

State golf tournaments Lining up for Buckner

Letters to sports editor

Page 3 Page 4

Page 2

With Wright out, Jaworski might be in

By Tom Oates

Sports reporter

It looks more and more like starting quarterback Randy Wright will not be signed by the time the Green Bay Packers officially open training camp Wednesday.

It also looks more and more like long-time Philadelphia Eagle quarterback Ron Jaworski will be in camp to greet Wright once he gets there.

Wright, a free agent, is approximately \$150,000 apart on a one-year agreement with the Packers. The team is reportedly offering a base salary of about \$315,000; Wright is asking for about \$475,000.

Unless Wright's agent, Rick Schaeffer, and Tom Braatz, the Packers' executive vice president of football operations, make a significant amount of progress today, it is unlikely Wright will be in camp by Wednesday.

"Our only hope is that when the 11th hour strikes that they realize we are determined to reach a reasonable contract agreement and that they

make some adjustment in their offer to us." Schaeffer said Monday.

Schaeffer termed the contract proposals "quite far apart," and said no date has been set for additional talks. He said it would take at least one full day of negotiations to reach an agreement.

Wright started every game last season and made \$185,000 in base salarv. The former University of Wisconsin quarterback was a sixth-round draft pick in 1984.

Jaworski, 36, said over the weekend on his Philadelphia radio show that his agent, John Langel, would meet with Braatz on Monday in Green Bay. Jaworski, a free agent, said Langel would return to Philadelphia with the Packers' offer and that he might sign with them this week if the terms were satisfactory.

Jaworski reportedly is asking for \$450.000 a year.

"I don't think there will be anything for a few days," Packer coach Forrest Gregg said. "The ball is in their court right now."

The Packers were interested in Jaworski early in the summer, but cooled when they acquired David becomes quite evident that the posi-Woodley from Pittsburgh on June 30 tion we've taken is most reasonable. for a 10th-round draft pick. They renewed their interest last Tuesday, however, saying they did so because it was apparent that Wright would not be in camp on time.

Jaworski, who has unsuccessfully shopped his services around the National Football League, rejected a Packer offer in late June, prompting the trade for Woodley. Jaworski said an opportunity to play has become more important to him than money.

There has been speculation that Braatz re-established talks with Jaworski as leverage in the Wright negotiations. However, Jaworski said the Packers were disappointed with Woodley's performance in pre-training camp workouts.

Woodley, 29, has been hampered by rustiness from a year's layoff, a sore throwing arm and a dislocated middle finger on his throwing hand. Schaeffer said a deal with Jawor-

ski wouldn't affect his negotiations. "It is difficult and mystifying to me to understand their position," he said. "As more (quarterbacks) sign, it

tion we've taken is most reasonable. But they're fixed at a point that is not acceptable to us."

Schaeffer doesn't think the rebuilding Packers will sign Jaworski for more than they would sign Wright. He cited Jaworski's age — he's 10 years older than Wright - and limited future as reasons.

"They've said they won't do that and I can't imagine any justification for their doing so," Schaeffer said. "It just doesn't seem reasonable at this

Schaeffer said the Packers aren't willing to pay Wright a salary comparable to other NFL quarterbacks.

The average salary for a starting quarterback last year was \$471,000. Recent signings indicate that the going rate for a quality backup quarterback is between \$400,000 and \$500,000 this year. The average for starters should approach \$600,000.

"We're talking about backup dollars almost," Schaeffer said. "And the top starters earn three times what we

Packer notes, NFL notes on Page 2

Starting quarterback Randy Wright, left, hasn't signed with the Green Bay Packers, so they've returned to veteran free agent Ron Jaworski in the hopes of bringing him to training camp.

Poised to make a splash.

Megan Schmidt of Hill Farm Pool has her eyes on the water as she competes Monday in the All-City Diving Meet at Ridgewood Pool, 5109 Barton Road. The meet concludes today. Results in Scoreboard on Page 4.

-State Journal photo by L. Roger Turner

Rangers beat Plesac in ninth

ARLINGTON, Texas (AP) -Mike Stanley doubled in two runs with one out in the bottom of the ninth inning to give the Texas Rangers a 5-4 victory over the Milwaukee Brewers on Monday night.

Stanley's hit came off Brewer relief ace Dan Plesac (4-4), who was seeking his 21st save. Plesac walked two batters in the ninth, then gave up Stanley's double to make a winner of reliever Mitch Williams (6-3).

"I had the man I wanted in there at the end," Brewer manager Tom Trebelhorn said, "but things just didn't work out. Texas has a really talented ballclub."

With Milwaukee leading, 4-3, Pete Incaviglia walked to start the ninth, but he was thrown out at third trying to advance on Larry Parrish's shallow single to left.

Curtis Wilkerson ran for Parrish,

who took second on Mike Felder's throw, which nailed Incaviglia. Bob Brower pinch-hit for Oddibe McDowell, and walked as Wilkerson stole third. Stanley followed with a double to right center.

The Brewers broke a 3-3 tie in the eighth when B.J. Surhoff doubled with one out off reliever Jeff Russell. Williams came on in relief and Surhoff stole third and scored on Jim Gantner's groundout to shortstop.

Surhoff was four-for-four with two runs batted in.

Bill Wegman pitched 71/3 innings, allowing three runs and nine hits. It was the 16th time in 22 starts that Wegman has pitched at least seven innings.

Ranger starter Bobby Witt went 61/3 innings and allowed three runs on

The Brewers chased Witt in the

seventh and took a 3-2 lead when Felder led off with a single, stole second, and scored on Robin Yount's sin-

Texas tied the score in the bottom of the seventh when McDowell tripled with one out and scored on Stanley's sacrifice fly.

The Brewers took a 1-0 lead in the fourth on a one-out double by Glenn Braggs and Surhoff's RBI single with two out.

In the bottom of the fourth, the Rangers took a 2-1 lead when Scott Fletcher led off with a single and Ruben Sierra hit his 18th home run of the season.

Milwaukee tied the score, 2-2, in the top of the sixth when Ernest Riles walked with two outs and scored all the way from first on Surhoff's hitand-run single to left.

The Brewers and Rangers play

again tonight and Wednesday night. Both games will be televised on the Brewer network (Ch. 47 in Madison).

TEXAS

ab r h bi
5 1 1 0 Browne 2b
2 0 0 0 Fletcher ss
5 0 1 1 Slerra rf
4 0 0 0 O'Brien 1b
4 1 1 0 incavigila if
2 1 0 0 Parrish dh
4 1 4 2 Wilkerson pr
4 0 0 1 McDowell cf
3 0 0 0 Brower ph
M. Stanley c
Buechele 3b
33 4 7 4 Totals MILWAUKEE

Plesac L (4-4) ims W (6-3) Williams W (6-3)
Balk — Wegman.
T — 2:51. Att. — 16,621.

When will baseball hire women?

By Robin Finn

©N.Y. Times News Service

When Pam Postema dresses for work, she changes her clothes in a corner of a concrete locker room shared by three male co-workers.

In many minor-league stadiums, this fourperson umpiring crew strings up a curtain to afford Postema her privacy as she transforms herself with oversized clothes and padding from a slender 33-year-old woman to organized baseball's only female umpire.

In all other phases of their job, they say, Postema is treated without deference. She has become just one of the crew, they say.

How the umpires in the major leagues, who consider theirs an exclusive club, would respond to Postema's invasion of their lockerroom routine remains a matter of speculation and worry to her co-workers.

"I always wait until the last minute to ponder things like that," Postema said. "I'm more worried about just getting there. Now that I've made it to Triple A, it's almost like none of this will mean anything unless I get to the majors."

Whether baseball is ready for the advancement of Postema and the sprinkling of other women, most of whom toil in the front office in supplemental roles, is unresolved.

'Baseball isn't just a man's world, it's a good ol' boy business, and you've got to play by their rules if you want to survive," said Fran-

NL wants Postema: Page 3

ces Crockett, the president and general manager of the Charlotte O's, the Baltimore Orioles' Class AA farm team in North Carolina.

"But that doesn't mean a woman can't do it. You don't have to be a player to understand marketing. But do I think they'll call any of us up to be vice presidents or GMs in the majors? That's a long time coming."

This summer, organized baseball promised

to examine its hiring mechanism for jobs of consequence both on and off the field in an effort to open such jobs to qualified members of minority groups, including women. Of the approximately 250 jobs of rank on the majorleague teams, about a dozen belong to women.

"Their past record doesn't speak well for them," Robin Monsky said of baseball's executive fraternity. She is the former Atlanta Braves public relations director who last month filed a Title VII sex discrimination suit against the team in federal court.

Monsky, who was not allowed into the Atlanta clubhouse nor on the team bus, feuded with manager Chuck Tanner for months before being reassigned last June and dismissed

Of the three female owners, Boston's Jean Yawkey and San Diego's Joan Kroc received their teams upon their husbands' deaths, while

Marge Schott, a widow who assumed control of her late husband's business holdings, purchased the Cincinnati Reds in a burst of civic pirit. None of the three has appeared inclined to make a point of hiring other women.

"I think it will take a woman owner to hire a woman to manage the front office," said Karen Paul, who over 13 years has worked her way from bookkeeper to vice president and business manager of the Class AA El Paso Diablos, a Milwaukee Brewer farm team.

Schott, whose team will host next year's All-Star Game, recently appointed two women to serve as co-ordinators for the event, according to Cincinnati's general manager, Bill Bergesch.

"Marge is an active owner in that she comes to the ball club every day," Bergesch said. "But she hasn't interfered with me or Pete Rose in any way on the player end of things. At this moment, I'd say the scouting end of it is a spot reserved for men, but in virtually every other area of the business, there's a place for women."

Crockett, who learned the baseball business after her family bought the Charlotte team, sought out a succession of mentors to help her after she took over in 1977.

"In the beginning, I was treated like I had three heads and no brain, not by other owners, but by the GMs, the baseball boys," she said. "They insinuated I was just a figurehead and my brothers were really running the club. The hostility was subtle, but it was there."

Carner three-putts her way into Open playoff threesome

By Reid Hanley

©Chicago Tribune

PLAINFIELD, N.J. — History was made Monday at the 42nd U.S. Women's Open when JoAnne Carner threeputted the 72nd hole at Plainfield Country Club.

It meant the tournament will be extended a sixth day, making it the longest United States Golf Association Open of any kind - men, women or seniors. Carner, Japan's Ayako Okamoto and England's Laura Davies will tee off today in an 18-hole playoff. (ABC will show highlights at 3 p.m. CDT)

The leaders finished at 3-under-par 295 for 72 holes, four shots ahead of Betsy King and Jody Rosenthal.

Two extra days became necessary because of Sunday's rain suspension and the playoff. The tournament will surpass the 1931 U.S. Open, when Billy Burke and George Von Elm tied after 72 holes at Inverness Club in Toledo, then played a pair of 36-hole playoffs. Burke won by a single shot after five days.

If another tie occurs, there will be a sudden-death playoff. The 1983 Senior Open ended in sudden death because Billy Casper and Rod Funseth tied after 18 playoff

holes. Casper won the title on the first extra hole. The tournament was headed for the books regardless.

Scores on Page 4

If Carner had two-putted on 18 from 20 feet on the fringe, she would have become the oldest winner of the Women's Open. Fay Crocker of Uraguay was 40 years and 11 months when she won the 1955 Women's Open. Carner is 48 years, 3 months and 23 days. A two-putt would have given Carner nine USGA championships, tying Bobby Jones for the record.

"I blew it," Carner said.

That was too harsh an assessment of her round. She had tied the course record of 3-under 69, making up three shots on Okamato, the third-round leader. Despite horrid exhibitions of putting on two holes, Okamoto shot even par 72, while Davies shot 71.

Carner made 11 straight pars before she birdied at the 13th hole to tie Okamoto and Davies. She took the lead outright with a four-foot birdie on the par-5 17th hole.

Carner came to 18 with a one-stroke lead over Okamoto and Davies. Her second shot, a 6-iron from 145 yards on the 350-yard par 4, was long and to the right of the flag. It rolled off the putting surface onto the fringe.

From left, Laura Davies, Ayako Okamoto and JoAnne Carner vie for U.S. Open title.

----AP Laserphoto

Baseball

Brewer averages

		ATT	TING)				
	ap	r	h	2D	30	hr	rbl	QV9
Molitor	203	44	70	17	2	6	34	.345
Schroeder	145	25	49	8	0	8	22	.338
Yount	373	57	114	17	6	13	56	.306
Surhoff	225	30	66	14	3	6	41	.293
Brock	285	40	ii	12	ĩ	10	51	.284
Gantner	263	37	72	14	ó	- 4	30	.274
Deer		52	áĩ	ii	ž	22	52	.273
Felder	146	21	38	ï	- 4	ī	15	.260
Riles	91	13	23	5	õ	ż	14	.253
Paciorek	87	16	22	5	ŏ	Ž	10	.253
Cooper	250	25	62	13	ŏ	â	36	.248
Broggs		46	73	18	2	10	43	.245
Castillo	164	25	40		ź	3	15	.244
			17	6	ĭ			.243
Manning	70	13		.5		.0		
Sveum	310	44	73	17	Ō	13	53	.235
O'Brien	35	2	7	1	0	0	0	.200
Robidoux	62	9	12	0	0	0	4	.194
Klefer	36	7	6	1	0	2	6	.167
Tana	****	F04			-			***

	PI.	TCHI	NG				
	lp	h	er	bb	50	w-l	era
Plesac	56	43	16	20	67	4-4	2.57
Wegman	16035	163	70	33	72	8-9	3.92
Crim	7935	84	35	25	33	4-5	3.95
Higuera	155	169	82	51	146	10-7	4.76
Nieves	11635	110	66	68	88	7-6	5.09
Bosio	771/5	87	45	20	83	6-2	5.24
Aldrich	2835	35	18	6	7	0-1	5.65
Clear	5275	55	34	37	52	5-5	5.81
Birkbeck	45	63	31	19	25	1-4	6.20
Mirabella	1875	22	14	10	7	2-1	6.87
Knudson	2035	32	19	Š	13	0-2	8.27
Ciordi	161/3	26	17	ğ	8	1-1	9.37
Johnson	26	42	28	18	18	0-1	9.69
Barker	81/5	15	7	2	- 74	1-0	9.72
Madrid	435	10	8	ī	ī	0-0	15.43
Team	845V3	954	494	324	423	47-48	5.14
Saves (25): P							•

