

King Games results

INVITATIONAL

100 meters — 1, James Sanford, Southern Cal, 10.32. 2, Jeff Phillips, Tennessee, 10.46. 3, James Gilkes, John Carlos Track Club, 10.50. 4, Steve Williams, Athletic Affic, 10.52.

Women's 100 — 1, Andrea Lynch Saunders, Northridge St., 11.57 stadium record. 2, Jackie Pussey, Muhammad Ali TC, 11.73. 3, Val Boyer, Arizona St., 11.87. 4, Frieda Cobbs, Berkeley TC, 12.10.

Women's discus — 1, Meg Ritchie, Arizona, 210-11 stadium record. 2, Lorna Griffin, unat., 186-8. 3, Ria Stalman, ASU, 183-1. 4, Helene Cornell, unat., 181-1.

110 hurdles — 1, Tony Campbell, USC, 13.72. 2, Lance Babb, All TC, 13.82. 3, Rod Milburn, Houston Striders, 13.89. 4, Mike Shine, Army, 13.95.

400 hurdles — 1, Andre Phillips, UCLA, 49.2 stadium record. 2, James King, Maccabi TC, 49.4. 3, Bart Williams, Stars & Stripes, 49.9. 4, Mike Shine, Army, 50.3.

200 — 1, James Gilkes, Carlos TC, 20.3 stadium record. 2, Lamonte King, ASU, 20.6. 3, Clancy Edwards, Angel Flight Striders, 20.9. 4, Gordon Banks, Stanford, 21.3.

Mile — 1, Ray Wicksell, unat., 3:59.7 stadium record. 2, Duncan Macdonald, West Valley TC, 4:02.0. 3, Dan Alridge, Sub-Four TC, 4:02.4. 4, Dan Winger, Club NW, 4:03.2.

High jump — 1, Franklin Jacobs, Fairleigh Dickinson, 7-4. 2, Benn Fields, Philadelphia Pioneers, 7-2. 3, Joe Radan, Sacramento St., 7-2. 4, Reynaldo Brown, SC International, 7-0.

800 — 1, Dave Omwansa, USC, 1:47.9. 2, Oliver Alves, Fairleigh Dickinson, 1:48.7. 3, John Schaefer, Stanford, 1:48.7. 4, William Wang, USC, 1:49.2.

440-yard relay — 1, Tennessee, 39.4 stadium record. 2, Houston, 39.7. 3, All TC, 40.3. 4, Japan, 40.3.

Women's 800 — 1, Robin Campbell, Stanford TC, 2:03.2 stadium record. 2, Ruth Caldwell, Sub-Four, 2:08.2. 3, Maggie Keyes, Cal Poly-SLO, 2:09.3. 4, Molly Miller, Cal Poly-SLO, 2:14.0.

Women's 5000 — 1, Jan Merrill, Age Group AA, 15:30.6 (American record; old record 15:33.8 by Merrill, 1979). 2, Brenda Webb, Knoxville TC, 15:52.2. 3, Kim Schnurpfel, Stanford, 16:40.6. 4, Sue Kinsey, unat., 16:41.0.

Women's 440-yard relay — 1, All TC, 44.3 stadium record. 2, Northridge St., 44.6. 3, Berkeley TC, 47.1. 4, Bakersfield St., 47.6.

3000 steeplechase — 1, Henry Marsh, Athletics West, 8:45.5. 2, Ron Addison, Athletics West, 8:50.6. 3, Jim Shankel, Cal Poly-SLO, 8:51.2. 4, Doug Brown, Athletics West, 8:59.0.

880-yard relay — 1, Southern Cal, 1:21.86 stadium record. 2, Tennessee, 1:22.02. 3, Houston, 1:23.01. 4, Maccabi TC, 1:25.6.

10,000 — 1, Stan Mavis, Shorter TC, 28:28.8 stadium record. 2, Fran Shorter, Shorter TC, 28:52.4. 3, Rick Rojas, Colorado TC, 28:53.4. 4, John Moreno, Camino Real TC, 29:13.8.

Women's 400 — 1, Robin Campbell, Stanford TC, 52.35 stadium record. 2, Rosalyn Bryant, All TC, 52.75. 3, Yolanda Rich, All TC, 53.21. 4, Kim White, Northridge St., 54.30.

400 — 1, Bill Green, USC, 46.26. 2, Rich Massey, unat., 47.27. 3, Mark Tait, Fairleigh Dickinson, 47.62. 4, Pat Holcombe, Club NW, 47.65.

Javelin — 1, Tom Petronoff, unat., 267-0. 2, Bruce Kennedy, San Jose Stars, 265-2. 3, Steve Krieder, Army, 252-8. 4, Gary Bruner, Stanford, 203-6.

