

This is it for Linfield

Title game this afternoon at 12:30 in McMinnville

By REID ENGLISH
 Of the Statesman-Journal

McMINNVILLE — Two well-balanced football teams, William Jewell of Liberty, Mo., and Linfield, clash for small college supremacy at 12:30 p.m., today at McMinnville High's Wortman Stadium.

A capacity crowd of near 5,000 is expected to watch the Missouri and Oregon schools compete for the National Association of Intercollegiate Athletics (NAIA) Division II title.

Linfield could be considered a slight favorite because of its 11-0

Linfield on TV, radio

The Linfield-William Jewell title game will be televised beginning at 12:30 p.m. on KATU (Channel 2). Radio coverage begins on KXYC (1260 AM) at 12:15 p.m.

record, No. 2 ranking after the regular season and the home advantage.

William Jewell, 10-1, was ranked sixth in the final regular-season coaches poll.

The game site was switched from Linfield's Maxwell Field be-

cause the Wortman Stadium field is in excellent condition, compared to the mud at Maxwell.

Both teams have been impressive in the playoffs as they each seek their first national title. The Cardinals outlasted Sul Ross in Alpine, Tex., 44-43 in triple overtime, and upset top-ranked Northwestern of Iowa, 23-10.

Linfield, which has been the host team throughout the playoffs, has beaten California Lutheran 20-16 and Westminster, Pa., 37-9.

William Jewell, 21-2 in coach Vic Wallace's two years there, is making its third consecutive playoff appearance. The Cards beat PLU in the quarterfinals last year, but lost to Austin, Tex., in the semis.

Linfield is making its first finals appearance in coach Ad Rutschman's 15 years, although the school lost in the title game in 1961 and 1965.

Most teams that gain the finals show well-balanced offenses, and these clubs are no exception. They each have several good running backs, sharp leaders at quarterback and quick receivers.

William Jewell has averages of 33.6 offensively and 13.5 defensive-

Turn to LINFIELD, page 2D.

Starting lineups

WILLIAM JEWELL	Offense	LINFIELD
Jimi Reed, 6-3, 195, jr.	WR	Kent Bostick 6-0, 180, jr.
Andre Nelson, 5-10, 170, jr.	FL-WB	Howard Hines, 5-10, 190, sr.
Lonnie Bruns, 6-4, 225, sr.	OT	Dave Lorenz, 6-4, 230, sr.
Mark Mundell, 6-0, 220, jr.	OG	Andy Hansen, 6-0, 220, jr.
Greg Embree, 6-0, 205, sr.	C	Brad Gilbertson, 6-4, 235, sr.
Todd White, 6-0, 214, jr.	OG	Tom Vinson, 6-2, 238, jr.
Ralph Yeater, 6-2, 230, sr.	OT	Steve Kraus, 6-2, 225, jr.
Scott Martin, 6-1, 200, sr.	TE	Lance Lopes, 6-3, 210, so.
Kelly Groom, 6-0, 175, sr.	QB	Randy Mueller, 5-11, 185, sr.
Scott Gillespie, 5-11, 180, jr.	TB	Dan Crowell, 5-7, 180, fr.
Steve Hodges, 5-10, 200, jr.	FB	Mike Freeman, 5-10, 190, sr.
Steve Hudson, 5-11, 190, sr.	PK	Kyle Tarpenning, 5-11, 177, sr.

Defense	
Jerry Twigg, 6-2, 190, jr.	DE
Guy Weber, 6-2, 248, sr.	DT
Jan Redmond, 6-0, 224, jr.	DT
Steve Montgomery, 6-1, 196, so.	DE
Steve Mattingly, 6-0, 205, sr.	LB-NG
Tim Johnson, 5-11, 195, so.	LB
Steve Ennen, 6-0, 210, so.	LB
David Armstrong, 6-0, 180, sr.	CB
Doug Switzer, 5-10, 170, sr.	CB
Mike Newman, 5-11, 180, jr.	FS
Paul Taylor, 6-1, 175, jr.	SS
Jeff McGuire, 6-3, 200, jr.	P

John Grimm, 6-1, 195, sr.	
Bryan McKenzie, 6-2, 215, sr.	
Steve Boyea, 6-0, 220, so.	
Mike McAllister, 6-0, 185, so.	
Jim Winston, 6-0, 215, sr.	
Joel Bertsch, 6-0, 210, sr.	
Gary Swanson, 6-2, 210, sr.	
Steve Belt, 5-8, 170, jr.	
Doug Jansen, 5-9, 165, so.	
Kyle Tarpenning, 5-11, 177, sr.	
Randy Lyons, 6-1, 185, jr.	
Greg Hodgkinson, 6-0, 175, so.	

