vs. N. Hirschl, Austria
Won by : C. Westergren, Sweden. Fall, 9 min. 13 sec.
Note : G. Gehring, Germany, was eliminated from further competition.

Final : J. Urban, Czechoslovakia, vs. N. Hirschl, Austria
Won by : J. Urban, Czechoslovakia. Fall, 10 min. 31 sec.
Note : N. Hirschl, Austria, gave up contest.

Final Standing

1st : C. Westergren, Sweden 2nd : J. Urban, Czechoslovakia 3rd : N. Hirschl, Austria

CHAMPION OLYMPIQUE
 RUDOLF SVENSSON, SWEDEN, LIGHT-
 HEAVYWEIGHT, GRECO-ROMAN

URBAN, CZECHOSLOVAKIA, AND
 HIRSCHL, AUSTRIA

CHAMPION OLYMPIQUE
 CARL WESTERGREN, SWEDEN, HEAVY-
 WEIGHT, GRECO-ROMAN

THE CHAMPION'S COUNTRYMEN CELEBRATE HIS VICTORY

MODERN PENTATHLON

THE Modern Pentathlon consisted of five widely-differing events, a Cross Country Ride, Fencing with the Duelling Sword, Pistol Shooting, Swimming, and a Cross Country Run. Competitors were ranked, for the complete event, according to the sum of places won by them in each of the five sports. The victor was the competitor with the smallest total points.

A total of twenty-five athletes representing eleven different countries participated in the event, and it was unquestionably the most keenly contested of all Modern Pentathlon competitions in the history of the Olympic Games. The general average ability of the contestants was unusually high and the various tests were genuine trials of real ability.

There were at least a dozen first-class all-round athletes in the Modern Pentathlon competitions. Sweden's time-honored supremacy in the event was continued at Los Angeles, but only after a spirited challenge. This country entered a veteran team which had been chosen after strenuous trials. It included Lindman, winner at Paris in 1924 and runner-up at Amsterdam, Thofelt, the Amsterdam winner, and Count Oxenstierna, a new contestant.

The ultimate winner, Oxenstierna, was victorious because of real all-round ability. He was not able to place first in a single event of the five but finished

lower than seventh in only one event, Fencing. The defending champion, Thofelt, was able to finish first in both Fencing and Swimming, but weakness in other events, particularly in Riding and Running, brought him down to fourth place.

Lindman, though handicapped in his training by an injury sustained on shipboard, put up a splendid average performance to win second place, only his unusually poor score in Shooting preventing him from winning the title. Mayo, the American who surprisingly led the field up to the last event, did so by his excellence in the first three events on the programme, weakness in Swimming and Running costing him the lead.

The tests took place in the above order, one day being assigned to each. The competition was very close, with five entrants so nearly even at the end of four days that no advantage apparently was held by any of them.

Oxenstierna of Sweden, new to this event of the Games, proved himself a worthy runner on the final day and won the championship. Following in second place was his compatriot, Lindman, who has not placed below second in three Olympiads. In third place came Mayo of the United States, a much-improved veteran of the Games of 1928.

Cross Country Ride. The length of the course was 4888 metres, and the time allowed for covering the distance was 10 minutes, 51.8 seconds. There were fourteen obstacles, requiring fifteen jumps. The obstacles were as follows: 1, Brush piled on ground; 2, Post and rail fence; 3, Posts set on end in ground; 4, Bank and ditch; 5, Watering trough; 6, Post and rail fence; 7, Posts set on end in ground; 8, Ditch with leaning fence; 9, Plank fence; 10, Aiken fence; 11, Farm gate; 12, Worm fence; 13, Farm wagon; 14, Railroad crossing. Each of the obstacles, except Number 8, had a height of 1.10 metres. The ditch of Number 8 had a spread of 3.50 metres.

The course was laid over irregular ground with many small hills and valleys. The ground was very hard except that of the last thousand metres, which had been under cultivation and was better footing for the horses.

The horses were well trained army horses and an unusually even lot, but were, of course, unknown to the competitors and drawn by lot only twenty-five minutes before each man was to start. Starting was individual, at five-minute intervals, the first man leaving at 9:15 A.M. Each rider received 100 points at the start, from which all penalties were deducted.

Fencing — Duelling Sword. Competition in Fencing was with the Duelling Sword, one-touch matches. All competitors were placed in one pool, in which each fencer met every other fencer in turn, thereby dispensing entirely with the luck of the draw.

In this competition a win was scored as two points, and a loss meant zero. In case of a double touch, the points were divided, each fencer receiving one point.

Shooting — Pistol. This test consisted of twenty shots at a distance of twenty-five metres, in timed fire, the target being exposed for three seconds, then concealed for ten seconds, during which time a competitor could reload. The shots for record were preceded by two sighting shots. The target was a full-size silhouette of a man, its general color being blue with red lines dividing the target into zones of value from 10 down to 1.

The firing took place between the hours of 9:00 A.M. and 12:30 P.M. The contestants were sheltered, while the targets received the direct light of the morning sun from a point approximately over the right shoulder of the firer. There was no wind.

Each shot was fired at the command, "Fire," which command also caused the target to appear. Until the word "Fire," the pistol was required to point at the ground, with the butt of the weapon resting against the thigh of the firer.

Competitors were placed according to the number of hits scored by them. In case of a tie in number of hits, the competitor with the highest point score was placed ahead of those with whom he was tied. If tied in the number of points, the tie was resolved in accordance with the scores made in the groups of five shots, counting from the last.

Swimming — 300 Metre Free-style. In the Swimming phase of the Modern

PENTATHLON CONTESTANTS DURING THE FENCING PHASE

A STIFF UPHILL CLIMB IN THE EQUESTRIAN PHASE

Pentathlon, the competition was held in the same stadium as the other Olympic Swimming events. It consisted of a competition at a distance of 300 metres, free-style, the time of each competitor being taken in his heat. There was no final, but placing was made in accordance with the time made by each swimmer.

Cross Country Run. The Cross Country Run of the Modern Pentathlon was held at 9:00 A.M. on the course of the Sunset Fields Golf Club of Los Angeles. The distance was 4000 metres, slightly less than two-thirds of which was laid on the fairways of the golf course, and over and through several of the natural washes and gullies to be found on the course. The remainder involved the climbing of a very steep hill, to the level of the Olympic Village, thence down a narrow draw by a winding path and across a wide ditch to the Golf Club property again. The start and the finish were a short distance in front of the clubhouse.

THE CROSS COUNTRY COURSE

GOVERNING BODY

COMITÉ INTERNATIONAL DU PENTATHLON MODERNE OLYMPIQUE

COUNT DE BAILLET-LATOURE . . . *President*, 23 Rue du Trône, Brussels, Belgium

CAPTAIN TOR WIBOM . . . *Honorary Secretary*, Strömsborg, Stockholm, Sweden

GEORGES HECTOR . . . *Fédération Équestre Internationale*, France

EUGÈNE EMPEYTA . . . *Fédération Internationale d'Escrime*, Switzerland

ROY D. JONES *Union Internationale de Tir*, United States

LEO DONÁTH . . . *Fédération Internationale de Natation Amateur*, Hungary

J. SIGFRID EDSTRÖM . . . *International Amateur Athletic Federation*, Sweden

The five phases of the Modern Pentathlon are conducted in accordance with the rules and regulations as set forth by the Governing Bodies of each Sport. Each Sport Federation furnished the Jury for its own phase of the competition.

Dates of Competitions

August 2 to 6, 1932

Maximum Number of Entrants 3 per Nation

Maximum Number of Competitors 3 per Nation

Entrants and Participants

Out of 26 original entries, representing 11 countries, 25 competed in the 5 different phases of the Modern Pentathlon. Petrus J. Grobbelaar, South Africa, was the only one entered who did not compete.

CONTESTANTS

France

Ivan Duranthon

Germany

Conrad Miersch, Helmuth Naudé,
Willi Remer

Great Britain

Vernon William Barlow, Charles Percy
Digby Legard, Jeffrey McDougall

Holland

Willem Johannes Van Rhijn

OFFICIALS OF THE EQUESTRIAN PHASE STUDY THE COURSE

CHAMPION OLYMPIQUE
JOHAN GABRIEL OXENSTIERNA, SWEDEN,
MODERN PENTATHLON

Hungary

Tibor Benkö, Imre Petneházy,
Elemér Somfai

Italy

Francesco Pacini, Eugenio Pagnini, Carlo
Simonetti

Mexico

Heriberto Anguiano de la Fuente, Miguel
Ortega Casanova, Jose Morales Mendoza

Portugal

Rafael Afonso de Sousa, Sebastião de
Freitas Branco de Heredia

Sweden

Bo Sigfrid Gabriel Lindman, Johan Gabriel
Oxenstierna, Sven Alfred Thofelt

United States

Brookner K. Brady, Clayton J. Mansfield,
Richard W. Mayo

LINDMAN, SWEDEN, LEADS THE RIDERS

MAYO, UNITED STATES, SECOND IN THE EQUESTRIAN PHASE

CROSS-COUNTRY RIDING

ORDER OF START	CONTESTANT	COUNTRY	TIME (Min. Sec.)	PENALTIES			FINAL SCORE	PLACE
				FOR TIME	OTHER PENALTIES	TOTAL PENALTIES		
14	Lindman	Sweden	8:07.4	100	1
25	Mayo	United States	8:10.2	100	2
7	Barlow	Great Britain	8:41.0	100	3
3	Oxenstierna	Sweden	8:49.4	100	4
9	Brady	United States	8: 50.6	100	5
16	Legard	Great Britain	8:55.0	100	6
4	Duranthon	France	9:04.2	100	7
21	Simonetti	Italy	9:19.6	100	8
2	Pagnini	Italy	9:38.0	100	9
5	Miersch	Germany	9:03.2	..	3	3	97	10
19	Benkö	Hungary	10:51.6	..	6	6	94	11
23	Remer	Germany	9:57.0	..	8	8	92	12
18	Mansfield	United States	9:09.4	..	10	10	90	13
13	Pacini	Italy	10:58.2	3	15	18	82	14
22	Thofelt	Sweden	10:43.4	..	20	20	80	15
26	Petneházy	Hungary	10:43.6	..	64	64	36	16
1	Morales Mendoza	Mexico	13:16.0	72	10	82	18	17
15	Naudé	Germany	11:22.4	15	75	90	10	18
6	Van Rhijn	Holland	11:41.0	24½	85	109½	9½	19
11	Somfai	Hungary	13:53.6	90½	34	124½	24½	20
17	Afonso de Sousa	Portugal	17:45.0	206½	5	211½	111½	21
8	De Freitas	Portugal	25:12.0	430	136	566	466	22
12	Ortega Casanova	Mexico	} Eliminated for failure to pass between the flags at Control No. 2					
20	Anguiano de la F.	Mexico						
24	McDougall	Great Britain						24

Note : In case of tie in points, shortest time decides.

BARLOW, GREAT BRITAIN, THIRD, IN THE EQUESTRIAN PHASE

OXENSTIERNA, SWEDEN, FOURTH

THE PENTATHLON FENCERS DURING THEIR
ROUND ROBIN COMPETITION

PACINI, ITALY, TIED FOR SECOND

FENCING — INDIVIDUAL SWORD

The 26 participants fenced among themselves in 1 pool only. They were divided into 4 groups : A and B, 7 fencers each, and C and D, 6 fencers each. The contestants fenced on 4 strips. First, the fencers of Group A fenced among themselves on 1 strip, the fencers of Group B on the second strip, etc., and then Group A met Group B as in the team pools but the bouts were conducted on 2 strips. In the meantime, Group C met Group D on the other two strips. Then Group A met Group C on one side and Group B met Group D on the other. Fencers of the same nationality were placed in the same group.

THOFELT, SWEDEN, FENCING WINNER

LINDMAN, SWEDEN, TIED FOR SECOND

RESULTS OF FENCING COMPETITION

CONTESTANTS		COUNTRY	Nos.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	POINTS	PLACE
A	McDOUGALL	Great Britain	1	■	2	0	0	1	0	0	0	2	0	0	2	1	0	0	2	0	1	0	0	0	2	1	2	16	20
	LEGARD	Great Britain	2	0	■	0	0	2	0	0	1	2	0	2	2	0	2	0	0	0	0	2	0	0	0	2	2	17	18
	BARLOW	Great Britain	3	2	2	■	2	0	1	0	0	0	0	1	0	2	0	0	1	0	1	0	0	2	1	0	0	15	22
	NAUDÉ	Germany	4	2	2	0	■	2	2	0	2	2	2	2	2	2	0	2	0	2	0	0	0	0	0	0	2	26	10
	REMER	Germany	5	1	0	2	0	■	0	2	0	0	2	2	2	2	2	0	0	0	2	2	0	2	2	1	2	26	10
	MIERSCH	Germany	6	2	2	1	0	2	■	2	2	2	0	0	2	2	0	0	0	1	2	0	2	2	2	0	0	26	10
	DURANTHON	France	7	2	2	2	2	0	0	■	0	0	0	2	0	2	1	2	2	0	2	2	2	0	2	2	2	29	7½
B	BENKÖ	Hungary	8	2	1	2	0	2	0	2	■	1	0	2	2	2	1	0	0	0	0	0	0	0	0	1	2	20	15
	PETNEHÁZY	Hungary	9	0	0	2	0	2	0	2	1	■	2	2	1	0	0	1	0	0	1	0	0	0	0	0	2	16	20
	SOMFAI	Hungary	10	2	2	2	0	0	2	2	2	0	■	0	1	2	2	2	0	0	2	0	2	2	2	2	2	31	4½
	ORTEGA CASANOVA	Mexico	11	2	0	1	0	0	2	0	0	0	2	■	2	0	0	2	0	2	2	0	0	1	0	0	0	16	20
	MORALES MENDOZA	Mexico	12	0	0	2	0	0	0	2	0	1	1	0	■	0	1	2	0	0	0	0	0	0	0	0	0	9	24
	VAN RHIJN	Holland	13	1	2	0	0	0	0	0	0	2	0	2	2	■	0	2	0	2	2	0	0	0	0	2	2	19	16
	SIMONETTI	Italy	14	2	0	2	2	0	2	1	1	2	0	2	1	2	■	2	0	2	0	1	1	2	1	2	2	30	6
C	PAGNINI	Italy	15	2	2	2	0	2	2	0	2	1	0	0	0	0	0	■	0	2	1	0	1	0	2	2	2	23	13
	PACINI	Italy	16	0	2	1	2	2	2	0	2	2	2	2	2	2	2	2	■	0	2	0	1	0	0	2	2	32	2½
	LINDMAN	Sweden	17	2	2	2	0	2	1	2	2	2	2	0	2	0	0	0	2	■	2	1	2	0	2	2	2	32	2½
	OXENSTIERNA	Sweden	18	1	2	1	2	0	0	0	2	1	0	0	2	0	2	1	0	0	■	2	0	0	1	2	2	21	14
	THOFELT	Sweden	19	2	0	2	2	0	2	0	2	2	2	2	2	2	1	2	2	1	0	■	2	2	2	1	2	35	1
	MAYO	United States	20	2	2	2	2	2	0	0	2	2	0	2	2	2	1	1	1	0	2	0	■	2	2	2	0	31	4½
	MANSFIELD	United States	21	2	2	0	2	0	0	2	2	2	0	1	2	2	0	2	2	2	2	0	0	■	0	2	2	29	7½
D	BRADY	United States	22	0	2	1	2	0	0	0	2	2	0	2	2	2	1	0	2	0	1	0	0	2	■	2	2	25	12
	DE FREITAS	Portugal	23	1	0	2	2	1	2	0	1	2	0	2	2	0	0	0	0	0	1	0	0	0	■	2	2	18	17
	AFONSO DE SOUSA	Portugal	24	0	0	2	0	0	0	2	0	0	0	2	2	0	0	0	0	0	0	2	0	0	0	0	■	10	23

Bout won — 2 points ; Tie bout — 1 point ; Bout lost — 0 points

Contestant	Country	Points	Place	Contestant	Country	Points	Place	Contestant	Country	Points	Place
Thofelt	Sweden	35	1	Naudé	Germany	26	10	De Freitas	Portugal	18	17
Pacini	Italy	32	2½	Remer	Germany	26	10	Legard	Great Britain	17	18
Lindman	Sweden	32	2½	Miersch	Germany	26	10	McDougall	Great Britain	16	20
Mayo	United States	31	4½	Brady	United States	25	12	Ortega Casanova	Mexico	16	20
Somfai	Hungary	31	4½	Pagnini	Italy	23	13	Petneházy	Hungary	16	20
Simonetti	Italy	30	6	Oxenstierna	Sweden	21	14	Barlow	Great Britain	15	22
Duranton	France	29	7½	Benkö	Hungary	20	15	Afonso de Sousa	Portugal	10	23
Mansfield	United States	29	7½	Van Rhijn	Holland	19	16	Morales Mendoza	Mexico	9	24

PISTOL SHOOTING

CONTESTANTS

<i>Order</i>	I		IV
1	—	Grobbelaar* . . . South Africa	1 — Legard Great Britain
2	—	Benkö Hungary	2 — Mayo United States
3	—	Afonso de Sousa . . . Portugal	3 — Petneházy Hungary
4	—	Morales Mendoza . . . Mexico	4 — Lindman Sweden
5	—	McDougall . . . Great Britain	
	II		V
1	—	Van Rhijn Holland	1 — Anguiano de la Fuente . Mexico
2	—	Barlow Great Britain	2 — Duranthon France
3	—	Miersch Germany	3 — Pagnini Italy
4	—	Somfai Hungary	4 — Remer Germany
5	—	Simonetti Italy	
	III		VI
1	—	Ortega Casanova . . . Mexico	1 — Pacini Italy
2	—	Brady United States	2 — Naudé Germany
3	—	Oxenstierna Sweden	3 — Thofelt Sweden
4	—	De Freitas Portugal	4 — Mansfield United States

* Did not compete.

<i>Contestant</i>	<i>Country</i>	<i>Hits</i>					<i>Score</i>					<i>Place</i>
		<i>1st</i>	<i>2nd</i>	<i>3rd</i>	<i>4th</i>	<i>Total</i>	<i>1st</i>	<i>2nd</i>	<i>3rd</i>	<i>4th</i>	<i>Total</i>	
Mayo	United States	5	5	5	5	20	49	49	50	49	197	1
Oxenstierna	Sweden	5	5	5	5	20	49	49	48	48	194	2
Simonetti	Italy	5	5	5	5	20	49	48	46	48	191	3
Remer	Germany	5	5	5	5	20	43	50	48	48	189	4
Miersch	Germany	5	5	5	5	20	46	47	49	47	189	5
Somfai	Hungary	5	5	5	5	20	48	47	47	47	189	6
Petneházy	Hungary	5	5	5	5	20	48	49	45	47	189	7
Ortega Casanova	Mexico	5	5	5	5	20	46	48	45	49	188	8
Thofelt	Sweden	5	5	5	5	20	48	47	47	46	188	9
Legard	Great Britain	5	5	5	5	20	46	49	47	45	187	10

MAYO, OXENSTIERNA, AND SIMONETTI
AT THE RANGE

THE JUDGES INSPECT THE TARGETS

Benkö	Hungary	5	5	5	5	20	48	43	48	47	186	11
McDougall	Great Britain	5	5	5	5	20	45	45	48	47	185	12
Van Rhijn	Holland	5	5	5	5	20	46	48	45	46	185	13
Barlow	Great Britain	5	5	5	5	20	45	46	46	47	184	14
Naudé	Germany	5	5	5	5	20	45	45	44	41	175	15
Mansfield	United States	4	5	5	5	19	39	48	46	49	182	16
Afonso de Sousa	Portugal	4	5	5	5	19	36	45	48	47	176	17
Duranthon	France	5	4	5	5	19	47	37	46	45	175	18
Lindman	Sweden	5	4	5	5	19	44	32	48	43	167	19
Brady	United States	5	3	5	5	18	49	30	49	46	174	20
Pagnini	Italy	5	4	5	4	18	46	39	49	39	173	21
Morales Mendoza	Mexico	4	5	4	5	18	37	44	37	44	162	22
Pacini	Italy	4	3	5	5	17	34	27	49	46	156	23
De Freitas	Portugal	3	4	3	5	15	24	37	26	43	130	24

S W I M M I N G (300 Metres Free-style)

C O N T E S T A N T S

<i>Order</i>	<i>First Heat</i>	<i>Order</i>	<i>Third Heat</i>
1	— Grobbelaar * . . . South Africa	1	— Pacini Italy
2	— Anguiano de la Fuente . Mexico	2	— Petneházy Hungary
3	— Legard Great Britain	3	— De Freitas Portugal
4	— Miersch Germany	4	— Thofelt Sweden
5	— Benkö Hungary	5	— Naudé Germany
6	— Brady United States	6	— Barlow Great Britain
7	— Simonetti Italy		
	<i>Second Heat</i>		<i>Fourth Heat</i>
1	— Remer Germany	1	— McDougall . . . Great Britain
2	— Lindman Sweden	2	— Morales Mendoza . . Mexico
3	— Mayo United States	3	— Afonso de Sousa . . Portugal
4	— Ortega Casanova . . Mexico	4	— Oxenstierna Sweden
5	— Somfai Hungary	5	— Pagnini Italy
6	— Van Rhijn Holland	6	— Mansfield United States
7	— Duranthon France		

* Did not compete.

START OF A PENTATHLON SWIMMING HEAT

THOFELT, SWEDEN, FIRST IN SWIMMING

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

<i>Contestant</i>	<i>Country</i>	<i>Min. and Sec.</i>	<i>Place</i>
Thofelt	Sweden	4:32.6	1
Pagnini	Italy	4:34.3	2
Brady	United States	4:37.9	3
McDougall	Great Britain	4:48.2	4
Oxenstierna	Sweden	4:52.8	5
Mansfield	United States	4:54.0	6
Barlow	Great Britain	5:02.0	7
Petneházy	Hungary	5:02.8	8
Lindman	Sweden	5:05.1	9
Van Rhijn	Holland	5:06.3	10
Naudé	Germany	5:06.4	11
Somfai	Hungary	5:07.3	12
Remer	Germany	5:08.5	13
Mayo	United States	5:17.4	14
Simonetti	Italy	5:20.7	15
Benkö	Hungary	5:21.2	16
Miersch	Germany	5:23.9	17
Legard	Great Britain	5:38.1	18
Duranthon	France	5:47.7	19
De Freitas	Portugal	6:17.4	20
Afonso de Sousa	Portugal	6:42.1	21
Morales Mendoza	Mexico	7:21.9	22
Pacini	Italy	7:23.0	23
Ortega Casanova	Mexico		

CROSS-COUNTRY RUNNING

<i>Order of Start</i>	<i>Contestant</i>	<i>Country</i>	<i>Min. and Sec.</i>	<i>Place</i>
16	Legard	Great Britain	15:12.2	1
23	McDougall	Great Britain	15:42.0	2
3	Duranthon	France	16:03.2	3
13	Lindman	Sweden	16:05.2	4
5	Van Rhijn	Holland	16:14.6	5
19	Miersch	Germany	16:21.0	6
20	Oxenstierna	Sweden	16:25.6	7
11	Remer	Germany	16:36.0	8
26	Naudé	Germany	16:41.6	9
9	Somfai	Hungary	16:55.6	10
10	Pagnini	Italy	17:01.0	11 ½
17	Benkö	Hungary	17:01.0	11 ½
2	Thofelt	Sweden	17:04.6	13
24	Petneházy	Hungary	17:06.6	14
7	Barlow	Great Britain	17:28.0	15
4	Brady	United States	17:33.6	16
21	Mayo	United States	17:37.2	17

LINDMAN, OXENSTIERNA, AND MAYO ON THE VICTORY STAND

14	Mansfield	United States	17:41.4	18
15	Ortega Casanova	Mexico	18:33.4	19
1	Afonso de Sousa	Portugal	19:09.0	20
25	Simonetti	Italy	19:13.8	21
18	Pacini	Italy	19:51.8	22
12	De Freitas	Portugal	20:15.6	23
6	Morales Mendoza	Mexico	22:55.6	24

FINAL STANDING

<i>Contestant</i>	<i>Country</i>	<i>Riding</i>	<i>Fenc- ing</i>	<i>Shoot- ing</i>	<i>Swim- ming</i>	<i>Run- ning</i>	<i>Total</i>	<i>Place</i>
Oxenstierna	Sweden	4	14	2	5	7	32	1
Lindman	Sweden	1	2½	19	9	4	35½	2
Mayo	United States	2	4½	1	14	17	38½	3
Thofelt	Sweden	15	1	9	1	13	39	4
Remer	Germany	12	10	4	13	8	47	5
Miersch	Germany	10	10	5	17	6	48	6
Somfai	Hungary	20	4½	6	12	10	52½	7
Legard	Great Britain	6	18	10	18	1	53*	8
Simonetti	Italy	8	6	3	15	21	53	9
Duranthon	France	7	7½	18	19	3	54½	10
Brady	United States	5	12	20	3	16	56	11
Pagnini	Italy	9	13	21	2	11½	56½	12
Mansfield	United States	13	7½	16	6	18	60½	13
Barlow	Great Britain	3	22	14	7	15	61	14
McDougall	Great Britain	24	20	12	4	2	62	15
Van Rhijn	Holland	19	16	13	10	5	63†	16
Naudé	Germany	18	10	15	11	9	63	17
Benkö	Hungary	11	15	11	16	11 ½	64½	18
Petneházy	Hungary	16	20	7	8	14	65	19
Pacini	Italy	14	2	½ 23	23	22	84½	20
Ortega Casanova	Mexico	24	20	8	24	19	95	21
Afonso de Sousa	Portugal	21	23	17	21	20	102	22
De Freitas	Portugal	22	17	24	20	23	106	23
Morales Mendoza	Mexico	17	24	22	22	24	109	24

* Legard given higher position because of Victory in running.

† Van Rhijn given higher position because of better performance in running.

CHAMPION OLYMPIQUE
"ANGELITA," UNITED STATES, INTERNATIONAL EIGHT METRE

YACHTING

THE Xth Olympiad Yachting events were raced in the Pacific Ocean directly off the Port of Los Angeles, over a course used for the past eight years in local yachting. This course was selected because of its suitability for wind conditions, its freedom from tides and swift currents, and the clearness of its waters, with the added advantage of offering spectators a full view from the Point Fermin headlands. Constant winds were assured as in this locality the trade wind comes up about mid-day, bringing with it a true westerly wind varying from eight to fifteen knots in velocity.

The course had been accurately and elaborately prepared for the contests. The United States Lighthouse Service located large Government buoys at the turning points, and the restricted area in the kelp beds under the lee of Point Fermin was staked out by the United States Navy Department. The course was efficiently and constantly patrolled by the United States Coast Guard, keeping visiting yachts at a safe distance from the racing boats. The Navy also arranged to tow the various contenders each day from their anchorage to the course, returning them after the races.

Over this course, on the broad Pacific, in a sea moderated by the bulk of Santa Catalina Island twenty miles seaward, were raced the Eight Metre boats, the Six Metre boats, and the International Star Boats, while on a course sheltered from the open sea by the San Pedro Breakwater a two-mile triangle was laid off for the Monotype races.

The International fourteen-foot Dinghy was abandoned in favor of a small V-bottom Catboat locally known as the Snowbird Class. This is now designated as the Olympic Monotype Class. This boat has long been raced in California waters and found ideally adapted for the Monotype races. Due to the force of the trade winds in Los Angeles Harbor it was decided to race the Monotypes in the softer morning breezes. As it turned out there was virtually no wind at all on several of the mornings, necessitating the races being sailed in the afternoon under wind conditions that were very heavy for boats of this class. This change of programme really averaged up the sailing conditions of the Monotypes, proving the mettle of the skippers under varying circumstances. It is a credit to the sailors as well as to the boats that there were no swampings or accidents to mar the series.

In the larger classes the entry list included three countries in the Six Metre series and two in the Eight. The competition between these contestants was spirited, and all races were sailed with great skill and enthusiasm. The Monotype class was won by France, the Six Metre event by Sweden, and the Star and Eight Metre events by the United States.

The Star Boats represented eight nations, each eager and able to put up a hard battle for the medals. The boats from Holland, France, Sweden, and Great Britain had come long distances, and they received a well-earned ovation from spectators and contestants alike at the conclusion of each race. In several cases Star Boat skippers were also sailing in the Monotype class, so that a double responsibility was upon their shoulders. It was this class that gave the greatest evidence of the determination of skippers and crew to fight for the privilege of seeing their colors atop the Peristyle. Every trick and maneuver known to sailboat racing was used to advance the point score, and all in all the competitions were outstanding in keen and sportsmanlike rivalry.

REVIEW OF COMPETITION

COUNTRY	OLYMPIC MONOTYPE	INTERNATIONAL STAR CLASS	INTERNATIONAL 6 METRE CLASS	INTERNATIONAL 8 METRE CLASS	TOTAL PARTICIPANTS EACH COUNTRY
AUSTRIA	1	1
CANADA	1	2	4	6	13
FRANCE	1	2	3
GERMANY	1	1
GREAT BRITAIN	1	2	3
HOLLAND	1	2	3
ITALY	1	1
SOUTH AFRICA	1	2	3
SPAIN	1	1
SWEDEN	1	2	4	..	7
UNITED STATES	1	2	6	12	21
<i>Total Participants Each Class</i>	11	14	13	18	..
<i>Total Countries Participating Each Class</i>	11	7	3	2	..

GOVERNING BODY — INTERNATIONAL YACHT RACING UNION

SIR WILLIAM BURTON, K. B. E *President*, Great Britain
 MAJ. B. HECKSTALL SMITH . *Honorary Sec'y*, St. Mary Cray, Kent, England

XTH OLYMPIAD YACHTING COMMITTEE

Acting for the International Yacht Racing Union through the North American Yacht Racing Union under delegated authority.

A. CHRISTIE, *Chairman* S. M. SPALDING OWEN P. CHURCHILL
 A. N. KEMP, *Vice-Chairman* MAX C. FLEISCHMANN PIERPONT DAVIS
 DOUGLAS R. RADFORD, *Sec'y* ALBERT SOILAND C. W. STOSE
 MORGAN ADAMS

Jury of Appeal

PHILIP WHITECHURCH — ALBERT SOILAND — A. N. KEMP

J U R Y — Y A C H T I N G

Morgan Adams	United States	Charles A. Lamb	United States
Herbert Brown	United States	J. T. Liggett	United States
Samuel Dauchy	United States	W. McBryde	United States
F. Davenport	United States	Arlan W. Moore	United States
Floyd B. Davis	United States	B. A. Rice	United States
Pierpont Davis	United States	Al Rogers	United States
E. B. Ehrke	United States	Richard Russell	United States
Max C. Fleischmann	United States	S. M. Spalding	United States
Stuart Haldorn	United States	Clarence Stewart	United States
S. Hall	United States	Harry Stewart	United States
Leon Heseman	United States	Clem Stose	United States
Paul Hiller	United States	James Webster	United States
Erwin Jones	United States	Benjamin P. Weston	United States
A. S. Keinman	United States		

Dates of Competitions

August 5 to 12, 1932

Maximum Number of Entrants Each Category 1 Yacht per Nation
with a Crew and Number of Substitutes as below.

Events

- (a) Yacht of International 8 Metre Class, sailed by 6 Amateurs maximum (maximum number of substitutes 6).
- (b) Yacht of International 6 Metre Class, sailed by 5 Amateurs maximum (maximum number of substitutes 5).
- (c) Yacht of International Star Class, sailed by 2 Amateurs maximum (maximum number of substitutes 2).
- (d) Olympic Monotype Class, sailed by 1 Amateur alone (1 substitute).

The Olympic Monotype Race was held in boats supplied by the Organizing Committee. The choice of boats was decided by draw.

Entrants and Participants

Out of 71 original entries, representing 11 countries, 54 contestants competed in the 4 events.

Note : The winner in the Yachting competition was decided on the point system. A yacht was given one point for finishing and one point for each boat it defeated. The number of defeated yachts was figured on the number starting in any one race. A yacht that started and did not finish did not receive a point for starting, but was counted as a defeated yacht in awarding points to the other yachts. In case of a tie after all races were sailed, provision was made for an extra race between the two competitors tied. Where only one yacht was entered, it was necessary for her to sail over and properly complete the course in order to be awarded a place.

CONTESTANTS CHECK THE SCORES

CONTESTANTS

AUSTRIA

Olympic Monotype : Hans Riedl

CANADA

Olympic Monotype : Reginald M. Dixon

International Henry E. Wylie

Star Henry Holdsby Simmonds

International Philip T. Rogers

Six Metre Gerald Wilson
Gardner Boulton
Kenneth Glass

International Ernest F. Cribb

Eight Metre Harry A. Jones
Peter David Gordon
Hubert A. Wallace
Ronald Monteith Maitland
George F. Gyles

FRANCE

Olympic Monotype : Jacques Lebrun

International Jean-Jacques Herbulot

Star Jean Peytel

GERMANY

Olympic Monotype : Edgar Behr

GREAT BRITAIN

Olympic Monotype : Colin Ratsey

International Colin Ratsey

Star Peter Jaffe

HOLLAND

Olympic Monotype : Adriaan Lambertus
Josef Maas

International Jan Maas

Star Adriaan Lambertus Josef
Maas

ITALY

Olympic Monotype : Silvio Treleani

SOUTH AFRICA

Olympic Monotype : Cecil Goodricke

International Arent Van Soelen

Star Cecil Goodricke

SPAIN

Olympic Monotype : Santiago Amat
Cansino

SWEDEN

Olympic Monotype : Sven Gustaf Thorell

International Gunnar Anton Edvard

Star Asther

Daniel Hjalmar Sundén-
Cullberg

International Tore Holm

Six Metre Martin Hindorff

Olle Erik Cyrns Åkerlund
Åke Carl Magnus Bergqvist

UNITED STATES

Olympic Monotype : Charles Lyon

International Gilbert T. Gray

Star Andrew J. Libano, Jr.

International Robert Carlson

Six Metre Temple W. Ashbrook

Frederic W. Conant
Charles E. Smith
Donald W. Douglas
Emmett S. Davis

International John E. Biby, Jr.

Eight Metre William H. Cooper

Karl J. Dorsey
Owen P. Churchill
Robert M. Sutton
Pierpont Davis

Alan C. Morgan
Alphonse A. Burnand, Jr.

Thomas C. Webster

John E. Huettner

Richard Moore

Kenneth A. Carey

OLYMPIC MONOTYPE

CONTESTANTS

Austria

Hans Riedl

Canada

Reginald M. Dixon

France

Jacques Lebrun

Germany

Edgar Behr

Great Britain

Colin Ratsey

Holland

Adriaan Lambertus Josef Maas

Italy

Silvio Treleani

South Africa

Cecil Goodricke

Spain

Santiago Amat Cansino

Sweden

Sven Gustaf Thorell

United States

Charles Lyon

CHAMPION OLYMPIQUE
JACQUES LEBRUN, FRANCE, MONOTYPE

COUNTRY	SKIPPER	1ST DAY	2ND DAY	3RD DAY		4TH DAY	5TH DAY	6TH DAY		7TH DAY			POINTS
				1ST RACE	2ND RACE			1ST RACE	2ND RACE	P. M.	A. M.	P. M.	
FRANCE . .	Lebrun	6	7	7	4	1	3	1	3	4	4	5	57
HOLLAND . .	Maas	2	1	2	3	3	6	4	8	2	7	9	85
SPAIN . . .	Cansino	5	8	4	5	2	4	2	1	8	10	7	76
GERMANY . .	Behr	10	2	3	2	6	5	6	4	DSQ†	2	6	74
CANADA . . .	Dixon	7	10	9	1	5	1	7	9	1	6	4	72
GREAT BRITAIN	Ratsey	1	5	1	7	4	9	8	7	9	9	3	69
UNITED STATES	Lyon	3	3	8	DNF*	8	7	3	6	7	1	8	66
ITALY	Treleani	4	9	11	10	10	9	5	2	5	5	1	62
SWEDEN . . .	Thorell	8	6	6	6	7	DNST	DNF*	5	6	3	2	59
AUSTRIA . . .	Riedl	9	4	10	9	9	7	9	10	3	8	10	49
SOUTH AFRICA	Goodricke	11	DNF*	5	8	DNST	DNST	DNST	DNST	DNST	DNST	DNST	12

* DNF — Did not finish.

† DNS — Did not start.

‡ DSQ — Disqualified.

Note : Above tabulation indicates *Position* of boats as they finished in the various races.

ADRIAAN MAAS, HOLLAND, SECOND

SANTIAGO AMAT CANSINO, SPAIN, THIRD

THE FLEET OF MONOTYPES AT THE START OF A RACE

INTERNATIONAL STAR
CONTESTANTS

Canada

Henry E. Wylie, Henry Holdsby Simmonds

France

Jean-Jacques Herbulot, Jean Peytel

Great Britain

Colin Ratsey, Peter Jaffe

Holland

Jan Maas, Adriaan Lambertus Josef Maas

South Africa

Arent Van Soelen, Cecil Goodricke

Sweden

Gunnar Anton Edvard Asther, Daniel
Hjalmar Sunden-Cullberg

United States

Gilbert T. Gray, Andrew J. Libano, Jr.

CHAMPIONS OLYMPIQUES
CREW OF UNITED STATES STAR BOAT, "JUPITER"

ENTRIES OF UNITED STATES, GREAT BRITAIN, AND CANADA IN A CLOSE RACE

CREW OF GREAT BRITAIN'S "JOY" OVERSIDE TO COUNTERACT THE STRONG WIND

THE "SWEDISH STAR" ROUNDS A BUOY

<i>Day</i>	<i>Order</i>	<i>Country</i>	<i>Yacht</i>	<i>Time</i>		
				<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>
1st	1	United States	Jupiter	2	38	42
	2	Great Britain	Joy	2	43	42
	3	Sweden	Swedish Star	2	49	42
	4	Holland	Holland	3	00	36
	5	Canada	Windor	3	06	30
	DNF *	France	Tramontane			
	DNF *	South Africa	Springbok			
2nd	1	South Africa	Springbok	2	01	23
	2	France	Tramontane	2	01	40
	3	United States	Jupiter	2	01	42
	4	Great Britain	Joy	2	01	51
	5	Canada	Windor	2	02	34
	6	Holland	Holland	2	03	25
	7	Sweden	Swedish Star	2	13	50
3rd	1	United States	Jupiter	1	55	41
	2	Canada	Windor	2	00	36
	3	France	Tramontane	2	01	15
	4	Great Britain	Joy	2	05	55
	5	Sweden	Swedish Star	2	06	21
	6	Holland	Holland	2	20	47
	DNF *	South Africa	Springbok			

* DNF—Did not finish.

<i>Day</i>	<i>Order</i>	<i>Country</i>	<i>Yacht</i>	<i>Time</i>		
				<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>
4th	1	United States	Jupiter	2	00	27
	2	Canada	Windor	2	02	47
	3	France	Tramontane	2	05	25
	4	Great Britain	Joy	2	06	57
	5	Sweden	Swedish Star	2	09	13
	DNF *	Holland	Holland			
	DNS †	South Africa	Springbok			
5th	1	United States	Jupiter	2	36	37
	2	France	Tramontane	2	36	48
	3	Great Britain	Joy	2	38	06
	4	Sweden	Swedish Star	2	40	06
	5	Holland	Holland	2	43	09
	6	Canada	Windor	2	49	35
	DNS †	South Africa	Springbok			
6th	1	Great Britain	Joy	1	33	17
	2	United States	Jupiter	1	33	31
	3	Sweden	Swedish Star	1	36	06
	4	Canada	Windor	1	32	18
	5	Holland	Holland	1	40	40
	DSQ ‡	France	Tramontane			
	DNS †	South Africa	Springbok			
7th	1	United States	Jupiter	1	10	11
	2	Sweden	Swedish Star	1	10	39
	3	Great Britain	Joy	1	16	33
	4	France	Tramontane	1	16	34
	5	Canada	Windor	1	17	07
	DNS †	Holland	Holland			
8th	DNS †	South Africa	Springbok			
	DNS †	Canada	Windor			
		Sweden	Swedish Star	(Sailed one lap)		

* DNF—Did not finish.

† DNS—Did not start.

‡ DSQ —Disqualified.

FINAL STANDING

<i>Country</i>	<i>Contestants</i>	<i>Yacht</i>	<i>Points</i>	<i>Place</i>
United States	Gilbert T. Gray Andrew J. Libano, Jr.	Jupiter	46	1st
Great Britain	Colin Ratsey Peter Jaffe	Joy	35	2nd
Sweden	Gunnar A. E. Asther D. H. Sunden-Cullberg	Swedish Star	28	3rd
Canada	Henry E. Wylie Henry H. Simmonds	Windor	27	4th
France	Jean J. Herbulot Jean Peytel	Tramontane	26	5th
Holland	Jan Maas Adriaan L. J. Maas	Holland	14	6th
South Africa	Arent Van Soelen Cecil Goodricke	Springbok	7	7th

CHAMPIONS OLYMPIQUES
CREW OF SWEDEN'S "BISSBI," SIX METRE CLASS

INTERNATIONAL
SIX METRE
CONTESTANTS

Canada

Philip T. Rogers, Gerald Wilson, Gardner
Boulton, Kenneth Glass

Sweden

Tore Holm, Martin Hindorff, Olle Erik
Cyrus Åkerlund, Åke Carl Magnus
Bergqvist

United States

Robert Carlson, Temple W. Ashbrook,
Frederic W. Conant, Charles E.
Smith, Donald W. Douglas,
Emmett S. Davis

<i>Day</i>	<i>Order</i>	<i>Country</i>	<i>Yacht</i>	<i>Time</i>		
				<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>
1st	1	Sweden	Bissbi	2	12	02
	2	United States	Gallant	2	15	17
	3	Canada	Caprice	2	17	01

THE UNITED STATES LEADS CANADA BY A NARROW MARGIN

YACHTING

THE WINNER CROSSES THE FINISH LINE

THE UNITED STATES LEADS SWEDEN MOMENTARILY

<i>Day</i>	<i>Order</i>	<i>Country</i>	<i>Yacht</i>	<i>Hr. Min. Sec.</i>		
				<i>Time</i>		
2nd	1	Sweden	Bissbi	2	04	35
	2	United States	Gallant	2	06	58
	3	Canada	Caprice	2	12	15
3rd	1	Sweden	Bissbi	1	33	02
	2	United States	Gallant	1	36	31
	3	Canada	Caprice	1	46	36
4th	1	Sweden	Bissbi	2	24	20
	2	United States	Gallant	2	29	26
	3	Canada	Caprice	2	34	17
5th	1	Sweden	Bissbi	2	31	35
	2	United States	Gallant	2	34	53
	3	Canada	Caprice			DNS *
6th	1	Sweden	Bissbi	2	33	51
	2	United States	Gallant	2	36	57
	3	Canada	Caprice			DNS *

* DNS—Did not start.

FINAL STANDING

<i>Country</i>	<i>Contestants</i>	<i>Yacht</i>	<i>Points</i>	<i>Place</i>
Sweden	Tore Holm Martin Hindorff	Olle Erick C. Åkerlund Åke Carl M. Bergqvist	18	1st
United States	Robert Carlson Temple W. Ashbrook Frederic W. Conant	Charles E. Smith Donald W. Douglas Emmett S. Davis	12	2nd
Canada	Philip T. Rogers Gerald Wilson	Gardner Boulton Kenneth Glass	4	3rd

CHAMPIONS OLYMPIQUES
CREW OF THE UNITED STATES "ANGELITA," EIGHT METRE CLASS

INTERNATIONAL EIGHT METRE

CONTESTANTS

Canada

Ernest F. Cribb, Harry A. Jones, Peter D. Gordon, Hubert A. Wallace, Ronald Monteith Maitland, George F. Gyles

United States

John E. Biby, Jr., William H. Cooper, Karl J. Dorsey, Owen P. Churchill, Robert M. Sutton, Pierpont Davis, Alan C. Morgan, Alphonse A. Burnand, Jr., Thomas C. Webster, John E. Huettner, Richard Moore,, Kenneth A. Carey

<i>Day</i>	<i>Order</i>	<i>Country</i>	<i>Yacht</i>	<i>Time</i>		
				<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>
1st	1	United States	Angelita	2	01	9
	2	Canada	Santa Maria	2	08	35
2nd	1	United States	Angelita	2	18	46
	2	Canada	Santa Maria	2	19	35
3rd	1	United States	Angelita	2	03	03
	2	Canada	Santa Maria	2	06	35
4th	1	United States	Angelita	2	25	46
	2	Canada	Santa Maria	2	26	29

Total Points—United States, 8, Canada, 4

UNITED STATES LEADS CANADA ACROSS THE FINISH LINE

CANADA ON THE COURSE

SWIMMING

THE Swimming events of the Games of the Xth Olympiad provided many of the most thrilling performances of the competitions. Contested in a magnificent new pool, approved as ideal by the International Swimming Federation, the events drew capacity audiences and Olympic records were shattered in practically every event. The 100 Metre Back Stroke for men was the only previous Olympic mark not surpassed.

Without doubt the performance of the swimmers from Japan was the outstanding feature of the competition for men. Japanese entrants won every race but one and their performance was remarkable for the high standing attained by all members of the team. With three swimmers eligible for each event, only one Japanese entrant failed to reach the final and thus finish in the first six.

In the 100 Metre Free-style the Japanese order of finish was 1, 2, and 5; in the 100 Metre Back Stroke it was 1, 2, and 3; in the 200 Metre Breast Stroke it was 1, 2, and 6; in the 400 Metre Free-style it was 3, 4, and 5; and in the 1500 Metre Free-style it was 1 and 2, with the third entrant not qualifying for the Final although in the Semi-final heat he swam faster than the sixth placed finalist. In the Relay the Japanese team finished first.

CROWDED STANDS DURING COMPETITIONS
OLYMPIC STADIUM IN THE BACKGROUND

The only other first place in the men's events was won by the United States, and in this case, the 400 Metres, Crabbe, United States, and Taris, France, finished so close that the judges had difficulty in naming the winner.

The United States was outstanding in the Diving events for both men and women, capturing the first three places in the two events for men and the first three places in the two events for women,

thereby establishing their superiority in the Diving as completely as the Japanese men did in the Swimming races.

In the Women's races the Americans won four of the five events, Clare Dennis of Australia capturing the only first that did not go to the United States. The performance of the American women very closely approximated that of the Japanese men, as in only one race did they fail to qualify all three entrants for the Finals. It should be noted, however, that they would have failed to qualify one of their swimmers in the Breast Stroke Finals except for the fact that permission was given to start seven swimmers instead of the customary six.

Australian girls did very well with one first place and one second, while Holland took two second places. Other places were divided among several nations.

It is of interest to note the manner in which previous Olympic marks were broken. Two Japanese swimmers broke the 100 Metre Free-style record but the real shattering of marks started with the 200 M. Breast Stroke. In this race the best previous Olympic mark was broken nine times, by swimmers from Japan, the Philippines, and Germany.

A VAST AUDIENCE WATCHES A FREE-STYLE RACE

The 400 Metre Free-style record was broken oftener by more different individuals than any other record in the Games. Three Japanese swimmers, two Americans, two Australians, and a Frenchman took turns in lowering this mark, several of them on three different occasions, with the result that the existing Olympic record was broken eighteen different times, in itself a record and a very remarkable one.

GROTESQUE ACTION AT THE START OF A HEAT IN THE
100 METRE FREE-STYLE FOR WOMEN

Two Japanese, two Americans, and an Australian took turns in lowering the 1500 Metre mark and in the 800 Metre Relay the three first teams to finish all broke the existing record, the winning Japanese team lowering it by the startling margin of 38 seconds, or almost ten seconds per man.

Defending champions in the Swimming events were scarce. Of those who did return, to attempt a repetition of their victories of 1928, only one was successful. This does not refer to team events, where the same countries usually participate with different individuals on their teams, but even in the team events the defending champions had trouble. Germany, which had defeated Hungary for the Water Polo title in 1928, lost to Hungary in 1932. In the 4 x 200 Metre Relay for men, the United States, which had won in 1928 by defeating Japan, saw the situation reversed in 1932. The American women alone succeeded in retaining the team championship they had won in the 4 x 100 Metre Relay at Amsterdam in 1928. One member of this team, Eleanor Garatti Saville, swam both in 1928 and in 1932.

The successful defending champion was Yoshiyuki Tsuruta of Japan, in the 200 Metre Breast Stroke. Strangely enough, three of the first six placed in the Final at Los Angeles, namely, Tsuruta of Japan, first, Teofilo Yldefonzo of the Philippines, third, and Erwin Sietas of Germany, fourth.

The only other defending champion to participate was Maria Johanna Philipsen-Braun of Holland, who won her preliminary heat in the 100 Metre Back Stroke, but was taken ill and was unable to compete in the Final.

In the 100 Metre Free-style, Stephen Bárány of Hungary, who placed second in 1928, reached the Semi-final at Los Angeles. In the 100 Metre Back Stroke, Toshio Irie of Japan, who was fourth at Amsterdam, won second place.

SWIMMING STADIUM

In the 400 Metre Free-style, Clarence Crabbe of the United States, who placed fourth at Amsterdam, won the championship, and Andrew Charlton of Australia, winner of second place at Amsterdam, placed sixth, although he swam 5 seconds faster than he did in 1928. Crabbe, who won third place in the 1500 Metres in 1928, finished fifth in the same event at Los Angeles. In the Diving events, Galitzen of the United States, second in the Springboard Diving and third in the High Diving at Amsterdam, took first and second places in these same two events at Los Angeles.

Among the women contestants, only two who finished in the first six in any races at Amsterdam were able to place again at Los Angeles. These were Joyce Cooper of Great Britain, third in the 100 Metre Back Stroke in 1928 and sixth in the same event at Los Angeles, and Else Jacobsen of Denmark, fourth in the 200 Metres Breast Stroke in 1928 and third in the same event at Los Angeles.

In the Diving events, Georgia Coleman of the United States, third in the Springboard and second in the High Diving at Amsterdam, won the Springboard Diving and was again second in High Diving at Los Angeles. Dorothy Poynton of the United States, second in Springboard Diving at Amsterdam, won the High Diving Championship at Los Angeles. Ingeborg Maria Sjöquist of Sweden, third in High Diving in 1928, was fourth in the same event in 1932.

REVIEW OF COMPETITION—MEN

COUNTRIES	100 M. FREE-STYLE	100 M. BACK STROKE	200 M. BREAST STROKE	400 M. FREE-STYLE	1500 M. FREE-STYLE	4 X 200 M. RELAY	SPRINGBOARD DIVING	HIGH DIVING	WATER POLO	TOTAL EVENTS EACH COUNTRY PARTICIPATED IN
ARGENTINE	2	..	1	4	3
AUSTRALIA	2	2	2
AUSTRIA	1	1	1	..	3
BRAZIL	2	2	1	4	8	5
CANADA	3	3	2	3	1	4	2	1	..	8
FINLAND	1	1
FRANCE	1	2	1	1	..	1	5
GERMANY	1	1	1	..	8	4
GREAT BRITAIN	3	1	..	2	..	4	4
HUNGARY	3	1	..	4	10	4
INDIA	1	1	2
ITALY	2	2	2
JAPAN	3	3	3	3	3	4	2	1	8	9
MEXICO	1	2	2	..	3	2	..	5
NORWAY	1	1
PHILIPPINES	1	..	2	2
SWEDEN	1	1	1	3
UNITED STATES	3	3	3	2	3	4	3	3	7	9
<i>Total Athletes Each Event . . .</i>	22	16	18	19	15	28	13	8	41	..
<i>Total Countries Each Event . . .</i>	10	9	11	10	8	7	7	5	5	..

FOUR AMERICAN OLYMPIC CHAMPIONS
 MICHAEL GALITZEN, SPRINGBOARD DIVING; GEORGIA COLEMAN, SPRINGBOARD DIVING; CLARENCE CRABBE,
 400 METRE FREE-STYLE; HELENE MADISON, 100 AND 400 METRE FREE-STYLE

GOVERNING BODY

FÉDÉRATION INTERNATIONALE DE NATATION AMATEUR

E. G. DRIGNY *President, France*

LEO DONÁTH . *Honorary Secretary, 22, Bertalan Utca, Budapest, Hungary*

Jury of Appeal

E. G. DRIGNY *France*

LEO DONÁTH *Hungary*

WALTER BINNER *Germany*

HAROLD E. FERN *Great Britain*

LESLIE A. HENRY *United States*

H. E. HERSCHORN *Canada*

TERENZIO GIAMPAOLI *Italy*

JAMES TAYLOR *Australia*

MASAJI TABATA *Japan*

J U R Y — S W I M M I N G

K. Abe Japan
 F. E. Beaurepaire Australia
 Erik Bergvall Sweden
 Frank W. Blankley United States
 W. H. Blankley United States
 F. A. Borgonovo Argentine
 H. T. Bretton Great Britain
 Roy E. Davis United States
 Juan de Icaza Mexico
 Alphonse Delahaye Belgium
 Mrs. A. Derbyshire Great Britain
 Charles Dieges United States
 George Drake United States
 W. G. Emery Great Britain
 J.S.W. Eve Australia
 J. S. Farrington United States
 Harold E. Fern Great Britain
 Terenzio Giampaoli Italy
 George W. Graves United States
 R. P. Green Great Britain
 H. W. Harris Great Britain

J. E. Hatch United States
 G. Hermant France
 H. E. Herschorn Canada
 E. Hoffman Germany
 A. E. Ireland Canada
 Jules Kelenffy Hungary
 C. F. Kellenbach Holland
 Camille Kereszturi Hungary
 Delaney Kiphuth United States
 B. Komjádi Hungary
 C. Lehmann United States
 A. Lemoine France
 E. A. Lipreti Argentine
 Dudley Pratt United States
 Yasumasa Shimazaki Japan
 Cenzaburo Shirayama Japan
 Ralph Summeril United States
 Masaji Tabata Japan
 S. Tanaka Japan
 James Taylor Australia
 W. W. Taylor United States

LEO DONÁTH, HUNGARY, HONORARY SEC'Y
INTERNATIONAL SWIMMING FEDERATION

FOUR OF THE DIVING JUDGES REGISTER THEIR AWARDS

M E N

Dates of Competitions

August 6 to 13, 1932

Individual Events

Maximum Number of Entrants 3 per Nation

Maximum Number of Competitors 3 per Nation

Team Races

Maximum Number in Each Category . . . 1 Team of 4 Swimmers per Nation, and 2 Reserves per Team

Water Polo

One Team of 7 Men and 4 Reserves per Nation

Entrants and Participants

Out of 169 original entries, representing 18 countries, 142 athletes competed in the 9 events.

SWIMMING OFFICIALS TABULATING THEIR RESULTS

AN EXHIBITION TRIPLE SWAN DIVE

CONTESTANTS

ARGENTINE

100 M. Free-	Alfredo S. Rocca
style	Leopoldo Tahier
200 M. Breast	Stroke : Justo José Cara-
	ballo
4 x 200 M.	Alfredo S. Rocca
Relay	Leopoldo Tahier
	Roberto Peper
	Carlos Ramon Kennedy

AN EXHIBITION DOUBLE ACROBATIC DIVE

AUSTRALIA

100 M. Free-style :	Noel Phillip Ryan
400 M. Free-	Andrew Murray Charlton
style	Noel Phillip Ryan
1500 M.	Noel Phillip Ryan
Free-style	Andrew Murray Charlton

AUSTRIA

Springboard Diving :	Josef Staudinger
High Diving :	Josef Staudinger

BRAZIL

100 M. Free-	Manoel Rocha Villar
style	Joao Pedro Thomaz
	Pereira
100 M. Back	Benevenuto Martins Nunes
Stroke	Jorge Frias Paula
200 M. Breast	Stroke : Harry Forsell
4 x 200 M.	Isaac Dos Santos Moraes
Relay	Manoel Rocha Villar
	Benevenuto Martins Nunes
	Manoel Lourenço Silva
Water Polo :	Mario De Lorenzo
	Pedro Theberge
	Salvador Amendola
	Jefferson Maurity Sousa
	Luiz Henrique Da Silva
	Carlos Castello Branco
	Antonio Ferreira Jacobina
	Adhemar Serpa

CANADA

100 M. Free-	Munroe Bourne
style	Robert Halloran
	Walter Spence
100 M. Back	Robert Halloran
Stroke	Dennis Walker
	Munroe Bourne
200 M. Breast	Walter Spence
Stroke	Richard Wyndham
400 M. Free-	Walter' Spence
style	George Larson
	George Burrows
1500 M. Free-style :	George Burrows
4 x 200 M.	George Larson
Relay	Munroe Bourne
	George Burrows
	Walter Spence
Springboard	Alfred Phillips
Diving	Arthur Stott
High Diving :	Alfred Phillips

FINLAND

200 M. Breast Stroke : Toivo Walfrid Reingoldt

FRANCE

100 M. Back Stroke : Marcel Noual
200 M. Breast Stroke Ulysse Jacques Cartonnet
Stroke Alfred Schoebel
400 M. Free-style : Jean Taris
1500 M. Free-style : Jean Taris
Springboard Diving : Emile Poussard

GERMANY

100 M. Back Stroke : Ernst Küppers
200 M. Breast Stroke : Erwin Sietas
Springboard Diving : Leo Esser
Water Polo : J. Joachim Rademacher

Otto Cordes
Friedrich Gunst
Erich Rademacher
Hans Schulze
Heiko Schwartz
Hans Eckstein
Emil Benecke

GREAT BRITAIN

100 M. Free- style Reginald James Cushing
Sutton
Joseph Whiteside
Mostyn Yanto Ffrench-Williams
100 M. Back Stroke : William Francis
400 M. Free- style Robert Hanford Leivers
Norman Wainwright
4 x 200 M. Relay Joseph Whiteside
Robert Hanford Leivers
Reginald James Cushing
Sutton
Mostyn Yanto Ffrench-Williams

HUNGARY

100 M. Free- style Stephen Bárány
Andrew Székely
Andrew Wanie
400 M. Free-style : Juljus Kanassy
4 x 200 M. Relay Andrew Wanie
Andrew Székely
Stephen Bárány
Ladislav Szabados
Water Polo : George Brody
Alexander Ivády

SIMULTANEOUS EXHIBITION DIVES FROM SPRINGBOARD AND HIGH PLATFORM

Water Polo Martin Homonnai
(Continued) Oliver Halassy vitéz
Joseph Vértési
John Németh
Alois Keserü
Stephen Barta
Nicholas Sárkány
Francis Keserü

A DOUBLE EXHIBITION DIVE FROM THE HIGH PLATFORM

THE FRENCH SWIMMING TEAM

INDIA

400 M. Free-style : Nalin Chandra Malik

1500 M. Free-style : Nalin Chandra Malik

ITALY

400 M. Free-style Paolo Costoli
Giuseppe Perentin

1500 M. Paolo Costoli
Free-style Giuseppe Perentin

JAPAN

100 M. Free-style Tatsugo Kawaishi
Zenjiro Takahashi
Yasuji Miyazaki

100 M. Back Stroke Toshio Irie
Kentaro Kawatsu
Masaji Kiyokawa

200 M. Breast Stroke Yoshiyuki Tsuruta
Reizo Koike

Shigeo Nakagawa
400 M. Free-style Takashi Yokoyama
Noboru Sugimoto

1500 M. Sunao Ishiharada
Free-style Shozo Makino
Kusuo Kitamura

4 x 200 M. Hisakichi Toyoda
Relay Masanori Yusa
Yasuji Miyazaki
Takashi Yokoyama

Springboard Diving Kazuo Kobayashi
Tetsutaro Namae

High Diving : Hidekatsu Ishida

Water Polo : Akira Fujita
Yasutaro Sakagami
Takaji Takebayashi
Seibe Kimura
Tosuke Sawami
Iwao Tokito
Shuji Doi
Takashige Matsumoto

MEXICO

200 M. Breast Stroke : Pablo Zierold
Reyes

400 M. Free-style Ignacio Gutierrez Escoto
Manuel Villegas Bouchez

1500 M. Ignacio Gutierrez Escoto
Free-style Manuel Villegas Bouchez

CANADIAN GIRL SWIMMERS AND AN OFFICIAL

HOLLAND'S GIRL SWIMMERS

GREAT BRITAIN'S SWIMMING TEAM AND OFFICIALS

Springboard Federico Mariscal
 Diving Alonso Mariscal
 Antonio Mariscal
 High Diving : Jesús Flores Albo
 Carlos Curiel

NORWAY

100 M. Back Stroke : William Karlsen

PHILIPPINES

100 M. Free-style : Abdurahman Ali
 200 M. Breast Jikirum Adjaluddin
 Stroke Teofilo Yldefonzo

SWEDEN

100 M. Free-style : Eskil Johannes
 Lundahl
 100 M. Back Stroke : Eskil Johannes
 Lundahl
 200 M. Breast Stroke : Sigfrid Hans
 Gustaf Heyner

UNITED STATES

100 M. Free- Albert Schwartz
 style Raymond Webb Thompson
 Manuella Kalili
 100 M. Back Robert Kerber
 Stroke Robert Dan Zehr
 Gordon Chalmers
 200 M. Breast Basil H. Francis
 Stroke E. J. Moles
 John Paulson
 400 M. Free- James R. Gilhula
 style Clarence Crabbe
 1500 M. Free- James C. Cristy
 style Clarence Crabbe
 Ralph Flanagan

4 x 200 M. George Fissler
 Relay Frank Booth
 Manuella Kalili
 Maiola Kalili
 Springboard Harold Smith
 Diving Michael Galitzen
 Richard Degener
 High Diving : Harold Smith
 Frank Kurtz
 Michael Galitzen
 Water Polo : Austin R. Clapp
 Charles Finn
 Wallace O'Connor
 Harold McAllister
 Calvert Strong
 Herbert Henry Wildman
 Philip Daubenspeck

THE AUSTRALIAN GIRLS PRACTICE STARTS

CHAMPION OLYMPIQUE
YASUJI MIYAZAKI, JAPAN, 100 METRE FREE-STYLE

100 METRE
FREE-STYLE
CONTESTANTS

Argentine

Alfredo S. Rocca, Leopoldo Tahier

Australia

Noel Phillip Ryan

Brazil

Manoel Rocha Villar, João Pedro Thomaz
Pereira

Canada

Munroe Bourne, Robert Halloran,
Walter Spence

Great Britain

Reginald James Cushing Sutton, Joseph
Whiteside, Mostyn Yanto Ffrench-Williams

Hungary

Stephen Bárány, Andrew Székely,
Andrew Wanie

Japan

Tatsugo Kawaishi, Zenjiro Takahashi,
Yasuji Miyazaki

Philippines

Abdurahman Ali

Sweden

Eskil Johannes Lundahl

United States

Albert Schwartz, Raymond Webb
Thompson, Manuella Kalili

Trials (First 2 and Fastest 3rd Qualify for Semi-Finals)

				<i>Min. Sec.</i>
1st Heat :	Manuella Kalili	United States	1st	59.6
	Stephen Bárány	Hungary	2nd	1:00.4
	Munroe Bourne	Canada		1:01.1
	Reginald J. C. Sutton	Great Britain		1:02.9
	Leopoldo Tahier	Argentine		1:05.3
	Manoel R. Villar	Brazil		1:08.4
2nd Heat :	Walter Spence	Canada	1st	59.3
	Albert Schwartz	United States	2nd	59.6
	Tatsugo Kawaishi	Japan	3rd (fastest)	59.8
	Andrew Wanie	Hungary		1:02.8
	M. Y. Ffrench-Williams	Great Britain		1:05.9

3rd Heat :	Zenjiro Takahashi	Japan	1st	59.5
	Raymond W. Thompson	United States	2nd	1:02.0
	Alfredo S. Rocca	Argentina		1:04.2
	Joseph Whiteside	Great Britain		1:04.7
	Eskil J. Lundahl	Sweden		1:06.2
	Joao P. T. Pereira	Brazil		1:08.2

4th Heat :	Yasuji Miyazaki	Japan	1st	58.7
	Andrew Székely	Hungary	2nd	1:01.5
	Abdurahman Ali	Philippines		1:02.2
	Noel Phillip Ryan	Australia		1:02.9
	Robert Halloran	Canada		1:06.9

Semi-Final (First 3 Qualify for Finals)

1st Heat :	Yasuji Miyazaki	Japan	1st	58.0 *
	Raymond W. Thompson	United States	2nd	59.3
	Manuella Kalili	United States	3rd	59.3
	Stephen Bárány	Hungary		59.4
	Andrew Székely	Hungary		1:01.4

2nd Heat :	Tatsugo Kawaiishi	Japan	1st	59.0
	Albert Schwartz	United States	2nd	59.2
	Zenjiro Takahashi	Japan	3rd	59.5
	Walter Spence	Canada		59.6

Final

Yasuji Miyazaki	Japan	1st	58.2
Tatsugo Kawaiishi	Japan	2nd	58.6
Albert Schwartz	United States	3rd	58.8
Manuella Kalili	United States	4th	59.2
Zenjiro Takahashi	Japan	5th	59.2
Raymond W. Thompson	United States	6th	59.5

* New Olympic record.

World's Record : 57 2/5 sec.

Olympic Record : 58 sec.

J. Weissmuller, United States—1924, Miami | Yasuji Miyazaki, Japan—1932, Los Angeles (Heat)

THE FINISH OF THE 100 METRE FINAL, MIYAZAKI, WINNER, IN LANE 3

THE WINNERS—MIYAZAKI, JAPAN, FIRST; SCHWARTZ, UNITED STATES, THIRD; KAWAISHI, JAPAN, SECOND

THE VICTORS RECEIVE THEIR AWARDS

100 METRE BACK STROKE
CONTESTANTS

Brazil

Benevenuto Martins Nunes, Jorge Frias
Paula

Canada

Robert Halloran, Dennis Walker,
Munroe Bourne

France

Marcel Noual

Germany

Ernst Küppers

Great Britain

William Francis

Japan

Toshio Irie, Kentaro Kawatsu,
Masaji Kiyokawa

Norway

William Karlsen

Sweden

Eskil Johannes Lundahl

United States

Robert Kerber, Robert Dan Zehr,
Gordon Chalmers

CHAMPION OLYMPIQUE
MASAJI KIYOKAWA, JAPAN, 100 METRE BACK STROKE

<i>Trials</i>				
<i>(First 2 and Fastest 3rd Qualify for Semi-Finals)</i>				
				<i>Min. Sec.</i>
1st Heat :	Masaji Kiyokawa	Japan	1st	1:08.9
	Robert Kerber	United States	2nd	1:13.0
	Robert Halloran	Canada		1:14.2
	Eskil J. Lundahl	Sweden		1:16.4
2nd Heat :	Robert D. Zehr	United States	1st	1:09.9
	Ernst Küppers	Germany	2nd	1:10.2
	Kentaro Kawatsu	Japan	3rd (fastest)	1:10.9
	William Francis	Great Britain		1:12.9
3rd Heat :	Benevenuto M. Nunes	Brazil		1:21.0
	Toshio Irie	Japan	1st	1:11.3
	Munroe Bourne	Canada	2nd	1:14.3
	Jorge F. Paula	Brazil		1:29.2
4th Heat :	Marcel Noual	France	(Disqualified for bad turn)	
	William Karlsen	Norway	1st	1:13.7
	Gordon Chalmers	United States	2nd	1:17.2
	Dennis Walker	Canada		1:21.0
<i>Semi-Final (First 3 Qualify for Finals)</i>				
1st Heat :	Masaji Kiyokawa	Japan	1st	1:09.0
	Ernst Küppers	Germany	2nd	1:09.8
	Kentaro Kawatsu	Japan	3rd	1:10.2
	Gordon Chalmers	United States		1:11.6
	William Karlsen	Norway		1:13.3

JAPAN'S BACK STROKE WINNERS

2nd Heat :	Toshio Irie	Japan	1st	1:10.9
	Robert D. Zehr	United States	2nd	1:11.6
	Robert Kerber	United States	3rd	1:13.0
	Munroe Bourne	Canada		1:13.9

Final

Masaji Kiyokawa	Japan	1st	1:08.6
Toshio Irie	Japan	2nd	1:09.8
Kentaro Kawatsu	Japan	3rd	1:10.0
Robert D. Zehr	United States	4th	1:10.9
Ernst Küppers	Germany	5th	1:11.3
Robert Kerber	United States	6th	1:12.8

World's Record } *Olympic Record* } 1 min. 8 1/5 sec. G. Kojac, United States—1928, Amsterdam

2 0 0 M E T R E B R E A S T S T R O K E

C O N T E S T A N T S

Argentine

Justo José Caraballo

Brazil

Harry Forsell

Canada

Walter Spence, Richard Wyndham

Finland

Toivo Walfrid Reingoldt

France

Ulysse Jacques Cartonnet, Alfred Schoebel

Germany

Erwin Sietas

Japan

Yoshiyuki Tsuruta, Reizo Koike,
Shigeo Nakagawa

Mexico

Pablo Zierold Reyes

Philippines

Jikirum Adjaluddin, Teofilo Yldefonzo

Sweden

Sigfrid Hans Gustaf Heyner

United States

Basil H. Francis, E. J. Moles, John Paulson

CHAMPION OLYMPIQUE

YOSHIYUKI TSURUTA, JAPAN, 200 METRE BREAST STROKE

THE DEFENDING CHAMPION LEADS THE FIELD

				<i>Trials</i>	
				<i>(First 2 and Fastest 3rd Qualify for Semi-Finals)</i>	<i>Min. Sec.</i>
1st Heat :	Yoshiyuki Tsuruta	Japan	1st	2:46.2*	
	Jikirum Adjaluddin	Philippines	2nd	2:49.9	
	Ulysse Jacques Cartonnet	France	3rd (fastest)	2:50.8	
	Basil H. Francis	United States		2:57.2	
	Sigfrid Hans G. Heyner	Sweden		3:00.7	
2nd Heat :	Harry Forsell	Brazil		3:14.6	
	Reizo Koike	Japan	1st	2:46.2*	
	Erwin Sietas	Germany	2nd	2:51.0	
	Justo José Caraballo	Argentina		2:55.2	
	E. J. Moles	United States		2:56.8	
3rd Heat :	Richard Wyndham	Canada		3:12.4	
	Teofilo Yldefonzo	Philippines	1st	2:53.7	
	Walter Spence	Canada	2nd	2:56.5	
	Alfred Schoebel	France		2:56.6	
	John Paulson	United States		3:00.1	
4th Heat :	Pablo Zierold Reyes	Mexico		3:15.2	
	Toivo Walfrid Reingoldt	Finland	1st	2:53.6	
	Shigeo Nakagawa	Japan	2nd	2:55.0	

* New Olympic record.

THE WINNERS

YLDEFONZO, PHILIPPINES, THIRD; TSURUTA, JAPAN, FIRST; KOIKE, JAPAN, SECOND

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

Semi-Finals (First 3 Qualify for Finals)

1st Heat :	Reizo Koike	Japan	1st	2:44.9*
	Yoshiyuki Tsuruta	Japan	2nd	2:45.4
	Jikirum Adjaluddin	Philippines	3rd	2:50.2
	Ulysse Jacques Cartonnet	France		2:50.9
	Toivo Walfrid Reingoldt	Finland		2:54.9
2nd Heat :	Erwin Sietas	Germany	1st	2:47.6
	Teofilo Yldefonzo	Philippines	2nd	2:48.4
	Shigeo Nakagawa	Japan	3rd	2:52.4
	Walter Spence	Canada		2:52.7

Final

Yoshiyuki Tsuruta	Japan	1st	2:45.4
Reizo Koike	Japan	2nd	2:46.6
Teofilo Yldefonzo	Philippines	3rd	2:47.1
Erwin Sietas	Germany	4th	2:48.0
Jikirum Adjaluddin	Philippines	5th	2:49.2
Shigeo Nakagawa	Japan	6th	2:52.8

* New Olympic record.

World's Record : 2 min. 44 3/5 sec.

Walter Spence, United States—1931, Chicago

Olympic Record : 2 min. 44.9 sec.

Reizo Koike, Japan—1932, Los Angeles (Heat)

4 0 0 M E T R E
F R E E - S T Y L E
C O N T E S T A N T S

Australia

Andrew Murray Charlton, Noel Phillip
Ryan

Canada

Walter Spence, George Larson,
George Burrows

France

Jean Taris

Great Britain

Robert Hanford Leivers, Norman
Wainwright

Hungary

Juljus Kanassy

India

Nalin Chandra Malik

Italy

Paolo Costoli, Giuseppe Perentin

Japan

Takashi Yokoyama, Noboru Sugimoto,
Tsutomu Oyokota

Mexico

Ignacio Gutierrez Escoto, Manuel Villegas
Bouchez

United States

James R. Gilhula, Clarence Crabbe

CHAMPION OLYMPIQUE

CLARENCE CRABBE, UNITED STATES, 400 METRE FREE-STYLE

JEAN TARIS, FRANCE, SECOND

THE START OF THE 400 METRE FINAL

*Trials**(First 2 and Fastest 3rd Qualify for Semi-Finals)*

				<i>Min. Sec.</i>
1st Heat :	Takashi Yokoyama	Japan	1st	4:53.2*
	James R. Gilhula	United States	2nd	4:53.3
	George Burrows	Canada		5:28.9
2nd Heat :	Clarence Crabbe	United States	1st	4:59.8
	Noboru Sugimoto	Japan	2nd	5:00.2
	Norman Wainwright	Great Britain		5:12.0
	Ignacio Gutierrez Escoto	Mexico		5:29.1
3rd Heat :	Andrew Murray Charlton	Australia	1st	4:59.8
	Paolo Costoli	Italy	2nd	5:06.7
	Walter Spence	Canada	3rd (fastest)	5:10.0
	Juljus Kanassy	Hungary		5:40.8
	Manuel Villegas Bouchez	Mexico		5:54.2
4th Heat :	Jean Taris	France	1st	4:53.3
	Giuseppe Perentin	Italy	2nd	5:09.1
	Robert Hanford Leivers	Great Britain		5:14.6
	Nalin Chandra Malik	India		5:59.0
5th Heat :	Noel Phillip Ryan	Australia	1st	5:01.9
	Tsutomu Oyokota	Japan	2nd	5:06.3
	George Larson	Canada		5:20.1

Semi-Finals (First 3 Qualify for Finals)

1st Heat :	Takashi Yokoyama	Japan	1st	4:51.4*
	Jean Taris	France	2nd	4:52.3
	Tsutomu Oyokota	Japan	3rd	4:52.8
	James R. Gilhula	United States		4:55.4
	Noel Phillip Ryan	Australia		4:59.7
	Paolo Costoli	Italy		5:06.0

* New Olympic record.

2nd Heat :	Clarence Crabbe	United States	1st	4:52.7
	Noboru Sugimoto	Japan	2nd	4:59.0
	Andrew Murray Charlton	Australia	3rd	5:02.1
	Giuseppe Perentin	Italy		5:10.5
	Walter Spence	Canada		5:15.6

Final

Clarence Crabbe	United States	1st	4:48.4*
Jean Taris	France	2nd	4:48.5
Tsutomu Oyokota	Japan	3rd	4:52.3
Takashi Yokoyama	Japan	4th	4:52.5
Noboru Sugimoto	Japan	5th	4:56.1
Andrew Murray Charlton	Australia	6th	4:58.6

* New Olympic record.

Note— All finalists bettered old Olympic record (5 min. 01.6 sec., A. Zorrilla, Argentine—1928, Amsterdam).

World's Record : 4 min. 47 sec.

J. Taris, France—1931, Paris

Olympic Record : 4 min. 48 2/5 sec.

Clarence Crabbe, United States—1932, Los Angeles

1 5 0 0 M E T R E F R E E - S T Y L E

C O N T E S T A N T S

Australia

Noel Phillip Ryan, Andrew Murray
Charlton

Canada

George Burrows

France

Jean Taris

India

Nalin Chandra Malik

Italy

Paolo Costoli, Giuseppe Perentin

Japan

Sunao Ishiharada, Shozo Makino,
Kusuo Kitamura

Mexico

Ignacio Gutierrez Escoto, Manuel Villegas
Bouchez

United States

James C. Cristy, Clarence Crabbe,
Ralph Flanagan

CHAMPION OLYMPIQUE
KUSUO KITAMURA, JAPAN, 1500 METRE FREE-STYLE

THE CHAMPION NOTIFIED THAT HE HAS TWELVE LAPS TO GO

Trials

(First 2 and Fastest 3rd Qualify for Semi-Finals)

				<i>Min. Sec.</i>
1st Heat :	Kusuo Kitamura	Japan	1st	19:55.2
	Clarence Crabbe	United States	2nd	20:01.0
	Jean Taris	France	3rd	20:01.2
	Nalin Chandra Malik	India		23:52.4
2nd Heat :	James C. Cristy	United States	1st	19:58.4
	Sunao Ishiharada	Japan	} 2nd (Tie)	20:09.5
	Andrew Murray Charlton	Australia		
3rd Heat :	Ralph Flanagan	United States	1st	20:06.0
	Noel Phillip Ryan	Australia	2nd	20:12.6
	Giuseppe Perentin	Italy		21:04.5
	Ignacio Gutierrez Escoto	Mexico		22:39.2
4th Heat :	Shozo Makino	Japan	1st	19:53.3
	Paolo Costoli	Italy	2nd	20:48.1
	George Burrows	Canada		22:19.6
	Manuel Villegas Bouchez	Mexico		23:40.0

Semi-Final (First 3 Qualify for Finals)

1st Heat :	Kusuo Kitamura	Japan	1st	19:51.6*
	Jean Taris	France	2nd	20:04.2
	James C. Cristy	United States	3rd	20:06.9
	Sunao Ishiharada	Japan		20:31.2
	Paolo Costoli	Italy		20:58.7
2nd Heat :	Shozo Makino	Japan	1st	19:38.7 *
	Clarence Crabbe	United States	2nd	19:51.8
	Noel Prhillip Ryan	Australia	3rd	19:52.5
	Andrew Murray Charlton	United States		19:53.1
	Ralph Flanagan	Australia		20:03.7
<i>Final :</i>	Kusuo Kitamura	Japan	1st	19:12.4 *
	Shozo Makino	Japan	2nd	19:14.1 †
	James C. Cristy	United States	3rd	19:39.5 †
	Noel Phillip Ryan	Australia	4th	19:45.1 †
	Clarence Crabbe	United States	5th	20:02.7
	Jean Taris	France	6th	20:09.7

* New Olympic record. † Bettered old Olympic record (19 min. 51.8 sec., A. Borg, Sweden—1928, Amsterdam).

