

TRACK NEWSLETTER

Supplementing TRACK & FIELD NEWS

Vol. 13, No. 20

June 9, 1967

Page 11

Hines Adds Tommie, 220 to Sprint Collection

by Bert Nelson

Los Angeles, June 2--Jim Hines, who disposed of Charlie Greene in the 100 last week, tonight took the measure of Tommie Smith in the 220 and thus became the world's premier dashman, for the time being at least, at both distances.

Ryun's run was unspectacular until you looked at your watch. There were no big names in the field and when he ran away from the field after a good 57.6 and a slow 60.6 it seemed merely the thing to do. Jim passed the three-quarter pole in 2:58.0 and since he had come to run he turned it on. He drove past the 1500-meter mark in 3:38.6 and his good 14.6 for the final 120 gave him a last lap of 55.2.

Jim hadn't really felt ready for a good one, or at least was not sure it was in him. Coach Bob Timmons felt otherwise and wanted a fast early pace to help his ace. Ryun was "quite satisfied" with the outcome. Last year he ran 3:53.7 here and was disappointed because he finished with too much left in missing the record by a tenth. This season he is aiming for a later peak and feels he is "in better shape to improve than I was at this time last year."

Coach Vern Wolfe was predicting a record for his relayists, pointing out they were much healthier than when they ran 39.7 in losing to UCLA's 39.6. Earl McCullough passed off well to Fred Kuller and the final Kuller to O.J. Simpson and Simpson to Miller handoffs were not excellent but were far better than the early season Trojan efforts. A faster track would have given a record.

A fine, by American standards, steeplechase field lacked only George Young but had world recordman Gaston Roelants, who immediately took charge. Running at an 8:40 pace, the Belgian vet built up an insurmountable lead over his closely bunched pursuers. At the gun he had about 35 yards and he maintained it around the penultimate turn. It was then that Pat Traynor, the veteran now wearing Air Force wings, caught fire. Moving from sixth he quickly passed his countrymen and with long strides set out on the hopeless task of challenging Roelants. He fell short by three yards in a gallant if too late effort but clocked 8:40.2, making him the second fastest American ever. Roelants' 8:39.8 topped a series of good times. Conrad Nightingale of Kansas State surprised with 8:45.6 for third, edging NCAA champ Bob Richards (8:46.6), Chris McCubbins (8:46.8), Bob Price (8:49.6) and Kerry Pearce of Texas Western who claimed a new frosh record of 8:52.8.

The 5000, pitting familiar Ron Clarke against the best US challengers less Gerry Lindgren, started slowly. The Aussie refused to do the early work and loafed through a 69.5 initial circuit. Improving Van Nelson took over for a 4:28 mile and Bob Day was ahead at two-miles in 8:57. Not unexpectedly, but still getting a big jump on the field, Clarke surged ahead at 8½ laps, quickly building up at least 15 yards on Tracy Smith and Nelson. He got by the third mile in 4:17.6, clocking 13:14.6, and by this time Smith was closing. Clarke had enough in the stretch to hold on for a second win, totaling 13:39.8. Nelson's third of 13:41.8 was only 3.8 off the national record and put him fifth on the US list. Clarke was disappointed in his race but said he was happy just to win.

Hines' triumph, coupled with victory over a fast 100-meter field, earned him athlete-of-the-meet honors in the combined Coliseum-Compton Invitational. Runner-up in the voting was Jim Ryun, who ran against the stop watch until it registered 3:53.2, the next best mile ever run.

Although Hines' 220 win was labeled by most as an upset it really wasn't. Smith hasn't yet shown the speed that carried him to 19.5 and 20.0 clockings last year. His best furlong was a windy 20.3 and he didn't look good in that California Relays effort. Hines, meanwhile, held an increasingly hot hand. He had tied the 100-yard mark at 9.1 and the 100-meter figure of 10.0 and had rambled 220 in 20.4, easing off at the end. Second ranked to Smith in the 220 last year, the Texas Southern junior has more speed and strength, poise and confidence this year.

Hines enjoyed quite an evening as interest in the sprints reached a peak missing for several years. First he gained about

two yards on Lennox Miller in a futile attempt to catch the Southern California anchorman who brought his 440-yard relay quartet home in a record equaling 39.6. Then he overcame the handicap of one false start, as he had in his 9.1 and 10.0, to win the 100 in 10.2 on the slow Coliseum track. The 20-year-old from Oakland had about a yard at the finish as three notable contenders finished in a line although given 10.3, 10.4 and 10.4. Miller was second, third was Paul Nash, the South African who met his first defeat in two years, and fourth went to Willie Turner, the new sensation from Oregon State who had pressed Hines with a 10-flat record matcher last week.

No time was wasted in the furlong as Hines sped off the block and built up a three-yard lead around the turn. Smith pulled on him all down the stretch, but the usually awe-inspiring Tommie-jet finish was missing, perhaps because Smith was racing no ordinary sprinter. Tommie was about four feet back at the end, clocking 20.6 to Hines' 20.5 on a track that hasn't seen a world sprint mark since 1926 despite the presence of most of the globe's great dashers.

Hines said, "That was my slowest finish all year. Usually I'm very good with my finish. I feel I can run 20 flat or under before the season is over." Smith had "no excuses, I just got beat. My start wasn't especially good, but not that bad. He did get away from me on the turn."

Lee Evans was all by himself, again, in the 440, in a track record 45.8, but Bill Crothers needed all he had to beat young Larry Kelly. 1:47.7 to 1:47.8. An outstanding hurdle field found Willie Davenport maintaining his supremacy. He won in 13.7 from Richmond Flowers and McCullough, both 13.8, and Ron Copeland, 13.9. The 440 barriers produced a surprise winner in Tom Wyatt, the ex-Oregon Stater, who finished strongly for a good 50.6 clocking and a half-second win over Geoff Vanderstock. An apparently tired Tommie Smith anchored San Jose State in a modest 46.8 to give them a 3:07.1 mile relay triumph after Evans had assured the victory with a 45.6 carry. Evans was pursued in good style by Dave Morton, the Texas prep, who ran 46.2 in his west coast debut.

