

High School Results (1st Day)

BOYS' 3000 STEEPLECHASE--1, Mike Whitcomb, Mira Costa, 10:03.1; 2, James Bloomer, El Cerritos, 10:04.4; 3, Mike Harrington, Mira Costa, 10:09.3; 4, Pete Buhl, San Ramon Valley, 10:10.3; 5, Jim Myers, Liberty Union, 10:19.5; 6, Lawrence Higgins, Menlo-Atherton, 10:20.3; ~~XX~~ James Lancaster, El Camino; Dan Yarborough, Pomona; Charles Anderson, Tracy; David Connors, Menlo-Atherton; and Eric Carter, Menlo-Atherton, no time.

GIRLS' 3000 METERS--1, Lori Lopez, Sacred Heart, 9:45.6; 2, Jessica Spies, Livermore, 9:50.2; 3, Esther Berndt, Gunn, 10:09.0; 4, Linda Van Houson, Sacred Heart, 10:18.2; 5, Susan Brodie, St. Francis, 10:19.0; 6, Laura Starrett, Redwood, 10:25.8; 7, Jean Kutner, Pasadena Poly, 10:42.2; 8, Connie Buckler, Saratoga, 10:44.4; 9, Judy Peters, Westmont, 10:58.4; 10, Kathy Tortolani, San Ramon Valley, 11:23.5; 11, Sharon Yaninck, Presentation, 11:51.8; Kathleen O'Hara, Independence; Kathy Mastrine, Independence; Darlene Davis, Rancho Cordova, all no time.

GIRLS' 4x880-YARD RELAY--1, San Ramon Valley (Clark, Goodykoontz, Schalk, Sholes), 9:38.4; 2, Mitty, 9:45.9; 3, Sir Francis Drake, 9:46.7; 4, Homestead, 10:14.8.

BOYS' 4x880-YARD RELAY--1, Pasadena (Gutierrez, Tucker, Richardson, Ward), 7:54.7; 2, Rancho Cordova, 7:54.7; 3, Jesuit, 8:02.0; 4, El Cerritos, 8:10.3; 5, San Ramon Valley, 8:16.5; 6, Bellarmine, 8:20.9; 7, Capuchino, 8:25.6.

1982 MARTIN LUTHER KING JR. INTERNATIONAL FREEDOM GAMES
Saturday, Apr. 3, 1982 Stanford Stadium

High School Results (2nd Day)

GIRLS' 4x100-METER RELAY--Heat 1: 1, Saratoga, 50.0; 2, Menlo-Atherton, 50.9; 3, Westmont, 52.2; 4, Presentation, 54.4. Heat 2: 1, Pasadena, 48.9; 2, San Ramon Valley, 50.8; 3, Redwood, 50.8; 4, Burlingame, 51.3. Heat 3: 1, Mission, 49.9; 2, Garey, 50.1; 3, Carondelet, 51.0; 4, Galileo, 53.2; So. San Francisco, DQ.

BOYS' 4x100-METER RELAY--Heat 1: 1, Independence, 42.8; 2, Rancho Cordova, 42.8; 3, Pomona, 43.8; 4, Pasadena, 44.4; 5, Galileo, 44.7; 6, Fremont, 45.4. Heat 2: 1, So. San Francisco, 44.1; 2, Terra Linda, 44.1; 3, Palo Alto, 44.3; 4, Aptos, 44.8; 5, Bellarmine, 48.2. Heat 3: 1, Westmont, 44.4; 2, Liberty Union, 44.9; 3, San Ramon Valley, 45.3; 4, Oak Grove, 45.5; 5, Redwood, 45.5. Heat 4: 1, Gunn, 44.0; 2, Northgate, 44.4; 3, Saratoga, 45.1; 4, Gridley, 45.3.