MIDWEST LEAGUE (Affiliations in parentheses)	minor league					
NORTHERN DIVISION	MIDWEST LI	EAG	UE			
NORTHERN DIVISION	(Affiliations in pa	renti	heses'	1		
Appleton (Royals)	•			•		
Appleton (Royals)	NORTHERND					
Senosha (Twins)					ĢВ	
Modison (Athletics)						
Wausau (Mariners)						
CENTRAL DIVISION W L PCt GB Clinton (Gianis)						
Clinton (Giants)	Wausau (Mariners)	43	58	.422	10	
Clinton (Gionts)	CENTRAL DI	VISI	ON			
Cedar Rapids (Reds)		w	L	Pct	GB	
Cedor Rapids (Reds)	Clinton (Gignts)	57	48	.543	*****	
SOUTHERN DIVISION W L Pct GB			50	.524	2	
SOUTHERN DIVISION W L Pct GB					4	
Springfield (Cardinals) W L Pct GB Peoria (Cubs) 72 34 679 Peoria (Cubs) 54 52 509 18 Burlington (Expos) 46 58 .442 25			52	.505	4	
Springfield (Cardinals) 72 34 .679 Peorla (Cubs) 54 52 .509 18 Burlington (Expos)	SOUTHERN DI	VISI	ON			
Peoria (Cubs)		w	L	Pcf	GB	
Peoria (Cubs)	Springfield (Cardinals)	72	34	.679		
Burlington (Expos) 46 58 .442 25			52	509		
	Burlington (Expos)	46		.442	25	
GUGG CHY (AIISEIS)	Quad City (Angels)		69	.349	35	

Monday's results Cedar Rapids 9, Madison 2 Kenosha 6, Waterloo 5

Peoria 13, Appleton 2 Springfield 6, Wausau 0 Quad City 2, Clinton 1 Burilngton 2, Beloit 1 Today's games
Madison at Waterloo
Kenosha at Cedar Rapids
Beloit at Quad City
Appleton at Springfield Wausau at Peorla Clinton at Burlington

Golf

Professional

U.S. WOMEN'S OPEN At Edison, New Jersey

Graded scores and prize money Monday after pulation play in the 1987 U.S. Women's Open (a-de-les amauter; x-denotes competitors in 18-hole play-

notes amauter; x-denotes competitors in 18-hote playoff today):

28 — x-Laura Davies, 72-70-72-71; x-Ayako
Okamoto, 71-72-70-72; x-JoAnne Carner, 74-70-72-69,
289 — Jody Rossenthal, 71-72-74-72; Betsy King, 7573-70-71; 13,461.

291 — Debble Massey, 76-69-74-71; Deedee Roberts, 74-73-69-74; \$9,741.
291 — Martha Nause, 76-69-70-76; \$8,390.
292 — Kathy Postlewali, 70-79-73-70; Saily Quintan,
75-71-71-75; Rosie Jones, 75-71-71-75; \$7,111.
293 — Dottle Mochrie, 73-77-77-71; Marta FiguersDtt, 77-70-74-72; Amy Alcott, 72-71-76-74; \$5,939.
294 — Alice Rizman, 76-74-73-71; Tammie Green,
72-74-72-76; \$5,256.
295 — Deb Richard, 72-73-75-75; Sandra Palmer,
71-72-75-77; \$4,791.
276 — Michele Berteotti, 73-74-79-70; Cindy Rarick,
74-71-76-72; Sherri Turner, 77-73-74-73; Donna White,
77-72-74-74; a-Michiko Hattori, 76-73-71-75; Nancy
Lopez, 73-71-77-6; Any Benz, 74-73-74-74; a-Kathiken
McCarthy, 74-78-977; Bonnie Lauer, 69-76-76-77;
\$3,291.
299 — Marci Bozarth, 72-73-81-73; Beth Daniel, 73-

\$3,291.

299 — Marci Bozarth, 72-73-81-73; Beth Daniel, 73-75-77-74; Nancy Ledbetter, 79-73-74-73; Hollis Stacy, 76-76-75-72; Cathy Morse, 74-74-76-75; Dorothy Germain, 69-75-79-76; Ok-Hee Ku, 73-73-77-76; \$2,858.

76-75-72; Cathy Marse, 74-78-76-75; Dorothy Germain, 69-75-79-76; Ok-Hee Ku, 73-73-77-76; \$2.858.

300 — Juli Inkster, 78-72-79-71; Missie McGeorge, 78-74-75-73; Cathy Marino, 78-73-75-74; Carolyn Hill, 75-73-78-74; a-Cindy Scholefield, 73-74-72-79; \$2.478.

301 — Dale Eggeling, 76-74-77-74; Kandi Kessier, 74-78-75-74; \$2.272.

302 — Judy Dickinson, 77-71-78-76; Dawn Coe, 78-69-777-78; a-Kay Cockerill, 73-74-76-79; \$2.135.

303 — M. B. Zimmerman, 78-74-77-74; Janet Coles, 76-73-79-75; Marilyn Smith, 75-75-78-75; \$1,963.

304 — S. Bertolaccinl, 75-77-78-74; M. Spencer-Dev-lin, 77-75-77; 31,789,
305 — Saily Little, 73-74-82-76; Lauri Peterson, 77-75-677; Betsy Barrett, 76-74-79; \$1,617.

306 — Tammy Frárcksn, 76-75-79; Joan Pitcock, 73-75-80-78; a-Debble Skinner, 76-75-79-77; Caroline Pierce, 77-75-77; \$1,472.

308 — Susan Tonkin, 74-76-78-2; \$1,445.

309 — Debby Rhodes, 77-75-75-82; \$1,428.

311 — a-Lesile Shannon, 74-75-82-80.

313 — Lulong Radler, 79-73-80-81; Margaret Kirsch, 76-74-81-82; \$1,444.

WD — Jane Geddes, 75-74-74.

For the record

BASEBALL

American League BOSTON RED SOX — recalled pitcher Rob Woodward from Pawtucket of the International League.

National League

PITTSBURGH PIRATES — optioned pitcher Bob Kipper to Vancouver of the Pacific Coast League; recalled pitcher Hipolito Pena from Vancouver.

FOOTBALL NFL

ATLANTA FALCONS — signed quarterback Dave Archer and cornerback El-bert Shelley; waived wide receiver Ter-rance Roulhac. CHICAGO BEARS — signed defen-

sive back Eric Jeffries, running back Tim Jessie, defensive tackle Dick Sha-tura, running back Lakel Helmuli, and of-

fensive guard Tom Thayer.

DALLAS COWBOYS — waived punter
Steve Kidd, kicker William Kagey, safeties Eric Cofer and Jeff Noblin, wide receiver Herbert Johnson, and cornerbacks
Bruce Livingston, Lorenzo Lynch, Bruce

DENVER BRONCOS — announced the retirement of cornerback Louis Wright; signed offensive lineman John Ayers to a one-year contract; waived offensive linemen John Almonetti, Jeff Benson, Chris Babvar, and Jack Peavey, running backs Scott Caldwell, Paul Miles, and Gerald Foggle, tight ends Pat Kenney, and John Henry, wide receiver Keith Burnett, quarterback Jeff Christensen, defensive backs Arnold Grevious, Mark Irvin. Ken Whetstone and Frank

tensen, defensive backs Arnold Grevious, Mark Irvin, Ken Whetstone and Frank Pritchett, linebackers Don Fairbanks and Tracy Johnson, defensive lineman Mel Garner, and kicker Andrew Weller. GREEN BAY PACKERS — announced they had reached a contract agreement with wide receiver Patt Scott; signed wide receiver Lee Morris; waived offensive lineman Terry Steelhammer. HOUSTON GILERS — agreed to contract terms with linebacker Toby Caston, wide receiver-kick returner Curtis Duncan, linebacker Al Smith, and defensive end-linebacker Robert Banks; resigned

end-linebacker Robert Banks; resigned kicker Florian Kempf; signed defensive end Jesse Baker. INDIANAPOLIS COLTS - signed

INDIANAPOLIS COLTS — signed linebacker LaMont Hunley.

KANSAS CITY CHIEFS — waived kicker Eric Schubert, and wide receiver John Trohan; placed linebacker George Petersen on the reserve-left squad.

MIAMI DOLPHINS — signed linebacker Mark Brown, and defensive back Don McNeal; removed offensive lineman Steve Clark from the roster because he

failed his physical; waived linebacker Laz Chavez, wide receivers Daryl Wise and Alvin Blout, and running back Brian Nuffer: announced that linebacker Chris Guth has left camp; placed offensive line-man Jon Giesler, defensive back Reyna Thompson, and defensive lineman Terance Mann on the physically-unable-to-

ance Mann on the physically-unuble-to-perform list.

NEW ENGLAND PATRIOTS — traded offensive lineman Darryl Haley to the Tampa Boy Buccaneers for an undis-closed 1988 draft choice; placed center Tim Cahill on the did-not-report list. NEW ORLEANS SAINTS — waived fullback Bohby Fowler.

fullback Bobby Fowler.
NEW YORK JETS — announced that offensive tackle Reggie McElroy and cor-nerback Jerry Holmes have agreed to

PITTSBURGH STEELERS — placed offensive tackle Ray Pinney, running back Frank Pollard, cornerback Erroll Tucker, and linebacker Anthony Henton on the physically-unable-to-perform list;

signed linebacker Dennis Winston.
ST. LOUIS CARDINALS — announced that wide receiver Pat Tilley failed his physical exam and was placed

on walvers.

SAN DIEGO CHARGERS — announced that linebacker Jack Squirek has left camp; signed tight end Leonard Chariton; walved safety Steve Lauter, and offensive tackle Greg Williamson.

SAN FRANCISCO 49ERS — announced the retirement of running back Derrick Harmon; walved safety Harvey. Derrick Harmon; waived safety Harvey Allen.
TAMPA BAY BUCCANEERS —

signed offensive lineman Almon Young; placed center Kevin Thomas on injured reserve; walved defensive backs Michael

Hudson, and Jack Epps.

WASHINGTON REDSKINS — cut
running back Otha Armstrong and defensive lineman Tommy Parker.

COLLEGES

APPALACHIAN STATE — named Buzz Peterson assistant men's basketball

ILLINOIS STATE — named Robert Luke assistant football coach. TEMPLE — named Joe Famille of-fensive line coach.

AWARDS, SELECTIONS

NATIONAL LEAGUE — named pitcher Rick Reuschel of the Pittsburgh Pirates, who leads the league with a 2.19 earned run average, its player of the

City sports

Blackhawk (72) — Scott Haibielb 76. Cherokee (72) — Norm Fedderly 74; Jim Kilbane Glenway (32) - Gus Gardner 34; Don McGibbon

Glenway (32) — Gus Gardner 34; Don McGibbon 35; Russ Torgeson 36. Lake Windsor (72) — Jeff Blake 73; Eric Golda-pske 78. Monona (36) — Joe Carney, Jeff Herold 39. Pleasantview (72) — Ron Slater 75; Scot Ingham 77; Nell Starkweather, Joe Kessenich 79. Sun Prairle (72) — Dean Welsensel 70; Steve See-illaer 74; Don Marx 75.

liger 74; Don Marx 75. Yahara Hills (72) — Stu McCormick 74.

Diving

CITY DIVING MEET

Total points — 1, Shorewood 56; 2, Ridgewood 54;
3, Hill Farm 50; 4, Monana 46; 5, Parkcrest 26; 6, Nakoma 21; 7, Middledton 17; 8, Westslde 10.

Boys (18 and under): 1, Tom Ross, Monana, 131.55; 2, Chris Jergovic, Ridgewood, 129.45; 3, Chris Hinderaker, Parkcrest, 120.51.

Boys (11 and 12): 1, Brian Beckwith, Shorewood, 180.75; 2, Ben Beauchaine, Nakoma, 171.57; 3, Shannon Fields, Shorewood, 170.04.

Girls (11 and 12): 1, Jenny Bryant, Ridgewood, 197.91; 2, Megan Revercomb, Shorewood, 186.24; 3, Neville Barry, Monana, 181.42.

Baseball and Softball

All Madison recreation softball and baseball games were postponed because of rain Monday night. They will be rescheduled at a later date. Managers will receive rainout information.

Bowling

Professional

PBA KESSLER CHAMPIONSHIPS

Fourth-round results
(24-same totals)
(Touring pros listed first): 1, Mats Karlsson,
Sweden, and Bill Beach, Sharon, Pa., 4-2, 10,848; 2,
Rowdy Morrow, St. Louis, and Mickey Spiezlo, Crest
Hill, Ill., 3-3, 10,777; 3, Dennis Jacques, Merritt Island,
Fla., and Chef Dziedzina, Chicaso, 4-2, 10,674; 4, Ron

Hill, III., 3-3, 10,777; 3, Dennis Jacques, Merritt island, Fla., and Chet Dziedzina, Chicago, 4-2, 10,674; 4, Ron Palombi Jr., Erle, Pa., and Les Schissier, Brighton, Colo., 5-1, 10,614; 5, Marc McDowell, Medison, Wis., and Dick Weber, St. Louis, 3-3, 10,511; 6, Harry Sullins, Sterling Helaths, Mich., and Teata Semiz, Wanaque, N.J., 3-3, 10,455; 7, Paul Renterla, Tucson, Arlz., and Al Pulol, Bronx, N.Y., 5-1, 10,449; 8, Brian Voss, Tacoma, Wash., and Bob Chase, Kansao Citr, Kan., 1-5, 10,262; 9, Purvis Granger, Mansura, La., and Dean Courtade, New Orleans, 5-1, 10,252.

10, Bob Handley, Pompano Beach, Fia., and Bob Kwolek, Dayton, Ohlo, 2-4, 10,191; 11, Mark Baker, Garden Grave, Calif., and Darrei Curlis, Seattle, 3-3, 10,186; 12, Randy Lightfoot, St. Charles, Mo., and Bob Perry, Phoenix, Arlz., 3-3, 10,190; 13, Steve Wunderlich, St. Louis, and Gienn Pierce, Jacksonville, Fla., 3-3, 10,171; 14, James Miller, Scattsdale, Arlz., and Bill Bunetta, Fresno, Colif., 2-4, 10,149; 15, Joe Salvemini, Brantford, Conn., and Art Harris, Charleston, S.C., 3-3, 10,070; 16, Steve Martin, Kingsport, Tenn., and Carl Babb, Canton, Ohlo, 1-5, 10,007; 17, Mike Aulby, Indianopolis, and Walt Roy, Glemwood Sprines, Colo., 2-4, 10,002; 18, Butch Soper, Canada, and Shell Wilson, Tampa, Fia., 2-4, 9,983.

