

MORNING BRIEFING

Tubbs' comeback begins with TKO

Former World Boxing Association heavyweight champion Tony "TNT" Tubbs began his quest for career redemption Saturday night, scoring a sixth-round TKO over Mike Cohen after dominating the entire fight.

Referee Tony Perez stopped the scheduled 10-round fight with 1 second left in the sixth round. Tubbs, who has been training in Boscobel since April, had already knocked down Cohen once in the round with an overhand right and was pounding Cohen (28-16) against the ropes when Perez stepped in.

"I could have come in there and gave it all I had," said Tubbs, 31, who improved to 29-2 with 18 knockouts. "But I took my time and let him make the pace."

U.S., Soviets in Federation final

Zina Garrison and Jennifer Capriati posted straight-set victories as the United States advanced to the final of the Federation Cup for the 19th time in 28th years Saturday at Norcross, Ga.

The defending champion and top-seeded Americans beat third-seeded Austria, 3-0, and will meet fourth-seeded Soviet Union, a 2-1 winner over second-seeded Spain in the other semifinal match.

Garrison defeated Judith Wiesner, 6-3, 6-4, in clinching the victory. Capriati beat Barbara Paulus, 6-3, 6-4.

Michael Chang defeated Pete Sampras, 3-6, 7-6 (7-5), 7-5, and Jay Berger stopped Jakob Hlasek, 3-6, 6-2, 6-2, to advance to today's championship of the Players International at Toronto.

Restrictions make for tighter racing

At Talladega (Ala.) Super-speedway, close means competitive. It can also mean dangerous.

Today's DieHard 500 could be one of the most competitive races in Winston Cup history because of a pair of rule changes instituted by NASCAR.

Nobody wants to see a replay of the Pepsi 400 earlier this month at Daytona (Fla.) Interna-

	Today	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
BREWERS	Chicago 1:30 p.m. Ch. 47	Texas 7:30 p.m.	Texas 7:30 p.m.	Texas 1:30 p.m.	Chicago 7:30 p.m.	Chicago 7:30 p.m.	Chicago 7:30 p.m.
MUSKIES	Beloit (2) 2 p.m.	Kenoahs	Kenoahs	Burlington 7 p.m.	Burlington 7 p.m.	Appleton	Appleton
	Home games			Road games			

SPORTS ON THE AIR

6:50 a.m. — Auto racing — Formula Grand Prix of Germany at Hockenheim; ESPN.

11 a.m. — Women's tennis — Final round of the Federation Cup at Atlanta; ESPN.

Noon — Auto racing — NASCAR DieHard 500 at Talladega, Ala.; Ch. 3.

12:30 p.m. — Baseball — Chicago Cubs at Montreal; WGN.

1 p.m. — Golf — Final round of the LPGA Championship at Bethesda, Md.; Ch. 15.

1 p.m. — Tennis — Final round in the Canadian Open at Toronto (taped); ESPN.

1:30 p.m. — Golf — Final round of the Senior British Open at Turnberry, Scotland; Ch. 27.

1:30 p.m. — Baseball — Milwaukee at Chicago White Sox; Ch. 47.

2:05 p.m. — Goodwill Games — Boxing: quarterfinal bouts; Cycling: Rhythmic gymnastics at Seattle; TBS.

3:30 p.m. — Golf — Final round in the Buick Open at Grand Blanc, Mich.; Ch. 3.

3:30 p.m. — Boxing — Muang-

TELEVISION

chao Kittikassam vs. Michael Carbajal in IBF championship bout at Phoenix; Ch. 27.

3:30 p.m. — Hydroplane racing — The Budweiser Regatta at Miami, Fla. (taped); Ch. 15.

3:30 p.m. — Auto racing — IMSA GTP competition at Portland; ESPN.

7 p.m. — Baseball — St. Louis at New York Mets; ESPN.

7:05 p.m. — Goodwill Games — Men's basketball: Soviet Union vs. Brazil in bronze-medal game and United States vs. Yugoslavia in gold-medal game; Women's gymnastics: Individual apparatus competition; Water polo; TBS.

11 p.m. — Golf — Final round in the Curtis Cup at Bernardsville, N.J. (taped); ESPN.

