

1921 NCAA MEN

Chicago—Stagg Field; June 18 (meet cut from 2 days to 1 after declarations); 113 competitors from 62 schools.
(light rain before the meet)

TEAM SCORING

5 places scored 5-3-2-1-1½

1. Illinois.....	20½
2. Notre Dame.....	16¾
3. Iowa	14
4. Washington.....	12½
5. Wisconsin	9¾
6. Nebraska 8; 7. Grinnell 7; 8. tie, Northwestern & Ohio State 6; 10. Iowa State 5½; 11. tie, Chicago, Dartmouth, Kansas State (Kansas Agricultural), Michigan, Penn, Penn State, Pitt & Stanford 5; 19. Minnesota 4; 20. Oregon State 3; 21. tie, Georgia Tech, Washington State & Yale 2¾; 24. Knox 2½; 25. tie, Baylor, Michigan & Western Michigan (Kalamazoo) 2; 27. tie, Ohio Wesleyan & Sewanee 1½; 29. tie, Rice, St. Olaf & Texas A&M 1.	

100 YARDS

1. Len Paulu (Grinnell).....	Jr	10.0
		(MR)
2. Bill Hayes (Notre Dame)	Jr	nt
3. Ed Smith (Nebraska)	Jr	nt
4. Eric Wilson (Iowa)	So	nt
5. Vic Hurley (Washington)	So	nt
... also made final—		
Dave Deering (Nebraska).....	Jr	

220 YARDS

1. Eric Wilson (Iowa)	So	22.6
		(MR)
2. Ed Smith (Nebraska)	Jr	nt
3. Leonard Paulu (Grinnell).....	Jr	nt
4. Bill Hayes (Notre Dame)	Jr	nt
5. Harold King (Ohio Wesleyan)	Sr	nt
... probably also ran—		
Heine Weir (Texas A&M)	Jr	

440 YARDS

1. Frank Shea (Pitt)	Sr	49.0
		(MR)
2. Lawrence Butler (Michigan).....	Sr	nt
3. Phillip Donohoe (Illinois).....	Jr.....	nt
4. James Pratt (Washington).....	So	nt
5. Ed Johnson (Wisconsin).....	So	nt

880 YARDS

1. Earl Eby (Penn)	Sr	1:57.4
		(MR)
2. Joseph Higgins (Iowa State)	Jr.....	nt
3. Clyde Nash (Wisconsin)	Sr	nt
4. Howard Yates (Illinois).....	So	nt
5. Phillip Donohoe (Illinois).....	Jr.....	nt

MILE

1. Ray Watson (Kansas State).....	Sr	4:23.4
		(MR)
2. Gordon McGinnis (Illinois).....	Jr.....	nt
3. Mearl Sweitzer (Minnesota).....	So	nt
4. Oscar Ferguson (Ohio State).....	Jr.....	nt
5. Stanley Graham (Iowa State)	Sr	nt

2 MILES

1. John Romig (Penn State)	Sr	9:31.0
		(MR)
2. Russell Wharton (Illinois).....	Jr.....	nt
3. Lloyd Rathbun (Iowa State).....	Jr.....	nt
4. E. Canton (St. Olaf)	Jr.....	nt
5. George Finkle (Wisconsin)	So	nt

120 HURDLES

1. Earl Thomson' (Dartmouth)	Sr	14.4
	(=WR, but not ratified, =CR; MR)	
2. Hal Crawford (Iowa)	Sr	nt
3. Karl Anderson (Minnesota).....	Jr.....	nt
4. Chet Wynne (Notre Dame)	Jr.....	nt
5. Bill Coughlan (Sewanee)	So	nt
... perhaps also ran—		
Mule Frazier (Baylor).....	So	
Al Knollin (Wisconsin)	Jr	

220 HURDLES

1. Gus Desch (Notre Dame)	So	24.8St
		(MR)
2. Al Knollin (Wisconsin).....	Jr.....	nt
3. Mule Frazier (Baylor)	So	nt
4. Sam Wallace (Illinois)	So	nt
5. Chet Wynne (Notre Dame)	Jr.....	nt
... perhaps also ran—		
Bill Coughlan (Sewanee).....	So	
Hal Crawford (Iowa).....	Sr	
Vic Hurley (Washington)	So	
Floyd Wright (Nebraska)	Jr-Sr	

HIGH JUMP

1. Johnny Murphy (Notre Dame)	Jr	6-3
		(MR)
2. Dewey Alberts (Illinois).....	Sr	?
3. Edgar Hoffman (Iowa)	So	?
=4. Harold Osborn (Illinois)	Jr	?
=4. Chuck Frankland (Washington)	Jr	?
(1.905)		

POLE VAULT

=1. Sam Gardner (Yale)	Jr	12-0
=1. Eldon Jenne (Washington State)	Sr	12-0
=1. Longino Welch (Georgia Tech)	So	12-0
=1. Lloyd Wilder (Wisconsin).....	Sr	12-0
		(MR for all)
=5. Dale Merrick (Wisconsin)	Jr	?
=5. Eddie Hogan (Notre Dame)	So	?
(3.66)		

LONG JUMP

1. Pete Stinchcomb (Ohio State).....	Sr	23-3½
		(MR)
=2. Harold Osborn (Illinois)	Jr	?
=2. J.H. Sward (Knox).....	Sr	?
4. Guy Sundt (Wisconsin).....	Jr	?
5. Dewey Alberts (Illinois).....	Sr	?
(7.09)		

SHOT

1. Gus Pope (Washington)	Sr	45-4½
		(MR)
2. Fred Dale (Nebraska)	Sr	?
3. John Weiss (Illinois).....	Sr	?
4. Marion Lindsey (Rice)	Jr	?
5. Lawrence Shaw (Notre Dame).....	Sr	?
(13.83)		

DISCUS

1. Gus Pope (Washington)	Sr	142-2
		(MR)
2. Chester Blackwood (Northwestern)	So-Jr	?
3. Will Praeger (Western Michigan)	HS '17	?
4. Duke Slater (Iowa).....	Jr	?
5. John Weiss (Illinois).....	Sr	?
(43.34)		

HAMMER

1. Charles Redmon (Chicago)	Jr.....	133-9
		(MR)
2. Chester Blackwood (Northwestern)	So-Jr	?
3. Duke Slater (Iowa).....	Jr.....	?
4. Fletcher Skidmore (Sewanee)	Sr	?
5. Sam Hill (Illinois).....	So	?
(40.76)		

JAVELIN

1. Flint Hanner (Stanford).....	Jr.....	191-2
		(MR)
2. Art Tuck (Oregon).....	So	?
3. Howard Hoffman (Michigan)	Jr.....	?
4. Jack Mahan (Texas A&M)	Sr	?
5. Gene Oberst (Notre Dame)	So	?
(58.26)		