<i>World's Record : 19 min. 7 1/5 sec.</i>	<i>Olympic Record : 19 min. 12 2/5 sec.</i>
A. Borg, Sweden—1927, Bologna, Italy	K. Kitamura, Japan—1932, Los Angeles

THE WINNERS—KITAMURA, JAPAN, FIRST; MAKINO, JAPAN, SECOND; CRISTY, UNITED STATES, THIRD

START OF THE SECOND LAP OF THE RELAY

4 x 200 METRE RELAY CONTESTANTS

Argentine

Alfredo S. Rocca, Leopoldo Tahier,
Roberto Peper, Carlos Ramon Kennedy

Brazil

Isaac Dos Santos Moraes, Manoel Rocha
Villar, Benevenuto Martins Nunes, Manoel
Lourenço Silva

Canada

George Larson, Munroe Bourne, George
Burrows, Walter Spence

Great Britain

Joseph Whiteside, Robert Hanford Leivers,
Reginald James Cushing Sutton, Mostyn
Yanto Ffrench-Williams

Hungary

Andrew Wanie, Andrew Székely,
Stephen Bárány, Ladislav Szabados

Japan

Hisakichi Toyoda, Masanori Yusa, Yasuji
Miyazaki, Takashi Yokoyama

United States

George Fissler, Frank Booth, Manuella
Kalili, Maiola Kalili

CHAMPIONS OLYMPIQUES
 JAPAN'S WINNING RELAY TEAM—YUSUJI MIYAZAKA, MASANORI YUSA,
 HISAKICHI TOYODA, AND TAKASHI YOKOYAMA

Final

			<i>Min. Sec.</i>
Japan	Yasuji Miyazaki Takashi Yokoyama	Masanori Yusa Hisakichi Toyoda	1st 8:58.4*
United States	Frank Booth Maiola Kalili	George Fissler Manuella Kalili	2nd 9:10.5
Hungary	Andrew Wanie Stephen Bárány	Ladislav Szabados Andrew Székely	3rd 9:31.4
Canada	George Larson Walter Spence	George Burrows Munroe Bourne	4th 9:36.3
Great Britain	Joseph Whiteside Mostyn Yanto Ffrench-Williams	Robert H. Leivers Reginald J. C. Sutton	5th 9:45.8
Argentine	Carlos Ramon Kennedy Roberto Peper	Leopoldo Tahier Alfredo S. Rocca	6th 10:13.1
Brazil	Manoel Lourenço Silva Manoel Rocha Villar	Isaac Dos S. Moraes Benevenuto M. Nunes	7th 10:36.5

World's Record : 9 min. 36 1/5 sec.

United States (Clapp, Laufer, Kojac, Weissmuller)—1928, Amsterdam
 8 min. 58 2/5 sec. Japan (Miyazaki, Yusa, Toyoda, Yokoyama)—1932, Los Angeles †

Olympic Record : 8 min. 58 2/5 sec.

Japan (Miyazaki, Yusa, Toyoda, Yokoyama)—1932, Los Angeles

* New Olympic record. † Subject to approval by the F.I.N.A.

TABLE SHOWING EACH SWIMMING PERFORMANCE WHICH EQUALLED OR EXCELLED PREVIOUS OLYMPIC OR WORLD'S RECORDS (MEN)

EVENT	CONTESTANT	COUNTRY	EQUALLED OLYMPIC RECORD <i>Min. and Sec.</i>	BETTERED OLYMPIC RECORD <i>Min. and Sec.</i>	BETTERED WORLD RECORD <i>Min. and Sec.</i>	
100 M. FREE-STYLE . P. O. R. 58.6 sec. W. R. 57.4 sec.	Miyazaki	Japan	58.0	
	Miyazaki	Japan	58.2	
	Kawaishi	Japan	58.6	
200 M. BREAST STROKE P. O. R. 2 min., 48.8 sec. W. R. 2 min., 44.6 sec.	Tsuruta	Japan	2:45.4	
	Tsuruta	Japan	2:46.2	
	Koike	Japan	2:46.6	
	Koike	Japan	2:46.2	
	Koike	Japan	2:44.9	
	Yldefonzo	Philippines	2:47.1	
	Yldefonzo	Philippines	2:48.4	
	Sietas	Germany	2:48.0	
	Sietas	Germany	2:47.6	
	400 M. FREE-STYLE . P. O. R. 5 min., 1.6 sec. W. R. 4 min., 47 sec.	Gilhula	United States	4:53.3
		Gilhula	United States	4:55.4
Yokoyama		Japan	4:53.2	
Yokoyama		Japan	4:51.4	
Yokoyama		Japan	4:52.5	
Sugimoto		Japan	5:00.2	
Sugimoto		Japan	4:59.0	
Sugimoto		Japan	4:56.1	
Crabbe		United States	4:59.8	
Crabbe		United States	4:48.4	
Charlton		Australia	4:59.8	
Charlton		Australia	4:58.6	
Taris		France	4:53.3	
Taris		France	4:52.3	
Taris		France	4:48.5	
Ryan		Australia	4:59.7	
Oyokota		Japan	4:52.8	
Oyokota		Japan	4:52.3	
1500 M. FREE-STYLE . P. O. R. 19 min., 51.8 sec. W. R. 19 min., 7.2 sec.		Kitamura	Japan	19:51.6
	Kitamura	Japan	19:12.4	
	Makino	Japan	19:38.7	
	Makino	Japan	19:14.1	
	Crabbe	United States	19:51.8	
	Cristy	United States	19:39.5	
	Ryan	Australia	19:45.1	
4 x 200 M. RELAY . . . P. O. R. 9 min., 36.2 sec. W. R. 9 min., 36.2 sec.	Miyazaki	Japan	8:58.4	8:58.4	
	Yusa				
	Toyoda				
	Yokoyama				
	Booth	United States	9:10.5	9:10.5	
	Fissler				
	Manuella Kalili				
	Maiola Kalili	Hungary	9:31.4	9:31.4	
	Wanie				
	Szabados				
Szekely					
Bárány					

SPRINGBOARD DIVING
CONTESTANTS

Austria

Josef Staudinger

Canada

Alfred Phillips, Arthur Stott

France

Emile Poussard

Germany

Leo Esser

Japan

Kazuo Kobayashi, Tetsutaro Namae

Mexico

Federico Mariscal, Alonso Mariscal,
Antonio Mariscal

United States

Harold Smith, Michael Galitzen,
Richard Degener

CHAMPION OLYMPIQUE
MICHAEL GALITZEN, UNITED STATES, SPRINGBOARD DIVING

3 METRE SPRINGBOARD

No. Compulsory Dives

- 2 Pike dive forward, with run
- 10a Backward somersault, standing straight
- 14c Mollberg — full gainer — standing, with tuck
- 18b Backward spring, 1 somersault, standing, with pike
- 22 1 screw, forward, standing

Voluntary Dives

Group 1

- 4b 1½ somersault forward, with pike
- 6 2½ somersaults forward

Group 2

- 11a 1½ somersault backward, straight
- 11c 1½ somersault backward, with tuck
- 12 Double somersault backward

Group 3

- 13a Isander (half gainer), straight
- 15b 1½ Mollberg (half gainer), with pike
- 15c 1½ Mollberg (half gainer), with tuck
- 16c Double Mollberg, with tuck

Group 4

- 17b Backward spring, forward dive, with pike
- 19b Backward spring, 1½ somersault, with pike
- 19c Backward spring, 1½ somersault, with tuck

Group 5

- 21 ½ screw forward
- 23 Pike dive, ½ screw
- 27 Isander, ½ screw

THE CHAMPION EXECUTES A HALF TWIST

XTH OLYMPIAD LOS ANGELES 1932

COMPULSORY DIVES						
DIVE No.	MICHAEL GALITZEN UNITED STATES	HAROLD SMITH UNITED STATES	RICHARD DEGENER UNITED STATES	ALFRED PHILLIPS CANADA	LEO ESSER GERMANY	KAZUO KOBAYASHI JAPAN
2	11.48	11.48	11.20	10.36	10.64	11.20
10a	13.76	13.12	13.12	12.16	10.56	11.84
14c	15.12	15.48	14.76	13.68	14.04	14.40
18b	14.40	13.44	14.08	10.24	10.56	11.84
22	16.34	15.96	15.58	13.30	14.82	10.26
VOLUNTARY DIVES						
.....	18.90	18.48	20.24	15.96	15.96	16.72
.....	R(6) *	R(6)	R(15b)	R(6)	R(6)	R(27)
.....	15.12	15.96	16.38	11.88	11.76	15.54
.....	S(11a)*	S(11a)	S(11a)	R(27)	S(11a)	R(16c)
.....	19.78	19.32	13.02	16.28	15.60	15.96
.....	R(15b)	R(15b)	R(6)	R(15c)	S(19c)	R(6)
.....	18.00	16.38	14.96	15.20	12.32	12.80
.....	S(19c)	S(19b)	R(27)	S(19c)	R(15c)	S(12)
.....	18.48	18.92	18.48	15.58	18.04	13.20
.....	R(27)	R(27)	S(19b)	S(11c)	R(27)	S(19c)
TOTAL POINTS	161.38	158.54	151.82	134.64	134.30	133.76
PLACE . .	1st	2nd	3rd	4th	5th	6th

COMPULSORY DIVES							
DIVE No.	EMILE POUSSARD FRANCE	TETSUTARO NAMAE JAPAN	JOSEF STAUDINGER AUSTRIA	FEDERICO MARISCAL MEXICO	ARTHUR STOTT CANADA	ANTONIO MARISCAL MEXICO	ALONSO MARISCAL MEXICO
2.	11.76	11.48	10.92	8.68	9.80	5.60	6.72
10a	12.48	12.80	11.84	10.88	11.20	7.36	9.60
14c	12.60	12.60	12.60	10.80	11.88	10.44	10.08
18b	12.80	10.88	12.16	8.96	11.20	8.64	6.40
22	11.40	10.64	10.26	13.30	10.26	9.50	7.98
VOLUNTARY DIVES							
.....	11.34	14.04	15.54	10.44	13.60	11.88	12.60
.....	R(6)	R(4b)	R(6)	R(4b)	S(19c)	R(4b)	R(4b)
.....	13.44	12.00	12.60	8.40	8.82	10.80	6.80
.....	S(11a)	S(19c)	S(11a)	S(12)	R(6)	S(12)	S(12)
.....	15.84	16.34	12.80	14.08	11.02	7.14	8.82
.....	R(15c)	R(13a)	S(19c)	R(15c)	R(13a)	R(16c)	R(16c)
.....	14.40	9.88	13.20	12.80	14.08	13.60	7.44
.....	S(19c)	S(11c)	R(15c)	S(19c)	R(27)	S(19c)	S(17b)
.....	12.60	14.52	12.58	13.64	8.36	12.32	11.88
.....	R(23)	R(27)	W(21)	R(27)	S(11c)	R(27)	R(27)
TOTAL POINTS	128.66	125.18	124.50	111.98	110.22	97.28	88.32
PLACE . .	7th	8th	9th	10th	11th	12th	13th

Note : Dives indicated above by numbers are described on page 621. *R denotes Running dive, and S Standing dive.

HAROLD SMITH, UNITED STATES, WHO PLACED SECOND

THE CHAMPION IN A ONE AND ONE-HALF

THE WINNERS
SMITH, GALITZEN AND DEGENER OF THE UNITED STATES

THE CAMERA CATCHES TWO DIVERS FROM THE HIGH PLATFORM, BY PROCESS OF A DOUBLE EXPOSURE

H I G H D I V I N G
C O N T E S T A N T S

Austria

Josef Staudinger

Canada

Alfred Phillips

Japan

Hidekatsu Ishida

Mexico

Jesús Flores Albo, Carlos Curiel

United States

Harold Smith, Frank Kurtz, Michael Galitzen

COMPULSORY DIVES

No.

- 1 Plain header forward, 10 m., running
- 12c Double somersault backward, standing with tuck, 5 m.
- 13a Isander—half gainer, straight, 5 m., standing
- 18b Backward spring, forward somersault, with pike, standing, 10 m.

VOLUNTARY DIVES

Group 1

- 3 Flying forward somersault
- 5 Flying forward 1½ somersault
- 7b 2½ somersaults forward, with pike
- 7c 2½ somersaults forward, with tuck

Group 2

- 9a Somersault backward, straight
- 11a 1½ somersault backward, straight

Group 3

- 14a Mollberg (full gainer) straight
- 15a 1½ Mollberg (1½ gainer) straight

Group 4

- 19b Backward spring, 1½ somersault, with pike
- 19c Backward spring, 1½ somersault, with tuck

Group 5

- 25 Armstand with forward cut through and Isander

CHAMPION OLYMPIQUE
HAROLD SMITH, UNITED STATES, HIGH DIVING

THE WINNERS
SMITH, GALITZEN, AND KURTZ, UNITED STATES

XTH OLYMPIAD LOS ANGELES 1932

THE CHAMPION IN ACTION

SWAN DIVE BY THE CHAMPION

COMPULSORY DIVES								
DIVE NO.	SMITH UNITED STATES	GALITZEN UNITED STATES	KURTZ UNITED STATES	STAU- DINGER AUSTRIA	CURIEL MEXICO	FLORES ALBO MEXICO	PHILLIPS CANADA	ISHIDA JAPAN
1	10.08	9.84	9.36	8.88	8.40	5.52	7.20	8.40
12c	13.68	14.44	12.54	13.30	8.74	6.46	5.32	3.42
13a	14.40	13.76	14.08	12.80	10.56	11.20	12.16	7.04
18b	15.30	14.62	12.58	11.22	10.88	8.16	7.14	9.52
VOLUNTARY DIVES								
.	17.16	18.48	16.28	13.68	10.80	12.80	14.96	14.82
.	R(7b)	(25)	(25)	R(3)	R(7c)	R(7c)	R(7b)	R(5)
.	19.80	17.94	17.10	16.28	10.12	8.80	12.24	7.92
.	(25)	R(15a)	R(5)	(25)	(11a)	(11a)	S(14a)	(11a)
.	18.04	16.72	20.24	14.96	11.56	9.60	13.68	11.16
.	(11a)	(11a)	(11a)	R(7b)	(19b)	(19c)	(9a)	S(14a)
.	16.34	18.48	19.80	12.32	12.76	15.40	4.40	13.64
.	R(5)	R(7b)	R(7b)	(11a)	(25)	(25)	(25)	R(7b)
TOTAL POINTS	124.80	124.28	121.98	103.44	83.82	77.94	77.10	75.92
PLACE . . .	1st	2nd	3rd	4th	5th	6th	7th	8th

Note : Dives indicated above by number are described on page 625. R denotes Running dive, and S Standing dive.

GALITZEN'S HALF GAINER DIVE

KURTZ IN ACTION

GALITZEN IN MID-AIR

KURTZ STRAIGHTENING OUT

W A T E R P O L O
C O N T E S T A N T S

Brazil

Mario De Lorenzo, Pedro Theberge,
Salvador Amendola, Jefferson Maurity Souza,
Luis Henrique Da Silva, Carlos Castello Branco,
Antonio Ferreira Jacobina, Adhemar Serpa

Germany

Joachim Rademacher, Otto Cordes,
Friedrich Gunst, Erich Rademacher,
Hans Schulze, Heiko Schwartz,
Hans Eckstein, Emil Benecke

Hungary

George Brody, Alexander Ivády,
Martin Homonnai, Oliver Halassy vitéz,
Joseph Vértesi, John Németh, Alois Keserü,
Stephen Barta, Nicholas Sárkány, Francis Keserü

Japan

Akira Fujita, Yasutaro Sakagami,
Takaji Takebayashi, Seibei Kimura,
Tosuke Sawami, Iwao Tokito,
Shuji Doi, Takashige Matsumoto

CHAMPIONS OLYMPIQUES
THE WATER POLO TEAM FROM HUNGARY

United States

Austin R. Clapp, Charles Finn, Wallace O'Connor,
Harold McAllister, Calvert Strong, Herbert Henry Wildman,
Philip Daubenspeck

REVIEW OF WATER POLO MATCHES

GERMANY	vs.	HUNGARY
Erich Rademacher	Goalkeeper	George Brody
Friedrich Gunst	Back	Alexander Ivády
Otto Cordes	Back	Martin Homonnai (Captain)
Emil Benecke (Captain)	Back	Oliver Halassy vitéz
Joachim Rademacher	Forward	Joseph Vértesi
Heiko Schwartz	Forward	John Németh
Hans Schulze	Forward	Francis Keserü
Referee :	A. Delahaye (Belgium)	
Goalscorers :	George Drake (United States) W. G. Emery (Great Britain)	
Timekeeper :	R. P. Green (Great Britain)	
Half Time Result :	Hungary 2, Germany 0	
Final Result :	Hungary 6, Germany 2	

HUNGARY SCORES ON GERMANY

UNITED STATES	vs.	BRAZIL
Herbert H. Wildman	Goalkeeper	Luiz Henrique Da Silva
Calvert Strong	Back	Jefferson Maurity Souza
Charles Finn	Back	Mario De Lorenzo
Harold McAllister	Back	Salvador Amendola
Philip Daubenspeck	Forward	Antonio Ferreira Jacobina
Austin R. Clapp	Forward	Adhemar Serpa
Wallace O'Connor (Captain)	Forward	Pedro Theberge
Referee :	W. G. Emery (Great Britain)	
Goalscorers :	E. Hoffman (Germany) G. Hermant (France)	
Timekeeper :	R. P. Green (Great Britain)	
<i>Half Time Result :</i>	United States 2, Brazil 0	
<i>Final Result :</i>	United States 6, Brazil 1	

JAPAN'S GOALKEEPER SAVES A SCORE

A GERMAN SHOT THREATENS BRAZIL'S GOAL

JAPAN	vs.	UNITED STATES
Takashige Matsumoto	Goalkeeper	Herbert H. Wildman
Akira Fujita (Captain)	Back	Calvert Strong
Shuji Doi	Back	Charles Finn
Iwao Tokito	Back	Harold McAllister
Yasutaro Sakagami	Forward	Philip Daubenspeck
Takaji Takebayashi	Forward	Austin R. Clapp
Tosuke Sawami	Forward	Wallace O'Connor (Captain)
Referee :	A. Delahaye (Belgium)	
Goalscorers :	W. G. Emery (Great Britain) E. Hoffman (Germany)	
Timekeeper :	C. F. Kellenbach (Holland)	
<i>Half Time Result:</i>	United States 3, Japan 0	
<i>Final Result :</i>	United States 10, Japan 0	

ACTION BETWEEN THE GOALS

X T H O L Y M P I A D L O S A N G E L E S

BRAZIL	us.	GERMANY
Luiz Henrique Da Silva	Goalkeeper	Erich Rademacher
Mario De Lorenzo	Back	Otto Cordes
Jefferson Maurity Souza	Back	Friedrich Gunst
Salvador Amendola	Back	Emil Benecke (Captain)
Carlos Castello Branco (Captain)	Forward	Joachim Rademacher
Antonio Ferreira Jacobina	Forward	Heiko Schwartz
Adhemar Serpa	Forward	Hans Schulze
Referee :	B. Komjádi (Hungary)	
Goalscorers :	G. Hermant (France)	
	A. Delahaye (Belgium)	
Timekeeper :	George Drake (United States)	
<i>Half Time Result :</i>	Germany 4, Brazil 1	
<i>Final Result :</i>	Germany 7, Brazil 3	

HUNGARY	us.	JAPAN
Stephen Barta	Goalkeeper	Takashige Matsumoto
Alexander Ivády	Back	Shuji Doi
Nicholas Sárkány	Back	Akira Fujita (Captain)
Oliver Halassy vitéz	Back	Iwao Tokito
Alois Keserü (Captain)	Forward	Tosuke Sawami
John Németh	Forward	Takaji Takebayashi
Joseph Vértesi	Forward	Yasutaro Sakagami
Referee :	E. Hoffman (Germany)	
Goalscorers :	A. Delahaye (Belgium)	
	R. Summeril (United States)	
Timekeeper :	C. F. Kellenbach (Holland)	
<i>Half Time Result :</i>	Hungary 10, Japan 0	
<i>Final Result :</i>	Hungary 17, Japan 0	

GERMANY	us.	UNITED STATES
Erich Rademacher	Goalkeeper	Herbert H. Wildman
Otto Cordes	Back	Calvert Strong
Friedrich Gunst	Back	Charles Finn
Emil Benecke (Captain)	Back	Harold McAllister
Joachim Rademacher	Forward	Philip Daubenspeck
Heiko Schwartz	Forward	Austin R. Clapp
Hans Schulze	Forward	Wallace O'Connor (Captain)
Referee :	A. Delahaye (Belgium)	
Goalscorers :	W. G. Emery (Great Britain)	
	R. P. Green (Great Britain)	
Timekeeper :	C. F. Kellenbach (Holland)	
<i>Half Time Result :</i>	Germany 3, United States 2	
<i>Final Result :</i>	Germany 4, United States 4 — Tie	

UNITED STATES THREATENS TO SCORE ON BRAZIL

HUNGARY	us.	UNITED STATES
George Brody	Goalkeeper	Herbert H. Wildman
Alexander Ivády	Back	Calvert Strong
Martin Homonnai (Captain)	Back	Charles Finn
Oliver Halassy vitéz	Back	Harold McAllister
Joseph Vértesi	Forward	Philip Daubenspeck
John Németh	Forward	Austin R. Clapp
Francis Keserü	Forward	Wallace O'Connor (Captain)
Referee :	A. Delahaye (Belgium)	
Goalscorers :	E. Hoffman (Germany)	
	W. G. Emery (Great Britain)	
Timekeeper :	C. F. Kellenbach (Holland)	
<i>Half Time Result:</i>	Hungary 4, United States 0	
<i>Final Result :</i>	Hungary 7, United States 0	

GERMANY	us.	JAPAN
Hans Eckstein	Goalkeeper	Takashige Matsumoto
Friedrich Gunst	Back	Akira Fujita (Captain)
Otto Cordes	Back	Shuji Doi
Emil Benecke (Captain)	Back	Iwao Tokito
Joachim Rademacher	Forward	Yasutaro Sakagami
Heiko Schwartz	Forward	Takaji Takebayashi
Hans Schulze	Forward	Seibei Kimura
Referee :	A. Delahaye (Belgium)	
Goalscorers :	George Drake (United States)	
	W. G. Emery (Great Britain)	
Timekeeper :	C. F. Kellenbach (Holland)	
<i>Half Time Result:</i>	Germany 3, Japan 0	
<i>Final Result :</i>	Germany 10, Japan 0	

Note : Following the game between Brazil and Germany, Brazil was disqualified from further competition. Therefore, Hungary and Japan won their games scheduled with Brazil, by forfeit.

GERMANY'S WATER POLO TEAM

THE WATER POLO SQUAD OF THE UNITED STATES

SUMMARY OF MATCHES

Hungary *vs.* Germany
 Won by Hungary — 6 to 2

United States *vs.* Brazil
 Won by United States — 6 to 1

Japan *vs.* United States
 Won by United States — 10 to 0

Brazil *vs.* Germany
 Won by Germany — 7 to 3

Hungary *vs.* Japan
 Won by Hungary — 17 to 0

Germany *vs.* United States
 Tie — 4 to 4

Hungary *vs.* United States
 Won by Hungary — 7 to 0

Germany *vs.* Japan
 Won by Germany — 10 to 0

Hungary *vs.* Brazil
 Won by Hungary — Forfeit *

Japan *vs.* Brazil
 Won by Japan — Forfeit *

* Brazil disqualified.

Final Standing

1st Hungary
 2nd Germany
 3rd United States
 4th Japan

THE WATER POLO WINNERS RECEIVE THEIR AWARDS

W O M E N

Dates of Competitions

August 6 to 13, 1932

Individual Events

Maximum Number of Entrants 3 per Nation

Maximum Number of Competitors 3 per Nation

*Team Races*Maximum Number of Teams in Each Category . . . 1 Team of 4 Swimmers per Nation,
and 2 Reserves per Team*Entrants and Participants*

Out of 58 original entries, representing 13 countries, 55 athletes competed in the 7 events.

REVIEW OF SWIMMING COMPETITION — W O M E N

COUNTRY	100 METRE FREE- STYLE	100 METRE BACK STROKE	200 METRE BREAST STROKE	400 METRE FREE- STYLE	4 X 100 METRE RELAY	SPRING- BOARD DIVING	HIGH DIVING	TOTAL EVENTS IN WHICH EACH COUNTRY PARTICIPATED
AUSTRALIA	1	1	1	1	4
AUSTRIA	1	1	2
BRAZIL	1	1	1	3
CANADA	3	2	2	3	4	1	..	6
DENMARK	1	..	1	1	..	1	1	5
FRANCE	1	1	2
GERMANY	1	..	1
GREAT BRITAIN	3	3	2	1	4	5
HOLLAND	3	2	..	2	4	4
JAPAN	3	1	1	1	4	1	1	7
SOUTH AFRICA	1	1	2
SWEDEN	1	1
UNITED STATES	3	2	3	3	4	3	3	7
<i>Total Athletes Each Event . .</i>	20	12	11	14	20	8	7	..
<i>Total Countries Each Event . .</i>	10	7	7	9	5	6	5	..

C O N T E S T A N T S

AUSTRALIA

100 M. Free-style: Neville Frances
Bult100 M. Back Stroke: Philomena Alecia
Mealing

200 M. Breast Stroke: Clare Dennis

4 0 0 M. Free-style: Neville Frances Bult

AUSTRIA

Springboard Diving: Magdalene Epply

High Diving: Magdalene Epply

BRAZIL

100 M. Free-style: Maria Lenk

100 M. Back Stroke: Maria Lenk

200 M. Breast Stroke: Maria Lenk

CANADA

100 M. Free- Marjorie Linton
style Irene Pirie
Irene Mullen
100 M. Back Ruth Kerr
Stroke Marjorie Linton
200 M. Breast Janet Sheather
Stroke Dorothy Prior
400 M. Free- Betty Edwards
style Irene Pirie
Ruth Kerr
4 x 100 M. Irene Pirie
Relay Betty Edwards
Irene Mullen
Ruth Kerr
Springboard Diving : Doris Ogilvie

DENMARK

100 M. Free-style : Lilli Anderson
200 M. Breast Stroke : Else Jacobsen
400 M. Free-style : Lilli Anderson
Springboard Diving : Ingrid Larsen
High Diving : Ingrid Larsen

FRANCE

100 M. Free-style : Yvonne Godard
400 M. Free-style : Yvonne Godard

GERMANY

Springboard Diving : Olga Jordan

GREAT BRITAIN

100 M. Free- Edna Tildesley Hughes
style Elizabeth Valerie Davies
Margaret Joyce Cooper
100 M. Back Margaret Joyce Cooper
Stroke Elizabeth Valerie Davies
Phyllis May Harding
200 M. Breast Margery Hinton
Stroke Cecelia Wolstenholme
400 M. Free-style : Margaret Joyce Cooper
4 x 100 M. Margaret Joyce Cooper
Relay Elizabeth Valerie Davies
Edna Tildesley Hughes
Helen Gradwell Varcoe

HOLLAND

100 M. Free- Cornelia Laddé
style Willemijntje den Ouden
Maria Vierdag
100 M. Back Maria Johanna Philipsen-
Stroke Braun
Maria Petronella Oversloot

400 M. Free- Maria Johanna Philipsen-
style Braun
Maria Petronella Oversloot
4 x 100 M. Willemijntje den Ouden
Relay Maria Petronella Oversloot
Cornelia Laddé
Maria Vierdag

JAPAN

100 M. Free- Hatsuo Matsuzawa
style Yukie Arata
Kazue Kojima
100 M. Back Stroke : Misao Yokota
200 M. Breast Stroke : Hideko Maehata
400 M. Free-style : Hatsuko Morioka
4 x 100 M. Kazue Kojima
Relay Yukie Arata
Misao Yokota
Hatsuko Morioka
Springboard Diving : Etsuko Kamakura
High Diving : Etsuko Kamakura

SOUTH AFRICA

100 M. Free-style : Jennie Maakal
400 M. Free-style : Jennie Maakal

SWEDEN

High Diving : Ingeborg Maria Sjöquist

UNITED STATES

100 M. Free- Josephine McKim
style Eleanor Garrati Saville
Helene Madison
100 M. Back Eleanor Holm
Stroke Joan McSheehy
200 M. Breast Margaret Hoffman
Stroke Anne Govednik
Jane Cadwell
400 M. Free- Helene Madison
style Lenore Kight
Norene Forbes
4 x 100 M. Helen Johns
Relay Eleanor Garrati Saville
Josephine McKim
Helene Madison
Springboard Georgia Coleman
Diving Jane Fauntz
Katherine Rawls
High Diving : Dorothy Poynton
Marion Dale Roper
Georgia Coleman

100 METRE
FREE - STYLE
CONTESTANTS

Australia

Neville Frances Bult

Brazil

Maria Lenk

Canada

Marjorie Linton, Irene Pirie, Irene Mullen

Denmark

Lilli Anderson

France

Yvonne Godard

Great Britain

Edna Tildesley Hughes, Elizabeth Valerie
Davies, Margaret Joyce Cooper

Holland

Cornelia Laddé, Willemijntje den Ouden,
Maria Vierdag

Japan

Hatsuho Matsuzawa, Yukie Arata,
Kazue Kojima

South Africa

Jennie Maakal

United States

Josephine McKim, Eleanor Garrati Saville,
Helene Madison

CHAMPIONNE OLYMPIQUE
HELENE MADISON, UNITED STATES,
100 METRE FREE-STYLE

Trials

(First 2 and Fastest 3rd Qualify for Semi-Finals)

				<i>Min. Sec.</i>
1st Heat :	Cornelia Laddé	Holland	1st	1:12.1
	Yvonne Godard	France	2nd	1:12.2
	Elizabeth Valerie Davies	Great Britain		1:12.7
	Hatsuho Matsuzawa	Japan		1:17.1
	Marjorie Linton	Canada		1:19.9

THE START OF THE 100 METRE FREE-STYLE

THE WINNERS

HELENE MADISON, UNITED STATES, FIRST; WILLEMIJNTJE DEN OUDEN, HOLLAND, SECOND; ELEANOR GARATTI SAVILLE, UNITED STATES, THIRD

THE VICTORS RECEIVE THEIR AWARDS

2nd Heat :	Margaret Joyce Cooper
	Josephine McKim
	Neville Frances Bult
	Maria Vierdag
	Irene Mullen
3rd Heat :	Helene Madison
	Jennie Maakal
	Lilli Anderson
	Edna Tildesley Hughes
4th Heat :	Kazue Kojima
	Eleanor Garrati Saville
	Willemijntje den Ouden
	Yukie Arata
	Irene Pirie
	Maria Lenk

		<i>Min.</i>	<i>Sec.</i>
Great Britain	1st	1:09.0	*
United States	2nd	1:09.3	
Australia	3rd (fastest)	1:11.4	
Holland		1:13.3	
Canada		1:15.2	
United States	1st	1:08.9	*
South Africa	2nd	1:11.0	
Denmark		1:11.6	
Great Britain		1:15.1	
Japan		1:16.2	
United States	1st	1:08.5	*
Holland	2nd	1:09.2	
Japan		1:16.1	
Canada		1:16.3	
Brazil		1:25.8	

Semi-Final (First 3 Qualify for Finals)

1st Heat :	Willemijntje den Ouden
	Eleanor Garrati Saville
	Josephine McKim
	Margaret Joyce Cooper
	Yvonne Godard
2nd Heat :	Helene Madison
	Neville Frances Bult
	Jennie Maakal
	Cornelia Laddé

Holland	1st	1:07.6	*
United States	2nd	1:08.8	
United States	3rd	1:08.8	
Great Britain		1:09.2	
France		1:14.1	
United States	1st	1:09.9	
Australia	2nd	1:10.2	
South Africa	3rd	1:10.6	
Holland		1:11.8	

* New Olympic record.

			<i>Final</i>	<i>Min. Sec.</i>
Helene Madison	United States	1st	1:06.8 *	
Willemijntje den Ouden	Holland	2nd	1:07.8	
Eleanor Garrati Saville	United States	3rd	1:08.2	
Josephine McKim	United States	4th	1:09.3	
Neville Frances Bult	Australia	5th	1:09.9	
Jennie Maakal	South Africa	6th	1:10.8	

* New Olympic record.

Note — All finalists bettered old Olympic record (Osipowich, United States, 1 min. 11.0 sec., 1928, Amsterdam).

World's Record : 1 min. 6 6/10 sec.

Helene Madison, United States — 1931, Boston

Olympic Record : 1 min. 6 8/10 sec.

Helene Madison, United States — 1932, Los Angeles

1 0 0 M E T R E B A C K S T R O K E

CONTESTANTS

Australia

Philomena Alecia Mealing

Brazil

Maria Lenk

Canada

Ruth Kerr, Marjorie Linton

Great Britain

Margaret Joyce Cooper, Elizabeth Valerie
Davies, Phyllis May Harding

Holland

Maria Johanna Philipsen-Braun, Maria
Petronella Oversloot

Japan

Misao Yokota

United States

Eleanor Holm, Joan McSheehy

CHAMPIONNE OLYMPIQUE
ELEANOR HOLM, UNITED STATES, 100 METRE BACK STROKE

Trials (First 2 and Fastest 3rd Qualify for Semi-Finals)

				<i>Min. Sec.</i>
1st Heat :	Eleanor Holm	United States	1st	1:18.3 *
	Philomena Alecia Mealing	Australia	2nd	1:21.6 †
	Phyllis May Harding	Great Britain	3rd(fastest)	1:22.5
	Maria Petronella Oversloot	Holland		1:23.5
	Misao Yokota	Japan		1:25.1
2nd Heat :	Elizabeth Valerie Davies	Great Britain	1st	1:22.0
	Joan McSheehy	United States	2nd	1:22.5
	Ruth Kerr	Canada		1:28.2
	Maria Lenk	Brazil	(Disqualified for bad turn)	
3rd Heat :	Maria Johanna Philipsen-Braun	Holland	1st	1:23.8
	Margaret Joyce Cooper	Great Britain	2nd	1:25.0
	Marjorie Linton	Canada		1:29.1

Final

Eleanor Holm	United States	1st	1:19.4
Philomena Alecia Mealing	Australia	2nd	1:21.3
Elizabeth Valerie Davies	Great Britain	3rd	1:22.5
Phyllis May Harding	Great Britain	4th	1:22.6
Joan McSheehy	United States	5th	1:23.2
Margaret Joyce Cooper	Great Britain	6th	1:23.4

* New Olympic record and World record. † Equalled old Olympic record.

World's Record : 1 min. 18 6/10 sec.

P. Harding, Great Britain — 1932, Wallasey, England

1 min. 18 3/10 sec. Eleanor Holm, United States — 1932, Los Angeles *

Olympic Record : 1 min. 18 3/10 sec.

Eleanor Holm, United States — 1932, Los Angeles (Heat)

* Subject to approval by the F.I.N.A.

PHILOMENA MEALING, AUSTRALIA, SECOND

ELIZABETH VALERIE DAVIES, GREAT BRITAIN,
THIRD

2 0 0 M E T R E
B R E A S T S T R O K E
C O N T E S T A N T S

Australia

Clare Dennis

Brazil

Maria Lenk

Canada

Janet Sheather, Dorothy Prior

Denmark

Else Jacobsen

Great Britain

Margery Hinton, Cecelia Wolstenholme

Japan

Hideko Maehata

United States

Margaret Hoffman, Anne Govednik,
Jane Cadwell

CHAMPIONNE OLYMPIQUE
CLARE DENNIS, AUSTRALIA, 200 METRE
BREAST STROKE

Trials

(First 2 and Fastest 3rd Qualify for Finals)

				<i>Min. Sec.</i>
1st Heat :	Clare Dennis	Australia	1st	3:08.2
	Margaret Hoffman	United States	2nd	3:14.7
	Dorothy Prior	Canada		3:33.2
2nd Heat :	Else Jacobsen	Denmark	1st	3:12.1
	Anne Govednik	United States	2nd	3:15.9
	Cecelia Wolstenholme	Great Britain		3:24.5
	Janet Sheather	Canada		3:46.1
3rd Heat :	Hideko Maehata	Japan	1st	3:10.7
	Margery Hinton	Great Britain	2nd	3:13.5
	Jane Cadwell	United States	3rd(fastest)	3:20.0
	Maria Lenk	Brazil		3:26.6

Final

Clare Dennis	Australia	1st	3:06.3 *
Hideko Maehata	Japan	2nd	3:06.4 †
Else Jacobsen	Denmark	3rd	3:07.1 †
Margery Hinton	Great Britain	4th	3:11.7'
Margaret Hoffman	United States	5th	3:11.8
Anne Govednik	United States	6th	3:16.0
<u>Jane Cadwell</u>	United States	7th	3:18.2

* New Olympic record.

† Bettered old Olympic record.

World's Record: 3min.34/10sec.
E. Jacobsen, Denmark — 1932, Stockholm

Olympic Record: 3min.63/10 sec.
Clare Dennis, Australia — 1932, Los Angeles

HIDEKO MAEHATA, JAPAN, SECOND

ELSE JACOBSEN, DENMARK, WHO TOOK THIRD PLACE

400 METRE FREE-STYLE

CONTESTANTS

Australia

Neville Frances Bult

Canada

Betty Edwards, Irene Pirie, Ruth Kerr

Denmark

Lilli Anderson

France

Yvonne Godard

Great Britain

Margaret Joyce Cooper

Holland

Maria Johanna Philipsen-Braun, Maria
Petronella Oversloot

Japan

Hatsuko Morioka

South Africa

Jennie Maakal

United States

Helene Madison, Lenore Kight,
Norene Forbes

CHAMPIONNE OLYMPIQUE
HELENE MADISON, UNITED STATES, 400 METRE FREE-STYLE

Trials (First 2 and Fastest 3rd Qualify for Semi-Finals)

				<i>Min. Sec.</i>
1st Heat :	Margaret Joyce Cooper	Great Britain	1st	5:56.7
	Norene Forbes	United States	2nd	5:57.8
	Yvonne Godard	France	3rd (fastest)	5:57.8
	Irene Pirie	Canada		6:22.2
2nd Heat :	Helene Madison	United States	1st	5:44.5
	Maria Johanna Philipsen-Braun	Holland	2nd	5:50.5
	Betty Edwards	Canada		6:27.2
3rd Heat :	Lenore Kight	United States	1st	5:40.9*
	Maria Petronella Oversloot	Holland	2nd	5:50.3
	Neville Frances Bult	Australia		6:03.0
4th Heat :	Jennie Maakal	South Africa	1st	5:53.9
	Lilli Anderson	Denmark	2nd	6:05.1
	Hatsuko Morioka	Japan		6:07.4
	Ruth Kerr	Canada		6:25.7

Semi-Final (First 3 Qualify for Finals)

1st Heat :	Helene Madison	United States	1st	5:48.7
	Jennie Maakal	South Africa	2nd	6:00.6
	Norene Forbes	United States	3rd	6:22.1
2nd Heat :	Lenore Kight	United States	1st	5:50.8
	Yvonne Godard	France	2nd	6:00.1
	Margaret Joyce Cooper	Great Britain	3rd	6:00.4
	Lilli Anderson	Denmark		6:05.5
<i>Final :</i>	Helene Madison	United States	1st	5:28.5 †
	Lenore Kight	United States	2nd	5:28.6 §
	Jennie Maakal	South Africa	3rd	5:47.3
	Margaret Joyce Cooper	Great Britain	4th	5:49.7
	Yvonne Godard	France	5th	5:54.4
	Norene Forbes	United States	6th	6:06.0

* New Olympic record.

† New World's and Olympic record.

§ Bettered old Olympic and World's records.

*World's Record : 5 min. 31 sec.*Helene Madison, United States
1931, Seattle*5 min. 28 5/10 sec.*Helene Madison, United States
1932, Los Angeles **Olympic Record : 5 min. 28 5/10 sec.*Helene Madison, United States
1932, Los Angeles

* Subject to approval by the F.I.N.A.

THE WINNERS, HELENE MADISON, LENORE KIGHT
AND JENNIE MAAKAL

CHAMPIONNES OLYMPIQUES
 UNITED STATES 4 x 100 METRE RELAY TEAM — JOSEPHINE MCKIM, HELEN JOHNS,
 ELEANOR GARRATI SAVILLE, AND HELENE MADISON

4 x 100 METRE RELAY

CONTESTANTS

	<i>Holland</i>
	Willemijntje den Ouden, Maria Petronella Oversloot, Cornelia Laddé, Maria Vierdag
	<i>Japan</i>
	Kazue Kojima, Yukie Arata, Misao Yokota, Hatsuko Morioka
	<i>United States</i>
	Helen Johns, Eleanor Garrati Saville, Josephine McKim, Helene Madison
<i>Canada</i>	
Irene Pirie, Betty Edwards, Irene Mullen, Ruth Kerr	
<i>Great Britain</i>	
Margaret Joyce Cooper, Elizabeth Valerie Davies, Edna Tildesley Hughes, Helen Gradwell Varcoe	

Final

		<i>Min. Sec.</i>
United States		1st 4:38.0 *
Josephine McKim	Helen Johns	
Eleanor Garrati Saville	Helene Madison	
Holland		2nd 4:47.5 †
Maria Vierdag	Maria Petronella Oversloot	
Cornelia Laddé	Willemijntje den Ouden	
Great Britain		3rd 4:52.4
Elizabeth Valerie Davies	Helen Gradwell Varcoe	
Margaret Joyce Cooper	Edna Tildesley Hughes	
Canada		4th 5:05.7
Irene Pirie	Irene Mullen	
Ruth Kerr	Betty Edwards	
Japan		5th 5:06.7
Kazue Kojima	Hatsuko Morioka	
Misao Yokota	Yukie Arata	

* New World's and Olympic record. † Bettered old World's and Olympic record.

World's Record
4 min. 47 ³/₅ sec.

United States
(Lambert, Osipowich,
Garatti Saville, Norelius)
1928, Amsterdam

4 min. 38 sec. United States
(McKim, Johns, Garatti Saville,
Madison)
1932, Los Angeles *

Olympic Record : 4 min. 38 sec.
United States
(McKim, Johns, Garatti Saville,
Madison)
1932, Los Angeles

* Subject to approval by the F. I. N. A.

HOLLAND'S RELAY TEAM, WHICH FINISHED SECOND

SPRINGBOARD DIVING CONTESTANTS

Austria
Magdalene Epply

Canada
Doris Ogilvie

Denmark
Ingrid Larsen

Germany
Olga Jordan

Japan
Etsuko Kamakura

United States
Georgia Coleman, Jane Fauntz,
Katherine Rawls

COMPULSORY DIVES

- No.
- 2 Pike dive forward, with run
 - 10a Backward somersault, standing straight
 - 21 $\frac{1}{2}$ screw forward, with run

CHAMPIONNE OLYMPIQUE
GEORGIA COLEMAN, UNITED STATES, SPRINGBOARD, DIVING

THE CHAMPION IN ACTION

KATHERINE RAWLS, UNITED STATES, SECOND PLACE

VOLUNTARY DIVES

Group 1

No.

4b 1½ somersault forward, with pike

Group 2

8 Backward header

11c 1½ backward somersault, with tuck

Group 3

13a Isander (half gainer), straight

14c Mollberg (full gainer), with tuck

15c 1½ Mollberg (1½ gainer), with tuck

Group 4

19c Backward spring, 1½ somersault, with tuck

Group 5

22 1 screw forward

25 Backward spring, ½ screw forward

27 Isander ½ screw

OLGA JORDAN, GERMANY, IN A BACK DIVE

JANE FAUNTZ, UNITED STATES, IN A JACK-KNIFE DIVE

DIVING FLIGHTS

THE WINNERS
 GEORGIA COLEMAN, KATHERINE RAWLS, AND JANE FAUNTZ,
 UNITED STATES

THE CHAMPION IN A BACK DIVE

3 METRE SPRINGBOARD — WOMEN

COMPULSORY DIVES								
DIVE No.	COLEMAN UNITED STATES	RAWLS UNITED STATES	FAUNTZ UNITED STATES	JORDAN GERMANY	OGILVIE CANADA	EPPLY AUSTRIA	KAMAKURA JAPAN	LARSEN DENMARK
2	11.48	11.48	11.20	8.96	9.80	7.84	9.52	7.56
10a	12.80	12.16	13.12	11.84	11.52	11.52	11.20	12.48
21	13.94	14.62	14.96	12.58	9.52	9.86	7.48	6.46
VOLUNTARY DIVES								
.....	16.00	14.80	15.20	15.20	12.96	11.88	13.30	9.00
.....	R(19c)	(19c)	R(13a)	R(13a)	S(14c)	R(14c)	R(13a)	R(4b)
.....	18.48	16.20	12.16	14.96	12.60	10.00	10.64	12.96
.....	R(15c)	R(4b)	R(22)	R(27)	R(4b)	(19c)	(25)	R(14c)
.....	14.82	13.30	15.48	14.06	13.60	12.60	8.64	8.80
.....	(11c)	R(13a)	R(4b)	(11c)	(19c)	R(4b)	(8)	(19c)
TOTAL POINTS	87.52	82.56	82.12	77.60	70.00	63.70	60.78	57.26
PLACE	1st	2nd	3rd	4th	5th	6th	7th	8th

Note : Dives indicated above by number are described on page 645. R denotes running dive, and S denotes standing dive.

HIGH DIVING
CONTESTANTS

Austria

Magdalene Epply

Denmark

Ingrid Larsen

Japan.

Etsuko Kamakura

Sweden

Ingeborg Maria Sjöquist

United States

Dorothy Poynton, Marion Dale Roper,
Georgia Coleman

No.

- 1 Running plain header forward, 5 m.
- 1 Standing plain header forward, 10 m.
- 1 Running plain header, forward, 10 m.
- 17b Backward spring, forward dive,
standing, with pike, 5 m.

CHAMPIONNE OLYMPIQUE
DOROTHY POYNTON, UNITED STATES, HIGH DIVING

THE CHAMPION IN ACTION

GEORGIA COLEMAN LEAVES THE HIGH PLATFORM

DIVING FLIGHTS

S W I M M I N G

THE CHAMPION

MARION DALE ROPER IN MID-AIR

INGEBORG SJÖQUIST, SWEDEN, IN A SWAN DIVE

INGRID LARSEN, DENMARK, DOES A BACK JACK KNIFE DIVE

RESULTS OF HIGH DIVING — WOMEN

DIVE No.	POYNTON UNITED STATES	COLEMAN UNITED STATES	ROPER UNITED STATES	SJÖQUIST SWEDEN	LARSEN DENMARK	KAMAKURA JAPAN	EPPLY AUSTRIA
1	9.68	8.80	8.58	7.92	7.70	7.26	5.06
1	9.46	9.24	7.92	8.36	7.70	6.82	6.82
1	10.80	7.86	9.12	9.60	7.92	7.86	6.24
17b . . .	10.32	9.84	9.60	8.64	8.64	9.60	8.64
TOTAL POINTS	40.26	35.56	35.22	34.52	31.96	31.36	26.76
PLACE . . .	1st	2nd	3rd	4th	5th	6th	7th

Note : Dives indicated above by number are described on page 649.

TABLE SHOWING EACH SWIMMING PERFORMANCE WHICH EQUALLED OR BETTERED PREVIOUS OLYMPIC OR WORLD'S RECORDS

EVENT	CONTESTANT	COUNTRY	EQUALLED OLYMPIC RECORD <i>Min. and Sec.</i>	BETTERED OLYMPIC RECORD <i>Min. and Sec.</i>	BETTERED WORLD RECORD <i>Min. and Sec.</i>	
100 M. FREE-STYLE . . . P. O. R. 1 min., 11.0 sec. W. R. 1 min., 6.6 sec.	Cooper	Great Britain	1:09.0	
	McKim	United States	1:09.3	
	Maakal	South Africa	1:11.0	
	Madison	United States	1:08.9	
	Saville	United States	1:08.5	
	Saville	United States	1:08.2	
	Saville	United States	1:08.8	
	Den Ouden	Holland	1:09.2	
	Den Ouden	Holland	1:07.6	
	Den Ouden	Holland	1:07.8	
	McKim	United States	1:08.8	
	McKim	United States	1:09.3	
	Cooper	Great Britain	1:09.2	
	Madison	United States	1:09.9	
	Madison	United States	1:06.8	
	Bult	Australia	1:09.9	
	100 M. BACK STROKE . . . P. O. R. 1 min., 21.6 sec. W. R. 1 min., 18.6 sec.	Holm	United States	1:18.3	1:18.3
		Mealing	Australia	1:21.6
		Mealing	Australia	1:21.3
Holm		United States	1:19.4	
200 M. BREAST STROKE . . . P. O. R. 3 min., 11.2 sec. W. R. 3 min., 3.4 sec.	Dennis	Australia	3:08.2	
	Dennis	Australia	3:06.3	
	Maehata	Japan	3:10.7	
	Maehata	Japan	3:06.4	
	Jacobsen	Denmark	3:07.1	
400 M. FREE-STYLE . . . P. O. R. 5 min., 42.8 sec. W. R. 5 min., 31.0 sec.	Madison	United States	5:28.5	5:28.5	
	Kight	United States	5:28.6	5:28.6	
4 x 100 M. RELAY . . . P. O. R. 4 min., 47.6 sec. W. R. 4 min., 47.6 sec.	Vierdag	Holland	4:47.5	4:47.5	
	Oversloot					
	Laddé					
	Den Ouden					
	McKim	United States	4:38.0	4:38.0	
	Johns					
	Saville					
Madison						

Note : P. O. R., Previous Olympic Record. W. R., World's Record.

THE WINNERS — DOROTHY POYNTON, GEORGIA COLEMAN, AND MARION DALE ROPER, UNITED STATES

GYMNASTICS

THE Gymnastic competition of the Games of the Xth Olympiad brought together a talented and well matched group of contestants. Teams from Italy, Finland, Hungary, Japan, and the United States participated, as did individuals from Switzerland and Mexico.

For the first time in the history of the Olympic Games, individual competition was held in all apparatus events, and also in Tumbling, Rope Climbing, and

JUDGES WORKING ON THE SCORES

SOKOLS PERFORM IN THE DEMONSTRATION

Club Swinging. The contests in both team and individual events were very close and of high quality, and despite the element of personal opinion which enters into the judging of gymnastic performance, all concerned were entirely satisfied with the decisions of the officials.

The scoring for team competition was separate from the scoring for individual events, and the innovation of individual competition on the

Horizontal Bar, Parallel Bars, Pommel Horse, Rings, and Vaulting Horse proved to be very popular with contestants and officials.

In such special events as Rope Climbing and Tumbling, the visiting countries were not represented by specialists. The United States contestants in these events were of unusually high calibre and outclassed the few European gymnasts who entered, the latter being really all-round men who participated in these specialties largely for the experience.

One week before the start of competition, all members of the International Gymnastic Federation, officials, and one leading gymnast from each country gathered at a meeting for a demonstration of the compulsory team exercises on

each apparatus. Any differences in the interpretation of the exercises were taken up at this time and settled to the satisfaction of all concerned.

Italy, Finland, Hungary, and the United States entered full teams of experienced gymnasts, and the team and individual competition found these countries outstanding. Japan and Mexico, newcomers in this sport in the Olympic Games, made astonishingly fine showings considering

LADIES FROM THE TURNVEREIN IN CLASSIC POSES

their lack of experience, and will no doubt rate much higher in the final standings at future Games.

Italy, with Romeo Neri, who proved himself without question the outstanding gymnast, and a splendid group of other performers, was the leading country in both individual and team competition. The United States showed the steady improvement that has resulted from years of Olympic participation, by capturing

second place in the team championship and performing well in all the apparatus work. Pelle of Hungary and Savolainen of Finland were outstanding in the competitions and only overshadowed by the fine performance of the Italian champion.

One of the most unusual events of the Games was the demonstration of Gymnastics held in the Stadium on the evening of August 10. A large number of spectators watched the work of the men and women athletes demonstrating varieties of gymnastic activity. Local groups composed of Czecho-Slav and Jugo-Slav Sokols, members of the Turnverein Germania, and Mexican and Japanese gymnasts, all took the field in turn and fascinated the audience by the perfection of their performances. The Sokols went through typical exercises to music, the Turnverein staged individual and group exercises, the Mexicans allegorical exercises and dances, with their performers beautifully costumed as Montezuma's warriors, and the Japanese gave demonstrations of their native athletic activities including fencing with bamboo sticks and jiu-jitsu wrestling. Approximately one thousand athletes participated in this demonstration.

All competitions were held in Olympic Stadium.

JAPANESE ATHLETES SALUTE THE AUDIENCE

MONTEZUMA REVIEWS HIS WARRIORS

GOVERNING BODY

FÉDÉRATION INTERNATIONALE DE GYMNASTIQUE

CH. CAZALET *President*, Bordeaux, France
 HUBERT CLEMENT *Secretary*, Bordeaux, France
 J. DALBANNE. *Secretary of Permanent Bureau*, Rue Sansas, 6, Bordeaux, France

Jury of Appeal

HENRY PANZER *United States*
 MARIO CORRIAS *Italy*
 WILLIAM M. HENRY *United States*

Technical Delegates

ROY E. MOORE *United States*
 HENRY PANZER *United States*
 MARIO CORRIAS *Italy*

JURY — GYMNASTICS

Carlo Costigliolo Italy	Hans Lauper Switzerland
Giuseppe Domenichelli Italy	K. E. Levalähti Finland
Z. Zoltan Duckstein Hungary	Edward Lindenbaum United States
John T. Frick United States	L. C. Moore United States
Frank Gioia Italy	Roy E. Moore United States
J. H. Hargreaves United States	Antonio Pailles Mexico
George E. Karstens United States	Eugène Richème Switzerland
Martin A. Klein United States	Viktor Smeds Finland
Janos Kmetyko Hungary	Hannas Tanner Finland
Paul W. Krempel United States	Martin Trieb United States

Dates of Competitions

August 8 to 12, 1932

Individual Events

Maximum Number of Entrants 3 per Nation for Each Event
 (Without Substitutes)

Team Events

One Team of 5 from Each Country, who participate in all events.

In the final calculation of points, the scores of the 4 best competitors are considered. The score of the gymnast receiving the fewest points does not figure in the team competition, but his score counts in the Individual All-round classification.

The gymnastic team contests comprise a single competition at the different apparatuses, one voluntary exercise and one compulsory exercise, and on the long horse, two voluntary exercises and two compulsory exercises, which are scored as follows:

- (a) By Teams.
- (b) Individual All-round classification through the scores made at each apparatus and at the long horse.
- (c) Individual classification for the preliminary free-handed exercise.

Entrants and Participants

Out of 51 original entries, representing 7 countries, 46 contestants competed in the Gymnastic events.

INDIVIDUAL COMPETITION

CONTESTANTS

FINLAND

Parallel Bars : Heikki Ilmari Savolainen
 Mauri Kalvero Noroma
 Horizontal Bar : Veikko Ilmari Pakarinen
 Einar Allan Teräsvirta
 Heikki Ilmari Savolainen
 Pommelled Horse : Veikko Ilmari Pakarinen
 Mauri Kalervo Noroma
 Heikki Ilmari Savolainen
 Flying Rings : Mauri Kalervo Noroma
 Heikki Ilmari Savolainen
 Long Horse Vaulting : Einar Allan Teräsvirta
 Heikki Ilmari Savolainen

HUNGARY

Parallel Bars : Joseph Hegedüs
 Stephen Pelle
 Nicolas Péter
 Horizontal Bar : Stephen Pelle
 Nicolas Péter

Pommelled Horse : Stephen Pelle
 Peter Boros
 Flying Rings : Stephen Pelle
 Joseph Hegedüs
 Long Horse Vaulting : Stephen Pelle
 Nicolas Peter
 Peter Boros
 Rope Climb : Nicolas Péter
 Peter Boros
 Tumbling : Stephen Pelle

ITALY

Parallel Bars : Savino Guglielmetti
 Mario Lertora
 Romeo Neri
 Horizontal Bars : Savino Guglielmetti
 Giovanni Lattuada
 Pommelled Horse : Omero Bonoli
 Flying Rings : Franco Tognini
 Giovanni Lattuada
 Oreste Capuzzo
 Long Horse Vaulting : Mario Lertora
 Savino Guglielmetti

CHAMPION OLYMPIQUE
 CENTER, RAYMOND H. BASS, UNITED STATES, ROPE CLIMB. LEFT, GALBRAITH, UNITED STATES, SECOND;
 RIGHT, CONNELLY, UNITED STATES, THIRD

CHAMPION OLYMPIQUE
STEPHEN PELLE, HUNGARY, POMMELLED HORSE

JAPAN

Parallel Bars : Toshihiko Sasano
Mahito Haga
Horizontal Bar : Mahito Haga
Flying Rings : Takashi Kondo
Toshihiko Sasano

MEXICO

Parallel Bars : Vicente Mayagoitia
Francisco José Alvarez
Horizontal Bar : Ismael Mosqueira
Pommel Horse : Ismael Mosqueira
Flying Rings : Vicente Mayagoitia
Francisco José Alvarez
Indian Clubs : Francisco José Alvarez

UNITED STATES

Parallel Bars : Frank Haubold
Michael Schuler
Alfred Jochim
Horizontal Bar : Alfred Jochim
Michael Schuler
Dallas Bixler
Pommel Horse : Frank Cumiskey
Frank Haubold
Alfred Jochim
Flying Rings : William H. Denton
George Gulack
Richard Bishop
Long Horse Vaulting : Marcel Gleyre
Edward Carmichael
Alfred Jochim
Rope Climb : W. G. Galbraith
Thomas F. Connelly
Raymond H. Bass
Indian Clubs : Phil Erenberg
George Roth
William Kuhlemeier
Tumbling : Rowland Wolfe
Edward Gross
William J. Hermann

ROPE CLIMB

(Time — Seconds)

Contestant	Country	1st Trial	2nd Trial	3rd Trial	Best Time	Place
Bass	United States	6.7	6.8	6.9	6.7	1st
Galbraith	United States	7.0	6.8	7.0	6.8	2nd
Connelly	United States	7.1	7.0	7.2	7.0	3rd
Péter	Hungary	11.5			11.5	4th
Boros	Hungary	11.6			11.6	5th

TUMBLING

(Points)

		1st Ex.	2nd Ex.	Total	
Wolfe	United States	28.3	28.4	56.7	1st
Gross	United States	27.6	28.4	56.0	2nd
Hermann	United States	26.6	28.5	55.1	3rd
Pelle	Hungary	25.4	20.9	46.3	4th

CHAMPION OLYMPIQUE
RAYMOND WOLFE, UNITED STATES, TUMBLING

THE WINNERS, POMMELLED HORSE
LEFT TO RIGHT, PELLE, HUNGARY, FIRST; BONOLI, ITALY, SECOND;
HAUBOLD, UNITED STATES, THIRD

POMMELLED HORSE

(Points)

<i>Contestant</i>	<i>Country</i>	<i>1st Ex.</i>	<i>2nd Ex.</i>	<i>Total</i>	<i>Place</i>
Pelle	Hungary	28.9	28.3	57.2	1st
Bonoli	Italy	27.9	28.7	56.6	2nd
Haubold	United States	27.8	27.9	55.7	3rd
Cumiskey	United States	26.3	28.4	54.7	4th
Boros	Hungary	27.2	25.5	52.7	5th
Jochim	United States	25.6	25.6	51.2	6th
Savolainen	Finland	23.4	27.6	51.0	
Pakarinen	Finland	24.7	25.2	49.9	
Noroma	Finland	23.8	25.9	49.7	
Mosqueira	Mexico	20.4	21.4	41.8	

ON THE VICTORY STAND, TUMBLERS
LEFT TO RIGHT, GROSS, UNITED STATES, SECOND; WOLFE, UNITED STATES, FIRST; HERMANN, UNITED STATES, THIRD

CHAMPION OLYMPIQUE
GEORGE GULACK, UNITED STATES, FLYING RINGS

CHAMPION OLYMPIQUE
ROMEO NERI, ITALY, PARALLEL BARS

WINNERS IN THE FLYING RINGS — LEFT TO RIGHT, GULACK, UNITED STATES, FIRST;
DENTON, UNITED STATES, SECOND; LATTUADA, ITALY, THIRD

FLYING RINGS

(Points)

<i>Contestant</i>	<i>Country</i>	<i>1st Ex.</i>	<i>2nd Ex.</i>	<i>Total</i>	<i>Place</i>
Gulack	United States	28.8	28.1	56.9	1st
Denton	United States	28.2	27.6	55.8	2nd
Lattuada	Italy	27.6	27.9	55.5	3rd
Bishop	United States	27.8	27.6	55.4	4th
Capuzzo	Italy	26.7	28.1	54.8	5th
Tognini	Italy	26.8	27.3	54.1	6th
Savolainen	Finland	26.9	26.2	53.1	
Sasano	Japan	26.4	26.0	52.4	
Mayagoitia	Mexico	24.8	26.1	50.9	
Kondo	Japan	23.8	25.3	49.1	
Alvarez	Mexico	24.7	23.7	48.4	
Pelle	Hungary	26.7	26.7	
Hegedüs	Hungary	24.4	24.4	
Noroma	Finland	23.6	23.6	

PARALLEL BARS

Neri	Italy	28.2	28.7	56.9	1st
Pelle	Hungary	27.7	28.1	55.8	2nd
Savolainen	Finland	27.5	27.3	54.8	3rd
Noroma	Finland	27.7	25.7	53.4	4th
Lertora	Italy	26.9	25.7	52.6	5th
Jochim	United States	26.6	25.8	52.4	6th
Hegedüs	Hungary	25.7	26.2	51.9	
Péter	Hungary	26.2	25.7	51.9	
Schuler	United States	25.7	26.1	51.8	
Guglielmetti	Italy	25.0	26.1	51.1	
Haubold	United States	25.3	25.4	50.7	
Sasano	Japan	24.1	24.1	48.2	
Mayagoitia	Mexico	21.0	23.9	44.9	
Haga	Japan	20.5	21.4	41.9	
Alvarez	Mexico	20.2	21.0	41.2	

WINNERS IN THE PARALLEL BARS—LEFT TO RIGHT—NERI, ITALY, FIRST;
PELLE, HUNGARY, SECOND; SAVOLAINEN, FINLAND, THIRD

CHAMPION OLYMPIQUE
DALLAS BIXLER, UNITED STATES (LEFT) HORIZONTAL BAR. CENTER, SAVOLAINEN, FINLAND, SECOND; RIGHT, TERÄSVIRTA, FINLAND, THIRD

HORIZONTAL BAR

<i>Contestant</i>	<i>Country</i>	<i>(Points)</i>		<i>Total</i>	<i>Place</i>
		<i>1st Ex.</i>	<i>2nd Ex.</i>		
Bixler	United States	26.6	28.4	55.0	1st
Savolainen	Finland	27.5	26.7	54.2	2nd
Teräsvirta	Finland	27.6	26.6	54.2	3rd
Pakarinen	Finland	26.2	25.6	51.8	4th
Pelle	Hungary	25.7	26.1	51.8	5th
Schuler	United States	24.4	22.3	46.7	6th
Péter	Hungary	24.6	20.8	45.4	
Haga	Japan	19.0	18.4	37.4	
Mosqueira	Mexico	20.8	12.0	32.8	
Jochim	United States	24.1	-----	24.1	
Guglielmetti	Italy	23.9	-----	23.9	
Lattuada	Italy	22.7	-----	22.7	

Note : Teräsvirta and Savolainen of Finland tied with same number of points for second place; the place was decided by mutual agreement between the two contestants.

INDIAN CLUBS

<i>Contestant</i>	<i>Country</i>	<i>Points</i>	<i>Place</i>	<i>Contestant</i>	<i>Country</i>	<i>Points</i>	<i>Place</i>
Roth	United States	26.9	1st	Kuhlemeier	United States	25.9	3rd
Erenberg	United States	26.7	2nd	Alvarez	Mexico	25.4	4th

CHAMPION OLYMPIQUE
SAVINO GUGLIELMETTI, ITALY (LEFT), LONG HORSE VAULTING. CENTER, JOCHIM, UNITED STATES, SECOND; RIGHT, CARMICHAEL, UNITED STATES, THIRD

GUGLIEMETTI, LONG HORSE CHAMPION, IN ACTION

CHAMPION OLYMPIQUE
GEORGE ROTH, UNITED STATES, INDIAN CLUBS

LONG HORSE VAULTING

(Points)

		<i>1st Jump</i>	<i>2nd Jump</i>	<i>Total</i>	
Guglielmetti	Italy	26.4	27.7	54.1	1st
Jochim	United States	26.6	26.7	53.3	2nd
Carmichael	United States	26.2	26.4	52.6	3rd
Teräsvirta	Finland	26.0	26.6	52.6	4th
Gleyre	United States	25.8	26.6	52.4	5th
Pelle	Hungary	26.7	24.7	51.4	6th
Péter	Hungary	24.2	26.7	50.9	
Lertora	Italy	25.2	24.0	49.2	
Boros	Hungary	24.2	24.6	48.8	
Savolainen	Finland	20.0	26.6	46.6	
<i>Tie Jump-of</i>					
Carmichael	United States	26.3	28.2	54.5	
Teräsvirta	Finland	26.1	26.6	52.7	

INDIAN CLUB VICTORS CONGRATULATED

LEFT TO RIGHT, ERENBURG, UNITED STATES, SECOND; ROTH, UNITED STATES, FIRST; AND KUHLEMEIER, UNITED STATES, THIRD

CHAMPIONS OLYMPIQUES

TEAM COMPETITION, ITALY — LEFT TO RIGHT, LERTORA, CAPUZZO, TOGNINI, BRAGLIA (COACH), NERI, AND GUGLIELMETTI

TEAM AND ALL-ROUND COMPETITION

CONTESTANTS

Finland

Heikki Ilmari Savolainen, Martti Uosik-
kinen, Veikko Ilmari Pakarinen,
Mauri Kalervo Noroma, Einar
Allan Teräsvirta

Hungary

Stephen Pelle, Nicolas Péter, Peter Boros,
Joseph Hegedüs

Italy

Oreste Capuzzo, Savino Guglielmetti, Mario
Lertora, Romeo Neri, Franco Tognini

Japan

Fujio Kakuta, Yoshitaka Takeda, Takashi
Kondo, Toshihiko Sasano, Shigeo Homma

United States

Frank Haubold, Alfred Jochim, Michael
Schuler, Fred Meyer, Frank Cumiskey

Note : Mexico did not compete.

CONTESTANTS READY FOR COMPETITION IN THE FREE-HANDED EXERCISES

UNITED STATES, SECOND IN THE TEAM COMPETITION
 TEAM—LEFT TO RIGHT, KANIS (COACH), SCHULER, JOCHIM, HAUBOLD, MEYER, AND CUMISKEY

FREE-HANDED EXERCISE (FOR TEAM COMPETITORS)

<i>Contestant</i>	<i>Country</i>	<i>Points</i>	<i>Place</i>
Pelle	Hungary	28.8	1st
Miez *	Switzerland	28.3	2nd
Lertora	Italy	27.7	3rd
Haubold	United States	27.0	4th
Neri	Italy	27.0	5th
Savolainen	Finland	26.9	6th
Uosikkinen	Finland	26.4	
Jochim	United States	26.4	
Teräsvirta	Finland	26.1	
Péter	Hungary	25.7	
Tognini	Italy	25.5	
Capuzzo	Italy	25.3	
Meyer	United States	25.3	
Cumiskey	United States	24.8	
Sasano	Japan	24.7	
Schuler	United States	24.3	
Noroma	Finland	24.1	
Hegediis	Hungary	23.5	
Boros	Hungary	23.0	
Pakarinen	Finland	22.6	
Kondo	Japan	22.2	
Guglielmetti	Italy	21.6	
Kakuta	Japan	20.6	
Homma	Japan	20.5	
Takeda	Japan	18.8	

* Competed in Free-handed Exercise only, by special permission.

POMMELLED HORSE

<i>Contestant</i>	<i>Country</i>	<i>(Points)</i>		<i>Total Both Exs.</i>	<i>Place</i>
		<i>Oblig. Ex.</i>	<i>Vol. Ex.</i>		
Haubold	United States	29.2	27.7	56.9	1st
Meyer	United States	28.6	28.2	56.8	2nd
Savolainen	Finland	29.3	27.4	56.7	3rd
Neri	Italy	28.5	27.6	56.1	4th
Cumiskep	United States	27.7	28.2	55.9	5th
Uosikkinen	Finland	28.1	26.5	54.6	6th
Noroma	Finland	28.1	25.5	53.6	
Pakarinen	Finland	28.0	25.5	53.5	
Capuzzo	Italy	26.8	25.5	52.3	
Boros	Hungary	25.3	24.8	50.1	
Pelle	Hungary	22.5	27.2	49.7	
Jochim	United States	22.8	25.6	48.4	
Teräsvirta	Finland	23.0	24.6	47.6	
Lertora	Italy	24.7	22.0	46.7	
Tognini	Italy	21.6	23.9	45.5	
Guglielmetti	Italy	22.2	23.0	45.2	
Hegedüs	Hungary	20.1	24.2	44.3	
Péter	Hungary	24.7	19.0	43.7	
Schuler	United States	19.5	23.3	42.8	
Takeda	Japan	15.0	13.0	28.0	
Homma	Japan	12.0	13.3	25.3	
Kakuta	Japan	9.5	12.5	22.0	
Kondo	Japan	9.5	12.0	21.5	
Sasano	Japan	9.0	9.0	18.0	

PARALLEL BARS

Guglielmetti	Italy	27.8	29.0	56.8	1st
Savolainen	Finland	28.9	27.9	56.8	2nd
Neri	Italy	28.5	27.7	56.2	3rd
Haubold	United States	28.0	28.0	56.0	4th
Jochim	United States	27.7	28.2	55.9	5th
Pelle	Hungary	28.0	27.8	55.8	6th
Capuzzo	Italy	27.5	27.1	54.6	
Lertora	Italy	27.3	27.2	54.5	
Schuler	United States	27.0	27.3	54.3	
Noroma	Finland	27.5	26.8	54.3	
Tognini	Italy	27.1	27.1	54.2	
Pakarinen	Finland	26.6	26.5	53.1	
Péter	Hungary	26.3	26.7	53.0	
Meyer	United States	24.8	28.1	52.9	
Sasano	Japan	26.0	25.0	51.0	
Cumiskey	United States	24.0	26.0	50.0	
Teräsvirta	Finland	26.0	23.1	49.1	
Hegedüs	Hungary	24.0	24.7	48.7	
Kondo	Japan	24.0	21.6	45.6	
Homma	Japan	23.1	18.2	41.3	
Boros	Hungary	16.8	22.4	39.2	
Kakuta	Japan	18.1	20.9	39.0	
Takeda	Japan	19.6	17.9	37.5	
Uosikkinen	Finland	20.8	15.9	36.7	

HORIZONTAL BAR

<i>Contestant</i>	<i>Country</i>	<i>(Points)</i>		<i>Total</i>	
		<i>Oblig. Ex.</i>	<i>Vol. Ex.</i>	<i>Both Exs.</i>	<i>Place</i>
Pelle	Hungary	29.1	29.2	58.3	1st
Neri	Italy	28.4	29.4	57.8	2nd
Guglielmetti	Italy	28.5	27.9	56.4	3rd
Lertora	Italy	28.4	28.0	56.4	4th
Péter	Hungary	27.4	27.9	55.3	5th
Capuzzo	Italy	27.0	28.0	55.0	6th
Savolainen	Finland	27.6	26.9	54.5	
Teräsvirta	Finland	27.2	27.2	54.4	
Meyer	United States	26.8	27.4	54.2	
Haubold	United States	26.2	27.6	53.8	
Jochim	United States	26.3	26.8	53.1	
Uosikkinen	Finland	27.4	25.7	53.1	
Tognini	Italy	26.4	26.2	52.6	
Homma	Japan	26.6	26.0	52.6	
Noroma	Finland	26.4	26.0	52.4	
Cumiskey	United States	27.0	25.3	52.3	
Kakuta	Japan	25.5	25.4	50.9	
Sasano	Japan	24.9	24.7	49.6	
Schuler	United States	21.0	28.1	49.1	
Kondo	Japan	23.5	22.1	45.6	
Pakarinen	Finland	27.3	18.0	45.3	
Boros	Hungary	17.0	24.3	41.3	
Takeda	Japan	19.9	20.3	40.2	
Hegedüs	Hungary	9.0	24.7	33.7	

FLYING RINGS

Lertora	Italy	28.6	28.1	56.7	1st
Pelle	Hungary	27.8	28.9	56.7	2nd
Neri	Italy	28.1	28.0	56.1	3rd
Capuzzo	Italy	27.2	28.4	55.6	4th
Savolainen	Finland	27.5	27.8	55.3	5th
Guglielmetti	Italy	26.7	27.0	53.7	6th
Noroma	Finland	26.4	26.8	53.2	
Tognini	Italy	25.9	26.6	52.5	
Péter	Hungary	26.9	24.8	51.7	
Sasano	Japan	24.7	26.4	51.1	
Uosikkinen	Finland	24.0	27.0	51.0	
Pakarinen	Finland	24.4	25.1	49.5	
Hegedüs	Hungary	23.2	25.5	48.7	
Teräsvirta	Finland	22.8	25.6	48.4	
Jochim	United States	23.2	24.0	47.2	
Haubold	United States	22.3	24.6	46.9	
Cumiskey	United States	23.9	22.9	46.8	
Kondo	Japan	23.9	21.7	45.6	
Meyer	United States	21.3	23.0	44.3	
Homma	Japan	19.0	22.9	41.9	
Schuler	United States	19.4	22.3	41.7	
Kakuta	Japan	22.7	17.0	39.7	
Boros	Hungary	15.0	24.3	39.3	
Takeda	Japan	19.4	15.0	34.4	

LONG HORSE VAULTING

(Points)

		<i>Obligatory</i>		<i>Voluntary</i>		<i>Total</i>	<i>Average</i>	<i>Place</i>
		<i>1st Ex.</i>	<i>2nd Ex.</i>	<i>1st Ex.</i>	<i>2nd Ex.</i>			
Guglielmetti	Italy	28.3	29.8	28.6	26.6	113.3	28.325	1st
Meyer	United States	27.5	27.9	27.1	27.7	110.2	27.55	2nd
Neri	Italy	27.2	28.9	28.0	26.0	110.1	27.525	3rd
Lertora	Italy	27.7	27.2	25.9	28.2	109.0	27.25	4th
Jochim	United States	27.5	25.9	26.4	27.3	107.1	26.775	5th
Cumiskey	United States	26.8	26.6	26.4	26.3	106.1	26.525	6th
Haubold	United States	22.6	28.1	26.8	25.4	102.9	25.725	
Tognini	Italy	27.5	23.6	25.0	23.4	99.5	24.875	
Pelle	Hungary	27.1	25.8	23.9	21.9	98.7	24.675	
Capuzzo	Italy	18.2	27.2	22.7	26.7	94.8	23.70	
Sasano	Japan	25.9	24.9	24.4	19.3	94.5	23.625	
Uosikkinen	Finland	27.3	23.0	18.9	24.3	93.5	23.375	
Noroma	Finland	21.0	25.4	23.7	22.1	92.2	23.05	
Teräsvirta	Finland	26.0	23.0	21.3	21.5	91.8	22.95	
Savolainen	Finland	27.2	23.8	19.9	20.8	91.7	22.925	
Kondo	Japan	27.7	24.8	25.6	13.0	91.1	22.775	
Homma	Japan	27.2	26.8	18.2	18.0	90.2	22.55	
Pakarinen	Finland	24.5	21.9	21.8	19.8	88.0	22.00	
Schuler	United States	18.0	21.4	19.0	25.5	83.9	20.975	
Boros	Hungary	23.1	24.9	16.0	19.3	83.3	20.825	
Takeda	Japan	22.3	23.1	15.4	13.0	73.8	18.45	
Hegedüs	Hungary	20.1	22.1	15.0	15.0	72.2	18.05	
Péter	Hungary	22.4	9.0	21.0	17.0	69.4	17.35	
Kakuta	Japan	15.0	23.0	38.0	9.50	

FINLAND, THIRD IN THE TEAM COMPETITION

FINAL STANDING

(Points)

Country	Contestant	H.B.	P.B.	P.H.	Rings	L.H. \div 4	Individual	Place		
								Team	Ind. Team	
Italy	Capuzzo	55.0	54.6	52.3	55.6	23.70	132.45	541.85	7	
	Guglielmetti	56.4	56.8	45.2	53.7	28.325	134.375		5	
	Lertora	56.4	54.5	46.7	56.7	27.25	134.40		4	1st
	Neri	57.8	56.2	56.1	56.1	27.525	140.625		1	
	Tognini	52.6	54.2	45.5	52.5	24.875	127.275		12	
United States	Haubold	53.8	56.0	56.9	46.9	25.725	132.525	522.275	6	
	Jochim	53.1	55.9	48.4	47.2	26.775	129.075		10	
	Schuler	49.1	54.3	42.8	41.7	20.975	114.925		17	2nd
	Cumiskey	52.3	50.0	55.9	46.8	26.525	129.025		11	
	Meyer	54.2	52.9	56.8	44.3	27.55	131.65		8	
Finland	Savolainen	54.5	56.8	56.7	55.3	22.925	134.575	509.995	3	
	Uosikinen	53.1	36.7	54.6	51.0	23.375	121.075		15	
	Pakarinen	45.3	53.1	53.5	49.5	22.00	122.70		13	3rd
	Noroma	52.4	54.3	53.6	53.2	23.05	129.80		9	
	Teräsvirta	54.4	49.1	47.6	48.4	22.95	122.70		13	
Hungary	Pelle	58.3	55.8	49.7	56.7	24.675	134.925	465.65	2	
	Pèter	55.3	53.0	43.7	51.7	17.35	119.20		16	
	Boros	41.3	39.2	50.1	39.3	20.825	105.775		19	4th
	Hegedüs	33.7	48.7	44.3	48.7	18.05	105.75		20	
Japan	Kakuta	50.9	39.0	22.0	39.7	9.50	85.30	402.00	24	
	Takeda	40.2	37.5	28.0	34.4	18.45	88.50		23	
	Kondo	45.6	45.6	21.5	45.6	22.775	101.925		22	5th
	Sasano	49.6	51.0	18.0	51.1	23.625	108.475		18	
	Homma	52.6	41.3	25.3	41.9	22.55	103.10		21	

Note : The totals of the first four columns constitute the jurors' score. This is divided by two, and the quotient, added to the L. H. points, constitutes the final total individual score.

