

NORTHERN CALIFORNIA RUNNING REVIEW

A WEST VALLEY TC PUBLICATION
603 SO. ELDORADO, SAN MATEO, CALIF. - 94402
PH. (415)-342-3181

THIRD YEAR * * * NUMBER 32 * * * JUNE-JULY 1972 * * * 25¢ PER ISSUE * * * SUBSCRIPTION: \$3.50/YEAR

The Northern California Running Review is published on a monthly basis by the West Valley Track Club. It is a communication medium for all Northern California track & field athletes and includes age group, high school, collegiate, senior, AAU, and women's coverage. The NCRR is available at many road races and track meets throughout the area for 25¢ an issue, or for \$3.50 per year by subscription (12 issues). All West Valley TC members receive their copies by mail if their dues are paid up.

This paper's success depends on you, the readers, so please send us any pertinent information on the NorCal running scene that you would like to see in print. We can always use good photos for our publication, preferably black & white, and of good contrast. All information should be sent to the editor: NorCal Running Review, P.O. Box 1551, San Mateo, CA 94401 (Ph. 415/342-3181). Be sure and give photo credits, those competing, and the event being run. Any size print will do. Please do not send the negative. We will return all prints afterwards.

Mailing: Last issue we tried a new mailing system that seemed to speed things up considerably for some people and didn't make things any worse, so we will continue to use this system: instead of taking the some 500 issues all to the post office at once, we drop about 25 in various boxes around the city. This month we are going one step further because we believe we're getting the equivalent of first class handling by this method, at least at the San Mateo office. Starting with this issue, we're going back to our original 3rd class mailing for all subscribers. If you have been receiving your NCRR by 1st class in the past, we'd appreciate comments from you if you notice any significant difference in delivery time (check the postmark).

Double Issue: If you look at this month's title block, you will see we have combined June & July into a single issue, mainly because we were sliding behind, not in the currentness of the news, but merely in our normal 4 week period between mailings. We may do this from time to time when necessary. You subscribers will still get 12 mailings for your \$3.50. Please note your subscription expiration date will now reflect the last issue number rather than the month/year (see first line of your address label) of your last mailing. In this way it's easier for us to do our book keeping.

NCRR Staff: Editor - Jack Leydig; Printer - Frank Cunningham; Chief Photographer - John Marconi; Cartoonist - Lee Holley; NorCal Portrait - Jon Hendershott; West Valley Portrait - Willie Cronin; Coach's Corner - John Marconi; Women - Roxy Anderson, Dr. Harmon Brown, Jim Hume; Seniors - John Hill, Emmett Smith, Willis Kleinsasser, George Ker; Editorials - Bill Clark, Rich Delgado, Don Kardong, Joel Jameson; High School - Joel Jameson (Santa Cruz-Monterey), Mike Ruffatto, Mike Pinocci, Willie Cronin (East Bay), Jack Bellah, Dave Stock (San Jose), Peter Jones (S. Peninsula)...we still need regular reporters for the North Peninsula, Marin, and Sacramento areas; if you're interested, get in touch with us immediately...you needn't be a WVTC member to be on the staff; Collegiate - John Sheehan (Far West Conf.), Jon Hendershott (Pac-8), Jerry Kokesh (San Jose St.), Fred Baer (Jr. College); Race Walking - Steve Lund, Bill Ranney, Frank Hagerty; AAU Track & Road Results - Jack Leydig.

June-July Contributors: Bob Anderson, Joe Henderson, Bob DeCelle, Bob Malain, Sean O'Riordan, Chas. MacMahon, George Beinhorn, Harry Young, Frank Krebs, Doug Essary, John Brennand, Jim Dare, Ken Napier, Darren Walton, Doug Butt, Wes Alderson, Charles Day, Track & Field News.

HELP NEEDED STILL!! - Your friendly editor is going to Europe, but not until mid-September now. I will be able to do the August & September issues but need someone to take on the chores for October...will be back for the November copy. If you can type and would like to donate some free time (you needn't be a club member), please contact me today. Please, I need your help.

IN THIS ISSUE

NCRR Long Distance Point Race thru PA-AAU One Hour Run; Article on 105-year-old Larry Lewis; NorCal Portrait: El Cerrito High's Dale Scott, U.S. prep 880 record holder; West Valley Portrait: Ritchie Geisel; (No Coach's Corner this month); Long Distance and Track & Field Scheduling thru mid-September; Track & Field Results including: CSM All-Comers, U.S. Olympic Trials, National AAU, PA-AAU Championships, Kennedy Games, NCAA Championships, U.S. Interservice Championships, Senior Sports International, C.I.F. State Meet, Girls' & Women's Calif. State Meet, Golden West H.S. Invitational, U.S. National Junior Championship, Rose Festival; Long Distance Results including: Sac'to River Run (Redding), Statuto, Runners World 24-Hour Relay, Woodminister Handicap, Last Chance Marathon, Novato Ridge Run, Morro Bay Run, Monterey 17 & 7.5 Milers, Holy City and PA-AAU One Hour Run.

CLUB NEWS

This section of our publication is devoted to various clubs in the area. If your club would like to put in any announcements or news, please send it to us. Our circulation is now at almost 500 (subscriptions) and growing, so your message won't go unnoticed. As long as news is pertinent to track & field or long distance running and kept to a reasonable length, we will print it, possibly in edited form. Let's hear from your club.

WEST VALLEY TC: Eight more athletes joined our ranks during the past month. They are Dean R. Allen, 15 years old, 1138 Shevlin Dr., El Cerrito, CA 94530 (Ph. 526-7711) -- he has run a 4:57.8 mile and a good 43:33 for the Bay to Breakers Race; Mike Bergkamp, 18 years of age, lives at 5523 Muir Dr., San Jose, CA (Ph. 265-8391) -- best marks of 4:40 (mile) and 9:48 (2 mile) and an excellent 51:00 at Holy City (12th) this year; Bob Lilley, 16 years old, 465 "D" St., Fremont, CA 94536 (Ph. 793-7848) -- best marks: 70HH - 10.5, 180LH - 22.9; Armando Garcia, 16 years old, 3840 Honolulu Dr., San Jose, CA 95111 (Ph. 226-1308) -- 2 miles (9:51.4, 2nd in CCS Region III Frosh-Soph); Wolf Ingo Greer, 21 years old, 38561 Royal Ann Common, Fremont, CA 94536 (Ph. 792-2682); Jim McGinnity, 22 years old, 169 Waverly St., Sunnyvale, CA (Ph. 735-1955) -- new club record-holder in high jump at 6'8"; Rick Powers, 25 years old, 2014 Fifth Ave., #343, Oakland, CA 94606 (Ph. 832-5262) -- best marks: 440 (55.0), 880 (2:06), Mile (4:56), 3 Mile (16:40), LJ (19'6"); John Tedesco, 17 years old, 5675 Greenridge Rd., Castro Valley, CA 94546 (Ph. 538-6815) -- best marks: Mile (5:01)...times are affected by cerebral palsy in right arm and leg.

Address Changes: Keith Kruse, 2600 Senter Rd., #79, San Jose, CA 95111; Chuck Smead (summer address), P.O. Box 509, Santa Paula, CA 93060; Jim Howell, 11628 Terrace, Los Altos, CA 94022 (Ph. 941-3368); Sean O'Riordan, 1715 Donner Ave., House One, Davis, CA 95616 (Ph. 916-756-2765); Dave Power, 333 Christopher Dr., San Francisco, CA 94131; Don Kardong, 1807 94th Ave. NE, Bellevue, Wash. 98004; Duncan Macdonald, c/o Marshall Clark, Athletic Dept., Stanford Univ., Stanford, CA.

Since last issue, Herb Ashton has mended fully and is training well. He recently ran a 51.6 for the quarter with only a few weeks of serious training...Many WVTC'ers will (or are already) be in Europe this summer, among others we may not have heard from yet are Duncan Macdonald, Don Kardong, Jack Leydig, Bob Crow (who reports that one should buy marks when financing your trip and also mentioned that "the Acropolis was far out"), probably John Marconi & Jim Dare & Rich Delgado. Incidentally, Bob Crow can receive mail until Aug. 1 at c/o Cooks-Wagons/Lit., 3 Lenbachplatz, 8000 Munchen, West Germany and until Aug. 6 at 45 Berkeley St., London W1A 1EB, England. If you are traveling in Europe, let us know your mailing addresses if possible.

More address changes: A few more that I missed on the first go-around - Dave Scharer, c/o Shell Development Co., P.O. Box 79090, Houston, Texas 77079; Paul Bateman, c/o 17163 Greenbrier Dr., Strongsville, Ohio 44136.

West Valley TC is making a bid for the Western Regional Marathon again this coming year, over our 1972 Burlingame-San Mateo course. In addition, the club is making its second bid for a National Championship...the marathon, in 1973. The date will probably be sometime in June, over the Regional course. Should we receive these bids at the National AAU Convention this November in Kansas City, we will need all the help we can get, so start getting prepared. The AAU Rulebook states that only those Districts sponsoring a Regional Championship Marathon in the preceding year may bid for a National Championship in the current year. As far as we know, there is only one other (Eastern) District that held a Regional in 1972. Since the Nationals were held on the East Coast this year, our chances for obtaining the Nationals in 1973 are much better than 50-50.

WVTC trackmen have continued to run well into the big meets in June and July. Bob Grubbs (Washington High, Fremont), after placing third in the California State Meet two mile (8:56.1), lowered his PR to 8:54.6 for a second place finish in the International Prep Invitational (Mt. Prospect, Ill.), recording the same time as winner Jose Amaya of Wilson High, L.A. Grubbs led the entire distance and was passed on the last stretch. Bob figured his season was long enough and passed up the Junior Nationals and Golden West. Ron Elijah, who has switched clubs (Marin AC) in the past few months, recorded a 9:25.4 steeple at the National Jr. Meet for second place, earning the right to compete in the US-USSR Junior Meet in Sacramento at the end of July. The time was run in mile-high Denver. Leonard Hill, an 8:46 man from Oregon State, only beat Ron by 4.8 seconds. Ron's best is a 9:12. The big surprise this past month has been the fantastic improvement of Jim Dare in the steeplechase. From a 9:02 (5th at WCR) in mid-May (and a PR of 8:56.6), Jim knocked off a full 20 seconds to record an 8:42.0 to win the Interservice Championships at San Jose on June 8. But a week later he ran 8:36.6 to win his heat at the AAU Meet in Seattle, and went on to take his (and West Valley's) first National title in 8:33.8 from Steve Savage, who was a full second back. He then went on to finish fourth, one spot off the Olympic team, in the Trials at Eugene, lowering his PR to 8:33.5, and becoming the highest club finisher in the Trials. Esteban Valle won the Kennedy Games 5000m walk in 22:33.8 (from Bill Ranney, 22:38.6), breaking Ron Laird's 22:56.2 meet record in the process. He then went on to record a fourth place finish in the AAU Meet in Seattle with 22:45.0. He qualified for the Trials 20 Kilo event, but didn't compete. Word has it that he will compete for his native Nicaragua in the Olympic Games. Don Kardong made an amazing recovery from his mononucleosis to finish 6th in the Trials 10,000 meter finals (30:21.2) after a 29:32.2 in the heats. He also ran an even more amazing 2:22:41.8 for a sixth in the marathon, just a week later. It would have been very hard to keep him off the team had he not gotten the "bug" in mid-May. Bill Clark placed a notch higher in the 10,000 finals (29:57.0, heat - 29:31.2) and also hung up an 11th in the marathon (2:25:10.6). Duncan Macdonald ran to within 2/10ths of a second of his PR for 1500 in the AAU Meet (3:41.1), but managed only a 9th place after leading most of the race. He went on to the Olympic Trials and finished 6th in the finals (3:43.8) after winning his heat in 3:43.6 and taking second in his semi (3:44.4). Peter Duffy, having by far his best and most consistent season, finished 5th in the NCAA 10,000 with a near PR of 29:08.8. He followed that up with a PR and third place finish in the AAU Meet 5000 in 13:55.8, only 4 seconds off Mike Keogh's winning time, and just a second back of Dick Buerkle. Jim McGinnity, our new high jumper, added 4 inches to Skip Peterson's club record by doing 6'8" at the CSM All-Comers meet on June 24. At the National Age-Group Mile Championships in Bakersfield in June, Roy Kissin took third (on a hot day) in 4:37.0 (15-year-olds).

Since Kenny Moore earned himself a spot on the U.S. Olympic Team in the marathon, WVTC's Bill Clark gets a free trip to Australia for the Sydney Sun's Bay-to-Breaker equivalent in late August. The S.F. Examiner sends the first American, all expenses paid. Clark was third this year, behind Moore and Colombian Victor Mora. He is scheduled to take off on August 21.

West Valley finishers in road races (not listed elsewhere in this issue): Statuto: 67 - Eric Abrahamson 53:48, 71 - Dennis Tracy 54:08, 80 - Santos Reynaga 54:47, 88 - James Jacobs 55:23, 89 - Mike Shaughnessy 55:26; Woodminster: 68 - Santos Reynaga 62:51; Novato: 60 - Santos Reynaga 48:52, 107 - Billy Tracey 55:37; Holy City: 127 - Bruce Kaufman 62:35, 134 - Eric Abrahamson 63:09.

Transportation to Tahoe: If anyone is interested in going to Lake Tahoe a week early (before Relays), contact the Greer's (Bob, Rich, or Ingo) at 792-2682. They have room for a few.

THIS AND THAT

AAU Travel Fund: Time is drawing closer for the London-to-Brighton 52-miler, so if you haven't sent in a donation yet, why not do so today? A contribution of \$1.00 by everyone who reads this publication would be enough to send two runners. If we can raise enough money for a three-man team, the AAU will provide full uniforms to those going. All contributions should be made payable to "AAU Travel Fund" and sent to Bob DeCelle, P.O. Box 362, Alameda, CA 94501. We have nearly \$450 in the fund already, so let's keep it growing. The deadline for contributions is mid-September, but the earlier the better.

Hale Roach, Dale Scott's coach at El Cerrito High School, has been named as an Assistant Coach on the U.S. Junior Team vs. the Soviet Union late this month in Sacramento. This should be a really good meet, so plan on attending (July 28-29).

Jackie Dixon, the NCR's NorCal Portrait for the month of February, and second placer in the Bay-to-Breakers (women's division) this year, won a trip to the Crazylegs Run in New York, courtesy of the S.F. Examiner. The 17-year-old finished first in the 6 miler around Central Park in a quick 37:01.8, about 200 yards ahead of the runnerup.

AAU Club Funding: The National Office has finally distributed funds from their TV allotments (\$20,000 total to men's clubs) and two PA-AAU clubs received the following: Bay Area Striders (\$600) and West Valley Track Club (\$300). No word on allotments for other clubs yet, but I've written my fourth letter of inquiry and will hopefully get the list in the near future. The full list of clubs and allotments will be printed in the NCR as soon as we have the information. All we know is that a total of 31 clubs received aid out of a total of 55 that applied, both figures about half of what they were last year. The average given per club was around \$650, so no PA club got even the average. According to the letter that WVTC received with their allotment, funds were allocated on the following bases: (1) need, (2) Association support, (3) number of registered athletes, (4) number of athletes entered in local and National Championships. The order of importance is as listed.

LDR \$1.00 Assessment Fee: The following proposal for long distance running will be voted on at the upcoming AAU Convention in November and was submitted by Bob DeCelle, Chairman of the National LDR Committee..."Be it resolved that the LDR Program must be improved and further developed and that funds are needed to accomplish this goal. Be it resolved that better communications of all kinds can only be obtained with funds. Be it resolved that we must give more foreign exposure to our long distance runners and this can only be accomplished with a Travel Fund. Therefore, be it resolved that the LDR Committee, as an autonomous body, meeting in Convention, does hereby adopt and promulgate an assessment of all registered members in the amount of one dollar (\$1.00). Be it further resolved that said fund shall be distributed as follows: 25% for the District Association LDR Committee, 25% for a National Long Distance Travel Fund; 50% for administration and operational expenses." Any comments you readers may have concerning this proposal should be directed to Bob DeCelle, P.O. Box 362, Alameda, CA 94501.

A full report on the relay team to the Olympic Trials is forthcoming in the August issue. The runners on the various teams made it all the way to Eugene and picked up donations from local Kiwanis clubs along the route.

Schedule for Remainder of AAU International Champions Series:
CBS-TV - Sundays, 3-4:30 pm (EDT) - July 23 - E. Germany vs. France and W. Germany vs. USSR; July 30 - USA vs. USSR Junior International Track & Field Meet, Hughes Stadium, Sacramento; Aug. 6 - Oslo (Norway) Invitational Track & Field Meet (Aug. 2-3); Aug. 13 - International Meet at Viareggio, Italy (Aug. 11); Aug. 20 - International Meet at Munich, W. Germany (Aug. 15-16); Aug. 27 - International Meet at Garmish-Partenkirchen, W. Germany (Aug. 20) and International Meet at Innsbruck, Austria (Aug. 21).

NCR LONG DISTANCE POINT RACE

This year the NCR's point race will offer two perpetual trophies for the winners in the open and senior divisions. The winners of the past two years will have their names and point totals engraved on the trophies as well. For the uninitiated, here is basically how our point system works. It is based on not only the number of races run, but also on average placing. To figure out your own total, merely take your average placing and divide it by the number of races run. As an example, if you placed 5th, 6th, and 7th in three races, your average place would be 6th. Divide this by 3 (the number of races run) to get your point rating of 2.0. Anyone can keep track of their scores, and we encourage those listed below to keep tabs on us and send in your records at the end of the year if they differ from ours. We added a few other

rules to our system: (a) races must be attended by a reasonable number of athletes (determined by editor) and must be PA-AAU sanctioned events, or at least take place in the Pacific Association with substantial numbers of participants; (b) we only count finishers in the top 10 (open) and top 6 (senior) for our rankings...you need not be limited to this in figuring your own personal totals. If a listed runner finished out of the top 10 (or top 6 for seniors) in a given race, this isn't counted against him. (c) All athletes residing in the PA-AAU are eligible, whether registered in the Association or not (e.g. - Ray Darwin, Jon Anderson, etc.), as well as PA-AAU athletes residing outside the Association (e.g. - Bill Scobey, etc.). (d) In meets where two races are held (or more), the main event shall count for open competition and two races may be counted for senior competition (e.g. - Lake Merritt, Monterey, etc.). The scoring year starts with the Lake Merritt Races on Columbus Day. Below are listed the top 15 open competitors and top 9 seniors, with points being tallied through (including) the PA-AAU Hour Run, but with the omission of the Mt. Diablo Disturbance Run...anyone who has the top open and senior places in this event, please write me immediately since Jack Kirk doesn't look like he'll ever send me the complete results. The open competition seems to be turning into a three-way race between Jack Leydig, Darryl Beardall, and Dan Anderson. Leydig, who moved up from third to first, holds a slim margin over Beardall, who slipped a notch with Anderson. This is his first time ever in the number one slot. No other significant changes in position except for John Butterfield's move from 10th to 7th. Ritchie Geisel and Greg Chapman are newcomers to the list, displacing Bill Scobey and John Weidinger. Last month we made a mistake on the senior totals for Ross Smith and Bob Malain and they have been corrected. Smith continues to lead, edging closer to Bill Mackey's senior record, which he should take sometime this month. Dave Stevenson didn't run any PA races this month and remains firmly in second with Jim O'Neil edging past Bob Malain. Jim Nicholson is running well again and has moved from 7th to 5th, while Donal Coghlan and Don Pickett have been replaced by Peter Wood and Dennis Teegarden (first time on list). (Note: an asterisk (*) next to any placing indicates a two-way tie, two asterisks indicated two ties, etc. A tie counts as an average. A degree sign (°) indicates a three-way tie.)

OPEN

Runner/Club (# of races run)	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	Aver. Place	Rating
Jack Leydig/West Valley TC (14)	5*°	3*	0	1	3	1	1	0	0	0	3.22	0.230
Darryl Beardall/Marin AC (16)	3*	3	0	3	2	3	1	1	0	0	4.03	0.252
Dan Anderson/Unattached (20)	2	2	2	1	0	6	3	1	1	2	5.50	0.275
Byron Lowry/SF Olympic Club (7)	3	0	1	2	0	0	1	0	0	0	3.00	0.429
Victor Mora/Unattached (3)	2	1	0	0	0	0	0	0	0	0	1.33	0.444
Jon Anderson/Oregon TC (7)	3	1	1	0	0	1	0	0	1	0	3.29	0.470
John Butterfield/Boston AA (12)	1	0	3	0	2	1	1	1	1	2	5.83	0.486
Wayne Badgley/Unattached (5)	2	1	1	0	0	1	0	0	0	0	2.60	0.520
Darren George/Napa Valley RC (6)	1	2	1	0	1	1	0	0	0	0	3.17	0.528
Jose Cortez/RC Striders (7)	1	2	0	2	0	1	1	0	0	0	3.72	0.531
Ritchie Geisel/West Valley TC (3)	2°	1*	0	0	0	0	0	0	0	0	1.83	0.611
Doug Butt/Marin AC (9)	0	1	1	0	2	2	0	1	1	1	6.00	0.667
Greg Chapman/Solano TC (9)	0	0	1	1	1	3	1	1	1	0	6.00	0.667
Alvaro Mejia/West Valley TC (4)	2	0	0	1	1	0	0	0	0	0	2.75	0.688
Chuck Smead/West Valley TC (4)	2	0	0	1	1	0	0	0	0	0	2.75	0.688

SENIORS

Runner/Club (# of races run)	1st	2nd	3rd	4th	5th	6th	Aver. Place	Rating
Ross Smith/West Valley J&S (16)	13	1	2	0	0	0	1.31	0.082
Dave Stevenson/Stanford RC (15)	8	5	1	1	0	0	1.67	0.111
Jim O'Neil/SF Olympic Club (13)	5	6	2	0	0	0	1.77	0.136
Bob Malain/NCSTC (18)	6	3	4	5	0	0	2.50	0.139
Jim Nicholson/NCSTC (16)	3	2	4	3	2	2	3.31	0.207
Peter Mattei/NCSTC (14)	1	4	3	2	4	0	3.04	0.235
Paul Reese/NCSTC (15)	1	3	4	1	4	2	3.67	0.244
Peter Wood/NCSTC (10)	2	3	2	0	1	2	3.10	0.310
Dennis Teegarden/NCSTC (6)	2	1	2	1	0	0	2.33	0.389

LETTERS TO THE EDITOR

Thank you so much for writing and sending my favorite reading material (anything on running). I received some notes and cards of encouragement from people who read about my accident in your Running Review. So thank you, and please extend my thanks to them. The doctor and others say I am recovering rapidly, but it seems an eternity to me. Most of the pain is gone, but I have a way to go before full strength returns to the broken hip. I'm up and around on one crutch and can walk without it, but it puts more strain on my back, and I have to conserve the parts that are good. I didn't discover running until the age of 40, but I find I miss it most of all. So as soon as one foot will follow the other, I'll be back beating the pavement again...a little overcautious, but I don't want to repeat any mistakes, mine or his. Thanks again. --Eve Barraza

Your new mailing scheme is fantastic. Judging from postmarks, my NCR had been arriving two weeks after mailing. The May 1972 issue arrived one day after the date of the postmark, June 16. That is quite an improvement. --Thomas Jefferson, Jr. (Livermore)

How are y'all... Doggone hot down here on the prairie. I am reduced to 1.5 miles per day. Am hung up in a problem with my left leg. These southern doctors can give me no relief...trouble, trouble. Really miss the gang, the races, and the good times. Let me hear from you.

