

*The Home Depot Center
Carson, California
Saturday, May 22, 2004*

*A USA Track & Field
Golden Spike Tour Event*

*Press, Radio and Television
Information
(Meet Day Edition)*

Track & Field Invitational

The Home Depot Center • Carson, California
Saturday, 22 May 2004

Schedule of Events
(FINAL)

Time	No.	Event	
12:00 p.m.		Opening Ceremonies	
12:10 p.m.	1.	Men's Long Jump	(ends ~ 1:40 p.m.)
12:20 p.m.	2.	Visa Men's Pole Vault	(ends ~ 1:45 p.m.)
1:00 p.m.	3.	Women's High Jump	(ends ~ 2:30 p.m.)

(NBC airtime begins 1:00 p.m.)

1:05 p.m.	4.	Verizon Women's 100 meters	
1:16 p.m.	5.	Men's 1,500 meters	
1:27 p.m.	6.	Women's 100 m Hurdles	
1:37 p.m.	7.	The Home Depot Men's 110 m Hurdles	
1:47 p.m.	8.	Chevrolet Women's 1,500 meters	
2:00 p.m.	9.	Women's 400 meters	
2:10 p.m.	10.	Toyota Men's 400 meters	
2:22 p.m.	11.	Sunny D Intense Sport Drink Women's 800 meters	
2:35 p.m.	12.	Men's 800 meters	
2:48 p.m.	13.	Men's 100 meters, presented by adidas	
1:45 p.m.	14.	ADT Men's Shot Put	(ends ~ 2:45 p.m.)
2:05 p.m.	15.	Women's Long Jump	(ends ~ 2:55 p.m.)

(NBC airtime ends 3:00 p.m.)

2:00 p.m.	16.	Women's Pole Vault	(ends ~ 3:30 p.m.)
2:30 p.m.	17.	Women's Discus	(ends ~ 3:30 p.m.)
3:00 p.m.	18.	Special Olympics 100 meters	
3:10 p.m.	19.	Women's Olympic Development 400 m Hurdles	
3:20 p.m.	20.	Men's Olympic Development 400 m Hurdles	
3:30 p.m.	21.	Club FORCE 4x100 m youth relay	
3:35 p.m.	22.	USA Track & Field-Southern California youth relays (8 races)	

Loose Spikes

(May 22, 2004 edition)

About the Meet

- ▶ The second Home Depot Track & Field Invitational will take place on May 22, 2004:
 - The meet is produced by the Anschutz Entertainment Group (AEG) under the direction of Home Depot Center Managing Director Bill Peterson and Track & Field Coordinator Russell Silvers.
 - The Meet Director is Rich Perelman, with Bruce Tenen serving as Elite Athlete Coordinator.
- ▶ The meet is a part of USA Track & Field's Golden Spike Tour series. The Home Depot Invitational is the only Golden Spike meet ever held in the Southern California area. Los Angeles is an appropriate site: more world records (137) have been set here than in any other U.S. city, with New York (60) and Philadelphia (40) a distant second and third. Los Angeles ranks fourth worldwide among world-record setting cities, with London (195), Moscow (146) and Paris (141) ahead.
- ▶ The track & field facility at The Home Depot Center houses an Italian-designed, Canadian-made Mondo Super-X nine-lane track with full field-event facilities inside. There are 2,000 permanent seats and for the Invitational, additional, temporary seats will be provided by Brown United for a seating capacity of 10,320. The site will hold 20,050 for the 2006 IAAF World Cup.
- ▶ Future track & field events slated for The Home Depot Center include the 2005 U.S. National Championships and the 2006 IAAF World Cup.

Event information

- ▶ As of May 19, the program includes 22 events (7 field, 15 track) plus an opening program featuring Olympians from 1932 (when Los Angeles hosted the Games for the first time) through 2000.
- ▶ Based on field sizes as of May 19, the total number of participants is projected at 416 (171 elite, nine Special Olympics athletes plus 236 youth in the relays).
- ▶ A prize purse of \$140,000 is offered for the meet, in two levels depending on the event:
 - \$12,000 for six Premiere events: \$6,000-3,000-1,500-750-500-250 for the men's and women's 100 meters, men's 1,500 meters, women's 100-meter Hurdles, men's shot put and women's pole vault.
 - \$8,500 for eight Standard events: \$4,000-2,000-1,000-750-500-250 for the men's and women's 400 meters, women's 1,500 meters, men's 110-meter Hurdles, men's pole vault and long jump and women's high jump and discus.
 - No prize purse for the Olympic Development events in the men's and women's 800 meters and 400-meter Hurdles and the special women's Long Jump.
- ▶ The fields in the 19 elite events includes 44 Olympians from 17 nations, including Australia, Barbados, Bermuda, Canada, Congo, Ethiopia, Ireland, Kuwait, Jamaica, Japan, Malta, Nigeria, Panama, Papua-New Guinea, Poland, Saudi Arabia and Slovenia.
- ▶ Drug testing on approximately 14 athletes selected at random will be done by the U.S. Anti-Doping Agency.

Last Year:

A capacity crowd of 10,094 saw a fabulous inaugural edition of The Home Depot Track & Field Invitational, with the following winning performances:

Men: 100 m: Maurice Greene (USA-adidas), 9.94
 400 m: Calvin Harrison (USA-Nike), 45.02
 1500 m: Jason Lunn (USA-Nike Farm Team), 3:37.59
 3000 m: Jacque Sallberg (USA-unattached), 8:20.16
 110 m H: Allen Johnson (USA-Nike), 13.20w
 LJ: Hussein Al-Sabee (Saudi Arabia), 8.23 m (27-0)
 SP: Kevin Toth (USA-Nike), 21.69 m (71-2)

Women: 100 m: Kelli White (USA-Nike), 10.79w
 400 m: Anna Guevara (Mexico), 49.62
 1500 m: Regina Jacobs (USA-Nike), 4:03.43
 3000 m: Sarna Becker (USA-Nike Farm Team), 9:21.46
 100 m H: Miesha McKelvy (USA-Nike), 12.58w
 PV: Stacy Dragila (USA-Nike), 4.50 m (14-9)
 DT: Aretha Hill (USA-Nike), 64.71 m (212-4)

Officials and Rules

Officials are provided by the Southern California Association of USA Track & Field. Starters are Dan Reinstein and Jack Brisacher; the meet referees are Ron Battle (track) and Pete Torres (field).

The meet will be run under USA Track & Field rules. In the running events, a first false start is charged against the entire field. A second false start will disqualify competitors. In the long jump, shot and discus, all competitors will receive six attempts, but the order for the last three attempts will be in reverse order of standing after three rounds.

Opening Ceremonies

A parade of Olympians will begin the festivities at noon, celebrating the great history of Los Angeles in track & field as well as the Home Depot Center's designation as a U.S. Olympic Training Site. The participants, as of May 1, include:

Peter Clentzos	1932: pole vault (for Greece)
Lou Zamperini	1936: 5000 m
John Carlos	1968: 200 m (bronze medalist)
Bob Seagren	1968: pole vault (gold medalist); 1972: pole vault (silver medalist)
Patty van Wolvelaere	1968: 80 m hurdles; 1972: 100 m hurdles
Kate Schmidt	1972: javelin (bronze medalist); 1976: javelin (bronze medalist)
James Butts	1976: triple jump (silver medalist)
Greg Foster	1984: 110 m hurdles (silver medalist); 1988: 110 m hurdles
Steve Lewis	1988: 400 m (gold medalist)
Gail Devers	1988: 100 m hurdles; 1992: 100 m (gold medalist) and 100 m hurdles; 1996: 100 m (gold medalist) and 100 m hurdles; 2000: 100 m hurdles
Mike Conley	1984: triple jump (silver medalist); 1992: triple jump (gold medalist); 1996: triple jump

Others may be added prior to the parade.

Sponsors

The Home Depot is the title sponsor of the meet, with ADT security systems, adidas and Toyota as associate sponsors. The Home Depot is an enthusiastic supporter of the Olympic Job Opportunities Program (OJOP) and several athletes competing in the meet are also staff members of The Home Depot: Mark Crear (110 m H), Jerome Davis (400 m), Bryan Woodward (800 m), Savante Stringfellow (LJ), Melissa Morrison (100 m H) and Kellie Suttle (PV).

The Golden Spike Tour series is sponsored by Sunny D Intense Sport Drink, Verizon and Visa.

Television

The meet will be televised live on NBC from 1:00 to 3:00 p.m. Pacific time. The producer is Sam Flood with on-air announcers Tom Hammond, Carol Lewis, Lewis Johnson, Marty Liquori and Dwight Stones.

The Home Depot Center

This remarkable facility, constructed on 125 acres on the campus of California State University, Dominguez Hills, includes a 27,000-seat soccer stadium (home to the L.A. Galaxy), an 8,000-seat tennis center (expandable to 13,000 seats), the track facility, a beach volleyball facility and the only indoor velodrome in the United States, now under construction. It cost \$150 million to build with construction taking only 15 months from groundbreaking in late February 2002 to its opening on June 1, 2003.

Upcoming major track & field events

May 31	Payton Jordan U.S. Open at Stanford, California
June 5	adidas Oregon at Portland, Oregon
June 19	Nike Prefontaine Classic at Eugene, Oregon
July 9-18	U.S. Olympic Track & Field Trials at Sacramento, California
August 13-29	Games of the XXVIII Olympiad at Athens, Greece

Contacts:

For additional information about The Home Depot Track & Field Invitational, contact Jan Fambro at (310) 826-2962 or at trackmedia@aol.com.

For additional information about USA Track & Field programs, visit www.usatf.org or contact Jill Geer at (317) 261-0500 or at jill.geer@usatf.org for more information.

The Home Depot Track & Field Invitational Event Charts, page 6

No. 1	Men's Long Jump: Play out the string, fellow . . . (Prize purse of \$8,500: \$4,000-2,000-1,000-750-500-250)	12:10 p.m.
Order	▶ <i>World Record:</i> 8.95 m (29-4 1/2), Mike Powell (USA), 1991 ▶ <i>American Record:</i> 8.95 m (29-4 1/2), Mike Powell (Foot Locker), 1991 ▶ <i>World Leader:</i> 8.43 m (27-8), Dwight Phillips (USA)	Best mark
1	Ronald Hill (age 19) USA/Mt. SAC - Mt. SAC soph; '03 Cal JUCO champ, U.S. Junior champ, Pan-Am Juniors bronze; has wind-aided best of 7.82 m (25-8) in '03.	7.63 m '03 (25-0 1/2)
2	Kenta Bell (27) USA/Nike - USATF triple jump champ '03, world-ranked 7th; trying for U.S. OG team in LJ & TJ	8.05 m '00 (26-5)
3	Bryan Clay (24) USA/Nike - NAIA LJ champ '01-02 for Azusa Pacific; world-ranked 5th in dec. '03 (2d U.S.)	7.81 m '03 (25-7 1/2)
4	Brian Johnson (24) USA/Nike - NCAA 3d for Southern in '01 & '03 and NCAA Indoor champ; U.S. ranked 7th '03	8.28 m '03 (27-2i)
5	Hussein Al-Sabee (24) Saudi Arabia - '00 Olympian (dnq for final); World Champs 5th in '03; Asian Champ '00 and '03; Saudi nat'l rec. 27-4¾ at Modesto '04, world-ranked 7th '03; won 2003 Home Depot Inv. at 8.23 m (27-0)	8.35 m '04 (27-4¾)
6	Savante Stringfellow (25) USA/Nike - '00 Olympian; '04 World Indoor champion; U.S. champ '01-02 & ranked world no. 1 '02; World Cup winner '02; NCAA champ '00-01 for Mississippi; world-ranked 5th '03	8.52 m '02 (27-11½)

Update: Miguel Pate withdrew on 5/14 because he was not ready to jump well yet. Walter Davis withdrew on 5/19, citing back problems.