CHAMPION OLYMPIQUE

LEFT, ROMEO NERI, ITALY, ALL-ROUND COMPETITION; CENTER, PELLE, HUNGARY, SECOND; RIGHT, SAVOLAINEN, FINLAND, THIRD

NERI, ITALY, WINNER, ALL-ROUND COMPETITION

PELLE, HUNGARY, SECOND, ALL-ROUND COMPETITION

SAVOLAINEN, FINLAND, THIRD, ALL-ROUND COMPETITION

ALL-ROUND COMPETITION

POMMELLED HORSE, HORIZONTAL BAR, PARALLEL BARS

LONG HORSE VAULTING, FLYING RINGS

<i>Contestant</i>	<i>Country</i>	<i>Points</i>	<i>Place</i>
Neri	Italy	140.625	1st
Pelle	Hungary	134.925	2nd
Savolainen	Finland	134.575	3rd
Lertora	Italy	134.40	4th
Guglielmetti	Italy	134.375	5th
Haubold	United States	132.525	6th
Capuzzo	Italy	132.45	
Meyer	United States	131.65	
Noroma	Finland	129.80	
Jochim	United States	129.075	
Cumiskey	United States	129.025	
Tognini	Italy	127.275	
Teräsvirta	Finland	122.70	
Pakarinen	Finland	122.70	
Uosikkinen	Finland	121.075	
Péter	Hungary	119.20	
Schuler	United States	114.925	
Sasano	Japan	108.475	
Boros	Hungary	105.775	
Hegedüs	Hungary	105.75	
Homma	Japan	103.10	
Kondo	Japan	101.925	
Takeda	Japan	88.50	
Kakuta	Japan	85.30	

BOXING

THE Xth Olympiad Boxing competitions drew a total of almost one hundred entrants, from eighteen different countries. An idea of the wide diversity of talent in this sport can be gathered from the fact that twelve different nations were represented among the winners of first, second, and third prizes in the eight weight categories.

All the Boxing competitions were held in the Olympic Auditorium. A large number of spectators attended regularly and greeted the contestants enthusiastically. There were no disputes of consequence over decisions and the spirit of good sportsmanship prevailed. This was true despite the narrow margin of superiority in the majority of the contests.

In Boxing, as in several other sports on the programme, the spectators found some difficulty in adjusting their viewpoint to the special code of rules used in the Olympic Games. This was particularly true in respect to the Olympic rule which does not permit of a draw decision, and naturally, in many cases, the judges appeared to be splitting hairs in order to name a winner. The Olympic innovation of having the referee in the ring was very satisfactory and helpful to the audiences.

In victories, South Africa, Argentine, and the United States each won two championships, and Canada and Hungary each took one title. Although Germany won no championships, three Germans reached the Finals, and Italy likewise had two finalists while Argentine, Sweden, and Mexico each had one.

The United States took three third places, South Africa, Sweden, Philippines, Finland, and Denmark each capturing one.

The excitement on the night of the Finals was intense, as Germany and Argentine each had three representatives in the final bouts, and the United States, Italy, and South Africa each had two. While the throng which packed the Auditorium was delighted by the two American victories, the performance of the athletes of the other countries was greeted with equal enthusiasm.

THE CHAMPIONS

REVIEW OF COMPETITION

COUNTRIES	FLYWEIGHT	BANTAMWEIGHT	FEATHERWEIGHT	LIGHTWEIGHT	WELTERWEIGHT	MIDDLEWEIGHT	LIGHT HEAVYWEIGHT	HEAVYWEIGHT	TOTAL PARTICIPANTS
ARGENTINE	1	1	1	1	1	1	1	1	8
CANADA	1	1	1	1	1	1	..	1	7
DENMARK	1	..	1	..	2
FINLAND	1	1	2
FRANCE	1	1	1	1	1	1	6
GERMANY	1	1	1	1	1	1	1	1	8
GREAT BRITAIN	1	1	1	3
GREECE	1	..	1
HUNGARY	1	1	2
IRELAND	1	1	..	1	..	1	..	4
ITALY.	1	1	1	1	1	1	1	1	8
JAPAN	1	1	1	1	1	5
MEXICO	1	1	1	1	1	1	6
NEW ZEALAND	1	1	1	3
PHILIPPINES	1	1	..	1	1	4
SOUTH AFRICA	1	1	1	1	1	..	5
SWEDEN	1	1	1	3
UNITED STATES	1	1	1	1	1	1	1	1	8
<i>Total Participants in Each Category . . .</i>	12	10	10	13	16	10	8	6	85

CONGRATULATIONS FOR THE CHAMPIONS FROM OSCAR SÖDERLUND, SWEDEN, PRESIDENT INTERNATIONAL BOXING FEDERATION

GOVERNING BODY — FEDERATION INTERNATIONALE DE BOXE AMATEUR

OSCAR SÖDERLUND *President*, Stockholm, Sweden
 VAL BARKER *Hon'y Sec'y*, 69 Bishopsgate, London, England

Jury of Appeal

OSCAR SÖDERLUND *Sweden*
 HARRY FOWLER *Great Britain*
 WILLIAM P. KENNEY *United States*
 EDOARDO MAZZIA *Italy*
 P. CANNON *Ireland*
 PAUL ROUSSEAU *France*
 ARTHUR KANKOWSKY *Hungary*

Technical Delegate

ARTHUR KANKOWSKY *Hungary*

J U R Y — B O X I N G

Emil Andersen Denmark	James Lee United States
C. Benjamin United States	Carl Lehmann United States
Harry Berman United States	Ben Levine United States
Clarence Berryman United States	Charles J. Mabbutt United States
Charles Brennan United States	Leonard Mandlar Germany
P. Cannon Ireland	E. Marcus France
Federico Chas Argentine	Edoardo Mazzia Italy
Ernie Clark United States	José Oriani Argentine
Roy E. Davis United States	J. A. Reilly United States
Mario Delfante Italy	Dr. Joseph A. Reilly United States
H. W. Fowler Great Britain	F. Rostron South Africa
Charles E. Higginhottom United States	Al Sandell United States
Thomas Kannaly United States	Viktor Smeds Finland
William P. Kenney United States	David Stevenson United States
Martin A. Klein United States	

Dates of Competitions

August 9 to August 13, 1932

Events

Maximum Number of Entries 2 per Nation in Each Category
 Maximum Number of Competitors 1 per Nation in Each Category

Entrants and Participants

Out of 98 original entries, representing 18 countries, 85 athletes competed in the 8 different categories of weights.

Categories of Weights

Flyweight	Up to 50 kilos	802 gr.	8 stone	112 lbs.
Bantamweight	Up to 53 kilos	525 gr.	8 stone 6 lbs.	118 lbs.
Featherweight	Up to 57 kilos	152 gr.	9 stone	126 lbs.
Lightweight	Up to 61 kilos	237 gr.	9 stone 9 lbs.	135 lbs.
Welterweight	Up to 66 kilos	678 gr.	10 stone 7 lbs.	147 lbs.
Middleweight	Up to 72 kilos	574 gr.	11 stone 6 lbs.	160 lbs.
Light-heavyweight	Up to 79 kilos	378 gr.	12 stone 7 lbs.	175 lbs.
Heavyweight	Over 79 kilos	378 gr.	Any weight over	175 lbs.

Matches competed in 3 rounds of 3 minutes each

C O N T E S T A N T S

ARGENTINE		GERMANY	
Flyweight:	Juan José Trillo	Flyweight:	Werner Spannagel
Bantamweight:	Carlos Alberto Pereyra	Bantamweight:	Hans Ziglarski
Featherweight:	Carmelo Ambrosio	Featherweight:	Josef Schleinkofer
	Robledo	Lightweight:	Franz Kartz
Lightweight:	Eduardo Vargas	Welterweight:	Erich Campe
Welterweight:	Luis Sardella	Middleweight:	Hans Bernlöhr
Middleweight:	Amado Azar	Light-heavyweight:	Hans Berger
Light-heavyweight:	Rafael Lang	Heavyweight:	Heinz Kohlhaas
Heavyweight:	Santiago Alberto Love11	GREAT BRITAIN	
	CANADA	Flyweight:	Thomas Pardoe
Flyweight:	John Callura	Lightweight:	Hyman Mizler
Bantamweight:	Horace Gwynne	Welterweight:	David Edward McCleave
Featherweight:	John Keller	GREECE	
Lightweight:	Frank Genovese	Light-heavyweight:	Nikolaos Mastoridis
Welterweight:	Tony Mancini	HUNGARY	
Middleweight:	Louis Lavoie	Flyweight:	Stephen Ènekes
Heavyweight:	George Maughan	Middleweight:	Louis Szigeti
	DENMARK	IRELAND	
Welterweight:	Carl Jensen	Bantamweight:	Patrick Hughes
Light-heavyweight:	Peter Jorgensen	Featherweight:	Ernest Smith
	FINLAND	Welterweight:	John Flood
Welterweight:	Bruno Valfrid Ahlberg	Light-heavyweight:	James J. Murphy
Heavyweight:	Gunnar Rikhard	ITALY	
	Bernhard Bärlund	Flyweight:	Edelweis Rodriguez
	FRANCE	Bantamweight:	Vito Melis
Flyweight:	Gaston Fayaud	Featherweight:	Gaspare Alessandri
Bantamweight:	Paul Nicolas	Lightweight:	Mario Bianchini
Featherweight:	Henri Walter	Welterweight:	Luciano Fabbroni
Lightweight:	Gaston Mayor	Middleweight:	Aldo Longinotti
Welterweight:	Lucien Laplace	Light-heavyweight:	Gino Rossi
Middleweight:	Roger Michelot	Heavyweight:	Luigi Rovati

JAPAN
 Flyweight: Kiyonobu Murakami
 Bantamweight: Akira Nakao
 Featherweight: Katsuo Kameoka
 Lightweight: Otsu Shu Ko
 Welterweight: Aikoku Hirabayashi

MEXICO
 Flyweight: Francisco Cabañas
 Bantamweight: Sabino Tirado
 Featherweight: Miguel Araico A.
 Lightweight: Manuel Ponce
 Welterweight: Alberto Romero
 Middleweight: Manuel Cruz

NEW ZEALAND
 Lightweight: Robert Purdie
 Welterweight: Harold Fredrick Thomas
 Middleweight: Albert Sidney Lowe

PHILIPPINES
 Flyweight: John Gray
 Bantamweight: José Villanueva

Lightweight: José Padilla, Jr.
 Welterweight: Carlos Padilla

SOUTH AFRICA
 Flyweight: Isaac Duke
 Lightweight: Lawrence Stevens
 Welterweight: Robert Barton
 Middleweight: Ernest Peirce
 Light-heavyweight: David E. Carstens

SWEDEN
 Featherweight: Carl Allan Carlsson
 Lightweight: Thure Johan Ahlqvist
 Welterweight: Nils Olof Osten Althin

UNITED STATES
 Flyweight: Louis Salica
 Bantamweight: Joseph Lang
 Featherweight: John Hines
 Lightweight: Nathan Bor
 Welterweight: Edward Flynn
 Middleweight: Carmen Barth
 Light-heavyweight: John Miler
 Heavyweight: Fred Feary

FLYWEIGHT

CONTESTANTS

Argentine *Canada*
 Juan José Trillo John Callura

France *Germany*
 Gaston Fayaud Werner Spannagel

Great Britain
 Thomas Pardoe

Hungary
 Stephen Énekes

Italy
 Edelweis Rodriguez

Japan
 Kiyonobu Murakami

Mexico *Philippines*
 Francisco Cabañas John Gray

South Africa *United States*
 Isaac Duke Louis Salica

CHAMPION OLYMPIQUE
 STEPHEN ÉNEKES, HUNGARY, FLYWEIGHT

First Round: L. Salica, United States, vs. J. Callura, Canada
Won by: L. Salica, United States. Decision
W. Spannagel, Germany, vs. J. J. Trillo, Argentine
Won by: W. Spannagel, Germany. Decision
S. Énekes, Hungary, vs. G. Fayaud, France
Won by: S. Énekes, Hungary. Decision
E. Rodriguez, Italy, vs. J. Gray, Philippines
Won by: E. Rodriguez, Italy. Decision
Note: T. Pardoe, Great Britain, K. Murakami, Japan, F. Cabañas, Mexico, and I. Duke, South Africa, drew a bye in the first round.

Second Round: T. Pardoe, Great Britain, vs. K. Murakami, Japan
Won by: T. Pardoe, Great Britain. Decision
F. Cabañas, Mexico, vs. L. Duke, South Africa
Won by: F. Cabañas, Mexico. Decision
L. Salica, United States, vs. W. Spannagel, Germany
Won by: L. Salica, United States. Decision
S. Enekes, Hungary, vs. E. Rodriguez, Italy
Won by: S. Énekes, Hungary. Decision

Semi-Final: F. Cabañas, Mexico, vs. T. Pardoe, Great Britain
Won by: F. Cabañas, Mexico. Decision
S. Énekes, Hungary, vs. L. Salica, United States
Won by: S. Énekes, Hungary. Decision

Final: S. Énekes, Hungary, vs. F. Cabañas, Mexico
Won by: S. Énekes, Hungary. Decision

For Third Place: L. Salica, United States, vs. T. Pardoe, Great Britain
Won by: L. Salica, United States. Default

Final Standing: 1st: S. Énekes, Hungary 3rd: L. Salica, United States
2nd: F. Cabañas, Mexico 4th: T. Pardoe, Great Britain

SOME ACTION IN THE FLYWEIGHT FINAL

CABAÑAS, MEXICO, RUNNER-UP, AND ÉNEKES, HUNGARY, CHAMPION

BANTAMWEIGHT

CONTESTANTS

Argentine

Carlos Alberto Pereyra

Canada

Horace Gwynne

France

Paul Nicolas

Germany

Hans Ziglarski

Ireland

Patrick Hughes

Italy

Vito Melis

Japan

Akira Nakao

Mexico

Sabino Tirado

Philippines

José Villanueva

United States

Joseph Lang

CHAMPION OLYMPIQUE
HORACE GWYNNE, CANADA,
BANTAMWEIGHT

- First Round:* J. Lang, United States, vs. S. Tirado, Mexico
Won by: J. Lang, United States. Decision
C. A. Pereyra, Argentine, vs. P. Hughes, Ireland
Won by: C. A. Pereyra, Argentine. Decision
Note: All other contestants drew a bye in the first round.
- Second Round:* H. Gwynne, Canada, vs. Vito Melis, Italy
Won by: H. Gwynne, Canada. Decision
J. Villaneuva, Philippines, vs. A. Nakao, Japan
Won by: J. Villanueva, Philippines. Decision
H. Ziglarski, Germany, vs. P. Nicolas, France
Won by: H. Ziglarski, Germany. Decision
J. Lang, United States, vs. C. A. Pereyra, Argentine
Won by: J. Lang, United States. Default
- Semi-Final:* H. Gwynne, Canada, vs. J. Villanueva, Philippines
Won by: H. Gwynne, Canada. Decision
H. Ziglarski, Germany, vs. J. Lang, United States
Won by: H. Ziglarski, Germany. Decision
- Final:* H. Gwynne, Canada, vs. H. Ziglarski, Germany
Won by: H. Gwynne, Canada. Decision
- For Third Place:* J. Villanueva, Philippines, vs. J. Lang, United States
Won by: J. Villanueva, Philippines. Decision
- Final Standing:* 1st: H. Gwynne, Canada 3rd: J. Villanueva, Philippines
2nd: H. Ziglarski, Germany 4th: J. Lang, United States

CHAMPION OLYMPIQUE
CARMELO A. ROBLEDO, ARGENTINE, FEATHERWEIGHT

FEATHERWEIGHT CONTESTANTS

Argentine

Carmelo Ambrosio Robledo

Canada

John Keller

France

Henri Walter

Germany

Josef Schleinkofer

Ireland

Ernest Smith

Italy

Gaspere Alessandri

Japan

Katsuo Kameoka

Mexico

Miguel Araico A.

Sweden

Carl Allan Carlsson

United States

John Hines

- First Round:* A. Carlsson, Sweden, vs. K. Kameoka, Japan
Won by: C. A. Carlsson, Sweden. Decision
 J. Hines, United States, vs. M. Araico A., Mexico
Won by: J. Hines, United States. Decision
Note: All other contestants drew a bye in the first round.
- Second Round:* J. Schleinkofer, Germany, vs. J. Keller, Canada
Won by: J. Schleinkofer, Germany. Decision
 G. Alessandri, Italy, vs. H. Walter, France
Won by: G. Alessandri, Italy. Decision
 C. Robledo, Argentine, vs. E. Smith, Ireland
Won by: C. Robledo, Argentine. Decision
 C. A. Carlsson, Sweden, vs. J. Hines, United States
Won by: C. A. Carlsson, Sweden. Decision
- Semi-Final:* J. Schleinkofer, Germany, vs. G. Alessandri, Italy
Won by: J. Schleinkofer, Germany. Decision
 C. Robledo, Argentine, vs. C. A. Carlsson, Sweden
Won by: C. Robledo, Argentine. Decision
- Final:* C. Robledo, Argentine, vs. J. Schleinkofer, Germany
Won by: C. Robledo, Argentine. Decision
- For Third Place:* C. A. Carlsson, Sweden, vs. G. Alessandri, Italy
Won by: C. A. Carlsson, Sweden. Decision
- Final Standing:* 1st: C. A. Robledo, Argentine 3rd: C. A. Carlsson, Sweden
 2nd: J. Schleinkofer, Germany 4th: G. Alessandri, Italy

LIGHTWEIGHT CONTESTANTS

<i>Argentina</i>	<i>Canada</i>
Eduardo Vargas	Frank Genovese
<i>France</i>	<i>Germany</i>
Gaston Mayor	Franz Kartz
<i>Great Britain</i>	<i>Italy</i>
Hyman Mizler	Mario Bianchini
<i>Japan</i>	<i>Mexico</i>
Otsu Shu Ko	Manuel Ponce
<i>New Zealand</i>	<i>Philippines</i>
Robert Purdie	José Padilla, Jr.
<i>South Africa</i>	<i>Sweden</i>
Lawrence Stevens	Thure Johan Ahlqvist
<i>United States</i>	
Nathan Bor	

CHAMPION OLYMPIQUE
LAWRENCE STEVENS, SOUTH AFRICA,
LIGHTWEIGHT

<i>First Round:</i>	G. Mayor, France, vs. M. Ponce, Mexico <i>Won by:</i> G. Mayor, France. Decision
	M. Bianchini, Italy, vs. R. Purdie, New Zealand <i>Won by:</i> M. Bianchini, Italy. Decision
	F. Genovese, Canada, vs. E. Vargas, Argentina <i>Won by:</i> F. Genovese, Canada. Decision
	F. Kartz, Germany, vs. O. S. Ko, Japan <i>Won by:</i> F. Kartz, Germany. Decision
	L. Stevens, South Africa, vs. J. Padilla, Jr., Philippines <i>Won by:</i> L. Stevens, South Africa. Decision
	N. Bor, United States, vs. H. Mizler, Great Britain <i>Won by:</i> N. Bor, United States. Decision
	<i>Note:</i> T. J. Ahlqvist, Sweden, drew a bye in the first round.
<i>Second Round:</i>	T. J. Ahlqvist, Sweden, vs. G. Mayor, France <i>Won by:</i> T. J. Ahlqvist, Sweden. Decision
	M. Bianchini, Italy, vs. F. Genovese, Canada <i>Won by:</i> M. Bianchini, Italy. Decision
	L. Stevens, South Africa, vs. F. Kartz, Germany <i>Won by:</i> L. Stevens, South Africa. Decision
	<i>Note:</i> N. Bor, United States, drew a bye in the second round.
<i>Semi-Final:</i>	L. Stevens, South Africa, vs. M. Bianchini, Italy <i>Won by:</i> L. Stevens, South Africa. Decision
	T. J. Ahlqvist, Sweden, vs. N. Bor, United States <i>Won by:</i> T. J. Ahlqvist, Sweden. Decision
<i>Final:</i>	L. Stevens, South Africa, vs. T. J. Ahlqvist, Sweden <i>Won by:</i> L. Stevens, South Africa. Decision
<i>For Third Place :</i>	N. Bor, United States, vs. M. Bianchini, Italy <i>Won by:</i> N. Bor, United States. Decision
<i>Final Standing:</i>	1st: L. Stevens, South Africa 3rd: N. Bor, United States 2nd: T. J. Ahlqvist, Sweden 4th: M. Bianchini, Italy

CHAMPION OLYMPIQUE
EDWARD FLYNN, UNITED STATES, WELTERWEIGHT

W E L T E R W E I G H T
C O N T E S T A N T S

<i>Argentine</i>	<i>Canada</i>
Luis Sardella	Tony Mancini

<i>Denmark</i>	
Carl Jensen	
<i>Finland</i>	
Bruno Valfrid Ahlberg	
<i>France</i>	<i>Germany</i>
Lucien Laplace	Erich Campe
<i>Great Britain</i>	
David Edward McCleave	
<i>Ireland</i>	
John Flood	
<i>Italy</i>	
Luciano Fabbroni	
<i>Japan</i>	
Aikoku Hirabayashi	
<i>Mexico</i>	
Alberto Romero	
<i>New Zealand</i>	
Harold Fredrick Thomas	
<i>Philippines</i>	
Carlos Padilla	
<i>South Africa</i>	
Robert Barton	
<i>Sweden</i>	
Nils Olof Osten Althin	
<i>United States</i>	
Edward Flynn	

First Round:

E. Flynn, United States, vs. L. Sardella, Argentine	
Won by: E. Flynn, United States. Decision	
R. Barton, South Africa, vs. J. Flood, Ireland	
Won by: R. Barton, South Africa. Decision	
L. Laplace, France, vs. C. Padilla, Philippines	
Won by: L. Laplace, France. Decision	
D. E. McCleave, Great Britain, vs. A. Romero, Mexico	
Won by: D. E. McCleave, Great Britain. Foul	
E. Campe, Germany, vs. A. Hirabayashi, Japan	
Won by: E. Campe, Germany. Decision	
C. Jensen, Denmark, vs. N. O. O. Althin, Sweden	
Won by: C. Jensen, Denmark. Decision	
L. Fabbroni, Italy, vs. H. F. Thomas, New Zealand	
Won by: L. Fabbroni, Italy. Decision	
B. V. Ahlberg, Finland, vs. T. Mancini, Canada	
Won by: B. V. Ahlberg, Finland. Decision	

<i>First Round:</i>	R. Michelot, France, vs. L. Lavoie, Canada	
		<i>Won by:</i> R. Michelot, France. Decision
	H. Bernlöhr, Germany, vs. A. Lowe, New Zealand	
		<i>Won by:</i> H. Bernlöhr, Germany. Decision
<i>Note:</i> All other contestants drew a bye in the first round.		
<i>Second Round:</i>	C. Barth, United States, vs. M. Cruz, Mexico	
		<i>Won by :</i> C. Barth, United States. Knockout
	E. Peirce, South Africa, vs. L. Szigeti, Hungary	
		<i>Won by:</i> E. Peirce, South Africa. Decision
	A. Azar, Argentine, vs. A. Longinotti, Italy	
		<i>Won by:</i> A. Azar, Argentine. Decision
	R. Michelot, France, vs. H. Bernlöhr, Germany	
		<i>Won by:</i> R. Michelot, France. Decision
<i>Semi-Final:</i>	C. Barth, United States, vs. E. Peirce, South Africa	
		<i>Won by:</i> C. Barth, United States. Decision
	A. Azar, Argentine, vs. R. Michelot, France	
		<i>Won by:</i> A. Azar, Argentine. Decision
<i>Final:</i>	C. Barth, United States, vs. A. Azar, Argentine	
		<i>Won by:</i> C. Barth, United States. Decision
<i>For Third Place:</i>	E. Peirce, South Africa, vs. R. Michelot, France	
		<i>Won by:</i> E. Peirce, South Africa. Decision
<i>Final Standing:</i>	1st : C. Barth, United States	3rd: E. Peirce, South Africa
	2nd: A. Azar, Argentine	4th: R. Michelot, France

LIGHT — HEAVYWEIGHT

CHAMPION OLYMPIQUE

DAVID E. CARSTENS, SOUTH AFRICA, LIGHT-HEAVYWEIGHT

CONTESTANTS

Argentine

Rafael Lang

Denmark

Peter Jorgensen

Germany

Hans Berger

Greece

Nikolaos Mastoridis

Ireland

James J. Murphy

Italy

Gino Rossi

South Africa

David E. Carstens

United States

John Miler

First Round: G. Rossi, Italy, vs. N. Mastoridis, Greece
Won by: G. Rossi, Italy. Decision
 J. J. Murphy, Ireland, vs. J. Miler, United States
Won by: J. J. Murphy, Ireland. Decision
 P. Jorgensen, Denmark, vs. R. Lang, Argentine
Won by: P. Jorgensen, Denmark. Decision
 D. E. Carstens, South Africa, vs. H. Berger, Germany
Won by: D. E. Carstens, South Africa. Decision

Semi-Final: G. Rossi, Italy, vs. J. J. Murphy, Ireland
Won by: G. Rossi, Italy. Default
 D. E. Carstens, South Africa, vs. P. Jorgensen, Denmark
Won by: D. E. Carstens, South Africa. Decision

Final: D. E. Carstens, South Africa, vs. G. Rossi, Italy
Won by: D. E. Carstens, South Africa. Decision

For Third Place: P. Jorgensen, Denmark, vs. J. J. Murphy, Ireland
Won by: P. Jorgensen, Denmark. Default

Final Standing: 1st: D. E. Carstens, South Africa 3rd: P. Jorgensen, Denmark
 2nd: G. Rossi, Italy 4th: J. J. Murphy, Ireland

H E A V Y W E I G H T
 C O N T E S T A N T S

Argentine
 Santiago Alberto Love11
Canada
 George Maughan
Finland
 Gunnar Rikhard Bernhard Bärlund

Germany
 Heinz Kohlhaas
Italy
 Luigi Rovati
United States
 Fred Feary

IN THE BANTAMWEIGHT FINAL

CHAMPION OLYMPIQUE
 SANTIAGO A. LOVELL, ARGENTINE, HEAVYWEIGHT

FEATHERWEIGHTS

- First Round:* G. Maughan, Canada, vs. H. Kohlhaas, Germany
Won by: G. Maughan, Canada. Decision
- S. Lovell, Argentine, vs. G. Bärlund, Finland
Won by: S. Lovell, Argentine. Decision
- Note:* L. Rovati, Italy, and F. Feary, United States, drew a bye in the first round.
- Semi-Final:* L. Rovati, Italy, vs. F. Feary, United States
Won by: L. Rovati, Italy. Decision
- S. Lovell, Argentine, vs. G. Maughan, Canada
Won by: S. Lovell, Argentine. Technical Knockout
- Final:* S. Lovell, Argentine, vs. L. Rovati, Italy
Won by: S. Lovell, Argentine. Decision
- For Third Place:* F. Feary, United States, vs. G. Maughan, Canada
Won by: F. Feary, United States. Default
- Final Standing:* 1st: S. Lovell, Argentine 3rd: F. Feary, United States
 2nd: L. Rovati, Italy 4th: G. Maughan, Canada

LIGHTWEIGHTS

THE WELTERWEIGHT FINAL

MIDDLEWEIGHT FINALISTS

LIGHT-HEAVIES

HEAVYWEIGHT FINALISTS

SOME OF THE ROWING CONTESTANTS AND OFFICIALS PHOTOGRAPHED DURING THE TRAINING PERIOD

ROWING

THE Rowing events of the Games of the Xth Olympiad were staged on the specially constructed Olympic course at the Marine Stadium in Long Beach. Here a two thousand metre stretch of quiet sea water was lined with sloping sandy shores, on which thousands of spectators could sit and enjoy the competition as the oarsmen swept by, only a few yards distant.

The Rowing contests attracted sufficient entries in each event to provide the finest kind of competition. The width of the course, permitting four crews to race abreast, eliminated unnecessary heats, with the result that the oarsmen entered the Finals at the peak of their form.

With victories in the Double Sculls, the Two Oar with Coxswain, and the Eights, the United States won a major portion of the victories, while Great Britain, with victories in the Two Oar without Coxswain and the Four without Coxswain, took home two championships. The other countries winning were Australia in the Single Sculls and Germany in the Four with Coxswain.

In the Single Sculls event Robert Pearce of Australia, winner of the Olympic title in 1928, defended his championship and won again without apparent difficulty. Powerful in physique and a master of rowing form, Pearce dominated the event and was never headed. The greatest disappointment of the Rowing competition was the illness of Herbert Buhtz, the young German sculler, which prevented him from participating in his favorite event, the Single Sculls.

Although all the competition was spirited, the Eight Oar championship, the climax of the regatta, unquestionably was the high light in popular interest, bringing together as it did the great crews representing Italy, Canada, Great Britain, and the United States. Italy and the United States won their heats by narrow margins in splendid time and were generally considered the favorites to win, although the British and Canadian crews had shown remarkable form.

AUSTRALIAN AND URUGUAYAN OARSMEN
TALK IT OVER

The prospect of a Titanic contest between these four fine crews attracted an immense throng on the final day and the race in every way came up to expectations. The Italian crew, rowing a very high stroke, took the lead at the start, with the other crews following closely, but as the race progressed the American crew gradually made up distance lost at the start and won by the margin of a few feet.

The finish was so close that only those exactly on the line knew which crew was victorious, and the Canadian and British Eights were so close that no open water at any

time showed between the four shells, the total difference between the four crews being less than a length. It furnished a magnificent climax to a great regatta.

A fine feature of the Rowing competition was the manner in which all contests were held exactly on schedule time.

REVIEW OF COMPETITION

COUNTRIES	SINGLE SCULLS	DOUBLE SCULLS	TWO WITH COX-SWAIN	TWO WITHOUT COX-SWAIN	FOUR WITH COX-SWAIN	FOUR WITHOUT COX-SWAIN	EIGHTS	TOTAL EVENTS IN WHICH EACH COUNTRY PARTICIPATED
AUSTRALIA	1	1
BRAZIL	2	3	..	5	..	9	4
CANADA	1	2	4	9	4
FRANCE	3	2	2
GERMANY	2	5	4	9	4
GREAT BRITAIN	1	2	..	4	9	4
HOLLAND	2	1
ITALY	2	5	4	9	4
JAPAN	5	..	9	2
NEW ZEALAND	2	5	..	9	3
POLAND	3	2	5	3
UNITED STATES	1	2	3	2	5	4	9	7
URUGUAY	1	1
<i>Total Participants Each Event</i>	5	10	12	12	35	20	72	..
<i>Total Countries Each Event . .</i>	5	5	4	6	7	5	8	..

GOVERNING BODY

FÉDÉRATION INTERNATIONALE DES SOCIÉTÉS D'AVIRON

RICO FIORONI *President*, . . . Switzerland
 GASTON MÜLLEGG. . . *General Secretary*, Rue Monbijou 51, Berne, Switzerland

J U R Y — R O W I N G

Tom Boles United States
 P. P. Bouton France
 Henry Penn Burke . . . United States
 Roger L. Dequoy France
 Keith Enloe. United States
 J. W. Fisher United States
 Major Goodcell United States
 William H. Harman . . . United States
 Eugene Lenartowicz Poland
 Donald Locke United States
 A. J. H. Magrath United States
 George G. Melloy United States
 W. W. Monahan United States
 Alberto M. Rossi Italy
 Luigi Di Sambuy. Italy
 Charles Schaefer Switzerland
 Robert Sechaud Switzerland
 Richard A. Supplee. United States
 R. C. White. United States
 František Widimsky Czechoslovakia

GASTON MÜLLEGG
 SWITZERLAND—SEC'Y-
 TREAS. ADMINISTRATIVE
 COUNCIL, F.I.S.A.

LUIGI DI SAMBUY
 ITALY—VICE PRES.
 ADMINISTRATIVE COUNCIL,
 F.I.S.A.

Dates of Competitions

August 9 to August 13, 1932

Single Sculls

Maximum Number of Entrants 2 per Nation
 Maximum Number of Competitors 1 per Nation

Team Races

Maximum Number of Entries Each Category 1 Crew per Nation
 with the Number of Substitutes stated below
 Maximum Number of Competitors Each Category 1 Crew per Nation

List of Events

Pair Oared Boats, 2 Men 1 Oar Each (1 Reserve)
 Double Sculls, 2 Men 2 Oars Each (1 Reserve)
 Two Oared Shell with Coxswain (1 Reserve and the Coxswain)
 Four Oared Shell without Coxswain (2 Reserves)
 Four Oared Shell with Coxswain (2 Reserves and the Coxswain)
 Eight Oared Shell with Coxswain (4 Reserves and the Coxswain)

Entrants and Participants

Out of 168 original entries, representing 13 countries, 152 contestants competed in the
 7 events.

NEW ZEALAND'S EIGHT OAR CREW AFTER A WORKOUT

CONTESTANTS

	AUSTRALIA		
Single Sculls:	Henry Robert Pearce		Henry Joseph Pelham
	BRAZIL		Russell Gordon Gammon
Double Sculls:	Henrique Tomassini	Eights :	Albert Taylor
	Adamor Pinho Gonçlaves		Stanley Stanyar
Two with	Francisco Carlos Bricio		George MacDonald
Coxswain	José Ramalbo		Donald Boal
	Estevam João Strata		William Thoburn
Four with	Americo Garcia Fernandes		Harry Fry
Coxswain	João Francisco De Castro		Cedric Liddell
	Oliverio Kosta Popovitch		Earl Eastwood
	Durval Bellini Ferreira		Joseph Harris
	Lima		FRANCE
	Osorio Antonio Pereira	Two with	Pierre Brunet
Eights:	Amaro Miranda Da Cunha	Coxswain	Andrè Giriat
	Claudionor Provenzano		Anselme Brusa
	Joaquim Da Silva Faria	Two without	Marcel Vandernotte
	Vasco De Carvalho	Coxswain	Fernand Vandernotte
	Osorio Antonio Pereira		GERMANY
	José Rodrigues Mò,	Double Sculls:	Herbert Buhtz
	Antonio Rebello, Jr.		Gerhard Boetzelen
	José Pichler	Four with	Karl Heinz Neumann
	Fernando Nabuco De Abreu	Coxswain	Joachim Spremberg
	CANADA		Horst Hoeck
Single Sculls:	Joseph Wright		Hans Eller
Double Sculls:	Charles Pratt		Walter Meyer
	Noel De Mille	Four without	Walter Flinsch
Four without	Fraser McDonald Herman	Coxswain	Hans Maier
Coxswain	Francis Bernard Courtney		Karl Aletter
			Ernst Gaber

ROWING

Eights: Hans-Wolfgang Heidland
 Heinrich Bender
 Fritz Bauer
 Theodor Hüllinghoff
 Gerhard von Düsterlho
 Hans Maier
 Walter Flinsch
 Ernst Gaber
 Karl Aletter

GREAT BRITAIN

Single Sculls: Leslie Frank Southwood

Two without Lewis Clive
 Coxswain Hugh Robert Arthur
 Edwards

Four without John C. Babcock
 Coxswain Jack Beresford
 Rowland D. George
 Hugh Robert Arthur
 Edwards

Eights: Thomas Garret Askwith
 David Haig-Thomas
 Lewis Luxton
 Donald Henry Ewan
 McCowen
 Kenneth Martin Payne
 John Maurice Ranking
 Harold Robert Norman
 Rickett
 William Austin Tyers
 Sambell
 Charles John Scott Serge1

HOLLAND

Two without Godfried Leonard Røe11
 Coxswain Pieter Anton Roelofsen

ITALY

Double Sculls: Mario Moretti
 Orfeo Paroli

Four with Giovanni Scher
 Coxswain Bruno Vattovaz
 Riccardo Divora
 Giovanni Plazzer
 Bruno Parovel

Four without Antonio Garzoni
 Coxswain Provenzani
 Giliante D'Este
 Antonio Ghiardello
 Francesco Cossu

Eights: Renato Barbieri
 Mario Balleri
 Renato Bracci
 Dino Barsotti
 Roberto Vestrini
 Guglielmo Del Bimbo
 Enrico Garzelli
 Vittorio Cioni
 Cesare Milani

JAPAN

Four with Daikichi Suzuki
 Coxswain Umetaro Shibata
 Norio Ban
 Rokuro Takahashi
 Shokichi Nanba

WASHING OFF HIS SHELL

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

Eights: Suburo Hara
Yoshio Enomoto
Shigeo Fujiwara
Hidemitsu Tanaka
Setsuo Matsuura
Taro Nishidono
Setsuji Tanaka
Keizo Ikeda
Toshi Sano

NEW ZEALAND

Two without
Coxswain Cyril Alec Stiles
Fredrick Houghton
Thompson

Four with
Coxswain Somers William Cox
Noel Francis Pope
John Drummond Solomon
Charles Edwards Saunders
Delmont Edward Gullery

Eights: Bert Magnus Sandos
Lawrence Jackson
John MacDonald
Frederick Houghton
Thompson
John Drummond Solomon
Delmont Edward Gullery
George Campbell Cooke
Charles Edward Saunders
Cyril Alec Stiles

POLAND

Two with
Coxswain Jerzy Skolimowski
Janusz **Slazak**
Jerzy Braun

Two without
Coxswain Henryk Budzinski
Jan **Mikolajczak**

Four with
Coxswain Jerzy Skolimowski
Stanislaw Urban
Jerzy Braun
Edward Kobylinski
Janusz **Slazak**

UNITED STATES

Single Sculls: William G. Miller
Double Sculls: Kenneth Myers
W. E. Garrett Gilmore

Two with
Coxswain Joseph A. Schauers
Charles M. Kieffer
Edward F. Jennings

Two without
Coxswain Thomas Clark
Eugene Clark

Four with
Coxswain Charles Drueding
Edward Marshall
Harry Grossmiller
Francis English
Thomas P. Mack, Jr.

Four without
Coxswain Edgar W. Johnson
Thomas Williams Pierie
George A. Mattson
John McCosker

Eights: Winslow Hall
Harold Tower
Charles Chandler
Burton Jastram
David Dunlap
Duncan Gregg
James Blair
Edwin Salisbury
Norris Graham

URUGUAY

Single Sculls: Guillermo R. Douglas

ITALIAN EIGHT-OAR CREW ENTERS THE BOATHOUSE

VIEW INSIDE BOATHOUSE

SINGLE SCULLS

CONTESTANTS

Australia

Henry Robert Pearce

Canada

Joseph Wright

Great Britain

Leslie Frank Southwood

United States

William G. Miller

Uruguay

Guillermo R. Douglas

CHAMPION OLYMPIQUE
ROBERT PEARCE, AUSTRALIA, SINGLE SCULLS

<i>Heat</i>	<i>Contestant</i>	<i>Country</i>	<i>Time</i>		<i>Place</i>
			<i>Min.</i>	<i>and Sec.</i>	
<i>1st</i>	Henry Robert Pearce	Australia	7:27		1st
	William G. Miller	United States	7:29	1/5	2nd
<i>2nd</i>	Leslie Frank Southwood	Great Britain	7:42	3/5	1st
	Guillermo R. Douglas	Uruguay	7:45		2nd
	Joseph Wright	Canada	8:30	3/5	3rd
<i>Reclassi- fication</i>	William G. Miller	United States	8:05	4/5	1st
	Guillermo R. Douglas	Uruguay	8:20	1/5	2nd
	Joseph Wright	Canada	8:37	4/5	3rd
<i>Final</i>	Henry Robert Pearce	Australia	7:44	2/5	1st
	William G. Miller	United States	7:45	1/5	2nd
	Guillermo R. Douglas	Uruguay	8:13	3/5	3rd
	Leslie Frank Southwood	Great Britain	8:33	3/5	4th

PEARCE, AUSTRALIA, LEADS MILLER, UNITED STATES, ACROSS THE FINISH LINE

CHAMPIONS OLYMPIQUES
 CREW OF THE UNITED STATES, DOUBLE SCULLS—BOW, KENNETH MYERS, STROKE, W. E. GARRETT GILMORE

DOUBLE SCULLS
 CONTESTANTS

<i>Brazil</i>	<i>Germany</i>
Henrique Tomassini, Adamor Pinho Gonçalves	Herbert Buhtz, Gerhard Boetzelen
<i>Canada</i>	<i>Italy</i>
Charles Pratt, Noel De Mille	Mario Moretti, Orfeo Paroli
	<i>United States</i>
	Kenneth Myers, W. E. Garrett Gilmore

<i>Heat</i>	<i>Country</i>	<i>Contestants</i>	<i>Position</i>	<i>Time</i>	<i>Min. and Sec. Place</i>
<i>1st</i>	Canada	Charles Pratt	Stroke	7:25	1st
		Noel De Mille	Bow		
	Italy	Orfeo Paroli	Stroke	7:33	2nd
<i>2nd</i>	Brazil	Mario Moretti	Bow	7:38 4/5	3rd
		Henrique Tomassini	Stroke		
	United States	Adamor Pinho Gongalves	Bow	7:14 3/5	1st
		Kenneth Myers	Stroke		
<i>Reclassification</i>	Germany	Herbert Buhtz	Stroke	7:21 2/5	2nd
		Gerhard Boetzelen	Bow		
<i>Reclassification</i>	Germany	Herbert Buhtz	Stroke	7:28 2/5	1st
		Gerhard Boetzelen	Bow		

ITALY CONGRATULATES THE UNITED STATES ON WINNING

NEAR THE FINISH LINE IN THE DOUBLE SCULLS FINAL

<i>Reclassification</i>	Italy	Orfeo Paroli	Stroke	7:33 1/5	2nd
		Mario Moretti	Bow		
<i>(Cont'd)</i>	Brazil	Henrique Tomassini	Stroke	7:57 4/5	3rd
		Adamor Pinho Goncalves	Bow		
<i>Final</i>	United States	Kenneth Myers	Stroke	7:17 2/5	1st
		W. E. Garrett Gilmore	Bow		
	Germany	Herbert Buhtz	Stroke	7:22 4/5	2nd
		Gerhard Boetzelen	Bow		
	Canada	Charles Pratt	Stroke	7:27 3/5	3rd
		Noel De Mille	Bow		
	Italy	Orfeo Paroli	Stroke	7:49 1/5	4th
		Mario Moretti	Bow		

TWO WITH COXSWAIN
CONTESTANTS

Brazil

Francisco Carlos Bricio, José Bernalho,
Estevam João Strata

France

Pierre Brunet, André Giriat,
Anselme Brusa

Poland

Jerzy Skolimowski, Janusz Słazak,
Jerzy Braun

United States

Joseph A. Schauers, Charles M. Kieffer,
Edward F. Jennings

CHAMPIONS OLYMPIQUES

CREW OF THE UNITED STATES, TWO WITH COXSWAIN—JOSEPH A. SCHAUERS, STROKE, CHARLES M. KIEFFER, BOW,
EDWARD F. JENNINGS, COXSWAIN

UNITED STATES, TWO WITH COXSWAIN, LEADS POLAND ACROSS THE FINISH LINE

(Only 4 Entries, No Heats Necessary)

<i>Final</i>	<i>Country</i>	<i>Contestants</i>	<i>Position</i>	<i>Time</i>		<i>Place</i>
				<i>Min.</i>	<i>and Sec.</i>	
	United States	Joseph A. Schauers Charles M. Kieffer Edward F. Jennings	Stroke Bow Coxswain	8:25	4/5	1st
	Poland	Jerzy Braun Janusz Slązak Jerzy Skolimowski	Stroke Bow Coxswain	8:31	1/5	2nd
	France	Anselme Brusa Andre Giriat Pierre Brunet	Stroke Bow Coxswain	8:41	1/5	3rd
	Brazil	José Ramalho Estevam João Strata Francisco Carlos Bricio	Stroke Bow Coxswain	8:53	1/5	4th

CHAMPIONS OLYMPIQUES

CREW OF THE GREAT BRITAIN, TWO WITHOUT COXSWAIN—LEWIS CLIVE, STROKE, HUGH R. A. EDWARDS, BOW

TWO WITHOUT COXSWAIN

CONTESTANTS

France
Marcel Vandernotte, Fernand Vandernotte

Great Britain
Lewis Clive, Hugh Robert Arthur Edwards

Holland
Godfried Leonard Röell, Pieter
Anton Roelofsen

New Zealand
Cyril Alec Stiles, Fredrick Houghton
Thompson

Poland
Henryk Budzinski, Jan **Mikołajczak**

United States
Thomas Clark, Eugene Clark

<i>Heat</i>	<i>Country</i>	<i>Contestants</i>	<i>Position</i>	<i>Time</i>		<i>Place</i>
				<i>Min.</i>	<i>Sec.</i>	
<i>1st</i>	Poland	Henryk Budzinski	Stroke	7:53	2/5	1st
		Jan Mikołajczak	Bow			
	France	Fernand Vandernotte	Stroke	7:54	3/5	2nd
	Marcel Vandernotte	Bow				
<i>2nd</i>	United States	Thomas Clark	Stroke	8:03	1/5	3rd
		Eugene Clark	Bow			
	Great Britain	Lewis Clive	Stroke	7:47		1st
H. R. Arthur Edwards		Bow				
<i>Reclassification</i>	New Zealand	Cyril Alec Stiles	Stroke	7:50	1/5	2nd
		Fredrick Houghton Thompson	Bow			
	Holland	Godfried L. Röell	Stroke	7:51	4/5	3rd
	Pieter Anton Roelofsen	Bow				
<i>Reclassification</i>	Holland	Godfried L. Röell	Stroke	8:10		1st
		Pieter Anton Roelofsen	Bow			
	New Zealand	Cyril Alec Stiles	Stroke	8:11	2/5	2nd
Fredrick Houghton Thompson		Bow				
<i>Reclassification</i>	France	Fernand Vandernotte	Stroke	8:13		3rd
		Marcel Vandernotte	Bow			
	United States	Thomas Clark	Stroke	8:23		4th
	Eugene Clark	Bow				

GREAT BRITAIN AND NEW ZEALAND, TWO WITHOUT COXSWAIN, LEAD POLAND ACROSS THE LINE

<i>Final</i>	Great Britain	Lewis Clive	Stroke	8:00	1st
		H. R. Arthur Edwards	Bow		
	New Zealand	Cyril Alec Stiles	Stroke	8:02 2/5	2nd
		Fredrick Houghton Thompson	Bow		
	Poland	Henryk Budzinski	Stroke	8:08 1/5	3rd
		Jan Mikołajczak	Bow		
	Holland	Godfried L. Röell	Stroke	8:08 2/5	4th
		Pieter Anton Roelofsen	Bow		

FOUR WITH COXSWAIN

CONTESTANTS

Brazil

Americo Garcia Fernandes, João Francisco De Castro, Oliverio Kosta Popovitch, Durval Bellini Ferreira Lima, Osorio Antonio Pereira

Germany

Karl Heinz Neumann, Joachim Spremberg, Horst Hoeck, Hans Eller, Walter Meyer

Italy

Giovanni Scher, Bruno Vattovaz, Riccardo Divora, Giovanni Plazzer, Bruno Parovel

Japan

Daikichi Suzuki, Umetaro Shibata, Norio Ban, Rokuro Takahashi, Shokichi Nanba

New Zealand

Somers William Cox, Noel Francis Pope, John Drummond Solomon, Charles Edward Saunders, Delmont Edward Gullery

Poland

Jerzy Skolimowski, Stanisław Urban, Jerzy Braun, Edward Kobylinski, Janusz Slazak

United States

Charles Drueding, Edward Marshall, Harry Grossmiller, Francis English, Thomas P. Mack, Jr.

Time

<i>Heat</i>	<i>Country</i>	<i>Contestants</i>	<i>Position</i>	<i>Min. and Sec.</i>	<i>Place</i>
<i>1st</i>	Italy	Bruno Vattovaz Giovanni Plazzer Riccardo Divora Bruno Parovel Giovanni Scher	Stroke Bow Coxswain	7:06	1st

CHAMPIONS OLYMPIQUES

CREW OF GERMANY, FOUR WITH COXSWIN—HANS ELLER (STROKE), HORST HOECK, WALTER MEYER, JOACHIM SPREMBERG (BOW), KARL HEINZ NEUMANN (COXSWAIN)

GERMANY AND ITALY, FOUR WITH COXSAIN, IN A CLOSE FINISH

<i>1st Heat</i> <i>(Cont'd)</i>	Germany	Hans Eller Horst Hoeck Walter Meyer Joachim Spremberg	Stroke	7:09 1/5	2nd
		Karl Heinz Neumann	Bow		
			Coxswain		
	New Zealand	Noel Francis Pope Somers William Cox Charles Edward Saunders John Drummond Solomon	Stroke	7:19 3/5	3rd
		Delmont Edward Gullery	Bow		
		Coxswain			
	Brazil	Osorio Antonio Pereira Oliverio Kosta Popovitch Durval Bellini Ferreira Lima João Francisco De Castro Americo Garcia Fernandes	Stroke	7:29 2/5	4th
			Bow		
			Coxswain		
<i>2nd</i>	Poland	Jerzy Braun Janusz Slazak Stanisław Urban Edward Kobylinski Jerzy Skolimowski	Stroke	7:04 1/5	1st
			Bow		
			Coxswain		
	United States	Francis English Harry Grossmiller Charles Drueding Edward Marshall Thomas P. Mack, Jr.	Stroke	7:06 3/5	2nd
			Bow		
		Coxswain			
	Japan	Rokuro Takahashi Norio Ban Umetaro Shibata Daikichi Suzuki Shokichi Nanba	Stroke	7:16 4/5	3rd
			Bow		
			Coxswain		
<i>Reclassi- fication</i>	New Zealand	Noel Francis Pope Somers William Cox Charles Edward Saunders John Drummond Solomon Delmont Edward Gullery	Stroke	7:38 1/5	1st
			Bow		
			Coxswain		

<i>Reclassification</i> (Cont'd)	Germany	Hans Eller Horst Hoeck Walter Meyer Joachim Spremberg Karl Heinz Neumann	Stroke Bow Coxswain	7:38 4/5	2nd
	United States	Francis English Harry Grossmiller Charles Drueding Edward Marshall Thomas P. Mack, Jr.	Stroke Bow Coxswain	7:41 3/5	3rd
	Japan	Rokuro Takahashi Norio Ban Umetaro Shibata Daikichi Suzuki Shokichi Nanba	Stroke Bow Coxswain	7:47	4th
	<i>Final</i>	Germany	Hans Eller Horst Hoeck Walter Meyer Joachim Spremberg Karl Heinz Newmann	Stroke Bow Coxswain	7:19
	Italy	Bruno Vattovaz Giovanni Plazzer Riccardo Divora Bruno Parovel Giovanni Scher	Stroke Bow Coxswain	7:19 1/5	2nd
	Poland	Jerzy Braun Janusz Ślęzak Stanisław Urban Edward Kobyliński Jerzy Skolimowski	Stroke Bow Coxswain	7:26 4/5	3rd
	New Zealand	Noel Francis Pope Somers William Cox Charles Edward Saunders John Drummond Solomon Delmont Edward Gullery	Stroke Bow Coxswain	7:32 3/5	4th

CHAMPIONS OLYMPIQUES

CREW OF GREAT BRITAIN, FOUR WITH COXSWAIN—JOHN C. BABCOCK (STROKE), HUGH R. A. EDWARDS, JACK BERESFORD,
ROWLAND D. GEORGE (BOW)

GREAT BRITAIN WINS THE FOUR WITHOUT COXSWAIN

FOUR WITHOUT COXSWAIN

CONTESTANTS

Canada

Fraser MacDonald Herman, Francis Bernard Courtney, Henry Joseph Pelham, Russell Gordon Gammon

Germany

Walter Flinsch, Hans Maier, Karl Aletter, Ernst Gaber

Great Britain

John C. Babcock, Jack Beresford, Rowland D. George, Hugh Robert Arthur Edwards

Italy

Antonio Garzoni Provenzani, Giliante D'Este, Antonio Ghiardello, Francesco Cossu

United States

Edgar W. Johnson, Thomas Williams Pierie, George A. Mattson, John McCosker

<i>Heat</i>	<i>Country</i>	<i>Contestant</i>	<i>Position</i>	<i>Time</i>								
				<i>Min.</i>	<i>and Sec.</i>	<i>Place</i>						
<i>1st</i>	Great Britain	John C. Babcock	Stroke	7:13	1/5	1st						
		Hugh Robert Arthur Edwards										
		Jack Beresford										
		Rowland D. George	Bow									
		United States					John McCosker	Stroke	7:19	2/5	2nd	
		George A. Mattson										
Thomas Williams Pierie												
	Germany	Edgar W. Johnson	Bow									
		Karl Aletter					Stroke	7:37	4/5	3rd		
		Ernst Gaber										
Walter Flinsch												
		Hans Maier	Bow									
		<i>2nd</i>					Italy	Antonio Ghiardello	Stroke	7:06	4/5	1st
								Francesco Cossu				
Giliante D'Este												
		Antonio Garzoni Provensani	Bow									
		Canada					Henry Joseph Pelham	Stroke	7:12		2nd	
							Russell Gordon Gammon					
Fraser MacDonald Herman												
		Francis Bernard Courtney	Bow									

<i>Reclassification</i>	Germany	Karl Aletter	Stroke	7:17 1/5	1st
		Ernst Gaber			
		Walter Flinsch			
		Hans Maier			
United States	John McCosker	Stroke	7:18 2/5	2nd	
	George A. Mattson				
	Thomas Williams Pierie				
	Edgar W. Johnson				
Canada	Henry Joseph Pelham	Stroke	7:20 1/5	3rd	
	Russell Gordon Gammon				
	Fraser MacDonald Herman				
	Francis Bernard Courtney				
<i>Final</i>	Great Britain	John C. Babcock	Stroke	6:58 1/5	1st
		Hugh Robert Arthur Edwards			
		Jack Beresford			
		Rowland D. George			
	Germany	Karl Aletter	Stroke	7:03	2nd
		Ernst Gaber			
		Walter Flinsch			
		Hans Maier			
	Italy	Antonio Ghiardello	Stroke	7:04	3rd
		Francesco Cossu			
		Giliente D'Este			
		Antonio Garzoni Provenzani			
United States	John McCosker	Stroke	7:14 1/5	4th	
	George A. Mattson				
	Thomas Williams Pierie				
	Edgar W. Johnson				
			Bow		

AERIAL VIEW OF THE OLYMPIC COURSE SHOWING UNITED STATES EIGHT OAR CREW WINNING A HEAT

EIGHTS

CONTESTANTS

Brazil

Amaro Miranda Da Cunha, Claudionor Provenzano, Joaquim Da Silva Faria, Vasco De Carvalho, Osorio Antonio Pereira, José Rodrigues Mò, Antonio Rebello, Jr., José Pichler, Fernando Nabuco De Abreu

Canada

Albert Taylor, Stanley Stanyar, George MacDonald, Donald Boal, William Thornburn, Harry Fry, Cedric Liddell, Earl Eastwood, Joseph Harris

Germany

Hans-Wolfgang Heidland, Heinrich Bender, Fritz Bauer, Theodor Hüllinghoff, Gerhard von Düsterlho, Hans Maier: Walter Flinsch, Ernst Gaber, Karl Aletter

Great Britain

Thomas Garret Askwith, David Haig-Thomas, Lewis Luxton, Donald Henry Ewan McCowen, Kenneth Martin Payne, John Maurice Ranking, Harold Robert Norman Rickett, William Austin Tyers Sambell, Charles John Scott Serge1

Italy

Renato Barbieri, Mario Balleri, Renato Bracci, Dino Barsotti, Roberto Vestrini, Guglielmo Del Bimbo, Enrico Garzelli, Vittorio Cioni, Cesare Milani

Japan.

Suburo Hara, Yoshio Enomoto, Shigeo Fujiwara, Hidemitsu Tanaka, Setsuo Matsuura, Taro Nishidono, Setsuji Tanaka, Keizo Ikeda, Toshi Sano

New Zealand

Bert Magnus Sandos, Lawrence Jackson, John MacDonald, Frederick Houghton Thompson, John Drummond Solomon, Delmont Edward Gullery, George Campbell Cooke, Charles Edward Saunders, Cyril Alec Stiles

United States

Winslow Hall, Harold Tower, Charles Chandler, Burton Jastram, David Dunlap, Duncan Gregg, James Blair, Edwin Salisbury, Norris Graham

CHAMPIONS OLYMPIQUES

CREW OF THE UNITED STATES, EIGHTS—EDWIN SALISBURY (STROKE), JAMES BLAIR, DUNCAN GREGG, DAVID DUNLAP, BURTON JASTRAM, CHARLES CHANDLER, HAROLD TOWER, WINSLOW HALL (BOW), NORRIS GRAHAM (COXSWAIN)

START OF THE EIGHT OAR FINAL—ITALY IN LEFT-HAND COURSE, THEN GREAT BRITAIN, CANADA AND UNITED STATES ON THE RIGHT

<i>Heat</i>	<i>Country</i>	<i>Contestants</i>		<i>Time</i>		
				<i>Min.</i>	<i>and Sec.</i>	<i>Place</i>
1st	Italy	Vittorio Cioni	Stroke	6:28	1/5	1st
		Mario Balleri				
		Renato Bracci				
		Dino Barsotti				
		Roberto Vestrini				
		Guglielmo Del Bimbo				
		Enrico Garzelli				
		Renato Barbieri				
		Cesare Milani				
	Great Britain	Lewis Luxton	Stroke	6:34	2/5	2nd
		Donald Henry Ewan McCowen				
		Harold Robert Norman Rickett				
		Charles John Scott Serge1				
		William Austin Tyers Sambell				
		Thomas Garret Askwith				
		Kenneth Martin Payne				
		David Haig-Thomas	Bow			
		John Maurice Ranking	Coxswain			
	Japan	Keizo Ikeda	Stroke	6:43	2/5	3rd
		Setsuji Tanaka				
		Taro Nishidono				
		Setsuo Matsuura				

AT THE FINISH LINE—UNITED STATES BEATS ITALY, WITH CANADA AND GREAT BRITAIN
WITHIN A BOAT'S LENGTH

1st Heat

(Continued)

		Hidemitsu Tanaka			
		Shigeo Fujiwara			
		Yoshio Enomoto			
		Suburo Hara	Bow		
		Toshi Sano	Coxswain		
	Brazil	Vasco De Carvalho	Stroke	6:52 1/5	4th
		Joaquim Da Silva Faria			
		Osorio Antonio Pereira			
		Claudionor Provenzano			
		Antonio Rebello, Jr.			
		Fernando Nabuco De Abreu			
		José Pichler			
		José Rodrigues Mò	Bow		
		Amaro Miranda Da Cunha	Coxswain		
<i>2nd</i>	United States	Edwin Salisbury	Stroke	6:29	1st
		James Blair			
		Duncan Gregg			
		David Dunlap			
		Burton Jastram			
		Charles Chandler			
		Harold Tower			
		Winslow Hall	Bow		
		Norris Graham	Coxswain		

<i>2nd Heat</i>	Canada	Earl Eastwood Joseph Harris Stanley Stanyar Harry Fry Cedric Liddell William Thoburn Donald Boal Albert Taylor George MacDonald	Stroke	6:33 1/5	2nd
			Bow Coxswain		
	Germany	Karl Aletter Enrst Gaber Theodor Hüllinghoff Heinrich Bender Hans-Wolfgang Heidland Gerhard Von Düsterlho Walter Flinsch Hans Maier Fritz Bauer	Stroke	6:36 4/5	3rd
			Bow Coxswain		
	New Zealand	George Campbell Cooke Bert Magnus Sandos Cyril Alec Stiles John MacDonald Lawrence Jackson Frederick Houghton Thompson Charles Edward Saunders John Drummond Solomon Delmont Edward Gullery	Stroke	6:38 1/5	4th
			Bow Coxswain		
		<i>Reclassification</i>			
<i>1st</i>	Great Britain	Lewis Luxton Donald Henry Ewan McCowen Harold Robert Norman Rickett Charles John Scott Sergel William Austin Tyers Sambell Thomas Garret Askwith Kenneth Martin Payne David Haig-Thomas John Maurice Ranking	Stroke	6:49	1st
			Bow Coxswain		

TWO-THIRDS OF THE WAY DOWN THE COURSE IN THE EIGHT-OAR FINAL

	New Zealand	George Campbell Cooke Bert Magnus Sandos Cyril Alec Stiles John MacDonald Lawrence Jackson . Frederick Houghton Thompson Charles Edward Saunders John Drummond Solomon Delmont Edward Gullery <i>Note:</i> Brazil withdrew from competition.	Stroke Bow Coxswain	6:52 1/5	2nd
2nd	Canada	Earl Eastwood Joseph Harris Stanley Stanyar Harry Fry Cedric Liddell William Thoburn Donald Boal Albert Taylor George MacDonald	Stroke Bow Coxswain	7:03 1/5	1st
	Germany	Karl Aletter Ernst Gaber Theodor Hüllinghoff Heinrich Bender Hans-Wolfgang Heidland Gerhard von Düsterlho Walter Flinsch Hans Maier Fritz Bauer	Stroke Bow Coxswain	7:10 3/5	2nd
	Japan	Keizo Ikeda Setsuji Tanaka Taro Nishidono Setsuo Matsuura Hidemitsu Tanaka Shigeo Fujiwara Yoshio Enomoto Suburo Hara Toshi Sano	Stroke Bow Coxswain	7:22 3/5	3rd

NEARING THE FINISH LINE IN THE EIGHT-OAR FINAL

<i>Final</i>	United States	Edwin Salisbury James Blair Duncan Gregg David Dunlap Burton Jastram Charles Chandler Harold Tower Winslow Hall Norris Graham	Stroke	6:37 3/5	1st
	Italy	Vittorio Cioni Mario Balleri Renato Bracci Dino Barsotti Roberto Vestrini Guglielmo Del Bimbo Enrico Garzelli Renato Barbieri Cesare Milani	Bow Coxswain Stroke	6:37 4/5	2nd
	Canada	Earl Eastwood Joseph Harris Stanley Stanyar Harry Fry Cedric Liddell William Thoburn Donald Boal Albert Taylor George MacDonald	Bow Coxswain Stroke	6:40 2/5	3rd
	Great Britain	Lewis Luxton Donald Henry Ewan McCowen Harold Robert Norman Rickett Charles John Scott Sergel William Austin Tyers Sambell Thomas Garret Askwith Kenneth Martin Payne David Haig-Thomas John Maurice Ranking	Bow Coxswain Stroke	6:40 4/5	4th

THE WINNERS CELEBRATE BY GIVING THEIR COXSWAIN A DUCKING

"TAINE"

EQUESTRIAN SPORTS

PARTICIPATION in the Equestrian competition in the Games of the Xth Olympiad presented difficulties to the majority of the Olympic nations by reason of the great distances to Los Angeles. In addition to the expense involved, there was presented the hazard of travel by sea or land — in some cases both — to the valuable mounts. As it turned out, however, the horses all stood the trip exceedingly well and their participation was not noticeably affected by their long journeys.

Six nations in all were represented in the Equestrian competition, the United States and Sweden each entering full teams of three in each of the three events. Mexico also participated in three events but not with a full team. Japan entered in two events and France and Holland each in one. There were not less than four countries or ten horses entered in any of the competitions in this sport.

The Riviera Country Club was the equestrian center during the Games. All foreign horses were comfortably stabled there in fireproof concrete stalls. A conveniently located railroad siding permitted the horses to be unloaded within a half-mile of their stables, and thus transshipment by truck was avoided. The Organizing Committee furnished transportation for baggage from the detraining point to the stables, and from the latter back to the entraining point, located at the same siding.

In the grounds of the Riviera Country Club were provided Dressage arenas and a practice jumping field fitted with obstacles.

The Dressage Competition was staged on a polo field of the Club, under model conditions and before a very large number of appreciative and considerate spectators. *Taine*, ridden by Commandant Lesage of France, won the individual competition with a brilliant performance, while the other French entries demonstrated their fitness to be his teammates by capturing the team title.

The Three Day event started with the Training Test, held in the Dressage arena at the Club. The performances were generally excellent.

The Endurance Test, on the second day, took the competitors over a 22½-mile course, including fifty obstacles.

The fact that there was no steeplechase course in Los Angeles or its vicinity necessitated the construction of such a course for the Endurance Test. All Equestrian Federations were duly notified that a steeplechase course would have to be built conforming to the specifications of the National Hunt and Steeplechase Association. The Riviera grounds, though limited in area, offered the only available place in the entire Los Angeles district where a steeplechase course could

OLYMPIC STADIUM DURING THE PRIX DES NATIONS

be built and tied in with the preceding and succeeding phases of the Endurance Test. The limited area necessitated shorter turns than those ordinarily found on a race course, and some portions of the track were dirt. The unsodded portions were very carefully prepared, however, and the footing was satisfactory.

The undesirable features of the course were largely offset by its location, which permitted the start of the Endurance Test to be within three hundred yards of the stables, thus eliminating the hazardous and inconvenient trucking of horses to the start. The entire course was most carefully flagged and policed; no contestant lost his way or was interfered with in the slightest on his approach to the obstacles.

The cross-country course was located near Inglewood, over ideal terrain and thirty-four typically American fences.

The Jumping Test, on the third day, was held in Olympic Stadium. There were obstacles of height and of width, with short turns, necessitating a good swinging gallop throughout in order to finish without a time penalty. *Marcroix*, ridden by Lieutenant Pahud de Mortanges of Holland, was returned the winner, with a total penalty score over the three days of 186 points. This same horse and rider

PARADE OF CONTESTANTS AND MOUNTS ON THE CLOSING DAY

won the Three Day Event in the 1928 Olympiad, a feat worthy of note, as no Olympic equine champion has ever before repeated. The team title went to the United States, with Holland in second place.

The Prix des Nations took place in Olympic Stadium in the presence of 100,000 people, certainly the largest, as well as the most sympathetic, attendance ever gathered at such an event in America. The course included eighteen obstacles, requiring twenty jumps, varying in height from 4 feet, 3 inches, to 5 feet, 3 inches, and in spread up to 16 feet, 5 inches. *Uranus*, ridden by Lieutenant Baron Nishi of Japan, won, with a total penalty score of 8 points. No team title was awarded because no complete team of three horses completed the course.

REVIEW OF COMPETITION

COUNTRIES	DRESSAGE	THREE DAY EVENT	PRIX DES NATIONS	EVENTS IN WHICH EACH NATION PARTICIPATED
FRANCE	3	1
HOLLAND	3	..	1
JAPAN	3	2	2
MEXICO	1	2	3	3
SWEDEN	3	3	3	3
UNITED STATES	3	3	3	3
<i>Total Participants Each Event . .</i>	10	14	10	..
<i>Total Countries Each Event . .</i>	4	5	4	..

THE EQUESTRIAN JURY OF APPEAL—COUNT VON ROSEN, SWEDEN;
MAJOR GENERAL GUY V. HENRY, UNITED STATES; COMMANDANT GEORGES HECTOR, FRANCE

GOVERNING BODY — FÉDÉRATION EQUESTRE INTERNATIONALE

MAJ.-GEN. GUY V. HENRY . *President*, 3016 Munitions Bldg., Washington, D.C.

COMMANDANT GEORGES HECTOR . *Gen'l Sec'y*, 26 Rue Brunel, Paris, France

Jury of Appeal

GUY V. HENRY *United States*
CLARENCE VON ROSEN *Sweden*
GEORGES HECTOR *France*

Technical Delegates

Georges Hector *France*
Guy V. Henry *United States*

JURY — EQUESTRIAN

J. M. Adamson, Jr. United States	R. D. Burrows United States
W. A. R. Ames United States	Edward P. Byrne United States
Wayland B. Augur United States	Carol V. Cadwell United States
Verne Austin United States	Royal A. Chapman United States
James F. Barber, Jr. United States	C. C. Clendenen United States
Whitford R. Barratt United States	Rinaldo L. Coe United States
Roy Bayly United States	J. T. Cole United States
J. A. Benzer United States	Edgar B. Culnan United States
S. L. Bertschey United States	Morris T. Curran United States
Everett I. Bibb United States	R. W. Curtis United States
Edwin F. Bitler United States	John P. Dalton United States
C. P. Bixel United States	J. de Beauford United States
Carl Gustaf Bondi Sweden	George de Roaldes France
George Boyd United States	John W. Dimond United States
Emory A. Bright United States	Sloan Doak United States
Kirk Broaddus United States	W. A. Falck United States

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

Earl S. Finn	United States	Jean A. Jeancon	United States
S. Ford	United States	John P. Kaye	United States
Kenneth W. Gardner	United States	Robert D. Keerl	United States
Stuart M. George	United States	Edgar C. Kenyon, Jr.	United States
C. H. Gerhardt	United States	Gustavus T. Kirby	United States
Stuart S. Goode	United States	Fred W. Koester	United States
W. M. Grimes	United States	William C. Korb	United States
G. B. Guenther	United States	C. H. Labouchere	Holland
Peter C. Hains	United States	M. Laffont	France
George F. Hamilton	United States	J. J. LaPpage	United States
Lloyd F. Harris	United States	Walter C. Lattimore	United States
S. Harris	United States	Hans A. Leonhardt	United States
George R. Harrison	United States	Pierre Lorrillard	United States
Jack Hastie, Jr.	United States	Joseph A. Lysle	United States
Samuel C. Haver	United States	William McCaskey	United States
Paul Herbold	United States	H. C. Mewshaw	United States
Dwight S. Holcomb	United States	Anson C. Miller	United States
Ben H. Hooper	United States	Nelson R. Moon	United States
William Hubbard	United States	Gerald W. Myers	United States
P. H. Hudgins	United States	W. F. Nicholson	United States
Robert B. Jackson	United States	Manfredi G. Parisi	United States
Carl H. Jark	United States	J. Peters	United States
H. P. Jark	United States	William T. Pollard	United States

JURY MEMBERS JUDGING THE DRESSAGE COMPETITION

H. L. Putnam	United States	William McP. Stewart	United States
Robert V. Reid	United States	Harvey D. Taylor	United States
Jamie L. Robertson	United States	Hamilton Templeton	United States
P. M. Robinett	United States	Arthur Thayer	United States
E. Allen Russell	United States	S. A. Townsend	United States
Edmund W. Searby	United States	McKinley D. Tubbs	United States
William H. Silance	United States	George Waggner	United States
William M. Smith	United States	Alfred A. Whitehill	United States
John F. Snider	United States	Warren A. Wilson	United States
Eugene T. Spencer	United States	H. E. Yates	United States
Leroy J. Stewart	United States	Kohhee Yusa	Japan

Dates of Competitions

August 10 to August 14, 1932

Maximum Number of Entrants 3 per Nation in Each Event

Maximum Number of Competitors 3 per Nation in Each Event

The Equestrian Sports Consisted of 3 Events —

The Dressage, the Three Day Event, and the Prix des Nations

Entrants and Participants

Out of 35 original entries, representing 6 countries, 31 competed in the three phases of the Equestrian competition.

EQUESTRIAN OFFICIALS—GENERAL LAFFONT, FRANCE ; COLONEL DOAK, UNITED STATES;
COUNT BONDI, SWEDEN

LIEUTENANT WOFFORD, UNITED STATES, ON "AVOCAT"

C O N T E S T A N T S

	FRANCE		MEXICO
Dressage:	André Jousseume François Lesage Charles Marion	Dressage:	Gabriel Gracida Jaramillo
	HOLLAND	Three-Day Event	José Perez Allende Armando Barriguete
Three-Day Event	Charles F. Pahud de Mortanges Karel Johan Schummel- ketel Aernout Van Lennep	Prix des Nations	Carlos H. Mejia Procopio Ortiz Reyes Andres Bocanegra
	JAPAN		SWEDEN
Three-Day Event	Morishige Yamamoto Taro Nara Shunzo Kido	Dressage:	Gustaf-Adolf Boltenstern Bertil Sandström Thomas Byström
Prix des Nations	Takeichi Nishi Yasushi Imamura	Three-Day Event	Arne Francke Ernst Hallberg Clarence von Rosen, Jr.
		Prix des Nations	Ernst Hallberg Clarence von Rosen, Jr. Arne Francke

UNITED STATES
 Dressage: Alvin H. Moore
 Isaac L. Kitts
 Hiram E. Tuttle
 Three-Day Event: Earl F. Thomson
 Edwin Y. Argo
 Harry D. Chamberlin
 Prix des Nations: Harry D. Chamberlin
 John W. Wofford
 William B. Bradford

CHAMPION OLYMPIQUE
 COMMANDANT FRANÇOIS LESAGE, FRANCE, ON "TAINE,"
 INDIVIDUAL DRESSAGE

DRESSAGE

CONTESTANTS

France

André Jousseaume, on *Sorelta*
 François Lesage, on *Taine*
 Charles Marion, on *Linon*

Mexico

Gabriel Gracida Jaramillo, on *El Pavo*

Sweden

Gustaf-Adolf Boltensstern, on *Ingo*
 Bertil Sandström, on *Kreta*
 Thomas Byström, on *Gulliver*

United States

Alvin H. Moore, on *Water Pat*
 Isaac L. Kitts, on *American Lady*
 Hiram E. Tuttle, on *Olympic*

INDIVIDUAL CLASSIFICATION

Rider	Points Awarded by Jury			Total Points	Aver. Points	Place Awarded by Jury				
	Doak	Laffont	Bondi			Doak	Laffont	Bondi	Total	Place
Lesage (France)	335.50	368.50	327.25	1031.25	343.75	2	1	3	6	1
Marion (France)	263.25	363.25	289.75	916.25	305.417	7	2	5	14	2
Tuttle (United States)	341.25	298.25	262.00	901.50	300.50	1	4	9	14	3
Byström (Sweden)	247.75	279.75	353.00	880.50	293.50	8	6	2	16	4
Jousseaume (France)	276.75	316.50	278.00	871.25	290.42	6	3	8	17	5
Kitts (United States)	291.50	271.50	283.25	846.25	282.08	4	7	6	17	6
Moore (United States)	281.50	267.50	280.00	829.00	276.33	5	8	7	20	7
Boltensstern (Sweden)	247.75	261.75	324.00	833.50	277.83	8	9	4	21	8
G. Jaramillo (Mexico)	195.75	208.00	197.75	601.50	200.50	10	10	10	30	9
Sandström (Sweden)	298.00	291.25	374.75	964.00	321.33	3	5	1	9	10*

* Sandström placed in 10th place by the Jury of Appeal for a violation of a rule of the F.E.I. for Dressage.

Team Classification

1st : France, 2818.75 points. 2nd : Sweden, 2678.00 points. 3rd : United States, 2576.75 points.