WOSC wakes up, wins

Lewis Classic gets under way

By SEAN DUFF
 Of the Statesman-Journal

The Western Oregon men's basketball team rolled into the finals of the ninth John Lewis Classic basketball tournament Friday night with an 85-52 victory over Western Baptist.

Guard Rebel Austin dished out 12 assists, one shy of a WOSC single-

John Lewis Classic

At Willamette

FRIDAY'S GAMES

Willamette 86, Univ. of British Columbia 60

Western Oregon 85, Western Baptist 52

TODAY'S GAMES

Western Baptist vs. Univ. of British Columbia, 6 p.m.

Willamette vs. Western Oregon, 8 p.m.

game record, and Lance Ball contributed 15 points to lead the unbeaten Wolves to their best offensive performance and largest victory margin this season.

Western Oregon fell behind 6-0 before WOSC coach Jim Boutin had seen enough. He called timeout and promptly gave his players an old-fashioned tongue-lashing.

That seemed to work, for the Wolves turned the deficit into a comfortable lead over the next eight minutes.

"After he called timeout, I'm sure he gave them some sort of threat," said Western Baptist coach Tim Hills. "I would have too."

After the one-minute rest, Western Baptist managed to extend its lead to 10-3 after Ball's second foul led to two free throws by Steve Masten. That foul and some ill-advised shots put Ball on the bench in favor of junior center Doug Harris.

The substitution worked. Harris figured in four straight baskets to help the Wolves score 12 unanswered points and take a 15-10 lead.

A Brian Walker rebound started the 12-point run. Harris contributed an offensive rebound that led to Bret Agost's basket, then scored on a fast break off an assist by Austin.

Harris' outlet pass after a rebound led to Austin's fast-break layup, which put WOSC ahead for the first time, 11-10. A blocked shot led to Austin's 14-footer before a Jeff Meeuwssen jumper capped the 12-point run.

"I'm just trying to come in and do as well as I can," said Harris. "We kind of tend to start nervous. After we got relaxed, we played pretty well."

Only poor shooting (38 percent) in the first half kept the Wolves from leading by 20 or more. As it was, WOSC led 40-26 by intermission, whereafter Austin and Ball took over.


Statesman-Journal photo by Ron Cooper

BATTLING FOR THE BALL — Western Oregon's Steve Lawrence, right, battles a Western Baptist player during WOSC's 85-52 victory in the John Lewis Classic. Lawrence had 11 points.

Dave Bickham opened the second half with two long-range jumpers, cutting the Wolves' lead to 10. Austin retaliated with assists to Walker and Meeuwssen and the Wolves retained their 14-point edge until Ball went on a scoring spree.

Ball scored eight straight WOSC points, six on eight- to 10-foot jumpers, over a three-minute stretch that ended with the Wolves ahead 56-36. The Warriors, with no player taller than 6-5, simply couldn't stay with WOSC's 6-10 strongman.

Western Baptist couldn't stay with the Wolves on the boards, either, losing the rebounding battle 35-22. "We didn't pound back hard enough," said Hills. "Aggressiveness and experience usually win in those situations."

Besides Ball's 15 points, the Wolves got 12 from Agost and a career-high 11 from 6-10 soph Steve Lawrence. Austin had an off-night shooting (3 of 9), but his 12 assists and floor leadership more than offset the missed shots.

"I went up to Rebel after the game and told him, 'If there's a better player in the district, I want to see him,'" Hills said. "He's the glue in their factory."

Boutin said the win, WOSC's fifth without a loss, was another step forward. "We did a couple of things better tonight," he said. "One, we played much better team defense, and two, we opened up so much better offensively."

WESTERN OREGON 85, WESTERN BAPTIST 52

Western Oregon—Walker 2-6, 2-2, 6; Meeuwssen 3-6, 0-0, 6; Austin 3-9, 2-2, 8; Agost 5-7, 2-2, 12; Ball 7-9, 1-2, 15; Harris 3-6, 0-0, 6; Smith 3-6, 0-0, 6; Lawrence 4-5, 3-4, 11; Shaw 2-4, 0-4, 4; Rensdse 2-3, 3-7; Olson 2-5, 0-0, 4; Crabb 0-2, 0-0, 0.

