

Rustick's 1-Hitter Leads Barnaby's

Dave Rustick hurled a one-hitter Wednesday in the Iroquois league to highlight the night's individual city softball performances. The chore gave Barnaby's a 10-0 win over Ideal Realty.

Inkeeper of Waunakee clinched the second round title in the Capital League by beating

The Capital Times, 7-3, and took the league title as it also won the first round. Cleo Misra pitched a four-hitter, three of them coming when C-T scored its three runs in the sixth. Darrell Theobald's two-run double sparked a four-run sixth for the champions.

Jerry Thronsen blasted a grand-slam homer for Burr Oaks Bowl but United Bank still won the National loop game, 6-5. Stadium Bar Four, which had

already clinched the second round flag, beat Park St. Clark, 3-2, as Jim Fowler drove in the winning run in the three-run first frame.

Two Sanna teams won league titles. Sanna One took the Chippewa circuit's title with an 11-6 win over Diamond Jim's. Homers by Mike and Steve Veith sparked a six-run sixth inning after walks had put the other

runs on base. Sanna Two won the Iroquois loop as Vern Belfuss drove in the winning run in a 6-4 victory over Eddy's Bar.

Shamrock Bar added the second round title to its first round championship in the Ivy wheel with a 10-5 win over Club LaMark.

AMERICAN LEAGUE

176m Aircrew 002 000 0-4 5
Doo House Tav. 200 005 7-9
Hoff and Bostock; Grauvogel and Schwenk.
3B—Miller (176); Berens (101) 2.
LH—Berens (DH) 3rd.

NATIONAL LEAGUE

Stadium Bar 300 000 0-3
Park St. Clark 000 200 0-2
Murphy and Worl; Marretti and Cardarella.

United Bank 100 121 1-6
Burr Oaks Bowl 004 100 0-5
S. Reilly and Vetter; Martin and Krogh.
HR—Thronsen (80).

CAPITAL LEAGUE

Inkeeper 000 304 0-7 7 0
Capital Times 000 003 0-3 4 4
Misra and Rust; Fernald and Chamberlain.
HR—Hoop (CT), 2B—Bounmann (1).

Perch Tavern 001 000—5 8 7
King's Inn 000 006 10 13 1
Oliver and Williams; Spensley and Strayer.

MENOMINEE LEAGUE

Amie Trenching 000 050 0-3 3 0
Hart Gail 000 001 1-2 4 1
Kamp and L. Kallie; Swenson and Bailey.

Northwest Life 001 213 0-7 11 3
Club Tavern 000 000 0-0 0 0
Troia and Zingo; K. Underkoller and C.

Underkoller, HR—Burkhardt (NW), 2B—Williamson (NW).

Perch Tavern 7, Arcade 8 (tarfeit)

CHIPPENAW LEAGUE

Mary Worth 7, Schilbohm 5
Diamond Jim's 060 000—6 5 7
Sanna 013 100—11 7 3
Bartel, Roth and Fueser; Long and Annen.
2B—Hawes (DJ), Kock (DJ).

Simm's Place 7, Schwoeglers 8 (tarfeit)

IROQUOIS LEAGUE

Sanna 200 011 2-6 11
Eddy's Bar 100 012 0-4 8
Bullman and Stultz; Woodward and Williamson, 3B—Stultz (S).

Barnaby's 10, Ideal Realty 9

SIOUX LEAGUE

Bettine Baragon Mart 9, Schwoegler 6

YAHARA LEAGUE

Barnaby's East 15, Sutherland 14

SENECA LEAGUE

Bob and Gene's 7, Park Lab 8

NAVAHO LEAGUE

Decker 7, Mayflower 9

MONAWK LEAGUE

Hideaway 8, Tracers 4
Barnaby's East 11, Steve's Lagoon 6
Buckeye Inn 20, Trainers 10

IVY LEAGUE

Shamrock Bar 10, Club LaMark 5
Left Guard 4, Billy O'Brien's 4

Midwest Baseball

MIDWEST LEAGUE

Wednesday's Results
Dubuque 10, Clinton 8
Burlington 4, Appleton 1
Wisconsin Rapids 8, Decatur 3
Waterloo 3, Danville 7
Cedar Rapids 5, Quad Cities 2

Girls Eye City Golf Meet

Betsy Maloff, Regina Swingen and Chris Tallard, left to right, are among many youngsters who are looking forward to the annual City Girls' Golf Tournament, to be held Aug. 12-13 at the Nakoma and Yahara Hills courses, respectively.

