

Mike Devaney 1,000 yard run — 1, Frank Murphy, Villanova, 2:10.7; 2, Byron Dyce, NYU, 2:10.8; 3, Herb Germann, New York A.C., 2:11.2; 4, Craig Nation, Philadelphia Pioneers, 2:12.6; 5, Bob Zieminski, New York A.C., 2:13.1.

60-yard high hurdles — 1, Willie Davenport, Houston Striders; 2, Leon Coleman, Southern Calif. Striders; 3, Erv Hall, Villanova; 4, Jeff Howser, Duke; 5, Robert Green, Sports International. Time: 0:56.9 (meet record; previous record, 0:57, set by Milt Campbell, 1957; and tied by Hayes Jones, 1960 and 1961; Davenport, 1960).

60-yard dash — 1, Lennox Miller, California; 2, Mel Pender, U.S. Army; 3, Ray Pollard, Morgan State; 4, Erv Hall, Villanova; 5, Charley Mays, Grand Street Boys. Time: 0:56.2.

Women's 60-yard dash — 1, Carmen Smith, Atoms T.C.; 2, Gladys Jermsen, P.A.L.; 3, Madeline Render, Tennessee State; 4, Pat Hawkins, Atoms T.C.; 5, Heidi Roendahl, West Germany. Time: 0:57.1.

Charles Howe half-mile — 1, Josef Plachy, Czechoslovakia, 1:54.4; 2, Daniel Pague, Texas-El Paso, 1:54.7; 3, Tom Farrell, New York A.C., 1:55.2; 4, Frank Tomeo, New York A.C., 1:55.6.

500-yard run — 1, Hardee McAlhany, Tennessee, 0:56.9; 2, James Burnett, Philadelphia Pioneer, 0:56.9; 3, Andrew Bell, Sports International, 0:57.9; 4, Walter Fitzpatrick, Central Connecticut; 5, Peter Schuder, Philadelphia Pioneers, 0:58.

Mel Sheppard 600 — 1, Lee Evans, San Jose State, 1:11.7; 2, Larry James, Villanova, 1:11.7; 3, Martin McGrady, unattached, San Jose, Calif., 1:12.4; Ron Whitney, Southern Calif. Striders, 1:13.

Wanamaker mile — 1, Martin Liquori, Villanova, 4:00.8; 2, Bob Day, Southern Calif. Striders, 4:02.4; 3, Tom Von Ruden, Pacific Coast Club, 4:09.1; 4, Brian Kivlan, Manhattan, 4:11.9; 5, Joseph Odoliz, Czechoslovakia, 4:14.3.

Women's half-mile — 1, Madeline Manning, Tennessee State, 2:11.9; 2, Cheryl Toussint, Atoms T.C., 2:13.7; 3, Francie Kraker, Michigan, 2:13.7; 4, Marilyn Bastian, P.A.L., 2:20.7; 5, Debra Simmons, Atoms T.C., 2:23.2.

Pole vault — 1, Dick Railsback, UCLA, 17 feet; 2, John Pennel, Southern Calif. Striders, 16-6; 3, Claus Schiprowski, West Germany, 16-6; 4, James Williamson, Maryland, 16-0; 5, Peter Chen, Sports International, 16-0.

Millrose two-mile run — 1, George Young, unattached, Casa Grande, Arizona, 8:37.8 (meet record; previous record, 8:39.6, by Kerry O'Brien, Australia, 1967); 2, Barry Brown, New York A.C., 8:41.8; 3, Bill Jack Bacheiler, Florida, 8:45.8; 4, Bill Clark, Quantico Marines, 8:46; 5, Van Nelson, unattached, Jacksonville, Florida.

High Jump — 1, Ron Jourdan, Florida, 7 feet; 1 inch; 2, John Rambo, Pacific Coast Club, 7-0; 3, Frank Costello, Sports International, 6-10; 4, tie between Dick Fosbury, Oregon State and Frank Sailer, Florida, 6-8.