Western Baptist—Neustal 1-7, 0-0, 2; S. Masten 5-9, 7-10, 17; Williamson 3-6, 2-3, 8; Bickham 3-7, 0-0, 6; Davis 4-7, 2-2, 10; Rasmussen 0-2, 0-0, 0; P. Masten 2-8, 0-0, 4; Seiber 1-4, 1-2, 3; Wydeck 0-1, 0-0, 0; Sneath 1-2, 0-0, 2. Totals 20-53, 12-17, 52.

Halftime—Western Oregon 40-26.

WOSC/W. Baptist

Rebounds 35/22; Turnovers 12/17; Assists 24/14; Steals 10/5; Fouls 23/15; Fouled Out—None.

Seaver goes back to Mets

HONOLULU (AP) — Three-time Cy Young Award winner Tom Seaver, who symbolized the young New York Mets during their glory years, was sent back to the Mets Friday by the Cincinnati Reds as baseball's winter meetings ended with a record low number of trades.

New York General Manager Frank Cashen and Reds President Dick Wagner announced the deal at baseball's winter meetings. The trade depends on a medical report and approval of a new contract by Seaver, 38, who suffered a variety of maladies last season and finished with a 5-13 record, his worst ever.

The 5 p.m. Hawaiian time deadline arrived Friday after a late flurry of


TOM SEAVER
 OMAR MORENO

does not count in that total.

Since baseball began keeping track 10 years ago, the fewest number of trades at a winter meeting was 11 involving 30 players in 1979.

In other action Friday, the Houston Astros announced the signing of free-agent centerfielder Omar Moreno, the San Francisco Giants re-signed relief ace Greg Minton and the Chicago Cubs sent right-handed pitcher Doug Bird to the Boston Red Sox for righthander Chuck Rainey.

The Mets also completed another deal, sending right handed pitcher Mike Scott to the Houston Astros for outfielder-first baseman Danny Heep.

Cashen and Wagner have been trying to complete the Seaver deal for several months, haggling back and forth over whom the Mets would surrender.

"Dick and I are in general agreement on compensation," Cashen said, but did not disclose the names of the players who would be going to the Reds if Seaver passes the Mets' physical and approves his contract. Cincinnati has been seeking one of New York's several well-regarded young pitching prospects.

Seaver won the National League Cy Young award in 1969, '73 and '75, and spent the first 10½ seasons of his major league career with the Mets. He was traded to the Reds in June of

Turn to TRADES, Page 2D.

Raiders may go back to Oakland

SALINAS, Calif. (AP) — The Los Angeles Raiders are heading toward another trial and perhaps back to Oakland for the 1983 NFL season.

"I really don't know what it means," said Al Davis, the team's managing general partner, after a Monterey County Superior Court judge ruled Friday that the Raiders must move back to Oakland under a preliminary injunction which he reinstated.

"THE TRIAL decision in Los Angeles said we could move, but this injunction says we can't," said Davis, whose team has played its 1982 home games in the Los Angeles Coliseum but still uses its old Oakland practice field.

The Raiders are 4½ tied for the American Football Conference lead, and have two regular-season home games remaining.

The move back to Oakland won't have to be made until after this season, Judge Robert O'Farrell specified. He is presiding over the case in which Oakland seeks to take over the Raiders under the city's power of eminent domain.

NEXT FRIDAY, O'Farrell plans to set a trial date. If the Raiders should win the trial, of course, they

would be the Los Angeles Raiders again in 1983.

The eminent-domain case, which was moved from Oakland to Monterey, was dismissed once. But appeals took it to the California Supreme Court, which ruled that the question should be decided in a trial.

Last May in a federal court trial in Los Angeles, the Raiders prevailed over the NFL in an antitrust case and were granted the right to move to Los Angeles after 22 seasons in Oakland.

"I DON'T GET emotional one way or another. This is just a normal thing with the courts. Things go back and forth. But we always seem to win the big ones," Davis said when reached by telephone at his home in Oakland.

He had just talked to Moses Lasky, the attorney representing the Raiders in the eminent domain case, and to Joseph Alioto, the chief attorney in the antitrust trial.

"Mo Lasky told me the judge just feels that until this trial is over, he should keep the injunction in place. Joe Alioto had a notion that the federal trial takes precedence over this state case," said Davis.

Next March in Los Angeles, a trial is scheduled to determine damages due the Raiders in the antitrust case with the NFL.

"We'll deal with that, then move on to the eminent domain trial," said Davis.

Dokes knocks out Weaver in first

LAS VEGAS, Nev. (AP) — Michael "Dynamite" Dokes stopped Mike Weaver at 1:03 of the first round to become the World Boxing Association heavyweight champion Friday night in a stunning victory that Weaver called "a fix."

