

8 EMU TRACK SCHEDULE:

DOOR:

FRI. JAN. 13 - NATL. CYO - COLLEGE PARK, MD.
SAT. JAN. 14 - GREEN & WHITE - HOME - 7:00 P.M.
FRI. JAN. 20 - EMU INVIT - HOME - 3PM & 6:30PM
~~FRI. JAN. 27 - MI. ROSE GAMES - NEW YORK, NY~~
SAT. JAN. 28 - UM RELAYS - ANN ARBOR
FRI. FEB. 3 - WMU, BG, McMASTER - HOME - 7:00 P.M.
SAT. FEB. 11 - MSU RELAYS - E. LANSING
FRI. & SAT. FEB. 17-18 - CENTRAL COLLEGIATES - HOME
SAT. FEB. 25 - ILL. INVIT - CHAMPAIGN, ILL.
SAT. FEB. 25 - WOLVERINE INVIT - ANN ARBOR
FRI. MAR. 3 - MAC INVIT - HOME - 3PM & 6:30P
FRI. & SAT. MAR. 10-11 - NCAA - DETROIT
THURS. MAR. 23 - EMU USTFF RELAYS - HOME - 3PM & 6:30P

OUTDOOR:
SAT. APRIL 1 - KY. RELAYS - LEXINGTON, KY.
FRI. APRIL 7 - CMU - HOME - 3:30PM
SAT. APRIL 8 - OHIO U. RELAYS - ATHENS, OHIO
FRI. & SAT. APRIL 14-15 - DOGWOOD RELAYS - KNOXVILLE, TENN.
SAT. APRIL 22 - OHIO STATE RELAYS - COLUMBUS
FRI. & SAT. APRIL 28-29 - PENN RELAYS - PHILADELPHIA
SAT. MAY 6 - MSU - HOME - 1PM
TUES. MAY 9 - TOLEDO - HOME - 3:30PM
SAT. MAY 13 - ALI ILL - DEKAIB, ILL. U of M
THURS. - FRI. - SAT. MAY 18-19-20 - MAC - MT. PLEASANT
FRI. & SAT. MAY 26-27 - CCC - ANN ARBOR
THURS. - FRI. - SAT. JUNE 1-2-3 - NCAA - EUGENE, OREGON

Wolverines Again Win Central Collegiates

By Dave Rigan

NEWS SPECIAL WRITER

YPSILANTI — Michigan and Eastern Michigan proved once again that the best track-and-field talent in the Midwest may be located in this corner of the state.

The Wolverines and Hurons duplicated last year's finish in the 52nd Central Collegiate Conference Champion-

ships here Saturday afternoon in Bowen Fieldhouse.

Just like 1977, Michigan took first place with 132 points for their third straight team title in this meet. The Hurons, who were second last year in Ann Arbor, were runnersup again at 112½.

There were many outstanding individual performances by local athletes as well as those from other teams. The most valuable field performer was Bruno

Pauletto of Central Michigan, who won the shot put with a heave of 61-6. His counterpart for the track events was Zach Erigari of Toledo who nipped Michigan's Tim Thomas by :00.02 in the half-mile.

Jim Stokes, Michigan's pole vaulter, set the only field house record, by leaping 16-7. Billy Donakowski came up with a real gutty race by winning the two-mile run. He took off on a lead at the half-way mark and increased it the rest of the way. Other Michigan winners were Arnett Chisholm in the 60-yard high hurdles and James Henry with a leap of 24-5½ in the long jump. Michigan's mile relay team also finished first, but was disqualified.

Eastern had five winners. Roger Jones won the mile in 4:06.2, Russell Bailey took the 60-yard dash in :06.2, Jeff Dils won the 600-yard run in 1:10.46, and the two-mile relay team of Ed Brennan, Kevin Young, Mike Helms and Jerry Wojtala crossed the line in 7:42.0.

Steve Elliott won the high jump on Friday night with jump of 6-11.

Michigan's Bruce McFee won the three-mile on Friday in 13:45.0.

Michigan Coach Jack Harvey was satisfied to win, but felt some of his athletes could have done better. "We're a lot better team than that," he said. "We didn't qualify anyone in the 1,000 and could have done better in the mile, though Billy was great to win the two-mile. Charles Crouther could have done better in the high hurdles, though he is coming off the flu.

"Our depth was a big key in this meet, especially in the short distances," he added. "You never know who is going to have a bad day in the sprints and it helps to have more than one guy."

Eastern Coach Bob Parks agreed. "They swept us with their depth at the end," he said. "We probably beat them on the track, and they beat us in the field."

Michigan's Arnett Chisholm (Center) Enroute To Victory

News photo by Robert Chase

Weaver qualifies in 1000; Dils just misses in 400

By **STEPHEN CVENGROS**

Echo Staff Writer

Sophomore Maurice Weaver turned in a varsity record 2:08.6 victory in the 1000-yard run at the Wolverine Invitation held Friday night at University of Michigan. Weaver's time qualified him for the NCAA which is less than two weeks away. The old varsity record in the event had stood for seven years and was held by Wayne Seiler who clocked 2:09.3 in his stay with the Eastern track squad.

Central Collegiate champ in the 600, Jeff Dils, missed qualifying for the 440 by .1 in winning the event with a 48.4 clocking. Dils also anchored the Huron mile relay to victory in a come from behind effort, by beating world record holder Jim Grace in the 300 meters. The junior from Madison Trotwood, Ohio, took the baton a yard back of Grace and passed him on the inside for the decisive margin.

The shuttle hurdle relay squad of Gary Bastien, Kevin Jackson, Gary Ramsey and Dils finished behind the Michigan hurdlers in a time of 28.4.

Both squads were clocked in the identical time and tied the collegiate record set earlier this year by Eastern's Jackson, Ramsey, Dils and Ed Taylor.

Jackson and Ramsey finished third and fourth respectively in the 60-yard high hurdles. Jackson was timed in 7.4 with Ramsey a tenth of a second back.

Freshman Roger Jones cut 10 seconds off his best time in the two-mile run with a 8:57.5 clocking. Jones finished third in the event.

Russell Bailey finished third in the 60-yard dash with a time of 6.2. Teammate Howard Mitchell finished in the same position in the 300-yard dash in which Bailey was fifth. Mitchell was clocked in 31.3, Bailey in 31.6.

Ray Washington and Ken Miller went 3-4 in the long jump as did Mike Helms and Kevin Young in the mile. Washington leapt an inch farther than fellow Huron Miller with a jum of 22 feet five-and-three-quarter inches.

The Hurons next outing will be at home this Friday when they host the MAC Invitational.

Opinions

Stephen Cvengros

Imbecile hall?

FUN THINGS TO KNOW AND TELL ABOUT EASTERN:

When Sill Hall was named, the original initials that ran in front of it were M.B. This made it M.B. Sill Hall. The letter "J" was later thrown in front of the whole mess...McKenny Muffins are comparable to McDonalds' now-famous creation and for 90 cents you get coffee too...It's cheaper to live in a single apartment in the Brown-Munson complex than it is to live in a single room in the dorms on a no-meal plan...New rumor has it that the tower will fall when Eastern has no administrator serving the University in an acting capacity...The State of Michigan's Consumer Education Center is located in our Center of Educational Resources. (By the way, how did the library ever get that name?)...Two years ago, approximately 25 of 100 football players missed the season because they were academically ineligible. To stay eligible seniors must have a 1.9 GPA, juniors are required to carry a 1.8 and freshmen and sophomores, a lowly 1.7...Snow Health Center is listed under "Heath Service" (as in the candy bar) in the campus directory. And the laundry is done in "Dinning Commons #1," a place where people congregate to make noise?...Doubting Thomases and Thomasinas: The sign on the lavatory outside of the student publications office is for real. People should knock because it is coed.

ATHLETES IN ACTION:

The Huron wrestling squad may have set a new MAC record in the conference meet held at Bowen Field House this past weekend. Unfortunately, it is not one to be proud of—least points scored by a host school...Clippings from **Track & Field News**: Decathlete Gary Bastien was 50th in the country last year in his specialty. Things should only get better for the native of Grandville. Most of the individuals rated in their annual edition were in their mid- to late-20s. Bastien is just creeping up on the big 20...Also from the same publication, a new word is being created "beamonesque." It is used as a superlative in relation to performances that are comparable to Bob Beamon's still-unbelievable 29'2½" long jump in the '68 Olympics...Mike Hawks, the son of Gary Hawks, vice president for University relations, is supposed to be one of the cream of Mike Stock's incoming crop of signed prep gridders...Terry Thames missed last football season, began this track season and now appears in danger of missing it. I hope that he gets it together by fall, his defensive backfield play with the '77 grid squad was greatly overshadowed by then All-American Ron Johnson...How does miler Roger Jones manage to consistently defeat 4:00 milers, when his best is much slower?...In the jocks are not dumb department: The men's gymnastics team averages about a 3.5 team grade point average...And finally, Jeff Dils should be declared one of the Seven Wonders of Eastern. His recent feat in the 500-meter dash put him fifth ever in the world. Good luck en route to gaining All-American status for the third time at the indoor NCAA track meet in March.

Bailey sets two records

Hurons sharp in MAC indoor track

EMU's Steve Elliott arches in high jump

Press photos by Paul Jasienski

Junior sprinter Russell Bailey won two events in record time to pace the Eastern Michigan track team to a strong showing in fifth annual Mid-American Conference Track Invitational at Bowen Fieldhouse Friday evening.

Bailey won the 300-yard dash in 30.6 seconds and added a 6.1 second victory in the 60 dash, which qualified Bailey for the sprint at next weekend's NCAA indoor meet at Cobo Hall.

Indoor track is not a recognized MAC sport so no team championship is held in the sport. Team scores were not kept Friday but Eastern dominated the competition by winning nine of the 19 events.

Other Huron winners included the distance medley team of Melvin Scott, Zack Miller, Jerry Wojtala and Kevin Young; John Schulze in the three-mile run; Roger Jones in the mile; Jeff Dils in the 60 high hurdles with a meet record 7.1 seconds; the Huron two-mile relay team of Ed Brennan, Walt White, Melvin Scott and Kevin Young; Jerry Wojtala in the 1000 run and the EMU mile relay team of Billy Ray, Howard Mitchell, Tony Cadogan and Jeff Dils.

Complete results,

Page 2B

Jeff Dils anchors mile relay

Dils takes two firsts

The Eastern Michigan men's track team captured five first places Saturday when it hosted the 6th Annual Mid-American Conference Invitational Indoor Track Meet.

Jeff Dils picked up two of the first places for Eastern with wins in the 60-yard high hurdles and the 300-yard dash.

His time of :30.5 in the 300-yard dash established a new meet record while his winning time in the hurdles was :7.2.

Roger Jones ran a 4:06.73 to best the field in the mile while Roger Wojtala won the 1,000-yard run in 2:09.24.

Steve Elliott grabbed the fifth first place with a leap of 6-feet-9 in the high jump.

Eastern also got seconds from its distance medley and two-mile

EMU women 17th in AIAW

COLUMBIA, Mo. — The Eastern Michigan womens track team finished 17th here in the AIAW National Invitational.

Eastern picked up eight points in the meet which was won by Iowa State with 51 points.

Ann Mechum was Eastern's top finisher with a third place in the long jump.

She leaped 18-6½ for her high placing while also earning points in the event was Cheryl Williams with a leap of 18-4 for fifth place.

Mechum also was eighth in the 60-yard hurdles with a time of :8.6 and teamed with Williams, Karen McDougal and Debbie Mullice to finish eighth in the 880-yard relay with a 1:45.6 clocking.

