

**Scott Ranks
4th in League
in RBIs**

Sims' Return Blitzes Cleveland, Perry, 4-3

CLEVELAND (AP) — Duke Sims, just back in the American League after being acquired from the Los Angeles Dodgers, homered for Detroit's first run and singled home the winning run with two out in the 11th inning Saturday to give the Tigers a 4-3 victory over the Cleveland Indians and Gaylord Perry.

The triumph enabled the Tigers to snap a four-game losing streak and prevented Perry from becoming the first 19-game winner in the majors.

(3-1 lead into the ninth inning but Perry, who suffered his ninth defeat, took a four-hitter and a

Cash, the next batter, tied the score with his 21st.

Aurelio Rodriguez opened the 11th with a pop fly double, Brown struck out, and Cash was purposely passed. Jim Northrup forced Cash at second for the second out with Rodriguez moving to third. He scored the winning run on Sims' single to center.

Sims, making his first American League appearance since 1970, homered with two out in the seventh to cut a 2-0 Cleveland lead in half after Perry had retired 19 consecutive batters.

Box score: CLEVELAND

SPORTS ON TV

TODAY

1 p.m. — Baseball — Chicago Cubs vs. New York Mets; WMTV, Ch. 15.

2 p.m. — AAU International Championships — U.S.-USSR-Norway invitational track meet from Oslo, Norway; WISC-TV, Ch. 3.

3:30 p.m. — Tennis Classic — Rod Laver vs. John Newcombe; WISC-TV, Ch. 3.

4 p.m. — Golf — Final round of the PGA Tournament from Birmingham, Mich.; WKOW-TV, Ch. 27.

MONDAY

7 p.m. — Baseball — Cincinnati Reds vs. Atlanta Braves; WMTV, Ch. 15.

Stani Smith of Pasadena, Calif., the top-ranked U.S. player and Wimbledon champion, who was upset by Andres Gimeno in Friday's opening match, will team with Erik Van Dillen of San Mateo, Calif., in the doubles. Spain will use Gimeno and Gisbert.

THE WINNER of the U.S.-Spain semi-finals will face the victor of the Australia-Rumania series now under way in Bucharest. That semi-final, whose

doubles match Saturday was postponed by rain, is tied, 1-1.

Solomon won his decisive fifth set by neutralizing Gisbert's aggressiveness at the net with two-handed drives and a strong service return. Solomon, the shaken Spaniard said, displayed "an awesome drive and tremendous power."

On Monday, the singles opponents will be reversed with Solomon facing Gimeno and Smith taking on Gisbert. Spain, which has never won the Davis Cup, defeated the United States in 1965 to reach the finals. In 1968, the United States did the same to Spain.

Francoise Durr Tops Mrs. King in 3 Sets

COLUMBUS, Ga. (UPI) — Fifth-seeded Francoise Durr of France dropped the first set but rallied Saturday to upset top-seeded Billie Jean King in the semi-finals of the \$25,000 Virginia Slims Tennis Tournament.

Miss Durr whipped the 1972 Wimbledon champion, 2-6, 6-2, 6-2.

In the finals today she will oppose Rosemary Casals of San Francisco, who defeated Valerie Ziegert of San Diego, 6-2, 6-2, Saturday in the other semi-final match.

ANSWER TO TODAY'S PUZZLE									
VALIE	SPAIN	GIBERT	DET	513	1	1	1	1	1
UNA	DOLLA	GOVET	DET	513	1	1	1	1	1
MINDY	LUKE	DET	513	1	1	1	1	1	1
DET	DETROIT	DET	513	1	1	1	1	1	1
DET	DETROIT	DET	513	1	1	1	1	1	1
DET	DETROIT	DET	513	1	1	1	1	1	1
DET	DETROIT	DET	513	1	1	1	1	1	1
DET	DETROIT	DET	513	1	1	1	1	1	1
DET	DETROIT	DET	513	1	1	1	1	1	1
DET	DETROIT	DET	513	1	1	1	1	1	1

Read the Want Ads for Profit!

Solomon Upsets Spain's Gisbert

BARCELONA, Spain (UPI) — Young Harold Solomon outlasted Juan Gisbert of Spain, 9-7, 6-4, 6-4, to carry the United States into a 1-1 tie Saturday in its Davis Cup interzone semi-final tennis series.