Meanwhile, the field men were producing uniformly good marks with the competitive attention centered on the discus. All the best platter men were in action, with the exception of some-time discus thrower Randy Matson, and the top four finished within 15 inches of one another. Getting no help from the dead air, they failed to reach 200-feet as Rink Babka hurled 198'11 to edge Jay Silvester by eight inches, Ludvik Danek by nine, and Al Oerter by 15.

Upsets occurred in the long jump, where Bob Beamon took the measure of Ralph Boston, 26'3¼" to 26'1", and in the pole vault, which saw Dick Railsback nip Bob Seagren as both made 17'1". Art Walker had only one superior triple jump, but the 54'1" brought him from third place and dispelled fears that the national record holder was losing form. Ed Caruthers again handled the high jumpers, this time with 7'2", which is becoming almost commonplace for him. The hammer went to Ed Burke at 216'4", ahead of Jim Pryde's life best of 211'6". Frank Covelli javelined 260'4" for a 10' victory.

100m (0.0 mph), Hines (Tex So) 10.2; 2. Miller (So Cal) 10.3; 3. Nash (So Afr) 10.4; 4. Turner (Ore St Fr) 10.4; 5. Kuller (So Cal) 10.4; 6. Anderson (Hous Strid) 10.4; 7. Dunn (Strid) nt; 8. Campbell (Athens) nt; 9. Bright (Ariz St) nt.

220t (0.0 mph), Hines 20.5; 2. Smith (San Jose St) 20.6; 3. Nash 20.7; 4. Carlos (Hous Strid) 20.8; 5. Turner 20.9; 6. Roberts (Balt OC) 21.0; 7. Kuller nt; 8. Campbell 21.3; 9. Dugan PAA 440, Evans (San Jose St) 45.8; 2. Pancoast (Ore St) 46.5; 3. Domansky (UCLA) 46.7; 4. Olisón (Kans) 47.0; 5. Kemp (unat) 47.6. Frey (Strid) 47.0; 7. Peck (Kans) 47.0; 8. Middleton (unat) 48.880, Crothers (EYTC) 1:47.7; 2. Kelly (Tenn) 1:47.8; 3. Thomson (Staters TC) 1:48.3; 4. J. Perry (unat) 1:48.8; 5. Buck (So Cal) 6. Nelson (Strid) 1:49.2; 7. Kruger (UCLA) 1:49.4; 8. Von Ruden (unat) 1:49.6; 9. Farrell (US Army) 1:52.6 (injured).

1 mile, Ryun (Kans) 3:53.2; 2. Lawson (unat) 4:01.1; 3. Liquori (Essex HS, Newark, NJ) 4:01.1; 4. Bailey (EYTC) 4:02.2; 5. Romero (UCLA) 4:02.7; 6. Danielson (BYU Fr) 4:07.4; 7. Christman (Hous Strid) 4:08.6. (Ryun 3:38.6 at 1500m.)

5000m, Clarke (Aus) 13:39.8 (13:14.4 3M); 2. Smith (SMAA)

13:40.8 (13:17.0c); 3. Nelson (St Cloud St) 13:41.8 (13:18.6); 4. Day (Strid) 13:47.0 (13:22.0); 5. Larrieu (Strid) 13:50.6 (13:23.8); 6. Lynch (SMAA) 13:55.8; 7. Scott (NM) 14:20.2; 8. Duggan (Hancock JC) 14:26.8 JCR (13:56.6 JCR); 9. Cox (Aus) 14:34.6.

3000St, Roelants (Bel) 8:39.8; 2. Traynor (USAF) 8:40.2; 3. Nightingale (Kans St) 8:45.6; 4. Richards (BYU) 8:46.6; 5. McCubbins (Okla St) 8:46.8; 6. Price (Cal) 8:49.6; 7. Pearce (Tex Wn Fr) 8:52.8 FR; 8. Barrus (unat) 9:04.0.

120HH (-0.5 mph), Davenport (Sn) 13.7; 2. Flowers (Tenn) 13.8; 3. McCullouch (So Cal) 13.8; 4. Copeland (UCLA) 13.9; 5. Coleman (W-Salem) 14.1; 6. Gibson (El Paso TC) 14.1; 7. Bristol (Tex So) nt; 8. Polkinghorne (unat) nt; 9. Byers (Kans) nt.

440H, Wyatt (Athens) 50.6; 2. Vanderstock (So Cal) 51.1; 3. Coleman 51.1; 4. Johnson (UCLA) 51.4; 5. LaCore (Strid) 51.8.

DT, Babka (unat) 198'11"; 2. Silvester (Logan TC) 198'3"; 3. Danek (Czech) 198'2"; 4. Oerter (NYAC) 197'8"; 5. Cole (unat) 192'8"; 6. Neville (PAA) 188'1"; 7. Carlsen (So Cal) 175'2".

HT, Burke (Strid) 216'4"; 2. Pryde (SBAC) 211'6"; 3. Thomson (NYAC) 193'11"; 4. K. Patera (BYU) 164'4".

JT, Covelli (PAA) 260'4"; 2. FitzSimons (So Cal) 250'3"; 3. Conley (SCVYV) 249'1"; 4. Nelson (unat) 245'1"; 5. Stuart (Strid) 243'0"; 6. Selby (UCLA) 232'4"; 7. Red (PAA) 229'6".

440R, Southern California 39.6 EWR, ECR (McCullouch, Kuller, Simpson, Miller); 2. Texas Southern 40.0 (Bristol, Evans, Smith, Hines); 3. Striders 40.1 (RR Smith, Boston, Frey, Dunn); 4. UCLA 40.2 (Okoye, Domansky, Copeland, Busby); 5. Houston Striders 40.2 (LeBlanc, Carlos, Nelson, Anderson).

