

1969 NATIONAL HIGH SCHOOL HONOR ROLL

Compiled by William W. Russell

Performances made by eligible high school athletes whose schools are members of their State High School Athletic Association; performances made in interscholastic competition at a meet involving five or more schools; winning performances in races without wind assistance.

COMPETITOR AND SCHOOL	MEET	PERFORMANCE	COMPETITOR AND SCHOOL	MEET	PERFORMANCE
100 YARD DASH			120 HIGH HURDLES		
Davis (Dunbar H.S., Lubbock, Texas)	Hereford Invitational	9.5	Millburn (Clark H.S., Opelousas, La.)	L.I.A.L.O. State	13.6
Lowie (North Little Rock H.S., Ark.)	Regional	9.5	Washington (So. Oak Cliff H.S., Dallas, Texas)	State Meet	13.6
Pooney (Lincoln H.S., Dallas, Texas)	City Meet	9.5	Rich (Washington H.S., Los Angeles, Calif.)	State CIF Prelims	13.7
Branda (Jesusit H.S., Houston, Texas)	Dallas Invitational	9.6	Wilson (Roosevelt H.S., Fresno, Calif.)	State CIF Meet	13.7
Curf (Worthing H.S., Houston, Texas)	State Meet	9.6	Elkins (Jesusit H.S., Dallas, Texas)	Dallas Invitational	13.9
Harrison (Wheatley H.S., San Antonio, Texas)	San Antonio Invt.	9.6	Novo (Woodbridge H.S., New Jersey)	Sectional	13.9
Hubbard (LaGrange H.S., Texas)	State Meet	9.6	Butts (Grand Island H.S., Nebraska)	Trans-Nebraska	14.0
Legg (Bexley H.S., Ohio)	Regional	9.6	Collins (West Chester H.S., Penna.)	State Meet	14.0
Merritt (Lane H.S., Charlottesville, Va.)	State Meet	9.6	Donaldson (Compton Calif.)	CIF S.S. Prelims	14.0
Owens (S.F. Austin H.S., Texas)	Corpus Christi Regional	9.6	Lucas (Northeast H.S., Oklahoma City, Oklahoma)	State Meet	14.0
Robertson (Washington H.S., Portland, Oregon)	District	9.6	Meadors (Carlsbad H.S., New Mexico)	Hobbs Relays	14.0
Ross (Atchison H.S., Kansas)	Centennial League	9.6	West (Permian H.S., Odessa, Texas)	Regional	14.0
Williams (Kirkpatrick HS, Ft. Worth, Texas)	FT. Worth Invt.	9.6	Whitfield (So. San Francisco, Calif.)	King City Invitational	14.0
220 YARD DASH			180 LOW HURDLES		
Lusk (Moody H.S., Corpus Christi, Texas)	San Antonio Invt.	20.9	Wilson (Roosevelt H.S., Fresno, Calif.)	State CIF Meet	18.3
Carpenter (Mt. Pleasant H.S., Providence, R.I.)	Hendriken Invt.	21.1	Rich (Washington H.S., Los Angeles, Calif.)	Southern League Prelims	18.6
Pooney (Lincoln, H.S., Dallas, Texas)	Fort Worth Regional	21.1	Jones (Lemoore, California)	CIF Central Section	18.7
Sevazzo (Mullen H.S., Fort Logan, Colorado)	District	21.1	Millburn (Clark H.S., Opelousas, La.)	N.O.R.D. Meet	18.8
Clugston (No. Penn H.S., Philadelphia, Penna.)	State Meet	21.2	Bradley (Mann H.S., Gary, Indiana)	Regional	18.8
Curf (Worthing H.S., Houston, Texas)	State Meet	21.2	Bunn (McLane H.S., Fresno, Calif.)	N. Yosemite League	18.9
Lowie (North Little Rock H.S., Ark.)	Meet of Champions	21.2	Dickinson (Newport News H.S., Va.)	State Meet	18.9
Harvey (Los Angeles H.S., Calif.)	L.A. City Prelims	21.3	Lucas (Northeast H.S., Oklahoma City, Oklahoma)	State Meet	18.9
Merritt (Lane H.S., Charlottesville, Va.)	State	21.3	Novo (Woodbridge H.S., New Jersey)	Sectional	18.9
Porter (East Jefferson H.S., New Orleans, La.)	State	21.3	Richards (Granite H.S., Salt Lake City, Utah)	State Meet	18.9
440 YARD DASH			440 RELAY		
Jones (Lemoore, California)	So. CIF Finals	46.6	Lincoln H.S., Dallas, Texas	State Meet	40.7
Sims (Whittier H.S., Calif.)	St. Countles Invitational	47.1	Estacado H.S., Lubbock, Texas	Lubbock Invitational	41.5
Born (Dobyns Bennett H.S., Kingsport, Tenn.)	So. Interscholastics	47.3	Los Angeles H.S., Calif.	L.A. City Prelims	41.5
Hill (So. Park H.S., Beaumont, Texas)	State Meet	47.3	Elmore H.S., Houston, Texas	Houston Invitational	41.6
Machanic (Jackson H.S., Miami, Florida)	State Meet	47.3	McKinley H.S., Baton Rouge, La.	State L.I.A.L.O.	41.6
Carpenter (Mt. Pleasant H.S., Providence, R.I.)	Hendriken Invitational	47.4	Hobbs H.S., New Mexico	Hobbs Invitational	41.7
Handy (Vineland H.S., New Jersey)	Sectional	47.5			
880 YARD RUN					
Savage (Catholic H.S., Roselle, New Jersey)	Sectional	1:50.7			
Thomas (Englewood H.S., Chicago, Illinois)	State Meet	1:50.8			
Sanchez (Canoga Park, California)	CIF State Finals	1:51.6			
Jones (Yates H.S., Houston, Texas)	Baytown Invitational	1:51.7			
Blackman (Wheatley H.S., Houston, Texas)	Pasadena Invitational	1:52.1			
Baxter (Los Angeles, California)	L.A. City Prelims	1:52.2			
Evell (Norwich H.S., Conn.)	N.E. Championships	1:52.3			
McAfee (Courter Tech H.S., Cincinnati, Ohio)	State Meet	1:52.5			
Reahe (Drayton Plains H.S., Waterford, Kettering, Mich.)	State Meet	1:52.7			
Wheeler (Dalaney H.S., Lutherville, Maryland)	District	1:52.8			
MILE RUN					
Bjorklund (Proctor H.S., Minnesota)	State Meet	4:05.1			
Prefontaine (Marshfield H.S., Coos Bay, Oregon)	State Meet	4:08.4			
Sahuque (Redemptorist H.S., New Orleans, La.)	State Meet	4:08.4			
McAfee (Courter Tech H.S., Cincinnati, Ohio)	State Meet	4:08.5			

game ball!

...the star that's "UP" for all of your big contests

TOPS
in handling
BEST
in play
HIGHEST
in quality

PENN-ULTRA UB-6X

... the better-bu Pennsylvania par basketball that gives you stars a maximum performance in every game

Pennbilt basketball is officially approved for varsity play by National Rules Committee

GENERAL TIRE THE GENERAL TIRE & RUBBER COMPANY
ATHLETIC PRODUCTS DIVISION • BOX 951 • AKRON, OHIO 44302

High Jump: Roushey (Bridgewater, West), Planker (Ridgefield Park), Herbin (Montclair)	6'4"
Running Long Jump: Couser (St. Aloysius), Dickson (Clifford Scott), Jones (Vineland)	22'6 3/4"
Pole Vault: Hauss (Lakewood), Elmore (Plainfield), Tie: Leddy (Livingston), Rustle (Pennsauken)	13'6"
Shot Put: Adams (St. Joseph's Regional), Cortina (Steiner), Brady (St. Joseph's Regional)	63'0"
Discus Throw: Frame (Union), Jarvis (Essex, Catholic), Carikon (Paramus)	192'8"
Javelin Throw: DePalma (Penns Grove), Ceraci (Vineland), Harrington (Howell)	220'8"

NEW MEXICO

100 Yd. Dash: Palmer (Hobbs), Proctor (Albuquerque, Highland), Armendariz (Carlsbad)	9.7w
220 Yd. Dash (C): Palmer (Hobbs), Proctor (Albuquerque, Highland), Henry (Albuquerque, Del Norte)	21.9
440 Yd. Dash (2): Dooley (Albuquerque, Sandia), Easterly (Albuquerque, Sandia), Smith (Albuquerque, Del Norte)	49.6
880 Yd. Run: Vaughn (Hobbs), Cole (Albuquerque, Sandia), Stovall (Los Alamos)	1:53.1
1-Mile Run: Rojas (Los Alamos), Mondragon (Santa Fe), Ayers (Albuquerque, Highland)	4:18.1
2-Mile Run: Rakoczy (Albuquerque, Del Norte), Lynch (Albuquerque, Highland), Reyes (Albuquerque, West Mesa)	9:39.1
120 Yd. High Hurdles: Wise (Lovington), Simpson (Lovington), Allen (Grants)	14.6
180 Yd. Low Hurdles: Mitchell (Farmington), Ward (Albuquerque, Sandia), Meraz (Las Cruces)	19.5
440 Yd. Relay: Carlsbad, Roswell, Albuquerque (Manzano)	42.8
880 Yd. Relay: Albuquerque (Del Norte), Albuquerque (Sandia), Farmington	1:28.9
1-Mile Relay: Albuquerque (Del Norte), Albuquerque (Sandia), Farmington	3:17.9
1-Mile Sprint Med. Relay (220-220-440-880): Albuquerque (Del Norte), Albuquerque, Albuquerque (Manzano)	3:31.5
High Jump: Lowder (Albuquerque, Valley), Fleming (Albuquerque, Manzano), Marsh (Los Alamos)	6'3"
Running Long Jump: Brabham (Roswell), Bowers (Albuquerque, Highland), Holms (Albuquerque)	23'10 1/2"
Pole Vault: Brabham (Roswell), Winter (Albuquerque, Highland), Romey (Las Cruces, Mayfield)	14'4 1/2"
Shot Put: Ross (Albuquerque, Highland), Stevens (Albuquerque, Del Norte), Sears (Las Cruces)	55'6 1/4"
Discus Throw: Braye (Albuquerque, Sandia), Ross (Albuquerque, Highland), Bradshaw (Farmington)	178'0"
Javelin Throw: Stevens (Albuquerque, Del Norte), Chisholm (Albuquerque, Del Norte), Killebrew (Albuquerque, Valley)	212'9"

NEW YORK

100 Yd. Dash: Collins (Mt. Vernon), Christianson (Baldwin), White (West Genesee)	9.6wn
220 Yd. Dash (C): Collins (Mt. Vernon), Christianson (Baldwin), Tie: Johnson (Newark), Powell (North Port)	21.6
440 Yd. Dash (2): Redd (Hamilton, Elmsford), Jason (Freeport), Tie: Lytle (Walt Whitman), Pickett (Newburgh)	48.1
880 Yd. Run: McElroy (Massapequa), Meehan (Clarkstown), Christensen (North Babylon)	1:49.9
1-Mile Run: Supulski (Dansville), Harris (Brentwood), Devlen (Sewanhaka)	4:14.9
2-Mile Run: Broderick (Sewanhaka), Shiland (Cambridge), Gubbins (Bellport)	9:18.0
120 Yd. High Hurdles: Tie: Hylar (Malverne) and Klingbeil (Seaford), Driscoll (Bayshore)	14.4
180 Yd. Low Hurdles: Singleton (Mt. Vernon), Bligh (Herricks), Herman (Shaker)	19.0
880 Yd. Relay: Mt. Vernon, Oceanside, Valley Central	1:28.5
1-Mile Relay: Mt. Vernon, Harborfields, Seaford	3:18.7
1-Mile Med. Relay (440-220-220-880): Wantagh, Harborfields, Peru	3:31.2
2-Mile Relay: Brentwood, Sewanhaka, Roosevelt	8:07.8
Distant Med. Relay (440-440-880-Mile): Section I	8:12.8
High Jump: Armstrong (Mt. Vernon), Jackson (Hempstead), Tie: Brenner (Chenango Valley), Lahr (Geneva), Viny (Lawrence), Williams (Rome Free Academy)	6'5"
Running Long Jump: Pioppin (Peekskill), Riverhead, Gilton (Peekskill), Daxwood (Edison)	24'4 1/2"
Triple Jump: Gillon (Peekskill), Delgado (Mt. Pleasant), Lytle (Walt Whitman)	50'5 1/2"
Pole Vault: DiBenedetti (Guilderland), Watkins (Niskayuna), Sampler (Oyster Bay)	14'11 1/4"
Shot Put: Zelezniak (Mt. Pleasant), Brodlioh (Lynbrook), Still (Patchogue)	60'9 1/4"
Discus Throw: Toran (Uniondale), Engel (White Plains), Zelezniak (Mt. Pleasant)	166'2"
Javelin Throw: Savino (Greenly, Chappaqua)	167'11"

NORTH CAROLINA

100 Yd. Dash: Garrett (Terry Sanford), Hunt (Jacksonville), Young (Enloe)	9.9
220 Yd. Dash (C): Jones (Myers Park), Garrett (Terry Sanford), Nelson (South Mecklenburg)	21.7
440 Yd. Dash: (1) Hunt (Jacksonville), Whitfield (Hillside), Stevens (Terry Sanford)	49.5
880 Yd. Run: Waldrop (Polk Central), Nix (Edneyville), Reese (East Henderson)	1:53.9
1-Mile Run: Wilkins (Roxboro), Gargwahl (Independence), Howell (Hillside)	4:16.1
120 Yd. High Hurdles: Crumpler (Fike), Adams (Atkins), Hilton (Chapel Hill)	14.5
180 Yd. Low Hurdles: Adams (Atkins), Williams (Dudley), Crumpler (Fike)	19.4
880 Yd. Relay: Terry Sanford, Myers Park, Atkins	1:29.7
1-Mile Relay: Atkins, Dudley, Terry Sanford	3:22.9
High Jump: McAdoo (Smith), Jones (South Mecklenburg), Williams (Smith)	6'7 3/4"
Running Long Jump: Lemmons (Hendersonville), Mosingo (Southern Wayne), Streater (Sun Valley)	23'0 1/2"
Pole Vault: McDuffie (Terry Sanford), Byrum (West Mecklenburg), Hunt (Washington)	13'6"
Shot Put: Burke (North Forsyth), McGee (West Mecklenburg), Cameron (Durham)	54'10"
Discus Throw: Umstead (Hillside), Salisburg (Myers Park), Bonham (Atkins)	158'6"

"Cloud 9"

The Safest, Softest,

Most Portable

Landing Cushion!

See Your Thermo-Flex Dealer.

Thermo-Flex INC.
 Vaulting Equipment Specialists | ®

AREA CODE 913, 825-0503

P. O. BOX 1184 • SALINA, KANSAS 67401

NORTH DAKOTA

100 Yd. Dash: Goff (Grandin), Breuer (Wahpeton), Iverson (Williston)	9.8**
220 Yd. Dash (C): Goff (Grandin), Schlag (Minot, Ryan), Hilzendorfager (Rugby)	23.0
440 Yd. Dash (2): Schwarting (New Salem), Merkel (Bismarck), Weiser (Wattford City)	50.7
880 Yd. Run: Cichos (Jamestown), Foss (Dickinson), Conitz (Bismarck)	1:56.2*
1-Mile Run: Conitz (Bismarck), Foss (Dickinson), Schwartz (New England)	4:21.7
120 Yd. High Hurdles: Huether (Lisbon), Iverson (Williston), Bentz (Harvey)	14.2wn
180 Yd. Low Hurdles: Huether (Lisbon), Goff (Grandin), Iverson (Williston)	20.0
440 Yd. Relay: Minot, Bismarck, Wahpeton	44.0*
880 Yd. Relay: Bismarck, Rugby, Minot	1:31.5*
1-Mile Relay: Fargo (North), Bismarck, Minot	3:24.6*
High Jump: Dew (Bottineau), Morken (Fargo, North), Heinz (Carson)	6'2"
Running Long Jump: Goff (Grandin), Anderson (Fargo, North), Braunberger (Jamestown)	21'11"
Pole Vault: Hofstrand (Fargo, South), Foster (Dickinson), Peterson (Minot, Ryan)	14'6**
Shot Put: Evenson (Minot, Ryan), Mayer (Bismarck), Bougie (Bismarck)	57'5 1/2"
Discus Throw: Frigaard (Wahpeton), Hanson (Fargo, South), Erdmann (Minot, Ryan)	159'9"
Javelin Throw: Bruner (Carson), Erickson (Carpio), Dixon (Des Lacs)	182'7"

OHIO

100 Yd. Dash: Wallace (Dayton, Roosevelt), Douglas (Cleveland, John F. Kennedy), Breaston (Belle Fontaine)	9.7
220 Yd. Dash (C): Dicke (Columbus, Upper Arlington), Siefert (Alliance), Clapper (Copley)	21.7
440 Yd. Dash (2): Dicke (Columbus, Upper Arlington), Taylor (Akron, East), Luke (Cincinnati, Purcell)	48.0
880 Yd. Run: McAfee (Cincinnati, Courter Tech), Galambos (Lakewood), Hunter (Medina)	1:52.5*
1-Mile Run: McAfee (Cincinnati, Courter Tech), Stapleton (Mentor), Lunne (Cincinnati, St. Xavier Heights)	4:08.5*
2-Mile Run: Chesebrough (Cleveland Heights), McCrone (Cleveland, St. Ignatius), Kramer (Shaker Heights)	9:16.8*
120 Yd. High Hurdles: Hill (Mansfield, Senior), Wallace (Dayton, Roosevelt), Diewald (Oberlin)	14.1
180 Yd. Low Hurdles: Douglas (Cleveland, John F. Kennedy), Mauzy (Youngstown, Rayen), Wallace (Dayton, Roosevelt)	19.4
880 Yd. Relay: Sandusky, Alliance, Cleveland (East)	1:28.4
1-Mile Relay: Cleveland (John F. Kennedy), Cincinnati (Purcell), Cleveland (John Adams)	3:19.8
High Jump: Wilson (Franklin Heights), Smit (Warren, Harding), Cameron (Oxford, Talawanda)	6'7**
Running Long Jump: Lanier (Cincinnati, Hughes), Armstrong (Columbus, Brookhaven), Moore (Newark)	23'4 3/4**
Pole Vault: Linta (Mansfield), Degenhart (Fairborn), Wallick (Columbus, Brookhaven)	14'6"
Shot Put: Caldwell (Columbus, South), Shinsky (Cleveland, St. Joseph), Leibert (East Cleveland, Shaw)	60'6 1/2**
Discus Throw: Carter (Newark), Mask (Mansfield, Senior), Rogers (Sandusky)	162'8"

OKLAHOMA

100 Yd. Dash: Calfy (Walters), Schultz (Pond Creek), Craig (Shawnee)	9.8
220 Yd. Dash: Kurrasch (Oklahoma City, U. S. Grant), Craig (Shawnee), Weimar (Norman)	22.0
440 Yd. Dash: Kurrasch (Oklahoma City, U. S. Grant), Weimar (Norman), Anderson (Tulsa, Central)	48.0
880 Yd. Run: Flynn (Oklahoma City, Northwest), Woolery (Oklahoma City, Putnam City), Schmetzler (Oklahoma City, Northwest)	1:55.1
1-Mile Run: Woolery (Oklahoma City, Putnam City), Wilson (Muskogee), Westbrook (Moore)	4:22.5
2-Mile Run: Horton (Oklahoma City, Northwest), Boatright (Lawton, Eisenhower), Lindsley (Oklahoma City, U. S. Grant)	9:23.1
120 Yd. High Hurdles: Lucas (Northeast), Collins (Midwest City), Burgett (Stroud)	14.0
180 Yd. Low Hurdles: Lucas (Northeast), Collins (Midwest City), Keh (Meeker)	18.9
440 Yd. Relay: Tulsa (Washington), Lawton (Eisenhower), Norman	43.0
1-Mile Relay: Oklahoma City (U. S. Grant), Norman, Tulsa (Washington)	3:18.1*
High Jump: Booker (Chandler), Tuck (Lawton, Eisenhower), Slifer (Duncan)	6'8"
Running Long Jump: Kinney (Duncan), Potts (Stillwater), Coutant (Bartlesville, Sooner)	24'4**
Pole Vault: Smith (Ada), Craig (McAlester), Dial (Marlow)	13'1 1/2**
Shot Put: Speed (Lawton), Swain (Oklahoma City, Star-Spencer), Brown (Frederick)	57'3 1/2**
Discus Throw: Camp (Enid), Jantz (Inola), Carigan (Bartlesville, College)	165'9**

OREGON

100 Yd. Dash: Noye (Gladstone), Graham (Pilot Rock), Graves (Warrenton)	9.8
220 Yd. Dash (C): Henry (Roseburg), Robertson (Portland, Washington), Daiber (Gresham, Centennial)	21.8
440 Yd. Dash (2): Vance (Portland, Jefferson), Rogers (Lake Oswego), Knudsen (St. Helens)	48.9
880 Yd. Run: Hilliard (Eugene, Sheldon), Erickson (Corvallis), Huggins (Eugene, South Eugene)	1:55.1
1-Mile Run: Prefontaine (Coos Bay, Marshfield), Crooks (Eugene, North Eugene), McLaughlin (Eugene, North Eugene)	4:08.4
2-Mile Run: Prefontaine (Coos Bay, Marshfield), Hiefield (Milwaukie), Hans (Portland, Benson)	9:03.0
120 Yd. High Hurdles: Stratton (Philomath), Hatfield (Halsey, Central Linn), Boethin (John Day, Grant Union)	14.3
180 Yd. Hurdles: Hatfield (Halsey, Central Linn), Dixon (Bandon), Tsubota (Moro, Sherman County)	19.3
440 Yd. Relay: Portland (Lincoln), Independence (Central), Portland (Grant)	42.7
1-Mile Relay: Portland (Jefferson), Corvallis, Portland (Madison)	3:22.7
High Jump: Fler (McNary), Kieling (Ashland), Riley (Eugene, North Eugene)	6'6"

ME-2 TRACKS

the finest RUBBERIZED
asphalt tracks in the WORLD

LOW INITIAL COST **RECOVERS** FROM LIGHT OR HEAVY BLOWS
LITTLE OR NO MAINTENANCE
REQUIRED

ESTIMATED SQUARE YARD UNIT COST

1 inch ME - 2 @ \$2.75 to \$3.25 Recommended Base @ \$2.25
Approx.

1 in. asphalt topping
3 in binder asphalt (¾ in.)
Excav., fill, slope, compact

Total Unit Cost @ \$5.00 to \$5.50 Sq. Yd.

ME - 2 TRACKS are Constructed . . .

with TOP QUALITY Rubber and Additive . by the improved and proven ME-2 SPECIFICATIONS under the Supervision of trained personnel from PRELIMINARY PLANNING to PAINTING THE LINES . with the Complete Cooperation of the Paving Contractor!

POWELL MOORHEAD
Enterprises, Inc.