GIRLS' HIGH JUMP--1, Debbie Disbrow, Granada, 5- $\frac{1}{4}$; 2, Sheri Morford, Foothill, 5- $\frac{1}{4}$; 3, Wendy Brown, Woodside, 5- $\frac{1}{4}$; 4, Kelley Cummins, Los Gatos, 5-0 $\frac{1}{4}$; 5, Miloe McCall, Hayward, 5-0 $\frac{1}{4}$; 6, Jeni Bateman, San Ramon Valley, 5-0 $\frac{1}{4}$.

BOYS' LONG JUMP--1, Ken Frazier, Mission, 23- $\frac{1}{2}$; 2, Tony Lewis, Rancho Cordova, 21-5; 3, Tom Sperling, Northgate, 21-0 $\frac{3}{4}$; 4, Trea Gates, San Ramon Valley, 20-11 $\frac{1}{2}$; 5, Mark Montgomery, Independence, 20-5 $\frac{1}{2}$; 6, Andy Sythe, Los Gatos, 20-3 $\frac{3}{4}$.

GIRLS' SHOT PUT--1, Cindi Durchslag, San Carlos, 41-9 $\frac{1}{2}$; 2, Jill Crisler, Gunn, 40-11 $\frac{1}{4}$; 3, Latonea Floyd, Oak Grove, 38-8 $\frac{1}{2}$; 4, Anna Shafer, Oak Grove, 38-8 $\frac{1}{2}$; 5, Karen Nickerson, Rancho Cordova, 38-7 $\frac{1}{2}$; 6, Cari Fagani, Summerville, 38-1 $\frac{1}{2}$; 7, Laura Standring, El Capitan, 37-4; 8, Jenifer Jacobi, San Ramon Valley, 34-5 $\frac{1}{2}$.

GIRLS' 4x440-YARD RELAY--Heat 1: 1, Bel Vista, 4:06.4; 2, El Camino (Sacto.), 4:09.4; 3, Gunn, 4:11.4; 4, Carondelet, 4:19.8; 5, Palo Alto, 4:23.5; 6, So. San Francisco, 4:24.7. Heat 2: 1, Saratoga, 4:07.0; 2, Leland, 4:08.8; 3, Presentation, 4:17.0; 4, Galileo, 4:17.1; 5, El Camino (SF), 4:23.2. Heat 3: 1, Pasadena, 4:02.1; 2, Mitty, 4:02.5; 3, Redwood, 4:10.3; 4, Northgate, 4:19.6; 5, St. Marys, 4:31.4. Heat 4: 1, Los Gatos, 4:07.8; 2, San Ramon Valley, 4:09.7; 3, Leigh, 4:10.6; 4, Homestead, 4:12.6; 5, Garey, 4:16.6.

BOYS' DISCUS--1, Mike Wilmer, Leland, 166-2; 2, John Aimonetti, Blackford, 163-10; 3, Dave Pruitt, Leigh, 154-1; 4, John Kaitz, Aptos, 149-3; 5, Jerd Soares, 142-2; 6, Kevin Hillisland, Miramonte, 140-7; 7, Brett Faryniarz, R. Cordova, 41.54 meters.

GIRLS' LONG JUMP--1, Wendy Brown, Woodside, 18-0 $\frac{1}{2}$; 2, Dana Foster, San Ramon Valley, 17-10 $\frac{1}{2}$; 3, Darlene Pennie, Pasadena, 17-3; 4, Debbie Disbrow, Granada, 16-3; 5, Crissy Cerkel, Redwood, 16-1; 6, Bonnie Chase, Redwood, 16-0 $\frac{1}{4}$.

BOYS' SHOT PUT--1, Jeff Foster, Saratoga, 53-1; 2, John Aimonetti, Blackford, 52-7 $\frac{1}{2}$; 3, Roger Campbell, Gunn, 50-6 $\frac{1}{2}$; 4, John Gatrousis, Bellarmine, 49-10 $\frac{1}{2}$; 5, Nathan Barnreiter, Del Mar, 48-2 $\frac{3}{4}$; 6, Dave Pruitt, Leigh, 47-7 $\frac{3}{4}$.

