AMERICAN RIVER, EL CAMINO, MT.SAC WIN CCCAA TRACK & FIELD CHAMPIONSHIPS

SACRAMENTO (May 21, 2011) -- Host American River College won the men’s title while Mt. San Antonio and El Camino tied for the women’s crown at the 61st California Community College Athletic Association Track and Field Championships Saturday night.

Going into the concluding women’s 4 x 400 meter relay, Mt. San Antonio held the lead with 81 points -- but did not qualify a relay team. El Camino had 73 points and needed to win the race for the outright crown -- or finish second for a title tie with the Mounties. Double (200-400) winner Shale’ Garland ran a spectacular 53.4 second anchor to give El Camino second place (behind West Los Angeles) -- and a tie for the championship.

American River wrapped up the men’s title in the 5,000 meters -- just prior to the relay -- holding a half point lead over Cerritos (which did not have a relay qualifier). The Beavers added an exclamation point by winning the relay in the best time in the state this season, 3 minutes, 13.00 seconds.

WOMEN’S TOP TEN TEAMS (37 scored): 1. El Camino and Mt. San Antonio 81; 3. American River 69; 4. Cerritos 50; 5. Glendale 48; 6. LA Valley 40; 7. Laney 38; 8. Riverside 36; 9. West LA 30; 10. Shasta 29 1/2.

MEN’S TOP TEN TEAMS (40 Scored): 1. American River 86 1/2; 2. Cerritos 76; 3. Mt. San Antonio 68; 4. Riverside 46; 5. El Camino 35; 6. Sacramento 33; 7. Butte 32; 8. Saddleback 30; 9. Fresno and Modesto 28.

EVENT RECAP / MEN’S TRACK:

American River ran away with the 4 x 100 meter relay on its own track in 39.78, the only California CC team to go under 40 seconds this season. The team of long jump winner Bracin Walker, Greg Turner, Keven Brown, and Diondre Batson now ranks second in the USA. Walker produced the nation’s top long jump in winning that event on Friday, 25-4 3/4.

State 100 meter leader Ameer Webb of Cerritos led from the gun to win gold in 10.44 over ARC’s Batson (10.55), bucking a 1.4 mps wind. Webb has run 10.16.

Webb defended his 200 meter crown impressively in 20.77 to become a double winner. Rashad Ross of Butte was second (21.25) and Batson placed third (21.50). American River totaled 13 points in the event vs. Webb’s ten for Cerritos to close the gap in team scoring to two points: Cerritos 68, ARC 66 – with three events remaining. American River then took the lead with 71 1/2 points when Brandon Hierholzer tied for the bronze medal in the pole vault.

David Cardona won the 5,000 meters in 14:29.46, while the team battle was decided in the pack. Daniel Herrera of Cerritos placed second in 14:52.16 to give the Falcons a final total of 76 points. American River got five points from a fourth place finish by Garrett Seawell in 14:55.41 to clinch the title with 76 1/2 points.

ARC’s winning 4 x 400 relay was comprised of Myles Grant (49.6), Walker (46.8 -- who figured in three wins), Turner (48.4), and Batson (48.2).

OTHER RACES:

In the 3000 meter steeplechase, national leader Travis Nemchik of San Bernardino Valley made his move over the last water jump to catch Scott McIntryre of American River and take the gold medal in 9:08.92.

State leader David Cardona of El Camino won the 1,500 meters in 3:48.01, with Matt Airola grabbing the silver at the wire in 3:52.02 ahead of Neil Jones of Glendale (3:52.17).

Defending champion Gabriel Hilbert of Cerritos faded to seventh (4:00.20).

In the 110 meter high hurdles, state leader Elijah Muhammad of Southwestern, ranked No. 2 nationally at 13.60, won in 14.47, bucking a slight headwind. Cordell Allmond of Mt. SAC took silver in 14.67.

Roland Brooks of Cuyamaca ran down state 400 meter leader Kivon Grant of Compton in the final stretch to win gold in 46.77. Grant, who ran 46.61 to win the Southern California title, was second in 47.02.

Chris Low of College of the Canyons took gold in the 800 meters, leading through a 56.5 first 400 and finishing in 1:52.11 -- slightly off his state-leading 1:51.19 best. NorCal champion Matt Battaglia of Hartnell finished second in 1:53.08.

State leader Jordin Andrade of Mt. SAC was disqualified for a false start in the 400 hurdles, where he has run 51.98 -- costing the contending Mounties ten potential points. Johnathan Sanders of Long Beach won in 52.35, ahead of Andrew Kokinakes of Saddleback (52.78).

In the decathlon, Scott Hubbart of San Joaquin Delta roared from fourth to first in the ninth event, the men’s javelin throw, with a heave of 183 feet, 4 inches. That gave the sophomore a ten-point lead over Garrett Demirjian of Moorpark going into the concluding 800 meters.

Demirgian finished just ahead of Hubbart in that race in 4:35.02 for 712 points. But it wasn’t quite enough. Hubart ran 4:35.90 for 706 points and wound-up the winner by four points with a 6,618 total.

MEN’S FIELD

Derick Hinch of Cuesta upset the national leaders in the pole vault, winning at 16-8 1/4, with Michael Simms of Mt. SAC taking silver at 16-2 1/2. Kyle Ballew of LA Valley, who co-leads the country at 17-1, got a share of bronze at 16-2 1/2 with ARC’s Hierholzer. The other 17-1 vaulter, Cameron Savage, failed at his opening height of 15-8 1/2.