P.O. BOX 27172 (317) 784-8680
INDPLS., INDIANA 46227 (317) 784-2882

Running Long Jump: Jagger (Eugene, Churchill), Gremillion (Eugene, North Eugene), Fike (Parkrose)	23'13 1/4"
Pole Vault: Shoplax (Cottage Grove), Jones (Grants Pass), Nickerson (Eugene, South Eugene)	14'6"
Shot Put: Bakkenson (Portland, Grant), Munson (Roseburg), Grimsrud (Portland, Benson)	60'1"
Discus Throw: Wilkins (Beaverton), Hammons (David Douglas), Hake (Lebanon)	169'8"
Javelin Throw: Daniels (Halsey, Central Linn), Reaves (Clatskanie), Cliver (Halsey, Central Linn)	215'3"

PENNSYLVANIA

100 Yd. Dash: Scott (Carlisle), Hayes (Cedar Crest), Clugston (North Penn)	9.7
220 Yd. Dash: Klugston (North Penn), Peoples (Wilkes-Barre), Johnson (Chichester)	21.2**
440 Yd. Dash: Neely (Abington), Barbour (Chambersburg), Hart (Bradford)	48.9
880 Yd. Run: Weaver (Oil City), Perry (Wissahickon), Hulse (Haverford)	1:56.2
1-Mile Run: Showers (Milton), McLanahan (Camp Hill), Barber (Central Cambria)	4:19.6*
2-Mile Run: McBride (Harrisburg, John Harris), Keehn (Haverford), Szbat (Mount Lebanon)	9:29.2*
120 Yd. High Hurdles: Collins (Chester), Walker (Kiski Area), Barbee (Harrisburg, John Harris)	14.0
180 Yd. Low Hurdles: Collins (Chester), Walker (Kiski Area), Barbee (Harrisburg, John Harris), Smallwood (Hopewell)	19.2
880 Yd. Relay: Abington, Clairton, Butler	1:28.7
1-Mile Relay: Abington, Butler, Baldwin	3:20.8
2-Mile Relay: State College, Harrisburg (William Penn), Hershey	7:52.2
High Jump: White (Bristol), Yohe (Jersey Shore), Mulligan (Warwick)	6'5"
Running Long Jump: White (Bristol), Becker (Oley Valley), Coradetti (Biglerville)	23'7**
Triple Jump: White (Bristol), Becker (Oley Valley), Vidak (Pittsburgh, Penn Hills), Yates (West Chester)	47'1**
Pole Vault: Theissen (North Allegheny), Vidak (Pittsburgh, Penn Hills), Yates (West Chester)	13'10"
Shot Put: Turpin (Reading), Enax (Washington), Gunesh (Erie, McDowell)	59'2"
Discus Throw: Higgins (Lower Moreland), Dvorzak (Freedom), Nelson (Hampton)	169'9**
Javelin Throw: Mushinski (Ambridge), Anderson (Erie, McDowell), O'Neil (Warren)	230'0**

RHODE ISLAND

100 Yd. Dash: Gallagher (Newport, DeLaSalle), Hudson (Coventry), Sisco (Providence, LaSalle)	10.3
220 Yd. Dash (S): Carpenter (Providence, Mt. Pleasant), Hudson (Coventry), Sisco (Providence, LaSalle)	21.4*
440 Yd. Dash (2): Carpenter (Providence, Mt. Pleasant), Battey (Warwick), Charland (Warwick, Hendriken)	47.8*
880 Yd. Run: Marks (Barrington), Koehler (Providence, LaSalle), Verdon (Lincoln)	1:56.9
1-Mile Run: Walton (Providence, Hope), Hanley (Providence, Classical), Tetreault (Warwick)	4:22.4
2-Mile Run: Fischer (East Providence), Keane (Warwick, Our Lady of Providence Seminary), Newman (Providence, LaSalle)	9:31.6
120 Yd. High Hurdles: Daily (Providence, Central), Ranfile (Newport, Rogers), Hanley (Providence, LaSalle)	15.0
180 Yd. Low Hurdles: Daily (Providence, Central), Young (Providence, Classical), Alexander (Warwick, Hendriken)	19.8
880 Yd. Relay: Providence (Central)	1:31.4
High Jump: Dockry (Providence, LaSalle), Smith (Providence, LaSalle), Turcotte (Woonsocket)	5'10"
Running Long Jump: Carpenter (Providence, Mt. Pleasant), Myers (Middletown), Wright (Providence, DeLaSalle)	21'8 3/4"
Pole Vault: McCaffrey (Providence, Classical), Jennings (Warwick), Dockry (Providence, LaSalle)	13'4"
Shot Put: S. Hickey (Providence, Classical), DeMars (Providence, Classical), Hudson (Coventry)	57'11 3/4"
Discus Throw: Chesebro (Warwick), Kavanagh (Providence, LaSalle), Graeber (Newport, Rogers)	138'5"
Javelin Throw: W. Hickey (Providence, LaSalle), Santangini (Providence, Classical), Cosentino (Providence, LaSalle)	218'6"
Hammer Throw: DeMars (Providence, Classical), Rosa (Providence, Hope), Zuckerman (Providence, Hope)	196'0**

SOUTH CAROLINA

100 Yd. Dash: Blake (Summerville), Downing (Prosperity, Mid-Carolina), Burrell (Columbia, Eau Claire)	10.1
220 Yd. Dash (C): Blake (Summerville), Felse (Holly Hill), Burrell (Columbia, Eau Claire)	22.0
440 Yd. Dash (2): Blake (Summerville), McKinnon (Myrtle Beach), Timmons (Sumter, Furman)	50.0
880 Yd. Run: Parker (Spartanburg), McKinnon (Myrtle Beach), Timmons (Sumter, Furman)	2:00.4
1-Mile Run: Parker (Rock Hill), Shulken (Moultrie), O'Shields (Piedmont, Wren)	4:34.0
120 Yd. High Hurdles: Sveum (Hopkins, Lower Richland), Felse (Holly Hill), Goodwin (Barnwell)	15.6
180 Yd. Low Hurdles: Sveum (Hopkins, Lower Richland), Kinley (West Columbia, Airport), Goodwin (Barnwell)	20.0
880 Yd. Relay: Mt. Pleasant (Moultrie), Ridgeland (Columbia, Eau Claire)	1:31.2
1-Mile Relay: Mt. Pleasant (Moultrie), Columbia (A. C. Flora), Sumter (Furman)	3:16.3
Sprint Med. Relay (20-110-110-440): Hopkins (Lower Richland), Florence (McClenaghan), Holly Hill	1:37.3
High Jump: Hollis (Greenville), Tobin (Mt. Pleasant, Moultrie), Holt (Mullins)	6'2"
Running Long Jump: Barfield (Union), Moon (Greenville), Dowling (Prosperity, Mid-Carolina)	21'3"
Pole Vault: Pierce (Thornwell), Bazemore (Beaufort), Shumphart (Batesburg, Leesville)	13'5 1/2"
Shot Put: Galloway (Sumter, Edmunds), Taylor (Greenville, J. L. Mann), Price (Fairfax, Allendale-Fairfax)	53'5"
Discus Throw: Jenkins (Hanna), Padgett (Saluda), Hinchman (Myrtle Beach)	157'7"

SOUTH DAKOTA

100 Yd. Dash: Larson (Watertown), Cota (Sioux Falls, O'Gorman), Hook (Aberdeen, Central)	9.9**
--	-------

TAILORING HELPS

Action tailoring
by Rawlings
fits the uniform to the player
and to the action.
Never interferes.

Our Team is Dedicated to
Serving Your Team!

"THE MARK OF A PRO"

Rawlings Sporting Goods Co.,
2300 Delmar Blvd., St. Louis, Mo. 63166
A Subsidiary of A-T-O Inc.

100 Yd. Dash (C): Hook (Aberdeen, Central), Cota (Sioux Falls, O'Gorman), Rainey (Mitchell)	22.3
200 Yd. Dash (2): Lips (Sioux Falls, Lincoln), Weln (Mission, Todd County), Schulte (Aberdeen, Central)	51.5
80 Yd. Run: Ellwein (Sioux Falls, Lincoln), Bolman (Flandreau, Indian School), Eggeberg (Brookings)	1:57.4*
1-Mile Run: Kambestad (Bristol), Evans (Onida), Reidel (Ramona)	4:23.9
2-Mile Run: Collogan (Hot Springs), Barnett (Sioux Falls, O'Gorman), Horacek (Yankton)	10:07.1
40 Yd. High Hurdles: Larscheid (Pierre), Butler (Sioux Falls, Lincoln), Feind (Huron)	14.1*
20 Yd. Low Hurdles: Feind (Huron), Butler (Sioux Falls, Lincoln), Newman (Redfield)	19.4**
80 Yd. Relay: Rapid City, Sioux Falls (O'Gorman), Mitchell	1:31.8
1-Mile Relay: Sioux Falls (Lincoln), Rapid City, Pierre	3:23.3
1-Mile Med. Relay (220-220-440-880): Sioux Falls (Lincoln), Flandreau (Indian), Rapid City	3:39.1
High Jump: Larson (Watertown), Anderson (Deer Rapids), Schlepp (Bowdle)	6'3"
Running Long Jump: Lewellen (Aberdeen), Hockett (Sioux Falls), Bailey (Yankton)	21'10 1/2"
Pole Vault: Allard (Jefferson), Hockett (White River), Week (White River)	13'0 1/2"
Javelin Put: Amundson (Aberdeen, Central), Haan (Watertown), Brown (Brandon Valley)	62'1 1/2**
Shot Put: Amundson (Aberdeen, Central), Hurley (Milbank), Adams (Sioux Falls, Washington)	21'4 1/4**
Discus Throw: Amundson (Aberdeen, Central), Hurley (Milbank), Adams (Sioux Falls, Washington)	

TENNESSEE

100 Yd. Dash: Wilson (Nashville, North), Williams (Chattanooga, Howard), Cockrell (Antioch)	9.7**
220 Yd. Dash (C): Wilson (Nashville, North), Bond (Kingsport, Dobyns-Bennett), Cockrell (Antioch), University School	22.2
440 Yd. Dash (2): Bond (Kingsport, Dobyns-Bennett), Anthony (Tullahoma), Keesee (Memphis, University School)	48.6
880 Yd. Run: Hawkins (Knoxville, Fulton), Henry (Kingsport, Dobyns-Bennett), Lyles (Memphis, South Side)	1:58.3
1-Mile Run: Maillie (Nashville, Hillsboro), Hussong (Memphis, Trezevant), Nee (Tullahoma)	4:25.5
20 Yd. High Hurdles: Lusk (Clarksville), West (Memphis, Melrose), Orey (Nashville Meigs)	14.4
80 Yd. Low Hurdles: Orey (Nashville, Meigs), West (Memphis, Melrose), Lusk (Clarksville)	20.0
440 Yd. Relay: Memphis (Southside), Chattanooga (Howard), Nashville (North)	42.9
880 Yd. Relay: Memphis (Southside), Memphis (Manassas), Oak Ridge	1:30.0
1-Mile Relay: Knoxville (Austin-East), Memphis (Southside), Chattanooga (Riverside)	3:25.7
2-Mile Relay: Williams (Chattanooga, East Ridge), West (Chattanooga, Brainerd), Johnson (Chattanooga, East Ridge)	8:04.1
High Jump: Williams (Chattanooga, East Ridge), West (Chattanooga, Brainerd), Johnson (Chattanooga, East Ridge)	6'4"
Running Long Jump: Baker (Chattanooga, Riverside), Perkins (Memphis, Melrose), Lynn (Tullahoma)	22'9 1/2"
Pole Vault: Smith (Kingsport, Dobyns-Bennett), Heck (Chattanooga, Brainerd), Mayshark (Knoxville, West)	13'8"
Shot Put: Poplar (Knoxville, School for Deaf), Temmers (Memphis, University School), Sharp (Memphis, Hamilton)	59'6**
Discus Throw: Shaeffer (Oak Ridge), McBride (Memphis, University School), Marler (Memphis, Christian Brothers)	168'1"

TEXAS

100 Yd. Dash: Curl (Houston, Worthing), Hubbard (LaGrange), Williams (Fort Worth, Kirkpatrick)	9.6
220 Yd. Dash (C): Curl (Houston, Worthing), Lethridge (Lubbock, Estacado), Williams (Fort Worth, Kirkpatrick)	21.2**
440 Yd. Dash (2): Hill (Beaumont, South Park), Page (Eldorado), Keim (Perryton)	47.3
880 Yd. Run: Blackmon (Houston, Wheatley), Jenkins (Dickinson), Ostermann (Windthorst)	1:52.2
1-Mile Run: Skinner (Deer Park), Robles (Dilley), Wallace (Lancaster)	4:16.8
120 Yd. High Hurdles: Washington (Dallas, South Oak Cliff), Gipson (Refugio), Polk (Galena Park, Fidelity Manor)	13.6*
330 Yd. Inter. Hurdles: Wylie (Henderson), Cronholm (Richardson, Lake Highlands), McClain (Olton)	37.4*
440 Yd. Relay: Dallas (Lincoln), Fort Worth (Kirkpatrick), Lubbock (Estacado)	40.7*
1-Mile Relay: Houston (Wheatley), Angleton, Lufkin (Dunbar)	3:13.5*
High Jump: Blakney (Fort Worth, Southwest), Mayo (Taft), Smith (Sweeny)	6'5"
Running Long Jump: Stidham (Dallas, Crozier), Hollins (McKinney), Greer (Winters)	24'1 1/2**
Pole Vault: Roberts (Conroe), Johnson (El Maton, Tidehaven), Porter (Azle)	15'2"
Shot Put: Randall (Dallas, Sunset), Rogers (Corpus Christi, Tuloso-Midway), Walker (Goliad)	67'11 1/2**
Discus Throw: Butler (Conroe), Thomas (El Maton, Tidehaven), Briggs (Seminole)	183'0"

UTAH

100 Yd. Dash: Richards (Salt Lake City, Granite), Hefferon (Salt Lake City, Judge Memorial), Memales (Salt Lake City, Granger)	9.7wn
220 Yd. Dash (C): Hefferon (Salt Lake City, Judge Memorial), Memales (Salt Lake City, Granger), Hatch (Orem)	21.5wn
440 Yd. Dash (2): Green (Ogden, Ben Lomond), Webster (Bountiful), Powell (Salt Lake City, Olympus)	49.3
880 Yd. Run: Moss (Salt Lake City, South), Armitage (Tooele), Jensen (Salt Lake City, Highland)	1:55.8*
1-Mile Run: Olson (Salt Lake City, Skyline), Reid (Bountiful, Viewmont), Rideout (Salt Lake City, Skyline)	4:20.0
120 Yd. High Hurdles: Young (Midvale, Hillcrest), Madsen (Salt Lake City, Highland), Hyer (Salt Lake City, Skyline)	14.8
180 Yd. Low Hurdles: Richards (Salt Lake City, Granite), Young (Midvale, Hillcrest), Hyer (Salt Lake City, Skyline)	18.9*
880 Yd. Relay: Salt Lake City (West), Salt Lake City (Skyline), Ogden (Ben Lomond)	1:29.1
1-Mile Relay: Salt Lake City (South), Salt Lake City (Olympus), Sandy (Jordan)	3:24.4

1-Mile Med. Relay (220-220-440-880): Kaysville (Davis), Salt Lake City (Granite), Salt Lake City (South)	3:35.5
High Jump: Hardman (Lehi), Green (Bountiful), Gailey (Salt Lake City, Granite)	6'6"
Running Long Jump: Richards (Salt Lake City, Granite), Daniels (Ogden), Hunt (Salt Lake City, West)	23'13 3/4"
Pole Vault: Richards (Salt Lake City, Highland), Thompson (Smithfield, Sky View), Page (Bountiful, Viewmont)	14'0"
Shot Put: Fratto (Salt Lake City, South), Clayton (Salt Lake City, Granite), Evans (Salt Lake City, Granger)	57'11 1/2"
Discus Throw: Bodell (Salt Lake City, Skyline), Evans (Salt Lake City, Granger), Gleave (Salt Lake City, Granite)	168'5"
Javelin Throw: George (Millard), Bohannon (Moab, Grand County), Jensen (Richfield)	224'0"

VERMONT

100 Yd. Dash: Smith (Lyndon Center, Lyndon Institute), Handy (Saint Johnsbury, Academy), Millizia (Burlington)	10.0
220 Yd. Dash (C): Smith (Lyndon Center, Lyndon Institute), Handy (Saint Johnsbury, Academy), Looker (Rutland)	22.7
440 Yd. Dash (1): Nilson (South Burlington), Looker (Rutland), Milhouse (Burlington)	51.8
880 Yd. Run: Milhouse (Burlington), Miller (Brattleboro, Union), Ties Harty (Bellows Falls), Morris (Springfield)	2:00.5
1-Mile Run: Keller (Burlington, Rice Memorial), Northrup (Craftsbury Common, Sterling), Camara (Windsor)	4:35.4
2-Mile Run: Stevens (Brattleboro, Union), Bisset (Craftsbury Common, Sterling), Peisch (Burlington)	9:54.0
120 Yd. High Hurdles: Nye (Saint Johnsbury, Academy), Gembrowski (Brattleboro, Union), Getty (Burlington)	15.1
180 Yd. Low Hurdles: Nye (Saint Johnsbury, Academy), Graham (Springfield), Robbins (Saint Johnsbury, Academy)	20.5
880 Yd. Relay: Saint Johnsbury (Academy), Lyndon Center (Lyndon Institute), Burlington (Rice Memorial)	1:33.2
1-Mile Med. Relay (440-220-220-880): South Burlington, Burlington, Burlington (Rice Memorial)	3:52.7
High Jump: Mead (Windsor), White (Windsor), Barber (Hiresburg, Champlain Valley)	6'3"
Running Long Jump: Titus (Hiresburg, Champlain Valley), Nye (Saint Johnsbury, Academy), Mead (Windsor)	22'6 1/4"
Triple Jump: Woods (Saint Johnsbury), Seivwright (Montpelier), Barber (Hiresburg, Champlain Valley)	40'11 3/4"
Pole Vault: Fargues (Middlebury, Union), Sheehan (Middlebury, Union), Griggs (Lyndon Center, Lyndon Institute)	13'7"
Shot Put: Johnson (Saint Johnsbury), Oberg (Rutland), Alden (Burlington)	53'5 1/2"
Discus Throw: Johnson (Saint Johnsbury), Fargues (Middlebury, Union), Kajia (Springfield)	160'10"
Javelin Throw: Mead (Windsor), Maynes (Woodstock), Gale (Saint Johnsbury)	178'11"

VIRGINIA

100 Yd. Dash: Merritt (Charlottesville, Lane), Dickinson (Newport News), Dobson (Hampton, Bethel)	13.7
220 Yd. Dash (S): Merritt (Charlottesville, Lane), Dobson (Hampton, Bethel), Coffee (Norfolk, Washington)	29.5
440 Yd. Dash (2): White (Orange), Phillips (Staunton, Lee), Hudnall (Bedford, Liberty)	1:00.0
880 Yd. Run: Lund (Richmond, Wythe), Sharett (McLean, Langley), Luan (Charlottesville, Lane)	2:13.3
1-Mile Run: Hawkins (Portsmouth, Cradock), Van Dyke (Newport News, Ferguson), Elam (Richmond)	4:21.0
2-Mile Run: Lyster (Newport News), Eden (Richmond, Freeman), Hedley (Richmond, Hermitage)	9:34.4
120 Yd. High Hurdles: Dickinson (Newport News), Betts (Richmond, Armstrong), Brunson (Alexandria, Washington)	14.3
180 Yd. Low Hurdles: Dickinson (Newport News), Brandon (Newport News, Denbigh), Davis (Hampton, Bethel)	18.9
880 Yd. Relay: Gloucester, Lovingson (Nelson County), Emporia (Greensville County)	1:32.1
1-Mile Relay: Newport News (Carver), Arlington (Washington-Lee), Richmond (Walker)	3:21.2
High Jump: O'Brien (Falls Church, Stuart), Wiggins (Newport News, Carver), Clark (Vienna, Madison)	6'4 1/4"
Running Long Jump: Dickinson (Newport News), Lipkins (Newport News, Carver), Steele (Newport News, Carver)	24'03 1/4"
Triple Jump: Dickinson (Newport News), Kelly (Newport News, Denbigh), Betts (Richmond, Armstrong)	48'6 3/4"
Pole Vault: Whitcomb (Newport News), Lawson (Newport News, Ferguson), Abbott (Norfolk, Granby)	14'0"
Shot Put: Harrison (Arlington, Washington-Lee), Clauson (Alexandria, Hammond), Shite (Newport News, Warwick)	60'7"
Discus Throw: White (Newport News, Warwick), Clauson (Alexandria, Hammond), Biggs (Fairfax)	168'3"

WASHINGTON

100 Yd. Dash: Rice (Castle Rock), Childers (Stevenson), Harrison (Okanogan)	10.0
220 Yd. Dash (C): Rorem (Tacoma, Wilson), Bantz (Olympia), Nunneley (Grandview)	21.7
440 Yd. Dash (2): Nail (Tacoma, Lincoln), Stephen (Bellingham), Hodneland (Spokane, John Rogers)	48.1
880 Yd. Run: Albright (Seattle, Ingraham), Batchelor (Chelalis), Dimond (Spokane, Shadle Park)	1:54.0
1-Mile Run: Burkwith (Spokane, Lewis-Clark), Brandon (Tacoma, Clover Park), Mittestaedt (Tacoma, Mount Tahoma)	4:10.6
2-Mile Run: James (Spokane, Col. Ferris), Hatcher (Richland)	9:09.8
120 Yd. High Hurdles: Vorce (Lyle), Kendall (Blaine), Cutting (Ilwaco)	14.8
180 Yd. Low Hurdles: Macklin (Seattle, Garfield), Gross (Wapato), Harlow (Puyallup)	19.5

3:35.5	0 Yd. Relay: Tacoma (Lincoln), Tacoma (Franklin Pierce), Spokane (Gonzaga)	1:28.2
6'6"	1-Mile Relay: Tacoma (Lincoln), Spokane (John Rogers), Seattle (Garfield)	3:17.8*
23'13 3/4"	High Jump: Luers (Vancouver, Hudson's Bay), Stubbelfield (Tacoma, Lincoln), Lepka (Pasco)	6'6"
14'0"	Running Long Jump: Singletary (Seattle, Garfield), Metcalf (Seattle, Franklin), McKelvy (Seattle, O'Dea)	24'11"
57'11 1/2"	Pole Vault: Carigan (Orting), Rea (Orting), Spaet (Spokane, East Valley)	16'7 1/2"
168'5"	Discus Throw: Walker (Battleground), Wood (Mead), Daunais (Port Orchard, South Kitsap)	60'8 1/4"
224'0"	Javelin Throw: McCourtie (Othello), Sackman (Lind), Andrew (Castle Rock)	175'4"
		203'8"

WEST VIRGINIA

10.0	0 Yd. Dash: Rieves (Wheeling), Harris (Oakhill, Collins), Deering (Huntington)	9.8*
10.0	0 Yd. Dash (S): Rieves (Wheeling), Harris (Oakhill, Collins), Harris (Dunbar)	21.5*
22.7	0 Yd. Dash: Rieves (Wheeling), Moore (Huntington), Ramella (Huntington)	47.7*
51.8	0 Yd. Run: Willis (St. Albans), Cable (St. Albans), Pugh (Beckley, Woodrow Wilson)	1:55.9
2:00.5	1-Mile Run: Saunders (Fairmont, Senior), Gainer (Beckley, Woodrow Wilson), Dodd (Charleston, Stonewall Jackson)	4:26.0
4:35.4	0 Yd. High Hurdles: Mason (Charleston), Bolin (Charleston, George Washington), Wilson (South Charleston)	14.3
9:54.0	0 Yd. Low Hurdles: Mason (Charleston), Stover (Huntington, East), Minor (Dupont)	19.3
15.1	0 Yd. Relay: Huntington, Charleston, St. Albans	42.9**
20.5	1-Mile Relay: St. Albans, Huntington, Barboursville	1:28.8*
20.5	High Jump: Ruffin (Charleston), Dickerson (Beckley, Woodrow Wilson), Hickox (Parkersburg, South)	3.24.7
1:33.2	Running Long Jump: Merchant (Clarksburg, Washington Irving), Ferris (Glen Dale, John Marshall), Steeds (East Bank)	6'0 1/2"
3:52.7	Pole Vault: Childers (Barboursville), Starr (Fairmont, East), Murray (St. Albans)	21'3 1/2"
6'3"	Shot Put: Morrison (Martinsburg), Wright (Charleston, Stonewall Jackson), Calhoun (St. Albans)	13'0"
22'6 1/4"	Discus Throw: McQuain (Clendenin, Herbert Hoover), Brown (Parkersburg, South), Hilliard (South Charleston)	54'2 1/2***
		159'5"

WISCONSIN

10.0	0 Yd. Dash: Baker (Madison, LaFollette), Mersch (Menomonie), Siebert (Brookfield, East)	10.0
22.3	0 Yd. Dash (C): Siebert (Brookfield, East), Mersch (Menomonie), Brikowski (Janesville, Parker)	22.3
48.8	0 Yd. Dash (2): Lustig (Milwaukee, Custer), Brink (Madison, LaFollette), Michaelsen (Milwaukee, Washington)	48.8
1:55.2	0 Yd. Run: Kent (Wausau), Heller (Milwaukee, Marshall), Stark (Fond du Lac)	1:55.2
4:11.1*	1-Mile Run: Cautley (Madison, Memorial), Herold (Watertown), Biel (Wausau)	4:11.1*
14.7	0 Yd. High Hurdles: Greenwood (Park Falls), Grendahl (Monroe), Della (Clintonville)	14.7
20.3	0 Yd. Low Hurdles: Nedoma (Brown Deer), Maley (Wausau), Spaeth (Milwaukee, Boys Tech)	20.3
1:31.1	0 Yd. Relay: Whitefish Bay, Sheboygan (North), Milwaukee (Bay View)	1:31.1
3:24.2	1-Mile Relay: Racine (Case), Milwaukee (Pulaski), South Milwaukee	3:24.2
6'4"	21.3 High Jump: Humbach (Fort Atkinson), Young (Janesville, Parker), Bredeck (Sheboygan, North)	6'4"
22'83 1/4"	48.9 Running Long Jump: Morrow (Beloit), Buzzell (Delavan-Darien), Maley (Wausau)	22'83 1/4"
1:55.2	Pole Vault: Bishop (Prairie du Sac, Sauk Prairie), Waterstradt (New London), Tie: Buchholtz (Bloomer), Lehman (New London) and Schweitzer (Franklin)	1:55.2
13'4 1/4"	4:21.0 Shot Put: Dittburner (Cedarburg), Scherr (Slinger), Wettstein (New Holstein)	13'4 1/4"
60'6 1/4"	9:34.4 Discus Throw: Bennett (Madison, West), Converse (Racine, Horlick), Inda (Racine, Horlick)	60'6 1/4"
160'5"		160'5"

WYOMING

10.2	0 Yd. Dash: Ketcheson (Cheyenne, East), Garcia (Laramie), Burgess (Casper, Kelly Walsh)	10.2
22.4	1:32.1 0 Yd. Dash: Yorio (Sheridan), Wilson (Laramie), Garcia (Laramie)	22.4
50.6	0 Yd. Dash: Ketcheson (Cheyenne, East), Poll (Sheridan), Wilson (Laramie)	50.6
1:56.8	0 Yd. Run: Woodward (Cheyenne, East), Holland (Laramie), Schaeffer (Riverton)	1:56.8
4:39.5	1-Mile Run: Carpenter (Cheyenne, Central), Brown (Lander), Olaveson (Laramie)	4:39.5
10:33.4	2-Mile Run: Camargo (Cheyenne, Central), Wood (Natrona), Coy (Powell)	10:33.4
15.0	0 Yd. High Hurdles: Creeger (Cheyenne, East), Freeman (Laramie), Weinberg (Cheyenne, East)	15.0
20.5	0 Yd. Low Hurdles: Freeman (Laramie), Lopez (Cheyenne, Central), Miller (Riverton)	20.5
1:30.3*	0 Yd. Relay: Cheyenne East; Laramie; Lander	1:30.3*
3.26.3	14'0" 1-Mile Relay: Sheridan; Riverton; Cheyenne, East	3.26.3
6'0 1/4"	High Jump: Miller (Riverton), Jackson (Casper, Kelly Walsh), Sandberg (Casper, Kelly Walsh)	6'0 1/4"
21'5 1/4"	Running Long Jump: Parham (Laramie), Burgess (Casper, Kelly Walsh), Madison (Riverton)	21'5 1/4"
42'9"	Pole Vault: Fitch (Gillette), Stephens (Jackson), Artery (Wheatland)	42'9"
52'11"	Shot Put: Fitch (Gillette), Lynch (Gillette), Murrey (Newcastle)	52'11"
154'0"	Discus Throw: Kucera (Riverton), Engate (Lander), Moore (Powell)	154'0"
		154'0"

The World Beaters Puma's WONDER Shoes.

