

Winners Through the Years

25 MILES

		h. m. s.
1897 J. McDermott, New York		2 55 10
1898 R. McDonald, Cambridge		2 42 00
1899 L. J. Brignoli, Cambridge		2 54 38
1900 J. Caffrey, Hamilton, Ont.		2 39 44 2/5
1901 J. Caffrey, Hamilton, Ont.		2 29 23 3/5
1902 S. Meller, Yonkers.....		2 43 00
1903 J. C. Lorden, Cambridge		2 41 29 4/5
1904 M. Spring, New York.....		2 39 04 2/5
1905 F. Lorz, Yonkers.....		2 38 25 2/5
1906 T. Ford, Hampshire.....		2 45 45
1907 T. Longboat, Toronto....		2 24 24
1908 T. Morrissey, Yonkers....		2 25 43 1/5
1909 Henri Renaud, Nashua....		2 53 36 4/5
1910 F. Cameron, Amherst, N. S.		2 28 52 2/5
1911 Clarence DeMar, Boston..		2 21 39 3/5
1912 Michael Ryan, I.A.A.C.....		2 21 18 1/5
1913 Fritz Carlson, Minneapolis		2 25 14 4/5
1914 J. Duffy, Hamilton, Ont.		2 25 01 1/5
1915 Edouard Fabre, Montreal		2 31 41 1/5
1916 Arthur Roth, Dorchester.		2 27 16 2/5
1917 Wm. Kennedy, New York		2 28 37 1/5
1919 Carl Linder, Quincy.....		2 29 13 2/5
1920 P. Trivoulides, New York		2 29 31
1921 Frank Zuna, New York....		2 18 57 3/5
1922 C. DeMar, Dorchester....		2 18 10
1923 Clarence DeMar, Melrose		2 23 47 2/5

1924 Clarence DeMar, Melrose		2 29 40 1/5
1925 Charles Mellor, Chicago..		2 25 40 2/5
1926 J. Miles, Svd. Mines, N. S.		2 25 40 2/5
26 MILES 385 YARDS		
1927 Clarence DeMar, Melrose		2 40 22 1/5
1928 Clarence DeMar, Melrose		2 37 07 4/5
1929 John Miles, Hamilton, Ont.		2 33 08 4/5
1930 Clarence DeMar, Melrose		2 34 48 1/5
1931 John Henigan, Medford..		2 46 45 4/5
1932 Paul DeBruyn, New York		2 33 36 2/5
1933 Leslie Pawson, Pawtucket		2 31 01 3/5
1934 Dave Komonen, Sudbury, Ont.		2 32 53 4/5
1935 John Kelley, Arlington..		2 32 07 2/5
1936 Elison Brown, Alton, R. I.		2 33 40 4/5
1937 Walter Young, Verdun, Can.		2 33 20
1938 Leslie Pawson, Pawtucket		2 35 34 4/5
1939 Elison Brown, Westerly..		2 28 51 4/5
1940 G. Cote, St. Hyacinthe, Que.		2 28 28 3/5
1941 Leslie Pawson, Pawtucket		2 30 38
1942 Lee Smith, Medford....		2 26 51 1/5
1943 G. Cote, Canadian Army		2 28 25 4/5
1944 G. Cote, Montreal.....		2 31 50 2/5
1945 John Kelley, Arlington..		2 30 40 1/5
1946 Stylianos Kyriakides, Athens		2 29 27

Marathon's Big 3 for 10-Year Span

1946—Stylianios Kyriakides, Greece		2:29:27
Johnny Kelley, Arlington..		2:31:27
Gerry Cote, Canada.....		2:36:34
1945—Johnny Kelley, Arlington		2:30:42.2
Lloyd Bairstov, Lawrence		2:32:50
Don Heinicke, Baltimore..		2:36:58
1944—Gerry Cote, Canada.....		2:31:50.4
Johnny Kelley, Arlington		2:32:03
Charley Robbins, Conn....		2:38:31
1943—Gerry Cote, Canada.....		2:28:58.8

Johnny Kelley, Arlington		2:30:04
Fred McGlone, Roxbury..		2:30:41
1942—Joe Smith, Medford.....		2:26:51.2
Lou Gregory, New York....		2:28:03.6
Carl Maroney, Medford...		2:36:13
1941—Les Pawson, Pawtucket..		2:30:38
Johnny Kelley, Arlington		2:31:36
Don Heinicke, Baltimore..		2:35:40
1940—Gerry Cote, Canada....		2:28:28.6
Johnny Kelley, Arlington		2:32:03
Don Heinicke, Baltimore..		2:32:21
1939—Ellison Brown, Westerly..		2:28:51.8
Don Heinicke, Baltimore..		2:31:24.6
Walter Young, Canada....		2:32:41.4
1938—Les Pawson, Pawtucket..		2:35:34.8
Pat Dengis, Baltimore....		2:36:41.4
Johnny Kelley, Arlington		2:37:34.6
1937—Walter Young, Canada...		2:33:20
Johnny Kelley, Arlington		2:39:02
Les Pawson, Pawtucket...		2:41:46