"Are you saying it was a setup?" Weaver was asked.

"Yes, I am saying that," he answered.

"Do you think (promoter) Don King was behind it?"

"Who else?" said Weaver.

DON MANUEL, Weaver's manager, said he would ask the WBA to declare the fight no contest and reschedule it in 30 days.

The fight ended in chaos, with a brawl between the fighters' entourages and security men taking place in the ring.

As Dokes walked toward Weaver's corner after his victory, someone threw a punch and the ring filled

with pushing, swinging men. No one was hurt.

MANY IN THE sellout crowd of 4,500 at the Caesars Palace Sports Pavilion also shouted "fix" and shouted and booed in disapproval of the quick ending.

While the brawl in the ring was going on, one fan screamed, "Let them fight. I paid to see a fight."

The top ticket price was \$50, far below the top ticket price for most heavyweight championship bouts.

When referee Joey Curtis signaled the fight was over, Dokes leaped in the air, then fell to the canvas, apparently overcome by emotion.

"I was not hurt, I was just cold," said Weaver. "I was not hurt. But I am very hurt now. There is nothing I can do about it."

"I DO FEEL THEY were against me," said the beaten champion. He did not elaborate.

Turn to DOKES, Page 4D.

Winter meeting trades

HONOLULU (AP) — A list of transactions made at baseball's week-long 81st annual winter meetings (X-minor leaguer):

MONDAY

Milwaukee Brewers signed free agent Bob McClure.

Oakland A's sent outfielder Tony Armas and catcher Jeff Newman to Boston Red Sox for third baseman Carney Lansford, outfielder Gary Hancock and a player to be named later.

THURSDAY

New York Yankees signed free-agent Steve Kemp, outfielder.

Philadelphia Phillies sent second baseman Manny Tello, outfielder George Yakovich, shortstop Julio Franco, pitcher Jay Baller and catcher Jerry Willard to Cleveland Indians for outfielder Von Hayes.

Cleveland Indians sent shortstop Larry Milbourne to Philadelphia Phillies for player to be named later.

New York Yankees sent outfielder Dave Collins, pitcher Mike Morgan, first baseman x-Fred McGriff and cash to Toronto Blue Jays for pitcher Dale Murray and outfielder-catcher x-Tom Dodd.

Chicago Cubs sent outfielder Steve Henderson to Seattle Mariners for pitcher Rich Bordi.

FRIDAY

Chicago Cubs signed free-agent outfielder Wayne Nordhagen.

Houston Astros signed free-agent outfielder Omar Moreno.

Boston Red Sox pitcher Chuck Rainey to Chicago Cubs for pitcher Doug Bird.

New York Mets sent pitcher Mike Scott to Houston Astros for outfielder Danny Heep.

San Francisco Giants signed a five-year contract with Greg Minton.

Chicago Cubs sent outfielder-infielder Tye Waller to Chicago White Sox for pitcher Reggie Patterson.

Bird stars in 123-97 win

Celtics rout Sixers


LARRY BIRD
'Working man'

BOSTON — "The key to the game of basketball is coming out of the box," says Larry Bird of the Boston Celtics. "We came out strong and kept the pressure on them all the way," Bird said Friday night after scoring 24 of his game-high 33 points in a decisive first half which carried the Celtics to a 123-97 victory over the Philadelphia 76ers.

"We had that little extra step to tonight, and that makes a lot of difference," said Boston coach Bill Fitch. "Larry just turned in another of his working-man performances. He really got us off to a fast start. He's just a fabulous player."

Philadelphia's Julius Erving said, "We're gonna have to make some adjustments before we play them again. It was a case of us giving them a lot of second shots, Bird's hot hand and our turning the ball over in the lane."

The win ended Boston to average a 119-115 loss to Philadelphia in double overtime earlier this season and move into a tie with the 76ers for the Atlantic Division lead at 17-4.

Bird and a limping Robert Parish dominated both the scoring and the boards for the Celtics. Parish had 18 points while matching Bird's 14 rebounds.

With Bird scoring 14 points and Parish eight, Boston took a 30-27 lead after one period. Then the Celtics broke open the game in a 38-point second quarter, going in front 68-53 while outscoring Philly 20-12.

PHILADELPHIA—Erving 7-15 8-22, Javaroni 6-3 0-0, Malone 8-13 4-20, Cheeks 3-11 5-15, Edwards 6-13 7-19, Jones 2-5 0-4, Richardson 2-8 2-5, Edwards 2-7 3-7, Schoene 0-2 0-0, Cureton 1-4 0-0, Anderson 1-2 0-0, 22-27 107.