Puma Wonder Shoes give better traction, eliminate wobble on turns. Special Achilles tendon pad and adjustable Velcro® Closures give added safety, better fit. And now you can have the newest Puma Wonder Shoe, The 296.

This is the track shoe of tomorrow that Puma is making today.

A revolutionary new concept, designed for use on Tartan all-weather tracks, it already has bettered world records 4 times—twice in the 200 meter, twice in the 400 meter; and American records 4 times in the 600 meter.

Shown: **Puma Wonder Shoe No. 296**, as described above (red Kangaroo Velour, White trim 68 brush like spikes).

Puma Wonder Shoe No. 291 (White Kangaroo, Black trim but with 4 detachable spikes).

Puma Wonder Shoe No. 292 (Red Kangaroo Velour, White trim with 4 detachable spikes)

Puma Wonder Shoe No. 293 (Red Kangaroo Velour, White trim, chrome sole, 6 permanent spikes. All made with Velcro® closures.

No. 296

No. 292

SPORTS BECONTA, INC.

PUMA

For free color catalog, write to:
Sports Beconta, Inc., 50 Executive Blvd.,
Elmsford, N.Y. 10523 or
91 Park Lane, Brisbane, Cal. 94005.

2-Mile Run: Windsor (Twin Falls), Anderson (Nampa), Day (Nampa)	9:51.4
120 Yd. High Hurdles: Smith (Capital), Martin (Minico), Blume (Boise)	14.6
180 Yd. Low Hurdles: Smith (Capital), Griffin (Borah), Blume (Boise)	19.3*
440 Yd. Relay: Skyline, Twin Falls, Meridian	44.1
880 Yd. Relay: Borah, Highland, Meridian	1:31.0
1-Mile Relay: Borah, Highland, Meridian	3:25.8
1-Mile Med. Relay (440-220-220-880): Nampa, Twin Falls, Pocatello	3:38.3*
High Jump: Jenkins (Nampa), Newell (Borah), O'Donnell (Minico)	6'1"
Running Long Jump: Griffin (Borah), Bower (Nampa), Gildersleeve (Skyline)	22'2"
Pole Vault: Howerton (Highland), Hester (Capital), Weidenbach (Nampa)	14'11"
Shot Put: Monroe (Pocatello), Phillips (Borah), Roberts (Highland)	55'7 1/2"
Discus Throw: Phillips (Borah), Wocicki (Idaho Falls), Decker (Minico)	164'11"

ILLINOIS

100 Yd. Dash: Hood (East Moline, United), Bradshaw (Edwardsville), G. Murphy (Alton, Senior) ..	9.7
220 Yd. Dash (C): Hood (East Moline, United), Vallicelli (Hillsdale, Proviso West), G. Murphy (Alton, Senior)	21.8swn
440 Yd. Dash (2): Foster (North Chicago), Erickson (Berwyn, Morton West), M. Johnson (Alton, Senior)	48.9
880 Yd. Run: Thomas (Chicago, Englewood), Dishmon (Chicago, Phillips), Loucks (New Lenox, Lincoln-Way)	1:50.8
1-Mile Run: Popejoy (Glen Ellyn, Glenbard West), Swan (Princeton), Ingraham (Evanston Twp.) ..	4:16.2
2-Mile Run: Visk (Palatine), D. Smith (Moline), Isla-Robert (Hillsdale, Proviso West)	9:06.1*
120 Yd. High Hurdles: Stover (Chicago, Englewood), Mobley (Maywood, Proviso East), Cipolle (Joliet, West)	14.0swn
180 Yd. Low Hurdles: Classen (Wheaton, North), Mobley (Maywood, Proviso East), Patterson (Aurora, East)	19.6*
880 Yd. Relay: Alton (Senior), East Moline (United), Skokie (Niles North)	1:28.4
1-Mile Relay: Berwyn (Morton West), Alton (Senior), Chicago Heights (Bloom)	3:19.7
High Jump: Sweet (Coffey, Octavia), Carpenter (East St. Louis, Senior), Huisinga (Deland-Weldon), ..	6'6"
Running Long Jump: Wallace (Alton, Senior), Frederick (Chicago, Forrestville), Cornelius (Rankin) ..	24'6 1/4"
Pole Vault: Williams (Harvey, Thornton), Nelson (Deerfield), Ullom (Naperville)	14'0"
Shot Put: Holt (Chicago Heights, Bloom), McCoy (Mt. Zion), Bilder (Chicago, Lane)	59'10 1/4"
Discus Throw: Griffith (St. Charles), Boling (Chicago Heights, Bloom), Birger (Collinsville)	171'3"

INDIANA

100 Yd. Dash: Martin (Indianapolis, Crispus Attucks), Pletcher (Elkhart), Hill (Seymour)	9.8
220 Yd. Dash (C): Sims (Muncie, Central), Hunter (Ossian, Norwell), Martin (Indianapolis, Crispus Attucks)	21.9*
440 Yd. Dash (2): Brown (Gary, West Side), Vana (Griffith), Williams (Evansville, Bosse)	48.9
880 Yd. Run: York (Carmel), Keller (Veedersburg, Fountain Central), Anderson (Fort Wayne, North Side)	1:53.6
1-Mile Run: Baker (Elkhart), Hill (Indianapolis, Brebeuf), Fineran (Brazil)	4:15.9
2-Mile Run: Bir (Lafayette, Central Catholic), Wynder (Chesteron), Thomas (Portage)	9:09.3*
120 Yd. High Hurdles: Sayles (Indianapolis, Arsenal Technical), Furman (Hammond, Bishop Noll), McDaniel (Terre Haute, Gerstmeyer)	14.4
180 Yd. Low Hurdles: Bradley (Gary, Horace Mann), Kempf (Waterloo, DeKalb), Sayles (Indianapolis, Arsenal Technical)	19.0
880 Yd. Relay: Gary (Froebel), Indianapolis (North Central), Terre Haute (Gerstmeyer)	1:28.9
1-Mile Relay: Elkhart, Fort Wayne (Elmhurst), Indianapolis (North Central)	3:20.6
High Jump: Churchill (Crawfordsville), Price (Marion), Wright (Darlington)	6'7"
Running Long Jump: Lintner (Indianapolis, Scecina), Baity (Gary, Emerson), Stall (Lafayette, Jefferson)	22'8"
Pole Vault: Crail (Greenwood), Waltz (Hagerstown), Thomas (Hobart, River Forest)	14'6"
Shot Put: Phillips (Indianapolis, Washington), O'Dell (Mooreville), Hannon (Valparaiso, Morgan Twp.)	64'3 1/2**

IOWA

100 Yd. Dash: Lintz (Ottumwa), Hansen (Clinton), Fields (Sioux City, Central)	9.9
220 Yd. Dash (C): Hansen (Clinton), Fields (Sioux City, Central), Miller (Cellewin)	21.7
440 Yd. Dash (2): Ross (Sioux City, Heelan), Fields (Sioux City, Central), Garbow (Des Moines, Lincoln)	49.0
880 Yd. Run: Schafer (Clinton), Bandfield (Waterloo, Columbus), Tie: Goodman (Fort Dodge), Shy (Washington)	1:57.2
1-Mile Run: Krantz (Waterloo, Columbus), Powell (Ames), Schultz (Manchester, West Delaware) ..	4:22.9
2-Mile Run: Nordensens (Des Moines, Lincoln), Twedt (Des Moines, Hoover), Ranney (Council Bluffs, Lincoln)	9:41.6*
120 Yd. High Hurdles: McCurry (Grinnell), Votrubeck (Cedar Rapids, Kennedy), Mulvihill (Fort Dodge)	14.3
180 Yd. Low Hurdles: McCurry (Grinnell), Cross (Dubuque, Wahler), Mulvihill (Fort Dodge)	19.2
440 Yd. Relay: Clinton, West Des Moines (Valley), Dubuque (Senior)	42.9
880 Yd. Relay: Fort Dodge, West Des Moines (Valley), Ottumwa	1:29.7
1-Mile Relay: Indianola, Dubuque (Wahler), Clinton	3:20.3
1-Mile Med. Relay (220-220-440-880): Fort Dodge, Cedar Rapids, Kennedy, Des Moines (Technical) ..	3:30.3*
2-Mile Relay: Des Moines (North), Indianola, Des Moines (Lincoln)	7:51.6
High Jump: Dana (Waverly-Shell), Lantz (Atlantic), Burrows (Dubuque, Senior)	6'4 1/2**

Winners' Choice

Both from Voit. These are today's two "best buys" in quality game basketballs—the GBB and the XB20. Their long-wearing rubber composition covers are molded and fused to a cushioned carcass of advanced Icosahedron* design. Result: game balls that are unexcelled for performance—dribbling, passing and fingertip control. And balls that *hold* their official size, weight and shape.

The GBB is "panel-bilt" with individually molded panels vulcanized to the carcass; whereas the XB20 features the traditional Voit one-piece cover. Which is best? It's a matter of winners' choice.

*"Icosahedron" is a registered trademark of the W. J. Voit Rubber Corp.

Soccerballs

Volleyballs

Footballs

Water Polo Balls

New Ideas in Action— VOIT

A subsidiary of American Machine & Foundry Company

Running Long Jump: Leverenz (Ankeny), Leber (Council Bluffs, St. Albert's), Cady (Cherokee, Washington)	22'5 1/4"
Pole Vault: Myers (Marshalltown), Kessell (Cedar Rapids, Jefferson), Mahon (Ames)	14'4"
Shot Put: Hesse (Sioux City, East), Puryear (Cedar Rapids, Jefferson), Presson (Bettendorf)	60'2"
Discus Throw: Kennedy (Storm Lake), Omvig (Eagle Grove), Black (Independence)	163'4"

KANSAS

100 Yd. Dash: Johnson (Kansas City, Wyandotte), Burton (Kansas City, Washington), Monroe (Kansas City, Washington)	9.6wn
220 Yd. Dash (C): Johnson (Kansas City, Wyandotte), Burton (Kansas City, Washington), Shook (Wichita, Southeast)	21.3w
440 Yd. Dash (2): Williams (Kansas City, Wyandotte), Noffsinger (Wichita, Southeast), Brown (Kansas City, Wyandotte)	49.0
880 Yd. Run: Noffsinger (Wichita, Southeast), Wisner (Shawnee Mission, North), Turner (Wichita, North)	1:54.4
1-Mile Run: Anderson (Shawnee Mission, South), Wisner (Shawnee Mission, North), Smith (Shawnee Mission, North)	4:15.0
2-Mile Run: Anderson (Shawnee Mission, South), Callen (Wichita, East), Eichner (Shawnee Mission, South)	9:09.9*
120 Yd. High Hurdles: Graham (Kansas City, Sumner), Burnett (Wichita, Campus), Morgan (Kansas City, Sumner)	14.0w
180 Yd. Low Hurdles: Bartell (Moundridge), Petty (Sharon Springs), Hull (Inman)	18.9wn
880 Yd. Relay: Kansas City (Wyandotte), Kansas City (Washington), Wichita (Southeast)	1:27.8*
1-Mile Relay: Kansas City (Wyandotte), Kansas City (Washington), Shawnee Mission (South)	3:19.8
1-Mile Med. Relay (440-220-220-880): Topeka (West), Arkansas City, Kansas City (Sumner)	3:35.0*
High Jump: Johnson (Lawrence), Neal (Shawnee Mission, North), Plinsky (Wichita, East)	6'2"
Running Long Jump: Rankin (Wichita, East), Morrow (Wichita, Southeast), Strother (Wichita Heights)	23'2"
Pole Vault: Hardwick (Hutchinson), Mead (Wichita, South), Graber (Shawnee Mission, North)	14'0"
Shot Put: Melcher (Marion), Brown (Solomon), Douglas (Assaria, Southeast)	55'11 3/4"
Discus Throw: Edwards (Shawnee Mission, East), King (Lawrence), Kotrous (Shawnee Mission, West)	168'2"
Javelin Throw: Pearce (Shawnee Mission, West), Obee (Kansas City, Wyandotte), Fisher (Wichita Heights)	229'4**

KENTUCKY

100 Yd. Dash: BOWENS (Louisville, Thomas Jefferson), Blair (Lexington, Bryan Station), Crockett (Paducah, Tilghman)	9.8
220 Yd. Dash (S): BOWENS (Louisville, Thomas Jefferson), Tie: Jordan (Owensboro), Robinson (Frankfort) and D. Scully (Trinity)	22.0
440 Yd. Dash: Jordan (Owensboro), Blair (Lexington, Bryan Station), Gerald (Iroquois)	48.5
880 Yd. Run: Smith (Frankfort), Robinson (Flaget), Dixon (Waggener)	1:57.6
1-Mile Run: Harry (DeSales), Mathews (Westport), Hawkes (Westport)	4:20.4
2-Mile Run: Haley (Louisville, Thomas Jefferson), Pontrich (DeSales), Upchurch (Monticello)	9:40.4
120 Yd. High Hurdles: Webb (DeSales), Hisle (Lexington, Bryan Station), McMannon (Newport, Catholic)	14.6
180 Yd. Low Hurdles: Paducah (Tilghman), Lafayette, Male, Wickliffe (Central), Long (Louisville, Durrett)	19.3
880 Yd. Relay: Paducah (Tilghman), Lafayette, Trinity	1:29.6
1-Mile Relay: Owensboro, Louisville (Male), Lafayette	3:22.0
High Jump: Wilson (Union County), Simons (Shelby County), Glass (St. Xavier)	6'4"
Running Long Jump: Scrivener (Louisville, Male), Bivens (Bardstown), Greenfield (Owensboro)	22'1"
Triple Jump: Briggs (Franklin-Simpson), Dawson (Danville), Bivens (Bardstown)	46'3"
Pole Vault: Discombs (Millersburg, Military Institute), Jones (Trigg County), Campbell (Eastern)	13'6"
Shot Put: J. Stuart (Glasgow), Weathers (Woodford County), McCollum (Louisville, Male)	67'0"
Discus Throw: Foster (Lafayette), Sutton (Trinity), Manuel (Millersburg, Military Institute)	152'2"

LOUISIANA

100 Yd. Dash: Porter (East Jefferson), Mims (Glen Oaks), Boquet (Terrebonne)	9.7
220 Yd. Dash (S): Porter (East Jefferson), Braud (Baton Rouge, Catholic), Jollier (Opelousas)	21.3
440 Yd. Dash (2): Fogle (New Orleans, Rummel), Bizzette (Baton Rouge), Morgan (Woodlawn)	49.3
880 Yd. Run: Chavis (Opelousas), Hearn (Ruston), Griedor (Shreveport, Byrd)	1:55.4
1-Mile Run: Sahuque (New Orleans, Redemptorist), McKinnon (Fair Park), Reeves (Fortier)	4:08.4*
120 Yd. High Hurdles: Dupre (Opelousas), Vandenburg (New Orleans, Jesuit), Inros (Alexandria, Bolton)	14.3
180 Yd. Low Hurdles: Carroll (Shreveport, Fair Park), Vandenburg (New Orleans, Jesuit), Dupre (Opelousas)	19.1
440 Yd. Relay: Opelousas, Tie: Baton Rouge, Sulphur	42.3
880 Yd. Relay: East Jefferson, Shreveport (Woodlawn), Tie: McDonogh, Sulphur	1:28.8
1-Mile Relay: New Orleans (McDonogh), Baton Rouge, Sulphur	3:20.7
High Jump: Heroman (Baton Rouge), Kopfler (Baton Rouge), Evans (Terrebonne)	5'2"
Running Long Jump: Padgett (Lafayette), Littlejohn (Baton Rouge), Richard (Baton Rouge)	23'0 1/2"
Triple Jump: Boyd (Jennings), Dupre (Eunice), Ricks (Arbite)	46'0 1/2"
Pole Vault: Brunet (Chauvin, St. Joseph), Gerace (St. John), Bourgeois (Vermillion, Catholic)	13'9"
Shot Put: Addy (Baton Rouge, Lee), Matthews (Alexandria, Bolton), Ferguson (East Jefferson)	58'9 1/2"
Discus Throw: Addy (Baton Rouge, Lee), Sehested (Terrebonne), Stringer (Terrebonne)	165'1 1/2"
Javelin Throw: Jones (Ruston), Garrett (St. Paul), Black (Baton Rouge, Lee)	205'1 1/2"

CHAMPIONS IN
EVERY LEAGUE

Balfour is famous for famous awards and trophies. Our customers include the Jets, Colts, Tigers, Mets, Yankees, Commissioner of Baseball, Pro Football Hall of Fame, Baseball Hall of Fame, 76ers, and scores of other national, regional, and league champions in every sport.

The reason? Fine design, variety of choice, superior value for each customer dollar spent . . .

Those reasons are important to high school athletic directors and coaches. Balfour is trophy champion in high school athletics, too! Let us serve YOUR school.

E. G. Balfour Company

Awards Division
Attleboro, Massachusetts 02703
Telephone 617-222-3600

Write for our beautiful trophy catalogs — FREE.

MAINE

100 Yd. Dash: Johnson (Brunswick), Frankland (Bangor), Chafey (Deering)	10.2
220 Yd. Dash (C): Johnson (Brunswick), Cyr (Brewer), Maines (Brewer)	22.8
440 Yd. Dash (2): Maines (Brewer), Winger (Deering), Booker (Bangor)	50.7
880 Yd. Run: Merrill (Brunswick), Stevens (Waterville), Daly (Edward Little)	1:59.8
1-Mile Run: Flanders (Deering), Daly (Edward Little), Stevens (Waterville)	4:25.0*
2-Mile Run: Duane (South Portland), Mains (Westbrook), Richie (Presque Isle)	10:04.4
120 Yd. High Hurdles: King (Orono), Gendrolis (Falmouth), Miglorino (Kents Hill)	14.9
180 Yd. Low Hurdles: Tozier (Belfast), Robinson (Traip Academy), Stonewick (Cape Elizabeth)	20.1
880 Yd. Relay: Brunswick	1:52.2*
High Jump: Tozier (Belfast), Hall (Belfast), Tie: Lovecky (Thornton Academy), Goodied (Cape Elizabeth)	6'13 1/4**
Running Long Jump: Sereyito (Penobscot Valley), Cleaves (Piscataquis Community), Eastman (Saco-pee Valley)	22'3 1/4**
Triple Jump: Hurd (Brunswick), Sheldon (South Portland), Anderson (Bangor)	44'10 1/4**
Pole Vault: Libby (Waterville), Beaudoin (Brunswick), Flake (South Portland)	12'6"
Shot Put: Brouillet (Morse), Eaton (Morse), Giberson (Morse)	54'2 1/2**
Discus Throw: Brouillet (Morse), Lawler (Mt. Blue), Dupil (Stephens)	147'2 1/4**
Javelin Throw: Lavioie (Lewiston), Pelletism (Edward Little), LaPierre (Portland)	169'2"

MARYLAND

100 Yd. Dash: Thomas (Gaithersburg), Ambush (Frederick), Doye (Sherwood)	9.9
220 Yd. Dash (S): Thomas (Gaithersburg), Ambush (Frederick), Mapp (J. M. Bennett)	21.6
440 Yd. Dash (2): Seesman (Peary), Cordasco (Annapolis), Taylor (Bethesda, Chevy Chase)	49.0
880 Yd. Run: Wheeler (Dulaney), Manger (Severna Park), Hart (Walter Johnson)	1:52.9*
1-Mile Run: Wheeler (Dulaney), Childs (Parkville), Ruckert (High Point)	4:16.4
2-Mile Run: Fels (Anstein), Markle (Kenwood), Davis (Dulaney)	9:27.5
120 Yd. High Hurdles: DeMedicis (Crossland), Mabus (Dulaney), Lardieri (Dulaney)	14.4
180 Yd. Low Hurdles: DeMedicis (Crossland), Foale (Wheaton), Lardieri (Dulaney)	19.6
440 Yd. Relay: Gaithersburg, Sherwood, Bel Air	42.8
880 Yd. Relay: Frederick, Surrattsville, Catonsville	1:29.6**
1-Mile Relay: Peary, Walter Johnson, Bethesda (Chevy Chase)	3:22.7
High Jump: Boyd (Frederick), Barker (Andover), Baker (South Carroll)	6'7"
Running Long Jump: Jennings (Severna Park), Alden (DuVal), Belt (Arundel)	22'9 1/4**
Triple Jump: Handy (Somerset), White (Washington), Jones (Somerset)	46'3 1/2**
Pole Vault: Graham (Annapolis), Callaway (Baldensburg), Pratt (Montgomery Blair)	13'7"
Shot Put: Yates (Northwood), Matala (Suitland), Klingsporn (Bowie)	55'13 1/4**
Discus Throw: Tabron (Fairmont Heights), Manus (Linganore), Neal (Chopticon)	160'0**

MASSACHUSETTS

100 Yd. Dash: Broderick (Andover), Ryce (Hingham), Bellizear (Braintree)	10.1
220 Yd. Dash (S): Stramondo (Lawrence, Central), DePaolo (Melrose), Daggett (Williamsburg)	21.7
440 Yd. Dash (1): Herrigan (Weymouth), Cameau (Melrose), Dwyer (Xaverian)	48.8
880 Yd. Run: Elliot (Braintree), Prior (Xaverian), O'Malley (Concord)	1:54.1
1-Mile Run: Quirk (Boston, College High), McDonald (Arch, Williams), Mabee (Lexington)	4:18.7*
2-Mile Run: Moynihan (Malden Catholic), Kent (Lawrence), Keating (Needham)	9:24.0
120 Yd. High Hurdles: Debose (Andover), Warrington (Wachusett), Bradford (Arch, Williams)	14.4**
180 Yd. Low Hurdles: Skane (Melrose), Estabrook (Nashoba), Barnecott (Norwell)	20.0
880 Yd. Relay: Melrose, Weymouth, Lawrence (Central)	1:30.5
High Jump: Ziegler (Harwich), Hacker (Nashoba), Leach (Melrose)	6'6"
Running Long Jump: Sharpe (Andover), Warrington (Wachusett), Fuller (Lynnfield)	22'6"
Pole Vault: Skane (Melrose), Watson (Watertown), Rich (Lynnfield)	14'6**
Shot Put: Naughton (Weston), Matson (Wareham), Wappel (Catholic Memorial)	63'9**
Discus Throw: Woodward (Tantasqua), Morley (South Yarmouth, Dennis Yarmouth), Furbur (Dover, Sherborn)	151'5**
Javelin Throw: Chagnon (Frontier), Queeney (Wakefield), Conboy (North Quincy)	205'3**

MICHIGAN

100 Yd. Dash: Bennett (Oscoda), Young (Mt. Morris), Slane (Chelsea)	9.8w
220 Yd. Dash (S): Burger (Reading), Rucker (Lansing, Boys Training School), Harper (Detroit, St. Francis)	21.5w
440 Yd. Dash (2): Holt (Detroit, Ford), Murphy (Midland), Sheppard (Ferndale)	48.3*
880 Yd. Run: Reabe (Drayton Plains, Waterford Kettering), Cornwell (Battle Creek, Lakeview), Tipton (Detroit, Thurston)	1:52.7*
1-Mile Run: Danforth (Temperance, Bedford), Junk (Detroit, Redford Union), Goodwin (Jackson, Parkside)	4:16.8
2-Mile Run: Schott (Grosse Pointe, North), Williams (Farmington), McMahan (Lincoln Park)	9:26.4
120 Yd. High Hurdles: Drumheller (Riverview), Whitfield (Kalamazoo, Hackett), Stratton (Wyoming, Godwin Heights)	14.2*
180 Yd. Low Hurdles: Langston (Flint, Central), Morrison (Detroit, Redford Union), Reeves (Pontiac, Northern)	19.3
880 Yd. Relay: Detroit (Mackenzie), Flint (Central), Detroit (Central)	1:29.5
1-Mile Relay: Southgate, Midland, St. Clair Shores (Lakeview)	3:21.7
High Jump: Miller (Sturgis), Saincone (South Lyon), Rodgers (Hillsdale)	6'5 1/2**

BIKE

**SUPPORTING REASONS
WHY THE EXPERTS
LIKE BIKE...**

Top quality
Broadest line. Who
but Bike offers so
many styles? All
the best of their kind.
Like these three
leaders.

