

1988 WORLD SHORT-TRACK INDOOR SPEED SKATING CHAMPIONSHIP

ST. LOUIS, MISSOURI, U.S.A.

FEBRUARY 9-11, 1988

\$2.00

Robert J. Baer, President

'Making Quality Affordable Made United Van Lines #1'

Last year United moved more families than any other van line. And we did it by proving that a premium service needn't carry a premium price tag.

So if you're one of those people who thinks you can't afford a professional mover, talk it over with your United agent. We'll bet the cost will be less than you expected.

And we're not talking about a "watered-down" level of service. We're talking about professional packing. Highly skilled van operators. Sanitized®-treated vans. Guaranteed on-time delivery.* And our exclusive Bette Malone®

Relocation Service that provides individual consultation, as well as free information about the city you're moving to.

Can you afford to use United Van Lines' service? You can't afford not to. Call us. We're in the Yellow Pages.

*Subject to tariff restrictions. See your local United agent for details.

**UNITED
UNITED
UNITED®**
Van Lines

the QUALITY SHOWS in every move we make.™

I.C.C. NO. MC-67234

World Short Track Indoor Speed Skating Championship

(Men)

(Women)

Generated February 8, 1988 at 12:02 PM

<u>Competitor Number</u>	<u>Competitor Name</u>	<u>Competitor Country</u>	<u>Competitor Number</u>	<u>Competitor Name</u>	<u>Competitor Country</u>
1	Kawai, Toshinobu	JPN	1	Shishii, Eiko	JPN
2	Ishihara, Tatsuyoshi	JPN	2	Takeuchi, Hiromi	JPN
3	Kawasaki, Tsutomu	JPN	3	Yamada, Yumiko	JPN
4	Akasaka, Yuichi	JPN	4	Yamada, Nobuko	JPN
5	Sugio, Kenichi	JPN	5	Kinoshita, Mariko	JPN
6	Arseneau, Brian	USA	6	Laszlo, Tara	USA
7	Gabel, Andy	USA	7	Stennes, Tricia	USA
8	Moore, Patrick	USA	8	Sanfelippo, Becky	USA
9	Besteman, Dave	USA	9	Peterson, Amy	USA
10	Pavljacic, Dave	USA	10	D'Andrea, Moria	USA
11	Nicholson, Andrew	NZL	11	Donatelli, Eden	CAN
12	McMillien, Michael	NZL	12	Perreault, Maryse	CAN
13	Wagner, Joerg	FGR	13	Lambert, Nathalie	CAN
14	Weitzel, Robert	FGR	14	Daigle, Sylvie	CAN
15	Remi, Ingres	FRA	15	Auch, Susan	CAN
16	Daignault, Michel	CAN	16	Gardiner, Karen	AUS
17	Grenier, Louis	CAN	17	Barizza, Valerie	FRA
18	Vincent, Mario	CAN	18	Drouet, Laure	FRA
19	Dubreuil, Robert	CAN	19	Hervet, Florence	FRA
20	Lackie, Mark	CAN	20	Leyssieux, Muriel	FRA
21	Hansen, Keiran	AUS	21	Li, Jinyan	CHN
22	Kah, John	AUS	22	Li, Yan	CHN
23	Goerlitz, Richard	AUS	23	Zhang, Yanmei	CHN
24	Murtha, Andrew	AUS	24	Qiao, Jing	CHN
25	Bella, Marc	FRA	25	Chunyang, Zheng	CHN
26	Michon, Emmanuel	FRA	26	Candido, Mariarosa	ITA
27	Fagot, Thierry	FRA	27	Sciolla, Cristina	ITA
28	Noirez, Gilles	FRA	28	Mussio, Barbara	ITA
29	Wang, Wei	CHN	29	Monteduro, Gabriella	ITA
30	Jin, Menghe	CHN	30	Pizio, Elisabetta	ITA
31	Fagone, Orazio	ITA	31	Lee, Hyum Jung	ROK
32	Peretti, Roberto	ITA	32	Lee, Yon Sook	ROK
33	Herrnhof, Hugo	ITA	33	Yoo, Boo Won	ROK
34	Peretti, Enrico	ITA	34	Hong, Ho Kyung	ROK
35	Michele, Rubino	ITA	35	Troitskaia, Viktoria	URS
36	Kainzinger, Johannes	AUT	36	Tretiakova, Svetlana	URS
37	Kim, Ki-hoon	ROK	37	Pylaeva, Marina	URS
38	Lee, Joon Ho	ROK	38	Kuchinskaia, Larisa	URS
39	Kwon, Young Chul	ROK	39	Isakova, Natalia	URS
40	Mo, Ji Soo	ROK	40	Velzeboer, Simone	NED
41	Van Der Velde, Peter	NED	41	Velzeboer, Monique	NED
42	Veldhoven, Charles	NED	42	Van Loock, M.	BEL
43	Mos, Jaco	NED	43	Joyvaerts, Kathy	BEL
44	Suyten, Richard	NED	44	Boerjan, Linda	BEL
45	Otter, Jeroen	NED	45	Driscart, P.	BEL
46	Blanchaer, Geert	BEL	46	Pintens, Bea	BEL
47	Claeys, Didier	BEL	47	New, Caren	GBR
48	Cuyppers, Jan	BEL	48	Moss, Nicola	GBR
49	De Ruyter, Alain	BEL			
50	O'Reilly, Willy	GBR			
51	Horsepool, Stuart	GBR			
52	Blair, Robert	GBR			
53	Ellis, Ian	GBR			
54	Humber, Steve	GBR			

The Organizing Committee extends its sincerest appreciation to the St. Louis County Blade Brigade, and their instructor, Mr. Dennis Sveum, for their participation in the opening ceremony and the presentation of awards. The Blade Brigade is based at the South County Recreational Complex, Mr. Boyd Wietecter, Supervisor, for the St. Louis County Parks and Recreation Department.

TIMING PROVIDED BY OMEGA

1988 WORLD SHORT-TRACK INDOOR SPEED SKATING CHAMPIONSHIPS

FEBRUARY 9-11, 1988
Greensfelder Recreation Complex
Edgar M. Queeny County Park
St. Louis, Missouri

TABLE OF CONTENTS

Welcoming Messages	3-19
Schedule of Events	21
Organizing Committees	23
The Officials	25
An Introduction to World Championships	27-31
Speed Skating Form	32
World Records in Indoor Speed Skating	33
St. Louis Information	34 - 37
Countries Invited to Participate	39
History of Speed Skating	41
United States Short-Track Team	42-43
St. Louis County Parks	44
Major Contributors	45

This program is dedicated to
the memory of
Lamar E. Ottsen
September 10, 1912-September 5, 1975

Cover Design by Parker Group Inc.

***Good Luck,
Skaters!***

BALLWIN
14660 MANCHESTER RD.
391-8828

CREVE COEUR
11623 OLIVE ST. RD.
567-4122

BRIDGETON
11920 ST. CHARLES RK. RD.
291-4399

SOUTH COUNTY
4411 LEMAY FERRY RD.
487-3050

FLORISSANT
468 N. LINDBERGH
838-0017

Open Mon.-Sat. 9:30-9:30. Open Sunday 12-5.

**EXECUTIVE OFFICE
STATE OF MISSOURI
JEFFERSON CITY**

JOHN ASHCROFT
GOVERNOR

As Governor of the State of Missouri, it is my pleasure to welcome both participants and spectators of the 1988 World Short-Track Indoor Speed Skating Championships to St. Louis.

In addition to the thrill of competition, this event provides spectators the beauty and grace which is the achievement of years of hard work. My congratulations to the athletes for the dedication and commitment to excellence which has brought them to this competition, and my best wishes for their success.

As America rediscovers its heartland, it is discovering a region rich in natural beauty, hospitality and attractions for everyone's enjoyment. Missouri's greatest asset is its vast diversity. Whether you enjoy exploring historical sites, the beauty of untouched wilderness areas, cultural pursuits, professional sports or the family fun offered by theme parks, Missouri is the place for you to explore and enjoy.

My best wishes to all for an exciting competition and for a pleasant stay in St. Louis.

Sincerely,

A handwritten signature in cursive script that reads 'John Ashcroft'.

GOVERNOR

ks

Outstanding
events help
make St. Louis
a great place
to visit.

Welcome
Champion
Speed Skaters.

ST. LOUIS
CONVENTION &
VISITORS COMMISSION

INTERNATIONAL SKATING UNION

HEADQUARTERS: ADDRESS: PROMENADE 73 POSTFACH CH-7270 DAVOS PLATZ SWITZERLAND

TELEX: 7 46 13 ISU CH TELEGRAMS: ISU DAVOS TELEPHONE: DAVOS 3 75 77/78 BANKERS: SWISS CREDIT BANK DAVOS
SWISS BANK CORPORATION DAVOS

OFFICE HOLDERS

1986-1988

President:

Olaf Poulsen
Marmorveien 1
N-1154 Oslo 11, Norway
Tel. office: 65 27 00,
private: 28 05 48

General Secretary:

Beat Häslar
Promenade 73
Postfach
CH-7270 Davos Platz, Switzerland
Tel. office: 3 75 77, private: 3 44 72

1st Vice President:

Figure Skating:

Josef Dedic
Charkovska 3
10100 Prague, Czechoslovakia

2nd Vice President:

Speed Skating:

Jean Heckly
25, Avenue du Maréchal Lyautey
75016 Paris, France

Council Members:

Speed Skating:

G. Panov
Moscow, U.S.S.R.
I. Perucca
Milano, Italy
H.J. van Laer,
Amsterdam, Netherlands
R. Ishikawa, Substitute
Tokyo, Japan

Figure Skating:

L. Demmy, M.B.E.
Willerby, Great Britain
E. Tertak
Budapest, Hungary
D.H. Gilchrist
Ottawa, Canada
C.A. DeMore, Substitute
Cleveland, Ohio, U.S.A.