COMMANDANT MARION, FRANCE, SECOND IN THE DRESSAGE, ON "LINON"

CAPTAIN TUTTLE, UNITED STATES, THIRD PLACE WINNER IN THE DRESSAGE, ON "OLYMPIC"

THE VICTORY CEREMONY FOR THE DRESSAGE TEAMS

DRESSAGE TEAMS—TOP, UNITED STATES, THIRD; CENTER, FRANCE, FIRST;
BOTTOM, SWEDEN, SECOND

CHAMPION OLYMPIQUE
LIEUTENANT C. F. PAHUD DE MORTANGES, HOLLAND, ON
"MARCROIX," THREE-DAY EVENT

THREE-DAY EVENT

CONTESTANTS

Holland

Charles F. Pahud de Mortanges,
on *Marcroix*

Karel Johan Schummelketel,
on *Duiveltje*
Aernout Van Lennep, on *Henk*

Japan

Morishige Yamamoto,
on *Kingo*
Taro Nara, on *Sonshin*
Shunzo Kido
on *Kyu Gun*

Mexico

José Perez Allende
on *El Torero*
Armando Barriguete,
on *Monza*

Sweden

Arne Francke, on *Fridolin*
Ernst Hallberg,
on *Marokan*
Clarence von Rosen, Jr.,
on *Sunnyside Maid*

United States

Earl F. Thomson,
on *Jenny Camp*
Edwin Y. Argo,
on *Honolulu Tomboy*
Harry D. Chamberlin
on *Pleasant Smiles*

TRAINING TEST

Rider	Individual Jury Score			Total Points	Average Points	Place
	Doak	Labouchere	Bondi			
Chamberlin (United States)	372.0	339.5	309.5	1021.0	340.333	1
Argo (United States)	367.5	316.0	315.5	999.0	333.00	2
De Mortanges (Holland)	272.5	369.0	294.0	935.5	311.833	3
Von Rosen, Jr. (Sweden)	268.5	306.0	357.5	932.0	310.666	4
Francke (Sweden)	267.0	312.5	330.5	910.0	303.333	5
Thomson (United States)	347.5	279.5	273.0	900.0	300.00	6
Hallberg (Sweden)	268.0	271.5	331.5	871.0	290.333	7
Van Lennep (Holland)	255.5	310.5	266.5	832.5	277.50	8
Schummelketel (Holland)	256.0	299.5	247.0	802.5	267.50	9
Yamamoto (Japan)	242.5	266.5	263.0	772.0	257.333	10
Nara (Japan)	234.5	226.5	265.0	726.0	242.00	11
Kido (Japan)	198.5	214.0	226.0	638.5	212.83	12
Allende (Mexico)	184.0	165.5	164.0	513.5	171.166	13
Barriguete (Mexico)	128.0	96.5	133.0	357.5	119.166	14

CAPTAIN ARGO, UNITED STATES, ON "HONOLULU TOMBOY," WINNER JUMPING PHASE, THREE-DAY EVENT

MAJOR CHAMBERLIN, UNITED STATES, ON "PLEASANT SMILES," WINNER TRAINING TEST PHASE, THREE-DAY EVENT

<i>Rider</i>	ENDURANCE TEST						<i>Total Penalties</i>	
	STEEPLECHASE			CROSS-COUNTRY			<i>Minus Bonuses</i>	<i>Place</i>
	<i>Penalties</i>	<i>Bonuses</i>	<i>Bonuses</i>	<i>Penalties</i>	<i>Bonuses</i>	<i>Bonuses</i>		
<i>Jump</i>	<i>Time</i>	<i>Time</i>	<i>Jump</i>	<i>Time</i>	<i>Time</i>			
Thomson (United States)	0.0	0.0	6.0	0.0	35.0	0.0	29.0	1
Pahud de Mortanges (Holland)	0.0	0.0	6.0	70.0	0.0	6.0	58.0	2
Von Rosen, Jr. (Sweden)	50.0	12.5	0.0	0.0	0.0	4.0	58.5	3
Hallberg (Sweden)	100.0	75.0	0.0	0.0	0.0	4.0	171.0	4
Chamberlin (United States)	0.0	0.0	0.0	105.0	87.5	0.0	192.5	5
Schummelketel (Holland)	0.0	37.5	0.0	0.0	157.5	0.0	195.0	6
Yamamoto (Japan)	0.0	50.0	0.0	0.0	157.5	0.0	207.5	7
Argo (United States)	0.0	112.5	0.0	35.0	245.0	0.0	392.5	8
Van Lennep (Holland)	100.0	262.5	0.0	0.0	140.0	0.0	502.5	9
Kido (Japan)	0.0	187.5	0.0	(Eliminated Jump 34)		
Francke (Sweden)	0.0	0.0	8.0	(Eliminated Jump 31)		
Allende (Mexico)	(Eliminated between Jumps 12 and 13)					
Nara (Japan)	(Eliminated Jump 12)					

<i>Rider</i>	JUMPING TEST					
	<i>Disobediencies</i>	<i>Jump Penalty</i>	<i>Time (Min. and Sec.)</i>	<i>Time Penalty</i>	<i>Total Penalty</i>	<i>Place</i>
Argo (United States)	0	0	2:11 1/5	0.75	00.75	1
Pahud de Mortanges (Holland)	0	40	1:59 4/5	0	40.0	2
Hallberg (Sweden)	0	40	2:08 4/5	0	40.0	3
Yamamoto (Japan)	1	35	2:29 1/5	5.25	40.25	4
Von Rosen, Jr. (Sweden)	0	40	2:19	2.75	42.75	5
Schummelketel (Holland)	1	55	2:20 3/5	3.0	58.0	6
Chamberlin (United States)	0	60	2:07 2/5	0	60.0	7
Thomson (United States)	0	60	2:08 3/5	0	60.0	8
Van Lennep (Holland)	1	95	3:25 2/5	19.25	114.25	9

LIEUTENANT PAHUD DE MORTANGES TAKES A HEDGE

LIEUTENANT THOMPSON, UNITED STATES, ON "JENNY CAMP," WINNER ENDURANCE PHASE, THREE-DAY EVENT

FINAL CLASSIFICATION

		<i>Individual</i>	<i>Total Points</i>
<i>First:</i>	C. F. Pahud de Mortanges	Holland	1813.833
<i>Second:</i>	Earl F. Thomson	United States	1811.000
<i>Third:</i>	Clarence von Rosen, Jr.	Sweden	1809.416
<i>Fourth:</i>	Harry D. Chamberlin	United States	1687.833
<i>Fifth:</i>	Ernst Hallberg	Sweden	1679.333
<i>Sixth:</i>	Karel J. Schummelketel	Holland	1614.500
<i>Seventh:</i>	Morishige Yamamoto	Japan	1609.583
<i>Eighth:</i>	Edwin Y. Argo	United States	1539.250
<i>Ninth:</i>	A. Van Lennep	Holland	1260.750
<i>Team</i>			
<i>First:</i>	United States		5038.083
<i>Second:</i>	Holland		4689.083

LIEUTENANT SCHUMMELKETEL, HOLLAND, ON "DUIVELTJE," SIXTH IN THREE-DAY EVENT

LIEUTENANT VON ROSEN, JR., ON "SUNNYSIDE MAID," THIRD IN THREE-DAY EVENT

CHAMPIONS OLYMPIQUES
UNITED STATES TEAM, THREE-DAY EVENT

HOLLAND, SECOND IN THREE-DAY EVENT FOR TEAMS

CHAMPION OLYMPIQUE
LIEUTENANT TAKEICHI NISHI, JAPAN, ON "URANUS,"
PRIX DES NATIONS

PRIX DES NATIONS

CONTESTANTS

Japan

Takeichi Nishi, on *Uranus*
Yasushi Imamura, on *Sonny Boy*

Mexico

Carlos H. Mejia, on *Kanguro*
Procopio Ortiz Reyes, on *Pinello*
Andres Bocanegra, on *El As*

Sweden

Ernst Hallberg, on *Kornett*
Clarence von Rosen, Jr., on *Empire*
Arne Francke, on *Urfe*

United States

Harry D. Chamberlin, on *Show Girl*
John W. Wofford, on *Babe Wartham*
William B. Bradford, on *Joe Aleshire*

THE WINNER SHOWS HIS SPRING

CAPTAIN HALLBERG, SWEDEN, ON "KORNETT"

LIEUTENANT VON ROSEN, JR., SWEDEN, ON "EMPIRE"

<i>Rider</i>	<i>Disobe- diances</i>	<i>Total Jump Penalty</i>	<i>Time (Min. and Sec.)</i>	<i>Time Penalty</i>	<i>Total Penalty</i>	<i>Place</i>
Nishi (Japan)	1	7	2:42 1/5	1	8	1
Chamberlin (United States)	0	12	2:38 1/5	0	12	2
Von Rosen, Jr. (Sweden)	0	16	2:19 1/5	0	16	3
Bradford (United States)	0	24	2:26 2/5	0	24	4
Hallberg (Sweden)	1	37	3:31 3/5	13.5	50.5	5
Wofford (United States)	3	Eliminated on Jump 11
Imamura (Japan)	3	Eliminated on Jump 10
Francke (Sweden)	3	Eliminated on Jump 10
Reyes (Mexico)	3	Eliminated on Jump 8
Bocanegra (Mexico)	3	Eliminated on Jump 5
Mejia (Mexico)	3	Eliminated on Jump 2

Note : No nation had three riders complete the course, therefore there were no Team awards.

CAPTAIN BRADFORD, UNITED STATES,
ON "JOE ALESHIRE"

MAJOR CHAMBERLIN, UNITED STATES,
ON "SHOW GIRL"

SOME THRILLING ACTION AT THE VARIOUS JUMPS

VICTORY CEREMONY

LEFT TO RIGHT, LIEUTENANT CLARENCE VON ROSEN, JR., SWEDEN, ON "EMPIRE," THIRD; MAJOR HARRY D. CHAMBERLIN, UNITED STATES, ON "SHOW GIRL," SECOND; LIEUTENANT TAKEICHI NISHI, JAPAN ON "URANUS," WINNER

SHOOTING

HERE had been no Shooting events at the Games of the IXth Olympiad, except in the Modern Pentathlon competition. Shooting was restored to the Olympic programme on condition that all countries abide by the Olympic principles of amateurism in this sport as in all others.

The Shooting competitions at Los Angeles were confined to Automatic Pistol or Revolver shooting at twenty-five metres and Miniature 22-calibre Rifle shooting at fifty metres.

As no regularly appointed officials of the International Federation governing Shooting could be present, it was necessary to have the contests conducted under the supervision of affiliated groups in the United States to whom the necessary authority was delegated by the International Federation.

The Pistol and Revolver event required each contestant to fire three series of six shots at six silhouettes which appeared for a total of eight seconds, one shot to be fired at each of the silhouettes in turn. Twelve of the eighteen contestants in this event made perfect scores of eighteen hits.

On the next round of six shots at the silhouettes, with the time limit reduced to six seconds, one man was eliminated. On the third round the time was reduced to four seconds, or half the original time limit, and six of the remaining eleven contestants still had perfect scores. This number was cut in half when the time limit was reduced to three seconds. In the final shoot-off for first, second, and third places, when only two seconds were allowed, Renzo Morigi of Italy had a perfect score of six hits, winning first place, while Heinrich Hax of Germany, with four hits, took second honors, and Domenico Matteucci of Italy scored three hits for third.

The Rifle event consisted of a total of thirty shots, in six series of five shots each, at a target twenty centimetres in diameter with a bullseye only two centimetres in diameter. Telescopic sights on the rifles were not permitted. A total of twenty-six contestants from nine countries participated in the Rifle contests.

The accuracy of the shooting was outstanding. At the end of the competition, two contestants had each scored 294 out of a possible 300 points, two more had scored 293 each, and four more had scored 292 each. In the final shoot-off, first place went to Rönmark of Sweden, second to Huet of Mexico, and third to Soos-Ruszka of Hungary.

REVIEW OF COMPETITION

COUNTRY	PISTOL	RIFLE
ARGENTINE	2
BRAZIL	3	3
GERMANY	1	..
HUNGARY	3
ITALY	3	3
MEXICO	3	3
PORTUGAL	2	3
SPAIN	3	3
SWEDEN	3
UNITED STATES	3	3
TOTAL CONTESTANTS EACH EVENT	18	26
TOTAL COUNTRIES ENTERED	7	9

THE JUDGES INSPECT THE TARGETS

GOVERNING BODY — UNION INTERNATIONALE DE TIR

JEAN CARNOT *President, Paris, France*

ANDRÉ PARMENTIER *Secretary, 46 Rue de Provence, Paris, France*

Technical Delegates

ROY D. JONES *United States*

EDWARD C. CROSSMAN *United States*

Jury of Appeal

Rifle

TOR WIBOM *Sweden*

GUSTAVO SALINAS *Mexico*

FRANCISCO A. REAL *Portugal*

JULIUS SALAY *Hungary*

Pistol

JULIO CASTRO DEL ROSARIO *Spain*

JOSÉ M.O. DE SALVO CASTRO *Brazil*

TIRSO HERNÁNDEZ *Mexico*

J U R Y — S H O O T I N G

E. B. Crossman *United States*

B. Crossman *United States*

Ned Cutting *United States*

William Foster *United States*

Tirso Hernández *Mexico*

E. L. Krummel *United States*

John Marsh *United States*

T. P. Menzies *United States*

L. A. Pope *United States*

T. A. Real *Mexico*

Julius Salay *Hungary*

Gustavo Salinas *Mexico*

R. Stange *United States*

W. A. Tewes *United States*

Dates of Competitions

August 12 and 13, 1932

Automatic Pistol or Revolver

Maximum Number of Entries 3 per Nation
 Maximum Number of Competitors 3 per Nation

Miniature Rifle, Calibre 22

Maximum Number of Entries 3 per Nation
 Maximum Number of Competitors 3 per Nation

Entrants and Participants

Out of 47 original entries, representing 12 countries, 41 competed in the Pistol and Rifle competition. Cuba and Holland were entered, but did not compete.

C O N T E S T A N T S

	A R G E N T I N E		H U N G A R Y
Rifle:	Antonio Daneri Sigfrido Vogel	Rifle:	Antonius Baráth Lember- kovits Zoltán Hradetzky Soos- Ruszka Tibor Tary Tarits
	B R A Z I L		
Pistol:	Eugenio C. Do Amaral Braz Magaldi Antonio Ferraz Silveira		
Rifle:	Manoel Marques da Costa		I T A L Y
	B R A G A	Pistol:	Walter Boninsegni Domenico Matteucci Renzo Morigi
	José Moacyr Orestes de Salvo Castro Antonio Martins Guimaraes	Rifle:	Amedeo Bruni Ugo Cantelli Mario Zorzi
	G E R M A N Y		
Pistol:	Heinrich Hax		

CONTESTANTS IN THE RIFLE SHOOTING

HUNGARIANS GROUPED WITH SOOS-RUSZKA, CENTER, WHO TOOK THIRD

MEXICO

- Pistol: Arnulfo Hernández
Gustavo Salinas
Arturo Villanueva G.
- Rifle: Carlos Guerrero Martinez
Gustavo Huet
Gustavo Salinas

PORTUGAL

- Pistol: Rafael Afonso De Sousa
José Maria Soares de
Andrea Ferreira
- Rifle: Francisco Antonio Real
Manuel da Silva Guerra
José Maria Soares de
Andréa Ferreira

SPAIN

- Pistol: Luis Calvet Sandoz
Manuel Corrales Gallego
José Gonzales Delgado
- Rifle: Buenaventura Bagaria Car-
bonell
Manuel Corrales Gallego,
Julio Castro Del Rosario

SWEDEN

- Rifle: Gustaf Emil Anderson
Karl August Larsson
Bertil Vilhelm Rönmark

UNITED STATES

- Pistol: Thomas Carr
L. K. Roberts
E. E. Tippin
- Rifle: William Harding
Edward Shumaker
Rom Stanifer

THE PISTOL CONTESTANTS WITH THEIR TARGETS AS A BACKGROUND

PISTOL

CONTESTANTS

Brazil

Eugenio C. Do Amaral, Braz Magaldi,
Antonio Ferraz Silveira

Germany

Heinrich Hax

Italy

Walter Boninsegni, Domenico Matteucci,
Renzo Morigi

Mexico

Arnulfo Hernández, Gustavo Salinas,
Arturo Villanueva G.

Portugal

Rafael Afonso de Sousa, José Maria Soares
de Andréa Ferreira

Spain

Luis Valvet Sandoz, Manuel Corrales
Gallego, José Gonzalez Delgado

United States

Thomas Carr, L. K. Roberts,
E. E. Tippin

CHAMPION OLYMPIQUE
RENZO MORIGI, ITALY, PISTOL SHOOTING

<i>Contestant</i>	<i>Country</i>	<i>8 sec.</i>	<i>6 sec.</i>	<i>4 sec.</i>	<i>3 sec.</i>	<i>2 sec.</i>	<i>Place</i>
		<i>Total</i>	<i>Total</i>	<i>Total</i>	<i>Total</i>	<i>Total</i>	
Renzo Morigi	Italy	18	6	6	6	6	1st
Heinrich Hax	Germany	18	6	6	6	4	2nd
Domenico Matteucci	Italy	18	6	6	6	3	3rd
Walter Boninsegni	Italy	18	6	6	5		
José Gonzalez Delgado	Spain	18	6	6	5		
Arturo Villanueva G.	Mexico	18	6	6	5		
José Maria Soares de Andréa Ferreira	Portugal	18	6	5			
Arnulfo Hernández	Mexico	18	6	5			
Rafael Afonso de Sousa	Portugal	18	6	5			
L. K. Roberts	United States	18	6	5			
Gustavo Salinas	Mexico	18	6	5			
Thomas Carr	United States	18	5				
Manuel Corrales Gallego	Spain	17					
Luis Calvet Sandoz	Spain	17					
Eugenio C. Do Amaral	Brazil	17					
E. E. Tippin	United States	16					
Braz Magaldi	Brazil	15					
Antonio Ferraz Silveira	Brazil	15					

Note : No ties were shot off after the first 3 places.

ON THE VICTORY STAND

HAX, GERMANY, SECOND ; MORIGI, ITALY, FIRST ; MATTEUCCI, ITALY, THIRD

R I F L E
C O N T E S T A N T S

Argentine

Antonio Daneri, Sigfrido Vogel

Brazil

Manoel Marques Da Costa Braga,

José Moacyr Orestes de Salvo Castro,
Antonio Martins Guimaraes

Hungary

Antonius Baráth Lemberkovits, Zoltán
Hradetzky Soos-Ruszka, Tibor Tary Tarits

Italy

Amedeo Bruni, Ugo Cantelli,
Mario Zorzi

Mexico

Carlos Guerrero Martinez, Gustavo Huet,
Gustavo Salinas

Portugal

Francisco Antonio Real, Manuel da Silva
Guerra, José Maria Soares de Andréa
Ferreira

Spain

Buenaventura Bagaria Carbonell, Manuel
Corrales Gallego, Julio Castro Del Rosario

Sweden

Gustaf Emil Anderson, Karl August
Larsson, Bertil Vilhelm Rönmark

United States

William Harding, Edward Shumaker,
Rom Stanifer

CHAMPION OLYMPIQUE

BERTIL RÖNNMARK, SWEDEN, RIFLE SHOOTING

THE WINNERS

HUET, MEXICO, SECOND ; RÖNNMARK, SWEDEN, FIRST ; SOOS-RUSZKA, HUNGARY, THIRD

Bertil Vilhelm Rönnmark	Sweden	294	1st
Gustavo Huet	Mexico	294	2nd
Zoltán Hradetzky Soos-Ruszka	Hungary	293	3rd
Mario Zorzi	Italy	293	4th
Gustaf Emil Anderson	Sweden	292	
William Harding	United States	292	
Francisco Antonio Real	Portugal	292	
Karl August Larsson	Sweden	292	
Julio Castro Del Rosario	Spain	291	
Carlos Guerrero Martinez	Mexico	290	
Tibor Tary Tarits	Hungary	289	
Gustavo Salinas	Mexico	289	
Ugo Cantelli	Italy	288	
Edward Shumaker	United States	288	
Rom Stanifer	United States	287	
Antonio Daneri	Argentine	286	
Amedeo Bruni	Italy	286	
Antonius Baráth Lemberkovits	Hungary	285	
Manoel Marques da Costa Braga	Brazil	284	
Manuel da Silva Guerra	Portugal	282	
Antonio Martins Guimaraes	Brazil	282	
Sigfrido Vogel	Argentine	281	
José M. Soares de Andréa Ferreira	Portugal	279	
José Moacyr Orestes de Salvo Castro	Brazil	277	
Buenaventura Bagaria Carbonell	Spain	274	
Manuel Corrales Gallego	Spain	268	

Note : No ties were shot off after the first 3 places.

THE ATHLETES SEEK THE AUTOGRAPHS OF MOTION PICTURE CELEBRITIES

ENTHUSIASTIC ADMIRERS SEEK THE AUTOGRAPHS OF THE ATHLETES

CONTESTANTS WHO WERE AWARDED TWO OR MORE PLACES IN
OLYMPIC COMPETITIONS

<i>Contestant</i>	<i>Country</i>	<i>Event</i>	<i>Place</i>
ATHLETICS—MEN			
Eddie Tolan	United States	100 Metres	1st
		200 Metres	1st
Ralph Metcalfe	United States	100 Metres	2nd
		200 Metres	3rd
Arthur Jonath	Germany	100 Metres	3rd
		4 x 100 Metre Relay	2nd
William Arthur Carr	United States	400 Metres	1st
		4 x 400 Metre Relay	1st
Alexander Wilson	Canada	400 Metres	3rd
		800 Metres	2nd
		4 x 400 Metre Relay	3rd
Thomas Hampson	Great Britain	800 Metres	1st
		4 x 400 Metre Relay	2nd
Phillip Edwards	Canada	800 Metres	3rd
		1,500 Metres	3rd
		4 x 400 Metre Relay	3rd
Volmari Iso-Hollo	Finland	Steeplechase	1st
		10,000 Metres	2nd
Lauri Johannes Virtanen	Finland	5,000 Metres	3rd
		10,000 Metres	3rd
Chuhei Nambu	Japan	Hop, Step and Jump	1st
		Broad Jump	3rd
ATHLETICS—WOMEN			
Hilda Strike	Canada	100 Metres	2nd
		4 x 100 Metre Relay	2nd
Wilhelmina von Bremen	United States	100 Metres	3rd
		4 x 100 Metre Relay	1st
Mildred Didrikson	United States	80 Metre Hurdles	1st
		Javelin	1st
		High Jump	2nd
SWIMMING—MEN			
Yasuji Miyazaki	Japan	100 Metre Free-style	1st
		4 x 200 Metre Relay	1st
Michael Galitzen	United States	Springboard Diving	1st
		High Diving	2nd
Harold Smith	United States	High Diving	1st
		Springboard Diving	2nd
SWIMMING—WOMEN			
Helene Madison	United States	100 Metre Free-style	1st
		400 Metre Free-style	1st
		4 x 100 Metre Relay	1st
Willemijntje den Ouden	Holland	100 Metre Free-style	2nd
		4 x 100 Metre Relay	2nd
Eleanor Garatti Saville	United States	100 Metre Free-style	3rd
		4 x 100 Metre Relay	1st
Elizabeth Valerie Davies	Great Britain	100 Metre Back Stroke	3rd
		4 x 100 Metre Relay	3rd
Georgia Coleman	United States	Springboard Diving	1st
		High Diving	2nd

CONTESTANTS WHO WERE AWARDED TWO OR MORE PLACES IN
OLYMPIC COMPETITIONS (*Continued*)

<i>Contestant</i>	<i>Country</i>	<i>Event</i>	<i>Place</i>
WRESTLING			
Nikolaus Hirschl	Austria	Heavyweight — Free-style	3rd
		Heavyweight — Greco-Roman	3rd
Ivar Johansson	Sweden	Middleweight — Free-style	1st
		Welterweight — Greco-Roman	1st
FENCING—MEN			
Gustavo Marzi	Italy	Sabre Team	2nd
		Individual Foils	1st
		Foils Team	2nd
Giulio Gaudini	Italy	Individual Foils	3rd
		Foils Team	2nd
		Individual Sabre	2nd
		Sabre Team	2nd
Joseph L. Levis	United States	Individual Foils	2nd
		Foils Team	3rd
Giancarlo Cornaggia-Medici	Italy	Individual Sword	1st
		Sword Team	2nd
Georges Buchard	France	Individual Sword	2nd
		Sword Team	1st
Carlo Agostoni	Italy	Individual Sword	3rd
		Sword Team	2nd
George Piller	Hungary	Individual Sabre	1st
		Sabre Team	1st
Andrew Kabos	Hungary	Individual Sabre	3rd
		Sabre Team	1st
Philippe Cattiau	France	Foils Team	1st
		Sword Team	1st
Jean Piot	France	Foils Team	1st
		Sword Team	1st
Frank S. Righeimer, Jr.	United States	Foils Team	3rd
		Sword Team	3rd
George C. Calnan	United States	Foils Team	3rd
		Sword Team	3rd
Ugo Pignotti	Italy	Foils Team	2nd
		Sabre Team	2nd
CYCLING			
Jacobus J. Van Egmond	Holland	1000 Metre Scratch	1st
		1000 Metre Time Trial	2nd
Louis Chaillot	France	2000 Metre Tandems	1st
		1000 Metre Scratch	2nd
Attilio Pavesi	Italy	100 Km. Road Race — Individual	1st
		100 Km. Road Race — Team	1st
Guglielmo Segato	Italy	100 Km. Road Race — Individual	2nd
		100 Km. Road Race — Team	1st
Bernhard Rudolf Britz	Sweden	100 Km. Road Race — Individual	3rd
		100 Km. Road Race — Team	3rd

CONTESTANTS WHO WERE AWARDED TWO OR MORE PLACES IN
OLYMPIC COMPETITIONS *(Continued)*

<i>Contestant</i>	<i>Country</i>	<i>Event</i>	<i>Place</i>
EQUESTRIAN			
François Lesage	France	Individual Dressage	1st
		Dressage Team	1st
Charles Marion	France	Individual Dressage	2nd
		Dressage Team	1st
Hiram E. Tuttle	United States	Individual Dressage	3rd
		Dressage Team	3rd
Charles F. Pahud de Mortanges	Holland	3-Day Event — Individual	1st
		3-Day Event — Team	2nd
Earl F. Thomson	United States	3-Day Event — Individual	2nd
		3-Day Event — Team	1st
Clarence von Rosen, Jr.	Sweden	3-Day Event — Individual	3rd
		Prix des Nations — Individual	3rd
Harry D. Chamberlin	United States	3-Day Event — Team	1st
		Prix des Nations — Individual	2nd
ROWING			
Jerzy Braun	Poland	Two with Coxswain	2nd
		Four with Coxswain	3rd
Janusz Ślązak	Poland	Two with Coxswain	2nd
		Four with Coxswain	3rd
Hugh Robert Arthur Edwards	Great Britain	Two without Coxswain	1st
		Four without Coxswain	1st
Jerzy Skolimowski	Poland	Two with Coxswain	2nd
		Four with Coxswain	3rd
GYMNASTICS			
Stephen Pelle	Hungary	Pommel Horse	1st
		Parallel Bars	2nd
		All-round Competition	2nd
Frank Haubold	United States	Pommel Horse	3rd
		Team Competition	2nd
Heikki Ilmari Savolainen	Finland	Horizontal Bar	2nd
		Parallel Bars	3rd
		All-round Competition	3rd
		Team Competition	3rd
Einar Allan Teräsvirta	Finland	Horizontal Bar	3rd
		Team Competition	3rd
Romeo Neri	Italy	Parallel Bars	1st
		All-round Competition	1st
		Team Competition	1st
Savino Guglielmetti	Italy	Long Horse Vaulting	1st
		Team Competition	1st

DEMONSTRATION OF AMERICAN FOOTBALL—EASTERN TEAM

WESTERN TEAM

DEMONSTRATIONS—AMERICAN FOOTBALL AND LACROSSE

THE Protocol provides that the Olympic Organizing Committee may arrange demonstrations in two Sports not included in the programme of competitions :

- (1) A National Sport of the country in which the Games are held;
- (2) A Sport foreign to the organizing country.

THE FOOTBALL DEMONSTRATION

American Football was decided on as the National Sport to be demonstrated at the Xth Olympiad. It was chosen because it is a game played almost exclusively in the United States, and because it is primarily an amateur sport enjoying its greatest development and interest in the schools and colleges of this country.

The Universities of Yale, Harvard, and Princeton, in the East, and the Universities of California, Stanford, and Southern California, in the West, officially approved the plan of the Committee to organize two Football teams, one repre-

senting the Eastern institutions, and the other the Western, to meet at a demonstration game of Football on the evening of August 8.

In order not to interfere in any way with the athletic programme of the institutions involved, only graduating seniors at each university who had completed their football competition were selected for the teams.

The officials for the American Football Demonstration were :

East Team

T.A.D. Jones (former Yale coach), Chairman of Coaching Committee
Mal Stevens (Yale), Advisory Coach
Henry W. Clark (Harvard), Advisory Coach
Nelson Poe (Princeton), Advisory Coach
Adam Walsh (Yale), Line Coach
George Connors (Yale), Trainer
Harold F. Woodcock (Yale), Manager

West Team

Howard H. Jones (Southern California), Chairman of Coaching Committee
Glenn S. Warner (Stanford), Advisory Coach
W. A. Ingram (California), Advisory Coach
Dr. Walter R. Fieseler, Medical Supervisor
William W. Anderson (Occidental), Advisory Coach
J. Phil Ellsworth, Manager of Football Demonstration and West Team

THE EASTERN TEAM IN TRAINING

THE WESTERN TEAM IN A PRACTICE DRILL

The complete roster of players for the American Football Demonstration was as follows:

East Team

Herster Barres
 Benjamin C. Betner, Jr.
 Pierre Bouscaren
 John W. Crickard
 Hans Ivar Flygare
 Walter H. Gahagen
 Arthur S. Hall
 Thomas P. Hawley

Francis H. Kales
 Lea Langdon, Jr.
 John C. Madden
 Edmund A. Mays, Jr.
 Henry Meyerson
 John Muhlfeld
 Edward Rotan
 Harold Carl Sandburg

John F. Schereschewsky
 Albert Burton Strange
 Albert Thomas Taylor
 Kay Todd, Jr.
 Bernard D. White
 Casper Wister
 William H. Yeckley
 Frederick Robert Zundel

West Team

Garret Arbelbide
 Robert B. Bartlett
 Eugene C. Clark
 Raymond E. Dawson
 Louis F. DiResta
 Raymond East
 Charles S. Ehrhorn
 Edwin Harry Griffiths
 Robert H. Hall

Harold E. Hammack
 Milton N. Hand
 Peter Heiser
 Ray Hulen
 Edward J. Kirwan
 Thomas O. Mallory
 William Marks
 Frank W. Medanich

Philip Neil1
 Kenneth M. Reynolds
 Rudolph Rintala
 Gaius Shaver
 J. Ralph Stone
 George Watkins
 Stanley Williamson
 Philip Wilson

The members of both teams were assembled in the Olympic Village several weeks before the opening of the Games and lived there under the same conditions as all other athletes.

The game was played as nearly as possible under the same conditions as the regulation game of American Intercollegiate Football. The massed Olympic bands and the Olympic Chorus formed a large white block in the seats at one side of the Stadium similar to the "rooting" section which has become a tradition of American Football, and the songs of the institutions represented were played and sung. Between halves the Olympic Band staged a musical marching spectacle on the field, coupled with massed singing by the Chorus.

The game itself was a remarkably fine exhibition of American Football. Individual players were in splendid condition and teamwork was of a calibre hardly to be expected in midsummer from players chosen from different colleges.

Marked offensive superiority was shown by the Western team in the first half, and only the stalwart defensive play of the Easterners, who staved off threatened scores three times, kept the teams on an even basis at half time. The half ended in spectacular fashion when the Eastern team, which had been on the defensive the entire first two periods, suddenly rallied and a long pass from Taylor to Crickard was completed just as the gun sounded, only a spectacular tackle by Rintala of the Western team preventing a touchdown for the East.

The second half of the game progressed without serious threat by either team until, early in the fourth quarter, the Eastern team secured the ball in Western territory and Mays attempted a goal from the field. The kick was short and bounced around on the Western 10-yard line where two of the defensive players touched it momentarily, making it a free ball. Burton Strange, of the Eastern team, swooped down on the ball, caught it on the bounce, and carried it across the goal line for the first touchdown of the contest. Goal was missed, leaving the score, East 6, West 0.

With only a few minutes left to play, the Western team pulled itself together, and headed by Gaius Shaver, one of the country's greatest football players, commenced a terrific attack on the Eastern line. Taking the ball on their own 35-yard line, with Shaver carrying the ball on practically every play, the Westerners plunged straight down the field, climaxing their drive with a dashing run by Shaver which carried the ball from the East's 23-yard line to the 4-yard mark, where he was forced out of bounds.

Here the East staged another spectacular stand, their fourth of the game inside the 5-yard line. Shaver made two yards on the first play and approached within a foot of the goal line on the second. Shaver's third plunge made a bare

six inches and the great crowd had vision of another successful stand by the East, but on the fourth play Shaver dived head first across the line for a touchdown and Kirwan kicked the goal that won the game by the score of West 7, East 6.

It was a spectacular contest with fine individual and team play, a wide variety of running plays, and a reasonably successful forward passing attack. It could hardly have been a better demonstration of the American game.

The foreign athletes and press representatives were interested in the game but bewildered by its complexity. The consensus of foreign opinion was that American Football is a hard, bruising physical combat with a little too much emphasis on complicated technique. Most of the visitors commented chiefly on the great amount of time out and the numerous substitutions.

The lineups for the American Football Demonstration were :

	<i>West (7)</i>	<i>East (6)</i>
Right End	Arbelbide	Barres
Right Tackle	Ehrhorn	Hall
Right Guard	Hulen	Rotan
Center	Williamson	Betner
Left Guard	Heiser	Myerson
Left Tackle	Hall	Bouscaren
Left End	Stone	Hawley
Quarterback	Watkins	White
Right Half	Clark	Taylor
Left Half	Mallory	Mays
Fullback	Shaver	Schereschewsky

The substitutions for the West were : Hand for Heiser, Neil for Stone, Rintala for Watkins, Dawson for Hulen, Hammack for Clark, Kirwan for Watkins, DiResta for Arbelbide, Hand for Hall, and Medanich for Williamson.

The substitutions for the East were : Gahagan for Bouscaren, Todd for Taylor, Crickard for Mays, Strange for Myerson, Yeckley for Hall, Wister for Barres, Zundel for Betner, Flygare for Wister, Madden for Schereschewsky, Mays for Crickard, Sandburg for White.

<i>Score by Quarters</i>					
West	0	0	0	7	7
East	0	0	0	6	6

Touchdowns scored : Strange (East), Shaver (West). Goal after touchdown : Kirwan (West).

Field officials for the Football Demonstration were :

Herb Dana, Referee	Horace Gillette, Field Judge
Ed Cochran, Umpire	Bruce Kirkpatrick, Head Linesman

THE LACROSSE DEMONSTRATION

Lacrosse was chosen as the demonstration of a sport foreign to the organizing country. Although Lacrosse is played in the Eastern United States, it is little known to the western section in which the Games were held. The Committee wished to take advantage of the opportunity to demonstrate this interesting game to the people of the community as well as to the many foreign visitors unfamiliar with it. Mr. Charles L. Ornstein and Mr. Lewis Jay Korn, representing the American Lacrosse Associations, undertook the task of organizing the demonstration. The Lacrosse Team of Johns Hopkins University was chosen to represent the United States and an all-star team was chosen to represent Canada.

The officials for the Lacrosse Demonstration were :

<i>United States Team</i>	<i>Canadian Team</i>
William Roe Kahl, Team Manager	A. E. Lyon, President
Ray Van Orman, Coach	Dan McKenzie, Coach
Lewis J. Korn, Referee	A. Gordon Spring, Coach

The complete roster of players for the Lacrosse Demonstration was as follows :

<i>United States Team</i>		
Francis Henry Beeler	Walter Francis Kneip, Jr.	Douglas Hoffman Stone
Joseph Cavendish Darrell	Millard Tuttle Lang	Fritz Rudolph Stude

UNITED STATES LACROSSE TEAM IN THE STADIUM BEFORE FIRST DEMONSTRATION GAME

Lorne Randolph Guild
James Wilcox Ives
Caleb Redgrave Kelly
Donaldson Naylor Kelly

Marshall Duer McDorman
James Merriken
George Frederick Packard
Peter William Reynolds

William Harrison Triplett
John Iglehart Turnbull
Church Yearley
William Frederick Weitzel

Canadian Team

Henry Baker
Joseph W. Bergin
Richard Buckingham
Kenneth E. Calbeck
W. Fraser
J. Frasier
Norman A. Gair

J. Stuart Gifford
William Harrison
F. A. Hawkins
Rowland W. Mercer
Bernard McEvoy
John G. McQuarrie
Yvan Paquin

Anthony Pelletier
Matthew F. Rohmer
A. Norman Russell
Bryce Spring
H. D. Wallace
J. A. Worthy

The teams were assembled in the Olympic Village and lived there under the same conditions as all other athletes.

Three games of Lacrosse were played, on the afternoons of August 7, 9, and 12, respectively. The games were all well contested, any individual superiority possessed by the Canadians being offset by the cohesion of the American squad, who had played together as a team throughout the season. The Americans captured the opening contest, which was played before approximately 75,000

THE CANADIAN LACROSSE TEAM

AN EXCITING PLAY IN FRONT OF THE GOAL

spectators on Sunday, the day of the historic Marathon. The score of the first game was 5 to 3.

Canada's aggressive players reversed the decision in the second game, which was the most fiercely contested of the series. The score was tied at 4 all just a moment before the end of the contest, when, with a supreme effort, Canada shot the deciding goal.

The deciding game of the series was played before a large audience. The

THE GAMES WERE KEENLY CONTESTED

ACTION

second half had to be shortened to fifteen minutes in order to permit the Canadian team to catch their home steamer, which was held more than an hour after sailing time, for their accommodation. The Americans showed notable skill and teamwork and were victorious 7 to 4, thus winning the series two games to one, with a total score of 16 goals to 12.

All participants in the Football and Lacrosse Demonstrations were awarded diplomas and commemorative medals.

MANY SPECTATORS ENJOYED LACROSSE FOR THE FIRST TIME

LOS ANGELES MUSEUM
WHERE OLYMPIC ART COMPETITIONS AND EXHIBITION WERE HELD

ART COMPETITIONS AND EXHIBITION

DURING the era of the modern Olympiads it has been natural for the Sports phases of the Games to become emphasized in the public mind. However, in the revival of the modern Games the founders of the new movement instituted competitions in the Arts alongside of the Sports, just as they were associated in the ancient Grecian festivals. It has been more difficult to forward the Art competitions, but the Olympic organizations have not failed to recognize their responsibility and to give full weight to the value of preserving and encouraging the cultural side of the Games.

With this responsibility in mind, the Organizing Committee gave early attention to the organization of the Art Competitions, this item being the first definitely provided for in the budget, almost three years before the celebration of the Games. The next step was the appointment of General Charles H. Sherrill, member of the International Olympic Committee for the United States and a recognized leader in the advancement of the Olympic Arts, as chairman of the special committee to undertake the organization of this important activity of the Games of the Xth Olympiad. In

formulating plans, it was decided to follow the example of previous Olympiads and include an Exhibition of Art in connection with the prescribed Art Competitions.

The American Federation of Arts in Washington was consulted by General Sherrill, and Mr. Homer Saint-Gaudens, Director of the Art Department of the Carnegie Institute, Pittsburgh, was requested to make an estimate of the probable cost of the Art Competitions and Exhibition. Mr. Saint-Gaudens had for a number of years assembled international exhibitions of paintings at the Carnegie Institute, and was therefore especially competent to make such an estimate. The amount he named was approved by the Organizing Committee and was placed in the hands of the American Federation of Arts, this national organization having consented to assume the responsibility.

GENERAL CHARLES H. SHERRILL
CHAIRMAN OF FINE ARTS COMMITTEE

The work of assembling the American exhibits was assigned to Miss Leila Mechlin, Secretary of the American Federation of Arts, and the organizing of the European exhibits was entrusted to Mr. Guillaume Lerolle, the foreign representative of the Carnegie Institute. The Olympic Committees of the various European

nations in every instance assumed the responsibility of assembling their own exhibits, but a certain allowance was made to each for the cost of transportation, insurance, and other expenses, and arrangements for forwarding and returning the exhibits were made by or through Mr. Lerolle.

According to the original agreement, the American Federation of Arts was to be responsible solely for the American Section and for the general supervision of the Exhibit, but owing to the appointment of General Sherrill as Ambassador to Turkey early in 1932, and his immediate departure for his post, the entire management of the Competitions and Exhibition was delegated to Miss Mechlin, representing the American Federation of Arts.

MISS LEILA MECHLIN, GENERAL DIRECTOR

The American Section was assembled chiefly through invitation, although all artists were invited to submit works to juries which met in New York and Los Angeles respectively. The American Fine Arts Committee appointed by General Sherrill, which served as a consulting body, consisted of the following:

- WILLIAM ALANSON BRYAN, Director, Los Angeles Museum
- A. CONGER GOODYEAR, Chairman, Committee of the Museum of Modern Art,
New York City
- ROBERT B. HARSHE, Director, The Art Institute of Chicago
- FREDERICK P. KEPPEL, President, Carnegie Corporation of New York City
- LEILA MECHLIN, Secretary, American Federation of Arts, Washington, D. C.
- EVERETT V. MEEKS, Dean, Yale University School of Fine Arts, New Haven,
Connecticut
- C. POWELL MINNIGERODE, Director, Corcoran Gallery of Art, Washington,
D. C.

ART COMPETITIONS AND EXHIBITION

ONE OF THE EXHIBITION GALLERIES

DUNCAN PHILLIPS, Director, Phillips Memorial Gallery, Washington, D. C.

PAUL J. SACHS, Assistant Director, Fogg Museum, Harvard University,
Cambridge, Massachusetts

HOMER SAINT-GAUDENS, Director, Department of Fine Arts, Carnegie Insti-
tute, Pittsburgh, Pennsylvania

MYRON C. TAYLOR, Trustee, Metropolitan Museum of Art, New York City

FREDERIC ALLEN WHITING, President, American Federation of Arts, Wash-
ington, D. C.

For the most part the foreign countries forwarded their exhibits by steamship via the Panama Canal direct to Los Angeles. Through special arrangement with the United States Customs Bureau, all exhibits were entered either free of duty or in bond, and unpacked and repacked under customs supervision in the Los Angeles Museum, where the exhibits were shown.

In accordance with a general ruling covering transportation, all exhibits shown in an International Exhibition are sent by prepaid freight and returned by the carriers freight free. The foreign committees insured their respective exhibits

in transit, but all exhibits were insured by the American Federation of Arts for the Organizing Committee from the time of arrival in Los Angeles until re-delivery, in the case of foreign exhibits, to the shippers for return, and in the case of the American exhibits, to the artists, owners, or lenders. The total amount of insurance placed was approximately \$400,000.00.

The first European exhibits arrived in Los Angeles on May 15, 1932, and the last to be received arrived shortly after July 1. The exhibition opened simultaneously with the Games, on July 30, but continued until the end of August. The last exhibits were returned from Los Angeles October 1.

The Exhibition was held in the Los Angeles Museum of History, Science and Art, which stands in Exposition Park (Olympic Park), opposite and at no great distance from Olympic Stadium. It occupied the foyer of the Museum, the main rotunda and adjacent halls, the small rotunda, and fifteen galleries.

There were in all over 1100 exhibits, by artists of 31 nations. The countries represented were :

Argentine, Austria, Belgium, Bulgaria, Canada, Czechoslovakia, Denmark, France, Germany, Great Britain, Guatemala, Holland, Hungary, Ireland, Italy, Japan, Latvia, Luxembourg, Mexico, Norway, Peru, Poland, Roumania, Salvador,

THE EXHIBITION OCCUPIED FIFTEEN GALLERIES

THERE WERE OVER ELEVEN HUNDRED EXHIBITS

THIRTY-ONE COUNTRIES PARTICIPATED IN THE COMPETITIONS AND EXHIBITION

GROUP OF MEMBERS OF ART COMPETITIONS JURY

Spain, Sweden, Switzerland, Turkey, Uruguay, Venezuela, and the United States.

The exhibits, consisting of paintings in oil and in water color, drawings, prints, architectural designs, models, sculpture in the round and in relief, medals, and a few examples of the decorative arts, glass, silver, and textiles, were so far as possible installed according to the nations from which they came. Special galleries were assigned to France, Great Britain, Sweden, Germany, Holland and the United States. Japan and South and Central American countries shared a gallery. Works by representatives of Latvia, Canada, Roumania, Italy, Luxembourg, Czechoslovakia, Denmark, Poland, Mexico, Belgium, Austria, Hungary and Switzerland, were grouped in one large well-lighted gallery.

The larger pieces of sculpture were placed in the main rotunda regardless of the nationality of the artists. In the foyer was set forth a comprehensive and retrospective collection of works by Dr. R. Tait McKenzie. The prints, which were segregated, occupied two galleries, the water colors and drawings two galleries, the architectural works one very large gallery one hundred and fifty feet long

with double screens running through the center, and the decorative textiles occupied one gallery.

To be entered for honors in the competitions, works were required to be (a) by living artists, (b) produced during the IXth Olympiad, that is, since January 1, 1928, (c) related to Sport, and (d) approved by the National Olympic Committee of the nation under which the artist claimed citizenship. Works not conforming to these conditions were entered *hors contours* as amplifying exhibits, and were invited by the Chairman of the Fine Arts Committee, General Sherrill, or, under his authorization, by Miss Mechlin, for the American Section, and by Mr. Lerolle for European countries not otherwise represented. A total of 540 contestants represented 24 countries in the competitions.

The International Juries of Award met at the Museum the week before the official opening and their decisions were announced immediately thereafter. These Juries were constituted as follows:

JURY, PAINTING—REGINALD POLAND, JOHN C. JOHANSEN, EUGENE SAVAGE AND DAVID ALFARO SIGUEIROS

JURY, SCULPTURE—HAIG PATIGAN, LLOYD LA PAGE ROLLINS, HENRY HERING AND S. C. SCARPITTA

PAINTING

BENJAMIN C. BROWN, Pasadena, California
JOHN C. JOHANSEN, New York City
REGINALD POLAND, San Diego, California
EUGENE SAVAGE, New York City
DAVID ALFARO SIGUEIROS, Mexico

SCULPTURE

HENRY HERING, New York City
CARL MILLES, Sweden
HAIG PATIGAN, San Francisco, California
LLOYD LAPAGE ROLLINS, San Francisco, California
S. C. SCARPITTA, Hollywood, California.

ARCHITECTURE

ARTHUR BROWN, JR., San Francisco, California
MYRON HUNT, Palos Verdes Estates, California
WARREN P. LAIRD, Philadelphia, Pennsylvania
FREDERICK H. MEYER, San Francisco, California
ELIEL SAARINEN, Finland

The Art awards were as follows:

PAINTINGS

First Prize

“At the Seaside of Arild,” by David Wallin (Sweden)

COUNT DE BAILLET-LATOURE (RIGHT) INSPECTS THE ART EXHIBITS

Second Prize

"Struggle," by Ruth Miller (United States)

Honorable Mention

- "Course de Pirogues," by Miss Antonia Matos (Guatemala)
- "Shamrock V," by Charles Pears (Great Britain)
- "Surf Fishing," by George Hill (United States)
- "Riding," by Michal Bylina (Poland)
- "The Archer," by Waclaw Borowski (Poland)

WATER COLORS AND DRAWINGS

First Prize

"Rodeo," by Lee Blair (United States)

Second Prize

"Jackknife," by Percy Crosby (United States)

Third Prize

"Horseman," by G. Westerman (Holland)

Honorable Mention

- "Indian Ball Game," by Blue Eagle (United States)
- "Before the Goal," by Jean Jacoby (Luxembourg)
- "Acrobat Girl," by Gosta van Hennig (Sweden)
- "Coureurs," by Prevost (Belgium)

"AT THE SEASIDE OF ARILD"
PAINTINGS, FIRST PRIZE, DAVID WALLIN, SWEDEN

PRINTS

First Prize

"Leg Scissors," by Joseph Webster Golinkin (United States)

Second Prize

"Stadium," by Janina Konarska (Poland)

Third Prize

"Stabwechsel," by Joachim Karsch (Germany)

Honorable Mention — "Greyhound Coursing," by Gerald Spencer Pryse (Great Britain) — "Over the Top," by Armin Hansen (United States) — "The Trail," by Lewis C. Daniel (United States) — "A Wrestling Match of the Insects," by Eijiryo Naga (Japan)

SCULPTURE

First Prize

"The Knockdown," by Mahonri Young (United States)

Second Prize

"Wrestling," by Milthiades Manno (Hungary)

Third Prize

"Odysseus," by Jakub Obrovsky (Czechoslovakia)

Honorable Mention

"Football Players," by Ercole Drei (Italy)

"Hockey Player," by Antoni Kenar (Poland)

"Skater," by Carl Fagerberg (Sweden)

"The Boxer," by Rudolf Belling (Germany)

"Modern Woman," by Gerhard Henning (Denmark)

"Polo," by Hunt Diederich (United States)

"Wrestler," by Dudley V. Talcott (United States)

MEDALS AND RELIEFS

First Prize

"Sport Sculpture II," by Josef Klukowski (Poland)

Second Prize

"Lindbergh Medal," by Frederic MacMonnies (United States)

Third Prize

"Shield of the Athletes," by R. Tait McKenzie (Canada)

ARCHITECTURE

DESIGNS IN TOWN PLANNING

First Prize

Design for a Sports and Recreation Center with Stadium, for the City of Liverpool, by John Hughes, Birkenhead, England

Second Prize

Design for a Stadium and Public Park, by Houmoller-Klemmensen, Copenhagen, Denmark

Third Prize

Design for a "Maraton Park," by
André Verbeke, Antwerp, Belgium

ARCHITECTURAL DESIGNS

First Prize

Design for a "Cirque pour Toros," by
Gus Saacke, Pierre Bailey and P.
Montenot, Paris, France

Second Prize

Design for the Payne Whitney Gym-
nasium, New Haven, Conn., by
John Russell Pope, New York City

Third Prize

Design for a "Schlesierkampfbahn" in
the Sport Park of Breslau, by Rich-
ard Konwiarz, Breslau, Germany

Honorable Mention

Design for the Hochschulstadion,
Karlsruhe, by H. R. Alker, Karls-
ruhe, Germany

Design for the Stanford Stadium, by
Messrs. Baker, Ormsbee and Bran-
ner, San Francisco, California

Design for the State Stadium of Stra-
hov, by Alvis Dryak, Prague,
Czechoslovakia

Design for a "Centre Sportif," by
Louis Stynen, Antwerp, Belgium

Design for a Community House in
Stockholm, by K. Martin Wester-
berg, Stockholm, Sweden

"STRUGGLE"
PAINTINGS, SECOND PRIZE, RUTH MILLER, UNITED STATES

The medals of award were distributed while the Exhibition was in progress, through the General Director of Art and the heads of the Olympic Committees. The Diplomas were issued later and were sent directly to the Olympic Committee of each country for distribution. Only those receiving first, second, and third awards received medals and diplomas, diplomas only being issued to those receiving honorable mention.

In addition to the competitions in Painting, Sculpture, Architecture and the Graphic Arts, there were competitions in Literature and Music. Judges for these competitions were appointed by General Sherrill, but the direction of the competitions was left in the hands of the General Director of Art. The decisions were rendered and the awards announced during the period of the Games.

The Juries for the Literature and Music competitions were as follows:

“RODEO”
WATER COLORS AND DRAWINGS, FIRST PRIZE, LEE BLAIR, UNITED STATES

LITERATURE

WILLIAM LYON PHELPS, New Haven, Connecticut
 THORNTON WILDER, Peterborough, New Hampshire
 HUGH WALPOLE, London: England
 ANDRÉ MAUROIS, Paris, France

MUSIC

ERNEST SCHELLING, New York City
 RUBIN GOLDMARK, New York City
 SIGISMUND STOJOWSKI, New York City
 CARL ENGEL, New York City
 A. JURGELIONIS, Lithuania

The awards in Literature and Music were:

LITERATURE

First Prize to Paul Bauer of Germany, for "Am Kangehenzonga" (The Struggle with the Himalayas)

Second Prize to Josef Peterson of Denmark, for "The Argonauts"

(No Third Prize)

Honorable Mention to Avery Brundage of the United States, for an essay, "The Significance of Amateur Sport"

MUSIC

(No First Prize)

Second Prize to Josef Suk of Czechoslovakia, for a symphonic march, "Into a New Life"

"THE KNOCKDOWN"
 SCULPTURE, FIRST PRIZE, MAHONRI YOUNG, UNITED STATES

"WRESTLING"
 SCULPTURE, SECOND PRIZE, MILTHIADES MANNO, HUNGARY

“ODYSSEUS”
SCULPTURE, THIRD PRIZE, JAKUB OBROVSKY, CZECHOSLOVAKIA

The Olympic Committees of the following countries entered works by their Nationals in the Literature and Music Competitions :

LITERATURE

Czechoslovakia
Denmark
Germany
Holland
Hungary
Italy
Sweden
United States

MUSIC

Czechoslovakia
Colombia
Cuba
Denmark
France
Germany
Haiti
Holland
Latvia
Monaco
Norway
Poland
Switzerland
United States

All the awards in the Art Competitions were ceremoniously announced in Olympic Stadium in precisely the same manner as were the winners in the Sports Competitions, and an announcement of the Exhibition was printed on all programmes for the Games.

Two hundred posters, using as an illustration Hunt Diederich's "Polo Player," were issued by the Art Committee and placed in libraries, branch libraries, universities, schools, hotels and other places where people congregated, throughout the city of Los Angeles.

The attendance at the Exhibition was by actual count over 384,000. This attendance would have been greatly augmented had it been possible to keep the Museum open in the afternoons after the conclusion of the Games, and on Sunday mornings.

On the Thursday preceding the official opening of the Games and of the Exhibition, a private view was held for the heads of the National and International Olympic Committees, the Organizing Committee, and the Consuls of the various nations represented.

It should be noted that the Los Angeles Museum of History, Science and Art not only hospitably gave space to the Exhibition but placed members of its staff at the disposal of the General Director, all of whom rendered cheerful and valuable co-operation.

An illustrated catalogue of approximately a hundred pages was printed, in an edition of six thousand, and complimentary copies sent to each exhibitor, to the head of every Olympic Committee, National and International, and to those making loans and to museums, etc. This catalogue was also sold at the Exhibition.

The following was the distribution of awards by Nations in the Art Competitions and Exhibition :

"SPORT SCULPTURE II"
MEDALS AND RELIEFS, FIRST PRIZE, JOSEF KLUKOWSKI,
POLAND

LINDBERGH MEDAL
 MEDALS AND RELIEFS, SECOND PRIZE,
 FREDERIC MACMONNIES, UNITED STATES

"SHIELD OF THE ATHLETES"
 MEDALS AND RELIEFS, THIRD PRIZE
 R. TAIT MCKENZIE, CANADA

BELGIUM	One <i>Third Prize</i> , Two <i>Honorable Mentions</i>
CANADA	One <i>Third Prize</i>
CZECHOSLOVAKIA	One <i>Third Prize</i> , One <i>Honorable Mention</i>
DENMARK	One <i>Second Prize</i> , One <i>Honorable Mention</i>
FRANCE	One <i>First Prize</i>
GERMANY	Two <i>Third Prizes</i> , Two <i>Honorable Mentions</i>
GREAT BRITAIN	One <i>First Prize</i> , Two <i>Honorable Mentions</i>
GUATEMALA	One <i>Honorable Mention</i>
HOLLAND	One <i>Third Prize</i>
HUNGARY	One <i>Second Prize</i>
ITALY	One <i>Honorable Mention</i>
JAPAN	One <i>Honorable Mention</i>
LUXEMBOURG	One <i>Honorable Mention</i>
POLAND	One <i>First Prize</i> , One <i>Second Prize</i> , Three <i>Honorable Mentions</i>
SWEDEN	One <i>First Prize</i> , Three <i>Honorable Mentions</i>
UNITED STATES	Three <i>First Prizes</i> , Four <i>Second Prizes</i> , One <i>Third Prize</i> , Seven <i>Honorable Mentions</i>

*Cirque pour Toros.
Plan d'Ensemble
Rez de Chaussée
E. Sella de Cloddy*

“CIRQUE POUR TOROS”

ARCHITECTURAL DESIGNS, FIRST PRIZE, GUS SAACKE, PIERRE BAILEY AND P. MONTENOT, FRANCE

DESIGN FOR THE PAYNE WHITNEY GYMNASIUM

ARCHITECTURAL DESIGNS, SECOND PRIZE, JOHN RUSSELL POPE, UNITED STATES

VICTORY CEREMONIES

AT PREVIOUS celebrations of the Games it had been customary to hold the flag-raising ceremony in the main stadium at the conclusion of each Final event, regardless of where the event might have been contested and without the winning athletes necessarily being present at the ceremony. All prize awards had been postponed until the Closing Ceremony, when they were given to the victors.

This plan had two serious objections. The absence of the winning athlete at the flag ceremony deprived it of color and personality, and by the time of the Closing Ceremony many of the competitors had departed and their medals had to be entrusted to officials of their country for delivery.

It seemed quite clear that it would be advantageous to combine the two ceremonies into one. A plan was therefore worked out, with the approval of the International Olympic Committee, by which the presentation of the medals to the victorious athletes and the flag-raising ceremony were merged in one formal event.

After each event held in Olympic Stadium, the winners of the first three places were brought to a pedestal facing the Official Tribune, the victor in the center on a platform raised slightly higher than the second and third place winners, who occupied positions at his side corresponding exactly to the flag locations above the scoreboard.

All present were requested to rise and face the Victory flags, and as soon as

DR. THEODOR LEWALD (RIGHT), PRESIDENT OF THE GERMAN OLYMPIC COMMITTEE, ACCEPTS THE AWARD OF MERIT FOR ALPINISM FROM COUNT DE BAILLET-LATOUR IN BEHALF OF FRANZ AND TONI SCHMID, GERMANY, WHO ACCOMPLISHED THE FEAT OF CLIMBING THE MATTERHORN FROM THE NORTH SIDE FOR THE FIRST TIME

all was quiet the announcement, “Cérémonie Olympique Protocolaire — Olympic Victory Ceremony,” was made, and the official results of the event given.

After the announcement the band played the national anthem of the country of the winner, the flags of the countries winning first, second and third places were raised simultaneously, and the results were displayed on the face of the scoreboard. At the close of the national anthem, the President of the International Olympic Committee, accompanied by two others of his own choosing, made the actual presentation of the medals to the victors.

In the case of events held outside Olympic Stadium, the Victory award ceremonies were held in the main Stadium on the day following the completion of the event, the awards taking place just previous to the starting of the afternoon programme. In certain cases, such as Swimming, Rowing, Shooting, and Equestrian Sports, which came late in the second week of the Games, the awards in all events were made during the Closing Ceremony.

This procedure necessitated a rather complicated system of checking results and medals in order that no mistakes should be made. A special form was developed which was printed in triplicate, and when the Medal Department was officially notified of the results of an event, the names of the winners of the first

three places were immediately filled in. One copy was attached to a gold, silver, or bronze medal, depending upon the place won, and one copy was retained by the Medal Department for its records. The third copy of the form was used in the case of winners of events outside the Olympic Stadium and was turned over to the manager of the team whose athlete was victorious, through the Sports Technical Department at the Olympic Village. This form notified the athlete to appear at Olympic Stadium the following day at a specified hour, to participate in the Victory Ceremony and receive his medal. In any case where the victorious athlete was not present at the Stadium for the Victory Ceremony, his medal was given to the manager of his team, and a notation was entered on the form retained by the Sports Technical Department telling of the disposition made of the medal.

The plan followed was immensely popular with athletes, officials, and public, and proved to be one of the most interesting features of each day's programme. By means of this system of awards, more than ninety per cent of the winners were actually present to receive their awards in Olympic Stadium and the Ceremony impressed itself on both athletes and audience.

VICTORIOUS ATHLETES RECEIVED THEIR AWARDS ON THE VICTORY STAND (LOWER LEFT)

NEARLY 100,000 PERSONS SAY FAREWELL TO THE GAMES OF THE XTH OLYMPIAD ON THE DAY OF THE CLOSING CEREMONY

THE LAST MARCH OF THE FLAGS

THE CLOSING CEREMONY

AN UNPRECEDENTED audience numbering nearly a hundred thousand persons swarmed into Olympic Stadium on the afternoon of Sunday, August 14, drawn by the irresistible attraction of the equestrian “Prix des Nations” Jumping event, the completion of awards of Victory medals, and, last but not least, the Closing Ceremony of the Games.

Spellbound, they witnessed the superb, rhythmic grace of horse and rider in the exhibition of Dressage; breathlessly, they leaned forward in their seats as the world’s finest military horsemen guided their spirited mounts over the sportiest course of jumps Olympic horses had ever faced. The tension over, the multitude voiced approval as bespangled horsemen, tanned sailors, stalwart oarsmen, Herculean boxers, graceful fencers, muscular swimmers and divers — the last of the Olympic champions of 1932 — received their medals in the colorful Victory Ceremonies.

It was a long, eventful afternoon. The sun, whose benign smile had not

THE FLAGS, THE BANNERS, ALL WERE THERE—THE NATIONS ON PARADE — BUT THE ATHLETES WERE GONE
WHO KNOWS WHAT GHOSTLY FIGURES OF PAST OLYMPIC GREATNESS MAY HAVE STOOD UNSEEN BEHIND THE LONELY BANNERS?

COUNT DE BAILLET-LATOURE CALLS UPON THE YOUTH OF EVERY COUNTRY TO ASSEMBLE IN
FOUR YEARS AT BERLIN

MAJOR GEORGE VAN ROSSEM DELIVERS THE OLYMPIC FLAG FROM AMSTERDAM TO
COUNT DE BAILLET-LATOURE
WHO ENTRUSTS IT TO THE CITY OF LOS ANGELES THROUGH MAYOR JOHN C. PORTER, TO BE DISPLAYED
UNTIL ITS PRESENTATION AGAIN, IN THE CITY OF THE XITH OLYMPIAD

been dimmed by passing clouds during the entire sixteen days of the Games, was sinking slowly behind the hills of the Olympic Village in which the athletes had spent so many busy days and restful nights.

The last competition was over . . . the last record broken . . . the last triumphant victor rewarded . . . the last Nation honored by the raising of its flag to the Victory mast and by the respectful homage of the vast audience as its anthem filled the air. All good things must end and the Games of the Xth Olympiad were swiftly drawing to a close.

No one rose to go. The audience silently awaited the ceremony which would bring to an end this glorious experience.

Music broke the silence. The Olympic Band was playing. It was a stirring march reminiscent of the Parade of Nations on the Opening Day. Automatically all eyes turned again to the huge tunnel from which, two short weeks previously, had emerged the flower of the youth of forty nations come to celebrate the Games of the Xth Olympiad on the shores of the Pacific.

And, as the first martial notes sounded on the late afternoon air, there marched from the tunnel the same white-clad figure that had appeared on the Opening Day, proudly bearing the banner of Greece, Mother of the Olympic Games. Then, in order, came the flags and banners of the participating nations exactly as on the Opening Day.

But no. There is a difference. The Stadium, the music, the flags, the banners, all were there — the Nations on parade — but the pulsating life-blood of the Games, the athletes, was gone.

AFTER FLYING OVER THE FIELD OF GLORIOUS COMPETITIONS FOR SIXTEEN DAYS, THE OFFICIAL FLAG OF THE GAMES OF THE XTH OLYMPIAD IS LOWERED

AS THE OLYMPIC CHORUS SINGS "ALOHA—FAREWELL TO THEE," THE FLAGS OF THE NATIONS DISAPPEAR INTO THE DEEPENING SHADOWS OF THE STADIUM

FOLLOWED BY THE BANNERS, AND FINALLY BY THE OLYMPIC FLAG

THE FLAME OF THE TORCH DISAPPEARS AND THE GAMES OF THE XTH OLYMPIAD PASS INTO HISTORY

THE MARCH-OUT OF THE FLAGS

Gone were the ruddy cheeked, long-striding, colorfully garbed youths who had marched so hopefully down the sun-swept straightaway two weeks before. And gone the roaring cheers that greeted them.

Who knows what ghostly figures of past Olympic greatness may have swung unseen in shadowy files behind the lonely flag of Greece? Coroebus, the first Olympic victor, Alcibiades, the patriot, Diagoras and his three sons, all victors in the Games, Cimon the unbeaten charioteer with his great team which was buried with him, Milo of Croton, greatest of wrestlers, Pheidippides, who gasped the story of Grecian triumph on the Plains of Marathon with his dying breath, or Spiridion Loues, victor of the first Marathon of modern times. Who knows?

The ghostly procession swung silently, relentlessly, around the vast oval, treading the very footprints of the Opening Day . . . a pageant of purposeful Olympic participation. Athletes may come and athletes may go — but the Games go on forever.

A thousand memories flash by as the lonely flag bearers swing into position facing the Tribune of Honor. The long shadow that covers the field is climbing slowly up the face of the Peristyle. Down in the shadow the President of the International Olympic Committee, Count de Baillet-Latour, is calling upon the Youth of every country to assemble in four years at Berlin, there to celebrate the Games of the XIth Olympiad.

As his words, in sonorous French, are carried to the silent assemblage, the great five-ringed Olympic flag flutters slowly down the pole to be tenderly taken in hand by white-clad guards. High up on the scoreboard, the dying rays of the sun glistening in the brazen throats of their trumpets, a group of musicians sound a fanfare. A distant cannon roars a farewell salute.

Down on the field, shadowy figures in the dusk, two others have joined the President of the International Olympic Committee on the rostrum. The Secretary of the Dutch Olympic Committee, Major G. van Rossem, is presenting the Olympic flag that was entrusted to the City of Amsterdam at the Games of the IXth Olympiad in 1928.

Count de Baillet-Latour thanks him on behalf of the Committee and in turn places it in the care of the Honorable John C. Porter, Mayor of the city of Los Angeles, to be kept until the Games of Berlin, four years hence.

The trumpets high up on the Peristyle are sounding again. The plaintive strains of "Aloha," the sad farewell of the western seas, are tugging at the heart-strings of the assemblage. The flag-bearers on the field move slowly toward the tunnel. The banners, once proudly erect, droop dejectedly.

The great Chorus has taken up the plaintive melody of the Islands —
 “Aloha — Farewell to thee,” —

The audience, deeply touched, seeks emotional relief by joining in —
 “Farewell to thee.”

Standards and standard bearers, flags and flag bearers, are wending their
 mournful way from the fast-gathering dusk into the darkness of the tunnel, the
 great five-ringed Olympic flag bringing up the rear of the procession.

“One fond embrace before we now do part — until we meet again” — the
 song dies away with a quavering note.

High up on the Peristyle the trumpets are sobbing the poignant melody of
 “Taps.” Damp eyes swing to the East. On the scoreboard, —

*“ I Olympiad, Athens, 1896 — X Olympiad, Los Angeles, 1932 —
 XI Olympiad, Berlin, 1936 ” —*

with the flags of Greece, the United States, and Germany on the Victory poles,
 Olympic History and Olympic Prophecy!

As the last plaintive notes of “Taps” fade away in a long-drawn-out sigh,
 the flame of the Torch dies slowly away into the great bronze bowl.

“ *May the Olympic Torch Pursue Its Way Through the Ages* ” — an unseen
 hand is slowly writing on the scoreboard. The Ghost Parade is gone. The
 music has ceased. The Olympic Torch is out. Darkness settles over the great
 structure. Zeus in his Golden chariot, the sun, has disappeared beyond the
 hills — returned to Mount Olympus. The multitude of saddened spectators sit
 in silence, gazing with misty eyes at the great bronze bowl whose flame is now
 a memory.

They tip-toe to the tunnels.

The Games of the Xth Olympiad have passed into history.

FINANCE

THE sources of income for financing the Games of the Xth Olympiad were the State Olympiad Bond issue receipts, income from the sale of tickets of admission, receipts from limited concession privileges, Olympic Village income, bank interest, and the receipts from salvage and sales of equipment following the Games.

Two days after the close of the Games, the Organizing Committee was happy to be able to announce publicly that the funds of the Committee would permit of the retirement of the Olympiad Bonds. This announcement was given wide publicity, and as a consequence the erroneous thought developed in some quarters that there had been a *financial* profit from the Games.

It must be remembered that the total income from the Games does not have charged against it the cost of any stadium or other facilities used in the Games which existed prior to the organization of the Games and for the cost of which the Games did not have to pay. In the organic provisions for the Olympic Games, it is not possible that they shall ever be a business proposition where the word *profit* could properly be applied.

If the Games were awarded to a city possessing no facilities whatsoever, and which, consequently, was compelled to provide all of these facilities initially for the Games, it would be impossible, as a practical proposition, to receive an income sufficient to offset the cost even if all of the events of the Games were patronized to the capacity of the facilities. It has always been recognized, therefore, that a city does not accept the award of the Games as a business proposition.

It is recognized, of course, that successful Games bring many benefits to a community, but only of the same general nature and in the same proportion as the world is benefited by a movement such as modern Olympism.

In a practical sense the Olympic city, while there may be a difference between cost and income, finds this difference reconciled in the form of stadiums and other facilities that will continue to serve the community after the Games are over.

Taking full account of the above, it can properly be said that the Games of the Xth Olympiad were a success from a financial standpoint, as well as in all other respects.

From the very beginning all books and records of accounts, receipts, and disbursements, were kept and audited by Price, Waterhouse & Co.

Monthly reports of receipts, and of each and every disbursement, were rendered in detail to the Organizing Committee and to the California Olympiad Commission up to the time of the Games. A complete financial report, embodying copies of the monthly reports, has been filed annually with the Controller of the State of California and made of public record.

Following the Games, the final and all-inclusive audit report was started, and at the time of the preparation of this chronicle the report is complete except for a few accounts still open. When the accounts are finally closed this audit report will be filed with the Organizing Committee and with the California Olympiad Commission, and will be made of public record in the office of the Controller of the State of California.

SALVAGE

In some instances the arrangement for the use of facilities provided for leaving all or part of the installations in place after the Games. In other cases, the privilege of removal of installations was reserved for the Management of the Games.

Immediately following the Games, the Engineering and Construction departments systematically salvaged to the highest bidders such materials as were removable under the arrangements that had been made.

In the case of the Olympic Village, obviously the biggest part of the salvaging task, greater time was consumed in order to effect a methodical and constructive disposition of all equipment and materials.

Because of the careful, precise, and economical formulas established in the design, construction, and equipment of the Village, the record of salvage recovery surpassed reasonable expectations. All salvaging operations and sales of equipment were completed prior to January 1, 1933.

CONCLUSION OF BUSINESS

In the post-Games period, conjointly with salvaging, final audit reports, and the consummation as quickly as possible of all phases of the business operations of the Committee, careful effort was made to preserve suitable exhibits for the Museum of the International Olympic Committee at Lausanne and the Museum in Los Angeles.

Provisions have been made for the preservation of the complete office records of the Organizing Committee for a fixed period of years.

When the work was first started some years ago it became the policy of all Departments to standardize operations wherever possible and to keep a record of same available in the furtherance of the Olympic movement.

CITIUS ALTIUS FORTIUS

XTH OLYMPIAD LOS ANGELES 1932

OLYMPIC CHAMPIONS

ATHLETICS		MEN	
EDDIE TOLIN U.S.A.		100 M.	
EDDIE TOLIN U.S.A.		200 M.	
WILLIAM ARTHUR COPE U.S.A.		400 M.	
THOMAS HAMPSON GREAT BRITAIN		800 M.	
LUIGI BECCALI ITALY		1500 M.	
YOLMAR ITO-HOLLO FINLAND		5000 M.	
LEIKKI ALEXANDER LEHTINEN FINLAND		10000 M.	
MINUST KUSOCHINSKI POLAND		50000 M.	
JOHN CARLOS ZARALA ARGENTINE		100000 M.	
THOMAS WILLIAM GREEN GREAT BRITAIN		50000 M. WALK	
GEORGE I SILING U.S.A.		110 M. BARRIERS	
ROBERT MORTON NEWSBURGH IRELAND		400 M. BARRIERS	
U.S.A.		4x100 M. RELAY	
U.S.A.		4x400 M. RELAY	
DUNCAN McNAUGHTON CANADA		HIGH JUMP	
WILLIAM W. MILLER U.S.A.		POLE VULT	
EDWARD L. GORDON U.S.A.		BROAD JUMP	
CHUBEI HANBU JAPAN		200 STEP AND JUMP	
MATTI HENRIK MÄRVINEN FINLAND		JAVELIN	
JOHN E. ANDERSON U.S.A.		DISCUS	
LEO SEXTON U.S.A.		SHOT PUT	
MIRICK O'CALLAGHAN IRELAND		HAMMER THROW	
JAMES BOYDING DENMARK		DECATHLON	
U.S.A.			
ATHLETICS		WOMEN	
STANISLAWA WALASIEWICZ POLAND		100 M.	
MILDRED DIDRICKSON U.S.A.		80 M. BARRIERS	
U.S.A.		4x100 M. RELAY	
JEAN SHULEY U.S.A.		HIGH JUMP	
LILLIAN COPELAND U.S.A.		DISCUS	
MILDRED DIDRICKSON U.S.A.		JAVELIN	
SWIMMING		MEN	
TSUNU MIYAZAKI JAPAN		100 M. FREE STYLE	
MASATAI KIKUCHI JAPAN		100 M. BACK STROKE	
YOSHIFUKU TSURUHA JAPAN		200 M. BREAST STROKE	
CLARENCE CLARKE U.S.A.		400 M. FREE STYLE	
KUSYO KIMURA JAPAN		1500 M. FREE STYLE	
JAPAN		4x200 M. RELAY	
MICHAEL GALITZER U.S.A.		SPRINGBOARD DIVING	
IRVING SMITH U.S.A.		HIGH DIVING	
HUNGARY		WATER POLO	
SWIMMING		WOMEN	
HELENE MADISON U.S.A.		100 M. FREE STYLE	
ELEANOR HOLM U.S.A.		100 M. BACK STROKE	
CLARE DENNIS AUSTRALIA		200 M. BREAST STROKE	
HELENE MADISON U.S.A.		400 M. FREE STYLE	
U.S.A.		4x100 M. RELAY	
GEORGINA COLEMAN U.S.A.		SPRINGBOARD DIVING	
DOROTHY PORTER U.S.A.		HIGH DIVING	

HERE AND ON SUCCEEDING PAGES ARE REPRODUCTIONS OF THE BRONZE TABLETS WHICH HAVE BEEN PLACED PERMANENTLY IN THE PERISTYLE ENTRANCE OF OLYMPIC STADIUM

CITIUS ALTIUS FORTIUS

Xth OLYMPIAD LOS ANGELES 1932

OLYMPIC CHAMPIONS

FENCING		MEN	
GUSTAVO MARZI	ITALY	INDIVIDUAL FOILS	
FRANCE		FOILS TEAM	
GIACCAIO CORNIGLIO-MEDICI	ITALY	INDIVIDUAL SWORD	
FRANCE		SWORD TEAM	
GEORGE PALLER	HUNGARY	INDIVIDUAL SABRE	
HUNGARY		SABRE TEAM	
FENCING		WOMEN	
ELLEN PERIS	AUSTRIA	INDIVIDUAL FOILS	
FIELD HOCKEY			
INDIA			
WRESTLING		FREE STYLE	
ROBERT EDWARD PEARCE	USA	BANTAMWEIGHT	
BERNAR FILALAJAMÄKI	FINLAND	FEATHERWEIGHT	
CHARLES PACOME	FRANCE	LIGHTWEIGHT	
JACK E VAN DERBERG	USA	WELTERWEIGHT	
IVAR JOHANSSON	SWEDEN	MIDDLEWEIGHT	
PETER JOSEPH MEHRINGER	USA	LIGHT HEAVYWEIGHT	
JOHAN RICHTHOFF	SWEDEN	HEAVYWEIGHT	
WRESTLING		GRECO-ROMAN	
JAKOB BRENDL	GERMANY	BANTAMWEIGHT	
GIOVANNI GOZZI	ITALY	FEATHERWEIGHT	
ERIC MALMBERG	SWEDEN	LIGHTWEIGHT	
IVAR JOHANSSON	SWEDEN	WELTERWEIGHT	
YÄINÖ KOKKINEN	FINLAND	MIDDLEWEIGHT	
KUDOLF STENSSON	SWEDEN	LIGHT HEAVYWEIGHT	
ERIL WESTERGRÉN	SWEDEN	HEAVYWEIGHT	
GYMNASTICS			
STEPHEN FELLE	HUNGARY	FREE EXERCISES	
GEORGE BOTH	USA	INDIAN CLUBS	
RATMOND E. BASS	USA	ROPE CLIMBING	
BOWLAND VOLFE	USA	TUMBLING	
SAVINO GUGLIELMETTI	ITALY	LONG HORSE Vaulting	
STEPHEN FELLE	HUNGARY	POUNCELED HORSE	
DALLAS BIXFER	USA	HORIZONTAL BAR	
GEORGE GULACE	USA	RINGS	
ROMEO NERI	ITALY	PARALLEL BARS	
ROMEO NERI	ITALY	ALL-ROUND COMPETITION	
ITALY		TEAM COMPETITION	
ART COMPETITION		DESIGNS IN TOWN PLANNING	
JOHN HUGHES	GREAT BRITAIN		
MESSRS GUS RACKE, PIERRE RALLEY			
AUD E. MONTENOT	FRANCE	ARCHITECTURAL DESIGNS	
PAUL BAUER	GERMANY	LITERARY COMPETITION	
DAVID WALLIN	SWEDEN	OIL PAINTINGS	
LEE BLAIR	USA	DRAWINGS	
JOSEPH WEBSTER GAINMAN	USA	PRINTS	
MARONKEI YOUNG	USA	SCULPTURES	
JOSEF KLUKOWSKI	POLAND	RELIEFS AND MEDALS	

CITIVS AVIVS FORTVVS

Xth OLYMPIAD LOS ANGELES 1932

OLYMPIC CHAMPIONS

WEIGHTLIFTING

RAYMOND SIVIGNY FRANCE
 RENÉ DUVERGER FRANCE
 RUDOLF ZSMAYR GERMANY
 LOUIS HOSTIE FRANCE
 JAROSLAV ŠKABLA CZECHOSLOVAKIA

FEATHERWEIGHT
 LIGHTWEIGHT
 MIDDLEWEIGHT
 LIGHT HEAVYWEIGHT
 HEAVYWEIGHT

CYCLING

EDGAR LAURENCE CLAY AUSTRALIA
 J. JOHANNES VAN EGMOND HOLLAND
 FRANCE
 ITALY
 ATTILIO DAVESI ITALY
 ITALY

1000 M. TIME TRIAL
 1000 M. SCRATCH
 2000 M. TANDEM
 4000 M. PURSUIT
 100 KM. ROAD RACE
 100 KM. IND. RACE

INDIVIDUAL
 TEAM

MODERN PENTATHLON

JOHAN G. OXENSTERNI SWEDEN

YACHTING

JACQUES LEROUX FRANCE
 U.S.A.
 SWEDEN
 U.S.A.

OLYMPIC MONOTYPE
 INTERNATIONAL STAR
 INTERNATIONAL SIX METER
 INTERNATIONAL EIGHT METER

BOXING

STEPHEN ÉKES HUNGARY
 NORACE GWYNNE CANADA
 CARMELO AMBROSIO BOLEDO ARGENTINE
 LAWRENCE STEVENS SOUTH AFRICA
 EDWARD FLYNN U.S.A.
 GEMEN BARTH U.S.A.
 DAVID I. CHRISTENS SOUTH AFRICA
 SANTIAGO ALBERTO LOVELL ARGENTINE

FLYWEIGHT
 BANTAMWEIGHT
 FEATHERWEIGHT
 LIGHTWEIGHT
 WELTERWEIGHT
 MIDDLEWEIGHT
 LIGHT HEAVYWEIGHT
 HEAVYWEIGHT

ROWING

HENRY ROBERT FEARCE AUSTRALIA
 U.S.A.
 U.S.A.
 GREAT BRITAIN
 GERMANY
 GREAT BRITAIN
 U.S.A.