Area sports

Baseball

AMERICAN LEGION CLASS A TOURNAMENT at Cottage Grove

DeForest, 9-3

Cottage Grove, 12-1

Bakken.

Leading hitters — Franklin (CG) 2x4, Viken (CG)

2x3. HR — Franklin. 2B — Neison (CG), Pohlman
(CG), Nesbit (CG), Viken.

REGION 7 TOURNAMENT at Delayan Milton 9, Waterford 2

CLASS AA TOURNAMENT At Fort Atkinson

Monroe 7, Palmyra 6 Stoughton 8, Lake Mills 1 Fort Atkinson 5, Jefferson 4

VFW TEENER LEAGUE Jefferson 11, Oregon 2 Madison McCann 7, Millon 3 Deerfield 13, Lake Mills 8

HOME TALENT LEAGUE

HOME TALENT LEAGUE
Sunday's tate result

Dodgeville 15, Cazenovia 5 — Dave
Caylor hit two home runs and Mike Jones
went four-for-five as host Dodgeville defeated Cazenovia in a Home Talent
League game Sunday night.

Dodgeville pitcher Robin Roberts
went the distance to pick up his 12th victory against one defeat.

Caylor started the scoring with a tworun home run in the second and, with

run home run in the second and, with Dodgeville leading, 10-4, added a three-run shot in the seventh.

Dodgeville 15-5

fline & Mineral Pt. Rd. EVERYBAY WITE 6 PM

Walt Disney's

Daily 1:00-3:00-4:45-6:30-8:00 Wed. 1:00 p.m. is Magic 98 Dayl

Christopher Reeve Margot Kidder Gene Hackman This is Superman's greatest battle. In Stereo 'SUPERMAN IV' Po

Mark Harmon

SUMMER SCHOOL Daily 1:20-3:20-5:20-7:20-9:20

ROBOCOPDaily 1:40-3:40-5:40-7:40-9:40

Dan Aykrold Tom Hanks

DRAGNETDaily 1:00-3:05-5:10-7:15-9:20

REVENGE OF THE NERDS II

In Stereo Daily 1:30-3:30-5:30-7:30-9:30 PG-13

Eddie Murphy in in Stereo BEVERLY HILLS COP II

Starts Fri., July 31, James Bond in The Living Daylights

STAGE DOOR THEATRE BARGAIN PRICES EVERYDAY UNTIL 6 PM

Peter Weller Nancy Allei

ROBO COP

Daily 1:30-3:30-5:30-7:30-9:30

FULL METAL JACKET

Daily 1:00-3:15-5:30-7:45-9:55

University Ave. & Lake St., 257-7200
Reduced Prices For Matinees & Twi-Lite

JAWS-THE REVENGE PG-13 Tue-Thurs (2:00-5:30 @ \$2:50)-7:45-9:55

SUMMER SCHOOL PG-13 Tue-Thurs (1:45-5:15 @ \$2.50)-7:30-9:45

DRAGNET PG-13 Tue-Thurs (1:30-5:00 @ \$2.50)-7:15-9:30

EVERYDAY

UNTIL 6 PM

G

PG

PG-13

PG-13

Tom Hanks and Dan Aykroyd

WIBA-FM PRESENTS MADISON'S MIDNIGHT MOVIES FRI & SAT

EST TOWNE CINEMA BARGAIN PRICES

JAWS THE REVENGE PG-13 Daily 1:30-3:30-5:30-7:30-9:30

vv. settline & Gammon Rd. 833-3000

This Time It's Personal!

BENJI THE HUNTED

INNERSPACE

The life story of Richie Valens

LaBAMBA Daily 1:15-3:15-5:15-7:15-9:15

Register at theatre lobby to win a month's free guitar lessons and guitar from Ward Brodt Music Mall.

Westgate CINEMAS BARGAM PRICES
Westgate Mall, 271-4033 EVERYBAY UNTIL S PN

ROXANNE Daily 12:45-3:00-5:15-7:30-9:45

"Much more entertaining than Ferris Bueller's Day Off" Siskel & Ebert and The Movies

ADVENTURES IN BABYSITTING PG-13

SPACEBALLS

Starts Fri. July 31: THE LOST BOYS "General Admission Film contains no

children.

material most parents are likely to consider objectionable even for younger

"Parental Guidance Suggested" Rating cautions parents they might consider some material unsuitable for

children. It urges parents to inquire about the film before deciding on

Deily 12:30-2:45-5:00-7:15-9:30

nis Quaid Martin Short

SPACEBALLS

NIVERSITY SQUARE 4-AMC

Daily at (1:45-5:15 @ \$2.50)-7:30-9:45 STARTS PRIDAY JULY 31-James Bond in THE LIVING BAY

BARGAM PRICES

...in Paul Verho

TRAND THEATRE

PG

PG-13

PG-13

SNOW WHITE & THE 7 DWARFS

Softball

833-3980

GILLESPIR'S LEAGUE Ski's Bar 34, Gillesple's 2 Buckeye inn 26, Spectrum Slammers 2

Letters to sports editor

Give Kohl a chance

A couple of points in rebuttal to Terry Kaber and the other Herb

Kohl-bashers. One, Herb Kohl bought the Milwaukee Bucks and pledged to keep them in Milwaukee. Don Nelson has run off to La La Land (California) to join another expatriate, the Bucks' former owner, in a rival organization. I put the question: Who stood up for the future of pro basketball in Wisconsin, Nelson or Kohl?

Two, as the new owner of the Bucks, Kohl wanted some say in the business end of the operation, including player personnel transactions. Since Kohl just shelled out millions to buy the team, that seems a reasonable position to take. In light of Nelson's recent draft picks, this stance

seems not only wise but imperative. Three, it is true that unlike other sports teams in Wisconsin, Nelson consistently brought us a winning program. For this we should be grateful. However, it is also true that he never won the big one - the NBA cham-

pionship. I appreciate what Don Nelson has done for basketball and the farmer in Wisconsin. Nelson, however, had his strengths and weaknesses. Herb Kohl also has made made many civic contributions. Let's give him a chance in

the sports arena. - Dennis McGilligan, Madison

Little League defended

Your article in the July 11 Wisconsin State Journal sports page "You make the call, kids" by Pral Arnold, appearing next to "Atta "ks, abuse follow umpires in Little League," by Sid Kirchheimer of the Fort Lauderdale News and Sun Sentinel, picked up off a news wire, really paints a tainted picture of what is really happening with the Little League program today. I don't dispute that these things happen, and the events mentioned in the news wire article are certainly tragic. I do however take issue with what is being portrayed with our Madison program, by the

two articles appearing as they did. Little League today teaches boys a great deal not only about the great game of baseball but also about life itself. As a father, an assistant coach and head coach for the past four years, I've made a commitment to

my two sons and my ball players to teach them the game. In my four years with the West Madison Little League, I have yet to see anything as you try to portray. Our league will not tolerate any harassment of umpires by managers, coaches, players or fans. As a coach, I will not permit my players to even question a call made by an umpire. Our umpires are 14 and 15 years old. They're making judgment calls and most boys do a very good job. We as adults, coaches, fathers, mothers and fans must realize that we are dealing with boys in a highly emotional game and it is our responsibility to teach them the game so they love it as much as we do, not turn from it.

In a time when we read daily about so many negative issues, why must two of this country's greatest joys, our youth and the great game of baseball also be tainted.

I challenge Paul Arnold and the Wisconsin State Journal to really do their homework and really learn what our program is all about and has done for boys over the years, especially on this year being the 40th anniversary of Little League. "Better than any other sport activity, baseball expresses the heart and character of the nation. To those who play it and take satisfaction from it baseball truly mirrors an American way of

> - David Erzen, Father, coach, fan, West Madison Little League

Some umpiring tips

Re: Page 1, Sports section, July 11,

items of umpiring. Two major points were passed up

in the good articles presented: 1. No game may be played without an umpire (or referee, or judge). 2. If the umpire (or referee) is

wrong, they are still right; the contest cannot continue without this understanding. The contest can continue under protest, but it is a league matter. Billy Martin, past manager of New York, Oakland, Texas, etc., is probably an expert on this second

- Bruce Odell, Portage

(P.S. to Jason Kraemer — When I was taught to umpire, my instructor advised me not to remove my mask. It seems to be good advice.)

This Time it's Personal. THE REVENGE **MOVIE** PG-13 CO; экин-эпис A UNIVERSAL Picture EVER EASTGATE SIX CINEMAS 1 90 91 & HWY 151 211 2099 ENTER AT LANCASTER CHEVROLET 1:30-3:30-5:30-7:30 - Jay Scott, TORONTO GLOBE AND MAIL UNIVERSITY SQUARE 4 UNIV AVE AT LAKE ST 257 /200 Mon-Thur 2:00-5:30-7:45-9:55 WEST TOWNE MALL CINEMA W BELTLINE & GAMMON RD 833 3000

An American Success Story. ORIGINAL SOUNDTRACK ALBIJM AVAILABLE ON SLASH/
WARNER BROS. RECORDS, CASSETTES AND COMPACT DISCS. PG-13 DO DO DO TO THE POLICE OF THE POLICE O EAST TOWNE MALL CINEMA :05-3:10-5:15-7:20-9:25 **ESQUIRE CINEMAS**

Wake up with the Wisconsin State Journal and the latest in baseball

5:10-7:20-9:30

WEST TOWNE MALL CINEMA

1:15-3:15-5:15-7:15-9:15

1:00-3:00-4:45-6:30-8:00

Daily 1:00-3:00-5:00-7:00

TUESDAY MOVIE GUIDE DOINT SIX CINEMAS BARRAIN PRICES

ADGER DRIVE-IN 4 PLEX rtwy. 51 Across from Truax Field 249-5775 Gates Open 7:00 Children Under 12 Free Early Bird Price-Until 7:30 PM

FULL METAL JACKET (shown let)

PREDATOR ROBO COP (shown 1st)

THE BELIEVERS (shown 2nd BEVERLY HILLS COP II

III. CROCODILE DUNDEE PG-13 Martin Short in Steven Spielberg's...
INNERSPACE (shown 1st) and
Nicholson Cher Suson Sarandon Michelle Pfeiffer

THE WITCHES OF EASTWICK (shown 2nd) ARRYMORE THEATRE 2090 Atwood Ave. 241-2345

DOROTHY MOLTER: LIVING IN THE BOUNDARY WATERS

WHISPERS, THE WAVES, THE WIND rtic portrait of v 7:30-9:00

E AST TOWNE CINEMA Interstate 90-94 & Hwy 151 241-2211 Walt Disney's BARGAIN PRICES EVERYDAY

SNOW WHITE & THE 7 DWARFS Daily 1:00-3:00-5:00-7:00 John Candy Rick Morani SPACEBALLS Daily 8:30-10:15 PG-13

ore entertaining than Ferris Bueller's Day Off. Siskel & Ebert and The Mo ADVENTURES IN BABYSITTING Daily 1:10-3:10-5:10-7:10

ROXANNE Daily 9:10 Only The life story of Richie Volens
LaBAMBA PG-13

RADCAM PRICES EASTGATE SIX CINEMAS

EVERYBAY Intersection of Hwy, 151 & I-90-94 Enter at Lancaster Chevrolet 241-2099 ing Keven Costner Sean Connery & Robert DeNiro THE UNTOUCHABLES

Christopher Reeve Margot Kidder Gene Hackman This is Superman's areatest battle.

SUPERMAN IV Daily 1:10-3:10-5:10-7:10-9:10 PG Mark Harmon in **SUMMER SCHOOL PG-13**

DRAGNET PG-13 Daily 1:00-3:05-5:10-7:15-9:20 Robert Corradine REVENGE OF THE NERDS II

Dan Aykroyd Tom Hanks

Daily 1:15-3:15-5:15-7:15-9:15 PG-1 This Time It's Personal **JAWS THE REVENGE** In Stereo Daily 1:30-3:30-5:30-7:30

BEVERLY HILLS COP II

SQUIRE CINEMAS BARSAIN PRICES EVERYBAY UNTIL 6 PM SQUIRE CINEMAS La BAMBA PG-13

BENJI THE HUNTED

ROXANNE PG LILLIDALE THEATRE BARCAM PRICES ilidale Shopping Center, 238-0206

THE WITCHES OF EASTWICK R Robert DeNiro Sean Connery Kevin Con THE UNTOUCHABLES DAILY 1:00-3:13-5:30-7:45-9:55

AJESTIC THEATRE 255-6698
115 King Street-Across from State St. mos Dolby-NATASHA RICHARDSON in

GOTHIC Nightly 7:30 and 9:20 (MY LIFE AS A DOG Opens Friday) MIDDLETON THEATRE 99 ALL SATS
ALL TIMES

Arnold Schwarzenegger in... **PREDATOR**

Daily 1:00-3:00-5:00-7:00-9:00

Today 7:30-9:40 RPHEUM THEATRE BARGAIN PRICES EVERYDAY UNTIL 6 PM topher Reeve Gene Hack SUPERMAN IV:

THE QUEST FOR PEACE PG

attendance. Parents are strongly cautioned to give special guidance for children under 13. Some material may be inappropriate for younger children. "Restricted" Film contains adult-type

material and those under 17 are not admitted except in the company of a parent or an adult guardian.

This is patently an adult-type film & no one under 18 is admitted. The age limit may be higher in some places.

Davies makes short work of long Women's Open

By Mark Johnson

©Dallas Morning News

PLAINFIELD, N.J. - Laura Davies stood on the 17th fairway at Plainfield Country Club early Tuesday afternoon and turned to Tony, her older brother and caddie. "What do you think?" she asked.

"You've attacked all week," Tony said. "Why hold back now?"

She had 237 yards to the front of the green, with two large bunkers to carry. She merely needed to preserve her two-stroke lead in Tuesday's 18-hole playoff to capture the 42nd U.S. Women's Open. Davies never gave it a second thought.

Using a three-wood, she reached the front fringe on the 493-yard hole, got down in three putts and settled for

With another par at 18, the Englishwoman finished off JoAnne

Carner of the United States and Ayako Okamoto of Japan to become the fourth foreign Women's Open champion, joining Australia's Jan Stephenson (1983), France's Catherine Lacoste (1967) and Uruguay's Fay Crocker (1955).

"I think I'm the happiest person in the world at the moment," said Davies, 23, who earned \$55,000 in only her fourth American event. "It will take all of the flight home to let it sink in. I just don't know what it means to me yet. It's just incredible, to go out there against who I consider two of the best golfers in the world, and actually beat them."

