

Chronicle Sporting Green

EDITED BY BILL LEISER

Dave Fink
POLY FOURTH

Ted Haussler
COMMERCE THIRD

Jim Wyatt
POLY SECOND

Ike Miller
SAM. COMPERS, FIRST

FRONT MEN in yesterday's city prep track and field championships performed brilliantly at Kezar Stadium, particularly in the three events pictured above. Top, Dola "Ike" Miller from Samuel Gompers breezed to a :10.2 second victory in the unlimited class 100-yard dash. Center—Poly High's Merrill Peacock completed a double upon taking the 220-yard low hurdles in :24.9 and below, Bob Keropian's leap of 21 feet 6 inches broke a six-year-old record for the 120 pound division broad jump.

pointed Coolidge Miller (10). Ralph Dousherty outpointed Fred Loit (6).
MILWAUKEE—Charley Parham TKO Barry Wright (6). Al Gomez knocked out Jimmy White (2).

WEDNESDAY

PATERSON, N. J.—Jimmy Mills outpointed Joe Lamotta (7). Clint Miller TKO Sammie Tischler (4).
ELIZABETH, N. J.—Freddie Arches outpointed Billy Daniels (10). Vincent Jones knocked out Charlie McPherson (1).
AKRON, Ohio—Charles Roth outpointed Don Morrow (8). Tom Woodward outpointed Ira Hughes (8).
BINGHAMTON, N. Y.—Mario Ochoa knocked out Oscar Boyd (7). Juan Sarano outpointed Johnny Taylor (8).

THURSDAY NIGHT

FALL RIVER, Mass.—Bally Carubia, 150, New York, TKO Deacon Cooper, New York (5); George Butler, 124, Waterbury, Conn., TKO Eddie Moran, 133, Boston (3).
PHILADELPHIA—Freddy Sammons, 145, Chester, outpointed Pat Patucci, 143, Port Norris, N. J. (8); Talbert Anderson, 132, Chester, outpointed Jimmy Allen, 127, Philadelphia (6).
BROOKLYN—Marvin Bryant, 161, Dallas, outpointed J. C. Wilkens, 161½, New York (10); Tony Delgatto, 157, Brooklyn, outpointed Ernest Barnwell, 160, Brooklyn (6).

FRIDAY NIGHT

NEW YORK—Harold Green, 152½, Brooklyn, outpointed Frankie Terry, 153½, Brooklyn, 10; Eddie Compo, 128, New Haven, knocked out Earl Mintz, 127½, Jersey City, 1.
ERIE, PA.—Tee Hubert, 164, Washington, T.K.O. Harold Reis, 165, Youngstown, 7; Eddie Simmons, 132, Gary, Ind., outpointed Manolo Zurita, 128, Mexico City, 8.
PROVIDENCE—Freddie Camuso, 150½, Fall River, outpointed Jackie Peters, 150¾, Trenton, N. J., 10; Ernie Davis, 140½, Trenton, knocked out Eddie Moran, 135, Boston, 2.
PHILADELPHIA—Danny Devlin, 181, Allentown, outpointed Nat Hines, 183, Philadelphia, 3; Maxon Radio, 147, Philadelphia, outpointed Stanley Miller, 147, New York, 8.
HOLLYWOOD—Benny Goldbers, 118, Detroit, outpointed Luis Castillo, 118, Mexico City, 10.

Poly Cops City Meet; Peacock Sets Record

By **BOB MARCUS**

Strictly as advertised, the ram-paging Polytechnic tracksters dominated the 14th annual Academic Athletic Association track and field championships in Kezar Stadium yesterday.

Though upsets were numerous, the thin clad Parrot athletes copped five first places out of 13 events in the unlimited division to end a three-year regime of cinder supremacy held by Lowell, runnerup to the Parrots yesterday.

Coach Perry Kittredge's squad amassed a total of 73 points to Lowell's 55½, and set a precedent in the lightweight division by promptly winning the 130 and 120 pound titles for a clean sweep.

Stricken with minor ailments before the meet, Poly managed to take the pole vault despite Stan Delahanty's two lame ankles, and two second places by the languiscent Jim Wyatt in the 100 and 440, who was bothered with a cold all week.

