
Elizabeth Ryan (USA)
Ladies' Doubles

Code->Event From To Participations Matches Won/Lost Walkovers W/L

Total 1913 1934 17 77 73 / 4 4 / 1
LD->Ladies' Doubles 1913 1934 17 77 73 / 4 4 / 1

Year Opponent's Name Seed Rnd Result Score

1913 Elizabeth Ryan (USA) partnered with Agatha Morton (GBR)
LD Allen (GBR) and Hall (GBR) 1 W 6/2 6/3
LD Armstrong (GBR) and Olive Manser (GBR) 2 L 4/6 3/6

1914 Elizabeth Ryan (USA) partnered with Agatha Morton (GBR)
LD Bye 1
LD Helen Aitchison (GBR) and Agnes Tuckey (GBR) 2 W 6/4 6/2
LD Baldwin (GBR) and Phyllis Satterthwaite (GBR) Q W 7/5 6/1
LD Dorothea Chambers (GBR) and Charlotte Sterry (GBR) S W 6/4 6/1
LD Edith Hannam (GBR) and Ethel Larcombe (GBR) F W 6/1 6/3

1919 Elizabeth Ryan (USA) partnered with Suzanne Lenglen (FRA)
LD Bye 1
LD Helen Leisk (GBR) and Agnes Tuckey (GBR) 2 W walkover
LD Annie Cobb (GBR) and Margaret McKane (GBR) Q W 6/2 6/1
LD Winifred McNair (GBR) and Mabel Parton (GBR) S W 6/2 6/1
LD Dorothea Chambers (GBR) and Ethel Larcombe (GBR) F W 4/6 7/5 6/3

1920 Elizabeth Ryan (USA) partnered with Suzanne Lenglen (FRA)
LD Dorothy Shepherd (GBR) and Warburg (GBR) 1 W 6/0 6/0
LD Ermyntrude Harvey (GBR) and Hunter (GBR) 2 W 6/1 6/1
LD Kitty McKane (GBR) and Winifred McNair (GBR) Q W 6/3 6/3
LD Armstrong (GBR) and Olive Manser (GBR) S W 6/1 6/0
LD Dorothea Chambers (GBR) and Ethel Larcombe (GBR) F W 6/4 6/0

1921 Elizabeth Ryan (USA) partnered with Suzanne Lenglen (FRA)
LD Kitty McKane (GBR) and Winifred McNair (GBR) 1 W walkover
LD Dorothy Kemmis Betty (GBR) and Mabel Parton (GBR) 2 W 6/0 6/1
LD Dorothea Chambers (GBR) and Ethel Larcombe (GBR) Q W 6/2 6/2
LD Phyllis Howkins (GBR) and Dorothy Shepherd (GBR) S W 6/2 6/0
LD Winifred Beamish (GBR) and Irene Peacock (RSA) F W 6/1 6/2

1922 Elizabeth Ryan (USA) partnered with Suzanne Lenglen (FRA)
LD Aurea Edgington (GBR) and Hogarth () 1 W 6/0 6/1
LD Molly Welsh (GBR) and Weston (GBR) 2 W 6/1 6/0
LD Eleanor Rose (GBR) and Vera Youle (GBR) Q W 7/5 6/2
LD Dora Geen (GBR) and Winifred McNair (GBR) S W 6/0 6/1
LD Kitty McKane (GBR) and Margaret Stocks (GBR) F W 6/0 6/4

1923 Elizabeth Ryan (USA) partnered with Suzanne Lenglen (FRA)
LD Bye 1
LD Perrett (GBR) and Rimington (GBR) 2 W 6/0 6/0
LD Platt () and Radcliffe () 3 W 6/0 6/1
LD Winifred Beamish (GBR) and Winifred McNair (GBR) Q W 6/1 6/2
LD Dorothea Chambers (GBR) and Kitty McKane (GBR) S W 6/1 6/2
LD Joan Austin (GBR) and Evelyn Colyer (GBR) F W 6/3 6/1

1924 Elizabeth Ryan (USA) partnered with Suzanne Lenglen (FRA)
LD Bye 1
LD Enid Clarke (GBR) and Enid Head (GBR) 2 W 6/0 6/3
LD Joan Reid Thomas (GBR) and Weston (GBR) 3 W 6/3 6/1
LD Hazel Wightman (USA) and Helen Wills (USA) Q L walkover

1925 Elizabeth Ryan (USA) partnered with Suzanne Lenglen (FRA)
LD Evelyn Colyer (GBR) and Joan Lycett (GBR) 1 W 6/0 6/4
LD Colegate (GBR) and Tyrrell (GBR) 2 W 6/0 6/2

This material is the copyright of the All England Lawn Tennis Club and may not be reproduced in any form without written permission. Page 1/3

Elizabeth Ryan (USA)
Ladies' Doubles

Year Opponent's Name Seed Rnd Result Score

LD Peggy Dransfield (GBR) and Hogarth () 3 W 6/0 6/2
LD Esna Boyd (AUS) and Lorna Utz (AUS) Q W 6/0 6/2
LD Winifred Beamish (GBR) and Enid Clarke (GBR) S W 6/0 6/2
LD Kathleen Bridge (GBR) and Mary McIlquham (GBR) F W 6/2 6/2