--Pete League (ex-Tigerman)
5471 Jackwood, Houston, Tex 77035

In order to train for the Dipsea this year, I am considering spending some time -- 2 or 3 weeks -- at altitude, in July and August. Do any of your readers have property, a cabin, or anything similar, in the Tahoe-Reno-Yosemite area? I can afford a moderate contribution and would not be opposed to roughing it. I'd like 6,000 to 8,000 feet. -- Rich Delgado, 1602 Marin Ave., Albany, CA 94707

(ADVERTISEMENT)

THE RUNNING SHOP: Now two stores to serve you: 107 Rice Lane in Larkspur and 1515 Cornell in Berkeley.

"A" is for QUALITY, "B" is for VALUE. We have both!!

I. Our Credo:

- (A) To supply the best quality equipment available in the world. You deserve no less.
- (B) To bring it to you at the nation's lowest prices.

II. Our Motto:

- (A) We sell only the best.
- (B) We will not be undersold.

III. Our Guarantee:

- (A) 100% credit if not satisfied with the quality of the product.
- (B) If you find anyone else selling the same product in the U.S. for less, we will credit the difference and reduce our price accordingly.

SPECIAL ARTICLE

Larry Lewis has been called "The eighth wonder," "The timeless athlete," and many other laudatory names. His 105th birthday, which we overlooked in all the long distance running newsletters, wasn't overlooked by President Nixon, Mayor Alioto, and numerous dignitaries who attended the Olympic Club's special birthday breakfast in his honor. Those in attendance ranged from such busy people as owner Stoneham of the Giants, to some run-of-the-mill ordinary distance runners. This little effort to rectify our oversight is a small belated token of our esteem for Larry.

In a recent issue of *Oasis*, October 1971, published monthly for the employees and retired personnel of the Social Security Administration, Dept. of Health, Education & Welfare, it was stated that of the 5000 centenarians on social security in the United States, Larry is the only one who is still working. He has been working since he was 15, at which time he was an aerialist in the Barnum & Bailey Circus. During the winter seasons, starting in 1904 (67 years ago), he worked at the St. Francis Hotel as a waiter. At age 80 he started working there steadily. Since Bessie (Mrs. Lewis) died six months ago, he has been working 3 shifts a day at the hotel--up to 17 hours, trying to get hold of himself after the great loss.

Besides his daily 6 plus miles in the Park and working every day, he finds time to attend functions of the Shriners, of which he has been a member for almost 85 years. He also takes the time to put on magic shows for patients at various hospitals in the area. He worked with Houdini for 30 years up to 1926. He has officiated at some marathons and given out awards at others. He's always willing to give a hand.

He reads the papers from cover to cover and not only knows all the leading sports personalities and their marks, but also knows the background of all the politicians. His 136 pounds is so put together that he can lift a 250-pound man and hold him at arm's length. He would make an elephant feel the need for a memory course. He can still wiggle out of a straight jacket in 22 seconds with a number of locks on it. He recently demonstrated this (1969) at the World Masters Track Meet in San Diego, where he competed in some events as well. His popularity is such that he has been to Hollywood many times to tape shows on national programs. Paramount made a movie of his life called "The Long Life of Happy Larry." This past 4th of July he acted as Grand Marshall of the Alameda County (Oakland) Fair at Pleasanton. Larry is planning on being in the Pikes Peak or Bust Rodeo at Colorado Springs and assisting with the Pikes Peak Marathon on August 13. Many happy returns on your 105th birthday on behalf of your many running buddies.

--Walter Stack

CLASSIFIED ADS

Our Rates: Interested in selling your product? With a circulation of almost 600 per month (including 450-500 mailed subscriptions), the NCCR Classified Section will get results for you. Why? Because we advertise to a select group--- track & field athletes!! Our rates are inexpensive and effectively improve sales for you. Only 50¢ per line, based on a 7 1/2 inch line, normal type, 12 characters/inch; or 25¢ per square inch for reproductive work (like that to the right) (final size of ad is used for charging) except 50¢ per square inch on half-toning (like on photo page). We can reduce or enlarge your ad as required. If you simply want an insert (8 1/2 x 11 only), then we will charge a flat rate of \$5.00 for the insert (you supply 500-600 per month) (\$10.00 for both sides), and an extra amount for postage on our mailed issues. This varies since our subscription rate varies, but you can figure on about \$15-20 currently. For more details, write the editor, P.O. Box 1551, San Mateo, CA 94401. Checks should be made payable to West Valley Track Club.

SACRAMENTO ATHLETIC SHOES: "Specializing in Products for the Distance Runner" -- Tiger Shoes now available to athletes in the Sacramento Valley. Office: 5901-A Fair Oaks Blvd., Carmichael; Hours: Mon-Wed-Fri (7-9 pm, or by appointment). Call Walt Lange at (916) 487-6615 for more information.

SECOND ANNUAL RESURECTION PASS TRAIL MARATHON: 8 Divisions - A.A.U. Sanctioned - August 19, 1972 - 10 am - Start near Hope, Alaska. \$2.00 application fee. Write PULSATORS, 1700 Tudor Road, Anchorage, Alaska 99507 for information & applications.

MAILING LISTS AVAILABLE: Interested in specialized mailing lists? NorCal Running Review has just that...a list of some 500 addresses of individuals that are interested in track & field and long distance running. The list is available for a cost of only \$10.00 (printed on paper already by IBM machine). Send your own advertisements to those who will be interested in your product. Or, if you don't care to purchase the entire list, we will send you as many as you desire for only 2¢ each. Write the editor for more details.

VIC'S SPORTS - ADIDAS RUNNING SHOES: You may have noticed that recently Vito D'Aloia is getting into the shoe selling business at local road races. He sells a good line of Adidas training and racing flats, socks, insoles, Gatorade powder, shorts, and a variety of other handy running items. This month he is featuring the Adidas Dragon #333 (sizes 4-14): a very light, blue nylon upper training shoe with long wearing traction tread sole and shock absorbing heel wedge. If you have trouble finding him at a race, you can always contact him at 2289 Kenwood Ave., San Jose, CA 95128 (Ph. 408/296-3982). Store hours are 5 to 9 on weekdays, and weekends are by appointment. Free delivery if you live in the San Jose area. Why not give him a call today?

The TROPHY HOUSE

TROPHIES ★ AWARDS ★ GIFTS
★ RIBBONS

- ENGRAVING -

REDWOOD CITY

29 JAMES AVE. 369-5522

adidas
(OLYMPIADE)

ONE

of over FIFTY-THREE models in adidas sport shoes to select from at Darcy's.

200 2ND AVENUE ■ SAN MATEO, CALIFORNIA ■ 343-1801

Darcy's
Ski & Sport

HOURS
Monday, Thursday, Friday - 9:00-9:00
Tuesday, Wednesday, Saturday - 9:00-5:30

ROAD KING SHOES

Road King A running and workout shoe designed by and for runners. Has a blister resistant feature, plus a special light cell cushion sole and padded tongue. \$15.90

Don Pickett
1800 Vistazo West
Tiburon, CA 94920
Phone: Evenings 435-1117

Free catalog Dealerships available

Suede King Sand colored suede leather. Sizes 4-13½. \$17.90

Ladies Suedettes
Butterscotch or rust suede. Sizes 4-10. \$17.90

Add \$1.00 per order for mailing. Calif. residents add 5% tax.

<u>SOUTH BAY</u>	<u>STOCKTON AREA</u>
Jerry Kokesh 406 S. 6th, #3 San Jose 95112 408/297-4539	Wayne Badgley 330-A Greenoch Way Stockton 95207 209/477-4272

RUNNING UNLIMITED: (Tiger Distributor for Northern California) - With the summer road racing season here, it's probably about time you bought a new pair of training or racing shoes. Tiger is probably just what you've been looking for...they're light weight, durable, and inexpensive, along with many other outstanding features. With a whole range of models to choose from, you can't go wrong. There is now only one location of Running Unlimited: Tom Laris, 407 California Ave., Palo Alto, CA (Ph. 328-4274). The Tiger brand is by far the most popular road running shoe on the market today. Why not order a pair today?

SPECIAL RATES FOR MAILING RACE ENTRY FORMS: Have you been looking for an easy, inexpensive way to distribute information and entry forms for your upcoming road race? We have a solution for you. With a circulation of 500 mailed subscribers, the NCRR is ideal for getting entry forms to the people that count...those that will run in your race. We are now offering a special for meet information and entry blank inserts only. For \$15.00 (3¢ a copy) we will insert your meet information in our issue. The sheet(s) must be 8 1/2 x 11 inches (can be printed on both sides)...and the rate applies to a single sheet...double the rate for two sheets, etc. For more information, contact the editor. Look at it this way: If you charge \$1.00 per entry, you will break even on your advertisement costs if we get to only 15 people who would not have ordinarily heard about your race or its particulars. How can you beat that??? Out of our 500 subscribers, we feel that many more than 15 will come to your race because you went to the trouble of mailing them an entry blank...they might not have come otherwise.

NORTHERN CALIFORNIA PORTRAIT

Meet Dale Scott: Among prep half-milers in 1972--and throughout high school track history, none covered two laps faster than El Cerrito's Dale Scott. Scott's 1:48.5 national record clocking at the Kennedy Games on June 10 was the high point of a sterling senior season for the 5-11 1/2, 160-lb. Scott. During the 1972 campaign, Scott not only lowered the national prep best (from the 1:48.8 of WVTC member Rich Joyce, set in 1966), but he won the California prep title (1:49.7), the prestigious Golden West (1:49.5) and the US Junior crown (1:49.2 in the mile-high altitude of Denver). The latter victory earned him a berth on the US Junior Team which will face the Soviet Union's Junior Team in Sacramento on July 28-29. As if that isn't enough, Scott also produced a 1:48.4 relay half during the year, the second-fastest half-mile of any kind ever run by a prep. Only Jim Ryun's 1:47.7 is quicker. On the shorter side of his racing, Scott sped personal bests of 48.0 in the 440 and 23.2 in the 220 while he relayed a 4:12.4 mile. The same day as his 1:48.4 relay carry, he also sped 46.5 with the baton.

Scott attributes his sensational '72 season to "sharper training, emphasizing speed more than in the past." Says El Cerrito coach Hale Roach, "We cut down the total volume of work but worked on speed virtually throughout." Thus, the Washington State-bound Scott could cut his 440 best from 50.9 in 1971 to 48.0 this year. "I never ran over 70 miles a week," Scott continues. "Basically, I did a lot of interval and repetition work. I always trained with another person whenever possible."

As far as his racing goes, Scott points out, "I dislike to lead." Yet he showed no fear of such US half-mile names as Mark Winzenried, Art Sandison, Byron Dyce, Rich Brown, and Steve Straub when he paced the field through the first lap at Kennedy in 54.3. The field rushed by Scott on the final back stretch, but he collared them all save Winzenried, missing Mark by just a tenth. "I was gloriously happy and embarrassed after the race," he told T&FN. He should get used to such embarrassment, for, as Roach believes, "Dale is far from reaching his ultimate potential. He can be the best."

Dale D. Scott, El Cerrito, CA, 5-11 1/2, 160-lbs. Born Jan. 13, 1954. Began racing in 1970 with no layoffs since. Bests: 220--23.2; 440--48.0; 880-1:48.5 (National High School best); Mile--4:12.4 (relay).

WEST VALLEY PORTRAIT

Meet Ritchie Geisel: The West Valley Portrait for June-July is former Princeton distance ace Ritchie Geisel, now residing at 36-A Escondido Village, Stanford, CA, with his wife Sonya and 11-month-old daughter Janelle. Ritchie moved to the Bay Area from Southern California last fall (where he ran for the SC Striders) and is now working hard at obtaining a degree at Stanford's Grad School of Business. While at Princeton, he set six school track records and has bests as follows: 880--1:54.5, Mile--4:11.5, 2 Mile-9:06.9, 3000mSC--9:10, 6 Mile--29:24.6, One Hour--11 Mi. 625 Yd. Geisel also shows how versatile a runner he is with a 30:47 for 10 Kilometers cross country, 52:25 for 10 miles on the roads, and 2:26:03 for the marathon distance. In 1968 he scored a stunning victory in the Atlantic City Pentathlon consisting of a 9 mile road race (49:16, 1st), and the following track runs: 440 (55.3, 1st), 880 (2:07.8, 2nd), Mile (4:34, 1st), 2 Mile Steeplechase (10:44.8, 1st). This event provided him with the most challenging experience in his running career, but his most thrilling moment came this past spring when he won the Avenue of the Giants Marathon in 2:26:03. Not only was the time sufficient to win, but it also enabled him to qualify for the Olympic Trials at Eugene since he broke 2:30. He knocked 9 minutes from his previous mark in the process. Ritchie's 29:24 for six miles was another of his most exciting moments as it led him to the Nationals for the first time.

The training that has enabled him to perform so well is a distance base supplemented by interval training, alternating hard-easy days. To this he adds one very long run per week and totals 80-100 miles over the seven day period. His workouts look typically like this: Monday--10 miles in a.m., 7 miles including 12 x 440; Tuesday--10 miles; Wednesday--10 miles in a.m., 7 miles including 880's or a ladder in p.m.; Thursday--10 miles; Friday--10 miles in a.m. including 4-5 x 880 uphill on golf course; Saturday--18-20 mile run; Sunday--13 mile run.

Ritchie has several time goals that he wants to obtain before hanging up his spikes. These include a sub-9 minute two mile, a sub-14 minute three mile, a sub-29 minute six mile and 2:20 for the marathon. In the process he'd like to fulfill his general goal of becoming a national calibre runner. The common story of the surgeon's knife has plagued Ritchie in his career, resulting in operations for bone spurs on both heels and a hernia. However, instead of becoming discouraged, the 27-year-old Geisel has become all the more determined to achieve his goals. All of his team mates are behind him and hope for satisfying future performances.

LONG DISTANCE

SCHEDULING

Note: All runs listed below are sanctioned by the AAU except those specified as DSE races, or otherwise noted. These are strictly run-for-fun races that are sponsored by the Dolphin/South End Runners of San Francisco. Some of the races listed below are out of the PA-AAU and are noted as follows: Southern Pacific (*SPA), Pacific Southwest (*PSWA), Southern Nevada (*SNA), Central California (*CCA). All other out-of-state races are also out-of-Association. All requests for entries should be made to addresses listed (if noted). More information on other associations can be obtained from: SPA-AAU (John Brennand, 4476 Meadowlark Ln., Santa Barbara, CA 93110); PSWA-AAU (Tom Bache, 4920 Kane St., San Diego, CA 92110); CCA-AAU (Bill Cockerham, 1717 S. Chesnut, Fresno, CA 93702); SNA-AAU (John Romero, Hotel Sahara, Las Vegas, Nev. 89114); DSE (Walt Stack, 321 Collingwood, S.F., 94114). Pacific Association of the AAU is located at 942 Market St., Suite 601, S.F., CA 94102. --- Please enclose self-addressed stamped envelopes when requesting information from the above individuals or asking for entry blanks.

Jul 22 - 9 Mile Road Race, Tiburon, 9 am. Marin AC, Darren Walton, P.O. Box 742, Novato, CA 94947.

Jul 22 - 5 Miler, Las Vegas, Nev. (Sunset Park), 8 am. John Romero, Sahara Hotel, Las Vegas, Nev. 89114. (*SNA)

Jul 22 - National Sr. & Jr. AAU One-Hour Run Championships (Postal), UCSB Track, Goleta, 4 pm. John Brennand, 4476 Meadowlark Ln., Santa Barbara, CA 93110.

Jul 24 - Pioneer Marathon, Salt Lake City, Utah, 6 am. Deseret News, P.O. Box 1257, Salt Lake City, Utah 84110.

Jul 24 - Berrian Festival Marathon, Newberg, Oregon. Berton Lamb, Track Coach, George Fox College, Newberg, Ore. 97132.

Jul 29 - Bunion Derby, all divisions (different distances), Fresno State, 6:30 pm. Larry Lung, 3356 Monroe, Fresno, CA 93705. (*CCA)

- Jul 29 - 7 Miler (Over-40 only), Portland, Ore. (U. of Oregon Med. Center), 9:30 am.
 Jul 30 - 15 Mile Handicap Race, Fort Baker (Marin County), 10 am. NCSTC, Emmett Smith, 2766 Summit Dr., Hillsborough, CA 94010.
 Jul 31 - Tehachapi "15", (Stallion Springs), Barbeque, pre-entries required, 10:30 am. John Brennand, 4476 Meadowlark Ln., Santa Barbara, CA 93110. (*SPA)
 Aug 4 - Seafair Marathon, Seattle, Wash. Bill Roe, c/o WIFF, Tubby Graves Bldg., Univ. of Washington, Seattle, Wash. 98195.
 Aug 5 - 5 Miler, Las Vegas, Nev. (Sunset Park), 8 am. John Romero, Sahara Hotel, Las Vegas, Nev. 89114. (*SNA)
 Aug 5 - Ocean-to-Bay Marathon, 8 am (register at Belameda Pk., Belmont, by 7 am). Belmont Recreation Assoc., c/o Rich Perry, Belmont City Hall, Belmont, CA 94002.
 Aug 5 - National AAU Senior 15-Kilometer Championships, Littleton, Colorado.
 Aug 5 - 18th Annual Huntington Beach Distance Derby, 10 Miles & shorter divisional distances (H.B. Pier), 8:30 am. (*SPA)
 Aug 5 - 8 Mile Run, Tigard, Oregon, (Plaza Shopping Center), 6:30 pm.
 Aug 6 - 7 Mile Race, Martinez, 9 am. Funky Street Boys Club, Steve Archie, 607 Sunshine Dr., Concord, CA 94520.
 Aug 12 - PA-AAU 72-Mile, 7-Man Relay, Lake Tahoe, 9 am. Clubs, Schools, or Service Teams only. Peter Mattei, 1000 North Point, S.F.
 Aug 12 - Santa Maria 8 Miler. Steve Harney, 1002 E. Boone, Santa Maria, CA 93454. (*SPA)
 Aug 12 - Balboa Park 8 Mile & Novice 3 Mile, Muni Gym, San Diego, 8:30 am. Tom Bach, 4920 Kane St., San Diego, CA 92110. (*PSWA)
 Aug 12 - Bunion Derby, all divisions (different distances), Fresno State, 6:30 pm. Larry Lung, 3356 Monroe, Fresno, CA 93705. (*CCA)
 Aug 13 - Pikes Peak Marathon, Colorado Springs, Colo. Rudy Fahl, 2400 West Colorado, Colorado Springs, Colo. 80904.
 Aug 13 - 9th Annual Walnut Sports Festival, divisions, 6 Mi. Open (barbeque), Walnut City Park. John Brennand (see title block). (*SPA)
 Aug 13 - DSE Practice Dipsea, 6.8 miles, Mill Valley Bus Station, 10 am.
 Aug 19 - Mt. Misery 7.5 Miler, Placerville, 10 am. Hangtown Harriers, Ernie Marinoni, 5101 Newton Rd., Placerville, CA 95667.
 Aug 19 - 5 Mile, Las Vegas, Nev. (Sunset Park), 8 am. John Romero, Sahara Hotel, Las Vegas, Nev. 89114. (*SNA)
 Aug 19 - Resurrection Pass Trail Marathon, Hope, Alaska. John Trent, Pulsators, 1700 Tudor Road, Anchorage, Alaska 99502.
 Aug 19 - 5th Cal-Poly Cross Country, 5 Miles, Pomona, 9 am. John Brennand, 4476 Meadowlark Ln., Santa Barbara, CA 93110. (*SPA)
 Aug 20 - DSE Practice Dipsea, 6.8 Miles, Mill Valley Bus Station, 10 am.
 Aug 20 - Moonlight Beach 4-Miler, Leucadia, 1 pm. Tom Bach, 4920 Kane St., San Diego, CA 92110. (*PSWA)
 Aug 20 - 8.5 Mile Pierce Pt. Ridge Run (Pt. Reyes Natl. Seashore), noon. Marin AC, Darren Walton, P.O. Box 742, Novato, CA 94947.
 Aug 24 - One Hour Track Run, Balboa Stadium, San Diego, 8 pm. Tom Bache, 4920 Kane St., San Diego, CA 92110. (*PSWA)
 Aug 24 - Bouquet Canyon Run, 8 Miles, 6:30 pm. Ed Jacoby, College of the Canyons, 25000 W. Valencia Blvd., Valencia, CA (*SPA)
 Aug 26 - Bunion Derby, all divisions (different distances), Fresno State, 6:30 pm. Larry Lung, 3356 Monroe, Fresno, CA 93705. (*CCA)
 Aug 26 - 4th Annual Golden Empire XC Run, (Fairgrounds, Grass Valley), divisions, 6 pm. Nick Vogt, Star Route, Smartville, CA 95977.
 Aug 27 - 62nd Annual Dipsea Race, 6.8 Miles, Mill Valley, 10 am. Mill Valley Jr. Chamber of Commerce, Mill Valley, CA 94941.
 Aug 27 - 10th Santa Monica Sports Festival, 10 Km., 1456 Ocean Ave, 9 am. John Brennand, 4476 Meadowlark Ln., Santa Barbara. (*SPA)
 Sep 2 - 10th Annual Emerald Hill Run, 7.5 Miles, Redwood City, 9:30 am. RC Striders, Mike Ipsen, P.O. Box 868, Redwood City, 94064.
 Sep 2 - 1st Annual Big Foot Day Race, 6 Miles, Willow Creek, CA, 9 am. Vernal Wilkinson, P.O. Box 805, Willow Creek, CA 95573.
 Sep 2 - 6.5 Mile Hume Lake Run. David Bronzan, P.O. Box 385, Three Rivers, CA 93271. (*CCA)
 Sep 3 - DSE Lake Merced 5 Miler, San Francisco, 10 am.
 Sep 3 - Oceanside 10 Miler. Tom Bache, 4920 Kane St., San Diego, CA 92110. (*PSWA)
 Sep 4 - Mt. Baldy Climb to Notch, 4 Mile (8 Mile if lift overhaul finished), 10 am. John Brennand, 4476 Meadowlark, SB 93110 (*SPA)
 Sep 4 - (Tentative) - 8 Miler, Rio Americano H.S., Sacramento. Sac'to TC, Walt Lange, 5901-A Fair Oaks Blvd., Carmichael, CA.
 Sep 9 - Griffith Park XC Runs (Divisions) 3.6 Mi (longest), 8:30 am, (Greek Theater Parking Lot). John Brennand (see above). (*SPA)
 Sep 9 - National AAU Senior 20-Kilometer Championships, Dedham, Massachusetts.
 Sep 9 - Alameda Carnival Age-Group Runs, Alameda, 10 am. Alameda TC, P.O. Box 362, Alameda, CA 94501.
 Sep 10 - Third Annual Double Dipsea, 13.6 Miles, Stinson Beach, 8:30 am. DSE Runners, Walt Stack, 321 Collingwood, S.F., CA 94114.
 Sep 10 - Tour of Albuquerque Marathon, Albuquerque, N.M. Vivian Harris, 2205 Ambassador, N.E., Apt. 133, Albuquerque, N.M. 87112.
 Sep 10 - Spokane Marathon, Spokane, Wash. James Murphy, Rte. 11, Box 680, Spokane, Wash. 99208.
 Sep 16 - PA-AAU 25-Kilo Championships, Golden Gate Park, S.F., 10 am. Peter Mattei, 1000 North Point St., San Francisco, CA 94109.
 Sep 16 - Lake Wildwood 10 Mile Run, Grass Valley, 10 am. Golden Spike Runners, Nick Vogt, Star Route, Smartville, CA 95977.
 Sep 17 - Roseburg Marathon, Roseburg, Oregon.
 Sep 17 - 13 Miler, Bass Lake Run. Bill Cockerham, 519 So. 11th St., Fresno, CA. 93702 (*CCA)

TRACK AND FIELD

Summer All-Comers Meets: We've had good response from people telling us about their All-Comers Meets, but some have been a little late to do any good. Make sure you send us word of your events a while in advance so we can give you adequate coverage. College of San Mateo: July 22, 29, August 5, 12. Field events start at 11:30 am with first running events at noon. Following events in both high school and open divisions: 100, 220, 440, 880, Mile, 120HH, LJ, TJ, HJ, PV, SP, DT. There will be a 2 mile in the H.S. division and a 3 mile and javelin in open competition. Quarter-inch spikes or flats. Lockers & showers available; bring own towel & lock. No relays unless there are three or more teams. No events other than those mentioned. For more information: Harry Young, 2120 Adeline Dr., Burlingame, CA 94010 (Ph. 343-3778, after 7 pm). San Jose City College: Mondays - Age group (boys & girls, 16 & under); Tuesdays - 17 & over; 6-9 pm both nights. Meets end August 1. Quarter-inch spikes or flats. Same events as CSM except for 60HH (instead of 120HH), and 2 mile for all competitors...no javelin. For more info: Bert Bonanno, Track Coach, San Jose CC, Ph. 298-2181 (Ext. 227). Leigh High School: (San Jose) - Wednesday evenings (6 pm??)...we don't know when these meets end. Soquel High School: (Soquel) - Tuesday evenings (6 pm) through what date??? Contact Dewey Thompson, Track Coach, Soquel H.S., Soquel, CA. Modesto Junior College: Starting July 19 and running through August 23 (Wednesdays) there will be meets starting at 7 pm. Seniors will run in Senior division if enough personnel show up to compete. More info: Dick Marlin, 1601 Florine, Modesto, CA. Clovis (Kastner Field): July 27 & August 10, all age groups, 6:30 pm. Further info: John Warkentin, Fresno YMCA, Fresno, CA. Cordova High School: (Rancho Cordova) - Meets every Thursday through August 3, starting at 5:30 pm. San Juan High School: (Citrus Heights) - Meets every Tuesday thru August 1, starting at 5:30 pm. Belle Vista High School: (Fair Oaks) - Meets every Wednesday thru August 2, starting at 5:30 pm. ***
 NOTE: The last three meets are open to all age levels and both sexes, no entry fee. Co-sponsored by the Fair Oaks - Sunrise Recreation District. Events: 100, 220, 440, 880, mile, and 2 mile...field events will be limited to long jump and shot put but contestants must bring their own equipment. San Diego (Balboa Stadium): August 3 at 5 pm and Championship Meet on August 19 at 3 pm.