Speed Skating Committee:

G. Zimmermann, Chairman
Inzell, F.R.G.
O. Gontcharenko, Moscow, U.S.S.R.
J. Charisius, Leeuwarden, Netherlands
L. Eklund, Sollentuna, Sweden
T. Moum, Oslo, Norway

Indoor Short Track Speed Skating Committee:

O. Cinquanta, Chairman
Milan, Italy
J. Hall, Whitley Bay, Great Britain
W. Markland, Champaign, U.S.A.
J. Grenier, Quebec, Canada
R. Oostheim, Beets, Netherlands

Figure Skating Committee:

S. Bianchetti-Garbato, Chairman
Milano, Italy
B.T. Wright, Belmont, U.S.A.
J. Wilhelm, Geneva, Switzerland
W. Grimm, Erfurt, G.D.R.
T. André-Proscenc
Ljubljana, Yugoslavia

Ice Dance Committee:

H. Kutschera, Chairman
Vienna, Austria
A. Gorshkov, Moscow, U.S.S.R.
J. Hisey, Don Mills, Canada
W. Kunz, Würzburg, F.R.G.
R. Wehinger, Kehrsatz, Switzerland

I.S.U. Medical Advisers:

Dr. F.S. Nelson, Chairman, U.S.A.
Dr. K. Heinze, G.D.R.

It is a great pleasure for me to wish a hearty welcome to the participants in the 1988 World Indoor Short-Track Speed Skating Championship in St. Louis.

Since this championship is the last opportunity for skaters to participate in the exhibition at Calgary, all the athletes will do their utmost, not only to become champions, but also to win a place on the exhibition team.

In any case, we will witness exciting races between the best short-track skaters in the world, as they compete for the medals.

I thank the United States International Speed Skating Association and the Organizing Committee for hosting the 1988 World Short-Track Speed Skating Championship, which surely will help increase the interest for speed skating in St. Louis and contribute to further development of the sport in the United States.

I wish the skaters all the best of luck, the Organizing Committee successful days, and the spectators an enjoyable and exciting time at the competitions.

Sincerely,

A handwritten signature in cursive script that reads "Olaf Poulsen".

Olaf Poulsen
President of the International Skating Union

Countries whose Associations are affiliated to the I.S.U.:

Australia · Austria · Belgium · Bulgaria · Canada · China · Chinese Taipei · Czechoslovakia · Denmark · D.P.R. Korea · F.R.G. · Finland · France · G.D.R. · Great Britain · Hong Kong · Hungary · Italy · Japan · Luxembourg · Mongolia · Netherlands · New Zealand · Norway · Poland · Republic of Korea · Rumania · South Africa · Spain · Sweden · Switzerland · U.S.A. · U.S.S.R. · Yugoslavia

Searching?

If you are sitting around trying to think of some way to make your life more meaningful and enjoyable, we urge you to join the St. Louis Counts.

The St. Louis Counts is a new, non-partisan, non-profit organization of volunteer business and civic leaders and residents working together to build community spirit throughout St. Louis County.

We need you to help us! In just one year, we have set up programs to honor outstanding youth and assist the elderly. The Counts are taking the first steps to establish an Economic and Cultural Friendship Alliance between Beijing, the capital of China, and our County. We helped make the World Indoor Speed Skating Championship a success and sponsored seminars for small business persons. A number of other exciting community projects are now being planned.

Stop searching. Call the St. Louis Counts at 567-4767 for membership information.

St. Louis
COUNTS

OFFICE OF THE COUNTY EXECUTIVE
SAINT LOUIS COUNTY
CLAYTON, MISSOURI 63105

GENE McNARY
COUNTY EXECUTIVE

As Chief Executive of St. Louis County, it is my privilege to welcome the 1988 World Short-Track Indoor Speed Skating Championships to St. Louis and to the Greensfelder Recreation Complex in Queeny Park.

Speaking for the entire St. Louis community, we are very proud to be hosting this world-class event as we witness the final elimination event for those skaters participating in the demonstration at the 1988 Olympics.

I welcome this opportunity to bid a very special hello to all the talented young skaters, and wish them luck in the competition.

Sincerely,

A handwritten signature in cursive script that reads "Gene McNary". The signature is written in dark ink and is positioned above the printed name and title.

Gene McNary
County Executive

GM/rr

ST. LOUIS ORTHOPEDIC SPORTS MEDICINE CLINIC

14377 Wood Lake Drive Suite #311
Hi-way 40 and Woods Mill Road
Chesterfield, Missouri 63017

878-4446

- THE AREA'S
FIRST SPORTS
MEDICINE CLINIC

- SETTING THE
STANDARD IN
SPORTS MEDICINE

- DIAGNOSIS

- TREATMENT

- PREVENTION

- REHABILITATION

- HARLEN C. HUNTER D.O.
ORTHOPEDIC SPORTS SURGEON

- STEPHEN R. WOOD D.O.
ORTHOPEDIC SPORTS SURGEON

- RAYMOND F. COHEN D.O.
NEUROLOGIST

- GREGORY D. SHARP D.O.
OSTEOPATHIC PHYSICIAN

- HAROLD J. KORNYLAK D.O.
OSTEOPATHIC PHYSICIAN

- DAN STEPHENS A.T.C.
CERTIFIED ATHLETIC TRAINER

- VI LECLAIR M.S., A.T.C.
CERTIFIED ATHLETIC TRAINER

- RON NELSON P.T.
PHYSICAL THERAPIST

- H. JAMES HILEMAN M.S.
EXERCISE PHYSIOLOGIST

200 City Hall
Tucker & Market Streets
St. Louis, Missouri 63103
(314) 622-3201

Office of the Mayor

Vincent C. Schoemehl, Jr.
Mayor

It is with honor that I welcome the athletes, their families and coaches, the officials and all the attendees of the 1988 World Indoor Short-Track Speed Skating Championships to St. Louis. We are pleased to host this event in our city, a dynamic, friendly community in the heart of America.

Today, the St. Louis metropolitan area is enjoying a vibrant rebirth, and I believe that when you tour our community, you will see the finest St. Louis ever -- an intriguing blend of historical buildings and museums with a thriving business center.

I would like to congratulate the organizers of the 1988 World Championship for their excellent work and wish the athletes well in their competitions.

I hope that you enjoy your stay with us, and that you will return to St. Louis on future occasions.

Sincerely,

A handwritten signature in black ink, reading "Vincent C. Schoemehl, Jr." in a cursive style.

MAYOR

We have what you're looking for...
Quality · Service · Value
...and convenient location!

The Printing Solution™

Colonnade Center
1131 Colonnade Center
Des Peres, MO 63131
(314) 821-6010
Contact: Craig Fallon

Executive Building
515 Olive - Lobby
St. Louis, MO 63101
(314) 241-7222
Contact: Steve Cooper

Equitable Building
10 South Broadway - Lower Level
St. Louis, MO 63102
(314) 241-1877
Contact: Mike Rodoni

Hadley Square
1101 Lucas - Lobby
St. Louis, MO 63101
(314) 436-4369
Contact: Brad Fallon

**You wouldn't buy the cheapest suit ...
*don't get stuck with cheap printing!***

People judge you by your appearance. How you look in print is equally important in maintaining a successful business image. At our Kwik-Kopy Printing Center, we guarantee your satisfaction ... plus, we offer free professional advice in the preparation of your work to help save you money and make you look good.

***Cheap printing
is no bargain ...***

1988 World Short-Track Indoor Speed Skating Championship

On behalf of the Organizing Committee of the 1988 World Indoor Short Track Speed Skating Championships, I would like to extend a warm welcome to this competition's participants, their families and coaches, the officials and to all the attendees.

Through our efforts, we have tried to ensure that everything flows smoothly during your stay in St. Louis, and that the competition is a success.

Many nations have sent their finest skaters for this championship. Their participation in this final event leading up to the 1988 Winter Olympics is evidence of the many years of discipline and effort they have put forth to reach this high caliber of competition.

I would like to wish the best of luck to all these athletes, and thank those directly and indirectly involved in the organization and execution of these championships.

Sincerely,

Robert E. Jones
General Chairman,
Organizing Committee for the 1988 World Championships

CONGRATULATIONS, SPEED SKATERS!

All of us at Community Federal applaud the achievements that have brought you to such a prestigious competition.

We're all wound up about sponsoring this world championship event. You are all winners.

Community Federal

PUT THE BIG BLUE CHIP TO WORK FOR YOU.

CIVIC ENTREPRENEURS ORGANIZATION

It is with great pleasure that I offer the official welcome from the Civic Entrepreneurs Organization (CEO), co-host of this event, to the participants, their families, their coaches and all who have traveled to St. Louis for the 1988 World Short-Track Indoor Speed Skating Championships.

CEO is composed of 100 business leaders from the St. Louis metropolitan area. Our goal is to showcase the St. Louis area to the nation and the world through special events such as the 1988 World Championships. We hope that you will take time to experience all that St. Louis has to offer. I am sure that you will find St. Louis to be a friendly community to visit, and a great place to work.

CEO is proud to co-host the 1988 World Championships.

Vincent J. Cannella
President
Civic Entrepreneurs Organization

ADMINISTRATIVE
OFFICES

Building A Tradition Of Excellence

"For 60 years, we have been an integral part of the growth of this community. We owe our commitment of building a tradition of excellence to the dedicated men and women at Fred Weber, Inc. We constantly seek methods to improve our service and products and at no additional costs to our clients. Our history is a part of the great American

work ethic of providing efficient and resourceful skills through our tradition of integrity and productivity. Our goal has always been to create value for our customers by being the most efficient producer of the highest quality materials, products and services in the marketplace."