World All-time Top Ten: (A=made at altitude)

8.95	29-4¼	Mike Powell (USA) '91
8.90A	29-2½A	Bob Beamon (USA) '68
8.87	29-1¼	Carl Lewis (USA) '91
8.86A	29-1A	Robert Emmiyan (URS) '87
8.79	28-10¼	Lewis '83
	i	Lewis '84
8.76	28-9	Lewis '82
		Lewis '88
8.75	28-8½	Lewis '87
8.74	28-8¼	Larry Myricks (USA) '88
	A A	Erick Walder (USA) '94
		(11 performances by 6 performers)
8.71	28-7	Ivan Pedroso (Cuba) '95
8.63	28-3¾	Kareem St-Thompson (US) '94
8.62	28-3½	James Beckford (Jam) '97
8.59i	28-2¼i	Miguel Pate (USA) '02

U.S. All-time Top Ten: (A=made at altitude)

8.95	29-4¼	Mike Powell (Foot Locker) '91
8.90A	29-2½A	Bob Beamon (Hous Strid) '68
8.87	29-1¼	Carl Lewis (SMTC) '91
8.79	28-10¼	Lewis '83
	i	Lewis '84
8.76	28-9	Lewis '82
		Lewis '88
8.75	28-8½	Lewis '87
8.74	28-8¼	Larry Myricks (Goldwin) '88
	A A	Erick Walder (Arkansas) '94
		(10 performances by 5 performers)
8.63	28-3¾	Kareem St-Thompson (Ree) '94
8.59i	28-2¼i	Miguel Pate (Nike) '02
8.52	27-11½	Savante Stringfellow (Nike) '02
8.50	27-10¾	Llewellyn Starks (Sports) '91
8.49	27-10¼	Mel Lister (Arkansas) '00

The Home Depot Track & Field Invitational Event Charts, page 7

No. 2	VISA Men's Pole Vault: Seven 19-footers on the same runway! (Prize purse of \$8,500: \$4,000-2,000-1,000-750-500-250)	12:20 p.m.
Order	<ul style="list-style-type: none"> ► <i>World Record:</i> 6.14 m (20-1 3/4), Sergey Bubka (Ukraine), 1994 ► <i>American Record:</i> 6.03 m (19-9 1/4), Jeff Hartwig (Bell Athletics), 2000 ► <i>World Leader:</i> 6.00 m (19-8 1/4), Toby Stevenson (USA) 	<i>Best mark</i>
1	Scott Slover (age 28) USA/Nike - NCAA A-A for UCLA in '96 (5th) and '98 (3d); USATF 5th in '99 and 9th in '03	5.76 m '02 (18-10 3/4)
2	Russ Buller (25) USA/Asics - Pan-Am silver '03, NCAA champ for LSU '00; U.S.-ranked 6th '01 & '03 by T&FN	5.81 m '01 (19-0 3/4)
3	Tim Mack (31) USA/Nike - On U.S. World Champs team in '01 (9th) and '03 (6th); USATF 2d in '01-02, 3rd in '03; world-ranked 5th and 10th in '02 & '03 by T&FN	5.85i m '02 (19-2 1/4i)
4	Derek Miles (31) USA/Nike - Lost jump-off for final Olympic team berth in '00 (finished 3rd-tie); 2d at USATF '03 and made U.S. World Champs team (finished 6th-tie); world-ranked 5th in '03	5.82 m '01 (19-1)
5	Jeff Hartwig (36) USA/Nike - '96 Olympian (2d at Trials), U.S. record-holder; U.S. champ '98-99-02-03; world-ranked no. 1 in '02 by T&FN; has been world-ranked for 6 straight years	6.03 m '00 (19-9 1/4)
6	Toby Stevenson (27) USA/Nike - "Dark Helmet" finally cleared 19 feet indoors, now 6.00 m at Modesto '04! (second U.S. 6-meter man after Hartwig) plus 5.94 (19-6½) at Phoenix 4/14; Pan-Am gold in '03, 4th in USATF in '02-03; NCAA champ for Stanford '98 and 2d '99-00	6.00 m '04 (19-8 1/4)
7	Dmitri Markov (29) Australia (formerly Belarus thru '98) - World champ 2001 plus 2d '99 and 4th '03; OG 6th in '96 and 5th-tie '00; Australian champion '98-01-03-04 and Australian record-holder (No. 3 all-time)	6.05 m '01 (19-10 1/4)
8	Nick Hysong (32) USA/Nike - Olympic champ '00 (2d at Trials); World Champs bronze '01 & 4th in '99; NCAA champ for Az State '94, has never won a U.S. championship!	5.90 m '00 (19-4 1/4)

World All-time Top Ten: (A = made at altitude)

6.15i	20-2i	Sergey Bubka (Ukr) '93
6.14i	20-1¾i	Bubka '93
		Bubka '94
6.13i	20-1¼i	Bubka '92
		Bubka '92
6.12i	20-1i	Bubka '91
		Burka '92
6.11i	20-0¾i	Bubka '91
		Bubka '92
6.10i	20-0i	Bubka '91
		Bubka '91
(11 performances by 1 performer)		
6.05	19-10¼	Maksim Tarasov (Rus) '99
		Dmirti Markov (Aus) '01
6.03	19-9¾	Okkert Brits (SAfr) '95
		Jeff Hartwig (USA) '00
6.02i	19-9i	Rodion Gataullin (Rus) '89
6.01	19-8¾	Igor Trandenkov (Rus) '96
6.00	19-8¼	Tim Lobinger (Ger) '97
	i	Jean Galfione (Fra) '99
	i	Danny Ecker (Ger) '01
		Toby Stevenson (USA) '04

U.S. All-time Top Ten: (A = made at altitude)

6.03	19-9¾	Jeff Hartwig (Bell Ath) '00
6.02	19-9	Hartwig '99
6.01	19-8¾	Hartwig '98
6.00	19-8¼	Hartwig '98
		Hartwig '99
		Toby Stevenson (Nike) '04
5.98	19-7¾	Lawrence Johnson (Tenn) '96
5.97	19-7	Scott Huffman (FootLocker) '94
5.96	19-6¾	Joe Dial (Ath West) '87
5.95	19-6¼	Hartwig '98
		Hartwig '99
		Hartwig '99
		Hartwig '00
(12 performances by 4 performers)		
5.92	19-5	Dean Starkey (Reebok) '94
5.90	19-4¼	Jacob Davis (Texas) '98
		Nick Hysong (Nike) '00
5.89	19-3¾	Kory Tarpenning (PCC) '88
5.87	19-3	Earl Bell (PCC) '88

The Home Depot Track & Field Invitational Event Charts, page 8

No. 3	Women's High Jump: Amy or Tisha? (Prize purse of \$8,500: \$4,000-2,000-1,000-750-500-250)	1:00 p.m.
Order	▶ <i>World Record:</i> 2.09 m (6-10 1/4), Stefka Kostadinova (Bulgaria), 1987 ▶ <i>American Record:</i> 2.03 m (6-8), Louise Ritter (Mazda), 1988 (twice) ▶ <i>World Leader:</i> 2.04 m (6-8 1/4i), Anna Chicherova (Russia) and Yelena Slesarenko (Russia)	<i>Best mark</i>
1	Spring Harris (23) USA/unattached - Pac-10 5th for USC '03; no. 3 on all-time Trojan HJ list	1.84 m '03 (6-0 1/2)
2	Sharon Day (18) USA/Cal Poly SLO - Cal State HS co-champ, U.S. Junior and Pan-Am Junior champ '03	1.89 m '04 (6-2 1/4)
3	Kaylene Wagner (20) USA/Cal Poly SLO - CP/SLO soph; '03-04 Big West champ, 5th in NCAA as frosh, U.S.-ranked 9th; placed 4th in NCAA Indoor '04	1.91 m '04 (6-3 1/4)
4	Gina Rickert (25) USA/unattached - Big 12 champ for Iowa State '02-03; 3rd-tie in USATF Champs '02 (US-ranked 6th)	1.92 m '03 (6-3 1/2)
5	Tisha Waller (33) USA/Nike - '96 Olympian, =No. 2 all-time U.S. at 6-7i; 4x U.S. champ in '96-98-99-02; 3rd in '98 World Cup and world-ranked 2d; beat Acuff at Mt. SAC, 6-5 to 6-3 1/2	2.01 m '98 (6-7i)
6	Amy Acuff (28) USA/Asics - '96 & '00 Olympian; =No. 2 all-time U.S. at 6-7; U.S. champ in '95-97-01-03; NCAA champ for UCLA in '95-96; WUG champ '97; world-ranked 10th in '04; also a fashion model when not jumping!	2.01 m '03 (6-7)

Update: Nicole Haynes was injured 5/15 and had to withdraw.

World All-time Top Ten:

2.09	6-10 1/4	Stefka Kostadinova (Bul) '87
2.08	6-9 3/4	Kostadinova '86
2.07	6-9 1/2	Lyudmila Andonova (Bul) '84
2.07		Kostadinova '86
2.07		Kostadinova '87
2.07		Kostadinova '88
i	i	Heike Henkel (Ger) '92
2.06	6-9	Kostadinova '85
		Kostadinova '86
		Kostadinova '86
		Kostadinova '87
		Kostadinova '87
		Kostadinova '88
		Kasja Bergqvist (Sweden) '03
		Hestrie Cloete (SAfr) '03
		(15 performances by 5 performers)
2.05	6-8 3/4	Tamara Bykova (Rus) '84
		Inga Babakova (Rus) '95
2.04	6-8 1/4	Silvia Costa (Cuba) '89
i	i	Alina Astafei (Ger) '95
		Venelina Veneva (Bul) '01
i	i	Anna Chicherova (Rus) '03
i	i	Yelena Slesarenko (Rus) '04

U.S. All-time Top Ten:

2.03	6-8	Louise Ritter (Mazda) '88
		Ritter '88
2.01	6-7	Ritter '83
		Ritter '87
i	i	Tisha Waller (Nike) '98
		Amy Acuff (Asics) '03
2.00	6-6 3/4	Ritter '81
i	i	Coleen Sommer (Wilt's AC) '82
		Ritter '83
		Ritter '87
		Jan Wohlschlag (Nike Coast) '89
		Yolanda Henry (Mazda) '90
		Acuff '97
		Waller '99
		(14 performances by 6 performers)
1.98i	6-6i	Angela Bradburn (unat) '94
1.97	6-5 1/2	Pam Spencer (LANTC) '81
		Joni Huntley (PCC) '84
i	i	Lisa Bernhagen (Stanford) '87
		Tanya Hughes (Arizona) '92
i	i	Erin Aldrich (Texas) '98
		Karol Rovelto (Nike) '03