BOSTON—Maxwell 5-10 7-17, Bird 13-21 7-8 33, Robinson 8-14 2-18, Buckner 5-10 1-10, Ainge 3-8 1-7, Archibald 3-11 2-8, McHale 5-7 2-12, Bradley 1-3 0-2, Henderson 6-8 2-4, Carr 1-4 0-2, Robey 0-0 0-0, Tillis 0-0 0-0, Totals 30-101 22-92.

Philadelphia 27 25 22 97
Boston 30 38 24 123

Fouled out—Jones. Rebounds—Philadelphia 43 (Malone 12), Boston 71 (Bird 14, Parish 13). Assists—Philadelphia 17 (Cheeks 4), Boston 26 (Archibald 8). Total fouls—Philadelphia 33, Boston 32. Technicals—Philadelphia Coach Cunningham, Malone, Boston Coach Fitch, Erving, A—13-20.

Pacers 108, Knicks 100

INDIANAPOLIS — Rookie Clark Kellogg scored 22 points and Billy Knight added 17 for Indiana, which held off a second-half New York rally. Bernard King scored 12 of his game-high 24 points in the closing minutes for the Knicks.

NEW YORK—Robinson 2-6 0-4, King 8-21 8-9 24, Cartwright 9-15 5-23, Tucker 3-6 0-7, Sherod 9-14 2-20, Grunfeld 1-3 2-4, S. Williams 2-9 0-4, Webster 2-5 0-4, Westphal 1-10 0-2, Orr 0-3 0-3, Taylor 2-11 2-5, Totals 38-89 21-27 100.

INDIANA—G. Johnson 2-5 4-6 8, Kellogg 8-9 6-7 22, H. Williams 11-16 15, Sicking 4-9 2-10, Knight 6-8 5-17, Byrnes 7-6 6-8, C. Johnson 5-6 3-13, Duren 3-5 0-6, Carter 3-5 3-9, Totals 37-75 34-41 108.

New York 28 20 23 100
Indiana 22 31 28 108

Three-point goals—Tucker. Fouled out—S. Williams, G. Johnson. Rebounds—New York 32 (Webster 10), Indiana 34 (Kellogg 12). Assists—New York 22 (Sherod 6), Indiana 22 (Sicking 9). Total fouls—New York 35, Indiana 24. Technical—S. Williams, A—28-73.

Linfield . . .

Continued from Page 1D.

ly compared to Linfield's 34.1 and 15.1. The Cardinals averaged 183.7 yards rushing and 202.7 passing, while Linfield averaged 214.7 rushing and 180.3 passing.

The similarities continue on defense, with the Cards allowing 68.6 yards rushing and the Wildcats 68.6.

As expected, both coaches praised the other team's personnel. Wallace likes Linfield quarterback Randy Mueller, and Rutschman and defensive coordinator Mike Riley like William Jewell QB Kelly Groom and

Trades . . .

Continued from Page 1D.

1977 when the team would not renegotiate his contract. He won 20 or more games five times for the Mets, winning 25 and losing seven in the Mets' World Series championship season of 1969.

The two pitchers involved in the Cub-Red Sox trade had similar records last season. Bird appeared in 35 games, compiling a 9-14 record and an ERA of 5.14 while Rainey was 7-5 with a 5.02 ERA.

The Houston-Met trade involved two players who had not fulfilled their promise. Scott, 27, was 7-13 last season with a 5.14 ERA. Heep, 25, hit .237 with four homers and 22 RBIs.

Minton, a right-hander, was 10-4 with 30 saves and a 1.83 earned run average this year for the Giants. He has 70 saves over the last three seasons.

In a final deal involving two minor leaguers, the Cubs sent utility man Tye Waller to the crosstown White Sox for right-handed pitcher Reggie Patterson, a minor leaguer. Waller hit .238 for the Cubs in 17 games last season and spent most of the season at Iowa, where he hit .268. Patterson was 14-10 at Edmonton of the Pacific Coast League with a 4.87 ERA.

Meanwhile, several other trades were left hanging, and one that had

Warriors 101, Sonics 100

SEATTLE — Lewis Lloyd's three-pointer at the buzzer gave Golden State the win.

The Sonics had a 100-98 lead with one second to go when guard Gus Williams hit a 22-footer. Golden State called time out, Lloyd then took the inbounds pass and shot around Seattle forward Lonnie Shelton.

Golden State, missing starters World Free and Larry Smith and playing its third game in three nights, led by six late in the second quarter before Seattle rallied in the second half and led by eight.