Mullice was sixth in the

Conducted by

**1978 NATIONAL COLLEGIATE
INDOOR TRACK CHAMPIONSHIP**

FRIDAY, MARCH 10

**COBO ARENA
DETROIT, MICHIGAN**

CONTESTANT

Sponsored as

HOST: UNIVERSITY OF MICHIGAN

1978 NATIONAL COLLEGIATE INDOOR TRACK CHAMPIONSHIPS

MARCH 10-11 • DETROIT COBO ARENA

SPONSORED BY: THE DETROIT NEWS • HOST: UNIVERSITY OF MICHIGAN

Event 7

440-Yard Run

Official Entries

No.	Name	Best Mark	No.	Name	Best Mark
19	Joseph Coombs (Alabama)	.47.0	350	Hamil Grimes (Kentucky State)	.48.3
20	Darroll Gatson (Alabama)	.48.47	354	Bill Kovalczyk (Lafayette)	.48.2
52	Willie Smith (Auburn)	.47.26	449	Carl Mose (Miss. State)	.47.9
53	Steve Strother (Auburn)	.48.2	416	James Grace (Michigan)	.48.0
67	Pat Bush (Ball State)	.48.1	438	J.T. Musgrove (Middle Tennessee)	.48.0
91	Kim Coombs (Brigham Young)	.47.9 (400 Meters)	465	Dele Udo (Missouri)	.48.0
118	Steve Davis (Cincinnati)	.48.4	489	Pat McKenzie (Nebraska)	.48.40
121	Jim Schur (Cincinnati)	.48.1	496	Charles Dramiga (New Mexico)	.48.34
161	Calvin Alston (East Carolina)	.48.2	514	Perry Williams (Northwest Missouri)	.48.4
183	Jeff Dils (Eastern Michigan)	.48.4	719	Antone Blair (Tennessee)	.48.45
237	Richard Massey (Howard)	.47.8 (400 Meters)	724	Ronnie Harris (Tennessee)	.48.4
241	Jon Austin (Idaho State)	.47.84	784	Adama Fall (Utah)	.47.7
262	Dennis Duckworth (Illinois State)	.48.3	787	Mark Robinson (Utah)	.48.2
279	Tommy Hughs (Indiana)	.48.45	790	Glenn Bogue (Villanova)	.48.4
284	Tim Peters (Indiana)	.48.04	795	Tim Dale (Villanova)	.47.7
332	Stan Whitaker (Kansas)	.47.8	798	Derrek Harbour (Villanova)	.48.2
340	Bill Tanner (Kansas State)	.48.15	880	Victor Everette (Wichita State)	.48.2
348	Greg Anderson (Kentucky State)	.48.3			

2nd Heat

First Heat

MEET RECORD: :47.0, Larry James (Villanova), 1968

FINAL RESULTS

FIRST	48.28	Smith - Auburn
SECOND	48.31	Grace - Mich
THIRD	48.56	Massey - Howard
FOURTH	48.93	Harbour
FIFTH	48.94	JD
SIXTH	49.00	Harbour N

Event 11

60-Yard High Hurdles

3rd- 7.26 Tenn Tech
7.33 LOUIS
7.39 Ball St
7.43 Ball St
7.44 Okla

Idaho 7.37
Utah 7.42
Arm 7.44
7.53 Jackson

Official Entries

No. Name Best Mark No. Name

40 Donnie Taylor (Arkansas) 7.1
46 Mike Willis (Army) 7.2
56 James Walker (Auburn) 7.14
68 Kevin Brown (Ball State) 7.26
81 Tom Mahan (Boston U.) 7.2
94 Lloyd Jones (Brigham Young) 7.1
115 Barry Alexia (Central Michigan) 7.2
119 Nate Dean (Cincinnati) 7.2
120 Wayne Mason (Cincinnati) 7.2
157 Greg Rumble (Drake) 7.2
167 Marvin Rankins (East Carolina) 7.2
176 Augustine Oruwari (Eastern Illinois) 7.2
183 Jeff Dils (Eastern Michigan) 7.2
189 Kevin Jackson (Eastern Michigan) 7.2
193 Ed Taylor (Eastern Michigan) 7.2
205 John Citron (Florida State) 7.2
210 Mike Roberson (Florida State) 7.0
242 Don Wright (Idaho State) 7.18
291 Archie Norris (Indiana State) 7.2
317 Robert Pope (James Madison) 7.2
320 Anthony Coleman (Kansas) 7.2
365 George Boutte (LSU) 7.33
375 Monroe Ford (Louisiana Tech) 7.25
376 James Triplett (Louisville) 7.2

388 David Dixon (Maryland) 7.22
394 Renaldo Nehemiah (Maryland) 7.07
410 Arnett Chisholm (Michigan) 7.2
439 Ed Thomas (Middle Tennessee) 7.2
462 Dan Lavitt (Missouri) 7.2
486 Jeff Lee (Nebraska) 7.1
497 Fatwell Kimaiyo (New Mexico) 7.35
508 Calvin Lanier (North Carolina State) 7.2
549 Dan Oliver (Ohio State) 7.32
570 Colin Williams (Oklahoma) 7.17
519 Paul Lankford (Penn State) 7.2
622 Ken Cammarck (Purdue) 7.1
677 Ricky Davenport (Southern) 7.26
685 Jarvis White (Southern) 7.30
692 Michael Johnson (Southern Cal) 7.24
708 Andrew Roberts (Southern Illinois) 7.2
720 Steve Darcus (Tennessee) 7.1
737 Rodney Moore (Tennessee Tech) 7.1
816 Kenny Lewis (Virginia Tech) 7.1
841 Zach Cummings (West Texas State) 7.2
848 Garnet Edwards (West Virginia) 7.2
852 Jerry Holloway (Western Illinois) 7.2
881 Melvin Henderson (Wichita State) 7.2

First Heat - 394 - Mary - 7.11
Neb 7.25
7.30

7.14 Auburn 7.5 Central
7.44 Jeff
7.47 Texas
7.52 Tenn

MEET RECORD: :06.9, Tom Hill (Arkansas State), 1970; Rod Milburn (Southern U.)

FINAL RESULTS

FIRST

SECOND

THIRD

FOURTH

FIFTH

SIXTH

7.16 Mary 7.46 Ford
7.28 Maus 7.47 Penn
7.41 Sill 7.54 Taylor

7.22 Ark Taylor
7.27 Flend 7.38 EC
7.28 Purd 7.57 Cinn
7.34 Virg

Semifinals

① 7.12 ① 7.16 Roberts
② 7.23 ② 7.22 Alex
③ 7.267 Mib ③ 7.29 Davenport
④ 7.32 ④ 7.39 Illinois
⑤ 7.38 ⑤ 7.42 Jeff

③ 7.17 Nehemiah
7.27 Holloway
7.31 Idaho
7.32
7.33 486-Nebras
④ 7.25 Taylor
7.27 Louis
7.39 LSU
⑥ 7.59 Texas

A MATTER OF INCHES separates Jeff Dils (183) of Eastern Michigan from victory in a preliminary heat of the 440-yard dash as Lafayette's Bill Kovalczk (354) snaps the twine first. Dils, whose father resides in Chelsea, came back to place fifth in the finals, earning All-American honors for the second time in the NCAA Indoor Championships.

Five Hurons are now All-Americans

By STEPHEN CVENGROS

Echo Staff Writer

Five Huron athletes earned All-America recognition in the NCAA Indoor Track Championships held Friday and Saturday at Detroit's Cobo Hall. Eastern's Jeff Dils, a junior from Ohio, placed fifth in the 440-yard dash with a time of 48.94 seconds. The two-mile relay of Craig Gully (1:56.0), Jerry Wojtala (1:52.6), Roger Jones (1:52.1), and Maurice Weaver (1:54.7) also placed fifth and likewise gained All-America status, with a total time of 7:36.2.

The tireless Dils, running his fourth race of the day in Friday night's 440 final, also made it to the quarterfinals in the 60-yard high hurdles before bowing out.

Other Huron qualifiers competing in the Nationals included the distance medley relay of Ed Brennan (1:57.5), Tony Cadogan (50.2), Ed Grabowski (3:06.7), and Mike Helms (4:15.1), running 10:09.4, which placed sixth in heat one of Friday afternoon's preliminaries and failed to advance to the finals.

HURDLERS ED TAYLOR AND KEVIN JACKSON were also eliminated in the 60-yard high hurdle trials, as was Huron sprinter Russell Bailey, who competed in the 60-yard dash.

The 14th annual meet, sponsored by the *Detroit News* and "hosted" by the University of Michigan, produced a world and meet record performance in the pole vault, as well as meet record efforts in the three-mile, triple jump and high jump.

Mike Tully of UCLA soared 18-5 in the pole vault to break his own world record established earlier this year. Three-mile winner John Treacy of Providence, a native of Ireland, set a new meet record in his specialty with a time of 13:10.2. Triple jumper Ian Campbell, a native of Australia who

competes for Washington State, bounded 55-8¼ to capture first place for the second straight year and set a new meet record. Farleigh Dickinson's Franklin Jacobs, the world indoor record holder in the high jump, turned in a meet record effort of 7-5 to win the event.

Competitors from the Mid-American Conference fared well, as Central Michigan's Bruno Pauletto won the shot put with a toss of 64-1¼. Long jumper Al Ogunfeyimi of Ohio University is the new NCAA indoor champion, winning with a leap of 25-6½. CMU's Steve Banovic placed fifth in the 1000-yard run, and Western Michigan's Tom Duits finished fifth in the mile.

THE UNIVERSITY OF MICHIGAN HAD three All-American performers, as James Grace was runner-up in the 440 dash, running 48.31, Jim Stokes also took second, clearing 17¼ in the pole vault, and Bill Donakowski placed fourth in the two-mile, running 8:46.37. Donakowski was the first American finisher in the two-mile, as foreigners grabbed the first three slots.

Michgian State freshman Dennis Lewis, who attended Ypsilanti High School, took second in the high jump, turning in a personal best of 7-3.

Nothing new: Texas El Paso takes team title

Dils, two-mile relay place fifth at NCAA meet

By DAN McCLORY
Echo Staff Writer

DETROIT—It's a good thing for Jeff Dils, Craig Gully, Jerry Wojtala, Roger Jones and Maurice Weaver

that track All Americans are chosen by performance instead of committees.

In the program for the NCAA, Dils was listed as 27th of 35 in the 440-yard dash and the two-mile relay of Gully, Wojtala, Jones and Weaver

as 10th of 12. And in the final results both Huron entries walked away with fifth-place finishes, good enough for All-American rankings:

DILS FINISHED third in his heat on Friday night, but it was still good enough for fifth overall. The usually cool junior was elated over his finish. "I showed that I could do it by myself. I just wanted to be All-

American in an open event." Dils gained All-American status as a freshman while running on the Huron distance medley squad.

The two-mile relay sat in a bullpen area on Saturday and relaxed before what Jones called "the biggest race of my college career."

WEAVER ANSWERED a "How do you feel today?" query with a smiling "Okay, how do you feel today?"

Weaver and Gully snickered a little. "How can you not feel good being here?" Gully motioned toward the arena.

LATER, RESPONSES would differ. Jones was pleased. Gully called the track "the hardest boards I've ever run on." And noted that "I went out too fast. I was kind of hoping someone else would take the lead."

Wojtala, who earlier had sat and read a textbook while his teammates

joked a bit said, "I loved leaning into the turns but I couldn't tell how far away they were (in front of him). I'd make the turns and they'd already be around the next one."

THEY WERE PLEASED but not overjoyed at having gained national honors. Any unhappiness stemmed from their respective times. But there would still be next year to improve that.

There's not a senior in the bunch.

ROUNDING THE CORNER—Huron's Craig Gully, gained All-American status this past weekend, along with fellow runners Jerry Wojtala, Roger

EASTERN MICHIGAN INDOOR TRACKSTERS ENJOY BANNER YEAR IN 1978

Eastern Michigan's Track team enjoyed an outstanding indoor season in 1978. The Hurons broke a number of records, extended their unbeaten string to 47 in a row, qualified a number of athletes for the NCAA Championships, dominated most of their meets and finished a close second in the Central Collegiate Championships.