- No. 10 all purpose star performer. Largest selling, most widely used.
- No. 58 Track & Swim Supporter. All nylon; quick drying, long wearing.
- No. 55 Cup Supporter Unit. Maximum protection with unexcelled comfort.

KENDALL

BIKE ATHLETIC
PRODUCTS DIVISION

SPECIALISTS IN THE
PREVENTION AND CARE
OF ATHLETIC INJURIES

Running Long Jump: DeJonge (Grand Rapids, Central Christian), Stuyvenberg (Grand Rapids, Northview), Gray (Ludington)	22'53/4"
Pole Vault: Boyer (Fremont), Draper (Oscoda), Copland (Okemos)	14'13/4"
Shot Put: Nelson (Battle Creek, Central), Jones (Taylor, Taylor Center), Spicer (Detroit, Thurston)	59'63/4"

MINNESOTA

100 Yd. Dash: Lutz (Rochester, Mayo), Merrill (Orono), Lekander (Moorhead)	9.9**
220 Yd. Dash (C): Lutz (Rochester, Mayo), Merrill (Orono), Schlaudererff (Glencoe)	21.9**
440 Yd. Dash (2): Merrill (Orono), McNellis (Glencoe), Heaton (South St. Paul)	48.2*
880 Yd. Run: Brauchle (Edina), Steiner (Alexander, Ramsey), Laursen (Minneapolis, Central)	1:54.1
1-Mile Run: Bjorklund (Proctor), Slack (St. Paul, Harding), Kreidler (Duluth, Denfeld)	4:05.1*
20 Yd. High Hurdles: Carpenter (Minneapolis, Roosevelt), Hunkins (St. Louis Park), McDonald (Two Harbors)	14.5
80 Yd. Low Hurdles: Becker (Edina), Ault (White Bear Lake), McDonald (Two Harbors)	19.3
880 Yd. Relay: Moorhead, Edina, Rochester (Mayo)	1:28.8*
1-Mile Relay: Edina, Rochester (John Marshall), Minneapolis (Washburn)	3:20.2
High Jump: Jourdan (Wayzata), Thomas (St. Paul, Central), Dokken (Moorhead)	6'4"
Running Long Jump: Thomas (St. Paul, Central), Anderson (Moorhead), Honza (Montgomery)	26'4"
Pole Vault: Hanson (St. Cloud, Technical), Koch (Montevideo), LaBatt (Coon Rapids)	13'0"
Shot Put: Robley (Pelican Rapids), Cook (Richfield), Anderson (Golden Valley)	60'0 1/4"***
Discus Throw: Severson (North St. Paul), Rounds (St. Louis Park), Thompson (Alexandria)	160'1"

MISSISSIPPI

100 Yd. Dash: Dowsing (Tupelo), Jones (Forest), Graham (Mt. Olive)	10.0
220 Yd. Dash (S): Dowsing (Tupelo), Jones (Forest), Graham (Mt. Olive)	21.5
440 Yd. Dash (1): Kimbrell (Natchez, Adams), Elizey (Salem), Mason (Newton)	50.2
880 Yd. Run: Potter (Natchez, Adams), Blackwell (Tylertown), Strong (Utica)	1:59.0
1-Mile Run: Morrison (Forest Hill), Spraggins (Leflore County), Strong (Utica)	4:25.6
20 Yd. High Hurdles: Rawls (Natchez, Adams), Pickering (Collins), Hudson (McAdams)	14.5*
80 Yd. Low Hurdles: Rawls (Natchez, Adams), Pickering (Collins), Land (Durant)	20.0
140 Yd. Relay: Tupelo, West Tallahatchie, Natchez (Cathedral)	43.0
880 Yd. Relay: Gulfport (East), West Tallahatchie, Rolling Fork	1:29.4
1-Mile Relay: Wingfield, Collins, Binford	3:23.7
High Jump: Van Skiver (Gulfport, East), Brown (Puckett), Veazy (Coldwater)	5'11"
Running Long Jump: Crane (Natchez, Adams), Dowsing (Tupelo), Benefred (Gulfport)	21'5"
Pole Vault: Huffman (Hazelhurst), Pemberton (Hollandale), Phillip (Morton)	12'6 1/2"
Shot Put: Myers (St. Stanislaus), Thornton (Pascagoula), Holmes (McComb)	52'3 1/2"
Discus Throw: Saffle (Callaway), Enis (Baldwyn), Northcutt (Biloxi)	149'11"

MISSOURI

100 Yd. Dash: M. Chavis (Kansas City, Southeast), Love (St. Louis, Sumner), A. Chavis (Kansas City, Southeast)	9.8
220 Yd. Dash (C): M. Chavis (Kansas City, Southeast), Foster (Kansas City, Central), Love (St. Louis, Sumner)	22.0
440 Yd. Dash (2): Foster (Kansas City, Central), Howard (University City), Tie: Johnson (Grandview), Lowe (Kansas City, East)	49.2
880 Yd. Run: Schutz (Pattonville), Smith (St. Louis, Northwest), Urbach (Parkway, Central)	1:55.5
1-Mile Run: Pelikan (St. Louis, DuBourg), Wilson (St. Louis, Southwest), Nellums (Kirkwood)	4:14.0
2-Mile Run: Benkert (Kirkwood), Kaufmann (Webster Groves), Collette (Lee's Summit)	9:34.3
20 Yd. Hurdles: Knapp (Webster Groves), Sharp (Kansas City, Southeast), Bowman (Kansas City, Central)	14.7
80 Yd. Low Hurdles: Watson (Kansas City, Central), Sharp (Kansas City, Southeast), Boehm (Affton)	19.5
880 Yd. Relay: Kansas City (Southeast), Kansas City (Central), St. Louis (Sumner)	1:28.3
1-Mile Relay: St. Louis (Northwest), Kansas City (East), Kirkwood	3:21.0
2-Mile Relay: St. Louis (Northwest), Kirkwood, Kansas City (Ruskin)	7:51.9
High Jump: Tolbert (Kansas City, Westport), Hansbrough (Poplar Bluff), Cason (Kansas City, Central)	6'6"
Running Long Jump: Geredine (Kansas City, Central), Reese (University City), Spencer (Webb City)	22'0 1/2"
Pole Vault: Bowman (Kansas City, Central), Kartsonis (Kansas City, Center), Lang (Lee's Summit)	14'2 1/2"
Shot Put: Buys (Kennett), Moore (Poplar Bluff), Eaton (Kansas City, Oak Park)	62'2"
Discus Throw: Buys (Kennett), Komm (Independence, Wm. Chrisman), Essert (Ladue)	174'5"

MONTANA

100 Yd. Dash: Kerbel (Billings, Senior), Robinson (Kalispell, Flathead), Welch (Butte, Public)	9.9
220 Yd. Dash (C): Kerbel (Billings, Senior), Welch (Butte, Public), Robinson (Kalispell, Flathead) ..	21.9
440 Yd. Dash (2): Vetter (Butte, Public), Reopelle (Butte, Public), Woods (Butte, Public)	49.9
880 Yd. Run: Miller (Helena, Senior), Dutcher (Billings, Senior), Collins (Billings, Senior)	1:57.1
1-Mile Run: Dutcher (Billings, Senior), Stockdale (Helena, Senior), Collins (Billings, Senior)	4:27.2
2-Mile Run: Blankenship (Billings, Senior), Pellerier (Helena, Senior), Hotzel (Butte, Public)	9:39.2
20 Yd. High Hurdles: Schlabs (Medicine Lake), Grue (Manhattan), Bedient (Darby)	14.6
80 Yd. Low Hurdles: Epler (Helena, Senior), McIntosh (Great Falls, C. M. Russell), Kerbel (Billings, Senior)	20.0
80 Yd. Relay: Butte (Public), Billings (Senior), Billings (West)	1:29.0*
1-Mile Relay: Helena (Senior), Butte (Public), Billings (West)	3:25.7*
High Jump: Olson (Billings, Senior), Thompson (Kalispell, Flathead), Prill (Billings, Senior)	6'4"

Spalding gives you the professional edge.

Running Long Jump: Gunlickson (Shelby), Kimmett (Sunburst), Buresh (Fairfield)	21'8"
Triple Jump: Thomas (Billings Central), Hazelbaker (Dillon, Beaverhead County), Beckwith (Columbia Falls)	45'4"
Pole Vault: Buresh (Fairfield), Gilbert (Roundup), Larson (Worden, Huntley Project)	13'0"
Shot Put: Barefield (Great Falls, Central), Wilson (Kalspell, Flathead), Painter (Billings, Senior)	55'10 1/2"
Javelin Throw: Wilson (Kalspell, Flathead), Sward (Kalspell, Flathead), Barefield (Great Falls, Central)	161'1"
Javelin Throw: Stiles (Malta), Dickson (Polson), Frost (Eureka, Lincoln County)	242'7"

NEBRASKA

100 Yd. Dash: Williams (Omaha, Technical), Webb (Omaha, North), Strnad (Lincoln, Southeast)	10.0
20 Yd. Dash (C): Williams (Omaha, Technical), Webb (Omaha, North), Strnad (Lincoln, Southeast)	22.2
40 Yd. Dash (2): Lebsack (Hastings), Adams (Omaha, Creighton Prep), Glass (Omaha, Technical)	48.9
80 Yd. Run: Waldron (Minden), Holechek (Sidney), Adams (Auburn)	1:56.5
1 Mile Run: Hawkins (Omaha, North), Perez (Scottsbluff), Hall (Grand Island)	4:22.0
2 Mile Run: Welsh (North Platte), Yost (Grand Island), Schulz (Omaha, Westside)	9:48.0
20 Yd. High Hurdles: Butts (Grand Island), George (Omaha, Creighton Prep), Jackson (Boys Town)	14.2*
80 Yd. Low Hurdles: Butts (Grand Island), George (Omaha, Creighton Prep), Golden (Omaha, North)	19.6
80 Yd. Relay: Grand Island, Scottsbluff, Omaha (North)	1:29.9
1 Mile Relay: Omaha (North), Omaha (Technical), Grand Island	3:24.3
1 Mile Relay: Omaha (Central), Omaha (Rummel), Lincoln	8:05.8
High Jump: Taylor (Omaha, Benson), Sinclair (Lincoln, Northeast), Dyston (Fremont)	6'4 1/2"
Running Long Jump: Blahak (Columbus, Scotus), Schmaljohn (Ravenna), Muller (Scribner)	23'0"
Pole Vault: Eaton (Lincoln, Southeast), Lauer (North Platte), Tie: Conner (Scottsbluff), Dethloff (Grand Island)	13'10"
Shot Put: Yentes (Holdrege), Abele (Seward), Brower (Geneva)	57'5 1/2"
Javelin Throw: Kloepper (Hastings), Swanson (Lincoln), Kellogg (Scottsbluff)	176'0"

NEVADA

100 Yd. Dash: Palm (Las Vegas, Clark), Nunnley (Reno, Hug), Webb (Las Vegas, Clark)	10.4
20 Yd. Dash (S): Palm (Las Vegas, Clark), Nunnley (Reno, Hug), James (Las Vegas, Rancho)	21.7
40 Yd. Dash (2): Cowperthwaite (Carson), Clary (Hawthorne), Christensen (Las Vegas, Clark)	50.3
80 Yd. Run: Clary (Hawthorne), Christensen (Las Vegas, Clark), Jessup (Reno, Hug)	1:59.1
1 Mile Run: Cameron (Carson), Quinn (Las Vegas, Clark), Young (Las Vegas, Rancho)	4:36.3
20 Yd. High Hurdles: Cooks (Las Vegas, Clark), Smith (Fernley), Aranaquena (Elko)	14.5*
80 Yd. Low Hurdles: Beauchamp (Reno, Hug), Aranaquena (Elko), Smith (Fernley)	19.8
80 Yd. Relay: Reno (Hug), Las Vegas (Clark), Carson	43.2
80 Yd. Relay: Reno (Hug), Las Vegas (Clark), Carson	1:29.8*
High Jump: Lisby (Las Vegas), Montague (Reno, Manogue), Wessman (Sparks)	6'9 3/4"
Running Long Jump: Jacobson (Carson), Culver (Reno), Cooks (Las Vegas, Clark)	23'6"
Pole Vault: Dankworth (Reno), Selmi (Reno, Hug), Demosthenes (Reno)	14'4"
Shot Put: Litsler (Las Vegas, Western), Townsend (Las Vegas, Rancho), Barrilla (Las Vegas, Bishop Gorman)	57'5"
Javelin Throw: Litsler (Las Vegas, Western), Allred (Lowrey), Coronet (Las Vegas)	169'7"

NEW HAMPSHIRE

100 Yd. Dash: Ouellette (Laconia), Abbott (Winnacunnet), Dussault (Nashua)	10.0**
20 Yd. Dash (S): Nydegger (Concord), Rochette (Dover), Sorenson (Portsmouth)	22.5
40 Yd. Dash (1): Stabler (Monadnock), Paige (Concord), Kuhn (Portsmouth)	50.8
80 Yd. Run: Longfellow (Nashua), Keegan (Franklin), Goldsmith (Keene)	1:55.1*
1 Mile Run: Harris (Keene), Sweetser (Exeter), Shangraw (Keene)	4:30.0
2 Mile Run: Ackley (Concord, Bishop Brady), Butterworth (Winnacunnet), Mayes (Keene)	9:43.2*
20 Yd. High Hurdles: Giguere (Laconia), Daigle (Somersworth), Beers (Exeter)	15.1
80 Yd. Low Hurdles: Giguere (Laconia), Briggs (Nashua), Batchelder (Exeter)	19.8
80 Yd. Relay: Laconia, Portsmouth, Winnacunnet	1:33.0
High Jump: Currier (Lebanon), Wilczynski (Timberlane), Guest (Hanover)	6'3 3/4"
Running Long Jump: Giguere (Laconia), Briggs (Nashua), Tie: Collins (Salem), Purington (Dover)	22'3 1/4"
Pole Vault: Watkins (Monadnock), Kuegal (Exeter), Thomier (Nashua)	12'6"
Shot Put: Twombly (Nashua), Lang (Nashua), Rawski (Spaulding)	50'4"
Javelin Throw: Twombly (Nashua), Gay (Keene), Clay (Plymouth)	139'1"
Javelin Throw: Trybuski (Keene), Goldsmith (Keene), Mills (Keene)	170'3"

NEW JERSEY

100 Yd. Dash: Hauk (St. Joseph's Regional), Babyick (Cinnamison), Patterson (Clearview)	9.8
20 Yd. Dash (S): Hauk (St. Joseph's Regional), Johnston (Rahway), Hoppe (River Dell)	21.5
40 Yd. Dash (1): Handy (Vineland), Drew (Bloomfield), Tie: Ricciardi (Iselin, J.F.K.), Zungoli (Bloomfield)	47.5
80 Yd. Run: Savage (Roselle, Catholic), White (Morristown, Westfield)	1:50.7
1 Mile Run: Spiers (Paramus), White (Morristown), Turner (Metuchen, St. Joseph's)	4:18.3
2 Mile Run: Keogh (Essex, Catholic), Gordon (Morristown), Medlin (Haddon, Twp.)	9:23.7
20 Yd. High Hurdles: Novo (Woodbridge), Daniels (Lakewood), Henry (Bergenfield)	13.9
80 Yd. Low Hurdles: Novo (Woodbridge), Abitante (Roselle, Catholic), Tie: Bykowsky (St. Joseph's Regional), Slevan (Columbia)	18.9
1 Mile Relay: Bloomfield, Lincoln, Iselin (J.F.K.)	3:22.3

RIDDELL

...the athlete's finest

Professionals and amateurs alike rely on Riddell for the finest football helmets, shoes and pads... baseball shoes... track shoes. See your nearby Riddell Dealer today.

RIDDELL

INC.

DES PLAINES, ILLINOIS 60018

120 Yd. High Hurdles: Hackett (Roosevelt), Syphax (Roosevelt), Allen (Spingarn)	15.0
180 Yd. Low Hurdles: Syphax (Roosevelt), Powell (Ballou), Faucette (Eastern)	19.8
880 Yd. Relay: McKinley, Eastern, Ballou	1:26.9
1-Mile Relay: McKinley, Anacostia, Eastern	3:22.5
High Jump: Baker (Eastern), Stokes (Ballou), Hayes (Cardozo)	5'10"
Running Long Jump: Leonard (Eastern), Johnson (Roosevelt), Johnson (McKinley)	21'10 1/2"
Pole Vault: Wright (Wilson), Tally (Roosevelt), Green (Coolidge)	10'6"
Shot Put: Webster (Coolidge), Washington (Roosevelt), Howard (Coolidge)	55'5 1/2"
Discus Throw: Washington (Roosevelt), Evans (Cardozo), Smith (Roosevelt)	145'5"

FLORIDA

100 Yd. Dash: Tinker (Coral Gables), Gilbert (Miami, Northwestern), Thompson (Miami, Killian)	9.7
220 Yd. Dash (C): Tinker (Coral Gables), Pinkney (Jacksonville), Raines, Garren (Bradenton, Manatee)	21.4*
440 Yd. Dash (2): Machanic (Miami, Jackson), Garren (Bradenton, Manatee), Williams (Jacksonville, Forrest)	47.3*
880 Yd. Run: Russell (Jacksonville, Wolfson), Kaiser (Sarasota, Riverview), Jones (Ft. Lauderdale, Stranahan)	1:55.1
1-Mile Run: Ramers (Dunedin), McInnis (Titusville), Terry (Lakeland)	4:19.4*
2-Mile Run: Fulton (Punta Gorda, Charlotte), Ogle (Jupiter), Stansel (St. Augustine)	9:33.6
120 Yd. High Hurdles: Smith (Miami, Coral Park), Shine (Jacksonville Beach, Fletcher), Cobia (Winter Haven)	14.1
180 Yd. Low Hurdles: Hall (Miami, Northwestern), Reddish (Sarasota, Riverview), Blanton (Ft. Pierce, Dan McCarty)	19.8
880 Yd. Relay: Miami (Killian), Miami (Jackson, Jacksonville), Raines	1:26.6
1-Mile Relay: Miami (Killian), Miami (Northwestern), Titusville	3:11.8*
High Jump: Victrum (Miami, Edison), Williams (Jacksonville, Raines), Head (Orlando, Edgewater)	6'7 1/2**
Running Long Jump: Falana (Largo), Allen (Jacksonville, Raines), Miller (Miami, Killian)	23'6**
Pole Vault: Hess (Largo), Cotton (Ocala), McMillan (Orlando, Boone)	14'8**
Shot Put: Bennett (Miami, Northwestern), Dimitrouleas (Pompano Beach), Killian (Brandon)	56'6**
Discus Throw: Hogan (Daytona Beach, Seabreeze), Dancer (St. Petersburg, Lakewood), Lee (Tampa, Blake)	175'10**

GEORGIA

100 Yd. Dash: Brooks (Washington), Burks (Washington), Shearouse (Benedictine)	9.8
220 Yd. Dash: Shearouse (Benedictine), Howell (Valdosta), Bell (Columbus, Carver)	21.9
440 Yd. Dash: Vaughn (Baker), Bell (Columbus, Carver), Medlin (Avondale)	49.5
880 Yd. Run: Vaughn (Baker), Crews (Tucker), Dempsey (Baker)	1:54.8
1-Mile Run: Thomas (Cairo), Smith (Washington Co.), Doss (Carrollton)	4:21.4*
2-Mile Run: Gibson (Baker), Collins (Columbus), Fowler (Douglas Co.)	9:51.7
120 Yd. High Hurdles: Elder (Lakeside), Williamson (Washington), Smith (South Cobb)	14.4
180 Yd. Low Hurdles: Williamson (Washington), Elder (Lakeside), McCoy (Josey)	19.4
440 Yd. Relay: Washington, Columbus (Carver), Baker	42.0*
1-Mile Relay: Westminster, Sandy Springs, LaGrange	3:23.9*
High Jump: Johnson (Smith), Collett (Cherokee), Hood (Beach)	6'4**
Running Long Jump: Gibbs (Charlton Co.), Foltz (Turner Co.), Lundy (Oconee Co.)	22'4 1/4**
Triple Jump: McCoy (Josey), Robinson (Baker), Dukes (Archer)	46'3 1/2**
Pole Vault: Vickers (Cairo), Tatum (Carrollton), Smith (Bradwell Institute)	13'7 1/2**
Shot Put: Brown (SW DeKalb), Shankweiler (Cross Keys), Smoak (Columbus)	57'3**
Discus Throw: Stricklin (Hardaway), Dibois (Valdosta), Ennis (Jenkins)	163'2**

HAWAII

100 Yd. Dash: Allmond (Punahou), Brown (Radford), Wright (Iolani)	10.2
220 Yd. Dash (C): Allmond (Punahou), Ripperton (Punahou), Brown (Radford)	22.7
440 Yd. Dash (2): Abbott (Punahou), Mau (Punahou), Sadowski (Iolani)	50.8
880 Yd. Run: Mench (Castle), Simoes (Roosevelt), Pimental (Baldwin)	1:57.8
1-Mile Run: Mench (Castle), Jacobson (Kailua), Foster (Iolani)	4:13.6
2-Mile Run: Young (Castle), Muraskas (Radford), Warren (Kamehameha)	9:52.5
120 Yd. High Hurdles: Chang (Roosevelt), Kahiapo (Kamehameha), Galang (Farrington)	15.3**
180 Yd. Low Hurdles: Kahiapo (Kamehameha), Davies (Kailua), Chang (Roosevelt)	20.2
880 Yd. Relay: Punahou, Kamehameha, St. Louis	1:30.3*
1-Mile Relay: Punahou, Radford, Kailua	3:27.9
High Jump: Ferman (Kaimuki), Kleinjans (Punahou), Wheelock (LeiIehua)	6'2**
Running Long Jump: Wright (Iolani), Hookano (Kamehameha), Shimizo (Lahainaluna)	21'10 3/4**
Triple Jump: Peshi (Kailua), White (Radford), Campbell (St. Louis)	44'2 1/2**
Pole Vault: Deacon (Punahou), Davies (Kailua), Soares (Punahou)	13'10 3/4**
Shot Put: Lolotai (Iolani), Ige (Aiea), Nash (Hawaii Prep)	52'4**
Discus Throw: Lolotai (Iolani), Collins (Kailua), Nash (Hawaii Prep)	158'6**

IDAHO

100 Yd. Dash: Minter (Borah), Mangum (Nampa), Carroll (Borah)	10.3
220 Yd. Dash (C): Smith (Capital), Benedict (Highland), Minter (Borah)	22.4
440 Yd. Dash (2): Wadsworth (Borah), Benedict (Highland), Lantz (Meridian)	48.8
880 Yd. Run: Lukenn (Minico), Knighton (Borah), Reiman (Twin Falls)	1:58.8
1-Mile Run: Sloan (Twin Falls), Kent (Mountain Home), Hendricks (Blackfoot)	4:28.6

CROSS COUNTRY DATA FOR 1968 (cont.)