The meet, sponsored by the School-Community Recreation Dept., has an Aug. 7

entry deadline, so girls are urged to pick up entry forms immediately at a private club or at the Sports Office, 545 W. Dayton St. Both private and public links players may enter as long as they have amateur standing, are 12 years old on or before Aug. 1, and are not 18 before the same date. The entry fee is \$2. (Staff Photo by Carmie Thompson)

Bell's King Corcoran Calms Portland Storm

By BRUCE LOWITT
The Associated Press

Jim Corcoran re-established himself as King of the Hill. Matthew Reed made another successful appearance as a pretender to the throne.

And Jefferson Davis very nearly became a knight in shining armor.

"King" Corcoran passed for a pair of touchdowns to lead the Philadelphia Bell to a 25-7 swamping of Portland.

Reed once again took over for injured quarterback George Mira and swept into the end zone, with about two minutes to play, giving Birmingham a 21-18 victory over Detroit.

North Central to Face West Stars

Mike Passini of Middleton doubled, went to third on a sacrifice and scored on a ground out in the seventh inning to give the North Central a 3-2 Home Talent All-Star win over the South East at McFarland Wednesday night.

The West drubbed the South at Ridgeway, 9-3, and will play the North Central next Wednesday night for the All-Star Title. The site has not been decided.

City Golf

Odana Hills (72)—Don Soerschnieder 74; Kent Liska 76; Arnie Andrews, Brian Kirkpatrick 77; Elmer Fuller 78; Dr. H. K. Parks, John Goode 79.
Lake Windsor (72)—Tim Patzkill, Frank Mayfield 76; Bill Pearson, John Kraft 79.
Yahara Hills (72)—Brian Shapiro 75; Joe Rip 78.
Nakoma (70)—Moan Molinaro 71; John Achi 73; Joe Dean 77; Charles Aschenbrenner, Jim Reetz 79.
Monona (73)—Ed Tyler 34; Jeff Busse, Jim Schiavo 35; Al Hepley, Joe Benosa, Dave Jenks 37; Roy Hintz, John Freidel, Charlotte Debra 38.
Maple Bluff (71)—Warren Dole 70; Steve Coraville 76; Harry Simonson, Dr. E. V. Johnson 78; Dr. Hammer 79.

WOMEN'S MUNICIPAL GOLF ASSN.

(Play of the day in parenthesis)
Nine-hole play of Yahara Hills: A—Marge Tyler 50 (Vera Collins); B—Carlie Brown, Helen Schmidt 57 (Irina Toedoff); C—Violet Hennings, Phyllis Zepher 64 (Katie Kendall).
18-hole play of Yahara Hills: A—Patty Herring 101 (Mimi Thorne); B—Lissi Weiss 101 (Marie Goodrich); C—Margaret Simon 106 (See Harvey).

Area Baseball

SAUK COUNTY BASE RUTH
Baraboo 12, Lad 7

STATE LEAGUE

Home Talent All-Star Games
North Central 3, South East 2
West 9, South 3

City Sailing

MENDOTA YACHT CLUB
(E Fleet)—1, Bill Mathison; 2, John and Heidi Bullinger; 3, Len Schott.
(C Fleet)—1, Jay Rendell; 2, Bill and Jane Hanson; 3, Tom Armontrout.
(M2 Fleet)—1, Chuck Totto; 2, Ed Eloranta; 3, Mike Van Schiedel; 4, esser.
(X Fleet)—1, Joan and Carolyn Bolt; 2, John and Sue Matthews; 3, Anne and Steve Yost.

Women's Softball

OWL LEAGUE
Little Wingers 41, Reiter Insurance 6
The Pub 23, Great Dames 2
Caribou 15, Singers-Rogers 13

LARK LEAGUE
Blue Jeans 27, McKy-Elis 8
Duke's Retreat 31, The Condemned 2

PEACOCK LEAGUE
Somers 33, Whip-It-To-You 1
Shaff's Gang 16, Poor Boy 15

Boys' Baseball

LANCER LEAGUE
9-10 Championship
American Family 6, Johnson's Packer Inn 2
Madison Sunoco Truck Stop 5, Hovey Texaco 3

13-14 Championship
Conway Concrete 3, Knights of Columbus 486 2

NEW HOURS:

KAYSER'S AUTO SERVICE DEPT.

is now open from 7 a.m. to 6 p.m., Monday thru Friday.