—Thomas P. Dunne, Chairman of the Board, Fred Weber, Inc.

Fred Weber, Inc.

COMPLETE CONSTRUCTION SERVICES

2320 Creve Coeur Mill Road
Maryland, Heights, Missouri 63043
(314) 344-0070

ST. LOUIS COUNTY, MISSOURI
GENE McNARY, COUNTY EXECUTIVE
DEPARTMENT OF PARKS AND RECREATION
WAYNE C. KENNEDY, DIRECTOR

On behalf of St. Louis County Department of Parks and Recreation, I am pleased to welcome the 1988 World Short-Track Indoor Speed Skating Championship to Queeny Park and the Greensfelder Recreation Complex.

In 1904, St. Louis was the site of the first Olympic Games to be held in the United States, and today it is appropriate that athletes from around the world are gathering in St. Louis for yet another prestigious world-class event.

To all participants, your coaches and proud families, our best wishes for an enjoyable and eventful experience during your stay in our community.

Sincerely,

Wayne C. Kennedy
Director of Parks and Recreation

This guy's company bought some computer systems a few years ago that are over-the-hill now. Management's screaming for operations help. The natives are restless and they're all armed with PCs. He's mad at his vendors. He's mad at me. His wife's mad

'cause he's never home. I mean, this guy is getting it from all sides and the sad part is it's starting to look like it's his fault, which it isn't. So, I go to see him. All I want to recommend is put in a Wang VS. Don't trash your old

computers. Make your PC users happy ... get *them* into the swing of things. Get management off your neck ... give them the systems they want ... keep your meat and potatoes applications and tie it all together with our VS. Perfect solution.

CALL (314) 966-1200
GIVE US A DAY TO MAKE
IT WORK FOR YOU.

WANG MAKES IT WORK.

Give us a day to make it work for you. At our office at 1633 Des Peres Road in St. Louis, we can create a customized demonstration, showing you how Wang can make your specific equipment work better now and in the future. We can also provide additional examples of how Wang made it work for other companies. Call us at (314) 966-1200.

Missouri Skating Association

MEMBER OF THE
AMATEUR SKATING UNION OF THE UNITED STATES

The Missouri Skating Association welcomes you to the 1988 World Indoor Short Track Speed Skating Championships.

St. Louis has a well-earned reputation of hosting some of the finest skating competitions in the country. For the many people that have worked very hard for nearly a year to assure the competitors from around the world the very finest in speed skating competition, we proudly present this World Championship event.

Here you will see the best in the world. Our local program in speed skating is a very progressive one for children of all ages. We presently have a very successful novice program in St. Louis. All of the competitors here once started in a similar program in their homelands.

This competition will give everyone a view of great skating talent and ability along with thrills and excitement you could only associate with a world-class sport. The Missouri Skating Association is proud to be a part of it.

Thank you.

James T. Chapin

James T. Chapin
President
Missouri Skating Association

“ We hired Lang & Smith to come up with a new advertising campaign for us. But they recommended we reorganize our sales force first. ”

*Ron Henges, President
Henges Manufacturing Co.*

...explains Mr. Henges:

“We figured better advertising was all we needed to jack up our sales. But Lang & Smith’s people didn’t take our word for it. They talked us into taking a good look at our sales organization, and we found we weren’t geared to get all the sales we could be getting already. It was a real eye-opener for us.”

“It turned out to be typical of the way Lang & Smith Group works—always looking beyond superficial fixes to get at the root of marketing problems.”

Lang & Smith Group, Inc.

Marketing and Communications Consultants

1177 North Warson Road, St. Louis, MO 63132
(314) 997-6700

United States International Speedskating Association

Member United States Olympic Committee — International Skating Union

Officers

JOHN M. BYRNE
President

240 Oneida St.
Syracuse, NY 13202
(315) 475-2111 (Bus.)
(315) 475-5786

DR. MICHAEL P. WOODS
Vice President Outdoor

1935 Fox Hollow
Brookfield, WI 53005
(414) 784-9545

WILLIAM L. MARKLAND
Vice President Indoor

803 William St.
Champaign, IL 61820
(217) 356-2988

DR. LINDA J. BABL
Secretary

545 So. Hale Street
Palatine, IL 60067
(312) 537-6500 (Bus.)
(312) 358-7326

RICHARD SOMALSKI
Treasurer

1630 Boutell Road
Essexville, MI 48732
(517) 893-4553 (Bus.)
(517) 893-7802

Presidents emeritus

PHILIP O. KRUMM
Colorado Springs, CO
GEORGE HOWIE
Oconomowoc, WI

The United States International Speed Skating Association is proud to welcome you to the 1988 World Short-Track Indoor Speed Skating Championship. We are especially happy to be holding this event in St. Louis -- a city with a fine history of skating events that goes back to 1926 with the first Silver Skates Carnival.

This year's World Short-Track Indoor Speed Skating Championship has a special meaning. The International Skating Union (ISU) will select from this meet 12 men and 12 women to be added to the 20 men and 20 women who have already qualified to skate in the short-track exhibition races at the Winter Olympics in Calgary.

On behalf of the United States International Speed Skating Association, I wish all the competitors every success, both here in St. Louis, and in your future competitive endeavors.

Sincerely,

John M. Byrne
President

United States International Speed Skating Association

BEAUTIFUL HOMES IN BEAUTIFUL PLACES

The Jones Company's 61-Year Tradition

St. Charles

THE VINEYARDS

From \$105,900

Hwy. 40 to Hwy. 94 N. Approx. 5 miles to Kisker Rd. Right to Towers Rd. Left to Vineyard Entrance. 928-8588

St. Charles

Diekamp's **PEACHTREE FARMS**

From the low \$100's

I-70 to 94 South. Right on Heritage Landing Rd. Right on Old Hwy. 94. Left on McClay Rd. Right on Hackmann Rd. 928-8255 to entrance.

North County

Willow Creek

From \$101,900

Lindbergh Blvd. to Patterson Rd. North for 3 miles to entrance. 831-6812

North County

THE ESTATES AT LEXINGTON Farms

From \$140,900

Lindbergh Blvd. to New Halls Ferry Rd. North to Shackelford Rd. Right for 1/2 mile to entrance on left. 837-4855

Chesterfield

COUNTRY PLACE at Chesterfield

From the \$260's

Hwy. 40 to Chesterfield Airport exit. South on Long Rd. to Wild Horse Creek Rd. Left to entrance. 532-1428

West County

PEMBROOKE

From the \$360's

Enviably situated on Mason Rd., just north of Hwy. 40. Across from The Priory. 532-1428

West County

the ESTATES at Winding Trails

From \$196,900

On Clayton Rd., 1 1/2 miles west of Clarkson Rd. 458-3376

West County

DEER CREEK

From \$116,900

From I-270: west on Manchester Rd. to New Ballwin Rd. South for 1 1/2 miles to Woodrun Dr. Right to Westrun Dr. Left to Deer Creek entrance. 256-7121

Southwest County

The Estates At CHESTNUT POINTE

From the \$130's

From I-270: 44 west to Bowles Ave. Exit South to Hawkins Rd. Right for 1/4 mile to entrance on right. 343-5548

West County

Pendleton Place

From the \$140's

On Schuetz Rd., 1/2 mile west of Lindbergh Blvd. 432-6708

THE JONES COMPANY
A St. Louis Building Tradition

GUNDAKER Better Homes REALTORS

All Jones Company Homes are Owens-Corning Certified THERMAL CRAFTED Homes.

Open 11-5 Everyday

St. Louis' #1 Selling
Single-Family Home Builder

SCHEDULE OF EVENTS

MONDAY, FEB. 8

St. Louis Soccer Park
1 Soccer Park Road

7:15 p.m.– Drawing for the starting order of
the preliminary races

TUESDAY, FEB. 9

Greensfelder Recreation Complex, Queeny Park
550 Weidman Road

Noon– 1,500-meter preliminary rounds

7:30 p.m.– Opening Ceremonies

8:00 p.m.– Evening Racing Program
1,500-meter semi-finals and final
events
Award of prizes–1,500-meter
event

WEDNESDAY, FEB. 10

Greensfelder Recreation Complex, Queeny Park
550 Weidman Road

1:00 p.m.– 500-meter preliminary rounds

8:00 p.m.– Evening Racing Program
500-meter semi-finals and final
events
Award of prizes–500-meter event

THURSDAY, FEB. 11

Greensfelder Recreation Complex, Queeny Park
550 Weidman Road

Noon– 1,000-meter preliminary rounds
and quarter final events

7:00 p.m.– Evening Racing Program
1,000-meter semi-finals and final
events
Award of prizes–1,000-meter
event
3,000-meter final events and
award of prizes
Relay preliminary rounds and
final events
Award of prizes–Relay

FRIDAY, FEB. 12

Sheraton West Port Inn

9:00 a.m. - 11:00 a.m.–Awards Brunch

..Wishing You Success''

**in the 1988 World Short-Track Indoor
Speed Skating Championship.**

Compliments of

AMIGHETTI BAKERY, INC.
5141 Wilson
St. Louis, MO 63110
(314) 776-2855

The St. Louis Italian Community

ORGANIZING COMMITTEES

Representatives of the Missouri Skating Association and the Civic Entrepreneurs Organization, along with the St. Louis County Department of Parks and Recreation, comprise the local Organizing Committee.

The Missouri Skating Association (MSA) is a member of the Amateur Skating Union of the United States (ASU). MSA has hosted the National Indoor Speed Skating Championships for the past several years.