STATE	Length of Course	Time of Individual Winner	Number in Final Meet	Number of Schools in Final Meet	INDIVIDUAL		
					Best Time	2nd Best Time	
Maryland	AA:	2:5	13:46.0	341	28	James Ruckert (High Point)	Bob Wheeler (Dulaney)
	A:	2:5	14:20.0	232	21	Kenneth Sunday (Gov. Thomas Johnson)	Marlen Gardner (South Carroll)
	B:	2:5	14:35.0	137	14	Ed Snodgrass (North Harford)	Clinton Hyson (Fairmont Heights)
Massachusetts	A-B:	2:5	14:47.0	51	6	Andrew Hager (Pooksville)	Jerome Jones (Somerset)
	C:	2:7	12:59.0	172	21	Daniel Moynihan (Malden, Catholic)	James Kent (Lawrence)
Lower Peninsula	A:	2:0	9:51.6	124	18	Warren Krueger (Hazel Park)	Mike McMahan (Lincoln Park)
	B:	2:0	10:06.2	126	18	Jerry Sinkel (Detroit, St. Anthony)	Alb Zoppa (St. Louis)
Upper Peninsula	C-D:	2:0	10:24.7	91	12	Tracey Elliott (Elk Rapids, Cherryland)	Rich Adams (Napoleon)
	A-B:	2:0	10:28.7	69	10	Gordon Pokari (Ironwood)	James Nelson (Iskemping)
Minnesota	C-D:	2:0	11:30.0	77	23	LeRoy Picciano (Baraga)	Mitch Irwin (Rudyard)
Missouri	A:	2:0	9:23.9	158	42	Garry Bjorklund (Proctor)	Tom Steiner (Roseville, Alexander-Ramsey)
Montana	A:	2:0	9:58.5	158	42	Steve Wilson (St. Louis, Southwest)	Bob Nellums (Kirkwood)
	AA:	2:0	10:14.6	63	9	Dan Blankenship (Billings, Senior)	Craig Olson (Helena, Senior)
Nebraska	A:	2:0	11:31.4	21	4		
	B:	2:0	10:59.8	64	11		
	C:	1:54	9:53.0	67	19	James Hawkins (Omaha, North)	John Perez (Scottsbluff)
New Hampshire	B:	1:54	9:49.0	66	18		
	C:	1:54	10:34.0	65	19		
	L:	2:5	13:13.0	84	12	Bruce Butterworth (Hampton, Winnacunnet)	Walt Chadwick (Concord)
New Jersey	M:	2:5	14:18.2	28	4	Neal Ackley (Concord, Bishop Brady)	Bill Lutz, Jr. (Concord, Bishop Brady)
	S:	2:5	14:28.0	56	8	Larry Cote (Meredith, Inter-Lakes)	Frank Dascovilas (Northfield, Tilton)
	I:	2:5	12:46.6	101	16	Bill Spence (Holles)	Kevin Alway (Simons)
Parochial	II:	2:5	12:20.0	150	30	Ken Mellin (Haddon Twp.)	Fred Rolfesen (Bernards)
	III:	2:5	12:35.6	150	30	Larry Schemella (Gloucester)	Larry Bush (Overbrook)
	IV:	2:5	12:21.1	150	29	Charles Zipprich (Edison Twp.)	Paul Hoy (Morristown)
New Mexico	A:	2:5	12:10.8	101	14	Tim Turner (Metschen, St. Joseph's)	Jay Geell (Seton Hall Prep)
	B:	2:5	12:40.0	75	11	Andy Artola (Paramus Catholic)	Jack Conboenen (Paramus Catholic)
North Carolina	A:	2:0	9:32.0	147	27	Ricardo Rojas (Los Alamos)	Justin Lynch (Albuquerque, Highland)
	B:	2:2	10:21.0	76	10	Steve Grathahl (Charlotte, Independence)	Jimmy Howell (Durham, Hillside)
North Dakota	A:	2:0	9:53.0	84	12	Loew (Bismarck)	Jim Foss (Dickinson)
	B:	2:0	9:50.0	111	18	Marlin Klavers (Fateville)	Gary Myhre (New Rockford)
Ohio	A:	2:0	9:28.0	384	40	Reinold McAffee (Cincinnati, Courtier Tech)	Jim Galambos (Lakewood)
Oklahoma	B:	2:0	9:43.0	169	31	Randy Brand (Putnam City)	Gene Horton (Oklahoma City, Northwest)
	A-1:	2:5	11:30.0	182	32	Steve Prefontaine (Coos Bay, Marshfield)	Mark Hiefield (Milwaukie)
Oregon	A-2:	2:5	12:36.0	121	25	David Borgan (Independence, Central)	Leonard Hill (Phoenix)
	B:	2:5	12:44.0	101	19	Bill Kendall (Gresham)	Robert Nielsen (Siletia)
Pennsylvania	A:	2:5	12:33.0	313	46	W. Showers (Milton)	J. Allahaad (Corwells Heights, Bensalem)
	B:	2:4	12:18.6	160	22	Hollie Walton (Providence, Hope Hill)	James Verdon (Lincoln)
Rhode Island	A:	2:0	9:57.0	169	25	Rick Birkner (Grand Flandreau, Indian)	Myron Young Dog (Pine Ridge, Orla)
South Dakota	A:	2:0	9:58.0	72	18	Bill Herron (Knoxville, West)	George Baker (Knoxville, Holston)
	B:	2:0	9:58.0	103	16	John Powell (Richardson)	Jerry McPeck (Hurst, L. D. Bell)
Tennessee	I:	2:0	9:37.0	137	22	Danny Morris (R. L. Turner)	Sammy Skinner (Deer Park)
	II:	2:0	9:37.0	137	22	Sammy Skinner (Deer Park)	Richard Pettigrew (Richardson, Pearce)
Texas	III:	2:0	9:57.0	83	14	Carlos Rivera (El Paso, Tech)	Fernando DeLaCerna (El Paso, Tech)
	IV:	2:0	9:44.0	64	12	David Bonilla (Lewisville)	Wesley Stout (Karma City)
Vermont	VI:	2:0	10:13.0	127	36	Bob Orta (Potest)	Arthur Gager (Bellevue Falls)
	VII:	2:7	14:57.4	131	16	Thomas Hlake (Bellevue Falls)	Kevin Hendes (Jericho, St. Mansfield)
Virginia	VIII:	2:7	15:14.0	55	10	Donald Baker (Newport News, Ferguson)	Nathan Boettcher (Mechanicsville, Lee-Davis)
	IX:	2:4	12:15.8	205	33	John Van Dyke (Newport News, Ferguson)	Dennis Smith (Albany)
Washington	X:	2:4	12:23.5	113	14	Randy Fields (Charlottesville, Albemarle)	Tim Jordan (Seattle, Shorecrest)
	XI:	2:0	14:03.1	143	17	Randy James (Spokane, Ferris)	Mark Nickell (Pateros)
West Virginia	A:	3:0	14:41.7	151	17	Keith Anderson (Battle Ground)	Mike Cobb (St. Albans)
	B:	3:0	14:41.0	64	14	Mike Wells (St. Albans)	Dan Cautley (Madison, Memorial)
Wisconsin	L:	2:2	10:19.2	91	20	Glenn Herold (Watertown)	Doug Risko (Athens)
	M:	2:2	10:19.2	91	20	Tom Gezer (Platteville)	
Wyoming	N:	2:2	10:39.0	147	20	Clay Carpenter (Cheyenne, Central)	
	O:	2:2	10:39.0	147	20	Mike Yates (Lagrange)	

STATE CHAMPIONS IN CROSS COUNTRY FOR 1968

STATE	WINNING SCHOOL	COACH	RUNNER-UP	COACH
Alabama	A, 2A, 3A: Auburn 4A: Birmingham (Berry)	Marion Patriek Wayne Williams	Birmingham (University High School) Birmingham (Carver)	Phil Mulkey Steve Jefferson
Alaska	AA: Dimond A: Homer	Larry Kanuit Don Harrison	West Casa Grande	Lee Sneddon Andy Kirk
Arizona	AAA: Cortez AA: Phoenix (Indian) AAA: Little Rock (Central)	Emmett Smith George Potts Bobby Hannon	Snowflake Flagstaff Russville	George Young Lee Laussen Bobby Nix
Arkansas	AA: Searcy A: Charleston B: Judsonia	Bob Jackson Charles Tadlock Hays Tomlinson	Little Rock (Joe T. Robinson) Crawfordsville	Paul Pugh Bob Goodloe Bobby Watson
California	Sunnyvale (Homesstead) Reseda Concord (Yenacio Valley) North Coast Oakland (Skyline) Rancho Cordova (Cordova) Spring Valley (Monte Vista) San Francisco Southern	Jack Jurvin Richard Tolson Ron Reichford Paul Berger Clarke Masse Mike Carran Harry Redliek Frank Carl	Burlingame Pacific Palisades (Palisades) Hayward (Tenyson) Castlemont Sacramento (Kennedy) San Diego (Point Loma) Polytechnic La Crescenta (Crescenta Valley)	Karl Greipenburz Pete Nelson Ron Stark Lee Laussen William Mahan Fred Ludwig Byron Jessup Keith Gilliland
Canada	Calgary City	John Cannon	Dartmouth	Jay Penner
Alberta	A: West Kings District B: East Pictou Rural	Ed Moran Ferguson MacKay	John Martin Junior High Ancaster	R. Miller
Nova Scotia	B: Hamilton (Southmount)	D. M. North		Res Smith
Ontario	Regina (West)	Lorne Aston	Colorado Springs (Wasson)	Rex Miller
Saskatchewan	I: Denver (Lincoln) II: Fort Collins (Poudre) III: Leadville (Lake County)	Marvin Hudsen Richard Anderson	Pueblo (Centennial) Tie: Broomfield Pt. Carson (Fountain)	Larry Pickering Lyle Knudson Tom Peterson Frank O'Rourke Ronald McReavy Bobby Jacobson
Connecticut	L: New Britain M: Montville (St. Bernard's) S: Cromwell	Irving Black Douglas Sharples Joseph Salafia David Curtis	Newington Cheshire Bethel Salesianum	Joseph Bertle Herold McDonald Michael Gallion
Delaware	I: Brandywine II: Archmere Wilson	Phillip Connor Henry Schafer N. J. Gailey	Harrington Cardozo Orlando (Boone) Boea Raton	Joseph Bertle Herold McDonald Michael Gallion Herbert Benz, Jr. Charles Bennett
District of Columbia	AA: Titusville	William Boynton	Boea Raton	Charles Bennett
Florida	A: Pompano Beach (Blanche Ely) I: Columbus (Baker) II: Atlanta (North Springs) III: Jefferson	Sam Roberts Sheldon Anderson Jack Keen Harold Kuba Bud Kizler	Atlanta (Dykes) Atlanta (Sylvan) Scottdale (Hamilton) Kamehameha Twin Falls	Lawrence Graves Eldridge Miller Lee Thomas Jerry Kleinkopf Fred Simpson
Hawaii	A: Napa B: Hailey (Weed River)	Harold Kuba Bud Kizler	Aroa (Hutte) Evanston	Ken Jones Charles Riley
Idaho	A: Nampa B: Halley (Weed River)	Harold Kuba Bud Kizler	Aroa (Hutte) Evanston	Ken Jones Charles Riley
Illinois	A: Elmhurst (Vincennes) B: Fort Wayne (North Side) Des Moines (Lincoln)	Jack Keen Robert VanderLinden Harlan Millikin	Indianapolis (North Central) Davenport (West) Des Moines (Hoover)	Don Lange Charles Jones Wallace Hanson
Iowa	AAAA: Ames AAA: Urban LaSalle A: Decorah B: Packwood (Pekin) C: Miles	Gary Palmer Gerald Thompson Davis Eidal Arden Kruger Verly Schmitt Joe Schrag	Edgar Grove Cedar Rapids (Prairie) Conrad (Beaman-Conrad) Elk Horn (Elk Horn-Kimbolton) Wichita (West) El Dorado	Roger Freeman Dale McDonald Clyde Heaton Ray Graham Lawrence Farrell
Kansas	AAAAA: Shawnee Mission (South) AAAA: Topeka (West) AAA: Salina (Sacred Heart) 2-A: Anthony AAA: Louisville (DeSales)	Jim Williams Bernie Schroeder Tim Williams Robert Thompson	Colby El Dorado Tribune Louisville (Atherton)	Marvin Selby Gary DuPre Charles Jones
Kentucky	AA: Owensboro 2-A: Anthony AAA: Louisville (DeSales)	Robert Thompson Robert Puckett Jack Wilkinson	Portland (Deering) Lee (Lee Academy)	Paul Patterson Gary Beckwith Dale McDonald
Maine	M: East Millinocket (Shenck) S: Sullivan (Sumner)	Emmett Stevens Dennis Harmon	Portland (Deering) Lee (Lee Academy)	Richard Gardner E. T. Janus
Maryland	AA: Dolans A: Winston Churchill	Bob Dean George Thompson	Springbrook Central	E. T. Janus R. J. O'Brien

STATE CHAMPIONS IN CROSS COUNTRY FOR 1968 (cont.)

Table listing state champions in cross country for 1968, categorized by state and including columns for State, Winning School, Coach, Runner-Up, and Coach.

(Continued from page 62)

HIGH SCHOOL RECORDS FOR STATE FINAL MEETS (TRACK)

KEY: *Run on 2 Full Turns -Run on 1 Full Turn #Run on Curve †Run on Straightaway

Table showing high school records for state final meets on track, listing various states and their best times for events like 100, 220, 440, 880, Mile, 120 Hurd, 180 Hurd, 1/2-Mile Relay, and 2-Mile Run.

(Continued from page 63)

HIGH SCHOOL RECORDS FOR STATE FINAL MEETS (FIELD)

Table showing high school records for state final meets in the field, listing various states and their best performances in Shot, Discus, Javelin, Long Jump, High Jump, Pole Vault, and Triple Jump.

Track Meet Management

In a poorly organized track meet there are often long delays. Those who pride themselves on efficient management usually set a time limit for the entire meet and make every effort to establish a new time record every time a meet is held. Here are a few promises which appeared on a recent program:

1. The meet will begin on the dot at 1:30 and everyone, including the contestants, can be on their way home by 3:00.
2. There will be one hour and thirty minutes of thrilling events and there will be activity during practically all of that time.
3. The public address system will keep everyone informed as to the winner and the technical features of the meet.
4. No contestants or officials will be on the field in such a position as to screen the view of spectators.

Materials Which Are Essential

For a well organized meet, the following must be available:

Loud speaker system and megaphones for supplementary announcers and callers, large scoreboard, scorer's table and platform for presentation of awards.

Large competitors' numbers and an adequate supply of safety pins, badges for the officers, medals and ribbons.

Press stand, ticket sellers, ushers and concession attendants.

Officers to keep the field cleared and to give protection where needed. A supply of rule books, state or national record application blanks and one or more anemometers.

Typewritten copies of interesting material relative to performers and historical facts about the meet for use by the announcer.

Instruction to Competitors

Preliminary material should remind coaches that all competitors should be instructed to act without assistance after the meet starts. There can be no coaching by attendants or any running along the side of the track. Competitors must rely upon themselves to know when to report for an event and how to proceed after the meet starts. A special section outside the track should be provided for the coaches.

Preparation for Field Events

A competent staff of assistants must be appointed by the management. Here are a few reminders:

General Equipment: Scales and instruments for weighing and measuring the throwing implements, several steel tapes and stickers to show that implements have been approved.

Shot Put: The circle should be marked by a metal, wood or plastic band. Practice rings are desirable. The stopboard should be properly pinned to the ground. The National Committee recommends a concrete surface.

Discus: The circle should be marked in a manner similar to that for the shot put. One or more practice rings are desirable. Lines of pen-

nants should indicate the throwing sector. Arcs at various distances may be marked with a material which is not injurious to the eyes or skin and markers on these arcs will enable the crowd to determine the approximate distance of each throw.

Javelin Throw: Concentric circles should be marked in the throwing sector starting with a distance of about 125 feet from the scratch line. This will enable the spectators to estimate the distance of each throw. Radial lines may also be drawn to aid the measurers.

Running Long and Triple Jumps: The pit should be properly filled and the surface should be level with the take-off board. There should be a rake for leveling the surface after each jump. The take-off board shall be painted white to make it more prominent. It is recommended that the ground immediately in front of the take-off board be slanted upward at a 30 degree angle. It will assist the jumper if the ground at the side of the runway is marked at intervals of three feet to enable jumper to adjust his stride.

High Jump: The standards should be inspected. A number of extra crossbars should be available.

Pole Vault: Use the same precautions as for the jumping events. Other convenient materials are: a step ladder, a stick for replacing the bar and extra pins for the standards.

Preparation for Track Events

In meets which involve four or more schools, the heat drawings should be made in advance by the Games Committee. In meets involving fewer schools, the contestants may enjoy drawing for the best lane.

Inspect all starting lines, finish lines and posts, hurdle marks, lane lines and exchange zones to be certain that they are accurately and prominently marked. An attendant should have a ball of yarn ready for each race.

Bottle pool balls or other drawing device, and mimeographed or printed cards or sheets for recording entries and heat winners should be on hand.

A starting pistol (.32 caliber for outdoor meets), blank cartridges and one or more referee's whistles should be ready and in good working order.

Stop watches must be properly regulated and inspected.

Several extra hurdles should be available and the hurdles should be placed near the marks where they will first be used. A ball of cord will be found useful by the hurdle setters in accurately lining up each row. A competent staff must be ready to promptly place and remove the hurdles.

A raised platform for finish judges and timers is necessary for accurate timing and judging. It is recommended that all meet managers have a platform for this purpose, set back from the track at least 20 feet. The officials' area at the finish should be roped off.

Batons must be available for the relay races.

Results of 1969 State High School Track Meets

EY: Winners of 1st, 2nd and 3rd places are listed in that order. Name of school is in parentheses. In meets having more than one class, winners are from the class having the best mark.
 *New State Record **Ties State Record "w" Wind Aided "n" Non-Winning Time
 (C) Run on Curve (S) Run on Straightaway (2) Run on 2 Full Turns (1) Run on 1 Full Turn

ALABAMA

100 Yd. Dash:	Pugh (Mobile, Toulminville), Whatley (Montgomery, Booker T. Washington), Amerison (Mobile, Toulminville)	9.8**
20 Yd. Dash (C):	Pugh (Mobile, Toulminville), Whatley (Montgomery, Booker T. Washington), Amerison (Mobile, Toulminville)	21.8
40 Yd. Dash (2):	Hall (Birmingham, Carver), Russell (Montgomery, Lanier), Cargile (Birmingham, Jones Valley)	48.8**
440 Yd. Run:	Cotchery (Birmingham, Carver), Hamm (Birmingham, Woodlawn), Vaughn (Birmingham, Berry)	1:57.6
1-Mile Run:	Duval (Mobile, Davidson), Kline (Montgomery, Robert E. Lee), Brown (Birmingham, Davidson)	4:26.3
2-Mile Run:	Leverett (Birmingham, Woodlawn), Morgan (Birmingham, Ulman), Stinson (Montgomery, Robert E. Lee)	9:55.2
20 Yd. High Hurdles:	Taylor (Birmingham, Mt. Brook), Flowers (Montgomery, Jeff Davis), Wade (Dothan)	14.7
80 Yd. Low Hurdles:	Sullivan (Montgomery, Lanier), Nelson (Birmingham, Western), Wade (Dothan)	19.1
440 Yd. Relay:	Montgomery (Booker T. Washington), Mobile (Toulminville), Montgomery (Robert E. Lee)	42.7
880 Yd. Relay:	Mobile (Toulminville), Birmingham (Carver), Birmingham (Woodlawn)	1:30.4
1-Mile Relay:	Birmingham (Carver), Birmingham (Woodlawn), Mobile (Toulminville)	3:19.8*
1-Mile Med. Relay (220-220-440-880):	Birmingham (Carver), Montgomery (Robert E. Lee), Mobile (Davidson)	3:35.3
Distance Med. Relay (440-880-1320-Mile):	Birmingham (Woodlawn), Montgomery (Robert E. Lee)	10:43.0
High Jump:	Pugh (Auburn), Murphy (Birmingham, Parker), Tie: Fletcher (Trinity), Jones (Western)	6'6"
Running Long Jump:	McKinnon (Southside), Orum (Montgomery, Booker T. Washington), Newdome (Mobile, Murphy)	22'33/4"
Triple Jump:	Orum (Montgomery, Booker T. Washington), Steele (Birmingham, Carver), Berger (Birmingham, Ensley)	46'51/2"
Pole Vault:	Hicks (Montgomery, Robert E. Lee), Eckert (Mobile, McGill), Busbee (Mobile, McGill)	14'
Shot Put:	Hannah (Albertville), Tomlinson (Mobile, McGill), Montiel (Mobile, U.M.S.)	61'10 1/2**
Discus Throw:	Hannah (Albertville), Montiel (Mobile, U.M.S.), Tomlinson (Mobile, McGill)	173'6"

ALASKA

100 Yd. Dash:	Earl (East Anchorage), Saltzman (Kenai), Dynes (Fairbanks)	10.6
220 Yd. Dash (S):	Stark (East Anchorage), Arness (Kenai), Earl (East Anchorage)	23.0
440 Yd. Dash (2):	Tibbetts (East Anchorage), Talley (West Anchorage), Lowman (West Anchorage)	51.6*
880 Yd. Run:	Thibodeau (Juneau), Tibbetts (East Anchorage), Martin (Homer)	2:02.2*
1-Mile Run:	Thibodeau (Juneau), Beechick (Dimond), Root (East Anchorage)	4:32.6*
2-Mile Run:	Thibodeau (Juneau), Bodnar (East Anchorage), Haines (Fairbanks)	10:09.0*
20 Yd. High Hurdles:	Hoedel (Homer), Cranford (Eielson), Hogue (West Anchorage)	16.8
180 Yd. Low Hurdles:	Riley (West Anchorage), Ehmann (Palmer), Hayes (Kenai)	22.1
440 Yd. Relay:	East Anchorage, West Anchorage, Chugiak	45.0
880 Yd. Relay:	East Anchorage, West Anchorage, Fairbanks	1:34.4*
1-Mile Relay:	West Anchorage, Dimond, Fairbanks	3:36.8
1-Mile Med. Relay (220-220-440-880):	Sitka, Mt. Edgecumbe, Juneau	3:58.3
2-Mile Relay:	West Anchorage, East Anchorage, Dimond	8:34.4
High Jump:	Furry (Dimond), McCabe (Sitka), Atchison (West Anchorage)	5'10"
Running Long Jump:	Huston (Palmer), Miller (Juneau), Saltzman (Kenai)	20'1"
Triple Jump:	Miller (Juneau), Schultz (Petersburg), Keyes (Ketchikan)	41'63/4"
Pole Vault:	Gorup (West Anchorage), Nahorney (West Anchorage), Meiers (East Anchorage)	12'9"
Shot Put:	Mitzer (Juneau), Rupert (West Anchorage), Jordan (Kenai)	48'11"
Discus Throw:	Mitzer (Juneau), Kohring (Chugiak), Stevens (West Anchorage)	138'10"

ARIZONA

100 Yd. Dash:	Perkins (Westwood), Rosie (Winslow), Malone (Santa Cruz)	9.9
220 Yd. Dash (C):	Perkins (Westwood), Rosie (Winslow)	21.4**
440 Yd. Dash (1):	Rose (Central), Abein (Canyon del Oro), Sanchez (Marana)	49.1
880 Yd. Run:	Snyder (Cortez), McKinley (Bisbee), Bridger (Antelope)	1:54.9*
1-Mile Run:	Crouch (West Phoenix), McKinley (Bisbee), Blodgett (Peoria)	4:18.8
2-Mile Run:	Gladstone (Coronado), Mejia (Nogales), Sobarzo (Dysart)	9:39.4
120 Yd. High Hurdles:	Wilkins (Phoenix, Union), Malone (Santa Cruz), Ezell (Winslow)	14.6
180 Yd. Low Hurdles:	Tie: Malone (Santa Cruz) and Rosie (Winslow), Davis (Tucson)	19.3**
880 Yd. Relay:	Westwood, Coolidge, Buena	1:28.9
1-Mile Relay:	Palo Verde, San Manuel, Canyon del Oro	3:24.1
High Jump:	Owens (Tempe), Tie: Eppling (Canyon del Oro), John (Benson), and Winston (Santa Cruz)	6'5"
Running Long Jump:	Grisby (Pueblo), Razo (Dysart), Rosie (Winslow)	24'0 1/2**

Use all 5 colors in +5

This is the same +5 that is used in the bowl games, ball parks, Little Leagues, playgrounds—everywhere... the same +5 that has been endorsed by coaches, athletic and recreation directors, physicians and other authorities throughout the nation. You can order it in any or all of five sparkling colors: Yellow Gold Stripe • Green Stripe • Orange Stripe • Bright Pink Stripe • White Stripe. It's absolutely safe. Special organic pigments in colored +5 are so safe they are used to paint children's toys. Will not stain. Washing takes it right out. Use +5—plain or colored—to make starting points, track lanes or to mark any athletic field. Wherever athletic areas are marked, play safe with +5.

For information write to:

 THE GEORGIA MARBLE Company
CALCIUM PRODUCTS DIVISION
TATE, GEORGIA • AREA 404 893-2511

PLANTS AT TATE, GA., GANTT'S QUARRY, ALA.

