

— Pre A Classic For The Ages —

by Jack Pfeifer

Eugene, Oregon, May 31-June 1—The 39th Prefontaine Classic was a track meet so extraordinary that when three of the sport's biggest names—Aries Merritt, David Rudisha and Carmelita Jeter—all withdrew at the last minute because of injuries, it was barely noticed.

Not only were there Olympic champions everywhere—from London, Beijing, Athens, an endless panorama of the last decade of the sport's greatness, flying in to tiny, beatific Eugene from Grenada, Jamaica, China, Kenya, Ethiopia, Panama, France, Botswana, Germany, Russia, New Zealand—but a majority of them *got beat*. That's how good the competition was.

The Diamond League's stat provider, all-athletics.com, has been scoring the IAAF Circuit since '01, and only Zürich and Brussels in that inaugural year have ever tallied more points than this Pre did.

Blessing Okagbare was exultant after her 10.75—if not for the 2.2 wind an African Record and big PR—and yet, she did not win the women's 100; that honor belonged to one of the five London gold medalists who did win here.

Shelly-Ann Fraser-Pryce's 10.71w also took down two OG 200 champions, fellow Jamaican Veronica Campbell-Brown (10.78w) and American Allyson Felix (11.07w).

Felix, who was 7th, said bluntly, "I was just trying to work on some speed, but clearly it's not there yet." Nevertheless, she passed countrywoman Barbara Pierre (11.10) in the final 30 meters, a possible preview to the upcoming Nationals now that Jeter is apparently now on the sideline.

That was a repeated theme to much of the two days' proceedings—for the Americans, getting ready for the USATF meet three weeks hence; for others, their own national trials or the Worlds, two months away in Moscow.

"We're just getting ready for USAs," said Ryan Bailey, the sprinter of local vintage who took 3rd in the men's 100 (10.00w) behind fellow Yanks Justin Gatlin (9.88w) and Mi-

Athlete Of The Meet Barshim joined the elite 2.40 club in the high jump

KIRBY LEE/IMAGE OF SPORT

chael Rodgers (9.94w), the sole event dominated by the host nation.

Of the 23 Diamond League events, just two were won by Americans—by Gatlin, and by Lashawn Merritt, who held off a patented homestretch surge by Kirani James to take a rousing 400, 44.32–44.39.

“I kept charging forward and ran through the line,” said Merritt. “I wanted to run... a clean race from start to finish.”

“It’s just another race,” said the 20-year-old James, one of nine London gold medalists to lose here. “You win some, you lose some. It was a great competitive race.... I’m going to go back and look at the tape.”

Some events were so deep, it became comical. In the International Mile, held Friday evening, James Magut of Kenya won in 3:55.24, a world leader for the current outdoor season. That distinction lasted 21 hours.

The next afternoon, the first 13 finishers in the Bowerman Mile (paced by Magut in the early going) exceeded that, the winner—countryman Silas Kiplagat—by more than 5 seconds in 3:49.48.

Americans Lopez Lomong (3:51.45) and Matthew Centrowitz (3:51.79) set outdoor lifetime bests, while finishing merely 9th and 10th, as fast as anybody ever has in those places.

“I felt good, and I’m very happy for that PR,” Lomong said. “Today I just went out there and ran my own race.” Neither he nor Centrowitz was ever in the lead group. The first eight finishers were Africans.

“I’m very happy for winning,” said Kiplagat, who ran down Asbel Kiprop, the defending champion, to win by 0.05, showing such confidence that rather than lean, he raised his right arm in victory at the finish.

The Olympic champion, Taoufik Makhloufi, was in the race, but you barely knew it. He finished 11th, and walked off.

Not all of the vanquished were ignored. This season’s American sensation, the 17-year-old New Yorker Mary Cain, delivered again. On the heels of a cascade of High School Records this year, she came from well back in the homestretch of the 800 to finish 5th in 1:59.51, becoming the first U.S. high school girl (or American Junior) to break 2:00 and breaking the prep mark set 31 years ago by the late Kim Gallagher.