- Jul 28 - US vs. USSR Junior (under 20 years old) Dual Meet, Sacramento, CA (2 days).
 Aug 5 - Nevada County Track & Field Championships, Nevada Union H.S., Grass Valley, CA. Divisions: (Jr. - Boys & Girls; 6 and under, 7-9, 10-11, 12-13); (Sr. - 14-15, 16-17, open, seniors, women). Nick Vogt, Gold Spike Runners, Star Route, Smartville, 95977.
 Aug 15 - Junior Olympic Championships (Nationals), Spokane Falls College, Spokane, Wash. (4 days).
 Aug 19 - Open Masters All-Comers Meet (40 & Over), College of Marin, Kentfield, 1 pm. NCSTC, Emmett Smith, 2766 Summit Dr., Hillsborough, CA 94010. (Masters team leaves for Europe the following day).

Addition:
 Jul 27 - Decathlon (2 days), Diablo Valley College, Pleasant Hill, CA. Contact Tom Anderson, 412 Coleman Ct., Pleasant Hill, CA 94523.

RACE WALKING

***We are awaiting results and scheduling from whoever is doing the publishing of the Race Walking Poop Sheet (Lund or Hagerty). We have absolutely no scheduling to list below and would appreciate someone sending us anything...preferably a full schedule...for the August issue. The sketchy results that we do have are listed on the following page. More race walking info can be obtained from either Bill Ranney, One Barker Ct., Fairfax, CA 94930 (Ph. 456-2641), or Steve Lund, 10 Francis Ave., #1, Larkspur, CA 94939.

Tom Dooley Finishes Close Second in AAU 10 Kilo Championships: (May 27, Chicago, Ill.) - Athens AC's Tom Dooley journeyed to Chicago for the National AAU 10 Kilometer Championships (track) and came out a very close runnerup to Mid-America TC ace, Larry Young. Young had a winning time of 44:51 compared to Dooley's 45:12. They were way ahead of third placer Regis Brown of Colorado (46:46) and Floyd Godwin (also Colorado) in 47:03. A total of 21 finished on the sunny (80's) cinder track. We only have the top 10, so there may have been other Californians in the list of finishers that we don't know about. Someone please advise us if you know.

Esteban Valle Sets Kennedy Games 5000 Meter Walk Record: (June 10, Berkeley) - West Valley TC's Esteban Valle, competing in his second major meet of the year (he was 4th at Modesto), scored a big victory here today as he erased Ron Laird's old record of 22:56.2 by a big margin (22:33.8). In the process, he dragged Bill Ranney and Jerry Lansing under the mark too. Said Valle afterwards, "This was a great victory for me. I felt good and strong and when the leader was given a warning (you only get two), I knew I was in good shape. I was happy to win this race and now I plan on competing in the AAU's in Seattle. This was the biggest victory of my career, and I was very happy to compete here in Berkeley." The Results: (1) Valle (WVTC) 22:33.8, (2) Bill Ranney (AAC) 22:38.6, (3) Jerry Lansing (AAC) 22:49.2, (4) Roger Duran (San Jose St.) 24:26.8, (5) Wayne Glusker (WVTC) 24:31.2, (6) Manny Adriano (WVTC) no time; Bob Kitchen (AAC) disqualified after two warnings - 22:31.2.

Young and Easy Winner at AAU 5000 Walk: (June 17, Seattle, Wash.) - Mid-America TC's Larry Young led all the way and had no challengers as he easily won the AAU 5 Kilo title with a good 21:39.8, only 6 seconds off the American record. Bill Ranney, improving his performance from the previous week, was second in 22:27.8. Then came Clark Scully (Army) in 22:33.8 and West Valley's Esteban Valle (22:45.0). The others: (5) Steve Tyrer (Oregon TC) 23:02.2, (6) Greg Diebold (Shore AC) 23:03.1, (7) Robert Henderson (Army) 23:10.8, (8) Roger Duran (San Jose Yearlings) 24:54.4, (9) Wayne Glusker (West Valley TC) 25:17.0.

Klopfer and Dooley Make U.S. Olympic 20-Kilo Team; Kitchen is Alternate 50-Kilo Man: (Eugene, Oregon) - Athens AC was well-represented at the U.S. Olympic Trials in Eugene, Oregon...as a result, they landed two men on the American 20 Kilometer team and had another chosen as alternate in the 50 Kilo. Larry Young, although recording a sub-par time because of the 95-degree temperatures, didn't seem to have any trouble winning, and in fact appeared to be coasting most of the way, hitting 1:35:56.4 at the tape. Rudy Haluza, the two-time, forty-one year old Olympian, didn't seem too disappointed when he was declared DQ'd after he finished second. That gave Goetz Klopfer and Tom Dooley the other two spots at 1:38:03 and 1:39:10. Todd Scully performed quite well and pushed Tom by doing a 1:39:25. Bill Ranney, another Athens runner, came in fifth place with 1:41:35. Other Californians that finished were: (7) Floyd Godwin (Colo, ex-Alameda TC) 1:42:56, (8) Mike Ryan 1:43:03, (9) Larry Walker 1:45:07, (15) Roger Duran 1:55:10, (16) Jerry Lansing 1:55:23. Steve Lund failed to finish. *** In the longer event, Young again triumphed easily as he was on his own over the last two-thirds of the race. His time was the fastest ever for an American on the roads. Bob Kitchen was the only one to try and stay up, and he paid for it with a non-qualifying fourth...but good enough for an alternate spot. Two novices, Bill Weigle (Colorado) and Steve Hayden (NY) walked conservative races for second and third spots on the team. Weigle, in only his second attempt at the "50", brought his best down from 4:40, which he had done in high-altitude Colorado. Hayden also was in his second attempt at the distance, and he brought his time down from 4:57!! A host of Californians finished: (1) Young 4:13:04.4, (2) Weigle 4:20:09.4, (3) Hayden 4:23:22.6, (4) Kitchen 4:25:06.2, (7) Todd Scully 4:33:50.8, (8) Bob Henderson 4:37:37.0, (9) Mike Ryan 4:40:28.8, (11) Bob Bowman 4:46:45.8, (13) John Kelly 4:53:51.6. A host of top prospects for the team failed to finish in both events. In the 20 Kilo, dropouts included Dave Romansky, John Kelly, and Ron Laird, while the list in the 50 was even more staggering: Rudy Haluza, Goetz Klopfer, John Knifton, Ron Daniel, Ron Laird, and Dave Romansky.

TRACK & FIELD RESULTS

NCAA Championships: (June 1-3, Eugene, Ore.) - Team Scores: UCLA 82, USC 49, UTEP 45, Oregon 32, Kansas 25, Kent St. 18, Washington 18, Rice 18, Kansas St. 17, Tennessee 16, Purdue 16...Fresno State 4, Nevada-Reno 2. 440R: (Heats) I - 1. USC 40.1; LJ: (Qual) 1. Williams (USC) 26-7 3/4, 3. Bendixen (UCLA) 26-0, 7. Metcalf (LBS) 25-4 1/4, 9. Jackson (USC) 24-11 1/4; 1500m: (Heats) III - 1. Willie Eashman (CSH) 3:46.2; 110mHH: (Heats) II - 1. Rich (UCLA) 13.5w, 6. Coffman (USC) 14.0w, III - 1. Wilson (USC) 13.5w, IV - 5. Whitley (SJS) 13.9w; 400m: (Heats) I - 2. B. Brown (UCLA) 46.4, II - 1. Smith (UCLA) 45.9, 4. Richardson (USC) 46.5, 6. Bayless (CSH) 46.9, III - 4. Garrison (USC) 46.7; PV: (Qual) 5. Hamer (Cal Poly) 16-6, 8. Tracenelli (UCLA) 16-6, 14. Pullard (USC) 16-6, 15. Sakala (UCLA) 16-3, 16. Cryder (USC) 16-3; 100m: (Heats) I - 1. Edmonson (UCLA) 10.0w, II - 2. Deckard (USC) 10.0w, III - 2. Quarrie (USC) 9.9w, 7. Whitley (SJS) nt, IV - 5. Curl (Stan) 10.4w, V - 1. Gilliard (CP-Pom) 10.0w, 4. L. Brown (USC) 10.1w; 800m: (Heats) II - 2. Lowrey (OSU) 1:48.1, 5. Larkin (SDS) 1:49.2; Jav: (Qual) 6. Ram (USC) 240-4, 8. Tobin (UCSB) 234-9, 19. Feeney (CSF) 218-9, 21. Barnet (USC) 217-4; 400mIH: (Heats) I - 3. Ruby (LBS) 51.3, II - 1. Corval (UCLA) 49.9; 200m: (Heats) I - 1. Deckard (USC) 20.2w, II - 6. Driver (CSLA) 21.2w, III - 5. Curl (Stan) 21.1w, IV - 1. Quarrie (USC) 20.6w, 2. Peppers (UCLA) 20.7w; V - 1. L. Brown (USC) 20.3w, 2. Edmonson (UCLA) 20.3w, 4. Beasley (LBS) 20.7w; 5000m: (Heats) II - 9. Kretz (Stan) 14:21.2, 16. Evans (SJS) 14:55.6; HJ: (Qual) 5. Stones (UCLA) 6-11, 6. Fletcher (UCLA) 6-11, 10. Owens (USC) 6-9, 11. Hollins (USC) 6-9, 21. Murphy (CPSLO) 6-9; Decathlon: 1. Evans (Conn) 7571, 4. George (FSC) 7302, 5. Kotinek (UCLA) 7298, 10. Hanson (UCSB) 6873; LJ: 1. Williams (USC) 26-8 1/4w, 4. Bendixen (UCLA) 26-0 1/2w, 5. Jackson (USC) 25-8 1/4w, 8. Metcalf (LBS) 25-2; HT: 1. Schoterman (Kent) 231-3, 9. Tice (FSC) 180-11; 440R: (Semi) I - 1. USC 39.4; SP: 1. DeBernardi (UTEP) 66-6 1/2, 3. Lane (USC) 64-6, 12. Born (SJS) 59-6 3/4; 110mHH: (Semi) I - 2. Rich (UCLA) 13.5, II - 1. Wilson (USC) 13.4w; 400m: I - 2. B. Brown (UCLA) 45.5, 4. Garrison (USC) 46.2; II - 1. Smith (UCLA) 46.0, 4. Richardson (USC) 46.7; 100m: (Semi) I - 5. Deckard (USC) 10.3, II - 1. Edmonson (UCLA) 10.0, 3. Quarrie (USC) 10.1, 6. Gilliard (CP-Pom) 10.3; 110mHH: 1. Wilson (USC) 13.4, 3. Rich (UCLA) 13.5; 100m: 1. Edmonson (UCLA) 10.1w; 400mIH: (Semi) I - 5. Ruby (CSLB) 51.4, II - 4. Corval (UCLA) 50.3; 10,000m: 1. Halberstadt (OSU) 28:50.3, 5. Peter Duffy (Nev-Reno) 29:08.8; TJ: (Qual) 2. Freeman (UCLA) 53-2 1/4, 3. Butts (UCLA) 53-2, 5. Tiff (UCLA) 52-11, 10. Jackson (USC) 51-10 1/2, 18. Todd (USC) 49-4 1/4, 20. Williams (USC) 49-0 1/2, 26. Moody (SJS) 46-9 1/2, 28. Scott (SJS) 42-4; Disc: (Qual) 9. Gordon (UCLA) 179-1, 10. Born (SJS) 178-10, 13. Sherman (SJS) 172-5, 14. Freberg (UCLA) 171-4, 16. McCollum (CSH) 170-8; 1500m: (Semi) I - 1. UCLA 3:08.7; Jav: 1. Dowsell (Ohio) 265-11, 9. Tobin (UCSB) 227-9, 11. Ram (USC) 216-9; 3000mSC: 1. Lucas (Geo) 8:30.2; 440R: 1. USC (Williams, L. Brown, Garrison, Deckard) 39.6; 1500m: 1. Wottle (BG) 3:39.7, 4. Eashman (CSH) 3:41.0; 200m: (Semi) I - Edmonson (UCLA) 20.7, 3. Deckard (USC) 20.8, II - 2. L. Brown (USC) 20.7, 6. Peppers (UCLA) 21.0; 400m: 1. Smith (UCLA) 44.5, 3. B. Brown (UCLA) 45.3, 4. Garrison (USC) 45.5, 8. Richardson (USC) nt; PV: 1. Roberts (Rice) 17-3, 4. Hamer (CPSLO) 16-9, 7. Pullard (USC) 16-0; 400mIH: 1. Collins (Penn) 49.1, 3. Corval (UCLA) 51.1; HJ: 1. Woods (OSU) 7-3 1/4, 3. Stones (UCLA) 7-2, 7. Fletcher (UCLA) 6-10; Disc: 1. DeBernardi (UTEP) 196-5, 5. Gordon (UCLA) 183-2, 8. Born (SJS) 172-6; 800m: 1. Thomas (Tenn) 1:47.1; 5000m: 1. Prefontaine (Ore) 13:31.4, 2. Fredericks (Penn St) 13:34.0; 200m: 1. Burton (Purdue) 20.5w, 4. L. Brown (USC) 20.5w, 5. Deckard (USC) 20.6w, 7. Edmonson (UCLA) 20.8w; TJ: 1. Butts (UCLA) 53-2 1/4w, 3. Freeman (UCLA) 52-10 1/4, 4. Tiff (UCLA) 52-9 1/4w, 7. Jackson (USC) 50-9 1/2; 1500m: 1. UCLA (Echols, Gaddis, B. Brown, Smith) 3:05.3, 6. USC (Krysoziak, Richardson, L. Brown, Garrison) 3:10.3.

C.I.F. Track & Field Championships: (June 2-3, Oroville, CA) - Team Scores: Sacramento 18, L.B. Poly 13, Palo Verde Valley 12, El Cerrito 12, Albany 11, Woodrow Wilson (SF) 9, McClymonds 9, Fremont (LA) 9. PV: 1. Black (Frmt) 15-2, 2. DeBerg (Savanna) 14-10, 3. Johnson (DelMar) 14-6, 8. Burlison (Balboa) 14-0, 9. Behr (Miramonte) 14-0; DT: 1. Overton (Los Altos) 185-10, 2. Groover (Branham) 180-9, 3. McNaughton (McLane) 180-7, 4. Hickson (Leland) 179-9, 7. Coffman (Monte Vista) 173-0, 12. Frankiewicz (Merced) 148-0; LJ: 1. McCullough (Sacto) 24-7, 2. Herndon (Cajon) 24-4 1/2, 3. Farmer (Bassett) 24-1 1/4, 4. Duncan (McClatchy) 23-10, 6. Huey (Vallejo) 23-5 1/2, 9. Cleghorn (Berk) 23-2, 11. Hay (Concord) 22-0 1/2; SP: 1. Cross (Crespi) 65-7 1/4, 2. Albritton (Newport Hbr) 63-2, 3. Gerasimchuk (Narbonne) 62-0 1/4, 4. Mannon (Los Gatos) 61-4 1/2, 5. Shank (Rio Amer) 60-5 1/4, 8. Overton (Los Altos) 58-4 1/4, 9. Gherardi (SI) 58-1 3/4; HJ: 1. Miles (LB Poly) 6-10, 2. Madau (El Dorado) 6-9, 3. Schneider (Canyon) 6-9, 4. Johnson (Grace Davis) 6-9, 5. Thompson (N. Salinas) 6-7, 6. Robinson (Jordan) 6-7, 7. Bush (Campbell) 6-7, 8. Shaw (Pitt) 6-6, 10. Geske (Vanden) 6-6;

440R: (Trials) I - 3. Silver Creek 42.3, 5. Albany 42.5, II - 2. Wilson (SF) 41.8, 6. Edison (Stktn) 42.6, III - 2. Sacramento 42.0, 3. El Cerrito 42.0, 4. Highlands 42.5; (Finals) 1. Wilson 41.3, 2. Crenshaw 41.5, 3. Centennial 41.6, 4. Sacramento 41.7; 880: (Trials) I - 1. Scott (El Cerrito) 1:52.3, II - 1. Robinson (McClymonds) 1:53.1, 3. Hyatt (Placer) 1:53.5, 5. Wandro (Serra) 1:55.3, 6. Sproul (El Cerrito) 1:55.9, III - 5. Luevanos (Mission) 1:54.0; (Finals) 1. Scott (EC) 1:49.7, 2. Robinson (McCly) 1:51.5, 3. Kovacich (Buena Pk) 1:51.6, 5. Hyatt (Placer) 1:52.1; 100: (Heats) I - 1. McCullough (Sacto) 9.6, 2. Hampton (Silver Crk) 9.8, 5. Alexander (Kennedy) 9.9, II - 1. Farmer (Wilson, SF) 9.7, III - 1. Shavers (Albany) 9.6, 2. Wilson (Alb) 9.9; (Finals) 1. McCullough (Sacto) 9.5, 2. Shavers (Alb) 9.6, 3. Farmer (Wilson) 9.6, 4. Hampton (Silver Crk) 9.6, 5. Dotson (Alb) 9.8; 120HH: (Heats) I - 2. Koko (Sunset) 14.4, 4. Zwahlen (Grace Davis) 14.5, 5. Ferguson (Merced) 14.8, 6. Powell (Edison) 14.9, II - 4. Patterson (Fairfax) 14.6, 6. Pierce (Crestmoor) 14.8, III - 1. Nealy (Edison) 13.8, 2. Densmore (Pleasant Vly) 14.1, 4. Kirtman (Wilson) 14.3, 5. Florant (Palo Alto) 14.4; (Finals) 1. Jones (Palo Verde Vly) 13.6, 2. Royal (LB Poly) 13.8, 3. Rivas (Tulare) 14.0, 4. Densmore (Plea. V) 14.0, 5. Nealy (Edison) 14.0; 2 Mile: 1. Curtis Beck (Santa Monica) 8:52.3, 2. Dave Taylor (Merced) 8:53.5, 3. Bob Grubbs (Wash., Fremont) 8:56.1, 4. Salcido (Sunny Hills) 8:56.8, 5. Martin (Davis) 8:58.2, 6. Williams (Lompoc) 9:08.3; 440: (Heats) I - 2. Connors (Cordova) 48.1, 4. Fields (Fremont) 49.4, 5. Williams (Mt. Pleasant) 49.6, II - 1. Lawson (Pitt) 47.4, 2. Lewis (McClatchy) 48.1, 6. Payne (Seaside) 49.9, III - 1. Deckard (McClymonds) 48.4, 4. Browning (Davis) 49.1; (Finals) 1. Harrell (Santa Ana) 47.4, 2. Brown (Gardena) 47.8, 3. Lewis (McClatchy) 47.9, 4. Lawson (Pitt) 47.9, 5. Deckard (McCly) 48.5; 220: (Heats) I - 1. McCullough (Sacto) 21.3, 2. Wilson (Albany) 21.8, 6. Royston (Monterey) 22.4, II - 1. Hampton (Silver Crk) 21.5, 3. Saylor (Wash, Frmt) 21.9, 5. Lewis (Wilson, SF) 22.3, 6. Alexander (Kennedy) 22.4, III - 1. Shavers (Albany) 21.2, 4. Polk (Fremont) 22.0; (Finals) 1. Shavers (Alb) 21.0, 2. McCullough (Sacto) 21.2, 3. Hampton (Sil Crk) 21.3, 6. Saylor (Wash, Frmt) 21.7; 180LH: (Heats) I - 1. Nealy (Edison) 18.6, 5. Kirtman (Wilson, SF) 19.7, 6. Ligons (Mt. Eden) 19.8, II - 2. Mathews (Highlands) 19.2, 6. Pierce (Crestmoor) 19.8, III - 3. Ferguson (Merced) 19.4, 4. Densmore (Pleasant Vly) 19.5; (Finals) 1. Jones (Palo Verde Vly) 18.7, 2. Nealy (Edison) 18.9, 3. Royal (LB Poly) 18.9, 5. Mathews (Highlands) 18.9, 6. Ferguson (Merced) 19.1; Mile: (Heats) I - 2. Brennick (Ygnacio Vly) 4:18.3, 5. Ruggle (Las Plumas) 4:20.8, 6. Ferrell (Overfelt) 4:26.2, II - 1. Miller (Carlmont) 4:19.6, 4. Luschar (Canyon) 4:20.0, 5. Hayes (Oakland Tech) 4:21.3, 6. Moreno (Redwood) 4:24.2, III - 3. Manriquez (Mt. Pleasant) 4:16.0, 5. Luna (Merced) 4:26.8, 6. Hughes (Richmond) 4:29.1; (Finals) 1. Schilling (Garden Grove) 4:05.4, 2. Cotton (El Cajon) 4:05.5, 3. Miller (Carlmont) 4:10.7; MileR: (Heats) I - 1. El Cerrito 3:17.7, 6. Highlands 3:24.6, II - 1. Washington 3:19.4, 4. Buchser 3:23.2, 5. Balboa 3:24.8, III - 1. McClymonds 3:16.0, 5. Vallejo 3:20.8, 6. Mt. Pleasant 3:23.4; (Finals) 1. El Cerrito 3:17.6, 2. McClymonds 3:17.7, 3. Fremont (LA) 3:19.0. *** State records in mile (replacing 4:07 by Danielson, 1966), 2 mile (replacing 8:53.8 by Fleet, 1971), and 120HH (ties 13.6 by Jackson, Lompoc, 1971).

