

The Prep Scene

Pryor Repeats On S&S Team; Brown Top Pick

By BOB WICKER, Staff Writer

WENDELL PRYOR, one of the main cogs in the Bitburg Barons' drive to the USDESEA Class B championship, has gained a berth on the Stars and Stripes All-Red Division basketball team for the second straight year. Ron Brown of Wuerzburg was the only unanimous selection.

The team, named this week with the help of the coaches in the nine-school league, also includes high-scoring Greg Granderson

Pryor

Brown

of Augsburg, Joe Perez of Karlsruhe and Roger Smith of Mannheim. All are seniors except Perez, a sophomore, and Smith, a junior. Pryor averaged 16.8 points per game as coach Bill Houston's Barons finished third in the Red race with an 8-6 record. Pryor, a 6-1 ball-handling whiz, then paced third-seeded Bitburg past Brunssum, Mannheim and Wuerzburg in the Class B tourney at Rhein-Main last month. Brown's all-round performance helped Ray Kycek's Wolves break even on the regular-season with a 6-6 mark and then pull a few surprises for a second-place finish in the championship meet.

Granderson was the most prolific scorer in USDESEA, hitting for 359 points in 12 games for a lusty 29.9 average.

Named to the second team were seniors Mike Harrison of Wuerzburg and Sonny Rasar of Bitburg, juniors Manuel Specht of Bad Kreuznach and Riley Harris of Karlsruhe, and sophomores Jari Chaney of Berlin and Larry Bolster of Bitburg.

FIRST TEAM			SECOND TEAM		
Brown, Wuerzburg	5-9	Sr.	Harrison, Wuerzburg	6-2	Sr.
Granderson, Augsburg	6-0	Sr.	Chaney, Berlin	5-11	Soph.
Pryor, Bitburg	6-1	Sr.	Specht, Bad Kr'znach	5-10	Jr.
Perez, Karlsruhe	5-9	Soph.	Harris, Karlsruhe	5-11	Jr.
Smith, Mannheim	6-4	Jr.	Rasar, Bitburg	6-0	Sr.
			Bolster, Bitburg	6-1	Soph.

Lancers Dominate

THERE WERE three big reasons why the Lakenheath Lancers won 11 out of 12 games and walked off with the Western Division championship. They are Steve Jones, Al Giles and Bill Brady. And all three have gained berths on the 1968 Stars and Stripes All-Western team.

Jones and Giles were named to last year's S&S All-U.K. team, while Chuck Foster of SHAPE also gained a first-team berth for the second straight year. Foster played for the Paris Pirates in 1966-67. Joining Foster and the Lakenheath trio on the six-boy squad are Ed Latimer of Upper Heyford and Houston Kelly of London. Chuck's brother, Bill, made the second team, along with Upper Heyford's John Driver and Ed Goynes, Brunssum's Larry Lapaglia and London's Dick Love.

Jones and Giles made a clean sweep of the first-place votes turned in by the coaches in the six-school league. Jones was the Western scoring leader with a 25.4 average — second best in Europe. Giles placed fourth in the points race with a 15.3 mark. Kelly, a junior, is the only non-senior on the first string, while 11th-grader Bill Foster is the only boy from the second squad who will be back for another season.

FIRST TEAM			SECOND TEAM		
Jones, Lakenheath	6-3	sr.	Lapaglia, Brunssum	5-10	sr.
Giles, Lakenheath	6-1	sr.	B. Foster, SHAPE	5-11	Jr.
C. Foster, SHAPE	6-0	sr.	Love, London	6-3	sr.
Latimer, Upper Heyford	5-7	sr.	Goynes, Upper Heyford	6-2	sr.
Brady, Lakenheath	6-2	sr.	Driver, Upper Heyford	6-1	sr.
Kelly, London	6-1	Jr.			

USDESEA Selections

ATHLETIC CHIEF Don Devona has announced the 1967-68 USDESEA All-League basketball squads. The USDESEA teams (listed below) are the result of all-opponent selection by the coaches, a slightly different method than the one used by the Stars and Stripes which permits the coaches also to name top players from their own squad.

The USDESEA teams:

BLUE DIVISION Bob Bissell, Heidelberg; Bruce Dickinson and Don Hutchins, Munich; Ken Eley, Kaiserslautern; Harry Grindrod and Bernie Smith, Frankfurt; and Mig Oyola, Ludwigsburg.

RED DIVISION Denis Carpenter, Bremerhaven; Greg Granderson, Augsburg; Mike Harrison, Wuerzburg; Wendel Pryor, Bitburg; Roger Smith, Mannheim, and Manuel Specht, Bad Kreuznach.

WESTERN DIVISION—John Driver and Ed Latimer, Upper Heyford; Chuck Foster, SHAPE; Al Giles and Steve Jones, Lakenheath; Houston Kelly, London, and Larry Lapaglia, Brunssum.

Skiing

East In Jr. Relay Victory

BOZEMAN, Mont. (UPI)—Eastern boys and Intermountain region girls took top honors Tuesday in the opening cross country relay event of the Junior National Ski Championships at Bridger Bowl.

The Eastern Region Boys Team Number 1, composed of Bruce Cunningham, Mexico, Maine; Joseph McNulty, Tilton, N. H.; Larry Poulin, Mexico, Maine, and Scott Broomhall, Brumford, Maine, and representing the states of New Hampshire, Maine and New York, covered the eight kilometer course in 81 minutes, 32 seconds.

The team beat out the number 2 Eastern Team, which had a time of 81:38 and Alaska's entry, which had a time of 82:27.