“When I crossed the line, I knew it was going to be close,” Cain said. “When they officially announced it, I looked at the crowd and was like, ‘Yes!’”

Cain had briefly surged ahead of U.S.

champ Alysia Montaña near the finish. Montaña fought back to finish 0.08 ahead of her, then turned and graciously removed the trademark flower from her hair and put it in the youngster’s hair as Cain beamed.

Two places ahead, Brenda Martinez continued her fine season, 2nd in a PR 1:58.18 that took over the yearly U.S. lead.

There were plenty of fireworks on the infield as well.

Valerie Adams came from behind to win the shot put by 3 cm; Christina Obergföll threw the jav 222-1 (67.70), meet and stadium records, and Aleksandr Menkov jumped 27-6½ (8.39) in round 5 for a PR/world leader to win the long jump and produce a rare achievement indeed.

That would be the defeat of three Olympic champions in a single competition—Dwight Phillips (‘04), Irving Saladino (‘08) and Greg Rutherford (‘12).

But it was the men going the highest who garnered the greatest attention.

In the vault, the Olympic champion, France’s Renaud Lavillenie, was behind all the way after needing three tries at his opening height of 18-8¾ (5.71).

You thought that was a high opener? Germany’s Raphael Holzdeppe went into the lead by clearing his opener of 18-11½ (5.81) on second attempt.

He kept the lead at the next height, an outdoor world-leading 19-2 (5.84) on first attempt, with countryman Malte Mohr following suit, as did Lavillenie, each grabbing a share of the world lead. At 19-4¼ (5.90), third German Björn Otto, another Olympic medalist, came to the fore with a second try clearance for his turn as world leader. matched that

Lavillenie did likewise but on his 3rd so needed another bar, and he got it, going 19-6¼ (5.95) on his 2nd. “The competition was very hard because I wasn’t thinking about four guys jumping over 5.84,” Lavillenie said, “but when I saw this competition and everyone jumping very well it was tough because everyone wants to beat me, the Olympic champion.”

In the men’s high jump, meet director Tom Jordan had managed to secure all *five* medalists from London (3-way tie for the bronze). When the bar went to 7-6½ (2.30), only the champion, Ivan Ukhov, and the American Jesse Williams were gone from the 9-man field.

When it went to 7-8¾ (2.36), Qatar’s Mutaz Essa Barshim and the collegians Derek Drouin and Erik Kynard still did not have a single miss among them.

Barshim stayed perfect, while Kynard needed two and Drouin three (for a Canadian Record), with K-Stater Kynard and Indiana’s Drouin moving to =No. 2 on the all-time collegiate list.

Finally, with the collegians out after a trio of misses at 2.39 (7-10) and sitting on a pair of his own, the stringbean, 22-year-old

Barshim had the bar raised a centimeter and popped over 7-10½ (2.40)—PR, MR, field record and the highest ever cleared in the U.S.—then stopped for the day, disdaining a try at 2.44 (8-0).

Eight feet is “not that easy,” he said. “I have to take it step by step. I want the World Record, but not yet.”

He becomes just member #12 of the elite 2.40 club, and the first to join it outdoors since ‘00.

The Hayward Field faithful—a sold-out crowd of 12,816 on Saturday along with an estimated (admission was free) 7000 Friday night who watched under near-perfect conditions—were probably OK with that. They’ll all be back next year, after all.

— Eugene DL —

39th Prefontaine Classic; Eugene, Oregon, May 31–June 1—
(5/31–1500, 10K, LJ)

100(2.6): 1. Justin Gatlin (US) 9.88w; 2. Mike Rodgers (US) 9.94w; 3. Ryan Bailey (US) 10.00w; 4. Nesta Carter (Jam) 10.03w; 5. Derrick Atkins (Bah) 10.08w; 6. Keston Bledman (Tri) 10.10w; 7. Richard Thompson (Tri) 10.21w; 8. Kemar Bailey Cole (Jam) 10.24w.