The Home Depot Track & Field Invitational Event Charts, page 9

No. 4	VERIZON Women's 100 meters: Keeping up with the Joneses . . . (Prize purse of \$12,000: \$6,000-3,000-1,500-750-500-250)	1:05 p.m.
Lane	<ul style="list-style-type: none"> ► <i>World Record:</i> 10.49, Florence Griffith-Joyner (USA), 1988 ► <i>American Record:</i> 10.49, Florence Griffith-Joyner (World Class), 1988 ► <i>World Leader:</i> 11.01, Lauryn Williams (USA) 	<i>Best mark</i>
1		
2	Carmelita Jeter (age 24) USA/unattached - 2nd in NCAA Div. II 100 m for Cal State Dominguez Hills in '00-'02-03, 3d in 200 '03	11.43w '03
3	LaKeisha Backus (27) USA/US Army - Two-time All-Amer. for Texas in '98-99; Cal HS champ '95 at Long Beach Wilson	11.11 '98
4	Merlene Ottey (44 on May 10!) Slovenia (beginning 2002) - Storied career & No. 4 all-time; Olympic bronze in 4x100 '80, bronze 100 & 200 '84, bronze 200 '92; silver 100 & 200 + bronze 4x100 '96, bronze 4x100 '00 = 8 OG medals, also 4th '00, all for Jamaica; World Champs 200 gold '93-95, 100 bronze '87 & '91, silver '93 & '95, owns 14 World Champs medals in all; likely starter in Athens for 6th Games	10.74 '96
5	Marion Jones (28) USA/Nike - Olympic gold in 100/200/4x400 in '00, bronze in 4x100/LJ; sat out '03 to birth son Tim Montgomery. Jr. ("Monty") on 6/28; World Champ in 100 '97-99, silver '01 (gold to Zhanna Block), World Champ in 200 '01; U.S. 100 champ '97-98-00-02	10.65 '98
6	Angela Daigle (27) USA/Nike - WAC 100 runner-up for Fresno State '99; PR for 3d at Osaka Grand Prix 5/07/04	11.27 '04
7	Lakeisha Givens (26) USA/unattached - Former MIAA Conference 100 champ at Pittsburg (Ks) State	11.50 '00
8	Rachelle Boone (22) USA/Nike - NCAA A-A (4th) for Indiana '03, 6th in '01; 2d USATF Indoor 200 '04, member of U.S. World Indoor Champs team '04	11.22 '03
9		

World All-time Top Ten: (A=made at altitude)

10.49	Florence Griffith-Joyner (USA) '88
10.61	Griffith-Joyner '88
10.62	Griffith-Joyner '88
10.65A	Marion Jones (USA) '98
10.70	Griffith-Joyner '88
	Jones '99
10.71	Jones '98
	Jones '98
10.72	Jones '98
	Jones '98
(10 performances by 2 performers)	
10.73	Christine Arron (France) '98
10.74	Merlene Ottey (Jamaica) '96
10.76	Evelyn Ashford (USA) '84
10.77	Irina Privalova (Russia) '94
10.78A	Dawn Sowell (USA) '89
10.79	Li Xuemei (China) '97
	Inger Miller (USA) '99
10.81	Marlies Gohr (GDR) '83

U.S. All-time Top Ten: (A=made at altitude)

10.49	Florence Griffith-Joyner (WClass) '88
10.61	Griffith-Joyner '88
10.62	Griffith-Joyner '88
10.65A	Marion Jones (Nike) '98
10.70	Griffith-Joyner '88
	Jones '99
10.71	Jones '98
	Jones '98
10.72	Jones '98
	Jones '98
(10 performances by 2 performers)	
10.76	Evelyn Ashford (Puma) '84
10.78A	Dawn Sowell (LSU) '89
10.79	Inger Miller (Nike) '99
10.82	Gail Devers (World Class) '92
	Gwen Torrence (Mazda) '94
10.83	Sheila Echols (AW) '88
10.85	Kelli White (Nike) '03
10.86	Diane Williams (Puma) '88
	Chryste Gaines (Nike) '03

The Home Depot Track & Field Invitational Event Charts, page 10

No. 5	CHEVROLET Men's 1500 meters: Fun for Lunn? (Prize purse of \$12,000: \$6,000-3,000-1,500-750-500-250)	1:16 p.m.
Lane	<ul style="list-style-type: none"> ► <i>World Record:</i> 3:26.00, Hicham El Guerrouj (Morocco), 1988 ► <i>American Record:</i> 3:29.77, Sydney Maree (Puma), 1985 ► <i>World Leader:</i> 3:34.3, Alex Kipchirchir (Kenya) 	<i>Best mark</i>
1	Kevin Sullivan (30) Canada - Olympic 5th in 2000; World Champs 5th in '95; Commonwealth silver '94; Canadian record-holder in 1500; Canadian champ and impressive 3:34.60 (no. 21 world) in '03	3:31.71 '00
2	Bryan Berryhill (26) USA/adidas - 4-time NCAA A-A and champ '01 for Colo. State; 2d in USATF 1500 '02-03	3:35.48 '01
3	Jason Lunn (28) USA/Nike - Missed '00 OG team by 0.2 (4th) in Trials; U.S. Champ '03, Trials favorite by T&FN	3:36.5 '01
4	Charlie Gruber (25) USA/Nike - 5th in USATF 1500 '03, ranked 6th U.S.; A-A (NCAA 7th) for Kansas in 1500 '02	3:39.74 '03
5	Jesse Strutzel (26) USA/unattached - NCAA All-Am in 800 for UCLA '00; Pan-Am 4th in '03; ranked U.S. 7th in 1500	3:39.94 '03
6	Seneca Lassiter (27) USA/Nike - NCAA 1500 champ for Arkansas '97-98; U.S. 1500 champ '97& '02 and second '99 & '01; PR ranks no. 8 all-time U.S.	3:33.72 '99
7	Michael Stember (26) USA/Nike - '00 Olympian (3d at Trials); Pan Am silver '99 & '03, Pan Am Jr. gold '97; 2-time NCAA A-A at Stanford	3:35.11 '00
8	Sean Jefferson (21) USA/Indiana - Indiana soph NCAA ind. mile champ '04 in PR 4:00.16; 1500 PR 3:40.90 at Mt. SAC	3:40.90 '04
9	Alan Webb (21) USA/Nike - Stunning 3:38.26/3:56.43 as South Lakes (Reston, Va) HS senior in '01 Pre Classic; att. Michigan '02 only & 1500 A-A (4th); miled 3:57.72 indoors in Feb best since '01	3:38.26 '01
10	Daniel Lincoln (23) USA/Nike - NCAA champ in steeple '01-02-03 + 10,000 '03; 2d in USATF steeple '03	3:43.25 '03
11	Ricky Ethridge (26) Puerto Rico - 3d in NAIA 800 and 1500 for Cal Baptist '01; 6th in Pan-Am 800 '03	3:43.93 '01
12	Milton Browne (27) = Pacemaker = Barbados/Mob Fitness - Barbados Olympian in 800 in 2000; multi-time NAIA national champ for Cal Baptist	1:47.03 '99 (800 m)

The Home Depot Track & Field Invitational Event Charts, page 11

World All-time Top Ten:

3:26.00	Hicham El Guerrouj (Mor) '98
3:26.12	El Guerrouj '01
3:26.34	Bernard Lagat (Ken) '01
3:26.45	El Guerrouj '98
3:26.89	El Guerrouj '02
3:26.96	El Guerrouj '02
3:27.21	El Guerrouj '00
3:27.34	El Guerrouj '02
3:27.37	Noureddine Morceli (Alg) '95
3:27.52	Morceli '95
(10 performances by 3 performers)	
3:28.12	Noah Ngeny (Ken) '00
3:28.95	Fermin Cacho (Spa) '97
3:28.98	Mehdi Baala (Fra) '03
3:29.18	Venuste Niyongabo (Bur) '97
3:29.29	William Chirchir (Ken) '01
3:29.46	Said Aouita (Mor) '85
	Daniel Komen (Ken) '97

U.S. All-time Top Ten:

(+ = mark en route)

3:29.77	Sydney Maree (Puma) '85
3:31.01	Jim Spivey (AthWest) '88
3:31.24	Maree '83
3:31.52	Steve Holman (Reebok) '97
3:31.71	Holman '97
3:31.76	Steve Scott (Tiger) '85
3:31.93	David Krummenacker (adidas) '02
3:31.96	Scott '81
3:32.01	Holman '95
3:32.04	Holman '95
(10 performances by 5 performers)	
3:33.1	Jim Ryun (Kansas) '67
3:33.6+	Joe Falcon (Asics) '90
3:33.72	Seneca Lassiter (Arkansas) '99
3:33.89	Paul McMullen (Saucony) '01
3:33.99	Steve Lacy (SC Striders) '80
	Todd Harbour (SMTC) '92

The Home Depot Track & Field Invitational Event Charts, page 12

No. 6	Women's 100 m Hurdles: Devers vs. Felicien: champ vs. champ (Prize purse of \$12,000: \$6,000-3,000-1,500-750-500-250)	1:27 p.m.
Lane	<ul style="list-style-type: none"> ► <i>World Record:</i> 12.21, Yordanka Donkova (Bulgaria), 1988 ► <i>American Record:</i> 12.33, Gail Devers (Nike), 2000 ► <i>World Leader:</i> 12.50, Gail Devers (USA) 	<i>Best mark</i>
1	Felicia Stone (age 26) USA/D. Sports - USATF 100H semi-finalist in '02 and '03	13.05 '03
2	Michelle Perry (25) USA/Nike - Pan-Am 4th '03; NCAA hep 2d for UCLA '01; 3-time Pac-10 100H champ '99-01	12.80 '03
3	Melissa Morrison (32) USA/adidas - Olympic bronze medalist '00; U.S. champ '97; world-ranked 6 of last 7 years; leading Home Depot '03 when she fell (dnf)	12.53 '98
4	Perdita Felicien (23) Canada/Nike - Sensational '03 as NCAA, Canadian and World Champ and world-ranked no. 3; NCAA champ '02 for Illinois; beat Devers in '04 World Indoors 60mH for gold by 0.03	12.53 '03
5	Gail Devers (37) USA/Nike - AR 12.33 in '00; World Champ '93-95-99, 2d '01; OG '88 (8th sf)-92 (5th)-96 (4th)-00 (dnf sf), but favorite for Athens; 7-time U.S. champ; at 100 m: OG champ '92 & 96, World Champ '93, U.S. champ '93-94; 550+ GAILForce Fdn.. kids here to see her	12.33 '00
6	Anjanette Kirkland (30) USA/Nike - World Champ in 2001; 3-time NCAA A-A for Texas A&M in '95-96-97; off for maternity in '03 (daughter Jadin born 5/4)	12.42 '01
7	Miesha McKelvy (27) USA/Nike - Ranked 4th in world in '03; World Champs bronze '03, 2d at U.S. Champs '02-03; won Home Depot '03 at 12.58w; '99 Pan Am bronze medalist	12.51 '03
8	Tanisha Mills (29) USA/Sheffield Elite - Ran 100/200/400 at Rice, now rising in 400H and trying 100H double today	no mark
9	Yvonne Kanazawa (29) Japan/D. Sports - Japanese national record holder; Olympic semi-finalist '00	13.00 '00

Update: Eunice Barber was recalled by her French club (Racing Club de France) for a Club championships meet on May 22 and had to withdraw. Joanna Hayes was injured and withdrew 5/21.

