

S.N.O.W. Sports Museum

PRESS RELEASE

Date: February 18, 2020
Contact: Jill Short Milne, Executive Director
Organisation: Project SNOW, The Squaw Valley Ski Museum Foundation
Website: www.thesnowmuseum.org
Email: Jill@thesnowmuseum.org
Phone: (415) 254-5868

THE SIERRA NEVADA
OLYMPIC & WINTER
SPORTS MUSEUM

BOARD OF DIRECTORS

David C. Antonucci, *President*

Eddy Ancinas, *Vice President*

Nancy Cushing, *Secretary*

Dale Chamblin, *Treasurer*

Bill Clark

Emily Evans

Tamara McKinney (*Olympian*)

Paul Patton

John Wilcox

ADVISORY COMMITTEE

Tim Bogardus

Jim Dill

Tom Dwelle

Bill Hudson (*Olympian*)

Scott Keith

Karen Thomas Kolber

Peteca Lubin

Gary Nagle

Nancy O'Connell

Eric Poulsen (*Olympian*)

Lynn Suter

Starr Walton-Hurley (*Olympian*)

EXECUTIVE DIRECTOR

Jill Short Milne

Celebrating the 60th Anniversary of the 1960 Winter Olympics at Squaw Valley

Lake Tahoe, California: Today, February 18th, 2020 marks the 60th Anniversary of the Winter Olympics held in 1960 in Squaw Valley, California, an event hailed by Project SNOW and Olympic historians for raising the bar to make the whole experience more accessible and meaningful to athletes and spectators. Notably, the 1960 games were innovative in many ways and produced many Olympic "firsts", including the following:

>**First Televised Winter Games:** CBS bought the exclusive rights to broadcast the 1960 Winter Olympic Games in the United States, making those winter games the first to be televised to the nation.

>**First Instant Replay:** CBS is credited with developing the first "Instant Replay" when officials, unsure if a skier had missed a gate in the men's slalom, asked if they could review a videotape of the race.

>**First Athlete's Village:** Another innovation was the introduction of a self-contained Athlete Village at Squaw Valley including a recreation center, physical therapy rooms, and a dining center with international foods prepared on site and served all day. This exceptional opportunity to mix rivals was particularly significant considering the prevailing Cold War tensions and lingering post-World War II animosities. The consensus among athletes was that the community arrangement was conducive to greater social interaction and the formation of many lifelong friendships.

>**First "Hollywood" – Choreographed Winter Games:** Walt Disney was hired as the Pageantry Chairman to design and create the visually spectacular Avenue of Athletes, the Opening and Closing Ceremonies, entertainment, and fireworks shows.

>**First Use of Composite Skis:** The Olympic alpine ski races included the first use of metal-plastic-wood composite alpine skis designed by former Squaw Valley Ski School Director and

S.N.O.W. Sports Museum

THE SIERRA NEVADA OLYMPIC & WINTER SPORTS MUSEUM

BOARD OF DIRECTORS

David C. Antonucci, *President*
Eddy Ancinas, *Vice President*
Nancy Cushing, *Secretary*
Dale Chamblin, *Treasurer*
Bill Clark
Emily Evans
Tamara McKinney (*Olympian*)
Paul Patton
John Wilcox

ADVISORY COMMITTEE

Tim Bogardus
Jim Dill
Tom Dwelle
Bill Hudson (*Olympian*)
Scott Keith
Karen Thomas Kolber
Petica Lubin
Gary Nagle
Nancy O'Connell
Eric Poulsen (*Olympian*)
Lynn Suter
Starr Walton-Hurley (*Olympian*)

EXECUTIVE DIRECTOR

Jill Short Milne

Olympic medalist (1936) Emile Allais and used by Jean Vuarnet to win gold in the 1960 Downhill race, inspiring technological advances in the ski manufacturing industry.

>**First Electronic Timing:** It was the first time officials and spectators enjoyed fully-automated electronic timing (provided by Longines) in all the events, providing real-time instant results powered by the IBM RAMAC 305 (on display at the Olympic Data Processing Center).

>**First Artificial Ice Track:** Olympian speed-skaters raced on the first 400-meter speed-skating track made of artificial ice and maintained by mechanized Zamboni ice-resurfacing machines. Just as notable, these were the first Winter Games to include women's speed-skating events.

To commemorate the 60th Anniversary of the 1960 Winter Olympics at Squaw Valley, Project SNOW will be hosting an event at OVL (Olympic Village Lodge Event Room) on Saturday, March 14, 2:30–5:30 PM. Don't miss this amazing opportunity to hear from our local Olympians past and present. To learn more about this event and also preview historical stories about Olympians and their achievements, visit our website at thesnowmuseum.org.

Today and in the future, the Tahoe-Truckee community is working to preserve and share its unique winter sports and Olympic history through Project SNOW, an effort lead by the Squaw Valley Ski Museum Foundation. Jill Milne, Executive Director, explains that the mission has grown to include the winter sports history of the entire Sierra Nevada region, including early settlers using longboards to travel between mountains, the development of early U.S. ski areas, stories of the legends that built the industry, and a new Far West Hall of Fame. "We know the 1960 Winter Olympics was monumental, but the stories of what came before, and what was inspired after is critical to our California and Nevada history," says Milne.

About Project SNOW and the Squaw Valley Ski Museum Foundation

The idea to build a museum of the Sierra Ski History and the 1960 Winter Olympic Games has been in the hearts and minds of the skiing community for many decades, so when members of the Tahoe-Truckee community joined together to pursue this goal, they established a Non-Profit 501 (c)(3) Foundation and began to look for a site where the stories and events from more than 100 years of ski history could be displayed in a modern facility. At present, Placer County is working closely with the SVSMF to complete formal studies that would allow for the new museum to be built in Squaw Valley Park near Highway 89.

For more information, additional stories, and interviews, please contact Project SNOW Executive Director Jill Short Milne: (415)-254-5868; Jill@thesnowmuseum.org