5,000 — 1, Solomon Chabor, Fairleigh Dickinson, 13:50.2 stadium record. 2, Tom Wysocki, Silver State, 13:54.0. 3, Mark Spillsbury, Shorter TC, 14:13.8. 4, Mark Conner, Humoldt St., 14:16.4.

Mile relay — 1, Philadelphia Pioneers, 3:06.8. 2, California, 3:07.3 (only teams to finish).

Women's shot put — 1, Ginzia Petroucci, Italy, 56-4. 2, Meg Ritchie, Arizona, 54-5½. 3, Lu Cheng, China, 53-8½. 4, Shen Lijuan, China, 53-7.

Triple jump — 1, Zou Zhenglin, China, 53-7¼. 2, Mike Marlowe, Golden Bear TC, 53-4. 3, Milan Tiff, unat., 52-7½. 4, Doug Garner, Maccabi TC, 52-0½.

Women's mile relay — 1, All TC, 3:46.5 stadium record. 2, Northridge St., 3:50.4. 3, West Valley, 3:51.8. 4, Nevada-Las Vegas, 3:51.8.

Half-marathon — 1, Duncan Macdonald, 1:07.42. 2, Mitch Kingery, 1:08.49. 3, Skip Brown, 1:10.51. 4, Gary Goetlemann, 1:11.37. 5, Michael Duncan, 1:12.17. 6, Paul Gyorey, 1:13.24. 7, George Howe, 1:15.28. 8, James Young, 1:15.40. 9, Gregory Hudson, 1:16.34. 10, Ray Wieand, 1:19.25.

COLLEGE-OPEN

Men's masters 100m (51-60) — Burt Lancaster (Philadelphia Pioneers) 12.32; 2, George Rhoden (unat.) 12.62; 3, Alphonse Juillard (unat.) 13.34.

Men's masters 100m (60 over) — Payton Jordan (unat.) 12.66; Harry Koppel (unat.) 13.56; John Saffi (unat.) 14.08.

Men's masters 100m (40-50) — Kenny Davis (unat.) 11.56; Al Biancanni 11.97; Dan Parrish (unat.) 12.07.

Men's 110m HH — Larry Cowling (Cal) 13.9; Willie Gault (Tenn) 14.0; Geggie Towns (Tenn) 14.2; Malcolm Dixon (Foothill) 14.2.

Women's 100m hurdles — Dai Jianhua (unat) 14.01; Brenda Calhoun (ASU) 14.34; Yolanda Arnold (Bakersfield St) 14.85.

Men's 100m — Terry Neely (Taft) 10.74; Carl McCullough (unat) 10.75; Darryl Wilson (Tennessee) 10.83; Ken Thomas (San Jose St.) 10.86; Ken Thomas (San Jose St.) 10.86.

Women's 440 relay — All TC, 44.3; Northridge St. 44.6; Berkeley East Bay TC 47.1.

Men's shotput — Mike Smith (Long Beach St.) 59-8½; Zane Hubbard (Nevada-Reno TC) 57.5; Dave Porath (Cal) 57-0.

Men's pole vault — Tim McDonald (Cal Poly SLO) 17-3; Doug Backmiller (Boderek TC) 17-0; Jerry Mulligan (USC) 16-6¼.

Men's mile — Paul Steeds (Fairleigh Dickinson) 4:03.0; Ed Arnolly (Maccabi TC) 4:06; Joe Fabris (Cal Poly SLO) 4:06.2.

Men's 880 relay — Cal 1:24.2; Tennessee 1:24.8; San Jose City College 1:27.6.

Women's 100m — Alice Brown (Northridge St.) 11.6; Lisa Hopkins (Inglewood Panthers) 11.6; Jeannette Bolden (Northridge St.) 11.7.

Men's discus — Scott Reid (Long Beach State) 182-5; Greg McFeveny (Long Beach St.) 181-5; Steve Montgomery (USC) 179-7; Dave Porath (Cal) 179-5; Rick Buss (Stan) 174-3.

HIGH SCHOOLS

Boys

Teams — Berkeley 40, Johnson (Sacramento) 34, Del Mar 26, Mission (San Francisco) 22, Menlo-Atherton 21, South San Francisco 18, Galileo (San Francisco) 17, Castro Valley and St. Mary's (Berkeley) 16.

440 relay — 1, Berkeley 41.5; 2, South San Francisco 42.3; 3, Skyline, Oakland 42.5.

100 meters — 1, Carl Montgomery (South San Francisco) 11.6; 2, Ken Robinson (Berkeley) 11.6; 3, Fred Williams (Norte Del Rio, Sacramento) 11.7.