World All-time Top Ten:

12.21	Yordanka Donkova (Bul) '88
12.24	Donkova '88
12.25	Ginka Zagorcheva (Bul) '87
12.26	Donkova '86
	Lyudmila Narozhilenko (Rus) '92 (now Ludmila Engquist (Swe))
12.27	Donkova '88
12.28	Narozhilenko '91
	Narozhilenko '92
12.29	Donkova '86
12.32	Narozhilenko '92
	(10 performances by 3 performers)
12.33	Gail Devers (USA) '00
12.36	Grazyna Rabsztyń (Pol) '80
	Vera Komisova (Rus) '80
12.39	Natalia Grigoryeva (Ukr) '91
12.42	Bettine John (GDR) '83
	Anjanette Kirkland (USA) '01
12.43	Lucyna Kalek (Pol) '84

U.S. All-time Top Ten:

12.33	Gail Devers (Nike) '00
12.37	Devers '99
12.39	Devers '00
12.40	Devers '02
12.42	Anjanette Kirkland (Nike) '01
	Devers '02
	Devers '02
12.46	Devers '93
12.47	Devers '00
12.48	Devers '91
	(10 performances by 2 performers)
12.51	Miesha McKelvy (Nike) '03
12.53	Melissa Morrison (Reebok) '98
12.61	Jackie Joyner-Kersey (WClass) '88
12.63	Angie Vaughn (Texas) '98
	Jenny Adams (Nike) '01
12.65	Donica Merriman (adidas) '03
12.67	Lynda Tolbert (Nike) '93
	Joanna Hayes (unat) '00

The Home Depot Track & Field Invitational Event Charts, page 13

No. 7	THE HOME DEPOT Men's 110 m Hurdles: Can Larry wade past Trammell? (Prize purse of \$10,000: \$5,000-2,500-1,250-750-500)	1:37 p.m.
Lane	<ul style="list-style-type: none"> ► <i>World Record:</i> 12.91, Colin Jackson (Great Britain), 1993 ► <i>American Record:</i> 12.92, Roger Kingdom (adidas), 1989 & Allen Johnson (Nike), 1996 (twice) ► <i>World Leader:</i> 13.06, Liu Xiang (China) 	<i>Best mark</i>
1	Robby Hughes (age 25) USA/Holyfield Int'l - Cal JUCO champ for Long Beach CC '97, NAIA champ for Life University '01; big PR by 0.24 at Sea Ray Relays on 4/09/04	13.45 '04
2	Ryan Wilson (23) USA/Nike - NCAA champ for USC '03 and 3-time A-A in '01-02-03; U.S.-ranked 7th '03	13.35 '03
3	Ron Bramlett (24) USA/Nike - NCAA champ for Alabama in '01 and '02; 5th in U.S. nationals '02 & '03	13.27 '03
4	Mark Crear (35) USA/unattached - Olympic silver in '96, bronze in '00; U.S. champ in '94, '99; NCAA champ for USC '92	12.98 '99
5	Terrance Trammell (25) USA/Mizuno - NCAA champ for So. Carolina '99-00, Olympic silver '00, World Champs silver '03, USATF Champs 2d '01-02-03; also 10.04 100 m '00, wants to try double at Trials	13.16 '00
6	Larry Wade (29) USA/Nike - Pan-Am silver & World Champs 4th '03, USATF 3rd in '01-02-03; NCAA champ '98 for Texas A&M; overcame broken arm to world-rank 7th last year	13.01 '99
7	Micah Harris (24) USA/Holyfield Int'l - Improving; set PR for fifth year in a row with 13.38 win at Steve Scott Invite on 5/02/04; NCAA A-A (7th) for Oregon '02	13.38 '04
8	William Erese (30) Nigeria - '96 Olympian; Nigerian champion '94 to '99 & national record-holder; 3-time All-American for USC '97-99 (best 5th in '98)	13.42 '03
9		

Update: Dawane Wallace was injured 5/20 and withdrew.

World All-time Top Ten: (A = made at altitude)

12.91	Colin Jackson (GB) '93
12.92	Roger Kingdom (USA) '89
	Allen Johnson (USA) '96
	Johnson '96
12.93	Renaldo Nehemiah (USA) '91
	Johnson '97
12.94	Jack Pierce (USA) '96
12.95	Johnson '96
12.97 A	Kingdom '88
A	Jackson '93
	Johnson '97
	Johnson '03
	(12 performances by 5 performers)
12.98	Mark Crear (USA) '99
13.00	Anthony Jarrett (GB) '93
	Anier Garcia (Cuba) '00
13.01	Larry Wade (USA) '99
13.03	Greg Foster (USA) '81
	Reggie Torian (USA) '98

U.S. All-time Top Ten: (A = made at altitude)

12.92	Roger Kingdom (adidas) '89
	Allen Johnson (Nike) '96
	Johnson '96
12.93	Renaldo Nehemiah (Athlatic) '81
	Johnson '97
12.94	Jack Pierce (Mizuno) '96
12.95	Johnson '96
12.97A	Kingdom '88
	Johnson '97
	Johnson '00
	Johnson '03
12.98	Mark Crear (GodSpeed) '99
	(12 performances by 5 performers)
13.01	Larry Wade (Nike) '99
13.03	Greg Foster (Shaklee) '81
	Reggie Torian (Asics) '98
13.05	Anthony Dees (Fla Clip) '91
13.11	Dominique Arnold (Nike) '00

The Home Depot Track & Field Invitational Event Charts, page 14

No. 8	CHEVROLET Women's 1500 m: Stars & Stripes or maybe the Maple Leaf? (Prize purse of \$8,500: \$4,000-2,000-1,000-750-500-250)	1:47 p.m.
Lane	<ul style="list-style-type: none"> ► <i>World Record:</i> 3:50.46, Qu Yunxia (China), 1993 ► <i>American Record:</i> 3:57.12, Mary Slaney (Athletics West), 1983 ► <i>World Leader:</i> 4:09.19, Tiffany McWilliams (USA) 	<i>Best mark</i>
1	Courtney Babcock (age 31) Canada/Mountain West TC - Breakthrough 4:01.99 (No. 16 world) in '03; Canadian record-holder in 5000 m (14:54.98 '03) & 8th in Commonwealth Games 5000 '02	4:01.99 '03
2	Malindi Elmore (24) Canada - PR to win Mt. SAC Relays, beating Teter, Legesse and Babcock; WUG bronze and Pan-Am 4th '03, also NCAA A-A (8th) for Stanford	4:09.73 '04
3	Shayne Culpepper (30) USA/adidas - 2000 Olympian; was 4th in Trials, replacing injured Jacobs; 3rd in '99 U.S. Champs; husband Alan won '04 U.S. Marathon Trials	4:07.99 '00
4	Colette Liss (31) USA/Nike - 4th in USATF 1500 '04 & ranked 6th U.S. by T&FN; 7th in Oly Trials '00	4:09.10 '01
5	Kate Vermuelen (27) Canada - PR at Stanford Invitational '04; NCAA indoor mile champ '99 as West Va. frosh	4:10.66 '04
6	Nicole Teter (30) USA/Nike - Favorite to make U.S. 800 m team, but considering 1500 m too; U.S. 800 champ '02 (ranked world 3d by T&FN), 2d USATF '03, U.S. Junior 800 champ '91	4:04.19 '02
7	Carrie Tollefson (27) USA/adidas - U.S. Junior runner-up '95, ECAC champ for Villanova '97, PR in '02 to rank 6th U.S.	4:08.21 '02
8	Jenelle Deatherage (26) USA/Team Minnesota USA - PR at Drake Relays (2d) '04; 4th in USATF 1500 '02, 10th in '00 Trials, Big 10 runner-up for Wisconsin '99	4:12.20 '04
9	Sally Hauser (25) USA/Nike - Double All-American with 2d 1500/4th 5000 in '01 for Stanford	4:12.56 '00
10	Shalane Flanagan (22) USA/unattached - NCAA 3d for North Carolina '02 & USATF 5th '03, NCAA & USATF 2d in 5000 '03, taking year off from UNC to train for Olympic Trials	4:11.60 '03
11	Christin Wurth (23) USA/Nike - Exploded as Arkansas senior for SEC 2d and NCAA 3d '03	4:10.49 '03
12	Sherron Rhetta (24) = Pacesetter = USA/South Bay TC - California Collegiate AA champ in 800 '02	2:07.71 '04

Update: Meskerem Legesse could not arrange travel out of Ethiopia to return to the U.S. in time for this meet.

The Home Depot Track & Field Invitational Event Charts, page 15

World All-time Top Ten:

3:50.46	Qu Yunxia (China) '93
3:50.98	Jiang Bo (China) '97
3:51.34	Lang Yinglai (China) '97
3:51.92	Wang Junxia (China) '93
3:52.47	Tatyana Kazankina (URS), '80
3:53.91	Yin Lili (China) '97
3:53.96	Paula Ivan (Rom) '88
3:53.97	Lan Lixin (China) '97
3:53.23	Olga Dvirna (URS) '82
3:54.52	Zhang Ling (China) '97
(10 performances by 10 performers)	

U.S. All-time Top Ten:

3:57.12	Mary Slaney (AthWest) '83
3:57.24	Slaney '85
3:57.40	Suzy Favor Hamilton (Nike) '00
3:58.43	Favor Hamilton '98
3:58.92	Slaney '88.
3:59.19	Slaney '84.
3:59.43	Slaney '80
3:59.80	Slaney '83
3:59.84	Slaney '85
3:59.93	Slaney '83.
(10 performances by 2 performers)	
4:00.18	Ruth Wysocki (Brooks) '84
4:00.35	Regina Jacobs (Mizuno) '99
4:01.79	Diana Richburg (Puma) '87
4:02.61	Jan Merrill (AGAA) '76
4:03.29	Kim Gallagher (LATIC) '88
4:03.42	PattiSue Plumer (Nike) '92
4:04.09	Cindy Bremser (WiscUn) '85
4:04.43	Sarah Schwald (Nike) '01

The Home Depot Track & Field Invitational Event Charts, page 16

No. 9	Women's 400 m: Can the Barber shave Miles-Clark? (Prize purse of \$8,500: \$4,000-2,000-1,000-750-500-250)	2:00 p.m.
Lane	<ul style="list-style-type: none"> ► <i>World Record:</i> 47.60, Marita Koch (GDR), 1985 ► <i>American Record:</i> 48.83, Valerie Brisco (World Class TC), 1984 ► <i>World Leader:</i> 50.64, Hazel-Ann Regis (Grenada) 	<i>Best mark</i>
1	Niema Golphin (21) USA/Azusa Pacific - <i>AzPac Junior; NAIA indoor 400 champ '04 & Golden State Athletic Conf. outdoor 400 champ '04</i>	53.55 '04
2	Mary Danner (24) USA/High Performance - <i>PR 52.35 at Mt. SAC, 5th in USATF Indoor 400 '03; 2d in Conference USA 400 '02 for Cincinnati</i>	52.35 '04
3	Kia Davis (27; will be 28 on May 23!) USA/Nike - <i>NCAA Div. II 100H champ '02; switched to 400 this year & PR'd at Mt. SAC</i>	51.98 '04
4	Karen Shinkins (27) Ireland - <i>Irish Olympian '00 and national record-holder in 400 m; Irish 400 champ '97-02</i>	51.07 '99
5	Jearl Miles-Clark (37) USA/New Balance - <i>No. 3 all-time U.S.; Olympian in '92-96 in 400 and '00 in 800; Olympic 4x400 silver '02, 4x400 golds in '96 (anchor) & '00 (lead-off); World 400 champ '93, bronze in '95 & '97, 4th in WCh 800 in '99; will run 400s here and at Pre Classic prior to Trials</i>	49.40 '97
6	Christine Amertil (24) Bahamas/Puma - <i>'00 Bahamas Olympian and national record-holder; World Indoor 400 silver '03; 8th in Commonwealth Games '02</i>	50.82 '02
7	Lisa Barber (23) USA/Nike - <i>2d in '02 NCAA 400 for S. Carolina; 5th in Pan-Am Games & U.S.-ranked 7th '03</i>	50.87 '02
8	Tiffany Barnes (23) USA/High Performance - <i>PR at Mt. SAC '04; NCAA East Reg. '03 qualifier for Delaware State</i>	52.65 '04
9	Foy Williams (30) Canada - <i>'00 Olympian & reached 400 m quarter-finals; Canadian 400 m champ '96-99-01-03</i>	51.62 '00