11:35 p.m. — Goodwill Games — Men's basketball: Soviet Union vs. Brazil in bronze-medal game and United States vs. Yugoslavia in gold-medal game; Women's gymnastics: Individual apparatus competition; Water polo; TBS.

RADIO

New York Mets; WIBA (1310 AM).

11 p.m. — Baseball — Baseball Sunday; WIBA (1310 AM).

1 p.m. — Baseball — Milwaukee at Chicago White Sox; WIBA (1310 AM).

7 p.m. — Baseball — St. Louis at

tional Speedway, where a 23-car crash tore up the field on the second lap.

A smaller carburetor restrictor plate and a 30-degree minimum on the angle of the rear spoiler will be mandatory in the 188-lap lap event on Talladega's 2.66-mile, high-banked oval.

"It looks like we're going to be a lot closer because I think a lot of people have been slowed down," said Geoff Bodine, coming off a victory last week at Long Pond, Pa. "There will be a lot of cars running together again."

Dale Earnhardt won a pole for the first time in three years Friday with a lap of 192.513.

Ayrton Senna maintained the pole position for today's West German Grand Prix in Hockenheim after no one could better his Friday qualifying time of 1 minute, 40.198 seconds.

Burrell, Lewis set sights on record

The Santa Monica Track Club, with Leroy Burrell and Carl

Lewis, has designs on breaking the world record in the 400-meter relay and earning a \$50,000 bonus at today's New York Games.

Wilbur Ross thinks the Florida Clippers can spoil that plan.

"We would like Santa Monica to break the world record, but we want to be in front of them at the finish," said Ross, the Clippers' coach. "We're not intimidated by Carl Lewis or anybody else."

Lewis was part of the team that set the world record (37.83 seconds) in the 1984 Olympics.

Burrell will lead off, followed by Mark Witherspoon, former Milwaukee Marshall athlete Floyd Heard and Lewis.

Comaneci says she was held captive

Former Romanian gymnastics star Nadia Comaneci said Saturday she was held captive for three months by the man who helped her defect to the West last December and later was portrayed as her lover.

In her first extensive inter-

view concerning her relationship with Constantin Panait, Comaneci also said the Romanian carpenter had "stolen" from her \$150,000 she earned in appearances throughout the United States following her defection.

When Comaneci, in Seattle for the Goodwill Games, was asked if Panait had threatened or physically abused her, she replied, "He was not so good with me."

Bohn's late flurry strikes down Miller

Parker Bohn III rolled a strike on his final ball to top Hugh Miller, 247-236, in the title match of the Professional Bowlers Association International Summer Classic in Edmond, Okla., Saturday.

Bohn opened the final with three strikes, then fell behind by a pin when Miller strung together five strikes. Bohn regained the lead for good in the sixth frame when Miller left a 3-5-6-9 spare known as "the bucket."

LOCALLY

The All-City diving competition is Monday and Tuesday at the Shorewood pool. Nine pools in the Madison area with a total of 228 divers will be competing. Starting time is 8 a.m. both days.

ODDS & ENDS

Forward Johnny Newman joined the Charlotte Hornets Saturday when the New York Knicks announced their decision not to match an offer sheet for the restricted free agent. The deal is reportedly worth \$5 million over four seasons. The Knicks will get no compensation for losing the 6-foot-7 Newman.

The University of Arkansas could announce before Aug. 13 whether it intends to move to the Southeastern Conference, Athletic Director Frank Broyles said.

Dennis Andries knocked out Jeff Harding at the 2-minute, 15-second mark of the seventh round of a brutal brawl at Melbourne, Australia, to regain the World Boxing Council light heavyweight title he lost to the Australian last year.

Tour de France champion Greg LeMond has pulled out of today's Wincanton Classic in Brighton, England, because of saddle sores, said Roger Legeay, the manager of the French Z cycling team said Saturday.

Compiled from State Journal wire services and staff reports

'Boston Bashers' ice Switzerland

Associated Press

Never mind the attendance, which was sparse. Never mind the competition, which was sparse. Never mind the cool weather, which was sparse.

The point is the U.S. hockey team made its Goodwill Games debut Saturday and did so in convincing fashion, drubbing Switzerland, 7-1, with the help of four goals and six assists by players with connections to the hockey hotbed of Boston.