120H, San Jose State 3:07.1 (Talmadge 48.0, Shackelford 46.7, Evans 45.6, Smith 46.8); 2. Houston Striders 3:07.6 (Nelson 47.4, O'Bryan 47.7, Morton 46.2, Carlos 46.3).

JC MileR, Pierce JC 3:12.0 (Myers 48.0, Margadent 47.8, Beckler 48.1, Hansen 48.1).

HJ, Caruthers (Ariz) 7'2"; 2. Burrell (unat) 7'0"; 3. Dobroth (unat) 7'0"; 4. Hartfield (Tex So) 7'0"; 5. Higgins (PAA) 6'10"; 6. Hoyt (Strid) 6'8"; nh--Rambo (unat) and Boyce (Stan).

PV, Railsback (UCLA) 17'1"; 2. Seagren (So Cal) 17'1"; 3. Papanicolaou (San Jose St) 16'6"; 4. Wilson (So Cal) 16'6"; 5. Hein (Strid) 16'0"; 6. Chase (SCVYV) 16'0"; 7. Heglar (PAA) 16'0"; 8. tie, Sloan (UCLA) and Phillips (Ore St) 16'0".

LJ, Beamon (El Paso TC) 26'3 $\frac{3}{4}$ " (25'10", 26'3 $\frac{3}{4}$ ", 26'2 $\frac{3}{4}$ ", 25'4 $\frac{1}{2}$ ", 24'5 $\frac{1}{4}$ ", 24'2 $\frac{1}{4}$ "); 2. Boston (Strid) 26'1" (F, 26'1", 25'4 $\frac{1}{4}$ ", 25'6", 25'5 $\frac{3}{4}$ ", 25'4 $\frac{1}{4}$ "); 3. Jesse (Imperial Valley JC) 25'8 $\frac{1}{4}$ "; 4. Miller (unat) 25'5 $\frac{1}{4}$ "; 5. Hopkins (PAA) 25'4 $\frac{3}{4}$ "; 6. Stenius (LA St) 25'2 $\frac{3}{4}$ "; 7. Clayton (unat) 25'1 $\frac{1}{2}$ ". three fouls, Reed (Yuma HS, Ariz).

TJ, Walker (Strid) 54'1" (51'1 $\frac{1}{4}$ ", 51'5", 50'11 $\frac{3}{4}$ ", F, 54'1", F); 2. Samuels (unat) 52'2 $\frac{1}{4}$ " (49'1 $\frac{1}{2}$ ", 51'4 $\frac{1}{4}$ ", 52'2 $\frac{1}{4}$ ", 50'2 $\frac{1}{4}$ ", P, F); 3. Craig (unat) 51'11"; 4. Barrett (So Cal Fr) 50'6 $\frac{1}{2}$ "; 5. Boosey (Nev) 49'3"; 6. Ford (UCLA) 48'5".

SP, Woods (unat) 62'3"; 2. K. Patera (BYU) 60'8 $\frac{3}{4}$ "; 3. Cole (unat) 60'6"; 4. Davis (PAA) 59'0"; 5. Hannefield (PAA) 57'1 $\frac{3}{4}$ ".

Proctor's Triple, Gray's 9.4, 20.7t Top

by Dick Drake

San Diego, Calif., June 2-3--Jerrv Proctor became the first prep since Hugh McElhenny to win three California State High School Championship events as the Muir of Pasadena senior swept to victories in the long jump and both hurdles.

Proctor long jumped almost to his pending national record of 25'7" with a mark of 25'4 $\frac{1}{2}$ " before winning the high school 120 highs in a best-ever of 13.7 and the prep 180 lows around a turn in another life-time best of 18.7. He also ran a 21.1 third leg on Muir's 880-yard relay unit that failed to win by only two-tenths.

Almost as impressive was the double sprint triumph by Mel Gray of Montgomery in Santa Rosa as he clocked 9.4 and 20.7 and scored rare victories over Dave Masters of El Cerrito who had been favored to take both. Masters ran 9.5 and 20.9 for seconds. Montgomery didn't finish in the money in the two-lap relay but Gray's

anchor was caught in 20.1.

Both Proctor and Gray came up with surprising announcements of college choice. Proctor, who has signed a letter of intent to Cal, insists he will attend small Redlands outside LA, while Gray, a flashy football star, expects to enter Missouri.

The high jump and pole vault produced a couple of surprises. Reynaldo Brown of Compton, only a 16-year-old sophomore, won the high jump at 6'9 $\frac{1}{4}$ " as San Ramon's Ken Burnside, who went only 6'2" in his qualifying meet, soared over the same height. Tom Reynolds, who transferred to Morningside from Muir which won the team title by 10 points with 26, topped the vaulters at 14'10".

100 (wind ok), Gray (Montgomery, Santa Rosa) 9.4; 2. Masters (El Cerrito) 9.5; 3. Pharris (Anaheim) 9.5. Heats: II-1. Masters 9.5. 220t, Gray 20.7; 2. Masters 20.9; 3. Moore (Fremont, LA) 21.1. Heats: I-1. Masters 20.9. II-1. Moore 21.2. 440, Newton (Whittier) 47.2. 880, Banks (Dorsey, LA) 1:51.2. Mile, Solomon (Westminster) 4:11.4. 2Mile, Romero (Reedley) 9:00.6. 120HH (39'), Proctor (Muir, Pasadena) 13.7. 180LHt, Proctor 18.7. 880R, Fremont, LA 1:26.0 (Byrd, Smith, Alexander, Moore). HJ, Brown (Compton) 6'9 $\frac{1}{4}$ "; 2. Burnside (San Ramon) 6'9 $\frac{1}{4}$ ". PV, Reynolds (Morningside) 14'10". LJ, Proctor 25'4 $\frac{1}{2}$ "; 2. Gray 24'1 $\frac{1}{4}$ ". SP (12-lb.), Buehler (Whittier) 65'3 $\frac{1}{4}$ "; 2. Wilhelm (Fremont, Sunnyvale) 65'0". DT (3 lb. 9 oz.), De Bernardi (Hart, Newhall) 178'2".

