

Official Program

30th ANNUAL

California State
High School
Track and
Field Meet

Sponsored by

ALAMEDA COUNTY ATHLETIC LEAGUE

Edwards Field
University of California, Berkeley

Saturday, May 29, 1948

SANCTIONED BY THE STATE C. I. F. COUNCIL

THE WINNERS OF THE STATE TRACK MEET

HELD AT	DATE	SCHOOL	POINTS	COACH
1. Fresno	April 3, 1915	Manual Arts	25 pts.	Otto Fritsch
2. Los Angeles	April 8, 1916	Manual Arts	37½ pts.	Otto Fritsch
3. Berkeley	April 28, 1917	Coalinga	25 pts.	Charles Greer
4. Sacramento	April 27, 1918	Pasadena	25 pts.	George Main
5. San Bernardino	April 26, 1919	Manual Arts	21 pts.	Sid Foster
6. Bakersfield	April 24, 1920	L. A. High School	19 pts.	Glenn Whittle
7. Berkeley	April 30, 1921	Lincoln	17 pts.	Tommy Davis
8. Stockton	May 6, 1922	Huntington Park	16 pts.	Ray Walker
9. Los Angeles	May 12, 1923	Hollywood	17½ pts.	William Paige
10. Taft	May 10, 1924	Manual Arts	26 pts.	Sid Foster
11. Stanford	May 9, 1925	Manual Arts	16 pts.	Sid Foster
12. Los Angeles	May 8, 1926	L. A. Polytechnic	17 pts.	Edward Leahy
13. Modesto	May 7, 1927	Glendale	30 pts.	Normal Hayburst
14. Selma	May 5, 1928	Long Beach Poly	23 pts.	Norman Baker
15. Los Angeles	May 11, 1929	San Diego	23¾ pts.	Glen Broderick
16. Berkeley	May 10, 1930	San Diego	11 pts.	Glen Broderick
		Sacramento	11 pts.	Laurence Janssen
		Santa Ana	11 pts.	G. A. Oliver
17. Visalia	May 23, 1931	L. A. Polytechnic	19½ pts.	Edward Leahy
18. Modesto	May 21, 1932	Long Beach Poly	22½ pts.	Norman Baker
19. Los Angeles	May 21, 1933	El Centro	18 pts.	J. H. Armstrong
20. Berkeley	May 19, 1934	Muir Tech., Pasadena	14 pts.	Albion Walton
21. Fresno	May 25, 1935	Fullerton	13 pts.	Harold Lang
22. Gridley	May 22, 1936	Muir Tech., Pasa.	18 pts.	Albion Walton
23. Long Beach	May 22, 1937	Jefferson, L. A.	23½ pts.	Harry Eteslon
24. Hollister	May 28, 1938	San Diego	18½ pts.	Glen Broderick
25. Los Angeles	May 27, 1939	Bakersfield	16 pts.	"Cap" Haralson
26. Visalia	May 25, 1940	Bakersfield	18½ pts.	"Cap" Haralson
27. San Jose	May 25, 1941	Edison T., Fresno	22 pts.	Harold Bicknell
28. Compton	May 25, 1946	Redondo Beach	21 pts.	Hal Grant
29. Visalia	May 31, 1947	Washington, L. A.	24 pts.	Gail Wyatt
30. Berkeley	May 29, 1948			

