

Baseball

Brewer averages

Table with columns: Player, G, AB, R, H, RBI, BA, OBP, SLG. Rows include Yount, Oallive, Moore, Mallor, Gantner, Sveum, Brogas, Cooper, Robiloux, Riles, Manning, Deer, Carone, Householder, Schroeder, Thomas (Total), Thomas (Milw.), Others, Team.

Muskie averages

Table with columns: Player, G, AB, R, H, RBI, BA, OBP, SLG. Rows include Duffy, Howie, Gilbert, Arndt, Gould, Arlos, Jacobs, Veras, Cabrera, Schlieffelin, Carter, Guillory, Curiale, Silverio, Canseco, Others, Team.

Baseball

HOME TALENT NIGHT LEAGUE

Table with columns: Team, W, L, R, H, E. Rows include Verona Bank, Verona Town Pump, Edmore, Budd, Podrosky, Bloom, and others.

For the record

BASEBALL

CLEVELAND INDIANS — signed pitcher Greg Swindell and assigned him to Waterloo of the Midwest League. MILWAUKEE BREWERS — signed pitcher Pete Vuckovich and assigned him to Vancouver of the Pacific Coast League.

City sports

Soccer

The Madison Area Youth Soccer Association is sponsoring an F-level licensed soccer coaching class of Hill Farm Park. The five-session class, directed by Ron Holzhueter, will be held from 6 to 8 p.m. on Tuesdays and Thursdays through Aug. 14.

Minor league

Table with columns: Team, W, L, Pct, GB. Rows include Madison (Oakland), Wausau (Seattle), Appleton (Chi. White Sox), Kenosha (Minnesota).

Muskie averages

Table with columns: Player, G, AB, R, H, RBI, BA, OBP, SLG. Rows include Clutterback, Johnson, Clear, Hlavera, Gibson, Dierbin, Plesac, Nieves, Leary, Weaman, Others, Team.

Prep sports

WEST BEND — Chris Nogsek drove in three runs with a bases-loaded double in the fourth inning and one run on a single in the sixth inning to lead Whitehall to a 6-1 victory over New Holstein for the championship of the Wisconsin Interscholastic Athletic Association summer baseball tournament Thursday.

For the record

BASKETBALL

NEW JERSEY NETS — announced resignation of Lewis Schaffel as executive vice president of chief operating officer.

City sports

Youth baseball

EAST MADISON LITTLE LEAGUE — Mayor: Gardner's 11, Ryan's 5.

Swimming

They're just 'havin' fun' at city swimming meet

Nick Gansner is 11. Stephanie Morey is 9. Even at that age, they may well be two of the finest swimmers in the city. Despite their awards and top finishes in recent competitions, swimming means "havin' fun."

Tennis

Professional

D.C. CLASSIC — At Washington, D.C. Thursday's quarterfinal results: Andres Gomez (1) of Ecuador, Fernando Luna (16), Spain, 7-6, 6-2; Thierry Tulane (2), France, def. Ronald Agener (15), Haiti, 4-6, 7-5; Jimmy Arias (3), Jericho, N.Y., def. Harold De La Pena (12), Argentina, 7-6, 7-5; Kent Carlsson (6), Sweden, def. Jorge Arrese, Spain, 6-2, 6-1; Aaron Krickstein (9), Gross Point, Mich., def. Marko Ostolovic, Yugoslavia, 6-3, 3-4, 7-6; Johann Carlsson, Sweden, def. Marty Davis, Alameda, Calif., 1-6, 6-4, 6-1; Karel Novacek (19), Gross Point, Mich., def. Guillermo Vilas (4), Argentina, 7-5, 4-6, 6-1.

Area sports

Baseball

AMERICAN LEAGUE — signed pitcher Greg Swindell and assigned him to Waterloo of the Midwest League. MILWAUKEE BREWERS — signed pitcher Pete Vuckovich and assigned him to Vancouver of the Pacific Coast League.

For the record

BASEBALL

CLEVELAND INDIANS — signed pitcher Greg Swindell and assigned him to Waterloo of the Midwest League. MILWAUKEE BREWERS — signed pitcher Pete Vuckovich and assigned him to Vancouver of the Pacific Coast League.

