

1925 NCAA MEN

Chicago, Stagg Field; June 12–13—157? competitors from 51 schools.

TEAM SCORING

no official team scoring, but the NCAA retroactively awarded an “unofficial” title based on 6 places (5-4-3-2-1-½)

1. Stanford 31½
 2. Michigan 25³/₅
 3. Cal 15²/₃
 4. Ohio State 15
 5. Missouri 14½
6. Grinnell 13; 7. Montana 11; 8. tie, Butler & Iowa 10; 10. Illinois 8; 11. Texas 7; 12. Washington 6³/₅; 13. Northwestern 6¹/₁₀; 14. tie, Oklahoma & Pomona 6; 16. Chicago 5¹/₁₀; 17. Washington State 5; 18. tie, Minnesota, Occidental & Wisconsin 4; 20. Amherst 3¹/₁₀; 21. tie, Emporia State (Kansas State Teachers), McKendree, Michigan State, New Hampshire & VMI 3; 26. tie, Iowa State & Kansas 2; 28. Kansas State 1; 29. tie, Baylor & Washington&Lee ½; 31. tie, Drake & Nebraska ⅙.

100 YARDS

1. DeHart Hubbard (Michigan) Sr 9.8 (MR)
2. Russell Sweet (Montana) Jr nt
3. Leslie Wittman (Michigan) Sr nt
4. Charles Foster (VMI) Sr nt
5. Orthal Roberts (Iowa) Jr nt
6. George Clarke (Washington) Jr nt

220 YARDS

1. Glen Gray (Butler) Sr 21.9
 2. Russell Sweet (Montana) Jr nt
 3. Fred Alderman (Michigan State) So nt
 4. Phil Barber (Cal) Jr nt
 5. Charles Foster (VMI) Sr nt
 6. Howard Rooney (Kansas) So nt
 7. Roland Locke (Nebraska) Jr nt
- (Heats [6/12]: Locke 21.8 =MR, Alderman 21.7 MR)

440 YARDS

1. Hermon Phillips (Butler) So 49.4
2. Ivan Johnson (Cal) Jr..... nt
3. Ted Miller (Stanford)..... Jr..... nt
4. Phil Schoch (Illinois)..... Jr..... nt
5. Chan Coulter (Iowa) Sr nt
6. Nathan Feinsinger (Michigan) Jr..... nt

880 YARDS

1. Jim Charteris (Washington) So 1:55.4
(MR)
2. Bill Richardson (Stanford) Jr..... nt
3. Alva Martin (Northwestern) Jr..... nt
4. Karl Frank (Oklahoma) Jr-Sr nt
5. Elmore Boyden (Cal) So nt
6. Charles Reinke (Michigan) Sr nt

MILE

1. Jim Reese (Texas) Sr 4:18.8
(MR)
2. Nick Carter (Oxy) Jr..... c4:19.4
3. Arnold Gillette (Montana) So c4:19.5
4. Ray Conger (Iowa State) So nt
5. Ralph Kimport (Kansas State)..... Jr..... nt
6. Drummond Wilde (Washington) So nt

2 MILES

1. John Devine (Washington State)..... So 9:32.8
2. Harold Phelps (Iowa)..... Sr c9:23.9
3. Duke Peaslee (New Hampshire)..... Jr..... nt
4. Sandy Esquivel (Texas) Jr..... nt
5. Henry Bourke (Chicago)..... Sr nt
6. William Maginnis (Washington) Sr nt

120 HURDLES

1. Hugo Leistner (Stanford).....	Sr	14.6
2. George Guthrie (Ohio State).....	Jr.....	c14.7
3. Larry Snyder (Ohio State).....	Sr	c14.8
4. F. Morgan Taylor (Grinnell).....	Sr	c14.9
5. Charles Drew (Amherst)	Jr.....	nt
6. Troy Jones (Baylor)	Sr	nt