"I JUST started playing the way I had to in order to beat him. I started putting on the pressure," Solomon, 19, from Silver Spring, Md., said after upsetting Gisbert in the second match, concluded after being halted Friday following the first three sets.

The postponement due to darkness forced a one-day setback today of the crucial doubles match with the final two singles matches also pushed back one day to Monday.

Bell, Parsons Stop Scott City

Special to The State Journal

WEST DES MOINES, Ia. — Southpaw Marty Bell, the only 14-year-old on the team, and John Parsons on the whitewashed Scott City, Kan., on five singles as the West Madison All-Stars walked to a 12-0 victory and the championship of the Central Sub-Regional tournament here Saturday.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

The White Sox got a run in the third on a walk to Pat Kelly, a stolen base, and Jay Johnstone's double but Texas wrapped it up in the fourth against Rich Gossage and Steve Kealey.

ast, North to Battle in All-Star Title Game

JOE DOMMERSHAUSEN
State Journal Sports Writer
The Eastern Section will be after its first Home T ballent League All-Star Series championship since 1966 and the Northern its first since 1964 in the title game Wednesday night at 8 at the Middleton High School Athletic Field.

If the composite team batting average is a true criterion, the Northern Section is the favorite. The North has a .357 average while the Eastern aces are .330. Second baseman Jack Butts of Verona is hitting .448 for the top average among the 22 Eastern and 20 Northern Division players listed for the game. Butts has 30 hits in 67 times at bat. Third baseman Duane Kittleson of Stoughton is hitting .446 with 29 hits in 65 times at bat for the Eastern squad.

With southpaw Don Egner of Cottage Grove and righthander Gary Withuhn of Waterloo both unbeaten, the Eastern Section appears to have an edge in pitching. Egner is 8-0 and Withuhn 7-0, but the latter may not be available because of an in-

Mustangs Plan Spectator Bus

A booster bus for the Madison Mustangs' Saturday night pre-season game at Rockford will be sponsored.

Cost of transportation, game ticket, and refreshments is \$8.50 each, and the bus will leave the Sherman Plaza Shopping Center at 5:30 p.m. and return to Madison immediately after the game.

Reservations must be made at the Mustang office, 1017 N. Sherman Ave., no later than 4:30 p.m. Thursday. Tickets for the game are now on sale at the Mustang office.

League statistics:

	W	L	TP	OP
Madison	3	0	112	14
Lake County	2	0	77	18
Rockford	2	0	75	25
Manitowoc	1	1	28	25
Racine	1	1	40	47
West Allis	0	2	12	39
Delavan	0	2	13	64
Sheboygan	0	2	6	90

Games Saturday:

Madison at Rockford, 7:30 p.m.

West Allis at Delavan, 8 p.m.

Racine at Lake County, 8 p.m.

Delavan at Racine, 8 p.m.

Manitowoc at Sheboygan, 1:30 p.m.

Reservations must be made at the Mustang office, 1017 N. Sherman Ave., no later than 4:30 p.m. Thursday. Tickets for the game are now on sale at the Mustang office.

Starch Wins Shot Put Title

Ken Starch, former Madison East football and track star, won the national Junior Champ shot put competition Saturday at Bowling Green, O.

Starch, who signed a grid tender at the University of Wisconsin for this fall, won the event with a toss of 61 feet, 11 inches.

He was the only Madison place-winner among three who competed. The others were long-jumper Dan McAdams of East and shot putter Vicki Mader of LaFollette. Starch, who placed third in the shot put and fifth in the discus last year, ran into troubles in the latter event this time and fouled out.

FAN FARE

By Walt Ditzel

Ridgewood Wins All-Pool Meet

Ridgewood won the championship of the Madison All-Pool Swimming meet Saturday at Monona. Ridgewood was with 1461.5 points followed by 191 champion West Side.

A total of 186 entrants competed in 68 events during the two-day meet. It was incorrectly reported in Sunday's Wisconsin State Journal that Ridge wood Trace was the winner.

MOTOR OVERHAUL

\$129.50

6 Cyl.
Cars

Includes valve grinding job,
hozing cylinder walls, replacing piston rings, rod bearings,
gaskets, oil.