200(-0.9): 1. Nickel Ashmeade (Jam) 20.14; 2. Walter Dix (US) 20.16; 3. Jason Young (Jam) 20.20; 4. Churandy Martina (Hol) 20.36;

5. Jaysuma Saidy Ndure (Nor) 20.51; 6. Jeremy Dodson (US) 20.52; 7. Calesio Newman (US) 20.71; 8. Maurice Mitchell (US) 20.73.

400: 1. **LaShawn Merritt (US) 44.32 (AL)**; 2. Kirani James (Grn) 44.39 (*now 4-2 all-time against Merritt*); 3. Tony McQuay (US) 45.31; 4. Luguélin Santos (DR) 45.33;

5. Kevin Borlée (Bel) 45.56; 6. Lalonde Gordon (Tri) 45.67; 7. Chris Brown (Bah) 45.85; 8. Pavel Maslák (CzR) 46.05.

800: 1. Mohamed Aman (Eth) 1:44.42 (1:18.42); 2. Timothy Kitum (Ken) 1:45.16; 3. Nick Symmonds (US) 1:45.40; 4. Job Kinyor (Ken) 1:45.47;

5. Andrew Osagie (GB) 1:45.62; 6. Duane Solomon (US) 1:45.67; 7. Adam Kszczot (Pol) 1:45.80; 8. Abraham Rotich (Bhr) 1:47.92; 9. Leonard Kosencha (Ken) 1:48.02;... rabbit—Matt Scherer (US) (49.36).

1500 (non-DL): 1. Garrett Heath (US) 3:38.54 (2:55.05); 2. Jonathan Sawe (Ken) 3:38.61 PR; 3. Jordan McNamara (US) 3:38.95; 4. Ben Blankship (US) 3:39.48;

5. Brett Johnson (US) 3:39.59; 6. Andrew Bumbalough (US) 3:40.51; 7. Liam Boylan-Pett (US) 3:40.80; 8. Elliott Heath (US) 3:41.14;

9. Chris Solinsky (US) 3:42.48; 10. Alan Webb (US) 3:45.59; 11. AJ Acosta (US) 3:53.04;... dnf—Miles Batty (US);... rabbit—Trevor Dunbar (US) (56.52, 59.05 [1:55.57]).

Non-DL Mile: 1. **James Magut (Ken)**

© 2013 Track & Field News. All rights reserved.

This newsletter may not be reprinted or retransmitted in any form without express written permission.

www.trackandfieldnews.com

3:55.24 (out WL) (3:40.64); 2. Henrik Ingebrigtsen (Nor) 3:55.50 (3:40.52); 3. Daniel Komen (Ken) 3:56.13 (2:55.27, 3:40.26);

4. Will Leer (US) 3:56.39 =PR (out AL) (3:41.79); 5. Andrew Wheating (US) 3:57.02 (3:42.36); 6. David Torrence (US) 3:57.43 (3:42.63); 7. Mohamed Al-Garni (Qat) 4:00.72 (3:43.95);

8. Bernie Montoya (US) 4:01.71 PR (3:45.35 PR); 9. Alfred Kirwa Yego (Ken) 4:07.10; 10. Ross Murray (GB) 4:16.05;... rabbits—Matt Miner (US) (56.73); Mark Wieczorek (US) (1:54.88).