GOLDEN STATE—Shorts 9-19 2-20, S. Williams 3-9 3-8, Carroll 12-20 4-28, Richardson 15-10 2-10, Roman 4-9 4-12, Kenon 3-4 0-6, Lloyd 4-6 1-2, Conner 1-4 0-2, R. Brown 2-6 0-4, Engler 0-0 0-0, Totals 43-92 14-19—101.

SEATTLE—Shelton 5-10 2-10, Vranes 4-8 3-11, Sikma 7-16 8-21, Smith 3-7 3-9, G. Williams 9-15 5-23, F. Brown 4-12 2-10, Donaldson 2-3 0-4, Kelsey 4-5 1-1, Radford 0-0 0-0, Tolbert 1-2 1-2, Totals 39-81 22-30—100.

Golden State 23 30 28—101
Seattle 31 18 27—100

Three-point goals—Lloyd. Total Fouls—Golden State 24, Seattle 15. Rebounds—Golden State 33 (Richardson 7), Seattle 34 (Sikma 11). Assists—Golden State 34 (Richardson 11), Seattle 25 (Sikma 9). Technicals—F. Brown, Golden State—illegal defense. A—13-71.

Bucks 104, Hawks 83

ATLANTA — Brian Winters scored eight points during a 25-second period spurt as Milwaukee built a commanding lead and then coasted.

MILWAUKEE—Catching 0-30-00, M. Johnson 8-14 8-14, Lamer 3-12 2-4, Ford 4-10 0-8, Moncrief 11-20 2-24, Bridgeman 8-13 3-13, Winters 8-15 0-16, Lister 2-1 2-5, Totals 44-81 16-22 104.

ATLANTA—Roundfield 8-15 0-2 16, Wilkins 6-15 5-6 17, Rollins 0-2 3-3, E. Johnson 6-15 2-2 14, Sparrow 4-9 0-9, Hawes 1-5 0-2, G. Johnson 2-1 2-5, Matthews 3-7 1-1 7, Glenn 4-9 0-8, Macklin 0-2 0-0, Edmondson 0-1 2-4 2-5, Totals 34-82 14-21 83.

Milwaukee 26 35 18 25—104
Atlanta 28 18 19—83

Three-point goals—Sparrow. Fouled out—None. Total fouls—Milwaukee 20, Atlanta 26. Rebounds—Milwaukee 48 (Catching 13), Atlanta 31 (Rollins 14). Assists—Milwaukee 24 (Matthews 6), Atlanta 24 (Matthews 6). Technicals—Milwaukee Coach Nelson, Atlanta (illegal defense), A—7-8-6.

Nuggets 117, Cavs 107

RICHFIELD, Ohio — Alex English scored 27 points and Kiki Vandeweghe added 21 as Denver snapped a five-game losing streak. The Nuggets built their advantage to 95-79 at the end of three quarters. Denver shot a sizzling 64 percent from the field in the first three periods.

DENVER—English 11-18 5-27, Vandeweghe 10-17 1-1, Isell 7-14 6-9 20, Dunn 2-3 2-6, Hanzlik 6-8 4-14, Gondecz 5-6 0-10, Williams 3-7 4-10, Kelley 3-4 2-8, Ray 0-0 0-0, Totals 47-81 23-31 117.

CLEVELAND—Robinson 4-10 5-7 13, Wedman 9-17 3-4, McKee 5-10 0-4, Brewer 2-4 0-4, Huston 7-11 6-7 20, Hubbard 6-9 9-11 21, Wilkerson 6-14 2-4, Lacey 4-6 0-8, Bagley 1-2 0-2, Hayes 0-1 0-0, Flowers 0-0 0-0, Totals 41-79 25-37 107.

Denver 33 31 31 117
Cleveland 27 27 28—107

Fouled out—Lacey. Rebounds—Denver 32 (Gondecz 8), Cleveland 42 (Moksis 10). Assists—Denver 33 (Hanzlik 7), Cleveland 19 (Huston 6). Total fouls—Denver 31, Cleveland 35. A—1-8-7.

Mavs 122, Pistons 121

PONTIAC, Mich. — Jay Vincent poured in 30 points as Dallas held off a late Detroit rally.

DALLAS—Aguirre 8-19 2-13, Vincent 11-20 8-9 30, Cummings 2-6 0-4, Davis 4-7 4-12, Blackburn 8-20 4-7 20, Garnett 4-9 7-13, Nunn 3-6 0-6, Totals 44-81 23-31 122.