KAYSER FORD
2303 W. Beltline
Phone 271-8338

Softball Tonight

MAJOR-MINOR LEAGUE
6:15 — Home Savings vs. Klein's, Olbrich 4.
7:35 — Madison Pre-Hunt vs. Paole's, Olbrich 4.
8:55 — Corpeys vs. Oak Park, Olbrich 4.

BADGER LEAGUE

6:15 — Amber Grid vs. AAA Ready Rents, Penn.
8:15 — Gardner Bakery vs. The Loft, Menasha.
7:35 — Barnaby's vs. Madison Telco, Franklin 3.

CARDINAL LEAGUE

6:15 — Canney vs. Tramer's, Cherokee 1.
8:55 — Laupen's Tav. vs. Plaza Lanes, Franklin 3.
8:55 — Bull Ring vs. Berg Pearson, Olbrich 6.

CHEYENNE LEAGUE

6:15 — Red Shed vs. Steinbohr, Franklin 3.
8:15 — Stadium One vs. Stadium Three, Franklin 2.
7:35 — Monaca Bank vs. Olson's, Olbrich 6.

CHEYENNE LEAGUE

6:15 — Anchor Inn vs. Tip Top, Lindbergh.
8:55 — JRV's Pub vs. Kops Ins., Olbrich 7.
8:55 — First Realty vs. Continental, Olbrich 5.

HURON LEAGUE

7:35 — Kings Inn vs. Ideal Vault, Penn.
8:55 — Milevale IGA vs. The Perch, Olbrich 5.
8:55 — Tipier vs. Horseshoe Bar, Olbrich 7.

KIOWA LEAGUE

6:15 — Ray-Voc vs. Esquire Club, Van Hise 2.
7:35 — Cliff Navis vs. Deerfield Butler, Olbrich 2.
8:55 — Minutemen vs. Madison News-papers, Penn.

PAWNEE LEAGUE

6:15 — Beautiful People vs. Favorites, Lincoln.
8:15 — WISM vs. Highland, Orchard Ridge.
8:15 — Wisconsin Inn vs. Ohio Medical, Olbrich 6.

SATURN LEAGUE

6:15 — Berg Pearson's, CWA, Van Hise 1.
8:15 — R. K. Schmitz vs. FPL Tigers, Olbrich 2.
8:15 — Ken's Bar vs. John's Boys, Schenk 2.

SHOSHONE LEAGUE

6:15 — BB's vs. Danny Trakis, East 1.
8:55 — WSES vs. United Maintenance, Vilos.
7:35 — WP & L vs. Lew's Gutters, Franklin 2.

WINNEBAGO LEAGUE

6:15 — Anchor Savings vs. Cousnanski's, East 2.
8:15 — Wisconsin Inn vs. Tony Frank's, Olbrich 7.
8:15 — Tickmarks vs. Slicks, Cherokee 2.

YUCATAN LEAGUE

6:15 — MGI vs. Dick's Mobil, Schenk 1.
8:55 — Super America vs. Josie's, Olbrich 2.
8:55 — Red Peppers vs. Marshall Erdman, Franklin 2.

Parkrest Leads City Swimmers

After the first day of the All-City Pool Meet, Craig Sheldon of Parkrest led the scoring by winning the age 11-12 boys' diving event with 186.5 points. His team leads the standings with 76 points.

Barb Raether of Ridgeway won the 11-12 girls' diving with 185.6 points, while the 10-under titles went to Katie Ishmael of Westside with 127.1 points and Gerard Averill of Hill Farms with 102.1 points.

TEAM STANDINGS — Parkrest 76, Shorewood 72, Ridgeway 69, Hill Farm 57, West Side 48, Nakoma 31, Maple Bluff 11, Monona 2.

TOP PLACERS
10-UNDER GIRLS—1, Katie Ishmael, WS; 127.1; 2, Patty Raether, RW, 125.65; 3, Sue Riva, PC, 119.75.

10-UNDER BOYS—1, Gerard Averill, HF, 102.1; 2, Rick Grot, PC, 100.2; 3, Matt Zachman, SH, 97.85.

11-12 GIRLS—1, Barb Raether, RW, 185.6; 2, Alyson Garland, RW, 151; 3, Joann Zech, RW, 143.8.

11-12 BOYS—1, Craig Sheldon, PC, 186.5; 2, Kent Oldenburg, SH, 129.85; 3, Beani Welch, SH, 121.35.

