
- 2 -

1938 NCAA MEN
Minneapolis, June 17–18—169 contestants (attendance 12,000/25,000)

TEAM SCORING
1. USC... 69¾
2. Stanford... 38
3. Michigan.. 28½

4. Wisconsin.. 28
=5. Notre Dame... 24
=5. Rice... 24
  7. tie, Michigan State & Ohio State 30; 9. Colorado 17; 10. tie, Colum-
bia & Oregon 16; 12. UCLA 15; 13. Tuskegee 14; 14. Indiana 11; 15. tie,
Kansas State, Penn State & Pitt 10; 18. tie, Cal & Texas 9; 20. Miami/Ohio
8; 21. tie, Georgia Tech, Montana & Prairie View 6;
  24. Xavier 4¼; 25. Marquette 3¼; 26. tie, Harvard, NYU, North Carolina,
Oklahoma State (Oklahoma A&M) & San José State 2; 31. tie, Purdue,
Rhode Island (Rhode Island State) & Washington State 1.

100 YARDS
1. Mozelle Ellerbe (Tuskegee)................................. Jr................. 9.7
2. Adrian Talley (USC).. Sr................ c9.7
3. Ben Johnson (Columbia).................................... Sr................ c9.8
4. Wilbur Greer (Michigan State)............................ Jr................. c9.9
5. Bill Clifford (Notre Dame)................................... Sr................ c9.9
6. Mickey Anderson (USC)..................................... So............... c9.9
… also made final—
  H. Johnson (North Dakota)................................. So-Jr-Sr
  Dick Mason (Pitt).. Sr
  Mack Robinson (Oregon).................................... Jr

- 3 -

220 YARDS
1. Mack Robinson (Oregon)................................... Jr................. 21.3

(MR; = MR for 200m)
2. Ray Malott (Stanford)... Sr................ nt
3. Jack Emigh (Montana)....................................... So............... nt
4. Mozelle Ellerbee (Tuskegee)............................... Jr................. nt
5. E.Y. Steakley (Rice).. Sr................ nt
6. Bob Lewis (Ohio State)...................................... Jr................. nt
… dnf—
  Ben Johnson (Columbia).................................... Sr
… also made final—
  Mickey Anderson (USC)..................................... So
  Wilbur Greer (Michigan State)............................ Jr

440 YARDS
1. Ray Malott (Stanford)... Sr................ 46.8
2. Erwin Miller (USC).. Jr................. nt
3. Howard Bachman (USC).................................... Jr................. 47.6
4. Harley Howells (Ohio State)............................... Jr................. nt
5. Jimmy Herbert (NYU)... So............... nt
6. Malcolm Hicks (Indiana)..................................... Sr................ nt
… also made final—
  Fred Alliniece (Prairie View)................................ So
  C. Miller (Cal).. So-Jr-Sr
  Fred Teufel (Iowa)... Sr

880 YARDS
1. John Woodruff (Pitt)... Jr................. 1:51.3
2. John Francis (Notre Dame)................................ Sr................ 1:52.0
3. John Marion (Prairie View)................................. Jr................. nt
4. Chuck Fenske (Wisconsin)................................. Sr................ nt
5. Calvin Bell (Rice).. Jr................. nt
6. Stan Holt (Rhode Island).................................... Jr................. nt
… also made final—
  Lee BeDillon (Pittsburg State)............................ Jr
  Herschell Burrus (Oklahoma State).................... So
  Cole Headley (Maryland).................................... Sr

- 4 -

MILE
1. Lou Zamperini (USC)... So............... 4:08.3

(MR)
2. Chuck Fenske (Wisconsin)................................. Sr................ 4:08.8
3. Mell Trutt (Indiana)... Sr................ nt
4. Jim Smith (Indiana).. Sr................ nt
5. James Davis (North Carolina)............................. So-Jr........... nt
6. Len Spencer (Cal).. Sr................ nt

2 MILES
Minneapolis, June 18)
1. Walter Mehl (Wisconsin)..................................... Jr................. 9:11.1

(MR)
2. Greg Rice (Notre Dame)..................................... Jr................. 9:11.4
(also under old MR)
3. Richard Frey (Michigan State)............................ Jr................. nt
4. Robert Aldridge (Georgia Tech).......................... Sr................ 9:21.1
5. Forest Efaw (Oklahoma State)........................... So............... nt
6. Dixie Garner (Washington State)........................ So............... nt

120 HURDLES
1. Fred Wolcott (Rice).. So............... 14.1

(MR)
2. Dick Kearns (Colorado)...................................... Sr................ nt
3. Elmer Gedeon (Michigan)................................... Jr................. nt
4. Harvey Woodstra (Michigan State)..................... Sr................ nt
5. Jim Humphrey (USC)... Jr................. nt
6. Ivy Bledsoe (USC).. So............... nt
… also made final—
  Boyce Gatewood (Texas).................................... So
(Heats: Wolcott 14.0w, superior to MR)