1926 Elizabeth Ryan (USA) partnered with Mary Browne (USA)
LD Bye 1
LD Suzanne Lenglen (FRA) and Diddie Vlasto (FRA) 2 W 3/6 9/7 6/2
LD Enid Broadbridge (GBR) and Irene Maltby (GBR) 3 W 6/1 2/6 6/3
LD Dorothea Chambers (GBR) and Ermyntrude Harvey (GBR) Q W 3/6 6/2 7/5
LD Winifred Beamish (GBR) and Enid Clarke (GBR) S W 6/2 6/3
LD Evelyn Colyer (GBR) and Kitty Godfree (GBR) F W 6/1 6/1

1927 Elizabeth Ryan (USA) partnered with Helen Wills (USA) seeded 2
LD Welch () and Phyllis Whitley (GBR) 1 W 6/3 6/2
LD Phyllis Covell (GBR) and Gwen Sterry (GBR) 2 W 6/2 6/3
LD Peggy Dransfield (GBR) and Hogarth () 3 W 6/2 6/1
LD Elsie Goldsack (GBR) and Phoebe Watson (GBR) Q W 6/2 6/2
LD Kitty Godfree (GBR) and Betty Nuthall (GBR) 3 S W 6/2 6/2
LD Bobbie Heine (RSA) and Irene Peacock (RSA) 1 F W 6/3 6/2

1928 Elizabeth Ryan (USA) partnered with Joan Lycett (GBR) seeded 1
LD Rollin Couquerque (NED) and Sperling (DEN) 1 W 6/4 6/0
LD Joan Fry (GBR) and Gwen Sterry (GBR) 2 W 6/4 3/6 6/2
LD Effie Hemmant (GBR) and Joan Strawson (GBR) 3 W 6/1 6/2
LD Louise Bickerton (AUS) and Meryl O'Hara Wood (AUS) Q W 7/5 9/7
LD Peggy Saunders (GBR) and Phoebe Watson (GBR) 3 S L 3/6 4/6

1929 Elizabeth Ryan (USA) partnered with Betty Nuthall (GBR) seeded 1
LD Violet Chamberlain (GBR) and Margaret Stocks (GBR) 1 W walkover
LD Bruce-May (GBR) and Enid Clarke (GBR) 2 W 6/1 6/0
LD Evelyn Colyer (GBR) and Dorothy Hill (GBR) 3 W 6/4 6/4
LD Joan Fry (GBR) and Gwen Sterry (GBR) Q W 6/2 6/1
LD Phyllis Covell (GBR) and Dorothy Shepherd Barron (GBR) 3 S L 4/6 6/3 7/9

1930 Elizabeth Ryan (USA) partnered with Helen Wills-Moody (USA) seeded 1
LD Helen Burr (GBR) and Gladys Thompson (GBR) 1 W 6/0 6/0
LD Jenny Sandison (IND) and Simon () 2 W 6/0 6/4
LD Violet Owen (GBR) and Margaret Stocks (GBR) 3 W 6/1 6/3
LD Dorothy Hill (GBR) and Joan Lycett (GBR) Q W 6/2 6/0
LD Silvia Henrotin (FRA) and Josanne Sigart (BEL) S W 6/2 6/0
LD Edith Cross (USA) and Sarah Palfrey (USA) 4 F W 6/2 9/7

1932 Elizabeth Ryan (USA) partnered with Helen Jacobs (USA) seeded 2
LD Bye 1
LD Agnes Tuckey (GBR) and Cristobel Wheatcroft (GBR) 2 W 6/1 6/2
LD Joan Lycett (GBR) and Irene Peacock (RSA) 3 W 6/2 7/5
LD Naomi Trentham (GBR) and Helen Turnbull (GBR) Q W 6/1 4/6 6/1
LD Lolette Payot (SUI) and Thomas (GBR) S W 6/1 6/2
LD Doris Metaxa (FRA) and Josanne Sigart (BEL) 4 F L 4/6 3/6

1933 Elizabeth Ryan (USA) partnered with Simone Mathieu (FRA) seeded 1
LD Bye 1
LD Mary Hardwick (GBR) and Effie Peters (GBR) 2 W 6/1 6/0
LD Ermyntrude Harvey (GBR) and Phoebe Holcroft-Watson (GBR) 3 W 6/2 6/2
LD Jadwiga Jedrzejowska (POL) and Kay Stammers (GBR) Q W 6/1 6/2
LD Elsie Pittman (GBR) and Joan Ridley (GBR) S W 6/1 4/6 6/4
LD Freda James (GBR) and Billie Yorke (GBR) F W 6/2 9/11 6/4

1934 Elizabeth Ryan (USA) partnered with Simone Mathieu (FRA) seeded 1
LD Gabriele Szapary (AUT) and Mary Whitmarsh (GBR) 1 W 6/2 6/1

This material is the copyright of the All England Lawn Tennis Club and may not be reproduced in any form without written permission. Page 2/3

Elizabeth Ryan (USA)
Ladies' Doubles

Year Opponent's Name Seed Rnd Result Score

LD Cilly Aussem (GER) and Marie Horn (GER) 2 W walkover
LD Helen Burr (GBR) and Yvonne Law (GBR) 3 W 6/4 8/6
LD Mary Heeley (GBR) and Dorothy Round (GBR) Q W 6/3 3/6 6/3
LD Lolette Payot (SUI) and Thomas (GBR) S W 7/5 6/0
LD Doris Andrus (USA) and Silvia Henrotin (FRA) F W 6/3 6/3

This material is the copyright of the All England Lawn Tennis Club and may not be reproduced in any form without written permission. Page 3/3