220 HURDLES

1. F. Morgan Taylor (Grinnell).....	Sr	24.0
2. Hugo Leistner (Stanford).....	Sr	nt
3. George Guthrie (Ohio State).....	Jr.....	nt
4. Dan Kinsey (Illinois).....	Sr	nt
5. Robert Maxwell (Pomona).....	Sr	nt
6. W. Davis (Washington & Lee)	So-Jr	nt

HIGH JUMP

=1. Tom Bransford (Missouri).....	Sr	6-2
=1. Oather Hampton (Cal).....	So	6-2
=1. Justin Russell (Chicago)	Sr	6-2
=4. Tom Poor (Kansas).....	Sr	6-0
=4. Tom Work (Stanford)	So	6-0
=6. Anton Burg (Chicago).....	So	5-10
=6. Sam Campbell (Northwestern).....	Sr	5-10
=6. Charles Drew (Amherst)	Jr.....	5-10
=6. Percy Egtvet (Washington).....	Sr	5-10
=6. David Weeks (Michigan).....	Sr	5-10

(1.88, 1.83, 1.78)

POLE VAULT

=1. Royal Bouscher (Northwestern)	Sr	12-5
=1. Ken Lancaster (Missouri)	So	12-5
=1. Earle McKown (Emporia State).....	Sr	12-5
=1. Phil Northrup (Michigan)	So	12-5
=1. Frank Potts (Missouri).....	So	12-5
=6. Ray Dalbey (Drake)	So	12-0
=6. Willard Hill (Cal).....	So	12-0
=6. Frank Wirsig (Nebraska).....	So	12-0

(3.78, 3.66)

LONG JUMP

1. DeHart Hubbard (Michigan) Sr 25-10¾
(WR, AR, CR, MR)
2. F. Morgan Taylor (Grinnell)..... So 24-2¼
3. William Wallace (Illinois) Jr 23-8¾
4. Paul Jones (Iowa)..... Sr 23-1½
5. Milan Fell (Illinois)..... So-Jr 22-4½
6. Ken Lancaster (Missouri) So 22-2
(7.89, 7.37, 7.23, 7.04, 6.82, 6.75)

SHOT

1. Glenn Hartranft (Stanford)..... Sr 50-0
(MR)
2. Elmer Gerkin (Cal)..... So 47-3
3. Herb Schwarze (Wisconsin) Sr 46-11¾
(2-3 also superior to previous MR)
4. Doss Richerson (Missouri) Jr 45-9¾
5. Foster Rinefort (Grinnell) So 45-1¼
6. Ray Dauber (Iowa)..... Jr 44-1½
(15.24, 14.40, 14.32, 13.96, 13.74, 13.45)

DISCUS

1. Biff Hoffman (Stanford) So 148-4
(MR)
2. Glenn Hartranft (Stanford)..... Sr 143-2
3. Richard Doyle (Michigan) Jr 139-9
4. Doss Richerson (Missouri) Jr 130-7
5. Foster Rinefort (Grinnell) So 130-2
6. John Hancock (Iowa) Sr 129-10
(45.22, 43.64, 42.60, 39.80, 39.68, 39.58)

HAMMER

1. Ralph Bunker (Ohio State) Jr 150-1
2. Tex Cox (Minnesota) Sr 138-2
3. Fuzz Merritt (Pomona)..... Sr 135-2
4. A.T. Lyons (Amherst) Jr 131-6
5. Elvin Handy (Iowa) Jr 130-4
6. Harry Hawkins (Michigan) Jr 129-2
(45.76, 42.12, 41.20, 40.08, 39.72, 39.38)

JAVELIN

1. Phil Northrup (Michigan)	So	201-11
2. Art Cox (Oklahoma).....	Jr.....	197-0
3. Ray Goode (McKendree).....	So	187-3
4. Charles Eaton (Pomona)	Sr	186-10
5. Robert Kreuz (Wisconsin).....	So	182-7
6. Glenn Dodson (Cal).....	Sr	174-1

(61.54, 60.04, 57.07, 56.94, 55.65, 53.06)