If Davies was surprised, Carner certainly was not.

"It's like when (Nancy) Lopez turned pro and won everything." Carner said. "She was an exceptional person, and I think Laura Davies is, too. I think one of the great players is

Playoff card: Par for the course

Laura Davies needed only to play par golf to win the 18-hole playoff for the U.S. Women's Open championships. Below are the cards for Davies, Ayako Okamoto and JoAnne Carner for Tuesday's round at the 6,284-yard, par-72 Plainfield Country Club.

Par out	4-3-5-4-3-4-5-4-4 36
Laura Davies	4-3-5-3-3-4-6-4-4 36
JoAnne Carner	4-3-5-4-3-5-6-4-3 37
Par in	4-4-3-4-5-3-4-5-4 36 72
Laura Davies	5-4-3-4-2-4-5-4 36 72
	4-4-3-4-5-3-3-5-4 — 35 — 73
	4-5-3-5-5-3-3-5-4 — 37 — 74

On Monday, Davies was content to avoid losing the tournament. Okamoto, 36, led by three strokes with 10 holes remaining in regulation. Carn-

just being shown to the world right er, 48, led by one before bogeying the 72nd hole.

> On Tuesday, it was Davies' turn. Davies took the lead for keeps at the 11th hole and finished with a 1-under-par 71, two strokes ahead of

All three completed 72 holes at 3-under-par 285 Monday to further extend a tournament delayed twice by rain and lightning.

"She plays good, smart golf," Carner said of Davies, who was the leading money-winner on the European women's tour the past two years. "But I think the thing I like about her most is (that) she just stands up there and hits it . . . If she had an opportunity to go for a par-5 (in two shots), she just let it rip."

Davies, however, used her driver only five times Tuesday. Her most valuable weapon was her putter, which delivered three birdies Tuesday in addition to nerve-wracking pars of four, three and six feet on the first three holes. Give an assist to brother Tony, 26, who read all her

With Okamoto trailing by one,

Okamoto and three ahead of Carner. the par-5 14th hole and sank a 15-foot putt for birdie. At the par-3 15th, she made another birdie by draining a 30footer with a nasty right-to-left break "probably the best putt I've ever hit in my life."

Okamoto and Carner, who each earned \$23,824, had their chances.

Carner missed an eight-foot birdie putt at 15 and a three-footer at 18. Okamoto, trailing by two with two holes remaining, lipped out birdie tries of 18 feet on the 17th hole and 12 feet on the 18th.

Pars on the last three holes sealed the victory for Davies, who was scheduled to fly home to England on Tuesday night and defend her British Women's Open title in Cornwall. She's the first woman to win both the U.S. and British championships.

"Really, I was just trying to keep it in play all week," Davies said. "It was my putting - my short putting, Davies pitched from short rough at really. I've never holed out so well."

Sports digest

George will transfer to Illinois

Associated Press

Jeff George, considered the nation's best high school quarterback in 1985, announced Tuesday he will transfer from Purdue to Illinois this fall, though he can't play for the Illini before 1988.

Under National Collegiate Athletic Association rules, he won't be eligible to play for the Illini for another year. George, who earlier had plans to transfer to the University of Miami, said he decided on Illinois because he had "many second thoughts about leaving the Big 10."

George, who in 1986 completed 122 of 226 passes in the passing offense of Purdue coach Leon Burtnett, announced at the end of his freshman season he would leave the Boilermakers. Fred Akers, whose offense is run-oriented, had been named to replace Burtnett.

■ University of Texas officials have decided to declare defensive back James Lott ineligible for his senior season for accepting money from New York sports agents Lloyd Bloom and Norby Walters, The Atlanta Journal reported Tuesday. The university issued a statement, however, which sports information director Bill Little called a denial of the report.

WIAA baseball meet starts today

Onalaska and defending state champion Whitehall are part of an eight-team field that begins play today in the Wisconsin Interscholastic Athletic Association summer baseball state tournament at Carl Kuss Field in West Bend.

Today's quarterfinal games begin at 1:05 p.m. when New Richmond (23-3) plays Whitehall (22-7) and Greendale (24-11-1) takes on Onalaska (31-17). In the evening session, which starts at 6:35 p.m., Elkhart Lake-Glenbeulah (12-11) plays Park Falls (15-12) and Brookfield East (12-20) opposes West Bend East (28-4).

Winners advance to semifinal games Thursday at 1:05 p.m., with the championship game set for Thursday night at 7:05.

Kenosha girl fights wrestling rule

MILWAUKEE (AP) — A 13-year-old Kenosha girl has filed suit in U.S. District Court in an effort to become a full-fledged member of a wrestling team at McKinley Junior High School there.

The suit filed Monday by Billie Jo Mann and her mother, Mary Sin-

kler, contended that a Kenosha Unified School District No. 1 rule against girls being on the boys' wrestling team is unconstitutional.

The class action suit seeks a court order that she be allowed to compete on the boys' team or that a girls' wrestling team be created. Mann was allowed to be a member of the team last season, but she practiced with a female teacher and was not allowed to practice with

Evert lifts U.S. at Federation Cup

Associated Press

boys or wrestle in meets.

Chris Evert and Pam Shriver breezed to straight-set victories on Tuesday to advance the top-seeded United States past Japan in a first-round match of the Federation Cup tennis championships in Vancouver, British Columbia.

Evert, ranked No. 3 in the world, defeated Etsuko Inoue, 6-2, 6-4, and Shriver, replacing the injured Martina Navratilova, beat Akiko ■ In Washington, No. 7 Jimmy Arias rolled over Michael Kures,

7-5, 6-2, and Jimmy Connors beat Kelly Jones, 6-3, 6-4, in the second round of the \$232,000 D.C. Classic. ■ In Bastad, Sweden, Mats Wilander and Kent Carlsson survived

first-round scares against unseeded opponents in the \$202,500 Swedish Open championships. Wilander, defeated Diego Perez, 7-5, 4-6, 6-3; while Carlsson set down Magnus Gustafsson 6-3, 2-6, 6-3. In another match, No. 2 Stefan Edberg beat Stefan Eriksson, 6-3, 6-2.

Odds and ends

©Chicago Tribune, AP

Northwestern University will drop its track and cross country programs in order to reduce its athletic budget. The Big 10 school is notifying its athletes this week and is expected to issue a statement explaining its decision Thursday. . . . Rowdy Morrow of St. Louis and Mickey Spiezio of Crest Hill, Ill., teamed for a 16,531 pinfall to lead after six rounds at the Kessler Senior-Touring Pro Doubles Championships in Green Bay. Monona's Marc McDowell and teammate Dick Weber of St. Louis are fifth at 16,032, earning a spot in tonight's TV final. . . . Mick Miyamoto, 30, a former University of Wisconsin graduate assistant in football, has been named offensive coordinator at UW-River Falls. . . . Angel Cordero Jr., 44, became the fourth jockey in history to win 6,000 races Tuesday when he rode two winners at Monmouth Park in Oceanport, N.J. Cordero joins Bill Shoemaker, Johnny Longden and Laffit Pincay Jr. as the only jockeys to win 6,000 races. . . . Steven Bentley and Amy Shaw set American records in winning the 200-meter breaststroke events at the U.S. Swimming Long Course National Championships in Fresno, Calif. Bentley's time of 2 minutes, 15.30 seconds beat Steve Lundquist's 1983 mark of 2:15.38. Shaw swam 2:29.78 to break her own mark of 2.30.77 set in the day's preliminaries.

Sports on TV

1:15 p.m. - Cubs baseball - Montreal at Chicago; WGN.

6:35 p.m. — Braves baseball — Houston at Atlanta; WTBS. 7:30 p.m. — Brewers baseball — Milwaukee at Texas; Ch. 47. 8 p.m. — Bowling — Kessler Senior/Touring Pro Doubles final, from Green Bay; ESPN.

Angels sign ex-Red Sox Buckner

Bill Buckner models the uniform of his new team, the team he helped defeat in last year's American League Championship Series.

---AP Laserphoto

Associated Press

Bill Buckner was penciled into the starting lineup of the California Angels Tuesday night, just a few hours after signing with the American League club.

"I probably could have signed with five different clubs." the 37-year-old veteran said before the Angels' game in Oakland against the Athletics. "It was nice for my ego.'

Others believed to have expressed interest were Texas, Minnesota and Oakland.

Buckner, released by the Boston Red Sox last Thursday, said his contract with California goes through the 1988 season.

Buckner was listed as the Angels' starting first baseman Tuesday night. Regular first baseman Wally Joyner has been out of the lineup with bruised ribs.

hit .214 with three RBI as the Red Sox week, the Cardinals announced.

Baseball notes

beat the Angels in the AL playoffs. "I look forward to playing with the team we had such a great series with last year, and having a chance of getting in (the playoffs) again," Buckner

Buckner was hitting .273 with two home runs and 42 runs batted in for the Red Sox when he was placed on waivers to make room for Sam Horn, who was recalled from Boston's Pawtucket farm club.

Buckner, who brought a .292 lifetime batting average into this season, cleared waivers and became a free agent. Because he cleared waivers, the Red Sox are responsible for paying the bulk of his \$800,000 salary.

St. Louis left-hander John Tudor, Buckner batted .267 and drove in sidelined since April 19 with a broken 102 runs with Boston last season. He right leg, will be reactivated this

Tudor, 33, who pitched twice last week for Louisville of the American Association on medical rehabilitation, will start St. Louis' home game Saturday against the Pittsburgh Pirates.

Tudor had a 2-1 record and 6.06 earned-run average when he was injured as New York Mets catcher Barry Lyons crashed into the dugout chasing a foul ball.

Travis Jackson, 84, who was elected to the Baseball Hall of Fame in 1982 by the Veterans Committee: died Monday night at his home in Waldo, Ark.

Jackson played shortstop for the New York Giants from 1922 through 1936 and compiled a lifetime batting average of .291.

Luis Tiant, the legendary roundhouse pitching star of the 1970s Boston Red Sox, has begun working as a pitchman for the Massachusetts State Lottery and state Treasurer Robert

195 — Lorraine Grant, Madison, 96-99.

Third flight
183 — Dorothy Rayeske, Whitnall, 97-86.
186 — Alice Gillman, Madison, 91-95.

Fourth flight 180 — Sue Laudon, Lakeshore, 87-93. 183 — Martha Brusegar, Madison, 91-92. 194 — Joyce Rosenau, Madison, 97-97.

Jabas, Strutz win senior best-ball title

Don Jabas and Don Strutz of Appleton parred the fourth playoff hole Tuesday to win the Wisconsin State Golf Association Senior Best-Ball Championship at Meadowbrook Country Club in Racine.

They were tied with the teams of John Allen and Chuck Redel of La Crosse and Durward Baker and Tom Stouthamer of Milwaukee at 3-underpar 139 after 36 holes.

All three groups tied on the first two playoff holes. Baker and Stouthamer were eliminated when they double-bogeyed the par-5 third playoff

Jabas and Strutz, who shared the first-round lead with Art Malin and Phillip Schoenbeck of Stoughton, had a par-3 on the fourth playoff hole. They won when Allen and Redel three-putted to bogey the hole.

Steve Caravello and Harry Simonson of Madison's Maple Bluff Country Club finished fourth at 140. Malin and Schoenbeck were fifth at 142, but won the low-net championship in a playoff using lowest combined handicap.

At Saukville, Nancy Nelson of Mil-

Amateur golf

waukee shot a 6-over-par 80 to take a four-stroke lead over Patti Pelischek of Fond du Lac in the Wisconsin Women's Public Links Golf Association state tournament at Hawthorne

Hills Golf Course. Nelson's two-day total is 10-over 158. She leads Char Schachte of Madison, the top area golfer, by 13 strokes. The 54-hole tournament concludes

WSGA SENIOR BEST-BALL CHAMPIONSHIP
(At Megdowbrook CC, Racine)

(At Meadowbrook CC, Racine)
Low gross
139 — Don Jobas-Don Strutz, Butte des Morts CC,
Appleton, 67-72; John Allen-Chuck Redel, La Crosse
CC, 70-69; Durward Baker-Tom Stouthamer, Westmoor CC, Milwaukee, 70-69.

moor CC, Mliwaukee, 70-69.

148 — Steve Caravello-Harry Simonson, Maple Bluff CC, Madison, 68-72.

142 — Art Malin-Phillip Schoenbeck, Stoughton CC, 67-75.

144 — Ted Levenhagen-Herb Ruehl, North Hills CC, 70-74.

145 — Rubin Erdmann-Hean Korman, Riverdale, 73-72; Bob Marks-Al Reed, Evergreen, 72-73; John Gunst-Bill Hume, Westmoor, 74-71.

144 — Wally Peters-George Reed, Oconomowoc, 72-74.

72-74.

147 — Ted Schaller-Bob Trecker, Milwaukee, 7572; Mike Asztalos-Tom Carroll, North Hills, 73-74;
Larry Hioriness-Leit Larson, Johnson Park, 73-74.

148 — Orv Erickson-Horold Metzen, Cherokee, 7375; Paul Ingrasci-Raiph Nicotera, Meadowbrook, 73-

75; Al Christiano-John Salerno, Johnson Park, 72-76. Other Madison colfers
154 — George Murphy-Dan Pressentin, Maple
Bluff, 73-81; Dr. D.A. Buchanan-David Johnson, Black-hawk, 77-77.

Low net

124 — Art Maiin-Phillip Schoenbeck, Stoughton,
58-66, (won on playoff using lowest combined handicap); John Gunst-Bill Hume, Westmoor, 64-60; Ed
Dickinson-Bob Owen, Ozoukee, 61-63; Lowell Grossman-David Meltzer, Brynwood.

128 — Jim Mulgrew-Roger Bscherer, Dretzka
Park, 63-65,
129 — John Allen-Chuck Redel, La Crosse, 65-64;
Libo Amann-Jerry Moore, Dretzka Park, 65-64.

Other Madison low-net results
130 --- Steve Caravello-Harry Simonson, Maple
Biuff, 63-67.
131 --- George Murphy-Don Pressentin, Maple
Biuff, 62-69.
132 --- Orv Erickson-Harold Metzen, Cherokee, 62-

135 — Dr. D.A. Buchanan-David Johnson, Black-hawk, 67-68.

wk, 67-68.