BOYS' 4x440 RELAY--~~XX~~ Heat 1: 1, Pasadena, 3:23.0; 2, Rancho Cordova, 3:28.1; 3, Independence, 3:28.5; 4, Bellarmine, 3:29.0; 5, Fremont, 3:35.4; 6, Los Gatos, 3:37.8. Heat 2: 1, Pomona, 3:27.7; 2, El Camino (SF), 3:28.4; 3, Gunn, 3:28.6; 4, Del Mar, 3:29.8; 5, Aptos, 3:30.6; 6, Capuchino, 3:31.5; 7, Northgate, 3:31.6. Heat 3: 1, Galileo, 3:25.6; 2, Westmont, 3:30.6; 3, Granada, 3:31.2; 4, Terra Linda, 3:36.4; 5, Redwood, 3:37.3. Heat 4: 1, Palo Alto, 3:30.2; 2, San Ramon Valley, 3:32.6; 3, Sacred Heart, 3:32.9; 4, St. Marys, 3:40.6.

BOYS' HIGH JUMP--1, Dave Sampson, Homestead, 6-5 $\frac{1}{4}$; 2, Mike Patterson, Rancho Cordova, 6-3 $\frac{1}{4}$; 2T, Steve Eckstrom, Bellarmine, 6-3 $\frac{1}{4}$; 4, Tom Caple, Terra Linda, 6-3 $\frac{1}{4}$; 5T, Andre Tabor, Capuchino, 6-1 $\frac{1}{4}$; 5T, David Gates, Monte Vista, 6-1 $\frac{1}{4}$; 7, Lance McKee, Northgate, 6-1 $\frac{1}{4}$.

GIRLS' DISCUS--1, Karen Nickerson, Rancho Cordova, 159-4; 2, Cindi Durschlag, San Carlos, 137-8; 3, Jill Crisler, Gunn, 132-11; 4, Mary Dentinger, El Camino, 122-8; 5, Dana Foster, San Ramon Valley, 115-10; 6, Cari Fagani, Summerville, 106-4. -more-

1982 MARTIN LUTHER KING JR. INTERNATIONAL FREEDOM GAMES
Saturday, Apr. 3, 1982 Stanford Stadium

High School Results (2nd day)

Page 2

BOYS' POLE VAULT--1, James McClanahan, Galileo, 14-6; 2, Mike Kibort, Saratoga, 14-0; 3, George Bassett, Saratoga, 13-6; 4, Dan Larson, Monte Vista, 13-0.

BOYS' TRIPLE JUMP--1, Ken Frazier, Mission, 49-4 $\frac{1}{2}$; 2, Dwain Johnson, Terra Linda, 45-4; 3, Greg Roy, Gunn, 45-0 $\frac{1}{2}$; 4, Hilton Hong, Wilcox, 44-7 $\frac{3}{4}$; 5, Ronald Davis, Pomona, 44-4 $\frac{1}{2}$; 6, Allen Picchi, St. Francis, 43-4 $\frac{1}{2}$.

GIRLS' DISTANCE MEDLEY RELAY--1, San Ramon Valley, 12:41.6; 2, St. Francis Drake, 12:42.4; 3, Leigh, 12:45.2; 4, Terra Linda, 12:45.9; 5, Gunn, 12:54.4; 6, Leland, 12:59.0; 7, Bella Vista, 13:00.1.

BOYS' 5000 METERS--1, Sean Nugent, Culver City, 14:39.6; 2, Brian Carroll, Linden (Nev.), 14:59.4; 3, Jeff Holyfield, La Crescenta, 14:58.7; 4, Don Merwin, Hayfork, 15:03.6; 5, Jason Flamm, La Sierra, 15:16.3; 6, Sam Skinner, Redwood, no time; 7, Jeff Franklin, Yreka, 15:29.8; 8, Jim Frey, Yreka, 15:36.5; 9, Dean Rinde, Casua Roble, 15:37.8; 10, Paul Ghidossi, Capuchino, 15:39.5; 11, Scott Marconda, Menlo School, NT; 12, Steve Johnson, Leigh, NT.