SINGLE SCULLS
 DOUBLE SCULLS
 TWO WITH COXSWAIN
 TWO WITHOUT COXSWAIN
 FOUR WITH COXSWAIN
 FIVE WITHOUT COXSWAIN
 EIGHTS

EQUESTRIAN

FRANÇOIS LESAGE FRANCE
 FRANCE
 CHARLES E. THUD DE MORTANGES HOLLAND
 U.S.A.
 TAKEICHI NISHI JAPAN

DRESSAGE INDIVIDUAL
 DRESSAGE TEAM
 THREE-DAY EVENT INDIVIDUAL
 THREE-DAY EVENT TEAM
 PRIX DES NATIONS INDIVIDUAL

SHOOTING

RENZO MORIGI ITALY
 BERTIL VILHJELM ROHMANN SWEDEN

PISTOL
 RIFLE

SPECIAL AWARD

FRIEDRICH SCHMID and TONI SCHMID GERMANY

ALPINISM

CITIUS ALTIUS FORTIUS

Xth OLYMPIAD LOS ANGELES 1932

BORGH PIERRE DE COBERTIN

FOUNDER AND HONORARY PRESIDENT OF THE OLYMPIC GAMES

COMTE DE BILLET-LATOUR

PRESIDENT INTERNATIONAL OLYMPIC COMMITTEE

HONORARY COMMITTEE

COMITÉ OF THE Xth OLYMPIAD

HERBERT HOOVER PRESIDENT, UNITED STATES OF AMERICA
CHARLES EYING HUGHES CHIEF JUSTICE, SUPREME COURT, UNITED STATES OF AMERICA
CHARLES CURTIS VICE-PRESIDENT, UNITED STATES OF AMERICA
JOHN H. GARNER SENATOR, HOUSE OF REPRESENTATIVES
JAMES ROLPH JR. GOVERNOR, STATE OF CALIFORNIA
HENRY W. WRIGHT COMMISSIONER, BOARD OF SUPERVISORS, LOS ANGELES COUNTY
JOHN C. PORTER MAYOR, CITY OF LOS ANGELES

CALIFORNIA OLYMPIAD COMMISSION

WILLIAM M. GARLAND	MALCOLM McMORTON
WILLIAM E. HUMPHREY	JOHN C. PORTER
LOUIS B. MEYER	WILSON B. BOWMAN, JR. MEMORIAM

Xth OLYMPIAD COMMITTEE OF THE GAMES OF LOS ANGELES, U.S.A. 1932 LTD. THE ORGANIZING COMMITTEE

WILLIAM M. GARLAND	PRESIDENT
MAYNARD MASTIE	VICE-PRESIDENT
LEROT SANDERS	VICE-PRESIDENT
WILLIAM E. HUMPHREY	VICE-PRESIDENT
HARRY J. DAVIS	TREASURER
ZACK J. BARBER	SECRETARY-MANAGER

RUSSELL H. BILLARD	R. D. HALE
DR. FRANK E. BARRAM	D. H. BAMBURGER
FRANK J. BEICHER JR.	FRED W. FELSSEL
ARTHUR S. BENT	DR. ROBERT H. MILLIKAN
E. MANCHESTER BOBBY	HENRY S. MCGRAY JR.
WILLIAM A. BOWEN	HENRY S. MOORE
FREDERICK W. BROWN	HENRY M. PARRISON
H. B. R. BRIGGS	PAUL SHOUP
A. M. CRAFTY	C. C. TEEGUE
HENRY CHANDLER	WALTER R. TULLER
EDWARD A. DICKEY	G. G. YOUNG
HERBERT FLEISHBARGER	

ROLL OF HONOR

ATHLETICS—MEN

ATHLETICS—MEN			
100 METRES			
EDDIE TOLAN	United States	1st	
RALPH METCALFE	United States	2nd	
ARTHUR JONATH	Germany	3rd	
GEORGE SIMPSON	United States	4th	
DANIEL J. JOUBERT	South Africa	5th	
TAKAYOSHI YOSHIOKA	Japan	6th	
200 METRES			
EDDIE TOLAN	United States	1st	
GEORGE SIMPSON	United States	2nd	
RALPH METCALFE	United States	3rd	
ARTHUR JONATH	Germany	4th	
CARLOS BIANCHI LUTI	Argentina	5th	
WILLIAM J. WALTERS	South Africa	6th	
400 METRES			
WILLIAM ARTHUR CARR	United States	1st	
BEN EASTMAN	United States	2nd	
ALEXANDER WILSON	Canada	3rd	
WILLIAM J. WALTERS	South Africa	4th	
JAMES A. GORDON	United States	5th	
GEORGE AUGUSTUS GOLDING	Australia	6th	
800 METRES			
THOMAS HAMPSON	Great Britain	1st	
ALEXANDER WILSON	Canada	2nd	
PHILLIP EDWARDS	Canada	3rd	
EDDIE GENUNG	United States	4th	
EDWIN THOMAS TURNER	United States	5th	
CHARLES C. HORNPOSTEL	United States	6th	
1500 METRES			
LUIGI BECCALI	Italy	1st	
JOHN FREDERICK CORNES	Great Britain	2nd	
PHILLIP EDWARDS	Canada	3rd	
GLENN CUNNINGHAM	United States	4th	
ERIK NY	Sweden	5th	
NORWOOD PENROSE HALLOWELL	United States	6th	
STEEPLECHASE			
VOLMARI ISO-HOLLO	Finland	1st	
THOMAS EVENSON	Great Britain	2nd	
JOSEPH P. MCCLUSKEY	United States	3rd	
MATTI MATILAINEN	Finland	4th	
GEORGE WILLIAM BAILEY	Great Britain	5th	
GLEN W. DAWSON	United States	6th	
5000 METRES			
LAURI ALEKSANDER LEHTINEN	Finland	1st	
RALPH HILL	United States	2nd	
LAURI JOHANNES VIRTANEN	Finland	3rd	
JOHN WILLIAM SAVIDAN	New Zealand	4th	
JEAN-GUNNAR LINDGREN	Sweden	5th	
MAX SYRING	Germany	6th	
10,000 METRES			
JANUSZ KUSOCINSKI	Poland	1st	
VOLMRARI ISO-HOLLO	Finland	2nd	
LAURI JOHANNES VIRTANEN	Finland	3rd	
JOHN WILLIAM SAVIDIAN	New Zealand	4th	
MAX SYRING	Germany	5th	
JEAN-GUNNAR LINDGREN	Sweden	6th	
MARATHON			
JUAN CARLOS ZABALA	Argentina	1st	
SAMUEL FERRIS	Great Britain	2nd	
ARMAS ADAMA TOIVONEN	Finland	3rd	
DUNCAN MCLEOD WRIGHT	Great Britain	4th	
SEIICHIRO TSUDA	Japan	5th	
OABAI KIN	Japan	6th	
50,000 METRE WALK			
THOMAS WILLIAM GREEN	Great Britain	1st	
JANIS DALINISH	Latvia	2nd	
UGO FRIGERIO	Italy	3rd	
KARL HAEHNEL	Germany	4th	
ETTORE RIVOLTA	Italy	5th	
PAUL SIEVERT	Germany	6th	
110 METRE HURDLES			
GEORGE J. SALING	United States	1st	
PERCY BEARD	United States	2nd	
DONALD OSBORNE FINLAY	Great Britain	3rd	
JACK KELLER	United States	4th	
DAVID G. B. C. BURGHLEY	Great Britain	5th	
WILLI WELSCHER	Germany	4 hurdles down	
400 METRE HURDLES			
ROBERT M. N. TISDALL	Ireland	1st	
GLENN HARDIN	United States	2nd	
F. MORGAN TAYLOR	United States	3rd	
DAVID G. B. C. BURGHLEY	Great Britain	4th	
LUIGI FACELLI	Italy	5th	
JOHAN K. ARESKOUG	Sweden	6th	

ATHLETICS—MEN

4 x 100 METRE RELAY			HIGH JUMP (<i>Continued</i>)		
UNITED STATES		1st	CORNELIUS C. JOHNSON	United States	4th
	Robert A. Kiesel	Emmett Toppino	ILMARI JAAKKO REINIKKA	Finland	5th
	Hector M. Dyer	Frank C. Wykoff	KAZUO KIMURA	Japan	6th
GERMANY		2nd	BROAD JUMP		
	Helmuth Koernig	Walter Hendrix	EDWARD L. GORDON	United States	1st
	Erich Borchmeyer	Arthur Jonath	CHARLES LAMBERT REDD	United States	2nd
ITALY		3rd	CHUHEI NAMBU	Japan	3rd
	Giuseppe Castelli	Luigi Facelli	E. SVENSSON	Sweden	4th
	Ruggero Maregatti	Edgardo Toetti	RICHARD BARBER	United States	5th
CANADA		4th	NAOTO TAJIMA	Japan	6th
	Percy Williams	James Brown	HOP, STEP AND JUMP		
	Harold Wright	Birchall Pearson	CHUHEI NAMBU	Japan	1st
JAPAN		5th	E. SVENSSON	Sweden	2nd
	Takayoshi Yoshioka	Chuhei Nambu	KENKICHI OHSHIMA	Japan	3rd
	Izuo Anno	Itaro Nakajima	EAMON FITZGERALD	Ireland	4th
GREAT BRITAIN		6th	WILLIAM PETERS	Holland	5th
	Donald Osborne	Stanley C. Fuller	SOL H. FURTH	United States	6th
	Finlay	Ernest Leslie Page	POLE VAULT		
	Stanley Eric Engelhart		WILLIAM W. MILLER	United States	1st
4 x 400 METRE RELAY			SHUHEI NISHIDA	Japan	2nd
UNITED STATES		1st	GEORGE G. JEFFERSON	United States	3rd
	Ivan Fuqua	Edgar Ablowich	WILLIAM GRABER	United States	4th
	Karl D. Warner	William Arthur Carr	SHIZUO MOCHIZUKI	Japan	5th
GREAT BRITAIN		2nd	LUCIO ALMEIDA PRADO	Brazil	6th
	Crew Hallett Stoneley	Thomas Hampson	JAVELIN		
	David G. B. C.	Godfrey Lionel	MATTI HENRIK JÄRVINEN	Finland	1st
	Burghley	Rampling	MATTI KALERVO SIPPALA	Finland	2nd
CANADA		3rd	EINO PENTTILÄ	Finland	3rd
	Raymond Lewis	James Ball	GOTTFRIED WEIMANN	Germany	4th
	Phillip Edwards	Alexander Wilson	LEE BARTLETT	United States	5th
GERMANY		4th	KENNETH CHURCHILL	United States	6th
	Joachim Büchner	Walter Nehb	DISCUS		
	Adolf Metzner	Otto Peltzer	JOHN F. ANDERSON	United States	1st
JAPAN		5th	HENRI JEAN LABORDE	United States	2nd
	Itaro Nakajima	Iwao Masuda	PAUL WINTER	France	3rd
	Seikan Oki	Teichi Nishi	JULES NOEL	France	4th
ITALY		6th	STEPHEN DONOGÁN	Hungary	5th
	Giancomo Carlini	Giovanni Turba	ANDREW MADARÁSZ	Hungary	6th
	Mario De Negri	Luigi Facelli	SHOT PUT		
HIGH JUMP			LEO SEXTON	United States	1st
DUNCAN McNAUGHTON	Canada	1st	HARLOW P. ROTHERT	United States	2nd
ROBERT VAN OSDEL	United States	2nd	FRANTIŠEK DOUDA	Czechoslovakia	3rd
SIMEON G. TORIBIO	Philippines	3rd	EMIL HIRSCHFELD	Germany	4th
			NELSON GRAY	United States	5th
			HANS HEINRICH SIEVERT	Germany	6th

ATHLETICS—MEN

HAMMER			DECATHLON		
PATRICK O'CALLAGHAN	Ireland	1st	JAMES A. B. BAUSCH	United States	1st
VILLE PÖRHÖLÄ	Finland	2nd	AKILLES JÄRVINEN	Finland	2nd
PETER ZAREMBA	United States	3rd	WOLRAD EBERLE	Germany	3rd
OSSIAN SKÖLD	Sweden	4th	WILSON DAVID CHARLES	United States	4th
GRANT MCDUGALL	United States	5th	HANS HEINRICH SIEVERT	Germany	5th
FEDERICO KLEGER	Argentina	6th	PAAVO YRJÖLÄ	Finland	6th

ATHLETICS—WOMEN

100 METRES			4 x 400 METRE RELAY (Continued)		
STANISLAWA WALASIEWICZ	Poland	1st	JAPAN		5th
HILDA STRIKE	Canada	2nd	Mie Muraoka	Michi Nakansahi	
WILHELMINA VON BREMEN	United States	3rd	Asa Dogura	Sumika Watanabe	
MARIE DOLLINGER	Germany	4th	GERMANY		6th
EILEEN MAY HISCOCK	Great Britain	5th	Greta Heublein	Ellen Braumüller	
ELIZABETH WILDE	United States	6th	Tilly Fleischer	Marie Dollinger	
80 METRE HURDLES			HIGH JUMP		
MILDRED DIDRIKSON	United States	1st	JEAN SHILEY	United States	1st
EVELYNE HALL	United States	2nd	MILDRED DIDRIKSON	United States	2nd
MARJORIE CLARK	South Africa	3rd	EVA DAWES	Canada	3rd
SIMONE SCHALLER	United States	4th	CAROLINA ANNA GISOLF	Holland	4th
VIOLET WEBB	Great Britain	5th	MARJORIE CLARK	South Africa	5th
ALDA WILSON	Canada	6th	ANNETTE J. ROGERS	United States	6th
4 x 100 METRE RELAY			DISCUS		
UNITED STATES		1st	LILLIAN COPELAND	United States	1st
Mary L. Carew	Evelyn Furtsch		RUTH OSBURN	United States	2nd
Annette J. Rogers	Wilhelmina Von Bremen		JADWIGA WAJSOWNA	Poland	3rd
CANADA		2nd	TILLY FLEISCHER	Germany	4th
Mildred Frizzell	Lillian Palmer		GRETA HEUBLEIN	Germany	5th
Mary Frizzell	Hilda Strike		STANISLAWA WALASIEWICZ	Poland	6th
GREAT BRITAIN		3rd	JAVELIN		
Eileen Hiscock	Gwendoline Alice Porter		MILDRED DIDRIKSON	United States	1st
Violet Webb	Nellie Halstead		ELLEN BRAUMÜLLER	Germany	2nd
HOLLAND		4th	TILLY FLEISCHER	Germany	3rd
Johanna Dalmolen	Cornelia Aalten		MASAKO SHIMPO	Japan	4th
Elisabeth du Mée	Tollina W. Schuurman		NAN GINDELE	United States	5th
			GLORIA RUSSELL	United States	6th

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

WEIGHTLIFTING					
FEATHERWEIGHT			MIDDLEWEIGHT		
RAYMOND SUVIGNY	France	1st	RUDOLF JSMAYR	Germany	1st
HANS WÖLPERT	Germany	2nd	CARLO GALIMBERTI	Italy	2nd
ANTHONY TERLAZZO	United States	3rd	KARL HIPFINGER	Austria	3rd
HELMUT SCHÄFER	Germany	4th	ROGER FRANÇOIS	France	4th
CARLO BESCAPÈ	Italy	5th	STANLEY JOSEPH	United States	5th
RICHARD EARL BACHTTELL	United States	6th	KRATKOWSKI		
LIGHTWEIGHT			LIGHT-HEAVYWEIGHT		
RENÉ DUVERGER	France	1st	LOUIS HOSTIN	France	1st
HANS HAAS	Austria	2nd	SVEND OLSEN	Denmark	2nd
GASTONE PIERINI	Italy	3rd	H. L. DUEY	United States	3rd
PIERINO GABETTI	Italy	4th	WILLIAM L. GOOD	United States	4th
ARNIE SUNDBERG	United States	Tie } 5th			
WALTER ZAGURSKI	United States				
HEAVYWEIGHT					
	JAROSLAV SKOBLA	Czechoslovakia	1st		
	VÁCLAV PŠENIČKA	Czechoslovakia	2nd		
	JOSEF STRASSBERGER	Germany	3rd		
	MARCEL DUMOULIN	France	4th		
	ALBERT HENRY MANGER	United States	5th		
	HOWARD TURBYFILL	United States	6th		
FENCING					
INDIVIDUAL FOILS			INDIVIDUAL SWORD		
GUSTAVO MARZI	Italy	1st	GIANCARLO CORNAGGIA-MEDICI	Italy	1st
JOSEPH L. LEVIS	United States	2nd	GEORGES BUCHARD	France	2nd
GIULIO GAUDINI	Italy	3rd	CARLO AGOSTONI	Italy	3rd
GIOACCHINO GUARAGNA	Italy	4th	SAVERIO RAGNO	Italy	4th
ERWIN CASMIR	Germany	Tie } 5th	BERNARD SCHMETZ	France	5th
JOHN EMRYS LLOYD	Great Britain			PHILIPPE CATTIAU	France
FOILS TEAM			SWORD TEAM		
FRANCE		1st	FRANCE		1st
Philippe Cattiau	René Bondoux		Philippe Cattiau	Fernand Jourdant	
Edward Gardere	Jean Piot		Georges Buchard	Jean Piot	
René Lemoine	René Bougnol		Bernard Schmetz	Georges Tainturier	
ITALY		2nd	ITALY		2nd
Giulio Gaudini	Giorgio Pessina		Carlo Agostoni	Renzo Minoli	
Gustavo Marzi	Gioacchino Guaragna		Giancarlo Cornaggia-Medici	Franco Riccardi	
Ugo Pignotti	Rodolfo Terlizzi		Saverio Ragno		
UNITED STATES		3rd	UNITED STATES		3rd
George C. Calnan	Dernell Every		George C. Calnan	Curtis C. Shears	
Joseph L. Levis	Richard C. Steere		Gustave M. Heiss	Tracy Jaeckel	
Hugh Alessandrone	Frank S. Righeimer, Jr.		Frank S. Righeimer, Jr.	Miguel A. de Capriles	
DENMARK		4th	BELGIUM		4th
Axe1 Bloch	Aage Leidersdorff		B. F. X. de Beukelaer	Werner Adolphe	
Erik Kofoed-Hansen	Ivan Osier		R. Ch. Em. Henkart	Mund	
			Maximilien Janlet	André Georges	
				Poplimont	

F E N C I N G

INDIVIDUAL SABRE			POLAND		3rd
GEORGE PILLER	Hungary	1st	Adam Papee	Leszek Lubicz-Nycz	
GIULIO GAUDINI	Italy	2nd	Tadeusz Friedrich	Wladyslaw	
ANDREW KABOS	Hungary	3rd	Wladyslaw Segda	Dobrowolski	
ERWIN CASMIR	Germany	4th		Marjan Suski	
ATTILA PETSCHAUER	Hungary	5th	UNITED STATES		4th
JOHN R. HUFFMAN	United States	6th	John R. Huffman	Nickolas Muray	
			Norman C. Armitage	Ralph B. Faulkner	
			Peter W. Bruder	Harold Van Buskirk	
SABRE TEAM			(W O M E N)		
HUNGARY			INDIVIDUAL FOILS		
George Piller	Andrew Kabos	1st	ELLEN PREIS	Austria	1st
Attila Petschauer	Julius Glykais		HEATHER S. GUINNESS	Great Britain	2nd
Ernest Nagy	Aladár Gerevich		ERNA BOGEN	Hungary	3rd
ITALY			MARY J. B. ADAMS	Belgium	4th
Renato Anselmi	Ugo Pignotti	2nd	HELENE MAYER	Germany	5th
Arturo De Vecchi	Gustavo Marzi		JOHANNA J. DE BOER	Holland	6th
Emilio Salafia	Giulio Gaudini				

F I E L D H O C K E Y

INDIA <i>First</i>	JAPAN <i>Second</i>	UNITED STATES <i>Third</i>
------------------------------	-------------------------------	------------------------------------

C Y C L I N G

1000 METRE TIME TRIAL			4000 METRE PURSUIT		
EDGAR LAURENCE GRAY	Australia	1st	ITALY		1st
JACOBUS J. VAN EGMOND	Holland	2nd	Marco Cimatti	Alberto Ghilardi	
CHARLES RAMPENBERG	France	3rd	Paolo Pedretti	Nino Borsari	
WILLIAM HARVELL	Great Britain	Tie { 4th	FRANCE		2nd
LUIGI CONSONNI	Italy		Amédée Fournier	Henri Mouillefarine	
LEWIS RUSH	Canada	6th	René Legreves	Paul Chocque	
1000 METRE SCRATCH			GREAT BRITAIN		
JACOBUS J. VAN EGMOND	Holland	1st	Ernest Alfred Johnson	Frank William Southall	3rd
LOUIS CHAILLOT	France	2nd	William Harvell	Charles Holland	
BRUNO PELLIZZARI	Italy	3rd	CANADA		4th
2000 METRE TANDEM			Lewis Rush	Russell Hunt	
FRANCE			Glen Robbins	Francis Elliott	
Maurice Perrin	Louis Chaillot	1st	100 KILOMETRE ROAD RACE		
GREAT BRITAIN			<i>Individual</i>		
Ernest Henry	Stanley Chambers	2nd	ATTILIO PAVESI	Italy	1st
Chambers			GUGLIELMO SEGATO	Italy	2nd
DENMARK			BERNHARD RUDOLF BRITZ	Sweden	3rd
Willy Gervin	Harald Christensen	3rd	GIUSEPPE OLMO	Italy	4th
			FRODE SØRENSEN	Denmark	5th
			FRANK WILLIAM	Great Britain	6th
			SOUTHALL		

C Y C L I N G				
100 KILOMETRE ROAD RACE				
<i>Team</i>				
ITALY		1st	GREAT BRITAIN	4th
Giuseppe Olmo	Attilio Pavesi		Stanley Meredith	Frank William
Guglielmo Segato			Butler	Southall
				Charles Holland
DENMARK		2nd	FRANCE	5th
Frode Sørensen	Henry Hansen		Henri Mouillefarine	Paul Chocque
Leo Nielsen			Amédée Fournier	
SWEDEN		3rd	UNITED STATES	6th
Axel Arne Berg	Sven Gustaf A.		Otto Luedeke	Henry O'Brien, Jr.
Bernhard R. Britz	Höglund		Frank Connell	
W R E S T L I N G				
<i>Free-style</i>			<i>Greco-Roman</i>	
BANTAMWEIGHT			BANTAMWEIGHT	
ROBERT EDWARD PEARCE	United States	1st	JAKOB BRENDEL	Germany
ÖDÖN ZOMBORI	Hungary	2nd	MARCELLO NIZZOLA	Italy
AATOS JASKARI	Finland	3rd	LOUIS FRANÇOIS	France
FEATHERWEIGHT			FEATHERWEIGHT	
HERMAN PIHLAJAMÄKI	Finland	1st	GIOVANNI GOZZI	Italy
EDGAR NEMIR	United States	2nd	WOLFGANG EHRL	Germany
EINAR KARLSSON	Sweden	3rd	LAURI KOSKELA	Finland
LIGHTWEIGHT			LIGHTWEIGHT	
CHARLES PACOME	France	1st	ERIC MALMBERG	Sweden
CHARLES KÁRPÁTI	Hungary	2nd	ABRAHAM KURLAND	Denmark
GUSTAF KLARÉN	Sweden	3rd	EDUARD SPERLING	Germany
WELTERWEIGHT			WELTERWEIGHT	
JACK F. VAN BEBBER	United States	1st	IVAR JOHANSSON	Sweden
DANIEL MACDONALD	Canada	2nd	VÄINÖ KAJANDER	Finland
EINO LEINO	Finland	3rd	ERCOLE GALLEGATI	Italy
MIDDLEWEIGHT			MIDDLEWEIGHT	
IVAR JOHANSSON	Sweden	1st	VÄINÖ KOKKINEN	Finland
KYÖSTI LUUKKO	Finland	2nd	JEAN FÖLDEAK	Germany
JOSEPH TUNYOGI	Hungary	3rd	AXEL CADIER	Sweden
LIGHT HEAVYWEIGHT			LIGHT-HEAVYWEIGHT	
PETER JOSEPH MEHRINGER	United States	1st	RUDOLF SVENSSON	Sweden
THURE SsjÖSTEDT	Sweden	2nd	ONNI PELLINEN	Finland
EDDIE RICHARD SCARF	Australia	3rd	MARIO GRUPPIONI	Italy
HEAVYWEIGHT			HEAVYWEIGHT	
JOHAN RICHTHOFF	Sweden	1st	CARL WESTERGREN	Sweden
JOHN HORN RILEY	United States	2nd	JOSEF URBAN	Czechoslovakia
NIKOLAUS HIRSCHL	Austria	3rd	NIKOLAUS HIRSCHL	Austria

ROLL OF HONOR

MODERN PENTATHLON

JOHAN G. OXENSTIERNA	<i>Sweden</i>	<i>1st</i>	SVEN ALFRED THOFELT	<i>Sweden</i>	<i>4th</i>
BO SIGFRID G. LINDMAN	<i>Sweden</i>	<i>2nd</i>	WILLI REMER	<i>Germany</i>	<i>5th</i>
RICHARD W. MAYO	<i>United States</i>	<i>3rd</i>	CONRAD MIERSCH	<i>Germany</i>	<i>6th</i>

YACHTING

OLYMPIC MONOTYPE

JACQUES LEBRUN	<i>France</i>	<i>1st</i>
ADRIAAN L. J. MAAS	<i>Holland</i>	<i>2nd</i>
SANTIAGO AMAT CANSINO	<i>Spain</i>	<i>3rd</i>
EDGAR BEHR	<i>Germany</i>	<i>4th</i>
REGINALD M. DIXON	<i>Canada</i>	<i>5th</i>
COLIN RATSEY	<i>Great Britain</i>	<i>6th</i>

INTERNATIONAL STAR CLASS

UNITED STATES		<i>1st</i>
<i>Gilbert T. Gray</i>	<i>Andrew J. Libano, Jr.</i>	
GREAT BRITAIN		<i>2nd</i>
<i>Colin Ratsey</i>	<i>Peter Jaffe</i>	
SWEDEN		<i>3rd</i>
<i>Gunnar Anton E. Asther</i>	<i>Daniel J. Sundén-Cullberg</i>	
CANADA		<i>4th</i>
<i>Henry E. Wylie</i>	<i>Henry Holdsby Simmonds</i>	
FRANCE		<i>5th</i>
<i>Jean-Jacques Herbulot</i>	<i>Jean Peytel</i>	
HOLLAND		<i>6th</i>
<i>Jan Maas</i>	<i>Adriaan L. J. Maas</i>	

INTERNATIONAL SIX METRE

SWEDEN		<i>1st</i>
<i>Tore Holm</i>	<i>Olle Erik C. Åkerlund</i>	
<i>Martin Hindorff</i>	<i>Åke Carl M. Bergqvist</i>	
UNITED STATES		<i>2nd</i>
<i>Robert Carlson</i>	<i>Charles E. Smith</i>	
<i>Temple W. Ashbrook</i>	<i>Donald W. Douglas</i>	
<i>Frederic W. Conant</i>	<i>Emmett S. Davis</i>	
CANADA		<i>3rd</i>
<i>Philip T. Rogers</i>	<i>Gardner Boulton</i>	
<i>Gerald Wilson</i>	<i>Kenneth Glass</i>	

INTERNATIONAL EIGHT METRE

UNITED STATES		<i>1st</i>
<i>John E. Biby, Jr.</i>	<i>Alan C. Morgan</i>	
<i>William H. Cooper</i>	<i>Alphonse A. Burnand, Jr.</i>	
<i>Karl J. Dorsey</i>	<i>Thomas C. Webster</i>	
<i>Owen P. Churchill</i>	<i>John E. Huettner</i>	
<i>Robert M. Sutton</i>	<i>Richard Moore</i>	
<i>Pierpont Davis</i>	<i>Kenneth A. Carey</i>	
CANADA		<i>2nd</i>
<i>Ernest F. Cribb</i>	<i>Hubert A. Wallace</i>	
<i>Harry A. Jones</i>	<i>Ronald Monteith</i>	
<i>Peter D. Gordon</i>	<i>Maitland George F. Gyles</i>	

SWIMMING — MEN

100 METRE FREE-STYLE

YASUJI MIYAZAKI	<i>Japan</i>	<i>1st</i>
TATSUGO KAWAISHI	<i>Japan</i>	<i>2nd</i>
ALBERT SCHWARTZ	<i>United States</i>	<i>3rd</i>
MANUELLA KALILI	<i>United States</i>	<i>4th</i>
ZENJIRO TAKAHASHI	<i>Japan</i>	<i>5th</i>
RAYMOND W. THOMPSON	<i>United States</i>	<i>6th</i>

100 METRE BACK STROKE

MASAJI KIYOKAWA	<i>Japan</i>	<i>1st</i>
TOSHIO IRIE	<i>Japan</i>	<i>2nd</i>
KENTARO KAWATSU	<i>Japan</i>	<i>3rd</i>
ROBERT D. ZEHR	<i>United States</i>	<i>4th</i>
ERNST KÜPPERS	<i>Germany</i>	<i>5th</i>
ROBERT KERBER	<i>United States</i>	<i>6th</i>

200 METRE BREAST STROKE

YOSHIYUKI TSURUTA	<i>Japan</i>	<i>1st</i>
REIZO KOIKE	<i>Japan</i>	<i>2nd</i>
TEOFILO YLDEFONZO	<i>Philippines</i>	<i>3rd</i>
ERWIN SIETAS	<i>Germany</i>	<i>4th</i>
JIKIRUM ADJALUDDIN	<i>Philippines</i>	<i>5th</i>
SHIGEO NAKAGAWA	<i>Japan</i>	<i>6th</i>

400 METRE FREE-STYLE

CLARENCE CRABBE	<i>United States</i>	<i>1st</i>
JEAN TARIS	<i>France</i>	<i>2nd</i>
TSUTOMU OYOKOTA	<i>Japan</i>	<i>3rd</i>
TAKASHI YOKOYAMA	<i>Japan</i>	<i>4th</i>
NOBORU SUGIMOTO	<i>Japan</i>	<i>5th</i>
ANDREW M. CHARLTON	<i>Australia</i>	<i>6th</i>

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

S W I M M I N G — M E N				S W I M M I N G — W O M E N			
1 5 0 0 M E T R E F R E E - S T Y L E				1 0 0 M E T R E F R E E - S T Y L E			
KUSUO KITAMURA	<i>Japan</i>		1st	HELENE MADISON	<i>United States</i>		1st
SHOZO MAKINO	<i>Japan</i>		2nd	WILLEMIJNTJE DEN	<i>Holland</i>		2nd
JAMES C. CRISTY	<i>United States</i>		3rd	OUDEN			
NOEL PHILLIP RYAN	<i>Australia</i>		4th	ELEANOR GARRATI SAVILLE	<i>United States</i>		3rd
CLARENCE CRABBE	<i>United States</i>		5th	JOSEPHINE MCKIM	<i>United States</i>		4th
JEAN TARIS	<i>France</i>		6th	NEVILLE FRANCES BULT	<i>Australia</i>		5th
				JENNIE MAAKAL	<i>South Africa</i>		6th
4 x 2 0 0 M E T R E R E L A Y				1 0 0 M E T R E B A C K S T R O K E			
JAPAN			1st	ELEANOR HOLM	<i>United States</i>		1st
<i>Yasuji Miyazaki</i>	<i>Masanori Yusa</i>			PHILOMENA A. MEALING	<i>Australia</i>		2nd
<i>Hisakichi Toyoda</i>	<i>Takashi Yokoyama</i>			ELIZABETH V. DAVIES	<i>Great Britain</i>		3rd
UNITED STATES			2nd	PHYLLIS MAY HARDING	<i>Great Britain</i>		4th
<i>Frank Booth</i>	<i>George Fissler</i>			JOAN MCSHEEHY	<i>United States</i>		5th
<i>Manuella Kalili</i>	<i>Maiola Kalili</i>			MARGARET JOYCE COOPER	<i>Great Britain</i>		6th
HUNGARY			3rd	2 0 0 M E T R E B R E A S T S T R O K E			
<i>Andrew Wanie</i>	<i>Ladislav Szabados</i>			CLARE DENNIS	<i>Australia</i>		1st
<i>Andrew Székely</i>	<i>Stephen Bárány</i>			HIDEKO MAEHATA	<i>Japan</i>		2nd
CANADA			4th	ELSE JACOBSEN	<i>Denmark</i>		3rd
<i>George Larson</i>	<i>George Burrows</i>			MARGERY HINTON	<i>Great Britain</i>		4th
<i>Munroe Bourne</i>	<i>Walter Spence</i>			MARGARET HOFFMAN	<i>United States</i>		5th
GREAT BRITAIN			5th	ANNE GOVEDNIK	<i>United States</i>		6th
<i>Joseph Whiteside</i>	<i>Robert Hanford</i>			4 0 0 M E T R E F R E E - S T Y L E			
<i>Mostyn Yanto</i>	<i>Leivers</i>			HELENE MADISON	<i>United States</i>		1st
<i>Ffrench-Williams</i>	<i>Reginald James</i>			LENORE KIGHT	<i>United States</i>		2nd
	<i>Cushing Sutton</i>			JENNIE MAAKAL	<i>South Africa</i>		3rd
ARGENTINE			6th	MARGARET JOYCE COOPER	<i>Great Britain</i>		4th
<i>Carlos Ramon</i>	<i>Leopoldo Tahier</i>			YVONNE GODARD	<i>France</i>		5th
<i>Kennedy</i>	<i>Alfredo S. Rocca</i>			NORENE FORBES	<i>United States</i>		6th
<i>Roberto Peper</i>				4 x 1 0 0 M E T R E R E L A Y			
S P R I N G B O A R D D I V I N G				4 x 1 0 0 M E T R E R E L A Y			
MICHAEL GALITZEN	<i>United States</i>		1st	UNITED STATES			1st
HAROLD SMITH	<i>United States</i>		2nd	<i>Josephine McKim</i>	<i>Helen Johns</i>		
RICHARD DEGENER	<i>United States</i>		3rd	<i>Eleanor G. Saville</i>	<i>Helene Madison</i>		
ALFRED PHILLIPS	<i>Canada</i>		4th	HOLLAND			2nd
LEO ESSER	<i>Germany</i>		5th	<i>Maria Vierdag</i>	<i>Cornelia Laddé</i>		
KAZUO KOBAYASHI	<i>Japan</i>		6th	<i>Maria Petronella</i>	<i>Willemijntje den</i>		
				<i>Oversloot</i>	<i>Ouden</i>		
				GREAT BRITAIN			3rd
				<i>Elizabeth Valerie</i>	<i>Helen Gradwell</i>		
				<i>Davies</i>	<i>Varcoe</i>		
				<i>Edna Tildesley</i>	<i>Margaret Joyce</i>		
				<i>Hughes</i>	<i>Cooper</i>		
				CANADA			4th
				<i>Irene Pirie</i>	<i>Ruth Kerr</i>		
				<i>Irene Mullen</i>	<i>Betty Edwards</i>		
				JAPAN			5th
				<i>Kazue Kojima</i>	<i>Misao Yokota</i>		
				<i>Hatsuko Morioka</i>	<i>Yukie Arata</i>		
W A T E R P O L O							
HUNGARY	1st	UNITED STATES	3rd				
GERMANY	2nd	JAPAN	4th				

ROLL OF HONOR

S W I M M I N G — W O M E N

SPRINGBOARD DIVING			HIGH DIVING		
GEORGIA COLEMAN	<i>United States</i>	<i>1st</i>	DOROTHY POYNTON	<i>United States</i>	<i>1st</i>
KATHERINE RAWLS	<i>United States</i>	<i>2nd</i>	GEORGIA COLEMAN	<i>United States</i>	<i>2nd</i>
JANE FAUNTZ	<i>United States</i>	<i>3rd</i>	MARION D. ROPER	<i>United States</i>	<i>3rd</i>
OLGA JORDAN	<i>Germany</i>	<i>4th</i>	INGEBORG M. SJÖQUIST	<i>Sweden</i>	<i>4th</i>
DORIS OGILVIE	<i>Canada</i>	<i>5th</i>	INGRID LARSEN	<i>Denmark</i>	<i>5th</i>
MAGDALENE EPPLY	<i>Austria</i>	<i>6th</i>	ETSUKO KAMAKURA	<i>Japan</i>	<i>6th</i>

G Y M N A S T I C S

<i>Individual Competition</i>			PARALLEL BARS		
ROPE CLIMBING			ROMEO NERI	<i>Italy</i>	<i>1st</i>
RAYMOND H. BASS	<i>United States</i>	<i>1st</i>	STEPHEN PELLE	<i>Hungary</i>	<i>2nd</i>
W. G. GALBRAITH	<i>United States</i>	<i>2nd</i>	HEIKKI ILMARI	<i>Finland</i>	<i>3rd</i>
THOMAS F. CONNELLY	<i>United States</i>	<i>3rd</i>	SAVOLAINEN		
NICOLAS PÉTER	<i>Hungary</i>	<i>4th</i>	MAURI KALERVO NOROMA	<i>Finland</i>	<i>4th</i>
PETER BOROS	<i>Hungary</i>	<i>5th</i>	MARIO LERTORA	<i>Italy</i>	<i>5th</i>
TUMBLING			ALFRED JOCHIM	<i>United States</i>	<i>6th</i>
ROLAND WOLFE	<i>United States</i>	<i>1st</i>	LONG HORSE VAULTING		
EDWARD GROSS	<i>United States</i>	<i>2nd</i>	SAVINO GUGLIEMMETTI	<i>Italy</i>	<i>1st</i>
WILLIAM J. HERMANN	<i>United States</i>	<i>3rd</i>	ALFRED JOCHIM	<i>United States</i>	<i>2nd</i>
STEPHEN PELLE	<i>Hungary</i>	<i>4th</i>	EDWARD CARMICHAEL	<i>United States</i>	<i>3rd</i>
POMMELLED HORSE			EINAR ALLAN TERÄSVIRTA	<i>Finland</i>	<i>4th</i>
STEPHEN PELLE	<i>Hungary</i>	<i>1st</i>	MARCEL GLEYRE	<i>United States</i>	<i>5th</i>
OMERO BONOLI	<i>Italy</i>	<i>2nd</i>	STEPHEN PELLE	<i>Hungary</i>	<i>6th</i>
FRANK HAUBOLD	<i>United States</i>	<i>3rd</i>	INDIAN CLUBS		
FRANK CUMISKEY	<i>United States</i>	<i>4th</i>	GEORGE ROTH	<i>United States</i>	<i>1st</i>
PETER BOROS	<i>Hungary</i>	<i>5th</i>	PHIL ERENBERG	<i>United States</i>	<i>2nd</i>
ALFRED JOCHIM	<i>United States</i>	<i>6th</i>	WILLIAM KUHLEMEIER	<i>United States</i>	<i>3rd</i>
HORIZONTAL BAR			FRANCISCO JOSÉ ALVAREZ	<i>Mexico</i>	<i>4th</i>
DALLAS BIXLER	<i>United States</i>	<i>1st</i>	<i>Team Competition</i>		
HEIKKI ILMARI	<i>Finland</i>	Tie {	ITALY		<i>1st</i>
SAVOLAINEN	<i>Finland</i>		Savino Guglielmetti	<i>Oreste Capuzzo</i>	
EINAR ALLAN TERÄSVIRTA	<i>Finland</i>		Romeo Neri	<i>Mario Lertora</i>	
VEIKKO ILMARI	<i>Finland</i>			<i>Franco Tognini</i>	
PAKARINEN			UNITED STATES		<i>2nd</i>
STEPHEN PELLE	<i>Hungary</i>		Alfred Jochim	<i>Frank Haubold</i>	
MICHAEL SCHULER	<i>United States</i>		Frank Cumiskey	<i>Michael Schuler</i>	
RINGS				<i>Fred Meyer</i>	
GEORGE GULACK	<i>United States</i>	<i>1st</i>	FINLAND		<i>3rd</i>
WILLIAM H. DENTON	<i>United States</i>	<i>2nd</i>	Mauri Kalervo	<i>Martti Uosikkinen</i>	
GIOVANNI LATTUADA	<i>Italy</i>	<i>3rd</i>	Noroma	<i>Veikko Ilmari</i>	
RICHARD BISHOP	<i>United States</i>	<i>4th</i>	Heikki Ilmari	<i>Pakarinen</i>	
ORESTE CAPUZZO	<i>Italy</i>	<i>5th</i>	Savolainen	<i>Einar Allan Teräsvirta</i>	
FRANCO TOGNINI	<i>Italy</i>	<i>6th</i>			

X T H O L Y M P I A D L O S A N G E L E S 1 9 3 2

G Y M N A S T I C S					
<i>Team Competition (Continued)</i>			<i>All-Round Competition</i>		
HUNGARY		4th	ROMERO NERI	<i>Italy</i>	1st
	<i>Nicolas Péter</i>	<i>Stephen Pelle</i>	STEPHEN PELLE	<i>Hungary</i>	2nd
	<i>Joseph Hegedüs</i>	<i>Peter Boros</i>	HEIKKI ILMARI	<i>Finland</i>	3rd
JAPAN		5th	SAVOLAINEN		
	<i>Yoshitaka Takeda</i>	<i>Fujio Kakuta</i>	MARIO LERTORA	<i>Italy</i>	4th
	<i>Toshihiko Sasano</i>	<i>Takashi Kondo</i>	SAVINO GUGLIEMMETTI	<i>Italy</i>	5th
		<i>Shigeo Homma</i>	FRANK HAUBOLD	<i>United States</i>	6th
B O X I N G					
FLYWEIGHT			W E L T E R W E I G H T		
STEPHEN ÉNEKES	<i>Hungary</i>	1st	EDWARD FLYNN	<i>United States</i>	1st
FRANCISCO CABAÑAS	<i>Mexico</i>	2nd	ERICH CAMPE	<i>Germany</i>	2nd
LOUIS SALICA	<i>United States</i>	3rd	BRUNO VALFRID AHLBERG	<i>Finland</i>	3rd
THOMAS PARDOE	<i>Great Britain</i>	4th	DAVID EDWARD McCLEVE	<i>Great Britain</i>	4th
BANTAMWEIGHT			M I D D L E W I G H T		
HORACE GWYNNE	<i>Canada</i>	1st	CARMEN BARTH	<i>United States</i>	1st
HANS ZIGLARSKI	<i>Germany</i>	2nd	AMADO AZAR	<i>Argentine</i>	2nd
JOSÉ VILLANUEVA	<i>Philippines</i>	3rd	ERNEST PEIRCE	<i>South Africa</i>	3rd
JOSEPH LANG	<i>United States</i>	4th	ROGER MICHELOT	<i>France</i>	4th
FEATHERWEIGHT			L I G H T - H E A V Y W E I G H T		
CARMELO AMBROSIA	<i>Argentina</i>	1st	DAVID E. CARSTENS	<i>South Africa</i>	1st
ROBLEDO			GINO ROSSI	<i>Italy</i>	2nd
JOSEF SCHLEINKOFER	<i>Germany</i>	2nd	PETER JORGENSEN	<i>Denmark</i>	3rd
CARL ALLAN CARLSSON	<i>Sweden</i>	3rd	JAMES J. MURPHY	<i>Ireland</i>	4th
GASPARE ALESSANDRI	<i>Italy</i>	4th	H E A V Y W E I G H T		
L I G H T W E I G H T			SANTIAGO ALBERTO	<i>Argentine</i>	1st
LAWRENCE STEVENS	<i>South Africa</i>	1st	LOVELL		
THURE JOHAN AHLQVIST	<i>Sweden</i>	2nd	LUIGI ROVATI	<i>Italy</i>	2nd
NATHAN BOR	<i>United States</i>	3rd	FRED FEARY	<i>United States</i>	3rd
MARIO BIANCHINI	<i>Italy</i>	4th	GEORGE MAUGHAN	<i>Canada</i>	4th
R O W I N G					
S I N G L E S C U L L S			T W O W I T H C O X S W A I N		
HENRY ROBERT PEARCE	<i>Australia</i>	1st	UNITED STATES		1st
WILLIAM G. MILLER	<i>United States</i>	2nd	<i>Charles M. Kieffer</i>	<i>Joseph A. Schauers</i>	
GUILLERMO R. DOUGLAS	<i>Uruguay</i>	3rd		<i>Edward F. Jennings</i>	
LESLIE FRANK	<i>Great Britain</i>	4th	POLAND		2nd
SOUTHWOOD			<i>Janusz Słazak</i>	<i>Jerzy Braun</i>	
D O U B L E S C U L L S				<i>Jerzy Skolimowski</i>	
UNITED STATES		1st	FRANCE		3rd
<i>Kenneth Myers</i>	<i>W. E. Garrett Gilmore</i>		<i>André Giriat</i>	<i>Anselme Brusa</i>	
GERMANY		2nd		<i>Pierre Brunet</i>	
<i>Herbert Buhtz</i>	<i>Gerhard Boetzelen</i>		BRAZIL		4th
CANADA		3rd	<i>Estevam João Strata</i>	<i>José Ramalho</i>	
<i>Charles Pratt</i>	<i>Noel De Mille</i>			<i>Francisco Carlos</i>	
ITALY		4th		<i>Bricio</i>	
<i>Orfeo Paroli</i>	<i>Mario Moretti</i>				

ROLL OF HONOR

R O W I N G			
TWO WITHOUT COXSWAIN			
GREAT BRITAIN		<i>1st</i>	
<i>Lewis Clive</i>	<i>H. R. Arthur Edwards</i>		
NEW ZEALAND		<i>2nd</i>	
<i>Cyril Alec Stiles</i>	<i>Frederick Houghton</i>		
	<i>Thompson</i>		
POLAND		<i>3rd</i>	
<i>Henryk Budzinski</i>	<i>Jan Mikolajczak</i>		
HOLLAND		<i>4th</i>	
<i>G. L. Röell</i>	<i>Peter Anton Roelofsen</i>		
FOUR WITH COXSWAIN			
GERMANY		<i>1st</i>	
<i>Horst Hoeck</i>	<i>Hans Eller</i>		
<i>Joachim Spremberg</i>	<i>Walter Meyer</i>		
	<i>Karl Heinz Neumann</i>		
ITALY		<i>2nd</i>	
<i>Giovanni Plazzer</i>	<i>Bruno Vattovaz</i>		
<i>Bruno Parovel</i>	<i>Riccardo Divora</i>		
	<i>Giovanni Scher</i>		
POLAND		<i>3rd</i>	
<i>Janusz Slazak</i>	<i>Jerzy Braun</i>		
<i>Edward Kobylinski</i>	<i>Stanislaw Urban</i>		
	<i>Jerzy Skolimowski</i>		
NEW ZEALAND		<i>4th</i>	
<i>John Drummond</i>	<i>Charles Edward</i>		
<i>Solomon</i>	<i>Saunders</i>		
<i>Somers William Cox</i>	<i>Delmont Edward</i>		
<i>Noel Francis Pope</i>	<i>Gullery</i>		
FOUR WITH COXSWAIN			
GREAT BRITAIN		<i>1st</i>	
<i>John C. Babcock</i>	<i>Hugh Robert Arthur</i>		
<i>Jack Beresford</i>	<i>Edwards</i>		
	<i>Rowland D. George</i>		
GERMANY		<i>2nd</i>	
<i>Karl Aletter</i>	<i>Ernst Gaber</i>		
<i>Walter Flinsch</i>	<i>Hans Maier</i>		
ITALY <i>3rd</i>			
	<i>Antonio Ghiardello</i>	<i>Francesco Cossu</i>	
	<i>Giliente D'Este</i>	<i>Antonio Garzoni</i>	
		<i>Provenzani</i>	
UNITED STATES <i>4th</i>			
	<i>John McCosker</i>	<i>George A. Mattson</i>	
	<i>Thomas Williams</i>	<i>Edgar W. Johnson</i>	
	<i>Pierie</i>		
EIGHTS			
UNITED STATES <i>1st</i>			
	<i>James Blair</i>	<i>Edwin Salisbury</i>	
	<i>David Dunlap</i>	<i>Duncan Gregg</i>	
	<i>Charles Chandler</i>	<i>Burton Jastram</i>	
	<i>Winslow Hall</i>	<i>Harold Tower</i>	
		<i>Norris Graham</i>	
ITALY <i>2nd</i>			
	<i>Mario Balleri</i>	<i>Vittorio Cioni</i>	
	<i>Dino Barsotti</i>	<i>Renato Bracci</i>	
	<i>Guglielmo Del Bimbo</i>	<i>Roberto Vestrini</i>	
	<i>Renato Barbieri</i>	<i>Enrico Garzelli</i>	
		<i>Cesare Milani</i>	
CANADA <i>3rd</i>			
	<i>Joseph Harris</i>	<i>Earl Eastwood</i>	
	<i>Harry Fry</i>	<i>Stanley Stanyar</i>	
	<i>William Thoburn</i>	<i>Cedric Liddell</i>	
	<i>Albert Taylor</i>	<i>Donald Boal</i>	
		<i>George MacDonald</i>	
GREAT BRITAIN <i>4th</i>			
	<i>Donald Henry E.</i>	<i>Lewis Luxton</i>	
	<i>McCowen</i>	<i>Harold Robert N.</i>	
	<i>Charles John S. Serge1</i>	<i>Rickett</i>	
	<i>Thomas Garret</i>	<i>William Austin T.</i>	
	<i>Askwith</i>	<i>Sambell</i>	
	<i>David Haig-Thomas</i>	<i>Kenneth Martin Payne</i>	
		<i>John Maurice Ranking</i>	
E Q U E S T R I A N S P O R T S			
DRESSAGE		Team	
Individual			
FRANÇOIS LESAGE	<i>France</i>	<i>1st</i>	
CHARLES MARION	<i>France</i>	<i>2nd</i>	
HIRAM E. TUTTLE	<i>United States</i>	<i>3rd</i>	
THOMAS BYSTRÖM	<i>Sweden</i>	<i>4th</i>	
ANDRÉ JOUSSEAUME	<i>France</i>	<i>5th</i>	
ISAAC L. KITTS	<i>United States</i>	<i>6th</i>	
			<i>1st</i>
	<i>François Lesage</i>	<i>André Jousseaume</i>	
	<i>Charles Marion</i>		
			<i>2nd</i>
	<i>Thomas Byström</i>	<i>Gustaf-Adolf</i>	
	<i>Bertil Sandström</i>	<i>Boltenstern</i>	
			<i>3rd</i>
	<i>Hiram E. Tuttle</i>	<i>Alvin H. Moore</i>	
	<i>Isaac L. Kitts</i>		

E Q U E S T R I A N S P O R T S			
<p>THREE-DAY EVENT</p> <p><i>Individual</i></p> <p>C. F. PAHUD DE MORTANGES <i>Holland</i> 1st EARL F. THOMSON <i>United States</i> 2nd CLARENCE VON ROSEN, JR. <i>Sweden</i> 3rd HARRY D. CHAMBERLIN <i>United States</i> 4th ERNST HALLBERG <i>Sweden</i> 5th KAREL J. SCHUMMELKETEL <i>Holland</i> 6th</p> <p><i>Team</i></p> <p>UNITED STATES 1st Earl F. Thomson <i>Edwin Y. Argo</i> Harry D. Chamberlin</p>		<p>HOLLAND 2nd C. F. Pahud de Mortanges Aernout Van Lennep Karel J. Schummelketel</p> <p>Prix DES NATIONS</p> <p><i>Individual</i></p> <p>TAKEICHI NISHI <i>Japan</i> 1st HARRY D. CHAMBERLIN <i>United States</i> 2nd CLARENCE VON ROSEN, JR. <i>Sweden</i> 3rd WILLIAM B. BRADFORD <i>United States</i> 4th ERNST HALLBERG <i>Sweden</i> 5th</p>	
S H O O T I N G		A R T C O M P E T I T I O N S	
<p>PISTOL</p> <p>RENZO MORIGI <i>Italy</i> 1st HEINRICH HAX <i>Germany</i> 2nd DOMENICO MATTEUCCI <i>Italy</i> 3rd WALTER BONINSEgni <i>Italy</i> 4th JOSÉ GONZALES DELGADO <i>Spain</i> Tie 4th ARTURO VILLANUEVA G. <i>Mexico</i> Tie 4th</p> <p>RIFLE</p> <p>BERTIL VILHELM RÖNNARK <i>Sweden</i> 1st GUSTAVO HUET <i>Mexico</i> 2nd ZOLTÁN HRADETZKY SOOS-RUSZKA <i>Hungary</i> 3rd MARIO ZORZI <i>Italy</i> 4th GUSTAF EMIL ANDERSON <i>Sweden</i> Tie 5th WILLIAM HARDING <i>United States</i> Tie 5th FRANCISCO ANTONIO REAL <i>Portugal</i> Tie 5th KARL AUGUST LARSSON <i>Sweden</i> Tie 5th</p>		<p>JOHN RUSSELL POPE <i>United States</i> 2nd RICHARD KONWIARZ <i>Germany</i> 3rd</p> <p>PAINTINGS</p> <p><i>Paintings in Oil</i></p> <p>DAVID WALLIN <i>Sweden</i> 1st RUTH MILLER <i>United States</i> 2nd JEAN MACLANE <i>United States</i> 3rd</p> <p><i>Drawings</i></p> <p>LEE BLAIR <i>United States</i> 1st PERCY CROSBY <i>United States</i> 2nd G. WESTERMANN <i>Holland</i> 3rd</p> <p><i>Prints</i></p> <p>JOSEPH WEBSTER GOLINKIN <i>United States</i> 1st JANINA KONARSKA <i>Poland</i> 2nd JOACHIM KARSCH <i>Germany</i> 3rd</p>	
A L P I N I S M			
<p><i>Special Award</i></p> <p>FRANZ SCHMID and TONI SCHMID <i>Germany</i></p>			
A R T C O M P E T I T I O N S			
<p>ARCHITECTURE</p> <p><i>Designs in Town Planning</i></p> <p>JOHN HUGHES <i>Great Britain</i> 1st HOUMÓLLER-KLEMMENSEN <i>Denmark</i> 2nd ANDRÉ VERBEKE <i>Belgium</i> 3rd</p> <p><i>Architectural Designs</i></p> <p>GUS SAACKÉ, PIERRE BAILLY and P. MONTENOT <i>France</i> 1st</p>		<p>SCULPTURE</p> <p>MAHONRI YOUNG <i>United States</i> 1st MILTHIADES MANNO <i>Hungary</i> 2nd JAKUB OBROVSKY <i>Czechoslovakia</i> 3rd</p> <p><i>Reliefs and Medals</i></p> <p>JOSEF KLUKOWSKI <i>Poland</i> 1st FREDERICK W. MACMONNIES <i>United States</i> 2nd R. TAIT MCKENZIE <i>Canada</i> 3rd</p> <p>LITERATURE</p> <p>PAUL BAUER <i>Germany</i> 1st JOSEF PETERSEN <i>Denmark</i> 2nd</p> <p>MUSICAL COMPOSITIONS</p> <p>JOSEPH SUK <i>Czechoslovakia</i> 2nd</p>	

"ALOHA"

ROSTER

THE FOLLOWING ROSTER COMPRISES ONLY THE NAMES OF THOSE
PERSONS CONNECTED WITH THE GAMES OF THE XTH OLYMPIAD WHO WERE OFFICIALLY
REGISTERED IN LOS ANGELES

A		
<p>AALTEN, CORNELIA (Holland). Ath., 100 m., 4 x 100 m. Relay Abbott, Lyle (United States). Press Abe, K. (Japan). Jury Swim. Ablowich, Edgar (United States). Ath., 4 x 400 m. Relay Abrams, Harry (United States). Press Abramson, Jesse (United States). Press Abreu, F. Nabuco De (Brazil). Row., Eights Acheson, Lord (Great Britain). Asst. to N. O. C. Secy. Ackerman, B. (United States). Press Acket, Désiré (Belgium). Art Comp., Paintings Adair, George M. (United States). Jury Ath. Adams, Arnold G. (United States). Ath.,* 4 x 400 m. Relay Adams, Leo (United States). Ex. Staff Org. Com. Adams, Morgan (United States). Jury Ycht. Adams, Wayman (United States). Art Comp., Paintings Adams, Wilbur F. (United States). Press Adamson, J. M., Jr. (United States). Jury Equest. Addams, Mary J. B. (Belgium). Fenc., Ind. Foils Ade, Harold (United States). Cycl., 4000 m. P. Adelheim, André (France). Ath., 400 m. H. Adjaluddin, Jikirum (Philippines). Swim., 200 m. B. S. Aerts, C. L. (Holland). Trainer Fenc. Afonso de Sousa, Rafael (Portugal). Mod. Pent. — Shoot., Pistol Agazelow, Leonard (United States). Press Agostoni, Carlo (Italy). Fenc., Ind. Sword, Sword Tm. — Press Aguilar, Manuel (Mexico). Coach Swim. Aguirre Delgado, Jesús (Mexico). Mem. N. O. C. — Ath.,* Discus, Shot Put Ahlberg, Bruno Valfrid (Finland). Box, Welterweight Ahlqvist, Thure Johan (Sweden). Box., Lightweight Ain, Barney (United States). Press Ainsworth, Ed (United States). Press Airy, Anna (Great Britain). Art Comp., Paintings Aizcorbe, David (Cuba). Fenc.,* Foils Tm., Sword Tm., Sabre Tm. Åkerlund, Olle E. Cyrus (Sweden). Ycht., 6 Metre Alanis, Salvador (Mexico). Ath.: Hop., St., Jump Alessandri, Gaspere (Italy). Box., Featherweight Alessandroni, Hugh (United States). Jury Fenc. — Fenc. Foils Tm. Aletter, Karl (Germany). Row., 4 without Cox., Eights Ali, Abdurabman (Philippines). Swim., 100 m. F. S. Alker, H. R. (Germany). Art Comp., Architecture Allaire, John (United States). Jury Fenc. Allen, Lloyd (United States). Press Allen, Richard James (India). Field Hockey* Allen, Russell (United States). Cycl., 4000 m. P. Allende, José Perez (Mexico). Equest., 3 Day Event Almeida, José Xavier de (Brazil). Ath., 100 m. Altfater, Joe (United States). Press Althin, Nils Olof Osten (Sweden). Box., Welterweight Altswager, Robert (United States). Press Alvarez, Francisco José (Mexico). Gymn., Ind. Comp.: P. B., Rings, Indian Clubs Alvarez-Gayou, Lamberto (Mexico). Press Alvarez, Manuel (Mexico). Ath., 400 m., 4x400 m. Relay Alvear, Luis (Mexico). Press Alviar, Joaquin G. (Philippines). Asst. Coach Swim.</p>	<p>Amaral, Emmanuel (Brazil). Press Amaral, Eugenio C. Do (Brazil). Shoot., Pistol Amaral, P. S. (Brazil). Asst. Mgr. Amat Cansino, Santiago (Spain). Ycht., Monotype Amendola, Salvador (Brazil). Swim., Water Polo Ames, W. A. R. (United States). Jury Equest. Anadon, José Maria (Argentine). Press Andersen, Emil (Denmark). Jury Box. — Press Andersen, Gunnar (Denmark). Cycl., 100 Km. Rd. R. Andersen, Henry (Denmark). Cycl.,* 100 Km. Rd. R. Anderson, George (Canada). Trainer Ath. Anderson, Gustaf Emil (Sweden). Shoot., Rifle Anderson, Harry N. (United States). Press Anderson, John F. (United States). Ath., Discus Anderson, Lilli (Denmark). Swim., 100 m. F. S., 400 m. F. S. Anderson, O. B. (United States). Jury Wrest. Anderson, Prexy (United States). Press Anderson, William W. (United States). Asst. Coach Football Andrade, João de Deus (Brazil). Ath.,* 800 m., 1500 m. Andrew, Vic. E. (Canada). Press Andrews, Jones, Biscoe and Whitmore (United States). Art Comp., Architecture Angerer, Ludwig (Germany). Art Comp., Paintings Anguiano de la Fuente, Heriberto (Mexico). Mod. Pent. Anno, Izuo (Japan). Ath., 100 m., 4 x 100 m. Relay Anselmi, Carlo (Italy). Jury Fenc. Anselmi, Renato (Italy). Tech. Del. Fenc. — Fenc., Sabre Tm. Antes, Adam (Germany). Art Comp., Sculpture Antonio Real, Francisco (Portugal). Shoot., Rifle Appleton, Lloyd Otto (United States). Wrest.,* F. S.: Middleweight, Welterweight Arai, Toru (Japan). Art Comp., Paintings Araico A., Miguel (Mexico). Box., Featherweight Arata, Yukie (Japan). Swim., 100 m. F. S., 4 x 100 m. Relay Arbelhude, Garret (United States). Football Archibald, Joan (Canada). Fenc., Ind. Foils Ardouin, Louis R. (United States). Jury Wrest. Arellano, Fidel (Mexico). Wrest., F. S.: Featherweight Areskoung, Johan Kellgren (Sweden). Ath., 400 m., 400 m. H. Argo, Edwin Y. (United States). Equest., 3 Day Event Arguello, Ricardo (Mexico). Ath., 400 m., 4x 400 m. Relay Armitage, Norman C. (United States). Jury Fenc. — Fenc., Ind. Sabre, Sabre Tm. Armour, G., Denholm (Great Britain). Art Comp., Paintings Arms, John Taylor (United States). Art Comp., Paintings Arnold, Fred W. (United States). Press Arnold, W. A. (United States). Press Arnott, Andrew Hugh (United States). Press Photos Arocena, C. Garcia (Uruguay). Press Asakawa, Masuyuki (Japan). Field Hockey.* Asami, Seishiro (Japan). Masseur Asbahr, Evaldo (Brazil). Press Asencio, Guillermo Perez (Nicaragua). Press Ashbaugh, Don (United States). Press Ashbrook, Temple W. (United States). Ycht., 6 Metre Ashford, George Woodson (United States). Wrest.,* F. S.: Bantamweight Askwith, Thomas Garrett (Great Britain). Row., Eights</p>	<p>Aslam, Sirdar Mohammad (India). Field Hockey* Aslund, Acke (Sweden). Art Comp., Paintings Asther, Gunnar Anton Edvard (Sweden). Ycht., Star Class Augur, Wayland B. (United States). Jury Equest. Austin, Verne (United States). Jury Equest. Azar, Amado (Argentine). Box., Middleweight Azevedo, Arthur (Brazil). Tm. Mgr. Azuaga, Esmeraldo Ferreira (Brazil). Ath.,* 400 m., 4 x 100 m. Relay, 4 x 400 m. Relay, Javelin</p> <p style="text-align: center;">B</p> <p>BABA, JUDZURU (Japan). Jury Ath. Baba, Y. (Japan). Mgr. Ath. Babcock, John C. (Great Britain). Row., 4 without Cox. Babcock, Muriel (United States). Press Babroff, Alberto (Argentine). Masseur Box. Bachtell, Richard Earl (United States). Wt. Lift., Featherweight Bácsalmási, Peter (Hungary). Ath., Hop, St., Jump, Decathlon Baddington, William W. (United States). Field Hockey Bagaria Carbonell, Buenaventura (Spain). Shoot., Rifle Baggerly, H. L. (United States). Press Bailey, George William (Great Britain). Ath., Steeplechase, 5000 m. Bailey, Judson (United States). Press Baillet-Latour, Count de (Belgium). Pres. I. O. C. — Pres. N. O. C. — Pres. Int. Fed. Mod. Pent. Bain, Leslie (Czechoslovakia). Press Baker, Ernest Hamlin (United States.) Art Comp., Paintings Baker, Frank K. (United States). Press Baker, Henry (Canada). Lacrosse Bakke, N. V. (United States). Press Balcer, Frank Jr. (United States). Press Balf, Nick (Canada). Trainer Ath. Ball, James (Canada). Ath., 400 m., 4 x 400 m. Relay Ballard, B. J. (United States). Press Ballard, Russell H. (United States). Director Org. Com. Balleri, Mario (Italy). Row., Eights Ballin, Hugo (United States). Art Comp., Paintings — Adv. Com. on Prep. Balsler, Ernst (Germany). Art Comp., Architecture Balsler, Ernst, and Garden Directors (Germany). Art Comp., Architecture Baltus, Ado (Belgium). Art Comp., Paintings Baltus, Georges (Belgium). Art Comp., Paintings Baltz, Earle P. (United States). Asst. Mgr. Row. Ban, Norio (Japan). Row., 4 with Cox. Banks, Frank M. (United States). Ex. Staff Org. Com. Banta, Fred A. (United States). Press Baran, Joseph (Poland). Jury Ath. Bárány, Stephen (Hungary). Swim., 100 m. F. S., 4 x 200 m. Relay Baráth Lemberkovits, Antonius (Hungary). Shoot., Rifle Barber, James F., Jr. (United States). Jury Equest. Barber, Richard (United States). Ath., B. Jump Barbier, Emile E. Gustave (Belgium). Fenc.,* Ind. Foils, Foils Tm., Sword Tm., Ind. Sabre Barbieri, Renato (Italy). Row., Eights Barden, Wyn (United States). Press Barham, Frank F. (United States). Director Org. Com. Barlow, Vernon William (Great Britain). Mod. Pent. Bärlund, Gunnar R. Bernhard (Finland). Box., Heavyweight</p>

* Did not compete.

Barnard, J. L. (United States). Press
 Barnes, C. A. (United States). Jury Ath.
 Barnes, Eleanor (United States). Press
 Baroni, Cleto (United States). Press
 Barr, Wesley M. (United States). Adv. Com. on Prep.
 Barragan, David (Mexico). Wrest.,* F. S.: Bantamweight
 Barratt, Whitford R. (United States). Jury Equest.
 Barres, Herster (United States). Football
 Barrett, Charles J., Jr. (United States). Ex. Staff Org. Com.
 Barriguete, Armando (Mexico). Eques., 3 Day Event.
 Barron, Hal (United States). Ex. Staff Org. Com.
 Barron, Patricia (United States). Press
 Barros, Bento De Camargo (Brazil). Ath.,* Discus, Hammer
 Barry, John A. (United States). Ex. Staff Org. Com.—Tech. Rep. Int. Equest. Fed.
 Barsotti, Dino (Italy). Row., Eights
 Barta, Stephen (Hungary). Swim., Water Polo
 Bartenbach, Dr. (Poland). Coach
 Bartens, Dietrich (Germany). Press
 Barter, H. H. (United States). Ex. Staff Org. Com.
 Barth, Carmen (United States). Box., Middle-weight
 Barthels, Herbert (United States). Swim.,* 400 m. F. S.
 Bartholomew, Frank H. (United States). Press
 Bartlett, Lee (United States). Ath., Javelin
 Bartlett, Robert B. (United States). Football
 Bartlomiejczyk, Edmund (Poland). Art Comp., Paintings
 Bartolini, Nello (Italy). Ath., Steeplechase
 Bartolomé, Candido C. (Philippines). Act. Pres. N. O. C.—Chef de Mission
 Barton, Robert (South Africa). Box., Welter-weight
 Barwick, Ernest William (Australia). Ath., 1500 m.
 Basletta, Giulio (Italy). Jury Ap. Fenc.—Jury Fenc.
 Basletta, Giuseppe (Italy). Mem. N. O. C.
 Bass, J. B. (United States). Press
 Bass, Raymond H. (United States). Gymn., Ind. Comp.: Rope Climb
 Bastajian, Lee (United States). Press
 Bates, Albert W. (United States). Press
 Battelli, Ivo (Italy). Art Comp., Architecture, Sculpture
 Bauer, Fritz (Germany). Row., Eights
 Bauer, Harry J. (United States). Treas. Org. Com.
 Bauer, Paul (Germany). Art Comp., Literature
 Baumeister, Willy (Germany). Art Comp., Paintings
 Baumer, Lewis (Great Britain). Art Comp., Paintings
 Baur, Friedrich (Latvia). Art Comp., Paintings
 Bausch, James A. B. (United States). Ath., Decathlon
 Bautista, Flaviano (Philippines).
 Bayly, Roy (United States). Jury Equest.
 Beach, Beata (United States). Art Comp., Paintings
 Beal, C. A. (United States). Press
 Beal, Reynolds (United States). Art Comp., Paintings
 Beale, George H. (United States). Press
 Beard, Percy (United States). Ath., 110 m. H.
 Bearmore, C. R. (United States). Press
 Beaurepaire, F. E. (Australia). Jury Swim.—Press
 Beccali, Luigi (Italy). Ath., 1500 m.
 Becerra, Salvador Gonzalo (Mexico). Press
 Beeler, Francis Henry (United States). Lacrosse
 Beers, E. M. (United States). Ex. Staff. Org. Com.
 Begeot, François (France). Ath., Marathon
 Behm, Jack (United States). Press
 Behr, Edgar (Germany). Ycht., Monotype
 Belcher, Frank J., Jr. (United States). Director Org. Com.

Bell, Brian (United States). Press
 Bell, Robert (United States). Press Photos
 Belling, Rudolf (Germany). Art Comp., Sculpture
 Bellows, George (United States). Art Comp., Paintings—Art Ex., Paintings
 Beltrami, Mario (Italy). Art Comp., Paintings
 Bender, Heinrich (Germany). Row., Eights
 Bender, R. J. (United States). Press
 Benecke, Emil (Germany). Swim., Water Polo
 Benjamin, C. (United States). Jury Box.
 Benkő, Tibor (Hungary). Fenc., Ind. Sword — Mod. Pent. — Shoot.,* Pistol
 Bennett, L. E. (United States). Jury Ath.
 Bennett, Noel Curtis (Great Britain). Mem. N. O. C.
 Bensus, John A. (United States). Press Photos
 Benson, Frank W. (United States). Art Comp., Paintings — Art Ex., Paintings
 Bent, Arthur S. (United States). Director Org. Com.
 Bentley, Frank (United States). Press
 Benzer, J. A. (United States). Jury Equest.
 Berdecio, Guardia Robert (Bolivia). Press
 Berdez, A. G. (Switzerland). Sec. I. O. C.
 Bereczky, Ladislaus (Hungary). Press
 Berend — Corinth, Charlotte (Germany). Art Comp., Paintings
 Beresford, Jack (Great Britain). Row., 4 without Cox.
 Berg, Axel Arne (Sweden). Cycl., 100 Km. Rd. R.
 Berger, Christiaan Davis (Holland). Ath., 100 m., 200 m.
 Berger, Hans (Germany). Box., L. Heavy-weight
 Berghaus, Val H., 3rd (United States). Press
 Bergin, Joseph W. (Canada). Lacrosse
 Bergqvist, Åke Carl Magnus (Sweden). Ycht., 6 Metre
 Bergvall, Erik (Sweden). Jury Swim.—Press
 Berkman, Joe (United States). Asst. Mgr. Football
 Berman, Harry (United States). Jury Box.
 Bernard, Maurice (United States). Press
 Bernlöhr, Hans (Germany). Box., Middle-weight
 Bernstein, Léon (France). Masseur
 Berra, Hector (Argentine). Ath., 100 m., B. Jump. Decathlon
 Berrocal, Julio E. (Peru). Art Ex.
 Berry, Mark (United States). Jury Wt. Lift.
 Berryman, Clarence (United States). Jury Wrest.—Jury Box.
 Berti, Ruggero (United States). Cycl., 4000 m. P.
 Bertolazzi, Angelo (Italy). Art Comp., Sculpture
 Bertolino, Luigi (Italy). Tech. Del. Int. Fed. Cycl.—Jury Ap. Cycl.
 Bertschey, S. L. (United States). Jury Equest.
 Bescapè, Carlo (Italy). Wt. Lift., Feather-weight
 Bess, W. T. (United States). Press
 Betancourt, D. (Mexico). Coach Gymn.
 Betner, Benjamin C., Jr. (United States). Football
 Bettis, Wilbur F. (United States). Ex. Staff Org. Com.
 Beyer, Johanna M. (United States). Art Comp., Music
 Bezdek, Hugo (United States). Asst. Mgr. Box.
 Bianchi, Bruno (Italy). Ycht.,* 6 Metre
 Bianchi, Luti, Carlos (Argentine). Ath., 100 m., 200 m.
 Bianchini, Mario (Italy). Box., Lightweight
 Bibb, Everett I. (United States). Jury Equest.
 Biby, John E., Jr. (United States). Ycht., 8 Metre
 Bingham, J. Lyman (United States). Jury Ath.
 Bingham, William J. (United States). Mem. N. O. C.
 Binks, Joe (Great Britain). Press
 Binner, Walter (Germany). Vice-Pres. Int. Fed. Swim.—Mem. N. O. C.—Jury Ap. Swim.
 Birch-Lindgren, Gustaf (Sweden). Art Comp., Architecture
 Bird, Chas. H. (Great Britain). Press

Bishop, Isabelle (United States). Art Comp., Paintings
 Bishop, Mortimer (United States). Jury Ath.
 Bishop, Richard (United States). Gymn., Ind. Comp.: Rings
 Bishop, Richard E. (United States). Art Comp., Paintings
 Bishop, William A. (United States). Jury Wrest.
 Bitler, Edwin F. (United States). Jury Equest.
 Bixel, C. P. (United States). Jury Equest.
 Bixler, Dallas (United States). Gymn., Ind. Comp.: H. B.
 Bjoerk, Hugo (Sweden). Press
 Bjornor, Louise (Denmark). Press
 Black, Stuart Alexander (New Zealand). Ath., 200 m., 400 m.
 Blackwell, S. Earl (United States). Press
 Blai, Boris (United States). Art Comp., Sculpture
 Blair, James (United States). Row., Eights
 Blair, Lee (United States). Art Comp., Paintings
 Blakey, Wallace C. (United States). Press
 Blankley, Frank W. (United States). Jury Ath.—Jury Swim.
 Blankley, W. H. (United States). Jury Swim.
 Blasio, Alfredo Di (Brazil). Swim.,* Water Polo
 Blessing, Don (United States). Press
 Bloch, Axel (Denmark). Jury Fenc.—Fenc., Ind. Foils, Foils Tm., Sword Tm., Ind. Sabre, Sabre Tm.
 Bloch, Julius (United States). Art Comp., Paintings
 Blomberg, Stig (Sweden). Art Comp., Sculpture
 Bloom, David Jr. (United States). Press
 Blue Eagle, Acee (United States). Art Comp., Paintings
 Blythe, Wm. J. (United States). Press
 Boal, Donald (Canada). Row., Eights
 Boardman, Bob (United States). Press
 Bobertz, C. E. (Costa Rica). Attaché
 Bocanegra, Andres (Mexico). Equest., Prix des Nations
 Boche, Bruno (Germany). Masseur
 Bock, Josef (Austria). Art Comp., Sculpture
 Boddington, William Westcott (United States). Field Hockey
 Boddy, E. Manchester (United States). Director Org. Com.—Press
 Bode, Rudolf (Germany). Art Comp., Music
 Boehland, Johannes (Germany). Art Comp., Paintings
 Boer, C. L. Walther (Holland). Art Comp., Music
 Boetzel, Gerhard (Germany). Row., D. Sculls
 Bogen, Erna (Hungary). Fenc., Ind. Foils
 Bohm, Ernst (Germany). Art Comp., Paintings
 Bohnel, M. B. (Czechoslovakia). Art Comp., Literature
 Bokhari, S. Lal Shah (India). Field Hockey
 Bolanachi, Angelo Ch. (Egypt). Mem. I. O. C.—Secy. N. O. C.
 Boldsen, Thyra (Denmark). Art Comp., Sculpture
 Boles, Tom (United States). Jury Row
 Bollini, Santamaria Jorge (Argentine). Press
 Bollman, Hans (Germany). Press
 Boltstern, Gustaf-Adolf (Sweden). Equest., Dressage
 Bonacossa, Count (Italy). Mem. I. O. C.—Mem. N. O. C.
 Bondi, Carl Gustaf (Sweden). Jury Equest.
 Bondoux, René (France). Jury Fenc.—Fenc., Foils Tm.
 Bonich y Fernandez, René (Cuba). Ath.,* Marathon
 Boninsegni, Walter (Italy). Shoot., Pistol
 Bonoli, Omero (Italy). Gymn., Ind., Comp.: P. H.
 Booth, Frank (United States). Swim., 4 x 200 m. Relay
 Bor, Nathan (United States). Box., Lightweight
 Borchmeyer, Erich (Germany). Ath., 200 m., 4 x 100 m. Relay

* Did not compete.

ROSTER

Borcosque, Carlos F. (Chile). Act. Pres. N. O. C. — Jury Ath. — Press
 Bordenkircher, Otto (United States). Press
 Bordin, Alexander (United States). Press
 Borein, Edward (United States). Art Comp., Paintings
 Borghese, Leonardo (Italy). Art Comp., Paintings
 Borgonovo, F. A. (Argentina). Jury Swim.
 Boros, Peter (Hungary). Gymn., Ind., Comp.: P. H., L. H., Rope Climb—Team and All-round Comp.
 Borowski, Waclaw (Poland). Art Comp., Paintings
 Borrás, Juan M. (Argentina). Trainer Swim.
 Borresen, Hakon (Denmark). Art Comp., Music
 Borsari, Nino (Italy). Cycl., 4000 m. P.
 Borucinski, Michal (Poland). Art Comp., Paintings
 Borup, Marinus (Denmark). Art Comp., Literature
 Bosselt, Rudolf (Germany). Art Comp., Sculpture
 Boswell, A. (United States). Press
 Botinelly, Louis (France). Art Comp., Sculpture
 Boudreau, John T. (United States). Ex. Staff Org. Com.
 Bougnol, René (France). Jury Fenc. — Fenc., Ind. Foils, Foils Tm.
 Boulbee, Gardner (Canada). Ycht., 6 Metre Ind. Foils, Foils Tm.
 Bourne, Monroe (Canada). Swim., 100 m. F. S., 100 m. B. S., 4 x 200 m. Relay
 Bouscaren, Pierre (United States). Football
 Bousquet, Jean (United States). Press
 Bouton, P. P. (France). Mem. N. O. C. — Jury Row.
 Bowden, Frank (Great Britain). Asst. to Commdt. N. O. C.
 Bowden, Harold (Great Britain). Pres. N. O. C.
 Bowen, Charles G. (United States). Press
 Bowen, W. M. (United States). Adv. Com. on Prep.
 Bowen, William A. (United States). Director and Leg. Counsel Org. Com.
 Bowker, Joseph (Great Britain). Trainer Box.
 Bowman, Herbert (United States). Press
 Bowman, Sidney (United States). Ath., Hop, St., Jump
 Boyd, George (United States). Jury Equest.
 Bozsidarác, Michael (Hungary). Swim.,* Water Polo
 Bracci, Renato (Italy). Row., Eights
 Bracho, Miguel E. (Mexico). Act. Sec. N. O. C.
 Brackenridge, Marian (United States). Art Comp., Sculpture
 Braddock, Ralph (United States). Press
 Bradfield, W. E. (United States). Press
 Bradford, William B. (United States). Equest., Prix des Nations
 Brady, Brookner K. (United States). Mod. Pent.
 Braga, Manoel Marques da Costa (Brazil). Shoot., Rifle
 Braglia, Alberto (Italy). Official
 Branco, Carlos Castello (Brazil). Swim., Water Polo
 Brandis, Homer (United States). Box.,* L. Heavyweight
 Brandstere, Ernest (United States). Coach Swim.
 Brans, Henry A. (United States). Jury Ath.
 Braumüller, Ellen (Germany). Ath., 4 x 100 m. Relay. High Jump, Discus. Javelin
 Braun, Frederick W. (United States). Director Org. Com.
 Braun, Jerzy (Poland). Row., 2 with Cox., 4 with Cox.
 Braun-Voorwinde, Mrs. M. J. (Holland). Coach Swim.
 Brea, Amando (Brazil). Ath., 1500 m.
 Bredberg, Ernst (Sweden). Mem. N. O. C.
 Breitreutz, E. W. (United States). Jury Ath.
 Brendel, Jakob (Germany). Wrest., G. R.: Bantamweight
 Brennan, Charles (United States). Jury Box.
 Bresnahan, George T. (United States). Coach Ath.