Mile relay — 1, Sports International (John Collins 50, Mark Young 49.2, Andy Bell 48.4, Ed Roberts 49.1) 3:16.7 (meet record; previous record, 3:18, by New York Pioneer, 1957); 2, Philadelphia Pioneer 3:16.8; 3, Grand Street Boys 3:23.2; 4, tie between New York AC and United AA 3:23.7.

Long Jump — 1, Norm Tate, Nyack, N.Y., 25 feet 7/8 inches; 2, Charley Mays, Grand Street Boys 24-4/8; 3, Clifton Mayfield, Sports International, 23-9/8; 4, Bob Beamon, El Paso, Tex., 23-8.

Millrose Track Summaries

2-1-69

TRACK EVENTS

P.A.L. two-lap relay—1, 32d precinct (Ferdinand Nuneri, Eric Callender, Robert Crain, Brian Carr); 2, 30th Pct.; 3, 11th Pct.; 4, 88th Pct. Time—0:46.8.

Women's 4-Lap relay—1, Atoms T.C. (Linda Reynolds, Pat Hawkins, Michelle McMillan, Carmen Smith); 2, P.A.L. "B"; 3, Central Jersey T.C.; 4, P.A.L. "A." Time—1:13.7.

Two-mile club and college relay handicap—1, Villanova (Rick Kell, Dave Wright, Bill McLoughlin, Wilson Smith) (50 yards) 7:39.1; 2, Fairleigh Dickinson (60 yards) 7:43.2; 3, St. John's (35 yards) 7:45.7; 4, Manhattan (65 yards) 7:46.4.

One-mile club and college relay handicap —1, Seton Hall (Ed Higgins, Dan Trifancie, Howard Cox, Jan Chieff) (60 yards) 3:20.7; 2, Rutgers (45 yards) 3:22.3; 3, Adelphi (45 yards) 3:22.6; 4, Manhattan (35 yards) 3:22.7.

Suburban High School mile relay—1, Seton Hall Prep (Mike Mielko, Al Venezia, Curt Flaherty, John Riva) 3:28.3; 2, Bloomfield 3:28.5; 3, Mt. Vernon 3:37.1; 4, Essex Catholic 3:27.4.

P.S.A.L. Mile Relay—1, Boys (Ken Reeves, Tevor Matthews, Larry Hinds, Walter Peacock) 3:26; 2, Taff 3:27; 3, Brooklyn Tech 3:30.6; 4, Jackson 3:36.7.

C.H.S.A.A. Medley Relay (660-220-440-880)—1, Molloy (Howard Skeggs, George Dreher, Gil Peters, Ted Diblasi) 4:37.6; 2, Christ the King 4:38.4; 3, Xavierian 4:33.6; 4, Power Memorial 4:41.7.

Mike Devaney 1,000-Yard Run—1, Frank Murphy, Villanova, 2:10.7; 2, Byron Dyce, N.Y.U., 2:10.8; 3, Herb Germann, New York A.C., 2:11.2; 4, Craig Nation, Philadelphia Pioneers, 2:12.6; 5, Bob Zieminski, New York A.C., 2:13.1.

College Freshmen Mile Relay—1, Adelphi (Albert Leigh 53.1, Mike Boland 52.9, Bill McPherson 51.2, Clyde McPherson 49.7) 3:26.9; 2, Manhattan 3:27.1; 3, N.Y.U. 3:28.7; 4, Villanova 3:29.9; 5, St. John's 3:30.

60-Yard High Hurdles—1, Willie Davenport, Houston Striders; 2, Leon Coleman, Southern Calif. Striders; 3, Erv Hall, Villanova; 4, Jeff Howser, Duke; 5, Robert Green, Sports International. Time—0:56.9 (meet record; previous record, 0:57, set by Milt Campbell, 1957, and tied by Hayes Jones, 1960 and 1961; Willie Davenport, 1961).

60-Yard Dash—1, Lennox Miller, University of Southern California; 2, Mel Pender, U.S. Army; 3, Ray Pollard, Morgan State; 4, Erv Hall, Villanova; 5, Charlie Mays, Grand St. Boys. Time—0:06.2.

Women's 60-Yard Dash—1, Carmen Smith, Atoms T.C.; 2, Gladys Jermsen, P.A.L.; 3, Madeline Render, Tennessee State; 4, Pat Hawkins, Atoms T.C.; 5, Heidi Roendahl, West Germany. Time—0:57.1.