OTHER COLORS
AVAILABLE ON
SPECIAL ORDER

IN THE WINNER'S CIRCLE

THE WILSON K6800 TRACK SHOE

The leader of Wilson's record-breaking line, designed to put an athlete ahead of his competition. An extremely lightweight shoe with kangaroo uppers and red trim. "Customized Last" and Flexibond construction . . . skillfully crafted for perfect fit, running comfort and winning performances at today's track meets.

Wilson®
WILSON SPORTING GOODS CO.
RIVER GROVE, ILL.

Another quality company of Ling-Temco-Vought, Inc. **LTV**

Pole Vault: Ray (Chandler), Hart (Willcox), Barela (Paradise Valley)	15'
Shot Put: Hills (McClintock), Pierce (Window Rock), Chastain (Miami)	58'5 1/2"
Discus Throw: Gunzel (Palo Verde), Davis (Tolleson), Scroggins (Safford)	179'6"

ARKANSAS

100 Yd. Dash: Lowe (North Little Rock), Carter (Fort Smith, Northside)	9.6
220 Yd. Dash (C): Lowe (North Little Rock), Harris (Crossett), Johnson (Stamps, Ellis)	21.2**
440 Yd. Dash (2): Owens (Fort Smith, Northside), Freeman (Pine Bluff), Jett (Pine Bluff, Coleman)	48.3
880 Yd. Run: Feltner (Russellville), Rodgers (Little Rock, Central), Bizzell (Fort Smith, Southside) ..	1:53.6
1-Mile Run: Nicholson (Little Rock, Central), Jones (Fort Smith, Southside), Hill (Fumas)	4:25.4
120 Yd. High Hurdles: Irwin (Little Rock, Hall), Hune (North Little Rock), Medley (Little Rock, Central)	14.1
180 Yd. Low Hurdles: Strain (Conway), Hune (North Little Rock), Studdard (Little Rock, Central) ..	18.9
440 Yd. Relay: Fort Smith (Northside), Crossett, Little Rock (Central)	42.4
880 Yd. Relay: Fort Smith (Northside), Crossett, Little Rock (Central)	1:27.7
1-Mile Relay: Fort Smith (Northside), North Little Rock, Little Rock (Central)	3:17.0
High Jump: Searles (Pine Bluff), Davis (Little Rock, Central), McDougald (Crossett)	6'6"
Running Long Jump: Carpenter (North Little Rock), Guiness (Scott), Searles (Pine Bluff)	22'9"
Pole Vault: McDougald (Crossett), Durman (Fordyce), Woods (Fort Smith, Northside)	14'2"
Shot Put: Fox (Crossett), Dean (Joe T. Robinson), English (Searcy)	54'8"
Discus Throw: Wilson (Conway), Hale (North Little Rock), Brown (Little Rock, Hall)	162'2"

CALIFORNIA

100 Yd. Dash: Robinson (El Centro), White (Santa Ana), Hearvey (Los Angeles)	9.6
220 Yd. Dash (C): Robinson (El Centro), White (Santa Ana), Hearvey (Los Angeles)	21.7
440 Yd. Dash (2): Jones (Lemoore), Sims (Whittier), Briscoe (Los Angeles, Washington)	46.6*
880 Yd. Run: Sanchez (Canoga Park), Baxter (Los Angeles), Beaver (Oakland, Skyline)	1:51.6
1-Mile Run: Underwood (South Torrance), Amaya (Burlingame), Tschudin (Los Angeles, Palisades) ..	4:12.1
2-Mile Run: Chaplins (Norwalk, Excelsior), Johnson (West Torrance), White (Orange, El Modena) ..	8:57.0**
120 Yd. High Hurdles: Wilson (Fresno, Roosevelt), Rich (Los Angeles, Washington), Low (Pomona)	13.7**
180 Yd. Low Hurdles: Wilson (Fresno, Roosevelt), Jones (Lemoore), Low (Pomona)	18.3**
440 Yd. Relay: Oakland (Castlemont), San Diego (Lincoln), Los Angeles (Locke)	41.8
1-Mile Relay: Los Angeles, Compton (Centennial), Los Angeles (Dorsey)	3:15.2
High Jump: Brown (Compton), Culp (Oceanside), Tie: Bradley (Pasadena, Muir), Redmond (Ygnacio Valley)	7'0"
Running Long Jump: McAlister (Pasadena, Blair), Primm (Awtwater), Williams (Fresno, Edison)	24'2 1/4"
Pole Vault: Smith (South Torrance), Pullard (Los Angeles), Albanese (King City)	16'0**
Shot Put: Cunningham (Santa Barbara), Eskeli (Gardena, Serra), Winchester (Spring Valley, Mt. Miguel)	61'2"
Discus Throw: Adams (Los Altos), Birtwhistle (Palo Alto, Gunn), Gledhill (San Bernardino, Pacific Valley)	188'0"

ALBERTA, CANADA

100 Yd. Dash: McDonough (Ross Sheppard), Yeomans (Ernest Manning), Clare (Red Deer)	10.2
220 Yd. Dash (C): McDonough (Ross Sheppard), Yeomans (Ernest Manning), Clare (Red Deer)	22.6**
440 Yd. Dash (2): Lange (Harry Ainlay), Sartorius (High Prairie), Wasilenko (Coaldale)	51.0*
880 Yd. Run: Ulaszonek (Western Canada), Lange (Harry Ainlay), Ulaszonek (Western Canada)	2:01.1
1-Mile Run: Brown (Viscount Bennett), Nicoud (St. Francis), Amsbaugh (Bonnie Doon)	4:23.7
440 Yd. Relay: Edmonton City, Edmonton City, North Eastern	44.2**
1-Mile Relay: Edmonton City, Calgary City, North Central	3:30.8*
High Jump: Hellard (Central Memorial), Olson (Lacombe), Polei (Wetaskiwin)	5'11"
Running Long Jump: Bell (Lord Beaverbrook), Harding (James Fowler), Sartorius (High Prairie)	20'6"
Triple Jump: Bell (Lord Beaverbrook), Diakowicz (Western Canada), Gibbons (Bonnie Doon)	43'0 1/2"
Pole Vault: Bestwick (St. Francis), Lange (Harry Ainlay), Pollock (Onoway)	12'
Shot Put: Bauer (Western Canada), Stevenson (Jasper Place), Johnson (Ross Sheppard)	44'8 1/2"
Discus Throw: Sweetland (Viscount Bennett), Anderson (Western Canada), Stevenson (Jasper Place)	159'6"
Javelin Throw: Pearson (Viscount Bennett), Curlett (Rocky Mountain House), Milor (Athabaska)	171'5**

MANITOBA, CANADA

100 Yd. Dash: Gislason (Arbore), Fetter (John Taylor, St. James), Morgan (Churchill, Winnipeg)	10.0
220 Yd. Dash: Thompson (St. James), Verry (Kelvin, Winnipeg), Rivers (Selkirk)	22.2
440 Yd. Dash: Cookshaw (Swan River), Thompson (St. James), Mathieson (Gimli)	50.7**
880 Yd. Run: Hershman (Daniel Mac, Winnipeg), Rivers (Selkirk), Hutsal (Brandon)	2:00.8
1-Mile Run: McCleery (Daniel Mac, Winnipeg), McMahon (Brandon), MacDonald (Private Schools, Winnipeg)	4:22.0*
2-Mile Run: McCleery (Daniel Mac, Winnipeg), Kernahan (Kelvin, Winnipeg), McMahon (Brandon) ..	9:30.2*
120 Yd. High Hurdles: Thompson (St. James), Verry (Kelvin, Winnipeg), Rawlings (Roblin)	14.1*
440-Yd. Relay: St. John's (Winnipeg), St. James Collegiate, Miles MacDonald Collegiate (East Kildoman)	43.0
1-Mile Relay: St. James Collegiate, Daniel McIntyre (Winnipeg), Brandon	3:32.5
High Jump: Crawford (Miles Mac, East Kildoman), Neilson (Kelvin, Winnipeg), Dzamen (Swan River)	6'1"
Running Long Jump: Matthes (Suburban Conference, Winnipeg), Olmstead (Beausejour), Hallaren (Glenlawn, St. Vital)	21'4 1/4"
Triple Jump: Schroeder (Elm Creek), Douglas (Sisler, Winnipeg), Bauer (Suburban Conference, Winnipeg)	42'11 1/2"

Pole Vault: Brown (Cloverleaf Conference, Winnipeg), Carriere (Selkirk), Lindsay (Brandon)	11'3"
Shot Put: Hughes (Suburban Conference, Winnipeg), Nylen (Beausejour), Scantlebury (Virdean)	50'7"
Discus Throw: Bornn (Swan River), Switzer (John Taylor, St. James), Jamieson (Roblin)	122'7 3/4"
Javelin Throw: Kapraway (Lundar), McKnight (Killarney), Leonard (Swan River)	160'10"

NEW BRUNSWICK, CANADA

100 M. Dash: Wheeler (Harrison Trimble), Green (Vanier), McBean (McAdam)	11.2
200 M. Dash (C): Sapier (Southern Victoria), Allaby (Moncton), Leach (McAdam)	27.3
400 M. Dash (2): Allaby (Moncton), Leach (McAdam), Morris (Saint John)	49.4
800 M. Run: Morris (Saint John), Slipp (Fredericton), Gould (Fredericton)	2:00.0
1-Mile Run: Slipp (Fredericton), Heffernan (Moncton), Beattie (Fredericton)	4:11.0
3000 M. Run: Heffernan (Fredericton), Gould (Fredericton), Burgess (Moncton)	9:23.5
110 M. High Hurdles: Price (Saint John), Bryant (Saint John, Vocational), Morgan (Saint John)	15.5
400 M. Relay: W.A.K.E., Saint John, N.W.I.A.A.	52.1
1-Mile Relay: W.A.K.E., York-Sunbury, N.W.I.A.A.	3:41.0
Running Long Jump: Sapier (Southern Victoria), Price (Saint John), Doran (Fredericton)	20'11"
Triple Jump: Doran (Fredericton), Clark (Rothsay Collegiate), Price (Saint John)	41'8"
Pole Vault: Dickinson (Hartland), Morgan (Saint John), Chamberlain (Saint John, Vocational)	10'9"
Shot Put: Leach (McAdam), Gillespie (Rothsay Regional), Hargrove (Bath)	47'0 1/2"
Discus Throw: Crawford (Harrison Trimble), Hoyey (Rothsay Collegiate), Hargrove (Bath)	124'7"
Javelin Throw: Budreski (Rothsay Regional), Hones (Nackawic), Gillespie (Fredericton)	148'7"

NOVA SCOTIA, CANADA

100 Yd. Dash: Jones (Bridgetown, Regional), Denton (Truro), Williams (Halifax, Sidney Stephen)	10.3
220 Yd. Dash (C): Jones (Bridgetown, Regional), Williams (Halifax, Sidney Stephen), Denton (Truro)	23.3
440 Yd. Dash (2): MacLean (Halifax, Sidney Stephen), MacDonald (Antigonish), Archibald (Hants Co., Hants West)	50.5*
880 Yd. Run: Peck (Halifax, Prince Andrew), Parsons (Windsor, Kings College), Banks (Kings Co., West Kings)	2:02.7
1-Mile Run: Book (Kings Co., West Kings), Keddy (New Ross), Emery (Halifax)	4:41.6
2-Mile Run: Book (Kings Co., West Kings), Emery (Halifax, Prince Andrew), Allen (Halifax, Prince Andrew)	9:52.5
120 Yd. High Hurdles: Joe (Truro), Parsons (Windsor, Kings College), Langille (Middleton)	16.4
440 Yd. Relay: Halifax (Sidney Stephen), Windsor (Kings College), Middleton	46.0
880 Yd. Relay: Halifax (Sidney Stephen), Windsor (Kings College)	1:34.5
1-Mile Relay: Halifax (Sidney Stephen), Windsor (Kings College), Bridgewater	3:39.0
1-Mile Med. Relay (220-220-800-440): Duncan MacMillan, Windsor (Kings College), Bridgewater	3:47.0
High Jump: Wells (Amherst), Pertus (Halifax, St. Paul), Woods (Annapolis, Royal)	6'1"
Running Long Jump: Boyd (Bridgetown), Langille (Middleton), Hartling (Duncan MacMillan)	22'11"
Triple Jump: Boyd (Bridgetown), Woods (Annapolis), Hartling (Duncan MacMillan)	43'3 1/2"
Pole Vault: Gaunt (Halifax, Sidney Stephen), Carter (West Kings), Anderson (West Kings)	10'6"
Shot Put: Smith (Windsor, Kings College), MacDonald (Windsor), Hartling (Duncan MacMillan)	51'234"
Discus Throw: Smith (Windsor, Kings College), Hartling (Duncan MacMillan), MacDonald (Windsor)	145'1"
Javelin Throw: MacDonald (Windsor), Joe (Truro), Cormier (Pictou Academy)	166'9"

ONTARIO, CANADA

100 Yd. Dash: Hebson (Toronto, Central), Martin (St. Andrews College), Roy (Niagara Falls)	9.7wn
220 Yd. Dash (C): Helman (South West), Morrison (North West), Wyton (Central Park)	21.5*
440 Yd. Dash (2): Blackman (Birchmount Parkdale), Fraser (Lisgar), Histed (Hill Park)	48.9*
880 Yd. Run: Jorgenson (North Toronto), Delben (St. Clair), Brace (Lawrence Park)	1:56.2
1-Mile Run: Drevins (Dundas), Smith (G. S. Henry), Cape (Walkerville)	4:23.1
2-Mile Run: Smith (G. S. Henry), Dufresne (Chippewa), Slaven (Acton)	9:20.5
120 Yd. High Hurdles: Kargel (Humberside), MacDonald (Michael Power), Gnypp (Kipling)	15.3w
440 Yd. Relay: Nelson, Thistleton, Humberside	43.5
880 Yd. Relay: Hill Park, Parkdale, Ridley College	1:31.5
1-Mile Relay: Central Technical, Northview Heights, Southmount	3:23.7
High Jump: Smith (Richmond Hill), Noroski (Monarch Park), Kanakos (Vincent Massey)	6'2"
Running Long Jump: Martin (Sudbury), Dufault (Lowe), Blackman (Birchmount Park)	21'8 1/2"
Triple Jump: Robertson (Sir J. A. Macdonald), Ladore (Belle River), McDonough (St. Michaels)	46'1 1/2"
Pole Vault: Simpson (Agincourt), Anderson (Michael Power), Rice (Birchmount Park)	15'9 1/2"
Shot Put: Crosby (Grand River), Smith (Vincent Massey), Yanaky (Bloor)	57'4"
Discus Throw: Crosby (Grand River), Annis (Sheridan), Smith (Vincent Massey)	174'6"
Javelin Throw: Dowsell (Sarnia Central), Hobbs (Perdue), Taylor (University of Toronto)	219'

SASKATCHEWAN, CANADA

100 Yd. Dash: Wilms (Central), Tarasoff (Saskatoon, North), Oster (Northwest)	10.3
220 Yd. Dash (C): Helman (South West), Morrison (North West), Wyton (Central Park)	23.3
440 Yd. Dash (2): Tarasoff (Saskatoon, North), Stelmick (North West), Wyton (Central Park)	51.3
880 Yd. Run: Tarasoff (Saskatoon, North), Geoghegan (Saskatoon, South), Mirau (North East)	2:00.0
1-Mile Run: Geoghegan (Saskatoon, South), Yawney (East Central), Kidd (West Central)	4:35.2
2-Mile Run: Yawney (East Central), Mlynarczyk (Central), Kidd (West Central)	9:45.4
120 Yd. High Hurdles: Ellert (South West), Rodin (South Central), Johnson (East Central)	15.0
440 Yd. Relay: Saskatoon (South), Saskatoon (North), North West	45.1
1-Mile Relay: South West, East Central, North East	3:34.9

High Jump: Sawchuk (Saskatoon, North), McRorie (South East), Nishnick (Prince Albert)	5'11"
Running Long Jump: Penacet (Qu'Appelle Valley), Morrison (North West), Nishnick (Prince Albert)	20'10 1/4"
Triple Jump: Hiebel (South West), Johnson (East Central), Lenko (North West)	42'9 3/4"
Pole Vault: McFee (North East), Johnson (East Central), Lenko (North West)	12'2 1/4"
Shot Put: Ostevik (Saskatoon, South), Barber (Prince Albert), Bzdel (East Central)	43'5"
Discus Throw: Hajt (Saskatoon, South), Oster (North West), Ostevik (Saskatoon South)	135'4"
Javelin Throw: Metzler (Qu'Appelle Valley), Krakowski (East Central), Johnson (Central)	161'2"
Hammer: Gidych (North West), Hewitt (North West)	139'7"

COLORADO

100 Yd. Dash: Holmes (Colorado Springs, Palmer), Mitchell (Denver, West), Scavuzzo (Mullen)	9.6*
220 Yd. Dash (C): Holmes (Colorado Springs, Palmer), Mitchell (Denver, West), Scavuzzo (Mullen)	21.6
Pole Vault: Hiebel (South West), White (Wasson), Windle (Alameda)	47.8**
440 Yd. Dash (2): Shields (Mullen), Waddle (Longmont), Stegner (Poudre)	1:54.1*
880 Yd. Run: Tesar (Longmont), Waddle (Longmont), Warner (Delta), Maravilla (Pueblo, Central)	4:24.1
1-Mile Run: Elston (Colorado Springs, Palmer), Warner (Delta), Maravilla (Pueblo, Central)	9:51.5*
2-Mile Run: Villareal (Denver, North), Castaneda (Colorado Springs, Palmer), Pedan (Widfield)	14.4
120 Yd. High Hurdles: Fisher (Manual), Wedgeworth (Manual), Hill (Longmont)	20.0
180 Yd. Low Hurdles: Fisher (Manual), Adsit (Wheat Ridge), Black (Widfield)	1:29.2
880 Yd. Relay: Manual, Aurora (Central), Mullen	3:18.9
1-Mile Relay: Manual, Aurora (Central), Mullen	6'4"
High Jump: Duvall (Colorado Springs, Palmer), Smith (Pueblo, Centennial), Tie: Fisher (Manual), Kunz (Wheat Ridge)	22'9"
Running Long Jump: Lees (Lakewood), Bryant (Mitchell), Sparks (Colorado Springs, Palmer)	46'8 3/4"
Triple Jump: Bryant (Mitchell), Douglas (Wheat Ridge), Mallory (Washington)	15'0 1/4"
Pole Vault: Spurns (Arvada), Hines (Wheat Ridge), Amador (Adams City)	60'9"
Shot Put: Klare (Lakewood), Peralta (Colorado Springs, St. Mary's), Pagnotta (Roncagli)	172'1"
Discus Throw: Borden (Littleton), Williams (Lakewood), Wallace (Mapleton)	172'1"

CONNECTICUT

100 Yd. Dash: Vann (Hartford, Public), Brown (McMahon), Waugh (Kennedy)	10.0
220 Yd. Dash (C): Vann (Hartford, Public), Walker (Bloomfield), Schlict (Waterford)	22.1
440 Yd. Dash (1): Lakes (Coventry), Fagan (Stratford), Walker (Bloomfield)	50.4
880 Yd. Run: Buell (Norwich), Wheeler (Staples), Rivera (New London)	1:55.3
1-Mile Run: Melly (Newington), Goodwin (Danbury), Voll (Farmington)	4:19.9
2-Mile Run: Duggan (Hartford, Public), Squires (New Milford), Elliott (Waterford)	9:35.5
120 Yd. High Hurdles: Taylor (Hartford, Public), Cirillo (Platt), Allen (Fitch)	19.6
180 Yd. Low Hurdles: Taylor (Hartford, Public), Cirillo (Platt), Colston (Waterford)	1:30.8
880 Yd. Relay: Hartford (Public), Darien, Woodrow Wilson	6'1"
High Jump: Evans (Wolcott), Kenyon (Conrad), Emery (Ellington)	23'0"
Running Long Jump: Estelle (West Haven), Wright (Rippowam), Weed (Lyman Hall)	47'3"
Triple Jump: Estelle (West Haven), Wright (Rippowam), Rush (Hartford Public)	13'6"
Pole Vault: Acosta (Norwich), Ford (New Britain), Schooley (Simsbury)	56'5 1/2"
Shot Put: Taylor (Hartford, Public), Dressigaker (Amity), Lowe (Fitch)	182'11"
Discus Throw: Dressigaker (Amity), Kowalski (Southington), Bezrutzkyk (New Britain)	200'7"
Javelin Throw: Corrie (Wilton), Veteifeuille (Windham), St. Onge (William Hall)	200'7"

DELAWARE

100 Yd. Dash: Moss (Wilmington, P. S. DuPont), Parker (Middletown), Stewart (Lewes)	10.1
220 Yd. Dash (C): Moss (Wilmington, P. S. DuPont), Ward (Wilmington, P. S. DuPont), Parker (Middletown)	22.3
440 Yd. Dash (2): Cushing (Wilmington, A. I. DuPont), Mears (Georgetown), Howell (Milton)	49.8
880 Yd. Run: Saddler (Mt. Pleasant), Leinisher (Brandywine), Patterson (Dover)	1:55.4*
1-Mile Run: Patterson (Dover), Cleaver (Brandywine), Temple (De LaWarr)	4:26.2
2-Mile Run: Byrd (Wilmington, P. S. DuPont), Price (Milton), Wetherhold (Harrington)	9:41.2
120 Yd. High Hurdles: Mishoe (Dover), Savage (Newark), Payne (Christiana)	14.9
180 Yd. Low Hurdles: Payne (Christiana), Miller (Seaford), Savage (Newark)	20.7
880 Yd. Relay: Wilmington (P. S. DuPont), Middletown, Wilmington (A. I. DuPont)	1:30.5*
1-Mile Relay: Christiana, Dover, New Castle (William Penn)	3:23.4*
High Jump: Dunn (Newark), Jones (Brandywine), Thayer (Milford)	6'4 1/4"
Running Long Jump: Madric (Wilmington, P. S. DuPont), Ednie (Wilmington, A. I. DuPont), Johnson (Smyrna)	21'834"
Triple Jump: Thayer (Milford), West (Seaford), Stevens (Wilmington, P. S. DuPont)	44'634"
Pole Vault: James (Wilmington, A. I. DuPont), Roberts (Wilmington, A. I. DuPont), Coulter (Dover AFB)	12'6"
Shot Put: Webb (Salesianum), Williams (Seaford), Dee (Dover)	51'8 1/4"
Discus Throw: Dee (Dover), Hyrcak (Newark), Starke (Dover, Caesar Rodney)	149'6"
Javelin Throw: Hazzard (Tower Hill), Baldini (Archmere), Stenger (Lewes)	167'11"

DISTRICT OF COLUMBIA

100 Yd. Dash: Burgess (Eastern), Belcher (McKinley), Ronne (Anacostia)	9.7
220 Yd. Dash (C): Belcher (McKinley), Burgess (Eastern), Cooper (McKinley)	21.9
440 Yd. Dash (2): Leonard (Eastern), Acker (Coolidge), Colbert (Anacostia)	49.2
880 Yd. Run: Young (Dunbar), McDow (Coolidge), Pharr (Wilson)	1:58.2
1-Mile Run: Young (Dunbar), Youmans (Cardozo), Flood (Cardozo)	4:31.8

Converse track stars when you're out to beat the world

The shoe that builds winning teams. Light weight allows top speed. Trim, snug fit hugs the foot in motion, without chafing. Durable army duck uppers with web tape backstay, and triple arch supporting stays. Duck insoles. Reinforced toe pieces and non-slip crepe rubber soles and heels. Black army duck uppers with white trim. White army duck uppers with red and blue trim.