Pacific Association Track & Field Championships: (June 3, Diablo Valley College, Pleasant Hill) - 5000m: George Stewart (Un) 14:37.8, Damien Koch (Colo) 14:39.6, Alvaro Mejia (WVTC) 14:42.6, Ed Haver (AIA) 14:51.8; 10,000m: Victor Mora (Col) 30:31.4, Domingo Tibaduiza (Col) 30:33, Gary Tuttle (Un) 30:34, Brian Maxwell (Cal) 31:36.2, Bob Darling (RCS) 32:36.4, Mitch Kingery (RCS) 33:21.8; 3000m Walk: Bob Kitchen (AAC) 13:33.0, Ron Laird (Un) 13:40.2, Hans Fenner (Switz) 14:02.2, Roger Duran (SJY) 14:23.8, Jim Bentley (SRW) 14:26, Wayne Glusker (WVTC) 14:30.8; 110mHH: Geo. Carty (Un) 13.9, Greg Magee (BAS) 14.0, Rodney Lee (BAS) 14.3, Rod Brosius (Cal) 14.3, I. Marborak (Malaysia) 14.4, Geo. Neehan (Canada) 14.8; 400mR: BAS, RCS "B", RCS "A" (no times available); 800m: Mark Wade (Ind) 1:55.8, Heinz Haas (Switz) 1:57.4, Ken Mercurio (Un) 1:57.8, P. Polonesmy (Malaysia) 1:58.0, Mike Kasser (RCS) Ken Phelps (RCS) 1:59.6; 100m: Ronnie Williams (BAS) 10.0w, Ralph Ligons (BAS) 10.1, J.D. Smith (Cal) 10.3, Adrian Rodgers (BAS) 10.4, Jared Butler (DVC) 10.6, Greg Magee (BAS) 10.6; 100m (Masters): T. Frederickson (NCSTC) 11.9, A. Guidet (NCSTC) 12.2, R. Grant (NCSTC) 12.5; 200m (Women): Uschi Meyer (Switz) 25.4, A. Junaidah (Malaysia) 26.1, Toni Strickland (DV) 26.1, Carolyn Tiernan (OTC) 28.8; 1500m: Brian Mittlestadt (Stan) 3:50.6, Les McFadden (Un) 3:52.3, R. King (Chico St.) 3:54.0, Cliff Rees (FCC) 3:55.0, Henry Kirk (WVTC) 3:55.6, J. Maydahl (Un) 3:56.1; 3000mSC: Emerson Davis (Cal) 9:20.6, John Sheehan (WVTC) 9:39.6, Jim Van De Erve (UC Davis) 9:43.2, Ron Elijah (Un) 9:50.4, Rick Trachok (WVTC) 9:52.0, Mike Arago (COM) 9:55.2; 1500m (Masters): Frank Harrison (NCSTC) 4:35.6, John Hutchinson (NCSTC) 4:39.7, Bill Snavelly (Un) 4:48.7, Joe Carey (Un) 5:06.8; 400m (Women): Uschi Meyers (Switz) 57.0, A. Junaidah (Malaysia) 58.1, Toni Stricklan (DV) 61.5, Carolyn Tiernan (OTC) 63.6; 400m: Elmo Dees (BAS) 47.5, T. Krishnan (Malaysia) 48.9, S. Sabapathy (Malaysia) 49.6, Adrian Sulser (Switz) 50.6, Ken Mercurio (Un) 51.6, Chris Wall (UC Davis) 51.7; 200m: Ronnie Williams (BAS) 21.2, Ralph Ligons (BAS) 21.2, Adrian Rodgers (BAS) 21.4, Peter Muster (Switz) 21.4, Jared Butler (DVC) 21.5, T. Krishnan (Malaysia) 22.2; 100m (Women): Leslie Johnson (CSH) 12.0, Toni Strickland (DV) 12.6, Carolyn Tiernan (OTC) 13.7; 400mIH: Dave Scharer (WVTC) 52.0, Larry Walls (BAS) 52.5, Roddy Lee (BAS) 53.4, Rod Brosius (Cal) 56.0, Glenn Chambers (DVC) 58.0, J. Mobarak (Malaysia) 60.0; MileR: West Valley TC (Scharer, Brunkan, Hendershott, J. Estrada) 3:28.7, Bay Area Str. 3:31.0; Hammer: Tice (FSC) 193', Walt Grob (Switz) 188', Jim Pryde (BAS) 182', Andre Fehr (Switz) 168-6, Lazi Dokles (Switz) 162', Chris Lusoc (Switz) 154-6, Barry Franson (Chico) 157'; LJ: Marion Anderson (BAS) 25-2 1/2, Stan Royster (BAS) 24-9 1/4, Steve Rogaway (BAS) 24-3 1/4, Ken Murphy (RCS) 23-11, Dennis McCann (Canada) 23-6, T. Taavitsainen (Switz) 23-4; LJ (Masters): B. Grant (NCSTC) 18-7 1/4, Bill Frederickson (NCSTC) 17-2 1/2, A. Guidet (NCSTC) 15-2 1/2; HJ (Women): Deane Stuart (DV) 5-4, Brigett Muller (Switz) 5-3, Angela Weiss (Switz) 5-2, Julie Stewart (OTC) 5-2, Kathy Conley (SAVTC) 4-10, Bev Scott (SL) 4-8; TJ: Jim Fraser (BAS) 51-5 1/2, R. Foreman (CSH) 49-6 1/4, Sylvester Johnson (BAS) 49-1, Lincoln Jackson (BAS) 48-9 3/4; Disc: John Powell (Un) 200-2, Larry Kennedy (BAS) 190-4, Steve Davis (BAS) 180-4 3/4, Mike Louisiana (BAS) 178-10, Tom Pipes (Un) 173-9, R. Lutzelschwab (Switz) 168-4; HJ: Clarence Johnson (BAS) 6-10, Ed Miller (DVC) 6-10, Greg Redmond (DVC) 6-8, McFarlane (Cal) 6-8, Jerry Coleman (Un) 6-6, Bruce McMonagle (Cal) 6-6; Jav: Jorge Pena (BAS) 222-11, Ken Christison (Un) 220-1, John Burns (BAS) 216-8 1/2, John Fryer (UC Davis) 189-4, Jurg Luthi (Switz) 193-5 1/2; PV: Charlie Shattack (UC Davis) 15-6, Mike Bartel (Cal) 15-6, Mike Weideg (Cal) 15-0, Mark Jones (Chico) 15-0, Brian McDowell (BAS) 15-0, Marcel Ricci (Switz) 13-0; Decathlon: Joe Tyler (un) 6568, Mike Robinson (BAS) 6285, Kraig Fisher (Un) 5500, Cornelius McCormick (Un) 5444, Scott McTavish (PHTC) 5316, Dave Smith (PHTC) 4147, Matt Simmons (PHTC) 3354.

Compton Invitational: (June 4, Compton) - HF: 1. Connolly (SMAA) 217-11; 110mHH: 1. Gibson (Un) 13.7; Women's 1500m: 1. Graham (LATC) 4:29.2; Jav: 1. Luke (Husky SC) 254-8; Women's LJ: 1. Watson (LATC) 20-0; 400mIH: 1. Akii-Bua (Uganda) 49.6; 800: 1. Winzenried (CW) 1:46.6; SP: 1. Woods (PCC) 70-1 3/4, 2. Marks (PCC) 64-3, 3. B. Wilhelm (Army) 63-1 1/4, 5. S. Wilhelm (MATC) 62-1 3/4; Women's 100m: 1. Watson (LATC) 11.7w; 100m: 1. Robinson (Flor.A&M) 10.2, 4. Curtis (BAS) 10.3; LJ: 1. Proctor (SCS) 25-0 1/4, 3. Royster (BAS) 24-5; Women's 800m: 1. Jackson (Columbus TC) 2:07.6; Women's 400m: 1. Kathy Hammond (SRR) 52.2, 2. Jackson (CTC) 52.2; 200m: 1. C. Smith (SCS) 20.7; PV: 1. Seagren (SCS) 17-4; 400m: 1. Matthews (BOHAA) 44.8, 3. Evans (BAS) 45.5; Disc: 1. Vollmer (Army) 205-8; 1500m: 1. Michael (Marines) 3:40.1, 2. Macdonald (WVTC) 3:40.9; 5000m: 1. Benson (Australia) 14:03.0, 4. Brock (CW) 14:09; TJ: 1. Gill (CITC) 51-7; Women's 100mHH: 1. Carlsen (SRR) 14.4; HJ: 1. Culp (CITC) 7-0, 3. Burrell (BAS) 7-0; 880R: 1. SCS 1:22.3; MileR: 1. Bay Area Str. 3:09.4; Decathlon: 1. Bennett (Ft. MacArthur) 7910, 2. J. Bannister (DCA) 7890, 3. Warkentin (SCS) 7807.

U.S. Interservice Championships: (June 7-8, San Jose St.) - 100m: 1. Pender (Army) 10.2; 400m: 1. Newhouse (Army) 45.6; 800m: 1. Luzins (Marines) 1:49.1, 2. Richards (AF) 1:51.4; 5000m: 1. Crawford (Army) 14:15.4, 2. C. Clark (AF) 14:18.0, 3. Phil Camp (Navy) 14:35.6; 110mHH: 1. D. Taylor (Army) 14.4, 2. Magee (Navy) 14.6; 400mIH: 1. J. Bennett (Army) 55.5; LJ: 1. Coleman (Army) 24-10 1/2; Disc: 1. Vollmer (Army) 195-3, 2. B. Wilhelm (Army) 167-7; Jav: 1. Schmidt (Army) 267-8; PV: 1. J. Carter (AF) 16-5; 200m: 1. Kline (AF) 20.6; 1500m: 1. Michael (Marines) 3:45.8, 3. Hall (AF) 3:51.6; 10,000m: 1. Loeschhorn (AF) 30:20.8, 2. Ferrero (AF) 30:33.6; 3000mSC: 1. Dare (Navy/WVTC) 8:42.0, 2. Richards (AF) 8:43.8; 400mR: Air Force 39.6; 1600mR: Army 3:08.8; HJ: 1. Tharpe (Navy) 6-10; TJ: 1. McClellan (AF) 51-2 3/4w; SP: 1. B. Wilhelm (Army) 64-4 1/4; HT: 1. Shuff (Army) 196-8.

Von's Classic: (June 9, Los Angeles) - 1500m Walk: 1. Walker (SCS) 6:13.2; DT: 1. Vollmer (Army) 210-6; Women's 100mHH: 1. Johnson (Un) 13.6, 2. Carlsen (SRR) 14.1; 100m: 1. Ray Robinson (Fla A&M) 10.3; Women's 1500m: 1. F. Larrieu (SJCG) 4:14.2 (Amer. Rcd.); 440: 1. Smith (UCLA) 45.0, 2. Evans (BAS) 45.0; 880: 1. Swenson (Army) 1:47.4; SP: 1. Woods (PCC) 70-0 1/4; Mile: 1. Ryun (CW) 3:57.3; 220: 1. C. Smith (SCS) 20.6; 440IH: 1. Williams (SDTC) 50.4; LJ: 1. Pani (France) 25-10 1/4; HJ: 1. Adama (Ind) 7-0; Women's 440: 1. Hammond (SRR) 52.6 (Amer. Rcd.); 110mHH: 1. Milburn (SU) 13.4; Women's 100y: 1. Watson 10.8; 2 Mile: 1. Hilton (Un) 8:36.2, 4. Brock (CW) 8:46.4; PV: 1. Lagerquist (Swe) 17-0; H.S. Mile: 1. Curtis Beck (Santa Monica) 4:04.2.

Kennedy Games: (June 10, Berkeley) - 5000m Walk: Valle (WVTC) 22:33.8 MR, Ranney (AAC) 22:38.6, Lansing (AAC) 22:49.2, Duran (SJV) 24:26.8, Glusker (WVTC) 24:31.2, Adriano (WVTC) nt...Kitchen (AAC) DQ - 22:31.2; 120HH: (Heats) I - Milburn (SU) 13.5, Hill (AS) 13.6, Gibson (PCC) 13.6, Wilson (USC) 13.8, Coleman (PhilPC) 13.9, Foster (NCC) 14.2, Carty (BAS) 14.2, Brosius (Cal) 14.5, II - Davenport (BRTC) 13.5, White (SCS) 13.7, Rich (UCLA) 13.7, Draper (UCTC) 13.8, Murray (Mich/Jam) 14.0, Livers (BAS) 14.2, (Finals) Milburn 13.3, Davenport 13.4, Gibson 13.5, White 13.6, Wilson 13.7, Hill 13.7, Draper 13.8; 100: (Heats) I - Tinker (Kent St) 9.6, Turner (CITC) 9.6, Ravelomanantsoa (Mad) 9.6, Ligons (BAS) 9.7, Kemp (SCS) 9.7, Deckard (USC) 9.7, Smith (Cal) 9.8, Brown (CITC) 10.1, II - Hart (BAS) 9.3 MR, Jackson (UTEP) 9.4, Pender (Army) 9.4, Curtis (SDS) 9.5, Riddick (NS) 9.6, Payton (BAS) 9.6, Curl (Stan) 9.7, (Finals) Hart 9.4, Tinker 9.5, Pender 9.5, Jackson 9.5, Curtis 9.6, Ligons 9.6, Turner 9.7; Senior 100: Rhoden (SD) 10.5 ties MR, Juilland (Stan) 10.8, Martin (Modesto) 10.9, Melgosa (NCSTC) 11.0, Rademaker (Fresno) 11.1, Washington (BAS) 11.2; Hammer: Gage (NYAC) 226-11, Frenn (PCC) 220-10, Accambray (Fr/Kent St) 220-2, Farmer (Australia) 217-9, Connolly (SCS) 214-8, Hall (NYAC) 209-0; JC Sprint Med: CCSF (Morgan 1:51.5) 3:26.7, CSM 3:31.6, Chabot 3:37.7; Women's 100mHH: Johnson (ATC) 13.5, Carlsen (SRR) 14.2, Sherrard (SRR) 14.2, Vaamonde (MLTC) 14.7, Glotzer (PhoeTC) 15.0, King (MLTC) 15.1, Richardson (Lassen) 15.3, Benford (BerKTC) 17.9; 44OR: BAS (Payton, Williams, Ligons, Hart) 39.6 ties MR, Norfolk St. 39.8, SCS 40.2, Cal Int'l 40.3, Air Force 40.5, Jamaica 41.0; 3 Mile: Halberstadt (OklaSt/SoAfr) 13:17.4, Lindgren (CougTC) 13:17.6, Laris (NYAC) 13:18.2, Bachelor (FTC) 13:18.8, Shorter (FTC) 13:20.4, Villaneuva (Mex) 13:21.8, Martinez (Mex) 13:25.4, Stewart (Un) 13:25.8, Miranda (Mex) 13:30.8, Gomez (Mex) 13:36.6, Mora (Col) 13:39.6, Mejia (Col/WVTC) 13:48.0, Tibadiza (Col) 14:01.4; LJ: Whitley (CITC) 25-7 1/4, Rogaway (BAS) 23-10, Jackson (USC) 23-8, McAlister (Un) 23-7+; 440: Collett (SCS) 45.7 MR, Matthews (BOHAA) 46.1, Jones (BAS) 46.8, Musika (PCC) 46.9, Newhouse (Army) 47.0, Burnett (PhilPC) 48.4; 880: Winzenried (CW) 1:48.4, Scott (ECHS) 1:48.5 (fastest ever by a prep), Straub (HSC) 1:49.2, Brown (Cal) 1:50.6, Dyce (Jam) 1:51.7, Sandison (CougTC) 1:52.7, Mock (HSC) 1:52.8, Howe (KSU) 1:53.8, Von Ruden (PCC) 1:55.1; Disc: Silvester (Un) 206-3, Van Reenen (CTC/So.Afr) 202-5, Vollmer (Army) 200-9, Powell (PCC) 195-11, Carlsen (SCS) 191-5, Ordway (PCC) 189-10, Kennedy (BAS) 189-3, Penrose (Cal) 187-4; 440IH: Bruggeman (OhioTC) 50.4 MR, Cronholm (Rice) 51.0, Williams (SDTC) 51.6, Bassett (NCCU) 52.0, Walls (Un) 52.1, Johnson (PCC/NZ) 52.1; Women's Disc: Connolly (SMAA) 177-11, Wright (Fresno) 146-9, Langford (MLTC) 144-9, Lane (Roseville) 133-10; SP: Woods (PCC) 69-0 1/2, Feuerbach (PCC) 68-9 1/4, Matson (TexStr) 68-8 1/4, S. Wilhelm (MATC) 63-5, Marks (PCC) 63-1 1/4, Semkiw (Un) 56-7 3/4; 3000mSC: Savage (OTC) 8:39.2 MR, Manley (OTC) 8:40.6, Clark (USAF) 8:41.2, Timm (Un) 8:46.8, Norris (OTC) 8:51.4, Villanueva (Mexico) 8:51.6, Reilly (NYAC) 8:55.6, Boatwright (OklaSt) 8:55.8, Beardmore (Duke) 9:00.2, Kelley (Ind) 9:02.2, Haver (AIA) 9:05.6, Gorman (OTC) 9:07.6, Liebenberg (CW) 9:11.2; 220: Hart (BAS) 20.7, Collett (SCS) 21.0, Black (NCCU) 21.1, Cuffee (Norfolk) 21.2, Williams (BAS) 21.3, Evans (BAS) 21.4, Mills (PhilPC) 22.1; Women's 880: Larrieu (SJCG) 2:05.5 MR, Schafer (MLTC) 2:07.4, Hammond (SRR) 2:08.2, Poor (SJCG) 2:08.8, Cooper (SJCG) 2:14.6, Miller (SJCG) 2:15.6, Mullen (SRR) 2:16.1; Mile: Kaal (SoAfr) 4:01.3, Macdonald (WVTC) 4:01.7, Martinez (Mex) 4:02.1, Ebba (OSU/Eth) 4:02.3, Eashman (CSCH) 4:05.7, Swenson (Un) 4:06.7, West (Cal) 4:06.8, Rose (PCC) 4:08.8, LaBenz (PCC) 4:13.6, Smart (Can) 4:14.8; TJ: Butts (UCLA) 53-5 3/4, Gill (India) 53-0, Reader (BAS) 52-8, Walker (SCS) 51-7, Conway (Cal) 51-0 1/2, Fraser (BAS) 51-0, Steffes (NM) 50-3, Jackson (SCS) 49-7, Burgher (Jam) 48-1 1/2, Smith (BAS) 47-9 3/4; MileR: SCS (Kemp, Sanchez, H. Brown, Collett) 3:05.4, BAS 3:05.5, PCC 3:17.2; Women's SP: Seidler (MDYF) 53-2 3/4, Graham (FresElans) 50-2, Svendsen (LATC) 49-9 3/4, King (MLTC) 36-3 1/2, Vaamonde (MLTC) 32-11 3/4; Jav: Schmidt (Army) 266-8, Murro (PCC) 254-1, Laville (SCS) 241-0, Claude (Can) 236-10, Bacon (NYAC) 224-0, Wallis (Army) 221-5, Kennedy (Cal) 220-6, Burns (BAS) 217-9; PV: Wallick (Miami, Ohio) 17-0, Hamer (CPSLO) 16-6, Curnow (UTEP) 16-6, Bryde (Wash) 16-6, Richards (PCC) 16-0; HJ: Stones (UCLA) 7-2 1/4, Dunn (Col) 7-1, Fletcher (UCLA) 7-0, Culp (CITC) 7-0, Ferragna (Can) 7-0, Hawkins (Can) 7-0, Adama (Ind) 7-0, Owens (USC) 6-10, Heikkila (Un) 6-10, Johnson (BAS) 6-10, Burrell (BAS) 6-10, Fosbury (Staters TC) 6-8, Beer (Can) 6-8.

National AAU Championships: (June 15-17, Seattle, Wash.) - 3000mSC: (Heats) I - 1. Dare (Navy/WVTC) 8:36.6, 5. Richards (USAF) 8:40.1, 11. Price (AIA) 9:15.6, II - 3. Clark (USAF) 8:41.4, 7. Haver (AIA) 8:46.8, (Finals) Dare 8:33.7, Savage (OTC) 8:34.7, Clark 8:36.3, 7. Richards 8:44.6; 1500m: (Heats) I - 3. Eashman (BAS) 3:43.0, 4. Macdonald (WVTC) 3:43.1, II - 9. Sinnott (Nev) 3:44.2, 10. West (BAS) 3:45.3, (Finals) Howe (MATC) 3:38.2, Michael (USMC) 3:38.3, Maplestone (EWU) 3:39.7, 8. Eashman 3:41.0, 9. Macdonald 3:41.1; SP: Matson (TexStr) 69-6 1/2, Lane (SCS) 66-1, Oldfield (UCTC) 66-0 3/4, 5. B. Wilhelm (FtMac) 64-8 1/2, 7. S. Wilhelm (MATC) 62-11 1/4, 8. Marks (PCC) 62-5 3/4, 12. Born (SJS) 58-11 1/2; LJ: Robinson (FtMac/SDTC) 26-5 3/4, Pani (Fr) 26-4w, McAlister (CTC) 24-11 1/2, 7. Anderson (BAS) 23-2 3/4, 9. Conway (Cal) 21-6 1/2; 110mHH: (Heats) I - 4. Magee (BAS) 14.4, II - 4. Livers (BAS) 19.1, (Semis) I - 6. Livers 14.6, II - 5. Magee 14.6, (Final) Milburn (SU) 13.4, Davenport (BRTC) 13.6, Hill (ArkSt) 13.6; Jav: (Qual) 9. Kennedy (Cal) 245-3, 13. Metz (BAS) 240-5, 22. Burns (BAS) 233-4, (Final) Luke (HSC) 277-5, Sonsky (NYAC) 263-10, Kaveny (CTC) 257-2, 10. Metz 242-11, 12. Kennedy 241-8; 100m: (Heats) I - 5. Ligons (BAS) 10.6, II - 6. Williams (BAS) nt, III - 5. Curl (BAS) 10.7, IV - 1. Hart (BAS) 10.2, 2. Payton (BAS) 10.3, 4. Clayton (BAS) 10.5, 5. Pettus (BAS) 10.6, (Semis) II - 5. Payton 10.5, (Final) Taylor (TSU) 10.2, Curtis (SDTC) 10.3, Washington (MichSt) 10.3; 800m: I - 4. Lowrey (OSU) 1:50.2, III - 1. Brown (Cal) 1:49.4, (Semis) I - 4. Brown 1:48.9, 7. Lowrey 1:51.9, (Final) Wottle (BG) 1:47.3, Wolhuter (UCTC) 1:47.5, Brown (Cal) 1:47.6; 200m: (Heats) II - 6. Pettus (BAS) 21.6, 7. Ligons (BAS) 21.9, III - 6. Curl (BAS) 21.7, IV - 6. Williams (BAS) 22.6, (Final) C. Smith (SCS) 20.7, Jenkins (GB) 20.8, Hearvey (Ore) 21.1; HJ: (Qual) 14. Burrell (BAS) 6-8, (Final) Schur (Kans) 7-2, White (PennAC) 7-2, Adama (Ind) & Jourdan (FTC) 7-0; PV: Roberts (Rice) 18-0 1/4, Ernst (CougTC) 17-0, Williamson (NYAC) 17-0, Phillips (Staters) 16-6, 7. Hamer (CP/SLO) 16-6, 8. Slover (BAS) 16-6, nh-Royal (SJS) - qual. @ 16-5; HT: Schoterman (NYAC) 228-1, Connolly (SCS) 217-8, Hall (Un) 217-7; 400m: (Heats) I - 1. Evans (BAS) 45.3, II - 3. Bayless (CSCH) 46.5, 5. Dees (BAS) 47.1, (Final) Evans 45.0, Matthews (BOHAA) 45.1, Newhouse (FtMac) 45.3, 6. Bayless 46.1; 400mIH: Bruggeman (OhioTC) 50.0, Bolding (OklaSt) 50.0, Cassleman (MichSt) 50.3; 10,000: Fredericks (PennSt) 28:08.0 AR, Shorter (FTC) 28:12.0, Laris (NYAC) 28:12.6, Bachelor (FTC) 28:13.4, 8. Anderson (OTC) 28:35.4, 10. Brock (CW) 28:53.6, 17. Clark (WVTC) 29:44.4, 19. Camp (Navy) 29:57.4; Disc: (Non-Qual) 19. Penrose (Cal) 174-5, 20. Davis (BAS) 171-10, 21. Louisiana (BAS) 171-0, 23. Wolf (OTC) 166-5, (Final) Silvester (IntmtnTC) 213-0, Vollmer (FtMac) 212-1, Drescher (Spts Intl) 201-11, Powell (PCC) 199-10, 9. Kennedy (BAS) 191-1; TJ: (Non-Qual) 14. L. Jackson (BAS) 48-9 1/2, 15. Conway (Cal) 48-5 1/2, 16. Johnson (BAS) 48-2 1/2, (Final) Craft (UCTC) 54-10w, Walker (SCS) 53-11 3/4, Tiff (UCLA) 53-6 1/4w, 5. Smith (BAS) 52-11 1/2, 6. Fraser (BAS) 52-8 1/2, 9. Reader (BAS) 51-5 1/4w, 11. Steffes (NM) 50-1 1/4, 12. Dunn (BAS) 47-3 3/4; 5000m Walk: Young (MATC) 21:39.8, Ranney (AAC) 22:27.8, Scully (Army) 22:33.8, 4. Valle (WVTC) 22:45.0, 8. Duran (SJV) 24:54.4, 9. Glusker (WVTC) 25:17.0; 5000m: Keogh (NYAC) 13:51.7, Buerkle (NYAC) 13:54.8, Duffy (Nev/WVTC) 13:55.7, 6. Stewart (Un) 14:05.8.