The Freshmen won the 11th Annual Interclass Meet with 153 points to 83 for the Juniors, 75 for the Sophomores and 45 for the Seniors. Jeff Dils won the 220, 300, and high hurdles as well as anchoring the winning mile relay team while Ray Washington won the triple jump and 60 yard dash and took 2nd in the long jump. Other double-winners were Barry Summers in the shot put and 35 lb. weight and Roger Jones in the 880 and two mile. Jim Lotan broke the freshmen pole vault record as he cleared 15'5" to win the event.

In the Holiday Meet Tim Doyen won the high jump at 6'10" and Howard Mitchell took the 60 yard dash in 6.2 while Wes Teeple was 2nd at 15'6" in the pole vault and Steve Elliott was 4th in the high jump at 6'10". Most of the team was home for Christmas vacation.

Coach Bob Parks flew to Washington D.C. with nine trackmen for the National CYO Meet in College Park, Maryland and the Hurons ran very well. The two mile relay team of Craig Gully (1:54.7), Jerry Wojtala (1:53.4), Maurice Weaver (1:52.2), and Roger Jones (1:52.9) ran 7:33.2 on the 11-lap board track to break the varsity record for this type of track and just missed (by 2/10ths of a second) qualifying for the NCAA Meet as they placed 3rd in a loaded field. The mile relay team of Billy Ray (50.9), Howard Mitchell (49.7), Tony Cadogan (49.3), and Jeff Dils (48.8) ran 3:18.7 to also place 3rd. Hurdler Ed Taylor did not make the finals, but ran 7.2 to qualify for the NCAA Meet at 7.2.

The Green and White Meet is always close and the 17th annual version was no exception as the whites beat the greens 186-175 as men's and women's scores were combined. Barry Summers (35 lb. wt. and Shot put), Melvin Scott (600 and 880), Ray Washington (long and triple jump), and Russell Bailey (60 and 300) were double winners. Gary Bastien broke the varsity pentathlon record (any five events) with 3609 while Ed Taylor tied the meet record of 7.7 in the 65 yard high hurdles, nipping Jeff Dils who had the same time. Dils also won the 440 in 50.0.

A few teams mostly from Ohio, didn't make the EMU Invitational due to snow, but the meet was still large and tough. The distance medley team of Jerry Wojtala (1:53.2), Tony Cadogan (48.6), Maurice Weaver (3:03.2), and Roger Jones (4:07.5) ran 9:52.5 to qualify for the NCAA Meet as did Jeff Dils in the 60 yard high hurdles at 7.2. The shuttle hurdle relay team of Ed Taylor, Kevin Jackson, Gary Ramsey, and Jeff Dils ran 28.4 for a new varsity meet, fieldhouse, and Michigan Collegiate record. This equals the 4th fastest ever run anywhere.

Senior John Schulze bettered his previous best three mile time by over 15 seconds as he won in 13:55.2. Other EMU first went to freshman Tim Doyen in the high jump at 7'0" (tying the varsity record), junior Russell Bailey in the 300, freshman Gary Bastien in the pentathlon (3963 - varsity record - any five events), and three relay teams. The two mile relay team of Craig Gully, Wojtala, Weaver, and Jones; the sprint medley team of Howard Mitchell, Billy Ray, Ken Delor, and Melvin Scott; and the mile relay team of Ray, Bailey, Cadogan, and Dils were all victorious. Dils came charging from 30 yards back to clock 47.9 and win the latter event.

The mile and two mile relay teams and hurdler Ed Taylor were supposed to go to the Millrose Games in Madison Square Garden in New York City but the airline flights were cancelled so they were not able to go. They made up their frustration by blitzing the Michigan Relays the next day in Ann Arbor.

The distance medley team improved their NCAA qualifying time to 9:51.5 as freshman anchorman Roger Jones went flying by Michigan on the last lap. Craig Gully (1:53.0), Howard Mitchell (48.4), and Maurice Weaver (2:59.6), ran the first three legs for the Hurons. The two mile relay team ran 7:37.3 as Weaver ran 1:53.0 to hold off the Wolverines on the anchor leg. His teammates were Gully (1:54.9), Mike Helms (1:54.2), and Jones (1:54.2). The sprint medley team of Tony Cadogan (48.8), Billy Ray (22.3), Ken Delor (21.6), and Jerry Wojtala (1:52.8) ran 3:25.5 for a new varsity record while Jeff Dils and Ed Taylor ran 7.2 to run 1-2 in the high hurdles.

Other highlights for Eastern at University of Michigan were: Tony LaMay's 13:52.4 - 3 mile (5th), Delor's 31.3 - 300 (2nd), Ray's 31.4 - 300 (4th), Mitchell's 6.3 - 60 (2nd), Steve Elliott's 6'11" - high jump (2nd), Wes Teeple's 16'0" - pole vault (3rd), and John Schulze's 8:58.0 - 2 mile (3rd). Another big snow kept some teams away, but the Hurons came to run.

Eastern ran its consecutive indoor win streak to 47 in a row by winning a five-school meet easily at home. The Hurons have never been beaten in Coach Bob Parks' 12 years at the helm and they were not to be denied as they scored 119 pts. to 78 for Western Michigan, 38 for Kent State, 15 for Bowling Green and 6 for Tri-State. The Green and White speikesters won 11 of the 16 events, going 1-2 in four of them. They scored in all events except the 35 lb. weight.

Roger Jones and Maurice Weaver both missed the NCAA standard by only 1/10th in the mile and 1000 respectively. The former won in 4:06.1 while the latter clocked 2:10.6, also taking first. Double-winners were Jeff Dils (7.2-60HH and 1:11.4-600) and Russell Bailey (6.3-60 and 31.5-300). Ed Taylor (7.3) followed Dils across the line in 2nd. Other 1-2's were by Billy Ray and Ken Delor in the 440 (both 49.8), Bailey and Brian Jemmott (32.3) in the 300 and by Tim Doyen (6'11") and Steve Elliott (6'9") in the high jump.

The Hurons also ran well at the Michigan State University Relays against a top field of entries. John Schulze bettered his time by ten seconds as he won the three mile in 13:45.6 while the two mile relay team qualified for the NCAA meet in 7:32.8 as they also took first. Craig Gully (1:54.9), Mike Helms (1:56.2), Jerry Wojtala (1:50.8), and Maurice Weaver (1:50.9) came from behind to win as did the mile relay (3:17.6), Billy Ray (50.6), Howard Mitchell (49.9), Tony Cadogan (48.7), and Jeff Dils (48.4) won a rough race with Dils prevailing at the tape. The huskey junior also took 2nd in the high hurdles as did Roger Jones in the mile.

Other highlights were: Ray Washington's 23'1"-long jump and 46'9½"-triple jump (both 5th), Tony LaMay's 9:05.3-2 mile (5th) and Ken Delor's 3rd in the 60 yard dash (6.3). The shuttle hurdle team won but was disqualified.

The Central Collegiate Championships came to Bowen Fieldhouse and the large crowd was treated to a great meet. The Hurons gave it a great run on the team fight, but were edged out by Big 10 champion, Michigan 132-112½, Penn State had 52 in 3rd; Western Michigan University 40 for 4th; and Illinois State 32 for 5th in the 17 school field.

Questionable judging in the high hurdles and 60 yard dash along with the flu hurt the Hurons, but they came back strong with many surprises, freshman Roger Jones pulled a major upset as he took the mile in 4:06.2, beating a four-minute miler and two 4:02's. The two mile relay team clocked 7:42.0 to win as anchorman Jerry Wojtala ran 1:52.0 to erase a big deficit and go by near the finish line. Ed Brennan, Kevin Young and Mike Helms (1:53.9) ran the first three legs.

Russell Bailey won the 60 yard dash in 6.2 and placed 5th in the 300 while Ken Delor was 5th in the 60 and 3rd in the 300, Jeff Dils ran 1:10.5 to win the 600 and miss the NCAA standard by only 2/10ths. He also placed 4th in the high hurdles and anchored the 2nd place mile relay team. Maurice Weaver was 2nd in the 1000 while John Schulze (3 mile) and Wes Teeple (pole vault) took 3rds. Steve Elliott successfully defended his high jump title as he won at 6'11" on misses. Kevin Jackson ran 7.2 for 2nd in the 60 high hurdles to qualify for the NCAA meet.

The highlight of the Wolverine Invitational was Maurice Weaver's 2:08.6 win in the 1000. He went by the 440 in 53 and the 880 in 1:51.8 as he qualified for the NCAA and broke the varsity, meet, and UM fieldhouse record, Craig Gully ran a personal best of 2:11.3 in second. Jeff Dils won the 440 in 48.4 to also qualify for the NCAA meet. He then came back in the mile relay to run 47.6 and catch Michigan on the anchor leg and win 3:15.7. Zack Miller (50.8), Ken Delor (48.5), and Howard Mitchell (48.4) preceded him. The shuttle hurdle team, with decathlete Gary Bastien replacing injured ace Ed Taylor, ran 28.4 to take 2nd and tie the varsity record. Roger Jones ran a personal best of 8:57.5 for 3rd in the 2 mile run.

Eastern hosted the annual Mid-American Invitational and would have won handily had team scores been kept. Unofficially the Hurons had 194 pts. to 101 Western Michigan University, 77 for Toledo, and 66 for Central Michigan University in the eight team field. Russell Bailey ran 6.1 in the 60 yard dash to win and qualify for the NCAA. He broke another meet record when he also won the 300 in 30.6. Ken Delor was 3rd in the 60 (6.2) and 2nd in the 300 (30.9). Other firsts went to Roger Jones-mile (4:07.0); John Schulze-3 mile (13:56.2); Jeff Dils-60 high hurdles (7.1-tying fieldhouse record); Jerry Wojtala-1000 (2:13.4); and all three relay teams. The distance medley team of Melvin Scott, Zack Miller, Wojtala, and Kevin Young; the two mile relay team of Ed Brennan, Walt White, Scott and Young; and the mile relay team of Billy Ray (49.7), Howard Mitchell (49.3), Tony Cadogan (48.6), and Dils (48.4 - (3:16.0) all took first. The Hurons also took four places in the high hurdles and three in the pole vault. Wes Teeple cleared 16'0" for 2nd, while Gary Bastien and Jim Lotan both made 15'53/4" to break the freshman record as they took 4th and 5th places.

The Hurons became one of the relatively few teams to score in the NCAA meet as they scored 4 points to tie for 36th place. Jeff Dils ran 48.8 for a new varsity 11-lap board track record as he placed 5th and earned All-American honors. He also advanced to the 2nd round in the high hurdles before being eliminated. Hurdlers Kevin Jackson and Ed Taylor, sprinter Russell Bailey, and the distance medley team, of Ed Brennan, Tony Cadogan, Ed Grabowski, and Mike Helms all failed to make it out of their heat in the extremely tough competition.

The two mile relay team also placed 5th to earn All-American honors, the team of Craig Gully (1:56.2), Jerry Wojtala (1:52.6), Roger Jones (1:52.2) and Maurice Weaver (1:53.9) ran 7:36.2 against a loaded field, on a slow track.

The annual EMU USTFF Relays wound up the indoor season and were a success even though they were held during vacation and many people were missing. Jeff Dils ran 9.7 to win the 80 yard high hurdles in a 1-2-3 Huron finish (Gary Ramsey and Kevin Jackson were 2nd and 3rd). These three then ran with Gary Bastien on the shuttle hurdle team and won in 29.1 with Dils also winning the 220 intermediate hurdles in 24.6 and took 2nd in the 70 yard dash in 7.2. Dan McClory won the steeplechase in 9:30.2; Tim Doyen and Steve Elliott went 1-2 in the high jump at 6'10"; Ernie DeMarse threw the discus 153'0" (outdoors) for a new meet record; Mike Helms won the 1500 meter run (3:58.0); and the two mile relay team of Melvin Scott, Walt White, Kevin Young, and Helms were also victorious.

Jeff Dils, a junior from Madison High School in Trotwood, Ohio, led the indoor season scoring with 102½ points, while another junior, Russell Bailey from Inkster was runnerup with 63. Tri-captains Ken Delor (Grosse Pte. North), Ed Grabowski (Orchard Lake, West Bloomfield), and Howard Mitchell (Detroit Mumford), all seniors, led the team to its successful campaign.