One-Mile College Relay—1, Fairleigh Dickinson (Ken Marino, Joseph Piccaggio, All Yritsch, Steve Mele) 3:27; 2, Lafayette

3:30.3; 3, Rhode Island 3:31.1; 4, Rochester 3:43.

500-Yard Run—1, Hardee McAlhany, Tennessee, 0:56.9; 2, James Burnett, Philadelphia Pioneers, 0:56.9; 3, Andrew Bell, Sports International 0:57.9; Walter Fitzpatrick, Central Connecticut 0:57.9; 5, Peter Schuder, Philadelphia Pioneers 0:58.2.

College Mile Relay—1, Yale (Charles Hobbs 52.5, Larry Kreiser 50.8, Steve Bittner 50.6, Robert Inman 50.7) 3:24.6; 2, Pennsylvania 3:25.4; 3, Seton Hall 3:25.4; 4, Brown 3:31; 5, Colgate 3:40.

Charles Howe Half Mile—1, Josef Plachy, Czechoslovakia, 1:54.4; 2, Daniel Pague, Texas, El Paso 1:54.7; 3, Tom Farrell, New York A.C. 1:55.2; 4, Frank Tomeo, New York A.C. 1:55.6.

College Mile Relay—1, Manhattan (James Yedowitz 0:50.9, John Zuckerman 0:50.6; Steve Carlinio, 0:50; James Collins 0:51) 2:22.6; 2, Cornell 3:27.3; 3, Iona 3:27.5; 4, Boston College 3:27.7; 5, Temple 3:32.6.

Mel Sheppard 600—1, Lee Evans, San Jose College 1:11.7; 2, Larry James, Villanova 1:11.8; 3, Martin McGrady, unattached, San Jose, Calif. 1:12; 4, Ron Whitney, Southern Calif. Striders 1:13.

The Wanamaker Mile—1, Martin Liquori, Villanova 4:00.8; 2, Bob Day, Southern Calif. Striders 4:02.4; 3, Tom Von Ruden, Pacific Coast Club 4:09.1; 4, Brian Kivlan, Manhattan 4:11.9; 5, Joseph Odoliz, Czechoslovakia 4:14.3.

College Mile Relay—1, Rutgers (James Smith, 0:52.2, John Hanley, 0:50.1, Robert Kerr, 0:50.2, William Muir, 0:50.3) 3:22.8; 2, Fordham, 3:23.2; 3, N.Y.U., 3:25.9; 4, Holy Cross, 3:26.7.

Women's Half-Mile—1, Madeline Manning, Tennessee State, 2:11.9; 2, Cheryl Toussaint, Atoms T.C., 2:13.7; 3, Francie Kraker, Michigan, 2:13.8; 4, Marilyn Bastian, P.A.L., 2:20.8; 5, Debra Simmons, Atoms T.C., 2:23.2.

Pole Vault—1, Dick Railsback, U.C.L.A., 17 feet; 2, John Pennel, Southern Calif. Striders, 16-6; 3, Claus Schiprowski, West Germany, 16-6; 4, James Williamson, Maryland, 16-0; 5, Peter Chen, Sports International, 16-0.

College Mile Relay—1, Maryland (William Tinsword 0:51.4, James Calhoun 0:51.6, George Wojtech 0:50.1, Gene O'Keefe 0:49.6) 3:22.7; 2, St. John's 3:24.1; 3, Catholic University 3:24.9.

College Two-Mile Relay—1, Maryland (C. Shrader 2:01, James Meehan 1:56.6, Brolemaker 1:57.2, John Baker 1:58.3) 7:48.5; 2, Catholic University (C.W. Post 7:52.2; 4, Maryland 7:54.9; 5, Cornell 7:54.9).

Millrose Two-Mile Run—1, unattached, Casa Grande (meet record; previous record, 8:39.6, by Kerry O'Brien, Australia, 1967); 2, Barry Brown, New York A.C., 8:41.8; 3, Bill Jack Bacheiler, Florida, 8:45.8; 4, Bill Clark, Quantico Marines, 8:46; 5, Van Nelson, unattached, Jacksonville, Florida.