Golden West High School Invitational: (June 17, Sacramento) - 100: Williams (Ala) 9.4, 2. McCullough (Sacto) 9.5; 220: 1. McCullough 20.8; 440: Ray (Va) 46.6, 4. Jones (Lemoore) 47.4, 6. Lawson (Pittsburg) 48.7; 880: 1. Scott (El Cerrito) 1:49.6, 3. Hyatt (Placer) 1:52.1; Mile: Morrison (Pa) 4:12.4, 2. Amaya (Wilson, LA) 4:12.4, 6. Arriola (Gahr, Cerritos) 4:19.2; 2 Mile: 1. Salcido (Sunny Hills, Fullerton) 8:54.2, 2. Cotton (Valley, El Cajon) 8:55.2; 120HH: Misher (Tex) 13.6, 5. Jones (Palo Verde, Blythe) 14.1; 180LH: Romes (NCar) 18.3, 2. Nealy (Edison, Stkn) 18.3, 3. Jones 18.6, 4. Matthews (Highlands) 18.8, 5. Swahlen (Davis, Mod) 18.8, 6. Ferguson (Merced) 19.1; 330IH: Schwab (NY) 36.3 HSR; HJ: DeLoach (Tex) 6-9, 3. Miles (LB Poly) 6-9, 6. Schneider (Canyon) 6-8; PV: Riley (Kans) 15-8 1/2, 3. Black (Fremont, LA) 14-6; LJ: 1. Duncan (McClatchy, Sacto) 26-2 1/4 HSR, 2. McCullough (Sacto) 25-1 1/2; TJ: 1. Rim (Clov) 50-10, 2. Cohee (OakTech) 49-9, 4. Triplett (Branham, San Jose) 48-5 1/4; SP: Semkiw (Pa) 67-3 1/2, 3. Gerasimchuk (Narbonne, Harbor City) 62-10 1/4, 4. Mannon (Los Gatos) 60-11 1/4, 6. Carr (Lynwood) 57-9 1/2; SP(16#): Semkiw 59-1, 2. Gerasimchuk 52-6 3/4, 4. Mannon 50-9, 5. Carr 50-4; DT: Dull (Fla) 189-11, 5. Groover (Branham) 168-7, 6. Mannon 156-9; JT: Heide (Ore) 212-9.

CSM All-Comers Meet: (June 17, San Mateo) - OPEN: 44OR: Sac'to St. 43.3; Jav: Christinson (BOC) 232-8, Trujillo (RCS) 168-5; SP: Pagel (CW) 55-2 1/4, Boschetti (CSM) 45-4 1/2; 120HH: Turner (SacSt) 14.6, Pope (SacSt) 14.8, Bocker (SacSt) 15.1; LJ: Gardinier (Chabot) 21-8 1/4, Kirkmen (RCS) 21-1, J. Estrada (WVTC) 20-8 1/4; Mile: Castro (NewWays) 4:33.5, Franklin (Duke) 4:45.8, Cano (RCS) 4:48.1; DT: Serafino (Chabot) 125-9, Trujillo 109-8; 100: Shields (Un) 9.8, Turner 10.0, Rogers (SacSt) & Relampagos (Un) 10.1; 440: Krishnan (Mal) 49.7, Sabapathz (Mal) 50.4, Hatley (SFCC) 50.8; 3 Mi: Loeschhorn (USAF) 14:16.6, Darling (RCS) 14:41.8, Palanisamy (Mal) 15:39.3; Sr. 3 Mi: Ken Moore 18:52.2; TJ: Gardinier (Ch) 46-0 1/4, Paton (Cal) 44-7 1/4, J. Estrada (WVTC) 42-11; 220: Rogers (SacSt) 21.7, Krishnan (Mal) 22.2, Shields (Un) 22.3; HJ: McGinnity (WVTC) 6-6; 880: Bordoni (Stan) 2:01.1, More (Unat) 2:04.7, Duranti (UCLA) 2:05.5; PV: Blanc (SRJC) 12-6, Lawler (Oxy) 12-6; H.S.: 44OR: Oceana 46.8; SP: Vance (SSF) 49-1 3/4; HJ: Giava(B) 6-0,

Paton (SM) 5-10, Reeves (Ara) 5-8; 120HH: Ribera (Oceana) 15.5, Reeves 16.3, Howard (EC) 16.4; LJ: Geipel (Crst) 20-5 1/4, Gullette (Carl) 19-7, Mayfield (Pros) 19-3 3/4; Mile: Hare (Menlo) 4:38.6, Mecaulf (Sol) 4:44.5, Calvin (HMB) 4:45.4; DT: Fitts (Ara) 128-0, Vance (SSF) 124-8; 100: Morgan (Cub) 10.2, Gullette (Carl) 10.7, Armstrong (Bur) 10.9; 440: Fitts (Ara) 53.6, LaForge (Oceana) 54.0, Mellsho (HMB) 56.5; TJ: Mayfield (Pros) 41-10 3/4, Hamilton (SM) 41-9 1/4, Geipel (Crst) 41-1 3/4; 2 Mi: Parsons (HMB) 10:05.2, O'Halloran (SFr) 10:18.8, Rios (Srmte) 10:34.0; 220: Garrett (DelValle) 23.1, Ribera (Oceana) 24.5, Baranti (Bur) 24.8; PV: Stavish (Oceana) 13-0, Katches (Carl) 12-6, Graham (Ara) 12-6; 880: Hare (Menlo) 2:03.9, Pierce (Crst) 2:05.0, Griever (DelValle) 2:11.1.

California State Meet - Girls/Women: (June 18, Cal-State Hayward) - WOMEN: Teams: LATC 105, San Jose CG 69, Millbrae Lions 59, West Coast Jets 52, Will's Spikettes 45, Sac'to RR 34. 800m: Poor (SJCG) 2:08.6, Schafer (MLTC) 2:11.8, Cooper (SJCG) 2:11.9, 5. Mullen (SRR) 2:12.6; 880-MedR: WCJ 1:41.4 AR, SRR 1:43.2, MLTC 1:50.4, 4. RCS 1:57.1, 6. SJCG 2:03.0; Mile Walk: Brodock (RRR) 8:07.1, Marquez (RRR) 8:24.9, Dixon (SJCG) 8:58.2, 4. Johnson (WS) 9:35.4, Morr (WS) 10:05.9, Cortez (RCS) 10:12.2; 2 MiR: SJCG "A" 8:57.9, WS 9:28.8, SJCG "B" 9:49.9, RRR 9:51.2, RCS 9:51.3, WS "B" 10:50.2; MileR: SJCG 4:11.4, MLTC 4:12.1, SPT 4:41.7; SP: Graham (FrElan) 50-2 3/4, Svendsen (LATC) 50-1 1/4, Donnelly (LATC) 37-6 3/4, Sherrard (SRR) 37-1 1/2; LJ: King (MLTC) 18-10, Ferrell (LATC) 18-9 1/2w, Tinney (LJTC) 18-2 1/4w, 5. Vaamonde (MLTC) 17-9 1/4; HJ: Wilson (Un) 5-8, Demike (LATC) 5-6, Goldsberry (LATC) 5-6, 5. Kemp (WS) 5-4; Jav: Schmidt (LBTC) 186-1, Calvert (LATC) 173-8, Brown (SDL) 171-5; 3000m: Valerie Eberly (SJCG) 10:01.2, Bridges (Un) 10:05.8, Langan (WS) 10:09.4, 4. Anex (WS) 10:09.8, 5. Freedenburg (WS) 10:15.2; 440R: MLTC 51.3, SPT 54.5, SJCG 53.0 (note: ran in girl's division, given credit for 3rd place); 200mLH: (wind 4.2mph) Martin (WCJ) 28.5, Ahmad (PSF) 29.7, Pickel (MLTC) 30.2, 5. Allen (Lassen) 31.8; 400m: Hammond (SRR) 52.9, Morris (LATC) 55.0, Scott (LAMerc) 55.3; 100m: (wind 4.8mph) Ferrell (LAMerc) 12.2, Fergeson (WCJ) 12.3, Lenyoum (WCJ), Taylor (FrElan) 13.3; 1500m: Claugus (WS) 4:28.2, Graham (LATC) 4:28.9, Langan (WS) 4:40.8, Vickie Eberly (SJCG) 4:53.4, Rivett (MLTC) 4:54.4; Disc: Turner (LATC) 160-10 1/4, Driscoll (LATC) 153-3, Langford (MLTC) 149-1 1/4; 100mHH: Tinney (LJTC) 14.4, Donnelly (LATC) 14.4, Carlsen (SRR) 14.6, Sherrard (SRR) 15.1, 6. King (MLTC) 16.5; 200m: Ferguson (WCJ) 24.1, Morris (LATC) 24.3, W. Ferguson (WCJ) 24.3; GIRLS 14-17: Teams: Mickey's Missiles 80, LaJolla TC 62, LB Comets 53, Fresno Elans 29, Ravenswood 28, LaMirada Meteors 23. 220: Thompsen (MM) 24.3, Abare (MM) 24.7, Miller (RJ) 25.2; 880: Eneshenko (SJCG) 2:16.6, Cage (LBC) 2:17.6, Miller (SJCG) 2:18.5, 6. Spence (SCRz) 2:20.8; 880 MedR: MM 1:46.7, LaJolla 1:48.4, RJ 1:48.8, Berk 1:49.8, Half-Steppers 1:49.9; MileR: LB Comets 3:55.8, LaMirada 3:58.7, Millbrae 3:59.6, SJCG 4:02.1, 6. Spikettes 4:13.5; DT: Wright (FE) 144-7, Brownlee (FE) 136-9, Rivera (LBTC) 136-0, Lane (Roseville) 135-0; HJ: Gilbert (LJTC) 5-4, McQuillan (WS) 5-2, Stewart (OTC) 5-2, 6. Daum (Novato) 5-2; SP: Wright (FE) 46-11 1/2, Lane (Rose) 45-3 3/4, Rose (LATC) 44-6, 6. Brownlee (FE) 42-0 1/2; Jav: Smith (LJTC) 155-3, Langevain (LBTC) 148-8, Walker (MM) 145-7, Allenby (MLTC) 138-8, 6. Dunn (USJ) 116-5; LJ: Griffin (LJTC) 18-7 1/2, Winlock (Dusters) 18-4w, Loya (Un) 18-0w, 5. Albers (SLTC) 17-11 1/2w, 6. Cooper (Mt.Vw.) 17-5w; 440R: MM 47.0, Ravenswood 47.8, LaJolla 48.5, Mt. View 48.6, 5. Berk. TC 49.3; 440: Abare (MM) 55.5, San Augustin (LBC) 57.4, Nickson (BTC) 57.6, Hamel (RJ) 58.3, de LaRue (SJCG) 58.4; 100: Thompson (MM) 11.0, Abare (MM) 11.4, Cooper (MVS) 11.6, Julian (RJ) 11.6, White (BTC) 11.9, Robinson (SJVTC) 12.0; Mile: Jewell (LBC) 5:16.2, Decuir (LMM) 5:19.3, McDonald (Un) 5:19.9, 5. Carron (MLTC) 5:21.5; 80HH: Krug (LJTC) 10.6, Lester (LBC) 10.8, Crowder (LMM) 11.0, Richardson (Lassen) 11.0, Hernandez (WS) 11.8; GIRLS 12-13: Teams: LaJolla 79, Mt. View Str. 40, LA Jets 32, SJCG 32, SC Cheetahs 25, Salinas Vly 22. 440R: Mt. View 50.2, LA Jets 50.2, LaJolla TC 50.7, SJCG 51.9, 6. MLTC 52.0; 440: Moulton (Orinda) 60.3, Lake (Lakewood Spart) 61.1, Frye (Wasco) 61.3; 100: Roberson (LAJ) 11.5, Robinson (BTC) 11.8, Johnson (MVS) 12.0, 6. Shavers (BTC) 12.5; Mile: Cervantes (Wasco) 5:12.3, Mintie (LMM) 5:20.3, Dandoy (LomitaTC) 5:23.1, Powell (SJCG) 5:24.2, Adams (USJ) 5:26.4; 50HH: Clarke (LJTC) 7.2, Jordan (RRR) 7.4, Johnson (SJVTC) 7.7, Rodgers (MLTC) 7.7, 6. Gergovich (USJ) 7.8; BT: Garcia (SCC) 207-7, Patterson (LJTC) 202-9, Robertson (SCC) 199-11, Goldfarb (SJCG) 191-4; LJ: Taylor (MVS) 16-7 1/4, Kinimaka (SJCG) 16-7, Clarke (LJTC) 16-5 3/4; DT: Mitchell (Hywd Flyers) 102-7 1/2, Hilleborn (LJTC) 87-8, Patterson (LJTC) 85-10 1/2, Sans (RCS) 85-7 1/2; SP: Keats (SLTC) 39-8 1/2, Kuehl (SVTC) 37-6 1/2, Lettington (SBGTC) 36-4 3/4; 220: Robinson (BTC) 26.3, Roberson (LAJ) 26.8, Edmonds (Oxnard) 26.9, Thompson (MVS) 27.0; HJ: Clarke (LJTC) 5-2, Remmling (LJTC) 5-2, Shawaam (WS) 5-1, DeWitt (SVTC) 4-11; 880: Nelson (SVTC) 2:20.1, Stok (RCS) 2:21.3, Irving (Wasco) 2:25.0, Burns (SJCG) 2:25.7; Jav: Miller (Lomita) 106-2, Gassen (CCS) 103-0, Huntly (MLTC) 102-4; 880 MedR: Mt. View 1:54.3, LaJolla TC 1:54.7, San Jose CG 1:54.7, Orinda TC 1:55.6, 6. United San Juan 1:57.6. /Harmon Brown/

All-Comers Meet: (June 19, Fairfield) - DT: Vollmer (FtMac) 212-7, Penrose (Cal) 201-3, Kennedy (BAS) 190-1, Davis (BAS) 184-7.

Pre-Olympic Meet: (June 20, Victoria, B.C.) - 1500m: 1. Elmer (Can) 3:45.2, 3. Richards (USAF) 3:46.3; 5000m: 1. McLaren (Can) 13:56, 6. Richards (USAF) 14:06.2; 110mHH: 1. Hill (ArkSt) 13.7, 3. Burrell (BAS) 14.8; HJ: 1. Cuttell (Can) 7-0, 5. Burrell (BAS) 6-8 1/4; PV: 1. Royal (SJS) 16-6.

U.S. National Junior Championships: (June 23-24, Lakewood, Colo.) - (Top two in each event to qualify for dual with USSR Junior Team on July 28-29 at Sacramento) - 100: Porter (SWnLa) 9.4, S. Williams (UTEP) 9.4; 220: Dill (MichSt) 20.8, J. Williams (Ala) 20.9; 440: Ray (Va) 46.3, Eisenlauer (IaSt) 47.4 (Heats: Ray 46.2); 880: Scott (El Cerrito) 1:49.2, Smith (LSU) 1:49.3; Mile: Forys (Syr) 4:12.3, Addison (Ohio) 4:15.3; 3 Mi: Sandoval (NM) 14:08.4, Virgin (Ill) 14:10.8; 6 Mi: Maguire (PennSt) 30:37.0, Perkins 30:58.0; 10,000m Walk: Palamarchuk (Un) 48:42, Bentley (Stkn Walkers) 50:51; 3000mSC: Hill (OreSt) 9:20.6, Elijah (Humboldt St) 9:25.4; 120HH: Lightfoot (Tex) 13.9, Mosley (BakJC) 14.3; 440IH: Primeaux (Tex) 51.7, Gailey (Baylor) 52.3; HJ: Woods (OreSt) 7-1, Mackey (BakJC) 7-0, 3. Sullivan (Chico St) 7-0, 4. Miller (Diablo Vly JC) 7-0; PV: White (Ariz) 16-6 1/4, Petrie (El Paso) 16-0; LJ: Williams (USC) 26-4w, Adams (Colo/Ghana) 25-8w (can't compete in US meet), Duncan (McClatchy, Sacto) 25-1w, Conway (Cal) 24-9w, TJ: Witherspoon (Va) 51-5 1/2, McBryde (NYPC) 51-3, Conway (Cal) 50-3; SP: Semkiw (Pa) 58-4 3/4, Pagel (UCLA) 57-11 3/4; DT: Smith (ColoSt) 174-11, Zabelski (El Paso) 171-6; HT: Jackson (RI) 191-11 HSR, Bessette (Conn) 188-4; JT: Martin (Tenn) 243-5, Daniel (Ore) 241-9.

Rose Festival: (June 24, Gresham, Ore.) - 800m: 1. Mosser (WVa) 1:48.6, 5. Macdonald (WVTC) 1:49.7; 3000m: Prefontaine (Ore) 7:45.8 Amer. Rcd.; 440IH: 1. Wood (Rich) 51.2, 2. Walls (BAS) 51.6; HJ: 1. Hawkins (Can) 7-0 3/4, 3(tie). Burrell (BAS) & Fosbury (Staters) 6-10, 8. Johnson (BAS) 6-10; PV: 1. Seagren (SCS) 17-6 1/2, 2. Phillips (Staters) 17-0 3/4, 4(tie). Heglar (PCC) & Slover (BAS) 16-6; TJ:(w) 1. Tiff (UCLA) 50-10 1/2, 2. Reader (BAS) 50-4 3/4; SP: 1. Feuerbach (PCC) 68-8 1/2, 5. B. Wilhelm (FtMac) 61-1 3/4; DT: 1. Vollmer (FtMac) 208-9, 2. Penrose (Cal) 199-6.

Senior Sports International: (June 17-18, Los Angeles) - 100m: (35-39) Segal 11.0, Knox 11.1, Dennis 11.2; (40-44) Marlin 11.8, Schles-quel 11.8, Washington 11.9; (45-49) Rhoden 11.1, Stolpe 11.3, Juilland 11.5; (50-54) Feeler 12.0, Guidet 12.0, Crouch 12.4; (55-59) Jordan 12.1, Major 12.9, Ostrand 13.0; (60-64) McIntyre 13.2, Carnine 13.6, Andors 13.8; (65-69) Allen 14.7, Lum 14.9, Waxman 16.4; (70+) Fowler 18.3; 200m: (35-39) Segal 22.9, Dennis 23.3, Knox 23.3; (40-44) Washington 24.1, Dawkins 24.1, Dowell 24.2; (45-49) Rhoden 23.0, Stolpe 23.4, Juilland 23.8; (50-54) Guidet 25.0, Fetter 25.5, Powers 25.5; (55-59) Jordan 24.8 Sjostrand 26.6, Morales 27.6; (60-64) McIntyre 27.6, Carnine 28.8, Wayman 33.2; (65-69) Lum 34.6, Ulsh 35.5; (70+) Johnson 36.1, Fowler 39.3; 400m: (35-39) Green 51.4, Saehen 55.4, Cooke 55.5; (40-44) Cull 53.6, Dowell 53.8, Tetract 54.0; (45-49) Stolpe 52.5, Fitzgerald 53.2, Puterbaugh 55.5; (50-54) Bowers 57.8, Halpin 58.9, Reiner 65.4; (55-59) Sjostrand 59.8, Lopes 62.3, Satti 66.2; (60-64) McIntyre 62.5, Shine 68.4, Thompson 72.2; (65-69) Lum 75.1, Gilbert 1:42.2; (70+) Johnson 1:24.8, Fowler 1:28.2; 800m: Wray 1:58.8, Cadis 2:01.2, Orme 2:03.3; (40-44) Van Tatenhove 1:58.7, Sturak 2:15.1; (45-49) Fitzgerald 2:06.5, Puterbaugh 2:13.5, Gil 2:25.8; (50-54) Gorrell 2:16.0, Waterman 2:18.7, Halpin 2:27.5; (55-59) Mahanna 2:25.1, Sjostrand 2:33.8, Werly 3:16.8; (60-64) Deacon 2:26.2, Shine 2:42.0, Niler 3:01.2; (65-69) Gilbert 4:11.0; (70+) 3:15.5; 1500m: (35-39) Wray 4:05.5, Williams 4:09.8, Cadis 4:14.0; (40-44) Van Tatenhove 4:10.5, Gibson 4:18.1, Sturak 4:21.5; (45-49) Fitzgerald 4:29.0, Puterbaugh 4:31.8, Bryant 4:37.6; (50-54) Waterman 4:41.5, Halpin 4:54.1, McCabe 4:55.3; (55-59) Mahanna 4:59.4, Fitzgerald 5:37.3, Wahily 5:39.0; (60-64) Deacon 5:04.8, Williams 5:23.1, Montoga 5:34.0; 5000m: (35-39) David 16:21.0, Cooke 17:21.0, Emmerling 19:06; (40-44) Smart 16:02, Mundle 16:40.4, Neal 16:48; (45-49) Roberts 16:42.6, O'Neil 16:45.0, Gil 18:32.0; (50-54) Gorrell 17:56, McCabe 18:30.2, Waterman 18:53.4; (55-59) Reese 17:57.8, Clark 19:46, Alling 20:45.8; (60-64) Bright 18:53.5, Montoya 19:47; 10,000m: (35-39) Waco 35:32, Oberhoessel 39:24; (40-44) Wood 35:43.8, Parker 36:16.4, Hallenga 39:42.8; (45-49) O'Neil 34:42.8, Madsen 42:45; (50-54) Reese 36:22, Laffety 37:24; (55-59) Zook 39:13; (60-64) Montoya 41:21, Bole 42:47;