DETROIT—Jones 3-8 1-2, Tyler 8-9 6-12, Laimbeer 9-10 8-14, Johnson 4-2 0-10, Thomas 6-5 1-1 13, May 2-6 0-4, Owens 4-4 3-6 11, Livingston 4-8 1-2 12, Long 2-9 2-6, Russell 1-2 0-2, Pierce 2-3 3-7, Totals 45-102 30-51 121.

Dallas 24 34 25—122
Detroit 29 24 29—121

Three-point goals—Russell. Fouled out—Aguirre, Vincent, Cummings, Jones. Rebounds—Dallas 32 (Garnett 15), Detroit 45 (Laimbeer 18). Assists—Dallas 28 (Davis 8), Detroit 28 (Tyler, Laimbeer, Robinson 6 each). Total fouls—Dallas 32, Detroit 37. Technicals—Garnett, Dallas; Detroit bench. A—8-11-3.

Lakers 128, Jazz 122

SALT LAKE CITY — Bob McAdoo scored 26 points, including 10 in the final quarter, as Los Angeles Lakers pulled away from Utah. Earvin Johnson added 19 points, 12 rebounds and 13 assists.

Adrian Dantley, the NBA's leading scorer at 31.9 points per game, poured in 35 points.

With 3½ minutes left, Dantley tied the score at 116-all on a basket. But Johnson, Jabbar and McAdoo scored seven straight points to give the Lakers the lead for good.

LOS ANGELES—Rambis 5-6 0-10, Wilkes 9-15 2-20, Abdul-Jabbar 9-11 3-4 21, Nixon 6-15 0-12, E. Johnson 8-13 3-7 19, Cooper 1-5 0-2, Worthy 6-13 4-16, McAdoo 11-18 4-26, C. Johnson 1-1 0-2, Jordan 0-0 0-0, Totals 56-97 22-23 128.

UTAH—Dantley 13-21 9-10 35, Poquette 11-13 2-24, Schayes 6-10 2-14, Green 3-9 6-12, Griffith 4-1-9 12, Eaton 1-4 1-3, Wilkins 4-9 5-13, Eaves 4-4 2-9, Totals 48-84 26-30 122.

Los Angeles 35 34 29—128
Utah 26 32 28—122

Fouled out—None. Rebounds—Los Angeles 43 (E. Johnson 12), Utah 35 (Poquette 9). Assists—Los Angeles 32 (E. Johnson 13), Utah 26 (Green 19). Total fouls—Los Angeles 23, Utah 22. A—9-0-2.

Kings 118, Clippers 106

KANSAS CITY — Larry Drew scored 28 points and helped KC recover from a sloppy start to hand San Diego its 25th road loss in the last 26 games. Bill Walton did not play for the Clippers.

SAN DIEGO—Chambers 2-15 1-25, Cummings 8-16 4-8 20, Whitehead 6-15 4-16, Smith 6-11 2-14, Hodges 4-12 2-10, Anderson 8-13 3-13, Brooks 10-14 4-22, Wood 1-8 4-6, Jones 0-0 0-0, Bruggen 1-4 0-2, Totals 40-106 25-39 106.

KANSAS CITY—E. Johnson 9-15 5-8 23, Nealy 2-3 1-3, Meriweather 3-4 4-10, Drew 10-18 12-28, Loder 1-4 3-4 5, Johnson 8-11 2-18, Woodson 6-9 5-17, R. Johnson 2-3 1-4, King 0-1 0-0, Thompson 2-4 1-5, Stepp 1-3 0-4 2, Totals 44-78 30-42 118.

San Diego 26 36 30—106
Kansas City 24 28 33—118

Three-point goals—Brooks. Fouled out—Anderson. Rebounds—San Diego 48 (Cummings 11), Kansas City 50 (S. Johnson 9). Assists—San Diego 18 (Cummings 4), Kansas City 22 (Drew 12). Total fouls—San Diego 33, Kansas City 28. A—5-3-3.

Suns 97, Rockets 83

PHOENIX — Kyle Macy and Maurice Lucas scored 17 points apiece and Alvan Adams added 16 as Phoenix snapped a five-game losing streak.

HOUSTON—Bryant 3-9 0-6, Hayes 1-4 2-4, C. Jones 2-6 0-4, Taylor 1-3 1-3, Teagle 1-8 1-3, Walker 5-11 3-13, Bailey 6-14 3-13, Leavell 5-14 6-16, M. Jones 4-5 1-2 9, Henderson 5-8 0-2 10, Paultz 0-1 0-0, Totals 33-83 17-23 83.