World All-time Top Ten:

47.60	Marita Koch (GDR) '85
47.99	Jarmila Kratochvilova (Cze) '83
48.16	Koch '82
48.16	Koch '84
48.22	Koch '86
48.25	Marie-Jose Perec (Fra) '92
48.26	Koch '84
48.27	Olga Vladykina (URS) '85
48.45	Kratochvilova '83
48.59	Tatana Kocembova (Cze) '83
(10 performances by 5 performers)	
48.63	Cathy Freeman (Aus) '96
48.83	Valerie Brisco (USA) '84
48.89	Ana Guevara (Mex) '03
49.05	Chandra Cheeseborough (USA) '84
49.10	Falilat Ogunkoya (Nigeria) '96

U.S. All-time Top Ten:

48.83	Valerie Brisco (World Class) '84
49.05	Chandra Cheeseborough (AW) '84
49.28	Cheeseborough '84
49.40	Jearl Miles-Clark (Reebok) '97
49.55	Miles-Clark '96
49.56	Brisco '85
49.59	Marion Jones (Nike) '00
49.64	Gwen Torrence (Mazda) '92
49.66	Lillie Leatherwood (Reebok) '91
49.78	Cheeseborough '84
(10 performances by 6 performers)	
49.84	Diane Dixon (unat) '88
49.87	Denean Howard (Tyson) '88
	Latasha Colander-Richardson (Nike) '00
49.99	Pam Marshall (Mazda) '86

The Home Depot Track & Field Invitational Event Charts, page 17

No. 10	TOYOTA Men's 400 meters: Who's in charge? (Prize purse of \$8,500: \$4,000-2,000-1,000-750-500-250)	2:10 p.m.
Lane	▶ <i>World Record:</i> 43.18, Michael Johnson (USA), 1999 ▶ <i>American Record:</i> 43.18, Michael Johnson (Nike), 1999 ▶ <i>World Leader:</i> 44.47, Alleyne Francique (Grenada)	<i>Best mark</i>
1	Milton Campbell (age 28 on May 15) USA/Holyfield Int'l - 2x NCAA A-A for N. Carolina '97(4th)-98(3rd); 5th in USATF 400 '97, 6th in '98	44.67 '97
2	Jerome Davis (26) USA/Nike - NCAA champ for USC '99; World Univ. Games gold '99; World Junior silver '96	44.51 '99
3	Otis Harris (21) USA/unattached - '03 NCAA 2d and SEC 400 champion for South Carolina (red-shirt this year)	44.57 '03
4	Calvin Harrison (30) USA/Nike - Olympic gold on 4 x 400 (3d leg) in '00; 5th in U.S. Trials in 400; won Home Depot, 2d at USATF, 6th in World Champs in 400 in '03; twin of Alvin Harrison	44.62 '03
5	Alvin Harrison (30) USA/Nike - Olympic gold on 4 x 400 in '96 (2d leg) and '00 (1st leg); 400 silver in Sydney and 4th in Atlanta 400 '96; U.S. champion and ranked no. 4 in world in '02	44.09 '96
6	Brandon Simpson (22) Jamaica/Nike - A new star?; World Junior Champs silver '00, reached World Champs semis '03	44.84 '03
7	Gary Kikaya (24) Congo/Nike - Certain to be Olympian for Congo '04; national record-holder 400 m; World Indoor bronze '04, but also NCAA champ for Tennessee '02 with PR 44.53	44.53 '02
8	Ja'Warren Hooker (25) USA/Asics - All-Am 100/200 at Washington; '97 Pan Am Jr. gold in 100 m; 7th in '00 Trials 400	44.78 '00
9	Andre Ammons (24) USA/Dada International - 8th in U.S. Champs '02; All-Am in NCAA 4x400 for USC in '02; new PR in 2003	45.75 '03

World All-time Top Ten: (A=made at altitude)

43.18	Michael Johnson (USA) '99
43.29	Butch Reynolds (USA) '88
43.39	Johnson '95
43.44	Johnson '96
43.49	Johnson '96
43.50	Quincy Watts (USA) '92
43.65	Johnson '92
43.66	Johnson '93
	Johnson '95
43.68	Johnson '98
(10 performances by 3 performers)	
43.81	Danny Everett (USA) '92
43.86A	Lee Evans (USA) '68
43.87	Steve Lewis (USA) '88
43.97A	Larry James (USA) '68
44.09	Alvin Harrison (USA) '96
	Jerome Young (USA) '98
44.13	Derek Mills (USA) '95

U.S. All-time Top Ten: (A=made at altitude)

43.18	Michael Johnson (Nike) '99
43.29	Butch Reynolds (AthWest) '88
43.39	Johnson '95
43.44	Johnson '96
43.49	Johnson '96
43.50	Quincy Watts (USC) '92
43.65	Johnson '92
43.66	Johnson '93
	Johnson '95
43.68	Johnson '98
(10 performances by 3 performers)	
43.81	Danny Everett (SMT) '92
43.86A	Lee Evans (S Jose St) '68
43.87	Steve Lewis (UCLA) '88
43.97A	Larry James (Villanova) '68
44.09	Alvin Harrison (Nike) '96
	Jerome Young (St. Augustine) '98
44.13	Derek Mills (unat) '95

The Home Depot Track & Field Invitational Event Charts, page 18

No. 11	SUNNY D INTENSE SPORT DRINK Women's 800 meters: I'm Tanya from Malta! (There is no prize purse for this race.)	2:22 p.m.
Lane	▶ <i>World Record:</i> 1:53.28, Jarila Kratochvilova (Czech), 1983 ▶ <i>American Record:</i> 1:56.40, Jearl Miles-Clark (Reebok), 1999 ▶ <i>World Leader:</i> 1:59.95, Hasna Behassi (Morocco)	<i>Best mark</i>
1	Tanya Blake (age 33) Malta - <i>National record at age 32; already selected for Maltese Olympic team '04</i>	1:59.56 '03
2	Chantee Earl (25) USA/Nike Farm Team - <i>NCAA 2d for Pitt '00, 4th '98; 4th in USATF 800 '03, U.S. ranked 4th by T&FN</i>	2:00.26 '02
3	Sasha Spencer (24) USA/Nike Farm Team - <i>USATF 3rd & World Cup 7th in '02; NCAA A-A for Georgetown '01 (5th)</i>	2:01.56 '03
4	Tiffany Burgess (22) USA/unattached - <i>Pac-10 runner-up for UCLA '02; injured during 2003, PR at Modesto '04</i>	2:03.05 '04
5	Lauren Simmons (25) USA/Nike Farm Team - <i>NCAA 800 runner-up for Princeton '02; 7th in USATF 800 in '02-03</i>	2:02.25 '03
6	Tyrone Heath (22) USA/Nike Farm Team - <i>NCAA A-A (5th), Big East 800 champ '02 for Georgetown</i>	2:03.81 '02
7	Alisa Harvey (38) USA/unattached - <i>Goodwill Games 7th in mile '98</i>	2:01.96 '99
8	Vicky Fleschner (28) USA/unattached - <i>Twice Pac-10 bronze in 800 for Oregon '96-97; 2:05.80 '03 best since PR in '97</i>	2:04.78 '97
9	Aleksandra Deren (26) Poland - <i>NCAA A-A for USC (7th) in 800 '02; 2d Pac-10 '01 & 3d '02 in 800; 2d Euro Jr. '97</i>	2:00.31 '01
10	Nakiya Johnson (23) = <i>Pacesetter</i> = USA/unattached - <i>U.S. Junior 400 champ '98, Pac-10 400 champ '02 for USC, 3d in '03</i>	52.09 400 '98

World All-time Top Ten:

1:53.28	Jarmila Kratochvilova (Cze) '83
1:53.43	Nadyezhda Olizarenko (USSR) '80
1:54.44	Ana Quirot (Cuba) '89
1:54.68	Kratochvilova '83
1:54.81	Olga Mineyeva (USSR) '80
1:54.82	Quirot '97
1:54.85	Olizarenko '80
1:54.94	Tatyana Kazankina (USSR) '76
1:55.04	Kratochvilova '83
1:55.05	Doina Melinte (Romania) '82
(10 performances by 6 performers)	
1:55.19	Maria Mutola (Mozambique) '94
1:55.26	Jolanda Ceplak (Slovakia) '02
1:55.32	Sigrun Wodars-Grau (GDR) '87
1:55.32	Christine Wachtel (GDR) '87

U.S. All-time Top Ten:

1:56.40	Jearl Miles-Clark (Reebok) '99
1:56.43	Miles-Clark '98
1:56.78	Miles-Clark '97
1:56.90	Mary Slaney (Ath West) '85
1:56.91	Kim Gallagher (LATIC) '88
1:56.93	Miles-Clark '97
1:57.04	Meredith Rainey (FootLocker) '96
1:57.15	Miles-Clark '98
1:57.39	Gallagher '88
1:57.40	Miles-Clark '99
(10 performances by 4 performers)	
1:57.80	Delisa Walton-Floyd (Houston TC) '88
1:57.82	Julie Jenkins (Reebok) '90
1:57.84	Joetta Clark (Nike) '98
1:57.9	Madeline Manning (Cleve TC) '76
1:57.97	Nicole Teter (Farm Tm) '02
1:58.08	Regina Jacobs (Nike) '00

The Home Depot Track & Field Invitational Event Charts, page 19

No. 12	Men's 800 meters: Teacher, I want an "A" (Olympic standard [1:46.00], that is) (There is no prize purse for this race)	2:35 p.m.
Lane	<ul style="list-style-type: none"> ► <i>World Record:</i> 1:41.11, Wilson Kipketer (Denmark), 1997 ► <i>American Record:</i> 1:42.60, Johnny Gray (Santa Monica TC), 1985 ► <i>World Leader:</i> 1:45.37, Justus Koech (Kenya) 	<i>Best mark</i>
1	Bryan Woodward (30) USA/Nike Farm Team - '00 Olympian (3d at Trials); NCAA champ and WUG bronze for Georgetown '97; USATF silver in '99; U.S.-ranked 7th by T&FN for '03 and ran 1:45.46 last year	1:45.23 '99
2	Derrick Peterson (26) USA/adidas - NCAA champ for Missouri '99, 2d '00, 4th '98; USATF 800 2d '01, 3d '99; World University Games silver '01, bronze '99; U.S.-ranked 9th '03 by T&FN	1:45.18 '00
3	Jebreh Harris (25) USA/Holyfield Int'l - SEC 3rd for Tennessee in '00 and '01	1:46.72 '03
4	Floyd Thompson (24) USA/Santa Monica TC - 4th in USATF 800 in '01, '03; 8th in Pan-Am 800 '03; NCAA A-A (5th) for Baylor '01	1:46.78 '03
5	Kevin Elliott (25) USA/Nike Farm Team - 2d in Pac-10 800 for USC and 6th in USATF 800 in '01	1:47.40 '01
6	Elliott Blount (24) USA/Nike Farm Team - IC4A 3d for Connecticut '02 but PR'd by 0.71 at Mt. SAC on 4/18/04	1:47.76 '04
7	Andy Neugebauer (23) USA/Nike Farm Team - 3rd in NCAA Division II 800 for South Dakota '01	1:47.93 '03
8	Richard Smith (21) USA/Nike - PR at Stanford Invitational '04; U.S. Junior champ '02 while senior at South Lakes (Reston, VA) HS	1:47.47 '04
9	Mike Hummel (25) USA/unattached - '00 Big 12 indoor 1000 m champ for Texas A&M	1:50.05 '02
10	Tim Brown = Pacesetter = USA/unattached - '99 Cal JUCO champ in 400; trained by '76 4x400 gold medalist Maxie Parks	46.92 '99 400

Update: Sam Burley with drew 5/14 due to an injured foot; Jeff DeLong withdrew 5/15 due to an injury. Toby Henkels withdrew 5/20 with an injury.

