

San José State University Men's Outdoor Track & Field Records

100 Meters

1. Ronnie Ray Smith	1968	9.9
2. Ron Whitaker	1976	10.0
3. John Carlos	1969	10.0c
4. Mike Farmer	1976	10.1
Sam Davis	1968	10.1
Kirk Clayton	1968	10.1
Tommie Smith	1966	10.1
Wayne Herman	1966	10.1
Ray Norton	1959	10.1
10. Eric Decatur	1983	10.2
Ken Thomas	1979	10.2
Mike Kirtman	1978	10.2
Dennis Johnson	1961	10.2c

200 Meters

1. John Carlos	1968	19.8
2. Tommie Smith	1966	19.9c
3. Ronnie Ray Smith	1969	20.1c
Ray Norton	1959	20.1c
Bobby Poynter	1959	20.1c
6. Ron Whitaker	1975	20.4c
Jimmy Omagbemi	1960	20.4c
Willie Williams	1960	20.4c
9. Lee Evans	1969	20.5
Dennis Johnson	1961	20.5
Dwight Middleton	1962	20.5c

400 Meters

1. Lee Evans	1968	43.86
2. Tommie Smith	1967	44.5
3. Marlon Rochee	1978	45.99
4. Frank Robinson	1983	46.06
5. Willie Williams	1960	46.1c
6. Dwight Middleton	1963	46.3
7. Demetrius Carter	1988	46.44
8. Craig Armstrong	1985	46.47
9. Elmo Dees	1970	46.4
10. Bernie Holloway	1983	46.6
Ron Whitaker	1976	46.6
Don Ramos	1961	46.6c

800 Meters

1. Mark Schilling	1977	1:46.8
2. Ben Tucker	1962	1:47.1
3. Bo Breigan	1981	1:47.53
4. Lang Stanley	1955	1:47.6
5. Mike Gibeau	1963	1:48.0c
6. Neville Myton	1969	1:48.3c
7. Joe Neff	1965	1:48.6c
8. Reggie Green	1983	1:48.92
9. John Garrison	1964	1:49.1
10. Paul Meyers	1968	1:49.5c

1500 Meters

1. Mark Schilling	1975	3:38.9
2. Ben Tucker	1964	3:41.4
3. Stan Ross	1980	3:44.7
4. Pete Santos	1968	3:44.8c
5. Rudi Krause	1975	3:45.7c
6. Dan Gruber	1976	3:45.8c
7. Buck Black	1971	3:45.9c
8. Rich Kimball	1977	3:47.1
9. Russ Nahirny	1976	3:47.1c
10. Mike Kasser	1976	3:48.0c

3000 Meter Steeplechase

1. Jeff Fishback	1964	8:43.6
2. Craig Huff	2019	8:47.52
3. Glenn Lee	1984	8:54.9
4. Charlie Clark	1960	8:58.2
5. Jack Reime	1978	9:00.5
6. Harold Dent	1969	9:00.8
7. Tom Hussey	1982	9:02.6
8. Wayne Hurst	1975	9:05.0
9. Ron Davis	1962	9:06.0
10. Rudi Krause	1974	9:06.6

5,000 Meters

1. Danny Murphy	1964	13:48.8c
2. Simon Kili	1982	13:55.1
3. Dan Gruber	1976	14:01.4c
4. Jose Pina	2019	14:06.92
5. Marc Genet	1974	14:11.4c
6. Ralph Gamez	1968	14:14.1c
7. Dan Gonzalez	1985	14:15.06
8. Rudi Krause	1973	14:17.2c
9. Craig Huff	2019	14:18.27
10. Pete Santos	1967	14:18.6c

10,000 Meters

1. Dan Gonzalez	1985	28:43.76
2. Simon Kilili	1982	28:46.2
3. Dan Harvey	1981	28:56.2
4. Jose Pina	2019	29:12.11
5. Danny Murphy	1964	29:37.8
6. Dan Gruber	1976	29:55.0
7. Gene Gurule	1964	29:56.3
8. Jeff Shaver	1981	30:10.0
9. Bill Langdon	1967	30:22.0
10. Les DeVoe	1973	30:33.5c

110 Meter High Hurdles

1. Dedy Cooper	1978	13.43
2. George Carty	1971	13.4
3. Greg Tinnin	1973	13.6
4. Milt Whitley	1972	13.7
5. Mike Kirtman	1978	13.89
6. Pete Austin	1976	13.8
7. Mark Wilson	1983	13.9
Sam Caruthers	1970	13.9
9. Will Patterson	1981	14.03
10. Rickey Rogers	1967	14.0

400 Meter Intermediate Hurdles

1. Bernie Holloway	1982	49.10
2. Dedy Cooper	1976	49.5
3. Larry Walls	1969	50.6c
4. Don Finley	1979	50.9
5. Michael Chukes	1984	51.16
6. Bruce McCullough	1962	51.2
7. Thorvalour Thorsson	1983	51.38
8. Lloyd Kaster	1974	51.5c
Len Gaskill	1973	51.5
10. Jim Wyatt	1976	51.7
Ken Shackelford	1967	51.7

High Jump

1. Ron Livers	1975	7-4.25
2. Thurlis Gibbs	1980	7-2.5
3. Sly Pritchett	1980	7-1.75
4. Joel Wyrick	1981	7-1
5. Charles Mackey	1978	7-0.25
6. Keith Nelson	1978	7-0.125
7. Ed Johnson	1966	7-0
Greg Norman	1985	7-0
Jim Reis	1986	7-0
10. Darnell Hillman	1968	6-11.5