CALIFORNIA INTERSCHOLASTIC FEDERATION STATE RECORDS

EVENT	NAME	AFFILIATION	PERFORMANCE	YEAR
100 yards	Lombardi	Los Angeles	9.6 sec.	1928
100 yards	Frick	San Ramon	9.6 sec.	1935
220 yards	Anderson	Muir Tech.	21.2 sec.	1933
220 yards	Allen	Jefferson L. A.	21.2 sec.	1937
440 yards	Gillett	El Centro	48.4 sec.	1933
880 yards	Knowles	Santa Monica	1:55.6	1941
1 mile run	McMillan	Cathedral	4:24.0	1946
High Hurdles	Cowlés	Palo Alto	14.3	1941
220 Low Hurdles	Sangster	Muir Tech.	23.8 sec.	1937
Half Mile Relay	Los Angeles High School		1 min. 28.3 sec.	1933
Pole Vault	Ferguson	Inglewood	13' 3¾"	1939
Pole Vault	Humberger	Glendale	13' 3¾"	1939
High Jump	La Cava	Beverly Hills	6' 7½"	1938
Broad Jump	Jurkovich	Fresno	24' ½"	1939
12-lb. Shot	Helwig	Mount Carmel	59' 5¾"	1946
Discus Throw	Houser	Oxnard	144' 3 1-5"	1922
16-lb. Shot	Helwig	Mount Carmel	50' 9¾"	1946
Javelin	Churchill	Hollister	195' 6¼"	1932
Hop-Step-Jump	Fudge	Bakersfield	45' 3"	1938
Football Throw	Raitt	Fullerton	220'	1935
180 Low Hurdles	McElhenny	Washington, L. A.	19.3	1947

GREETINGS . . .

Berkeley is pleased to have you as a guest.

We hope that your visit with us will be most pleasant and interesting.

Berkeley is one of the important cities on San Francisco Bay. Its central location, its climate and scenery make it a nice place to stay.

Berkeley is a large city (population 111,000) which has retained the charm of a quiet college town.

Sports and recreational opportunities abound.

Visit the main campus of the University of California with its 20,000 students.

Berkeley is a home city — yet here is also found major industry and thriving trade.

Most important — get acquainted with the fine people of Berkeley!

Come again!

The City of Berkeley

FLAG RAISING CEREMONY..... R. O. T. C. of U. C.

STAR SPANGLED BANNER BERKELEY HIGH SCHOOL BAND

ADDRESS OF WELCOME...BRUTUS HAMILTON, Athletic Director, Univ. of Cal.

CALIFORNIA INTERSCHOLASTIC FEDERATION
MEMBERS OF FEDERATED COUNCIL

PRESIDENT — Harry J. Moore, Director of High Schools, Long Beach

VICE PRESIDENT — S. Chester McIntosh, District Supt., Puente High School

EXECUTIVE SECRETARY-TREASURER — Arthur B. Ingham, Pacific Grove

REPRESENTATIVES —

Central Section:

J. F. Graham, Lemoore High School
D. R. Lightner, Strathmore High School

Los Angeles City Section:

Robert J. Kelly, Eagle Rock High School
Homer K. Watson, Venice High School

North Coast Section:

Frederic T. Shipp, Abraham Lincoln High School, San Jose
H. W. Jennings, Berkeley High School

Northern Section:

Arent Olsen, Biggs High School

Oakland City Section:

David P. Snyder, Head of Recreation Department

Sac-Joaquin Section:

Delmer B. Marshall, Davis High School

San Francisco City Section:

Ralph H. Lehman, High School of Commerce

Southern California Section:

S. Chester McIntosh, Puente High School
Harry J. Moore, Director of High Schools, Long Beach

Verne Landreth, State Department of Health, Physical Education and Recreation, Los Angeles

CALIFORNIA STATE HIGH SCHOOL TRACK AND FIELD MEET
OFFICIALS

MANAGER OF MEET — Emil Lamar

HONORARY REFEREE — Lynn Waldorf

REFEREE — Walter Christie

STARTER — Harry Jackson

RECALL STARTER — Sid Glasson

CLERK OF COURSE — Frank Boek

HEAD TIMER — T. C. Winstead

TIMERS — Frank Dempsey, Frank Gels, Potter Van Court, Jack Capri

HEAD FINISH JUDGE — James H. Corley

ASST. FINISH JUDGES — Harold A. Berliner, Hal Boles, Harold Brillhart, Ernest Claybaugh, Chester Fisk, Harlan Fredericks, Dr. Charles Hudson, Ralph Proctor, Bill Groentger, Art Olsen, Cliff Thebaut

HIGH JUMP — Dr. H. P. Muller, Bob Colyar

POLE VAULT — Maurice H. Roach, William Kearney

BROAD JUMP — Eugene Voorhees, Dave Beaver, John Danilovich

SHOT PUT — Wayne McCorkle, Donald Hawley, Elmer McCormick

HEAD TRACK INSPECTOR — Harry T. Carter

ASST. TRACK INSPECTORS — Robert Mulvaney, Al Wahl, Don R. Watts, Dave Snyder

INSPECTOR OF WEIGHTS — Heber Newson

WIND MEASUREMENT — Prof. Harold W. Iversen

PHOTOGRAPHER — Earl Rose

ANNOUNCER — Don Bell (Courtesy Tidewater Associated Oil Co.)