Prairie View's 3:04.9 Leads Fast Relay

by Jack Shepard

Houston, Tex., June 2--Randy Matson made his collegiate farewell to the Gulf Coast and persistent seven to 10 mph wind produced good sprint times, but the really big noise at the Federation Meet of Champions was the fastest mass finishing four lap relay outside the previous two Olympic finals as four squads ran the mile relay under 3:08. The winner, Prairie View A&M, clocked 3:04.9 for the sixth fastest mark of all-time.

In the short races, only Baylor frosh Clyde Peach with a 9.4 could stay close to Southern's Grundy Harris who won both sprints with windy times of 9.3 and 20.6. Tennessee senior Roger Neiswender, in only his second year of hurdling, raced to a 13.5 heat and won the final in 13.6, ahead of Houston's Johnny Morriss (13.7) and Rice's Jimmy Wilkerson (13.8). Both races were wind-aided, but in the heat estimates placed the wind at only 5-6 mph. The longer hurdles were run in two sections with Houston's Tony Pickett clocking a season's best 51.2 ahead of soph teammate David Cole (52.0) in the second race. Prairie View frosh Jesse Ball took the other in 52.0, his best by two seconds.

Randy Matson, the Texas A&M senior, scored his usual weight double with first toss marks of 66'3 $\frac{1}{2}$ " and 180'7". His shot performance was affected by throwing the discus 30 minutes earlier, a makeshift shot ring of plywood and an uphill landing area. Frosh Gene Riley from Abilene Christian, a nephew of ex-ACC Olympian Billy Pemelton, upped his personal best to 16'0" and topped Wichita's Fred Burton who could only manage 15'6".

Though many winning marks were good, the meet suffered suffered from weak fields, including the 440 relay where Southern had to drop out after sprinter William Miller broke a toe the night before the meet and Coach Hill was saving his uninjured men for another mile relay effort. In their absence, Rice held off Prairie View at the tape as both teams clocked 40.7. Prairie View got a big second leg from Thurman Boggess but blew the lead and the race on a bad final pass.

The final mile relay more than made up for the lackluster atmosphere of the rest of the meet. Rice, Southern, Abilene Christian and Prairie View A&M were all nationally ranked and had run between 3:06.6 and 3:07.7 while Lamar Tech added two frosh to a 3:11.2 team. John Moss led off for Rice as did Oliver Ford for Southern and were tied for the lead at the first hand-off with 46.5 legs while Lamar and Prairie View were just three yards back. At the second hand-off, Mike Casey of Rice and Elgy Sams of Southern were still running together off 47.0 legs, but were only third as Lamar frosh Randy Clew shot into the lead with a 46.3 and Prairie View's Felix Johnson was a step back in 46.4. Fennis Taylor put Prairie View into the lead with a 46.0 and Southern's Robert Johnson moved through traffic to be just a stride back with a 45.8. Rice and Lamar faded on this leg and handed off together five yards back. Boggess anchored for Prairie View and held off spirited assaults by Anthony Gates of Southern and Rice's Conley Brown. Boggess ran a 45.7 split for a 3:04.9 clocking while Brown's 45.9 leg wasn't quite good enough and Southern avenged its California Relays loss to Rice, 3:05.7 to 3:05.9. The three times rank second, third and fourth on the list of seasonal bests. Lamar Tech ran 3:07.4 to equal sixth this year and ACC, without talented soph Ronnie Crawford, was far back in 3:11.2. Prairie View and La-

Bulletin Board

TRACK NEWSLETTER

Second class postage paid at Los Altos, Calif. Published 24 times a year by Track & Field News, Inc., P. O. Box 296, Los Altos, Calif. \$6.00 per year by air mail or first class mail in the U.S., second class mail elsewhere. Dick Drake, Managing Editor; Cordner Nelson, Editor; Bert Nelson, Publisher.

The remaining Newsletters in Volume 13 will be mailed on these dates: June 15, 22, 29 and July 20. Upcoming Track & Field News issues will be out June 15, July 6 and Aug. 24.

mar each ran a team of two frosh and a soph while Rice used three sophs, indicating some pretty exciting races for the future.

100 (windy), Harris (Sn) 9.3; 2. Peach (Baylor Fr) 9.4; 3. Thiel (Sen La) 9.5; 4. Black (Ft Worth Tech HS) 9.5. 220t (windy), Harris 20.6; 2. R. Hight (LSU) 21.1; 3. Belzung (Rice) 21.1. Heats: 1 (windy)-1. Belzung 21.0. II (windy)-1. Harris 21.0. 440, Boggess (Pr View) 46.6. 120HH (windy), Neiswender (Tenn) 13.6; 2. Morriss (Houst TC) 13.7; 3. Wilkerson (Rice) 13.8; 4. Utecht (SMU) 13.9; 5. Taylor (Clem) 14.0. Heats: 1 (windy)-1. Neiswender 13.5. II (windy)-1. Wilkerson 13.9. 440H, Pickett (Hous) 51.2 (II-1); 2. tie, Cole (Hous) 52.0 (II-2) and Ball (Pr View/Fr) 52.0 (I-1); 4. Hardwick (Okla) 52.2 (II-3); 5. Cotner (Okla Fr) 52.4 (I-2).