5000m Walk: (35-39) Ortiz 23:02.4, Gilbert 29:31.0; (40-44) Kelly 23:11.0; (45-49) Barnes 28:00.0; (50-54) Long 28:08.0; (55-59) Clegg 28:06.0, Johnson 28:59, Williams 29:39; (60-64) O'Neil 33:54; 20 Km. Walk: (40-44) Kelly 1:51:08; (45-49) Barnes 2:14:32, Flynn 3:01:24; (55-59) Johnson 2:10:28, Clegg 2:10:40, Werly 2:27:32; (60-64) O'Neil 2:17:14, Laitnen 2:27:19, Guth 2:41:35; 110mHH: (35-39) Feola 15.3, Hickman 15.7, Andrews 15.8; (40-44) Jackson 15.3, Mulkey 16.1; (45-49) Rademaker 16.5, Flynn 27.5; (50-54) Morales 20.2, McNiece 20.5, Allen 22.1; (60-64) Thompson 21.4, Mitchelson 25.6; 300mIH: (35-39) Feola 42.0, Andrews 43.8, Fitzhugh 44.9; (40-44) Dowell 44.8, Wilkinson 45.2, Mulkey 45.9; (45-49) Rademaker 44.5, Love 46.9, Bryant 54.8; (50-54) Swidet 47.6, Reiver 50.8, Smith 53.2; (60-64) Thompson 63.6, Mitchelson 72.6; (65-69) Ulsh 76.1; 400mR: (35-39) Corona del Mar (King, Kirk, Knox, Segal) 45.3, SCS 46.4, BAS 46.7; (40-44) CDM (Davisson, Jackson Schlegel, Stolpe) 44.2, STC "A" nt, STC "B" nt; (45-49) NCSTC (Marlin, Melgosa, Julliland, Washington) 46.9; (50-59) SDTC (Fetter, Gross, Halpin, Sjostram) 51.3; 1600mR: (35-39) Valley TC 3:45.2, LA Str. 3:46.8; (40-49) CDM (Tetrault, Clayton, Stolpe, Jackson) 3:40.8, Seniors TC 3:40.8, SCS 3:45.0, NCSTC 3:50.8; (50-59) SCS 5:24.0; 200m Family Relay: Dowell/Dowell 26.0, McIntyre/McIntyre 27.8, Bale/Bale 30.9; 3000mSC: (35-39) Cooke 10:50, Smith 11:35, Tansley 12:42; (40-44) Stock 10:58, Nicholson 12:33; (45-49) Roberts 10:26.5, Noble 12:27.6, Bryant 12:31; (50-54) McNeice 16:51.4; (60-64) Thompson 16:10; HJ: (35-39) Billings 5-6, Vankirk 5-4, Fitzhugh 5-4; (40-44) Mulkey 5-8, Austin 5-8, Page 5-2; (45-49) Love 5-0, Noble 4-10, Stolpe 4-10; (50-54) Morcum 5-4, Gist 5-2, Ogle 4-10; (55-59) Morales 4-6, McMahon 3-5, Stambach 3-2; (60-64) McIntyre 4-11, Thompson 4-6, Deacon 4-4; (65-69) McFadden 4-1, Gilbert 3-3; (70+) Whittemore 3-6; PV: (35-39) Ward 10-1, Tansley 9-6, Fitzhugh 9-6; (40-44) Hiob 12-6, Mulkey 12-0, French 11-6; (45-49) Grosh 10-0, Brown 9-6, Curran 8-6; (50-54) Morcom 12-0, Bell 10-6, Gillette 10-3; (60-64) Deacon 9-0, Maconaughey 9-0, Thompson 9-0; LJ: (35-39) Van Kirk 21-3 1/2, Andrews 21-1, M. Andrews 20-10; (40-44) Jackson 21-6 1/4, Davisson 20-4, Schlegel 20-4; (45-49) Stolpe 17-10 1/4, Farrell 17-10, Ress 15-8 3/4; (50-54) Morcom 20-5 1/4, Patsalis 18-8 3/4, Bell 17-1 3/4; (55-59) Morales 16-1 1/2, Nichols 14-3 1/2, Tiranda 13-10 1/2; (60-64) Deacon 15-3 1/2, Andors 15-2 1/4, Thompson 14-8 3/4; (65-69) McFadden 12-9 1/4, Ulsh 11-7 1/2, Pool 10-2 1/2; (70+) Whittemore 8-2 1/2; TJ: (35-39) A. Andrews 46-5 1/2, M. Andrews 41-3, Fitzhugh 33-10 1/2; (40-44) Jackam 44-6 3/4, Mulkey 39-2 1/2, Schlegel 37-7 1/2; (45-49) Farrell 37-10, Vroom 35-9 1/2, Stolpe 35-4; (50-54) Morcum 36-0 3/4, Long 28-9; (55-59) Gross 27-10, McMahon 27-9 1/2, Wiehrly 19-1 1/4; (60-64) Deacon 30-3, Thompson 28-6 1/4, Mitchelson 24-10; (65-69) McFadden 30-9, Ulsh 24-8, Doms 23-7 1/4; (70+) Whittemore 19-6 1/2; SP: (35-39) Thomsen 45-6 1/4, Antokal 40-2 3/4, Tansley 36-3 1/2; (40-44) Mulkey 44-6 1/2, Steel 35-10 3/4, Dowell 35-9; (45-49) Ker 46-8, Baum 28-7, Grimm 24-0 1/2; (50-54) Merritt 51-6, Heard 45-3, Aldrich 41-2 1/4; (55-59) Montgomery 41-3, Degroat 39-7, Buell 37-2; (60-64) Puglizevich 41-5 1/2, Carnine 39-2, Nichols 38-8 1/4; (65-69) Redmons 39-9 1/2, Degroot 38-3 3/3, Ulsh 37-0 1/4; (70+) Whittemore 30-11 3/4, Thompson 22-10; DT: (35-39) Humphrey 169-10, Thomsen 153-8, Just 141-3; (40-44) Mulkey 123-7, Straub 117-7, Sterle 113-6; (45-49) Ker 139-3, Fess 95-9, Baum 73-11; (50-54) Gillette 123-2, Heard 120-8, Aldrick 114-9; (55-59) McMahon 115-6, DeGroot 111-4, Buell 108-11; (60-64) Both 136-1, Carnine 128-6, Puglizevich 117-10; (65-69) DeGroot 110-3, McFadden 96-2, Ulsh 95-6; (70+) Whittemore 95-6, Thompson 59-3; HT: (35-39) Thomsen 164-6, Ward 149-4, Fitzhugh 80-0; (40-44) Steele 113-4, Mulkey 102-4, Douglas 80-2; (50-54) Heard 131-4, Rochambeau 130-0, Patterson 123-11; (55-59) Montgomery 134-5, McMahon 86-5, Buell 76-5; (60-64) Hubbell 105-2, Mitchelson 64-8, Blaksley 62-4; (65-69) Herrmann 61-0, Ulsh 59-3, Gilbert 36-6; (70+) Whittemore 77-3; JT: (35-39) Tansley 163-1, Waterman 160-2, Fitzhugh 128-2; (40-44) Mulkey 163-2, Smith 156-10, Straub 149-4; (45-49) Stolpe 108-6; (50-54) Seymour 166-1, Siefert 142-3, Aldrich 140-0; (55-59) Morales 162-8, DeGroot 142-0, McMahon 134-11; (60-64) Carnine 120-11, Puglizevich 106-10, Nichols 98-8; (65-69) Curtis 124-10, Doms 88-9, Ulsh 86-10; (70+) Whittemore 79-7, Thompson 44-4; Decathlon: (June 24-25, UCSB) (35-39) Tansley 5107, Fitzhugh 4375, Segal (DNF) 2391; (40-44) Wallace 4256, Smith 4065; (45-49) Bryant 2691; (50-54) Seymour 2544, Morcom (DNF) 1850, Klass (DNF) 1374; (55-59) Steele 3303, Deacon (DNF); Marathon: Atkins (36) 2:42:47, Sheeran (45) 2:59:47, Dietrich (47) 3:02:54, Betty Wake (35) 3:03:12, Lucero (40-44) 3:03:33, McCabe (50-54) 3:03:50, Montoya (60-64) 3:04:29, King (45-49) 3:13:49...16. Marcy Trent (50-54) 3:43:37.

CSM All-Comers Meet: (June 24, San Mateo) - (OPEN): 44OR: SJCC 43.4; 120HH: Turner (Sacto) 14.6, Pope (Sacto) 14.7, Brook (CCSF) 15.7; Jav: Healy (SFV) 191-10, Fitzpatrick (RCS) 181-11, Swartzell (SSF) 167-0; Senior Mi: Carey 5:27.0; Mile: Eashman (BAS) 4:16.6, Morgan (CCSF) 4:21.6, Johnson (Cal) 4:28.3; SP: Mannon (LGHS) 51-7 1/2, McCollum (CSCH) 49-7, Banducci (SerraHS) 46-11 3/4; LJ: Gardiner (Chabot) 22-3 3/4, Williams (CCSF) 21-11 1/2, Davis (CCSF) 21-6; 100: Washington (CCSF) 10.0, Shields (SJCC) 10.0, Williams (CCSF) 10.0; 440: Morgan (CCSF) 48.5, Krishnan (Mal) 49.0, Hatley (SFCC) 49.3; 3 Mi: Kirk (RCS) 15:02.4, Johnson (Cal) 15:45.0, Fiamingo (Carl) 16:15; Sr. 3 Mi: Moore 18:49.4, Carey 19:19.8; HJ: McGinnity (WVTC) 6-8, Schneider (Canyon) 6-0, Fields (CCSF) 6-0; DT: Wolf (OreTC) 189-3, McCullom (CSCH) 165-1, Heintz (Un) 145-1; 220: Rogers (SacSt) 22.4, Dixon (SacSt) 22.4, Craven (Silver Crk) 22.5; PV: Lawler (Oxy) 13-0, Blank (SRJC) 11-0, Stillson (Campbell) 11-0; 880: Eashman (CSCH) 1:55.4, Morgan (CCSF) ??, Palani (Mal) 2:00.8; (H.S.): 120HH: Reeves (Ara) 15.6, Allazetta (Ara) 16.0, Jones (Menlo) 19.2; Mile: Roundtree (MA) 4:37.5, Hare (Menlo) 4:39.6, Johnson (Oak) 4:41.6; LJ: Gilmore (SI) 20-10 1/2, Geipel (Crstm) 19-11; Mellema (HMB) 19-6 3/4; 100: Westfall (O) 10.6, Biscoe (Ser) 10.6, Allmond (Srmte) 10.9; SP: Schram (O) 43-11 3/4, Quinton (O) 43-1 1/2; 440: Henkle (SSF) 52.3, Allen (Srmte) 53.6, Fitts (Ara) 53.7; HJ: Stone (Campolindo) 6-0, Allazetta (Ara) 6-0, Franks (O) 5-10; DT: Fitts (Ara) 118-10; 2 Mi: McVeigh (SI) 10:21.2, Powell (O) 10:24.2, Smith (Mt. Eden) 10:52.8; PV: Katches (Carl) 13-0, Graham (Ara) 12-6, Horsfall (SI) 11-6; 220: Acosta (EC) 23.3, Allmond (Srmte) 24.2, Adams (Srmte) 24.6; 880: Parsons (HMB) 2:02.9, Johnson (Oak) 2:09.7, Madsen (HMB) 2:10.2; TJ: Geipel (Crst) 41-9, Gilmore (SI) 40-9 3/4, Mayfield (Pros) 40-6.

CSM All-Comers Meet: (July 1, San Mateo) - (OPEN): 44OR: Mouse TC 44.2; HH: Turner (SacSt) 14.7, Pope (SacSt) 14.8, Swartzell (SSF) 15.2; Jav: Farlow (Un) 162-6, Swartzell (SSF) 161-8; 1500m: Kirk (WVTC) 3:58.8, Geisel (WVTC) 4:02.6, Palani (Mal) 4:08.0; Sr 1500: Moore (NCSTC) 4:53.2; SP: Mannon (LG) 52-11, McCollum (CSCH) 49-3 1/2, Banducci (Serra) 44-6; LJ: McFadden (CSCH) 21-9 1/4, Williams (CCSF) 20-8 1/2, Kimble (Chab) 19-9; 100: Rodgers (SacSt) 9.7, Shields (SJS) 9.9, Roberts 10.0; 440: Krishnan (Mal) 49.8, Roberts (SacSt) 49.9, Mercer (WVTC) 50.8; TJ: Williams (CCSF) 46-0 1/2, O'Neal (CCSF) 44-10, Kimble (Chab) 44-4 3/4; HJ: McGinnity (WVTC) 6-2, Dilley (RCS) 6-2, Rundle (Un) 5-10; 3 Mi: Geisel (WVTC) 14:45.6, Johnson (Cal) 15:33.2, Hare (Menlo) 16:10; Sr. 3 Mi: Moore (NCSTC) 18:51; DT: McCullum (CSH) 166-5, Mage (BAS) 151-2, Heintz (SacSt) 134-11; 220: Rodgers (SacSt) 22.3, Marshall (PA) 23.6, Anixter (NCSTC) 23.7; 880: Kirk (WVTC) 2:01.2, Bordoni (Stan) 2:03.2, Kangethe (Nairobi) 2:06.3; PV: Noth (Hast.Law) 13-0, Blanc (SRJC) 12-0; (H.S.): 44OR: SSF 44.5, Serramonte 46.3; 120HH: Reeves (Ara) 15.5, Ribera (O) 16.3, Adams (Srmte) 16.4; SP: Roger (O) 43-2 1/2; LJ: Martinelli (Srmte) 19-9 1/2, Allen (Srmte) 19-7 3/4, Gillette (Carl) 19-0 3/4; Mile: Schmidt (SI) 4:42.0, Willis (Men) 4:42.4, Barney (Carl) 4:45.2; 100: Harrell (Cast) 10.3, Henkle (SSF) 10.5, Westfall (SSF) 10.6; 440: Harrell (Cast) 52.6, Liston (Westm) 55.1, McVeigh (SI) 55.4; TJ: Allmond (Srmte) 41-0, Martinelli (Srmte) 40-11 1/2, Ambrosie (Mills) 36-0; HJ: Allazetta (Ara) 6-0, Stavish (O) 5-10, Franks (O) 5-10; DT: Wolf (Low) 111-9; 2 Mi: McVeigh (SI) 10:21.2, Barney (Carl) 10:31.2, Fiamingo (Carl) 10:33.0; 220: Swartzell (SSF) 24.6, Allmond (Srmte) 25.0, Adams (Srmte) 25.2; 880: Coats (SLean) 2:11.8, Calvini (HMB) 2:12.4, Powell (O) 2:18.2; MileR: MPL All-Stars 3:49.9, Maple TC 4:11.4; PV: Stavish (Oceana) 13-0, Katches (Carl) 13-0, Bizjak (Jeff) 12-0.

Girls' AAU Championships: (June 27-29, Canton, Ohio) - Teams: Mickey's Missiles 52, LaJolla TC 34, Detroit MC 26, Fresno Elans 25, Albuquerque Dashers 22, Chicago Daley YF 16, Will's Spikettes 15, LATC 14, LB Comets & Phil. Hawks 12. 100: Thompson (MM) 10.6; 220: Thompson 24.1; 440: Edwards (Hous) 55.6; 880: Callager (Phnx) 2:11.0; Mile: Anex (Will's Spk) 4:50.9, 3. Val Eberly (SJCG) 4:59.9; 80HH: Neal (Phil) 10.0; 44OR: M. Missiles 47.4; MileR: Albuquerque Dashers 3:51.9; 880 MedR: M. Missiles 1:43.7; Jav: Smith (LJTC) 156-2; HJ: Goldsberry (LA) 5-8 AR; DT: Wright (FresnoEl) 138-2, 4. Brownlee (FresnoEl) 125-8; SP: Wright 47-11 1/2; LJ: Barber (Chicago) 19-6.

Women's AAU Championships: (June 30-July 1, Canton, Ohio) - 100m: Annum (WashDC) 11.5, 5. Ferrell (LATC) 11.5, 6. Thompson (MM) 11.6; 200: Annum 23.4, 4. Thompson (MM) 24.0; 400: Hammond (SactoRR) 52.3, 2. Ferguson (Pomona) 54.2, 6. Scott (LA) 55.3; 800m: Hudson (Alb) 2:06.7, 3. Schafer (MLTC) 2:07.5, 4. Mullen (SactoRR) 2:09.0; 1500m: Larrieu (SJCG) 4:18.4, 2. Clausus (WS) 4:24.0; 3000m: Anex (WS) 9:42.6, 5. Bridges (SLO) 10:02.4, 6. Val Eberly (SJCG) 10:06.5; 200mLH: Hawkins (NY) 26.3, 6. Martin (Pomona) 28.2; 100mHH: Rallins (TennSt) 13.5, 3. Tinney (LaJolla) 13.6, 4. Donnelly (LA) 13.7, 6. Sherrard (SactoRR) 14.0; SP: Seidler (Chicago) 52-9, 2. Graham (FrElans) 50-7 3/4, 5. Svendsen (LA) 48-11 1/2; JT: Calbert (LA) 184-0, 2. Brown (San Diego) 181-6, 3. Schmidt (LB) 180-4, 6. Smith (LaJolla) 159-9; 1500mWalk: Bocci (Det) 6:59.1, 3. Brodock (RRR) 7:14.1, 5. McIntyre (SMon) 7:33.0; 880 MedR: Spts Int'l 1:40.6 AR, 2. WC Jets 1:41.5, 3. M. Missiles 1:43.2, 5. LATC 1:44.3; LJ: White (MDYF) 20-6 1/4, 2. Watson (LATC) 20-4 1/4, 4. Attlesey (LA) 19-1 1/2, 5. Ferrell (LATC) 18-10; 2 MiR: San Jose CG (time??).

Men's U.S. Olympic Trials: (June-29-July 9, Eugene, Ore.) - **100m:** (Heats) I(w) - 5. Ligons (BAS) 10.3, II - 2. Hart (BAS) 10.1, 7. Curl (Stan) 10.3, III - 6. Clayton (BAS) 10.2, V - 4. Payton (BAS) 10.1, VI - 3. Pettus (BAS) 10.2; (Quart) I(w) - 2. Hart 10.1, 6. Ligons 10.3, II - 2. Payton 10.2, 5. Pettus 10.3; (Semis) I - 2. Payton 9.9w, 4. Hart 9.9w; (Final) 1. Hart 9.9, 2. Robinson (Fla A&M) 9.9, 3. Taylor (TSU) 10.0, 4. Tinker (Kent St) 10.1, 8. Payton 10.2; **200m:** (Heats) IV - 3. Williams (BAS) 21.2, 5. Pettus (BAS) 21.3; (Quart) I - 5. Pettus 20.9, III - 5. Williams 21.3; (Final) 1. C. Smith (SCS) 20.4, 2. Burton (Purdue) 20.5, 3. Black (NCCU) 20.6; **400m:** (Heats) II - 3. Evans (BAS) 46.8, III - 4. Bayless (BAS) 46.7, IV - 4. Jones (BAS) 47.4; (Quart) III - 2. Jones 45.8, IV - 1. Evans 45.4, 4. Bayless 47.3; (Semis) II - 2. Evans 45.0, 5. Jones 45.9; (Final) 1. Collett (SCS) 44.1, 2. Smith (SCS) 44.3, 3. Matthews (BOHAA) 44.9, 4. Evans 45.1; **800m:** (Heats) I - 2. Brown (Cal) 1:49.1, III - 6. Lowrey (OSU) 1:50.8; (Semis) I - 4. Brown 1:47.5; (Final) 1. Wottle (BG) 1:44.3, 2. Wohlhuter (UCTC) 1:45.0, 3. Swenson (Army) 1:45.1, 6. Brown 1:45.4; **1500m:** (Heats) I - 1. Macdonald (WVTC) 3:43.6, dnf-West (BAS) but qual. because of interference, II - 6. Carey (OSU) 3:55.3, IV - 3. Eashman (BAS) 3:44.1; (Semis) I - 4. Eashman 3:45.9, III - 2. Macdonald 3:44.4, 3. West 3:44.9; (Final) 1. Ryan (CW) 3:41.5, 2. Wottle (BG) 3:42.3, 3. Wheeler (Duke) 3:42.4, 6. Macdonald 3:43.8, 10. West 3:47.8, dnf-Eashman; **5000m:** (Heats) I - 5. Clark (USAF) 13:57.6, 9. Stewart (Un) 14:38.0; (Final) 1. Prefontaine (Ore) 13:22.8 AR, 2. Young (Un) 13:29.4, 3. Hilton (HousTC) 13:40.2, 9. Clark 13:58.6; **10,000m:** (Heats) II - 2. Anderson (OTC) 20:20.0, 3. Laris (NYAC) 29:27.0, 5. Clark (WVTC) 29:31.2, 6. Kardong (WVTC) 29:32.2; (Final) 1. Shorter (FTC) 28:35.6, 2. Galloway (FTC) 28:48.8, 3. Anderson 29:08.2, 4. Laris 29:43.0, 5. Clark 29:57.0, 6. Kardong 30:21.2 (Bachelier finished 4th but was DQed for elbowing Anderson - 29:09.8); **Marathon:** 1. Shorter (FTC) & Moore (OTC) 2:15:57.8, 3. Bachelier (FTC) 2:20:29.2, 4. Galloway (FTC) 2:20:29.2, 5. Brock (CW) 2:22:29.6, 6. Kardong (WVTC) 2:22:41.8, 7. Covert (CTC) 2:23:34.8, 8. Hoffman (UCTC) 2:33:44, 9. Higgins (AGAA) 2:24:08, 10. Houk (Unat.) 2:24:40.8, 11. Clark (WVTC) 2:25:10.6, 15. Gregorio (SDTC) 2:26:12.4, 16. Tores (GenJC) 2:27:11.8, 23. Dean (Unat) 2:28:54, 26. Harter (SMAA) 2:29:12.4, 29. Butterfield (Boston AA) 2:30:10.4, 31. Geisel (WVTC) 2:31:01.2, 32. Brennand (SBAA) 2:31:10.2, 35. Kingery (RCS) 2:31:46.2, 38. Cortez (RCS) 2:32:23.8, 39. Leydig (WVTC) 2:32:54.2, 43. Macdonald (WVTC) 2:34:59.4, 44. Mann (SDTC) 2:35:38.8, 45. Kurrle (PCC) 2:36:23.8, 49. Tuttle (Unat) 2:38:14.6, 52. Heinonen (Navy/SDTC) 2:39:38, 55. Russell (SCS) 2:40:23.2, 58. Ryan (GWAA) 2:41:55.2, 61. Howell (WVTC) 2:43:45.6, 65. Weidinger (Unat) 2:51:00.6, dnf--Laris, Loeschhorn, George, Miller, Darling, Schmenk, White, Thomas, Lands, Hazilla, Backus, Pontinen, Camp, Bronzan, Kasischke; **3000mSC:** (Heats) I - 2. Dare (Navy/WVTC) 8:38.6, 4. Clark (USAF) 8:43.5, II - 2. Price (AIA) 8:37.8; (Final) 1. Manley (OTC) 8:29.7, 2. Brown (Tenn) 8:31.7, 3. Savage (OTC) 8:31.9, 4. Dare 8:33.5, 5. Clark 8:36.3, 9. Price 9:04.6; **20K Walk:** 1. Young (MATC) 1:35:56.4, 2. Klopfer (AAC) 1:38:03, 3. Dooley (AAC) 1:39:10, 5. Ranney (AAC) 1:41:35, 15. Duran (SJY) 1:55:10, 16. Lansing (MATC) 1:55:23, dnf-Lund, Valle; **50K Walk:** 1. Young (MATC) 4:13:04.4 AR, 2. Weigle (ColTC) 4:20:09.4, 3. Hayden (LIAC) 4:23:22.6, 4. Kitchen (AAC) 4:25:06.2, dnf-Bean, Klopfer; **110mHH:** (Heats) IV - 6. Redfearn (BAS) 14.6, V - 2. Magee (BAS) 14.2; (Final) 1. Hill (Army) 13.5, 2. Davenport (Tex Str) 13.5, 3. Milburn (SU) 13.6; **400mIH:** (Heats) II - 3. Walls (BAS) 51.1; (Semis) II - 8. Walls 52.6 (DQ'd); (Final) 1. Mann (SCS) 48.4, 2. Bruggeman (OhioTC) 48.6, 3. Seymour (SCS) 49.3; **DT:** (Qual) 2. Powell (PCC) 201-0, 9. Kennedy (BAS) 186-4, 12. Wolf (OTC) 185-3, dnf 13. Penrose (Cal) 182-4; (Final) 1. Silvester (CTC) 211-2, 2. Powell 205-10, 3. Vollmer (NYAC) 202-0, 11. Kennedy 183-6, 12. Wolf 178-2; **TJ:** (Qual) 4. Smith (BAS) 54-1w, 6. Fraser (BAS) 53-4 1/4w, 9. Reader (BAS) 53-1w, 10. Steffes (Unat) 52-7w, dnf-14. Royster (BAS) 51-2 1/2w, 15. Dunn (BAS) 50-6 1/4; (Final) 1. Craft (UCTC) 56-2w, 2. Smith 56-0 AR, 3. Walker (SCS) 55-1w, 6. Fraser 53-10w, 9. Steffes 52-6w, 11. Reader 52-3 1/4; **PV:** 1. Seagren (SCS) 18-5 3/4 WR, 2. Smith (CSLB) 18-0 1/2, 3. Johnson (UCTC) 18-0 1/2, 9(tie). Phillips (StatersTC) 16-8 3/4; **Jav:** 1. Schmidt (Army) 270-6, 2. Sonsky (NYAC) 267-11, 3. Luke (HuskySC) 267-9; **Decathlon:** 1. Bannister (DCA) 8120, 2. Bennett (Army) 8076, 3. Jenner (Graceland Col) 7846, 9. George (FresnoSt) 7476; **SP:** (Qual) 4. Feuerbach (PCC) 66-7 1/2, 5. S. Wilhelm (MATC) 66-0 1/2, 8. B. Wilhelm (NYAC) 64-3 1/4, 12. Marks (PCC) 62-4; (Final) 1. Woods (PCC) 70-1 1/4, 2. Feuerbach 68-10 1/2, 3. Oldfield (UCTC) 67-10 1/2, 5. B. Wilhelm 66-0 1/4, 7. S. Wilhelm 65-9 1/2, 9. Marks 63-8 1/2; **LJ:** (Qual) dnf-13. Duncan (McClatchy HS) 24-9 1/2, 14. Shinnick (BAS) 24-7 1/2, 20. Royster (BAS) 22-10 1/4; (Final) 1. Robinson (Army/SDTC) 26-4 3/4, 2. Williams (USC) 26-4, 3. Carrington (Unat) 26-4; **HT:** (Final) 1. Gage (NYAC) 229-11, 2. Schoterman (NYAC) 225-2, 3. Frenn (PCC) 224-7; **HJ:** (Qual) dnf-Burrell (BAS) & Johnson (BAS) @ 6-10 3/4; (Final) 1. Stones (UCLA) 7-3, 2. Jourdan (FTC) 7-3, 3. Dunn (DelSpts) 7-3.