MEDALS — Jack Eadie

PROGRAMS — Woody Snodgrass, Hale Roach

HEAD SCORER — Lewis Jolly

ASS'T SCORER — George Wilson

VICTORY STAND & PROCEDURE — Phil Hempler, Geo. Campbell

BUGLERS — Richmond High School

FINISH TAPE — Charles Eaton, Pete Kramer

OFFICIAL TRAINER — Jack Williamson

PROGRAMS — Hale Roach and Woody Snodgrass

HOST PRINCIPAL — Elwin LeTendre, Berkeley High School

SCHOOLS, NUMBERS, ENTRIES AND EVENTS

A LINCOLN (SF)

1—Bill Walti, hj

I LINCOLN (San Jose)

2—Herb Cohen, 880
3—P. Hatzenpillar, lh
4—T. Liston, mile

ACALANES (Lafayette)

R. Clark, relay
S. Eqslein, relay
5—J. Neighbor, hj
J. Tofflemire, relay
L. Thomas, relay

ALAMEDA

Paul Cappa, relay
S. Cortez, relay
6—R. Monser, bj, rly
D. Victor, relay

ANTELOPE VALLEY (Lancaster)

7—B. Dexter, mile
8—H. Morrison, mile

ANTIOCH

9—C. Casey, 880

BAKERSFIELD

10—E. Herring, 880
11—A. Thompson, 440
12—O. McClinton, m

BELL (Los Angeles)

13—P. Wehking, 880

BEVERLY HILLS

14—F. Wolcott, pv

CALAVERAS (San Andreas)

15—R. Gague, 100

CARMEL

16—R. Barry, mile

CASTLEMONT (Oakland)

17—C. Harbison, hj

CLOVIS

18—J. McCullough m

COALINGA

19—W Taylor, 100, r

20—C. Johnson, pv

D. Smalley, relay

A. Camarina, r

D. Pascoe, relay

COMMERCE (S F)

21—E. Stribling, mile

COMPTON

22—Bill Fell, 100, 220

22—W. Firestone, 880

24—J. Walters, mile

DIXON

25—J. Dawson, bj

26—Paul Webb, pv

DORSEY (L A)

27—E. Wallace, 880

EAGLE ROCK

28—Dick Schenz, pv

EDISON (Fresno)

29—J. Porasso, 880

EL CERRITO

30—Bill Eyges, pv

EL DORADO (Placerville)

31—A. Dunn, mile

EL MONTE

32—Bryant, lh

EL SEGUNDO

33—Ken Peach, sp

EXCELSIOR (Norwalk)

34—B. Kempton, pv

FRANKLIN (L A)

35—Bob Beal, 220

FRESNO

36—R. Blevins, hh, lh

FRESNO TECH (Fresno)

37—G. Brundage, hj

FULLERTON

38—D Barnes, pv

39—R. Boaz, hh, lh

GARFIELD (L A)

40—V. Deritich, sp

HANFORD

41—M. Bettencourt, pv

HOLLISTER

42—E. Karp, 100

HOLLYWOOD

43—G. Adrian, 440

HOOVER (Glendale)

G. Ardizone, r

44—J. Bradley, 100,

220, relay

J. Davis, relay

45—F. Pratley, bj

C. Wayne, relay

HUNTINGTON PARK (Los Angeles)

46—P. Colletti, pv

INGLEWOOD

47—H. Delabar, 880

JEFFERSON (L A)

48—L. Butler, 440

49—O. Gordon, lh

50—M. Hill, lh

51—J. Howard, hj

52—P. Johnson, hh

53—W. Johnson, bj

54—E. Young, hj

Relay Team

JOHN MARSHALL (LA)

55—W. Allen, pv

56—J. Woolley, mile

JORDON (L A)