OK, so only 2,491 fans showed up at Tri-City Coliseum in Kennewick, Wash. And maybe the Swiss had more holes than their cheese. And so it was July.

But thanks to Joe Sacco's two goals, Team USA gave University of Wisconsin Coach Jeff Sauer his first victory since the Badgers won the National Collegiate Athletic Association title in April.

Raymond Walder's goal with the game 10 minutes old gave Switzerland its only goal and a 1-0 lead.

Jim Johannson, a former UW athlete and veteran of the 1988 U.S. Olympic team, tied the score at the 15-minute, 37-second mark before Sacco scored on a power play for a 2-1 lead late in the first period.

One U.S. line featured Boston University teammates Sacco, Shawn McEachern and Tony Amonte. McEachern and Amonte assisted on each of Sacco's goals.

And in case you were wondering, the "Boston Bashers" weren't together by coincidence.

"Chemistry was one of the reasons we put them together again," Sauer said. "It's much easier to use a group who knows each other."

The Americans will reunite Monday night with the Soviet Union, which beat West Germany, 3-0. The U.S. skaters scored a rare victory over the Soviets in an exhibition a week before the Games began.

In other Goodwill action, the United States won the wrestling gold medal — the Americans' first victory ever over the Soviet Union in international competition since the 1960 Olympics.

The Soviets settled for the silver and South Korea won the bronze. The Americans defeated the Soviet Union, 17-13. Four Americans took gold medals — Cory Baze at 105.5 pounds, John Smith at 136.5 pounds, Nate Carr at 149.5 pounds and Bill Scherr at 220 pounds.

In boxing, the United States won four matches, including Rudolph Bradley's dramatic rise from the

GOODWILL GAMES

Associated Press

American Cory Baze celebrates his 3-1 victory over Gnel Medzhumyev of the Soviet Union at 48 kilograms in the team wrestling competition.

canvas. Bradley recovered from a first-punch knockdown to beat Cuba's Raul Gonzales, 4-1.

Then it was up to the tiny tots of American gymnastics, led by the 14-year-old Kim Zmeskal. On the international money market, 72 pounds sterling would be worth about \$132. Team USA was hoping Zmeskal's 72 pounds would be worth her weight in gold in the individual all-around.

The Americans had finished a close second to the Soviets in the team competition Friday as Zmeskal earned the most total points.

But when Zmeskal fell on the seat of her pants in the uneven parallel bars competition Saturday, it cost her a chance for a medal.

"I let go too early and didn't reach the bar," said Zmeskal, who finished sixth.

Meanwhile, the U.S. baseball team lost to Japan, 7-6, in 14 innings when Kojiro Machida homered off of Phillip Stidham. Team USA, which committed six errors, had tied the score in the ninth on Chris Gomez's two-out double.

Results in Scoreboard/6F

U.S. team making a quick recovery

By George Vecsey

New York Times

SEATTLE — The United States will not have a chance for revenge against the Soviet Union in the Goodwill Games basketball tournament, but Mike Krzyzewski is not complaining.

"No, we'd be playing for the bronze medal," said the Duke University coach.

"We will probably play them again in Argentina," Krzyzewski said, alluding to the world championships in Argentina next month.

"We don't want to have a Soviet Union fetish," he added.

Instead of a rematch with the Soviet Union, the team that beat them Tuesday, the young American players will go for the gold medal tonight against Yugoslavia.

The United States advanced Friday night with a 112-95 victory over Brazil, despite 38 points by the legendary Oscar Schmidt, while Yugoslavia beat the Soviet Union, 84-78.

The Americans have come a long way since nearly losing to Puerto Rico in the opening game and then being beaten by the Soviet Union, 92-85.

This has been the third straight international tournament in which the top American college players have been stunned by other countries.

Denny Crum of Louisville coached a team that was shocked by Oscar and Brazil at the 1987 Pan American Games. John Thompson of Georgetown sent out an Olympic squad that was soundly beaten by the Soviet Union in the semifinals of the 1988 Summer Games.

Krzyzewski was luckier than his two colleagues in that he had time to rebound. He snapped at a reporter who compared the loss to the Seoul defeat and stressed to his players that it was only a first-round game.