Mile — 1, Pedro Reyes (Jesuit, Carmichael) 4:19.3; 2, Larry Guinee (Castro Valley) 4:21.8; 3, Mario Springer (Mountain View) 4:21.8; 4, Steve Samario (Leigh) 4:24.3.

2-mile — 1, Jesse Torres (Independence) 9:13.4; 2, Jay Marden (Mission San Jose) 9:15.4; 3, Greg Long (Calaveras, San Andreas) 9:19.5.

120HH — 1, Henry Andrade (Johnson, Sacramento) 13.96; 2, Don Ward (St. Mary's, Berkeley) 14.11; 3, Frank Williamson (Skyline, Oakland) 14.29.

Mile relay — 1, Berkeley 3:17.9; 2, Oakland 3:18.4; 3, Johnson 3:21.4.

Shot put — 1, Tim Sutro (Del Mar) 58-4¼; 2, Beau Nabikka (Stagg, Stockton) 57-3¾; 3, Scott Rott Rohovit (Washington, Fremont) 55-4½; 4, Rodney Robinson (Aval) 53-7.

Discus — 1, Bryce Owen (Silver Creek) 159-3; 2, Scott Rohovit (Washington, Fremont) 158-3; 3, Jay Marler (Del Mar) 156-7.

High jump — 1, Ivan Morris (Johnson, Sacramento) 6-4; 2, Paul Warren (Castro Valley) 6-4; 3, Joe Hicks (North Salinas) 6-4.

Long jump — 1, Ken Frazier (Mission, San Francisco) 23-10¼; 2, Anthony Allen (Galileo, San Francisco) 22-1¼; 3, Eric Wright (Armijo, Fairfield) 21-9½.

Triple jump — 1, Ken Frazier (Mission, San Francisco) 50½ (Ties national sophomore class record by Dave Tucker, San Joaquin Memorial, Fresno, 1969); 2, John Bailey (Berkeley) 47-7; 3, Greg Marshall (Mt. Pleasant) 46-4¾.

Pole vault — 1, Greg Ellis (Menlo-Atherton) 15-0; 2, Ben Mahoney (St. Francis) 14-6; 3, Mitch Norris (Del Mar) 14-6; 4, Robert Crumpler (Menlo-Atherton) 14-0; 5, Warren Jaques (Del Mar) 14-0.

Girls

Teams — Berkeley 72, Independence 24, Liberty Union (Brentwood) 22, Washington (Fremont) 20, Los Altos and Merced 19, San Mateo 12, Menlo-Atherton and Redwood (Larkspur).

440 relay — 1, Berkeley 46.6; 2, San Mateo 50.4; 3, Independence 51.0.

100 — 1, Sharon Ware (Berkeley) 10.8; 2, Tanaya King (Berkeley) 11.2; 3, Sheila Greene (Hill) 11.2.

Mile — 1, Shelly Nieto (Merced) 5:08.2; 2, Kerry Brogan (Los Altos) 5:14.4; 3, Amy Harper (Prospect) 5:14.9.

2-mile — 1, Kerry Brogan (Los Altos) 10:50.4; 2, Diane Gong (Lowell, San Francisco) 10:52.9; 3, Liz Strangio (Mission San Jose) 10:52.9.

110 LH — 1, Sherifa Sanders (Berkeley) 14.47; 2, Judy Young (Berkeley) 14.47; 2, Judy Young B (Berkeley) 14.66; 3, Mary Crevell (St. Francis) 15.80.


Mile relay — 1, Berkeley 3:58.7; 2, Merced 4:03.7; 3, Castro Valley 4:03.8.

Shot put — 1, Wendy Fortner (Liberty Union, Brentwood) 39-7; 2, Laura DeSnoo (Washington, Fremont); 3, Gina Brown (Independence) 36-6¼.

Discus — 1, Laura DeSnoo (Washington, Fremont) 139-3; 2, Wendy Fortner (Liberty Union, Brentwood) 115-0; 3, Joan Dobrzynski (Leland) 110-7.

High jump — 1, Lisa Greenfield (Redwood, Larkspur) 5-6; 2, Trish King (Menlo-Atherton) 5-4; 3, Bathsheba Bilmore (Johnson, Sacramento) 5-2.

Long jump — 1, Robyne Johnson (Berkeley) 19-3¾; 2, Melanie Campbell (Del Mar) 18-5¾; 3, Sherifa Sanders (Berkeley) 18-3¼; 4, Angela Phifer (Independence) 18-1.


WE SELL
NEW B.F. GOODRICH
TIRES
AND WE DO

RECAPPING

Guaranteed Hi-Speed
New Tire Mileage At
½ The Cost

— 6 HOUR SERVICE —

Hegarty & Jordan
1704 Industrial Way
Redwood City
368-2427