AUTOMATIC TRANSMISSIONS

\$99.50

Montana Officials All Plead Innocent

MISSOULA, Mont. — The five University of Montana officials, including the athletic director, who were charged in a federal grand jury indictment with conspiring to misuse federal funds, pleaded innocent Monday in U.S. District Court.

No trial date was set. The indictment charges the five misused federal student-aid money and falsified student work records.

Athletic Director Jack Swarzout, one of the five, who arrived at the school in 1967 and established the Grizzlies as a small-college powerhouse, plans to start football practice on Aug. 21.

Trickle Wins Capitol Feature

OREGON — Dick Trickle of Wisconsin Rapids won the 30-lap Mid-Season Championship feature race at Capitol Speedway Monday night, but John Renk of Milwaukee ran the show.

Renk took the trophy dash and also had the fastest heat. Jim Sauter had the fast time of 19.38. Tom Reffner of Rudolph finished second in the feature and Joe Shear of Beloit was third. Cliff Chrichton of McFarland had the fast time in the hobby stocks and Ray Kreyer of Arlington won the hobby feature.

Scheduled for completion in 1974, the superdome will seat 80,000 football fans and can be readily rearranged to accommodate other events.

Louisiana Superdome Gets Under Way

NEW ORLEANS — After months of foundation work, the first 26-foot section of structural steel was hoisted into place at Louisiana's \$129.5-million domed stadium project Monday.

The beam was the first step in erecting a steel column which will stand 111 feet high when completed. The column is one of 96 to be set around the stadium and Joe Shear of Beloit was to help support the dome roof.

Offices for 1,000 people will be located in the dome.

Couples League Forming

Sun. at 8:45 P.M.
Every other week

Dream Lanes

Call 222-3713

EASY TERMS ARRANGED
TOWING
LOANER CARS
Open Daily 8 a.m. to 6 p.m.
Off East Washington next to Kentucky Fried Chicken

TRANSMISSION ADJUSTMENT

\$6.75

Includes Parts and Labor

TRANSMISSION AND ENGINE EXCHANGE

418 North Oak St.
Phone 249-8549

Off East Washington next to Kentucky Fried Chicken

Quality

"Southwest Wisconsin's Oldest Ski-Doo Dealer Serving The Madison Area"
CAMPERS SERVICE
7 Miles West of Verona
Jct. 18 & P.D.
Phone 437-8106

DELLS MOTOR SPEEDWAY

Late Model & Hobby Stock & Road Runners

TUESDAY—AUGUST 8th

Time Trials, 6:30 ... Racing 8:00 p.m.

Weather Phone (608) 254-7822 Race day, after 3

100 LAP—24 CAR FEATURE!

30 LAP SEMI-CONSY-HEATS
HOBBYS—ROAD RUNNERS

\$6,000.00

GUARANTEED PURSE

TOP DRIVERS FROM ALL OF MIDWEST!

Last Tuesday Race Had 63 Late Models Entered!

ADMISSION: Adults, \$3.00; Children 6-12, 50¢

DELLS SPEEDWAY

Located 5 miles West of Wis. Dells on U.S. 12-16. On I-90-94, Use Rte. 100 exit—then 3 miles west. THE FINEST ½ MILE BANKED ASPHALT TRACK IN THE MIDWEST—RACING EVERY SAT. NIGHT!

OLYMPIQUE 1973. 300, 340, 400, 440. Family choice.

Olympique gives you choice —
Choice of models up to the big new 440.
Choice of single or twin cylinder.
Choice of electric or manual start.
Choice of slide suspension or bogie...
And the best value for your money — for your family.
Choose the 'quiet' Olympique at your Ski-Doo dealer today.

SKI-DOO.
the machine that changed winter
...has changed

*Trade Mark of Bombardier Limited.

You too can benefit from the therapeutic powers of a Buick during our beloved "Buy-a-Car" week.

4601 Fannett Dr.

Madison's Exclusive Dealer
Where Parts And Service Come After The Sale
TOFTE MARINE

Pl. 222-1204

A man from our city of lakes,
Had a bothersome case of the shakes.

His continuous jiggling
Often left people giggling,

So we sold him a Riviera two-door, he decided
his problem was psychosomatic, and today that
man is a professional needle threader.