City sports

Soccer

The Madison Area Youth Soccer Association is sponsoring an F-level licensed soccer coaching class of Hill Farm Park. The five-session class, directed by Ron Holzhueter, will be held from 6 to 8 p.m. on Tuesdays and Thursdays through Aug. 14.

Swimming

They're just 'havin' fun' at city swimming meet

Nick Gansner is 11. Stephanie Morey is 9. Even at that age, they may well be two of the finest swimmers in the city. Despite their awards and top finishes in recent competitions, swimming means "havin' fun."

Tennis

Professional

D.C. CLASSIC — At Washington, D.C. Thursday's quarterfinal results: Andres Gomez (1) of Ecuador, Fernando Luna (16), Spain, 7-6, 6-2; Thierry Tulane (2), France, def. Ronald Agener (15), Haiti, 4-6, 7-5; Jimmy Arias (3), Jericho, N.Y., def. Harold De La Pena (12), Argentina, 7-6, 7-5; Kent Carlsson (6), Sweden, def. Jorge Arrese, Spain, 6-2, 6-1; Aaron Krickstein (9), Gross Point, Mich., def. Marko Ostolovic, Yugoslavia, 6-3, 3-4, 7-6; Johann Carlsson, Sweden, def. Marty Davis, Alameda, Calif., 1-6, 6-4, 6-1; Karel Novacek (19), Gross Point, Mich., def. Guillermo Vilas (4), Argentina, 7-5, 4-6, 6-1.

Area sports

Baseball

AMERICAN LEAGUE — signed pitcher Greg Swindell and assigned him to Waterloo of the Midwest League. MILWAUKEE BREWERS — signed pitcher Pete Vuckovich and assigned him to Vancouver of the Pacific Coast League.

For the record

BASEBALL

CLEVELAND INDIANS — signed pitcher Greg Swindell and assigned him to Waterloo of the Midwest League. MILWAUKEE BREWERS — signed pitcher Pete Vuckovich and assigned him to Vancouver of the Pacific Coast League.

City sports

Soccer

The Madison Area Youth Soccer Association is sponsoring an F-level licensed soccer coaching class of Hill Farm Park. The five-session class, directed by Ron Holzhueter, will be held from 6 to 8 p.m. on Tuesdays and Thursdays through Aug. 14.

Swimming

They're just 'havin' fun' at city swimming meet

Nick Gansner is 11. Stephanie Morey is 9. Even at that age, they may well be two of the finest swimmers in the city. Despite their awards and top finishes in recent competitions, swimming means "havin' fun."

Tennis

Professional

D.C. CLASSIC — At Washington, D.C. Thursday's quarterfinal results: Andres Gomez (1) of Ecuador, Fernando Luna (16), Spain, 7-6, 6-2; Thierry Tulane (2), France, def. Ronald Agener (15), Haiti, 4-6, 7-5; Jimmy Arias (3), Jericho, N.Y., def. Harold De La Pena (12), Argentina, 7-6, 7-5; Kent Carlsson (6), Sweden, def. Jorge Arrese, Spain, 6-2, 6-1; Aaron Krickstein (9), Gross Point, Mich., def. Marko Ostolovic, Yugoslavia, 6-3, 3-4, 7-6; Johann Carlsson, Sweden, def. Marty Davis, Alameda, Calif., 1-6, 6-4, 6-1; Karel Novacek (19), Gross Point, Mich., def. Guillermo Vilas (4), Argentina, 7-5, 4-6, 6-1.

Area sports

Baseball

AMERICAN LEAGUE — signed pitcher Greg Swindell and assigned him to Waterloo of the Midwest League. MILWAUKEE BREWERS — signed pitcher Pete Vuckovich and assigned him to Vancouver of the Pacific Coast League.

For the record

BASEBALL

CLEVELAND INDIANS — signed pitcher Greg Swindell and assigned him to Waterloo of the Midwest League. MILWAUKEE BREWERS — signed pitcher Pete Vuckovich and assigned him to Vancouver of the Pacific Coast League.