Breton, Léon (France). Act. Pres. N. O. C. — Pres. Int. Fed. Cycl. — Jury Ap. Cycl. — Press
 Bretton, H. T. (Great Britain). Jury Swim.
 Bretton, Mrs. H. T. (Great Britain)
 Breul, Albert A. (United States). Press
 Brewin, Frank Gerald (India). Field Hockey*
 Brewster, Harold S. (United States). Field Hockey
 Bricio, Francisco Carlos (Brazil). Row., 2 with Cox.
 Bricker, Clifford (Canada). Ath., 10,000 m. Marathon
 Briggs, H. B. R. (United States). Director Org. Com.
 Bright, Emory A. (United States). Jury Equest.
 Brinn, Don (United States). Press Photos
 Britz, Bernard Rudolf (Sweden). Cycl., 100 Km. Rd. R.
 Brix, Herman (United States). Jury Ath.
 Brizuela, Vicente Maskiaran (Mexico). Equest.,* Dressage
 Broaddus, Kirk (United States). Jury Equest.
 Brockway, Stella (United States). Press
 Brody, George (Hungary). Swim., Water Polo
 Brogden, H. M. (United States)
 Bronson, Carl (United States). Press
 Broom, Ronald (United States). Press
 Brougham, Royal (United States). Press
 Brown, Arthur, Jr. (United States). Jury Art Comp.
 Brown, Benjamin C. (United States). Jury Art Comp. — Art Comp., Paintings
 Brown, Cecil (United States). Press
 Brown, Fred P. (Brazil). Act. Mgr.
 Brown, George V. (United States). Jury Ath.
 Brown, Herbert (United States). Jury Ycht.
 Brown, James (Canada). Ath., 4 x 100 m. Relay
 Brown, John, Jr. (United States). Press
 Brown, V. K. (United States). Jury Ath.
 Browne, Adolfo Almirano (Panama). Press
 Browne, F. G. (United States). Ex. Staff Org. Com.
 Browne, Margaret Fitzhugh (United States). Art Comp., Paintings
 Browning, Don José (United States). Press
 Browning, Durward (United States). Press
 Bruce, Harold Huson (United States). Mgr. Ath.
 Brucho, José Enrique (Argentina). Swim.,* 200 m. B. S.
 Bruder, Peter W. (United States). Fenc., Ind. Sabre, Sabre Tm.
 Brundage, Avery (United States). Pres. N. O. C. — Jury Ap. Ath. — Jury Ath. — Art. Comp., Literature
 Bruneau, Pete (United States). Press
 Brunet, Pierre (France). Row., 2 with Cox.
 Bruni, Amedeo (Italy). Shoot., Rifle
 Brusa, Anselme (France). Row., 2 with Cox.
 Bryan, William Alanson (United States). Mem. Olympic Arts Com.
 Buchanan, Ella (United States). Art Comp., Sculpture
 Buchard, Georges (France). Fenc., Ind. Sword, Sword Tm.
 Büchner, Joachim (Germany). Ath., 400 m., 4 x 400 m. Relay
 Buck, Lanphear (United States). Field Hockey*
 Buckingham, Richard (Canada). Lacrosse
 Budzinski, Henryk (Poland). Row., 2 with Cox.
 Buhtz, Herbert (Germany). Row., D. Sculls
 Bujdoso, Kalman (Hungary). Mem. N. O. C. — Press
 Bull, Johan (United States). Art Comp., Paintings
 Bult, Neville Frances (Australia). Swim., 100 m. F. S., 400 m. F. S.
 Burger, Friedrich (Germany). Press
 Burgess, Arthur J. W. (Great Britain). Art Comp., Paintings
 Burghley, D. G. B. C. (Great Britain). Ath., 110 m. H., 400 m. H., 4x 400 m. Relay
 Burke, A. B. (Great Britain). Official
 Burke, Carlton (United States). Jury Equest.
 Burke, Henry Penn (United States). Mem. N. O. C. — Jury Row.
 Burnand, Alphonse A., Jr. (United States). Ycht., 8 Metre

Burnham, Roger Noble (United States). Art Comp., Sculpture
 Burns, James Alexander (Great Britain). Ath., 5000 m.
 Burns, John Thomas (United States). Press Photos
 Burrows, George (Canada). Swim., 400 m. F. S., 1500 m. F. S., 4 x 200 m. Relay
 Burrows, R. D. (United States). Jury Equest.
 Burton, Norman J. (Australia). Press
 Büssner, Erich (Germany). Art Comp., Paintings
 Butler, Maude Margaret (Great Britain). Fenc. Ind. Foils
 Butler, Stanley Meredith (Great Britain). Cycl., 100 Km. Rd. R.
 Buttles, Bruce (United States). Press
 Buynowski, Tadeusz (Poland). Mem. N. O. C.
 Bylina, Michal (Poland). Art Comp., Paintings
 Byrne, Edward P. (United States). Jury Equest.
 Byrne, William F. (United States). Art Comp., Paintings
 Byssz, Robert (Hungary). Art. Comp., Paintings
 Byström, Thomas (Sweden). Equest., Dressage

C

CABANAS, FRANCISCO (Mexico). Box., Flyweight
 Cadier, Axel (Sweden). Wrest., G. R.: Middleweight
 Cadwell, Carl V. (United States). Jury Equest.
 Cadwell, Jane (United States). Swim., 200 m. B. S.
 Cady, Fred A. (United States). Coach Swim., Women
 Cahlan, John F. (United States). Press
 Calbeck, Kenneth E. (Canada). Lacrosse
 Calderon-Cota, Fausto (Costa Rica). Press
 Caldwell, Conrad Chestnut (United States). Wrest.,* F. S.: Middleweight, L. Heavyweight
 Callura, John (Canada). Box., Flyweight
 Calnan, George C. (United States). Jury Fenc. — Fenc., Foils Tm., Ind. Sword, Sword Tm.
 Calvet, Don Luis (Spain). Mem. N. O. C. — Chef de Mission
 Calvet Sandoz, Luis (Spain). Shoot., Pistol
 Camberos, Miguel (Mexico). Ath., Javelin
 Cameron, J. Y. (United States). Press
 Cameron, Stuart (United States). Press
 Campbell, Earl F. (United States). Ex. Staff Org. Com.
 Campbell, H. J. (United States). Press
 Campbell, John B. T., Jr. (United States). Press
 Campbell, John B. T., Sr. (United States). Press
 Campbell-Wood, G. F. (France). Jury Ath.
 Campe, Erich (Germany). Box., Welterweight
 Campo, Ramon (Mexico). Box.,* Featherweight
 Candiani Hernández, Leobardo (Mexico). Fenc., Ind. Foils, Foils Tm.
 Cannon, Frank, Jr. (United States). Press
 Cannon, H. J. (Ireland). Hon. Sec. N. O. C. — Chef de Mission
 Cannon, P. (Ireland). Jury Ap. Box.—Jury Box.
 Cano, Jesús (Mexico). Press
 Canta, Agnes (Holland). Art Comp., Paintings
 Cantelli, Ugo (Italy). Shoot., Rifle
 Caprile, Alberto (Argentina). Press
 Capuzzo, Oreste (Italy). Gymn., Ind. Comp.: Rings — Tm. and All-round Comp.
 Caraballo, Justo José (Argentina). Swim. 200 m. B. S.
 Cardoso, Adalberto (Brazil). Ath., 5000 m., 10,000 m.
 Carell, Gösta (Sweden). Art Comp., Sculpture
 Carew, Mary L. (United States). Ath., 4 x 100 m. Relay
 Carey, James (United States). Press

* Did not compete.

Carey, Kenneth A. (United States). Ycht., 8 Metre	Charles, Wilson David (United States). Ath., Decathlon	Collingwood, Horace Edward (Australia). Press
Carlini, Giacomo (Italy). Ath., 4 x 400 m. Relay	Charlton, Andrew Murray (Australia). Swim., 400 m. F. S., 1500 m. F. S.	Collins, E. R. (United States). Press
Carlman, Conrad (Sweden). Art Comp., Sculpture	Chas, Federico (Argentina). Jury Box.	Collins, Leroy (United States). Press
Carlson, Hal (United States). Ycht.,* 6 Metre	Chasson, Jean (France). Wrest. F. S.: Featherweight	Collokas, Tom (United States). Press
Carlson, Joe E., Jr. (United States). Press	Chatburn, Oliver (United States). Ex. Staff Org. Com.	Colombo, Luigi (United States). Press
Carlson, Robert (United States). Ycht., 6 Metre	Chick, R. O. (United States). Ex. Staff Org. Com.	Comins, Eben (United States). Art Comp., Paintings
Carlsson, Carl Allan (Sweden). Box., Featherweight	Childs, W. H. (Canada). Mem. N. O. C.—Jury Ath.	Conan, Georges (France). Cycl., 100 Km. Rd. R.
Carmichael, Edward (United States). Gymn., Ind. Comp.: L. H.	Chisholm, William Hugh (United States). Ath., 50 Km. W.	Conant, Frederic W. (United States). Ycht., 6 Metre
Carmono, Ernesto (Mexico). Press	Chivaroff, M. K. (Bulgaria). Art Ex.	Conceição, João Amadeu (Brazil). Swim.,* 1500 m. F. S.
Carncross, Allen (United States). Press	Chlentzos, Peter (Greece). Ath. Pole Vault	Connell, Frank (United States). Cycl., 100 Km. Rd. R.
Carneiro, José Garcia (Brazil). Row.,* 4 with Cox.	Cho, Seiken (Japan). Ath. 400 m., 400 m. H.	Connelly, P. M. (United States). Press
Carpenter, Ted (United States). Press	Chocque, Paul (France). Cycl., 4000 m. P., 100 Km. Rd. R.	Connelly, Thomas F. (United States). Gymn., Ind. Comp.: Rope Climb.
Carr, Claiborn M. (United States). Press	Christensen, Harald (Denmark). Cycl. 1000 m. T. T. 2000 m. T.	Connolly, John (United States). Press
Carr, Harry (United States). Press	Christie, Al (United States). Act. Pres. Int. Fed. Ycht.	Connor, Frank N. (United States). Ath., Hammer
Carr, Richard John (India). Field Hockey. — Ath., 4x 100 m. Relay	Christophe, Suzanne (Belgium). Art Comp., Paintings	Connors, George (United States). Trainer Football
Carr, Thomas (United States). Shoot., Pistol	Churcher, L. Henry (Great Britain). Tm. Mgr. Mod. Pent.	Conrady (Belgium). Art Comp., Paintings
Carr, William Arthur (United States). Ath., 400 m., 4x400 m. Relay	Churchill, Horton (United States). Press Photos.	Consonni, Luigi (Italy). Cycl., 1000 m. T. T.
Carreras, Guillermo Fernandez (Uruguay). Press	Churchill, Kenneth (United States). Ath., Javelin	Contoli, A. (Italy). Jury Ath.
Carse, George (United States). Press	Churchill, Owen P. (United States). Ycht., 8 Metre	Coo, A. E. H. (Canada). Jury Ath.
Carson, Eugene (United States). Press	Cieman, Henry (Canada). Ath., 50 Km. W.	Cooke, George Campbell (New Zealand). Row., Eights
Carstens, David E. (South Africa). Box., L. Heavyweight	Cimatti, Marco (Italy). Cycl., 4000 m. P.	Cooke, J. K. (United States.) Press
Carter, Charles (United States). Press	Cioni, Vittorio (Italy). Row., Eights	Cooke, Ted (United States). Press
Cartonnet, Ulysse Jacques (France). Swim., 200 m. B. S.	Clapp, Austin R. (United States). Swim., Water Polo	Coombs, Gene (United States). Press
Carvalho, Vasco De (Brazil). Row., Eights	Clapp, R. G. (United States). Jury Wrest.	Cooper, Hugh P. (United States). Press
Casalbore, Renato (Italy). Press	Clarenbach, Max (Germany). Art Comp., Paintings	Cooper, Margaret Joyce (Great Britain). Swim., 100 m. F. S., 100 Bk. S., 400 m. F. S., 4 x 100 m. Relay
Casanova, Miguel Ortega (Mexico). Mod. Pent.	Clark, Ernie (United States). Jury Box.	Cooper, William H. (United States). Ycht., 8 Metre
Casasola, Alfonso (United States). Press	Clark, Eugene (United States). Row. 2 without Cox.	Coover, Art (United States). Jury Ath.
Case, Robert E. (United States). Press	Clark, Eugene C. (United States). Football	Copeland, Lillian (United States). Ath., Discus
Caserio, Fred (United States). Box.,* Middleweight	Clark, Henry W. (United States). Coach Football	Corbin, Harold A. (United States). Jury Fenc. — Fenc., Ind. Sword
Casey, James P. (United States). Press	Clark, J. P. (Cuba). Press	Cordeiro, Antonio (Brazil). Press
Casmir, Erwin (Germany). Fenc., Ind. Foils, Ind. Sabre	Clark, K. (Canada). Row.,* Eights	Cordes, Otto (Germany). Swim., Water Polo
Cassidy, John (United States). Press	Clark, Marjorie (South Africa). Ath., 100 m., 80 m. H., H. Jump	Cordua, Walther (Germany). Press
Castelli, Giuseppe (Italy). Ath., 4 x 100 m. Relay	Clark, Roland (United States). Art Comp., Paintings	Cornaglia-Medici, Giancarlo (Italy). Jury Fenc. — Fenc., Ind. Sword, Sword Tm.
Castillon, Oscar (Mexico). Press	Clark, Thomas (United States). Row., 2 without Cox.	Cornes, John Frederick (Great Britain). Ath., 1500 m.
Cator, Sylvio (Haiti). Chef de Mission — Ath., Broad Jump	Clarke, John H. (United States). Press	Coronado, J. Francisco (Guatemala). Press
Castro Del Rosario, Julio (Spain). Jury Ap. Shoot, Pistol — Shoot., Rifle	Clémencin, François (France). Art Comp., Sculpture	Corrales Gallego, Manuel (Spain). Shoot., Rifle, Pistol
Castro, João Francisco De (Brazil). Row., 4 with Cox.	Clendenen, C. C. (United States). Jury Equest.	Corrias, Mario (Italy). Mem. N. O. C.—Jury Ap. Gymn. — Tech. Del. Int. Fed. Gymn.
Castro, José Moacyr Orestes de Salvo (Brazil). Jury Ap. Shoot., Pistol — Shoot., Rifle	Clive, Lewis (Great Britain). Row., 2 without Cox.	Corry-Gallas, Miss (Holland). Art Comp., Paintings
Castro, Lucio Almeida Prado de (Brazil). Ath., Pole Vault	Clodfelter, Melvin Carl (United States). Wrest., F. S.: Lightweight	Cossu, Francesco (Italy). Row., 4 without Cox.
Cattiau, Philippe (France). Fenc., Ind., Foils, Foils Tm., Ind. Sword, Sword Tm.	Clouthier, Adolfo (Mexico). Ath., Javelin	Costa, João Correa Da (Brazil). Ath.,* B. Jump
Cazzulani, Giovanni (Italy). Cycl., 100 Km. Rd. R.	Clune, Henry W. (United States). Press	Costigliolo, Carlo (Italy). Jury Gymn.
Chacaralli, Fernando (Argentina). Ath., 10,000 m., Marathon	Cobb, John (United States). Press	Costoli, Paolo (Italy). Swim., 400 m. F. S., 1500 m. F. S.
Chaffey, A. M. (United States). Director Org. Com.	Cobb, Ty (United States). Press	Cotronei, Adolfo (Italy). Press
Chaillot, Louis (France). Cycl., 1000 m. S., 2000 m. T.	Cochrane, Edward W. (United States). Press	Coughlan, G. N. (Ireland). Mem. N. O. C.
Chalmers, Gordon (United States). Swim., 100 m. Bk. S.	Cochrane, Mrs. Edward W. (United States). Press	Coughlin, Eugene (United States). Press
Chamberlin, F. Tolles (United States). Art Comp., Sculpture	Codman, Edwin Everett (United States). Art Comp., Sculpture	Coulon, J. (France). Mem. N. O. C.
Chamberlin, Harry D. (United States). Equest., Prix de Nations, 3 Day Event	Coe, Rinaldo L. (United States). Jury Equest.	Coulter, Thomas (Canada). Ath., 400 m. H.
Chambers, Ernest Henry (Great Britain). Cycl., 1000 m. S., 2000 m. T.	Coffey, Fred (United States). Press Photos	Coupland, E. C. (Canada). Jury Cycl.
Chambers, Stanley (Great Britain). Cycl., 2000 m. T.	Coffin, Roy R. (United States). Field Hockey*	Courtney, Francis Bernard (Canada). Row., 4 without Cox.
Chambers, W. Mary (Australia). Hon. Chaperon	Coffman, Clifford Clyde (United States). Ath., Decathlon	Couse, E. Irving (United States). Art Comp., Paintings
Chand, Dhyam (India). Field Hockey	Coffman, William C. (United States). Jury Ath.	Couvreur, G. (United States). Art Comp., Music
Chandler, Charles (United States). Row., Eights	Cole, J. T. (United States). Jury Equest.	Cox, Somers William (New Zealand). Row., 4 with Cox.
Chandler, Harry (United States). Director Org. Com.	Cole, Samuel J. (United States). Jury Fenc.	Crabbe, Clarence (United States). Swim., 400 m. F. S., 1500 m. F. S.
Chandler, Marvin (United States). Press	Coleman, Georgia (United States). Swim., Sprng. Bd. Div., High Div.	Craft, Roy (United States). Press
Chapin, Francis (United States). Art Comp., Paintings	Coleman, Glenn O. (United States). Art Ex., Paintings	Craig, J. Humbert (Ireland). Art Comp., Paintings
Chapin, James (United States). Art Comp., Paintings	Colfs (Belgium). Art Comp., Paintings	Crandall, Berton (United States). Art Comp., Architecture
Chapman, Royal A. (United States). Jury Equest.	Colgrove, Earl F. (United States). Press Photos	Crane, Ezra J. (Hawaii). Press
* Did not compete.	Collares, Oscar Da Silva (Brazil). Swim.,* 400 m. F. S.	Craske, Leonard (United States). Art Comp., Sculpture
	Collie, George (Ireland). Art Comp., Paintings	Cravatta, Charles (United States). Box.,* Welterweight
		Creakbaum, W. M. (United States). Ex. Staff Org. Com.
		Crellin, Curtis V. Attaché for Egypt
		Crespo, Esteban (Mexico). Ath., B. Jump

Cressman, Harold (United States). Press
 Cribb, Ernest F. (Canada). Ycht., 8 Metre
 Crickard, John W. (United States). Football
 Cristo-Loveanu, Elie (Roumania). Art Ex.
 Cristy, James C. (United States). Swim.,
 1500 m. F. S.
 Cromwell, Dean B. (United States). Press
 Cronin, Bob (United States). Press
 Cronin, Ned (United States). Press
 Crosbie, Ernest (United States). Ath.,
 50 Km. W.
 Crosby, Percy (United States). Art Ex.,
 Paintings—Art Comp., Paintings
 Cross, Estelle A. C. (Great Britain). Press
 Crossman, B. (United States). Jury Shoot.
 Crossman, E. B. (United States). Jury Shoot.
 Crossman, Edward C. (United States). Tech.
 Del. Shoot.
 Crosthwaite, E. A. (Canada). Press
 Crouch, Ed (United States). Press
 Crowley, Frank (United States). Ath., 1500 m.
 Cruse, R. J. (United States). Press
 Cruz, Manuel (Mexico). Box., Middleweight
 Cuccia, Vincenzo (Italy). Jury Fenc. — Press
 Cudworth, Edward (Canada). Ath., Marathon
 Cuevas y Rodriguez, Abelardo (Cuba). Art
 Comp., Music
 Culnan, Edgar B. (United States). Jury
 Equest.
 Culvelier, Marcel (Belgium). Jury Ap. Fenc.
 — Jury Fenc.
 Cummings, Roy (United States). Press
 Cumiskey, Frank (United States). Gymn.,
 Ind. Comp.: P.H.—Tm. and All-round
 Comp.
 Cundall, Charles (Great Britain). Art Comp.,
 Paintings
 Cuneo, James A. (Argentina). Press
 Cunha, Amaro Miranda Da (Brazil). Row.,
 Eights
 Cunha, Mario Augusto Pereira Da (Brazil).
 Row.,* Eights
 Cunningham, Bill (United States). Press
 Cunningham, Glenn (United States). Ath.,
 1500 m.
 Cunningham, Stephen W. (United States). Ex.
 Staff Org. Com.
 Cuny, Fernand (France). Official
 Curiel, Carlos (Mexico). Swim., High Div.—
 Gymn.,* Tm. and All-round Comp.
 Curran, Morris T. (United States). Jury
 Equest.
 Curtis, R. W. (United States). Jury Equest.
 Curtis-Bennett, Noel (Great Britain). Asst.
 to Commdt. N. O. C.
 Curtis-Bennett, Lady D. (Great Britain).
 Curtis, Charles (United States). Hon. Mem.
 Org. Com.
 Cushing, Thurber W. (United States). Press
 Custer, Joe (United States). Press
 Cutting, Ned (United States). Jury Shoot.
 Czech, Zbigniew and Jerzy Skolimowski
 (Poland). Art Comp., Paintings

D

DAEMEN, RENE (Belgium). Art Comp.,
 Sculpture
 Daemers (Belgium). Art Comp., Sculpture
 Dahl, Arild (Norway). Wrest., G. R.: Welter-
 weight
 Daley, Arthur (United States). Press
 Dalinsh, Janis (Latvia). Ath., 50 Km. W.
 Dalmolen, Johanna (Holland). Ath., 4 x 100 m.
 Relay
 Dalton, Ernest Alfred (Canada). Fenc., Ind.
 Foils. Ind. Sword, Sword Tm.
 Dalton, John P. (United States). Jury Equest.
 Dame, Jean (France). Mem. N. O. C., Jury
 Wrest.
 Daneri, A. (Argentina). Jury Ath.—Shoot.,
 Rifle
 Danforth, Ethel (United States). Press
 Daniel, Lewis C. (United States). Art Comp.,
 Paintings
 Danielson, Richard E. (United States). Press
 Dantu, Georges (France). Art Comp., Paint-
 ings
 Dany, Margaret (Hungary). Fenc., Ind. Foils
 Danz, Max (Germany). Ath., 800 m.
 Danzig, Allison (United States). Press
 Darányi, Joseph (Hungary). Ath., Shot Put
 Darcey, Richard (Australia). Jury Ath.

Darrell, Joseph Cavendish (United States).
 Lacrosse
 Darsie, Darsie L. (United States). Press
 da Silva Guerra, Manuel (Portugal). Shoot.,
 Rifle
 Daubenspeck, Philip (United States). Swim.,
 Water Polo
 Dauchy, Samuel (United States). Jury Ycht.
 Daugherty, Francis (United States). Jury Ath.
 Davenport, F. (United States). Jury Ycht.
 Davey, Marjorie (United States). Press
 Davey, Randall (United States). Art Comp.,
 Paintings
 David, Hermine (France). Art Ex., Paintings
 Davidson, Neil (United States). Cycl.,*
 4000 m. P.
 Davies, Elizabeth Valerie (Great Britain).
 Swim., 100 m. F. S., 100 m. Bk. S., 4 x 100 m.
 Relay
 Davis, Emmett S. (United States). Ycht.
 6 Metre
 Davis, Floyd B. (United States). Jury Ycht.
 Davis, George (United States). Press
 Davis, H. O. (United States). Ex. Staff Org.
 Com.
 Davis, John F., Jr. (United States). Press
 Davis, Pierpont (United States). Jury Ycht.
 —Ycht., 8 Metre
 Davis, Roy E. (United States). Jury Ath. —
 Jury Box — Jury Swim.
 Davison, H. R. (Canada). Press
 Dawes, Eva (Canada). Ath., H. Jump
 Dawson, Glen W. (United States). Ath.,
 Steeplechase
 Dawson, Raymond E. (United States). Foot-
 ball.
 Day, Edwin Ethelbert (Canada). Ycht.,*
 6 Metre
 Day, William E. (United States). Jury Ath.
 Deacon, Amos R. L. (United States). Field
 Hockey
 Dean, Daniel E. (United States). Ath., 5000 m.
 De Anda, Carlos (Mexico). Ath., 400 m.,
 4 x 400 m. Relay
 Deas, J. (Canada). Lacrosse
 de Baillet-Latour, Count (Belgium). Press.
 I. O. C. — Pres. N. O. C. — Pres. Int. Fed.
 Mod. Pent.
 de Bary, Erekraht (Germany). Jury Ap. Fenc.
 — Jury Fenc.
 de Beauford, J. (United States). Jury Equest.
 de Beer, B. Swaab (Holland). Jury Cycl.
 de Beukelaer, Balthazar, François Xavier
 (Belgium). Fenc., Ind. Sword, Sword Tm.
 de Boer, Johanna Jacoba (Holland). Fenc.,
 Ind. Foils
 de Boever, Fritz (Belgium). Art Comp., Archi-
 tecture
 de Bourguignon, Georges Camille Marcel
 (Belgium). Fenc., Ind. Foils, Ind. Sabre.
 de Bruyn, Paul (Germany). Ath., Marathon
 de Camara, Baron Antonio Borges (Portugal).
 Press
 de Capriles, Miguel A. (United States). Jury
 Fenc.—Fenc., Sword Tm.
 de Costa Afranio Antonio (Brazil). Act. Pres.
 N. O. C.
 D'Este, Giliane (Italy). Row., 4 without Cox.
 de Fera, J. R. (Portugal). Mem. N. O. C.
 de Freitas Branco de Heredia, Sebastião
 (Portugal). Mod. Pent.—Shoot.,* Pistol—
 Press
 Degener, Richard (United States). Swim.,
 Sprg. Bd. Div.
 de Graffenried, Paul (Switzerland). Jury Ap.
 Fenc.—Jury Fenc. — Fenc., Ind. Foils, Ind.
 Sword
 de Icaza, Juan (Mexico). Jury Swim.
 de Jong, Duris (Holland). Jury Fenc. — Fenc.,
 Ind. Foils, Ind. Sword, Ind. Sabre
 de la Guardia, Erasmo (Panama). Mem.
 N. O. C.
 Delahaye, Alphonse (Belgium). Jury Swim.
 DeLapp, Terrel (United States). Press
 De La Rosa, Oscar (Philippines). Trainer
 Box.
 De Larralde, Pedro J. (Venezuela). Attaché
 DeLaszlo, Philip A. (Great Britain). Art Ex.,
 Paintings
 Del Bimbo, Guglielmo (Italy). Row., Eights
 Delcellier, Henry (Canada). Fenc., Sword Tm.

Del Colle, Giovanni (United States). Art
 Comp., Music
 de Levay, Ladislaus J. (United States). Press
 Delfante, Mario (Italy). Jury Box.
 Delgadillo, Gerónimo E. (Mexico). Jury Ap.
 Fenc.—Jury Fenc.—Fenc., Ind. Sword,
 Sword Tm., Ind. Sabre, Sabre Tm.
 DeLima, Emirto (Columbia). Art Comp.,
 Music
 Demanet, Victor (Belgium). Art Comp.,
 Sculpture
 de Martino, Emilio (Italy). Press
 de Martino, Umberto (Italy). Official Mod.
 Pent.
 de Matheu, Pierre (Salvador). Art Ex.
 de Melo, Cesar (Portugal). Mem. N. O. C. —
 Chef de Mission
 De Mello, C. B. (Brazil). Masseur
 De Meyer, Richard (Belgium). Art Comp.,
 Sculpture
 DeMille, Noel (Canada). Row., D. Sculls
 De Moer, Valère (Belgium). Art Comp.,
 Sculpture
 DeMotte, Buster (United States). Press
 Dempsey, Jack (United States). Press
 De Negri, Mario (Italy). Ath., 4 x 400 m.
 Relay
 Denis, Charles (France). Sec. N. O. C. — Chef
 de Mission
 Denis-Valvére, Louis (France) Art Comp.,
 Paintings
 Dennis, Clare (Australia). Swim., 200 m. B. S.
 Denny, Wallace (United States). Trainer
 den Ouden, Willemijntje (Holland). Swim.,
 100 m. F. S., 4 x 100 m. Relay
 Dent, Paxton H. (United States). Press
 Denton, William H. (United States). Gym.,
 Ind. Comp.: Rings
 Depassel, Marcel (Switzerland). Jury Ath. —
 Press
 Depuichaffray, Julien (France). Wrest., F. S.:
 Bantamweight
 Dequoy, Roger L. (France). Jury Row.
 Derbyshire, Mrs. A. (Great Britain). Jury
 Swim.
 de Roaldes, George (France). Jury Equest.
 De Rosso, Hermenegildo (Argentina). Ath.
 800 m., 1500 m.
 Deryck (Belgium). Art Comp., Architecture
 de Saint Amand, F. R. (United States). Press
 Desanti, Adolfo (Argentina). Asst. Trainer
 Swim.
 d'Escoto, Count Miguel (Nicaragua). Press
 DeSegonzac, A. Dunoyer (France). Art Ex.,
 Paintings
 Deuel, Norman (United States). Press
 De Vecchi, Arturo (Italy). Jury Fenc. —
 Fenc., Ind. Sabre, Sabre Tm.
 de Villa Alcazer, Marquis (Spain). Attaché
 Devoe, Harry (United States). Press
 DeWitt, Rumley (United States). Ex. Staff
 Org. Com.
 De Zubiaurre, Ramon (Spain). Art Ex.
 Dhawan, Mehar Chand (India). Ath., Hop,
 St., Jump, 4 x 100 m. Relay
 Diaz, Cruz M. (Mexico). Cycl., 100 Km. Rd. R.
 Di Benedetto, L. (United States). Jury Ath.
 Di Blazio, Alfredo (Brazil)
 Dickerson, Roy E. (United States). Press
 Dickson, Edward A. (United States). Director
 Org. Com.
 Didrikson, Mildred (United States). Ath.,
 80 m. H., H. Jump, Javelin.
 Diederich, Hunt (United States). Art Comp.,
 Sculpture, Paintings
 Dieges, Charles (United States). Jury Ath. —
 Jury Swim.
 Diem, Carl (Germany). Gen. Secy. N. O. C.
 —Chef de Mission
 Diggins, D. F. (United States). Press
 Dikmanis, Janis (Latvia). Mem. I. O. C., Pres.
 N. O. C., Chef de Mission. Jury Ath.
 Dill, Otto (Germany). Art Comp., Paintings
 D'illiers, Gaston (France). Art Ex., Sculp-
 ture
 Dimmit, Lilburn J. (United States). Press
 Dimond, John W. (United States). Jury
 Equest.
 Dimsa, Janis (Latvia). Ath., Decathlon
 Dina, Amado E. (United States). Press
 DiResta, Louis F. (United States). Football

* Did not compete.

Di Sambuy, Luigi (Italy). Mem. N. O. C. — Vice Pres. Int. Row. Fed.
 Disston, Horace C. (United States). Field Hockey
 Ditchman, E. (Great Britain). Jury Cycl.
 Divora, Riccardo (Italy). Row., 4 with Cox.
 Dixon, L. E. (United States). Adv. Com. on Prep.
 Dixon, R. L. (Canada). Trainer Ath.
 Dixon, Reginald M. (Canada). Ycht., Mono-type
 Doak, Sloan (United States). Jury Equest.
 Dobrowski, Władysław (Poland). Fenc., Sabre Tm.
 Doerry, Kurt (Germany). Press
 Dogura, Asa (Japan). Ath., 100 m., 4 x 100 m. Relay
 Doi, Shuji (Japan). Swim., Water Polo
 Doig, Don S. (United States). Ex. Staff Org. Com.
 Dollinger, Marie (Germany). Ath. 100 m., 4 x 100 m. Relay
 Domenichelli, Giuseppe (Italy). Jury Gymn.
 Dominick, Grace (United States). Ex. Staff Org. Com.
 Dominique, Arthur (Belgium). Art Comp., Sculpture
 Donahue, James J. (United States). Jury Ath.
 Donaldson, John A. (United States). Press
 Donaldson, R. M. (United States). Ex. Staff Org. Com.
 Donáth, Leo (Hungary). Hon. Sec. Int. Swim. Fed. — Jury Ap. Swim. — Jury Ap. Mod. Pent.
 Donati, Aleardo (Italy). Wrest., G. R.: Heavyweight
 Donnelly, Edward (United States). Press
 Donogán, Stephen (Hungary). Ath., Discus
 Donoghue, George T. (United States). Jury Ath.
 Doros, George (Hungary). Art Comp., Literature
 Dorsey, Karl J. (United States). Ycht., 8 Metre
 Dottori, Gerardo (Italy). Art Comp., Paintings
 Douda, František (Czechoslovakia). Ath., Discus, Shot Put
 Douglas, Donald W. (United States). Ycht., 6 Metre
 Douglas, Donald W., Jr. (United States). Ycht.,* 6 Metre
 Douglas, Graham E. (United States). Art Comp., Sculpture
 Douglas, Guillermo R. (Uruguay). Row., S. Sculls
 Douglas, John (Australia). Press
 Dougovito, Carl J. (United States). Wrest.,* F. S.: Welterweight
 Dowell, Leslie (United States). Press
 Downey, Stanley F. (United States). Press
 Doyle, Katherine (United States). Press
 Dozzo, Aldo (Italy). Row.,* D. Sculls, 4 with Cox., 4 without Cox., Eights
 Drahonovsky, Joseph (Czechoslovakia). Art Comp., Sculpture
 Drake, C. J. (United States). Press
 Drake, George (United States). Jury Swim.
 Drake, Waldo (United States). Press
 Drei, Ercole (Italy). Art Comp., Sculpture
 Drigny, E. G. (France). Pres. Int. Swim. Fed. — Jury Ap. Swim. — Jury Ap. Field Hockey — Press
 Drinkwater, George C. (Great Britain). Tm. Mgr. Row.
 Driscoll, Marjorie (United States). Press
 Driscoll, O. J. (United States). Press
 Drueding, Charles (United States). Row., 4 with Cox.
 Drummond, John H. (Great Britain). Jury Wrest.
 Dryak, Alois (Czechoslovakia). Art Comp., Architecture
 Duarte, Pinto Flavio (Brazil). Press
 Dubois, Georges (France). Masseur
 Du Bois, Guy Pene (United States). Art Comp., Paintings
 Duckstein, Z. Zoltan (Hungary). Mem. N. O. C. — Jury Gymn.
 Duey, Henry Ludwig (United States). Wt. Lift., L. Heavyweight
 l Did not compete.

Dufau, Hélène (France). Art Comp., Paintings
 Dufour, Charles L. (United States). Press
 du Gardier, Raoul (France). Art Comp., Paintings
 Dugdale, T. C. (Great Britain). Art Comp., Paintings
 Duhour, Clément (France). Ath., Discus, Shot Put
 Duim, Gerard (Holland). Press
 Duke, Isaac (South Africa). Box., Flyweight
 Dulmage, Mark, Jr. (Canada). Press
 du Mée, Elisabeth (Holland). Ath., 100 m., 4 x 100 m. Relay
 Dumortier (Belgium). Art Comp., Paintings
 Dumoulin, Marcel (France). Wt. Lift., Heavyweight
 Dundes, Jules (United States). Press
 Dunlap, David (United States). Row., Eights
 Dunn, John W. (United States). Art Comp., Paintings
 Dunn, Kyuang Moo (United States). Press
 Dunnivant, Norman (United States). Press
 Dunning, A. E. (United States). Press
 Dunton, W. Herbert (United States). Art Comp., Paintings
 DuPre, Flint (United States). Press
 Dupuis, Toon (Holland). Art Comp., Sculpture
 Duranthon, Ivan (France). Mod. Pent.
 Durbin, Edith (United States). Press
 Duriau, J. (Belgium). Art Comp., Paintings
 Durkee, Margaret (United States). Press
 Durverger, René (France). Wt. Lift., Lightweight
 Dyer, Braven (United States). Press
 Dyer, Hector M. (United States). Ath., 4 x 100 m. Relay

E

EAGAN, EDDIE (United States). Press
 Eakins, Thomas (United States). Art Ex., Paintings
 Eareckson, John K. (United States). Jury Wrest.
 Earle, Richard W. (United States). Art Comp., Paintings
 East, Raymond (United States). Football
 Eastman, Ben (United States). Ath. 400 m.
 Eastwood, Earl (Canada). Row., Eights
 Eberle, Abastenia (United States). Art Ex., Sculpture
 Eberle, Wolrad (Germany). Ath., Decathlon
 Ebner, Hubert (Germany). Cycl., 100 Km. Rd. R.
 Ebricht, Ky (United States). Coach Row.
 Eby, Kerr (United States). Art Comp., Paintings
 Eckardt, Lorraine (United States). Art Comp., Music
 Eckhoff, Irving (United States). Press
 Eckstein, Hans (Germany). Swim., Water Polo
 Eddy, Arnold (United States). Ex. Staff Org. Com.
 Edson, Charles F. (United States). Art Comp., Music
 Edström, Johan Sigrid (Sweden). Mem. I. O. C. — Mem. N.O.C. — Pres. Int. Ath. Fed. — Jury Ap. Ath. — Jury AD. Mod. Pent. — Jury Cycl.
 Edwards, Alanson (United States). Press
 Edwards, Betty (Canada). Swim., 400 m. F. S., 4 x 100 m. Relay
 Edwards, Hugh Robert Arthur (Great Britain). Row., 2 without Cox., 4 without Cox.
 Edwards, Lionel D. (Great Britain). Art Comp., Paintings
 Edwards, Philip (Canada). Ath., 800 m., 1500 m., 4 x 400 m. Relay.
 Egea-Lopez, Alberto (Venezuela). Art. Ex.
 Ehlinger, Maurice (France). Art. Comp., Paintings
 Ehrhorn, Charles S. (United States). Football
 Ehrke, E. B. (United States). Jury Ycht.
 Ehrl, Wolfgang (Germany). Wrest., G. R.: Featherweight
 Eickelrath, Fritz (Germany). Jury Wt. Lift. — Jury Wrest.
 Eilertsen, Ted (United States). Press
 Eisemann, John (Germany). Jury Cycl.

Ekelund, Bo (Sweden). Mem. N. O. C. — Hon. Sec. Int. Ath. Fed. — Jury Ap. Ath.
 Elks, E. H. (Latvia). Art Comp., Music
 Elcock, G. (Great Britain). Art Comp., Paintings
 Eldh, Carl J. (Sweden). Art Comp., Sculpture
 Elizalde, Joaquim (Philippines). Jury Ath.
 Elizondo, Hortensia (United States). Ex. Staff Org. Com.
 Eller, Hans (Germany). Row., 4 with Cox.
 Elliot, Allan John (New Zealand). Ath., 100 m., 200 m.
 Elliott, Francis (Canada). Cycl. 4000 m. P., 100 Km. Rd. R.
 Elliott, Virgil (United States). Press
 Ellsworth, J. Phil (United States). Ex. Staff Org. Com.
 Elmberg, Carl (Sweden). Art Comp., Sculpture
 Elsa, Pedro (Argentine). Ath., Discus, Shot Put
 Elvestad, Johs (Norway). Art Comp., Music
 Ely, John G. (United States). Jury Fenc.
 Emery, W. G. (Great Britain). Jury Swim.
 Emery, Mrs. W. G. (Great Britain).
 Empeyta, Eugène (Switzerland). Pres. Int. Fenc. Fed. — Jury Ap. Mod. Pent.
 Endresen, Fridtjof (Norway). Jury Ath. — Press
 Endstorfer, Anton (Austria). Art Comp., Sculpture
 Énekcs, Stephen (Hungary). Box., Flyweight
 Engel, Carl (Germany). Jury Art Comp.
 Engelhard, J. U. (Germany). Art Comp., Paintings
 Engelhart, Stanley Eric (Great Britain). Ath. 200 m., 4 x 100 m. Relay
 Engelsman, A. D. (United States). Press
 Engl, Andrej (Czechoslovakia). Ath., 100 m., 200 m.
 England, Joseph T. (United States). Mem. N. O. C.
 English, Francis (United States). Row., 4 with Cox.
 Enloe, Keith (United States). Jury Row.
 Enomoto, Chikatoshi (Japan). Art Comp., Paintings
 Enomoto, Yoshio (Japan). Row., Eights
 Epply, Magdalene (Austria). Swim., Sprg. Bd. Div., High Div.
 Epstein, Charlotte (United States). Asst. Mgr. Swim.
 Erba, Camillo (Italy). Official
 Erdman, Jan Express Poranny (Poland). Press
 Erenberg, Phil (United States). Gymn. Ind. Comp.: Indian Clubs
 Erenyi, Erwin (Hungary). Press
 Ericson, Carl Henning (Sweden). Attendant
 Erles, F. (Germany). Masseur
 Erno, Kiss (Hungary). Masseur
 Escudero, Eugenia (Mexico). Fenc., Ind. Foils
 Esherick, Wharton (United States). Art Comp., Paintings
 Esser, Leo (Germany). Swim., Sprg. Bd. Div.
 Estrada, Edmundo (Cuba). Fenc., Foils Tm., Sword Tm., Sabre Tm.
 Eto, Junpei, (Japan). Art Comp., Paintings
 Evans, Bill (United States). Press
 Evans, Cyril Vardon (New Zealand). Ath., 800 m.
 Evans, David (Great Britain). Art Comp., Sculpture
 Evans, Frank (United States). Press
 Eve, J. S. W. (Australia). Hon. Sec. N. O. C. — Chef de Mission — Jury Swim. — Jury Cycl.
 Evenson, Thomas (Great Britain). Ath., Steeplechase
 Every, Dernel (United States). Fenc., Ind. Foils, Foils Tm.
 Ewing, Samuel E., Jr. (United States). Field Hockey

F

FABBRONI, LUCIANO (Italy). Box., Welterweight
 Faberberg, Carl (Sweden). Art Comp., Sculpture
 Fabiano, Fabien (France). Press

R O S T E R

Facelli, Luigi (Italy). Ath., 400 m H., 4 x 100 m. Relay, 4 x 400m. Relay
 Falasca, G. (United States). Press
 Falcão, Clovis (Brazil). Coach Ath.
 Falck, W. A. (United States). Jury Equest.
 Fanelli, Michele (Italy). Ath., Marathon
 Faria, Joaquim Da Silva (Brazil). Row.,
Eights
 Farmakidis, John (Greece). Wrest., F. S.:
Featherweight
 Farmer, Zack J. (United States). Gen. Sec.
 Org. Com., Sec. Calif. Olympiad Comm.
 Farnam, Suzanne Silvercrus (Belgium).
 Art Comp., Sculpture
 Farquhar, Robert D. Attaché for France
 Farquharson, William (Great Britain). Press
 Farrand, George E. (United States). Adv.
 Com. on Prep.
 Farrell, Edward L. (United States). Asst.
 Coach Ath.
 Farrell, Ernest (Canada). Fenc., Ind. Sword
 Farrell, Patrick (Canada). Fenc., Sword Tm.,
 Ind. Sabre
 Farrington, H. P. (United States). Press
 Farrington, J. S. (United States). Jury Swim.
 Fasset, Minard (United States). Press
 Faulkner, Ralph B. (United States). Jury
 Fenc. — Fenc., Sabre Tm.
 Fauntz, Jane (United States). Swim., Sprg.
 Bd. Div.
 Fauth, Karl (Germany). Press
 Fayaud, Gaston (France). Box., Flyweight
 Feagans, Lonnie (United States). Jury Ath.
 Feary, Fred (United States). Box., Heavy-
 weight
 Feddema, G. (Holland). Groom Equest.
 Feine, Ernest (United States). Art Comp.,
 Paintings
 Feinstein, Ben (United States). Press
 Feith, Jan (Holland). Mem. N. O. C. — Art
 Comp., Literature
 Feith-De Kock, Mrs. E. M. (Holland).
 Felton, J. A. (United States). Ex. Staff Org.
 Com.
 Fenton, Beatrice (United States). Art Comp.,
 Sculpture
 Feraud, H. G. (United States). Ex. Staff Org.
 Com. — Tech. Del. Int. Fenc. Fed.
 Fern, Harold E. (Great Britain). Mem.
 N. O. C. — Jury Ap. Swim. — Jury Swim.
 Fernandes, Americo Garcia (Brazil). Row.,
 4 with Cox.
 Fernier, Robert (France). Art Comp., Paint-
 ings
 Ferrara, Arnaldo (Brazil). Ath.,* 200 m.,
 4x100 m. Relay
 Ferrario, Luigi (Italy). Press
 Ferreira, Hermilio Gomes (Brazil). Press
 Ferri, Filiberto (Italy). Physician Box.
 Ferris, Daniel J. (United States). Mem.
 N. O. C.
 Ferris, Samuel (Great Britain). Ath., Mara-
 thon
 Fetter, Harold P. (United States). Press
 Ffrench-Williams, Mostyn Yanto (Great
 Britain). Swim., 100m. F. S., 4 x 200 m.
 Relay.
 Field, Jean (United States). Press
 Fieseler, Walter R. (United States). Med.
 Supervisor Football
 Figari, Pedro (Uruguay). Art Ex.
 Figuerra, M. (Mexico). Equest.
 Filan, Frank (United States). Press Photos
 Fink, Edward (United States). Ycht.,* Star
 Class
 Finlay, Donald Osborne (Great Britain). Ath.,
 110 m. H., 4 x 100 m. Relay.
 Finn, Earl S. (United States). Jury Equest.
 Finn, Charles (United States). Swim., Water
 Polo
 Fischer, Herman J. (United States). Jury
 Ath.
 Fisher, J. W. (United States). Jury Row.
 Fishler, Isma (Canada). Press
 Fissler, George (United States). Swim.,
 4 x 200 m. Relay
 Fitzgerald, Eamon (Ireland). Ath., Hop, St.,
 Jump
 Flanagan, Ralph (United States). Swim.,
 1500 m. F. S.
 Flannery, Vaughn (United States). Art Comp.,
 Paintings

Fleischer, Tilly (Germany). Ath., 4 x 100 m.
 Relay, Discus, Javelin
 Fleischmann, Max (United States). Jury Ycht.
 Fleishhacker, Herbert (United States). Director
 Org. Com.
 Fles, Louis (Holland). Press
 Fletcher, Charles B. (United States). Art
 Comp., Music
 Flinsch, Walter (Germany). Row., 4 without
 Cox., Eights
 Flood, John (Ireland) Box., Welterweight
 Flores Albo, Jesús (Mexico). Swim., High
 Div. — Gymn.* Tm. and All-round comp.
 Flores, Vincente B. (Mexico). Press
 Flygare, Hans Ivar (United States). Football
 Flynn, Edward (United States). Box., Welter-
 weight
 Fog, Maurice (United States). Press
 Földak, Jean (Germany). Wrest., F. S.:
 Welterweight, G. R.: Middleweight
 Foldes, Desider (United States). Press
 Foley, L. P. (United States). Press
 Foley, Thomas G. (United States). Press
 Folkman, Harriet (Czechoslovakia). Art Comp.,
 Sculpture
 Fonst, Ramon (Cuba). Fenc.,* Foils Tm.,
 Sword Tm., Sabre Tm.
 Forbes, D. Stuart (Canada). Jury Ath.
 Forbes, Norene (United States). Swim., 400 m.
 F. S.
 Forbes, Wm. E. (United States). Press
 Forchhammer, Sigurd (Denmark). Art Comp.,
 Sculpture
 Ford, S. (United States). Jury Equest.
 Forsell, Harry (Brazil). Swim., 200 m. B. S.
 Forsell, Herbert G. (United States). Trainer
 Gymn.
 Fossler, Mabel (United States). Art Comp.,
 Music
 Foster, Gerald (United States). Art Comp.,
 Paintings
 Foster, Sid. (United States). Ex. Staff Org.
 Com.
 Foster, William (United States). Jury Shoot.
 Foubister, Ronald Gordon (New Zealand).
 Cycl., 100 Km. Rd. R.
 Fournier, Amédée (France). Cycl., 4000 m. P.,
 100 Km. Rd. R.
 Fowler, H. W. (Great Britain). Jury Box.
 Fowler, Harry (Great Britain). Jury Ap. Box.
 Fowler Perry (United States). Press Photos
 Fox, John G. (United States). Ex. Staff Org.
 Com.
 Fraise, Edouard (France). Art Comp., Sculp-
 ture, Paintings
 Francis, Basil H. (United States). Swim.,
 200 m. B. S.
 Francis, William (Great Britain). Swim., 100 m.
 Bk. S.
 Francke, Arne (Sweden). Equest., 3 Day
 Event, Prix des Nations
 François, Louis (France). Wrest., G. R.:
 Bantamweight
 François, Roger (France). Wt. Lift., Middle-
 weight
 Frangoudis, Renos (Greece). Ath., 4 x 100 m.
 Relay
 Frank, Sally (United States). Press
 Frank, Utzon (Denmark). Art Comp., Sculp-
 ture
 Franke, A. E. (Argentine). Press
 Fraser, Laura Gardin (United States). Art
 Comp., Sculpture
 Fraser, Robert (United States). Press
 Fraser, W. (Canada). Lacrosse
 Frasier, J. (Canada). Lacrosse
 Frayne, Pat (United States). Press
 Fraysse, Emile E. (United States). Jury Cycl.
 Frazer, Ray (United States). Press
 Freedlander, Arthur (United States). Art
 Comp., Paintings
 Frezieres, Teodoro (Mexico). Press
 Frick, John T. (United States). Jury Gymn.
 Friedman, Arnold (United States). Art Comp.,
 Paintings — Art Ex., Paintings
 Friedrich, Tadeusz (Poland). Fenc., Sabre Tm.
 Frigerio, Ugo (Italy). Ath., 50 Km. W.
 Friis, Andreas (Denmark). Art Comp., Paint-
 ings
 Frisbey, Linton T. (United States).
 Frishmuth, Harriet W. (United States). Art
 Ex., Sculpture

Frizzell, Mary (Canada). Ath., 4 x 100 m.
 Relay, 100 m.
 Frizzell, Mildred (Canada). Ath., 4 x 100 m.
 Relay
 Frohm, G. (Sweden). Jury Wrest.
 Fry, Harry (Canada). Row., Eights
 Fry, William A. (Canada). Mem. N. O. C.
 Fujii, Kooyu (Japan). Art Comp., Sculpture
 Fujita, Akira (Japan). Swim., Water Polo
 Fujita, Tatsuzo (Japan). Ath., 100 m. H.
 Fujiwara, Shigeo (Japan). Row., Eights
 Fuller, Stanley Charles (Great Britain). Ath.,
 100 m., 200 m., 4 x 100 m. Relay
 Fumata, Rihei (Japan). Press
 Fung, Paul (China). Press
 Fuqua, Ivan (United States). Ath., 4 x 400 m.
 Relay
 Furia, Alfredo (Italy). Ath., Steeplechase
 Furth, Sol H. (United States). Ath., Hop, St.,
 Jump
 Furtsch, Evelyn (United States). Ath.,
 4 x 100 m. Relay.

G

GABER, ERNST (Germany). Row., 4 without
 Cox.
 Gabetti, Pierino (Italy). Wt. Lift., Light-
 weight
 Gaffney, Hugh (United States). Press
 Gage, Merrell (United States). Art Comp.,
 Sculpture
 Gahagen, Walter H. (United States). Football
 Gair, Norman A. (Canada). Lacrosse
 Galbraith, Caroline (United States). Press
 Galbraith, W. G. (United States). Gymn., Ind.
 Comp.: Rope Climb
 Galimberti, Carlo (Italy). Wt. Lift., Middle-
 weight
 Galitzen, Michael (United States). Swim.,
 Sprg. Bd. Div., High Div.
 Gallagher, Sears (United States). Art. Ex.,
 Paintings
 Gallegati, Ercole (Italy). Wrest., G. R.:
 Welterweight
 Gallico, Paul (United States). Press
 Gallo, Salvatore (Italy). Mem. N. O. C. —
 Jury Wt. Lift. — Jury Wrest.
 Gallop, Harold (Canada). Ath., Steeplechase
 Galloway, Jean (United States). Ex. Staff
 Org. Com.
 Gamboa, Alfredo (Mexico). Ath., 110 m. H.
 Gammon, Russell Gordon (Canada). Row.,
 4 without Cox.
 Gandasegui, M. A. (Panama). Mem. N. O. C.
 Gandee, H. Ross (United States). Press
 Garbe, Herbert (Germany). Art Comp., Sculp-
 ture
 Garcia, Mario Fernandes (Portugal). Press
 Gardere, Edward (France). Fenc., Ind., Foils,
 Foils Tm., Ind. Sabre
 Gardner, Kenneth W. (United States). Jury
 Equest.
 Garland, William May (United States). Mem.
 I. O. C. — Pres. Org. Com. — Pres. Cdf.
 Olympiad Comm.
 Garman, Harvey (United States). Press
 Garzelli, Enrico (Italy). Row., Eights
 Garzoni Provenzani, Antonio (Italy). Row.,
 4 without Cox.
 Gaskell, J. B. (United States). Art. Comp.,
 Music
 Gate, Simon (Sweden). Art Comp., Decorative
 Arts
 Gates, Ernest Albert (Canada). Cycl.,*
 4000 m. P., 100 Km. Rd. R.
 Gaudini, Giulio (Italy). Fenc., Ind. Foils,
 Foils Tm., Ind. Sabre, Sabre Tm.
 Gaudino, Nicholas M. (Argentine). Mem.
 N. O. C. — Jury Ap. Fenc. — Jury Fenc.
 Gavazzo, Juan M. (Argentine). Art Ex.
 Geerling, Ernst (Germany). Ath., 100 m.
 Gehring, George (Germany). Wrest., G. R.:
 Heavyweight
 Geilfuss, G. L. (United States). Press
 Gelbert, Hans (Germany). Row.,* Eights
 Gelbke, Georg (Germany). Art Comp., Paint-
 ings
 Genovese, Frank (Canada). Box., Lightweight
 Genta, Roberto (Argentine). Ath., 200 m.
 Gentle, James C. (United States). Field
 Hockey
 Genung, Eddie (United States). Ath., 800 m.

* Did not compete.

George, C. P. (United States). Tech. Del. Int. Fed. Equest.
 George, K. (United States). Art Comp., Sculpture
 George, Rowland D. (Great Britain). Row., 4 without Cox.
 George, Stuart M. (United States). Jury Equest.
 Geppert, Eugenjusz (Poland). Art Comp., Paintings
 Gérard, Hélène (Belgium). Art Comp., Paintings
 Gerevich, Aladár (Hungary). Fenc., Sabre Tm. — Press
 Gerhardt, C. H. (United States). Jury Equest.
 Gervin, Willy (Denmark). Cycl., 1000 m. S., 2000 m. T.
 Gesner, Charles (United States). Press
 Ghiardello, Antonio (Italy). Row., 4 without Cox.
 Ghilardi, Alberto (Italy). Cycl., 4000 m. P.
 Ghilchik, D. L. (Great Britain). Art Comp., Paintings
 Giacosa, Samuel Augusto (Argentina). Ath., 100 m.
 Giampaoli, Terenzio (Italy). Mem. N. O. C. — Jury Ap. Swim. — Jury Swim.
 Gibbs, Alexandrine (Canada). Press
 Gibbs, George (United States). Art Comp., Paintings
 Gifford, J. Stuart (Canada). Lacrosse
 Gihula, James R. (United States). Swim., 400 m. F. S.
 Gilbert, Alfred C. (United States). Mem. N. O. C. — Chef de Mission — Jury Ath.
 Gill, E. (Australia). Attendant Ath.
 Gilland, Frances M. (United States). Ex. Staff Org. Com.
 Gilmore, W. E. Garrett (United States). Row., D. Sculls
 Gindele, Nan (United States). Ath., Javelin
 Gioia, Frank (Italy). Jury Gymn.
 Giorgi, Carmine (Brazil). Ath., Hammer
 Giovannelli, Guido (Italy). Ycht.,* 6 Metre
 Giritat, André (France). Row., 2 with Cox.
 Gish, H. D. (United States). Jury Ath.
 Gisolf, Carolina Anna (Holland). Ath., H. Jump.
 Giusfredi, Antonio (Brazil). Ath., 110 m. H.
 Glass, George (United States). Press
 Glass, Kenneth (Canada). Ycht.,* 6 Metre
 Gleason, Duncan (United States). Art Comp., Paintings
 Gleyre, Marcel (United States). Gymn., Ind. Comp.: L. H.
 Gloeckler, Oskar (Germany). Art Comp., Sculpture
 Gluchowski, Kazimierz (United States). Press
 Glykais, Jules (Hungary). Jury Fenc. — Fenc., Sabre Tm.
 Gobius, Marian (Holland). Art Comp., Sculpture
 Godard, Yvonne (France). Swim., 100 m. F. S., 400 m. F. S.
 Goddet, J. (France). Jury Cycl. — Press
 Goedeck, Edward (United States). Ex. Staff Org. Com.
 Goeze, Helmut (Germany). Press
 Goff, D. (United States). Press
 Goh, Takashi (Japan). Mem. N. O. C. — Chef de Mission
 Göhring, Fritz (Germany). Art Comp., Paintings
 Goldfen, Harry (United States). Press
 Golding, George Augustus (Australia). Ath., 400 m., 400 m. H.
 Goldmark, Rubin (United States). Jury Art Comp.
 Goldthwaite, Anne (United States). Art Ex., Paintings
 Golinkin, Joseph Webster (United States). Art Comp., Paintings
 Gomes, Nestor (Brazil). Ath., 1500 m.
 Gon, Taika (Japan). Ath., Marathon
 Gonçalves, Adamor Pinho (Brazil). Row., D. Sculls
 Gonzaga, Adhemar A. (Brazil). Press
 Gonzales Delgado, José (Spain). Shoot., Pistol
 Gonzalez, Alfonso (Mexico). Ath., 400 m. H.
 Gonzalez Avila, Valentin (Mexico). Ath., 5000 m.

* Did not compete.

Good, William L. (United States). Wt. Lift., L. Heavyweight
 Goodecell, Major (United States). Jury Row.
 Goode, Henry (United States). Press
 Goode, Stuart S. (United States). Jury Equest.
 Goodricke, Cecil (South Africa). Ycht., Monotype, Star Class
 Goodyear, A. Conger (United States). Mem. Olympic Arts Com.
 Gordon, Benjamin (United States). Press
 Gordon, Edward L. (United States). Ath., B. Jump.
 Gordon, James A. (United States). Ath., 400 m.
 Gordon, Peter David (Canada). Ycht., 8 Metre
 Gorge, Hugo (Austria). Art Comp., Architecture
 Gorodko Palacios, Angel (Argentina). Fenc., Ind. Foils, Foils Tm.
 Gorrie, Frank J. (United States). Press
 Gorsline, S. E. (United States). Press
 Gould, Alan J. (United States). Press
 Gould, Stanley R. (United States). Ex. Staff Org. Com.
 Gouveau, Eugène (France). Mem. N. O. C. — Act. Sec. Int. Fed. Wt. Lift. — Tech. Del. Int. Fed. Wt. Lift.
 Govednik, Anne (United States). Swim., 200 m. B. S.
 Gozzi, Giovanni (Italy). Wrest., G. R.: Featherweight
 Graber, William (United States). Ath., Pole Vault
 Graham, Fred (United States). Swim.,* Water Polo
 Graham, Norris (United States). Row., Eights
 Grahame, Arthur (United States). Press
 Gramblett, W. H. (United States). Press
 Grattarola, Cesare (Italy). Gen. Secy. N. O. C. — Chef de Mission
 Graves, George W. (United States). Treas. N. O. C. — Jury Swim.
 Gray, Edgar Laurence (Australia). Cycl., 1000 m. T. T., 1000 m. S.
 Gray, Gilbert T. (United States). Ycht., Star Class
 Gray, John (Philippines). Box., Flyweight
 Gray, Nelson (United States). Ath., Shotput
 Gray, Ronald (Great Britain). Art Comp., Paintings
 Gregg, Duncan (United States). Row., Eights
 Gregory, Louis P. (United States). Ath., 10,000 m.
 Green, R. P. (Great Britain). Mem. N. O. C. — Jury Swim.
 Green, Thomas William (Great Britain). Ath., 50 Km. W.
 Greene, Sam M. (United States). Press
 Greenlees, Jack (United States). Press
 Greenlund, Nelson C. (United States). Press
 Greenough, William C. (United States). Press
 Greenwald, Thomas (United States). Press
 Greer, Henry Kirk (United States). Mem. N. O. C. — Tech. Del. Int. Fed. Hockey — Field Hockey
 Greiner, Otto (United States). Press
 Gretton, G. F. (Great Britain). Press
 Grey, John F. (United States). Press
 Griener, Edwin (Austria). Art Comp., Sculpture
 Grieve, Curley (United States). Press
 Griffiths, Edwin Harry (United States). Football
 Grimaldi, Cesare (Italy). Press
 Grimes, W. M. (United States). Jury Equest.
 Grix, Arthur E. (Germany). Press
 Grobbelaar, Petrus J. (South Africa). Act. Pres. N. O. C. — Chef de Mission — Mod. Pent.*
 Grobet, Ernesto (Mexico). Cycl., 1000 m. T. T.
 Gronowski, Tadeusz (Poland). Art Comp., Paintings
 Gropius, Walter (Germany). Art Comp., Architecture
 Gross, Chaim (United States). Art Comp., Sculpture
 Gross, Edward (United States). Gymn., Ind. Comp.: Tumbling
 Grossman, Edgar M. (United States). Press
 Grossmiller, Harry (United States). Row., 4 with Cox.

Grunewald, Isaac (Sweden). Art Comp., Paintings
 Gruppe, Charles Paul (United States). Art Comp., Paintings
 Gruppioni, Mario (Italy). Wrest., G. R.: L. Heavyweight
 Gruson, Paul (Germany). Art Comp., Sculpture
 Gruss, Joe (Czechoslovakia). Pres. N. O. C. — Jury Ath.
 Grut, Ryan A. (Denmark). Attaché
 Guaragna, Gioacchino (Italy). Fenc., Ind. Foils, Foils Tm.
 Guenther, G. B. (United States). Jury Equest.
 Guerra, Manuel da Silva (Portugal). Press
 Guerrero Martinez, Carlos (Mexico). Shoot., Rifle
 Guggolz, Muriel (United States). Fenc., Ind. Foils
 Guglielmetti, Savino (Italy). Gymn., Ind. Comp.: P. B., H. B., L. H., Team and All-round Comp.
 Guild, Lorne Randolph (United States). Lacrosse
 Guimaraes, Antonio Martins (Brazil). Shoot., Rifle
 Guimaraes, Ricardo Vaz (Brazil). Ath., 100 m.
 Guinness, Heather Seymour (Great Britain). Fenc., Ind. Foils
 Gulack, George (United States). Gymn., Ind. Comp.: Rings
 Guldner, Ira W. (United States). Press Photos
 Gullery, Delmont Edward (New Zealand). Row., 4 with Cox., Eights
 Gunst, Friedrich (Germany). Swim., Water Polo
 Gupta, P. (India). Mem. N. O. C. — Jury Hockey — Press
 Gutierrez Escoto, Ignacio (Mexico). Swim., 400 m. F.S., 1500 m. F. S.
 Guttman, Wilhelm (Germany). Art Comp., Music
 Gwinner, F. (Germany). Trainer Row.
 Gwynne, Horace (Canada). Box., Bantam-weight
 Gyles, George F. (Canada). Ycht., 8 Metre
 Györfly, Imre (Hungary). Cycl.,* 1000 m. T. T., 1000 m. S., 100 Km. Rd. R.

H

HAAKINSON, EDWIN B. (United States). Press
 Haas, Hans (Austria). Wt. Lift., Lightweight
 Hadden, Gavin (United States). Art Comp., Architecture
 Haehnel, Karl (Germany). Ath., 50 Km. W.
 Haga, Mahito (Japan). Gymn., Ind. Comp.: H. B., P. B.
 Hagelas, James (Greece). Trainer Box.
 Hahn, Karl (Germany). Art Comp., Paintings
 Hahne, Bengt (Sweden). Press
 Haig-Thomas, David (Great Britain). Row., Eights
 Haij, Alfred (United States). Press
 Hains, Peter C. (United States). Jury Equest.
 Hajos, Alfred (Hungary). Art Comp., Architecture
 Halassy vitéz, Oliver (Hungary). Swim., Water Polo
 Hald, Edward (Sweden). Art Comp., Decorative Arts
 Haldorn, Stuart (United States). Jury Ycht.
 Hale, Lillian Westcott (United States). Art Comp., Paintings
 Hale, Philip L. (United States). Art Ex., Paintings
 Hale, R. B. (United States). Director Org. Com.
 Haley, George (United States). Press
 Hall, A. S. (United States). Press
 Hall, Arthur S. (United States). Football
 Hall, Evelynne (United States). Ath., 80 m. H.
 Hall, Robert H. (United States). Football
 Hall, S. (United States). Jury Ycht.
 Hall, Winslow (United States). Row., Eights
 Hallberg, Ernst (Sweden). Equest., 3 Day Event, Prix des Nations
 Halloran, Robert (Canada). Swim., 100 m. F. S., 100 m. Bk. S.

R O S T E R

Hallowell, Norwood Penrose (United States). Ath. 1500 m.	Havelange, Julio (Brazil). Swim.,* 200 m. B. S.	Herschorn, H. E. (Canada). Mem. N. O. C., — Jury Ap. Swim. — Jury Swim.
Halstead, Nellie (Great Britain). Ath., 4 x 100 m. Relay	Haver, Samuel C. (United States). Jury Equest.	Hertzberger, Emil (Holland). Press
Hallsthammar, Carl (United States). Art Comp., Sculpture	Hawkins, F. A. (Canada). Lacrosse	Heleman, Leon (United States). Jury Ycht.
Ham, Bus (United States). Press	Hawley, Thomas P. (United States). Football	Hess, Robert William (United States). Wrest., F. S.: Middleweight
Hamada, Saburo (Japan). Art Comp., Sculpture	Hax, Heinrich (Germany). Shoot., Pistol	Heublein, Greta (Germany). Ath., 4 x 100 m. Relay, Discus
Hamburg, Louis (United States). Press Photos	Hay, Harry M. (Australia). Press	Hewitt, Purser (United States). Press
Hamburger, D. A. (United States). Director Org. Com.	Hay, P. A. (Great Britain). Art Comp., Paintings	Heyner, Sigfrid Hans Gustaf (Sweden). Swim., 200 m. B. S.
Hamilton, George F. (United States). Jury Equest.	Hayden, Cathlyn (Great Britain). Press	Hezendjoglou, Savas (Turkey). Press
Hamilton, J. H. (United States). Jury Ath.	Hayman, A. M. (India). Mem. N. O. C., — Jury Hockey	Higginbottom, Charles E. (Canada). Mem. N. O. C. — Jury Box. — Jury Wrest.
Hamilton, Kinter (United States). Jury Ath.	Hays, William J. (United States). Art Comp., Paintings	Higuchi, Kenzo (Japan). Press
Hammack, Harold E. (United States). Football.	Healey, C. (New Zealand). Coach Row.	Hill, Doylass (United States). Box.,* Heavyweight
Hammer, A. O. (Norway). Press	Healey, Joseph F. (United States). Ath., 400 m. H.	Hill, George (United States). Art Comp., Paintings
Hammond, Graeme M. (United States). Pres. Emeritus N. O. C.	Hearst, George (United States). Press	Hill, Polly Knipp (United States). Art Comp., Paintings
Hammond, Leslie Charles (India). Field Hockey	Hechenbleikner, Louis (United States). Art Comp., Paintings	Hill, Ralph (United States). Ath., 5000 m.
Hampson, Thomas (Great Britain). Ath., 800 m., 4 x 400 m. Relay	Heckel, Erich (Germany). Art Comp., Paintings	Hill, Shandy (United States). Press
Hancock, Walker (United States). Art Comp.	Hector, Georges (France). Sec. Int. Equest. Fed. — Tech. Del. Int. Equest. Fed., Jury Ap. Equest. — Jury Ap. Mod. Pent.	Hiller, Paul (United States). Jury Ycht.
Hand, Milton N. (United States). Football.	Heenan, William Joseph (New Zealand). Coach Box., Ath.	Hillhouse, John Alexander (Australia). Ath., 5000 m.
Hansell, Nils (Sweden). Press	Hegedüs, Joseph (Hungary). Gymn., Ind. Comp.: P. B., Rings, Tm. and All-round Comp.	Hillman, Harry (United States). Asst. Coach Ath.
Hansen, Armin (United States). Art Comp., Paintings	Heidland, Hans-Wolfgang (Germany). Row., Eights	Hinago, Zitsuzo (Japan). Art Comp., Sculpture
Hansen, Ernst (Denmark). Art Comp., Paintings	Heimen, Paul (Belgium). Art Comp., Paintings	Hind, Arthur Charles (India). Field Hockey
Hansen, Harald (Denmark). Art Comp., Paintings	Heinsheimer, Fritz (Germany). Art Comp., Paintings	Hindorff, Martin (Sweden). Ycht., 6 Metre
Hansen, Henry (Denmark). Cycl. 100 Km. Rd. Race	Heiser, Peter (United States). Football	Hines, John (United States). Box., Featherweight
Hansson, Sven (Sweden). Press	Heiss, F. (Germany). Physician	Hinkel, Harry Robert (United States). Ath., 50 Km. W.
Hara, Suburo (Japan). Row., Eights	Heiss, Gustave M. (United States). Jury Fenc. — Fenc. Ind. Sword, Sword Tm.	Hinton, Margery (Great Britain). Swim., 200 m. B. S.
Hardin, Glen (United States). Ath., 400 m. H.	Heiss, Hermann (Germany). Art Comp., Music	Hipfinger, Karl (Austria). Wt. Lift., Middleweight
Harding, Phyllis May (Great Britain). Swim., 100 m. Bk. S.	Heks, Oskar (Czechoslovakia). Ath., Marathon	Hippard, George R. (United States). Press
Harding, William (United States). Shoot., Rifle	Heljasz, Zygmunt (Poland). Ath., Discus, Shotput	Hirabayashi, Aikoku (Japan). Box., Welterweight
Hargreaves, J. H. (United States). Jury Gymn.	Hellgrewe, J. (Germany). Art Comp., Paintings	Hirayama, Ryoza (Japan). Vice Pres. N. O. C.
Harman, Maynard Fuert (United States). Wrest., F. S.: Lightweight	Hellssen, Henry (Denmark). Press	Hirata, M. (Japan). Press
Harman, William H. (United States). Jury Row.	Hem, P. (Holland). Art Comp., Paintings	Hirohashi, Yuriko (Japan). Ath., H. Jump
Haro Oliva, Antonio (Mexico). Fenc., Ind. Sabre. Sabre Team	Hendrix, Walter (Germany). Ath., 200 m., 4 x 100 m. Relay	Hirohata, Tsunegoro (Japan). Press
Harper, Roland St. George Tristram (Great Britain). Ath., 110 m. H.	Henigan, James P. (United States). Ath., Marathon	Hirose, Toshiro (Japan). Jury Hockey—Field Hockey*
Harrington, Ethel (United States). Ath., 100 m.	Henkart, R. Ch. Em. (Belgium). Fenc., Sword Tm.	Hirschfeld, Emil (Germany). Ath., Discus, Shotput
Harris, H. W. (Great Britain). Jury Swim. — Press	Henning, Gerhard (Denmark). Art Comp., Sculpture	Hirsefeld, Harry (Latvia). Press
Harris, Joseph (Canada). Row., Eights	Henriquez, Alphonse (Haiti). Art Comp., Music	Hirschl, Nikolaus (Austria). Wrest., F. S.: Heavyweight, G. R.: Heavyweight
Harris, Lloyd F. (United States). Jury Equest.	Henrotte, Frank (United States). Press	Hiscock, Eileen May (Great Britain). Ath., 100 m., 4 x 100 m. Relay
Harris, S. (United States). Jury Equest.	Henry, Guy V. (United States). Member N. O. C. — Pres. Int. Equest. Fed. — Tech. Del. Int. Equest. Fed. — Jury Ap. Equest.	Hladki, Jadwiga (Poland). Art Comp., Paintings
Harrison, George R. (United States). Jury Equest.	Henry, Leslie A. (United States). Jury Ap. Swim. — Jury Ath.	Hobson, Wilson T., Jr. (United States). Field Hockey*
Harrison, John, Jr. (United States). Press	Henry, William M. (United States). Ex. Staff Org. Com. — Jury Ap. Gym.	Hoch, J. E. (Hawaii). Press
Harrison, William (Canada). Lacrosse	Herbold, Paul (United States). Jury Equest.	Hochkirch, Anna Nachrichten (Germany). Press
Harshe, Robert B. (United States). Mem. Olympic Arts Com.	Herbulot, Jean-Jacques (France). Ycht. Star Class	Hochkirch, Franz Otto Karl (Germany). Press
Hart, Harry B. (South Africa). Ath., Discus, Shotput, Decathlon	Heredia Gambino, Enrique (Mexico). Cycl., 1000 m. T. T.	Hochkirch, Kate (Germany).
Hart, Pop (United States). Art Ex., Paintings	Heriberito, Paiva (Brazil). Press	Hodaszy, Miklos (Hungary). Art Comp., Literature
Harta, Ichiro (Japan). Wrest., F. S.: Featherweight	Hering, Henry (United States). Art Ex. Sculpture — Jury Art. Comp.	Hodge, Francis E. (Great Britain). Art Comp., Paintings
Hartington-Andersen, Anders (Denmark). Ath., Marathon	Herman, Fraser MacDonald (Canada). Row., 4 without Cox.	Hodgeman, Harry (United States). Press
Hartrick, A. S. (Great Britain). Art Comp., Paintings	Hermann, William J. (United States). Gymn., Ind. Comp.: Tumbling	Hodgson, James (United States). Press
Harvell, William (Great Britain). Cycl., 1000 m. T. T., 4000 m. P., 100 Km. Rd. R.	Hermant, G. (France). Jury Swim.	Hoeck, Horst (Germany). Row., 4 with Cox.
Hasegawa, Yoshioki (Japan). Art Comp., Sculpture	Hernández, Arnulfo (Mexico). Shoot., Pistol	Hoffman, E. (Germany). Jury Swim. — Press
Haspel, John (Poland). Trainer Row.	Hernández, Lamberto (Mexico). Mem. N. O. C.	Hoffman, Margaret (United States). Swim., 200 m. B. S.
Hastie, Jack, Jr. (United States). Jury Equest.	Hernández, Santiago (Mexico). Ath., Marathon	Hofmeister, Carlos (Argentina). Ath.,* 200 m.
Hasumi, H. (Japan). Coach Athletics	Hernández, Tirso (Mexico). Pres. N. O. C. — Chef de Mission — Jury Ap. Shoot. (Pistol) Jury Shoot.	Hofner, Otto (Austria). Art Comp., Sculpture
Hatch, J. E. (United States). Jury Swim.	Heroux, Harold (United States). Press	Höglund, Sven Gustaf Alvar (Sweden). Cycl., 100 Km. Rd. R.
Haubold, Frank (United States). Gymn., Ind. Comp.: P. B., P. H., Tm. and All-round Comp.	Herrerias, I. F. (United States). Press	Hohlwein, Ludwig (Germany). Art Comp., Paintings
Haug, Birger (Norway). Ath., H. Jump	Herron, Jason (United States). Art Comp., Sculpture	Holabird & Root (United States). Art Comp., Architecture
	Hersch, Paul C. (United States). Press	Holborow, Frank (United States). Ex. Staff Org. Com.

* Did not compete.