Mile: **1. Silas Kiplagat (Ken) 3:49.48 (WL) (3:35.63);** 2. Asbel Kiprop (Ken) 3:49.53 (3:34.87) (*sub-3:50 #53*); 3. Aman Wote (Eth) 3:49.88 PR (3:34.97);

4. Ayanleh Souleiman (Dji) 3:50.40 (3:35.63); 5. Bethwel Birgen (Ken) 3:50.42 PR (3:35.17); 6. Caleb Ndiku (Ken) 3:50.46 (3:35.39);

7. Nixon Chepseba (Ken) 3:51.37 PR (3:35.51); 8. Collins Cheboi (Ken) 3:51.44 =PR (3:36.21); **9. Lopez Lomong (US) 3:51.45 out PR (out AL) (3:36.74);**

10. Matthew Centrowitz (US) 3:51.79 out PR (3:36.51); 11. Taoufik Makhloufi (Alg) 3:52.94 PR (3:36.30); 12. Mekonnen Gebremedhin (Eth) 3:54.04 (3:37.99);

13. Dawit Wolde (Eth) 3:54.51 PR (3:38.14); 14. Abdelaati Iguider (Mor) 3:55.93 (3:38.68); 15. Ryan Gregson (Aus) 3:57.08 (3:40.46);... dnf—Leo Manzano (US) (3:42.94);

... rabbits—Andrew Rotich (Ken) (54.16, 58.27 [1:52.43]); Magut (2:51.19).

St: 1. Coneslus Kipruto (Ken) 8:03.59 (5:26.37); 2. Paul Koech (Ken) 8:05.86; 3. Mahiedine Mekhissi-Benabbad (Fra) 8:06.60;

4. Evan Jager (US) 8:08.60 (AL) (2, 2 A;

fastest-ever by American on U.S. soil); 5. Hillary Yego (Ken) 8:09.84; 6. Abel Mutai (Ken) 8:10.04; 7. Jairus Birech (Ken) 8:12.65;

8. Dan Huling (US) 8:22.38; 9. Bernard Nganga (Ken) 8:29.43; 10. Hicham Sigueni (Mor) 8:29.82; 11. Ben Bruce (US) 8:38.11; 12. Nahom Mesfin (Eth) 8:38.16;... dq— [pushed Kipruto][2] Ezekiel Kemboi (Ken) (8:03.94);... rabbit—Haron Lagat (Ken) (2:42.67).

(best-ever mark-for-place: =9, 10)

5000: **1. Edwin Soi (Ken) 13:04.75 (WL);** 2. Mo Farah (GB) 13:05.88 (10:38.67); 3. Yenew Alamirew (Eth) 13:06.45; 4. Thomas Longosiwa (Ken) 13:07.51;

5. Bernard Lagat (US) 13:07.76 (out AL); 6. Galen Rupp (US) 13:08.69; **7. Chris Derrick (US) 13:09.04 PR (9, x A);** 8. Ibrahim Jeylan (Eth) 13:09.16 PR;

9. Dathan Ritzenhein (US) 13:09.53; 10. Isiah Koech (Ken) 13:09.55; 11. John Kipkoech (Ken) 13:13.13; 12. Kenneth Kipkemoi (Ken) 13:13.91;

13. Cam Levins (Can) 13:15.19 PR; 14. Geoffrey Kirui (Ken) 13:16.68 PR; 15. Albert Rop (Bhr) 13:21.18; 16. Hayle Ibrahimov (Aze) 13:23.59;

17. Hassan Mead (US) 13:32.73; 18. Mark Kiptoo (Ken) 13:38.42; 19. Collis Birmingham (Aus) 13:44.43; 20. Chris Thompson (GB) 14:02.38;

... dnf—Noureddine Smaïl (Fra);... rabbits—Garrett Heath (US) (2:36.32, 5:15.80); Gideon Gathimba (Ken) (7:55.25).