Parks' squad strong in hurdles, sprints but lacks depth in field events

By STEPHEN CVENGROS

Echo Staff Writer

Just what Coach Bob Parks is storing in his office over in Bowen Fieldhouse and how long he can keep it a secret from everyone is questionable.

Past Huron performances have found the Eastern track squad as a sleeper squad that comes on for the MAC Championships. This year's squad will hardly be able to lie back in waiting. They will be a date circled on opponents' calendars throughout the season.

It is fair to say that they should be a strong contender with likelihood to

repeat their last year performance.

The loss of half of the 400 meter relay stands out as an area that could be weakened. In the flat sprints, Russell Bailey returns as 100 and 200 meter champ of the MAC. Ken Delor, place finisher in both sprints, ahs looked stronger than Bailey at times indoors, but Bailey started to come around later in the season.

THE HURDLERS have been stronger than ever in the history of Huron track. Jeff Dils, Kevin Jackson, Ed Taylor and Gary Ramsey held the fastest indoor hurdle relay time in the country. Dils, Jackson and Taylor all qualified for the indoor NCAA.

With the graduation of Ohio University's Bruce Greene, MAC champion in both the hurdle events in 1977 Eastern looks a shoe-in to move up. Dils, the two-time All American, could be the best in the 400 intermediate hurdles.

Distance is another area in which the Huron squad had bolstered their program. John Schulze, Ed Grabowski, Bruce Harley, Craig Gully, Jerry Wojtala, Roger Jones, Kevin Young, Mike Helms, Dan McClory and Maurice Weaver will all chip in.

Grabowski and Schulze could have a great season in the steeplechase. Jones has proved he's no fluke at the

mile distance either. Along with Weaver, Gully and Wojtala, Jones gained All American honors indoors.

In the one-lapper, Eastern looks strong. Howard Mitchell, Billy Ray and Tony Cadogan all have run sub-50 with consistency indoors. Dils finished fifth nationally indoors in the event but his services can only be spread so far.

The pole vault and high jump look strong with Wes Teeple and Jim Lotan heading the vaulters and Steve Elliott and Tim Doyen leading the vertical jump.

see FIELD page 10

Miami leads in Reese Cup race

COLUMBUS, Ohio—The championship in basketball plus a second in swimming and a third in wrestling has given Miami a solid lead in the Mid-American Conference Reese Cup standings after the conclusion of five sports.

Named after the league's first commissioner, Dr. David E. Reese, the trophy is symbolic of all sports supremacy and points are awarded on the basis of ten for the championship in each sport and in descending order down to a single point for a tenth place finish.

MIAMI HAS WON THE Reese Cup the last five years, and the Redskins currently hold a 10½ point lead over second place Central Michigan. Eastern Michigan is third at 31½, followed by Ball State 29½, Bowling

Green 27½, Kent State 25½, Western Michigan 23½, Ohio and Toledo 19½, and Northern Illinois 19.

Two championships—in football and basketball—a second, and two thirds have given Miami its total of 45 points with the four spring sports of

baseball, track, golf, and tennis yet to be completed.

Other champions this year were Western Michigan in cross country, Eastern Michigan in swimming, and Kent State for the second straight year in wrestling.

ED GRABOWSKI

The man, Dr. Reese...

SCHOOL	FB	CC	BKB	SW	WR	TOT
1. Miami	10	8	10	9	8	45
2. Central Michigan	9	6	8½	7	4	34½
3. Eastern Michigan	6½	7	5	10	3	31½
4. Ball State	8	4	3½	5	9	29½
5. Bowling Green	6½	9	7	4	1	27½
6. Kent State	5	1	1½	8	10	25½
7. Western Michigan	4	10	1½	6	2	23½
8. Ohio	1	5	3½	3	7	19½
Toledo	2	3	8½	1	5	19½
10. Northern Illinois	3	2	6	2	6	19

...the standings

Huron racers club CMU

MOUNT PLEASANT — Jeff Dils won three events and Maurice Weaver captured two races to pace the Eastern Michigan track team to a relatively easy 97½-60½ victory over Central Michigan here Friday.

Dils was victorious in the 100-meter dash and added wins in the 110 high hurdles and the 400 intermediate hurdles. He also added a leg on the Hurons winning 400 relay squad.

Weaver tied teammate Roger Jones for first in the 1,500 and returned to claim the 800 title.

Other individual winners for EMU included Barry Summers, Darwin Scott, Pat Moore, Steve Elliot and Norm Graham.

Summers won the hammer throw and later placed second in the shot put with a varsity record heave of 53-foot-9.

The victory gives the Hurons a 2-0 outdoor dual meet mark.

Final Score: Eastern Michigan 97½, Central Michigan 60½.

Hammer: 1. Barry Summers (EMU), 160-8; 2. Matt Edinger (CMU); 3. Jim Kurek (EMU).

Javelin: 1. Darwin Scott (EMU), 183-10¾; 2. Matt Edinger (CMU); 3. Ernie Demarse (EMU).

Long jump: 1. Pat Moore (EMU), 23-3¾; 2. Wendell Jackson (EMU); 3. Joe Tucker (EMU).

Pole vault: 1. Curt Geerlings (CMU), 15-9; 2. Gary Bastien (EMU); 3. Dave Gravender (EMU).

Shot put: 1. Brad Selden (CMU), 55-1½; 2. Barry Summers (EMU), 53-9 (varsity record); 3. Matt Edinger (CMU).

400 relay: 1. EMU (Jeff Kils, Billy Ray, Mark Gardner, Keith Bailey), :41.6.

Steeplechase: 1. Craig Fuller (CMU), 9:07.6; 2. Jerry Wojtala (EMU); 3. Bob Church (EMU).

1500 meters: 1. (tie) Roger Jones and Maurice Weaver (EMU), 3:53.6; 3. Tom Peregay (CMU).

110 meter hurdles: 1. Jeff Dils (EMU), :13.9; 2. Kevin Jackson (EMU); 3. John Benedict (CMU).

High jump: 1. Steve Elliot (EMU), 6-10; 2. Wendell Jackson (EMU); 3. (tie) Gary Bastien (EMU) and Mike Smith (CMU).

400 meters: 1. Herbert Newton (CMU), :47.8; 2. Ben Gibson (EMU); 3. Tony Cadogan (EMU).

100 meters: 1. Jeff Dils (EMU), :10.6; 2. Keith Bailey (EMU); 3. Tim Brendel (CMU).

Discus: 1. Dave Kirky (CMU), 162-0; 2. Ernie Demarse (EMU); 3. Brad Selden (CMU).

Triple jump: 1. Joe Tucker (CMU), 46-4; 2. Wendell Jackson (EMU); 3. Pat Moore (CMU).

800 meters: 1. Maurice Weaver (EMU), 1:53.4; 2. Steve Banovic (CMU); 3. Craig Gully (EMU).

400 meter hurdles: 1. Jeff Dils (EMU), :52.7; 2. John Benedict (CMU); 3. Kevin Jackson (EMU).

200 meters: 1. Norm Graham (EMU), :21.8; 2. Tim Brendel (CMU); 3. Mike Ball (CMU).

5000 meters: 1. Paul Zucker (CMU), 14:58.7; 2. Jed Hopffenberger (CMU); 3. Terry Doherty (EMU).

Hurons whip Spartans

EAST LANSING — Jeff Dils outraced Ricky Flowers to the finish line on the anchor leg of the mile relay to give the Eastern Michigan track team a 75½-69½ victory over Michigan State here Saturday.

Dils added victories in the 110-meter high hurdles and the 400-meter intermediate hurdles while placing second in the 100-meter dash.

Ray Washington picked up two wins for EMU with firsts in the long jump and triple jump competition.

Other Huron winners included Bob Church, Ben Gibson, Ernie Demarse and Roger Jones.

The victory gives the Hurons a 3-0 record on the year.

Men's Golf

EAST LANSING — The Eastern Michigan men's golf team finished tied for sixth out of 25 teams after the final round of the Spartan Invitational here Saturday.

Ohio State won the competition with a 717 stroke total while EMU tied Miami with 749 scores.

Jon Gates led the Hurons with a 145 while

Marc Dingman (148), Dave Lennox (151), John Moore (153) and Dan Hunter (154) followed.

Miami's Dave Brillian was tournament medalist with a 140 total.

Men's Tennis

The Huron men's tennis team saw both the highs and the lows of the game Saturday.

Eastern opened the day with a 9-0 win over the University of Detroit before falling 9-0 to Western Michigan.

The split leaves EMU 11-16 on the year.

Women's Track

The Huron women's track team finished third out of five teams in the Eastern Michigan Invitational Saturday.

Central Michigan captured the team title with a 199 score while Bowling Green was second with 148½ points.

The Hurons totaled 136.

Individual winners for EMU included Karen McDougall in the 440, Sheryl Williams in the long jump, Deborah Mullice in the 220 and Bonnie Arnold in the three-mile run.

The Hurons' mile and 440 relay team of Williams, Ann Meachum, Mullice and McDougall also won.

DISCOUNT TI

**Call Your
Ad-Visor
Today
482-2000**

News photo by Jack Stubbs

EVERYBODY IS TRYING TO CATCH Steve Banovic but the Central Michigan distance ace isn't about to be caught. The former Jackson High standout races to the finish line first in the 800-meters in 1:49.9 leaving East-

ern Michigan's Jerry Wojtala and Michigan's Thomas twins, Tim and Greg, in his wake at Ferry Field in the Wolverine Invitational.

Michigan Trackmen Ready For Big Tens

By Dave Rigan

NEWS SPECIAL WRITER

Saturday's Wolverine Invitational Track Meet at Ferry Field was not much more for Michigan than a warm-up for the Big Ten Championships later this week at Evanston, but there was some excitement nonetheless.

There was a big shocker at the end of the meet when Eastern Michigan's Jeff Dils sped by Michigan's top notch quarter miler, James Grace and gave his team a victory in the mile relay. The crowd of about 500 people gasped when it saw Dils overtake Grace just before breaking the tape.

"Dils is a strong relay runner," said his coach Bob Parks. "Grace may have gone out a little fast because he knew Dils was on his back."

Ironically, the last time the two faced each other in a relay, Dils came from behind and beat Grace on the inside to pull another upset.

The other exciting race was the 5,000 meters won by Michigan's Billy Donakowski. Stan Mavis running unattached went out ahead of the pack, leading the first 1½-mile by 100 meters. Donakowski then caught up and it was obviously his race the rest of the way. Mavis dropped out at the two-mile mark.

Michigan dominated the event, placing the first four runners, including Mike McGuire who is getting into shape after an injury and should be a big part of the team's success next season.

As far as the Big Ten Meet next weekend, Michigan Coach Jack Harvey predicted a four team race with

Indiana, Wisconsin, Illinois, and Michigan as the contenders.

"We can win it," he said. "It will take a good competitive effort, though. We have the talent, but they will have to have their best performances together on the same two days."

Harvey mentioned that the three key athletes were Grace in the quarter and two relays, Jim Stokes in the

pole vault and Donakowski in the 5,000 and 10,000 meters.

Tim Thomas, who finished third in the 800 meters on Saturday, could be a threat next week because he won the event at the Big Ten Indoor Championships. Mike Lattany is another possible high placer. He has cleared 7-1 in the high jump and Harvey thinks he can go 7-3.

IN
And
his
Sp
he
ca
tl

The Scoreboard

Track
Field

WOLVERINE INVITA

DISCUS: 1 — Sam Angell (M), 153-2; 3 — De Marse (EMU), 153-2; 3 — 151-9.

SHOT PUT: 1 — Mike Sullivan (unatt.), 41-10.

HIGH JUMP: 1 — Mike Lofgren (EMU), 6-6; 3 — Me...

100-METER DASH: 1 — Hennigar (M), 10.6; 2 — Hennigar (M), 10.7.