The Civic Entrepreneurs Organization (CEO) is an organization of local citizens whose objective is to promote the St. Louis community nationally and internationally through athletic competitions, cultural programs, entertainment events and other projects.

Honorary Co-Chairmen County Executive Gene McNary
Mayor Vincent C. Schoemehl

General Chairman Robert E. Jones

Vice Chairman Max H. Nall, II

Marge Amighetti
Mitchell Bolen
James T. Chapin
Joseph H. Danklef
James P. Davis
Patrick M. Donelan
Paul J. Gallant
Thomas D. Gorman
Kenneth R. Fiala
Robert J. Hall
Phyllis Hallquist
James L. Hawkins
Vernon E. Jacquin
Thomas J. Jarrett
Alan L. Lieberman
Martha E. Malecek
William L. Markland
David E. Rosenberg
Judy Studer

FINANCE COMMITTEE

Co-Chairmen James P. Davis
Paul J. Gallant

Vice Chairman Kenneth R. Fiala

Fund-Raiser Chairman Alan L. Lieberman

Program Chairman Robert Frederic

HOSPITALITY COMMITTEE

Chairwoman Marge Amighetti
Erika Fortus
Mark Greenspahn
Debra Jonas
Larry L. LeCompte, Sr.
Dottie Niemeier
Charlotte Ottley
Lamar E. Ottsen, Jr.
The Reverend Salvatore Polizzi
Marla Theurer

TECHNICAL COMMITTEE

Chairman James L. Hawkins
Vice Chairman James T. Chapin
Vernon E. Jacquin
James Jeter III
William L. Markland
Russell Owen
Donald Pavlacic

If an Océ copier ever goes down, so does its price.

Océ copiers guarantee you 95% uptime.
In writing. So if your Océ should ever go
down you don't get an apology. You get
money back.

Guaranteed performance in making quality documents.

Océ-Business Systems, Inc.
7701 Forsyth Boulevard
Suite 1250
Clayton, Missouri 63105

OFFICIALS OF THE 1988 INDOOR WORLD CHAMPIONSHIP

MAJOR OFFICIALS

Greta Hall — Chief Referee
Hiroshi Shirakawa — Referee
Rene Marleau — Referee
David Morgan — Referee
Sam Hicks — Starter
Franco Riedi — Assistant Starter
Don Anderson — Competitors Steward
Don Prather — Assistant Competitors Steward
Shirley Yates — Chief Finish Line Judge
William Markland — Photoelectric Time Judge
Charles Hall — Chief Timekeeper
Bill Houghton — Lap Scorer

ASSISTANT OFFICIALS

Heat Box: Greg Boyer Ted Gulczynski
 Pam Garofola Mike Garofola

Chief Finish Line Judge: Shirley Yates

Assistants: Patricia Ellersick Frank Eppert
 Ed Renner Robert Vehe
 Dorothy Coyle Betty Gulczynski
 Carl Bossert Andrea Salvati

Chief Manual Timer: Charles Hall

Assistants: Jim Chapin, Jr. Jane Prather
 Mary Chapin Bruce Douglas
 David Coyle Linda Houghton
 Don Pavlacic

Medical Advisor: Franklin S. Nelson, M.D., F.A.C.S.

Photo Finish Judge: Bill Markland

Photo Finish Timing: Omega

Computer Technicians: Russell Owen and James Jeter III

Track Stewards: Linda O'Hare Sharon Pavlacic
 Lisa Pavlacic

Ice Maintenance: Dave Knickmeyer Dave Ellersick
 Mike Dudley Andrew Hyman

Announcers: Don Murphy
 Donald Pavlacic

Lap Scorers: Bill Houghton
 Harold Samberg

Score Board: Lucia Bossert
 Joyce MacPherson

Competition Secretary: Vern Jacquin

Pool Staff: Judy Collins Nikki Ziegelmeyer
 Debbie Ziegelmeyer Haley Pepper
 Kelly O'Hare

Runner: Nikki Ziegelmeyer

Photographer: Kevin Chapin

Best Wishes

to all participants!

Compliments of

BERRA CONSTRUCTION
5901 New Baumgartner Road
St. Louis, MO 63129
(314) 487-5617

ST. LOUIS CONCRETE PAVING, INC.
P.O. Box 29980
St. Louis, MO 63129
(314) 892-4180

AN INTRODUCTION TO WORLD CHAMPIONSHIPS

Sports promotion has taken on new dimensions in the age of television. Many events publicized as being of "world class" are actually invitational in nature — that is, athletes and nations are specially invited by the sponsor to take part. Competition is not open to all. Consequently, the quality of such events diminishes the impact of true world-class athletic activity.

Genuine World Championships are conducted by bona fide international sports governing bodies such as the International Skating Union (ISU), the International Federation of Association Football, the International Amateur Cycling Federation and about 30 other similar organizations. These events are open to athletes of all countries who are members in good standing. Often, special arrangements are made for an athlete to participate when his home country is not a member. The goal is to allow all reasonably qualified persons and teams to compete under international rules to become a "Champion of the World."

The 1988 World Indoor Short-Track Speed Skating Championship is a true world championship, organized and supervised by the ISU, Davos, Switzerland.

Determining a World Champion

In determining a short-track indoor speed skating world champion, three days of tough racing over four distances are required. Depending on the number of skaters entered, it may be necessary to skate heats, quarter-finals and semifinals in each distance to qualify for the final race.

Each competitor will try to advance through preliminary races to skate in their respective four final races. Points are awarded for the first four final places as follows:

- first place — five points
- second place — three points
- third place — two points
- fourth place — one point.

The male and female with the most points after all final races are awarded the ISU gold medals and the title: "World Indoor Short-Track Speed Skating Champion for 1988" and "Lady World Indoor Short-Track Speed Skating Champion for 1988" respectively. The men and ladies finishing second and third overall will receive ISU silver and bronze medals. Small ISU medals of gold, silver and bronze also will be awarded to the skaters who finish first, second and third in each final race.

The members of the winning male and female relay teams will be awarded the small ISU gold medal. The winning teams bear the titles: "World Indoor Short-Track Speed Skating Relay Champions for 1988" and "Lady World Indoor Short-Track Speed Skating Relay Champions for 1988." The second and third place relay teams will receive the small ISU silver and bronze medals respectively.

SKATING FANS... THIS BUD'S FOR YOU.™

**BUDWEISER®
SALUTES
THE 1988 WORLD
SHORT-TRACK
INDOOR
SPEED
SKATING
CHAMPIONSHIPS**

The Track

The Greensfelder Ice Rink is 60.96 meters long by 25.90 meters wide (200'×85'). The ISU standard indoor track of 111.12 meters will be used. Five tracks will be marked into the ice, slightly separated, to help maintain good ice conditions. The final race distances and classes are as follows:

<u>Meters</u>	<u>Number of Laps</u>	<u>Finals Men</u>	<u>Finals Ladies</u>
500	4.5	X	X
1,000	9	X	X
1,500	13.5	X	X
3,000	27	X	X
<u>Relay</u>		<u>Men</u>	<u>Ladies</u>
3,000	27		X
5,000	45	X	

The eight skaters with the highest number of points after the 500-meter, 1,000-meter and 1,500-meter races are qualified for the 3,000-meter race for men and ladies respectively.

Relay teams of four men and four ladies respectively will skate a preliminary distance of 3,000 meters to qualify for the ladies 3,000-meter and men's 5,000-meter final relay events.

The Start

The skaters draw by lot for position on the starting line. Four or five skaters will start in each race, except in the 3,000-meter race, where as many as eight may start.

Skaters must obey the Starter. A skater who has two false starts is disqualified from the race. The Starter has discretion to restart the race if a skater falls before the fourth corner marker.

The Lap Scorer

A lap scorer shows and announces to the skaters the number of laps remaining in a race. A bell sounds at the start of the final lap.

On-Ice Officials

The Referee and three Assistant Referees watch the racers closely for irregularities. The penalty for a foul is disqualification from the race.

The major fouls leading to disqualification are holding, pushing, sudden change of direction, skating inside the corner markers and deliberately tripping.

Equipment

Short-track indoor speed skating requires skates with long blades (13" to 15"), a rigid crash helmet and leather gloves. Shinguards and kneepads are optional.

The long blades allow for a longer glide. Long blades spread the skater's weight over more of the ice — keeping the glide going longer without loss of speed because less weight presses down on the ice.

Skates are made from ultra-light materials including special epoxies and titanium. The blades are off-set to the left of center beneath the foot to enable the skaters to lean at extreme angles without scraping the sole of the boot on the ice.

Each skater will sharpen his skates before each important race by hand methods using a special "rack" and stones.

Surprisingly, uniforms also play an important role in speed. Uniform design can save tenths of seconds — and races are sometimes won or lost by the hundredths of a second. The modern one-piece nylon uniform, or "skins," was introduced to competition in 1976. Americans were the first to wear this light-weight, skin-tight, head-to-toe speed skating uniform. The entire outfit is designed to minimize wind resistance. Each sleeve has a loop which hooks over the thumb so the sleeve can't ride up and wrinkle.

SPEED SKATING FORM

The Start

The speed skating start appears ungainly, yet what looks like an energetic scramble is a practical method of propelling the skater from a standstill into an efficient glide. The skater, standing with knees slightly bent and body leaning in the direction of travel, is like a coiled spring. At the "go" signal, one quick step without a glide initiates the momentum. The next three or four steps are short; arms, legs and shifting weight distribution all contribute to the build-up of speed. Within six to eight meters, the skater is moving in full stride.