BOYS 100-METERS--1, Angelo McNeil, Galileo, 11.16; 2, Kevin Wilhite, Rancho Cordova, 11.16; 3, John Ventress, La Canada, 11.26; 4, Troy Delemar, Pasadena, 11.27; 5, Eric Montgomery, Independence, 11.30; 6, Mike Bostic, Menlo-Atherton, 11.75; 7, Travis Dancer, Pasadena, 11.9.

BOYS' DISTANCE MEDLEY RELAY--1, Bella Vista, 10:26.0; 2, La Canada, 10:30.8; 3, Pasadena, 10:31.2; 4, El Cerrito, 10:36.9; 5, Rancho Cordova, 10:39.8; 6, Jesuit, 10:42.7; 7, Terra Linda, 10:44.8; 8, Leigh, 10:49.0; 9, San Ramon Valley, 10:49.5.

GIRLS' 4x100-METER RELAY--1, Pasadena, 48.73; 2, Garey, 49.66; 3, Mission, 49.78; 4, Saratoga, 49.86; 5, San Ramon Valley, 50.93; 6, Redwood, 51.46.

BOYS' 4x100-METER RELAY--1, Rancho Cordova, 42.28; 2, Independence, 42.55; 3, Pomona, 43.52; 4, Gunn, 43.52; 5, Terra Linda, 43.77.

GIRLS' MILE RELAY--1, Mitty, 4:00.8; 2, Pasadena, 4:04.3; 3, Saratoga, 4:06.6; 4, El Camino (Sacramento), 4:10.4; 5, Leland, 4:10.9; 6, Bella Vista, 4:13.5.

BOYS' MILE RELAY--1, Galileo, 3:23.2; 2, Rancho Cordova, 3:23.6; 3, Pasadena, 3:23.6; 4, Independence, 3:25.9; 5, Pomona, 3:27.9; 6, El Camino, 3:31.9.

Card nine swept by Arizona State

by Sid Spaeth

TEMPE, Arizona — Arizona State bounced out of a March hitting slump to score 43 runs in three games and sweep a critical conference baseball series against Stanford last weekend.

ASU trounced the Card 16-4 Friday, scoring early and often. Saturday, the Sun Devils came back from a 7-2 deficit in a farcical bottom of the ninth inning to edge the Card 8-7, and Sunday, ASU scored every inning to whip a downtrodden Stanford squad 19-5.

The Cardinal, now 29-10 (10-5 conference) led the six-team Southern Division of the Pacific-10 going into the series, but now trails the Sundevils (34-7, 9-2 conference). Stanford heads into a three-game series against Arizona in Tucson tonight through Wednesday.

Arizona State opened Friday

night's game by ripping Stanford ace Brian Mignano for 13 hits and 11 runs. ASU's first five batters scored before Mignano could shut down the first inning barrage.

ASU right fielder Kevin Romine, who along with Mike Pagel and Alvin Davis would prove to be a nemesis for Stanford pitchers all week, led off the bottom of the first inning by beating out an infield grounder and stealing second. Davis lined an RBI single to right. Mignano hit Ronni Salcedo to load the bases and Gib Seibert opened the game up, ripping a three-run triple down the right field line.

Arizona State padded their lead, scoring in every inning until the seventh.

Mignano (8-1), who led the nation in wins before the game and had a paltry 1.42 ERA, saw his ERA blossom to 3.54 Friday, but both Stanford coach Mark Marquess and ASU coach Jim

Broch agreed his statistics did not reflect his pitching.

"I thought it was more our doing than his undoing," Broch said. "We just had the hot bats."