10,000: **1. Kenenisa Bekele (Eth) 27:12.08 (WL) (13:33.51/13:38.57);** 2. Imane Merga (Eth) 27:12.37; 3. Abera Kuma (Eth) 27:13.10 PR (16:19.73);

4. Bidan Karoki (Ken) 27:13.12 (24:38.10); 5. Birhan Tesfaye (Eth) 27:14.34 PR; 6. Vincent Chepkok (Ken) 27:17.30 (19:05.95);

7. Teklemariam Medhin Weldeslasie (Eri) 27:19.97;

8. Yigrem Demelash (Eth) 27:24.65; 9. Emmanuel Bett (Ken) 27:28.71 (21:55.50); 10. Timothy Toroitich (Uga) 27:31.07 PR; 11. Goitom Kifle (Eri) 27:32.00 PR;

12. Tariku Bekele (Eth) 27:38.15; 13. Mohammed Ahmed (Can) 27:50.70; 14. Juan Luis Barrios (Mex) 27:57.69; 15. Daniele Meucci (Ita) 28:17.50;

... dnf—Arne Gabius (Ger, Kidane Tadese (Eri), dnf—Bob Tahri (Fra);... rabbits—Deriba Degefa (Eth) (2:39.61, 5:22.67, 8:05.71); Leonard Korir (Ken) (10:49.92).

110H(0.9): **1. Hansle Parchment (Jam) 13.05 NR (WL) (=22, x W);** 2. Orlando Ortega (Cub) 13.08 PR; **3. David Oliver (US) 13.10 (AL);**

4. Ryan Wilson (US) 13.18; 5. Andrew Riley (Jam) 13.20; 6. Sergey Shubenkov (Rus) 13.22; 7. Jeff Porter (US) 13.35; 8. Jason Richardson (US) 13.45.

Field Events

HJ: **1. Mutaz Essa Barshim (Qat) 7-10½ (2.40) NR (WL) (=5, =13 W) (U.S. all-comers record—old, 7-10/2.39 Conway [US] '89 & Austin [US] '96)**

(7-1, 7-3, 7-5, 7-6½, 7-7¾, 7-8¾, 7-10 [xx], 7-10½) (2.16, 2.21, 2.26, 2.30, 2.33, 2.36, 2.39 [xx], 2.40);

2. Erik Kynard (US) 7-8¾ (2.36) PR (AL, CL) (=7, x A; =2, =3 C) (7-1, 7-3, 7-5, 7-6½, 7-7¾, 7-8¾ [2], 7-10 CR [xxx]) (2.16, 2.21, 2.26, 2.30, 2.33, 2.36 [2], 2.39 [xxx]);

3. Derek Drouin (Can) 7-8¾ NR (=CL) (=2, =3 C) (7-1, 7-3, 7-5, 7-6½, 7-7¾, 7-8¾ [3], 7-10 CR [xxx]) (2.16, 2.21, 2.26, 2.30, 2.33, 2.36 [3], 2.39 [xxx]);

4. Aleksey Dmitrik (Rus) 7-6½ (2.30); 5. Guowei Zhang (Chn) 7-5 (2.26); 6. Robbie Grabarz (GB) 7-5; 7. Sergey Mudrov (Rus) 7-5; 8. Ivan Ukhov (Rus) 7-3 (2.21); 9. Jesse Williams (US) 7-1 (2.16).

PV: **1. Renaud Lavillenie (Fra) 19-6¼ (5.95) (out WL)** (18-1, 18-8¾ [3], **19-2 [=out WL], 19-4¼ [3] [=out WL], 19-6¼ [2], 19-8¼ [xxx]**) (5.51, 5.71 [3], 5.84, 5.90 [3], 5.95 [2], 6.00 [xxx]);

2. Björn Otto (Ger) 19-4¼ (5.90) (18-1 [2], 18-8¾, 19-2 [xpp], **19-4¼ [2] [out WL], 19-6¼ [xxx]**) (5.51 [2], 5.71, 5.84 [x], 5.90 [2], 5.95 [xxx]);

3. Raphael Holzdeppe (Ger) 19-2 (5.84) (18-1½ [2], **19-2 [out WL], 19-4¼ [xxx]**) (5.78 [2], 5.84, 5.90 [xxx]);

4. Malte Mohr (Ger) 19-2 (5.84) (18-1, 18-8¾ [3], **19-2 [=out WL], 19-4¼ [xxx]**) (5.51, 5.71 [3], 5.84, 5.90 [xxx]);

5. Brad Walker (US) 18-¾ (5.61); 6. Steven Lewis (GB) 18-1 (5.51); 7. Konstadinos Filippidis (Gre) 18-1; 8. Yansheng Yang (Chn) 17-9 (5.41).