Intermountain Wins

In the girls cross country relay, over five kilometers, an Intermountain division team representing Jackson, Wyo., Idaho and Utah, took top honors with a time of 73 minutes, 39 seconds. The eastern division team was second at 75:07 and the Alaska team third at 75:08.

Finishing behind the top three were teams from the Rocky Mountain Division (Denver area), a combined Eastern-Intermountain team, Canada and the Northern Division, representing Montana and Wyoming.

The winning Intermountain girls team was composed of Trudy Owen, Wilson, Wyo.; Deeda Johnson, Wilson, and Karol Hanson, Pinedale, Wyo.

300 Competing

The cross country relay competition was the only event on the opening day schedule as 300 of the nation's and Canadas' finest young skiers competed for junior titles and places on the U.S. Olympic training team.

Practice runs were made meantime for the downhill race Wednesday.

The Thursday schedule will feature the cross country race. The giant slalom is scheduled Friday and the slalom and jumping on the final day of competition Saturday.

A coach was the first casualty of the meeting. Coach Emile Kochand, of Bozeman, Monday, broke two bones in one of his legs when he took a fall while showing a girls team how not to take bumps on the ski runs.

Hockey Meet Due at Army

WEST POINT, N.Y. (UPI)—Eight of the top junior hockey teams in the U.S. will compete at the U.S. Military Academy the last weekend in March in a program designed to develop young players for future Olympic teams.

Jack Riley, Army hockey coach, said the three-day tournament will be played March 29-31 at West Point's Smith Rink.

The players, 14 years of age and under, will come from Pennsylvania, California, Michigan, Minnesota and New York.

Canadian Figure Dies

MONTREAL (AP)—A. Sidney Dawes, founder and first president of the 20-year-old Canadian Olympic Association, died at his home following a lengthy illness. He was 79.

Stan Mikita

... four-point lead

Hawks' Mikita Opens Gap in NHL Scoring

NEW YORK (AP) — Stan Mikita of the Chicago Black Hawks, the defending champion, has taken a four-point lead in the National Hockey League's individual scoring race, the latest statistics have disclosed.

Mikita collected a goal and five assists last week, giving him 79 points for the season.

Jean Ratelle of the New York Rangers took over second place with 75 points. Phil Esposito of Boston climbed into a third-place tie with the Rangers' Rod Gilbert at 74 points.

Gump Worsley and Rogatien Vachon of Montreal have the best combined goaltending average, 2.14. Don Awrey of Boston leads in penalty minutes with 146.

The leaders:

	G	A	Pts.
1. Mikita, Chi.	38	41	79
2. Ratelle, N.Y.	30	45	75
3. Esposito, Bos.	31	43	74
Gilbert, N. Y.	29	45	74
5. B. Hull, Chi.	42	30	72
6. Howe, Det.	32	38	68
7. Bucyk, Bos.	29	35	64
8. Wharram, Chi.	24	33	63
9. Delvecchio, Det.	20	42	62
Stanfield, Bos.	18	44	62

Weiskopf Snares Lead In PGA \$\$ Winnings

PALM BEACH GARDENS, Fla. (UPI)—Tom Weiskopf took over the lead in the Professional Golfers Association money-winning standings this week with an official total of \$46,242 and overall earnings for the year of \$52,545.

Weiskopf earned \$12,000 for a second-place finish to Gardner Dickinson, in last weekend's Doral Open. Dickinson vaulted into the top 10 with a \$20,000 top prize.

Canadian George Knudson, the only player on the PGA tour to win two tournaments this year, did not participate in the Doral. He dropped from last week's lead to second place with \$43,662.

Al Geiberger remained in third place with \$32,575, and Kermit Zarley stayed in fourth with \$27,752.

Flyers Send Paiement Back to AHL Affiliate

PHILADELPHIA (AP)—The Philadelphia Flyers have sent right winger Rosaire Paiement back to their American Hockey League team, the Quebec Aces.

Paiement had been recalled to the National Hockey League Flyers two weeks ago along with Andre Lacroix and Jean-Guy Gendron. Lacroix was kept with the parent club and Gendron was shipped back to Quebec last week.

'Job Done'

Newell Quits Cal AD Post

BERKELEY, Calif. (AP) — Pete Newell, who coached two basketball championship teams, resigned Tuesday as athletic director at the University of California, effective in mid-July.

The resignation was announced while a committee named by Chancellor Roger W. Heyns is investigating Black Athletes' charges against several members of the athletic department—but not Newell.

Asked if the Negroes' demands in any way influenced his decision, Newell told a news conference, "Definitely not."

"There was no connection with my resigning and those problems," said Newell. "This decision was made immediately after the football season ended Nov. 18."

The Black Athletes' demands were made Jan. 23. They included dismissal of Rene Herreras, basketball coach; William Dutton and Joe Marvin, assistant football coaches, and Pat

Pete Newell

... won NCAA in '59

Farran, business manager, and equal respect and rights with whites in housing and social environment.

Herreras played at the University of San Francisco on a Newell-coached National Invitational Tournament championship team in 1949. Newell coached California to the National Collegiate Athletic Association title in 1959 and to second place behind Ohio State in 1960.

Then he tried to resign at Cal, but was persuaded to remain—as athletic director to lead the Bears out of the athletic depths in other sports.

Newell recalled Tuesday, "I was asked to assist" in lifting the athletic department from "A critical period financially, physically and of de-emphasis and alumni apathy."

"My job is done and I wish to look in other directions," said Newell.

At California, Newell's basketball teams won 119 and lost 44 games and four Pacific Coast Conference championships in six years. He was Coach of the Year in both 1959 and '60 when Cal was first and second in the NCAA tournament, but it finished first both years in the final AP ratings.

His teams won 70 and lost 36 in four years at USF, including his NIT title.