Great Performance of Japanese Athletes at the 28th Olympic Games (held in Athens in 2004)


At the Athens Olympic Games, held on August 13 – 29, 2004 Japan won a record number of medals, exceeding the 32 medals won at the Los Angeles Olympic Games in 1984. The entire nation got excited at the performance of the Japanese athletes at the great Olympic Games. Photo: AFLO FOTO AGENCY

Japan's men's artistic gymnastics team winning a gold medal in team competition for the first time in 28 years since the 1976 Montreal Olympic Games


Mizuki Noguchi, women's marathon gold medalist (Japan won a gold medal in the women's marathon two consecutive times following the 2000 Sydney Olympic Games.) "I am happy. I am glad that my efforts were rewarded."


Olympic Ode by Pindar, an ancient poet

> Koji Murofushi, Japan's first hammer thrower, winning a gold medal at the Olympic Games "It is important to continue making efforts. It is extremely important for competition to be staged in truth."

(Upper left: Poem etched on the reverse side of a gold medal)


Tadahiro Nomura, men's judo 60-kg gold medalist, became the first judo man to win a third consecutive gold medal at the Olympic Games.

a

Keiji Suzuki, men's judo +100-kg gold medalist, bringing back the men's +100-kg gold medal to Japan for the first time in 16 years since the 1988 Seoul Olympic Games

"I am in the fullness of my heart. It was the last day for judo, and I had a sense that my mission was to do my best also for my comrades who lost the matches. I thought I should fight squarely."


Noriko Anno, women's judo 78-kg gold medalist, finally won the gold medal at her third Olympic Games. Under the slogan of "efforts will never betray," she overcame the hardships she had at the two previous Olympic Games and finally won the gold medal.

Ryoko Tani, women's judo 48-kg gold medalist, won her second consecutive gold medal following the 2000 Sydney Olympic Games.


Kosuke Kitajima, men's 100-m and 200-m breaststroke swimming gold medalist, became the first Japanese to win two gold medals for individual events at the Olympic Games.

Ai Shibata, women's 800 freestyle swimming gold medalist, was the first Japanese to win a gold medal for the women's 800-m freestyle swimming.

"I stood on the starting platform, thinking I would definitely win."


Miya Tachibana and Miho Takeda won their second consecutive silver medals.


Cheerleading group excited at the performance of Japanese wrestlers.


Kaoru Icho, women's 63-kg wrestling gold medalist

Saori Yoshida, women's 55-kg wrestling gold medalist "I was expected to win the gold medal without fail and was under pressure. I, however, was not beaten by myself, which led me to victory."