LJ (windy), Fox (McMurry) 25'3 1/4"; 2. Gregory (Okla) 24'8 1/4"; 3. Green (Tex So/Fr) 24'8"; 4. Carter (Rice Fr) 24'7 3/4"; 5. Harrison (Beaumont South Park HS) 24'7 1/2". PV, Riley (ACC Fr) 16'0"; 2. Burton (Wichita St) 15'6". SP, Matson (Tex A&M) 66'3 1/2" (66'3 1/2", 63+, 61'8", F, F, 63'11"); 2. Mooney (Tex Tech) 55'7". DT, Matson 180'7". JT, McNabb (LSU) 247'4"; 2. Jacobs (Rice) 236'5"; 3. Collins (Clemson Fr) 232'8".

440R, Rice 40.7 (Brown, Cloud, Belzung, Bernauer); 2. Prairie View A&M 40.7 (Taylor, Boggess, M. Johnson, Newhouse); 3. LSU 41.1. MileR, Prairie View A&M 3:04.9 (Ball 46.8, F. Johnson 46.4, Taylor 46.0, Boggess 45.7); 2. Southern 3:05.7 (Ford 46.5, Sams 47.0, R. Johnson 45.8, Gates 46.4); 3. Rice 3:05.9 (Moss 46.5, Casey 47.0, Bernauer 46.5, Brown 45.9); 4. Lamar Tech TC 3:07.4 (Thomas 46.7, Clewis 46.3, Favazza 47.4, Harrison 47.0); 5. Abilene Christian 3:11.2 (Thompson, Wagner, Dunn, Fox).

Ogden Zips 8:46.0, Reimer Nudges Steele

from Bob Brennan

Milwaukee, Wis., June 3--Missouri sophomore Glenn Ogden dropped his two-mile best to 8:46.0, beating Oscar Moore (8:46.6) in the process, and Iowa got sparkling performances from Jon Reimer and Mike Mondane to pick off the Central Collegiate Conference team title. Reimer sped the one-lap hurdles in a career-low 50.7 as he continued his mastery over defending NCAA champ Bob Steele of Michigan State, second in 51.1. Mondane matched his 440 best in a 46.4 victory and joined Reimer on the winning mile relay team.

Athlete of the meet honors went to Clarence Ray of Kentucky State, who won the 100 (9.5) and 220 (21.1) on the none-too-fast track. Sam Bair, just back from a quick trip to Germany, cruised to a 4:04.6 mile triumph. Aaron Hopkins' 50'2 1/2" triple jump topped the field events.

100, Ray (Ky St) 9.5; 2. Richburg (Kent St) 9.8. 220t, Ray 21.1; 2. Richburg 21.3. 440, Mondane (Ia) 46.4; 2. Taylor (Ohio U) 46.9. 880, Spain (Mich St) 1:49.7; 2. Isaacson (Miami, O) 1:50.6; 3. Arington (Wis) 1:50.6. Mile, Bair (Kent St) 4:04.6; 2. Wieczorek (Ia) 4:05.7; 3. Wells (Mo) 4:06.0; 4. Gibbens (Ind) 4:06.2; 5. Howard (N Dame) 4:07.0. 2Mile, Ogden (Mo) 8:46.0; 2. Moore (So Ill) 8:46.6; 3. Kujawski (Loyola) 8:52.8; 4. Sharkey (Mich St) 8:56.2; 5. Edmondson (NWN) 9:00.6. 120HH, Butler (Wis) 14.1. 440H, Reimer (Ia) 50.7; 2. Steele (Mich St) 51.1; 3. LeMon (Wn Mich) 51.3. 51.3. HJ, Downing (Miami, O) 6'8 3/4"; 2. Herndon (Mo) 6'6 3/4". PV, Harvey (Ia St) 15'0". LJ, Boswell (Ohio U) 24'9 1/2"; 2. Hopkins (Tol) 24'2 1/4". TJ, Hopkins 50'2 1/2"; 2. Vernon (So Ill) 48'7". SP, DeForest (Wis) 54' 1/4". DT, Eisner (Kent St) 169'6". JT, Bachmann (Drake) 219'2". 440R, Ohio U 41.5. MileR, Iowa 3:10.6 (Ferree, Frazier,

Team scores: 1. Iowa; 2. tie, Ohio U & Michigan State 24; 4. Western Michigan 22; 5. tie, Wisconsin, Kent State & Southern Illinois 20; 8. Miami O 19 1/2; 9. Missouri 15 1/2; 10. Notre Dame 14; 11. Kentucky State 13; 12. tie, Augustana & Iowa State 11.

Oerter Bounces Back With 203'6"

by Jim Dunaway

Travers Island, N.Y., June 3--Al Oerter, rebounding quickly from his fourth place in the Compton Invitational the evening before, whirled the two best discus throws ever seen in the East at the 78-year-old New York AC Spring Games--203'6" and 203'5".

The picnic atmosphere of this admission free meet was casual, but not Oerter. He said, "I enjoyed the competition in the Coliseum, but not the losing. Today I was more aggressive when I threw. I just forgot to worry about technique and threw as hard as I could. Oerter had arrived in New York at 10:00 a.m. after a sleepless all-night flight, and threw at 1:00 p.m. His series was 186'11", 203'6", 199'7", 199'5", 203'5" and 199'10"; the wind was favorably quartering but generally light, almost still for the last two hours.

Dave Patrick, who'll run only the 880 in the NCAA and prob-

ably avoid a confrontation with Jim Ryun who indicates the mile is the only event he'll enter, led a 1-2-3-4 Villanova sweep in 4:04.9, followed by Frank Murphy (4:05.6), Charlie Messenger (4:06.1) and Tom Donnelly (4:06.5). The meet is run on a five-lap-to-the-mile cinder track.