"When Brian pitches poorly," Marquess echoed, "it's usually because he has control problems. His control seemed okay tonight, but they still hit him."

There were no bright spots for Stanford. Mike Hogan went the distance to pick up the win for Arizona State.

Stanford ran out to a solid 7-2 lead Saturday behind a brilliant pitching performance by sophomore Brian Myers. Myers scattered eight hits and the Cardinal picked up two runs in each of the last three innings to hold a comfortable margin going down to the last three outs.

Myers got into a mild jam in the bottom of the ninth which led to a situation which could only be described as a farce.

In short, Arizona State scored six runs on only two hits to steal the win. Seven walks

were given to the Sun Devils, including five straight to end the game. Myers gave up one walk before Marquess brought in senior Mike Sullivan, who walked five of the next eight batters. Steve Cottrell then came in to walk in the final run.

A visibly upset Marquess responded to charges that he should have made a pitching change sober.

"My question is why not call a strike?" Marquess asked blankly. "From my angle, the pitchers were doing fine. Why take him out, it wouldn't have made any difference. It's pretty tough to score six runs on two hits. I'll guarantee one thing, they (ASU batters) weren't going to swing the bat. I'm pretty proud of everybody, but it is hard to win a game when the first five or six innings don't make a difference on the outcome."

Catcher Bob Hausladin, who was behind the plate for Stanford the entire game, said the home plate umpire changed his strike zone in the last inning.

"He didn't really start to squeeze it (the strike zone) until the last couple of guys when he saw they had a chance," Hausladin said. "I think he has to make them swing the bat. Giving away three balls — all close — right away, makes it pretty tough on the pitcher. He told me he wasn't calling them different from earlier, but I know he was."

Sullivan, 3-1, was tagged with the loss while ASU reliever Bob Fingers threw one pitch to pick up the win.

Sunday the disenchanted Cardinal allowed the Sun Devils to score in every inning and walk away with a 19-5 victory. Freshman starter Jeff Ballard, 5-3, picked up the loss. Jim Boudreau, 5-0, picked up the win for Arizona State.

Sundevil left fielder Pagel, who as a quarterback broke several conference records in leading ASU to a 62-36 win over Stanford in football last fall, tied an ASU record by getting nine consecutive hits in the series.

Card does well at King Games

by Sarah Carrel

Despite a good deal of rain, Stanford's Martin Luther King Jr. Track and Field Games, held Friday and Saturday, were a huge success. Approximately 3000 top athletes from all over the country competed in the games and Stanford track and field members made an impressive showing.

The meet included several age groups and levels of competition. There were high school events for the top-ranking California schools. The upper level included categories for university, open, and junior college athletes. Finally, for the best, there were the King Games events. All track and field events were included in each of these categories.

One highlight was the women's distance medly in which Stanford's team composed of Regina Jacobs (880-yard dash), Margaret Demorest (440), Ceci Hopp (1320), and PattiSue Plumer (mile) competed. San Diego State provided stiff competition in this event, eventually winning with a time of 11:13.3, followed by Stanford at 11:20.4. San Diego's time set both meet and stadium records.

Approximately an hour later Regina Jacobs ran again to produce Stanford's most impressive performance. Jacobs cruised to victory in the King Games 800-meter run with a personal and school record of

2:05.7. She ran against American Jan Merrill, American record holder in the 5000-meters, yet Jacobs was unchallenged at the finish.

"I felt really loose," remarked Jacobs. "As long as I relax and run my own race, I don't have to worry too much about being nervous."

Another stadium was broken in the 4x100 meter women's relay as a team from USC broke a record that has stood for 20 years.

In the 1500 meters, two Stanford distance runners performed well. Sophomore PattiSue Plumer placed second, while freshman Ceci Hopp came in seventh.

Another strong performance came from senior Cardinal hurdler Garry Shumway who placed third in the 400-meter hurdles amidst a field of nationally ranked hurdlers.