The Straightaway

The 500-meter race is skated with all-out effort. Both arms swing to add power to each stroke. At middle distances in indoor (1,000 and 1,500 meters) skaters may place one arm on their lower back on the straightaway. The technique in the longer distances (3,000 to 10,000 meters) is the graceful, energy-saving glide most often associated with speed skating. The skater moves from one skate to the other in a smooth, flowing movement. The hands often are carried behind the back, one wrist grabbing the other.

The Transition

One of the great skills of top speed skaters is the easy transition between the strokes of the turn and those on the straightaway. Skating must be easy and rhythmic. The body should shift in time with the strides and reflect the direction of movement. If a skater's head and back bobs up and down, it is a sign that energy is being wasted and air is being trapped under the chest. The skater should maintain an aerodynamically efficient position throughout a race, whether stroking rapidly in a sprint or cruising for thousands of meters. This is why leg strength is so important.

The Turn

More races have been won or lost in the turn than on any other part of the track. The higher the skater's speed going into the curve, the more difficult it is to overcome the centrifugal force that tries to pull him out of it. Therefore, a skater does not try to increase speed in the last few strides before the turn. Centrifugal force is a foe going into the turn, but it is a friend coming out, because it then helps propel the skater onto the straightaway. Hence, the skater exerts extra power to accelerate on the last strokes of the turn before changing to the straightaway stroke. Speed is maintained or increased in the turns.

The Stroke

Each stroke — whether it be on the straightaway or in the turn at any distance — requires the skater to power the body by pushing off with the free leg. This push, coupled with the skater's body weight driving forward in the leaning position, accelerates him to top speed. A sure sense of balance, smooth transitions between gliding and turn strokes and maximum power with each push-off are required. The skater must always push off with the entire blade, never with the tip. However, during the recovery movement of the free leg, the skate should ideally point toward the ice and then be set down close to the skate that is on the ice.

WORLD RECORDS IN INDOOR SHORT-TRACK SPEED SKATING

LADIES

500 M	48.12	Bonnie Blair, U.S.A.	04/05/86	Chamonix
1000 M	1:41.80	Maryse Perreault, Canada	04/06/86	Chamonix
1500 M	2:36.92	Eiko Shishii, Japan	03/04/87	Montreal
3000 M	5:31.65	Nathalie Lambert, Canada	04/05/87	Montreal

MEN

500 M	45.08	Louis Grenier, Canada	03/16/85	Amsterdam
1000 M	1:34.79	Guy Daigneault, Canada	04/06/86	Chamonix
1500 M	2:27.27	Tatsuyoshi Ishihara, Japan	03/28/81	The Hague
3000 M	5:04.24	Tatsuyoshi Ishihara, Japan	03/17/85	Amsterdam

TODAY'S TIMES

THIS IS

Hot dogs and space capsules. Ice cream cones and pioneers. Diversity and expansion have been St. Louis hallmarks since it was founded by Pierre Laclède in 1764 as a French fur trading center. Since then, St. Louis has grown to become a vibrant, friendly metropolis in the heartland of America.

St. Louis is well-known as the "Gateway to the West," the starting point of America's westward expansion in the 1800s. St. Louis' important role in this period of American history is marked by what may be the most dramatic national monument in the U.S. — the Gateway Arch — rising 630 feet above the banks of the Mississippi River. Beneath the Arch, the Museum of Westward Expansion offers visitors some insight into this movement and life in St. Louis during the early 1800's, as well as a dramatic film presentation on how the spectacular Arch was built.

St. Louis has been the launching point for many other endeavors as well. 1904 brought the famous World's Fair to St. Louis, and introduced such all-American favorites as iced tea, the ice cream cone, the hot dog and the hamburger. Thanks to a group of wealthy St. Louis investors, Charles Lindbergh made worldwide news in 1927 by flying his plane, the "Spirit of

St. Louis," solo across the Atlantic Ocean. In the early 1960s, McDonnell Douglas, the aerospace giant headquartered in St. Louis, built the Mercury space capsule that carried the first American astronauts into orbit, again opening new frontiers.

And now, St. Louis is leading the way again. The area is enjoying a period of intense expansion and redevelopment, unparalleled in the United States. In fact, since 1985, St. Louis has led the nation in commercial redevelopment projects.

St. Louis also is among the nation's top locations for corporate headquarters. The metropolitan area contains headquarters for ten of the Fortune 500 Companies, including Monsanto, Ralston Purina, Emerson Electric, Anheuser-Busch, McDonnell Douglas and General Dynamics.

ST. LOUIS...

More examples of St. Louis' commitment to growth can be found on the St. Louis riverfront, an area that blends the old and the new. The riverfront is where you will find Laclede's Landing — where Pierre Laclede first stepped onto the banks of the muddy Mississippi and founded St. Louis. Ten years ago, the Landing was an area of abandoned warehouses. It has since become a collection of offices, restaurants, shops and lively lounges in a 19th-century rivertown setting, complete with cast iron street lamps and cobblestone lanes.

Laclede's Landing

The original site of the city of St. Louis has been restored into a nine-block area featuring a variety of restaurants, shops, office buildings and galleries nestled between cobblestone streets.

The Gateway Arch

Completed in 1965, the Arch is a symbol of the role St. Louis played in our nation's westward expansion and indicative of the "spirit of St. Louis." At 630 feet, the Arch is the nation's tallest man-made monument.

In addition to the Arch, visitors who need to get away for a while and see some of the many interesting things St. Louis has to offer, will find more than 60 exciting attractions to visit.

Forest Park, located in the city's west end, is a cultural community in itself. The 1,300-acre park, larger than New York's Central Park, is home to the St. Louis Zoo, the St. Louis Art Museum, the Missouri Historical Society and the St. Louis Science Center.

The Zoo has 83 acres and over 2,800 animals in fantastic settings, and it's one of the world's best. The Art Museum is one of the few existing buildings from the 1904 World's Fair and is guarded by a 47-foot statue of St. Louis the Crusader. The Missouri Historical Society has exhibits on everything from Charles Lindbergh memorabilia to antique firearms, while the Science Center features over 50 hands-on exhibits. And all are open at no charge for admission.

The St. Louis Zoo

The popular statue of "Phil the Gorilla" stands near the zoo's new "Jungle of the Apes" exhibit.

Grant's Farm, a picturesque attraction located on land once farmed by President Ulysses S. Grant, offers a game preserve, restored cabin, miniature zoo and a Clydesdale horse barn that can be enjoyed on a trackless train that takes visitors on a beautiful ride through the entire compound. Admission to this attraction is free, but advance reservations are necessary.

St. Louis Art Museum

Atop Art Hill in the 1,300-acre Forest Park, this world-class art museum has more than 70 galleries of art treasures.

Another popular and interesting attraction is the tour through the Anheuser-Busch Brewery — the world’s largest brewery. Visitors can learn about the brewing process, see the world-famous Clydesdales and sample some of the product.

The National Museum of Transport displays the many vehicles that Americans have relied on to get around, from horse-drawn buggies to Bobby Darin’s dream car. The museum’s train collection includes everything from the small Civil War-era locomotive to the famous “Big Boy” engine of the 1940s.

National Museum of Transport

All modes of transportation are represented in this museum that marks 150 years of railroad history and houses more than 60 vintage locomotives.

Laumeier Sculpture Park, located a short drive from downtown, is one of only two outdoor contemporary arts parks in the country. The scenic park is the setting for many large modern sculptures.

Laumeier Sculpture Park

One of only two outdoor contemporary sculpture parks in the nation.

Busch Stadium

Home of the world-famous St. Louis baseball Cardinals.

Sports fans may want to visit several sites just a few blocks west of the riverfront. Busch Stadium, home of the exciting Baseball Cardinals, is one of the country’s most beautiful stadiums. The St. Louis Sports Hall of Fame, located inside the stadium, offers displays and movies on baseball, football, basketball, hockey, golf, bowling and soccer. Across the street from the stadium, the National Bowling Hall of Fame is a museum devoted to the history of bowling.

Missouri Botanical Garden

This 79-acre National Historic Landmark features the largest traditional Japanese Garden in North America, a special scented garden for the blind and the world's first geodesic domed greenhouse.

St. Louis Centre

The nation's largest enclosed downtown mall offers two major department stores, four levels of shops and many exciting eateries.

Elegant places to shop also abound in St. Louis. In 1985, the \$176.5 million St. Louis Centre opened downtown. Anchored by two major department stores, Famous-Barr and Dillards, the Centre boasts 1.5 million square feet of shopping and dining space, making it the largest enclosed downtown shopping mall in the U.S.

Information provided courtesy of the St. Louis Convention and Visitors Commission

At Plaza Frontenac, Saks Fifth Avenue and Neiman-Marcus head the list of upscale stores, while at the recently opened Saint Louis Galleria, shoppers will find dozens of fine shops, numerous restaurants and a multi-screen movie theater. West Port Plaza, in St. Louis county, is a collection of shops, restaurants, theatres and two hotels in a beautiful Alpine village setting.

West Port Plaza

The Alpine-like setting of West Port Plaza offers a variety of restaurants, hotels, theatres and cozy European-style boutiques.

Union Station, the renovated 19th-century train station, also provides a bountiful array of shopping and dining and entertainment opportunities. The 93-year-old station, which at one time was America's busiest rail terminal, opened in 1985 after extensive restoration and new construction.

St. Louis Union Station

After a \$135-million renovation, this former railroad terminal now is in its vibrant second life as a multi-entertainment complex housing restaurants, a hotel and many exciting shops.

With Compliments from

And *results*. They go together.