Mile, Patrick (Vill) 4:04.9; 2. Murphy (Vill) 4:05.6; 3. Messenger (Vill) 4:06.1; 4. Donnelly (Vill) 4:06.5. MileR, US Army 3:10.0 (Pollard, Bagley, Sugden, Tobler); 2. Yale 3:11.9; 3. NYPC 3:12.1. JT, Sonsky (Bruce TC) 237'10"; 2. Buffaloe (Quan MC) 232'10". HT, Hall (NYAC) 197'8"; 2. Zilincar (Monmouth) 190'7"; 3. Mean (NY-AC) 188'9"; 4. Doernberger (NYAC) 188'6". DT, Oerter (NYAC) 203'6"; 2. Swarts (So Car) 184'7". 440, Matthews (NYPC) 47.0. 880, tie, Jackson (Boys HS, Brooklyn) & Zieminski (Geotwn) 1:50.8. SP, Wallin (unat) 58'0"; 2. Allen (St John's) 55'9".

Discus, Hammer, Weight Throws Dominate

by Dick Drake

Pasadena, Calif., June 4--The second annual Rose Bowl Invitational lacked customers (maybe 2000) and polished organization (announced winner of the triple jump was Art Walker, who didn't compete, with a "time of 59.0 seconds flat"), and the best marks of the meet didn't even materialize inside this famed 100,000-seat arena.

The 56-lb. weight, discus and hammer throws were contested about a furlong from the main entrance on a former parking lot which was excavated and surveyed at a cost of \$3000--primarily for the use of the Pasadena AA track club which includes some of the classiest weight men in the world. All three events benefited from pleasant 75° weather and top competition. The discus ring was designed to take advantage of the breezes which often whip through this small valley known as the Arroyo Seco, and already it has produced marks which may soon make it the favorite among discus throwers. Observers swear the landing area slants to the left--perhaps because of a dramatic three-foot incline just beyond the left sector--but engine have twice checked the area and found it to meet all specifications.

Al Oerter and Jay Silvester returned home after Friday evenings Coliseum-Compton Invitational, but three athletes still manage to exceed 205-feet in the discus. Czech Ludvik Danek, third two days ago, was consistently out beyond 200-feet and won with an even 210' Southern Cal's Gary Carlsen, seventh at only 175'2" on Friday after a wearing final exam schedule, bounced back here to hit a career best of 206'0". He also had throws in the finals of 203'6" and 204'2". Ri Babka threw 205'1" as Jon Cole reached 198'4" and Dave Weill 198'0". Criminally, officials did not measure the best marks for any placer beyond sixth (there were about 20 other competitors) and only a selected few throws of the top placers were measured.

George Frenn called a world best in the 56-lb. weight throw on Monday and hit 48' 3/4" to top the old standard of 45'6 1/2". Ed Burke matched his seasonal best in the hammer with 220'1", while Frenn managed 212'9" for second. Hal Connolly came out of retirement for the umpteenth time but "just for fun" as he caught a 210'1" throw.

On the track, Earl McCullough turned in turned in a career low in the highs at 13.6 but he was lucky to win as Ron Copeland held nearly a yard lead when he tripped over the final hurdle and crashed to the track. Despite a slow start, Copeland appeared headed for a career best, as well, of 13.5. South African Paul Nash was a full two yards behind O. J. Simpson at 10-yards during the 100-yard open division, but pulled ahead with an impressive final 50 yards to win in 9.4. He gave up as many yards to Jim Kemp until the straight-away in the 220 and blasted home the winner by a tenth in 20.9.

Otis Burrell copped the high jump at 7' 3/4". Bob Seagren snap back his Friday night defeat to win the vault at 16'9" off a rubberized runway set on a board surface raised six inches. An all-board runway was utilized for the two horizontal events.

Running events around the oval were slowed by the unusually small 385-yard track which has a rubberized surface.

100y, Nash (unat) 9.4; 2. Simpson (So Cal) 9.4. 220t, Nash 20.9; 2. Kemp (unat) 21.0. 440, Kemp 47.5. 120HH, McCullough (So Cal) 13.6; 2. Coleman (unat) 13.8; 3. Livers (Athens) 13.9; 4. Gibson (El Paso TC) 13.9. Mile, McCalla (USAF) 4:06.4. 2Mile, Dent (Pas CC) 9:01.4.

HJ, Burrell (unat) 7' 3/4"; 2. Dobroth (unat) 7'0"; 3. Higgins (PA) 6'8"; 4. Thomas (Bos AA) 6'6". PV, Seagren (So Cal) 16'9"; 2. Heglar (Pas CC) 16'4"; 3. White (Athens) 16'0"; 4. Hein (Strid) 16'0"; 5. Vaughn (UCLA) 16'0". LJ, Hopkins (PAA) 24'10 1/4" (off board run-way). TJ, Young (LA St) 50'9"; 2. Jackson (SCVYV) 50' 1/2"; 3. Ford (UCLA) 49'3 1/2". SP, Maggard (SCVYV) 63'3"; 2. Woods (unat) 62'8 1/4"; 3. Davis (PAA) 59' 1/2"; 4. Cole (unat) 58'5 1/2". DT, Danek (Czech) 210'0"; 2. Carlsen (So Cal) 206'0" (also 204'2", 203'6"); 3. Babka (PAA) 205'1"; 4. Cole 198'4"; 5. Weill (SCVYV) 196'0"; 6. Weber (Strid) 182'3"; 7. Kennedy (Athens) c178'. HT,

Burke (Strid) 220'1"; 2. Frenn (PAA) 212'9"; 3. Connolly (PAA) 210'1"; 4. Ballard (SCVYV) 186'6"; 56-lb. Wt, Frenn (PAA) 48'3" world best; 2. Ballard 32'7"; 3. Connolly 32'0". JT, Covelli (PAA) 246'8"; 2. Conley (SCVYV) 244'6"; 3. Stuart (Strid) 236'1"; 4. Mann (La Verne) 229'1". 880R, Athens 1:25.2. 2MileR, Southern Cal 7:21.6 (Link 1:52.0, Joyce 1:50.2, Buck 1:49.6, Carr 1:49.8).