LJ: **1. Aleksandr Menkov (Rus) 27-6½ (8.39) PR (WL)** (f, f, 26-7¼, f, 27-6½, f) (f, f, 8.11, f, 8.39, f);

2. Mauro da Silva (Bra) 26-11¼w (8.22) (26-8½/8.14); 3. Greg Rutherford (GB) 26-11¼ (8.22); 4. Will Claye (US) 26-7 (8.10); 5. Irving Saladino (Pan) 25-11½ (7.91);

6. Sebastian Bayer (Ger) 25-8¼ (7.83); 7. Michel Tornéus (Swe) 25-4w (7.72); 8. Dwight Phillips (US) 25-3½w (7.71) (25-0/7.62);... nm—Mitchell Watt (Aus).

DT: **1. Robert Harting (Ger) 228-10 (69.75) (WL)** (220-4, 228-10, f, 221-2, 223-1, f) (67.16, 69.75, f, 67.42, 68.00, f);

2. Piotr Małachowski (Pol) 223-8 (68.19) (218-2, 223-8, 219-9, 218-5, 219-5, f) (66.50, 68.19, 66.99, 66.58, 66.89, f);

3. Ehsan Hadadi (Iran) 215-4 (65.63); 4. Martin Wierig (Ger) 215-0 (65.54); 5. Gerd Kanter (Est) 208-7 (63.58);

6. Vikas Gowda (Ind) 207-8 (63.30); 7. Frank Casañas (Spa) 203-3 (61.97); 8. Lance Brooks (US) 199-9 (60.89).

What Are All Those Symbols?

We realize that there is a lot of material to absorb in our agate ("agate" is jounalese for small-type results), so let's see if we can't clarify it a bit for you.

A combination of numbers and letters in parentheses, such as "9, x W" would mean tha the person had moved to No. 9 on the all-time world list, with a performance outside the top 10. Had it say, been the No. 9 performance, the notation would have been 9, 9 W.

You might also find something like "x, 6 A". The x in the first position means the mark is not a PR, but the performance is No. 6 in U.S. history.

We note all-time list positions for World (W), U.S. (A), College (C), Juniors (WJ or AJ) and High School (HS).

We also denote yearly list leaders for the World (WL), U.S. (AL), College (CL; Division I only) and High School (HS).

EUGENE DL WOMEN

(5/31—non-DL 800, SP, HT, JT)

100(2.2): **1. Shelly-Ann Fraser-Pryce (Jam) 10.71w (a-c WL) (a-c: x, 13 W); 2. Blessing Okagbare (Ngr) 10.75w (a-c: 7, x W); 3. Veronica Campbell-Brown (Jam) 10.78w;**

4. Kerron Stewart (Jam) 10.97w; 5. Murielle Houré (Ci) 10.98w; 6. Ana Cláudia Silva (Bra) 11.06w; 7. Allyson Felix (US) 11.07w; 8. Barbara Pierre (US) 11.10w.

(best-ever mark-for-place: =2, 3)

400: 1. Amantle Montsho (Bot) 50.01; 2. Francena McCorory (US) 50.37; 3. Novlene Williams-Mills (Jam) 51.14; 4. Christine Ohuruogu (GB) 51.31;

5. Stephanie McPherson (Jam) 51.35; 6. Deedee Trotter (US) 51.73; 7. Shericka Williams (Jam) 52.22; 8. Sanya Richards-Ross (US) 53.77 (*slowest outdoor time since high school*).