The most exciting race of the day was Doug Padilla's upset of world record holder Henry Rono of Kenya in the 5000 meters. Padilla won the race in 13:35.8 and broke the meet record by nearly 10 seconds.

Stanford head coach Brooks Johnson who organized this years meet, looks to an even more impressive turnout in future years. The event has grown since its first meeting in 1969 and is now considered one of the foremost track meets in the country.

A NEW RECORD — Doug Padilla (right) just barely beat world record holder Henry Rono of Kenya (left) in the 5000 meters. Padilla set a new stadium record in the event, breaking the old record by nearly 10 seconds.

Women beat Irvine

by Robert Stone

With a sound 8-1 drubbing of UC-Irvine Saturday, Stanford's women's tennis team should bolt to the top spot in the national rankings, according to head coach Frank Brennan.

Last week's poll listed the Cardinal at the the number two position behind perennial powerhouse UCLA, but Stanford's 10-0 record — including a 6-3 win over the Bruins at the National Indoor Championships in March — should provide the team with the leverage it needs to cap the rankings this week.

Brennan seemed satisfied with his team's performances, especially in light of damp courts and grey skies threatening during the match. "We actually played very well considering that we haven't practiced for a week because of the weather," he said. Stanford's March 26 match against USC was cancelled due to rain.

Saturday's match at the soggy Stanford tennis Stadium afforded no surprises as the Cardinal lineup generally out-hustled the Irvine squad, which dropped to 14-8. Top-seeded Cardinal All-America Alycia Moulton improved her dual match record to 5-3 by overpowering Irvine's Maria Meyers 6-0, 6-2. The highly-touted senior set the pattern for all Stanford victories, with all the matches decided in two sets.

The closest battle of the day was waged between Stanford's number five seed Susy Jaeger and Irvine's Leslie Elledge, which Jaeger dropped 5-7, 4-6 for the Cardinal's lone setback. Hampered by a foot injury for the majority of her freshman campaign, Jaeger is making a comeback after seeing almost no action for the past few months.

In singles' play, Stanford kept two perfect records intact as sophomore All-America Elise Burgin defeated Cindy Kelling 6-2, 6-1 at the number two spot, and third-seeded freshman Kate Gompert overtook Karen Nixon 6-1, 6-2. Burgin, who Brennan cited as playing particularly well in the match, improved her record to 6-0 on the season, while Gompert increased her streak to 8-0.

Number-four seed Caryn Copeland beat Melinda Meyers 6-0, 6-1, to improve to 7-3 on the season, while Alison Hardey subdued Irvine's Bonnie Serrano 6-1, 6-0 to round out single's action.

Stanford swept the doubles competition in straight sets although the pairs seemed more evenly matched. Burgin teamed with freshman Linda Gates to defeat Irvine' pair of Meyers-Meyers 6-2, 6-4, while the All-America tandem of Moulton-Copeland thwarted Malory-Kelling 6-4, 6-1. The closest doubles' match saw Gompert and Michelle Weiss outlast a stubborn Nixon-Elledge duo 6-3, 6-4.

Golfers takes sixth

by Mark Zeigler

Coach Tim Schaaf's men's golf team went from great to good to god-awful in the three-day Fresno Invitational this past weekend at Fort Washington Country Club.

Translated into numbers, the Cardinal shot an aggregate tour over par 364 Thursday, a 373 Friday, and a 383 Saturday on the par-72 course. Their three-day total of 1119 put them in sixth place, 29 strokes behind winner USC.

After the first day of competition, Stanford was a mere stroke off USC's three over par pace. But the Card fell from second place Friday and well into the pack Saturday.

USC finished with a three-day total of 1090, three shots ahead of UCLA in second. San Jose State placed third, followed by host Fresno State and BYU. West coast power San Diego State concluded the tour-

ney a surprising tenth.