57—G. Brown, bj

58—E. Crawford, 100,

220

59—J. Jackson, hh

60—Bobby Smith bj

61—F. Thompson,

100, 440

Relay Team

KERMAN

62—H. Lucchesi, 440

LAGUNA BEACH

F. Buxton, relay

J. Lincoln, relay

S. Moorhead, r

63—B. Norton, 440,

relay

LA JOLLA

64—J. Lucas, 880

LASSEN (Susanville)

65—R. Wood, 100,

220

LINCOLN (L A)

66—E. Alcantar, mile

67—E. Schopper, 100

LODI

68—P. Peightal, 220

LOWELL (S F)

69—L. Baker, 120-lh,

relay

70—M. Feldman sp

M. Hoffman, r

71—T. Johnson, pv

72—J. Plessas, 440, r

F. Talbot, relay

McCLATCHY (Sac)

73—Balfous, pv

74—Ray Biagi, 880

G. Blackwood, r

Bill Dana, relay

75—Bob Norris, lh

D. Rasmussen, r

76—J. Pappa, 100,

220, relay

McCLYMONDS (Oakland)

W. Coleman, r

77—M. Ellis, mile

144—L. Evans, 440, r

78—Jim Herb, sp

79—W. Jones, 880

A. Robinson, r

80—F. L. Simmons,

relay, bj

MARYSVILLE

81—F. Hutchenson,

high jump

MERCED

82—E. Willhoite, sp

MODESTO

83—W. Bauman, 440,

relay

Ray Gada, relay

S. Gardalli, relay

A. Wend, relay

84—Bill Whitefield,

broad jump

MONROVIA

85—C. Miller, 440

MT. CARMEL (L A)

86—L. Keyser, hh

MT. DIABLO (Concord)

87—F. Edelman, 12 sp

NAPA

88—S. Miller, 440

NORTH HOLLYWOOD

89—G. Bordy, sp

OXNARD

90—L. Sammon, lh

PACIFIC GROVE

91—T. Moss, 440

PERRIS

92—W. Weischedel,

broad jump

PITTSBURG

93—J. H. Johnson,

lh, hj

94—W. McClain, 440

PLACER (Auburn)

95—J. Lienau, 440

96—D. Kostenio, sp

97—Irwin Maze, hj

POLYTECHNIC (L A)

98—R. Contraras, 880

Relay Team

POLY (Long Beach)

99—D. Brombach, hj

POINT LOMA

143—B. Mahon, hh

REDONDO BEACH

100—H. Bugbee,

100, 220

RICHMOND

101—L. Beers, mile

102—C. Hokanson, 12-sp

145—R. Hudson, 220,

relay

146—R. Hurlburt,

220, relay

147—J. Nules, 880, r

R. Walters, relay

V. Strong, relay

103—D. Witham, hh

RIVERDALE

104—B. Robinett, bj

RIVERSIDE

105—V. Sorgen, bj

ROOSEVELT (Fresno)

106—E. Likens, hj

ROOSEVELT (L A)

107—R. Rhinehart, hj

SAN DIEGO

C. Carter, relay

C. Davis, relay

108—B. Van Doren, sp

109—R. Graham, hj

H. Miller, relay

110—E. Smith, bj, r

SAN DIEGUITO (Escondido)

111—D. Balsley, 440

SAN FERNANDO

112—D. Newton, 220

SAN JUAN (Fair Oaks)

113—P. Wham, hh

SAN LEANDRO

114—Ken Daoust, lh

115—Tony Lopes, pv

SAN MATEO

116—C. Lax, 100, 220

high jump

SANTA ANA

117—F. Lawless, hh

SANTA CRUZ

118—M. Rickard, bj

SANTA ROSA

119—D. Miller, pv

SEQUOIA (Redw City)

120—J. Brown, 12 sp

SOUTH PASADENA

121—D. Ragatz, sp

ST IGNATIUS (S F)

122—J. Kearney, 880

STOCKTON

123—Pete Raggio, hh

124—Jas. Smith, 880

TAMALPAIS (Mill Valley)

125—E. Davis, pv

126—S. Harper, hh

127—E. Johnson, hh, lh

TECHNICAL (Oakland)

128—D. Dimon, hh

129—B. Mitchell, 100,

220

TRACY

130—F. Marlow, lh

131—R. Mathias, hh,

lh, shot put

TURLOCK

132—D. Cederland, sp

133—R. Jennings, mile

UNIVERSITY (L A)

134—D. Gangen, mile

VALLEJO

135—F. Chuckes, bj

MORNING EVENTS — 10:00 A. M.