Long Jump

1. Marion Anderson	1969	26-2.5
2. Essodina Atchade	1979	26-1.5
3. Tommie Smith	1966	25-11
4. Curtis Davis	1975	25-8
5. Willie Steele	1942	25-7
Louie Wright	1974	25-7
Dan Carter	1976	25-7
8. Kristjan Hardarson	1984	25-6.75
9. Lester Bond	1964	25-5.25
10. Kevin Cole	1978	25-4.5

Triple Jump

1. Ron Livers	1977	56-3.75
2. Larry Johnson	1978	52-9
3. Larry Weldon	1984	52-3
4. Lester Bond	1965	52-0.75
5. Craig Fergus	1966	51-10.5
6. Craig Roberts	1980	51-5
7. Pete Dana	1963	51-2.75
8. Joel Wyrick	1980	51-2.5
9. Rex White	1979	51-1.75
10. Dwight Tucker	1967	51-1

Pole Vault

1. Felix Bohni	1983	18-8.75
2. Dan Ripley	1975	18-1
3. Greg Woepse	1979	18-0.25
4. Chris Papanicolaou	1968	17-6.75
5. Brian Wicks	1988	17-6
6. Ralph Preiman	1984	17-4
7. Bob Babits	1982	17-3
8. Kim Black	1979	17-2.25
9. Roger Martin	1976	17-2
10. Sam Caruthers	1970	17-1.25

Shot Put

1. Jim Doehring	1985	67-7.75
2. Ron Semkiw	1976	65-9
3. Rob Suelflohn	1982	64-9.25
4. Bob Feuerbach	1978	64-0.25
5. Richard Marks	1969	63-10.5
6. Mike Weeks	1976	63-9
7. Dennis DeSoto	1986	62-5
8. Greg Born	1972	60-9
9. Pat Kelso	1964	59-10.25
10. Bob Gummerson	1977	59-10

Discus

1. Mike Weeks	1976	199-3
2. John Powell	1969	195-0
3. Paul Bishop	1980	190-2
4. Dan Katches	1986	187-9
5. Fred Hayden	1968	185-7
6. Bob Gummerson	1978	183-8
7. Steve Struble	1985	183-7
8. Jim Doehring	1985	183-2
9. Gary O'Sullivan	1970	182-11
10. Colin Sutherland	1979	182-6

Hammer

1. Kjell Bystedt	1985	248-10
2. Fred Schumacher	1986	231-4
3. Coleman Kells	1978	194-0
4. Ed Burke	1962	192-3.5
5. Aldo Congi	1977	187-5
6. Dick Smith	1966	186-5
7. Al Jongewaard	1959	177-0.5
8. Sam Cavallaro	1988	168-0
9. Mike Mikker	1977	167-6
10. Pete Lester	1966	167-0

Javelin

1. Curt Ransford	1980	276-7
2. Mike Metz	1971	254-10
3. Frank Dejak	1977	248-0
Mickey Jackson	1980	248-0
5. Dan Studney	1962	247-2
6. Dick Bocks	1959	235-0
7. Dave Krogh	1975	234-6
8. Bob Brown	1965	233-7
9. Rich Rhoades	1973	233-6
10. Rich Arcide	1967	231-10

400 Meter Relay

1. Sam Davis-Kirk-Clayton-Ronnie Ray Smith-John Carlos	1969	38.6c
2. Frank Slaton-Bob Griffin-Ronnie Ray Smith-Sam Davis	1968	39.5c
Bob Poynter-Chuck McNeil-Kent Herkenrath-Ray Norton	1959	39.5c
4. Tim Foster-Ken Thomas-Phil Williams-Willie Jackson	1980	39.74
5. Marcus Washington-Ken Thomas-Mike Kirtman-Kevin Cole	1979	39.7
Marcus Washington-Dedy Cooper-Mike Kirtman-Ron Whitaker	1978	39.7
Wayne Herman-Tim Knowles-John Bambury-Tommie Smith	1966	39.7c
8. Sherman Jones-Reggie Grimes-Frank Robinson-Craig Armstrong	1985	39.83
9. Bob Poynter-Bob Brooks-Mac Burton-Willie Williams	1960	39.8c
10. Cleveland Prince-Ken Thomas-Dwayne Green-Virgil Torrence	1981	39.91

1600 Meter Relay

1. Ken Shackelford-Bob Talmadge-Lee Evans-Tommie Smith	1967	3:02.4
2. Frank Robinson-Eric Decatur-Craig Armstrong-Bernie Holloway	1983	3:06.33c
3. Lionel Foster-Ron Whitaker-Marlon Rochee-Dedy Cooper	1978	3:06.8
4. Ken Shackelford-John Bambury-Lee Evans-Tommie Smith	1967	3:07.9c
5. Dwayne Green-Harry Campbell-Paul Jones-Bernie Holloway	1982	3:08.24
6. John Bambury-Paul Meyers-Jeff Peo-Lee Evans	1968	3:08.3c
John Bambury-Jack Malloy-Jack Peo-Lee Evans	1968	3:08.3c
8. Cleveland Prince-Dwayne Taylor-Bo Breigan-Urs Kamber	1981	3:08.56c
9. Cleveland Prince-Burness Brayboy-Bo Breigan-Urs Kamber	1981	3:08.64c
10. Paul Meyers-Jeff Peo-Jack Malloy-Lee Evans	1968	3:09.0c
Bruce McCullough-Peter Petrinovich-Willie Williams-Lynn Peterson	1962	3:09.0c