WWPLGA STATE TOURNAMENT
(At Hawthorne Hills GC, Saukville)
Championship flight
158 — Nancy Nelson, Currie Park, 78-80,
162 — Pattl Pelischek, Rolling Meadows, 81-81,
169 — Peggy Pfaff, Rolling Meadows, 85-84,
170 — Jane Krueger, Golden Sands, 85-85,
171 — Char Schachte, Madison, 87-84, Mary Fink,
(wood, 87-84,
173 — Janel Bruss, Riverside, 86-87,
177 — Sue Joy-Sobota, Madison, 91-86,
179 — Diane Lindstrom, Madison, 88-91,
180 — Karen Weiss, Johnson Park, 89-91; Judy
169, Rolling Meadows, 84-96,
182 — Pat Cullen, Currie Park, 95-87; Connie PilgOakwood, 89-93; Sue Wells, Dretzka Park, 91-91,
186 — Suzi Wigsins, Nogawaukee, 91-95.

Second flight 182 --- Janet Diakoff, Lakeshare, 90-92.

Diver misidentified

A picture of a girl competing in the All-City Diving meet was incorrectly identified in Tuesday's editions. The diver was Sally Whalen of Shorewood Pool, not Megan Schmidt of Hill Farm Pool. The State Journal regrets the error.

Mutual Savers Get FREE CHECKING

Mutual savings customers pay no monthly service charges on their checking accounts. If you have a Mutual certificate, IRA or any other savings account of at least \$750, you immediately qualify for no minimum balance, no monthly service charge FREE CHECKING WITH INTEREST.

Compare your present checking costs with a Mutual FREE checking account . . . then bring your savings to Mutual.

Mutual — the best checking choice in town.

MADISON ON THE SQUARE MADISON WEST

5521 Odana Rd., 273-1855

MIDDLETON 23 S. Pinckney Street, 251-9102 6209 Century Avenue, 831-8100 MONONA 5320 Monona Drive, 221-3130

Baseball

Brewer averages

	8	ATI	ING					
	ab	r	h	2b	36	hr	rbi	QV9
Molitor	206	47	71	17	2	7	37	.345
Schroeder	149	26	51	8	0	8	22	.342
Yount	376	59	116	17	6	14	59	.309
Surhoff	225	30	66	14	3	6	41	.293
Brock	289	41	83	12	1	10	51	.287
Gantner	263	37	72	14	Ó	4	30	.274
Deer	297	52	81	- 11	2	22	52	.273
Felder	151	22	39	1	4	1	15	.258
Paciorek	87	16	22	5	Ó	2	10	.253
Riles	96	13	24	5	Ō	2	14	.250
Cooper	250	25	62	13	Ö	6	36	.248
Broggs	303	46	74	18	2	10	43	.244
Castillo	164	25	40	6	3	3	15	.244
Manning	71	13	17	5	ī	Õ	8	.239
Sveum	314	45	74	17	Ó	13	54	.236
O'Brien	35	2	7	ï	ŏ	ō	Ö	.200
Robidoux	62	9	12	Ó	ō	ă	4	.194
Klefer	40	7	8	ī	Ŏ	Ž	7	.200
	3379	515		166	25	110	498	.272
Game-winning								
Surhoff 5; Brock,								
tor, Schroeder 2: N								

ror, schroeder 2: Manning, Robidoux, Felder 1, Stolen bases (86): Molitor 22: Felder 13: Deer 10; Yount 9: Broggs 8: Castillo 7: Gantner, Surhoff 6; Brock 4: Manning, Schroeder 3: Sveum 2: Cooper, Paciorek, Riles 1.

	lp	h	er	bb	50	w-1	erc
Plesac	56	43	16	20	67	4-4	2.57
Wegman	16035	163	70	33	72	8-9	3.92
Crim	7935	84	35	25	33	4-5	3.95
Higuera	155	169	82	51	146	10-7	4.76
Bosio	831/5	92	46	22	83	7-2	4.97
Nieves	11635	110	66	68	88	7-6	5.01
Aldrich	2835	35	18	6	7	0-1	5.65
Clear	5575	58	35	38	55	5-5	5.65
Birkbeck	45	63	31	19	25	1-4	6.20
Mirabella	181/5	22	14	10	7	2-1	6.87
Knudson	2035	32	19	5	13	0-2	8.27
Clardi	1615	26	17	9	8	1-1	9.3
Johnson	26	42	28	18	18	0-1	9.6
Barker	81/3	15	9	2	4	1-0	9.7
Madrid	43/3	10	8	1	1	0-0	15.4
Team	8741/5	764	476	327	626	50-48	5.11
Saves (26): F	Plesac 2	0; CK	ear 4	; Bo	sio 2.		

Minor league

MIDWEST LEAGUE (Affiliations in parentheses) NORTHERN DIVISION Kenosha (Twins)

CENTRAL DIVISION Pct .538 .519 .509 .509 SOUTHERN DIVISION GB 18 25 36

Tuesday's results
Waterloo 2, Madison 1
Kenosha 5, Cedar Raplds 4
Springfeld 5, Appleton 2
Burlington 7, Clinton 6
Belolt 5, Quad Cliy 4
Pearla 9, Wausau 8 (11 Innings)
Today's sames
Madison at Waterloo
Kenosha at Cedar Raplds
Waterloo
Waterloo Wausau at Peoria Appleton at Springfield Beloit at Quad City Clinton at Burlington

Muskie averages

	E	ATI	ring	,				
	ab	r	h	2b	3b	hr	rbi	avg
Sparks	197	22	61	15	1	3	39	.310
Relser	264	48	76	9	2	Ō	34	.288
Finley	56	3	16	2	ī	ň	17	.286
Duffy	176	32	49	ĩ	2	6	28	.278
Gilbert	320	60	88	23	Ž	ă	54	.275
Veras	355	63	97	16	11	6	54	.273
Teixeira	317	68	85	15	`ż	ĕ	39	.268
Canseco	254	49	67	10	3	ğ	46	.264
Barragan	179	22	47	5	ž	ó	26	.263
Martinez	199	23	52	ğ	ž	ĭ	22	.261
Watkins	74	13	19	ś	2	ò	-6	.257
Gust	83	31	20	3	ō	ŏ	ă	.241
Cupples	217	32	49	14	ŏ	3	25	.226
	54	32	77	'2	ŏ	;	5	.148
Masters	710		174	38	ĕ	12	103	.245
Others	3457		207	176	37	50	500	.242
Game-winning								
Reiser, Veras 4; Bo								
				1627	, 10	14011	u 2;	-111-
ley, Gust, Martinez				-11	,	A. P		- 0.

Stolen bases: Veras 19; Telxeira 10; Reiser 9; Duffy 7; Gilbert, Gust 4; Canseco 3; Martinez, Sparks 2; Barragan, Cupples, Finley 1; Others 34.

	PI	гсні	NG				
	ip	h	er	ÞЪ	50	w-I	ero
Bradley	21	18	4	5	16	0-1	1.71
Carroll	631/3	58	17	30	55	7-4	2.42
Cundari	26	27	10	4	13	2-2	3.27
Beavers	1323/5	150	50	46	86	9-7	3.39
Weber	463/5	44	18	27	38	4-1	3.47
Stocker	421/3	50	18	9	25	2-4	3.83
Stancel	4835	44	23	26	33	3-3	4.25
MacLeod	25	21	12	23	21	1-1	4.32
Glover	126	136	66	51	67	5-9	4.71
Salcedo	65	65	36	26	48	4-2	4.98
Sharpnack	81	101	47	28	41	4-9	5.22
Kopyta	73½	81	52	29	54	1-4	6.38
Baez	21/2	4	2	ñ	~	0-0	7.73
Others	145	154	94	86	85	9-6	5.83
Team	8763/3	957	451	401	582	51-55	4.52
Saves: Carro							

Golf

Professional

PGA LEADERS Through the Buick Open

PGA LEADERS
Through the Buick Open

Prize money — 1, Paul Azinger \$586,962, 2, Scott Simpson \$448,592, 3, Larry Mize \$406,488, 4, Curtis Sirange \$400,557, 5, Payne Stewart \$393,537, 6, Ben Crenshaw \$367,861, 7, Mark Calcavecchia \$381,718, 8, Lanny Wadkins \$348,345, 9, Tom Kite \$346,223, 10, Corey Payin \$333,749, 1 tie, Ben Crenshaw and Scott Simpson, 10, 3, tie, David Frost and Larry Mize, 8, 5, tie, Scott Hoch, Tom Kite, Berhard Langer, Dan Pohl, Payne Stewart and Curtis Strange, 7, Mabisco grand prix points — 1, Ben Crenshaw, 2082,50, 2, Scott Simpson, 2088,000, 3, Larry Mize, 1943,334, 4, Paul Azinger, 1833,250, 5, Curtis Strange, 1433,550, 6, Dan Pohl, 1614,667, 7, Greg Norman, 1406,167, 8, Bernhard Langer, 1955,000, 9, David Frost, 1372,000, 10, Payne Stewart, 1346,944, Scoring — 1, Scott Hoch, 70,18, 2, David Frost, 70,24, 3, Ben Crenshaw, 70,27, 4, Dan Pohl, 70,28, 5, Bernhard Langer, 70,30, 6, Paul Azinger, 70,32, 7, Payne Stewart, 70,35, 8, Fred Couples, 70,39, 9, Tom Kite, 70,42, 10, Lanny Wadkins, 70,45, Driving distance — 1, John McComish, 284,2, 2, Davis Lave III, 200,4, 3, Deey Sindelor, 277,8, 4, Mac O'Grady, 277,7,5, Greg Norman, 277,3,6, Fred Couples, 70,5,7, Jay Don Blake, 273,4, 8, Phil Blackmar, 273,2, 9, Bill Glasson, 273,1, 10, Dan Pohl, 272,1, Driving accuracy — 1, Calvin Peete, 834, 2, Mike Reid, 804, 3, David Edwards, 803, 4, Bob Murphy, 786, 5, Larry Mize, 784, 6, Bruce Lletzke, 754, 7, David Frost, 714, 3, Tom Watson, 712, 4, Mark McCumber, Lletzke, 714, 3, Tom Watson, 712, 4, Mark McCumber, Lletzke, 714, 3, Tom Watson, 712, 4, Mark McCumber,

Frost, 784. 8, John Manartey, 783. 9, Hal Sutton, 782.
10, Tom Kite, 758.

Greens in regulation — 1, Hal Sutton, 721. 2, Bruce Lietzke, 714. 3, Tom Watson, 712. 4, Mark McCumber, 711. 5, Scott Hoch, 708. 6, tie, Kenny Perry, John Mahartey and Jay Hoas, 706. 9, 2 tied with 703.

Putts per green — 1, Ken Brown, 1,738. 2, Don Pooley, 1,742. 3, Ben Crenshaw, 1,745. 4, Larry Mize, 1,751. 5, Lanny Wadkins, 1,754. 6, Chris Perry, 1,755. 7, Payne Stewart, 1,757. 8, tie, Morris Halalsky and Scott Hoch, 1,758. 10, Green Norman, 1,759.

Percentage of sub-per rounds — 1, Mark Calcavechila, 222. 2, tie, Davis Lave III and Ben Crenshaw, 219. 4, tie, Curtis Strange, Green Norman and Hal Sutton, 218. 7, tie, Bernhard Langer and Payne Stewart, 217. 9, Dan Pohl, 215. 10, 21led with 214.

Eagles — 1, tie, Mac O'Grady and Dave Rummells, 11. 3, Davis Love III, 10. 4, tie, Gene Sauers, John Mahaffey, George Burns and Jay Haas, 9, 8, 5 fled with 8.

John Mahaffev, George Burns and Jay Haas, 9, 8, 5
fled with 8.

Birdies — 1, Dave Rummelis, 288. 2, Curtis
Strange, 287. 3, Curt Byrum, 280. 4, Mark Calcavecchia, 278. 5, Ben Crenshaw, 273. 6, Dan Pohl, 272. 7,
Mark McCumber, 269. 8, Dan Forsman, 268. 9, Ken
Green, 267. 10, Keith Clearwater, 266.

Sand trap saves — 1, Robert Thompson, .654. 2,
Paul Azinser, .641. 3, Don Pooley, .630. 4, Fuzzy Zoelier, .619. 5, David Frost, .602. 6, fle, Pat Magawan and
Scott Simpson, .96. 8, Mark Calcavecchia, .595. 9, isoo
Aakl, .594. 10, Brett Upper, .590.

All-around — 1, Dan Pohl, 176. 2, Paul Azinger,
200. 3, Scott Hoch, 241. 4, Dave Rummells, .257. 5, Payne
Stewart, 262. 6, Greg Norman, 264. 7, fle, David Frost
and Mark Calcavecchia, .278. 9, 2 fled with 298.

Diving

National

U.S. OUTDOOR CHAMPIONSHIPS
At Bartlesville, Okla.
Tuesday's preliminary results
Men's three-meter serinsboard
(Top 12 advance to Friday's finals)
1, Greg Louganis, Boca Raton, Fla., Mission Bay
Makas, 638.61 points. 2, Ran Meyer, Baton Rouge, La.,
LSU Aquatics, 620.64. 3, Doug Shaffer, Boca Raton,
Fla., Mission Bay Makos, 614.73. 4, Mike Wantuck, Columbus, Ohio, McDonald's Divers, 601.05. 5, Mark
Bradshaw, Columbus, Ohio, McDonald's Divers,
593.40. 6, Kent Ferguson, Boca Raton, Fla., Mission
Bay Makos, 584.70. 7, Patrick Jeffrey, Columbus, Ohio,
McDonald's Divers, 557.76. 8, Shawn McLane, Miami,
Fla., Hurricanes, 552.45. 9, Lawrence Raddick, Lincoin, Neb., Nebraska Diving, 534.42. 10, Scott Donle,
Boca Raton, Fla., Mission Bay Makos, 529.05.

Women
(Top 12 advance in Sairurday's finals)
1, Cokey Smith, Ann Arbor, Mich., Kimboll
Divers, 356.49, 2. Allson Malsch, Bafan Rouge, La.,
LSU Aquotics, 344.04, 3. Michele Mitchell, Boca Raton,
Fla., Mission Bay Makos, 342.99, 4, Genna Weiss, Baca
Raton, Fila., unattached, 340.14, 5, Mary Fischbach,
Forl Dodge, lowa, Kimball Divers, 338.52, 6, Courlney
Nelson, Palo Allo, Colif., Stanford Divine, 338.07, 7,
Lari Rizzuto, Cincinnati, Red Roof Inn, 337,11, 8, Karen
LaFace, Pittsburgh, McDonald's Divers, 335.76, 9,
Mary Hummer, Boca Raton, Fila., Mission Bay Makos,
372,97, 10, Lisa Trefzger, Cincinnati, Red Roof Inn,
330,00, 11, Katle Conners, Palo Alto, Calif., Stanford
Diving, 325.23, 12, Mary Ellen Clark, Columbus, Ohlo,
McDonald's Divers, 323.37.