Foreign News

BRITISH GAMES, London, May 29--440, Werner (Pol) 46.4. 880, Carter 1:48.5. Mile, Simpson 4:02.8. 2Mile, McCafferty 8:33.4 NR; 2. Mecser (Hun) 8:34.4; 3. Graham 8:36.2; 4. Stewart 8:38.0; 5. Boguszewicz (Pol) 8:40.0. 6Mile, Tulloh 27:42.8; 2. Altman (S Afr) 27:44.0; 3. Johnston 27:49.2; 4. Rushmer 27:54.8; 5. Holt 27:54.0; 6. Hogan 27:57.6. 3000mSt, Jackson 8:36.4; 2. Herriott 8:40.0.

MILAN, IT. --110mHH, Ottoz 13.7. 1600mR, Italian team 3:07.6 (Ottolina, Morimondi, Fusi, Bello).

CENTRAL AMERICAN GAMES, Jalapa, Mex. --HT, Samuel (Cuba) 216'8 1/2". 400mR, Cuba 40.3.

POTSDAM, E. GER. --5000m. Alanov (USSR) 13:54.6; 2. Kiss (Hun) 13:56.4. 10,000, Alanov 29:10.2. TJ, Zolotaryev (USSR) 52'11 1/2"; 2. Dimitrescu (Rum) 52'11 1/2".

RENNES, FR. --1000m, Lurot 2:20.6. 5000m, Wadoux 13:52.2. Tijou 13:56.2; 3. Jourdan 14:00.4; 4. Bernard 14:03.2; 5. Jazy 14:03.2. HJ, Sainte-Rose 6'11 1/8".

RUNDEROTH, W. GER. --SP, Birlenbach 62'1 1/4". STUTTGART, W. GER. --TJ, Zeiss 53'5 1/4"; 2. Sauer 52'10 3/4". HAMBURG, W. GER. --Dec, Bock 7277.

NYAESHAM, SWE. --DT, Haglund 194'3 1/2". MOSCOW, USSR --10,000m, Besledov 28:58.6.

POTSDAM, E. GER. --DT, Yaras (USSR) 189'6".

TURIN, IT. --110mHH, Ottoz 13.6 ENR; 400mHH, Frinolli 51.2. Hebrard (Fr) 51.6. LJ, Ter-Ovanesyan (USSR) 26'3 3/4". PV, Bliznyetsov (USSR) 16'5". DT, Simeon 193'11 1/2". JT, Rodighiero 255'.

MELBOURNE, AUS., Apr. 18--2Mile, Clarke 8:53.0.

MELBOURNE, AUS., May 6--200m, Eddy 20.9.

WARSAW, POL. --200m, Werner 20.4 equals European record 2. Badenski 20.7. JT, Nikiciuk 270'5 1/2"; 2. Sidlo 267'10".

VALENCIENNES, FR. --800m, Dufresne 1:48.3. 2000m, Wadoux 5:07.8; 2. Nicolas 5:09.6; 3. Bernard 5:10.8; 4. Darras 5:11.6.

CHELLES, FR. --SP, Lorentzen (Nor) 59'6 1/4"; 2. Beer 59'6 1/4"; 3. Godard 59'1 3/4".

AIX-LES-BAINES, FR. --HT, Husson 221'10".

SOFIA, BUL. --TJ, Jaskolski (Pol) 54'10 1/4"; 2. Ciocina (Rum) 54'5 1/4"; 3. Ruckborn (E Ger) 54'4 1/2"; 4. Schmidt (Pol) 53'9 3/4"; 5. Ivanov (Hun) 53'5 3/4"; 6. Kalocsai (Hun) 53'4 1/4"; 7. Stoikovski (Bul) 53'3"; 8. Nemcovski (Cze) 52'7 1/4". 400mHH, Jurka (Rum) 51.3. 400mR, Bulgaria 40.3; 2. Cuba 40.5.

National News

Results of meets only partially reported previously:

OREGON, OREGON STATE II, DT, 2. Vollmer (OS) 176'0"; 3. Tollefson (OS) 172'3". 440IH, Southam (O) disq but ran 52.6 for 2nd.

New meets not reported previously:

HASKELL RELAYS, Lawrence, Kans., Apr. 8--JT, B. Floerke (KCOC) 249'6".

MT. WASHINGTON SPORTS DAY, Independence, Mo., Apr. 22--JT, Floerke (KCOC) 252'9".

CLINIC EXHIBITION, Kansas City, Kans., May 19--JT, B. Floerke (KCOC) 259'8".

BISBINES MEMORIAL, Yonkers, N.Y., May 21--10,000, Jones (NYAC) 30:40.8.

ALL-OHIO, May 27--3Mile, Lorandeu (Kent St) 14:06.0. 100, Richburg (Kent St) 9.5. 220t, Richburg 21.1.

MICHIGAN FEDERATION, Kalamazoo, Mich., May 27--SP, Harvey (Mich) 57'3 1/2". LJ, Holland (AATC) 24'10" w. DT, Soudek (AATC) 172'8". 120HH, Wardle (Wheaton) 13.9w. 3000St (probably no water jump), Zemper (Mich St) 9:19.0; 2. Schrader (Wn Mich) 9:21.2.

ROCKY MOUNTAIN AAU, Logan, Utah, May 27--PV, Connelly (Utah St) 15'6".

PENN AC, Philadelphia, Pa., May 30--JT, Sonsky (Bruce TC) 242'5". 3Mile, Lorenz (Penn AC) 14:03.0.

CATHOLIC CONFERENCE, Teena, N.J., May 30--JT, Murro (Essex Catholic, Newark NJ HS) 245'3" new high school record.