800: **1. Francine Niyonsaba (Bur) 1:56.72 (WL) (1:27.96); 2. Brenda Martinez (US) 1:58.18 PR (AL) (15, x A); 3. Janeth Jepkosgei (Ken) 1:58.71; 4. Alysia Montaño (US) 1:59.43;**

5. Mary Cain (NYHS) 1:59.51 WYR, AJR, HSR, AYR (old WYR 1:59.65 Hubner [EG] '79; old AJR, HSR 2:00.07 Gallagher [PaHS] '82; old AYR 2:01.82 Gallagher '81) (31, x A);

6. Marilyn Okoro (GB) 2:00.70; 7. Yekaterina Poistogova (Rus) 2:01.26; 8. Winny Chebet (Ken) 2:01.37; 9. Malika Akkaoui (Mor) 2:02.44;... rabbit—Monica Hargrove (US) 57.05.

Non-DL 800: 1. Phoebe Wright (US) 2:00.85; 2. Melissa Bishop (Can) 2:01.16; 3. Ajee' Wilson (US) 2:01.24;

4. Geena Gall (US) 2:01.33; 5. Gabriele Anderson (US) 2:01.38 PR; 6. Latavia Thomas (US) 2:02.10;

7. Anne Kesselring (Ger) 2:02.12 PR; 8. Lea Wallace (US) 2:02.26; 9. Chanelle Price (US) 2:02.31 (1:28.98);... rabbit—Annie LeBlanc (Can) (57.58).

1500: **1. Hellen Obiri (Ken) 3:58.58 PR (U.S. all-comers record—old, 3:58.92 Slaney [US] '88) (3:13.46);**

2. Faith Kipyegon (Ken) 4:01.08; 3. Nancy Langat (Ken) 4:01.41; 4. Siham Hilali (Mor) 4:02.16; **5. Treniere Moser (US) 4:02.85 PR (AL) (12, x A);**

6. Sheila Reid (Can) 4:02.96 PR; 7. Eunice Sum (Ken) 4:03.13; 8. Hannah England (GB) 4:03.38; 9. Yelena Soboleva (Rus) 4:04.30; 10. Btissam Lakhoad (Mor) 4:04.63;

11. Laura Weightman (GB) 4:05.36; 12. Mary Kuria (Ken) 4:05.54; 13. Tizita Bogale (Eth) 4:26.42;... rabbit—Wallace (63.69, 63.97 [2:07.66]).

5000: **1. Tirunesh Dibaba (Eth) 14:42.01 (WL) (5:48.38); 2. Mercy Cheron (Ken) 14:42.51 (8:49.30); 3. Margaret Muriuki (Ken) 14:43.68 PR; 4. Buze Diriba (Eth) 14:51.15; 5. Gelete Burka (Eth) 14:52.93; 6. Hiwot Ayalew (Eth) 14:57.02 (11:56.22); 7. Belaynesh Oljira (Eth) 15:01.51; 8. Linet Masai (Ken) 15:02.98;**

9. Kim Conley (US) 15:09.57 PR; 10. Sule Utura (Eth) 15:17.34; 11. Shannon Rowbury (US) 15:18.06; 12. Caroline Kipkirui (Ken) 15:37.05; 13. Julia Lucas (US) 15:43.65;... rabbits—Alexi Pappas (US), Sara Vaughn (US) (2:52.19).

400H: **1. Zuzana Hejnová (CzR) 53.70 (WL); 2. Georganne Moline (US) 54.75; 3. Kaliese Spencer (Jam) 55.03; 4. Denisa Rosolová (CzR) 55.11;**

5. Lashinda Demus (US) 55.25; 6. T'erea Brown (US) 55.28; 7. Perri Shakes-Drayton (GB) 55.74; 8. Natalya Antyukh (Rus) 57.74.