Softball Tournament Looking for Teams

DARLINGTON — The Keyes Bar softball team of Darlington, will hold its third annual 16-team, fast-pitch softball tournament Aug. 10-11 and 17-18.

Entries are still being sought. The deadline is Aug. 3. A total of \$350 in prize money will be awarded. Teams interested should contact Ron Quinn at 208 Minerva St. in Darlington (phone 778-2571 or 935-2331).

Radial Tire Rally

BARGAIN PRICES ON OUR... STEEL RADIAL 500™

Two strong steel belts on radial cord body give long life, superb handling and traction plus outstanding road hazard resistance.

Original equipment on many new 1974 cars.

Reduced rolling resistance of radial design offers a substantial savings in gasoline. Come in for your FREE PAMPHLET on our gas-saving test data.

AS ADVERTISED ON TV!

GAS SAVER 40,000 MILE TIRE!

WE MOUNT TIRES AND DO SERVICE WORK NIGHTS TU 9 AT HILLDALE

See bottom of ad for complete hours.

40,000 MILE GUARANTEE

Firestone Steel Radial 500 tires are guaranteed to give you 40,000 miles of treadwear in normal passenger use on the same car. If they don't, we'll replace the tire with a new one and give you credit for the mileage not received based on the then current adjustment price (approximate national selling average price) plus Federal Excise tax. A small service charge may be added.

Open an account!

We also honor these cards

FREE MOUNTING!

Priced as shown at Firestone Stores. Competitively priced at Firestone Dealers and at all service stations displaying the Firestone sign.

Size	Blackwall	Whitewall	F.E.T.
BR70-13	143.70	148.55	12.26
BR78-13	43.70	48.55	2.11
CR70-13	—	55.40	2.22
DR78-14	51.00	56.70	2.40
HR78-14	68.38	75.95	3.15
GR70-15	65.10	72.35	3.22
HR78-15	69.95	77.75	3.26
JR78-15	74.30	82.55	3.34
LR78-15	77.55	86.15	3.60

All prices plus taxes and old tire.

CLEARANCE SALE!

Savings now on your choice of over 100 Mazdas in stock.
3 year/50,000 mile warranty on rotary engines
Come in and drive the rotary engine automobile

Sales Hours: Mon., Wed., Thu. 9-9
Tues., Fri. 9-6
Sat. 9-4
Service Hours: Mon.-Fri. 9:30-5 P.M.

Tom McGann
MAZDA

6509 ODANA ROAD • MADISON, WI 53711 • TEL. 608/274-5100

JACK NICKLAUS GOLF BALLS

Made by... MacGregor

High compression gives greater distance off the tee than our previous Nicklaus models.

Surlyn cover by DuPont® makes this ball virtually unproof.

Extra-white cover paint stays white after hole.

3\$139 for 1

Limit 1 pkg. of 3. Additional balls \$1.00 each.

Priced as shown at Firestone Stores. Competitively priced at Firestone Dealers and at all service stations displaying the Firestone sign.

BRAKE OVERHAUL

Install linings and rebuild cylinders on all 4 wheels, are linings, turn drums, install NEW return springs, repack front bearings and inspect system.

\$56.66 Drum Type

ALL AMERICAN CARS (except luxury)

Includes ALL parts listed

NEW wheel cylinders add \$18 for 4

LUBE and OIL CHANGE

Includes up to 5 quarts of high grade oil.

\$5.88

Let Firestone's automotive experts inspect your car TODAY—find those trouble spots before they inconvenience you.

FREE!

CAMPERS! VANS! PICKUPS!

FIRESTONE TRANSPORT® TRUCK TIRES

\$31.40

7.00-15 Black Tube-type. Plus \$3.13 F.E.T. and tire off your vehicle 6-ply rated.

FREE!

Priced as shown at Firestone Stores. Competitively priced at Firestone Dealers and at all service stations displaying the Firestone sign.

DOWNTOWN

1234 E. Washington Ave.
Phone 256-4875

Open Mon. & Thurs. 7:30 to 9 P.M.; Tues., Wed. and Fri. 7:30 to 5:30; Sat. 8 to 2

HILLDALE

702 N. Midvale Blvd.
Phone 238-8491

Open Mon. thru Fri. 8 A.M. to 9 P.M.; Saturdays 8 to 4

SUN PRAIRIE

RADGER FIRESTONE, LTD.
1400 W. Main, Sun Prairie
Phone 837-8515

Open Mon. and Thurs. 8 A.M. to 9 P.M.; Tues., Wed., Fri. 8 A.M. to 6 P.M.; Sat. 8 to 4

Playing Solo Parent His Toughest Game

Art
Hinrichs

This Is It: Opening Night

THIS IS THE NIGHT we've been waiting for. All seems to be in readiness for opening play in the Tournament of Stars softball meet. The starting time for the four games which will get the show on the road is 8:15 p.m., and the site is Olbrich Park's 4-5-6-7 complex on Atwood Ave. near Walter St.