Tim Robinson led Stanford with a five over par total of 221. Josh Mondry and Lanny Sawchuck, after shooting a pair of 70's on Thursday, finished with 222 and 224, respectively. Doug Thompson checked in at 226.

The Card heads to Santa Cruz today for the Western Intercollegiate at Pasatiempo Golf Course. The four-day event should prove to be a big test for Schaaf and his squad, with only Arizona's Sun Devil Intercollegiate standing between them and May's Pac-10 championships in Corvallis, Oregon.

The women's team is also on the road this week — in Phoenix, Arizona — for the Lady Sun Devil, which begins today and finishes Wednesday. The tournament is one of the Lady Card's most important of the season.

Martin Luther King Games start today

by Sarah Carrel

This weekend marks the 13th annual Martin Luther King, Jr. Track and Field Games to be held here at Stanford Stadium. The games include divisions for independent athletes, college athletes, and high school and junior college athletes. Over 3000 participants are expected to attend the games, including a number of national and world record holding athletes.

Jan Merrill, holder of the American record in the 5000 meters, and Stephanie Hightower, a world-class hurdler, top the list of women athletes who will be competing on the farm this weekend. In the shot put, all four of the top U.S. throwers will compete for the title.

Stanford track and field will be hosting the event. Directing the meet will be Cardinal head coach Brooks Johnson. In his three years at Stanford he has seen the King Games grow tremendously, and is especially optimistic about this year's record turnout.

A half-marathon and decathlon were held earlier this week, prior to the regular meet on Saturday and Sunday. The enthusiasm shown at these events is indicative of the suc-

cess of the upcoming meet, which has grown to such an extent that many consider it on the same level as the famous Penn Relays, held at the University of Pennsylvania.

A number of Stanford athletes will also be competing in the prestigious meet. In the women's 3000 meter run, outstanding All-America distance runners PattiSue Plumer, Kim Schnurpfeil, and Ceci Hopp will represent the Cardinal. Plumer is the Stanford record holder, while Schnurpfeil and Hopp are both nationally ranked in distance events. Schnurpfeil will also compete in the 5000 meter.

Stanford's strong women's distance crew will wind up its participation in the distance medley relay. Margaret Demorest will run the first leg, a 440-yard run. Regina Jacobs, a promising freshman, will then take the baton for the 880, followed by Hopp in the 1320 and Plumer in the mile.

In men's competition, Doug Padilla, the world record holder in the indoor mile, will make an appearance. Bill Green, a Palo Alto native who won the 1980 Olympic trials in his event, will compete in the 400-meter.

Michael Boone/Daily

PLUGGING ALONG — Stanford junior Kim Schnurpfeil is just one of the many Stanford athletes who will compete in the Martin Luther King games this Saturday at Stanford Stadium. Cardinal running sensation Ceci Hopp will run in a distance medley with teammates Margaret Demorest, Regina Jacobs, and PattiSue Plumer. Other Stanford athletes competing in the games include football players Darrin Nelson and Vincent White.

Allen to leave team

by the Associated Press

Montreal — George Allen, president and chief operating officer of the Montreal Alouettes, left Thursday for Harrisburg, Pa., sparking speculation that he had resigned his position with the Canadian Football League club.

"I've been getting calls from all over asking if it's true that Allen left and wouldn't be coming back," an Alouettes' spokesman said. "The fact is that George's son Bruce, a vice president of the team, is getting married in Harrisburg on Saturday.

"George said he'll be back and that by Monday or Tuesday there'll be an announcement to clarify the situation here. I wouldn't be surprised if he comes back with his banker or money man."

Allen had expressed surprise and dismay when Harry Or-

nessman, arrived Wednesday with a mandate from team owner Nelson Skalbania to act as his "stand-in" and governor.

Ornest's arrival followed reports that Skalbania had turned over his controlling interest in the team to Ornest as payment of a \$1.3-million debt said to derive from Skalbania's purchase two years ago of the Vancouver Canadians' Triple A baseball team in the Pacific Coast League.