Converse Rubber Co, Malden, Mass. 02148

COMPETITOR AND SCHOOL	MEET	PERFORMANCE
Castlemont H.S., Oakland, Calif.	State CIP	41.8
Centennial H.S., Compton, Calif.	State Meet - Prelims	41.8
Dorsey H.S., Los Angeles, Calif.	L.A. City Finals	41.8
Highlands H.S., San Antonio, Texas	San Antonio Invitational	41.8
880 RELAY		
Killian H.S., Miami, Florida	State Meet	1:26.6
McKinley HS, Baton Rouge, La.	L.L.A.L.O. State	1:27.6
East H.S., Cleveland, Ohio	Classic	1:27.7
Northside H.S., Fort Smith, Ark.	Meet of Champions	1:27.7
Hobbs H.S., New Mexico	Hobbs Invitational	1:27.8
Wyandotte H.S., Kansas City, Kansas	State Meet	1:27.8
Del Norte H.S., Albuquerque, New Mexico	District	1:28.2
Lincoln H.S., Tacoma, Wash.	State Meet	1:28.2
North Little Rock H.S., Arkansas	Tiger Relays	1:28.2
MILE RELAY		
Killian H.S., Miami, Florida	State Meet	3:11.8
Wheatley H.S., Houston, Texas	State Meet	3:13.5
Centennial H.S., Compton, Calif.	State CIP Prelims	3:15.1
Los Angeles H.S., Calif.	State CIP	3:15.2
Dorsey H.S., Los Angeles, Calif.	State Prelims	3:15.9
Northside H.S., Fort Smith, Arkansas	Meet of Champions	3:17.0
Del Norte H.S., Albuquerque, N.M.	State Meet	3:17.1
Northwestern H.S., Miami, Florida	State Meet	3:17.4
MILE SPRINT MEDLEY RELAY		
Fort Dodge H.S., Iowa	State Meet	3:50.3
Southeast H.S., Wichita, Kansas	R.U. Relays	3:51.2
Wantagh H.S., New York	Sectional	3:51.2
Del Norte H.S., Albuquerque, N.M.	State Meet	3:51.5
Coolidge H.S., Washington, D.C.	St. John's Relays	3:53.2
Buena H.S., Ventura, Calif.	Glendale Relays	3:53.6
Wellington H.S., Kansas	Pratt Relays	3:54.2
Cedar Falls, Iowa	Sanctioned Meet	3:54.4
Hobbs H.S., New Mexico	Hobbs Invitational	3:54.4
Lemoore H.S., Calif.	West Coast Relays	3:54.4
POLE VAULT		
Carrigan (Orting H.S., Wash.)	State Meet	16-7
Pullard (Los Angeles H.S., Calif.)	Invitational	16-7
Smith (South H.S., Torrance, Calif.)	Quarter Finals CIP	16-4 1/2
Slipson (Agincourt H.S., Scarborough, Ont., Ontario)	Championships	15-9
Roberts (Conroe H.S., Texas)	Brenham	15-8
Swenson (Nicolet H.S., Wis.)	Invitational	15-8
Lyon (San Mateo, Calif.)	Braveland Conf. Central Coast	15-2 1/2
Martin (Highlands H.S., Lake, Texas)	Regional	15-2
Gingrich (Rosemead, Calif.)	Richardson	15-1 1/2
Albanese (Kings City H.S., Calif.)	Invitational	15-1 1/2
	Pacific League	15-0 1/2
	CIP C.C.	15-0 1/2
HIGH JUMP		
Brown (Compton, Calif.)	State CIP Meet	7-0
Lisby (Las Vegas H.S., Nevada)	State Meet	6-9 1/2
Joseph (Washington H.S., Los Angeles, Calif.)	Southern League	6-9 1/2
Arco (Oceanside, Calif.)	Avocado League	6-8 1/2
Bradley (Compton, Calif.)	Bellflower Invitational	6-8 1/2
Brooks (Whitman H.S., Bethesda, Maryland)	District	6-8 1/2
Booker (Channahon H.S., Oklahoma)	State Meet	6-8
Clark (North H.S., Bakersfield, Calif.)	West Coast Relays	6-8
Fletcher (Hoover H.S., Fresno, Calif.)	Fresno City Meet	6-8
LONG JUMP		
Hewitt (Merced, Calif.)	Downey Games	25-0 1/2
Wallace (Alton H.S., Illinois)	State Meet	24-9 1/2

COMPETITOR AND SCHOOL	MEET	PERFORMANCE
Flippen (Riverhead H.S., New York)	Sectional	24-4 1/2
Kinney (Duncan H.S., Oklahoma)	State	24-4
Thomas (Carver H.S., New Orleans, La.)	N.O.R.D. Meet	24-4
Bunn (McLane H.S., Fresno, Calif.)	No. Yosemite League	24-3 1/2
Brown (Houston H.S., San Antonio, Texas)	Regional	24-3 1/2
Allen (Tulare H.S., Calif.)	West Coast Relays	24-2 1/2
McAllister (Blair H.S., Pasadena, Calif.)	State CIP	24-2 1/2
Lusk (Moody H.S., Corpus Christi, Texas)	Regional	24-2 1/2
TRIPLE JUMP		
Freeman (Santa Clara H.S., Calif.)	Santa Clara Valley League	50-7 1/2
Tucker (San Joaquin Memorial H.S., Fresno, Calif.)	West Coast Relays	50-0 1/2
Thomas (Carver H.S., New Orleans, La.)	Southern Classic	49-5
Dickinson (Newport News H.S., Virginia)	State Meet	48-8 1/2
Turner (Daubar H.S., Dayton, Ohio)	Classic	48-6 1/2
Smith (South H.S., Bakersfield, Calif.)	Delano Relays	48-2 1/2
Utley (Cupertino, Calif.)	Santa Clara Valley League	47-11
SHOT PUT		
Lytle (Whitman H.S., Huntington Station, N.Y.)	Sectional	47-4 1/2
Arkley (Los Altos, Calif.)	Downey Games	47-4
Estelle (West Haven H.S., Conn.)	State Meet	47-3
SHOT PUT		
Randall (Sunset H.S., Dallas, Texas)	State Meet	67-11 1/2
Stuart (Claspow H.S., Kentucky)	State Meet	67-0
Nunn (Coronado H.S., El Paso, Texas)	CIP So. Section Finals	64-9
Eskell (Serra H.S., Gardena, Calif.)	CIP So. Section Finals	64-8 3/4
Phillips (Washington H.S., Indianapolis, Ind.)	State Meet	64-3 1/2
Naughton (Weston H.S., Mass.)	State Meet	63-9
Marks (Richardson H.S., Texas)	Richardson Invitational	63-2 1/2
Adams (St. Josephs H.S., Montvale, New Jersey)	State Meet	63-0
Neely (Brackenridge H.S., San Antonio, Texas)	Perional	62-11 1/2
Naughton (Weston H.S., Mass.)	N.E. Championships	62-6 1/2
DISCUS		
Frame (Union H.S., New Jersey)	State Meet	192-8
Builer (Conroe H.S., Texas)	Bryan Invitational	190-4
Nunn (Coronado H.S., El Paso, Texas)	Regional	189-11
Taylor (Hartford H.S., Conn.)	Hartford Invitational	189-2
Kellogg (Scottsbluff H.S., Nebraska)	Big Ten Meet	188-3
Adams (Los Altos, Calif.)	State CIP	188-0
Birtwhistle (Gunn H.S., Palo Alto, Calif.)	State CIP Meet	186-1
Davis (Hillsdale H.S., San Mateo, Calif.)	CIP Central Coast	185-7
Dressigaker (Amiti Regional H.S., Woodbridge, Conn.)	State Meet	182-11
Briggs (Seminole, Texas)	District	181-10 1/2
JAVELIN		
Pearce (West H.S., Shawnee Mission, Kansas)	Regional	244-7
Stiles (Matia H.S., South Dakota)	State Meet	242-7
Mushinski (Ambridge H.S., Penna.)	State Meet	230-0
Obee (Wyandotte H.S., Kansas City, Kansas)	Regional	229-3
Santanzini (Classical H.S., Providence, R.I.)	Hendriksen Invitational	228-2
George (Millare H.S., Fillmore, Utah)	State Meet	224-0
Stevens (Del Norte H.S., Albuquerque, N.M.)	District	221-2
De Palma (Penns Grove H.S., New Jersey)	Sectional	220-8
Ceraci (Vineland H.S., New Jersey)	Sectional	220-4
Daniels (Linn H.S., Halsey, Oregon)	District	219-5

Gill helps win in any event.

Look around at any meet. You'll see Gill track and field equipment everywhere in nearly every event. Gill keeps competitors competitive by providing equipment designed to the latest official rule changes. See what Gill has to offer.

Write for the new 1970 Gill Color Catalog.

It features over 200 items and it's FREE.

... records are made to be broken with

GILL

TRACK AND FIELD EQUIPMENT

The Harry Gill Company / Dept. FR / Box 428 / Urbana, Illinois 61801

*Be On
The
Right
Track
With
The Best*

ALUMINUM SPILL PROOF ROCKER HURDLES

Selected for most all the NCAA Championships from 1961 to 1969. Start the '70's with our championship hurdle.

GOLDEN BAR

New pole vault records were set over our non-breakable fiberglass crossbar at the 1969 NCAA and AAU Championships.

GOLDEN RIDE

A new profile in fiberglass poles . . . the parabola to improve performance.

ALUMINUM ATHLETIC EQUIPMENT CO.

P.O. Box 145
Wynnewood, Pa. 19066

HIGH SCHOOL RECORDS FOR STATE FINAL MEETS (TRACK)

KEY: *Run on 2 Full Turns +Run on 1 Full Turn #Run on Curve
 †Run on Straightaway

STATE	100	220	440	880	Mile	120 Hurd	180 Hurd	1/2-Mile Relay	2-Mil Run
Alabama	9.8	21.5	48.8	1:54.5	4:21.3	13.8	18.3	1:32.0	9:37
Alaska	10.2	22.3	51.6*	2:02.2	4:32.6	15.6	20.7	1:34.4	10:09
Arizona (AAA)	9.7	21.4 #	48.3+	1:54.9	4:14.7	13.8	19.3	1:27.9	9:32
(AA)	9.9	22.5 #	49.4+	1:58.4	4:22.3	14.9	19.3	1:31.4	9:53
(A)	9.9	21.9 #	49.4+	1:57.5	4:23.2	14.2	19.1	1:30.1	9:47
(B)	9.9	22.0 #	49.6+	1:58.3	4:28.7	14.4	19.2	1:32.2	10:04
(C)	10.2	22.9 #	51.8+	2:02.9	4:34.3	15.1	20.5	1:33.7	
Arkansas (AAA)	9.5	21.2 #	48.2*	1:55.5	4:21.0	13.8	18.8	1:26.9	
(AA)	9.7	21.7	48.8	1:53.6	4:20.3	13.9	18.9	1:28.0	
(A)	10.0	22.2	48.8	1:58.1	4:21.2	14.5	19.4	1:30.0	
(B)	9.9	22.0	48.8	1:53.6	4:24.7	14.4	19.0	1:31.3	
California	9.4	20.5	46.6*	1:48.8	4:07.6	13.7	18.3	1:25.9	
Canada:									
Alberta	10.0	22.6 #	51.0*	1:57.4	4:23.7				
Manitoba	9.5	21.8	50.7	1:59.4	4:22.0	14.1			
New Brunswick	10.0	22.1	51.3	1:57.0	4:28.1	15.1	20.8		
Nova Scotia	10.2	22.8	50.5*	2:00.0	4:27.2	15.9		1:35.9	9:57
Ontario	9.8	21.5 #	48.9*	1:54.3	4:11.3	14.5		1:31.5	9:46
Saskatchewan	9.8	21.9	49.7	1:55.6	4:27.0	15.0		1:32.4	9:44
Colorado	9.6	21.2	47.8*	1:54.1	4:22.5	14.2	19.1	1:28.5	9:12
Connecticut	9.6	21.1	48.3	1:51.6	4:10.8	14.6	19.3	1:30.3	9:40
Delaware	9.8	21.8	48.1	1:55.4	4:24.2	14.5	19.9	1:30.5	9:51
District of Columbia	9.5	21.7	48.6	1:54.3	4:27.4	14.2	19.5	1:26.9	9:19
Florida (AA)	9.6	21.4 #	47.3*	1:53.2	4:10.4	13.7	19.4	1:26.4	9:41
(A)	9.8	22.0	49.0	1:56.5	4:16.3	14.3	19.8	1:28.7	9:25
(B)	9.7	22.1	48.6	2:00.4	4:35.8	14.8	20.1	1:30.0	9:38
(C)	10.1	22.6	51.5	2:00.0	4:37.5	15.5	20.9	1:33.9	
Georgia (AAA)	9.7	21.4	48.3	1:54.4	4:23.2	14.3	19.1		9:47
(AA)	9.9	21.2	49.2	1:56.4	4:26.4	14.5	19.4		9:47
(A)	9.9	22.0	50.2	1:58.9	4:21.4	14.8	20.0		9:50
(B)	9.9	22.3	49.9	1:58.4	4:31.8	14.7	19.5		9:58
(C)	10.0	22.5	50.7	2:01.0	4:30.0	15.1	20.7		9:39
Hawaii	9.9	22.2	49.5	1:52.7	4:11.8	15.3	19.7	1:30.3	9:26
Idaho	9.8	21.5	48.1	1:53.8	4:18.1	14.4	19.3	1:29.6	9:43
Illinois	9.6	20.9	47.3	1:50.4	4:11.7	14.1	19.6	1:27.1	9:06
Indiana	9.5	21.9 #	47.3	1:52.7	4:08.0	14.1	18.6	1:28.3	9:09
Iowa	9.5	21.3	48.0	1:55.3	4:14.5	14.2	19.1	1:27.6	9:41
Kansas	9.6	21.0	48.0	1:53.7	3:58.3	14.1	18.5	1:27.8	9:09
Kentucky	9.6	21.2	47.3	1:54.1	4:19.0	13.9	19.3	1:28.7	9:34
Louisiana	9.5	20.7	48.5	1:53.3	4:08.4	14.1	18.6	1:27.9	
Maine	10.0	22.0	50.0	1:58.9	4:25.0	14.3	19.1	1:32.2	9:49
Maryland	9.7	21.1	48.9	1:52.9	4:14.1	14.3	19.0	1:29.6	9:26
Massachusetts	10.1	21.7	48.8+	1:54.1	4:18.7	14.4	20.0		9:24
Michigan	9.8	21.4	48.3*	1:52.7	4:13.2	13.9	19.0	1:28.8	9:19
Minnesota	9.9	21.9 #	48.2*	1:51.7	4:05.1	14.3	19.1	1:28.8	
Mississippi	9.6	21.3	49.3	1:57.2	4:21.9	14.5	19.6	1:28.4	
Missouri	9.6	20.8	48.4	1:54.1	4:08.4	14.0	18.9	1:28.2	9:30
Montana	9.6	21.0	49.2	1:55.5	4:16.5	14.4	19.0	1:29.0	9:37
Nebraska	9.7	21.4	48.4	1:55.3	4:18.6	14.2	19.4	1:29.1	9:27
Nevada	9.8	21.4	49.5	1:57.1	4:19.7	14.5	19.6	1:29.8	
New Hampshire	10.0	21.7	50.1	1:55.1	4:22.6	14.5	19.2	1:30.6	9:32
New Jersey	9.3	20.6	46.7	1:50.7	4:14.9	13.8	18.8		9:23
New Mexico	9.3	21.1	48.5	1:53.1	4:18.1	13.9	19.1	1:25.4	9:13
New York	9.4	20.3	47.3	1:49.8	4:10.3	13.9	18.1	1:25.4	
North Carolina	9.8	21.4	48.3	1:53.9	4:16.1	14.3	19.2	1:28.7	
North Dakota	9.8	21.5	49.3	1:56.2	4:20.4	14.4	19.3	1:31.5	

(Continued on page 71)

HIGH SCHOOL RECORDS FOR STATE FINAL MEETS (FIELD)

State	Shot	Discus	Javelin	Long Jump	High Jump	Pole Vault	Triple Jump
Alabama	61'10 1/2"	173' 6"		24' 1 1/4"	6' 7 1/4"	14' 2 1/2"	46' 8 1/2"
Alaska	55' 1 1/2"	158'		21' 6 1/2"	6' 5"	12' 9 1/2"	41' 6 3/4"
Arizona (AAA)	65' 9 3/4"	184' 6"		25' 3 1/2"	6' 8 3/4"	15' 0 3/4"	
(AA)	52' 5"	148'11 1/2"		21' 5 1/2"	6' 2"	13' 9"	
(A)	56' 5 1/2"	173' 7 1/2"		23' 5 1/2"	6' 3 1/2"	13' 9"	
(B)	56' 7 1/2"	165'		23' 2 1/4"	6' 2"	13' 3 1/2"	
(C)	50' 7"	147' 1 1/2"		21' 8 3/4"	6' 0 1/2"	12' 2"	
Arkansas (AAA)	57' 7 1/2"	168' 4 1/2"		22' 9"	6' 6"	14' 1 1/2"	
(AA)	65' 8 1/2"	184' 4"		24' 0"	6' 4 1/4"	14' 8"	
(A)	56' 3 3/4"	167' 2 1/2"		22' 7"	6' 3"	13'11 3/4"	
(B)	55' 4 3/4"	151' 4 1/2"		22'10"	6' 4"	13' 3"	
California	66'11"	189' 1"		25' 4 1/2"	7' 0"	16' 0"	
Canada:							
Alberta	50' 7 1/4"	159' 6"	171' 5"	21' 8"	5'11 1/2"	12' 6"	43'10"
Manitoba	50' 7"	153'	160'10"	22' 8"	6' 2"	12' 7 1/2"	45' 3 3/4"
N. Brunswick	49' 7"	149' 1"	166' 4 1/2"	22' 2"	6'	11' 7"	44'10 1/2"
Nova Scotia	53' 4"	145' 1"	170' 5 1/2"	23' 5 1/2"	6' 1"	11' 7 1/2"	46' 9"
Ontario	62' 2 3/4"	177' 8"	230' 1"	22' 7 1/4"	6' 6"	15' 9"	48' 0 3/4"
Saskatchewan	49'10 1/4"	142' 7"	180' 7"	22' 6 1/2"	6' 3 1/2"	12' 2 1/4"	45' 0 1/2"
Colorado	62' 2 1/2"	178' 6 1/2"		23' 5 3/4"	6' 7 1/2"	15' 0 1/4"	46' 2 1/2"
Connecticut	60' 7 1/2"	182'11"	200' 7"	23'	6' 7 3/4"	13' 7 1/2"	48' 4 1/2"
Delaware	58' 6"	158' 1 1/2"	190' 2"	22' 2 1/4"	6' 4 3/4"	13'	44' 6 3/4"
District of Columbia	57'	158' 6 1/2"		23' 8"	6' 4"	12'	
Florida (AA)	60' 1 1/2"	188' 9"		24' 5 1/4"	6' 7 1/4"	14' 8"	
(A)	57' 9 1/2"	176' 2 1/2"		23' 0 1/4"	6' 6 1/4"	13' 5 3/4"	
(B)	55' 5 1/2"	159' 9 1/2"		23'11 1/2"	6' 2"	12' 8 1/2"	
(C)	50' 1 1/4"	138'11"		21' 2 3/4"	5'11"	11' 6 1/2"	
Georgia (AAA)	66' 7"	176'10 1/2"	196' 1 1/2"	22'11 1/2"	6' 5 1/4"	13'11 1/2"	46' 3 1/2"
(AA)	59' 9"	168' 6 1/4"		23'	6' 3 1/2"	13'10 1/2"	46' 8 1/2"
(A)	52' 8 3/4"	156' 9"		21'11 1/4"	6' 1 1/2"	13' 7 1/2"	45' 4 1/2"
(B)	53' 8"	147'11 1/2"		22' 4 1/2"	6' 3"	13' 5 1/2"	44' 4 3/4"
(C)	52' 2 1/4"	143' 7 1/2"		22'	6' 2 1/2"	12'10 1/2"	43' 0 1/2"
Hawaii	58' 6 3/4"	177' 5 1/2"		22' 7 1/4"	6' 7"	13'10 3/4"	44' 2 1/2"
Idaho	59' 5 3/4"	169' 6 1/2"		23'	6' 4 3/4"	14' 1"	
Illinois	62'10 1/4"	180' 4"		24' 6 1/4"	6' 9 1/4"	15' 0 3/4"	
Indiana	64' 3 3/4"			23' 9 1/2"	6'10"	15' 0 1/2"	
Iowa	65'11 1/2"	168' 5"	229' 4 1/4"	23' 3 3/4"	6' 4 1/2"	14' 4"	
Kansas	62' 7 3/4"	177' 8"		23'11"	6' 8 3/4"	15' 4"	
Kentucky	67'	167'11"		23' 6 1/2"	6' 6"	14'	46' 5"
Louisiana	59' 0 3/4"	182'10"	239'11 1/2"	24'11"	6' 4 3/4"	14' 5"	48' 1 1/2"
Maine	54' 9 1/4"	162' 5"	198' 6 1/2"	22' 3 1/4"	6' 1 1/2"	12' 9 3/4"	44'10 1/4"
Maryland	64' 6 1/2"	184'10"		23' 4"	6' 7 1/2"	13' 7 1/2"	46' 6 1/4"
Massachusetts	63' 9"	151' 5"	205' 3 1/2"	22' 6"	6' 6 1/4"	14' 6"	
Michigan	63' 7"			23' 8 3/4"	6' 8"	14' 6 1/4"	
Minnesota	60' 0 1/4"	171'11 1/2"		23' 4"	6' 6 3/4"	13' 5 1/2"	
Mississippi	57' 7 1/2"	160' 5"		23' 5"	6' 5 1/2"	13' 6"	
Missouri	62' 4 1/4"	179' 1 3/4"		23' 6 3/4"	6' 10"	15' 0 1/4"	
Montana	61' 6 1/2"	180' 9 1/2"	242' 7"	22' 8"	6' 6 1/2"	13' 8 1/2"	45' 4"
Nebraska	58' 7"	176' 0"		24'10 1/2"	6' 5 1/2"	14' 1"	
Nevada	60' 1 1/4"	177'10"		23' 6"	6' 9 3/4"	14' 4"	
New Hampshire	56' 1 1/2"	157' 6"	216' 1"	22' 3 1/4"	6' 3 1/4"	13' 7"	
New Jersey	65' 3"	192' 8"	244'	24' 4 1/4"	6' 8 1/4"	14'	
New Mexico	61'11 3/4"	178'	212' 9"	23'10 1/2"	6' 9 1/2"	14' 4 1/4"	
New York	64' 5 3/4"	186' 1"	190'	24' 4 1/4"	6' 6 3/4"	14' 5 3/4"	
North Carolina	58' 2 3/4"	171' 8"		23' 0 1/2"	6' 7 3/4"	13' 8"	50'10"
North Dakota	58' 9 1/4"	172' 0 1/2"	189'10"	22'11 1/2"	6' 6"	14' 6"	

(Continued on page 71)

STATE CHAMPIONS IN TRACK AND FIELD FOR 1969

STATE	WINNING SCHOOL	COACH	RUNNER-UP	COACH
Alabama	4A: Birmingham (Carver) 3A: Auburn A-2A: Sylacauga (East Highland)	James Beavers Marion Patrick Haywood Scissum	Montgomery (Booker T. Washington) Mobile (University Military) Birmingham (Birmingham U)	James Shannon Don Kelley Phil Mulkey
Alaska	AA: Juneau AA: West Anchorage A: Kenai	Bill Stavley Bill Whitout Don Obery	Sitka East Anchorage Chugiak	C. Charlton Del Lowrey Kirby Sanders
Arizona	AAA: Mesa (Westwood) AA: Bisbee A: Coolidge B: Marana C: Tucson (A.S.D.R.)	Austin McNaughton Bill Taylor Alva Hawkins Ken Sawin Frank Sladek	Tucson (Palo Verde) Winslow Pioris (Drasart) Phoenix (Christian) Ashfork	Wayne Corder Emil G. Nasser David Smith D. Vander Molen Don Parsons
Arkansas	AAA: Fort Smith (Northside) AA: Corsett A: St. Anne's Academy	Charles Presley Bobby Richardson Art Rainwater	North Little Rock Conway Tie: DeQueen Eudora	Carl Henry Ernest Miller Carl Preston Bob Ashcraft Don Barnhardt Ken Duse
California	B: Foreman Los Angeles	J. L. Stoker Edward Bravo	Norphet Fresno (Roosevelt)	Arnold Enger
Canada	Alberta Manitoba New Brunswick	Calgary City W.A.K.E. W.A.K.E. Kings College School Kings College School	Edmonton City York-Sunbury Saint John Bedford (Sidney Stephen) West Kings District	D. Patterson R. Woolway Don MacVicar Nelson Labour
Nova Scotia	B: Kings College School	Peter Stuart	Toronto (Sir J. A. MacDonald)	Donald McCrae
Ontario	AA: Hamilton (Hill Park)	Ken French	Saskatoon (North)	Ian Mirle
Saskatchewan	AAA: Denver (Manual) AA: Fort Carson (Fountain) A: Monument (Lewis-Palmer)	Wayne MacIntosh Gibson Gardner Ben Brown Michael Cassidy Lindy Remigino	Colorado Springs (Palmer) Evergreen Iraculo West Hartford (Conard)	Robert Henry Jerrold Rose Ian Mirle Dino Iorli
Connecticut	L: Hartford M: Wolcott S: Stamford I: Dover	John O'Keefe Joseph Lawowdowski James Oxford J. William Hoopes	Farlington Cromwell Brandywine Tower Hill	Theodore Orzech Fred Little David Curtis Robert Behr
Delaware	II: Wilmington (A. I. duPont)	Roosevelt	Eastern	Ray Hammond
District of Columbia	AA: Miami (Northwestern)	Louie Bing	Miami (Killian)	Leroy Daniels
Florida	A: Bartow B: Bartow (Union Academy) C: Bristol (Liberty)	Duane Peacock Jordan Chabert Myers Shuler	Tampa (Middleton) Palohoke Havana	Clarence White Hugh Brady Bubba Poppell
Georgia	AAA: Columbus (Baker) AA: Atlanta (North Springs) A: Cairo B: Scottdale (Hemilton) C: Soperton (Treuten)	Sam Roberts Sheeldon Anderson Tommy Taylor Eldridge Miller Cook Holliday	Atlanta (Washington) Eastman (Headland) Carrollton Atlanta (Lovett) Social Circle	Schley Williamson Robert Tanner Vernon Wilkes Thomas Benham Robert Tanner
Hawaii	Punahou	Al Rowan	Iolani	Al Yamashiro
Idaho	A-1: Boise (Borah) A-2: Buhl A-3: Wendell	Ron Arnold Euse Savage Yogi Behrens	Nampa Euse (Bishop Kelly) Rockland	Bob Ashdown Richie Urresti Verlyn Hoagland
Illinois	A: Alton (Senior) B: Elkhart	James Wigger Mike Fitzgerald	East Moline (United) Indianapolis (North Central)	Duane Lovestrand Charles Egger
Indiana	AA: Clinton	Bill Hoislaw	Fort Dodge	J. H. Nitzke
Iowa	A: Ankeny B: Belle Plaine C: Miles	Warren Kinzel Bill Krueger Arlen Krueger	Council Bluffs (St. Albert) Carroll Dike	William Charles Bill Trumbull Richard Juhl
Kansas	5A: Kansas City (Wyandotte) 4A: Junction City 3A: Wellington 2A: Hill City 1A: Highland	Ray Daniels Al Simley Bob Dvorak Keith Riley Jerry Boring	Shawnee Mission (North) Kansas City (Sumner) Concordia Marion Fowler	Merlin Gish Chet Hittman Robert Baumann Rex Wilson
Kentucky	AAA: Louisville (Male) AA: Paducah (Tilghman) A: Frankfort	John Conn James Major Res Pitts	Flaget Owensboro Bellevue	Eugene Sartini Robert Puckett Richard Powell

STATE CHAMPIONS IN TRACK AND FIELD FOR 1969 (cont.)