Women's U.S. Olympic Trials: (July 7-8, Frederick, Md.) - **100m:** 1. Ferrell (LAMerc) 11.3, 2. Davis (TennSt) & Render (NYPAL) 11.?, 5. Watson (LATC) ??; **200m:** 1. Thompson (MM) 23.4, 2. Ferrell (LAMerc) 23.4, 3. Greene (DenverAS) 23.7, 4. Abare (MM) 23.9; **400m:** 1. Hammond (SactoRR) 51.8, 2. Edwards (HoustonSp) 53.3, 3. M. Ferguson (WCJ) 53.3 (Hammond broke old AR of 52.1); **800m:** 1. Manning (ColOh) 2:05.2, 2. Toussaint (Atoms) 2:05.7, 3. Hudson (AlBOC) 2:06.0, 5. Schafer (MLTC) 2:07.0; **1500m:** 1. Larrieu (SJCG) 4:10.4 (breaks old AR of 4:14.6), 2. Johnson (LibAC) 4:15.2, 3. Brown (FalconTC) 4:18.5, 4. Claugus (WS) 4:22.1, 5. Graham (LATC) 4:27.9, 7. Gibbons (Glendale Gouchos) 4:33.4; **100mHH:** 1. Johnson (AngelsTC) 12.9 (breaks old AR of 13.1), 2. O'Neal (Spts.Int'l) 13.3, 3. Rawlins (Tenn St) 13.4, 4. Donnelly (LATC) 13.5, 5. Tinney (LaJolla TC) 13.6; **Jav:** 1. Schmidt (LBTC) 197-9, 2. Calvert (LATC) 178-6, 3. Brown (SD Lanc) 170-7, 5. Smith (LaJolla TC) 166-4; **SP:** 1. Seidler (MDYF) 53-5, 2. Graham (Fresno Elans) 50-2 1/2, 3. Jacobson (OreTC) 48-9 1/2, 4. Svendsen (LATC) 48-8 3/4, 7. Wright (Fresno Elans) 44-2 1/2; **LJ:** 1. Watson (LATC) 20-1 1/2, 2. White (MDYF) 20-1 1/4, 3. Attlesey (LATC) 19-3 3/4, 4. Ferrell (LAMerc) 18-11 3/4; **DT:** 1. Connolly (LATC) 170-4, 2. Turner (LATC) 160-1, 3. Wood (NJStr) 149-0, 4. Driscoll (LATC) 147-8, 6. Wright (Fresno Elans) 139-7, 7. Lane (Roseville AC) 131-2; **HJ:** 1. Wilson (Unat) 5-9 1/4, 2. Goldsberry (LATC) 5-9 1/4, 3. Gilbert (LaJolla TC) 5-7 1/2, 6. Dill (LATC) 5-5 1/2.

CSM All-Comers Meet: (July 8, San Mateo) - (**OPEN:**) 440R: RCS 44.7, Joggers 45.0; **120HH:** Ligons (CSH) 15.1, Swartzel (SSF) 16.2; **Mi:** Ray (WVTC) 4:24.3, Arthurholt (Mod) 4:26.6, Johnson (CTC) 4:28.7; **Sr.Mi:** Moore (NCSTC) 5:15.6; **Jav:** Farlow (Poly) 164-2, Swartzell (SSF) 163-6, Glaude (BerktC) 139-9 1/2; **SP:** McCollum (CSH) 50-11 1/2, Wolf (OreTC) 46-10 1/4, Banducci (Serra) 45-5; **100:** Shields (SJS) 9.8, Rogers (SacSt) 9.8, Robert (SacSt) 10.0; **LJ:** Walker (RCS) 20-10 1/2, J. Estrada (WVTC) 20-1 1/2, Veal (RCS) 19-10 3/4; **440:** Bregan (LaHonda) 55.3, Burnstein (CPSLO) 56.1; **3 Mi:** Zapata (WVTC) 16:18.0, Smith (Mt. Eden) 16:49.0, Moroney (Ara) 17:23.0; **HJ:** Schneider (Canyon) 6-4, Fishbaugh (Un) 6-2, S. Fishbaugh (Chab) 6-2; **DT:** Wolf (OreTC) 182-0, McCollum (CSH) 159-9, Hugo (BAS) 145-5; **220:** Rodgers (SacSt) 21.8, Roberts (Unat) 22.6, Murphy (MPTC) 22.8; **880:** Walls (BAS) 1:59.8, Hernandez (WVTC) 2:01.6, Parsons (HMB) 2:02.9; **1 MileR:** SMTC 3:55.2; **TJ:** Steffes (Un) 48-8 3/4, Williams (CCSF) 47-10 1/4, Walker (RCS) 41-3; **PV:** Lawler (Oxy) 13-7, Noth (Un) 13-1, Harwood (Stan) 12-1; (**H.S.:**) 440R: JMTC 50.1; **120HH:** Allmond (Srmte) 15.0, Reeves (Ara) 16.3, Adams (Srmte) 16.4; **Mi:** Gallahan (Nwrk) 4:42.0, Calvin (HMB) 4:45.7, Pemberton (Hills/WVTC) 4:49.3; **SP:** Mackey (Haywd) 46-8 1/2, Vance (SSF) 46-6, Quintin (O) 43-7; **100:** Westfall (O) 10.3, Marchan (Mt. Eden) 10.4, Allmond (Srmte) 10.6; **LJ:** Martinelli (Srmte) 19-6 3/4, Allen (Ste) 19-3, DeNatale (Jeff) 17-6; **440:** Allen (Srmte) 52.9, Parsons (HMB) 54.5, Schmidt (SI) 55.1; **HJ:** Stone (Campo) 5-10, Stavish (O) 5-6, Reeves (Ara) 5-6; **2 Mi:** Roundtree (MA) 10:19.6, Andeross (Westm) 10:38.4, Cooper (Seq) 11:11.6; **220:** Veal (RCS) 23.2, Westfall (O) 23.7, Allmond (Srmte) 24.4; **TJ:** Allmond (Srmte) 44-3 1/2, Martinelli (Srmte) 39-3 3/4, Ambrosia (Mills) 35-4 1/4; **880:** Schmidt (SI) 2:07.7, Coats (SLn) 2:09.4, Kuta (Norbridge) 2:09.6; **PV:** Katches (Carl) 13-1, Clay (HMB) 11-7, Caldwell (Mills) 11-7.

LONG DISTANCE RESULTS

Seventeen-Year-Old Mike Tulley Wins Last Chance Marathon: (June 11, Rocklin) - Jesuit High School's Mike Tulley, running for the Sacramento TC, won the Last Chance Marathon in 2:32:29, narrowly missing the Olympic Trials qualifying time of 2:30 in the process. It was the sixth fastest prep marathon time in US history. Tulley, who ran through splits of 27:47, 55:50, 1:24:06, 1:53:46, and 2:24:25 in route, pulled away from his only opposition shortly after five miles. Mike's race was his second marathon, and came two weeks after he ran a personal best 2 mile at the San Joaquin Section Meet in 9:15.5. The purpose of the race was to give a last chance to qualify for Olympic Trials hopefuls. In second place, Jim Bowles ran a PR 2:41:26 to tie it up with WVTC teammate Danny Urtiaga, who was also second in the Golden Gate Marathon, some 2 weeks earlier. There were 22 starters and 10 finishers, one of which was 55-year-old Paul Reese, who took 7th overall in a commendable 2:59:17. The finishers: (1) Tulley (SacTC) 2:32:29, (2) Bowles & Urtiaga (WVTC) 2:41:26, (4) Bob Barker (SacTC) 2:42:42, (5) Jim McPeak (SacTC) 2:49:57, (6) Lee Ferrero (SacTC) 2:52:07, (7) Paul Reese (NCSTC) 2:59:17, (8) Frank Krebs (SacTC) 3:00:17, (9) Bill Snavely (Unat.) 3:06:46, (10) Tony Garcia (Mather AFB) 3:13:13. -- Comments: Weather was fair with light winds...race started at 7:30 am on certified Rocklin course. /Reported by Doug Essary & Frank Krebs/

Third Annual Morro Bay to Cayucos Beach Run: (June 18, Morro Bay) - Seventy-eight out of eighty runners finished this race, with entrants coming from as far away as the Bay Area, Los Angeles, and the Central Valley, as well as nearly every major city on the Central Coast. Stephen Harney of Santa Maria came out on top, chopping a big 1:45 off Jeff James' winning time last year, and easily defeating High Sierra TC's Dave Bronzan by over a minute. The race started at Morro Rock and ended at the Cayucos Pier. Of the 80 runners, 23 were 15 or younger, and 11 were over 40; the youngest being seven-year-old Gary McGonagill of Morro Bay, and the oldest 73-year-old Paul Spangler of San Luis Obispo, a consistent runner in the Bay to Breakers each year. First female finisher was Mary Carman, 11, of Goleta. The top 20 finishers: (1) Stephen Harney (Santa Maria) 32:03, (2) Dave Bronzan (HSTC) 33:15, (3) Vince Engel (SLO) 33:52, (4) Bob Weaver (Morro Bay) 33:54, (5) Skip Shaffer (CCAC) 35:13, (6) Tom Cory (CCAC) 35:45, (7) Merl Midstokke (CCAC), (8) Bob Nyman (CCAC) 36:00, (9) Jeff Niland (SLO) 36:07, (10) John Lopez (Bakersfield) 36:14, (11) Bob Carmen (Goleta) 36:30, (12) Bill Scott (CCAC) 36:49, (13) Bob Branch (CCAC) 36:52, (14) Dave Welch (Lompoc) 36:54, (15) John Beaton (Grover City) 36:54, (16) Marc Lund (Seal Beach) 37:06, (17) George Root (CCAC) 37:16, (18) Mike Stewart (CCAC) 37:56, (19) Doug Gates (Kern County Lib. TC) 38:23, (20) Vic Tice (Van) 38:51.

PAT STORDAHL EASY WINNER AT SAC'TO RIVER RUN

(June 3, Redding) - The Third Annual Sacramento River Run was won by Pat Stordahl of Chico State AC in 40:51, over two minutes off of Bill Scobey's 1970 course mark of 38:14. Mike Leonard, also of the Chico St. AC, was second in 41:39, and Greg Chapman of the Solano TC was another 2 minutes plus behind in 43:59. The top senior runner was Ross Smith of Reno, Nevada, who posted an excellent 44:46 time on the moderately difficult 7.62 mile course with one 3/4 mile steep upgrade and over three miles of difficult footing on gravel and loose dirt. It was good enough to net him fourth place overall!! Not bad for an old man (just kidding Ross!!). Bob Malain of Redding was second senior in 46:40, finishing 11th out of the 37 starters and 36 finishers. Karl Bradshaw of Redding (age 14) won the trophy for first in the 17-and-under classification by taking 22nd in 55:13. The first and only woman finisher was Catherine Smith (Ross' wife) in 69:41 (32nd). Nine-year-old Courteney Smith also competed and was the youngest entrant to complete the grind in 74:42 (34th). Below are the top 21 finishers and their times:

/Reported by Bob Malain/

1 - Pat Stordahl (Chico St. AC)	40:51	8 - Peter Hanson (Un., Colfax)	45:51	15 - Richard Gilchrist (SRRRC)	49:15
2 - Mike Leonard (Chico St. AC)	41:39	9 - Michael Larson	46:08	16 - Melvin Anderson (SRRRC)	50:40
3 - Greg Chapman (Solano TC)	43:59	10 - Dean Hobbs	46:28	17 - Rodney Smith (SRRRC)	50:41
4 - Ross Smith (West Valley J & S)	44:46	11 - Bob Malain (NCSTC)	46:40	18 - Bob Waters (SRRRC)	51:07
5 - Michael Fornaciari	45:08	12 - Richard Meyer (SRRRC)	46:58	19 - Mike Slater	52:12
6 - Jim Bowles (West Valley TC)	45:24	13 - H.G. Ainsleigh	47:05	20 - Jim Middleton	52:38
7 - John Crechriou	45:37	14 - Dennis Butler	47:16	21 - Geough Reinhardt (NCSTC)	53:14

LEYDIG AND DARLING TIE IT UP AT 52ND ANNUAL STATUTO

(June 4, San Francisco) - Running on a new course, for the third year, West Valley's Jack Leydig and RC Strider ace Bob Darling ran neck-and-neck around the first of two identical loops in a swift 21:48 (distance unknown), putting almost a minute on the next runner before deciding to tie for first at around the 6 mile mark. Both had run gruelling races the day before in the PA-AAU Track & Field Championships. They coasted the second lap in 23:06, coming home in an elapsed time of 44:54, with Leydig winning the trophy on a coin toss. Dave Garcia, in third, put on a determined effort to catch the leaders in the last few miles, but fell short. However, his efforts were enough to pull clear of Mike Pinocci and Darren George, who had been pushing him up through 6 miles. In the senior division, Jim O'Neil had a rough time getting clear of newly arrived Ken Napier (48:56 to 49:15), who is just off a lengthy leg injury. Peter Wood (52:09) was a distance third in that division. Alameda TC edged out West Valley TC for the team title, 79-106. Fran Conley took top female honors in 98th (out of 224 finishers) with a time of 56:33. The top 60 finishers are listed below:

1 - Jack Leydig (West Valley TC)	44:54	21 - Steve Fiamengo (Carlmont HS)	48:19	41 - Ken Litwack (Dolphin/SE)	51:20
(tie) Bob Darling (RC Striders)	44:54	22 - R. Hope (Unat.)	48:55	42 - Jim Engle (Napa Valley RC)	51:34
3 - Dave Garcia (San Joaquin Delta)	45:28	23 - Jim O'Neil (SF Olympic Club)	48:56	43 - Willie Cronin (West Valley TC)	51:43
4 - Mike Pinocci (West Valley TC)	45:43	24 - C. Davis (Unat.)	49:01	44 - Carlos Ortiz (Unat.)	51:45
5 - Darren George (Napa Valley RC)	46:12	25 - Ken Napier (West Valley J&S)	49:15	45 - T. Regan (Unat.)	51:46
6 - Darryl Beardall (Marin AC)	46:18	26 - Greg Chapman (Solano TC)	49:33	46 - F. Hashimoto (Unat.)	51:47
7 - Angelo Martinez (Alameda TC)	46:48	27 - A. Garcia (Unat.)	49:48	47 - Jim Allen (Alum Rock RA)	51:53
8 - Gary Singer (Unat.)	47:22	28 - Keith Kruse (West Valley TC)	49:50	48 - J. Rivera (Alum Rock RA)	52:00
9 - Dan Anderson (Unat.)	47:25	29 - Lester Mina (Alameda TC)	49:56	49 - Peter Wood (NCSTC)	52:09
10 - C. Quintana (Alameda TC)	47:26	30 - Jim Holl (West Valley TC)	50:26	50 - Mike Healy (Napa Valley RC)	52:10
11 - Alex Aguilar (Alum Rock RA)	47:27	31 - Unregistered Runner	50:27	51 - Ernie Jeong (Pamakid Runners)	52:11
12 - Dan Chesnut (Alum Rock RA)	47:28	32 - Bob Smith (Alameda TC)	50:36	52 - T. Wilson (Alameda TC)	52:11
13 - John Butterfield (US Navy/BAA)	47:38	33 - E. Fitzgerald (Unat.)	50:37	53 - G. Cisnero (Alum Rock RA)	52:27
14 - P. Sweeney (RHS)	47:45	34 - K. Nowell (Pamakid Runners)	50:38	54 - J. Semler (Unat.)	52:28
15 - A. Rodriguez (Alum Rock RA)	47:53	35 - Gary Riley (Valley of Moon TC)	50:41	55 - J. Mouille (Unat.)	52:33
16 - Joe Taxiera (Alameda TC)	47:56	36 - F. Taylor (Alum Rock RA)	50:49	56 - W. Smith (Unat.)	52:33
17 - S. Noga (Alameda TC)	48:05	37 - R. Hernandez (Unat.)	50:55	57 - M. Garcia (Unat.)	52:36
18 - R. Mendoza (Valley of Moon TC)	48:06	38 - C. Kohs (Pamakid Runners)	51:05	58 - Jerry Kokesh (SF Olympic Club)	52:42
19 - R. Ridgell (VDR)	48:12	39 - Rudy Snyders (Half Moon Bay HS)	51:13	59 - Darrell Jeong (Pamakid Runners)	52:44
20 - Tom Castro (NVTC)	48:16	40 - P. Fredrickson (IA)	51:19	60 - T. Massey (West Valley J & S)	52:50

REDWOOD CITY STRIDERS WIN RUNNERS WORLD 24-HOUR RELAY

(June 9, San Jose St.) - The Redwood City Striders successfully defended their 24-Hour Relay title on the San Jose State tartan track, piling up 268 miles, 630 yards, just short of the 269 miles, 101 yards they recorded in winning last year. We don't have a list of any of the team members, but would be glad to print them if someone would send them to us. Alameda TC was a clear second over the Kennedy Studs (259-790 to 250-500). A total of 49 teams (compared to 30 last year) completed the 24-hour ordeal, whose rules go something like this: you must alternate (same order) from 2 to 10 men (alternate miles); if someone misses their leg, they can't start up again later, but the team must run with one less; no rules stating you can't have your team take a few hours rest. A total of seven "world records" were set in the following divisions (again, names would be appreciated if anyone has them): Women - RC Striders (215-1250); 2-man - West Valley TC (Mike Pinocci & Mike Ruffatto) 144-0; 3-man - Fresno Pac. Frosh (190-0); 4-man - Super Chicken (150-0); 5-man - Buschwack Bunch (217-1480); 6-man - 76'ers (236-1220); 7-man - Irvington H.S. (225-902). Several of these records were broken at other locations on the same weekend, one of which was the high school record (276-769 by Dos Pueblos H.S. of Santa Barbara). The finishing teams and their distances in parentheses (miles-yards): (1) RC Striders Open (268-630), (2) Alameda TC (259-790), (3) Kennedy Studs (250-500), (4) RC Striders H.S. (246-295), (5) Brentwood TC (241-1280), (6) Skyline Loafers (240-830), (7) Pamakids "A" (238-690), (8) Southside TC "A" (237-205), (9) 76'ers (236-1220), (10) Run Bums (236-640), (11) Folsom Damrats (232-440), (12) Robin Hood's Merry Men (225-480), (13) Irvington H.S. (224-902), (14) Placerville Harr. (220-0), (15) Alameda Animals (219-0), (16) Buschwacker Bunch (217-1480), (17) RC Striders Girls (215-1250), (18) Bull AC (209-0), (19) Tentative Ten TC (205-1650), (20) Los Gatos Pacers (202-929), (21) RC Striders "B" (202-665), (22) Pamakids (199-935), (23) Pamakid Boys (199-615), (24) Fresno Pacific Frosh (190-0), (25) Pamakid Dolphins (174-0), (26) V.P. 91 (161-0), (27) Super Chicken (150-0), (28) San Lorenzo RR (150-0), (29) Southside B (145-0), (30) West Valley TC H.S. (144-0), (31) Bypsy Runners (143-0), (32) Freaks in Action (135-1690), (33) Horner (134-0),

(34) Covington AC (130-0), (35) Sunnyvale XC (127-0), (36) Savage Striders (125-0), (37) Sunnyvale High Track Hogs (105-0), (38) Keep on Truckin' (103-0), (39) Saratoga Studs (95-0), (40) Livermore Valley RC (89-0), (41) "Sole" Brothers (84-0), (42) South Side Team D (82-0), (43) San Carlos Threesome (81-0), (44) Pamakids (77-0), (45) I.L.C. (75-0), (46) Captain Light & Boy (53-0), (47) Fountain-head Runners (53-0), (48) Buckwheat Brothers II (51-0), (49) O'Hara's Orphans (21-0). /Reported by George Beinhorn/

