

1974 World Gymnastics Championships
Varna, Bulgaria
October 20-27, 1974

Men's Team

1. Japan
2. Soviet Union
3. German Democratic Republic
8. United States

Men's All-Around

- | | |
|----------------------|------------|
| 1. Shigeru Kasamatsu | JPN |
| 2. Nikolai Andrianov | URS |
| 3. Eizo Kenmotsu | JPN |
| 25. Wayne Young | USA |
| 26. Steve Hug | USA |
| 38. Gene Whelan * | USA |
| 41. Jay Whelan * | USA |
| 45. Brent Simmons * | USA |
| 57. Jim Ivicsek * | USA |

** prelims*

Men's Floor Exercise

- | | |
|----------------------|-----|
| 1. Shigeru Kasamatsu | JPN |
| 2. Hiroji Kajiyama | JPN |
| 3. Andrei Keranov | BUL |

Men's Pommel Horse

- | | |
|----------------------|-----|
| 1. Zoltan Magyar | HUN |
| 2. Nikolai Andrianov | URS |
| 3. Eizo Kenmotsu | JPN |

Men's Still Rings

- | | |
|-----------------------|-----|
| 1t. Nikolai Andrianov | URS |
| 1t. Danut Grecu | ROM |
| 3. Andrzej Szajna | POL |

Men's Vault

- | | |
|----------------------|-----|
| 1. Shigeru Kasamatsu | JPN |
| 2. Nikolai Andrianov | URS |
| 3. Hiroji Kajiyama | JPN |

Men's Parallel Bars

1. Eizo Kenmotsu JPN
2. Nikolai Andrianov URS
3. Vladimir Marchenko URS

Men's High Bar

1. Eberhard Gienger FRG
2. Wolfgang Thune GDR
- 3t. Eizo Kenmotsu JPN
- 3t. Andrzej Szajna POL

Women's Team

1. Soviet Union
2. German Democratic Republic
3. Hungary
7. United States

Women's All-Around

1. Ludmilla Tourischeva URS
2. Olga Korbut URS
3. Angelika Hellmann GDR
18. Joan Moore (Gnat) **USA**
26. Diane Dunbar **USA**
35. Janette Anderson **USA**
41. Debbie Fike* **USA**
42. Kathy Howard* **USA**
48. Ann Carr* **USA**

* *prelims*

Women's Vault

1. Olga Korbut URS
2. Ludmilla Tourischeva URS
3. Bozena Perdykulova TCH

Women's Uneven Bars

1. Annelore Zinke GDR
2. Olga Korbut URS
3. Ludmilla Tourischeva URS

Women's Balance Beam

1. Ludmilla Tourischeva URS
2. Olga Korbut URS
3. Nelli Kim URS

Women's Floor Exercise

1. Ludmilla Tourischeva	URS
2. Olga Korbut	URS
3t. Rusuden Siharulidze	URS
3t. Elvira Saadi	URS