But no matter which city league all-star teams wind up as winners during the competition this weekend and the following weekend, the real winners are certain to be the children at the Kiddie Camp. All gate receipts, above expenses to stage the meet, will go to this extremely worthy cause.

Preparing for this Capital Times sponsored tournament has been a tremendous task for director Jack Fernan and his aides. They deserve much credit for their efforts, as do the city park department and the recreation department's sports office for their whole-hearted cooperation all along the line.

Of course, a tip of our topper is also due to the host of team managers who worked with Fernan and his aides in selecting the various all-star teams. And let's not forget the players who will be playing the tournament, Chuck Carey and his corps of unspires, and the fans and teammates who hopefully will jam the park as spectators.

There are many others who have played roles in getting this Kiddie Camp project off the ground, and our thanks goes to them all. Without them, no Tournament of Stars would be opening tonight.

Incidentally, one tournament official observed this morning: "Now it's up to the weather man." How true. Even after all the work, there's still the worry of the weather. A lot of people will have their eyes on the sky today right up to game time, hoping and also praying a little.

DICK HOOK, who played with Madison Stone in 1968 and Madison Carpets in 1972 when those clubs won the ASA state fast-pitch softball championships, summed up last weekend's fourth annual Madison Invitational Tournament at Olbrich Park pretty well when he said: "It was beautiful, just beautiful. I've played a lot of places in a lot of great tournaments, but nothing ever matched this one. Never have I seen such an array of softball talent brought together in one place."

ANOTHER BIT of praise for last weekend's Madison Invitational comes in a letter from Ray Anderson, veteran business manager of Kelly's Lounge, the Milwaukee entry that was in the tournament's superb 20-team field.

Dear Art:

For some reason I missed you at the Madison Invitational Tournament and I am sorry about that. In an effort to be helpful, I scored several games for "Buddha" Haas and didn't circulate as much as I would have liked.

But wasn't that a great tournament?! There was better talent there than you will see in the regional. And, Home Savings of Aurora must surely realize now that they are not the only top-flight team in this area. Re: They barely beat Freeport Night Owls, 2-1 (a team we have beaten seven times this year); Black Bros. of Decatur gave them a battle but lost 3-0; Mike Geary and the Keg gave them a real go, finally losing on some questionable outfield defense, 1-0 in 9 innings; and then Shenanigans brought them to reality when they sent the regional champs to the losers' bracket, 5-4. Had they had the pitching talent necessary, they would have won the title much easier than did Aurora. So that's good for fast-pitch; it proves there is competition and any one team can be beaten.

It was a great tournament, one of the best, and Greg Poole and his brothers, Gary and Geoff, and their father and all their relatives and friends, especially "Buddha" Haas, deserve a great deal of credit for a splendid job well done! Madison should have more people like that.

—RAY ANDERSON

Softball Meet Set at Waterloo

WATERLOO — The Waterloo Firemen's second annual Minor Invitational Fast-Pitch Softball Tournament will be staged Aug. 16-17-18 with Joe Jerzewski back as tournament director.

Jerzewski announces that no Major-Minor League players, nor players from Madison's Cherokee, American and National loops, are eligible in this meet.

The entry fee is \$50, which must be accompanied by 15-man rosters plus the names of managers and bat boys. The entry deadline is Aug. 7.

Memphis Rips Sun In WFL, 25 to 15

MEMPHIS (AP) — Willie Spencer scored two touchdowns and rushed for 99 yards in Memphis' 25-15 World Football League victory over Southern California Thursday night.

Both of Spencer's touchdowns in the nationally televised game came on two-yard plunges, the first in the opening period and the last with 6:10 left in the third quarter.

Spencer also ran for the action point following the go-ahead score.

Shorewood Is Diving Champ

Shorewood successfully defended its diving title by winning the team trophy at the All-City Pool Meet Thursday, scoring 172 points.