STATE	WINNING SCHOOL	COACH	RUNNER-UP	COACH
Louisiana	AAA: Baton Rouge AA: Tie: Central LaFourche Scott	M. Garland C. Falgout L. Perrin	Opelousas Lake Providence	Dave Moore R. Earle
Maine	A: Metairie (St. Martin) B: Metairie (Sam Barthe) C: Jeanerette (St. Joseph) L: Brunswick I: Saco (Thornton Academy) M: Orono S: Kennebunk (St. Anthony's)	Anthony Porter Don Schwab Whitney Pharr Don Green Dominic DiBiase Clifford McCormick Frederick Nadeau	Erath St. Joseph (Davidson) South Portland Bath (Morse) Falmouth Leavitt Crossland	Donald Primeaux Harold Clark William Bond David Smith Frank Littlefield Carle Kempton Stan Pitts Fred Joyce
Maryland	AA: Dulaney A: Frederick B: Fairmont Heights C: Poolesville	Bob Dean Adam Craven Kenneth Kave Robert Boswell	Gaithersburg Chopticon Somerset Weymouth	Frank J. H. Nitzke John Bates Dudley O'Leary
Massachusetts	A: Braintree B: Melrose C: Andover D: Braintree (Archbishop Williams) E: Bolton (Nashoba Regional)	Josef Schalywerk Robert McIntyre Richard Collins Arthur Svendsen Everett Ingalls	Wakefield Falmouth (Lawrence) Weston Foxboro	James Duff Raymond Charron Don Duncan Al Wilkenson
Michigan	(Lower Peninsula) B: Ecorse C: Reading D: Grass Lake (Upper Peninsula) A-B: Gladstone C: Ontonagon D: Piskford E: Edina	John MacKenzie Paul Ripper James Newell Philip Desper Robert Richards Douglas Filippula Webster Morrison Ed Hendrickson	Battle Creek (Central) Oscoda Shepherd Athens Escanaba (Holy Name) Hancock Rapid River Moorhead Gulfport (East)	Charles Turner Larry Quillman Duane Pinokey Gar Underwood Douglas Bovin Gerald Parker Bernard Olson James Gotta Ray Bishop
Minnesota	AA: Natchez (Adams) A: Tie: Collins West Tallahatchie	Dave Allen Jack Batley Liberty Cash	Gulfport (East)	Ray Bishop
Mississippi	BB: Madison (Hidalgol) B: Utica L: Kansas City (Central) M: St. Louis (Principal) S: Lockwood	Johnny Gray Harvey Greer Jack Eyerly Gene Rowlette Ralph Moerer Douglas Hyke Douglas McClung David Williams Bob Hanson	Rolling Fork Binford Kansas City (Southeast) Aurora Galena Batte Billings (Central) Fairfield Manhattan Omaha (North)	Ryan Grayson E. W. Fickett, Jr. Nick Gerhardt Charles McAlister Bill Crumpley George Tarrant Robert Bryce James Nielsen Frank Cruz Robert Luther James Puets John Lawler James Flynn Jerry James Eldon Benson George Smith George Mross Jack Hayes Charles Chamley
Missouri	A: Lovington B: Eunice I: Hendersonville II: Fayetteville (Terry Sanford)	Dale Buck Robert Buckert Phil Brintnall Bob Hart Bruce Whiting Fred Nordling W. Killian	St. Sumner Southwestern Pines (East) Myers Park Fargo (North) Underwood Dayton (Roosevelt) Tie: Upper Arlington	Henry Sanchez John McMillan John Williams Stuart Allen Gary Thomasson Dick Bellisle B. Mitchell Marv Crosten L. Brandenburg John Hill
Montana	A: Havre B: Shelby C: Medicine Lake A: Grand Island B: Sidney C: Wauwata D: Hayes Center	Larry McClung David Williams Henry Reitz Charles Heruert Dale Bubak	Manhattan Omaha (North) Columbus (Scotus) Pender Elwood Tie: Maxwell Republican City	James Puets John Lawler James Flynn Jerry James Eldon Benson George Smith George Mross Jack Hayes Charles Chamley
Nevada	AA: Las Vegas (Clark) A: Fernley L: Noshur	Richard Whitehead Jack Cook Francis Tate	Reno (Proctor R. Hurr) Zephyr Cove (Whittell) Keene Lebanon	George Mross Jack Hayes Charles Chamley
New Hampshire	I: Monadnock	Howard Anderson	Albany	Henry Sanchez
New Mexico	AA: Albuquerque (Del Norte) A: Lovington B: Eunice I: Hendersonville II: Fayetteville (Terry Sanford)	Dale Buck Robert Buckert Phil Brintnall Bob Hart Bruce Whiting Fred Nordling W. Killian	St. Sumner Southwestern Pines (East) Myers Park Fargo (North) Underwood Dayton (Roosevelt) Tie: Upper Arlington	John Williams Stuart Allen Gary Thomasson Dick Bellisle B. Mitchell Marv Crosten L. Brandenburg John Hill
North Carolina	A: Bismarck B: Graham AA: Cleveland (Kennedy)	Richard Graeff Wray Littlejohn Dorsey Reardon Wayne Estes Harold McCreary	Midtown (Madison) Oklahoma City (U. S. Grant) Altus Marietta Weleetka	Bob Hart Bob McClain Robert Dean
North Dakota	A: Bismarck B: Graham AA: Cleveland (Kennedy)	Richard Graeff Wray Littlejohn Dorsey Reardon Wayne Estes Harold McCreary	Midtown (Madison) Oklahoma City (U. S. Grant) Altus Marietta Weleetka	Bob Hart Bob McClain Robert Dean
Ohio	A: Arcanum AA: Norman B: Ada C: Chandler D: Boise City	Richard Graeff Wray Littlejohn Dorsey Reardon Wayne Estes Harold McCreary	Midtown (Madison) Oklahoma City (U. S. Grant) Altus Marietta Weleetka	Bob Hart Bob McClain Robert Dean
Oklahoma	A: Arcanum AA: Norman B: Ada C: Chandler D: Boise City	Richard Graeff Wray Littlejohn Dorsey Reardon Wayne Estes Harold McCreary	Midtown (Madison) Oklahoma City (U. S. Grant) Altus Marietta Weleetka	Bob Hart Bob McClain Robert Dean

STATE CHAMPIONS IN TRACK AND FIELD FOR 1969 (cont.)

STATE	WINNING SCHOOL	COACH	RUNNER-UP	COACH
Oregon	A-1: Roseburg A-2: Halsey (Central Linn) R: Wallowa	Jim Robinson Tinker Hatfield Don Wilson	Eugene (North) Gladstone Gilechrist	Dennis Davis Chuck Adams Jerry Bennett
Rhode Island	A: Providence (LaSalle) R: Providence (Classical) C: Middletown (St. George's)	Peter Curtin Alfred Morro Ted Hersey	Providence (Hope) Providence (Central) Middletown	Edward Haire Robert Biggestaff Joseph Migliocco
South Carolina	AAAA: West Columbia (Airport) AAA: Moultrie AA: Prosperity (Mid-Carolina) A: Holy Hill	James Gorman Larry Langford William Smith E. L. Armstrong	East Greenwielh Columbia (Eau Claire) Hopkins (Lower Richland) Ridgeland	Carl Roberti Bob Carlton Jeff Gunter Mason Mooror
South Dakota	AA: Sioux Falls (Lincoln) A: Dell Rapids R: Keftagram	Richard Greeno Lauren Carroll Matt Mottice	John's Island (St. John's) Aberdeen (Central) Platte	Hershel Burleson Ron Stocking Clarence Stern
Tennessee	AAAA: San Antonio (Wheatley) AAA: Anderton AA: Fort Worth (Kirkpatrick)	Rube Boyce H. Sapenter Bill Hollis	Kingsport (Dobyns-Bennett) Dallas (Lincoln) Lubbock (Estacado)	Dan Crowe Willie Toles Hollis Gaiway
Texas	A: Lubbock (Cooper) R: Celina A: Granite B: Millard	Donald Parker Charlie Mitchell Hal Erickson Phillip Robison	Lufkin (Dunbar) White Oak Rocksprings Skyline	E. G. Redd Tommy Atkins Robert Biggestaff Ben Hathaway
Utah	A: Granite B: Millard	Raymond Frey Phillip Robison	Onida Kingsport (Dobyns-Bennett) Dallas (Lincoln)	Bill Witte Dan Crowe Willie Toles
Vermont	I-A: Newport News I-B: Orange (Orange County) II: Lovington (Nelson County)	Julie Conn Bill Libby Sherman League	Newport News (Carver) Charlottesville (Albemarle) Gloucester	Warren Coleman Willie Raines Louis Tut
Virginia	III: West Point AA: Tacoma (Lincoln) A: Raymond AAA: St. Albans AA: Mount Hope	Lester Sapp Dan Watson Raymond Sam LeRose Gene Spadaro	Mathews Seattle (Garfield) Mayale Valley (Tahoma) Charleston Tie: Fayetteville	Steve Lewis Robert Gary William Maxwell Keith Frit Walter Beene
Washington	AA: Madison (LaFollette) B: Tye: Franklin C: Milltown (Unity)	Otto Breitenbach Phil Bollhaesen Earl Herbert Anton Andersen	Wausau Tie: Cedarburg Park Falls Tie: Colfax	Bill Smiley John Barth Larry Hillendorf John Damro Glenn Funk
West Virginia	AA: Laramie A: Gillette B: Byron C: LaGrange	Duane Freeman Mark Higdon Denny Brown Rudy Sanford	Riverton Torrington Upton Deaver	James Wiseman B. F. Weaver Dennis Dyrig
Wisconsin	A: Madison (LaFollette) B: Tye: Franklin C: Milltown (Unity)	Otto Breitenbach Phil Bollhaesen Earl Herbert Anton Andersen	Wausau Tie: Cedarburg Park Falls Tie: Colfax	Bill Smiley John Barth Larry Hillendorf John Damro Glenn Funk
Wyoming	AA: Laramie A: Gillette B: Byron C: LaGrange	Duane Freeman Mark Higdon Denny Brown Rudy Sanford	Riverton Torrington Upton Deaver	James Wiseman B. F. Weaver Dennis Dyrig

CROSS COUNTRY DATA FOR 1968

STATE	Length of Course	Time of Individual Winner	Number in Final Meet	Number Schools in Final Meet	INDIVIDUAL	
					Best Time	2nd Best Time
Alabama	A,2A,3A: 2.0 4A: 2.0	10:02.4 9:53.2	20 162	3 21	J. Elliott (Auburn) K. Kline (Montgomery, R. E. Lee)	A. Bray (Birmingham, University High) T. Duval (Mobile, Davidson)
Alaska	2 1/2	10:51.2	251	19	Andy Beechik (Anchorage, Dimond)	Ken Biese (Anchorage, Dimond)
Arizona	AAA: 2.0 AA-A: 2.0	10:15.0 10:22.0	71 108	10 17	D. Gladstone (Glendale, Cortez) Tom McKinley (Bisbee)	O'Neil (Casa Grande) Frank Neja (Noogales) Phil Verlee (Fayetteville)
Arkansas	AA: 2.0 A: 2.0 B: 2.0	10:25.0 10:16.0 11:00.0 10:52.0	47 42 49 45	8 8 8 8	Terry Murphy (Little Rock, Hall) John Felner (Russellville) Johnny Black (Little Rock, Robinson) Dennis Gardizier (Prairie Grove)	Rick Flanagan (Charleston) Buba Carlson (Charlestonville)
California	2.1 D: 2.0 Central Coast Los Angeles City South Coast Oakland Sac-Joanquin San Diego San Francisco Southern	10:11.9 9:51.0 14:35.1 10:29.0 15:07.4 10:41.5 10:32.2 9:31.0	103 96 99 42 10 55 68 224	26 9 15 6 10 8 9 44	Jack Larson (Sunnyvale, Fremont) Steve Baum (Los Angeles, University High) Evelco Hurtado (Hayward, Tenynson) Pat Sister (Oakland, Skyline) Rob Denniston (Folsom) Charles Ledbetter (San Diego, Kearny) Bill Johnson (San Francisco, Lowell) Fred Ritcherson (Los Angeles, Salesian)	Chris Carey (Burlingame) Cliff Busky (Reseda) Dan Mullins (Fremont) Nat Burns (Castlemont) Kevin Dougherty (Davis) Dave Carter (Spring Valley, Monte Vista) Willie Eashman (Washington) Ruben Chappins (Norwalk, Excelsior)
Canada	2.5 Alberta Nova Scotia B: 2.0	14:20.0 10:04.0 11:50.0	110 62 124	7 10 19	Garry Beatty (Calgary, Crescent Heights) David Banks (Auburn, West Kings) Douglas Campbell (Thorburn, East Pictou)	Fred Nicoud (Calgary, St. Francis) Robert Book (Auburn, West Kings) Ray Pettipas (Thorburn, East Pictou) Marc Smith (Toronto, George S. Henry)
Ontario	A: 2.0 B: 2.0	9:52.0 9:47.0	154 127	31 28	Jack Miller (Regina, West) Marvillia (Pueblo, Centennial) Trujillo (Pueblo, Centennial)	Storner (Fort Collins, Poudre) Long (Leadville, Lake County) Joseph Mely (Newington)
Colorado	I: 2.0 II: 2.0 III: 2.0	9:52.0 9:47.0 13:09.2	154 115 700	31 28 99	Webster (Castle Rock, Douglas) James Ewell (Norwich, Free Academy) D. B. Byrd (Wilmington, P. S. duPont)	Riley (Wilmington, Salesianum) Wetherhold (Harrington) Tid Schumaker (Wilson)
Connecticut	I: 2.5 II: 2.5	9:48.0 10:21.0	87 112	13 14	Jeff Brokaw (Wilmington, Tower Hill) Warren Youman (Cardona, Colonial)	Del Raimers (Dunedin) Dennis Skelton (Hollywood, Chamainede)
Delaware	AA: 2.0 A: 2.0 B: 2.0	10:12.0 10:20.2 11:52.0	79 125 25	9 9 9	Thomas Fulton (Punta Gorda, Charlotte) Benny Vaughn (Columbus, Baker) James Schaper (North Springs)	Rocky Moore (Athens) Mark Hendrick (North Springs) Lanza Smith (Hampton)
District of Columbia	I: 2.25 II: 2.25 III: 2.25	11:52.0 11:16.0 13:55.0	125 115 70	14 14 14	Kenneth Shelby (Gordon Lee) Curt Mench (Kaneohe, Oahu, Castle) Scott Lloyd (Ihaha Falls)	Danny Young (Kaneohe, Oahu, Castle) Mike Dille (Nampa) Kevin Blackburn (Aberdeen)
Florida	A: 2.0 B: 2.0	9:48.0 9:53.0	87 79	13 12	Allen Judd (Weiser) Ken Popejoy (Glen Ellyn, Glenbard West)	Duane Smith (Morde) Mark Bir (Lafayette, Central) Arnold DeAnda (Davenport, Central)
Georgia	AA: 2.0 A: 2.0 B: 2.0	10:21.6 10:16.3 10:05.6	115 115 115	23 23 23	Tom Carrizales (Des Moines, Technical) Dave Krantz (Waterloo, Columbus) Tom Kietly (Urbana)	Dave Powell (Ames) Bob Stauffer (Eagle Grove) Dennis Ellingson (Decorah)
Hawaii	AAAA: 2.0 AAA: 2.0 AA: 2.0 A: 2.0 B: 2.0	10:04.5 9:58.6 10:18.6 10:05.6 10:15.4	593 503 334 46 46	120 120 120 14 14	Ricky O'Rourke (Villies) Scott Lloyd (Ihaha Falls) Dave Anderson (Shawnee Mission, South) Amon Thornton (El Dorado) John Elliott (Phillipsburg)	John Hoffsinger (Wichita, Southeast) John Witherpoon (Topeka, West) Mike Nixon (Altamont) Wayne Winter (Durham) Gene Haley (Louisville, Jefferson)
Idaho	AAAA: 2.0 AAA: 2.0 AA: 2.0 A: 2.0 B: 2.0	9:51.2 9:29.0 10:16.3 10:05.6 10:15.4	334 46 46 14 14	120 120 120 14 14	Pat Onenring (Axtell) Tim Harry (Louisville, DeSales) Mike Harwood (Ashland, Paul Blazer)	John Duncan (Falmouth) Gene Bondi (Newport, Catholic) John Dake (Old Town) Rex Bickford (Sullivan, Sumner)
Illinois	AAAA: 2.0 AAA: 2.0 AA: 2.0 A: 2.0 B: 2.0	9:15.0 9:51.2 9:29.0 10:16.3 10:15.4	334 46 46 14 14	120 120 120 14 14	Steve Ford (Bangor, John Baptist) Henry Chipman (Anson, Academy)	
Indiana	AAAA: 2.0 AAA: 2.0 AA: 2.0 A: 2.0 B: 2.0	9:15.0 9:51.2 9:29.0 10:16.3 10:15.4	334 46 46 14 14	120 120 120 14 14		
Iowa	AAAA: 2.0 AAA: 2.0 AA: 2.0 A: 2.0 B: 2.0	9:15.0 9:51.2 9:29.0 10:16.3 10:15.4	334 46 46 14 14	120 120 120 14 14		
Kansas	AAAA: 2.0 AAA: 2.0 AA: 2.0 A: 2.0 B: 2.0	9:15.0 9:51.2 9:29.0 10:16.3 10:15.4	334 46 46 14 14	120 120 120 14 14		
Kentucky	AAAA: 2.0 AAA: 2.0 AA: 2.0 A: 2.0 B: 2.0	9:15.0 9:51.2 9:29.0 10:16.3 10:15.4	334 46 46 14 14	120 120 120 14 14		
Maine	AAAA: 2.0 AAA: 2.0 AA: 2.0 A: 2.0 B: 2.0	9:15.0 9:51.2 9:29.0 10:16.3 10:15.4	334 46 46 14 14	120 120 120 14 14		

RESULTS OF N.A.I.A. 1969 TRACK MEET

Billings, Montana, June 6-7, 1969

	*New Record	**Ties Record
100 Yd. Dash: Ford (Southern, Louisiana), Austin (Southern, Louisiana), Haynes (Texas A & I)		9.5
220 Yd. Dash: Ford (Southern, Louisiana), Jackson (State College of Arkansas), Farmer (Fresno Pacific, California)		20.5
440 Yd. Dash: Newhouse (Prairie View A & M, Texas) Francis (Arkansas A M & N), Dotson (Prairie View A & M, Texas)		46.6
880 Yd. Run: Johnson (Prairie View A & M, Texas), Shoaf (Grambling, Louisiana), Andersson (California Western)		1:50.3
Mile Run: Savage (Westmont, California), Crawford (Harding, Arkansas), Botteriall (Southwestern Louisiana)		4:06.8
3-Mile Run: Ellis (Eastern Michigan), Tighe (Whitworth, Washington), Dirkes (St. Cloud State, Minnesota)		13:55.2
6-Mile Run: Ellis (Eastern Michigan), Tom Hoffman (Wisconsin State, Whitewater), Craig (St. John's, Minnesota)		30:10.4
440 Yd. Relay: Southern (Louisiana), Texas A & I, State College of Arkansas		40.4
Mile Relay: Prairie View A & M (Texas), Southern (Louisiana), Arkansas A M & N		3:10.2
120 Yd. Hurdles: Daniels (Texas A & I), Bouyer (Ferris State, Michigan), Proctor (Redlands, California)		13.9
440 Yd. Intermediate Hurdles: Ball (Prairie View A & M, Texas) Minor (Prairie View A & M, Texas), Fast (Tabor, Kansas)		51.8
3000 Meter Steeplechase: Captain (Taylor, Indiana), Campbell (Eastern Michigan), Kelley (Central Washington State)		9:25.6
Long Jump: Proctor (Redlands, California), Fox (McMurray, Texas), Johnston (State College of Arkansas)		25'6 ³ / ₄ "
Triple Jump: Craft (Eastern Illinois), Dixon (Southern Oregon), McClellon (Southern, Louisiana)		52'2 ¹ / ₂ "
High Jump: Abugattas (Northwestern, Iowa), McClellon (Southern, Louisiana), Wright (Lewis & Clark, Oregon)		7'0 ¹ / ₂ "
Pole Vault: Hisaw (Eastern Washington), Parris (McMurray, Texas), McDonald (George Fox, Oregon)		16'1 ¹ / ₄ "
Shot Put: Bagby (Prairie View A & M, Texas), Feuerbach (Emporia State, Kansas), Pincard (Northwestern Oklahoma)		55'11 ³ / ₄ "
Discus Throw: Hale (Ottawa, Kansas), Mattox (Graceland, Iowa), Yriarte (Southern Oregon)		171'5"
Javelin Throw: Burgasser (Wayne State, Nebraska), Belington (Central Washington State), Woodson (Emporia State, Kansas)		242'3"
Hammer Throw: Panzica (Adelphi, New York), Lawrence (Emporia State, Kansas), Smiley (Eastern Michigan)		186'3"

TEAM TOTALS

Prairie View A & M (Texas)	69 ¹ / ₂	Willamette (Ore.)	8
Southern (La.)	68	Tabor (Kansas)	7
Eastern Michigan	36 ¹ / ₂	Northwestern Oklahoma State	6
Texas A & I	25	Fresno Pacific (Calif.)	6
Emporia State (Kansas)	26	California Western	6
State College of Arkansas	25	Southwestern Louisiana	6
Redlands (Calif.)	21	Peru State (Neb.)	6
Central Washington State	17	St. Cloud State (Minn.)	6
McMurray (Tex.)	16	St. John's (Minn.)	6
Westmont (Calif.)	16	Oklahoma Christian	5
Southern Oregon	14	Eastern New Mexico	4
Arkansas A M & N	14	Adams State (Colo.)	4
Whitewater State (Wisc.)	12	Hillsdale (Mich.)	4
Eastern Illinois	12	Howard Payne (Texas)	4
Whitworth (Wash.)	12	Kansas Wesleyan	4
Eastern Washington State	11	Mayville State (N. D.)	2 ¹ / ₂
Northwestern (Iowa)	10	Kearney State (Neb.)	2
Wayne State (Neb.)	10	Morningside (Iowa)	2
Ferris State (Mich.)	10	Manchester (Indiana)	2
Ottawa (Kansas)	10	Linfield (Oregon)	2
Graceland (Iowa)	10	Colorado College	2
Taylor (Indiana)	10	Huron (S. D.)	2
Adelphi (New York)	10	Jamestown (N. D.)	2
LaCrosse State (Wisc.)	8 ¹ / ₂	Western Illinois	1
Lewis & Clark (Oregon)	8 ¹ / ₃	Colorado Mines	1
George Fox (Oregon)	8	Findlay (Ohio)	1
Simon Fraser (B.C. Can.)	8	Lock Haven State (Penna.)	1
Grambling (La.)	8	West Georgia	1
Harding (Arkansas)	8		