Bowling

Professional

PROFESSIONAL

PBA KESSLER DOUBLES CHAMPIONSHIP
At Green Bay
Tuesday's sixth-round leaders
1, Rowdy Morrow, St. Louis, and Mickey Spiezio,
Crest Hill, Ill., 11-7, 16,531. 2, Ron PalombiJr., Erie,
Pa., and Les Schissler, Brighton, Colo., 14-4, 16,330. 3,
Maits Karisson, Sweden, and Bill Beach, Sharon, Pa.,
11-7, 16,228. 4, Dennis Jacques, Merritt Island, Fla.,
and Chet Dziedzina, Chicaso, 10-8, 16,105. 5, Marc
McDaweli, Madison, and Dick Weber, St. Louis, 8-10,
16,032.
6, Paul Renteria, Tucson, Ariz., and Al Puiol,
Branx, N.Y., 12-4, 15,730, 36,000. 7, Bob Handley, Pompano Beach, Fla., and Bob Kwolek, Dayton, Ohlo, 10-8,
15,725, 55,000. 8, Steve Wunderlich, St. Louis, and Glenn
Plerce, Jacksonville, Fla., 9-9, 15,718, 34,000. 9, Randy
Lightfoot, St. Charles, Mo., and Bob Perry, Phoenix,
Ariz., 10-7-1, 15,870, 33,400. 10, Harry Sullins, Sterling
Heights, Mich., and Teata Semiz, Wanaque, N.J., 8-10.
15,885, 33,200. 11, Purvis Granger, Mansura, La., and
Dean Courtade, New Orleans, 11-7, 15,769, 33,000. 12,
Joe Salvemini, Branford, Conn., and Art Harris,
Charleston Heights, S.C., 10-8, 15,633, 32,800.
13, Brian Voss, Tacoma, Wash, and Bob Chase,
Kansas City, Kan., 5-12-1, 15,626, 82,600. 14, Butch
Soper, Windsor, Ontario, Canada, and Shell Wilson,
Tampa, Fla., 6-10, 15,453, 32,400. 15, James Miller,
Scattsdale, Ariz., and Bill Bunetta, Fresno, Calif., and Dorrel Curtis, Seattle, Wash., 6-12, 15,233, \$2,150. 18, Steve
Martin, Kingsport, Tenn., and Carl Babb, 6-12, 15,099,
\$2,100.

LPBT LADY FAIR LANES OPEN

LPBT LADY FAIR LANES OPEN
At Houston
Tuesday's fourth-round leaders
1, Betty Marris, Stockton, Calif., 5-2-1, 5,629. 2.
Linda Urbanek, Humble, Texas, 5-3, 5,396. 3. Barbara
Leicht, Albany, N.Y., 1-6-1, 5,576. 4, Darlyn DiStasl,
Caral Gables, Fla., 6-2, 5,455. 5, Donna Conners, Houston, 5-3, 5,424. 6. Lisa Ayers, Rockford, Ill., 3-4-1, 5,429.
7, Kathy McNaughton, Agua Dulce, Calif., 6-2,
5,415. 8. (1e) a-Cheryl Robichoud, Houston, 2-5-1, and
Linda Syvertsen, Westlake, Ohio, 5-2-1, 5,412. 10, Rene
Fleming, Oklahoma City, Okla., 5-2-1, 5,402. 11, Wanda
Baten, Odessa, Texas 5-3, 5,394. 12. Tish Johnson, Downey, Calif., 3-5, 5,376.
13, Cass Leal, Houston, 3-5, 5,375. 14, Kris Zahn,
Tempe, Ariz., 4-4, 5,299. 15, (1le) Leila Wagner, Dallas,
5-3, and Marliss Barr, Kalamazoo, Mich., 4-2-2, 5,280.
17, Patti VelDink, Jacksonville, Fla., 4-3-1, 5,276. 18, aMary Betke, Waco, Texas 4-4, 5,274.
19, Kathy Barach, Spokane, Wash., 5-3, 5,245. 21, aMary Steke, Waco, Texas 4-4, 5,274.
19, Kathy Barach, Spokane, Wash., 5-3, 5,245. 21, aMary Sloan, El Paso, Texas, 2-6, 5,121. 22, Jeanne
Berry, Las Vegas, Nev., 3-5, 5,043. 23, Rozz Sala, Buffalo, N.Y., 1-6-1, 5,092. 24, Luci Bonneau, Houston, Texas
2-6, 5,087.
a — denotes amateur.

Tennis

GB

Professional

D.C. CLASSIC
At Washinston
Tuesday's results

First round — Bill Scanlon, Dailas, def. Jaime
Yzaga (11), Peru, 6-3, 0-6, 6-0; Todd Witsken (12), Carmel, Ind., def. Ken Flach, Sebring, Fla., 6-2, 6-1),
Nduka Odizor (14) Houston, def. Gary Donnelly,
Scottsdale, Ariz., 6-3, 6-2; Brad Pearce, Prava, Utah,
def. Michael Robertson, South Africa, 6-3, 7-5; Jeff Tarango, Birmingham, Ala., def. Tony Mmoh, Jamalca,
6-2, 3-0, retired; Jay Lapidus, Paim Beach Gardens,
Fla., def. Mark Kratzmann, Australia, 5-7, 6-4, 6-2;
Marty Davis, Harbor Bay Isle, Calif., def. Gary Mulier,
South Africa, 6-2, 6-0; Brad Drewert, Australia, def.
Ben Testerman, Knoxville, Tenn., 7-6, 7-6; Jim Pugh
(14), Palas Verdes, Calif., def. Derek Torr, Birmingham, Ala., 6-2, 6-1; Laurle Warder, Australia, def. Eric
Wilnogradsky, France, 4-6, 6-4, 7-5.

Second round — Jimmy Arlas (7), Jericho, N.Y.,
def. Michael Kures, Willow Springs, Ill., 7-5, 6-2; Simon
Youl, Australia, def. Patrick Kuhnen, West Germany,
7-4, 4-6, 6-3; John Ross, Galnesville, Fla., def. Al Parker, Claxton, Ga., 6-3, 6-0; Jimmy Connors (3), Sanibel
Harbour, Fla., def. Kelly Jones, San Dlego, 6-3, 6-3.

SWEDISH OPEN

SWEDISH OPEN
A Bastad, Sweden
The Bastad, Sweden
The Bastad, Sweden
The Bastad, Sweden
The Bastad, Sweden
And Sweden (1), Australia, def. Diego Perez,
Uruguay, 7-5, 4-6, 6-3; Keni' Carisson (3), Australia,
def. Magnus Gustafsson, Sweden, 6-3, 2-6, 6-3; Stefan
Edberg (2), Sweden, def. Stefan Eriksson, Sweden, 6-3,
6-2; Pablo Arraya, Peru, def. Tomas Carbonell, Argentina, 6-4, 6-3; Christian Bergstrom, Sweden, def. Horacia de la Pena, Argentina, 6-1, 6-3

ATP MONEY LEADERS

17 MOREY LEADERS
Through Sunday, July 24.

1, Miloslav Mecir \$718,669. 2, Stefan Edberg
\$557,884. 3, Mats Wilander \$498,456. 4, Ivan Lendi
\$458,840. 5, Pat Cash \$329,174. 6, John McEnroe
\$303,008. 7, Andres Gomez \$277,848. 8. Boris Becker
\$272,887. 9, Yannick Noah \$264,893. 10, Emilio Sanchez

Federation Cup

Tuesday's first-round results

Tuesday's first-round results

United States 3, Japan 8 — Pam Shriver, Lutherville, Md., det. Akiko Kilimuta, Japan, 7-6, 6-1; Chris Evert, Boca Raton, Fla., def. Elsuko Inove, Japan, 6-2, 6-4; Evert and Zina Garrison, Houston, def. Kilimuta and Inove, Japan, 6-2, 7-5.

Italy 3, Belgium 6 — Sandra Cecchini, Italy, def. Sandra Wasserman, Belgium, 6-1, 6-0; Ratfaelia Reggi, Italy, def. Ann Devries, Belgium, 6-2, 7-5; Loura Garrone and Caterina Nazzoli, Italy, def. Wasserman and Devries, Belgium, 6-2, 6-6.

Bulgaria 2, Greece 1 — Katerina Maleeva, Bulgaria, def. Olga Tsarbopoulou, Greece, 6-0, 6-0; Tsarbopoulou and Kanellopoulou, Greece, 6-0, 6-0; Tsarbopoulou and Kanellopoulou, Greece, 6-6. Dora Rangelova and Ulia Beberoolou, Greece, 6-6. Dora Rangelova and Greece, 6-6. Dora Rangelova and Ulia Beberoolou, Greece, 6-6. Dora Rangelova and Greece and

Carolina Espinoza, Chile, 6-3, 6-1; Jo Durle, England, def. Macareno Miranda, Chile, 6-2, 6-1; Durle and Anne Hobbs, England, def. Espinoza and Miranda,

Chile, 6-1, 6-0.

France 3, Austria 8 — Isabelle Demengeot, France, def. Petra Huber, Austria, 6-1, 6-4; Nathalle Touzlaf, France, def. Judith Wiesner, Austria, 6-3, 7-5; Demengeot and Catherine Suire, France, def. Huber and Wiesner, Austria, 1-6, 6-3, 6-4.

Indonesia 3, Ireland 8 — Suzanna Anggarkusumah, Indonesia, def. Siobhan Nicholson, Ireland, 5-7, 6-4, 6-3; Nani Rahayu Basuki, Indonesia, def. Jennifer Thornton, Ireland, 6-4, 6-2; Basuki and Waya Walalangi, Indonesia, def. Lesley O'Halloran and Rhona Howett, Ireland, 7-6, 6-3.

Spain 3, Jamaica 8 — Maria J. Llorca, Spain, def.

wett, Ireland, 7-6, 6-3.

Spain 3, Jamaica 9 — Maria J. Liorco, Spoin, def. Henrietto Harris, Jamaica, 6-1, 6-2; Arantxa Sanchez, Spain, def. Joni von Ryk de Groat, Jamaica, 6-3, 6-1; Liorca and Sanchez, Spain, def. Harris and van Ryk de Groat, Jamaica, 7-6, 6-2.

Australia 3, Denmark 8 — Anne Minter, Australia, def. Lone Vandborg, Denmark, 6-2, 6-0; Elizabeth Smylle, Australia, def. Tine Scheuer-Larsen, Denmark, 5-7, 6-4, 6-0; Jenny Byrne and Wendy Turnbuli, Australia, def. Vandborg and Scheuer-Larsen, Denmark, 4-6, 6-2, 6-2.

Football

Professional

CFL CFL
Friday's game
British Columbia at Hamilton, 7 p.m.
Saturday's game
Saskatchewan at Edmonton, 7 p.m.
Sunday's game
Toronto at Calgary, 3 p.m. HARRAH'S ODDS

From Harrah's Reno Race and Sports Book The odds posted Tuesday for NFL teams to win 1987 conference titles and next January's Super

	NFC
Team	
San Francisco 49	Pe rs
	5
	ns
Washington Red	skins
Dallas Cowboys	
Minnesota Vikin	gs
Obligate Inbia Ea	niae

Washington Redskins	6-1
Dailas Cowboys	
Minnesota Vikings	15-1
Philadelphia Eagles	
New Orleans Saints	20-1
Atlanta Falcons	
Detroit Lions	30-1
Green Bay Packers	50-1
St. Louis Cardinals	60-1
Tampa Bay Buccaneers	75-1
AFC	
Team	Odds
Seattle Seahawks	7-9
Denver Broncos	5-1
Denver Broncos	5-1 5-1
Denver Broncos	5-1 5-1 6-1
Denver Broncos Los Angeles Raíders Cleveland Browns Miami Dolphins	5-1 5-1 6-1
Denver Broncos Los Angeles Raiders Cleveland Browns Miami Dolphins New York Jets	5-1 5-1 6-1 8-1
Denver Broncos Los Angeles Raiders Cleveland Browns Mlami Dolphins New York Jets Cincinnati Bengais	5-1 6-1 8-1 10-1
Denver Broncos Los Anpeles Roiders Cleveland Browns Miami Dolphins New York Jets Cincinnati Bengais New England Patriots	5-1 6-1 8-1 10-1 10-1
Denver Broncos Los Angeles Raiders Cleveland Browns Miami Dolphins New York Jets Cincinnati Bengals New England Patriots San Diego Chargers	5-1 6-1 8-1 10-1 10-1
Denver Broncos Los Anpeles Roiders Cleveland Browns Miami Dolphins New York Jets Cincinnati Bensals New England Patriols San Diego Chargers Konsos City Chiefs	5-1 6-1 10-1 10-1 10-1 15-1
Denver Broncos Los Angeles Raiders Cleveland Browns Miaml Dolphins New York Jets Cincinnati Bengais New England Patriots San Diego Chargers Kansos City Chiefs Pittsburgh Steelers	5-1 6-1 10-1 10-1 15-1 20-1
Denver Broncos Los Anpeles Rolders Cleveland Browns Mami Dolphins New York Jets Cincinnati Bensais New England Patriots San Diego Chargers Kansao Eity Chiefs Pittsburgh Sifes	5-1 6-1 10-1 10-1 15-1 15-1 20-1 25-1
Denver Broncos Los Angeles Raiders Cleveland Browns Miaml Dolphins New York Jets Cincinnati Bengais New England Patriots San Diego Chargers Kansos City Chiefs Pittsburgh Steelers	5-1 6-1 10-1 10-1 15-1 20-1 25-1 40-1

SUPER BOWL

ream	- 00
San Francisco 49ers	
Chicago Bears	6
New York Glants	
Washington Redsking	10
Los Angeles Rams	12
Dallas Cowboys	
Minnesota Vikings	
New Orleans Saints	
Philadelphia Eagles	
Atlanta Folcons	50
Detroit Lions	
St. Louis Cardinals	
Green Bay Packers	
Tampa Bay Buccaneers	

AFC	
Team	Odds
Seattle Seahawks	9-2
Denver Broncos	
Los Angeles Raiders	B-1
Cieveland Browns	10-1
Miami Dolphins	15-1
New York Jets	15-1
New England Patriots	20-1
Cincinnati Bengals	20-1
San Diego Chargers	30-1
Kansas City Chiefs	40-1
Pittsburgh Steelers	40-1
Buffalo Bills	75-1
Houston Oilers	100-1
Indianapolis Colts	

For the record

BASEBALL

American League

CALIFORNIA ANGELS — signed first baseman Bill Buckner.
CHICAGO WHITE SOX — signed pitcher Jack McDowell and assigned him to Sarasota of the Gulf Coast League.
NEW YORK YANKEES — sent designated hitter Ron Kittle to Columbus of the International League for three days on a

International League for three days on a major-league rehabilitation assignment.