400-METER DASH: 1 — Jim... :47.7; 2 — Wheeler (M), :47.7 (M), :48.8.

440-YARD RELAY: 1 — M... Hennigar, Charles Crouther, James Grace), :40.7; 2 — E... :41.4; Michigan B, :42.1.

1,500-METER RUN: 1 — (EMU), 3:52.9; 2 — Scheper Grabowski (EMU), 3:55.4.

3,000-METER STEEPLECHASE: Wyler (Aquinas), 8:55.2; 2 — 9:02.8; 3 — Hinz (Great Lakes).

200-METER DASH: 1 — J... :21.4; 2 — Bowen (Unatt.), :21.6 (EMU), :21.6.

800-METER RUN: 1 — Steve... 1:49.9; 2 — Wojtala (EMU), 1:49.9 (M), 1:52.6.

5,000-METER RUN: 1 — (M), :24.2; 2 — Lewis (M), :24.2; 3 — Lewis (M), :24.2.

LONG JUMP — Veenstra, (M), 20-4 1/2; 3 — Harg...

TRIPLE JUMP: 1 — John R... (Ben Gibson, Howard Mitchell Dils), 3:09.8; 2 — MICHIGAN B, 3:18.3.

POLE VAULT: 1 — Wes Pe... 2 — Stokes (M), 16-6; 3 — Lot...

News photo by Jack Stubbs

THEY'RE OFF AND RUNNING in the 100-meters of the Wolverine Invitational. Eastern Michigan's Howard Mitchell (far left) already has a short lead on teammate Bruce Taylor and Michigan's Arnett Chisholm and Doug

Hennigar. Mitchell's winning time over the slick racing surface at Ferry Field was :10.6.

Government says price rise slows in May

WASHINGTON (AP) — The inflation outlook brightened slightly today when the government reported that wholesale

prices rose 0.9 percent in April, but the May figures are not available yet.

Wholesale prices of foods just before

The department said unemployment climbed because more people decided to start looking for work. The total work

prices rose 0.9 percent in April, but the May figures are not available yet.

In its report today, the department

More worrisome, the report indicated, were new increases for non-food items. These rose 0.8 percent in May

prices rising at an earlier stage of production — between the farm and the marketplace.

Jerusalem bus bomb fatal to five

JERUSALEM (AP) — A powerful bomb ripped apart a Jerusalem bus during the pre-Sabbath afternoon rush hour today and police said five persons were killed and 23 wounded in the deadliest terrorist attack in Jerusalem this year.

The Palestine Liberation Organization in Beirut, Lebanon, issued a statement claiming responsibility for the bombing. The statement, distributed by the Palestinian news agency Wafa, did not say which guerrilla faction of the PLO carried out the attack.

Four persons were dead on arrival at hospitals and one more died of injuries within a few hours, a police spokesman said. At least six persons were listed in critical condition at Hadassah Hospital and Shaare Zedek Hospital, spokesmen said.

The blast occurred shortly after 1 p.m. as the bus turned a corner into the affluent Bayit Vegan neighborhood of West Jerusalem, just opposite Yad Vashem, Israel's memorial to the six million Jewish victims of the Nazi Holocaust.

Explosives experts searched the remains to determine what kind of bomb was used. It was so powerful it blew off the rear of the vehicle, curled up the roof so that jagged edges stuck six feet into the air, and splintered the windshield of a bus following behind.

The first rescuers were drivers from a nearby taxi stand who radioed for assistance and transported most of the wounded to the hospital.

"We had all the wounded evacuated within minutes," said taxi driver Yitzhak Bayanzi.

It was the 11th terrorist incident in Jerusalem this year.

staff photo by Brian Lanker

Hurdler's headache

As the NCAA track and field championships at Hayward Field on the University of Oregon campus got under way Thursday, all the performances weren't record-breakers.

Although Henry Rono of Washington State set two NCAA meet records in qualifying steeplechase and 5,000-meter races, Jeffrey Dils of Eastern Michigan tumbled over a

hurdle in the 110 meter race, put a gash in his head and was unable to finish. The meet continues today and concludes Saturday.

MID-AMERICAN CONFERENCE

ALL-CONFERENCE

BE IT KNOWN THAT

JEFF DILS

OF

EASTERN MICHIGAN UNIVERSITY

HAS EXHIBITED OUTSTANDING ATHLETIC ABILITY AND IS HEREBY NOTIFIED OF
HIS SELECTION AS A MEMBER OF THE MID-AMERICAN ALL CONFERENCE TEAM
IN _____ TRACK _____ FOR 1978 _____.

110 METER HIGH HURDLES

POSITION

COMMISSIONER

MID-AMERICAN CONFERENCE

ALL-CONFERENCE

BE IT KNOWN THAT

JEFF DILS

OF

EASTERN MICHIGAN UNIVERSITY

HAS EXHIBITED OUTSTANDING ATHLETIC ABILITY AND IS HEREBY NOTIFIED OF
HIS SELECTION AS A MEMBER OF THE MID-AMERICAN ALL CONFERENCE TEAM
IN _____ TRACK _____ FOR 1978.

110 Meter High Hurdles

POSITION

Fred Jacoby
COMMISSIONER

Eastern Michigan University

Ypsilanti, Michigan 48197

July 6, 1978

Jeff Dils
203 College Place
Ypsilanti, Michigan 48197

Dear Jeff:

I hope that your vacation is going well so far. We have been cleaning up the loose ends on recruiting while we are trying to get a head-start on the coming year. We are also trying to get a little time off to rest up from another hectic year. Our hopes are high for another good team in 1979 as we didn't graduate that heavily (at least in numbers) from our conference champions of this past spring. You had a good year and helped us in our successful quest of the MAC title and we appreciate it very much. I am sure that you can do even better in the year ahead. I hope you will have a good attitude in your senior year and will make it a great one.

We must work harder next year because it gets tougher every year and it is harder to stay on top, especially when everyone is trying to knock us off, especially in the MAC. We must be dedicated to the task of staying ahead of the opposition while constantly improving our performances. As you know, every year the times, heights, and distances get better and the NCAA standards get rougher so we will have to rise to the occasion. The 1979 MAC meet is at home and we want to win our 3rd straight championship.

You had a fine year - free from injuries unlike 1977. You did a great job in the MAC, winning the highs and taking second in the 400 meter hurdles. With better conditioning and further practice in meets at racing with fairly small amounts of rest, I am sure you will be able to handle those events.

I wish now I had run you in the IH in the NCAA. Our mile relay team wasn't very competitive. It was too bad you fell in the HH or you might have qualified. Work on hurdling with the right leg this summer and next fall. I think you can break 50 with a good right leg. Maybe you can't do 13, maybe 14 is the answer, but you need a better right leg.

You did great in the NCAA indoor meet, placing in the 440, also in the CCC-600. If you would have gotten out in the highs you could have won those too.

We all need to work a little harder in the year ahead and if we do our team can be so much better. Greater effort is needed in both the studies and in track. If everyone practices EVERY DAY, we can do it. Hard work is the key. Start off right in the fall and keep it up. Good performances are contagious and so are good practice habits. We would like to see you set a good example, especially for the mile relay team.

Page 2

Have a fine summer and we'll be looking forward to seeing you in the fall, if not before.

Sincerely,

A handwritten signature in cursive script that reads "Bob Parks". The signature is written in dark ink and has a long, horizontal flourish extending to the right.

Bob Parks
Track Coach

clt

“Athlete of the Year” picked

Jeff Dils was named “Athlete of the Year” on Saturday, beating out four other finalists from the 16-contestant field. The event was sponsored by Phi Sigma Epsilon.

Dils achieved All-American status in indoor track as a freshman on the distance medley relay and again last season in the 440-yard dash. He is currently competing in his senior year on the Eastern track team.

On Wednesday, voting booths were set up around campus and students were able to vote for one of 16 athletes from various varsity sports at Eastern. The top five vote getters were the finalists. The winner was selected by a finalist committee Saturday.

Other finalists were Roger Jones of the cross country team, Jon Martin of the baseball team, Dave Willoughby of the gymnastics team and Tom Williams of the football team.

EASTERN MICHIGAN TRACKMEN SUCCESSFULLY DEFEND MAC OUTDOOR TRACK TITLE, HAVE GREAT

SEASON - UNBEATEN IN DUAL MEETS IN 1978

Eastern Michigan had another fine outdoor track season in 1978. The Hurons successfully defended their Mid-American Conference title, beating the 2nd place team by 50 points. They also were unbeaten in dual meets, qualified a lot of men for the NCAA meet, and placed high individually at all the major invitational and relay type meets.

Eastern opened up the season at the Morehead State Relays in Kentucky and won nine events while placing in all but two (the shot put and triple jump). Individual first went to Scott Ferguson-6 mile (30:13.1), Wes Teeple-PV (15'6"), and Mike Helms-mile (4:13.3) while the 440, 880, mile, 2 mile, sprint medley and shuttle hurdle relay units were also victorious. The Hurons went 1-2-3 in the mile and 2-3-4 in the high hurdles.

Eastern Michigan defeated Central Michigan at home by a 94-69 score as the Hurons slammed the pole vault, steeplechase, 1500, 400, 100, and 200 while also taking 1-2 in the discus. Jeff Dils won the HM in 14.0 and the 400 IM in 52.4 while Ken Delor took the 100 in 10.5 and the 200 in 22.0 for the meets only double winners.

The Hurons were the dominant team at the Ohio University Relays. Freshman Gary Bastien won the decathlon with 7179 points, a new meet, varsity and Michigan Collegiate record. Fellow yearling Dave Gravender took 3rd with 6050. Eastern won seven events. Other individual first went to Wes Teeple-PV (15'6"), and Russell Bailey-100 meter (10.13) while the 3200 meter relay (E. Brennan, K. Young, M. Helms, R. Jones), 6400 meter relay (K. Young, E. Grabowski, M. Helms, R. Jones), 800 meter relay (B. Ray, W. Mitchell, K. Delor, R. Bailey), shuttle hurdle relay (G. Bastien, K. Jackson, G. Ramsey, J. Dils), and 1600 meter relay (Ray, Delor, Cadogan, Dils) also took winning honors.

The Eastern trackmen traveled to Knoxville, Tenn. for the Dogwood Relays and came home with many places and strong performances. The four mile relay ran 16:19.7 for 3rd place which broke the varsity and Michigan Collegiate record. Mike Helms-4:05.2, Ed Grabowski-4:03.4, Maurice Weaver-4:02.8 and Roger Jones-4:02.8 were less than 3 seconds in back of Villanova's winning team. Wes Teeple placed 2nd in the college pole vault at 16'6" which qualified him for the NCAA meet and broke the varsity record. The shuttle hurdle team ran 58.3 for second while the 400 meter relay team of Howard Mitchell, Jeff Dils, Ken Delor & Russell Bailey ran 40:5 for 5th place and also qualified for the NCAA meet. The 800 meter relay of Billy Ray, Howard Mitchell, Ken Delor (20.4) and Russell Bailey (20.2) ran 1:23.5 to break the varsity record. The Hurons also placed in a number of other events.

The Green and White made their first trip to Morgantown, W. VA. a success as they ran off with virtually every event in the Mountaineer Relays. Jeff Dils was named the outstanding track athlete as he won the HM (13.7) and intermediates (52.8) as well as anchoring the winning shuttle hurdle (58.0) and mile relay teams (3:15.7). The first three were meet records. Ernie Demarse was named outstanding field man as he set a new record of 160'10½" in the discus. This was also a P.R. for him and 2nd best in EMU history. The hurons swept the HM (1-2-3) and placed three men in the pole vault (won by Jim Lotan at 15'3"). Ken Delor took the 100 in 9.4 while Ray Washington won the triple jump at 45'9½" and Tim Doyen annexed the high jump at 6'10". Russell Bailey caused the only unhappiness of the day when he strained his leg in the 100 prelims.