Mike Kiepke of Parkcrest was high scorer of the meet winning the 15-17 age division with 253.6 points. Jane Schmitz, Ridgewood, won 15-17 girls' diving with a score of 215.6, while first place finishers in 13-14 competition were Mike Comstock, Hill Farm, 215.9, and Alta Williamson, Shorewood, 193.8.

Final diving team standings were Shorewood 172, Ridgewood 146, Parkcrest 121, Hill Farm 116, West Side 85, Nakoma 36, Monona 34, Maple Bluff 22.

Team — Shorewood 172, Ridgewood 146, Parkcrest 121, Hill Farm 116, West Side 85, Nakoma 36, Monona 34, Maple Bluff 22. Girls: 13-14 — 1, Alta Williamson, S, 193.8; 2, Ann Schmitz, M, 178.65; 3, Kara Williamson, S, 176.76. 15-17 — 1, Jane Schmitz, R, 215.6; 2, Dalene Dorrison, S, 213.9; 3, Kathie Zech, R, 207.6. Boys: 13-14 — 1, Mike Comstock, HF, 215.9; 2, Scott Johnson, HF, 204.1; 3, Craig Sverdrup, P, 165.85. 15-17 — 1, Mike Kiepke, P, 253.6; 2, Ben Averill, HF, 240.85; 3, Gary Brewer, M, 230.55.

By MURRAY OLDERMAN
LOS ANGELES, Calif. (NEA) — At the residence of Kenneth McMullen in Oxnard, 35 miles up the coastal highway from Dodger Stadium in downtown Chavez Ravine, there is a separate room out by the garage away from the rest of the house.

It's where Ken sleeps when he comes home from a night's work at the ball park because he's got three little kids—Ryan, 4½, Kenna, almost 3, and little Jonathan, 7 months — and they're up at the crack of dawn, ready to get at the world.

Life is a little different at the McMullens than it is in the other tidy homes in bucolic Oxnard, where there is a mother to take care of the children and keep them away from a sleeping father.

Bobbie McMullen, who gave birth to Jonathan last November

30, died April 6 of this year of cancer — the first Saturday of the baseball season.

Ken knew she was dying when he left the Dodgers' spring training base at Vero Beach, Fla., to return home and be with her the last 10 days. He knew she was dying as long ago as May, 1973 when Bobbie felt a lump on her breast and she went into the hospital for a biopsy. The doctor called Ken at home to tell him she had cancer, with 13 of her 15 lymph glands affected. She underwent an immediate mastectomy.

Right then Ken wanted to quit baseball. He has been a major league third baseman and a good one, since the Dodgers, his original club, traded him to the Washington Senators in 1966. He was always dependable for his 20 homers a season and his share of

Ken McMullen

runs batted in. And with his glove he was a big barrier, at 6-3 and 195 pounds, for shots down the left foul line.

In the fall of 1972, the Dodgers had reacquired him from the

neighboring California Angels. And that was fine because it would keep him in native southern California and Chavez Ravine was closer to Oxnard than Anaheim.

But when the doctor, confirming the malignancy, also told Ken that Bobbie had only two years at most to live, playing baseball — with all its distractions and travel — no longer seemed like a good idea. He wanted to spend the two years with his wife.

Bobbie, however, insisted she wanted him to remain in the game, that nothing should be changed because of her condition. The doctors to whom Ken talked also said that the best thing for her was just to continue life normally, that there was no sense upsetting Ryan and Kenna, who knew vaguely their daddy was often away playing game.

There was, however, a complicating factor, Bobbie was pregnant. To fight her malignancy, the normal procedure was to induce radium and cobalt treatments. But these would surely have aborted the unborn child or inflicted serious damage. Bobbie and Ken decided jointly that she would not have the treatments.

It was not a difficult decision, says Ken in retrospect. "We're not Catholic or anything like that. The doctors said at the time it wouldn't make much difference in her condition. For a long time, even after the baby was born, Bobbie felt fine. Until she started getting pains in her lower back, and even then we thought that might be from carrying the baby."

The cancer had spread but Bobbie still insisted that Ken

report to the Dodgers as usual in February.

A few months have passed since the funeral and Ken has had time to reassess his position as a father and as an athlete. Since he joined the Dodgers, he has been only a spare performer. Although he still thinks he could play regularly, he realizes that he is 32 years old and has only a couple more years of real utility.

"Baseball," he says, "is more of a job to me now. I have a responsibility for raising three young children and this gives me the best chance to provide economic security for them."