DOVER INVITATIONAL, Dover, N.J., May 31--JT, Murro (Essex Catholic, Newark NJ HS) 252'8" new high school record.

NEW JERSEY STATE PREP, New Brunswick, N.J., June 3--JT, Murro (Essex Catholic, Newark NJ HS) 244'0". 100, Gaines (Clearview Regional HS, Mullica Hill, NJ) 9.3. 220s, Gaines 20.6.

MEET OF CHAMPIONS, Philadelphia, Pa., June 1--100, Gaines (Clearview Regional HS, Mullica Hill, NJ) 9.5.

ARMY 87, NAVY 67, West Point, N.Y., June 2--440R, Army 41.2. HJ, Root (N) 6'9 1/4". HT, Hart (A) 192'0"; 2. Graham (A) 184'8"; 3. Wing (A) 173'5". JT, Finch (N) 227'8"; 2. Black (A) 227'0". AC, Carbondale, Ill., June 3--HT, Hanley (Milwaukee TC) 204'9".

IOWA AAU DECATHLON, Packwood, Ia., June 3--1. Wanamaker (Drake Fr) 6030; 2. Eidahl (unat) 5598.

OREGON AAU, Portland, Ore., June 3--Mile, Grelle (Multnomah AC) 4:10.3. HT, DeAutremont (Staters) 181'8". DT, Tollefson (Ore St) 171'9". 3Mile, Grelle 14:01.8; 2. Munson (Ore St) 14:02.4. JT, Burns (Portland TC) 236'6". SP, Tollefson (Ore St) 57'2"; 2. Young (Portland St) 55'8 1/2". 3000St, Lehner (Portland TC) 9:16.0; 2. Bill Keenan (North Eugene HS) 9:18.0 new high school record. 880, Cound (Portland St) 1:50.2.

PHILADELPHIA PIONEER CLUB INVITATIONAL, Norristown, Pa., June 3--440IH, Rogers (GSB) 52.8. JT, Skinner (Del TC) 229'1". 220t, Randolph (Wn Mich Fr) 21.2; ... 4. Drayton (PPC) nt. 120HH, Rogers (GSB) 14.0.

NEW MEXICO AAU, Albuquerque, N.M., June 3--TJ, C. Robinson (unat) 51'4"; 2. I. Robinson (NMTC) 49'6". PV, Powdrell (NMTC) 15'6 1/4". JT, Burgasser (NMTC) 241'0".

WASHINGTON FEDERATION, Tacoma, Wash., June 3--120HH, Roc (Wash) 14.1. SP, Allamano (Wash) 57'4". HJ, Kastens (Highline JC) 6'10 1/2".

SOUTH ATLANTIC AAU, Catonsville, Md., June 4--440IH, Bell (American U) 52.0; 2. Luck (New Haven TC) 52.6; 3. Miller (Strid) 57.2 (just now getting into shape).

AC, Long Beach, Calif., June 6--DT, Danek (Czech) 207'10"; 2. Babka (unat) 203'2"; 3. Carlsen (So Cal) 195'6"; 4. Ordway (unat) 182'10"; 5. Harper (Strid) 181'1"; 6. Wassell (UCLA) 180'3".

Ron Larriew reports that his 8:32.0 two-mile triumph at the California Relays was in no way triggered by any resentment of or grudge with Coach Mihaly Igloi or Tracy Smith, but feels he was stimulated by reading Ron Clarke's The Unforgiving Minute which "has changed my perspective on running... and enabled me to find a new self-satisfaction in running."

Frosh-JC List

330 HURDLES (36.4; 35.7)	n San Diego Mesa JC
37.0 Wes Williams (SD Mesa)	3:12.8 Howard County JC
37.1n *Gary Kerr (Chabot JC)	3:12.9 Lamar Tech
37.2 Tom Reese (ELA JC)	3:13.0n Cerritos JC
37.3n *Tyrone Dutton (LACC)	n Prairie View A&M/Fr
37.4n Bruce Gridley (Mt SAC JC)	3:13.3 Villanova
440 RELAY (40.7; 40.9)	3:13.6 Mt SAC JC
40.7 Hancock JC	3:13.8 Odessa JC
40.9n Southern/Fr	3:14.2n Texas Southern
41.0 Fullerton JC	3:14.8n North Carolina
n Los Angeles CC	n Southern Illinois
Prairie View A&M/Fr	2-MILE RELAY (7:30.6; 7:32.)
41.1n Texas Southern/Fr	7:29.4 Pierce JC
41.3 Arkansas AM&N/Fr	7:34.8 Tennessee
Long Beach CC	7:35.8 Kansas
41.4 Pasadena CC	7:36.4n Texas
41.5n American River JC	7:39.2n Orange Coast JC
Cal Poly/SLO	4-MILE RELAY (16:54.0; 17:14.)
East LA JC	17:16.8 Palomar JC
Laney JC	17:23.8 Pierce JC Frosh
880 RELAY (1:23.7; 1:24.7)	17:24.2 Kansas
1:25.1 Hancock JC	17:28.6 Pasadena CC
1:25.2 Texas Southern/Fr	SPRINT MEDLEY (3:20.9; 3:22.)
1:25.4 Arkansas AM&N/Fr	3:22.5 East Texas State/Fr
1:25.8n Prairie View A&M/Fr	3:23.5n Villanova
1:26.1 North Texas State	3:24.0 Texas Western
1:26.5n Kansas	3:24.5n Abilene Christian
n Laney JC	3:25.1n Drake
Pasadena CC	DIST. MEDLEY (9:50.4; 9:53.)
MILE RELAY (3:08.3; 3:11.2)	9:55.2 Hancock JC
3:10.1 Pierce JC	10:01.6n Pasadena CC
3:12.3n Tennessee	10:02.2 Texas
3:12.6 East Texas State/Fr	10:02.6 Fullerton JC
3:12.7 Kansas	n Kansas