**Accountants. Advisors. Consultants.
Over 400 OFFICES, Worldwide.**

Dean Mann

Chuck Bley

Leyton Broughton

Frank Chauvin

Vince Germanese

Jerry Kolar

Trish Lindahl

Al Martignago

Lucky Maynard

Bob Messey

Jack Niemann

Jim Palmer

Dave Pieroni

Rex Redfern

Jim Schaefer

Steve Schumm

Ron Stahlschmidt

Ed Striker

Jerry Thomasson

Bob Wilson

Ron York

GATEWAY ONE, SUITE 1400, 701 MARKET STREET
ST. LOUIS, MISSOURI 63101
314/231-7700

COUNTRIES INVITED TO PARTICIPATE

Congratulations... You're one of the best!

You've worked hard to get here. Been committed to perfecting your technique. Tuned up your concentration.

The partners at Arthur Young appreciate your dedication and your commitment to excellence. The same qualities that brought you here have helped Arthur Young become one of the best.

Here's wishing you continued success.

Arthur Young

Personal advisors to business.
Accounting, auditing, tax,
financial and management
consulting.

We take business *personally*

HISTORY OF SPEED SKATING

Skating is a sport similar to running, swimming, horse racing and cycling, in which people made a game out of their tools or means of transportation. Of the three forms of skating — speed skating, ice hockey and figure skating — speed skating was the first to develop as a sport. Apart from improvements in style and equipment, speed skating does not differ much from its early days.

Early Scandinavian literature is full of references to skating on iron skates as early as A.D. 200. For many centuries before this, the people of the northern countries — Sweden, Finland, Norway, Russia, Holland and Scotland — used skates made of polished animal bones for transportation over frozen lakes, rivers and canals.

Skating probably originated and was developed through its predecessor — the ski. Vikings hunted and traveled during snowy times on fur-wrapped skis, walking much like on snowshoes. When rivers and lakes froze, they traveled by ice skates. Archaeologists have found skates of Viking origin in England, Germany, Switzerland and other countries where the Viking once roamed.

During the 14th century, people began to make skates with highly waxed wood runners instead of bone runners. As there was no sharp edge on bone or wood runners, a long pole was used to propel the skater across the ice. It was not until 1572 that a Scottish inventor made the first pair of all-iron skates, however. With these, skating as an organized sport began.

By the early part of the 18th century, speed skating was a popular sport in England and Scotland. The first ice club — the Skating Club of Edinburgh — had been organized, and the first recorded speed skating competition — a 15-mile race — was held in England on Feb. 4, 1763.

After 1850, iron skates were replaced by all-steel skates that were light, strong and kept their sharp edges for months. The new steel skates turned skating from a hardy Spartan sport to a craze. The skates were so light that Jackson Haines, an American, combined his professional talents as a ballet master and his enthusiasm as a skater to create the new sport of figure skating. About the same time, two Norwegians, Axel Paulson and Carl Warner, constructed a racing skate blade of thin metal tubes, 1/16 of an inch wide and attached to a boot, creating the forebearer of the modern hockey skate.

Aristocrats during this time were more inclined toward artistic skating, and served as judges and spectators for the speed skating competitions. Handsome cash prizes were awarded, and heavy betting and sweepstakes were common practices. In 1879, the National Skating Association of Great Britain was founded to protect speed skating from these dubious practices and to promote the sport in an orderly and uniform manner under the direction of an international council. Thirteen years later, in 1892, the International Skating Union was formed.

As speed skating spread throughout Europe, other countries began to hold competitions: Norway in 1863; Sweden in 1882; Finland in 1883; and Russia in 1884. Scottish settlers brought skating to the North American colonies, and the first championship was held on American soil in 1889.

The American Skating Congress was organized at Alleghany City, Pa. in 1868, and American skating competitions gradually developed during this time through individual clubs. Lack of uniform rules governing races eventually led to a call for a convention of all clubs in the United States and Canada. The result was the formation of the International Skating Union of America on Feb. 3, 1907. Many of the current rules and regulations contain phrases that evolved from this convention.

The International Skating Union of America functioned under that name until 1926 when the Amateur Skating Association of Canada severed its affiliations with the United States Skating Association. It was succeeded by the Amateur Skating Union of the United States. This group had an immense influence on the development of the sport and on organized competition. For many years it was the governing body of speed, figure, hockey and roller skating in the United States and Canada.

After the 1964 Olympics, it was determined that Olympic style speed skating should be given special emphasis and the United States International Speed Skating Association (USISA) was formed as a Missouri not-for-profit corporation to promote and encourage that style of speed skating. The USISA holds membership for the United States in the International Skating Union (ISU), and is a Class A member of the United States Olympic Committee. As an ISU member, USISA sanctions and approves this championship under the award authorized by the ISU.

Speed skating became an Olympic sport for men in 1924, and for women in 1960. The 1988 World Short-Track Indoor Speed Skating Championships are the final qualifying round for skaters to participate in an exhibition at the 1988 Winter Olympics in Calgary, Alberta, Canada. Indoor short-track speed skating is scheduled to become an official Olympic event in 1992.

UNITED STATES WOMEN'S TEAM

★ **Tara Laszlo**

Age: 16

Place of residence: St. Paul, MN

Occupation: Student

Achievements: 1986 World Short-Track Bronze Medalist in 1,000M and 1,500M; 1987 World Short-Track Team Member; 1986 National Outdoor and Indoor Juvenile Champion; Three silver medals at the 1986 U.S. Olympic Festival; 1987 National 400M Team Member

★ **Tricia Stennes**

Age: 15

Place of residence: Roseville, MN

Occupation: Student

Achievements: 1985 National Indoor Champion; 1986 National Short-Track Team Member; 1986 Olympic Festival Team Member; 1987 World Short-Track Team Member

★ **Becky Mane**

Age: 23

Place of residence: Milwaukee, WI

Occupation: Teacher

Achievements: 1981-1987 National Short-Track Team Member; 1981 National Junior Girls Champion; 1985 World University Games Champion; 1985 Outdoor National Team Member

★ **Amy Peterson**

Age: 16

Place of residence: St. Paul, MN

Occupation: Student

Achievements: 1985-1987 Indoor National Team Member; 1986 National Indoor 300M Record Holder; 1986 Olympic Festival Team Member; 1987 National Indoor Champion; 1987 World Short-Track Team Member

★ **Maria D'Andrea, alternate**

Age: 19

Place of residence: Saratoga Spring, NY

Occupation: Student

Achievements: 1981-1987 National Short-Track Team Member; 1982-1987 National Team Member; 1982 National and North American Outdoor Champion; 1983 World Short-Track Team Member; 1984 National Indoor Junior Champion; 1986 National Indoor Intermediate Champion — broke 5 National Records; 1986-1987 Olympic Festival Team Member and World Cup Team Member.

UNITED STATES WORLD SHORT-TRACK TEAM

UNITED STATES MEN'S TEAM

★ **Brian Arseneau**

Age: 23

Place of residence: Arlington Heights, IL

Occupation: Student

Achievements: 1985-1987 Senior National Short-Track Champion; 1985-1986 Olympic Festival Gold Medalist in 1,000M; 1986 Olympic Festival Bronze Medalist 500M and 1,500M; 1985 World University Games Team member; 1986-1987 World Short-Track Team Member; American record holder in 500, 1,000, 1,500 and 5,000M Relay

★ **Andrew A. Gabel**

Age: 23

Place of residence: Northbrook, IL

Occupation: Student

Achievements: 1979 — Present National Short-Track Team Member; 1979, 1982 National Indoor Champion; 1979, 1985 National Outdoor Champion; 1979 North American Champion; 1982-1985 Outdoor National Team Member; 1982-1983 National Sports Festival Gold Medalist in 5,000M Relay; 1982-1983, 1985 National Sports Festival Gold Medalist; 1986 Olympic Festival Gold Medalist in the 5,000M Relay and Silver Medalist in 500M and 1,500M; 1987 World Short-Track Team Member

★ **Pat Moore**

Age: 25

Place of residence: Niles, IL

Achievements: 1978-1987 Outdoor and Short-Track National Team Member; 1979 State Cycling Champion; 1979 Junior World Silver Medalist; 1980, 1982-1984, 1987 World Short-Track Team Member; 1981 World Sprint Team Member; U.S. Short-Track Record Holder in 3,000M and 500M

★ **David Besteman**

Age: 24

Place of residence: Madison, WI

Achievements: 1980 — Present Indoor National Team Member; 1981, 1984 National Indoor Champion; 1982-1984 Outdoor National Team Member; 1982, 1984, 1985, 1987 World Short-Track Team Member; 1986 Olympic Festival Gold Medalist in 500M (New Record) and Bronze Medalist in 5,000M Relay; 1987 National 400M Team Member

★ **David Pavlacic**, alternate

Age: 22

Place of residence: Florissant, MO

Occupation: Student

Achievements: 1981 — Present National Short-Track Team; 1984-1987 World Short-Track Member; 1985 National Short-Track Champion; 1981, 1983, 1985, 1987 Olympic Festival Team Member

COACH

Patrick Maxwell

Age: 39

Place of residence: Ballston Spa, NY

Occupation: Caseworker for the Saratoga County Dept. of Social Services

Formerly a National and North American
Short-Track Indoor Champion

An aerial view of Edgar M. Queeny Park.

THE ST. LOUIS COUNTY PARKS SYSTEM

Three hundred years ago, St. Louis County was a bountiful wilderness where the great western prairie merged with the ancient Ozark mountains. Today, much of what is left of that wilderness is in our parklands.

The St. Louis County Parks system, which is less than 40 years old, contains 1,200-plus acres, and is constantly growing and developing. Nearly 60 percent of county park land, or money for its development, has been donated to the county by individuals, foundations, groups and companies interested in preserving our natural heritage for future generations.