The famous Penn Relays were the next stop for the Huron express and the Green and White tracksters overcame some adversity to perform well. The 800 meter relay team was running way ahead of varsity record pace in the heats when anchorman Russell Bailey pulled up badly. He never finished another final race all year. The Hurons placed also dropped the baton while leading the 400 mile relay and were disqualified in the shuttle hurdle relay after seemingly qualifying for the finals.

Some good things did happen at Penn, however. The distance medley team ran 9:44.6 to place 5th overall even though they were in the slow heat. Jerry Wojtala-1:50.5, Tony Cadogan-48.3, Maurice Weaver-2:58.5, and Roger Jones-4:07.5 ran for EMU. The 6000 meter and 3200 meter relay teams placed 6th with good performances. Terry Thames made his debut (after Spring football) a big one as he leaped 24'4½" for 5th place in the long jump. He also went 47'11" in the triple jump and led off the shuttle hurdle team in 14.7. Jones ran 14:13.9 in the 5000 meters to just miss the NCAA standard. Jim Lotan cleared 16'0" for the first time for a new EMU freshman record and first place in the college division while Wes Teeple cleared the same height for 3rd in the invitational division. Tim Doyen made 7'0" in the high jump to place 6th and set a new EMU freshman and varsity record.

In a home meet Eastern whallopped Michigan State of the Big 10 by a 108 to 37 score. The Hurons won all the running events except the mile relay when they ran their "B" team with the meet all wrapped up. Eastern slammed the 100, discus, and 5000 while also taking 1-2 in the steeplechase, 1500, HH, 400, 800, 200, and pole vault. Jeff Dils won both hurdles (14.2 and 52.3) and Ken Delor took both dashes (10.6 and 21.4) to pace the triumph. Both also ran on the winning 440 relay team. Other winners were: Ed Grabowski-3000 meter steeplechase, Billy Ray-400 meters (48.3), Jerry Wojtala-800 meters (1:52.5), Ernie Demarse-discus (156'8"), Terry Thames-LJ (23'7½"), Wes Teeple-PV (15'6"), Maurice Weaver-1500 (3:50.2), and Roger Jones, Scott Ferguson, Rick Fethke (14:51.2) tied in the 5000 meters.

Also at home the Hurons defeated Toledo by a score of 111-52. Eastern slammed the pole vault and 200 meters and went 1-2 in the 1500, 400, 400 IH, and javelin. Ernie Demarse was a triple winner, taking the shot put (44'8½"), discus (150'10") and javelin (159'4") while Jeff Dils won the hurdles and Ken Delor took the dashes. They also teamed with Howard Mitchell and Brian Jemmott to win the 440 relay while Toledo won the mile relay over Eastern's "B" team with the meet clinched. Ed Grabowski took the steeplechase, Wes Teeple the pole vault, Billy Ray the 400, Greg Joseph the triple jump (46'4 3/4"), and Jeff Cekovich the hammer for other EMU first while Jerry Wojtala and Roger Jones tied for first in the 1500 meters.

At the Billy Hayes Invitational in Bloomington, Ind. amid a pouring rainstorm Maurice Weaver won the 1500 and qualified for the NCAA meet as he ran 3:46.0. Roger Jones was 2nd in 3:50.7 and Mike Helms 6th in 3:53.2. Dave Gravender placed 5th in the decathlon with a personal best of 6238 points.

The rest of the team ran in the Wolverine Invitational at Ann Arbor and responded with some good marks. Kevin Young a freshman won the 1500 in a big upset as he ran 3:52.9 while Howard Mitchell took the 100 meters in 10.6, Jeff Dils the 200 in 21.4 and Wes Teeple the pole vault at 16'6". The mile relay team of Ben Gibson-47.9, Howard Mitchell-47.5, Billy Ray-47.6, and Jeff Dils-46.4 came from behind on the anchor leg to nip Michigan at the tape in 3:09.8 to qualify for the NCAA meet.

Eastern traveled to Mt. Pleasant for the Mid-American Conference Championships and came away with an easy win. The Hurons scored 156 points to 106 for host Central Michigan University, 103 for Western Michigan University, 87 for Miami, 75 for Ohio University, 44 for Ball State, 42 for Kent State, 20 for Bowling Green, 14 for Toledo, and 4 for Northern Illinois. Defending sprint champ Russell Bailey won his dash heats easily and then pulled up badly in the 400 meter relay to finish his season and the Hurons did not finish. Terry Thames also strained his leg in the long jump and didn't place so many points were lost there.

The rest of the team picked up the slack though and came through in great style, especially in the running events. They placed 3 in the 10,000 meters (Roger Jones-2nd, Scott Ferguson-4th, Rick Fethke-6th), high hurdles (Jeff Dils-1st, Gary Ramsey-4th, Kevin Jackson-5th), 1500 meters (Mike Helms-2nd, Kevin Young-3rd, Maurice Weaver-4th), and 400 meters (Billy Ray-2nd, Tony Cadogan-5th, Ben Gibson-6th) while taking two places in the intermediates (Dils-2nd, Jackson-3rd), 100 meters (Delor-3rd, Mitchell-4th), 800 meters (Weaver-4th, Wojtala-6th), 200 meters (Mitchell-2nd, Delor-3rd), and pole vault (Jim Lotan-2nd, Wes Teeple-3rd).

Gary Bastien and Jeff Dils garnered the only two first places for the winners. Bastien won the decathlon with 7210 points which qualified him for the NCAA meet and set a new MAC, EMU varsity, and Michigan Collegiate record. Among his performances were a 6'8" high jump and a 15'2" pole vault. Dils also qualified for the NCAA with a time of 13.94 in the high hurdles and 51.03 in the intermediates as well as anchoring the 1600 meter relay team to 2nd place.

Tim Doyen leaped 7'1" in the high jump for 3rd place. This qualified him for the NCAA and set a new varsity record. Other places went to: Ernie Demarse-2nd in discus (152'), and Ed Grabowski-2nd in steeplechase (9:01.35) and 6th in 5000 meters.

In an anti-climactic Central Collegiates in Ann Arbor the Hurons placed 4th while qualifying two more men for the NCAA meet. Roger Jones placed 3rd in the 1500 in 3:46.0 while Ed Grabowski took 2nd in the steeplechase in 8:53.44. Dave Gravender and Wes Teeple were 2nd and 3rd in decathlon at 6200 and 6184 while Jeff Dils took 2nd and 4th in the hurdle races and Billy Ray ran 47.53 for 3rd in the 400 and Ken Delor was 3rd in the 100 at 10.64. Teeple cleared 16'0" for 3rd in the pole vault, Mitchell was 5th in the 200, Ben Gibson took 6th in the 400, Ernie Demarse was 6th in the discus, Jim Lotan and Tim Doyen tied for 4th in the pole vault and high jump respectively, the 400 relay team was 3rd and the 1600 relay team 4th.

Coach Bob Parks took 10 men to the NCAA meet in Eugene, Oregon. Hurdler Jeff Dils had the best chance. He was even with 2 or 3 others over the 9th hurdle. He hit it, fell, busted open his head and did not finish. He did come back 2 hours later on the mile relay with 46.3 as the Hurons missed by a yard of qualifying. Decathlete Gary Bastien overcame several bad events to score 7065 for 17th place in a loaded field.

Other EMU entries in the National meet were: 1500 meter men-Roger Jones and Maurice Weaver, pole vaulter-Wes Teeple, steeplechaser-Ed Grabowski, high jumper-Tim Doyen, and the other three mile relay men-Billy Ray, Howard Mitchell, and Tony Cadogan.

It was a fine season for Eastern trackmen. Tri-captains Ken Delor, Ed Grabowski, and Howard Mitchell provided excellent leadership and will be missed along with Wes Teeple and John Schulze. The team had many freshman and sophomores and should be very competitive in years to come. Hopes are high to continue the excellent record the track team has had at Eastern Michigan University through the years.

1978 EMU TRACK TEAM SEASON SCORING

	Name	Class	School	Indoor	Outdoor	Total
1.	Jeff Dils	Junior	Madison-Trotwood, Oh.	102½	118½	221
2.	Ken Delor	Senior	Grosse Pointe North	47½	97	147
3.	Howard Mitchell	Senior	Detroit Mumford	45	70½	115½
4.	Russell Bailey	Junior	Inkster	63	37	100
5.	Roger Jones	Freshman	Ramsey, N.J.	48	51½	99½
6.	Wes Teeple	Senior	Westland John Glenn	32	59	91
7.	Maurice Weaver	Soph.	Power Memorial, NYC, NY	42½	42	84½
8.	Kevin Jackson	Junior	Pontiac Central	37½	44½	82
9.	Mike Helms	Soph.	Fenton	29	34	63
9.	Ernie Demarse	Soph.	Assumption, Windsor, Ont.	9	54	63
11.	Jerry Wojtala	Junior	Trenton	30	32½	62½
12.	Ed Grabowski	Senior	Orchard Lk. W. Bloomfield	10½	50½	61
12.	Tim Doyen	Freshman	Ovid-Elsie	26	35	61
14.	Gary Bastien	Freshman	Grandville	34	25¼	59¼
15.	Tony Cadogan	Freshman	E. NY Voc., Brooklyn, NY	22½	35½	58
16.	Kevin Young	Freshman	Mt. Olive, Long Valley, NJ	24½	32¼	56¾
17.	Gary Ramsey	Soph.	Neptune, N.J.	23½	31	54½
18.	Jim Lotan	Freshman	Traverse City	14½	371/3	515/6
19.	Brian Jemmott	Freshman	Trinidad W. Indies	15½	24	39½
20.	John Schulze	Senior	Linden	34	---	34
20.	Craig Gully	Junior	Livonia Churchill	34	---	34
20.	Steve Elliott	Soph.	Sterling Hgts.	34	---	34
23.	Ed Taylor	Soph.	Flint Northern	24	8	32
24.	Dave Gravender	Freshman	Central, Elkhart, Ind.	14	14	28
25.	Dan McClory	Freshman	Dondero, Royal Oak	14	12	26
26.	Rick Fethke	Junior	Lake Worth, Fl.	8	14	22
26.	Ray Washington	Soph.	Albion	12	10	22
28.	Zack Miller	Freshman	All Hallows, Bronx, NY	16½	5	21½
30.	Charlie Grigg	Freshman	Rogers City	7	14	21
30.	Melvin Scott	Freshman	Flint Central	15½	5½	21
31.	Jeff Cekovich	Junior	E. Liverpool, Oh.	9	11	20
31.	Scott Ferguson	Freshman	Shaker, Latham, NY	---	20	20
33.	John Putz	Soph.	Gabriel Richard, Riverview	9	93/4	183/4
34.	Ed Brennan	Junior	Grosse Pointe North	12	6½	18½
35.	Terry Thames	Soph.	Flint Northwestern	5	12	17
36.	Tony LaMay	Soph.	Linden	9	7	16
37.	Kevin Hansen	Freshman	Farmington	11	4	15
38.	Ben Gibson	Soph.	Detroit Mumford	---	13	13
39.	Ken Miller	Freshman	Flint Beecher	10	---	10
40.	Greg Joseph	Junior	Hamilton, Elmsford, NY	8½	1	9½
41.	Ken McKay	Senior	Holly	5	2	7
42.	Bruce Harley	Soph.	Grand Blanc	6½	---	6½
43.	Walt White	Freshman	Plymouth Salem	6	---	6
44.	Tim Paulian	Freshman	Birmingham Groves	3½	2	5½
45.	Vince Pokryfkie	Freshman	Det. Catholic Central	---	5	5
46.	Kevin Killough	Freshman	Marmion Military, Aurora, Il.	4	---	4
47.	Tyrone Jenkins	Freshman	Bay Shore, NY	3½	---	3½
48.	Don Bounds	Junior	Det. Southeastern	1½	---	1½
48.	Dave Vergollo	Freshman	All Hallows, Bronx, NY	1½	---	1½
48.	Nick Basile	Senior	Monroe	1½	---	1½
48.	Bill Rowley	Freshman	Livonia Stevenson	1½	---	1½
52.	Sandy Bosque	Junior	Niles Brandywine	1	---	1
52.	Lathan Franks	Senior	E. NY Voc. Brooklyn, NY	---	1	1

Huron track team to start indoor season

By DAN MCCLORY
Echo Staff Writer

Coming off of a banner campaign in 1978 which saw the Huron trackmen dismantle their closest conference foes by 50 points at the Mid-American Conference outdoor track championships, Eastern's trackmen look to another outstanding indoor season in 1979.