The intrinsic problem of being a ball player is that the Dodgers are on the road half the time. Even at home after a late night game, Ken used to spend the night in town. But now he treks back to Oxnard. The three youngsters require constant care and supervision.

At first, he hired a young woman and that didn't work. Then there was an older woman and she couldn't handle them either. His mother-in-law stayed on for two months after Bobbie's death, but now she has gone home to Detroit. Ken's mother, a couple of blocks away, can't cope with three young children. At the moment, Ken's cousin stays with them, but shortly his sister and brother-in-law will move in permanently to provide a family environment.

So the material problems, he feels, will be solved. There is still a hangover of mental anguish.

"The one question I ask," he muses, "is, 'Why?'"

"It's made me more religious and maybe that'll provide an answer. I don't have a sad feeling. I loved my wife very much. We had those great years together. And I miss her. At this point, I can't even conceive of loving anybody else."

Ryan, 4½, who still remembers his mother vividly, is more reconciled to the loss.

"Mama's gone to heaven," he says.

Carpets' Hornbeck Shuts Out Oak Park

Sonny Hornbeck and Madison Carpets blanked Oak Park in the Major softball league Thursday night, 4-0, to leave the Carpets one game behind the leader, Poole's Supper Clubs.

The Badger loop came up with three close decisions. AAA Ready Rents knocked off the league

leader Amber Grid, 5-3; Gardner's trimmed The Loft, 4-3, on Rick Mathison's homer in the last of the seventh, and Barnaby's nipped Telco, 2-1, with Gary Blankenheim's homer in the seventh winning blow.

Stadium Bar One beat Stadium Three, 3-1, in the Cherokee loop on Ray Cooper's three-run homer in the fifth. Stadium Three had already clinched the Cherokee title.

Pitcher Al Dickens homered and spaced nine hits effectively as Tip Top Tap handed Joey's Anchor Inn its first loss in the second round of the Cheyenne

league. Horseshoe Bar continued undefeated in the Huron wheel with its 8-4 victory over Cue-

Camping in Wisconsin Wilds

With a 'Fearless' City-Bred Outdoorsman

By HARRY KING
SPOONER, Wis. (AP) — Camping didn't sound half bad, even to the only city-reared resident of Northern Wisconsin. Tales of air-conditioned camper units, showers, flush toilets, running water and helpful neighbors were appealing.

So, at 31, the city boy ventured into the outdoors for the first time.

He weaved his way from this city to a camping area on a nearby lake with out a wrong turn. Lewis and Clark would have been proud of the compass work. Spirits took a sharp downward turn moments later.

The camper-to-be was met by his brother-in-law . . . in a boat. "It's the only way we can get to the island where we're camping," he said.

An island? After the necessary provisions were loaded into the boat, the marina — and civilization — quickly faded from sight.

The shoreline of the lake has a sameness to it and discourages the idea of overpowering the boat captain and heading back, wherever that is.

"There it is," he said, pointing to a clump of trees on a small island in the middle of the lake. "The only thing bad about it is that somebody has been here and cleared some of the trees. We

even had to build a latrine because the bushes aren't thick enough.

"What we really like to do is get in there and fight the ticks and the weeds," he said.

He is, of course, the Daniel Boone of the family who lives in a mobile home on 10 acres and believes the world is closing in.

There is no camper, no shower, no electricity. Only a tent.

"The women and children can sleep in the tent. We'll sleep outside."

Outside — with the wild animals?

He says the fire needs some wood. There is no woodpile.

"We'll cut some."

With an axe? The camper protests. How will his wife and son eat if his hands that pound a typewriter are scarred and battered. Clarence Darrow was never more eloquent. He is spared.

For relaxation, there is water skiing. Make that water ploving.

If a farmer could attach water skis to a tractor, I could plow an entire field with my nose. What a furrow.

Fishing followed water skiing. One lost lure, three limbs and a willow tree later, that ended.

The mood was somber heading back to shore; after all it was to be the last meal.

The chefs went out of their way — corn on the cob roasted in aluminum foil, fried ham and other goodies. They knew the end was near.

The cot was only inches off the ground. The snakes, spiders and other crawling, slithering man-eaters would be fighting among themselves to see which would be the first to scale its wooden legs. Maybe, an all-night vigil would help. At least, I could go down fighting. That plan lasted about 10 minutes.

Maybe it was the outdoor air, the cool breeze from the lake or the stars overhead, but the sleep was sounder than any in many weeks.