The County Park system as we know it got its start in 1944 when the late A.P. Greensfelder and some friends persuaded the Creve Coeur Memorial Trustees to donate the old Creve Coeur Amusement Center to the County. A few years later, the same people helped acquire West Tyson, Sylvan Springs and Jefferson Barracks for County parks when these became government surplus.

The basic policy of the County system is based on the following belief — love the outdoors, respect people and nature, and tinker as little as possible with God's handiwork. This has resulted in a balance of green space and active recreation, between pleasures people can find for themselves and highly organized group activities.

None of the parks are exactly alike. Each one has a focus — topography, forests, water, historic significance — around which the design of the park was determined. The result is a multifaceted park system that accommodates the varied interests of a million St. Louis County residents.

The three regional recreation centers are for fun. Each has an outdoor, Olympic-size swimming pool, an indoor ice skating rink, tennis courts and a creative playground. During the summer months, the ice rinks are converted into large arenas for concerts, art fairs, pet shows and more.

The history of St. Louis County is interpreted in several parks. The 1812 General Daniel Bissell House has been decorated to reflect the furniture and decorative arts of its era, while Jefferson Barracks traces over 125 years of American military history in the Powder Magazine Museum and other restored buildings.

Three unique county parks are the National Museum of Transport, where you'll find an impressive array of historical trains, trolleys and touring cars; Laumeier Park, a contemporary outdoor sculpture garden and gallery; and Suson Park, where the city dweller can experience country living by visiting a farm animal display.

At Lone Elk Park, native Missouri wildlife has been encouraged to prosper in a wild animal preserve, where visitors are able to view the bison, elk, deer and waterfowl that once abounded throughout the area. Pelican Island, St. Louis County's largest park, offers the adventurous an environment teeming with vitality and life.

Creve Coeur Lake, Missouri's largest natural lake, is a major recreational resource. Many of St. Louis County's other parks also provide recreation — fishing in Suson and Spanish Lake parks; speedboat racing in Winter Park; polo in Buder Park; horseback riding and equestrian events in Greensfelder Park; and the firearms range in Antire Valley Park.

St. Louis County Parks improve the quality of life for all of us.

MAJOR CONTRIBUTORS

As of January 15, 1988

The Organizing Committee would like to offer special thanks to St. Louis County, the City of St. Louis and the St. Louis Convention & Visitors Commission for their whole-hearted support of the 1988 World Short-Track Indoor Speed Skating Championship.

This competition would not have been possible without the generous contributions from the following businesses and organizations:

PATRONS

Centerre Charitable Trust
Colonel Day's Inc.
Emerson Electric Co.
First St. Louis Securities Inc.
Price Waterhouse
Sabreliner Corporation
The May Centers

MEDALISTS

Anheuser-Busch Companies Inc.
Citicorp
Gundaker Realtors/Better Homes & Gardens
The Devereux Company
United Van Lines Inc.

DISTANCE RACERS

Asphaltic Concrete Corporation
J.H. Berra Construction Co. Inc.
Community Federal Savings & Loan
Corroon & Black of Missouri Inc.
Pet Inc.
St. Louis Concrete Paving
St. Louis Counts

RELAY TEAMS

Century Title & Guarantee Co.
Community Title Co.
CyberTel Corporation
The Jones Company
Kurtz Concrete Inc.
Sachs Electric Co.
St. Charles Quarry Co.
St. Louis Blues
Williams Telecommunications Group

SPRINTERS

Campbell Design Group
CPI Corporation
Kienstra Enterprises Inc.
Laventhol & Horwath
Five Star Ready Mix Concrete Co.
Maritz Inc.
Marsh & McLennan Inc.
Roth Distributing
Sheraton Hotels
Wm. A. Schuman Co.
West Lake Landfill Inc.
West Port Plaza
Wetterau Inc.

STARTERS

Amighetti Bakery
Boatmen's Bancshares Inc.
Breckenridge Material Co.
Data Research Associates Inc.
Frederic Co. Inc.
Gallop, Johnson & Neuman
Laclede Gas Co.
Love Management Company Inc.
Peat Marwick Main & Co.
St. Johns Bank & Trust Co.
The J.L. Mason Group Inc.

SUPPORTERS OF THE SKATING FUND-RAISING RECEPTION

Abel Industries Inc.
Aaire, Marilyn M. and Bruce B.
Addison Enterprises
Affinotec Corp.
Amighetti Bakery Inc.
Apex Sales Co.
Aragon Public Relations Inc.
Arthur J. Sitzwohl & Associates Inc.
Aselage, Kiefer & Co.
Bank of Edwardsville (The)
Baur Properties
BHT Carriers Ltd.
Bickel, Martha W. and F. Gilbert III
Bingham & Company Capital Markets Inc.
Blanke, Rita C. and Thomas J.
Brauer, Delores J. and Joseph P.
Brown, Melvin F.
Burchard, Stephen R.
C. F. Vatterott and Co.
C. Juengel Co.
Campbell Construction Services
Campbell Design Group Inc.
Cervantes Enterprises Inc.
Charak, Diane and David II
Charles E. Jarrell Contracting Co. Inc.
Coburn, Croft & Putzell
Colonial Bank (The)
Communications Fund Inc.
Community Federal Savings and Loan Assn.
Corry, Carolyn L. and Michael
County Tile Center Inc.
Crescent Plumbing Supply Co.
Crome, M. Rita and Paul E.
Davidson, Tony
Devereux Company (The)
Donelan, Carol L. and Patrick M.
Donohue, Barbara L. and Carroll J.
Equality Savings & Loan Assn.
Ernst & Whinney
Faddis, Clifford B. Jr.
Footwear Unlimited Inc.
Fordyce & Mayne P.C.
Fox Industries Inc.
Fox, Marilyn and Sam
Frederic Co. Inc.
Friedman, Weitzman and Friedman
Garbe, Lorraine and Jerry
Gatch, Carol Goessling
Gateway National Bank in St. Louis
Glickman, Linda D. and Stephen A.
Gusdorf Corp.
Handley Heating and Cooling Inc.
Haneklau, Diane R.
Hardesty Properties Inc.
Harlan Co. (The)
Hawkins, Joanne S. and James L.
Helmkamp Construction Co.
Hogg, John M. and Bryan, Angie L.
Hollander, Stuart and Sharon
Hommert, Irene P. and Douglas D.
Hosack & Sons Plumbing Co.
Hunter Engineering Co.
Hurley, Daniel PMK
Husch, Eppenberger, Donohue, Elson & Cornfeld
Investors Title Co.
J. L. Mason of Missouri Inc.
Jack Brandt Ltd.
Jack Dubinsky & Sons
Jacquin, Mary T. and Vernon
Jones Company (The)
JonesMayer Inc.
Juno Lighting
Kahn, Cynthia S. and Robert N.
Kezner Enterprises Inc.
King & Koster
King, Julie O. and Kevin L.
Kirkwood Stair Co.
Kitchen Wholesale Inc.
Koster, Suzanne S. and Robert J.
Laventhol & Horwath
Lismark Distributing Co. Inc.
Lou Fusz Motor Co.
Mallinckrodt Inc.
Manchester Leasing Co.
Marc Interiors Inc.
Mark Twain Bancshares Inc.
McBride & Son Co.
Mercantile Bank N. A.
Michael Fox Inc.
Moore Cadillac/Jaguar/Pontiac/Sterling
Musgrave, Susan B. and John R.
Nackman, Leslie
Nanlin, Richard M.
NHP Ltd. Inc.
Nies/Artcraft Printing Inc.
Nu Com Communications Ltd. of Missouri
O'Hare, Linda K. and Thomas T.
Otis and Clark Properties
Paric Corporation
Parker Group Inc.
Peat Marwick Main & Co.
Phase Electric Inc.
Pittsburgh Pipe & Supply Corp.
PMS Consolidated
Prudential Home Mortgage Co. (The)
Raleigh-Givens Inc.
Rosenblatt, Juliette and Lester
Rubin, Brown, Gornstein & Co.
Sabreliner Corp.
Saddle & Bridle Inc.
Schanbacher, Richard E.
Schoeneweis, Bruce R.
Schwartz, Theodore F.
Shanfeld Building Products Co.
Shayne, Irwin S.
Shifrin & Treiman
Siegfried, Norbert and Dillon, Vicki
Southern Cross Lumber & Millwork
South Side National Bank
Southwestern Bell Telephone Co.
St. Louis Blues
Starr Service & Parking Co. Inc.
Sterling Engineering & Surveying Co.
Stolzberg Associates in Lighting
Sverdrup Corp.
Tarlton Corp.
Taylor, Martha L. and Thomas W.
Thomas, Phillip W.
Tretter-Gorman Inc. Public Relations
Unicom Group
Union-Sarah Redevelopment Corp.
United States Hearing Aid Distributors
Van Mill, Lorraine and Clifford
Volz Foundation Charitable Trust
Warmann, Floyd C.
Welsch Furnace Company Inc.
William A. Schuman Co.
Woods, Michael P., M.D., S.C.
Yurick, Christine
Ziercher & Hocker

**The Organizing Committee of the
1988 World Short-Track Indoor
Speed Skating Championship
offers its heartfelt thanks
to all the championship volunteers for
generously contributing their time and energy.**

Good Luck!

1988 World Short-Track Indoor Speed Skaters

FREDERIC ROOFING CO., INC.

Roofing Contractors
8000 Manchester at Hanley
(314) 645-2000

**OUR
59TH YEAR**

"For a hole in your roof or a whole new roof"®

Congratulations!

From your host hotel...