City sports

Soccer

The Madison Area Youth Soccer Association is sponsoring an F-level licensed soccer coaching class of Hill Farm Park. The five-session class, directed by Ron Holzhueter, will be held from 6 to 8 p.m. on Tuesdays and Thursdays through Aug. 14.

Swimming

They're just 'havin' fun' at city swimming meet

Nick Gansner is 11. Stephanie Morey is 9. Even at that age, they may well be two of the finest swimmers in the city. Despite their awards and top finishes in recent competitions, swimming means "havin' fun."

Tennis

Professional

D.C. CLASSIC — At Washington, D.C. Thursday's quarterfinal results: Andres Gomez (1) of Ecuador, Fernando Luna (16), Spain, 7-6, 6-2; Thierry Tulane (2), France, def. Ronald Agener (15), Haiti, 4-6, 7-5; Jimmy Arias (3), Jericho, N.Y., def. Harold De La Pena (12), Argentina, 7-6, 7-5; Kent Carlsson (6), Sweden, def. Jorge Arrese, Spain, 6-2, 6-1; Aaron Krickstein (9), Gross Point, Mich., def. Marko Ostolovic, Yugoslavia, 6-3, 3-4, 7-6; Johann Carlsson, Sweden, def. Marty Davis, Alameda, Calif., 1-6, 6-4, 6-1; Karel Novacek (19), Gross Point, Mich., def. Guillermo Vilas (4), Argentina, 7-5, 4-6, 6-1.

Area sports

Baseball

AMERICAN LEAGUE — signed pitcher Greg Swindell and assigned him to Waterloo of the Midwest League. MILWAUKEE BREWERS — signed pitcher Pete Vuckovich and assigned him to Vancouver of the Pacific Coast League.

For the record

BASEBALL

CLEVELAND INDIANS — signed pitcher Greg Swindell and assigned him to Waterloo of the Midwest League. MILWAUKEE BREWERS — signed pitcher Pete Vuckovich and assigned him to Vancouver of the Pacific Coast League.

City sports

Soccer

The Madison Area Youth Soccer Association is sponsoring an F-level licensed soccer coaching class of Hill Farm Park. The five-session class, directed by Ron Holzhueter, will be held from 6 to 8 p.m. on Tuesdays and Thursdays through Aug. 14.

Advertisement for SkipperBuds featuring a boat and text: "SkipperBuds Huge Used Boat Sale! GRAND FINALE! MIDNIGHT MADNESS MARATHON Friday, August 15 p.m. til Midnight PRICES REDUCED EVERY HOUR TIL MIDNIGHT Stop In For Your Best Price Of The Year On Every Used Boat ONE HUNDRED USED BOATS TO CHOOSE FROM!"

Advertisement for Vic Tanny Health & Racquetball Club featuring a woman in a bikini and text: "Another that'll turn your head. \$14.30 a month for 24 months. Face it. It's not the bikini that makes the body. It's the body that makes the bikini. And right now, we'll put you in a position to make the best of both. With one of our lowest prices ever. We'll turn your head with an Olympic-style pool, indoor track, and all the latest from Nautilus, Lifecycle and others. *\$50 down and 24 monthly installments of \$14.30. A.P.R. of 10%, based on the E.F.T. program. Limited, non-renewable membership. Other financed memberships available. Some restrictions apply and facilities may vary. Offer ends August 1, 1986. Bring your body by today. Then watch what happens. Vic Tanny Health & Racquetball Club Part of America's Leading Health Club Organization MADISON 26 Schroeder Court, 273-2110"

Advertisement for 'We Deliver The Goods. Wisconsin State Journal' with a logo and text.