PEACOCK STARS

If an individual star had to be chosen, the honor must befall Merrill Peacock, 18-year-old senior, whose indomitable courage carried him to victories in both hurdles and to a new city record in the 39-inch low barriers.

From gun to tape, the All City footballer was in command to win the race by six yards over teammate Walt Hausser. When Peacock hit the wire, three tenths of a second was clipped off Johnny Hardgraves' 15:5 standard set in 1943.

Clocked in 15:2, Peacock came back later in the afternoon to defend his 220 low hurdle crown, but failed to break the existing mark of 24:6 established by Lloyd Provost. The 165-pounder was off fast at the gun, cleared the barriers with non-chalant precision to whip the field by 20 yards in 24:9.

Dola "Ike" Miller, colored flash from Samuel Gompers, shared double victory honors with Peacock. Williams annexed both sprints, winning the century in the fastest time of the year in 10:2, and the furlong in :23. The ailing Wyatt was previously undefeated in this event, but met his master in the fleet-footed Miller.

KEARNEY TRIUMPHS

Closest race was witnessed in the half-mile between Tommy Kearney of St. Ignatius and Jim Whitecar of Poly. Dink Templeton's protege led the pack all the way, was threatened in the last 100 yards by Whitecar, but Kearney had enough in reserve to withstand the Poly boy's challenge. Kearney won by three yards in the time of 2:05:1, the fastest time of the season.

Lowell's defending champion, Jimmy Edwards of Lowell won with amazing ease over the favored Wyatt in the quarter mile. The spindly legged Cardinal swept into the lead at the far turn, lengthened his lead to win by eight yards over the tiring Wyatt. His 51:4 effort was two-tenths of a second removed from his winning time last year.

Ranked as an outsider in the opening event, the mile, Mission's Don Nolan proved a surprise package, whipping Johnny Vander Male of Lowell. The bespectacled Lowell distance ace set the pace until the final 100 yards, only to succumb to Nolan's last minute kick in the stretch. Vander Male had nothing in reserve as Nolan streaked by.

TWO UPSETS

Two upsets were registered in the field events. Lowell's Johnny Boretta lost to teammate Mort Dunn, and Duane Gilman out-leaped Jim Palabay in the broad jump. Dunn's winning heave of 117'1½" nosed out Boretta's 116'11" effort.

Jumping two feet farther than anticipated, Gilman took the broad jump in easy style. His winning leap was 22'2".

In the 120 division, broad jumper Robert Keropian of George Washington broke a six year record. The eagle sophomore eclipsed the mark of 21'½" made by Lowell's Lloyd Shinakai in 1939. Keropian stretched the tape to 21'6".

THE SUMMARIES

100—Miller (SG), Wyatt (P), Haussler (C), Fink (P), Towne (M). Time, :10.2.

220—Miller (SG), Edwards (L), Fink (P), Haussler (C), Judnick (P). Time, :23.

440—Edwards (L), Wyatt (P), Mullaney (SI), Zarick (P), Storkman (P). Time, :51.4.

880—Kearney (SI), Whitecar (P), Swingle (L), Scovil (L), Wichman (P). Time, 2:05.1.

MILE—Nolan (M), Vander Male (L), Branson (L), Elswood (M), Stern (P). Time, 4:43.3.

120 HIGH HURDLES—Peacock (P), Hausser (P), Feligatto (P), Russell (B), Royster (B). Time, :15.2.

(Better's Johnny Hardgrave's record of :15.5 made in 1943.)

220 LOW HURDLES—Peacock (P), Feligatto (P), Hausser (P), Runner (LI), Huber (L). Time, :24.9.

DISCUSS—Dunn (L), 117 ft. 1½ in.; Boretta (L), 116 ft. 11 in.; Wolters (L), 114 ft. 7½ in.; Promm (P), 107 ft. 7 in.; Briare (SI), 106 ft. 7 in.

SHOTPUT—Fromm (P), 51 ft. 1½ in.; Dunn (L), 48 ft. 7 in.; Kinsley (P), 46 ft.; Boretta (L), 45 ft. 4¾ in.; Valente (B), 44 ft. 11 in.