World All-time Top Ten: (A = made at altitude)

1:41.11	Wilson Kipketer (Denmark) '97
1:41.24	Kipketer '97
1:41.73	Sebastian Coe (GB) '81
	Kipketer '97
1:41.77	Joaquim Cruz (Brazil) '84
1:41.83	Kipketer '96
1:42.17	Kipketer '96
1:42.20	Kipketer '97
1:42.27	Kipketer '99
1:42.28	Sammy Koskei (Kenya) '84
	(10 performances by 4 performers)
1:42.34	Wilfred Bungei (Kenya) '02
1:42.47	Yuriy Borzakovskiy (Russia) '01
1:42.55	Andre Bucher (Switz) '01
1:42.58	Veibjorn Rodal (Norway) '96
1:42.60	Johnny Gray (USA) '85
1:42.62	Patrick Ndururi (Kenya) '97

U.S. All-time Top Ten: (+ = made made en route)

1:42.60	Johnny Gray (SMTTC) '85
1:42.65	Gray '88
1:42.80	Gray '92
1:42.96	Gray '84
1:43.10	Gray '88
1:43.20	Mark Everett (Powerade) '97
1:43.28	Gray '84
	Gray '84
1:43.33	Gray '85
1:43.35	David Mack (SMTTC) '84
	(10 performances by 3 performers)
1:43.38	Rich Kenah (Asics) '97
1:43.5+	Rick Wohlhuter (UCTC) '74
1:43.62	Earl Jones (SMTTC) '86
1:43.92	John Marshall (Villanova) '84
	James Robinson (ICAC) '84
	David Krummenacker (adidas) '02
1:43.97	Jose Parilla (Tennessee) '92

The Home Depot Track & Field Invitational Event Charts, page 20

No. 13	Men's 100 meters, presented by adidas: All that glitters is Greene? (Prize purse of \$12,000: \$6,000-3,000-1,500-750-500-250)	2:48 p.m.
Lane	<ul style="list-style-type: none"> ► World Record: 9.78, Tim Montgomery (USA), 2002 ► American Record: 9.78, Tim Montgomery (Nike), 2002 ► World Leader: 10.02, Maurice Greene (USA) 	<i>Best mark</i>
1	Jerome Avery (age 25) USA/High Performance - Competed in '00 Trials 100; PR at the '00 Fresno Relays	10.18 '00
2	Leonard Scott (24) USA/Nike - U.S. Junior champ '99, SEC champ '01 (beat Gatlin 10.22-10.26) for Tennessee; sat out '03 to try NFL (Steelers), now concentrating on track with coach John Smith	10.05 '01
3	Rae Edwards (23) USA/Nike - U.S. Jr. champ '00 and JUCO champ for KansCity (Ks) CC; 6th in USATF 100 '04	10.09 '03
4	Terrance Trammell (25) USA/Mizuno - Wants to double at Trials in 110H and 100; NCAA A-A (8th & 7th) in '99-00 for S. Carolina; competed in '00 Trials in 100, but did not get out of heats	10.04 '00
5	Maurice Greene (29) USA/adidas - Olympic gold '00 plus relay gold; '97-99-01 World Champ (& '99 200 champ); WR of 9.79 stood '99-02; has run 9.94 or better 7 straight years; won Home Depot '03 (9.94)	9.79 '99
6	Darvis 'Doc' Patton (24) USA/adidas - World Champs silver in 200 '03; USATF champ 200 in '03; 2x NCAA A-A in 200 for TCU '00 (4th) and '01 (3rd), but opened '04 with 9.89w (+3.2) on 3/27!	10.00 '03 9.89w '04
7	Coby Miller (27) USA/Nike - '00 Olympian at 200, 7th in Sydney; NCAA 2d in 100 for Auburn '00; 5th in USATF 100 in '02, 4th in '03; world-ranked 7th for 2002	9.98 '00 & '02
8	Aaron Egbele (25) Nigeria - PR for 2d at Fort-de-France just 0.03 back of Tim Montgomery 4/24; also 10.03w this season; NCAA A-A in 100 (6th) & 200 (4th) + WAC 100/200 champ for UTEP	10.11 '04
9	Josh Norman (23) USA/High Performance - Cal JUCO champ for Fresno CC '01; NCAA Div. II A-A/6th for Tx A&M-Kingsville '02	10.17 '01
	Alternate: Greg Saddler (25) USA/Nike - Competed in '00 Trials; '98 U.S. champs semi-finalist	10.08 '00

Update: Justin Gatlin and Shawn Crawford were withdrawn on 5/19 and 5/20, shortly after returning from a race in Doha, Qatar.

World All-time Top Ten: (A=made at altitude)

9.78	Tim Montgomery (USA) '02
9.79	Maurice Greene (USA) '99
9.80	Greene '99
9.82	Greene '01
9.84	Donovan Bailey (Canada) '96
	Bruny Surin (Canada) '99
	Montgomery '01
9.85	Leroy Burrell (USA) '94
	Greene '99
	Montgomery '01
	(10 performances by 5 performers)
9.86	Carl Lewis (USA) '91
	Frank Fredericks (Namibia) '96
	Ato Boldon (Trinidad) '98
9.87	Linford Christie (GB) '93
A	Obadele Thompson (Barb) '98
	Dwain Chambers (GB) '02

U.S. All-time Top Ten:

9.78	Tim Montgomery (Nike) '02
9.79	Maurice Greene (adidas) '99
9.80	Greene '99
9.82	Greene '01
	Montgomery '01
9.85	Leroy Burrell (SMT) '94
	Greene '99
	Montgomery '01
9.86	Carl Lewis (SMT) '91
	Greene '97
	Greene '00
	(11 performances by 4 performers)
9.91	Dennis Mitchell (Mazda) '91
9.92	Andre Cason (Goldwin) '93
	Jon Drummond (Nike) '97
	Tim Harden (Nike) '99
9.93A	Calvin Smith (Alabama) '83
	Mike Marsh (SMT) '92

The Home Depot Track & Field Invitational Event Charts, page 21

No. 14	ADT Men's Shot Put: Welcome, Mr. Christian! (Prize purse of \$10,000: \$5,000-2,500-1,250-750-500)	1:45 p.m.
Order	<ul style="list-style-type: none"> ► <i>World Record:</i> 23.12 m (75-10 1/4), Randy Barnes (USA), 1990 ► <i>American Record:</i> 23.12 m (75-10 1/4), Randy Barnes (Mazda TC), 1990 ► <i>World Leader:</i> 21.95 m (72-0 1/4i), Christian Cantwell (USA) 	<i>Best mark</i>
1	Rhys Jones (age 23) Australia - 4th in East Asian Games '01; 10th in '00 World Junior Champs	19.54 m '04 (64-1 1/4)
2	John Davis (27) USA/unattached - 1996 U.S. Junior champ; 3rd in '01 USATF (made World Champs team); attended Long Beach Wilson	20.53 m '01 (67-5 1/2)
3	Jamie Beyer (27) USA/High Performance - NCAA A-A for Iowa State in '97 & '99; Pan Am silver medalist in '99; 4th in U.S. Champs '02, 8th in '03 (and U.S.-ranked 7th by T&FN)	21.00 m '02 (68-10 3/4)
4	Brad Snyder (28) Canada/Nike - Canadian national record holder; Olympian '96 & '00; 8th in '01 World Champs; 1998 NCAA champ for South Carolina; 6-time Canadian champ including '01-02-03	20.79 m '01 (68-2 1/2)
5	The Still Unknown Shot Putter (26) USA/New York AC - PR'd wearing wrestling mask at Home Depot '03 at 68-7 for 2d; 3rd at USATF, won Pan-Am Games with PR 68-8 3/4 & world-ranked 9th by T&FN; in '04, 2d in USATF Indoor, then PR of 69-1 1/2 for World Indoor silver! Will wear mask again!	21.07i m '04 (69-1 1/2i)
6	Christian Cantwell (23) USA/Nike - Newest star; exploded in '03 to win IAAF Grand Prix Final, 2d in NCAA for Missouri, then won '04 World Indoor Champs and PR'd at 72-0 1/4 on 2/21/04	21.95 m '04 (72-0 1/4i)
7	Adam Nelson (28) USA/Nike - Mad-dog routine before throws a fan favorite; Olympic silver '00 (won Trials); World Champs silver in '01 & '03; World Cup champ '02; NCAA champ '97 at Dartmouth	22.51 m '02 (73-10 1/4)
8	John Godina (31) USA/adidas - World Champ in '95-97-01; Olympic silver in '96, bronze in '00; U.S. titlist in '98-99-01; NCAA champ '95 for UCLA; World Indoor silver '03 & world-ranked 5th by T&FN	22.02 m '99 (72-3)
	Alternate: Jared Rome (27) USA/High Performance - NCAA A-A for Boise State as NCAA 5th '00, also 8th at Trials '00	20.17 m '03 (66-2 1/4)

World All-time Top Ten:

23.12	75-10 1/4	Randy Barnes (USA) '90
23.10	75-9 1/2	Barnes '90
23.06	75-8	Ulf Timmermann (EGer) '88
22.91	75-2	Alessandro Andrei (Ita) '87
22.86	75-0	Brian Oldfield (USA) '75
22.75	74-7 3/4	Werner Gunthor (Switz) '88
22.67	74-4 1/4	Kevin Toth (USA) '03
22.66i	74-4 1/4i	Barnes '89
22.64	74-3 1/2	Udo Beyer (EGer) '86
22.62	74-2 1/2	Timmermann '85
(10 performances by 7 performers)		
22.52	73-10 3/4	John Brenner (USA) '87
22.51	73-10 1/4	Adam Nelson (USA) '02
22.24	72-11 1/4	Sergey Smirnov (URS) '86

U.S. All-time Top Ten:

23.12	75-10 1/4	Randy Barnes (Mazda) '90
23.10	75-9 1/2	Barnes '90
22.86	75-0	Brian Oldfield (ITA) '75
22.67	74-4 1/2	Kevin Toth (Nike) '03
22.66i	74-4 1/4i	Barnes '89
22.52	73-10 3/4	John Brenner (Mazda) '87
22.51	73-10 1/4	Adam Nelson (Nike) '02
22.45	73-8	Oldfield '75
22.42	73-6 3/4	Barnes '88
22.40	73-6	Barnes '96
(10 performances by 5 performers)		
22.02	72-3	Dave Laut (AthWest) '82
		John Godina (Reebok) '99
21.98	72-1 1/2	Gregg Taffralis (unat) '92
21.95i	72-0 1/4i	Christian Cantwell (Nike) '04
21.85	71-8 1/2	Terry Albritton (Hawaii) '76