St. Lawrence College

New York KO largest crowd in NY 17,670 ~~Washington~~ 3 ~~1/2 winner~~

Att of meet (young) ^{*1} Leg², Davenport 50th

Beamon injured muscle pull

RV Pauls 7'0
Pen 16'6
Chapen 16'6
Williamson 16'0
Chen 16'0"

Seagen
NH
(out at
16ft)

HS Jordan 7'1
Ram 7'0
Cost 6'10 Sfts
Jos. Murray 6'8"
Sauer

WT Tate 25'7 1/4
May 24'4 1/2
Mayfield 23'9 3/4
Beamon 23'8" one jump
re-pull
muscle

60 I. Miller 6.2
Funder
Pollard
Hall
Maye

HD Daven 6.9 MR
Coleman
Hall
Houser
B. Green

500
Sections by time
I Bell 57.9
cc Stey - Delepatrick 57.9
Costal - Schuder 58.2
Ennis 58.8

5004 McAlhany 56.9

close

2. Burnett 56.9

3. Young Spts 58.7

field
events
6'2" heights

4. Vanderhook 61.4

led to corner
all the way
Burnett nearly
caught McAlhany

600 Evans 1:11.7

James 1:11.8

conceded
core less
about
street
auto

McGrady 1:12.0

Whit 1:13.0

accident auto wreckage
Gaur's

James led for 2 laps
Evans passed with
great move (in
8 yds) with
52.3 (slow) for quality
racing pace
gapped by James pushed
along side 20 yds
from top. Evans
then to top

800

Plackey 1:54.4

Tague 1:54.7

Farrell 1:55.2

Jones 1:55.6

ran thru top of field

picked last 2 laps - strength
dull race

James led

Donnell had
travel problem
didn't compete
anyway

W. Adams had parway
stitch
Rush for
Baltimore
2 day fog

SP Hearon 57'4 3/4 Sec

WT Gilmer 62'4 1/2

Noelmas 59'6 1/4

2 mile

Young 8:37.2

Brown 8:41.8 ⁽⁶⁵⁾ can't lap

Batchel 8:45.6

B. Clark 8:45.8

S. F. Redd 8:46.0

V. Nelson 8:46.8

Lambson 8:47.0

Stogeborg 8:56.8

fastest time ever

(I) Spts Int 3:16.7

(Club) P Pion 3:16.8

H Cross 7:35.0

Whos the donkey tonight? ^{crosses} 4th race

Nelson led thru mile
all together (slow)

4:22.7 (10 yds apart)

next 220 - Young moved

1/2 miles Young Brown together

6:32.2

Boys on rest

stay that way

7:37.4 Young

started kick 3 laps to go

59.8 last 440

in Madison Sq. Gov

Collins J 50.0

Young J 49.2

Beel 48.4

Roberts 49.1

Dulong 1:52.3

killed himself

1000
 7. Murphy 2:10.7
 Dyce 2:10.8
 10 German 2:11.2
~~Step~~ Nation 2:12.6
 B Greiner 2:13.1

Dyce led most of race
 Murphy won with a
 quick ^{pace} confidence
 first time he outkicked
 Dyce won behind

mile
~~May J.~~
 Ligon 4:00.8
~~Day~~ 4:02.4
~~V. P.~~ 4:09.1
~~St. Louis~~ 4:11.9
~~St. Louis~~ 4:14.3

55.1
 2:01.0
 3:02.8

Some stats
 57.1, 1:58.6 (15 yd lead
 on Day 2nd)
 went out real fast
 (Sig, Day, May, Van Klee,
 Kivlan, ~~Day~~)
 reasonably close
 3/4 3:00.8 15 yds
 ahead
 Day 3:02.0 with Sig.
 moved **FAST** from work
 May ^{with} 2 1/2 laps to go
 May got a leg cramp
 & beered. Day ran
 into him, Sig ok
 Sig 10-12 yds on Day
 Day "I know I could
 have caught him
 under 4 for Day
 Really going / smooth