BROAD JUMP—Gilman (L), 22 ft. 2 in.; Green (C), 21 ft. 7½ in.; Palabay (P), 21 ft. 1 in.; Delahanty (P), 20 ft. 8½ in.; Hess (LI), 20 ft. 7¼ in.

POLE VAULT—Delahanty (P), 11 ft. 6 in.; tie for second between Gilman (L) and Russell (B), 11 ft.; tie for fourth between Moore (L) and Davis (B), 10 ft. 6 in.

HIGH JUMP—Green (C), 5 ft. 10½ in.; tie for second between Barnett (L) and Anderson (LI), 5 ft. 7½ in.; tie for fourth, Elder (LI), Baies (P), Brandt (B), 5 ft. 6¾ in.

RELAY—Polytechnic (Fink, Palabay, Wallace, Judnick, Peacock, Wyatt), Balboa, Lincoln, Lowell, Mission. Time, 2:21.3.

100'S

100—Caredio (B), Eacker (L), Greggins (LI), Morrow (C), Kitta (GW). Time, :10.6.

220—Surian (LI) Edwards (L), Reed (B), Sanford (GW), Power (B). Time, :23.4.

440—Scroggy (L), Richwood (P), Nicolai (LI), Mills (B), Vollers (M). Time, :52.2.

SHOTPUT—Bernhard (GW), 52 ft.; Goodwin (P), 48 ft. 1 in.; Kutulan (M), 46 ft. 1 in.; Wood (P), 45 ft. 4 in.; Lewis (B), 43 ft. 8 in.

BROAD JUMP—Caruso (B), 20 ft. 3½ in.; Skinner (B), 19 ft. 19½ in.; Hase (M), 19 ft. 9½ in.; Gard (LI), 19 ft. 4¾ in.; Landi (B), 19 ft. 3¾ in.

120 LOW HURDLES—Drocco (P), Murray (L), Smith (LI), Brand (P), Hadlich (G). Time, :14.8.

HIGH JUMP—Revilla (P), 5 ft. 9½ in.; Brown (GW), 5 ft. 8¾ in.; tie for third between Thompkins (P) and Neumayer (LI), 5 ft. 6¾ in.; Lawson (P), 5 ft. 4½ in.

RELAY—Lowell (Eacker, Hendricks, Scroggy, Edwards), Balboa, Lincoln, Poly, Galileo. Time, 1:35.1.

120'S

100—Erigerio (SI), Unmack (LI), Leonard (P), Long (B), Ramirez (B). Time, :10.7.

220—Harp (M), Vought (LI), De Lacy (P), Adamson (B), Ryan (SI). Time, :24.

120 LOW HURDLES—Castro (M), Castillo (P), Gollob (B), Chove (C), Chapman (M). Time, :14.1.

BROAD JUMP—Keropian (GW), 21 ft. 6 in.; Gan (P), 20 ft. 9 in.; Emerson (B), 19 ft. 6½ in.; Sugarman (SG), 19 ft. ½ in.; Vega (B), 18 ft. 11¾ in.

(Better's Loyd Shinkal's record of 21 ft. ½ in. made in 1939.)

HIGH JUMP—Jackson (M), 5 ft. 7¾ in.; Johnson (B), 5 ft. 1¾ in.; Hanick (P), 5 ft. 4¾ in.; Hazler (P), 5 ft. 3 in.; Davis (L), 4 ft. 11¾ in.

RELAY—Balboa (Long, Johnson, Ramirez, Adamson), Mission, Poly, Lincoln, Galileo. Time, 1:37.7.

HOW THEY FARED

UNLIMITEDS		
Polytechnic	73	Lincoln 10½
Lowell	55½	Sam. Gompers 10
Balboa	14	St. Ignatius 9
Commerce	14	Mission 9
130-POUND CLASS		
Poly	27½	Washington 12
Balboa	26	Mission 7
Lowell	22	Commerce 2
Lincoln	21½	Galileo 2
120-POUND CLASS		
Poly	22	Washington 5
Balboa	21	Commerce 2
Mission	20	Samuel Gompers 2
Lincoln	19	Galileo 1
St. Ignatius	8	Lowell 1