100 YARD DASH — SEMI FINALS

(First four contestants in each heat qualify for finals)

First Heat: Won by 2nd 3rd 4th Time:
 2nd Heat: Won by 2nd 3rd 4th Time:

120 YARD HIGH HURDLES — SEMI FINALS

(First four contestants in each heat qualify for finals)

First Heat: Won by 2nd 3rd 4th Time:
 2nd Heat: Won by 2nd 3rd 4th Time:

220 YARD DASH — SEMI FINALS

(First four contestants in each heat qualify for finals)

First Heat: Won by 2nd 3rd 4th Time:
 2nd Heat: Won by 2nd 3rd 4th Time:

180 YARD LOW HURDLES — SEMI FINALS

(First four contestants in each heat qualify for finals)

First Heat: Won by 2nd 3rd 4th Time:
 2nd Heat: Won by 2nd 3rd 4th Time:

880 YARD RELAY — SEMI FINALS

(First three teams in each heat qualify for finals)

First Heat: Won by 2nd 3rd 4th Time:
 2nd Heat: Won by 2nd 3rd 4th Time:

AFTERNOON EVENTS

EVENT NO. 1 **880 YARD RUN** 2:00 P. M.

World's Interscholastic Record: 1:54.4, R. L. Bush, Sunset H. S., Texas, 1933
 California Interscholastic Record: 1:55.6, Knowles, Santa Monica, 1941

Won by 2nd 3rd
 4th 5th Time

EVENT NO. 2 **100 YARD DASH — FINALS** 2:10 P. M.

World's Interscholastic Record: 9:4, Jesse Owens, East Tech., Cleveland, Ohio, 1933
 California Interscholastic Record: 9:6, Frick, San Ramon and Lombardi, Los Angeles High, 1928

Won by 2nd 3rd
 4th 5th Time

EVENT NO. 3 **120 YARD HIGH HURDLES** 2:20 P. M.

World's Interscholastic Record: 14:0, Joe Batiste, Tucson H. S., Ariz., 1939
 California Interscholastic Record: 14:3, Cowles, Palo Alto, 1941

Won by 2nd 3rd
 4th 5th Time

EVENT NO. 4 **440 YARD DASH** 2:35 P. M.

World's Interscholastic Record: 48:2, Moxley, Central H. S., Columbus, Ohio, 1938
 California Interscholastic Record: 48:4, Gillette, El Centro, 1933

Won by 2nd 3rd
 4th 5th Time

EVENT NO. 5 **220 YARD DASH** 2:40 P. M.

World's Interscholastic Record: 20.7, Jesse Owens, East Tech., Cleveland, Ohio, 1933
 California Interscholastic Record: 21:2, Anderson, Muir Tech., 1933 and Allen, Jefferson, 1937

Won by 2nd 3rd
 4th 5th Time

EVENT NO. 6 **180 YARD LOW HURDLES** 3:00 P. M.

California Interscholastic Record: 19:3, Hugh McEhenny, Washington, Los Angeles, 1947

Won by 2nd 3rd
 4th 5th Time

EVENT NO. 7 **MILE RUN** 3:15 P. M.

World's Interscholastic Record: 4:21.2, Louis Zamperini, Torrance H. S., 1934
 California Interscholastic Record: 4:24, McMillan, Cathedral, 1946

Won by 2nd 3rd
 4th 5th Time

EVENT NO. 8 **880 YARD RELAY — FINALS** 3:35 P. M.