LEGAL NOTICES

STATE OF WISCONSIN CIRCUIT COURT, DANE COUNTY

NOTICE OF HEARING Case No. 85CV3384 In The Matter Of A Change Of Name For: JOSHUA JAMES HILF BRAND AND NOTICE OF HEARING Case No. 85CV3384

LEGAL NOTICES

STATE OF WISCONSIN CIRCUIT COURT, DANE COUNTY

NOTICE OF HEARING Case No. 85CV3384 In The Matter Of A Change Of Name For: JOSHUA JAMES HILF BRAND AND NOTICE OF HEARING Case No. 85CV3384

LEGAL NOTICES

STATE OF WISCONSIN CIRCUIT COURT, DANE COUNTY

NOTICE OF HEARING Case No. 85CV3384 In The Matter Of A Change Of Name For: JOSHUA JAMES HILF BRAND AND NOTICE OF HEARING Case No. 85CV3384

LEGAL NOTICES

STATE OF WISCONSIN CIRCUIT COURT, DANE COUNTY

NOTICE OF HEARING Case No. 85CV3384 In The Matter Of A Change Of Name For: JOSHUA JAMES HILF BRAND AND NOTICE OF HEARING Case No. 85CV3384

LEGAL NOTICES

STATE OF WISCONSIN CIRCUIT COURT, DANE COUNTY

NOTICE OF HEARING Case No. 85CV3384 In The Matter Of A Change Of Name For: JOSHUA JAMES HILF BRAND AND NOTICE OF HEARING Case No. 85CV3384

LEGAL NOTICES

STATE OF WISCONSIN CIRCUIT COURT, DANE COUNTY

NOTICE OF HEARING Case No. 85CV3384 In The Matter Of A Change Of Name For: JOSHUA JAMES HILF BRAND AND NOTICE OF HEARING Case No. 85CV3384

LEGAL NOTICES

STATE OF WISCONSIN CIRCUIT COURT, DANE COUNTY

NOTICE OF HEARING Case No. 85CV3384 In The Matter Of A Change Of Name For: JOSHUA JAMES HILF BRAND AND NOTICE OF HEARING Case No. 85CV3384

Baseball

Area sports

Brewer averages

Table with columns for player names, batting averages, and other statistics.

Baseball

The 15th annual Wisconsin American League All-Star baseball game will be played Sunday at Milwaukee County Stadium.

AMERICAN LEAGUE

Coaches — Tom Magnusen, Wausau; Tim Hendrich, Kimberly; Dave Kraus, Appleton Rebels; ...

NORTH

Coaches — Tom Magnusen, Wausau; Tim Hendrich, Kimberly; Dave Kraus, Appleton Rebels; ...

SOUTH

Coaches — Arno Kirchner, Oconomowoc; Joe Lutz, Beaver Dam; Jim Winsting, West Allis; ...

PITCHING

Table showing pitching statistics for various players.

Brewer attendance

Table showing attendance figures for various dates.

Minor league

Table with columns for team names, games played, wins, losses, and percentages.

For the record

BASEBALL
NEW YORK YANKEES — placed catcher Butch Wynegar on the restricted list; recalled catcher Juan Espino from Columbus of the International League.

AWARDS, SELECTIONS

AMERICAN LEAGUE — named Texas Rangers shortstop Scott Fletcher who hit .394 including a 19-game hitting streak, and Detroit Tiger pitcher Jack Morris, who was 5-1 with a 0.54 earned run average in July, its player and pitcher, respectively, for the month.

Football

PHILADELPHIA EAGLES — waived defensive back Bernard King.

City sports

Cherokee (72) — Mike Nawokowski 73; Mike Burke 77; Carol Greig, Char Schaeche, Dean Sabatini, Jim Kilbane 79.

Golf

Cherokee (72) — Mike Nawokowski 73; Mike Burke 77; Carol Greig, Char Schaeche, Dean Sabatini, Jim Kilbane 79.

last to Skip Kendall, Brnwood CC, Milwaukee, 3; Dove Peol, North Brook CC, Green Bay, 1/2, lost to Jeff Rowdy, Sheboygan, 2/5; Dennis Tiziani, Cherokee CC, Madison, 1/2, Steve Stricker, Edgerton Towne CC, 1/2; ...