With five returning indoor All-Americans and a strong supporting cast of talent, Coaches Bob Parks and Al Pingel begin their 12th season at the helm, and are out to extend the Hurons' current unbeaten string of 47 straight wins in dual, triangular, and quadrangular meet competition.

AS FAR AS team goals are concerned, Parks says, "We'd like to run some fast times, and qualify for the Nationals. Also, we want to do good in major relays, invitationals, Central Collegiate Conference championships, and extend our unbeaten streak." Here's how the 1979 edition of the Huron tracksters will look:

SPRINTS (60, 300)

Leading the sprint contingent in 1979 will be senior tri-captain Russell Bailey of Inkster. Bailey owns personal bests of 6.1 and 30.5, and was the Central Collegiate Conference (CCC) champion in the 60, placing fifth in the 300. He also qualified for the NCAA Indoor Championships at Detroit's Cobo Hall in the former.

Darrick Ervin, a senior from Detroit MacKenzie, was a finalist in the 60 at the '77 CCC, and should team up with newcomers Norman Graham and Mark Gardner to provide depth in the sprints. Graham, a freshman from Flint Southwestern, anchored their 440 and 880 relays that took first place honors at last spring's state Class A championships. Gardner is a junior transfer from Henry Ford Community College and should help the Hurons in the 300. He attended Dearborn High School.

LONG SPRINTS (440, 600)

Jeff Dils, a senior tri-captain from Madisonville Trotweed in Ohio, placed fifth in the 440 at the NCAA indoor championships in 1978 to earn All-American status. He has a 46.2 relay leg to his credit, and is also the Hurons' top 600 man, recording a 1:10.5. Juniors Billy Ray (Toledo Scott) and Ben Gibson (Detroit Mumford), along with soph Tony Cadogan (East New York), should team up for a potent mile relay unit. Ray could also be called on to run the 300, while Gibson and Cadogan are also top 600 men. Freshman Keith Griffith from Hamilton High in New York City ran a 47.7 relay leg as a prep, and could aid the Huron cause. John Putz, a junior from Riverview Gabriel Richard, is another top 60 prospect.

60 HIGH HURDLES

The versatile Dils, probably the Hurons' most talented performer, leads the hurdlers with a 7.1 clocking in '78. He was a semi-finalist at the indoor NCAA last winter, and anchored the EMU shuttle hurdle relay team that set a Michigan collegiate record indoors. Kevin Jackson, a senior from Pontiac Central, also qualified for the indoor NCAA meet last year, and has a 7.2 to his credit.

Two standout hurdlers for the Green and White last year did not return this fall and will be missed. Ed Taylor (Flint Northern) and Gary Ramsey (Neptune, New Jersey), were both members of the record-setting shuttle relay team, and Taylor qualified for the NCAA meet. Both are expected to return in January, but will be ineligible for indoor competition.

Huron decathlon ace Gary Bastien should take up some of that slack, as the versatile soph from Grandville keeps improving over the barriers. Freshman Art Doran of North Farm-

meet. Soph Roger Jones (Ramsey, New Jersey), and senior tri-captain Jerry Wojtala (Trenton) are the big guns for the Green and White. Jones ran a 1:52.2 relay leg and a 4:06.1 mile last winter, winning the latter at the CCC's. Wojtala ran a 1:50.7 two mile relay split at the MSU relays last winter. Maurice Weaver (Power Memorial, New York City) and Craig Gully (Livonia Churchill) filled the other two spots on the All-American contingent. Weaver, a junior, set the varsity record of 2:08.6 in the 1000 last year. Gully clocked 2:11.3 over the same distance, but broke his leg last spring and missed the outdoor season.

Mike Helms, a junior from Fenton, and Kevin Young, a sophomore from Long Valley, New Jersey, are both standout milers who enjoyed good outdoor seasons last year. Helms anchored the distance medley relay team at the indoor NCAA meet in 1978. Newcomer Erik Henriksen (Portage Northern) was the second

best prep miler in the nation last year, running 4:08.2, along with a 1:53 half mile split. He is currently recovering from a knee injury suffered this fall in cross country. Ed Brennan, a senior from Grosse Pointe North, ran on the distance medley team at the NCAA indoor meet last March, and returns as a top half miler. Varrick Tucker, a freshman from Middle Village, New York, clocked 1:55.8 in high school, and should give the Hurons depth. Soph Mark Giblin ran 4:16.4 indoors while being redshirted last winter, and could also be a threat in the distance races.

DISTANCES (Two Mile, Three Mile, Steeplechase)

Distance stalwarts Jones and Scott Ferguson, the Hurons' top two harriers last fall, and junior Tony LaMay, will lead the two milers and three milers.

Sophmores Walt While and Dan McClory, along with freshman Henriksen, Terry Doherty, and Curt Reynolds, should add depth.

LaMay clocked 13:53 for three miles last winter, and Ferguson ran 14:06. Jones ran the Hurons' fastest two mile last winter, an 8:57. Henriksen (9:04.9 in high school), Doherty (9:10.6 in high school), and McClory (9:13.4 last winter) should all improve on their times this year.

JUMPS (Long Jump, Triple Jump, High Jump, Pole Vault)

The Hurons are fairly thin in the long jump and triple jump, but return Greg Joseph and Ken Miller. The addition of footballer Terry Thames in January could bolster both categories, however. Decathletes Bastien and Dave Gravender may be called on to help out in this area.

Pat Moor, a junior transfer from Indiana Tech, is a high jumper (6-foot-10 personal best) who can also long jump and triple jump. He has been slowed by an injury this fall, however.

Steve Elliott, two-time CCC indoor high jump champion, has soared 7-feet, and along with Bastien (6-foot-10 personal best), gives the Hurons some clout.

In the pole vault, Bastien ranks best with a 15-foot-6 effort. Vince Pokryfki, another soph, along with Gravender, are the next best vaulters. Parks hopes to land another vaulter in January to aid the Hurons in that category.

WEIGHT EVENTS (Shot Put, 35-

pound Weight)

Barry Summers, a transfer from Adrian, looms as a big threat in the shot and 35-pound throw. Summers is throwing 54-feet-11 and 115-pounds, respectively. Currently in his sophomore status at this time is Senior Jeff Cekovich of Bowling Green State University, who lends his experience to the Hurons. Freshman Jeff Downham, a transfer from Western Michigan, will be the shot put corps.

The Huron tracksters begin their indoor season with the meet today at 3:30 p.m. at the Huron High School, and at 6:30 p.m. in Bowen Field House.

Men's track schedule!

January		
12	at National Cyo Invitational	
	College Park, Maryland	
13	GREEN & WHITE	7:00 p.m.
20	EMU INVITATIONAL	1:00 p.m.
27	at University of Michigan Relays	
February		
2	BALDWIN WALLACE, NORTHWOOD, WAYNE STATE, SAGINAW VALLEY	7:00 p.m.
3	at Western Michigan Relays	
9	at Millrose Games	
10	New York, New York	
16-17	at Michigan State Relays	
23	at Central Collegiate	
	Normal, Illinois	
	at Wolverine Invitational	
March		
3	MAC INVITATIONAL	1:00 p.m.
9-10	at NCAA	
	Detroit, Mich.	
17	EMU USTFF RELAYS	1:00 p.m.

EMU CANDIDS

EASTERN
EASTERN
EASTERN
EASTERN
MICHIGAN
MICHIGAN
MICHIGAN
MICHIGAN

EMU Candida is mailed exclusively to high schools and community colleges to publicize the achievements of their graduates now attending Eastern Michigan University. The attached photograph and information may be used in the newspaper, the yearbook, the magazine, or posted on a news bulletin board. Please feel free to call 487-1111 or write the Campus Interact Center if we can be of further service.

JEFFREY DILS - Trotwood Madison
High School '75
Trotwood, Ohio

Serving as captain for the Eastern Michigan University Track Team, Jeff is the recipient of an Athletic Scholarship for his participation in intercollegiate sports. A senior, his list of achievements in track competition is impressive. As a freshman, he was honored as an All-American for placing fourth in the distance medley of the National College Athletics Association (NCAA) meet held at Cobo Hall in Detroit. In his junior year, Jeff won the Mid-American Conference (MAC) 120-yard high hurdles competition. That same year, he was again recognized as an All-American for his fifth-place achievement in the 440-yard dash of the NCAA indoor meet.

Majoring in business management, it is often hard for Jeff to find the time for both his academic studies and his extracurricular activities, but he has found his track involvement well worth it. Jeff commented, "Being on the

track team has given me opportunities to travel a lot and to meet a lot of people. It is difficult trying to budget my time when we start travelling. You don't really want to study when you are at a new town with interesting things to see and do.

"Myself, I usually have classes in the mornings, track practice in the afternoons and work part-time, about 10 hours a week. I feel that being involved with the track team has given me good experience in dealing with people."

A 1975 graduate of Trotwood Madison High School in Trotwood, Ohio, Jeff was the recipient of the All-Ohioan Award for placing fourth in the state in the 120-yard high hurdles.

The son of Arthur Dils of 350 Main Street in Chelsea and Joann Dils of 4287 Drowfield Drive in Trotwood, Ohio, Jeff is currently employed by Typographic Insight in Ann Arbor as a v.i.p. operator.

Cindy Harris, Editor
December 13, 1978

OLDS/MARSHALL WOMEN'S OUTDOOR TRACK RECORDS

100M Dash	:11.74	JoyAnn Clarke	Eastern Michigan	1985
100M Hurdles	:13.79	Gina Temprow	Eastern Michigan	1984
200M Dash	:23.99	Shantel Ransom	Toledo	1989
400M Dash	:53.55	Jackie Hinds	Eastern Michigan	1989
400M Hurdles	:58.29	Maria Shoup	Western Michigan	1984
800M Run	2:06.73	Erika Polk	Ohio	1989
1500M Run	4:21.53	Sue Tomanek	Eastern Michigan	1987
3000M Run	9:27.00	Donna Donakowski	Eastern Michigan	1986
5000M Run	17:04.14	Erin Gillespie	Hillsdale	1986
10,000M Run	33:37.96	Mary Shea	Michigan State	1987
400M Relay	:46.29	Brewster, Boyce, McConney, Clarke	Eastern Michigan	1985
1600M Relay	3:42.15	Hiti, Kyles, Carlo, Allen	Kent	1989
Discus	182' 4"	Penny Neer	CAC	1987
Heptathlon	4729	Susie Frodge	Toledo	1989
High Jump	5' 9"	Elaine Loch	Central Michigan	1984
		Linda Stuck	Michigan	1994
Javelin	164' 7 3/4"	Kathy Calo	Unattached	1984
Long Jump	19' 5 1/2"	Nancy Nowak	Eastern Michigan	1989
Shot Put	55' 5 1/2"	Annette Bohach	Unattached	1987
Triple Jump	42' 4"	Joy Inniss	Eastern Michigan	1994