Holland, Charles (Great Britain). Cycl., 4000 m. P., 100 Km. Rd. R.	Hunt, Russell (Canada). Cycl., 4000 m. P.	James, George H. (United States). Press
Hollingsworth, E. E. (United States). Press	Hunter, Evan A. (Great Britain). Hon. Secy. N. O. C. — Chef de Mission — Jury Ap. Field Hockey — Jury Ath.	James, Jack (United States). Press
Holloway, B. W. (United States). Press	Hunter, Willis O. (United States). Ex. Staff Org. Com.	Jameson, Robert (United States). Press
Holm, Anders W. (Denmark). Art Comp., Literature	Huntus, A. (United States). Press	Jamieson, Gladys M. (United States). Press
Holm, Eleanor (United States). Swim., 100 m. Bk. S.	Hurukawa, Rynsei (Japan). Art Comp., Paintings	Janausch, Emil (Austria). Ath., Discus
Holm, Tore (Sweden). Ycht., 6 Metre	Huston, Ralph (United States). Press	Janisch, Franz (Austria). Wt. Lift.,* Featherweight
Holman, Herman (United States). Row.,* Eights	Hutton, Leonard (Canada). Ath., B. Jump	Janlet, Maximilien (Belgium). Fenc., Ind. Sword, Sword Tm.
Holmér, Gustaf Richard Mikael (Sweden). Coach Ath.	Hyland, Dick (United States). Press	Janovsky, Felix B. (Czechoslovakia). Attaché
Holt, Ernest J. (Great Britain). Jury Ap. Ath. — Jury Ath.	I	Jansen, Andrew R. (United States). Press
Holter, Wilhelm (Germany). Art Comp., Paintings	IASILLI, GERARDO (United States). Art Comp., Music	Jansson, Gunnar (Sweden). Ath., Hammer
Holz, Arthur (Germany). Jury Ath.	Iglesias, José (Cuba). Fenc.,* Foils Tm., Sword Tm., Sabre Tm.	Jaques, Eber (United States). Ex. Staff Org. Com.
Homer, Winslow (United States). Art Ex., Paintings	Ikebe, Kin (Japan). Art Comp., Paintings	Jaramillo, Gabriel Gracida (Mexico). Equest., Dressage
Homma, Shigeo (Japan). Gymn., Tm. and All-round Comp.	Ikeda, Keizo (Japan). Row., Eights	Jerk, Carl H. (United States). Jury Equest.
Homonnai, Martin (Hungary). Swim., Water Polo	Ikeda, Kotaro (Japan). Art Comp., Paintings	Jerk, H. P. (United States.) Jury Equest.
Hon, Billy (United States). Press	Ikeda, Yuhachi (Japan). Art Comp., Sculpture	Järvinen, Akliles (Finland). Ath., Decathlon
Hong, Nelson R. (United States). Press	Ilmonen, S. (United States). Press	Järvinen, Kaarlo Verner (Finland). Ath., Shot Put
Hoo, Peter Soo (United States). Press	Imamura, Jikichi (Japan). Mem. N. O. C.	Järvinen, Matti Henrik (Finland). Ath., Javelin
Hooper, Ben H. (United States). Jury Equest.	Imamura, Yasushi (Japan). Equest., Prix des Nations	Jaskari, Aatos (Finland). Wrest., F. S.: Bantamweight, G. R.: Bantamweight
Hoover, V. A. (United States). Jury Ath.	Inardi, Angelo (Italy). Press	Jastram, Burton (United States). Row., Eights
Hoplicek, František (Czechoslovakia). Art Comp., Paintings	Inchara, Junzo (Japan). Field Hockey	Jastrzebowski, Wojciech (Poland). Art Comp., Sculpture
Hopping, Ed. C., Jr. (United States). Press	Ingels, Frank L. (United States). Art Comp., Sculpture	Jeancon, Jean A. (United States). Jury Equest.
Hora, Aristides Da (Brazil). Ath.,* 10,000 m.	Ingels, Kathleen B. (United States). Art Comp., Sculpture	Jefferson, George G. (United States). Ath., Pole Vault
Horle, Edith L. (United States). Art Comp., Paintings	Ingersoll, Warren (United States). Field Hockey*	Jenkins, Margaret (United States). Ath., Discus
Hornbostel, Charles C. (United States). Ath., 800 m.	Ingham, Reydens (United States). Cycl., 2000 m. T.	Jennings, Edward F. (United States). Row., 2 with Cox.
Hornig, Wilhelm (Germany). Mgr. Shoot.	Ingram, W. A. (United States). Coach Football	Jensch, Arthur (Germany). Mem. N. O. C.
Horvath, Szabolcs (Hungary). Press	Ingram, William H. T. (Canada). Press	Jensen, Børge (Denmark). Wrest., F. S.: Welterweight, G. R.: Welterweight
Horvath, Szabolcs Henry (Hungary). Art Comp., Architecture	Inohara, Junzo (Japan). Field Hockey	Jensen, Carl (Denmark). Box., Welterweight
Hostin, Louis (France). Wt. Lift., Light-heavyweight	Ireland, A. E. (Canada). Jury Swim.	Jenson, Harold (United States). Press Photos
Houmøller-Klemmensen, Jens (Denmark). Art Comp., Architecture	Irie, Toshio (Japan). Swim. 100 m. Bk S.	Jessel, Georgie (United States). Press
Houston, Larry (United States). Jury Ath.	Isacowitz, Bernard (United States). Press	Jessop, Joseph E. (United States). Ycht.,* Monotype
Howard and Frenaye (United States). Art Comp., Architecture	Ishida, Hidekatsu (Japan). Swim., High Div.	Jessup, Paul B. (United States). Ath., Discus
Howcroft, William (Great Britain). Press	Ishihara, Kenji (Japan). Art Comp., Architecture	Jimenez, Juan (United States). Press
Howell, Felicie (United States). Art Comp., Paintings	Ishihara, Sunao (Japan). Swim., 1500 m. F. S.	Jirouch, Frank L. (United States). Art Comp., Sculpture
Hradetzky Soos-Ruszká, Zoltán (Hungary). Shoot., Rifle	Ishikawa, Teru (Japan). Mgr. Box.	Jochim, Alfred (United States). Gymn., Ind. Comp.: P. B., H. B., P. H., L. H.; Tm. and All-round Comp.
Hubbard, William (United States). Jury Equest.	Ishizu, Mitsue (Japan). Ath., Discus, Javelin	Johannesen, Hjalmar (Norway). Ath., 400 m., 800 m. Press
Huber, Robert (Germany). Row.,* Eights	Iso-Hollo, Volmari (Finland). Ath., Steeplechase. 10,000 m.	Johansen, John C. (United States). Jury Art Comp., — Art Ex., Paintings
Hubert, Alfred (Sweden). Coach Mod. Pent.	Israel, Sam (United States). Press	Johansson, Erik Gustaf (Sweden). Attendant
Hubert, Ebner (Germany). Cycl.	Israels, Isaac (Holland). Art Comp., Paintings	Johansson, Ivar (Sweden). Wrest., F. S.: Middleweight, G. R.: Welterweight
Hübner, Ulrich (Germany). Art Comp., Paintings	Iturbe, Lucilo (Mexico). Ath., 800 m.	Johns, Helen (United States). Swim., 4 x 100 m. Relay
Hubotter, Wilhelm, and Ernst Gerlach (Germany). Art Comp., Architecture	Ivány, Alexander (Hungary). Swim., Water Polo	Johnson, Charles O. (United States). Press
Hudgins, P. H. (United States). Jury Equest.	Ives, James Wilcox (United States). Lacrosse	Johnson, Cliff (United States). Press
Huet, Gustavo (Mexico). Shoot., Rifle	Izcoa, Raymundo (Mexico). Jury Fenc., — Fenc., Ind. Foils, Foils Tm.	Johnson, Cornelius C. (United States). Ath., H. Jump
Huettner, John E. (United States). 8 Metre	J	Johnson, Edger W. (United States). Row., 4 without Cox.
Huffman, John R. (United States). Fenc., Fenc. Ind. Sabre, Sabre Tm.	JAAKKO, MIKKOLA (Finland). Official	Johnson, Ernest Alfred (Great Britain). Cycl. 4000 m. P.
Hughes, Mrs. A. (Great Britain). Masseuse	Jackson, J. A. (Canada). Mem. N. O. C.	Johnson, Erskine (United States). Press
Hughes, Edna Tildesley (Great Britain). Swim., 100 m. F. S., 4 x 100 m. Relay	Jackson, James Stanley (Canada). Cycl. 100 Km. Rd. R.	Johnson, Ethel (Great Britain). 100 m
Hughes, John (Great Britain). Art Comp., Architecture	Jackson, Lawrence (New Zealand). Row., Eights	Jonas, Lucien (France). Art Comp., Paintings
Hughes, Patrick (Ireland). Box., Bantamweight	Jackson, Robert B. (United States). Jury Equest.	Jonason, David (Sweden). Press
Hughes, Sid. (United States). Press	Jackson, T. R. (United States). Press	Jonason, Marta Maria (Norway). Press
Hukazawa, Sakuichi (Japan). Art Comp., Paintings	Jacobina, Antonio Ferreira (Brazil). Swim., Water Polo	Jonath, Arthur (Germany). Ath., 100 m., 200 m., 4 x 100 m. Relay
Hulanicki, W. (Poland). Chef de Mission	Jacobs, George (United States). Art Comp., Paintings	Jones, Harold A. (Canada). Ycht.,* 6 Metre
Hulen, Ray (United States). Football	Jacobsen, Else (Denmark). Swim., 200 m. B. S.	Jones, Erwin (United States). Jury Ycht.
Hullgren, Oscar (Sweden). Art Comp., Paintings	Jacoby, Jean L. N. (Luxembourg). Art Comp., Paintings	Jones, Harry A. (Canada). Ycht., 8 Metre
Hüllinghoff, Theodor (Germany). Row., Eights	Jaeckel, Tracy (United States). Jury Fenc. — Fenc., Sword Tm.	Jones, Howard (United States). Coach Football
Humphrey, William F. (United States). Vice Pres. Org. Com. — Mem. Calif. Olympiad Comm.	Jaeckel, Willy (Germany). Art Comp., Paintings	Jones, Roy D. (United States). Tech. Del. Int. Shoot Fed. — Jury Ap. Mod. Pent.
Hunt, Bill (United States). Press	Jaffar, Sayed Mohd (India). Field Hockey	Jones, Sam (United States). Press
Hunt, Carl de Vidal (Great Britain). Press	Jaffe, Peter (Great Britain). Ycht., Star Class	Jones, T. A. D. (United States). Coach Football
Hunt, Charles H. (United States). Ex. Staff Org. Com.	Jahncke, Ernest Lee (United States). Mem. I. O. C.	Jordan, Olga (Germany). Swim., Sprg. Bd. Div.
Hunt, Myron (United States). Jury Art Comp.	James, Agnes (United States). Ex. Staff Org. Com.	Jordan, Ralph B. (United States). Press
* Did not compete.		Jorgensen, Peter (Denmark) Box., L. Heavyweight

ROSTER

Joubert, Daniel J. (South Africa). Ath., 100 m., 200 m.
 Jouclard, Adrienne (France). Art Comp., Paintings
 Jourdant, Fernand (France). Jury Fenc.—Fenc., Sword Team
 Journeaux, Chislaine (Belgium). Fenc.,* Ind. Foils
 Jousseau, André (France). Equest., Dressage
 Jsmayr, Rudolf (Germany). Wt. Lift., Middleweight
 Juaneda, Julio Nilo (Argentine). Wt. Lift., Middleweight
 Jukola, Martti Henrik (Finland). Press
 Juncal, Federico (Mexico). Press
 Jungblut, Michel (Luxemburg). Art Comp., Sculpture
 Jurgelionis, A. (Lithuania). Jury Art Comp.

K

KABOS, ANDREW (Hungary). Fenc., Ind. Sabre, Sabre Tm.
 Kaga, Ichiro (Japan). Jury Ath.
 Kahanamoku, Duke P. (United States)
 Kahl, William Roe (United States). Mgr. Lacrosse
 Kajander, Väinö (Finland). Wrest., G. R.: Welterweight
 Kajima, Kazue (United States)
 Kakita, Bene (Japan). Press
 Kakuta, Fujio (Japan). Gymn., Tm. and All-round Comp.
 Kalejs, Vilbert (Latvia). Official
 Kales, Francis H. (United States). Football
 Kallili, Maiola (United States). Swim., 4 x 200 m. Relay
 Kallili, Manuella (United States). Swim., 4 x 200 m. Relay, 100 m. F. S.
 Kalina, Antonin (Czechoslovakia). Press
 Kalisz, W. F. (Poland). Mem. N. O. C.
 Kallstrom, Arvid (Sweden). Art Comp., Sculpture
 Kalmar, Stephan (Hungary). Mem. N. O. C. — Jury Fenc. — Press
 Kamakura, Etsuko (Japan). Swim., Sprg. Bd. Div., High Div.
 Kameoka, Katsuo (Japan). Box., Featherweight
 Kamoshita, Yoshio (Japan). Row.* Eights
 Kampmann, E. A. (Germany). Mem. N. O. C. — Tech. Del. Int. Wrest. Fed. — Tech. Del. Int. Fed. Wt. Lift. — Jury Ap. Wt. Lift. — Jury Ap. Wrest.
 Kan, J. B. (Holland). Art Comp., Literature
 Kanassy, Juljus (Hungary). Swim., 400 m. F. S.
 Kanayama, Heizo (Japan). Art Comp., Paintings
 Kanazawa, Tooru (United States). Press
 Kanda, Shuzo (Japan). Art Comp., Paintings
 Kanis, Frank (United States). Gymn., Leader
 Kankowsky, Arthur (Hungary). Tech. Del. Int. Fed. Box. — Jury Ap. Box.
 Kannaly, Thomas (United States). Jury Box
 Kano, Jigoro (Japan). Mem. I. O. C.
 Kaplan, Sam (United States). Press
 Käpp, Osvald (Estonia). Wrest., F. S.: Lightweight, G. R.: Welterweight
 Karakacheff, G. (Bulgaria). Art Ex.
 Karlsen, William (Norway). Swim., 100 m. Bk. S.
 Karlsson, Einar (Sweden). Wrest., F. S.: Featherweight
 Karny, Alfons (Poland). Art Comp., Sculpture
 Kárpáti, Charles (Hungary). Wrest., F. S.: Lightweight
 Karsch, Joachim (Germany). Art Comp., Paintings
 Karstens, George E. (United States). Jury Gymn.
 Kart, Raoul Hen. (Belgium). Fenc.
 Kartz, Franz (Germany). Box., Lightweight
 Kasai, Mitsumi (Japan). Press
 Kase, Kiyoshi (Japan). Wrest., G. R.: Featherweight
 Kassnikos, A. J. (United States). Press
 Kasuga, Hiroshi (Japan). Jury Ath.
 Katayama, Kanekichi (Japan). Swim.
 Kavan, Jan (Czechoslovakia). Art Comp., Sculpture

Kawaishi, Tatsugo (Japan). Swim., 100 m. F. S.
 Kawakami, Sumio (Japan). Art Comp., Paintings
 Kawanishi, Ei (Japan). Art Comp., Paintings
 Kawasaki, Eiichi (Japan). Art Comp., Sculpture
 Kawatsu, Kentaro (Japan). Swim., 100 m. Bk. S.
 Kaye, John P. (United States). Jury Equest.
 Keane, J. J. (Ireland). Mem. I. O. C. — Mem. N. O. C.
 Keck, Charles (United States). Art Ex., Sculpture
 Keefe, Kenneth (United States). Ex. Staff Org. Com.
 Keerl, Robert D. (United States). Jury Equest.
 Kehoe, Myles (United States). Press
 Keimel, Hermann (Germany). Art Comp., Paintings
 Keinman, A. S. (United States). Jury Ycht.
 Kekkonen, U. (Finland). Jury Ath.
 Kelenffy, Jules (Hungary). Mem. N. O. C. — Jury Swim.
 Kellenbach, C. F. (Holland). Chef de Mission — Jury Ath. — Jury Swim.
 Keller, Alfred (Austria). Art Comp., Architecture
 Keller, Jack (United States). Ath., 110 m. H.
 Keller, John (Canada). Box., Featherweight
 Keller, Paul Jean (France). Ath., 800 m., 1500 m. — Press
 Kelly, Caleb Redgrave (United States). Lacrosse
 Kelly, Donaldson Naylor (United States). Lacrosse
 Kelly, Frances Josephine (Ireland). Art Comp., Paintings
 Kelly, Mark (United States). Press
 Kemp, A. N. (United States). Jury Ap. Ycht.
 Kemper, Gene (United States). Press
 Kenar, Antoni (Poland). Art Comp., Sculpture
 Kench, Thelma (New Zealand). Ath., 100 m.
 Kennedy, Carlos Ramon (Argentine). Swim., 4 x 200 m. Relay
 Kennelly, William (United States). Jury Ath.
 Kenney, William P. (United States). Mem. N. O. C. — Jury Ap. Box. — Jury Box.
 Kenyon, Edgar C., Jr. (United States). Jury Equest.
 Kenyon, Mary Isabella (Great Britain). Swim.* 400 m. F. S., 4 x 100 m. Relay
 Keppel, Frederick P. (United States). Mem. Olympic Arts Com.
 Keppen, Charles W. (United States). Ex. Staff Org. Com.
 Kerber, Robert (United States). Swim., 100 m. Bk. S.
 Kereszturi, Camille (Hungary). Jury Swim.
 Kerr, Robert (Canada). Mem. N. O. C. — Jury Ath.
 Kerr, Ruth (Canada). Swim., 100 m. Bk. S., 400 m. F. S., 4 x 100 m. Relay
 Kerrigan, H. W. Bert (United States). Jury Ath.
 Keserü, Alois (Hungary). Swim., Water Polo
 Keserü, Francis (Hungary). Swim., Water Polo
 Kessoku, T. (Japan). Press
 Kido, Shunzo (Japan). Equest., 3 Day Event
 Kieffer, Charles M. (United States). Row., 2 with Cox.
 Kiesel, Fred W. (United States). Director Org. Com.
 Kiesel, Robert A. (United States). Ath., 4 x 100 m. Relay
 Kight, Lenore (United States). Swim., 400 m. F. S.
 Kilenyi, Julio (United States). Art Ex. Sculpture
 Kilroy, Richard (United States). Press
 Kimura, Kazuo (Japan). Ath., H. Jump
 Kimura, Seibei (Japan). Swim., Water Polo
 Kin, Onbai (Japan). Ath., Marathon
 King, Edward (Canada). Ath., 800 m., 1500 m.
 King, Ernest (United States). Press Photos
 King, Nana (United States). Art Comp., Music

Kiphuth, Delaney (United States). Jury Swim.
 Kiphuth, Robert J. H. (United States). Coach Swim.
 Kirby, Gustavus T. (United States). Mem. N. O. C. — Jury Ath. — Jury Equest.
 Kirkham, James M. (United States). Press
 Kirwan, Edward J. (United States). Football
 Kirwan, Percy (Ireland). Mem. N. O. C. — Jury Ath.
 Kirwan, Robert (Ireland). Mem. N. O. C.
 Kirwin, Pat (United States). Press
 Kishi, Seiichi (Japan). Mem. I. O. C. — Pres. N. O. C.
 Kita, R. (Japan). Press
 Kitamoto, Masamichi (Japan). Ath., 5000 m., 10,000 m.
 Kitamura, Kusuo (Japan). Swim., 1500 m. F. S.
 Kitamura, Seibo (Japan). Art Comp., Sculpture
 Kitson, George E. (South Africa). Mem. N. O. C. — Jury Ath.
 Kitsos, Georges (Greece). Hon. Secy. N. O. C. — Chef de Mission — Jury Ath.
 Kitts, Isaac L. (United States). Equest., Dressage
 Kiyokawa, Masaji (Japan). Swim., 100 m. Bk. S.
 Klappas, Louis (United States). Press
 Klarén, Gustaf (Sweden). Wrest., F. S.: Lightweight
 Klauer, Charles Z. (United States). Art Comp., Architecture
 Klaver, Wilhelmina Hendrika (Holland). Ath.* 4 x 100m. Relay
 Kleger, Federico (Argentine). Ath., Hammer
 Klein, Martin A. (United States). Jury Gymn., Jury Box.
 Klemm, Walther (Germany). Art Comp., Paintings
 Klingberg, Börje (Sweden). Trainer
 Klingeberg, W. (Germany)
 Klint, Inger (Denmark). Fenc., Ind. Foils
 Kloos, C. (Holland). Art Comp., Paintings
 Klukowski, Josef (Poland). Art Comp., Sculpture
 Klumberg, Alexander (Poland). Trainer Ath.
 Kmetyko, Janos (Hungary). Mem. N. O. C. — Jury Gymn.
 Knapp, Laurence A. (United States). Field Hockey
 Kneip, Walter Francis Jr. (United States). Lacrosse
 Knezevich, John J. (Yugoslavia). Press
 Knight, Laura (Great Britain). Art Comp., Paintings
 Knöppel, Arvid (Sweden). Art Comp., Sculpture
 Knud, Bolt (Denmark). Asst. Attaché
 Ko, Otsu Shu (Japan). Box., Lightweight
 Kobayashi, Kazuo (Japan). Swim., Sprg. Bd. Div.
 Kobayashi, Masaichi (Japan). Art Comp., Architecture
 Kobayashi, Sadayoshi (Japan). Field Hockey
 Koberle, John (Czechoslovakia). Press
 Kobylinski, Edward (Poland). Row., 4 with Cox.
 Köchermann, Erich (Germany). Ath., B. Jump
 Kodama, Takamura (Japan). Art Comp., Paintings
 Kodil, Charles E. (Estonia). Attaché
 Koernig, Helmuth (Germany). Ath., 100 m., 4 x 100 m. Relay
 Koester, Fred W. (United States). Jury Equest.
 Kofoed-Hansen, Erik (Denmark). Jury Fenc. — Fenc., Ind. Foils, Tm. Foils, Ind. Sword, Sword Tm., Sabre Tm.
 Kohlhaas, Heniz (Germany). Box., Heavyweight
 Kohlhasse, Walther (Germany). Art Comp., Paintings
 Kohno, Yoshio (Japan). Wrest., F. S.: Welterweight
 Koike, Reizo (Japan). Swim., 200 m. B. S.
 Kojima, Kazue (Japan). Swim., 100 m. F. S., 4 x 100 m. Relay
 Kokkinen, Väinö (Finland). Wrest., G. R.: Middleweight
 Kokko, Väinö (Finland). Masseur

* Did not compete.

Komjádi, B. (Hungary). Mem. N. O. C. — Jury Swim.
 Kon, Haruhiko (Japan). Field Hockey
 Konarska, Janina (Poland). Art Comp., Paintings
 Kondo, Takashi (Japan). Gym., Ind., Comp.: Rings, Tm. and All-round Comp.
 Kondracki, Michal (Poland). Art Comp., Music
 Konishi, Kenichi (Japan). Field Hockey
 Kono, Shiro (Japan). Row.,* 4 with Cox.
 Kono, Yoshio (Japan). Wrest.
 Konwiarz, Richard (Germany). Art Comp., Architecture
 Koopman, John R. (United States). Art Comp., Paintings
 Kopp, K., and Balcarek, F. (Czechoslovakia). Art Comp., Architecture
 Korb, William C. (United States). Jury Equest.
 Kern, Lewis J. (United States). Official La-crosse
 Korolkiewicz, Josef (Poland). Art Comp., Paintings
 Koskela, Lauri (Finland). Wrest., G. R.: Featherweight
 Kogugi, Misai (Japan). Art Comp., Paintings
 Kotani, Somiyuki (Japan). Wrest., F. S.: Middleweight
 Kotkas, Kalev (Finland). Ath., Discus
 Koundouriotis, Stephen (Greece). Jury Ath.
 Kovacs, B. (Hungary). Mgr.
 Kovacs, George (Hungary). Mem. N. O. C. — Jury Fenc.
 Koyama, G. (Japan). Coach Ath.
 Kozaka, Katsundo (Japan). Art Comp., Paintings
 Kozakura, Shuken (Japan). Press
 Kozma, Oscar (Hungary). Mem. N. O. C. — Jury Wrest. — Press
 Kozu, Kozin (Japan). Art Comp., Paintings
 Kran-Petersen, Philip (Denmark). Art Comp., Paintings
 Kratkowski, Stanley Joseph (United States). Wt. Lift., Middleweight
 Krauch, E. W. (United States). Press
 Krauch, Herbert H. (United States). Press
 Krempel, Paul W. (United States). Jury Gymn.
 Krogness, George C. (New Zealand). Attaché
 Krudowski, Jozef (Poland). Art Comp., Music
 Krummel, E. L. (United States). Jury Shoot.
 Kruse, Alexander (United States). Art Ex., Paintings
 Kubicki, Jeremi (Poland). Art Comp., Paintings
 Kubinyi, Fritz (Hungary). Box.,* Flyweight
 Kucharik, Jozsef (Hungary). Art Comp., Literature
 Kudo, S. (Japan). Press
 Kuhlemeier, William (United States). Gymn., Ind. Comp.: Indian Clubs
 Kullar, Gurmit Singh (India). Field Hockey
 Kuniyoshi, Yasuo (United States). Art Comp., Paintings
 Küppers, Ernst (Germany). Swim., 100 m. Bk. S.
 Kurland, Abraham (Denmark). Wrest., G. R.: Lightweight
 Kurthy, Gyorgy (Hungary). Art Comp., Paintings
 Kurtz, Frank (United States). Swim., High Div.

Kusocinski, Janusz (Poland). Ath., 10,000 m.
 Kyronen, Ville (Finland). Ath., Marathon

L

LA BARBER, JESS (United States). Box.
 Laborde, Henri Jean (United States). Ath., Discus
 Labouchere, C. H. (Holland). Jury Equest.
 Labunski, Felix R. (France). Art Comp., Music
 La Croix, René (France). Del. Int. Fed. Fenc.—Jury Ap. Fenc.
 Laddé, Cornelia (Holland). Swim., 100 m. F. S., 4 x 100 m. Relay
 Ladoumegue, Jules (France). Press
 Laffont, M. (France). Jury Equest.
 Laffleur, Abel (France). Art Comp., Sculpture
 Lafontan, Charles (France). Mem. N. O. C. — Tech. Del. Fenc. — Jury Fenc.

* Did not compete.

La Fontan, Louis (France). Official
 Lagerstedt, Georg (Sweden). Art Comp., Paintings
 Lahey, Richard (United States). Art Comp., Paintings
 Lahtinen, Hugo (Finland). Coach Ath.
 Laird, Warren P. (United States). Jury Art Comp.
 Lait, George (United States). Press
 Lait, Jack (United States). Press
 LaMar, Lawrence (United States). Press
 Lamb, Charles A. (United States). Jury Ycht.
 Lamb, Charles V. (Ireland). Art Comp., Paintings
 Lambrou, Angelo (Greece). Press
 Lambrou, Angelos (Greece). Ath., 100 m., 4 x 100 m. Relay
 Landa, Antonin (Czechoslovakia). Art Comp., Paintings
 Lang, Joseph (United States). Box. Bantam-weight
 Lang, Millard Tuttle (United States). La-crosse
 Lang, Rafael (Argentina). Box. L. Heavy-weight
 Langdon, Lea, Jr. (United States). Football
 Lange-Wittig, Werner (Germany). Cycl., 100 Km. Rd. R.
 Langkjaer, Svend (Denmark). Act. Pres. N. O. C. — Jury Cycl. — Press
 Laplace, Lucien (France). Box., Welterweight
 Laporta, Frans (Belgium). Art Comp., Architecture
 LaPage, J. J. (United States). Jury Equest.
 Larraz, Roberto (Argentina). Fenc. Ind. Foils, Foils Tm.
 Larsen, Ingrid (Denmark). Swim. Sprg. Bd. Div., High Div.
 Larson, George (Canada). Swim., 400 m. F. S., 4 x 200 m. Relay
 Larson, J. F. (United States). Art Ex., Architecture
 Larsson, Karl August (Sweden). Shoot., Rifle
 Larva, Harri (Finland). Ath., 1500 m.
 Lattimore, Walter C. (United States). Jury Equest.
 Lattuada, Giovanni (Italy). Gymn., Ind. Comp.: H. B., Rings
 Lauer, Fred (United States). Swim.,* Water Polo
 Lauger, Max (Germany). Art Comp., Sculpture
 Lauper, Hans (Switzerland). Mem. N. O. C. — Jury Gymn.
 Laverne, François (France). Yacht,* Monotype, Star Class
 Lavery, John (Great Britain). Art Comp., Paintings
 Lavoie, Louis (Canada). Box., Middleweight
 Lawson, J. Herbert (United States). Physician
 Lawson Peacey, Mrs. Jess (Great Britain). Art Comp., Sculpture
 Layman, Wilbur E. (United States). Press
 Lebrun, Jacques (France). Ycht., Monotype
 Ledford, Duke (United States). Press Photos
 Lee, James (United States). Jury Box. — Press
 Lee, Thomas (United States). Ycht., 6 Metre
 Leene, Bernardus Petrus (Holland). Cycl., 2000 m. T.
 Legard, Charles Percy Digby (Great Britain). Mod. Pent.
 Legreves, René (France). Cycl., 4000 m. P.
 Lehmann, Carl (United States). Jury Box.— Jury Swim.
 Lehtinen, Lauri Aleksander (Finland). Ath., 5000 m.
 Leidersdorff, Aage (Denmark). Jury Fenc. — Fenc., Foils Tm., Ind. Sword. Sword Tm. Ind. Sabre, Sabre Tm.
 Leighton, Kathryn W. (United States). Art Comp., Paintings
 Leino, Eino (Finland). Wrest., F. S.: Welter-weight
 Leitch, Buddy (United States). Press
 Leivers, Robert Hanford (Great Britain). Swim., 400 m. F. S., 4 x 200 m. Relay
 Leivers, Mrs. Robert H. (Great Britain).
 Lekacos, Jean (Greece). Wrest.,* F. S.: Featherweight
 Lemoine, A. (France). Mem. N. O. C. — Jury Swim.

Lemoine, René (France). Jury Fenc. — Fenc., Foils Tm.
 Lemolt, Philippe (France). Art Ex., Paintings
 Lenartowicz, Eugene (Poland). Jury Row.
 Lenk, Maria (Brazil). Swim., 100 m. F. S., 100 m. Bk. S., 200 m. B.S.
 Lentz, Cormeille (Luxembourg). Art Comp., Paintings
 Lenva (Cuba). Art Comp., Music.
 Leonardos, Henry Levindo (Brazil). Swim.,* High Div.
 Leonhardt, Hans A. (United States). Jury Equest.
 Lepe, Tori V. (Mexico). Equest.
 Lertora, Mario (Italy). Gymn., Ind. Comp.: P. B., L. H., Tm. and All-round Comp.
 Lesage, François (France). Equest., Dressage
 Leslie, D. (New Zealand). Jury Ath.
 Leslie, Jessie Ann (New Zealand).
 Leslie, John (Canada). Mem. N. O. C.
 Leslie, Theodore Wright (New Zealand). Jury Ath.
 Lesur, Jean Jacques (France). Mem. N. O. C.
 Levalähti, K. E. (Finland). Chef de Mission — Jury Gymn.
 Lever, Hayley (United States). Art Comp., Paintings — Art Ex., Paintings
 Levette, Harry (United States). Press
 Levine, Ben (United States). Jury Box.
 Levings, W. H. (United States). Press
 Levis, Joseph L. (United States). Jury Fenc. — Fenc. Ind. Foils, Foils, Foils Tm.
 Levy, C. R. (United States). Press
 Lewald, Theodor (Germany). Mem. I. O. C. — Pres. N. O. C.
 Lewis, J. Arthur (United States). Ex. Staff Org. Com.
 Lewis, Jessica (United States). Art Comp., Music
 Lewis, Marjorie (United States). Art Comp., Music
 Lewis, Raymond (Canada). Ath., 400 m., 4 x 400 m. Relay
 Libano, Andrew J., Jr. (United States). Ycht., Star Class
 Lichtenauer, J. Mortimer (United States). Art Comp., Paintings
 Lichtenneckert, A. (Hungary). Mem. N. O. C. — Jury Ap. Fenc. — Jury Fenc.
 Liddell, Cedric (Canada). Row., Eights
 Lidicky, Karel (Czechoslovakia). Art Comp., Sculpture
 Liebgold, Louis (United States). Jury Ath.
 Liggett, J. T. (United States). Jury Ycht.
 Lightner, P. A. (United States). Press
 Liisberg, Hugo (Denmark). Art Comp., Sculpture
 Liljefors, Bruno (Sweden). Art Comp., Paintings
 Lima, Durval Bellini Ferreira (Brazil). Row., 4 with Cox.
 Lindblom, Ludvig (Sweden). Wrest., F. S.: Welterweight
 Lindelöf, Oscar (Sweden). Wrest., G. R.: Featherweight
 Lindenbaum, Edward (United States). Jury Gymn.
 Lindenbaum, Edwin (United States). Trainer Swim.
 Lindgren, Jean-Gunnar (Sweden). Ath., 5000 m., 10,000 m.
 Lindhagen, Sven (Sweden). Jury Ath. — Press
 Lindman, Bo Sigfrid Gabriel (Sweden). Mod. Pent. — Fenc., Ind. Sword
 Lindsey, Pearl (United States). Art Comp., Music
 Lindstrand, Viktor (Sweden). Art Comp., Decorative Arts.
 Lindstrom, Stig Oscarson (Sweden). Fenc., Ind. Sword
 Linton, Marjorie (Canada). Swim., 100 m. F. S., 100 m. Bk. S.
 Lion, Henry (United States). Art Comp., Sculpture
 Lippert, Jack (United States). Press
 Lippi, Giuseppe (Italy). Ath., Steeplechase
 Lipreti, E. A. (Argentina). Jury Swim.
 Littlefield, William H. (United States). Art Comp., Paintings
 Liu, Cheng-Chun (China). Ath., 100 m., 200 m.

Liu, Snowpine (China). *Attaché*
 Llergo, José Pages (United States). *Press*
 Lloyd, John Emrys (Great Britain). *Jury Ap. Fenc. — Jury Fenc. — Fenc., Ind. Foils — Row.,* Eights*
 Lloyd, Marion (United States). *Fenc., Ind. Foils*
 Locke, Donald (United States). *Jury Row.*
 Locke, Dorothy (United States). *Fenc., Ind. Foils*
 Lodge, Hilmer (United States). *Press*
 Lokrantz, Sven (United States). *Medical Director Org. Com.*
 Lombard, J. E. (United States). *Press*
 Longhurst, Percy (Great Britain). *Hon. Secy. Int. Fed. Wrest.*
 Longinotti, Aldo (Italy). *Box., Middleweight*
 Lonsdale, Ernest E. (United States). *Press*
 Lopez, Francisco A. (United States). *Press*
 Lopez, Raul (Mexico). *Wrest., F. S.: Welterweight*
 Lorber, Theodore (United States). *Fenc., Ind. Foils*
 Lorenzi, Nelson Lucio (Brazil). *Ath.,* H. Jump*
 Lorenzo, Mario De (Brazil). *Swim., Water Polo*
 Lorrillard, Pierre (United States). *Jury Equest.*
 Lorton, Robert E. (United States). *Press*
 Lovas (Lichtenstein), Emery (Hungary). *Box.,* Bantamweight*
 Lovell, Santiago Alberto (Argentina). *Box., Heavyweight*
 Lovelock, John Edward (New Zealand). *Ath., 1500 m.*
 Lowe, Albert Sidney (New Zealand). *Box., Middleweight*
 Lowry, Paul (United States). *Press*
 Lubicz-Nycz, Leszek (Poland). *Fenc., Ind. Sabre, Sabre Tm.*
 Luedeke, Otto (United States). *Cycl., 100 Km. Rd. R.*
 Luedicke, Heinze (Germany). *Press*
 Luks, George (United States). *Art Comp., Paintings*
 Lundahl, Eskil Johannes (Sweden). *Swim., 100 m. F. S., 100 m. Bk. S.*
 Lundin, Anders (Sweden). *Art Comp., Literature*
 Lundqvist, John (Sweden). *Art Comp., Sculpture*
 Luomanen, Martti (Finland). *Ath., 1500 m.*
 Lussenburg, Joh. (Holland). *Art Comp., Paintings*
 Luukko, Kyösti (Finland). *Wrest., F. S.: Middleweight*
 Luxford, Nola (New Zealand). *Press*
 Luxton, Lewis (Great Britain). *Row., Eights*
 Lyman, Edward D. (United States). *Adv. Com. on Prep.*
 Lynn, Hilary (Great Britain). *Press*
 Lyon, A. E. (Canada). *Mgr. Lacrosse*
 Lyon, Charles (United States). *Ycht., Monotype*
 Lyra, Antonio Pereira (Brazil). *Ath., Shot Put*
 Lysle, Joseph A. (United States). *Jury Equest.*

M

MAAKAL, JENNIE (South Africa). *Swim., 100 m. F. S., 400 m. F. S.*
 Maas, Adrian Lambertus Jozef (Holland). *Ycht., Monotype, Star Class*
 Maas, Jan (Holland). *Ycht., Star Class*
 Maas, Joaquin (Mexico). *Physician*
 Mabbutt, Charles J. (United States). *Jury Box. Jury Wrest.*
 MacDonald, Daniel (Canada). *Wrest., F. S.: Welterweight*
 MacDonald, George (Canada). *Row., Eights*
 MacDonald, John (New Zealand). *Row., Eights*
 Macedo, Fernando (Brazil). *Swim.,* 400 m. F. S.*
 Macgilchrist, John (United States). *Art Comp., Paintings*
 Mack, Thomas P., Jr. (United States). *Row., 4 with Cox.*
 MacKay, Henry S., Jr. (United States). *Director Org. Com.*
 MacKenzie, Dan K. (Canada). *Mem. N. O. C. — Jury Ath.*
 Mackenzie, J. F. (United States). *Ex. Staff Org. Com.*

*Did not compete

Mackintosh, George (Canada). *Jury Ath.*
 MacLaine, Jean (United States). *Art Comp., Paintings*
 MacMonnies, Frederick W. (United States). *Art Comp., Sculpture*
 MacNeil, Hermon Atkins (United States). *Art Comp., Sculpture*
 MacNello, T. (Ireland). *Mem. N. O. C.*
 Madarász, Andrew (Hungary). *Ath., Discus*
 Madden, John C. (United States). *Football*
 Madden, Wm. F. (United States). *Press*
 Maddox, Jay (United States). *Art Comp., Paintings*
 Madison, H. (Canada). *Wrest., F. S.: L. Heavyweight*
 Madison, Helene (United States). *Swim., 100 m. F. S., 400 m. F. S., 4 x 100 m. Relay*
 Maeda, Teuro (Japan). *Press*
 Maehata, Hideko (Japan). *Swim., 200 m. B. S.*
 Mackawa, Senpan (Japan). *Art Comp., Paintings*
 Magaldi, Braz (Brazil). *Shoot., Pistol*
 Magee, John J. (United States). *Asst. Coach Ath.*
 Magonigle, Edith (United States). *Art Comp., Paintings*
 Magrath, A. J. H. (United States). *Mem. N. O. C. — Jury Ath. — Jury Row.*
 Maier, Hans (Germany). *Row., Eights, 4 without Cox.*
 Maltland, Ronald Monteith (Canada). *Ycht., 8 Metre*
 Makino, Shszo (Japan). *Swim., 1500 m. F. S.*
 Malczewski, Rafal (Poland). *Art Comp., Paintings*
 Malespina, Louis (France). *Art Comp., Sculpture, Paintings*
 Malik, Nalin Chandra (India). *Swim., 400 m. F. S., 1500 m. F. S.*
 Malinowski, Thaddeus (United States). *Press*
 Malissard (France). *Art Comp., Sculpture*
 Mallory, Thomas O. (United States). *Football*
 Malmberg, Eric (Sweden). *Wrest., G. R.: Lightweight*
 Maloney, Thomas (Ireland). *Mgr. Ath.*
 Maltman, John W. (United States). *Leg. Counsel Calif. Olympiad Comm.*
 Mamey, Samuel S. (United States). *Press*
 Mammes, Bernard (United States). *Cycl., 1000 m. T. T.*
 Mañalich, Ramiro (Cuba). *Fenc.,* Foils Tm., Sword Tm., Sabre Tm.*
 Mancini, Tony (Canada). *Box., Welterweight*
 Manciola, Ottorino (Italy). *Art Comp., Paintings*
 Mandikas, Christos (Greece). *Ath., 400 m., 110 m. H., 400 m. H., 4 x 100 m. Relay*
 Mandlar, Leonard (Germany). *Jury Box.*
 Manger, Albert Henry (United States). *Wt. Lift.: Heavyweight*
 Mangiarotti, Giuseppe (Italy). *Fenc.*
 Manning, Norman (United States). *Ex. Staff Org. Com.*
 Manno, Milthiades (Hungary). *Art Comp., Paintings, Sculpture*
 Mansfield, Clayton J. (United States). *Mod. Pent.*
 Manship, Paul (United States). *Art Ex., Sculpture*
 Menteffel, Edward (Poland). *Art Comp., Paintings*
 Maratka, Josef (Czechoslovakia). *Art Comp., Sculpture*
 March, John (United States). *Ex. Staff Org. Com.*
 Marchiori, Leo (Canada). *Cycl., 1000 m. S.*
 Marcks, Gerhard (Germany). *Art Comp., Sculpture*
 Marcondes, Matheus (Brazil). *Ath., Marathon*
 Marcuelo, D. C. (United States). *Press*
 Marcus, E. (France). *Jury Box. Jury Cycl.*
 Marcus, M. M. (United States). *Press*
 Marcus, Michel (France). *Mgr. Box.*
 Maregatti, Ruggero (Italy). *Ath., 4 x 100 m. Relay*
 Marek, Arthur L. (United States). *Press*
 Marek, Max (United States). *Box.*
 Marffy, Elmer (Hungary). *Official*
 Margetis, C. (United States). *Press*
 Margolin, Leo J. (United States). *Press*

Maria, Jeronimo Porto (Brazil). *Ath.,* 5000 m.*
 Maria Soares de Andréa Ferreira, José (Portugal). *Shoot., Rifle, Pistol*
 Marino, Luis A. (Colombia). *Attaché*
 Marion, Charles (France). *Equest., Dressage*
 Marix, Arthur T. (Haiti). *Attaché*
 Mariscal, Alonso (Mexico). *Swim., Sprg. Bd. Div.*
 Meriscal, Antonio (Mexico). *Swim., Sprg. Bd. Div.*
 Mariscal, Federico (Mexico). *Swim., Sprg. Bd. Div.*
 Markeis, Ingvara (Denmark). *Press*
 Markersen, Christian (Denmark). *Ath., 1500 m.*
 Markiaran, Vicente (Mexico). *Equest.*
 Marks, Ernest Samuel (Australia). *Deputy Chairman N. O. C. Jury Ath.*
 Marks, William (United States). *Football*
 Markus, Bertram (Canada). *Fenc., Ind. Foils, Ind. Sword, Sword Tm.*
 Marples, F. H. (Canada). *Treasurer N. O. C.*
 Marques, Mario de Araujo (Brazil). *Ath., 100 m.*
 Marsh, Irving (United States). *Press*
 Marsh, John (United States). *Jury Shoot.*
 Marsh, Lou E. (Canada). *Press*
 Marsh, Reginald (United States). *Art Ex., Paintings*
 Marshall, Edward (United States). *Row., 4 with Cox*
 Martin, Charles P. (United States). *Press*
 Martin, Ellis H. (United States). *Press*
 Martin, Frederick Oskar (Austria). *Attaché*
 Martin, Jimmy (United States). *Box.,* Bantamweight*
 Martin, Loro M. (United States). *Ex. Staff Org. Com.*
 Martin, Morris L. (United States). *Press*
 Martin, Paul (Switzerland). *Ath., 800 m., 1500 m.—Press*
 Martin, Romain (France). *Ath.,* Steeplechase*
 Martin, Séra (France). *Ath., 800 m.*
 Martinez, Manuel M. (Mexico). *Box.,* Flyweight*
 Martins, Hermann Palmeira (Brazil). *Swim.,* High Div.*
 Mártonffy, Nicolas (Hungary). *Hon. Sec. N. O. C. — Chef de Mission — Jury Ath.*
 Marzi, Gustavo (Italy). *Fenc., Ind. Foils, Foils Tm., Sabre Tm.*
 Masiak, Franciszek (Poland). *Art Comp., Sculpture*
 Masik, Alfred (Estonia). *Ath., Marathon, 50,000 m. Walk*
 Mason, Elizabeth (United States). *Art Comp., Sculpture*
 Mason, Frank (Great Britain). *Art Comp., Paintings*
 Massainoff, A. A. (United States). *Press*
 Massó, José Antonio (Cuba). *Ath.,* Discus, Decathlon*
 Masters, Alfred R. (United States). *Asst. Mgr. Ath.*
 Masters, Fred (United States). *Press Photos*
 Masters, Silas (United States). *Ex. Staff Org. Com.*
 Mastoridis, Nickolaos (Greece). *Box., L. Heavyweight*
 Masuda, Iwao (Japan). *Ath., 400 m., 4 x 400 m. Relay*
 Mather, Roy (United States). *Press*
 Mathieu, Dr. (France). *Mem. N. O. C.*
 Mathis, John M. (United States). *Press*
 Matignon, Albert (France). *Art Comp., Paintings*
 Matilainen, Matti (Finland). *Ath., Steeplechase*
 Matos, Antonia (Guatemala). *Art Ex.*
 Matsukis, Theodore L. (Greece). *Jury Ath. — Jury Wrest.*
 Matsumoto, Takashige (Japan). *Swim., Water Polo*
 Matsuura, Setsuo (Japan). *Row., Eights*
 Matsuzaki, Masaru (Japan). *Press*
 Matsuzawa, Hatsubo (Japan). *Swim., 100 m. F. S.*
 Matsuzawa, Ikkaku (Japan). *Coach Swim.*
 Matteucci, Domenico (Italy). *Shoot., Pistol*
 Mattson, George A. (United States). *Row., 4 without Cox.*

Maudr, Jindřich (Czechoslovakia). <i>Wrest., G. R.: Featherweight</i>	McWilliams, Chalmer C. (United States). <i>Jury Ath.</i>	Milani, Cesare (Italy). <i>Row., Eights</i>
Maughan, George (Canada). <i>Box., Heavyweight</i>	Meade Ribera, Thomas (Mexico). <i>Wrest.,* F. S.: L. Heavyweight</i>	Milburn, Oliver (Canada). <i>Art Comp., Paintings</i>
Maurelis, Speros (United States). <i>Press</i>	Meagher, Aileen (Canada). <i>Ath.,* 4 x 100 m. Relay</i>	Miler, John (United States). <i>Box., L. Heavyweight</i>
Maurois, André (France). <i>Jury Art. Comp.</i>	Mealing, Philomena Alecia (Australia). <i>Swim., 100 m. Bk. S.</i>	Miles, John (Canada). <i>Ath., Marathon</i>
Maus, Julius (Germany). <i>Cycl., 100 Km. Rd. R.</i>	Mechlin, Leila (United States). <i>Director Olympic Art Ex.</i>	Miller, Anson C. (United States). <i>Jury Equest.</i>
Max, Roy (Belgium). <i>Fenc.</i>	Medanich, Frank W. (United States). <i>Football</i>	Miller, Bill (United States). <i>Press</i>
Mayagoitia, Vicente (Mexico). <i>Gymn., Ind. Comp.: P. B., Rings</i>	Medeiros, Nilo Marques (Brazil). <i>Swim.,* 100 m. Bk. S.</i>	Miller, Dale (United States). <i>Press</i>
Mayer, Ethel I. (United States). <i>Ex. Staff Org. Com.</i>	Medica, Jack (United States). <i>Swim.</i>	Miller, Frank (United States). <i>Ex. Staff Org. Com.</i>
Mayer, Helene (Germany). <i>Fenc., Ind. Foils</i>	Medina, Heitor (Brazil). <i>Ath., Javelin</i>	Miller, Franz (Germany). <i>Jury Ath.</i>
Mayer, Julie C. (United States). <i>Ex. Staff Org. Com.</i>	Meeks, Everett V. (United States). <i>Mem. Olympic Arts Com.</i>	Miller, Joseph G. (United States). <i>Press</i>
Meyer, Louis B. (United States). <i>Mem. Calif. Olympiad Comm.</i>	Mehra, Lal Chand (India). <i>Attaché</i>	Miller, Ruth (United States). <i>Art Comp., Paintings</i>
Mayo, Richard W. (United States). <i>Mod. Pent.</i>	Mehringer, Peter Joseph (United States). <i>Wrest., F. S.: L. Heavyweight</i>	Miller, William G. (United States). <i>Row., S. Sculls</i>
Mayor, Gaston (France). <i>Box., Lightweight</i>	Meisl, Willy (Germany). <i>Press</i>	Miller, William W. (United States). <i>Ath., Pole Vault</i>
Mays, Edmund A., Jr. (United States). <i>Football</i>	Meisling, Vaughan (United States). <i>Press</i>	Millikan, Robert A. (United States). <i>Director Org. Com.</i>
Mazal, Harry S. (Mexico). <i>Press</i>	Meistrup, Miss E. (Denmark). <i>Attendant</i>	Milton, Don (United States). <i>Press Photos</i>
Mazari, Antonio Flores (Mexico). <i>Mem. N. O. C.</i>	Mejia, Carlos H. (Mexico). <i>Equest., Prix des Nations</i>	Minami, Kunzo (Japan). <i>Art Comp., Paintings</i>
Mazzia, Edoardo (Italy). <i>Jury Ap. Box. — Jury Box. — Press</i>	Melchers, Gari (United States). <i>Art Ex., Paintings</i>	Mingo, Joseph A. (United States). <i>Press Photos</i>
McAllister, Harold (United States). <i>Swim., Water Polo</i>	Meldrum, James G. (United States). <i>Coach Wrestling</i>	Minhas, Masude Ali Khan (India). <i>Field Hockey</i>
McBryde, W. (United States). <i>Jury Ycht.</i>	Melis, Vito (Italy). <i>Box., Bantamweight</i>	Minnigerode, C. Powell (United States). <i>Mem. Olympic Arts Com.</i>
McCammon, Earl (United States). <i>Press</i>	Melloy, George G. (United States). <i>Jury Row.</i>	Minoli, Renzo (Italy). <i>Jury Fenc. — Fenc., Sword Tm.</i>
McCarron, James (United States). <i>Box.,* Lightweight</i>	Menard, Claude (France). <i>Ath., H. Jump</i>	Minster, J. D. (United States). <i>Press</i>
McCarron, Joseph F. (United States). <i>Press</i>	Mencia, Armando (Switzerland). <i>Art Comp., Music</i>	Miroroulos, Evangelos (Greece). <i>Ath., 400 m. H., 4 x 100 m. Relay</i>
McCartan, Edward (United States). <i>Art Ex., Sculpture</i>	Mendoza, José Morales (Mexico). <i>Mod. Pent.</i>	Misangyi, Otto (Hungary). <i>Jury Ath. — Art Comp., Literature</i>
McCarthy, Don (United States). <i>Press</i>	Menke, Frank G. (United States). <i>Press</i>	Mitchell, James E. (United States). <i>Press</i>
McCaskey, William (United States). <i>Jury Equest.</i>	Mensik, F. (Czechoslovakia). <i>Jury Wrest. — Jury Wt. Lift.</i>	Miura, Shiro (Japan). <i>Field Hockey*</i>
McClay, Gerald (Canada). <i>Ycht.,* 6 Metre</i>	Mension, C. J. (Holland). <i>Art Comp., Paintings</i>	Miyata, Yoshio (Japan). <i>Jury Ath.</i>
McCleave, David Edward (Great Britain). <i>Box., Welterweight</i>	Menzies, T. P. (United States). <i>Jury Shoot.</i>	Miyajima, Kyushichi (Japan). <i>Art Comp., Sculpture</i>
McCleury, J. W. (United States). <i>Jury Ath.</i>	Mercer, Rowland W. (Canada). <i>Lacrosse</i>	Miyasawa, Takashi (Japan). <i>Mgr. Box.</i>
McCluskey, Joseph P. (United States). <i>Ath., Steeplechase</i>	Merecki (United States). <i>Art Comp., Music</i>	Miyata, Katsuyoshi (Japan). <i>Press</i>
McCormick, John (United States). <i>Press</i>	Meredith, De Witt (United States). <i>Press</i>	Miyata, Tamotsu (Japan). <i>Press</i>
McCosker, John (United States). <i>Row., 4 without Cox.</i>	Mericamp, Paul (France). <i>Jury Ap. Ath. — Jury Ath.</i>	Miyazaki, Yasuji (Japan). <i>Swim., 100 m. F. S., 4 x 200 m. Relay</i>
McCowen, Donald Henry Ewan (Great Britain). <i>Row., Eights</i>	Mernignargues, Marcel (France). <i>Art Comp., Sculpture</i>	Miyazaki Yoneiehi (Japan). <i>Wrest., G. R.: Lightweight</i>
McCoy, Jack (United States). <i>Cycl.,* 4000 m. P.</i>	Merino, Jaime (Mexico). <i>Ath., 1500 m.</i>	Mizler, Hymen (Greet Britain). <i>Box., Lightweight</i>
McCrate, Arthur Jr. (United States). <i>Ycht., Star Class</i>	Merlo, Carmelo (Argentine). <i>Fenc., Ind. Sabre</i>	Mô, José Rodrigues (Brazil). <i>Row., Eights</i>
McCrorry, John H. (United States). <i>Press</i>	Meropoulos, Evens (Greece). <i>Press</i>	Mochizuki, Shizuo (Japan). <i>Ath., Pole Vault</i>
McDorman, Marshall Duer (United States). <i>Lacrosse</i>	Merrick, James G. (Canada). <i>Mem. I. O. C.</i>	Modrakowska, Yvonne (United States). <i>Art Comp., Paintings</i>
McDougall, Grant (United States). <i>Ath., Hammer</i>	Merrick, Owen (United States). <i>Press</i>	Moles, E. J. (United States). <i>Swim., 200 m. B. S.</i>
McDougall, Jeffrey (Great Britain). <i>Mod. Pent.</i>	Merriken, James (United States). <i>Lacrosse</i>	Monahan, William W. (United States). <i>Ex. Staff Org. Com. — Jury Row.</i>
McEvoy, Bernard (Canada). <i>Lacrosse</i>	Merrild, Knud (Denmark). <i>Art Comp., Paintings</i>	Moncada, Manuel Figueroa (Mexico). <i>Equest.* 3 Day Event</i>
McFie, Maynard (United States). <i>Vice-Pres. Org. Com.</i>	Mesner, Vilim (Jugoslavia). <i>Ath.,* Javelin</i>	Moncassin, Henri-Raphael (France). <i>Art Comp., Sculpture</i>
McGovern, John T. (United States). <i>Jury Ath. — Press</i>	Messler, F. M. (Switzerland). <i>Gen. Secy. N. O. C. — Chef de Mission — Jury Ath.</i>	Monger, Ed I. (United States). <i>Press</i>
McGreal, Emanuel J. (United States). <i>Row.,* S. Sculls, D. Sculls, 2 with Cox., 4 with Cox., 4 without Cox.</i>	Mészöly, Tibor (Hungary). <i>Swim.,* 4 x 200 m. Relay</i>	Monroe, Robert Clay (United States). <i>Press</i>
McIlravey, Sam (United States). <i>Jury Ath.</i>	Metcalf, M. W. (United States). <i>Ath., Javelin</i>	Monson, Al P. (United States). <i>Press Photos</i>
McKee, Henry S. (United States). <i>Director Org. Com.</i>	Metcalfe, Ralph (United States). <i>Ath., 100 m., 200 m.</i>	Monteith, W. A. (United States). <i>Jury Ath.</i>
McKenzie, Dan (Canada). <i>Coach Lacrosse</i>	Metz, Fritz (Germany). <i>Press</i>	Montezin, Pierre (France). <i>Art Comp., Paintings</i>
McKenzie, R. Tait (Canada). <i>Art Comp., Sculpture</i>	Metzner, Adolf (Germany). <i>Ath., 400 m., 4 x 400 m. Relay</i>	Moon, Nelson R. (United States). <i>Jury Equest.</i>
McKibben, Edna (United States). <i>Swim.,* 4 x 100 m. Relay</i>	Mewshaw, H. C. (United States). <i>Jury Equest.</i>	Moore, Alvin H. (United States). <i>Equest., Dressage</i>
McKim, Josephine (United States). <i>Swim., 100 m. F. S., 4 x 100 m. Relay</i>	Mexia, Enrique (Mexico). <i>Attaché</i>	Moore, Arlan W. (United States). <i>Jury Ycht.</i>
McLellan, Hays (United States). <i>Row.,* Eights</i>	Meyer, Alfred R. (Germany). <i>Art Comp., Literature</i>	Moore, Edwin, Jr. (United States). <i>Press</i>
McMullin, David 3rd (United States). <i>Field Hockey</i>	Meyer, Fred (United States). <i>Gymn., Tm. and All-round Comp.</i>	Moore, Ernest (Great Britain). <i>Art Comp., Paintings</i>
McNaghten, Malcolm (United States). <i>Mem. Calif. Olympiad Comm.</i>	Meyer, Frederick H. (United States). <i>Jury Art Comp.</i>	Moore, George H. (United States). <i>Press</i>
McNaughton, Duncan (Canada). <i>Ath., H. Jump</i>	Meyer, Jans A. (Denmark). <i>Press</i>	Moore, L. C. (United States). <i>Jury Gymn.</i>
McNulty, William C. (United States). <i>Art Comp., Paintings</i>	Meyer, Welter (Germany). <i>Row., 4 with Cox.</i>	Moore, Richard (United States). <i>Ycht., 8 Metre</i>
McQuarrie, John G. (Canada). <i>Lacrosse</i>	Meyers, Anne (United States). <i>Press</i>	Moore, Roy E. (United States). <i>Mem. N. O. C. — Tech. Del. Int. Fed. Gymn.—Jury Gymn.</i>
McSheehy, Joan (United States). <i>Swim., 100 m. Bk. S.</i>	Meyers, Lee (United States). <i>Press</i>	Moore, William R. (United States). <i>Press</i>
	Meyerson, Henry (United States). <i>Football</i>	Moos, Siegmund (United States). <i>Press</i>
	Michelot, Roger (France). <i>Box., Middleweight</i>	Moraes, Isaac Dos Santos (Brazil). <i>Swim., 4 x 200 m. Relay</i>
	Michelsen, Albert Richard (United States). <i>Ath., Marathon</i>	Moraila, Jesús (Mexico). <i>Ath., 100 m., 4 x 400 m. Relay</i>
	Miersch, Conrad (Germany). <i>Mod. Pent. — Shoot.,* Pistol</i>	Morales Rodriguez, Juan (Mexico). <i>Ath., 5000 m., 10,000 m.</i>
	Miettinen, L. (Finland). <i>Jury Ath.</i>	Moralis, Jean (Greece). <i>Ath., 50 Km. W.</i>
	Miez, Georges (Switzerland). <i>Gymn., All-round Comp.</i>	
	Mignerey, Lester (United States). <i>Press</i>	
	Miki, Takeo (Japan). <i>Press</i>	
	Mikolajczak, Jan (Poland). <i>Row., 2 without Cox.</i>	

* Did not compete.

R O S T E R

Morchain, Paul (France). Art Comp., Paintings
Moreau-Vauthier, Paul (France). Art Comp., Sculpture
Morel, René (France). Ath., 800 m.
Moretti, Cesare (Italy). Official
Moretti, Mario (Italy). Row., D. Sculls
Morford, Lyle (United States). Wrest.* F. S.: Featherweight
Morgan, Alan C. (United States). Ycht., 8 Metre
Morgan, Harry H. (United States). Press
Morgenstern, F. (United States). Art Comp., Music
Morigi, Renzo (Italy). Shoot., Pistol
Morioka, Hatsuko (Japan). Swim., 400 m. F. S., 4 x 100 m. Relay
Morkin, James (Canada). Mem. N. O. C. — Jury Ath.
Morozumi, Masando (Japan). Press
Mortensen, Karl (Denmark). Press
Mosley, Leonard O. (Great Britain). Press
Mosqueira, Ismael (Mexico). Gym., Ind. Comp.: H. B., P. H.
Moss, Tod (United States). Press
Mouillefarine, Henri (France). Cycl., 4000 m. P., 100 Km. Rd. R.
Moulines, Marcel (France). Ath.,* 400 m., 4 x 400 m. Relay
Mounier, J. F. (Holland). Press
Mueller, Armin (Brazil). Press
Muhlfield, John (United States). Football
Müllegg, Gaston (Switzerland). Mem. N. O. C. — Hon. Sec. Int. Fed. Row.
Mullen, Irene (Canada). Swim., 100 m. F. S., 4 x 100 m. Relay
Muller, Frank J. (United States). Coach Row.
Mullin, Willard (United States)
Mulqueen, P. J. (Canada). Pres. N. O. C.
Mumby, E. W. (India). Mem. N. O. C. — Coach Ath.
Mumemthey, Miss A. (Germany). Press
Munck, Gerda (Denmark). Fenc., Ind. Foils
Mund, Werner Adolphe (Belgium). Fenc., Ind. Foils, Sword Tm., Ind. Sabre
Munekata, Shiko (Japan). Art Comp., Paintings
Munnings, A. J. (Great Britain). Art Comp., Paintings
Murai, Kiyoshi (Japan). Swim.,* Water Polo
Murakami, Kiyonobu (Japan). Box., Flyweight
Muraoka, Mie (Japan). Ath., 4 x 100 m. Relay
Murata, Goro (United States). Press
Muray, Nickolas (United States). Jury Fenc. — Fenc., Sabre Tm.
Murayama, H. T. (United States). Press
Murayama, Matayoshi (Japan). Row.,* 4 with Cox.
Murphy, A. (United States). Press
Murphy, James J. (Ireland). Box.; L. Heavyweight
Murphy, Michael (Ireland). Ath., Steeplechase
Murphy, T. F. (United States). Press
Murray, Feg (United States). Press
Muscarello, Anthony (United States). Box.,* Featherweight
Musselman, H. Z. (United States). Ex. Staff Org. Com.
Muszalowna, Kazimiera (Poland). Press
Muus, Betsy (Belgium). Art Comp., Sculpture
Muzanne, Miss (France). Art Comp., Sculpture
Muzquiz, Everardo (Mexico). Ath., 200 m.
Myer, Pieter (Holland). Fenc.,* Ind. Sword
Myers, Gerald W. (United States). Jury Equest.
Myers, Kenneth (United States). Row., D. Sculls
Myzet, Rudolf (United States). Press

N

NABAN, ASSIS (Brazil). Ath.,* Hammer
Nadelman, Leonja (Poland). Art Comp., Paintings
Nadi, Nedo (Italy). Coach Fenc. — Press
Naga, Ejiryō (Japan). Art Comp., Paintings
Nagao, Sahoo (Japan). Ath., Javelin
Nagao, Yuji (Japan). Ath., Hammer
Nagata, Hiroshi (Japan). Field Hockey
Nagler, R. A. (United States). Row.

* Did not compete.

Nagy, E. (Hungary). Jury Fenc. — Fenc., Sabre Tm.
Nai, Desiderio Dino (Italy). Jury Ath.
Nakada, Kikuyo (Japan). Art Comp., Paintings
Nakagawa, Shigeo (Japan). Swim., 200 m. B.S.
Nakajima, Itaro (Japan). Ath., 200 m., 4 x 100 m. Relay, 4 x 400 m. Relay
Nakamura, Eiichi (Japan). Field Hockey
Nakamura, Sanji (Japan). Physician
Nakansahi, Michi (Japan). Ath., 80 m. H., 4 x 100 m. Relay
Nakao, Akira (Japan). Box., Bantamweight
Nakazawa, Ken (Japan). Attaché
Namae, Tetsutaro (Japan). Swim., Sprg. Bd. Div.
Nambu, Chuhei (Japan). Ath., 4x 100 m. Relay, B. Jump, Hop, St., Jump
Nanba, Shokichi (Japan). Row., 4 with Cox.
Nara, Taro (Japan). Equest., 3 Day Event
Narancic, Veljko (Jugoslavia). Ath., Discus
Nascimento, Raymundo Crispiano Do (Brazil). Ath.,* 4 x 100 m. Relay, 4 x 400 m. Relay
Nass, P. V. (United States). Press
Naudé, Helmuth (Germany). Mod. Pent.
Naughton, Walter (United States). Press
Naumann, Rupert (Germany). Press
Nebb, Walter (Germany). Ath., 400 m., 4 x 400 m. Relay
Neidenbach, Emil (Hungary). Art Comp., Literature
Neidof, M. (Holland)
Neill, Philip (United States). Football
Nelli, Carlos Joel (Brazil). Ath., Pole Vault
Nelly, Degouy (Belgium). Art Comp., Paintings
Nelson, Ealton (United States). Press
Nelson, Grace (United States). Art Comp., Music
Németh, John (Hungary). Swim., Water Polo
Nemir, Edgar (United States). Wrest., F. S.: Featherweight
Neri, Romeo (Italy). Gymn., Ind. Comp.: P. B., Tm. and All-round Comp.
Nerlinger, Oscar (Germany). Art Comp., Paintings
Ness, John F. (United States). Press
Netto, Francisco Correa (Brazil). Press
Neumann, Karl Heinz (Germany). Row., 4 with Cox.
Neutra, Richard J. (United States). Art Comp., Architecture
Newell, James Michael (United States). Art Comp., Paintings
Newham, Charles (India). Mem. N. O. C. — Jury Hockey — Press
Newland, Russell J. (United States). Press
Newman, W. F. (United States). Press
Nichols, C. P. L. (United States). Ex. Staff Org. Com.
Nicholson, Hugo (United States). Art Comp., Paintings
Nicholson, W. F. (United States). Jury Equest.
Nicolas, Paul (France). Box., Bantamweight
Niehaus, Charles H. (United States) Art Ex., Sculpture
Nielsen, Anne Marie Carl (Denmark). Art Comp., Sculpture
Nielsen, Arnold Richard (Denmark). Mem. N. O. C. — Jury Ap. Wt. Lift. — Jury Wt. Lift
Nielsen, Leo (Denmark). Cycl. 100 Km. Rd. R.
Niese, Henry (Argentine). Attaché
Niewska, Olga (Poland). Art Comp., Sculpture
Nilsson, Carl Folke (Sweden). Cycl., 100 Km. Rd. R.
Nimmo, Louise Everett (United States). Art Comp., Paintings
Nimmons, Richard (United States). Press
Nishi, Takeichi (Japan). Equest., Prix des Nations
Nishi, Teischi (Japan). Ath., 200 m., 4 x 400 m. Relay
Nishida, Shuhei (Japan). Ath., Pole Vault
Nishidono, Taro (Japan). Row., Eights
Nivelt, Roger (France). Art Comp., Paintings
Niwa, Hanpei (Japan). Press

Nizzola, Marcello (Italy). Wrest., G. R.: B a n t a m w e i g h t
Noda, Kazuo (Japan). Asst. Coach Swim.
Noel, Jules (France). Ath., Discus, Shot Put
Nolan, James (Mexico). Press
Nolte, Christopher J. (South Africa). Press
Nordin, Alice (Sweden). Art Comp., Sculpture
Norgren, Gustaf L. (United States). Press
Noroma, Mauri Kalervo (Finland). Gymn., Ind. Comp.: P. B., P. H., Rings, Tm. and All-round Comp.
Norwerth, Edgar (Poland). Art Comp., Architecture
Nottbrock, Fritz (Germany). Ath., 400 m. H.
Notte, Helman (Germany). Ath., H. Jump
Noual, Marcel (France). Swim., 100 m. Bk. S.
Nozu, Yuzuru (Japan). Mem. N. O. C.
Nuernberg, Rolf (Germany). Press
Nunes, Benevenuto Martins (Brazil). Swim., 100 m. Bk. S., 4 x 200 m. Relay
Nurmi, Paavo (Finland)
Nuytens, Pierre (United States). Art Comp., Paintings
Ny, Erik (Sweden). Ath., 1500 m.

O

OBENDORF, H. LOUIS (United States). Press
Oberti, Giuliano (Italy). Ycht.,* 6 Metre
Oberti, Massimo (Italy). Ycht.,* Monotype, 6 Metre
Obholzer, Anton (Austria). Jury Ath.
O'Brien, Henry, Jr. (United States). Cycl., 100 Km. Rd. R.
O'Brien, Leonard F. (United States). Field Hockey
Obrebska, Marja (Poland). Art Comp., Paintings
Obrovsky, Jakub (Czechoslovakia). Art Comp., Sculpture
O'Callaghan, Patrick (Ireland). Ath., Hammer
Ochiai, Masayoshi (Japan). Ath., Hammer
O'Connor, Hap (United States). Press
O'Connor, John M. (United States). Press
O'Connor, P. (Ireland). Jury Ath.
O'Connor, Wallace (United States). Swim., water Polo
O'Connor, William R. (United States). Swim.,* Water Polo
O'Crotty, Peter (United States). Press
Oda, Mikio (Japan). Ath., Hop, St., Jump
Odehnal, Antonin (Czechoslovakia). Art Comp., Sculpture
Odell, H. W. (United States). Ex. Staff Org. Com.
O'Donnell, Jack (United States). Press
O'Duffy, Eoin (Ireland). Pres. N. O. C.
Ogilvie, Doris (Canada). Swim., Sprg. Bd. Div.
Ogyu, Tensen (Japan). Art Comp., Paintings
Ohkawa, Hirozo (Japan). Genl. Asst. Ath.
Ohls, Runar (Finland). Attaché
Ohrt, Hans (United States). Press
Ohshima, Kenkichi (Japan). Ath., Hop, St., Jump
Okawa, Fukurzo (Japan). Trainer
Oki, Seikan (Japan). Ath., 400 m., 4 x 400 m. Relay
Okita, Y. (Japan). Coach Ath.
Oksa, Robert (Sweden). Trainer Box.
Okuyama, Nobukazu (Japan). Press
Oldag, Hans (United States). Ath., Marathon
Olin, Sid (United States). Press
Oliva, Luis (Argentine). Ath., 1500 m., Steeplechase
Olmo, Giuseppe (Italy). Cycl., 100 Km. Rd. R.
Olsen, Grete (Denmark). Fenc., Ind. Foils
Olsen, Svend (Denmark). Wt. Lift., L. Heavyweight
Olson, Carl (United States). Press
Olson, G. W. (Sweden). Attaché
Olson, Ralph (Sweden). Chauffeur
Olsson, Hugo (United States). Press
Onji, Koshiro (Japan). Art Comp., Paintings
Ono, Misao (Japan). Ath., H. Jump
Oppenheimer, Adolf (United States). Press
Orde, Cuthbert (Great Britain). Art Comp., Paintings
Oriani, José (Argentine). Jury Box.

Orman, Ed (United States). Press
 Ornstein, Charles L. (United States). Jury Ath.
 Orozco, José C. (Mexico). Art Ex.
 Ortiz, Fernando A. (Mexico). Ath., 100 m.
 Ortiz, Pablo (Mexico). Ath., 1500 m.
 Ortiz, Procopio (Mexico). Equest.
 Osburn, Ruth (United States). Ath., Discus
 Oshima, Matahiko (Japan). Mem. N. O. C.
 Osiecki, Stefan (Poland). Art Comp., Paintings
 Osiecki, Stefan, and Jerzy Skolimowski (Poland). Art Comp., Paintings
 Osiier, Mrs. E. (Denmark). Attendant
 Osiier, Ivan (Denmark). Jury Ap. Fenc. — Jury Fenc. — Fenc., Ind. Foils, Foils Tm., Sword Tm., Ind. Sabre, Sabre Tm.
 Osslund, Helmer (Sweden). Art Comp., Paintings
 O'Sullivan, Sean (Ireland). Art Comp., Paintings
 Oswald, Rudolf (United States). Jury Wt. Lift. — Jury Wrest.
 Otani, Buichi (Japan). Mem. N. O. C.
 Otani, Shigeki (Japan). Press
 Otopolik, Hugo (United States). Coach Wrest.
 Ottey, Thomas C., (United States). Ath., 10,000 m.
 Oversloot, Maria Petronella (Great Britain). Swim., 100 m. F. S., 400 m. F. S., 4 x 100 m. Relay
 Owens, Charles (United States). Press
 Oxenstierna, Johan Gabriel (Sweden). Mod. Pent. — Fenc.,* Sword Tm.
 Oyokota, Tsutomu (Japan). Swim., 400 m. F. S.
 Oziol de Pignol, Paul (France). Fenc.,* Ind. Sabre, Sabre Tm.

P

PACHECO, ALFREDO (United States). Art Comp., Music
 Pacini, Francesco (Italy). Mod. Pent.
 Packard, George Frederick (United States). Lacrosse
 Pacome, Charles (France). Wrest., F. S.: Lightweight
 Paddock, Charles (United States). Press
 Paddock, Sherman (United States). Press
 Padilha, Sylvio de Magalhaes (Brazil). Ath., 110 m. H., 400 m. H.
 Padilla, Carlos (New Zealand). Box., Welterweight
 Padilla, José, Jr. (Philippines). Box., Lightweight
 Padilla, José, Sr. (Philippines). Asst. Coach Box.
 Page, Ernest Leslie (Great Britain). Ath., 100 m., 4 x 100 m. Relay
 Pagliano, Joseph, Jr. Attaché for Italy.
 Pagnini, Eugenio (Italy). Mod. Pent.
 Pahud de Mortanges, Charles Ferdinand (Holland). Equest., 3 Day Event
 Pailles, Antonio (Mexico). Jury Gymn.
 Paine, Bob (United States). Press
 Pakarinen, Veikko Ilmari (Finland). Gymn., Ind. Comp.: H. B., P. H., Tm. and All-round Comp.
 Palm, Walter (Finland). Trainer Box.
 Palmer, Lillian (Canada). Ath., 4 x 100 m. Relay
 Panzer, Henry (United States). Act. Pres. Int. Gymn. Fed. — Tech. Del. Gymn. — Jury Ap. Gymn.
 Papanikolaou, Nicolas (Greece). Ath., Hop. St., Jump
 Pape, Hans (Germany). Art Comp., Paintings
 Papee, Adam (Poland). Jury Ap. Fenc. — Jury Fenc. — Fenc., Ind. Sabre, Sabre Tm.
 Papst, Al (United States). Jury Ath.
 Paquin, Yvan (Canada). Lacrosse
 Pardee, Loe (United States). Press
 Pardo, José (Mexico). Press
 Pardoe, Thomas (Great Britain). Box., Flyweight
 Parentin, Giuseppe (Italy). Swim., 400 m. F. S., 1500 m. F. S.
 Parisi, Manfredi G. (United States). Jury Equest.
 Park, James I. (China). Press
 Parkinson, Donald B. (United States). Adv. Com. on Prep.
 Parkinson, John (United States). Adv. Com. on Prep.
 Parkinson, John, and Donald B., (United States). Art Comp., Architecture
 Parmenter, Al (United States). Ex. Staff Org. Com.
 Paroli, Orfeo (Italy). Row., D. Sculls
 Parovel, Bruno (Italy). Row., 4 with Cox.
 Parry, Florence F. (United States). Press
 Parsons, C. L. (United States). Press
 Parten, Vernon J. (United States). Press
 Patigian, Haig (United States). Jury Art Comp.
 Paula, Jorge Frias (Brazil). Swim., 100 m. Bk. S.
 Pauli, Heinrich (Germany). Mem. N. O. C.
 Paulsen, Julius (Denmark). Art Comp., Paintings
 Paulson, John (United States). Swim., 200 m. B. S.
 Pavchinsky, P. M. Slovo (China). Press
 Pavesi, Attilio (Italy). Cycl., 100 Km. Rd. R.
 Payne, Charles J. (Great Britain). Art Comp., Paintings
 Payne, Kenneth Martin (Great Britain). Row., Eights
 Pazquez, Rogelio D. (Cuba). Art Comp., Music
 Peabody, Ruth (United States). Art Comp., Paintings
 Pearce, Claude William Frederick (Great Britain). Jury Ath.
 Pearce, Henry Robert (Australia). Row., S. Sculls
 Pearce, Robert Edward (United States). Wrest., F. S.: Bantamweight
 Pears, Charles (Great Britain). Art Comp., Paintings
 Pearson, Birchall (Canada). Ath., 100 m., 200 m., 4 x 100 m. Relay
 Péchaubes, Eugene Jean (France). Art Comp., Paintings
 Peden, W. J. (Canada).
 Pedersen, C. L. (Denmark). Mem. N. O. C. — Jury Cycl.
 Pedersen, J. (Denmark). Jury Cycl.
 Pedretti, Paolo (Italy). Cycl., 4000 m. P.
 Pedroso, Joaquin (Cuba). Shoot,* Rifle Pistol
 Pegler, Westbrook (United States). Press
 Peiree, Ernest (South Africa). Box., Middleweight
 Pek, Desider (Hungary). Press
 Pelham, Henry Joseph (Canada). Row., 4 without Cox.
 Pelle, Stephen (Hungary). Gymn., Ind. Comp.: P. B., H. B., P. H., Rings, L. H., Tumbling Tm. and All-round Comp.
 Pelletier, Anthony (Canada). Lacrosse
 Pellinen, Onni (Finland). Wrest., G. R.: L. Heavyweight
 Pellizzari, Bruno (Italy). Cycl., 1000 m. S.
 Peltonen, U. (Finland). Jury Ath.
 Peltonen, Vrho (Finland). Mgr. Gymn.
 Peltzer, Otto (Germany). Ath., 800 m., 1500 m., 4 x 400 m. Relay
 Penniger, B. E. (India). Field Hockey
 Penter, M. (United States). Press
 Pentti, Eino (United States). Ath., 10,000 m.
 Penttilä, Eino (Finland). Ath., Javelin
 Peper, Roberto (Argentina). Swim., 4 x 200 m. Relay
 Percy, Noel John (New Zealand). Attendant
 Pereira, João Pedro Thomaz (Brazil). Swim., 100 m. F. S.
 Pereira, Osorio Antonio (Brazil). Row., Eights, 4 with Cox.
 Perelli, Vittorio (Italy). Mod. Pent.
 Pereyra, Carlos Alberta (Argentina). Box., Bantamweight
 Perez Rodriguez, Rafael (Cuba). Ath.,* H. Jump
 Peri, J. J. (United States). Press
 Perrin, James (United States). Box.,* Flyweight
 Perrin, Maurice (France). Cycl., 2000 m. T.
 Perry, Earl (United States). Press
 Perry, Jorge (Colombia). Chef de Mission — Ath., Marathon
 Pessina, Giorgio (Italy). Fenc., Foils Tm.
 Pessoa, Jorge (Brazil). Swim.,* Water Polo
 Péter, Nicolas (Hungary). Gymn., Ind. Comp.: P. B., H. B., L. H., Rope Climb — Team and All-round Comp.