**Sheraton-
West Port Inn**

Sheraton Hotels, Inns & Resorts, Worldwide
191 West Port Plaza • St. Louis, Missouri 63146

878-1500

Special thanks from the Organizing Committee to:

**Patrick M. Donelan
Immediate Past President of CEO**

**City of Montreal
Guarantee Electrical Company
Manchester Fire Protection District
Morgan Building Systems
Océ Business Systems
Omni Sports
Ralph Korte Construction Co. Inc.
Service America Corporation
St. Louis Orthopedic Sports Medicine Clinic
U.S. Hearing Aid Distributors
Wang Laboratories**

**A salute to the world's best
from
Pet Incorporated — a
world-class competitor in
specialty foods.**

PET
An **IC Industries** Company

PET
*Spirit of
Leadership*

*"The Will To Win Is Worth Nothing
Unless You Have The Will To Prepare"*

Ben Sweetland

MCBRIDE
& SON COMPANIES

#11 McBride & Son Corporate Center Drive
Chesterfield, Missouri 63017

314-537-2000

General Contracting
Carpentry Contracting
Foundations Contracting
Flatwork Contracting
Home Improvement
Property Management

Residential Development and
Construction
General Construction
Design/Build
Real Estate Syndication
and Investment

Compliments of

**ASPHALTIC CONCRETE CORPORATION
KURTZ CONCRETE CORPORATION
ST. CHARLES QUARRY
DEFIANCE QUARRY**

Material Suppliers and Road Contractors

BUSY, BUSY!

St. Louis' central location makes it possible for a traveler to fly from here to almost any major city in the country in less than three hours.

St. Louis is the nation's third largest rail center and the second largest inland port, with barge connections to 29 U.S. metropolitan centers and the world via the Mississippi River and the Gulf of Mexico.

Lambert-St. Louis International Airport is the sixth busiest in the nation.

The community is served by ten major airlines, Amtrak, major bus companies and four interstate highways.

Best Wishes

**1988 World Short-Track Indoor
Speed Skating Championship Participants**

**WORLD OF
WEST PORT
PLAZA**

**West Port Plaza • I-270 and Page Blvd.
St. Louis, MO**

1-800-345-1254
FAX 314-527-5057
314-423-1212

LOCAL
&
NATIONAL
CARTAGE

Subsidiary of
BHT Carriers, Ltd.

10770 Trenton Industrial Court
St. Louis, Missouri 63132 USA

TOPS!

✿ The metropolitan area is among the nation's top locations for corporate headquarters. Ten of the Fortune 500 companies are headquartered here.

✿ There are four major universities, a community college system and 26 other colleges and seminaries in the St. Louis area.

✿ From a riverboat settlement in 1764, the population of metropolitan St. Louis has grown to 2.4 million, which makes it the 14th most populous metropolitan area in the United States.

✿ St. Louis City and County encompass 567 square miles.

*Best Wishes
Speed Skating Participants
from*

Century Title & Guaranty Co.

Serving
The St. Louis & St. Charles Metro Areas.

Catch the high-intensity action of the world's fastest and most exciting spectator sport at a St. Louis Blues Home Game At The Arena!

**HE SHOOTS! HE SCORES!
AND YOU WIN!**

St. Louis Blues Hockey Club, Inc.
5700 Oakland Ave., St. Louis, MO 63110
For ticket information call: 781-5300

**“Best wishes from
our Company to all
the superb skaters
in this Championship”.**

**CONSOLIDATED
GRAIN AND BARGE
COMPANY**

5100 Oakland Avenue
St. Louis, MO 63110
(314) 658-9200

*Best Wishes
Speed Skating Participants
from*

14 offices serving
The St. Louis & St. Charles Metro Areas.

*Best Wishes
from*

**Corroon & Black
of Missouri, Inc.**

Corroon & Black Plaza
8112 Maryland Avenue
St. Louis, Missouri 63105-3721

**Multinational Corporate
Insurance Brokers**

Telephone: 314-721-8400
Telex No.: 44-2386
Fax No.: 314-725-6727

NICE!

- The St. Louis Cathedral has the finest collection of mosaics in the western world, with one hundred million pieces of stone and glass making up the artwork that lines the cathedral interior.
- St. Louis is home of the nation's second oldest symphony orchestra.
- St. Louis has four distinct seasons, with January the coldest month and July the warmest. The driest month is December, and the wettest is July. Average annual rainfall is 35.31 inches; the average snowfall is 16.7 inches per year.
- Cost of living in St. Louis is lower than 23 of America's largest metro areas.

Sachs Electric

Engineered
Electrical
Installations
Since 1925

16300 Justus Post Road 15438 Cholame Road
St. Louis, MO 63017 Victorville, CA 92392
314/532-2000 619/241-6150

5424 Antioch Drive
Kansas City, KS 66202
913/362-2100

“Tretter-Gorman would like to extend its congratulations and appreciation to the Civic Entrepreneurs Organization for once again putting St. Louis in the spotlight. By co-hosting the 1988 World Short-Track Indoor Speed Skating Championships, you’re not only showcasing our area internationally, you’re also welcoming an outstanding group of athletes plus bringing a sense of pride to the community and all of those involved in making this event a success.”

Thomas D. Gorman, Managing Partner
Tretter-Gorman Public Relations, Inc.

**BEST WISHES
AND WELCOME TO ALL
THOSE COMPETING!**

 Tretter·Gorman, Inc.
Public Relations

Our Best to You.

St. Louis County Distributor of the World's
Greatest Family of Beers.

GREY EAGLE DISTRIBUTORS, INC.
2340 MILLPARK DRIVE • ST. LOUIS, MISSOURI 63043

FIRST!

- The 1904 World's Fair created a number of firsts for St. Louis: the first hot dog, the first ice cream cone and the first iced tea. In that same year, the city hosted the first Olympiad to be held in the U.S.
- The Eads bridge over the Mississippi River was the first arched steel truss bridge in the world. It was completed in 1874.
- St. Louis University was the first university founded west of the Mississippi River.
- St. Louis' McDonnell Douglas Corp. designed and built the Mercury and Apollo space capsules that took the first American astronauts into space.

Heart SellSM

*Effective
advertising
requires more
than logic*

DMB&B

D'Arcy Masius Benton & Bowles, Inc./St. Louis

© 1987 • D'ARCY MASIUS BENTON & BOWLES, INC. • ST. LOUIS, MO.

CSI

COMPUTER SALES INTERNATIONAL, INC.

*We buy, sell and lease
computers and
data processing equipment.*

Corporate Headquarters: 10845 Olive Boulevard
St. Louis, MO 63141
Phone (314) 997-7010

Offices Also In: Dallas, Houston, Kansas City, New York,
Los Angeles, Tampa, Washington, D.C.

RELAX

YOU'VE
FOUND THE
RIGHT PEOPLE
FOR YOUR JOB

Helmkamp
CONSTRUCTION CO.

#1 Helmkamp Drive • Wood River, IL 62095
314-355-2808 • 618-251-2600

A TRIAD
CONSTRUCTION Inc.

11843 Missouri Bottom Rd. • Hazelwood, MO 63042
314-731-4171

GOOD LUCK!

TO ALL
SKATERS
from the
ORGANIZING COMMITTEE

(left to right) Don McDermott, 1952 Olympic silver medalist in speed skating, Lamar E. Ottsen, coach of the 1952 Olympic Speed Skating Team, and Ken Henry, 1952 Olympic gold medalist.

Lamar E. Ottsen **September 10, 1912-September 5, 1975**

Lamar Ottsen began ice skating as a teenager at his doctor's suggestion to speed his recovery from an illness. He became fascinated with the sport, and soon began competing in local speed skating races. Ultimately, he became the Men's National Indoor Champion and North American Indoor Champion. He competed in the United States and Canada until 1939.

After "hanging up his skates," Lamar's love for the sport continued. He became involved in the Missouri Skating Association, and with the assistance of many other dedicated people, was directly responsible for building a speed skating program in St. Louis that has produced many National Champions, as well as many World and Olympic competitors through the years.

Lamar served as chairman of the St. Louis Silver Skates competition from the mid-1940s to the end of the 1960s. During this time, the event was held at the St. Louis Arena and consistently attracted the best indoor speed skaters in the country. The 62nd Annual St. Louis Silver Skates competition will be held on March 5-6, 1988.

In 1950, Lamar was named coach of the U.S. World Speed Skating Team, which successfully participated in world-class speed skating competitions throughout Europe. He also coached the 1952 U.S. Olympic Speed Skating Team that made history when two athletes on that team finished first and second in the 500-meter event. This was the first time that Americans had won gold and silver medals in modern Olympic speed skating competition.

In the years following the 1952 Olympics, Lamar was chairman of the Olympic Speed Skating Committee and served on the Board of Directors of the U.S. Olympic Committee. Because of his love of the sport and on behalf of the U.S. Olympic Committee, he was actively involved in every Winter Olympics after 1952. He continued to serve on both committees until his death.

In 1970, Lamar was inducted into the Amateur Skating Union of the United States Hall of Fame for his contributions to speed skating.

Lamar truly served the sport of speed skating until his death. After chairing a meeting to select the 1976 Olympic Speed Skating Team, he died at Chicago's O'Hare Airport on September 5, 1975, while waiting return to St. Louis.

We're Helping To Make The American Dream Come True!

GUNDAKER REALTORS® **Better
Homes
and Gardens**®

St. Louis' number one
full service real estate
company.

Twenty-seven offices
located throughout St.
Louis City, County and
St. Charles County. For
the office nearest you
check your Yellow Pages
or call **298-5000**.

Ask about our Exclusive Home Marketing System

CITICORP SALUTES
A GATHERING
OF CHAMPIONS

**1988 Short Track Indoor
Speed Skating Championship**

CITICORP