

05.03.84. Aspen

Giant Slalom, men

weather: sunny
started: 63
finished: 37

1. Pirmin Zurbriggen	SUI	1.15.78 + 1.16.62	2.32.40	(1)
2. Marc Girardelli	LUX	1.16.81 + 1.16.47	2.33.28	
3. Phil Mahre	USA	1.16.70 + 1.16.63	2.33.33	(7)
4. Martin Hangl	SUI	1.16.53 + 1.17.47	2.34.00	
5. Robert Erlacher	ITA	1.16.55 + 1.17.63	2.34.18	
6. Thomas Buergler	SUI	1.16.56 + 1.17.63	2.34.19	
7. Alex Giorgi	ITA	1.17.23 + 1.17.64	2.34.87	
8. Franz Gruber	AUT	1.17.17 + 1.17.89	2.35.06	
9. Guenther Mader	AUT	1.17.98 + 1.17.75	2.35.73	
10. Richard Pramotton	ITA	1.17.59 + 1.18.74	2.36.33	
11. "Tiger" Shaw	USA	1.17.75 + 1.18.90	2.36.65	
12. Joel Gaspoz	SUI	1.17.85 + 1.18.91	2.36.76	
13. Bojan Krizaj	YUG	1.18.14 + 1.18.67	2.36.81	(18)
14. Steve Mahre	USA	1.18.02 + 1.19.01	2.37.03	(19)
15. Jacques Luethy	SUI	1.18.32 + 1.18.91	2.37.23	
16. Joakim Wallner	SWE		2.37.99	
17. Boris Strel	YUG	1.18.77 + 1.19.36	2.38.13	
18. Odd Soerli	NOR		2.38.21	
19. Jonas Nilsson	SWE		2.38.60	
20. Mark Tache	USA		2.38.62	

DNS(1):
Jure Franko YUG

DNF(1):

Max Julen	SUI	(4)
Hubert Strolz	AUT	
Guido Hinterseer	AUT	
Joergen Sundquist	SWE	
Leonhard Stock	AUT	
Michael Mair	ITA	
Daniel Stripp	USA	
Frank Piccard	FRA	
Didier Bouvet	FRA	
Alex Williams	USA	
Ivano Marzola	ITA	
Franc Pons	FRA	
Luc Alphand	FRA	
Alberto Ghidoni	ITA	

DNF(2):

Hans Enn	AUT	(1 st run: 9 – 1.17.31)
Andreas Wenzel	LIE	(1 st run:11 – 1.17.70)
Ingemar Stenmark	SWE	(best split-times in both runs!)
Egon Hirt	FRG	
Joze Kuralt	YUG	(1 st run:32 – 1.19.61)
Niklas Henning	SWE	
Hansi Standteiner	USA	
Ben Akers	USA	
John Buxman	USA	
Dean Kellier	USA	
John Miller	USA	
Emmanuel Vuillet	FRA	

DNS(2):

48. Mike Tommy	CND	1.22.95
----------------	-----	---------

1st run

1. Pirmin Zurbriggen	SUI	1.15.78
2. Martin Hangl	SUI	1.16.53
3. Robert Erlacher	ITA	1.16.55
4. Thomas Buergler	SUI	1.16.56
5. Phil Mahre	USA	1.16.70
6. Marc Girardelli	LUX	1.16.81
7. Franz Gruber	AUT	1.17.17
8. Alex Giorgi	ITA	1.17.23
9. Hans Enn	AUT	1.17.31
10. Richard Pramotton	ITA	1.17.59
11. Andreas Wenzel	LIE	1.17.70
12. "Tiger" Shaw	USA	1.17.75
13. Joel Gaspoz	SUI	1.17.85
14. Guenther Mader	AUT	1.17.98
15. Steve Mahre	USA	1.18.02
16. Bojan Krizaj	YUG	1.18.14
17. Jacques Luethy	SUI	1.18.32

Filip Gartner YUG 2nd run 51

1. Marc Girardelli	LUX	1.16.47
2. Pirmin Zurbriggen	SUI	1.16.62
3. Phil Mahre	USA	1.16.63
4. Martin Hangl	SUI	1.17.47
5. Robert Erlacher	ITA	
and Thomas Buergler	SUI	1.17.63
7. Alex Giorgi	ITA	1.17.64
8. Guenther Mader	AUT	1.17.75
9. Franz Gruber	AUT	1.17.89
10. Bojan Krizaj	YUG	1.18.67
11. Richard Pramotton	ITA	1.18.74
12. "Tiger" Shaw	USA	1.18.90
13. Jacques Luethy	SUI	
14. Joel Gaspoz	SUI	1.18.91
15. Steve Mahre	USA	1.19.01