World's Interscholastic Record: 1:28.2, Polytechnic H. S., Los Angeles, 1931
 California Interscholastic Record: 1:28, L. A. High, 1933

Won by 2nd 3rd
 4th 5th Time

FIELD EVENTS

EVENT NO. 9 **HIGH JUMP** **1:00 P. M.**

World's Interscholastic Record: 6 ft. 7½ in., Gilbert La Cava, Beverly Hills, Calif., 1938
 California Interscholastic Record: Gilbert La Cava, Beverly Hills, Calif., 1938

Won by 2nd 3rd
 4th 5th Height

EVENT NO. 10 **POLE VAULT** **1:00 P. M.**

World's Interscholastic Record: 13 ft. 9¾ in., John Linta, Mansfield, Ohio High School, 1939
 Calif. Interscholastic Record: 13 ft. 3¾ in., Humberger, Glendale and Ferguson, Inglewood, 1939

Won by 2nd 3rd
 4th 5th Height

EVENT NO. 11 **BROAD JUMP** **1:30 P. M.**

World's Interscholastic Record: 24 ft. 11¼ in., Jesse Owens, East Tech., Cleveland, Ohio, 1933
 California Interscholastic Record: 24 ft. ½ in., Jurkovich, Fresno, 1939

Won by 2nd 3rd
 4th 5th Distance

EVENT NO. 12 **12 POUND SHOT PUT** **1:30 P. M.**

World's Interscholastic Record: 59 ft. 5¾ in., John Helwig, Mt. Carmel, Los Angeles, 1946
 California Interscholastic Record: John Helwig, Mt. Carmel, Los Angeles, 1946

Won by 2nd 3rd
 4th 5th Distance

EVENT NO. 13 **16 POUND SHOT PUT** **2:30 P. M.**

Open to any athlete entered in the State Meet
 California Interscholastic Record: 50' 9¾", John Helwig, Mt. Carmel, Los Angeles, 1946

Won by 2nd 3rd
 4th 5th Distance

**THE MEMBERS OF THE
 ALAMEDA COUNTY ATHLETIC LEAGUE
 EXTEND THEIR WELCOME TO THE
 STATE HIGH SCHOOLS**

- | | |
|----------------------------|------------------------|
| ALAMEDA HIGH SCHOOL | EL CERRITO HIGH SCHOOL |
| ALBANY HIGH SCHOOL | HAYWARD HIGH SCHOOL |
| BERKELEY HIGH SCHOOL | PIEDMONT HIGH SCHOOL |
| RICHMOND UNION HIGH SCHOOL | |

Greetings

FROM THE UNIVERSITY OF CALIFORNIA

Gathered here in Edwards stadium today are the best trackmen that this state — with all its great coaches, excellent facilities, and magnificent weather — has produced this year. This would not seem so much perhaps, because California is only one of 48 states in the nation.

But it is a fact that roughly 50 per cent of the nation's best prep trackmen are from California high schools. You have only to glance over the national interscholastic records to see this. You have only to look over the top marks each year and count the number of them made by California prep stars. This claim, then, is no idle boast.

The Associated Students of the University of California — known better as the ASUC — feel, therefore, unusually privileged to be connected with this great track meet which brings together 180 outstanding athletes, some of whom will, in the next few years, develop into national and world cinderpath champions.

Over the years the ASUC has brought other groups of outstanding trackmen to Edwards Stadium. Shortly after the stadium was completed in 1932, the I.C.A.A.A. meet was held here, and in 1935 and 1937 the National Collegiate Athletic Association's annual meets were brought here as well.

And only last June the Big-Nine-Pacific Coast conference dual meet was staged in this stadium, with a number of world titlists competing.

Great names in the track world have run on this famous oval and have jumped in these pits. Herb McKenley, Jesse Owens, Charlie Fonville, Ben Eastman, Johnny Woodruff, Bob Kiesel, Frank Wykoff, Grover Klemmer, Hal Davis, Louie Zamperini, Guinn Smith, Fortune Gordien, Les Steers, Cornelius Warmerdam, and a host of others.

All this bespeaks of a fundamental desire on the part of the ASUC to foster worthwhile athletics. The California Bears field more than 35 teams in 24 different sports. Not only that, these 35 teams will engage in approximately 340 athletic contests this year!

Helping out in this meet therefore is just another manifestation of the ASUC's interest in athletics.

But the success of any athletic undertaking is the ability and sportsmanship of the athlete. The 1948 State High School track meet can't miss on those two points.

THE ASUC CONGRATULATES THESE HIGH SCHOOL TRACK STARS,
AND WISHES THEM THE BEST OF LUCK.