Allen, who joined the Alouettes in February, has signed an option agreement giving him and California businessman Bill Harris the opportunity to buy the club from Skalbania. Allen and Harris have been reported to have until the end of the year to buy 51 percent of the club — 20 percent already is being held in escrow in Allen's name — and until December, 1983, to purchase the other 49 percent.

Protecting your family
hygena cleaners
germ free odor free
CLOSEST TO CAMPUS

1/3 OFF

10,000, Bush 33:57.2; 2. Locke (Stan) 34:07.6; 3. Lyons (Stan) 34:43.2; 4. Crowley (SLO) 34:49.6; 5. Taylor-Allen (WVTC) 35:19.4.

Sp10,000, Baker (S Di) 34:44.4.

100H(-1.0), Young (FD) 13.80; 2. Watkins (CA) 14.02; 3. Blanford (Nb) 14.14; 4. Smith (S Di) 14.20.

400H, Farmer' (LAN) 61.12; 2. Harmon (LAN) 62.02.

4 x 100, UCLA 44.48 (WL, AL, CL) (8 a-t C) (Nedd, Bolden, Emerson, Griffith); 2. UNLV 46.32; 3. Sacramento State 46.40; 4. Wilt's AC 46.50; 5. Cal State Bakersfield 46.65.

4 x 400, Stanford TC 3:37.5 (Tate' 55.2, Bolton 54.4, Campbell 53.8, Griffith' 54.1); 2. Cal 3:43.5; 3. San Diego State 3:47.0.

DisMed(y), San Diego State 11:11.3 (WL, AL, CL) (2 a-t W) (Hemond 2:13.2, Sheffield 55.3, M. Joyce' 3:20.2, Kanuka' 4:42.6); 2. Stanford 11:20.4 (7 a-t W) (Jacobs 2:05.2, Demorest 56.7, Hopp 3:33.9, Plumer 4:44.6); 3. Cal Poly/SLO 11:38.6; 4. BYU 11:54.8.

HJ, Zanandrea' (BYU) 5-11½; 2. Alston (WAC) 5-11½; 3. Blunston (CSB) 5-8; 4. Stafford (S Di) 5-8.

LJ, Crabtree (USC) 19-10½; 2. Joyner (UCLA) 19-10½; 3. McMillan (CA) 19-9½; 4. Bell (CP/P) 19-8½; 5. Ray (STC) 19-8, 6. Wenlock' (Ks St) 19-6.

SP(GP), Griffin (AW) 55-8½ (51-¼, 50-4, 53-3, 55-8½, 53-5, f); 2. Wood (KTC) 54-2½; 3. Walton' (Md) 53-4½; 4. Pagel (CSLB) 53-2½; 5. Sobansky (Penn St) 52-7½; 6. Burke (NEn) 51-10½; 7. Pollock (CSLB) 50-¾; 8. McElroy (CSLB) 49-9½; 9. Picknell (OTC) 48-6; 10. Jones (BYU) 47-9.

DT, Griffin 184-0 (168-0, 176-0, 180-8, f, 177-3, 184-0); 2. Wood 179-10; 3. DeSnoo (S Di) 167-3; 4. Jones 165-5 5. Cady (Stan) 164-4; 6. Harrington (Id St) 159-6; 7. Zaphiropoulos (WC) 156-11; 8. Hoerner (AIA) 148-3.

JT, Barnes (CPTC) 166-1; 2. Ray (UCLA) 162-0; 3. Dunton (AIA) 161-2; 4. Nelson (UCLA) 159-7; 5. Sundby (CSH) 148-1.

Quad(3/30—second day of hept canceled due to rain), Greiner (OTC) 3264 (3218†), 2. Raugust (Cal) 3072 (3027†); 3. Banks (G Bear) 3037 (2993†).