The Home Depot Track & Field Invitational Event Charts, page 22

No. 15	Women's Long Jump: Jones trying to erase all doubts . . . <i>(There is no prize purse for this event.)</i>	2:05 p.m.
Order	<ul style="list-style-type: none"> ► World Record: 7.52 m (24-8 1/4), Galina Chistyakova (USSR) 1988 ► American Record: 7.49 m (24-9), Jackie Joyner-Kersey (Honda) 1994 (twice) ► World Leader: 6.95m (22-9 3/4i), Tatyana Lebedyeva (Russia) and Irina Simagina (Russia) 	Best mark
1	Shakeema Walker (27) USA/High Performance - Triple jumper was USATF 4th last year, 7th in '00 Trials; was NCAA A-A for Penn State in LJ (8th) '99	6.35 m '99 (20-10)
2	Akiba McKinney (25) USA/High Performance - '99 JUCO champ for Ranger CC; USATF 6th '01 (U.S.-ranked 9th by T&FN)	6.46 m '03 (21-2 1/2)
3	Rose Richmond (23) USA/unattached - USATF 2d '03, ranked U.S.-2d by T&FN; 2x Big 10 champ for Indiana '01-02	6.57 m '02 (21-6 3/4)
4	Grace Upshaw (28) USA/Nike - U.S. champ '03, 8th in World Champs and world-ranked 5th by T&FN; was USATF runner-up in '01 & '02	6.73 m '03 (22-1)
5	Marion Jones (28) USA/Nike - Olympic LJ bronze '00 (won Trials); U.S. champ '97-98-00; NCAA A-A for North Carolina '94 (frosh, 2d) & '95 (soph, 4th); LJ'd in February for first time in 4 years: indoors, reaching 6.75 m (22-1 3/4) to win at Birmingham, England	7.31 m '98 (23-11 3/4)

Update: Three jumpers were added on 5/14 at the request of several coaches; Barber had to withdraw after being recalled by her club (Racing Club de France) for a Club championships meet on May 22.

World All-time Top Ten: (A = mark made at altitude)

7.52	24-8¼	Galina Chistyakova (USSR) '03
7.49	24-7	Jackie Joyner-Kersey (USA) '94
	A A	Joyner-Kersey '94
7.48	24-6½	Heike Drechsler (GDR) '88
		Drechsler (Ger) '92
7.45	24-5½	Drechsler '86
		Drechsler '86
		Joyner-Kersey '87
		Chistyakova '88
7.44	24-5	Drechsler '85
		(10 performances by 3 performers)
7.43	24-4¾	Anisoara Cusmir (Rom) '83
7.42	24-4¼	Tatyana Kotova (Rus) '02
7.39	24-3	Yelena Byelevskaia (USSR) '87
7.37	24-2¼	Inessa Kravets (Ukr) '92
7.31	23-11¼	Yelena Kokonova (USSR) '85
		Marion Jones (USA) '98
7.26A	23-10A	Maurren Maggi (Brazil) '99

U.S. All-time Top Ten: (A = mark made at altitude)

7.49	24-7	Jackie Joyner-Kersey (Honda) '94
	A A	Joyner-Kersey '94
7.45	24-5½	Joyner-Kersey '87
7.40	24-3½	Joyner-Kersey '88
7.39	24-3	Joyner-Kersey '88
7.36	24-1¼	Joyner-Kersey '87
7.32	24-0¼	Joyner-Kersey '91
7.31	23-11¼	Marion Jones (Nike) '98
		Jones '98
7.30	23-11½	Joyner-Kersey '94
		(10 performances by 2 performers)
7.04	23-1¼	Carol Lewis (Houston) '85
7.03i	23-0¾i	Dawn Burrell (US Army) '01
7.01	23-0	Shana Williams (Nike) '96
7.00	22-11¼	Jodi Anderson (LANTC) '80
6.94	22-9¼	Shelia Echols(LSU) '87
6.90	22-7¼	Sharon Couch (Olsten) '95
6.88	22-7	Marieke Veltman (Reebok) '96
6.87	22-6¼	Adrien Sawyer (TCM) '99

The Home Depot Track & Field Invitational Event Charts, page 23

No. 16	Women's Pole Vault: Is Johnson the real deal? (Prize purse of \$12,000: \$6,000-3,000-1,500-750-500-250)	2:00 p.m.
Order	<ul style="list-style-type: none"> ► World Record: 4.82 m (15-9 13/4), Yelena Isinbayeva (Russia), 2003 ► American Record: 4.81 m (15-9 1/4), Stacy Dragila (Reebok), 2001 ► World Leader: 4.86 m (15-11 1/4i), Yelena Isinbayeva (Russia) 	Best mark
1	Stephanie McCann (age 27) Canada - Former Canada NR holder & nat'l champ '01-02-03; Comm. Games bronze '02	4.41 m '03 (14-5 1/4)
2	Dana Ellis (24) Canada - 6th in Commonwealth Games '02; 2d in Canadian Champs '03; set Canadian NR on May 8 at Modesto; married to 19-0¾ vaulter Russ Buller	4.42 m '04 (14-6)
3	Tracy O'Hara (23) USA/unattached - NCAA champ for UCLA in '00 and '02, U.S. Jr. Champ in '98 & '99; equaled PR at Modesto on May 8	4.45 m '00, '04 (14-7 1/4)
4	Chelsea Johnson (20) USA/UCLA - Collegiate records of 14-9 and 15-0 '04; 2d in NCAA Indoor '04; held Nat'l HS record of 13-6 and Cal State champ '02; daughter of '72 OG bronzer Jan Johnson	4.57 m '04 (15-0)
5	Mary Sauer (28) USA/Asics - 7th in 2002 World Cup, 2d in '02 U.S. Champs, world-ranked 10th in '01 and '02	4.65 m '02 (15-3)
6	Kellie Suttle (31) USA/Nike - '00 Olympian (2d at OT); U.S. champ '98; Pan-Am silver '99, world-ranked 9th '03	4.60 m '01 (15-1)

World All-time Top Ten:

4.86i	15-11½i	Yelena Isinbayeva (Rus) '04
4.85i	15-11i	Svetlana Feofanova (Rus) '04
4.83i	15-10i	Isinbayeva '04
4.82	15-9¾	Isinbayeva '03
4.81	15-9¾	Stacy Dragila (USA) '01
	i i	Dragila '04
4.80i	15-9i	Feofanova '03
4.78	15-8¾	Feofanova '02
	i i	Dragila '03
		Isinbayeva '03
(10 performances by 3 performers)		
4.77	15-7¾	Annik Becker (Ger) '02
4.71i	15-5½i	Tatyana Polnova (Rus) '04
4.70	15-5	Yvonne Buschbaum (Ger) '03
4.66i	15-3½	Christine Adams (Ger) '02
4.65i	15-3i	Mary Sauer (USA) '02
	i i	Monika Pyrek (Pol) '04
4.60	15-1	Emma George (Aus) '99
		Kellie Suttle (USA) '01
	i i	Mel Mueller (USA) '02
		Yelena Belyakova (Rus) '03
		Pavla Hamackova (Cze) '03
	i i	Jillian Schwartz (USA) '04

U.S. All-time Top Ten:

4.81	15-9¾	Stacy Dragila (Nike) '01
	i i	Dragila '04
4.78i	15-8¾i	Dragila '03
4.75	15-7	Dragila '01
4.72	15-5¾	Dragila '01
		Dragila '01
		Dragila '01
		Dragila '01
		Dragila '02
		Dragila '02
	i i	Dragila '03
	i i	Dragila '03
(12 performances by 1 performer)		
4.65	15-3	Mary Sauer (Asics) '02
4.60	15-1	Kellie Suttle (Nike) '01
	i i	Mel Mueller (Nike) '02
	i i	Jillian Schwartz (Nike) '04
		Andrea Dutoit (unat) '04
4.57	15-0	Chelsea Johnson (UCLA) '04
4.53i	14-10½i	Amy Linnen (Az) '02
4.50	14-9	Alicia Warlick (SMT) '01
4.47	14-8	Becky Holliday (Oregon) '03

The Home Depot Track & Field Invitational Event Charts, page 24

No. 17	Women's Discus: Will Kuehl be cruel? (Prize purse of \$8,500: \$4,000-2,000-1,000-750-500-250)	2:30 p.m.
Order	<ul style="list-style-type: none"> ► <i>World Record:</i> 76.80 m (252-0), Gabrielle Reinsch (East Germany), 1988 ► <i>American Record:</i> 66.10 m (216-10), Carol Cady (Stanford TC) 1986 ► <i>World Leader:</i> 66.40 m (217-10), Natalya Sadova (Russia) 	<i>Best mark</i>
1	Lara Saye (22) USA/unattached - <i>UCLA redshirt; All-American 5th in NCAA as soph in 2002; 4-ft. PR at Modesto '04</i>	56.32 m '04 (184-9)
2	Summer Pierson (25) USA/unattached - <i>6th in U.S. Champs '02 & ranked 6th by T&FN; '00 Olympic Trials finalist; 4-time Pac-10 scorer for Stanford (best was 2d in '00)</i>	57.92 m '00 (190-0)
3	Debbie Pickersgill (24) Australia - <i>World Univ. Games 7th '03; Australia champs runner-up '04</i>	59.11 m '03 (193-11)
4	Stephanie Brown (24) USA/Springco-Moreno - <i>2-time NCAA A-A in DT for CP/SLO (4th '02, 2d in '03); 8th in USATF discus and U.S.-ranked 8th for year by T&FN</i>	59.19 m '04 (194-2)
5	Gina LoMonaco (27) USA/unattached - <i>PR'd by 12 feet in '03 to emerge as national-class; 5th at USATF and ranked 5th in U.S. by T&FN; 3x Big East champ for Rutgers ('96) and St. John's ('97-98)</i>	59.26 m '03 (194-5)
6	Kris Kuehl (33) USA/Nike - <i>'00 Olympian (3d at Trials); '95 & '99 Pan Am bronze; in top 3 at U.S. Champs in 8 of last 11 years; '02 U.S. champion; world-ranked 7th in '01 and '02</i>	65.34 m '00 (214-4)
7	Seilala Sua (26) USA/Nike - <i>Four-time NCAA DT champ for UCLA '97-00; '00 Olympian (won Trials; 10th at OG); '97 Pan Am Junior champ; U.S. champ 98-99-00-01; World Champs 6th '01</i>	65.90 m '00 (216-2)

Update: Suzy Powell pulled her right hamstring on 5/19 or 5/20 and withdrew.