Auto racing

Super late model — 43-lap feature: 1, Tom Raffner, Rudolph; 2, Dave Watson, Milton; 3, Rich Bickle Jr., Edgerton; 4, Bobby Weiss, Menasha; 5, Greg Holzhausen, Bangor. Fast qualifier: Bobby Gunn, Madison. Trophy dash: 1, Rich Bickle Jr., Edgerton; 2, Dave Watson, Milton; 3, Rich Bickle Jr., Edgerton; 4, Bobby Weiss, Menasha; 5, Greg Holzhausen, Bangor.

Auto racing

Rich Bickle Jr. of Edgerton won the feature race at the Wisconsin International Raceway in Kaukauna Thursday. The victory qualifies Bickle for a top-12 start for the Midwest Challenge of Champions race Aug. 23-24 at State Fair Park in West Allis.

Olympic Festival

Friday's mid temperatures and low humidity led to a city record and five Monona Pool records during preliminary competition in the 19th City Swimming Championships.

Track and field

200 meters — 1, Kirk Bopliste, Leagues City, Terrell, 24.1; 2, Steve Stricker, Edgerton, 24.5; 3, Kevin Johnson, La Crosse, 25.0; 4, Bernie Holloway, San Jose, Calif., 27.1; 5, Bernard Williams, Baton Rouge, La., 30.1; 6, Kevin Johnson, La Crosse, 30.1.

Wrestling

185.5 pounds — Corey Jones, Wichita, Kan., dec. Anton Burkett, West Liberty, Ohio, 14-1 in 2:07; Roger Bernstein, North Miami, Fla., dec. Tim Trimble, Rapid City, S.D., 12-0; Gold — Silver — Bernstein, Bronze — Burkett.

Wrestling

185.5 pounds — Corey Jones, Wichita, Kan., dec. Anton Burkett, West Liberty, Ohio, 14-1 in 2:07; Roger Bernstein, North Miami, Fla., dec. Tim Trimble, Rapid City, S.D., 12-0; Gold — Silver — Bernstein, Bronze — Burkett.

Field hockey

Bronze — North 3, East 0; Gold — West 4, North 1.

Soccer

Bronze — North 0, Women 0 (North 4-3 penalties); Gold — West 3, East 1.

Team handball

South 23, North 19; West 26, East 18.

Volleyball

North 3, East 0 (15-4, 15-7, 15-13); South 3, West 0 (16-14, 15-11, 15-13).

Water polo

North 11, West 9; East 15, North 14.

Tennis

Virginia Slims Tournament
Friday's quarterfinal results
Lizzy Connors def. David Peat, 6-4, 7-6 (7-2); Tim Mayotte def. Kevin Curran, 6-4, 6-4; Paul Anderson def. John Krizan, 6-4, 6-4; Brad Gilbert def. Tom Gullickson, 6-3, 7-6 (9-7).

Tennis

Professional
Virginia Slims Tournament
Friday's quarterfinal results
Lizzy Connors def. David Peat, 6-4, 7-6 (7-2); Tim Mayotte def. Kevin Curran, 6-4, 6-4; Paul Anderson def. John Krizan, 6-4, 6-4; Brad Gilbert def. Tom Gullickson, 6-3, 7-6 (9-7).

Dave Royal swims to a victory in the 100-yard backstroke in the 13-14 age division.

Records fall in preliminaries

By Kevin Harmon
Sports reporter
Friday's mid temperatures and low humidity led to a city record and five Monona Pool records during preliminary competition in the 19th City Swimming Championships.

A's pummel Home Talent stars

CROSS PLAINERS — Don't give the Madison A's a break. They'll jump on you — and good.

LEGAL NOTICES

STATE OF WISCONSIN
CIRCUIT COURT DANE COUNTY
NOTICE OF FORECLOSURE SALE
Case No. 85-CV-8181
RANDALL BANK, Plaintiff,
vs.
ANN E. LANZENDORF, GREGORY J. LANZENDORF, RANDALL W. LANZENDORF, WILLIAM D. GROVES, BANK OF SUN PRAIRIE, INC., CURTIS N. DEAN MEDICAL CENTER, O/K/DEAN CLINIC DIVISION OF DEAN MEDICAL CENTER, S.C. and STATE OF WISCONSIN, Defendants.