Now after four games, this collection of sophomores and juniors has asserted its natural talent and aggressiveness, grabbing the ball for the free inbounds pass under international rules, and learning not to take the extra jostling so person-

GOODWILL GAMES

"Even though Yugoslavia has two good players, the U.S. should beat them because the U.S. is a very good technical team."

Vladas Garastas
Soviet Union coach

ally.

The Americans have picked up their game rapidly, a tribute to them and the staff of Krzyzewski, Jim Boeheim of Syracuse, P.J. Carlesimo of Seton Hall and Joe Harrington of Colorado.

"Even though Yugoslavia has two good players, the U.S. should beat them because the U.S. is a very good technical team," said Vladas Garastas, the Lithuanian who is bound by contract to coach the Soviet Union team.

Yugoslavia's best player is Dino Radja, who was held back by military obligations from joining the Boston Celtics last season.

After scoring 31 points against the Soviets, Radja said he planned to play for the Celtics this coming season.

Zarko Paspalj, who played for the San Antonio Spurs last season, scored 22 points Friday while Tony Kukoc, a slender forward recently drafted by the Chicago Bulls, scored only two points because of a sore arm.

The Yugoslavs expect to have their two other NBA players, Drazen Petrovic of Portland and Vlade Divac of the Los Angeles Lakers, for the world tournament.

"I'm very impressed with this team," Dusan Ivkovic, the Yugoslav coach, said of the Americans. "They need, of course, more experience, but through the games in preparation for the championships in Argentina they are playing better and better."

Over 20 years in the Spring Business

TRIANGLE SPRING

SPRINGS

FLAGE

Shocks & Coils

We SELL and Install Genuine HENDRICKSON Tandem Bushings

New Springs or Repair Yours. All sizes U-Bolts and other Suspension Parts. Ask our Installed Price!

MADISON SPRING CO.
Div. of Monona Machine & Manufacturing Co., Inc.
608-222-8677; 2700 Industrial Dr., Madison
or Call Toll Free 1-800-383-2701

Clearance Sale
The LAST of the 90's

These boats are all deluxe fishing boats with lots of features and when you buy factory direct from Lakeland you never pay extra for freight and set-up.

T1467 LTD Lakeland Boat, 15ml Mariner 800 pound trailer \$2,995 water ready	V1470 PRO Lakeland Boat, 15ml Mariner 800 pound trailer \$3,595 water ready
V1578 Tiller Lakeland Boat, 30 elo Mariner 1500 pound trailer \$5,295 water ready	V1578 Console, Lakeland boat, 30 elo Mariner 1500 pound trailer \$5,495 water ready
T1672 Pro Console, Lakeland Boat, 40 elo Mariner 1500 pound trailer \$5,995 water ready	V1790 Pro Console, Lakeland Boat, 60 elpto Mariner 2000 pound trailer \$7,795 water ready

LAKELAND SPORTS CENTER
GREENBUSH FACTORY
Between Fond du Lac & Sheboygan
just south of Hwy. 25 at Greenbush Exit.
PHONE 414-526-3214

MADISON OUTLET STORE
5 miles south of Madison
on County Hwy. M41
Phone 608-271-0444

BOTH LOCATIONS OPEN MON. - SAT. 9:00 AM - 5:00 PM
Mailing Address: Rt. 1, Glenbeulah, WI 53023 • "It's Worth the Drive"
CALL TOLL FREE 1-800-852-5833
Bank Financing Available

It's time to build that **GARAGE** you've always needed

We Build More Garages In Wisconsin Than Any Other Builder*

*BASED ON PERMIT REPORTS IN WISCONSIN Buy From A Local Guy.