Capitals to Compete In Water Ski Meet

WISCONSIN RAPIDS — The Hotdogs from Rhinelander will be back to defend their title when the Aqua Skiers hold their eighth annual State Water Ski Tourney at Lake Camelot Aug. 10-11. Starting time is 8 p.m.

Kwahamots of Tomahawk took second last year while Capital City of Madison placed third, and they are both expected to challenge the Hotdogs again.

Teles . . . 000 000 10-1 4 1
Barnaby . . . 000 000 01-2 5 1
J. Kacvarg and Schwab: D. Lukem and Smith. HR—Blankenheim (B). 3B—To. Rice (B).

Trainer's . . . 000 000 0-2 4 4
Connerly . . . 000 100 x-3 4 2
Peterson and Muehlmann: Langlois and Hookenbrog. 2B—Walton (T).

CARDINAL LEAGUE
Bull Ring 6, Berg-Pearson 2
Louden's Bar 6, Plaza Lanes 0

CHEROKEE LEAGUE
Stadium Three . . . 001 000 0-1 4 1
Stadium One . . . 000 000 x-3 3 3
Thompson and Eck: T. Rounds and O'Brien. HR—Cooper (SO).

CHEYENNE LEAGUE
Tip Top Tap 17, Joey's Anchor Inn 4
Koop Insurance 5, JRW's Pub 2
Conrad's Kids 15, Continental Plunge 11

HURON LEAGUE
Perch Three 16, Midvale 10A 4
Ideal Youth 13, Kimm Inn 2
Horseshoe Bar 8, Cue-Nique Billiards 4

KIOWA LEAGUE
Esquire Club 5, Ray-O-Vac 2
Madison Newspapers 10, Minutemen 9

PAWNEE LEAGUE
Bedford People 13, Dead Favorites 9
Ohio Medical 7, Wisconsin Inn 0 (forfeit)

SATURN LEAGUE
Ken's Bar 6, Pedal Pushers 3
Schultz Plumbing 3, PPL Tigers 1
CWA 4, Berg-Pearson 3

WINNEBAGO LEAGUE
Countryside's 13, Anchor Savings 11
Slacks 12, Tickmarks 4

YUCATAN LEAGUE
MGM 9, Dick's Mobil 4

Assumption Grid Coach Resigns

WISCONSIN RAPIDS (AP) — Coach Pete Pavloski, whose Wisconsin Rapids Assumption team won the state independent high schools' football crown last fall, resigned Thursday to become principal at Pittsville High School.

Pavloski had been with Assumption six years, the last as head football coach. No successor was named.

SEE THEM
HERE—
THE 1975
OUTBOARDS
Johnson
DON'S MARINE
3 miles west of Lodi
on Hwy. J
Phone 592-4705

Thrill to the Roar of
THE MIGHTY MIDGETS

THIS SUNDAY
Angell Park Speedway
Sun Prairie, Wisc.
Races 8:00 TT 6:30
Adults **\$2.50**
Under 12 **FREE**
Win a Trip for Two
To Spain
Details at Angell Park

AL FREDENBERG
"50"
Late Race Information
837-5252

BEAT AUGUST HEAT

SWIM WORLD

HOURS: Mon.-Fri. 9-5; Sat. 9-5:30 Sunday 11-5 P.M.

1 ½ miles EAST OF EAST TOWNE ON RIGHT 244-3571

Highway 151 and Nelson Rd.
Sun Prairie

JAMAICA 15'x4'

Pool Complete With Filter, Ladder, Skimmer, Test Kit. Foot Bath & Start Up Chemicals.

FOR ONE
WEEK ONLY **\$398.00**

The Volvo Warranty:

12 MONTHS OR 999,999 MILES. WHICHEVER COMES FIRST.

Every new Volvo is warranted to be free of defects in materials and workmanship for 12 months (no matter how many miles you drive as long as the car has the recommended maintenance) from the date of delivery.

Warranty repairs must be made at an authorized Volvo dealer in the U.S. or Canada. There will be no charge for parts and labor.

Of course, a Volvo also comes with other warranties: Volvo's emission control system is warranted for five years or 50,000 miles (with recommended maintenance) whichever occurs first. Tires, naturally, are warranted separately by their manufacturer. Also, the addition and replacement of all lubricants, fluids and filters are at the owner's expense.

Now that we've shown you some protection in writing, drop by and we'll show you some protection in driving: our Volvo.

SMART MOTORS Since 1908

5901 Odona Rd.

274-1771

Open Mon. Wed. and Thurs. 10-9 Sat. 10-4