

sifer 8, Suter 4, Merson 6, Stambaugh 4. Totals 17 0-4 35. **Half:** M 25-10.

Mount Hebron 45, Howard 31

MOUNT HEBRON — Armistead 6, Bergin 4, McLellan 1, Williams 16, White 4, Osei-Wusu 7, Toback 7. Totals 13 17-26 45.

HOWARD — Weatherspoon 2, Jean 4, Thompson 11, Coursey 6, Clarke 6, Wilson 2. Totals 12 7-14 31. **Half:** MH 24-7.

Park 53, Glenelg Country 48

PARK — Klein 11, Rabinowitz 2, Seinsot 8, Hilman 5, Hitchcock 20, Kornberg 5, Simon 2. Totals 23 1-4 53.

GLENELG COUNTRY — Greenberg 7, Soule 3, DeAngelis 16, Wesley, Ogunfolaju 9, Turner 2, Bowles 4, Garthoff 4. Totals 16 12-17 48. **Half:** P 30-23.

Pikesville 55, Carver AAT 35

PIKESVILLE — Watson 7, Sorgho 18, Taylor 2, Bakaeu 10, Cloud 14, Glass 4. Totals 24 7-16 55.

CARVER AAT — Acere 5, Sherrill 7, Gacon 2, Bradford 2, Reynolds 5, Morris 2, Anderson 12. Totals 15 4-10 35. **Half:** P 31-17.

MERCY — Pyzik 6, Vogtman 18, McKay 2, Love 4, Carroll 2, Courter 7, Schuyler 17. Totals 20 13-15 56. **Half:** M 37-14.

Mount Hebron 64, Howard 30

HOWARD — Hasiuk 2, Patti 3, Hardy 5, O'Neill 4, Frank 2, Swiney 13, Pyne 1. Totals 11 5-13 30.

MOUNT HEBRON — Molino 5, Collins 2, Kickham 15, Jaschik 13, Randle 4, Ferrell 8, Gigure 2, Mahoney 4, Burgess 4, Zabel 1, Lombard 6. Totals 28 7-18 64. **Half:** MH 27-8.

Pikesville 41, Carver AAT 24

CARVER AAT — Hull 8, Rodgers 4, Saloino 6, Gee 2, Levin 4. Totals 9 6-14 24.

PIKESVILLE — Osefo 3, Lescoe, Roth 4, Parson 19, Mister 3, Pearlstein 3, Carmichael 2, Garrett 6. Totals 15 10-16 41. **Half:** P 21-15.

Randallstown 51, Perry Hall 41

RANDALLSTOWN — Gibson 6, Pleasant 2, Knox 10, P.Little 8, M.Little 11, Smith 1, Matthews 4, Peters 1, Mason 2, Fallin 6. Totals 21 9-16 51.

PERRY HALL — Rugaczewski 10, Soun-

Boys basketball

Baltimore City Mayor's Academy Tournament at Coppin State — Milford Mill vs. Patterson, 4; Randallstown vs. Forest Park, 7.

Mount Carmel at Talmudical, 5:30
Brunswick at Francis Scott Key, 7

Girls basketball

Baltimore City Mayor's Academy Tournament at Coppin State — Dunbar vs. Kensington, 2:30; Milford Mill vs. Henrico (Va.), 5:30; Western vs. St. John's Prospect Hall, 8:30.

Garrison Forest at Lutheran, 3:45
Seton Keough AIS at Oldfields, 4

Gary Trott Tournament at Fallston — Eastern Tech, Catonsville, Fallston, Joppatowne, Bowling Brook, Loyola, Poly, 4, finals 7.

South River Tournament — Atholton, Northeast, Owings Mills, Southern, South River, 5

North Hagerstown Tournament — Liberty, Westminster, 4
Aberdeen, Harford Tech at C. Milton Wright, 3:30

Loyola at Boys' Latin, 4
Arundel, Broadneck at Annapolis, 5
North County at Old Mill, 5

Bel Air at Havre de Grace, 6
C. Milton Wright at North Harford, 6

2 points in 2nd quarter

By JEFF SEIDEL

SPECIAL TO THE SUN

John Carroll's shooting problems continued yesterday.

No. 6-ranked Mercy's defense suffocated the Patriots, allowing two field goals in one 14-minute stretch, and John Carroll scored only two points in the second quarter.

In fact, the Magic shut down the Patriots' offense throughout the Catholic League game, Jamie Vogtman scored 18 points, and Kaitie Schuyler added 17 as Mercy routed No. 13 John Carroll, 56-30.

Mercy (13-4 overall, 4-0 league) beat John Carroll (6-7, 3-3) by only three when the two teams last met, but this time was much dif-

ferent. In the second quarter en route to a 37-14 halftime lead.

Vogtman and Schuyler both scored 12 points apiece in a first half that Mercy dominated. The Magic limited the Patriots to just one second-quarter basket.

Mercy scored the first 16 points of the quarter and blanked John Carroll until Megan Sparks' put-back with just 2:02 left in the half. The Patriots then scored just one basket over the next eight minutes as Mercy rolled.

"We played good 'help' defense," said Vogtman, who also had 13 rebounds. "We stopped them from penetrating. They're quick, and they like to fast break a lot, but we were able to stop them."

Mercy repeatedly cut off John Carroll players as they tried to drive, often double-teaming the

good shots, they missed.

"Our shots just haven't been dropping," said John Carroll coach Kathleen Shannon. "They shoot extremely well, and even when we had a hand in their faces, they still made the shots."

Schuyler ran Mercy's offense well, especially when the Magic spread the floor. Mercy seemed always to find the open player and get a good shot.

"She controlled the tempo for us," said Mercy coach Mary Ella Marion.

Ashlee Courter scored seven points and pulled down five rebounds. Heather Ables and Elaine Carroll of Mercy combined to do a nice job filling in for Becky Wilson, out with a sprained ankle. Darby Burke led John Carroll with nine points, and Sparks scored eight.

Nominate top athletes

The Baltimore Sun accepts nominations for its Athletes of the Week from 4 p.m. to 6 p.m. Sundays at 410-332-6200 or 1-800-829-8000, Ext. 6200.

One boy and one girl will be selected each week and featured in Wednesday's editions. Only coaches can nominate Athletes of the Week.