- 5 -

220 HURDLES
1. Fred Wolcott (Rice).. So............... 23.3
2. Earl Vickery (USC).. Jr................. nt
3. Harvey Woodstra (Michigan State)..................... Sr................ nt
4. George Anderson (Cal)....................................... Sr................ nt
5. Charles Belcher (Georgia Tech).......................... Jr................. nt
6. Bob Lemen (Purdue).. Sr................ nt
… also made final—
  Marsh Farmer (Texas Tech)................................. So
  Boyce Gatewood (Texas).................................... So
  Jack Patterson (Rice)... Sr

HIGH JUMP
=1. Dave Albritton (Ohio State).............................. Sr................ 6-8¾
=1. Gil Cruter (Colorado).. Sr................ 6-8¾

(MR)
=3. Wes Allen (Michigan).. So............... 6-7¼
=3. Ed Burke (Marquette)....................................... Jr................. 6-7¼
=3. Lloyd Thompson (Xavier/New Orleans)............ So-Jr-Sr...... 6-7¼
=3. Delos Thurber (USC).. Sr................ 6-7¼

(all equal to former MR)
(2.05, 2.015)

POLE VAULT
1. Loring Day (USC)... Jr................. 14-2
=2. Irving Howe (USC)... Jr................. 13-10
=2. Milton Padway (Wisconsin).............................. Jr................. 13-10
=2. George Varoff (Oregon).................................... Jr................. 13-10
=5. Ken Dills (USC).. Jr................. 13-6
=5. Jim Kingsley (Michigan)................................... Sr................ 13-6
(4.32, 4.22, 4.11)

- 6 -

LONG JUMP
1. Bill Lacefield (UCLA).. So............... 25-1
2. Bill Watson (Michigan)....................................... Jr................. 24-11
3. Charles Walker (Ohio State)............................... So............... 24-9¾
=4. Jud Atchison (Texas).. Jr................. 24-8½
=4. Arnold Nutting (Cal)... Sr................ 24-8½
6. Guy Manuel (Cal)... Jr................. 24-6½
… first-day mark of other finalist—
7. Bob Hubbard (Minnesota).................................. Jr-Sr............ 24-5¼
(7.64, 7.59, 7.56, 7.53, 7.53, 7.48, 7.44)

SHOT
1. Elmer Hackney (Kansas State)........................... So............... 51-8½
2. Francis Ryan (Columbia).................................... Jr................. 51-5¼
3. Bill Watson (Michigan)....................................... Jr................. 51-3¼
4. Woody Strode (UCLA).. So............... 50-8½
5. Stanley Anderson (Stanford).............................. So............... 50-5¾
6. Lilburn Williams (Xavier/New Orleans)............... So-Jr........... 50-4¼
… first-day mark of other finalist—
7. Bob Fisher (USC)... Jr................. 48-11¾
(15.76, 15.67, 15.62, 15.45, 15.38, 15.34, 14.93)

DISCUS
1. Pete Zagar (Stanford)... Jr................. 162-3
2. Hugh Gribbin (Stanford)..................................... Jr-Sr............ 155-2
3. Bill Faymonville (Notre Dame)............................ Jr................. 155-1
4. Bill Watson (Michigan)....................................... Jr................. 152-4
5. John Herrick (Harvard)....................................... Sr................ 150-9
6. Art Wrotnowski (USC).. Jr................. 149-11
… first-day mark of other finalist—
7. Phil Gaspar (USC).. Jr................. 149-0
(49.46, 47.30, 47.26, 46.44, 45.94, 45.70, 45.42)

- 7 -

JAVELIN
1. Nick Vukmanic (Penn State)............................... So............... 215-8
2. Larry Bell (Miami/Ohio)...................................... Sr................ 208-7
3. Gilliam Graham (Texas)...................................... Jr................. 205-4
4. Reed Trusel (USC).. Jr................. 204-7
5. Lowell Todd (San José State)............................. Sr................ 203-1
6. Clark Shaughnessy (UCLA)................................ So............... 202-10
… first-day places of other 4 finalists—
[6] Don Johnson (Idaho)... Sr................ 197-9
[8] Bob Law (Cal)... So-Jr-Sr...... 193-11
[9] Eldon Frank (Nebraska)..................................... Sr................ 192-1
[10] Charles Soper (USC)....................................... Sr................ 192-1
(65.74, 63.58, 62.58, 62.36, 61.90, 61.82, 60.27, 59.10, 58.54, 58.54)