National shot put leader William Irwin of Fresno took the lead in the third round with a put of 54-4 and extended that to 55-10 1/4 on his final effort. He has throw 56-4 this year. Tucker Weathers of Modesto finished second at 54-1 1/4, equaling his best.

Derek White of De Anza took the discus, reaching 171-2 on his second throw which held up for the win.

Josh Peck of Siskiyous was second at 170-7 and Irwin – who is the state leader and No. 2 nationally at 182-6 -- took the bronze at 168-4. White as a best of 178-0 which is No. 4 in the U.S.

Sacramento City College had a 1-2 high jump sweep with Darius Bell improving his own state lead to 7-1 3/4 and Ray Nikzat taking silver at 6-11 3/4.

In the triple jump, Derion Taylor of El Camino needed a 50-1 3/4 leap on his final attempt to turn back Ryan Sanders of Mt. SAC, who had been leading with a 49-5 3/4 fourth round jump.

WOMEN’S TRACK

The USA’s top JC/CC steeplechaser, Courtney Anderson of American River, took the gold medal in 11:07.65 – shy of her leading time of 10:57.63 but enough to win easily. Erika Schaeffer of Santa Barbara took the silver medal in 11:15.53 and Cecilia Nicolas of Glendale the bronze in 11:20.09.

Los Angeles Valley took a close 4 x 100 meter relay victory in 46.21 ahead of Mt. SAC (46.54) and El Camino (46.55) – with a team of Chiza Eze, Alva Castillo, Adriana Blanco, and Jasmine Woods.

The battle between the USA’s top two 1,500 meter runners was won by Tracee van der Wyk of Pasadena in 4:36.67 over Sara Toberty of Orange Coast (4:40.22). Toberty remains the national leader at 4:28.85, with van der Wyk at 4:29.71 the only other runner under 4:30 this season.

Defending team champion Laney had a 1-2 sweep in the 100 meter hurdles, with Lauren Rose winning in 14.33, ahead of Victoria Johnson (14.41) -- running into a stiff 2.1 meters per second wind.

Jasmine Woods of LA Valley was an upset winner in the 100 meters in 12.08 over state leader Uchechi Anunkor of Mt. SAC (12.13), facing a 1.7 mps wind.

State leader Shale’ Garland of El Camino led from the gun to win the 400 meters in 54.47, followed by Cora Radle of Cerritos (55.14) and Alva Castillo of LA Valley (55.18) in a tight battle for the silver. Garland then doubled in the 200 meters in 24.38, ahead of Woods (24.57) and Anunkor (24.60).

Danielle Low of LA Trade Tech improved her No. 2 national ranking time in the 800 meters to 2:07.86 to win this year after taking the silver medal in last season’s state championships.

Meghan Foley of Orange Coast finished second in 2:13.00.

T’Keyah Birkley or American River improved her state-leading time in the 400 meter hurdles to triumph in 60.98, followed by Dominique Berry of Merritt (62.11).

Karen Rosas of Glendale added the 5,000 meters crown to the 10K title she won on Friday, running 17:38.57.

West LA won the concluding 4 x 400 relay with a team of Selina Collins, Keshawna Fisher, Reanna Davison, and Dyneeca Adams in 3:45.13, just .06 ahead of El Camino. The Warriors ran with Isis Garland (59.8), Ronisha Vallery (55.4), Amanda Young (56.6) and Shale’ Garland (53.4) – who took the lead briefly in the final stretch before Adams came back for the victory.

NIECE OF 3-TIME OLYMPIAN WINS HEPTATHLON, SCORES IN 3 EVENTS, WHILE TWIN SISTER VAULTS:

Jaci Powell of Golden West – whose father is the brother of American discus record holder and 3-time Olympian Suzy Powell -- won the heptathlon with 4,796 points. That was more than 200 points better than runner-up T’Keyah Gray of Mt. San Antonio (4,565).

Jaci Powell scored 18 points, placing fourth in the javelin with a personal best 124-8 and sixth in the long jump (17-10 3/4), both on Friday. (So she was in six total events that day, including the first four disciplines of the heptathlon). With heptathlon wins on Saturday in the long jump (18-3 3/4) and javelin (119-9) she accumulated a 180-point lead entering the concluding 800 meters – which she ran in 2:30.14 for 691 points.

Jaci’s twin sister Juli placed seventh in the pole vault at 10-6. The duo tallied 20 of Golden West’s 27 points (as the Rustlers finished 11th).

WOMEN’S FIELD:

El Camino’s only field event winner was Rukayah Bent-Mikail in the triple jump. She became the first California jumper to crack 40 feet this season at 40-1 1/2, edging Kemi Olonade of West Los Angeles (39-10 3/4).

American River’s Jenna Yowell set a state meet pole vault record of 12-5 1/2 to win the gold medal by nearly a foot. She then tried, unsuccessfully, to clear the 4-meter mark (13-1 1/2) – although coming close.

Ferrin Peterson of Sacramento and Kara Kalmar of El Camino shared silver at 11-6 1/2.

 Lydia French of Moorpark took the season national lead in the high jump by clearing 5-9 1/4 on her second attempt but missed on her tries at a state meet record of 5-10 3/4.

Jaazmin Porter of Shasta was an upset winner in the discus throw at 149-10 over state leader Priscilla Gardner of Cerritos (148-11) – who has thrown 165-3 this year. Second ranked Linda Rueff of Mt. SAC took the bronze (145-10).

Luseane Makanesi of Fullerton improved her own state lead in the shot put to win at 47-5 3/4, well ahead of second-ranked Cassandra Kennison of San Diego Mesa, who took silver at 45-9 3/4. Myshauna Alexander (42-0 3/4) grabbed valuable third place points for El Camino.