BASKETBALL NBA

LOS ANGELES LAKERS — named Ronnie Lester scout.

FOOTBALL NFL

ATLANTA FALCONS — signed line-backer Jim Laughlin; announced that wide receiver Bobby Riley has left camp. CHICAGO BEARS — signed running back Walter Payton to a one-year con-tract and guard Tom Thayer to a multi-year contract.

year contract.

DETROIT LIONS — signed line-

DETROIT LIONS — signed line-backer James Harreil.

GREEN BAY PACKERS — agreed to terms with linebacker Scott Stephen.

HOUSTON OILERS — agreed to terms with running back Spencer Till-man, linebacker Mark Dusbabek, safety Keith Bostic, nose tackle Mike Golic, cen-ter Jim Romano and linebacker-defen-sive end Tom Briehl; walved linebacker Steve Maidlow, wide receiver Marcus Steve Maidlow, wide receiver Marcus Bonner and offensive tackle Kevin Meuth. KANSAS CITY CHIEFS — placed of-

fensive lineman Bill Schick on the injured reserve list.

NEW YORK JETS — placed defen-

sive end Mike Kingston on injured re-serve; waived center Greg Jensen. PHILADELPHIA EAGLES — signed

PHILADELPHIA EAGLES — signed safety Russell Gary.
PITTSBURGH STEELERS — waived tight end Glenn McCombs; placed cornerback Donald Herron on injured reserve; announced linebacker Jerry Kimmel left camp for personal reasons.
ST. LOUIS CARDINALS — agreed to terms with linebacker Niko Noga.
SAN DIEGO CHARGERS — signed safety Anthony Anderson.

OTTAWA ROUGH RIDERS — signed quarterback Reggie Collier for a threeweek tryout.

HOCKEY

NHL WINNIPEG JETS — signed defenseman Jim Kyte to a multi-year contract.

COLLEGES

DUKE - named Steve Traylor base-

ball coach.

MISSOURI — announced the resignation of assistant football coach Jim McKinley; named Tim Billings Interim tight end coach.

SOUTH FLORIDA — announced that guard Arthur Caldwell and forward Keith Jordan have been dismissed from the basketball team for disciplinary reasons.

City sports

Softball

All Madison recreation softball and baseball games were postponed Tuesday night because of wet grounds. They will be rescheduled at a later date. All managers will receive rainout information from the Recreation Sports Office later

Baseball

Jeff Skubel pitched a three-hitter and

Jeff Skubel pitched a three-hitter and Jamie Rizzo and Jake Kleinsmith hit home runs as the East Madison Little League defeated Reedsburg, 7-2, to advance in the Little League District Four 12-year-old fournament.

East Madison now plays against host Beaver Dam today at 6 p.m.

City adult recreation baseball managers are reminded that the deadline to enter the 1987 Busch Men City Tournament is Friday, July 31, at 6 p.m. All registration materials and fees must be turned in at this time. For more informa-

turned in at this time. For more information, contact Henry Busch at 244-6704.

Golf

Maple Bluff (71) — Ron Brischke 72, Jerry Peterson 75; Dick O'Brien 76; Jeff Davis, Fred Gage 79, Odana Hills (72) — John Macaskili 73, Rick Conant 74, Blackbeach (72)

nant 74.
Blackhawk (72) — Mark Duerst 78; Tim Brady,
Bo Welch 79.
Glenway (32) — Darrell Ditberner 34; Keven
Massie 36; Russ Torgesen 37; Pat Llegel 39. UW Golf
League — Leroy Herman, Jerry McGinnity 34; Norb
Haas 35; Bill Mann 36; Jack Lowe, Phil Ellis 37.
Nakema (78) — John Carr 74.

Area sports

Baseball

AMERICAN LEGION CLASS AA TOURNAMENT Regional at Fort Atkinson

Jefferson, 7-2

Stoughton, 3-0

Kittleson and Eccles, sections. L. — Jacobson. Leading hitters — Reese (S) 2x4, Eccles (S) 2x3. 2B — Reese, Eccles 2, Olson (S).

CLASS A TOURNAMENT Regional of Coffage Grove DeForest, 17-4

Championship

Cottage Grove, 4-3 Frankin and Nesoni, Facilities South (Frankin Leading hitters — Norton (D) 2x3, Ashe (CG) 2x3.

28 — Cook (D), Zwelfel (CG), Ashe, Viken (CG), Nesbit (CG), SO — Franklin 5, Faulk 2.

Regional at Delavan Milton 5, Delavan 2

Monda s result

CLASS AA TOURNAMENT Regional At Janesville Janesville, 9-5

VFW TEENER LEAGUE Jefferson 4, Modison 3-1

Golf

WWSGA BEST-BALL TOURNAMENT
At Lake Ripley Cc, Cambridge
Monday's results
Low gross: 1, Joy Anderson and Kathy Reuter
(Ozaukee C.C.) 74; 2, Tina Peterson and Jackle Fox
(Blackhawk), 74. Low net: 1, Mary White and Karen
Lewison (Hartford C.C.) 57.

Hill Farms wins diving

The Hill Farms diving team got first place finishes from Jessica Anderson-Norman, Ann Sexton and Dan Morgan to accumulate 162 points and win the All-City Diving Meet Tuesday afternoon at Ridgewood Pool.

Anderson-Norman, competing in the girls' 10 and under division, scored 136.98 points to edge Jeannae Petit of Parkcrest, who had 134.43. Sexton won the girls' 13-14 age division with 201.39 points. Jill Zeman of Monona was second at 187.65.

In the boys' competition, Morgan earned 196.38 points to beat runner-up Tom Pertzborn, another Hill Farms member. Pertzborn had 191.19 points.

The Parkcrest team won the meet's other two age groups.

The Madison All-City Swim Meet will be held Thursday through Saturday at Cherokee Pool on North Sherman Avenue. Teams will include Cherokee, Hill Farms, Maple Bluff, Middleton, Monona, Nakoma, Park-crest, Ridgewood, Shorewood and West Side. Competition in five age groups will begin with preliminaries

on Thursday morning.

ALL-CITY DIVING MEET
At Ridgewood Pool
Team scores: 1, Hill Forms 162 points; 2, Parkcrest 158; 3, Ridgewood 129; 4, Monana 104; 5, Shorewood 101; 6, Nakoma 44; 7, Westside 29; 8, Middleton 17

17. Giris (18 & under): 1, Jessica Anderson-Narman, Hill Farms, 134.98 points; 2, Jeannae Pelli, Parkcrest, 134.43; 3, Joy Zeman, Monana, 130.50.
Giris (13-14): 1, Ann Sextan, Hill Farms, 201.39; 2, Jill Zeman, Monana, 187.65; 3, Lora Draper, Hill Farms, 178.89. ms, 178.89.

Boys (13-14): 1, Dan Margan, Hill Farms, 196.38;
fom Pertzborn, Hill Farms, 191.19; 3, Mark Bell-

Boys (13-14): 1, Dan Morgan, Fill Fertill, 2, Tom Pertzborn, Hill Farms, 191.19; 3, Mark Bellman, Monono, 175.26.
Girls (15-18): 1, Elise Clancy, Parkcrest, 225.24; 2, Beth Buege, Parkcrest, 218.70; 3, Lara Jefferson, Shor

Over 7,000 La-Z-Boy® Chairs, Sleepers, Sofas and Motion Modular Sectionals in Stock. Hours: Daily 10-9, Sat. 10-5, Sun. 12-5

MADISON: 2430 S. Park Street 257-3950

Button tufted with attached

3 Months

Free Credit

No Payment 'Til

Winter, 1987

pillow headrest

upholstered in velvet.

* Price * Selection

★ Warranties

* Service

IN THIS CORNER

Packers headed the wrong way

Remember just one year ago when coach Forrest Gregg decided it was time for the Green Bay Packers to begin a youth movement?

Gregg, distraught after the Packers strung together back-to-back-toback 8-8 seasons, cleaned house of all the team's aged veterans such as quarterback Lynn Dickey.

Brad

Capital Times Staff Writer

Falduto

Apparently, the move was successful. After all, the Packers got out of their 8-8 rut and proceeded to put together a 4-12

Well, what a difference a year can make. As the Packers embark on training camp today, Gregg is talking about signing

37-year-old quarterback Ron Jaworski, who recently was dumped by the Philadelphia Eagles.

Some youth movement, eh?

Granted, with starting quarterback Randy Wright holding out in a contract dispute, Gregg is just looking for bargaining leverage — and a little insurance policy — in talking about signing Jaworski.

But viewed another way, the talk about Jaworski just illustrates how precariously the green and gold are treading through the rough National Football League waters without a rudder — and how a coach with just two years left on his five-year contract is starting to panic.

Think about it.

If someone asked you to describe what type of a team the Packers are, what kind of answer would you come up with?

You could say for the most part, they are young. Better phrased, you could say they are inexperienced. You could say they don't have much of a running attack.

You could say they don't have much of a passing attack.

You could say they don't have a legitimate NFL wide receiver, not with bad-boy James Lofton farmed out.

You could say they have a porous offensive line. You could say they have a weak defensive line.

You could say they don't have a punter.

You could say one of their top defensive backs will be doing time, not

getting playing time, this season. What you can't say is they are a team headed in the right direction.

Of course, any youth movement takes time, especially one in the NFL where it takes 45 men to win a game, not 12 as in pro basketball or 24 as in major league baseball.

But as Gregg heads into his fourth season at the helm of the Packers, it might be time to start asking how much more time should he be given for the team to show signs things are turning around.

Since Gregg has been in Green Bay, other teams have hit bottom and bounced up again. The Minnesota Vikings are a good example. They may not be a great team, but you can bet they'll win a few games and will be fun to watch this season.

What isn't fun is watching a .500 team clean house only to talk about bringing in an over-the-hill quarterback.

TRANSACTIONS

American League

CALIFORNIA ANGELS—Signed Bill Buckner, first baseman.
CHICAGO WHITE SOX—Signed Jack McDowell, pitcher, and assigned him to Sarasota of the Gulf Coast League.

NEW YORK YANKEES-Sent Ron Kittle, designated hitter, to Columbus of the International League for three days on a major-league rehabilitation as-BASKETBALL

National Basketball Association

LOS ANGELES LAKERS-Named Ronnie Lester scout. FOOTBALL National Football League

ATLANTA FALCONS-Signed Jim Laughlin, linebacker. Announced that Bobby Riley, wide receiver, has left camp.

CHICAGO BEARS—Signed Walter Payton, running back, to a one-year contract and Tom Thayer, guard, to a multiyear contract.

DETROIT LIONS—Signed James

linebacker GREEN BAY PACKERS-Agreed to terms with Scott Stephen, linebacker. Signed Bill

Smith, punter.
HOUSTON OILERS—Agreed to terms with Spencer Tillman, running back; Mark Dusba-bek, linebacker; Keith Bostic, safety; Mike

Golic, nose tackle; Jim Romano, center, and Tom Briehl, linebacker-defensive end. Waived Steve Maidlow, linebacker; Marcus Bonner, wide receiver, and Kevin Meuth, offensive tack-

KANSAS CITY CHIEFS-Placed Bill Schick, offensive lineman, on injured reserve.

LOS ANGELES RAIDERS—Placed Tony Jen-

Walter Payton kins, tight end, on the physically unable to per-form list. Cut Jack Owens, tight end; Rod Timmons, defensive end; Kenny Moore, wide receiver, and Bill Peterson, Mike Noble, Joe Hall and Deryl

LOS ANGELES RAMS—Signed David Smith, linebacker. NEW YORK JETS-Placed Mike Kingston, defensive end, on injured re-

serve. Waived Greg Jensen, center.

PHILADELPHIA EAGLES—Signed Russell Gary, safety.
PITTSBURGH STEELERS—Waived Glenn McCombs, tight end. Placed Donald Herron, cornerback, on injured reserve. Announced that Jerry Kim-

Donald Herron, corneracts, on any, mel, linebacker, has left camp.

ST. LOUIS CARDINALS—Agreed to terms with Niko Noga, linebacker.

SAN DIEGO CHARGERS—Signed Anthony Anderson, safety.

Canadian Football League

Canadian Football League

OTTAWA ROUGH RIDERS—Signed Reggie Collier, quarterback, for a three-week tryout. Placed Roger Cattelan, offensive tackle, on the suspended HOCKEY

National Hockey League

WINNIPEG JETS—Signed Jim Kyte, defenseman, to a multiyear contract. COLLEGE

DUKE—Named Steve Traylor head baseball coach. ILLINOIS—Announced that Jeff George, Purdue quarterback, will transfer

MISSOURI-Announced the resignation of Jim McKinley, assistant head

football coach. Named Tim Billings interim tight end coach.

NORTH CAROLINA STATE—Announced that Cam Young, quarterback,

will transfer to Virginia Tech. SOUTH FLORIDA—Announced that Arthur Caldwell, guard, and Keith Jordan, forward, have been dismissed from the basketball team for disciplinary

WASHINGTON STATE—Named Don Newman graduate assistant basket-

TV CALENDAR

Noon — CFL Football — Tiger-Cats at Roughriders, ESPN.

1:15 p.m. — Pro Baseball — Montreal at Chicago Cubs, WGN.
6:35 p.m. — Pro Baseball — Houston at Atlanta, WTBS.

7 p.m. — Truck and Tractor Pull — U.S. Summer Nationals, ESPN. 7:30 p.m. — Pro Boseball — Brewers at Texas, Channel 47. 8 p.m. — Bowling — Kessler Senior Tour, ESPN.

THURSDAY

3 p.m. — Pro Baseball — Montreal at Chicago Cubs, WGN. 4:35 p.m. — Pro Baseball — Houston at Atlanta, WTBS.
7 p.m. — Auto Racing — IMSA GTP competition, ESPN.
9 p.m. — Auto Racing — USAC Sprints, ESPN.

