Sir Harry Llewellyn (1911 – 99)
Equestrian Sport

[image: image1.jpg]


Image: www.oundlesociety.org/SirHarryLlewellyn.asp
Sir Harry Llewellyn was born in Aberdare, South Wales on 18th June, 1911. His father was a wealthy coal owner.

Sir Harry was a show jumper in the 1930s and an amateur steeplechase jockey. He won over 60 races between 1931 and 1950. He came second in the Grand National in 1936. In 1937, he came fourth in the Grand National.
Sir Harry is famous for the dedication he showed to his sport. To compete as a jockey, he had to keep his weight very low and did this through dieting and taking long runs wearing very heavy clothing.

His sporting career was interrupted by war service. He had a distinguished career and fought in Italy and in Normandy.

After the war, Sir Harry gained an Olympic Gold medal in the Helsinki Games in 1952. His horse was called Foxhunter and Sir Harry had paid £1,500 for him. This was an enormous sum of money at the time; enough to buy a house.

Sir Harry nearly did not go on to the final of the Olympic Games, because in the morning, he had nearly fallen off his horse. However, he and the horse rested between their two rounds and the second round was clear.

After retiring from active competitions, Sir Harry worked for show jumping as a senior member of the Show Jumping Association
When Sir Harry died near Abergavenny in Monmouthshire, his ashes were scattered near the grave of Foxhunter.