BEARDALL AND LEYDIG TAKE TOP HONORS AT WOODMINSTER

(June 11, Oakland) - Marin AC's Darryl Beardall took good advantage of his 5 minute handicap (headstart) this year to catch Bob Malain (who had 10 minutes) and win the Woodminster Run in 49:13 (corrected to 54:13). Leydig, who was the fastest runner of the day, had to start from scratch (no headstart) and finally wound up 8th overall in 52:10, way off Bob Waldon's 1970 course record of 48:54. The handicaps were assigned as follows: (35-44, 5 min.), (45-54, 12 & Under, 10 min.), (55+, women, 15 min.), (Blind runner, 20 min.). Harry Cordellos, who was the only blind runner in the race, held his lead all the way through the top of the mile-long hill at about 7 miles before being passed and finishing 4th at the end. Dan Anderson was first scratch runner until that point too, when Leydig went by him. Richard Kimball, a 16-year-old high schooler, was right behind Anderson (5 seconds back). Dennis Teegarden nipped Peter Wood for fast senior honors (58:11 to 58:33), as Bob Malain ducked in for third. This is becoming one of the more popular races in the Bay Area as it features some real cross country running (and lots of hills) and a nice area for a picnic following the race. This year a total of 191 finished. The top 45 are listed below in order of finish with handicap in parentheses and actual time. Subtract the handicap to get the finish time (handicap time). /Reported by Chas. MacMahon/

1 - Darryl Beardall (Marin AC) (5)	54:13	16 - Bill Flodberg (Solano TC) (5)	59:11	31 - David Zumwalt (Unat.)	57:39
2 - Bob Malain (NCSTC) (10)	59:33	17 - Ralph Paffenbarger (NCSTC)(10)	64:16	32 - Bill Kirchmier (5)	62:43
3 - Bob Biancalana (Marin AC) (10)	60:05	18 - Norman Bright (Snohom.TC) (15)	69:17	33 - Unknown Runner	57:52
4 - Harry Cordellos (Dolphin) (20)	71:43	19 - Ray Darwin (Culver City AC)	54:46	34 - Jack Kirk (Unat.) (15)	72:53
5 - Jim Shettler (Unat.) (5)	56:48	20 - Keith Kruse (West Valley TC)	54:52	35 - Eugene Fitzgerald	57:56
6 - Don Lucero (NCSTC) (10)	61:49	21 - Jim Nicholson (NCSTC) (5)	60:20	36 - John Kleinbach	58:03
7 - Peter Mattei (NCSTC) (10)	61:55	22 - Jeffrey Arnold	55:50	37 - Dean Allen (Unat.)	58:38
8 - Jack Leydig (West Valley TC)	52:10	23 - Tom Beck (Marin AC)	56:08	38 - Richard Hammond (10)	68:40
9 - Dan Anderson (Unat.)	52:39	24 - Robert Nordlie (5)	61:30	39 - Lambert Kelly	58:50
10 - Richard Kimball (Sacto TC)	52:44	25 - Joseph Araujo	56:54	40 - Armando Garcia (Unat.)	59:19
11 - Dale Severy (Santa Barbara AA)	52:46	26 - Ernst Hayman (5)	56:56	41 - Fred Hashimoto	59:29
12 - Dennis Teegarden (NCSTC) (5)	58:11	27 - John Satti (NCSTC) (15)	71:58	42 - Don Peterson (Stanford RC) (5)	64:41
13 - Peter Wood (NCSTC) (5)	58:33	28 - Tertius Chandler (NCSTC) (15)	71:59	43 - Richard Buxton (5)	64:52
14 - Jim Howell (West Valley TC)	53:55	29 - Jim Allen (Dolphin Club) (10)	67:00	44 - Ron Peck	59:54
15 - Wayne Glusker (West Valley TC)	54:09	30 - Vito D'Aloia (Jogger'nauts) (10)	67:38	45 - Raymond Nelson (10)	69:59

ELIJAH WINS ON HOME COURSE

(June 17, Novato) - Ron Elijah, now running with Marin AC (his first race), ran neck-and-neck with West Valley's Jack Leydig for about half the seven mile distance before pulling ahead decisively to win over his hometown course. Elijah built up a big lead on the hilly sector, about 2 miles from the finish, and Leydig was also passed by Don Makela at that point. Makela had a 10 second bulge with a mile to go, but Leydig kicked hard on the last level portion to close fast on Elijah and down Makela by some 37 seconds. Bob Malain, seeming to not mind the long drive to the Bay Area each weekend from Redding, made his efforts worthwhile by taking the senior title (34th, 45:37) over teammate Gil Tarin (48th, 46:53) and Marin AC's resurgent Bob Biancalana (53rd, 48:06). The Redwood City Striders ran to a close victory over Marin AC (58-71) in the team battle, with Valley of the Moon TC third at 109. This year there were 171 finishers over the new course, which was longer than in previous years. The top 45 are below. /Reported by D. Walton/

1 - Ron Elijah (Marin AC)	39:35	16 - R. Read (Sacto TC)	43:58	31 - Orval Osborne (VDS)	45:28
2 - Jack Leydig (West Valley TC)	40:12	17 - Jim McPeak (Sacto TC)	44:01	32 - Eugene Fitzgerald (Unat.)	45:30
3 - Don Makela (Marin AC)	40:49	18 - Jim Bowles (West Valley TC)	44:03	33 - D. Booth (Alameda TC)	45:30
4 - Nick Vogt (Golden Spike)	41:33	19 - Unknown Runner	44:06	34 - Bob Malain (NCSTC)	45:37
5 - John Butterfield (Boston AA)	41:41	20 - Keith Kruse (West Valley TC)	44:10	35 - J. Bredy (Sacto TC)	45:48
6 - Dan Anderson (Unat.)	42:15	21 - L. Shoop (RC Striders)	44:29	36 - Gary Riley (Valley of Moon TC)	45:52
7 - John Noonan (Unat.)	42:22	22 - J. Mouille (Marin AC)	44:31	37 - R. Cartmell (RC Striders)	45:56
8 - P. Sweeney (RRR)	42:24	23 - M. Sweeney (RRR)	44:33	38 - D. Stancliffe (Marin AC)	45:56
9 - George Kirk (RC Striders)	42:26	24 - Rudy Snyders (Half Moon Bay HS)	44:42	39 - G. Lathrop (Unat.)	46:01
10 - L. Morgan (Valley of Moon TC)	42:58	25 - David Cortez (RC Striders)	44:46	40 - F. Wimer (GSR)	46:04
11 - T. Hyon (Marin AC)	43:09	26 - J. Everard (Valley of Moon TC)	44:48	41 - J. Tinius (Unat.)	46:05
12 - Armando Garcia (Andrew Hill HS)	43:14	27 - P. Demarais (RRR)	45:06	42 - Ben Sawyer (Otherways AC)	46:06
13 - Jose Cortez (RC Striders)	43:23	28 - F. Hashimoto (Unat.)	45:09	43 - Dick Cordone (Marin AC)	46:07
14 - B. Alexander (Valley of Moon)	43:29	29 - Hank Kolar (VDS)	45:11	44 - Phil Holder (Solano TC)	46:15
15 - Bruce Degan (Marin AC)	43:42	30 - Ken Scalmanini (Pamakids)	45:14	45 - R. Hernandez (Unat.)	46:16

BUTTERFIELD AND COLSON COP MONTEREY RUNS

(June 24, Pebble Beach) - Boston AA's John Butterfield and Athletes in Action's John Colson scored impressive victories at the 3rd Annual Monterey Peninsula AC's distance runs. In the longer 17 miler, Butterfield notched a one-minute margin over Robert Hope, but missed Jack Leydig's 1970 course record of 1:31:51 by a minute-and-a-half. High-schooler Mike Tulley of the Sacramento TC was third place, another minute back of Hope. Colson, a newcomer to the area (he was living in Southern California), destroyed the 7.5 mile record, and led West Valley's Jim Howell under the old mark too. John Martin had the old standard at 39:59, set in 1970. Today, Colson ran a sizzling 38:16.4 as he beat runnerup Howell by well over a minute. Richard Barraza, a student at Pacific Grove High, was third in the shorter race. The senior divisions were won by Jim Nicholson (1:46:39) and Paul Reese (44:06) respectively. Fran Conley ran a sparkling 32nd (out of 76 starters, 69 finishers) for top honors in her division (1:53:04) and Virginia Collins (WVJS) was first in the shorter race (32nd, 58:49), which had 55 starters and 52 finishers. Conditions were about ideal with little or no wind and low stratus overcast (56-58°). The top 30 in the longer race and top 21 in the shorter are listed. /Reported by Charles Day/

1 - John Butterfield (BAA/Navy)	1:33:22	11 - Joe Tinius (Unat.)	1:46:06	21 - John F. Jamieson (Unat.)	1:49:08
2 - Robert Hope (Unat.)	1:34:19	12 - Rudy Snyders (Half Moon Bay)	1:46:33	22 - Merlyn Midstokke (Unat.)	1:49:19
3 - Mike Tulley (Sacramento TC)	1:35:22	13 - Jim Nicholson (NCSTC)	1:46:39	23 - Joe Henderson (Unat.)	1:50:15
4 - Sean O'Riordan (West Valley)	1:39:14	14 - Jeffrey Richman (Unat.)	1:47:11	24 - Bill Lindsell (San Mateo HS)	1:50:29
5 - Frank Krebs (Sacramento TC)	1:40:58	15 - Tony Stagliano (Dolphin Club)	1:47:43	25 - Michael Naples (Phila. AC)	1:50:52
6 - Doug Gates (Kern Coun. LTC)	1:41:06	16 - Jerry Neuburger (Wilson HS)	1:48:07	26 - William Kirby (Culver City AC)	1:50:54
7 - Irwin Merein (Unat.)	1:42:45	17 - Vic Weber (Unat.)	1:48:08	27 - Alex Monterrosa (Pamakid)	1:51:14
8 - Jim McPeak (Sacramento TC)	1:44:42	18 - Bill Kirchmier (NCSTC)	1:48:28	28 - Jack Vidosh (Pamakid)	1:51:21
9 - Richard Read (Sacramento TC)	1:44:42	19 - Robert Branch (Culver CityAC)	1:48:33	29 - Joe Shea (Boston AA)	1:51:32
10 - Gary Chilton (Stanford RC)	1:46:04	20 - Robert Roncker (Buckeye DU)	1:48:51	30 - Stuart Ruth (Unat.)	1:52:19

1 - John Colson (Ath. in Action) 38:16	8 - Paul Reese (NCSTC) 44:06	15 - Joe Wiggins (Monterey Pen. AC) 47:16
2 - Jim Howell (West Valley TC) 39:31	9 - Sean Flavin (Pacheco Club) 45:25	16 - Ken Litwack (Dolphin/SE) 47:21
3 - Richard Barraza (Pacific Gr.HS) 43:04	10 - Ed Tico (West Valley J & S) 45:56	17 - Charles Holdaway (MPAC) 47:57
4 - Walt Van Zant (West Valley J&S) 43:25	11 - Jerry Camp (Unat.) 46:39	18 - Eamon Cooke (Unat.) 48:39
5 - Ed Anderson (Unat.) 43:41	12 - Joseph Naples (Unat.) 46:42	19 - Jim Tinius (Unat.) 48:56
6 - Dave Wright (Monterey Pen AC) 43:42	13 - Mike Grimshaw (Unat.) 47:06	20 - Bob Anderson (Unat.) 49:49
7 - Colin Flavin (Unat.) 44:02	14 - Bob Blonder (West Valley J & S) 47:11	21 - Eddie Tico, Jr. (West Valley J&S) 49:54

THREE-WAY TIE AT HOLY CITY SUMMIT RUN

(June 25, Holy City) - Three West Valley TC clubmates decided it was too close to the Olympic Trials to push the pace all out and so tied it all up with 48:55.4 clockings over the 9.08 mile hilly course in the Santa Cruz Mountains. Bob Waldon's 47:38 course record was far out of reach, but today's clocking was third best ever behind Waldon and Cliff Clark's 1969 mark of 48:35. Bill Clark and Ritchie Geisel had pulled out to a 50 yard lead at the top of the big hill, but were soon joined by Jack Leydig, who sprinted down a long hill to catch them. The three then ran together until the turn-around point where Clark & Geisel again pulled ahead on the rolling hills (to about 75 yards). Starting down the last 2 mile hill (all down too!!) Leydig caught up again and all three ran together easily to the finish. Alex Aguilar, who will be a junior at San Jose's Silver Creek High next fall, ran a spectacular race back in fourth as he was the only other runner to crack 50 minutes with a 49:51. West Valley TC put its other two scorers in eighth and ninth to easily win the team title again with 23 points. Sacramento TC was a distance second with 135, followed by Redwood City Striders 230, West Valley Joggers & Striders 296, and Sparta 302. Ross Smith had a fairly easy time in the 70-degree temperatures as he scored a 36 second margin of victory over Ken Napier in the senior division. The under-12 division was won by Eddie Tico (142nd, 63:53) in a close battle over Dan Sullivan (145th, 64:14). Lori Eneshenko (166th, 66:31) was not pressed as she took the women's race over Elaine Pederson (202nd, 71:13). Below are the top 75 finishers and their times. /Reported by Ken Napier/--250 finishers.

1 - Ritchie Geisel (West Valley TC) 48:55	26 - Ben Sawyer (Otherways AC) 53:36	51 - Frank Cortez (RC Striders) 56:16
(tie) Jack Leydig (West Valley TC) 48:55	27 - Fred Hashimoto (Unat.) 53:45	52 - James Kuska (Napa Valley RC) 56:24
(tie) Bill Clark (West Valley TC) 48:55	28 - Joe Taxiera (Alameda TC) 53:46	53 - Gil Tarin (NCSTC) 56:26
4 - Alex Aguilar (Alum Rock RA) 49:51	29 - Keith Kruse (West Valley TC) 53:48	54 - Robt. Castenada (Sparta) 56:29
5 - Earl Ellis (Univ. of Washington) 50:20	30 - Ken Scalmanini (Pamakids) 53:49	55 - Bob Biancalana (Marin AC) 56:32
6 - Dan Anderson (Unat.) 50:21	31 - John Finch (Unat.) 53:55	56 - Phil Holder (Solano TC) 56:38
7 - Angelo Martinez (Alameda TC) 50:25	32 - Peter Wood (NCSTC) 54:02	57 - Dennis Cruz (Sparta) 56:39
8 - Jack Bellah (West Valley TC) 50:44	33 - Dave Zumwalt (Unat.) 54:02	58 - William Cartwell (RC Striders) 56:44
9 - Mike Pinocci (West Valley TC) 51:07	34 - Unofficial Runner 54:17	59 - Bert Botta (RC Striders) 56:45
10 - Mike Ruffatto (West Valley TC) 51:07	35 - Jim Brady (Sacramento TC) 54:23	60 - Tom Hare (Unat.) 56:54
11 - Jeff Arnold (Unat.) 51:12	36 - Joe Biancalana (Marin AC) 54:44	61 - Dave Stock (West Valley TC) 56:59
12 - Mike Bergkamp (West Valley TC) 51:28	37 - Andy Extein (Alum Rock RA) 55:11	62 - Brad Downhan (Unat.) 56:59
13 - Ward Crary (Sparta) 51:45	38 - Irwin Morein (Culver City AC) 55:16	63 - George Kock (Sacramento TC) 57:06
14 - Tony Rodrigues (Alum Rock RA) 52:06	39 - Kevin Harris (Livermore Vly RC) 55:23	64 - Bill Flodberg (Solano TC) 57:13
15 - Dave Cortez (RC Striders) 52:26	40 - Rick Jensen (Unat.) 55:25	65 - Jim Fowler (Unat.) 57:14
16 - Dave Ramer (Sacramento TC) 52:31	41 - John Kleinback (Unat.) 55:33	66 - Carl Martin (West Valley J & S) 57:18
17 - Mike Tulley (Sacramento TC) 52:35	42 - Fred Montes (Livermore Vly RC) 55:38	67 - John Geer (Unat.) 57:23
18 - Armando Garcia (West Valley TC) 52:49	43 - Kurt Schroers (Unat.) 55:45	68 - Kevin Smith (Alameda TC) 57:27
19 - Ross Smith (West Valley J&S) 52:52	44 - Larry Dieu (Unat.) 55:52	69 - Anthony Rollis (Unat.) 57:29
20 - William Fairwell (Sacto TC) 53:01	45 - Robert Hope (Unat.) 55:59	70 - Thomas Pinckard (Unat.) 57:40
21 - Matthew Sommer (Unat.) 53:19	46 - Unofficial Runner 56:11	71 - Dave Trino 57:54
22 - Ken Napier (West Valley J&S) 53:28	47 - Frank Krebs (Sacramento TC) 56:12	72 - Santos Reynaga (West Valley TC) 58:02
23 - Tim Wright (RC Striders) 53:31	48 - Ron Grandner (West Valley Col.) 56:13	73 - Gerald Tallen (Unat.) 58:03
24 - Steve Fiamengo (Carlmont) 53:32	49 - Craig Kennedy (Unat.) 56:14	74 - Richard Read (Sacramento TC) 58:04
25 - Jim Bowles (West Valley TC) 53:33	50 - Frank Freyne (Culver City AC) 56:15	75 - Jim McPeak (Sacramento TC) 58:11

DAN ANDERSON TAKES PA-AAU HOUR RUN CROWN

(July 1, Mill Valley) - The big names didn't appear this year as they have in the past because most were competing in the Olympic Trials, either at 10,000 meters or the marathon. That gave Dan Anderson a perfect reason to compete as he recorded the only distance over 11 miles. Randy Lawson, in second, led his Redwood City Strider team to the team title over the Police Athletic League. Only a total of 38 runners completed the run in the cool, foggy, typical Mill Valley weather. No other details (splits) were available on this race. Peter Wood was the first senior competitor (5 competed), and the only one to cover over 10 miles as Bob Biancalana just missed by less than 100 yards. Jim Nicholson followed, only 55 yards behind. The top 30 finishers are listed below with their distances (miles-yards) in parentheses. Lori Eneshenko was first woman finisher in 29th place. /Reported by Bob DeCelle/

1 - Dan Anderson (Unat.) (11-208)	11 - Bob Biancalana (Marin AC) (9-1675)	21 - Eamon Cooke (Unat.) (9-230)
2 - Randy Lawson (RC Striders) (10-1331)	12 - Jim Nicholson (NCSTC) (9-1619)	22 - Glenn Williams (PAL) (9-1)
3 - Jim Holl (West Valley TC) (10-689)	13 - Amador Garcia (Police AL) (9-1227)	23 - Mike Sullivan (RC Striders) (8-1666)
4 - Ben Sawyer (Otherways AC) (10-566)	14 - Mitch Kingery (RC Striders) (9-1226)	24 - Tommy Owen (RC Striders) (8-1590)
5 - Orval Osborne (Unat.) (10-475)	15 - Lee Fox (Solano TC) (9-1214)	25 - Dan Sullivan (RC Striders) (8-1569)
6 - Dick Cordone (Marin AC) (10-398)	16 - William Long (Pamakids) (9-940)	26 - James Weil (Unat.) (8-1474)
7 - John Toki (Alameda TC) (10-353)	17 - Augie J. Louis (Unat.) (9-731)	27 - Michael Castro (Police AL) (8-1147)
8 - Peter Wood (NCSTC) (10-311)	18 - Terry Millard (SFFF) (9-388)	28 - Daniel Bailey (Pamakid) (8-1094)
9 - Harold DeMoss (West Valley) (10-180)	19 - Sig Ketterer (Unat.) (9-322)	29 - Lori Eneshenko (San Jose CG) (8-1029)
10 - Keith Nowell (Police AL) (10-21)	20 - Walt Smith (Unat.) (9-235)	30 - Peter Kermoian (Police AL) (8-939)

LATE NEWS: Felton Run: AAU Steeplechase Champion Jim Dare took this race, with teammate Jack Bellah right behind as West Valley TC defended their team title. Lafayette Reservoir Run: Tom Hale, a 28:20 six-miler this year, took the first annual event over 10,000 meters in the heat (probably 85-900), with Darryl Beardall about a half-minute back. Richard Kimball and John Weidinger followed. Results of these and other races in next issue, to be mailed between Aug. 16-20.

AAU Masters Marathon: We only have partial results so far, but we do know that Ross Smith (44) of Reno, Nevada, set a PR of 2:37:35 in finishing third behind Graham Parnell (42) 2:33:06, and Dennis Coveney (41) of Canada. Jim O'Neil ran a 2:51:18 for 8th place. Other NorCal finishers: (9) Lee Holley 2:52:59, (11) Dave Stevenson 2:55:55, (13) Paul Reese 2:56:57. More results next time, as well as other AAU Masters events.

West Valley TC's Jim Dare just got word that he has been accepted for the U.S. touring European team that will compete in several meets before the Olympic Games. Jim was runnerup (4th) in the Olympic Trials and will serve as an alternate. *** Duncan Macdonald will be in Europe into October: His address will be c/o American Express, Brixner Strasse 3, Innsbruck, Austria.

Kenny Moore and Jim O'Neil, Overall and Senior victors in the Bay-to-Breakers Race.

Bay Area Strider ace Eddie Hart won the U.S. Olympic Trials 100 meters in world record-tying time of 9.9.

Mike Pinocci takes a break during 24-Hour Relay in which he and Mike Ruffatto set 2-man record. /G. Beinhorn/

John Butterfield won the Monterey 17 Mile Run by over a minute. Shown at PA-AAU 20 Kilo. /George Beinhorn/

West Valley Portrait for June-July, Ritchie Geisel, a 2:26 marathoner. Shown at PA-AAU 20 Kilo. /J. Marconi/

West Valley TC's Jim Dare, shown winning the AAU steeplechase title in a PR of 8:33.8. /Dick Liniger/

El Cerrito High's Dale Scott broke Rich Joyce's prep 880 mark at the Kennedy Games by going 1:48.5. /Hale Roach/

Bay Area Strider triple jump specialist got a legal 56-0 leap for second spot and an American Record at the U.S. Olympic Trials. /D. Chadez/

San Jose Cindergal distance runner Francie Larrieu set an American 1500 meter record twice, lowering it to 4:10.4 at the Olympic Trials in Maryland.

Sacramento High's Carl McCullough got a first and two second at the prestigious Golden West Invitational. /Woodland News/

DO WE NEED ANOTHER SHOE STORE?

Dear Bay Area Runner:

We believe the answer to the above question is "yes", particularly when that store offers goods and services not available elsewhere.

This is what the ATHLETIC DEPARTMENT plans to do. Besides a large selection of books, accessories, posters and other items of interest to the runner, we will carry a varied line of modestly-priced apparel.

Of course we will stock a complete selection of shoes, featuring the new and exciting NIKE line. Just what is NIKE? You can get the best answer to this by coming down to the store. Look at the latest model of the old favorite, CORTEZ, designed by our Olympic Coach Bill Bowerman.

For the first time in the Bay Area you can see the new NIKE OBORI, a shoe you'll be hearing a lot more about. It's U.S. debut was quite impressive, coming in the U.S. Olympic Trials marathon where it was worn by several of our top runners.

There's also the "Waffle Stomper". You'll have to see it to believe it. It's Bill Bowerman's latest creation, far-out but very effective for off-road running.

NIKE is not content with the status quo and neither are we.

Come in during our opening days, we've got some special deals for you. Bring in your favorite T-shirt or purchase one of ours, and we'll monogram your name or a personalized slogan on it just like NIKE did for the athletes at the Olympic Trials.

We should be open by August 10, but please call just to make sure.

Looking forward to seeing you,,

THE ATHLETIC DEPARTMENT
2114 Addison, Berkeley
one block south of University
between Shattuck and Oxford

(415) 843-7767