Field Events

TJ: **1. Caterina Ibargüen (Col) 48-11³/₄w (14.93) (a-c WL) (47-5³/₄, 47-4¹/₄, 46-11, 48-8, 48-11³/₄w, f) (14.47, 14.43, 14.30, 14.83, 14.93w, f);**

2. Olha Saladuha (Ukr) 48-8³/₄ (14.85) (WL) (47-6¹/₄, 48-3¹/₂, 48-³/₄, 48-8³/₄, 48-2³/₄, 48-2¹/₂w) (14.48, 14.72, 14.65, 14.85, 14.70, 14.69w);

3. Kim Williams (Jam) 48-6w (14.78) (f, f, 46-6, f, 46-9, 48-6w) (f, f, 14.17, f, 14.25, 14.78w);

4. Dana Veld'áková (Svk) 46-11¹/₂ (14.31); 5. Keila Costa (Bra) 46-8¹/₄ (14.23); 6. Hanna Knyazyeva (Ukr) 46-5¹/₄ (14.15); 7. Viktoriya Valyukevich (Rus) 46-1¹/₂ (14.06); 8. Yamilé Aldama (GB) 46-1¹/₂ (14.06).

SP: 1. Valerie Adams (NZ) 66-1¹/₂ (20.15) (65-3¹/₂, 65-6, f, 65-¹/₂, 66-1¹/₂, 65-2³/₄) (19.90, 19.96, f, 19.82, 20.15, 19.88);

2. Lijiao Gong (Chn) 66-¹/₄ (20.12) (63-4¹/₄, 64-4¹/₂, 66-¹/₄, 65-9¹/₂, 65-2, 64-3³/₄) (19.31, 19.62, 20.12, 20.05, 19.86, 19.60);

3. Michelle Carter (US) 64-5³/₄ (19.65) (AL) (62-3¹/₄, 61-7¹/₂, 64-5³/₄, 62-7¹/₄, 62-2¹/₄, 62-6¹/₂) (18.98, 18.78, 19.65, 19.08, 18.95, 19.06);

4. Xiangrong Liu (Chn) 60-3¹/₄ (18.37); 5. Anca Heltne (Rom) 57-11 (17.65).

HT: 1. Betty Heidler (Ger) 246-9 (75.21) (233-7, 243-9, 243-7, 240-10, 246-9, 228-9) (71.20, 74.30, 74.24, 73.42, 75.21, 69.72);

2. Anita Włodarczyk (Pol) 245-2 (74.73) (232-6, 245-2, 225-2, 236-10, 238-5, f) (70.88, 74.73, 68.63, 72.20, 72.68, f);

3. Tatyana Lysenko (Rus) 238-3 (72.62); **4. Jessica Cosby-Toruga (US) 237-6 (72.39) (AL) (233-10, f, f, 231-1, 237-6, 228-6) (71.27, f, f, 70.43, 72.39, 69.64); 5. Jenny Dahlgren (Arg) 232-10 (70.96); 6. Amber Campbell (US) 232-6 (70.87); 7. Kathrin Klaas (Ger) 228-6 (69.64); 8. Wenxiu Zhang (Chn) 227-8 (69.41).**

JT: **1. Christina Obergföll (Ger) 222-1 (67.70) (f, 203-2, 209-9, 222-1, f, 196-9) (f, 61.93, 63.95, 67.70, f, 59.96);**

2. Kim Mickle (Aus) 209-4 (63.80); 3. Sunette Viljoen (SA) 206-8 (63.00); 4. Martina Ratej (Slo) 200-1 (60.99);

5. Mariya Abakumova (Rus) 197-9 (60.29); 6. Madara Palameika (Lat) 192-3 (58.61); 7. Brittany Borman (US) 190-4 (58.01); 8. Vira Rebryk (Ukr) 189-5 (57.74).

in today's second eTN:
the rest of the weekend's
results plus leader lists