World All-time Top Ten:

76.80 252-0	Gabrielle Reinsch (GDR) '88
74.56 244-7	Zdenka Silhava (Cze) '84
	Ilke Wyludda (GDR) '89
74.44 244-3	Reinsch '88
74.40 244-1	Wyludda '88
74.08 243-0	Diana Gansky (GDR) '87
73.90 242-5	Gansky '87
73.84 242-3	Daniela Costian (Rom) '88
73.42 240-10	Reinsch '88
	(10 performances by 5 performers)
73.36 240-8	Irina Meszynski (GDR) '84
73.28 240-5	Galina Savinkova (URS) '84
73.22 240-3	Tsvetanka Khristova (Bul) '87
73.10 239-10	Gisela Beyer (GDR) '84
72.92 239-3	Martina Opitz (GDR) '87

U.S. All-time Top Ten:

66.10 216-10	Carol Cady (Stanf TC) '86
65.90 216-2	Seilala Sua (UCLA) '00
65.76 215-9	Aretha Hill (Nike) '04
65.48 214-10	Suzy Powell (Asics) '02
65.38 214-6	Powell '03
65.34 214-4	Kris Kuehl (M - F) '00
65.30 214-3	Powell '00
65.27 214-1	Kuehl '01
65.22 214-0	Powell '97
65.20 213-11	Leslie Deniz (unat) '84
	(10 performances by 6 performers)
64.82 212-8	Connie Price-Smith (Coast) '87
64.08 210-3	Edie Boyer (unat) '96
63.32 207-9	Becky Levi (unat) '88
63.22 207-5	Lorna Griffin (ACA) '80

The Home Depot Track & Field Invitational Event Charts, page 25

No. 18	Southern California Special Olympics 100 meters	3:00 p.m.
Lane	Name	Mark
1	Mark Bialick (age 44) Torrance	
2	Danny Glass (20) Los Angeles	
3	Fred Guibor (24) Lawndale	
4	Mike Guibor (22) Lawndale	
5	Jamark Jackson (27) Los Angeles	
6	John Kalinski (43) Torrance	
7	Sean Tamer (18) Redondo Beach	
8	David Weaks (22) Inglewood	
9	Open	

The Home Depot Track & Field Invitational Event Charts, page 26

No. 19	Women's Olympic Development 400 m Hurdles: Ex-Bruins Hayes and Perry bear watching! (There is no prize purse for this race)	3:10 p.m.
Lane	▶ <i>World Record:</i> 52.34, Yuliya Pechonkina (Russia), 2003 ▶ <i>American Record:</i> 52.61, Kim Batten (Reebok), 1995 ▶ <i>World Leader:</i> 54.32, Sheena Johnson (USA)	<i>Best mark</i>
1		
2	Michelle Perry (25) USA/Nike - 2-time NCAA A-A for UCLA in '00 (4th) and '01 (7th); primarily focused on heptathlon now after NCAA 2d in 2001	56.23 '01
3	Nicole Ireland (22) USA/San Diego State - NCAA A-A (4th) '03, Mountain West champ 100H/400H '03	56.10 '03
4	Megan Addy (26 on May 22!) USA/Nike - Improving with PR 56.09 at Mt. SAC in April; USATF 2d in '02 & U.S.-ranked 6th	56.09 '04
5	Tanisha Mills (29) USA/Sheffield Elite - PR in '03, took up 400H after competing at Rice as sprinter (WAC 400 champ '97)	56.12 '03
6	Ellanee Richardson (24) USA/Palouse TC - NCAA A-A for Washington State in heptathlon in '01 (4th)-02 (2nd)-03 (2nd); also U.S. Junior & Pan-Am Jr. hept champ '99; 400H PR at Texas Relays	56.40 '04
7	Frances Santin (23) USA/Santa Monica TC - NCAA A-A 4th in 400H for Cal State Northridge '01; U.S.-ranked 8th '02 by T&FN	56.64 '01
8	Skye Green (30) USA/Beach TC - Big West champ for UC Irvine and 9th in NCAA '97	57.11 '97
9		

World All-time Top Ten: (A = made at altitude)

52.34	Yuliya Pechonkina (Rus) '03
52.61	Kim Batten (USA) '95
52.62	Tonja Buford-Bailey (USA) '95
52.74	Sally Gunnell (GB) '93
52.74	Batten '98
52.79	Sandra Farmer-Patrick (USA) '93
52.82	Deon Hemmings (Jam) '96
52.84	Batten '98
52.89	Daimi Pernia (Cuba) '99
52.90	Buford-Bailey '95
	Nezha Bidouane (Mor) '99
	(11 performances by 8 performers)
52.94	Marina Styepanova (Rus) '86
53.02	Irina Privalova (Rus) '00

U.S. All-time Top Ten: (A = made at altitude)

52.61	Kim Batten (Reebok) '95
52.62	Tonja Buford-Bailey (unat) '95
52.74	Batten '98
52.79	Sandra Farmer-Patrick (Reebok) '93
52.84	Batten '98
52.90	Buford-Bailey '95
52.97	Batten '97
53.06	Batten '97
53.06	Batten '98
53.08	Batten '96
	(10 performances by 3 performers)
53.33	Sandra Glover (Nike) '00
53.47	Janeene Vickers (UCLA) '91
54.15	Michelle Johnson (Fila) '99
54.17	Tonya Williams (Illinois) '96
54.21	Ryan Tolbert (Vanderbilt) '97
54.23	Judi Brown King (AW) '87
54.24	Sheena Johnson (UCLA) '03

The Home Depot Track & Field Invitational Event Charts, page 27

No. 20	Men's Olympic Development 400 m Hurdles: Athens calling: who's a contender, who a pretender? (There is no prize purse for this race.)	3:20 p.m.
Lane	▶ <i>World Record:</i> 46.78, Kevin Young (USA), 1992 ▶ <i>American Record:</i> 46.78, Kevin Young (FootLocker), 1992 ▶ <i>World Leader:</i> 48.02, Okkert Cilliers (S. Africa)	<i>Best mark</i>
1	Aaron Lacy (33) USA/unattached - Competed in Olympic Trials '96 & '00; Big 8 Conference runner-up 400H at Okla St.	49.79 '02
2	Regan Nichols (30) USA/U.S. Army - Pan-Am 5th '03; 4th USATF 400H '98, 6th in '97 & '03; NCAA A-A (6th) for LSU '95	48.66 '98
3	Kyle Erickson (23) USA/Bush Whackers - Promising UCLA career cut short by injury (but 3rd Pac-10 '03), but had big PR of 49.41 at Johnson/Joyner-Kersey Invite on 4/10/04	49.41 '04
4	Kenneth Ferguson (20) USA/D. Sports - '03 U.S. Junior champ & Pan-Am Junior gold in 110H & 400H; SEC champ for South Carolina as frosh 400H, U.S.-ranked 6th by T&FN in 400H	48.78 '02
5	LaBronze Garrett (27) USA/Holyfield Int'l - Huge PR at Jamaica Invite '04; '98 JUCO champ for Garden City CC; NCAA A-A (7th) for Georgia '99; 8th in USATF '03	48.76 '04
6	Sherman Armstrong (25) USA/Santa Monica TC - NCAA A-A (3d) for Illinois '00 and 7th at Trials; 5th at USATF in '02-03	48.61 '00
7	Keith Davis (25) USA/South Bay TC - Cal JUCO 400H champ in '00 & '02 for El Camino College; exploded to 49.65 in Johnson/Joyner-Kersey Invite on 4/10/04	49.65 '04
8	Bayano Kamani (24) Panama (USA til 6/19/03)/Nike - NCAA champ for Baylor '99, '01 (plus WUG silver '99); 2d in '00; USATF 5th '01 & 8th '02; South American champ '03	48.43 '00
9	Mowen Boino (24) Papua-New Guinea - National record holder; 2000 Olympian for PNG	51.05 '02

World All-time Top Ten: (A = made at altitude)

46.78	Kevin Young (USA) '92
47.02	Edwin Moses (USA) '83
47.03	Bryan Bronson (USA) '98
47.10	Samuel Matete (Zam) '91
47.13	Moses '80
47.14	Moses '81
47.17	Moses '80
47.18	Young '93
47.19	Andre Phillips (USA) '88
47.23	Amadou Dia Ba (Senegal) '88
(10 performances by 6 performers)	
47.25	Felix Sanchez (DomRep) '03
47.37	Stephane Diagana (France) '95
47.38	Danny Harris (USA) '91
47.48	Harald Schmid (Ger) '82

U.S. All-time Top Ten: (A = made at altitude)

46.78	Kevin Young (FootLocker) '92
47.02	Edwin Moses (adidas) '83
47.03	Bryan Bronson (Nike) '98
47.13	Moses '80
47.14	Moses '81
47.17	Moses '80
47.18	Young '93
47.19	Andre Phillips (World Class) '88
47.27	Moses '81
47.32	Moses '84
(10 performances by 4 performers)	
47.38	Danny Harris (Nike Int'l) '91
47.50	Angelo Taylor (Nike) '00
47.54	Derrick Adkins (Reebok) '95
47.57	James Carter (Nike) '02
47.75	David Patrick (SSTC) '88
47.91	Calvin Davis (Nike) '96

Olympic Trials and Olympic Games Qualifying Standards

	U.S. Olympic Trials (made between Jan. 1, 2003-July 1, 2004)				Olympic Games (made between Jan. 1, 2003-Aug. 13, 2004)			
<i>Event</i>	<i>Men "A"</i>	<i>Men "B"</i>	<i>Women "A"</i>	<i>Women "B"</i>	<i>Men "A"</i>	<i>Men "B"</i>	<i>Women "A"</i>	<i>Women "B"</i>
100 m	10.07	10.25	11.15	11.40	10.21	10.28	11.30	11.40
200 m	20.20	20.65	22.80	23.24	20.59	20.75	22.97	23.13
400 m	45.00	45.85	51.30	52.50	45.55	45.95	51.50	52.30
800 m	1:46.40	1:48.50	2:01.00	2:04.90	1:46.00	1:47.00	2:00.0	2:01.30
1500 m	3:39.00	3:43.00	4:10.00	4:17.50	3:36.20	3:38.00	4:05.80	4:07.15
Steeple	8:36.00	8:42.00	---	10:00.00	8:24.60	8:32.00	---	---
5000 m	13:32.00	13:48.00	15:28.00	15:51.50	13:21.50	13:25.40	15:08.70	15:20.45
10,000 m	28:15.00	28:50.00	32:45.00	33:20.00	27:49.00	28:06.00	31:45.00	32:17.00
100/110 H	13.55	14.00	12.85	13.20	13.55	13.72	12.96	13.11
400 m H	49.00	50.50	56.00	57.70	49.20	49.50	55.60	56.25
HJ	2.28 m 7-5 3/4	2.20 m 7- 1/2	1.88 m 6-2	1.84 m 6-01/2	2.30 m 7-6 1/2	2.27 m 7-5 1/4	1.95 m 6-4 3/4	1.91 m 6-3 1/4
PV	5.70 m 18-8 1/4	5.50 m 18-0 1/2	4.47 m 14-8	4.27m 14-0	5.65 m 18-6 1/2	5.55 m 18-2 1/2	4.40 m 14-5 1/4	4.25 m 13-11 1/4
LJ	8.10 m 26-7	7.80 m 25-7 1/4	6.50 m 21-4	6.35 m 20-10	8.19 m 26-10 1/2	8.05 m 26-5	6.70 m 21-11 3/4	6.55 m 21-6
TJ	16.66 m 54-8	16.00 m 52-6	13.55 m 44-5 1/2	13.10 m 42-11 3/4	16.95 m 55-7 1/2	16.55 m 54-3 3/4	14.20 m 46-7 1/4	14.00 m 45-11 1/4
SP	20.00 m 65-7 1/2	18.70 m 61-4 1/4	17.50 m 57-7	16.20 m 53-1 3/4	20.30 m 66-7 1/4	20.00 m 65-7 1/2	18.55 m 60-10 1/2	17.15 m 56-3 1/4
DT	63.50 m 208-4	58.90 m 193-3	60.00 m 196-10	55.00 m 180-5	64.00 m 210-0	62.55 m 205-2	61.00 m 200-1	57.70 m 189-4
HT	70.00 m 229-8	64.00 m 210-0	66.50 m 218-2	62.00 m 203-5	78.65 m 258-0	74.35 m 243-11	67.50 m 221-5	64.00 m 210-0
JT	73.00 m 239-6	70.00 m 229-8	54.50 m 178-10	50.00 m 164-0	81.80 m 268-4	77.80 m 255-3	60.50 m 198-6	56.00 m 183-9
Heptath.	---	---	5750	5475	---	---	6050	5900
Decath.	7900	7600	---	---	8000	7700	---	---