Peters, J. (United States). Jury Equest.
 Peters, Willem (Holland). Ath., Hop., St., Jump
 Petersen, H. K. (Denmark). Press
 Petersen, Josef (Denmark). Art Comp., Literature
 Peterson, Albin (United States). Press
 Petneházy, Imre (Hungary). Mod. Pent. — Fenc., Ind. Sabre, Sabre Tm.
 Petschauer, Attila (Hungary). Jury Fenc. — Fenc., Ind. Sabre, Sabre Tm.
 Pettersson, Erik (Sweden). Ath., 5000 m.
 Pettersson, Gösta Artur (Sweden). Attendant
 Pettersson, Sten (Sweden). Ath., 400 m., 400 m. H.
 Peytel, Jean (France). Ycht., Star Class
 Peza, Margot Valdes (Mexico). Press
 Pfob, Richard (Austria). Art Comp., Architecture
 Phelps, William Lyon (United States). Jury Art Comp.
 Philippides, Plato (United States). Press
 Philippen-Braun, Maria Johanna (Holland). Swim., 100 m. Bk. S., 400 m. F. S.
 Phillips, Alfred (Canada). Swim., Sprg. Bd. Div., High Div.
 Phillips, Duncan (United States). Mem. Olympic Arts Com.
 Phillips, E. A. (United States). Press
 Phillips, George H. (United States). Press
 Phillips, Marjorie (United States). Art Comp., Paintings
 Pichler, José (Brazil). Row., Eights
 Pickett, Tidy (United States). Ath.,* 4 x 100 m. Relay
 Pidge, Jerry (United States). Press
 Pierce, E. (South Africa). Ath.
 Pierce, Elwood (United States). Press
 Pierie, Thomas Williams (United States). Row., 4 without Cox.
 Pierini, Gastone (Italy). Wt. Lift., Lightweight
 Pierre, Thérèse (United States). Ex. Staff Org. Com.
 Pignotti, Ugo (Italy). Jury Fenc., — Fenc., Foils Tm., Sabre Tm.
 Pihkala, Lauri (Finland). Press
 Pihlajamäki, Herman (Finland). Wrest., F. S.: Featherweight
 Pihlajamäki, Kustaa (Finland). Wrest., F. S.: Lightweight
 Piip, Ants (Estonia). Chef de Mission
 Pilgrim, Paul (United States). Jury Ath.
 Pillarz (Germany). Art Comp., Sculpture
 Piller, George (Hungary). Jury Fenc. — Fenc., Ind. Sabre, Sabre Tm.
 Pilling, Doral (Canada). Ath.,* Javelin
 Pinguenet, Henri (France). Art Comp., Paintings
 Pinniger, Broome Eric (India). Field Hockey
 Pinto, Miguel (El Salvador). Press
 Piot, Jean (France). Jury Fenc. — Fenc., Foils Tm., Sword Tm., Ind. Sabre
 Pires, Pandia Baptista (Brazil). Press
 Pirie, Irene (Canada). Swim., 100 m. F. S., 400 m. F. S., 4 x 100 m. Relay
 Pirzio-Biroli, Giuseppe (Italy). Mem. N. O. C.
 Piva, Gustavo (Italy). Ath.,* 4 x 100 m. Relay
 Placzek, Otto (Germany). Art Comp., Sculpture
 Plante, Jane (United States). Press
 Platt, L. A. (United States). Jury Ath.
 Plawczyk, Jerzy (Poland). Ath., H. Jump
 Plazzer, Giovanni (Italy). Row., 4 with Cox.
 Plichta, J. (Czechoslovakia). Jury Ath.
 Podoski, Wiktor (Poland). Art Comp., Paintings
 Poe, Nelson (United States). Coach Football
 Poehn, Katherine T. (United States). Nurse
 Poggi — Longostrevi, Giuseppe (Italy). Mem. N. O. C.
 Poggioli, Arnando (Italy). Ath., Hammer
 Pohl, Carl (Canada). Press
 Pohl, Gerd (Germany). Swim.,* Water Polo
 Poilvé, Emile (France). Wrest., F. S.: Middleweight, G. R.: Middleweight
 Poland, Reginald (United States). Jury Art Comp.
 Polazzo, Terzo (Italy). Art Comp., Sculpture
 Polhill, George J. (South Africa). Ycht.,* Star Class
 Pollard, William T. (United States). Jury Equest.

* Did not compete.

R

Polonski, Joseph B. (Germany). Press
 Pomposo Baños, Margarito (Mexico). Ath.,
 Marathon
 Ponce, Manuel (Mexico). Box., Lightweight
 Poole, R. (Canada). Trainer Ath.
 Poor, Alfred (United States). Art Comp.,
 Paintings
 Poore, Henry Rankin (United States). Art
 Comp., Paintings
 Pope, John Russell (United States). Art
 Comp., Architecture
 Pope, L. A. (United States). Jury Shoot.
 Pope, Noel Francis (New Zealand). Row.,
 4 with Coxswain
 Popliment, André (Belgium). Mem. N. O. C.
 — Chef de Mission—Jury Ap. Field Hockey
 — Fenc., Ind. Sword, Sword Tm.
 Popovitch, Oliverio Kosta (Brazil). Row.,
 4 with Cox.
 Porcasi, Achille (United States). Art Comp.,
 Music
 Pörhölä, Ville (Finland). Ath., Hammer
 Porter, Gwendoline Alice (Great Britain).
 Ath., 100 m., 4 x 100 m. Relay
 Porter, John C. (United States). Mem. Calif.
 Olympiad Comm.
 Portland, John (Canada). Ath., H. Jump,
 Hop, St., Jump
 Poussard, Emile (France). Swim., Sprg. Bd.
 Div.
 Powell, Eyre (United States). Ex. Staff Org.
 Com.
 Powell, Hal (United States). Jury Ath.
 Powell, John Vincent (Great Britain). Ath.,
 800 m.
 Powles, John G. (United States). Press
 Poynton, Dorothy (United States). Swim.,
 High Div.
 Pratt, Charles (Canada). Row., D. Sculls
 Pratt, Dudley (United States). Jury Swim.
 Preis, Ellen (Austria). Fenc., Ind. Foils
 Pretti, Francesco (Italy). Ath., 50 Km. W.
 Prévost (Belgium). Art Comp., Paintings
 Price, Eduardo (Panama). Mem. N. O. C.
 Prieto López, Eduardo (Mexico). Jury Fenc.
 — Fenc. Ind. Foils — Foils Tm., Ind. Sword.
 Sword Tm.
 Prieto Sousa, Eduardo (Mexico). Jury Fenc.
 — Fenc., Ind. Sword, Sword Tm.
 Primicias, Francisco (Philippines). Trainer
 Box.
 Prinot, René-Xavier (France). Art Comp.,
 Paintings
 Prior, Dorothy (Canada). Swim., 200 m. B. S.
 Pritchard, Walter H. (United States). Ath.,
 Steeplechase
 Proiszl, Francis (Hungary). Attaché
 Provenzano, Claudionor (Brazil). Row., Eights
 Pryse, Gerald Spencer (Great Britain). Art
 Comp., Paintings
 Pšenička, Václav (Czechoslovakia). Wt. Lift.,
 Heavyweight
 Pucci, Puccio (Italy). Jury Ath.
 Puglisi, Domingos (Brazil). Ath., 400 m.
 Purcell, George W. (United States). Press
 Purdie, Robert (New Zealand). Box., Light-
 weight
 Purdy, Earl (United States). Art Comp.,
 Paintings
 Purje, Eino Alfred (Finland). Ath., 1500 m.
 Purvis, Tom (Great Britain). Art Comp.,
 Paintings
 Putnam, Bernard (Holland). Press
 Putnam, Brenda (United States). Art Ex.,
 Sculpture
 Putnam, H. L. (United States). Jury Equest.
 Pyle, Robert M. (United States). Field
 Hockey*

Q

QUESADA TORRES, SALVADOR (Cuba).
 Fenc.,* Foils Tm., Sword Tm., Sabre Tm.
 Quinn, James (Great Britain). Art Comp.,
 Paintings
 Quintric, Henri (France). Ath., 50 Km. W.
 Quist, Hugo (Sweden). Press
 Quist, Martin F. (Finland). Masseur

* Did not compete.

RAADAL, ERIK (Denmark). Art Comp.,
 Paintings
 Raberg, Einar (Sweden). Mem. N. O. C. —
 Tech. Del. Int. Fed. Wrest.
 Rademacher, Erich (Germany). Swim., Water
 Polo
 Rademacher, J. Joachim (Germany). Swim.,
 Water Polo
 Radford, Douglas R. (United States) Act.
 Secy. Int. Fed. Yacht. — Ex. Staff Org. Com.
 Radmilovic, R. (Great Britain). Coach Swim.
 Raederscheid, Anton (Germany). Art Comp.,
 Paintings
 Raemisch, Waldemar (Germany). Art Comp.,
 Sculpture
 Ragno, Saverio (Italy). Fenc., Ind. Sword,
 Sword Tm.
 Rainesalo, Rainer (Finland). Press
 Rainie, Dorothy E. (United States). Press
 Rajasaari, Onni Rafael (Finland). Ath., Hop,
 St., Jump
 Ramalho, José (Brazil). Row., 2 with Cox.
 Ramirez, Miguel (Mexico). Coach Swim.,
 Ath.
 Rammelt, W. (Germany). Attaché
 Rampelberg, Charles (France). Cycl., 1000 m.
 T. T.
 Ramperti, Marco (Italy). Press
 Rampling, Godfrey Lionel (Great Britain).
 Ath., 400 m., 4 x 400 m. Relay
 Rankine, Robert (Canada). Ath., 5000 m.
 Ranking, John Maurice (Great Britain).
 Row., Eights
 Ransom, Rollie (United States). Press Photos
 Rapley, Ernest (United States). Press
 Raposo, Clovis de Figueiredo (Brazil). Ath.,
 B. Jump
 Rathbun, Earl H. (United States). Press
 Ratner, William (United States). Press
 Ratsey, Colin (Great Britain). Ycht., Mono-
 type, Star Class
 Ravasio, Piero (Italy). Jury Fenc.
 Ravensdale, Arthur (Canada). Ath., 110 m. H.
 Rawles, Wallace X. (United States). Press
 Rawls, Katherine (United States). Swim.,
 Sprg. Bd. Div.
 Ray, Bob (United States). Press
 Raycroft, Joseph E. (United States). Mem.
 N. O. C.
 Rea, Leo (Italy). Press
 Real, Francisco A. (Portugal). Jury Ap.
 Shoot., (Rifle)
 Real, T. A. (Mexico). Jury Shoot
 Robello, Antonio, Jr. (Brazil). Row., Eights
 Reed, Charles Lambert (United States). Ath.,
 B. Jump
 Rehnberg, Carl (United States). Press
 Reichmann, Heinz (United States). Press
 Reid, Frederick Payne (Great Britain). Ath.,*
 100 m., 200 m., 4 x 100 m. Relay, 4 x 400 m.
 Relay
 Reid, Joseph (Great Britain). Wrest., F. S.:
 Bantamweight
 Reid, Robert V. (United States). Jury Equest.
 Reilly, J. A. (United States). Jury Box
 Reilly, Joseph A. (United States). Jury Box
 Reimerth, C. H. (United States). Jury Ath.
 Reineking, George (United States). Press
 Photos
 Reingoldt, Toivo Walfrid (Finland). Swim.,
 200 m. B. S.
 Reinheimer, Edwin M. (United States). Jury
 Ath.
 Reini, Aarne (Finland). Wrest., G. R.: Light-
 weight
 Reinikka, Ilmari Jaakko (Finland). Ath.,
 H. Jump
 Reis Junior, Carlos America dos (Brazil).
 Ath. 400 m. H.
 Rekers, Paul E. (United States). Ath., 5000 m.
 Remer, Willi (Germany). Mod. Pent.
 Remetz, Joseph (Hungary). Ath., Discus
 Remirez, Fernando (Mexico). Ath., 100 m.
 Repland, Louis (United States). Press
 Resmey, Theodore (India). Press
 Rethy, Joseph J. (United States). Press
 Reuben, William (United States). Press
 Reyer, N. (Mexico). Fenc., Sabre Tm.
 Reyes, Procopio Ortiz (Mexico). Equest.,
 Prix des Nations
 Reynolds, J. W. (United States). Press

Reynolds, Kenneth M. (United States). Foot-
 ball
 Reynolds, Peter William (United States).
 Lacrosse
 Rezende, Cyro (Brazil). Jury Ath.
 Rhea, Marlan (United States). Press
 Ribas, José (Argentine). Ath., 10,000 m.,
 Marathon
 Ribeiro, Ibana Da Cunha (Brazil). Press
 Riccardi, France (Italy). Jury Fenc. — Fenc.,
 Sword Tm.
 Rice, B. A. (United States). Jury Ycht.
 Rice, Grantland (United States). Press
 Rice, Milton B. (United States). Press
 Rich, John Hubbard (United States). Art
 Comp., Paintings
 Richards, Raymond (United States). Press
 Richardson, James H. (United States). Press
 Richème, Eugène (Switzerland). Act. Pres.
 N. O. C.— Jury Ath.— Jury Gymn.
 Richthoff, Johan (Sweden). Wrest., F. S.:
 Heavyweight
 Ricker, Earl (United States). Ex. Staff Org.
 Com.
 Rickett, Harold Robert Norman (Great Britain).
 Row., Eights
 Rickman, Joel Y. (United States). Ex. Staff
 Org. Com.
 Ridgway, Charles A. (United States). Art
 Comp., Music
 Ridland, C. Forbes (South Africa). Attaché
 Riedl, Hans (Austria). Ycht., Monotype
 Riesen, Paul (Switzerland). Ath., H. Jump
 Righeimer, Frank S., Jr. (United States).
 Jury Fenc.—Fenc., Foils Tm., Sword Tm.
 Riley, John Horn (United States). Wrest.,
 F. S.: Heavyweight
 Rindell, Ernst (Finland). Press
 Rinner, Felix (Austria). Ath., 400 m.
 Rintala, Rudolph (United States). Football
 Rivas, Frank F. (United States). Swim.
 Rivas, Humberto (Mexico). Press
 Rivolta, Ettore (Italy). Ath., 50 Km. W.
 Roach, James (United States). Asst. Coach
 Box.
 Robbins, E. M. (United States). Press
 Robbins, Mrs. F. W. (United States). Press
 Robbins, Glen (Canada). Cycl., 4000 m. P.,
 100 Km. Rd. R.
 Robert, Louisa (United States). Swim,* 100 m.
 Bk. S.
 Roberts, Aubrey F. (Canada). Press
 Roberta, Don (United States). Press
 Roberts, Frederick M. (United States). Press
 Roberts, Harold Wm. (United States). Ex.
 Staff Org. Com.
 Roberts, Hilda (Ireland). Art Comp., Paint-
 ing
 Roberts, L. K. (United States). Shoot., Pistol
 Roberts, Raymond P. (United States). Ex.
 Staff Org. Com.
 Robertson, Jamie L. (United States). Jury
 Equest.
 Robertson, Rex. P. (United States). Press
 Robinett, P. M. (United States). Jury Equest.
 Robinson, Henry M. (United States). Director
 Org. Com.
 Robinson, L. L. (United States). Press
 Robinson, M. M. (Canada). Hon. Sec. N. O. C.
 — Chef de Mission
 Robinson, William Heath (Great Britain). Art
 Comp., Paintings
 Robledo, Carmelo Ambrosio (Argentine). Box.,
 Featherweight
 Robledo Davila, Francisco Domingo (Mexico).
 Ath., Hammer
 Rocca, Alfredo S. (Argentine). Swim., 100 m.
 F. S., 4 x 200 m. Relay
 Roccati, Francesco (Italy). Ath., Marathon
 Rochard, Roger (France). Ath., 5000 m.
 Roche, Frank (United States). Press
 Rochlen, A. M. (United States). Press
 Rockwell, John A. (United States). Jury
 Wrest.
 Rodriguez, Amilio (Mexico). Ath., 1500 m.
 Rodriguez, Dina Ofelia (Uruguay). Press
 Rodriguez, Edelweis (Italy). Box., Flyweight
 Rodriguez, John E. (Guatemala). Attaché
 Rodriguez, Julio (Mexico). Ath.,* 800 m.,
 4 x 400 m. Relay
 Rodriguez, Julio J. (Uruguay). Mem. N. O. C.
 — Press

Rodriguez Valdes, Conrado (Cuba). Ath.,* 100 m., 200 m.	Rush, Lewis (Canada). Cycl., 1000 m. T. T., 4000 m. P.	Savage, Eugene (United States). Jury Art Comp.
Röell, Jonkheer Godfried Leonard (Holland). Row., 2 without Cox.	Russell, A. Norman (Canada). Lacrosse	Savidan, John William (New Zealand). Ath., 5000 m., 10,000 m.
Roelofsen, Pieter Anton (Holland). Row., 2 without Cox.	Russell, E. Allen (United States). Jury Equest.	Saville, Eleanor Garrati (United States). Swim., 100 m. F. S., 4 x 100 m. Relay
Rogers, A. A. (United States). Jury Ath.	Russell, Frank A. (Australia). Press	Savolainen, Heikki Ilmari (Finland). Gymn., Ind. Comp.: P. B., H. B., P. H., Rings, L. H., Tm. and All-round Comp.
Rogers, Al (United States). Jury Ycht.	Russell, Gloria (United States). Ath., Javelin	Sawami, Tosuke (Japan). Swim., Water Polo
Rogers, Alfred E. (United States). Ycht.,* 6 Metre	Russell, Richard (United States). Jury Ycht.	Saxon, F. (Canada). Coach Wrest.
Rogers and Poor (United States). Art Comp., Architecture	Ryan, Noel Phillip (Australia). Swim., 100 m. F.S., 400 m. F.S., 1500 m. F.S.	Sayres, F. J. (United States). Press Photos
Rogers, Annette J. (United States). Ath., 4 x 100 m., Relay, H. Jump	S	Scarf, Eddie Richard (Australia). Wrest., F. S.: L. Heavyweight
Rogers, Philip T. (Canada). Ycht., 6 Metre	SAACKE, BAILLY, MONTENOT (France). Art Comp., Architecture	Scarpitta, S. C. (United States). Jury Art Comp.
Rogers, Will (United States). Press	Saarinén, Eliel (Finland). Jury Art Comp.	Schaap, W. (Holland). Art Comp., Paintings
Roghi, Bruno (Italy). Art Comp., Literature	Saburo, Shimada (Japan). Press	Schabinska, Felicja (Poland). Ath., 80 m. H.
Rohmer, Matthew F. (Canada). Lacrosse	Sacks, Paul J. (United States). Mem. Olympic Arts Com.	Schack, Christian (Denmark). Wrest., F. S.: Featherweight, G. R.: Featherweight
Rohweder, Niels (Denmark). Art Comp., Architecture	Sackett, Sheldon F. (United States). Press	Schaefer, Charles (Switzerland). Mem. N. O. C. — Jury Ath. — Jury Row.
Roine, John (United States). Press	Sadow, Norris (United States). Press	Schäfer, Helmut (Germany). Wt. Lift., Featherweight
Rokich, Michael (Jugoslavia). Attaché — Press	Safwenberg, Carl Arvid (Sweden). Press	Schaller, Simone (United States). Ath., 80 m. H.
Rolfe, Phil (United States). Press	Sagara, Yayeko (Japan). Ath., H. Jump	Schauers, Joseph A. (United States). Row., 2 with Cox.
Rolfes, Earl (United States). Press Photos	Saint-Gaudens, Homer (United States). Mem. Olympic Arts Com.	Schelling, Ernest (United States). Jury Art Comp.
Rolim, Ignacio de Freitas (Brazil). Press	Saip, Mehmed (Turkey). Art Ex.	Scher, Giovanni (Italy). Row., 4 with Cox.
Rolland, Jacques (Canada). Press	Saito, Kazuo (Japan). Physician	Schereschewsky, John F. (United States). Football
Rollins, Lloyd LaPage (United States). Jury Art Comp.	Saito, Mitsuo (Japan). Row.,* Eights	Scherzer, Hugo (United States). Art Comp., Music
Rolph, James, Jr. (United States). Hon. Mem. Org. Com.	Sakagami, Yasutaro (Japan). Swim., Water Polo	Schleinkofer, Josef (Germany). Box., Featherweight
Roman, John (Poland). Attaché	Sakai, Ryokichi (Japan). Art Comp., Paintings	Schlenker, Kurt (Mexico). Press
Romano-Espinoz, Caceda (Peru). Art Ex.	Sakai, Yoshio (Japan). Field Hockey	Schmetz, Bernard (France). Jury Fenc. — Fenc., Ind. Sword, Sword Tm.
Romero, Alberto (Mexico). Box., Welterweight	Sakarai, Tomotari (Japan). Art Comp., Paintings	Schmidt, Harry (United States). Ex. Staff Org. Com.
Romero, O. (Mexico). Coach Wrest.	Sala, Luigi (Italy). Official	Schmidt, Kai (United States). Press
Romero, Roland Lee (United States). Ath., Hop., St., Jump	Salafia, Emilio (Italy). Jury Fenc. — Fenc., Ind. Sabre, Sabre Tm.	Schmidt, Sebastian (Hungary). Cycl., 100 Km. Rd. R.
Rönmark, Bertil Vilhelm (Sweden). Shoot., Rifle	Salay, Julius (Hungary). Jury Ap. Shoot.: Rifle-Jury Shoot.	Schmidt, Théodore (Austria). Mem. I. O. C. — Pres. N. O. C.
Roosley, Ellen M. (United States). Press	Saldana, Salvatore (United States). Press	Schneider, Hans W. (Switzerland). Attaché
Root, Georges (France). Press	Salemson, Harold J. (France). Press	Schnitzer, Otto (Germany). Art Comp., Sculpture
Rooth, Gerhard (United States). Press	Salica, Louis (United States). Box., Flyweight	Schoebel, Alfred (France). Swim., 200 m. B. S.
Roovers, Kees (Holland). Art Comp., Paintings	Salinas, Gustavo (Mexico). Jury Ap. Shoot., Rifle — Jury Shoot. — Shoot., Rifle, Pistol	Schoonmaker, Leon M. (United States). Mem. N. O. C. — Jury Ap. Fenc. — Jury Fenc.
Roper, Marion Dale (United States). Swim., High Div.	Saling, George J. (United States). Ath., 110 m. H.	Schuler, Michael (United States). Gymn., Ind. Comp.: P. B., H. B., Tm. and All-round Comp.
Rorke, Hal (United States). Press	Salisbury, Edwin (United States). Row., Eights	Schulhoff, William (United States). Art Comp., Paintings
Rose, J. Russell (Great Britain). Jury Ath.	Saliture, Abrahão (Brazil). Swim.,* Water Polo	Schultzberg, Anshelm (Sweden). Art Comp., Paintings
Rose, James (Canada). Coach Swim.	Salsinger, Harry G. (United States). Press	Schulze, Hans (Germany). Swim., Water Polo
Rosen, C. F. (Sweden). Jury Ath.	Salviati, Gabriele (Italy). Ath.,* 4 x 100 m. Relay	Schumburg, Albert (Germany). Swim.,* Water Polo
Rosen, Isidor (United States). Press	Sambell, William Austin Tyers (Great Britain). Row., Eights	Schummelketel, Karel Johan (Holland). Equest. 3 Day Event
Ross-Burnett, C. (Great Britain). Art Comp.,	Sánchez, Enrique (Mexico). Ath., 200 m.	Schuurman, Tollina W. (Holland). Ath., 4 x 100 m. Relay, 100 m.
Ross, Fred (United States). Press	Sánchez Hernández, Jesús (Mexico). Jury Fenc. — Fenc., Foils Tm.	Schwab, Eigil (Sweden). Art Comp., Paintings
Ross, H. D. (United States). Press	Sánchez Ramirez, Roberto (Mexico). Ath., 110 m. H.	Schwab, Arthur Tell (Switzerland). Ath., 50 Km. W.
Ross, Ted (United States). Press Photos	Sandburg, Harold Carl (United States). Football	Schwartz, Albert (United States). Swim., 100 m. F. S.
Rosset, Jules (France). Mem. N. O. C. — Jury Ap. Wt. Lift. — Pres. Int. Fed. Wt. Lift.	Sandell, Al (United States). Jury Box.	Schwartz, Heiko (Germany). Swim., Water Polo
Rossi, Alberto M. (Italy). Jury Cycl. -Tech. Del. Int. Fed. Row.	Sanders, LeRoy (United States). Vice Pres. Org. Com.	Schwartz, Myron J. (United States). Press
Rossi, Gino (Italy). Box., L. Heavyweight	Sandos, Bert Magnus (New Zealand). Row., Eights	Schwarz, Charles (United States). Press
Rossi, Mario A. (Italy). Mgr. Row.	Sandström, Bertil (Sweden). Equest., Dressage	Schwegerle, Hans (Germany). Art Comp., Sculpture
Rostron, F. (South Africa). Jury Box.	Sano, Toshi (Japan). Row., Eights	Schweizer, O. E. (Germany). Art Comp., Architecture
Rotan, Edward (United States). Football	Sansome, Samuel (United States). Press Photos	Scofield, H. J. (Philippines). Mem. N. O. C.
Roth, George (United States). Gymn., Ind. Comp.: Indian Clubs	Santelli, George (United States). Coach Fenc.	Scott, J. B. (United States). Press Photos
Rotherth, Harlow P. (United States). Ath., Shot Put	Santos, Antonio Luiz (Brazil). Swim.,* 200 m. B. S.	Scotto, Marc-Cesar (Monaco). Art Comp., Music
Rothman, A. D. (Australia). Press	Sardella, Luis (Argentine). Box., Welterweight	Seaby, Edmund W. (United States). Jury Equest.
Rouppert, Stanislaw (Poland). Mem. I. O. C., Mem. N. O. C.	Sárkány, Nicholas (Hungary). Swim., Water Polo	Scars, Philip S. (United States). Art Comp., Sculpture
Rosseau, Paul (France). Vice Pres. Int. Fed. Box. — Secy. Int. Fed. Cycl. — Jury Ap. Box. — Jury Ap. Cycl. — Press	Sarsfield Rodrigues, Antonio (Portugal). Ath. 100 m.	Sechaud, Robert (Switzerland). Jury Row.
Rovati, Luigi (Italy). Box., Heavyweight	Sasaki, Kichizo (Japan). Ath.,* 100 m., 4 x 100 m. Relay	Seckel, Joseph (Holland). Art Comp., Paintings
Rowland, H. (Canada). Wrest., F. S.: Featherweight	Sasano, Toshihiko (Japan). Gymn., Ind. Comp.: P. B., Rings, Tm. and All-round Comp.	
Roy, Max (Belgium). Jury Fenc.	Sato, Shiichi (Japan). Mgr. Wrest.	
Royer, Henri (France). Art Comp., Paintings	Sato, Takeo (Japan). Mem. N. O. C. — Jury Hockey	
Rubien, Frederick W. (United States). Secy. N. O. C. — Jury Ath.	Sato, Yoshitaro (Japan). Art Comp., Paintings	
Rubinstein, Nancy (Great Britain). Press	Saucedo, Raul (Argentine). Fenc., Foils Tm., Ind. Sword	
Ruddy, Ray (United States). Swim.,* Water Polo	Saunders, Charles Edward (New Zealand). Row., Eights, 4 with Cox.	
Ruegg, Verena (United States). Art Comp., Paintings		
Ruinart, Paul (France).		
Ruiz, José I. Lepe (Mexico). Equest.,* Dressage		
Rundle, Philip Norman (New Zealand). Art. Pres. N. O. C. — Chef de Mission		
Runyan, Damon (United States). Press		

* Did not compete.

ROSTER

Segall, LeRoy (United States). Press	Simmons, Amory C. (United States). Art Comp., Sculpture	Sørensen, Frode (Denmark). Cycl., 100 Km. Rd. R.
Segato, Guglielmo (Italy). Cycl., 100 Km. Rd. R.	Simms, James F. (United States). Secretary	Southall, Frank William (Great Britain). Cycl., 4000 m. P., 100 Km. Rd. R.
Segda, Władysław (Poland). Fenc., Ind. Sabre. Sabre Tm.	Simonetti, Carlo (Italy). Mod. Pent.	Southcott, Edwin J. T. (Great Britain). Jury Cycl.
Seligman, Edgar (Great Britain). Art Comp., Paintings	Simpson, Charles (Great Britain). Art Comp., Paintings	Southwood, Leslie Frank (Great Britain). Row., S. Sculls
Sellery, C. Morley (United States). Asst. Medical Director	Simpson, George (United States). Ath., 100 m., 200 m.	Souza, Jefferson Maurity (Brazil). Swim., water Polo
Sepulvedo, Luis Alberto (Chile). Press	Singh, Roop (India). Field Hockey	Spalding, S. M. (United States). Jury Ycht.
Sergel, Charles John Scott (Great Britain). Row., Eights	Sinibaldi, John (United States). Cycl., 100 Km., Rd. R.	Spang, Harry (United States). Press Photos
Seright, Mrs. Dasie (United States). Press	Sinnott, Philip (United States). Press	Spannagel, Werner (Germany). Box., Flyweight
Serp, Enrique J. (Argentina). Physician	Sintenis, Renée (Germany). Art Comp., Sculpture	Speck, Walt (United States). Art Comp., Paintings
Serpa, Adhemar (Brazil). Swim., Water Polo	Sippala, Matti Kalervo (Finland). Ath., Javelin	Speicher, Eugene (United States). Art Ex., Paintings
Sexton, Leo (United States). Ath., Shot Put	Siqueiros, David Alfaro (United States). Jury Art Comp.	Spence, T. M. (Great Britain). Jury Hockey
Shaffer, George K. (United States). Press	Sjoberg, Axel (Sweden). Art Comp., Paintings	Spence, Walter (Canada). Swim., 100 m. F. S., 200 m. B. S., 400 m. F. S., 4 x 200 m. Relay
Shambra, James (United States). Press	Sjöquist, Ingeborg Maria (Sweden). Swim., High Div.	Spencer, Bud (United States). Press
Shanks, Henry L. (United States). Press	Sjöstedt, Bengt (Finland). Ath., 110 m. H.	Spencer, Eugene T. (United States). Jury Equest.
Sharpe, Harry W. (United States). Press	Sjöstedt, Thure (Sweden). Wrest., F. S. : L. Heavyweight	Sper, Norman L. (United States). Press
Shatz, N. (United States). Jury Wrest.	Sjunneson, John (Sweden). Secretary	Sperling, Eduard (Germany). Wrest., G. R. : Lightweight
Shaver, Gaius (United States). Football	Skobla, Jaroslav (Czechoslovakia). Wt. Lift., Heaweight	Spillard, Felicia (United States). Ex. Staff Org. Com.
Shaw, Mario (Uruguay). Press	Sköld, Ossian (Sweden). Ath., Hammer	Spitz, George B. (United States). Ath., H. Jump
Shawhan, Ralph (United States). Press	Skolimowski, Jerzy (Poland). Row., 2 with Cox., 4 with Cox. -Art Comp., Paintings	Spoelstra, Watson (United States). Press
Sheaffer, Charles M., Jr. (United States). Field Hockey	Skolimowski, Jerzy, and Stefan Osiecki (Poland). Art Comp., Paintings	Spremberg, Joachim (Germany). Row., 4 with Cox.
Shearer, Charles T. (United States). Press	Skoog, Folke (Sweden). Ath., 1500 m.	Spriggs, Rodney S. (United States). Jury Wrest.
Shears, Curtis C. (United States). Fenc., Sword Team	Skoog, Karl F. (United States). Art Comp., Sculpture	Sprinchorn, Carl (United States). Art Comp., Paintings
Sheather, Janet (Canada). Swim., 200 m. B. S.	Slaten, Lynn (United States). Press	Spring, A. Gordon (Canada). Coach Lacrosse
Sheeler, Charles (United States). Art Ex., Paintings	Slazak, Janusz (Poland). Row., 2 with Cox., 4 with Cox.	Spring, Bryce (Canada). Lacrosse
Shen, J. C. (China). Mem. N. O. C.	Sluiter, Willy (Holland). Art Comp., Paintings	Springer, Ralph (United States). Press
Shepherd, Hugh (United States). Press	Smainis, George (Greece). Attaché	Squires, Donald E. (United States). Press
Sherman, C. S. (United States). Press	Smeds, Viktor (Finland). Pres. Int. Fed. Wrest.— Jury Ap. Wrest.— Jury Gymn.— Jury Box.	Srzednicki, Konrad (Poland). Art Comp., Paintings
Sheridan, J. M. (Brazil). Attaché	Smith, Charles E. (United States). Ycht., 6 Metres	Stagg, A. A. (United States). Mem. N. O. C.
Sheringham, George (Great Britain). Art Comp., Paintings	Smith, Delbert (United States). Box.	Stambler, Lou (United States). Press
Shibata, Katsumi (Japan). Field Hockey	Smith, Edward F. (United States). Press	Stange, R. (United States). Jury Shoot.
Shibata, Taka (Japan). Ath., 100 m.	Smith, Ernest (Ireland). Box., Featherweight	Stanifer, Rom (United States). Shoot., Rifle
Shibata, Umetaro (Japan). Row., 4 with Cox.	Smith, Ernie (United States). Press	Stankovits, Szilard (Hungary). Tech. Del. Int. Ath. Fed. — Jury Ap. Ath.
Shibuya, Toshimitsu (Japan). Mem. N. O. C.	Smith, Harold (United States). Swim., Sprg. Bd. Div.	Stanley, Allen L. (United States). Press
Shiley, Jean (United States). Ath., H. Jump	Smith, Howard Dwight (United States). Art Comp., Architecture	Stanyar, Stanley (Canada). Row., Eights
Shimanouchi, George (Japan). Press	Smith, Howard E. (United States). Art Comp., Paintings	Starck, Constantin (Germany). Art Comp., Sculpture
Shimanouchi, Y. (United States). Press	Smith, Merle (United States). Press	Staudinger, Josef (Austria). Swim., Sprg. Bd. Div., High Div.
Shimaura, Seiji (Japan). Press	Smith, Robert E. (United States). Press	Stead, R. Maillard (Great Britain). Press
Shimazaki, Yasumasa (Japan). Jury Swim.	Smith, William M. (United States). Jury Equest.	Steere, Richard C. (United States). Jury Fenc. — Fenc. Foils Tm.
Shimotsuya, Toshio (Japan). Mgr. Gymn.	Smits, T. R. (United States). Press	Steers, Fred L. (United States). Mem. N. O. C.
Shimpo, Masako (Japan). Ath., Javelin	Smollen, Bradley (United States). Press	Stein, Jay (United States). Press
Shineman, Carl E. (United States). Press	Snider, John F. (United States). Jury Equest.	Stephens, Ruth Burke (United States). Press
Shiple, Charles D. (Canada). Mem. N. O. C. Jury Ath.	Snyder, William (United States). Press Photos	Steputat, Wilhelm (Germany). Jury Wrest.
Shirayama, Cenzaburo (Japan). Jury Swim.	Soaper, Phoebe (United States). Press	Sterrett, Jack (United States). Art Comp., Literature
Shirota, Jiro (Japan). Press	Soares, Isaias De Brito (Brazil). Swim.,* 1500 m. F. S.	Stevens, Frank (United States). Press
Shoup, Paul (United States). Director Org. C o m .	Soderberg, Yngve Edward (United States). Art Comp., Paintings	Stevens, Joseph (United States). Press
Shumaker, Edward (United States). Shoot., Rifle	Söderlund, Henry (Sweden). Press	Stevens, Lawrence (South Africa). Box., Lightweight
Shurtleff, Harold R. (United States). Art Comp., Paintings	Söderlund, Oscar (Sweden). Pres. Int. Box. Fed — Jury Ap. Box. — Jury Cycl. — Press	Stevens, Marvin A. (United States). Coach Football
Sidler, V. G. (United States). Press	Sohda, Akio (Japan). Field Hockey	Stevens, Otheman (United States). Press
Siedlecki, Zygmunt (Poland). Ath., Decathlon	Soiland, Albert (Norway). Attaché Jury Ap. Ycht.	Stevens, Squibbs (United States). Press
Siegmuller, Hugo (Czechoslovakia). Art Comp., Paintings	Solis, Augusto (Mexico). Box.,* Bantamweight	Stevenson, David (United States). Jury Box.
Sietas, Erwin (Germany). Swim., 200 m. B. S.	Solomon, John Drummond (New Zealand). Row., 4 with Cox., Eights	Stevenson, Gordon (United States). Art Comp., Paintings
Sievert, Hans Heinrich (Germany). Ath., Discus, Shot Put, Decathlon	Somfai, Elemér (Hungary). Mod. Pent — Shoot.,* Pistol — Fenc.,* Ind. Sword	Stewart, Allen (United States). Press
Sievert, Paul (Germany). Ath., 50 Km. W.	Somogyi (vit), A. (Hungary). Mem. N. O. C. — Jury Fenc.	Stewart, Clarence (United States). Jury Ycht.
Silance, William H. (United States). Jury Equest.	Sondhi, G. D. (India). Mem. I. O. C. — Hon. Sec. N. O. C. — Chef de Mission — Jury Ath.	Stewart, Harry (United States). Jury Ycht.
Silva, A. Franklin de Araujo (Brazil). Press	Sondhi, Mrs. G. D. (India). Mem. N. O. C.	Stewart, Joseph (United States). Press
Silva, Aloisio Gomes Da (Brazil). Ath.,* 4 x 100 m. Relay	Song, Carl F. (China). Official	Stewart, Leroy J. (United States). Jury Equest.
Silva, João Clemente da (Brazil). Ath., Marathon	Soo, George N. (United States). Press	Stewart, William McP. (United States). Jury Equest.
Silva, Luiz Henrique Da (Brazil). Swim., Water Polo		Stiles, Cyril Alec (New Zealand). Row., 2 with Cox., Eights
Silva, Manoel Lourenço (Brazil). Swim., 4 x 200 m. Relay		Stiles, Maxwell (United States). Press
Silva, Orlando Eduardo (Brazil). Mem. N. O. C. — Chef de Mission		Stipanicio, Santiago (Argentina). Press
Silveira, Antonio Ferraz (Brazil). Shoot., Pistol		
Silverman, Mrs. Sol (United States). Press		
Simas, A. George (Portugal). Attaché		
Siminoff, Petcoff George (Bulgaria). Press		
Simmonds, Henry Holdsby (Canada). Ycht., Star Class		

* Did not compete.

Stirling, Alejandro (Argentine). <i>Chef de Mission, Coach Ath.</i>	Suzuki, Masao (Japan). <i>Swim.,* Water Polo</i>	Taylor, James (Australia). <i>Mem. I. O. C. — Pres. N. O. C. — Jury Ap. Swim. — Jury Swim.</i>
Stirling, Mrs. W. E. (Canada). <i>Press</i>	Svabinsky, Max (Czechoslovakia). <i>Art Comp., Paintings</i>	Taylor, James A. (United States). <i>Jury Ath.</i>
St. John, L. W. (United States). <i>Mem. N. O. C.</i>	Svensson, Erik (Sweden). <i>Ath., B. Jump, Hop, St., Jump</i>	Taylor, Joseph William (Great Britain). <i>Wrest., F. S.: Featherweight</i>
Stockton, Donald (Canada). <i>Wrest., F. S.: Middleweight</i>	Svensson, Rudolf (Sweden). <i>Wrest., G. R.: L. Heavyweight</i>	Taylor, Myron C. (United States). <i>Mem. Olympic Arts Com.</i>
Stojowski, Sigismund (Poland). <i>Jury Art Comp.</i>	Swanson, Elise (United States). <i>Art Comp., Music</i>	Taylor, Ralph C. (United States). <i>Press</i>
Stokes, Louise (United States). <i>Ath.,* 4 x 100 m. Relay</i>	Swanee, Hans (Switzerland). <i>Art Ex.</i>	Taylor, Sec (United States). <i>Press</i>
Stone, Douglas Hoffman (United States). <i>Lacrosse</i>	Sweet, Mrs. Milo J. (United States). <i>Press</i>	Taylor, W. W. (United States). <i>Jury Ath. — Jury Swim.</i>
Stone, J. Ralph (United States). <i>Football</i>	Swingle, D. B. (United States). <i>Jury Wrest.</i>	Taylor, Warren S. (United States). <i>Press</i>
Stone, Jack (United States). <i>Press</i>	Syring, Max (Germany). <i>Ath., 5000 m., 10,000 m.</i>	Tchalidy, Basil G. (Greece). <i>Press</i>
Stoneley, Crew Hallet (Great Britain). <i>Ath., 400 m., 4 x 400 m. Relay</i>	Szabados, Ladislav (Hungary). <i>Swim., 4 x 200 m. Relay.</i>	Tchorek, Karol (Poland). <i>Art Comp., Sculpture</i>
Story, Bennett (United States). <i>Press</i>	Szabo, Joseph (Hungary). <i>Ath.,* B. Jump</i>	Teague, C. C. (United States). <i>Director Org. Com.</i>
Stose, Clem (United States). <i>Jury Ycht.</i>	Székely, Andrew (Hungary). <i>Swim., 100 m. F. S., 4 x 200 m. Relay</i>	Teague, Ralph (United States). <i>Wrest.,* F. S.: L. Heavyweight</i>
Stott, Arthur (Canada). <i>Swim., Sprg. Bd. Div.</i>	Székely, Andrew (Hungary). <i>Wrest., G. R.: Bantamweight</i>	Teden, Ernest (Canada). <i>Jury Cycl.</i>
Stover, R. M. (United States). <i>Press</i>	Sziget, Louis (Hungary). <i>Box., Middleweight</i>	Tegner, Torsten Elof (Sweden). <i>Press</i>
Stowe, Thomas W. (United States). <i>Press</i>	Szombathelt, Bela (Poland). <i>Trainer Fenc.</i>	Te Groen, W. P. (United States). <i>Press</i>
Strandvall, Börje Johannes (Finland). <i>Ath., 400 m.</i>	Szucs, Paul (Hungary). <i>Art Comp., Paintings</i>	Templeton, Dink (United States). <i>Press</i>
Strange, Albert Burton, Jr. (United States). <i>Football</i>	Szymiczek, Otto (Greece). <i>Press</i>	Templeton, Hamilton (United States). <i>Jury Equest.</i>
Strassberger, Josef (Germany). <i>Wt. Lift., Heavyweight</i>	T	Teräsvirta, Einar Allan (Finland). <i>Gymn., Ind. Comp.: H. B., L. H., Tm. and All-round Comp.</i>
Strata, Estevam João (Brazil). <i>Row., 2 with Cox.</i>	TABATA, MASAJI (Japan). <i>Mem. N. O. C. — Jury Ap. Swim. — Jury Swim.</i>	Terlazzo, Anthony (United States). <i>Wt. Lift., Featherweight</i>
Stratton, Jack (United States). <i>Ex. Staff Org. Com.</i>	Tabai, Francesco (Italy). <i>Ath., Hop, St., Jump</i>	Terlizzi, Rodolfo (Italy). <i>Jury Fenc. — Fenc., Foils Tm.</i>
Strike, Hilda (Canada). <i>Ath., 4 x 100 m. Relay</i>	Taguchi, Shogo (Japan). <i>Art Comp., Paintings</i>	Termine, Sam (United States). <i>Wt. Lift., Middleweight</i>
Strindberg, Tore (Sweden). <i>Art Comp., Sculpture</i>	Tahier, Leopoldo (Argentina). <i>Swim., 100 m. F. S., 4 x 200 m. Relay</i>	Terry, E. R. (Australia). <i>Press</i>
Strite, Paul C. (United States). <i>Press Photos</i>	Tainturier, Georges (France). <i>Jury Fenc. — Fenc., Sword Tm.</i>	Testa, Eddie. (United States). <i>Cycl., 4000 m. P.</i>
Strohmaier, Harold B. (United States). <i>Press</i>	Tajima, Naoto (Japan). <i>Ath., B. Jump</i>	Testa, Frank (United States). <i>Cycl., 2000 m. T.</i>
Strong, Calvert (United States). <i>Swim., Water Polo</i>	Takagi, Takeo (Japan). <i>Leader Gymn.</i>	Testi, Carlo (Italy). <i>Art Comp., Paintings</i>
Strynkiewicz, Franciszek (Poland). <i>Art Comp., Sculpture</i>	Takahashi, Rokuro (Japan). <i>Row., 4 with Cox.</i>	Tewes, W. A. (United States). <i>Jury Shoot.</i>
Stuart, J. C. (United States). <i>Press</i>	Takahashi, Zenjiro (Japan). <i>Swim., 100 m. F. S.</i>	Thayer, Arthur (United States). <i>Jury Equest.</i>
Stude, Fritz Rudolph (United States). <i>Lacrosse</i>	Takashima, Fumio (Japan). <i>Secy. N. O. C.</i>	Theard, André (Haiti). <i>Ath., 100 m.</i>
Stumpp, Emil (Germany). <i>Press</i>	Takebayashi, Takaji (Japan). <i>Swim., Water Polo</i>	Theberge, Pedro (Brazil). <i>Swim., Water Polo</i>
Sturgis, D. W. (United States). <i>Jury Ath.</i>	Takeda, Shintaro (Japan). <i>Art Comp., Paintings</i>	Theobald, Samuel Jr. (United States). <i>Art Comp., Paintings</i>
Stynen, Louis (Belgium). <i>Art Comp., Architecture</i>	Takeda, Shiro (Japan). <i>Press</i>	Theodoratos, Georges (Greece). <i>Ath.,* Shot Put</i>
Stypinski, Andrzej (Poland). <i>Art Comp., Paintings</i>	Takeda, Yoshitaka (Japan). <i>Gymn., Tm. and All-round Comp.</i>	Thiede, Oskar (Austria). <i>Art Comp., Sculpture</i>
Stypinski, Andrzej, and Jerzy Skolimowski (Poland). <i>Art. Comp., Paintings</i>	Takei, Naoya (Japan). <i>Art Comp., Sculpture</i>	Thoburn, William (Canada). <i>Row., Eights</i>
Sugg, A. A. (United States). <i>Press</i>	Takemura, Kiyoshi (Japan). <i>Swim.</i>	Thofelt, Sven Alfred (Sweden). <i>Mod. Pent. — Fenc., Ind. Sword</i>
Sugimoto, Noboru (Japan). <i>Swim., 400 m. F. S.</i>	Takemura, Torao (Japan). <i>Swim.</i>	Thomas, Danny (United States). <i>Press</i>
Sullivan, Tom (Germany). <i>Trainer Row.</i>	Takenaka, Schoichiro (Japan). <i>Ath., 5000 m., 10,000 m.</i>	Thomas, Ernest (Canada). <i>Lacrosse</i>
Sullivan, William Patrick (India). <i>Field Hockey*</i>	Takeshia, Yumeji S. (Japan). <i>Press</i>	Thomas, George C. (United States). <i>Press</i>
Sumiyoshi, Kohsaku (Japan). <i>Ath., Javelin</i>	Takeuchi, D. (Japan). <i>Press</i>	Thomas, Harold Fredrick (New Zealand). <i>Box., Welterweight</i>
Summeril, Ralph (United States). <i>Jury Swim.</i>	Talbot, Grace (United States). <i>Art Comp., Sculpture</i>	Thomas, Howard (Canada). <i>Wrest., F. S.: Lightweight</i>
Sundberg, Arnie (United States). <i>Wt. Lift., Lightweight</i>	Talbot, Hayden (Great Britain). <i>Press</i>	Thomas, Reginald Heber (Great Britain). <i>Ath., 1500 m.</i>
Sunde, O. (Norway). <i>Chef de Mission — Ath., Javelin</i>	Talcott, Dudley V. (United States). <i>Art Comp., Sculpture</i>	Thomas, Robert (United States). <i>Cycl., 1000 m. S.</i>
Sundén-Cullberg, Daniel Hjalmar (Sweden). <i>Ycht., Star Class</i>	Tamussino, Hermann (Austria). <i>Art Comp., Architecture</i>	Thomason, Captain (India). <i>Mem. N. O. C. — Jury Ath.</i>
Sunderland, Harry (Australia). <i>Press</i>	Tanaka, Hidemitsu (Japan). <i>Row., Eights</i>	Thompson, Fredrick Houghton (New Zealand). <i>Row., 2 without Cox., Eights</i>
Sung, Z. L. (China). <i>Act. Pres. N. O. C. — Chef de Mission</i>	Tanaka, Kanjiro (Japan). <i>Press</i>	Thompson, Racine (United States). <i>Jury Ath.</i>
Supervielle, Roger (France). <i>Mem. N. O. C. — Jury Ap. Wrest. — Jury Wrest.</i>	Tanaka, S. (Japan). <i>Jury Swim.</i>	Thompson, Raymond Webb (United States). <i>Swim., 100 m. F. S.</i>
Supplee, Richard A. (United States). <i>Jury Row.</i>	Tanaka, Setsuji (Japan). <i>Row., Eights</i>	Thomson, Earl F. (United States). <i>Equest., 3 Day Event</i>
Suski, Marjan (Poland). <i>Fenc., Sabre Tm.</i>	Tanner, Hannas (Finland). <i>Jury Gymn. — Jury Wrest.</i>	Thomson, Harold Lancelot (New Zealand). <i>Attendant</i>
Sutton, Mrs. F. H. (Great Britain). <i>Chaperon</i>	Tani, Fumio (Japan). <i>Press</i>	Thomson, Marvin (United States). <i>Press</i>
Sutton, Mervyn (India). <i>Ath., 100 m., 110 m. H., 4 x 100 m. Relay</i>	Tapsell, Carlyle Carrol (India). <i>Field Hockey</i>	Thomson, Rodney (United States). <i>Art Ex., Paintings</i>
Sutton, Reginald James Cushing (Great Britain). <i>Swim., 100 m. F. S., 4 x 200 m. Relay</i>	Tarbell, Edmund Charles (United States). <i>Art Ex., Paintings</i>	Thorak, Josef (Germany). <i>Art Comp., Sculpture</i>
Sutton, Robert M. (United States). <i>Ycht., 8 Metre</i>	Taris, Jean (France). <i>Swim., 400 m. F. S., 1500 m. F. S.</i>	Thorell, Sven Gustaf (Sweden). <i>Ycht., Monotype</i>
Suvigny, Raymond (France). <i>Wt. Lift., Featherweight</i>	Tarnutzer, Ben C. (United States). <i>Press</i>	Thorne, F. Eugene (United States). <i>Press</i>
Suzuki, Daikichi (Japan). <i>Row., 4 with Cox.</i>	Tary Tarits, Tibor (Hungary). <i>Shoot., Rifle</i>	Thunholm, John G. (United States). <i>Press</i>
Suzuki, Eitaro (Japan). <i>Wrest., F. S.: Lightweight</i>	Tassinari, Renato (Italy). <i>Press</i>	Thuvevson, Herman (Sweden). <i>Wrest., G. R.: Bantamweight</i>
Suzuki, H. (United States). <i>Press</i>	Taylor, Albert (Canada). <i>Row., Eights</i>	Tiedemans, J. F. (Belgium). <i>Art Comp., Paintings</i>
<i>1 Did not compete.</i>	Taylor, Albert Thomas (United States). <i>Football</i>	Timmons, Joseph (United States). <i>Press</i>
	Taylor, Betty (Canada). <i>Ath., 80 m. H.</i>	Tinsley, A. Frank (Great Britain). <i>Press</i>
	Taylor, Charlie J. (South Africa). <i>Ycht.,* Star Class</i>	Tippin, E. E. (United States). <i>Shoot., Pistol</i>
	Taylor, Carson (Philippines). <i>Press</i>	Tipton, Syril (United States). <i>Jury Ath.</i>
	Taylor, F. Morgan (United States). <i>Ath., 400 m. H.</i>	
	Taylor, Harvey D. (United States). <i>Jury Equest.</i>	

ROSTER

<p>Tirado, Sabino (Mexico). Box., Bantamweight Tiranoff, Alexander (United States). Art Comp., Paintings Tisdall, Robert Morton Newburgh (Ireland). Ath., 400 m. H., Decathlon Tisseau, Leo (France). Mem. N. O. C. Tobin, C. M. (China). Mem. N. O. C. Todd, Kay, Jr. (United States). Football Todd, Ray (United States). Press Toetti, Edgardo (Italy). Ath., 4 x 100 m. Relay, 4 x 400 m. Relay Tognini, Franco (Italy). Gymn., Ind. Comp.: Rings, Tm. and All-round Comp. Toivola, Urho (Finland). Press Toivonen, Armas Adam (Finland). Ath., Marathon Toivonen, Verner (Finland). Ath., Steeplechase Toki, Totsuo (Japan). Press Tokito, Iwao (Japan). Swim., Water Polo Tolan, Eddie (United States). Ath., 100 m., 200 m. Tommasi, Angiolino (Italy). Ath., H. Jump Tomassini, Henrique (Brazil). Row., D. Sculls Toppino, Emmett (United States). Ath., 4x 100 m. Relay Torchia, W. G. (United States). Press Toribio, Simeon G. (Philippines). Ath., H. Jump Torrallas, J. A. (Cuba). Attaché Torrrente, José Alberta (Cuba). Ath.,* 100 m., 200 m. Toulgouat, Pierre (France). Art Ex., Sculpture Tournoux, A. L. (United States). Press Tower, Harold (United States). Row., Eights Townsend, S. A. (United States). Jury Equest. Toyoda, Hisakichi (Japan). Swim., 4 x 200 m. Relay Toyofuji, Isamu (Japan). Art Comp., Paintings Tozzi, Silvio (Italy). Wrest., G. R.: Lightweight Tracy, Robert E. (Uruguay). Attaché Travers, Dorothy Nuget (United States). Press Treleani, Silvio (Italy). Ycht., Monotype Trevisan, Domingos (Brazil). Ath.,* Javelin Trieb, Martin (United States). Jury Gymn. Trifunov, James (Canada). Wrest., F. S.: Bantamweight Trillo, Juan José (Argentina). Box., Flyweight Trippet, Maurice (Poland). Masseur Triplet, William Harrison (United States). Lacrosse Trondle, Henry (Germany). Cycl.,* 100 Km. Rd. R. Troth, Elton (United States) Trotter, Tom (United States). Press Trovati, Decio (Italy). Press Trunk, Herman (United States). Art Comp., Paintings Tsuda, Seiichiro (Japan). Ath., Marathon Tsuruta, Yoshiyuki (Japan). Swim., 200 m. B. S. Tubbs, McKinley D. (United States). Jury Equest. Tuller, Walter K. (United States). Director Org. Com. Tunyogi, Joseph (Hungary). Wrest., F. S.: Middleweight Turba, Giovanni (Italy). Ath., 4 x 400 m. Relay Turbyfill, Howard (United States). Wt. Lift., Heavyweight Turk, Arthur S. (Great Britain). Mgr. Ath. Turnbull, John Iglehart (United States). Lacrosse Turner, Edwin Thomas (United States). Ath., 800 m. Turner, John William (Great Britain). Jury Ath. Turner, Kelly (United States). Press Tushek, Franz (Austria). Ath.,* Marathon Tuttle, Hiram E. (United States). Equest., Dressage Tydlitat, Anthony C. (Czechoslovakia). Press Tyler, Thomas H. (Great Britain). Row.,* 4 without Cox.</p>	<p style="text-align: center;">U</p> <p>ULRICH, ROLAND (France). Cycl.,* 2000 m.T. Umńska, Jadwiga (Poland). Art Comp., Paintings Underwood, Agness (United States). Press Uosikinen, Martti (Finland). Gymn., Tm. and All-round Comp. Updegraff, W. R. (United States). Press Urban, Josef (Czechoslovakia). Wrest., G. R.: Heavyweight Urban, Stanislaw (Poland). Row., 4 with Cox Uribe Jasso, Maria (Mexico). Ath., Javelin Ursini, Eduardo Gregorio (Argentina). Mem. N. O. C. Jury Ath. Usami, Toshio (Japan). Field Hockey</p> <p style="text-align: center;">V</p> <p>VACATKO, LUDVIK (Czechoslovakia). Art Comp., Paintings Vago, Paul (Hungary). Art Comp., Architecture Valencia, Miguel (Mexico). Jury Ath. Valenzuela, Rodolphus (Argentina). Fenc., Ind. Foils, Foils Tm. Valero Recio, Francisco (Mexico). Fenc., Sword Tm., Ind. Sabre, Sabre Tm. van Anrooy, A. (Great Britain). Art Comp., Paintings Van Bebbler, Jack F. (United States). Wrest., F. S.: Welterweight Van, Billy (United States). Press Van Buskirk, Harold (United States). Jury Fenc. — Fenc., Sabre Tm. Vandelli, Fernando (Italy). Ath., Hammer Van De Putte, H. E. (Holland). Trainer Ath. van der Hoef, C. J. (Holland). Art Comp., Paintings, Sculpture van der Lieth, Egon (Denmark). Press Vandernotte, Fernand (France). Row., 2 without Cox. Vandernotte, Marcel (France). Row., 2 without Cox. Vandiver, Willard T. (United States). Jury Wrest. Van Dongen, Cornelis (France). Art Comp., Paintings Van Dorpe, R. (Belgium). Art Comp., Architecture Van Egmond, Jacobus Johannes (Holland). Cycl., 1000 m. T. T., 1000 m. S., 2000 m. T. Van Kijk, J. (Holland). Groom Equest. Van Lennep, Aernout (Holland). Equest., 3 Day Event van Ligten Uphoff, J. B. (Holland). Press van Meeleren Brouwer, M. (Holland). Art Comp., Paintings Van Nuffel, Anna (Belgium). Art Comp., Sculpture Vanoni, Cesare (United States). Press Van Orman, Ray (United States). Coach Lacrosse Van Osdel, Robert (United States). Ath., H. Jump. Van Rhijn, Willem Johannes (Holland). Mod. Pent. — Shoot.,* Pistol van Rossem, George (Holland). Act. Pres. N. O. C. — Gen. Sec. N. O. C.—Jury Ap. Fenc. Van Soelen, Arent (South Africa). Ycht., Star Class Van Wuyckhuise-Groen, Mrs. P. (Holland). Asst. Coach, Mgr. Swim. Varcoe, Helen Gradwell (Great Britain). Swim., 4 x 100 m. Relay Vargas, Eduardo (Argentina). Box., Lightweight Varnell, George M. (United States). Press Vart, Leon (Canada). Press Vasarhelyi, Lajos (Hungary). Mem. N. O. C. Jury Wrest. — Press Vasconcelos, Miguel (Mexico). Ath., 800 m. Vasserot, Ferdinand (United States). Jury Cycl. Vattovaz, Bruno (Italy). Row., 4 with Cox. Vaucher, Max (Switzerland). Press Vega, Max T. (Mexico). Coach Ath. Veigand, Carlos (Brazil). Swim.,* 1500 m. F. S. Vendervleit, Mary (Canada). Ath., 100 m. Verbeke, André (Belgium). Art Comp., Architecture</p>	<p>Vergnes, François (France). Mem. N. O. C. Vermeulen, C. (Holland). Groom Equest. Verne, Rudolph Jules (Sweden). Press Vernieux, Ronald Alfred (India). Ath., 100 m., 200 m., 4 x 100 m. Relay Vértési, Joseph (Hungary). Swim., Water Polo Vestrini, Roberto (Italy). Row., Eights Vettori, Odoardo (Brazil). Swim.,* High Div. Vezién, Elie Jean (France). Art Comp., Sculpture Vidal, Jeanne (France). Fenc., Ind. Foils Vierdag, Maria (Holland). Swim., 100 m. F. S., 4 x 100 m. Relay Vigneron, Roger (France). Ath., Steeplechase Villanueva G., Arturo (Mexico). Shoot., Pistol Villanueva, José (Philippines). Box., Bantamweight Villar, Manoel Rocha (Brazil). Swim., 100 m. F. S., 4 x 200 m. Relay Villegas Bouchez, Manuel (Mexico). Swim., 400 m. F. S., 1500 m. F. S. Viñas, Oscar (Argentina). Act. Pres. N. O. C. Vindal, Hugo K. (United States). Press Vinson, Ruth (United States). Press Virtanen, Lauri Johannes (Finland). Ath., 5000 m., 10,000 m., Marathon Vissotsky, Konstantin (Latvia). Art Comp., Paintings Vogel, Sigfrido (Argentina). Shoot., Rifle Vogt, Alfred B. (United States). Row.,* 2 without Cox., 4 with Cox., 4 without Cox. Von Bechtolsheim, Anton F. (Germany). Coach Von Bremen, Wilhelmina (United States). Ath., 100 m., 4 x 100 m. Relay von Düsterlho, Gerhard (Germany). Row., Eights von Gosen, Theodor (Germany). Art Comp., Sculpture von Halt, Karl (Germany). Mem. I. O. C. — Mem. N. O. C. — Jury Ap. Ath. Jury Ath. von Hennigs, Gosta (Sweden). Art Comp., Paintings von Rosen, Clarence (Sweden). Mem. I. O. C. — Vice Pres. Int. Fed. Equest. Jury Ap. Equest. Jury Fenc. von Rosen, Clarence, Jr. (Sweden). Equest., 3 Day Event — Prix de Nations Von Rosen, Gutaf Fredrik Hans Gjöran (Sweden). Fenc.,* Sword Tm. Von Rosen, Maud (Sweden). Art Comp., Sculpture von und zu Liechtenstein, Ferdinand (Austria). Mem. N. O. C. — Chef de Mission Vrabel, Joseph (Hungary). Vreeland, George (United States).</p> <p style="text-align: center;">W</p> <p>WADE, LESLIE (Canada). Ath., 1500 m. Wagner, George (United States). Jury Equest. Wagner, Leicester (United States). Press Wagoner, Ronald (United States). Press Waikerle, Josef (Germany). Art Comp., Sculpture Wainwright, Norman (Great Britain). Swim., 400 m. F. S. Waitzer, Joseph (Germany). Coach Ath. Wajsonna, Jadwiga (Poland). Ath., Discus Walasiewicz, Stanislaw (Poland). Ath., 100 m., Discus Waldschmidt, L. (Germany). Art Comp., Paintings Walker, Caroline (United States). Press Walker, Dennis (Canada). Swim., 100 m. Bk. S. Walker, Grace D. (United States). Ex. Staff Org. Com. Wallin, David (Sweden). Art Comp., Paintings Wallace, Gale (United States). Press Wallace, H. D. (Canada). Lacrosse Wallace, Hubert A. (Canada). Ycht., 8 Metre Wallace, Irving (United States). Press Walpole, Hugh (Great Britain). Jury Art Comp. Walsh, Adam (United States). Coach Football Walsh, Christy (United States). Press Walter, Henri (France). Box., Featherweight</p>
---	--	--

* Did not compete.

Walters, William J. (South Africa). Ath., 200 m., 400 m.	Wickman, Gunnar (United States). Press	Y
Wanie, Andrew (Hungary). Swim., 100 m. F. S., 4 x 200 m. Relay	Widimsky, František (Czechoslovakia). Act. Pres. N. O. C. — Chef de Mission — Tech. Del. Int. Fed. Row.	YAMADA, Y. M. (United States). Press
Warner, Edward (United States). Press	Wiget, Ted (United States). Swim.	Yamaguchi, Seiji (Japan). Press
Warner, Glenn S. (United States). Coach Football	Wiggers, Mrs. Dagmar (United States). Press	Yamaguchi, Susumu (Japan). Art Comp., Paintings
Warner, Karl D. (United States). Ath., 4 x 400 m. Relay	Wight, Frederick (United States). Art Comp., Paintings	Yamakawa, Victor T. (United States). Press
Warrender, James (Canada). Lacrosse	Wiig-Hansen, Maia (Norway). Art Ex.	Yamamoto, Morishige (Japan). Equest., 3 Day Event
Watanabe, Sumiko (Japan). Ath., 100 m., 4 x 100 m. Relay	Wilde, Elizabeth (United States). Ath., 100 m.	Yamamoto, Tadaoki (Japan). Mem. N. O. C.
Waters, O. S. (United States). Press	Wilde, Helm George (United States). Official	Yamanaka, Fujiichi (Japan). Press
Watkins, George (United States). Football	Wildner, Thornton (United States). Jury Art Comp.	Yamaoka, Shinichi (Japan). Jury Ath.
Watson, Coy, Jr. (United States). Press Photos	Wildman, Herbert Henry (United States). Swim., Water Polo	Yamuara, Kanichi (Japan). Press
Watson, George R. (United States). Press Photos	Wiles, Otis M. (United States). Press	Yanada, Senji (Japan). Press
Watson, Harry (Great Britain). Art Comp., Paintings	Williams, Harry (United States). Press	Yanagita, Tohru (Japan). Trainer Swim.
Watson, R. E. (United States). Press	Williams, Nye (United States). Ex. Staff Org. Com.	Yates, H. E. (United States). Jury Equest.
Wautters (Belgium). Art Comp., Paintings	Williams, Percy (Canada). Ath., 100 m., 4 x 100 m. Relay	Yearly, Church (United States). Lacrosse
Wayt, Hugh W. (United States). Press	Williams, Stuart (United States). Ex. Staff Org. Com.	Yeats, Jack B. (Ireland). Art Comp., Paintings
Wearne, Alice Eileen (Australia). Ath., 100 m.	Williams, T. E. (United States). Press	Yeckley, William H. (United States). Football
Weaver, Bob (United States). Jury Ath.	Williamson, Stanley (United States). Football	Yldefonzo, Teofilo (Philippines). Swim., 200 m. B. S.
Webb, H. M. (United States). Coach Box.	Wills, Helen (United States). Art Comp., Paintings	Yokota, Misao (Japan). Swim., 100 m. Bk. S., 4 x 100 m. Relay
Webb, Violet (Great Britain). Ath., 80 m. H., 4 x 100 m. Relay	Wils, Jan (Holland). Art Comp., Architecture	Yokoyama, Takashi (Japan). Swim., 400 m. F. S.
Weber, Elmer (United States). Press	Wilson, Alda (Canada). Ath., 80 m. H.	Yomiuri Shimbun, Ginza (Japan). Press
Weber, Erich (United States). Press	Wilson, Alexander (Canada). Ath., 400 m., 800 m., 4 x 400 m. Relay	Yoshida, Shigetomo (Japan). Equest.* Prix des Nations
Weber, Sybilla Mitchell (United States). Art Comp., Paintings	Wilson, Gerald (Canada). Ycht., 6 Metre	Yoshida, Shiichi (Japan). Wrest., G. R. : Welterweight
Webster, James (United States). Jury Ycht.	Wilson, Gwynn (United States.) Ex. Staff Org. Com.	Yoshioka, Takayoshi (Japan). Ath., 100 m., 200 m., 4 x 100 m. Relay
Webster, Thomas C. (United States). Ycht., 8 Metre	Wilson, Philip (United States). Football	Young, Charles Morris (United States). Art Comp., Paintings
Wefers, Bernard J. (United States). Jury Ath.	Wilson, Warren A. (United States). Jury Equest.	Young, G. G. (United States). Director Org. Com.
Wegner, Erwin (Germany). Ath., Decathlon, 110 m. H.	Wiltz, Arnold (United States). Art. Comp., Paintings	Young, Henry (Great Britain). Attaché
Wehlburg, C. (Holland). Coach Row.	Wing, William E. (United States). Press	Young, Lewis S. (United States). Press
Weight, Erle (United States). Press	Wingate, Wilson (United States). Press	Young, Mahonri (United States). Art Comp., Paintings, Sculpture — Art Ex., Paintings
Weimann, Gottfried (Germany). Ath., Javelin	Wingren, Bror (Sweden). Wrest., F. S. : Bantamweight	Yrjölä, Paavo (Finland). Ath., Decathlon
Weinberg, Bernard (United States). Press	Winter, Paul (France). Ath., Discus. Shot Put	Yusa, Kohhee (Japan). Jury Equest.
Weinstock, Chuck (United States). Press	Wise, William H. (United States). Press	Yusa, Masanori (Japan). Swim., 4 x 200 m. Relay
Weinstock, Matt (United States). Press	Wissig, Harry (United States). Press Photos	
Weissman, David (United States). Press	Wister, Casper (United States). Football	Z
Weitzel, William Frederick (United States). Lacrosse	Wither, E. J. (United States). Press	ZABALA, JUAN CARLOS (Argentine). Ath., Marathon
Welch, Mrs. Fern Alexander (United States). Press	Witzig, Herman (United States). Gymn.* Ind. Comp.: L. H.	Zagurski, Walter (United States). Wt. Lift., Lightweight
Wellman, Arthur (Germany). Art Comp., Paintings	Wium, Einar (Denmark). Press	Zak, Olda (Czechoslovakia). Art Comp., Sculpture
Welscher, Willi (Germany). Ath., 110 m. H.	Woebcken, Carlos (Brazil). Ath.* H. Jump. B. Jump. Polt Vault, Decathlon	Zaramella, Giuseppe (Italy). Cycl.* 100 Km. Rd. R.
Wesselhoft, Mary F. (United States). Art Comp., Paintings	Wofford, John W. (United States). Equest., Prix des Nations	Zaremba, Peter (United States). Ath., Hammer
Wesselman, Clifford (United States). Press Photos	Wolfe, Rowland (United States). Gymn., Ind. Comp.: Tumbling	Zarraga, Angel (Mexico). Art Ex.
Wessig, Oberst (Germany). Mgr., Mod. Pent.	Wollheim, Gert (Germany). Art Comp., Paintings	Zauli, Bruno (Italy). Jury Cycl. — Press
West, Levon (United States). Art Comp., Paintings	Wölpert, Hans (Germany). Wt. Lift., Featherweight	Zeckmeister, Jozsef (Hungary). Mem. N. O. C.
Westerberg, K. Martin (Sweden). Art Comp., Architecture	Wolstenholme, Cecelia (Great Britain). Swim., 200 m. B. S.	Zehr, Robert Dan (United States). Swim., 100 m. Bk. S.
Westergren, Carl (Sweden). Wrest., G. R., Heavyweight	Wolters, Fred (United States). Field Hockey	Zeiz, A. H. (Germany). Art Comp., Literature
Westermann, G. (Holland). Art Comp., Paintings	Wood, Donald (Great Britain). Art Comp., Paintings	Zervinis, Georges (Greece). Wrest., F. S. : Bantamweight, Wrest., G. R. : Bantamweight
Weston, Benjamin P. (United States). Jury Ycht.	Wood, H. J. (United States). Ex. Staff Org. Com.	Zierold Reyes, Pablo (Mexico). Swim., 200 m. B. S.
Westover, Rus (United States). Press	Woodcock, Harold F. (United States). Mgr. Football	Ziff, Syd (United States). Press
Westrup, Franklin O. (Mexico). Mem. N. O. C.	Woods, Wilton (United States). Press	Ziglarski, Hans (Germany). Box., Bantamweight
Wheeler, Hughlette (United States). Art Comp., Sculpture	Woolard, Warden (United States). Press	Zimmerman, Paul (United States). Press
Wheeler, Stanley (United States). Press	Wooten, William (United States). Press	Zimmerman, R. G. (United States). Press
Wheelock, Warren (United States). Art Comp., Sculpture	Worthy, J. A. (Canada). Lacrosse	Zo, Henri (France). Art Comp., Paintings
Whelan, Leo (Ireland). Art Comp., Paintings	Wortmann, Dietrich (United States). Mem. N. O. C.—Jury Ap. Wt. Lift. — Jury Wt. Lift.	Zola, John (United States). Press
Whitaker, Alma (United States). Press	Wright, Duncan McLeod (Great Britain). Ath., Marathon	Zombori, Julius (Hungary). Wrest., F. S. : Welterweight. Wrest., G. R. : Welterweight
White, Bernard D. (United States). Football	Wright, Frank (Great Britain). Masseur Ath.	Zombori, Ödön (Hungary). Wrest., F. S. : Bantamweight, Wrest., G. R. : Featherweight
White, Dennis E. (Canada). Coach Box.	Wright, Harold (Canada). Ath., 100 m., 200 m., 4 x 100 m. Relay	Zorach, William (United States). Art Comp., Sculpture
White, Peter (United States). Press	Wright, Henry W. (United States). Hon. Mem. Org. Com.	Zorrilla, Alberto (Argentine). Swim.* 100 m. F. S., 400 m. F. S., 1500 m. F. S., 4 x 200 m. Relay
White, R. C. (United States). Jury Row.	Wright, Joseph (Canada). Row., S. Sculls	Zorzi, Mario (Italy). Shoot., Rifle
Whitechurch, Philip (France). Jury Ap. Ycht.	Wykoff, Frank C. (United States). Ath., 4 x 100 m. Relay	Zuchelli, Ed (United States). Ex. Staff Org. Com.
Whitehead, John (United States). Press	Wylie, Henry E. (Canada). Ycht., Star Class	Zundel, Frederick Robert (United States). Football
Whitehill, Alfred A. (United States). Jury Equest.	Wyndham, Richard (Canada). Swim., 200 m. B. S.	
Whiteman, Mathew (Canada). Jury Cycl.		
Whiteside, Joseph (Great Britain). Swim., 4 x 200 m. Relay		
Whiting, Frederic Allen (United States). Mem. Olympic Arts Com.		
Wibom, Tor (Sweden). Mem. N. O. C. — Sec. Int. Fed. Mod. Pent. — Chef de Mission — Jury Ap. Shoot., Rifle — Press		

¹ Did not complete.

INDEX

	PAGE		PAGE
FOUNDING OF THE MODERN GAMES	9	ARRIVALS	245
AN EXPRESSION BY BARON PIERRE DE COUBERTIN, FOUNDER OF MODERN OLYMPISM	11	THE OLYMPIC VILLAGE	255
COUNT DE BAILLET-LATOURE, ORGANIZER OF THE MODERN GAMES.	13	WOMEN'S HOUSING	292
THE OLYMPIC STRUCTURE.	14	HOTEL ACCOMMODATIONS	297
INTERNATIONAL OLYMPIC COMMITTEE	15	TRAINING ARRANGEMENTS	298
NATIONAL OLYMPIC COMMITTEES	18	TRANSPORTATION ARRANGEMENTS	315
INTERNATIONAL SPORTS FEDERATIONS	22	INTERNATIONAL OLYMPIC COMMITTEE MEETINGS	319
OLYMPIC ATTACHÉS	22	FEDERATION CONGRESSES	324
HONORARY COMMITTEE	24	ENTERTAINMENT	327
CALIFORNIA OLYMPIAD COMMISSION	25	MEDALS AND DIPLOMAS	331
THE ORGANIZING COMMITTEE	26	THE OPENING CEREMONY OF THE GAMES	335
THE GAMES OF THE XTH OLYMPIAD	29	THE COMPETITIONS	373
ORGANIZATION OF THE GAMES OF THE XTH OLYMPIAD	33	TRACK AND FIELD ATHLETICS—MEN	377
MANAGEMENT OF THE GAMES	52	TRACK AND FIELD ATHLETIC—WOMEN	461
SPORTS BOOKLETS AND BULLETINS	57	WEIGHTLIFTING	477
STADIUMS, SPECIAL CONSTRUCTION AND FACILITIES	61	FENCING	487
EQUIPMENT AND FACILITIES	89	FIELD HOCKEY	523
TICKETS AND ATTENDANCE	95	CYCLING	529
CREDENTIALS	113	WRESTLING	545
STADIUM ADMINISTRATION	125	MODERN PENTATHLON	571
TRAFFIC CONTROL	149	YACHTING	585
COMMUNICATION SYSTEM	155	SWIMMING	597
COMPILATION OF RECORDS AND RESULTS	167	GYMNASTICS	653
PHOTOGRAPHY	169	BOXING	671
DAILY PROGRAMMES AND CONCESSIONS	173	ROWING	687
FLAGS AND DECORATIONS	177	EQUESTRIAN SPORTS	709
MUSICAL ORGANIZATIONS	180	SHOOTING	727
MEDICAL SERVICE	185	CONTESTANTS WHO WERE AWARDED TWO OR MORE PLACES IN OLYMPIC COMPETITION	735
PRESS DEPARTMENT.	209	DEMONSTRATIONS	
ENTRY, CUSTOMS, AND TRAVEL ARRANGEMENTS	221	AMERICAN FOOTBALL AND LACROSSE	739
SPORTS ENTRY FORMS AND REGISTRATION	229	ART COMPETITIONS AND EXHIBITION	749
THE OLYMPIC VILLAGE IDEA.	233	VICTORY CEREMONIES	767
		THE CLOSING CEREMONY	771
		FINANCE	777
		ROLL OF HONOR	779
		ROSTER	795

Note - IN THE preparation of this book it has been the intent to tell the story of the Games of the Xth Olympiad in pictures as well as in type. The photographic story of the Games is as complete as it has been possible to make it.

Opposite pages 233, 255, 335, appear unretouched four-color reproductions of natural-color photographs. The frontispiece, and the color plate opposite page 113, are, respectively, four-color and six-color process reproductions.

At page 778 is a series of four reproductions of tablets in bronze.

Lists of personnel of Olympic Committees and other official groups, and of individuals, appearing in this book, are prepared as of the period of the Games of the Xth Olympiad and purposely do not include subsequent changes. All names and information pertaining to these are presented in conformity with material furnished the Organizing Committee.

Notes on the digitized version of the Official Report of the Games of the X Olympiad, Los Angeles, 1932

The digital version of the Official Report of the Games of the X Olympiad was created with the intention of producing the closest possible replica of the original printed document. These technical notes are intended to describe the differences between the digital and printed documents and the technical details of the digital document.

The original document

The original paper version of the 1932 Official Report has dimensions of 9 x 12 ¼" (23cm x 31cm). The print and graphic images on the front cover are impressed into the surface. The words "Xth Olympiad, Los Angeles, 1932" are printed at the top of the spine, framed by the same banding that appears on the front cover. The words "Official Report" appear at the bottom of the spine, framed with graphic banding. The back cover is blank and the same color as the front cover.

The book is 814 pages, plus a one-page index. The front and back matter of the book contain several blank pages. The first and last pages inside the cover are blank heavy bond paper in the same color as the cover. There is a half-title page preceding the illustration leaf and title page, with the words "Xth Olympiad, Los Angeles." Photographic illustrations precede the beginning of each chapter as separate, unnumbered leaves. The fonts used in the digital version book for text, photograph captions and chapter headings are Minion Regular and such system fonts as best approximate the original fonts.

Special features of the digital version:

- * The back cover and the binding are not included in the digital version.
- * Blank pages at the front and back of the book are not represented in the digital version.
- * Illustrations or photos in landscape format were rotated from vertical to horizontal to make viewing easier.
- * The digital version includes a bookmark list which functions as a hyperlinked table of contents. Selecting a topic heading will take you to the corresponding section in the document.
- * The final page of the document is an original index. The index entries also are hyperlinked. Selecting a topic in this index will take you to the corresponding section in the document.

Profile of the digital version:

File name: 1932s.pdf
File size: 75,154 KB
Format: Adobe Acrobat Portable Document Format (PDF), Version 3.0
Source document: The Games of the Xth Olympiad, Los Angeles, 1932: Official Report. Published by the Xth Olympiad Committee of the Games of Los Angeles, U.S.A. 1932, Ltd. Ed. Francis Granger Browne. 1933.
Creation Platform: Windows 95
Creation Date: January 1998
Conversion Software: Adobe Capture, Adobe Acrobat 3.0, EnFocus Pitstop
Image Resolution: 72 dpi for color and grayscale images
Digital Fonts: Minion Regular, Courier
Conversion Services: Glyphica, 2224 Old Middlefield Way, Mountain View, CA 94043. www.glyphica.com

