

**PAN-AMERICAN GAMES
Dallas, USA 1937**

60 METRES (16 Jul)

HEAT 1		
1	Ray Dean	USA 6.9
2	Perrin Walker	USA 7.0e
3	José Acosta	Cuba

HEAT 2		
1	Ben Johnson	USA 6.9
2	José Bento de Assis	Brazil 6.9e
3	Ruben Bonaficino	Uruguay

HEATS	
Rafael Cotes	Colombia
Marcio de Oliveira	Brazil
Jose Sánchez	Colombia

60 METRES (17 Jul)

FINAL		
1	Ben Johnson	USA 6.8
2	Ray Dean	USA
3	José Acosta	Cuba
4	Perrin Walker	USA
5	José Bento de Assis	Brazil
6	Ruben Bonaficino	Uruguay

200 METRES (16 Jul)

HEAT 1		
1	Jack Weierhauser	USA 23.2
2	Conrado Rodriguez	Cuba 24.0e
3	José Sánchez	Colombia
HEAT 2		
1	Perrin Walker	USA 22.7
2	Lonnie Hill	USA 23.0e

200 METRES (17 Jul)

FINAL		
1	Perrin Walker	USA 22.2
2	Jack Weierhauser	USA
3	Lonnie Hill	USA
4	Conrado Rodriguez	Cuba
5	José Sánchez	Colombia

400 METRES (17 Jul)

FINAL		
1	Ray Mallot	USA 47.3
2	Robert Young	USA 47.5e
3	Charles Belcher	USA
4	John Loaring	Canada
5	Antonio Dámaso	Brazil
6	Carlos Aragon	Colombia
	León Marin	Venezuela
	Ruben Bonaficino	Uruguay
	Guillermo Sayan	Peru
	Sylvio Magalhaes Padilha	Brazil DNRun

800 METRES (17 Jul)**FINAL**

1	John Woodruff	USA	1:47.8
2	Elroy Robinson	USA	1:49.0
3	Ross Bush	USA	
4	Guillermo Sayan	Peru	
5	José del C.Gómez	Colombia	
6	León Marin	Venezuela	
	John Loaring	Canada	
	José Nieves	Venezuela	

1,500 METRES (17 Jul)**FINAL**

1	Glenn Cunningham	USA	3:56.4
2	Charles Fenske	USA	
3	Carmelo Di Gaeta	Uruguay	
4	José Nieves	Venezuela	
	León Marin	Venezuela	
	José del C.Gomez	Colombia	
	Floyd Lochner	USA	DNFinish
	Archie San Romani	USA	DNRun

5,000 METRES (17 Jul)**FINAL**

1	Eino Pentti	USA	15:15.7
2	Raymond Sears	USA	
3	Errol Vaughn	USA	
4	Jorge Nova	Colombia	
	José Ribas	Argentina	DNFinish
	Carmelo Di Gaeta	Uruguay	DNFinish

MARATHON (18 Jul)

1	Patrick Dengis	USA	2:42:43
2	José Ribas	Argentina	2:44:00
3	Melvin Porter	USA	2:49:59
4	Juan Acosta	Chile	2:54:58
5	James Bartlett	Canada	2:57:06
6	José Farias Rios	Peru	
7	John Semple	USA	
	Luiz da Silva	Brazil	DNFinish
	Walter Young	Canada	DNFinish
	Jorge Villate	Colombia	DNRun

65 METRES HURDLES (17 Jul)**FINAL**

=1	Roy Staley	USA	8.3
=1	Jack Patterson	USA	8.3
3	Allen Tolmich	USA	
4	José Zulueta Soa	Cuba	
5	Neil McIntosh	Peru	
	Sylvio de Magalhaes Padilha	Brazil	DNRun
	Dave Albritton	USA	DNRun

HIGH JUMP (17 Jul)		
1	Dave Albritton	USA 2.05m
2	Cornelius Johnson	USA 2.05m
3	Melvin Walker	USA 1.98m
4	José Castro	Peru 1.95m
5	Manuel Casanova Perez Ruiz	Cuba 1.95m
6	Julio Mera	Peru
7	Alfonso Burgos	Chile

POLE VAULT (17 Jul)		
1	Cornelius Warmerdam	USA 4.34m
2	George Varoff	USA 4.34m
3	Earle Meadows	USA 4.27m
4	Walter Rheder	Brazil 3.66m

LONG JUMP (17 Jul)		
1	Kermit King	USA 7.57m
2	John Brooks	USA 7.39m
3	Marcio Castelar de Oliveira	Brazil 7.21m
4	Arnold Nutting	USA 7.12m
5	Samuel Richardson	Canada
6	Neil McIntosh	Peru
	Innheal Macoio	Brazil

SHOT PUT (17 Jul)		
1	Frank Hart	USA 15.25m
2	Jim Reynolds	USA
3	Ray Allee	USA

DISCUS THROW (17 Jul)		
1	Ken Carpenter	USA 49.95m
2	Phillip Levy	USA 48.58m
3	Jim Reynolds	USA 42.61m
4	Frank Hart	USA 41.13m
	Ray Allee	USA

JAVELIN THROW (17 Jul)		
1	Jim Courtwright	Canada 65.76m
2	Robert Peoples	USA 65.28m
3	Gilliam Graham	USA 65.22m
4	Alton Terry	USA 62.82m
5	Bill Reitz	USA
6	Frank Hart	USA

These Games in 1937 are not the first official Games but were a possible forerunner and are not an official Pan-American Games.

Compiled by: Paul Jenes President ATFS (Association of Track and Field Statisticians)

ACKNOWLEDGEMENTS

Basilio Fuentes & Severo Nieto: Atletismo – Juegos Deportivos Panamericanos 1951-1991