FRIDAY

2 p.m. - Table Tennis - U.S. Open Championship, ESPN 3 p.m. — Pro Baseball — Philadelphia at Chicago Cubs, WGN. 6:35 p.m. — Pro Baseball — Los Angeles at Atlanta, WTBS. 9:30 p.m. — Boxing — From 1984: Manchini vs. Bramble, ESPN.

McDowell-Weber in fifth place

By MARK METZLER Special to The Capital Times

Dick Weber will be going for his 30th PBA title tonight in the \$140,000 Kessler Open in Green Bay, while Marc McDowell will be going for PBA title number one.

McDowell and Weber hung on to fifth place in the event despite a shaky match play record of 8-10. They will bowl in the first match of the night against fourth-seeded Dennis Jacques, Merritt Island, Fla., and senior player Chet Dziedzina, Chi-

The Kessler Open will be televised live by ESPN with coverage beginning at 8 p.m.

McDowell and Weber will be looking to share the first place check of \$28,000 in the unique PBA event. During the step-ladder finals, McDowell will bowl against the touring pro and

Weber will bowl against the senior pro. McDowell's and Weber's scores will be combined to see if they better their opponents' score to determine

McDowell and Weber will have one thing going for them that the other teams won't have. With Weber's reputation and McDowell's home state ties the fans have been behind the

"The crowd is just crazy here," McDowell said in a telephone interview. "We walked out to start our block tonight (Tuesday) and the people started chanting. With Dick Weber as your partner and me being from Wisconsin . . . it was just wild."

Weber and McDowell have a 36game pinfall total of 16,032. Rowdy Morrow, St. Louis, and senior pro-Mickey Spiezio, Crest Hill, Ill., lead the event with a total of 16,531.

McDowell said he hopes to get on a roll like he did in the Tuscon Open a couple of weeks ago when he went from the fifth position in the finals to the championship game.

"We're glad to be there and we're just going to go out and have some fun. But if we get by the first game, then watch out," McDowell said, "Maybe I'll get number one and he'll get number 30.1

PBA KESSLER DOUBLES CHAMPIONSHIP
AI Green Bay
Tuesday's sixth-round leaders
1, Rowdy Morrow, St. Louis, and Mickey Splezio,
Crest Hill. 111., 11-7, 16-531, 2, Ron Palambijfr., Erie,
Pa., and Les Schissier, Brighton, Colo., 14-4, 16,330, 3,
Mats Karisson, Sweden, and Bill Beach, Sharan, Pa.,
11-7, 16-228, 4, Dennis Jacques, Merrillt Island, Fla.,
and Chel Dziedzinu, Chicago, 10-8, 16-105, 5, Marc
McDowall, Madisan, and Dick Weber, St. Louis, 8-10,
16-032.
4, Poul Renteria, Tucson, Ariz., and Al Pulol,
Bronx, N.Y., 12-6, 15,930, 56,000, 7, Bob Handley, Pompano Bacch, Fla., and Bab Kwelek, Dayton, Ohio, 10-8,
15,935, 55,000, 8, Stave Wunderlich, St. Louis, and Glann
Pierce, Jacksanville, Fla., 9-9, 15,918, 54,000, 9, Randy
Lightfool, St. Charles, Mac., and Bob Perry, Phoenix,
Ariz., 10-7-1, 15,880, 33,400, 10, Harry Sullins, Sterting
Heights, Mich., and Teata Semiz, Wanaque, N.J., 8-10,
15,885, 33,200, 11, Purvis Granger, Mansura, Lo., and

Dean Courlade, New Orleans, 11-7, 15,769, \$3,000, 12, Jae Salvemini, Brantard, Conn., and Art Harris, Charleston Heights, S.C., 10-8, 15,831, \$2,800.

13. Brian Voss, Tacoma, Wash., and Bab Chase, Kansas City, Kan., 5-12-1, 15,626, \$3,400.

14. Bulch Sepr., Windsor, Onlario, Canada, and Shell Wilson, Tampa, Fia., 6-10, 15,430, \$2,400.

15. James Miller, Scotisdale, Ariz., and Bill Bunetta, Fresna, Calif., 6-12, 15,390, \$2,300.

16. Miller, Septille, Wash., 6-12, 15,233, \$2,150.

18. Stave Martin, Kingsport, Yenn., and Carl Bubb, 6-12, 15,099, \$2,100.

LPBT LADY FAIR LANES OPEN At Houston

Tuesday's fourth-round leaders

1. Betty Morris, Stacktan, Calif., 5-2-1, 5,429, 2, Linda Urbanek, Humble, Texas, 5-3, 5,598, 3, Barbara Leicht, Albany, N. Y., 1-6-1, 5,578, 4, Darlyn Distasi, Caroli Gables, Fla., 6-2, 5,455, 5, Danna Conners, Houslan, 5-3, 5,442, 6, Lisa Avers, Rockford, Ill., 3-4-1, 5,429, 7, Kalthy McNaughton, Aua Dulce, Calif., 6-2, 5,415, 8, (Ile) a-Cheryl Robichoud, Houslan, 2-5-1, and Linda Syverisen, Westlake, Ohlo, 5-2-1, 5,412, 10, Rane Fleming, Oktahama City, Okla., 5-2-1, 5,400, 11, Wanda Baten, Odessa, Texas 5-3, 5,374, 12, Tish Johnson, Downey, Calif., 3-5, 5,375, 14, Kris Zohn, Tempe, Ariz., 4-4, 5,299, 15, (Ile) Lella Waaner, Dallas, 5-3, and Mariliss Barr, Kalamazco, Mich., 4-2-2, 5,280, 17, Patily VelDink, Jacksonville, Flau, 4-3-1, 5,276, 18, amary Betke, Waca, Texas 4-4, 5,274, 19, Kolhy Barach, Spokanie, Wash, 5-3, 5,245, 21, a-Mary Slaan, El Paso, Texas, 2-6, 5,121, 22, Jeonne Berry, Las Vegas, Nev., 3-5, 5,044, 23, Razz Sala, Bulta, N. Y., 1-6-1, 5,092, 24, Luci Banneau, Houslan, Texas 2-6, 5,181, a — denotes amaleur.

Payton signs for one more year

From staff, news service reports

Chicago Bears running back Walter Payton, embarking on his 13th season in professional football, says it will probably be his last as a player.

Payton the National Football League's all-time leading rusher, signed a one-year contract with the Bears and said Tuesday he doesn't expect to ex-

"You've got to make a move," said Payton, 33. "I have signed for one year and that's it as it stands. Unless something happens and (Bears chief executive officer Mike) McCaskey says come back, this will be the last one.

"You really can't play forever. You hope you can play forever. At this point I feel I can play for another three years and be productive. But the hardest thing for me is to say 'I know I can play, I want to play, but I'm going to stop.'

Still unsigned are cornerback Mike Richardson, defensive back Shaun Gayle, defensive lineman Mike Hartenstine, tight end Emery Moorehead and the Bears' top two 1987 draft picks, quarterback Jim Harbaugh and wide receiver Ron Morris.

Kenosha girl fights to wrestle

Kenosha Superintendent of Schools John Hosmanek says he supports a decision prohibiting a 13-year-old girl from wrestling on her junior high school's team, despite a federal court action seeking to overturn the decision.

Former Kenosha Unified Schools Athletic Director Glen McCulloch made the decision earlier this year not to allow **Billy Jo Mann** to practice or wrestle after consulting with the five junior high school principals in Keno-

However, a suit was filed this week in U.S. District Court requesting that the girl be allowed to participate on the boys' wrestling team or that the school, as an alternative, start a team for girls.

Whatever the outcome of that suit, Hosmanek said Tuesday he stands buy the school district's original decision. "The whole thing is matter of princi-

ple for me," Mann said of the suit.

expectations for our football team.

Whether you're picked first or last, I

coaching staff, we have been on both

Morton added that the pressure,

the internal pressure, was the same

on the top or the bottom. Only the interest changes. And because of the

heavy graduation losses, there may not be a lot of interest in the Wisconsin story. Morton, though, is bound to field a question on his starting run-

ning back Marvin Artley, who was

charged last week with disorderly conduct stemming from a disturb-

"Right now, it's being handled

through the court system," Morton

said. "We always choose to give the

young man the benefit of the doubt. We never tell a kid, 'If you do this

then we will do this.' We like to have

the flexibility to do what we think is best for the program and the person.

Our basic approach is that we want

our players to realize that they are

representing the football program,

"Yet they are still people, too, and

the school, the coaching staff and

if they do get in trouble, they are

are not going to talk to anybody

going to pay the consequences. We

(higher up). We are not going to try

and arrange anything (a deal). We

are not going to cover up anything. If

you screw up, you pay the price. And

if you are constantly getting in trou-

ble, then we will have to question pri-

Morton will make his official Big

Ten debut Friday. Over 2,000 confer-

ence loyalists are expected to attend

the luncheon in the grand ballroom of

the Hyatt Regency. Morton will get

five minutes in the spotlight. "It will be a very important five minutes be-

cause you only get once chance to

be mine," he said. "I hope to com-

ty, honesty and a business-like ap-

proach."

make a first impression and this will

municate a certain amount of sinceri-

orities and make a decision from

their teammates.

don't think it's a plus or minus. As a

Morton

ends of the spectrum."

ance in a west-side bar.

NAMES AND GAMES

"When it started I didn't know any of this would happen to me. But I think that when it's over it will be worth it for

Hill Farms team wins city diving meet

First-place finishes by Jessica Anderson-Norman, Ann Sexton and Dan Morgan gave Hill Farms diving team the title in the All-City Diving Meet Tuesday at Ridgewood Pool.

Anderson-Norman scored 136.98 points to edge Jeannae Petit of Parkcrest in the girls' 10-and-under division. Sexton won the girls' 13-14 division with 201.39 points.

In the boys' division, Morgan compiled 196.38 points to edge teammate Tom Pertzborn, who finished with

The All-City Swim Meet will start Thursday and run through Saturday at Cherokee Pool on North Sherman Ave-

Ohio State's Rogan allegedly assaulted minors

Ohio State defensive back Greg Rogan's appearance in Urbana (Ohio) Municipal Court next week stems from assault and criminal damaging charges resulting from an alleged incident involving two teen-age girls.

This is the third encounter with local police in less than a year for the 21year-old Rogan, an Ohio State senior and graduate of Urbana High School.

City police issued a summons to Rogan Monday, based on a report filed Saturday by a 17-year-old Urbana girl. She said Rogan hit her in the face, causing her nose to bleed, and kicked and hit her car hard enough to cause dents in it.

Rogan has been unavailable for comment. Ohio State football coach Earle Bruce said he had been unable to contact Rogan and had no comment on the charges.

From Page 13

Don Morton

He says that he will try to stay within his own given framework. Presumably then, he will not be pompous just because Bo Schembechler is pompous. He will not be funny just because Hayden Fry is funny. And he will not be boring because George Perles is boring, always boring. "When you're talking to your hardcore supporters, every joke is funny and every story is great. But this will be a tougher crowd," Morton pointed out.

No big deal. He has played tough rooms before. And these people will buy everything the Big Ten coaches tell them. Morton, in fact, might want to tell them about the split-back veer option. But he may not want to tell them that his wife has personalized "Veer" license plates on her car. "I told her I wanted to be anonymous," Don Morton said. "If we don't move the ball next fall, she might have some vandalism."

If things get really bad, she can always tell everybody that she is married to Dan Martin.

Texas defensive back declared ineligible

University of Texas officials will declare defensive back James Lott ineligible for his senior season because he signed a contract with sports agents, according to a published report, which was denied by the university.

"The university is investigating the relationship betweeen student athlete James Lott and a sports agent," the school said Tuesday night in response to the copyright report published in The Atlanta Journal and The Atlanta Constitution.

Lott, an international class track and field athlete, will not be allowed to take part in intercollegiate athletics at Texas if he has signed with agents Norby Walters and Lloyd Bloom, as the papers reported, the university said. Sports Information Director Bill Lit-

tle called the university's statement a denial of the report. The agents admit they have signed athletes, and paid them, before their

college eligibility was completed, but

say they have broken no laws. A grand

jury in Chicago is investigating the agents' dealings with athletes. The papers said Lott will be notified of his loss of eligibility when he returns from a track meet in Yugoslavia next

Northwestern to drop track, cross country

Northwestern University plans to drop its track and cross country programs after the 1987-88 seasons, a newspaper reported today.

The Big Ten Conference school was notifying athletes this week that men's and women's cross country and men's and women's track and field, indoor and outdoor, would be scrapped after this school year, the Chicago Tribune reported in its Tuesday editions.

"When they called, they didn't talk much about the reasons for it, but I think it's a financial decision," said Bob Cull, a Wildcats track team member who finished second in the 800-meter run at the 1987 Big Ten outdoor track and field meet.

The Tribune quoted an unidentified source as saying the final decision came from President Arnold R. Weber's office.

Northwestern men finished eighth in the 1987 Big Ten outdoor meet, and the school's women's track team finished

In April, men's track and cross country coach Mike Muska resigned to take a job at Brown University, raising speculation that he may have learned about plans to drop the sports, the newspaper said.

Cordero becomes fourth to win 6,000 races

Angel Cordero Jr. captured a place in horse racing history with his 6,000th victory, but the jockey said he was more relieved than excited.

"I'm finally glad it's over with. It's taken a long time," Cordero said Tuesday after riding Lost Kitty to a nose victory in a three-way stretch duel at Monmouth Park in Oceanport, N.J.

Cordero, 44, joins Bill Shoemaker, Johnny Longden and Laffit Pincay Jr. as the only jockeys to win 6,000 races. Shoemaker, who is still riding, leads the all-time list ith nearly 8,700 victories. Cordero's victory in the ninth race

was his second of the day, both coming in divisions of the \$40,000-added Colleen Stakes for 2-year-old fillies. In the seventh race, he rode favorite Blue Jean Baby to an eight-length victory. But before Tuesday, he had ridden

just five winners in his last 54 races. After losing on all six of his mounts Monday at Belmont, including five favorites, he was booed by the crowd. He was 0-for-3 at Belmont Sunday,

but his bad luck wasn't confined to the track. While eating at a New York restaurant that night, Cordero choked on a baked clam. His dinner companion, **Marjorie Clayton,** saved him by using the Heimlich maneuver to dislodge the

Bits and pieces

Travis Jackson, who was elected to the Baseball Hall of Fame in 1982 by the Veterans Committee, died Monday in Waldo, Ark. He played shortstop on the great New York Giant teams of the 1920s and 1930s ... Ex-Madison Muskie Tom Romano hit for the cycle to lead Indianapolis past Denver, 19-8, Tuesday night in American Association baseball.

