Congratulations to Eldon Godfrey Recipient of the 2011 R. Max Ritter Award Presented by United States Aquatic Sports


Eldon Godfrey has been a prolific leader in aquatic sports for over 35 years. He has dedicated himself to the sport of diving as a manager, official and program developer. Eldon was instrumental in organizing the University of Calgary Diving Club in 1973, along with his wife Carlie Jean. He has served as a diving official and referee at the National and International level and has served at every Olympic Games since 1984. He was elected as a member of the FINA Bureau in 1996 and served through 2009; he is now an Honorary Member of the FINA Bureau. Eldon was elected President of UNION AMERICANA DE NATACION in Rio de Janeiro, Brazil during the UANA

Congress held in conjunction with 2007 Pan American Games. During the four years prior to his election

he served as its Secretary-Treasurer. He has served as President of the University of Calgary Diving Club, President of the Canadian Amateur Diving Association, President of the Aquatic Federation of Canada, and as a Director of the International Swimming Hall of Fame. Eldon Godfrey has received numerous awards and honors including a recipient of the FINA Gold Pin in 1996 and was inducted into Canada's Olympic Hall of Fame in 2003. In addition to receiving the 2011 Max Ritter Award, he will be inducted into the International Swimming Hall of Fame as an Honor Contributor on May 12, 2012, in Fort Lauderdale.


United States Aquatic Sports

Representing these Aquatic Sports to FINA


The R. Max Ritter Award

The R. Max Ritter Award is donated by the Ritter Family and is presented annually by United States Aquatic Sports to the organization or individual of a FINA member country who has contributed the most to the advancement of understanding and good will among nations through international participation in amateur aquatic sports. Past recipients of this award are listed below:

Eldon Godfrey
Francisco Javier López Chaves
Bartolo Consolo
Coarcy Nunes Filho
Tom Gompf
Orban Mendoza
Gerald T. Olson
Hironoshin Furuhashi
Lynn Bates
Julio Maglione
Carol Zaleski
Allen B. Richardson, MD
Klaus van de Pol
Billy Payne
Spanish Swim Federation
Ross Wales
Mustapha Larfaoui
William Lippman
Robert H. Helmick
Dr. John A Bogert
Javier Ostos Mora
David Jay Flood
Jan Armburst
Masaji Kiyokawa
Buck Dawson
Pat Besfort
Dr. James E. Counsilman
Deutscher Schwim-Verband
Douglas F. Roby
Yugoslav Swim Federation
Dr. Harold W. Henning