Phoenix 12 25 20 26—97
Houston 12 25 20 26—83

Fouled out—none. Rebounds—Houston 35 (Bailey, M. Jones 7), Phoenix 48 (Lucas 13). Assists—Houston 15 (Bryant 5), Phoenix 24 (Adams, Davis 5). Total fouls—Houston 27, Phoenix 33. Technicals—Hayes 2 (ejected), Henderson, Phoenix assistant coach Bianchi 2 (ejected). A—8-21-4.

Spurs 114, Nets 102

EAST RUTHERFORD, N.J. — George Gervin scored 16 points, including 14 in the first quarter, as San Antonio ended New Jersey's five-game winning streak.

SAN ANTONIO—Banks 9-21 3-4 21, Mitchell 6-12 2-14, Gilmore 8-9 4-12, Moore 5-11 5-23, Gervin 9-20 8-38, W. Loughery 5-7 0-10, Dunleavy 2-7 0-4, Griffin 2-4 0-4, Totals 47-81 20-31 114.

NEW JERSEY—Williams 5-10 7-9 17, Tyler 7-13 1-15, Dawkins 5-9 1-10, Cook 8-18 0-18, Floyd 3-6 2-10, Birdsong 8-15 0-16, Johnson 5-8 0-10, Walker 1-0 0-6, Grooms 0-0 0-0, Elmore 1-2 0-2, O'Koren 1-2 2-4, Totals 43-87 12-15 102.

San Antonio 32 27 27—114
New Jersey 23 20 32—102

Three-point goals—Cook 2, Floyd 2. Fouled out—None. Rebounds—San Antonio 40 (Banks 17), New Jersey 45 (Williams 17). Assists—San Antonio 27 (Moore 8), New Jersey 30 (Cook 10). Total fouls—San Antonio 20, New Jersey 27. A—11-8-6.

the nba

EASTERN CONFERENCE				
Atlantic Division				
Boston	17	4	810	—
Philadelphia	12	10	545	5½
New Jersey	10	10	500	6½
Washington	12	10	500	6½
New York	6	15	286	11
Central Division				
Milwaukee	14	8	636	—
Detroit	12	9	571	1½
Atlanta	9	11	450	4
Indiana	9	12	429	4½
Chicago	8	13	381	5½
Cleveland	3	18	143	10½
WESTERN CONFERENCE				
Midwest Division				
San Antonio	15	9	625	—
Kansas City	10	9	525	2½
Dallas	12	9	572	1
Denver	9	12	429	4½
Utah	7	14	333	6½
Houston	3	17	150	10
Pacific Division				
Los Angeles	17	4	810	—
Seattle	16	5	762	1
Phoenix	12	9	571	5
Portland	11	11	500	6½
Golden State	9	13	409	8½
San Diego	4	17	190	13

Friday's Games				
Boston 123, Philadelphia 97				
Indiana 108, New York 100				
San Antonio 114, New Jersey 102				
Milwaukee 104, Atlanta 83				
Denver 117, Cleveland 107				
Detroit 122, Detroit 121				
Kansas City 118, San Diego 106				
Los Angeles 128, Utah 122				
Phoenix 97, Houston 83				
Golden State 101, Seattle 100				

Today's Games				
Washington at New York				
Detroit at Philadelphia				
Kansas City at San Antonio				
Atlanta at Chicago				
San Diego at Dallas				
Utah at Houston				
Los Angeles at Golden State				

hockey

National Hockey League

WALES CONFERENCE									
Patrick Division									
	W	L	T	GF	GA	Pts			
NY Islanders	16	11	5	117	92	37			
Philadelphia	15	10	4	112	91	34			
NY Rangers	14	13	1	115	111	29			
Washington	11	9	7	106	100	24			
Pittsburgh	9	14	5	94	125	23			
New Jersey	6	19	7	93	137	19			

Adams Division									
Montreal	17	7	6	146	106	40			
Boston	16	8	6	129	97	38			
Quebec	14	11	3	133	126	31			
Buffalo	12	10	6	116	95	30			
Hartford	7	17	3	91	135	17			

CAMPBELL CONFERENCE									
Norris Division									
Chicago	18	4	6	121	87	42			
Minnesota	18	8	4	136	108	40			
St. Louis	10	18	3	107	122	23			
Detroit	5	17	6	75	119	16			
Toronto	5	16	5	90	120	15			

Detroit	5	17	6	75	119
Toronto	5	16	5	90	120
Smythe Division					
Edmonton	14	10	7	146	130
Los Angeles	13	10	5	104	101