OLDS/MARSHALL MEN'S OUTDOOR TRACK RECORDS

100M Dash	:10.44	Kevin Lawson	Eastern Michigan	1994
110M High Hurdles	:13.75	Thomas Wilcher	Michigan	1985
200M Dash	:20.77	Kevin Lawson	Eastern Michigan	1994
400M Dash	:46.43	Rodney Benson	Michigan State	1985
400M Intermediate Hurdles	:50.86	Jeff Dils	Eastern Michigan	1979
800M Run	1:46.98	Greg Rhymer	Eastern Michigan	1994
1500M Run	3:42.24	Earl Jones	Eastern Michigan	1985
3000M Steeplechase	8:53.24	Jeff Zylstra	Western Michigan	1979
5000M Run	14:06.50	Bill Taylor	Central Michigan	1989
10,000M Run	29:42.64	Jesse McGuire	Western Michigan	1989
400M Relay	:40.37		Eastern Michigan	1989
1600M Relay	3:07.33		Eastern Michigan	1985
Discus	182' 0"	Elio Polselli	Notre Dame	1971
Decathlon	7575	Milan Popadich	McMaster	1985
Hammer	220' 0"	Ricky Vaughn	Unattached	1993
High Jump	7' 3 3/4"	Jon Royce	Michigan	1994
Javelin	238' 3"	Craig Kielty	Central Michigan	1985
Long Jump	25'11 1/2"	Eddie Russell	Toledo	1994
Pole Vault	17' 4 1/2"	Paul Babits	Unattached	1994
Shot Put	59' 6 1/4"	Dail Harper	Kent State	1989
Triple Jump	53' 3"	Charles Hankford	Kent State	1994

EASTERN MICHIGAN MEN'S OUTDOOR RECORDS

100M DASH

Hasely Crawford	10.18	1975
Kevin Lawson	10.27	1994
Dazel Jules	10.28	1990
Wayne Boyd	10.39	1989
Ed Smith	10.44	1990

10,000M RUN

Gordon Minty	28:20.94	1972
Dave Smith	28:48.94	1976
Don Johns	28:50.48	1988
Dave Ellis	29:20.04	1969
Mark Smith	29:30.73	1984

DECATHLON

Morris Ellis	7510	1990
Gary Bastien	7476	1980
Ron DeVries	6822	1972
Dave Gravender	6707	1980
Kyle Cooley	6561	1984

110M HIGH HURDLES

Tiberia Patterson	13.67	1994
Hayes Jones	13.74	1960
Bill Tipton	13.91	1970
Jeff Dils	13.94	1978
Tim O'Hare	14.07	1982

HIGH JUMP

Anthony Abbott	7' 2 1/4"	1986
Tim Doyen	7' 1"	1978
Steve Elliott	7' 0"	1979
Chuck Clay	7' 0"	1983
Gerrade Pettus	6'11"	1975

400M RELAY

Wayne Boyd	:40.11	1989
Dazel Jules		
Ed Smith		
Chuck Wilson		

200M DASH

Dazel Jules	20.32	1988
Hasely Crawford	20.44	1975
Kevin Lawson	20.74	1994
Russell Bailey	20.75	1977
Eugene Thomas	20.84	1970

LONG JUMP

Brian Benn	25' 2"	1991
T. Kirkland	25' 0 1/2"	1971
Tony Barton	25' 0 1/2"	1991
Clarence Chapman	24' 8"	1975
Morris Ellis	24' 7"	1990

1600M RELAY

Chuck Wilson	3:04.73	1988
Dazel Jules		
Willie Jenkins		
Carl Johnson		

400M DASH

Chuck Wilson	45.57	1991
Stan Vinson	46.14	1975
Carl Johnson	46.28	1988
Mike Calhoun	46.38	1982
Erik Frederick	46.68	1984

TRIPLE JUMP

Terry Beaumont	50'10"	1985
Stan Vinson	50' 6 1/2"	1973
A. McClendon	50' 6"	1990
Will Harber	50' 4 1/2"	1992
Cliff Larkins	50' 1 3/4"	1971

800M RELAY

Billy Ray	1:23.74	1978
H. Mitchell		
Ken Delor		
Russell Bailey		

400M INTERMEDIATE HURDLES

Jeff Dils	50.08	1979
Carl Johnson	50.76	1987
Jim Grant	51.14	1970
Darrel Bob	51.16	1990
Bill Cartwright	51.44	1971

POLE VAULT

Mark Smith	17' 5"	1991
Jim Lotan	17' 2 1/4"	1983
Jason Oldham	17' 1"	1988
Wes Teeple	16' 6"	1978
Joe Grassman	16' 6"	1991

3200M RELAY

Erik Henriksen	7:15.39	1983
Steve Van Loton		
Chris Lezovich		
Earl Jones		

SPRINT MEDLEY RELAY

Willie Jenkins	3:13.21	1985
Jeff Smith		
Will Hamilton		
Earl Jones		

DISTANCE MEDLEY RELAY

Steve Van Loton	9:35.88	1983
Mike Calhoun		
Chris Lezovich		
Erik Henriksen		

800M RUN

Earl Jones	1:43.74	1985
Paul McMullen	1:46.48	1995
Tommy Asinga	1:46.74	1992
MArk Dailey	1:46.77	1990
Greg Rhymer	1:46.98	1994

JAVELIN

Bill Kouvolio	220' 0"	1970
Wirt Gilliam	212' 5"	1986
Darwin Scott	207' 0"	1982
Terry Beaumont	202' 3"	1985
Bruce Ritter	198' 3"	1975

1500M RUN

Paul McMullen	3:38.95	1995
Earl Jones	3:40.64	1983
P.J. Osika	3:41.39	1987
Erik Henriksen	3:42.88	1983
Steve Reighard	3:46.63	1983

HAMMER

Jason Materson	182' 9"	1990
Barry Summers	180' 4"	1980
Jim Wetenhall	176' 5"	1976
Kirk Keebler	174' 1"	1992
JohnSmiley	173' 7"	1971

3000M STEEPLECHASE

Mark Smith	8:29.73	1986
Steve Reighard	8:41.50	1983
Mark Brosnan	8:47.31	1988
Scott Millis	8:50.29	1982
Carl Warren	8:52.41	1994

SHOT PUT

Jason Masterson	55' 1"	1989
Barry Summers	54' 6"	1979
James Franklin	54' 6"	1987
Ed Nwagbaraocha	54' 1"	1994
James Allen	52' 0"	1958

5000M RUN

Gordon Minty	13:40.94	1972
Dan Shamiyeh	13:55.28	1984
Mark Smith	14:04.44	1983
Dominic Middleton	14:07.14	1993
Roger Jones	14:07.44	1979

DISCUS

Ron Duncan	167' 1"	1974
Bob Higgins	165' 5"	1982
Ernie Demarse	161'11"	1978
John Mitroka	161'10"	1980
Jim Wetenhall	157'11"	1974

CROSS COUNTRY CAPTAINS

1921	Ralph Foster	1978	Rick Fethke
1922	Ralph Carpenter	1979	Dan McClory
1923	Ralph Carpenter		Maurice Weaver
1924	Ralph Carpenter	1980	Dan McClory
1925	Jack Smith	1981	Dan McClory
1926	Jack Smith		Kevin Young
1927	Warren Bailey	1982	Dan Shamiyeh
1928	Frank Altraffer	1983	Pat McGinnis
1929	Roger Arnett		Mark Smith
1930	Valden Criger	1984	Kevin Hurley
1931	James O'Connor		Mark Smith
1932	Edwin Foster	1985	P.J. Osika
1933	Karl Kahler	1986	John Cross
1934	Billy Zepp		P.J. Osika
1935	Billy Zepp	1987	Don Johns
1936	Harry Werbin		Kirk Scharich
1937	D.O. Wyble	1988	Mark Pogliano
1938	Charles Osborne		George Rodriguez
1939	Neville Hughes	1989	Scott Hippen
1940	Robert Lee	1990	Mark Dailey
1941	Duane Zemper		Scott Hippen
1942	Robert Archer	1991	Mark Dailey
1943	Robert Archer		Dan Lidel
1944	No Team	1992	Jeff Grainger
1945	No Team		Jason Jeske
1946	Don Hossler		Shawn Pottschmidt
1947	Albert Pingel	1993	Rick Carr
1948	Albert Pingel		Dominic Middleton
1949	Donald Smith	1994	Paul McMullen
1950	Mike Duszynski		Dominic Middleton
1951	Eddie Aylmer	1995	Jason Boothroyd
1952	Eddie Aylmer		Clint Verran
1953	Robert Papp		
1954	Bob Rowland		
1955	Gerald Zitny		
1956	Dave Schultz		
1957	Dave Schultz		
1958	Howard Reindel		
1959	Doug Carroll		
1960	Mauri Jormakka		
1961	Thomas Bleakley		
1962	Ronald Wilson		
1963	Jim Nelson		
1964	Jim Nelson		
1965	George Mason		
1966	Tony Mifsud		
1967	Jim Oberling		
1968	Ken Head		
1969	Chris Abuhl		
1970	Wayne Seiler		
1971	Dave Galloway		
1972	Scott Hubbard		
	Gordon Minty		
1973	Scott Hubbard		
	Gordon Minty		
1974	Tom Hollander		
1975	Dave Burkhardt		
	Nick Ellis		
1976	Joe Caruso		
	Jim Deren		
1977	Ed Grabowski		

TRACK AND FIELD CAPTAINS

1902	A.J. Whitmore	1971	Jimmy Grant
1907	Dwight L. Wilson	1972	Gary Collins
1908	Walter Cole		Eugene Thomas
1909	Thomas Leith	1973	Craig Doherty
1910	Clare Milton		Tony Nelson
1911	Carlton Andrews		Willie Sims
1912	Lloyd W. Olds	1974	Roger Downing
1913	Howard James		Ron Duncan
1914	Lloyd W. Olds	1975	Tom Hollander
1915	Leland Deyo		Garrade Pettus
1916	Clarence J. Reed		Stan Vinson
1917	Clarence J. Reed	1976	Jim Deren
1918	Dale Crowe		Hooker Wellman
1919	Homer West	1977	Phil Strekal
1920	Earl Webb		Bruce Taylor
1921	Art Walker	1978	Ken Delor
1922	William Arbaugh		Howard Mitchell
1923	Ralph Carpenter		Wes Teeple
1924	Harry W. Clark	1979	Jeff Dils
1925	Robert Peel		Jerry Wojtala
1926	Ralph Foster	1980	Russell Bailey
1927	Bernard Otto		Billy Ray
1928	Del Allman	1981	Gary Bastien
1929	Leroy Potter		Mark Gardner
1930	Olin Beck	1982	Dave Gravender
1931	Valden Criger		Jim Kurek
1932	Rha Arnold		Kevin Young
1933	James McKinley	1983	Steve Banks
1934	Merrill Hershey		Erik Henriksen
1935	Charles Eberhard	1984	Kyle Cooley
1936	Hal Baker		Daryl Curry
1937	Abe Rosenkrantz		Dan Shamiyeh
1938	Alden Mead	1985	Mike Calhoun
1939	Neil Hathaway		Tom Elliott
1940	Leroy Grindle		Eric Hartfield
1941	Tom Quinn	1986	Anthony Abbott
1942	Whitey Hlad		Paul Bialowicz
1943	George Cole		Mark Smith
1944	No Team	1987	Brad Horton
1945	No Team		P.J. Osika
1946	Paul Hansen	1988	Mark Brosnan
1947	William Cave		Don Johns
1948	Charles Hollosy		Carl Johnson
1949	Forrest Naveaux	1989	Dazel Jules
1950	Norb Badar		Mark Pogliano
1951	Daniel Beck		Mike Williams
1952	Bob Parks	1990	Andy Bunnell
1953	Robert Acre		Brian Chadwick
1954	John Di Commandria		Mark Smith
1955	Glenn Davis	1991	Mark Brown
1956	Duane Root		Mark Dailey
1957	Kenneth Santer		Chuck Wilson
1958	Kerry Keating	1992	Mark Brown
1959	Jim Robinson		Will Harber
1960	Hayes Jones	1993	Tommy Asinga
1961	Robert Sheffler		Tony Bonacci
1962	Kenneth McCleery		Tiberia Patterson
1963	Ron Wilson	1994	Tommy Asinga
1964	Roger Mead		Tiberia Patterson
1965	Larry Andrews	1995	Paul McMullen
1966	Joe Grasley		Kevin Lawson
1967	Bill Barrett	1996	Jason Boothroyd
1968	Jim Wicker		James Grady
1969	Ken Head		Kerch Patterson
1970	Ed Oxley		