- High quality, name brand materials
- Family owned, Wisconsin company with year round workmen
- We bring PRICES, PLANS & SAMPLES to your home at no cost or obligation
- Our garages exceed the Wisconsin Uniform Building Code
- FINANCING: Low interest rates, long term loans, no money down. No payment due until 30 days after garage is built
- Excellent workmanship on concrete and framework
- Complete insurance coverage for your protection
- A written guarantee you can read and understand
- We are currently members of the Madison Area Builders Association
- We do the entire job. Tear down old garages, remove old concrete, pour new drives and other concrete work

BEST-BUILT GARAGE BUILDERS

BEST PRICE • BEST QUALITY • BEST SERVICE

Garage displays at 3821 E. Washington Ave. in the K Mart Shopping Plaza

MADISON 241-4266 **WATERTOWN** 261-7142 **JANESVILLE** 755-1140

AUTO PAINTING
FOR ONLY **\$549**

SUNROOFs starting at \$159 Installed

- Car completely cleaned and degreased.
- Remove or mask emblems and mouldings.
- Pre-clean all chrome.
- Chips, scratches and surface rust sanded, filled and feather edged.
- Bare metal treated and primed
- All painted surfaces final sanded.
- All surfaces final cleaned.
- Inside-outside detail masking.
- Color coats of catalyzed acrylic enamel.
- Infra-red factory bake.
- Final detailing including interiors vacuumed, all chrome, windows and tires cleaned.
- ALL CAR KOTE paints are warranted.

Car Kote Inc.

3759 U.S. Hwy. 151 Phone 241-2927
Featuring TUFF-KOTE DINOL RUSTPROOFING
Hours: Daily 8-5 Sat. 9-12

TUESDAY

Cop linked to 'hate crime'

A rookie Blanchardville police officer is expected to be charged today with assaulting a hair stylist after making anti-homosexual remarks. **Details/1B.**

■ **Fight under investigation:** Jefferson police are continuing their investigation of a fight between blacks and whites that left a 65-year-old black fisherman hospitalized with a broken leg. Some billed the July 21 melee as a racist attack; others say it was not. **Details/1B.**

SPORTS

■ **Ryan gears up:** Texas Rangers pitcher Nolan Ryan makes his second attempt at his 300th career victory tonight against the Milwaukee Brewers at County Stadium. Ryan, 43, is trying to become the 20th major-league pitcher to win 300 games. **Details/1D.**

State Journal photo/JOSEPH W. JACKSON III

■ **Taking the plunge:** Eric Flesch, of Nakoma, dives in the age 10 and under division of the 1990 Madison All-City Diving Meet. **Details/1D, 4D.**

MONEY

S&L cost still rising

Rep. Toby Roth and others in Congress are not so sure Americans will want to dig too deeply into their pockets to bailout the troubled savings and loans as cost estimates keep climbing. **Details/6B.**

■ **Trend breaker:** New arrivals keep Dane County bucking the national home sales trend. **Details/6B.**

LOOK

Satellite brings Amazon to UW

Researchers from UW-Madison have their eye on the Amazon basin, tracking via satellite the annual burning of the region's rain forest. "About the only thing we don't see is the guy lighting the match," said one researcher. **Details in Look/1C.**

QUOTE/UNQUOTE

'I like teaching. I sure like it better than administering.'

Donna Shalala
UW chancellor, who will be teaching a class this fall. **Details/1B.**

INDEX

- World news/5A
- Opinion/7A

METRO/STATE

- Area briefs/2B
- Obituaries/3B

MONEY/6B

- Stock markets/4-5B

LOOK

- Movie listings/2C
- Comics/4C
- TV/Radio/5C

SPORTS

- Morning Briefing/2D
- Scoreboard/4D
- Classified/5D

TODAY'S FORECAST

Sunny early, a few clouds in the afternoon and pleasant. High 78. Clear and chilly tonight. Low 53. **Details/Back page.**

600 Liberians reported shot

MONROVIA, Liberia (AP) — Loyalist soldiers of President Samuel Doe burst into a Lutheran church compound Monday and massacred at least 600 civilian refugees, including many children, witnesses said.

However, State Department officials in Washington said late Monday that their information, based on reports from U.S. Embassy staff still in Monrovia, indicates about 200 had been killed by Liberian troops.

In either case, a representative for Doe denied the allegations. In a telephone call to the British Broadcasting Corp. in London, the representative said rebels wearing government uniforms killed the civilians in the early morning raid.

Witnesses said most victims were children and women, some

with babies strapped to their backs and others cowering in corners. They had been seeking refuge from the civil war, which began in late December when rebels invaded from neighboring Ivory Coast in a bid to oust Doe.

The rebels accuse Doe, in power since 1980, of rights abuses and corruption.

People who said they escaped the attack alleged about 30 soldiers blasted the church door down with machine guns. They then opened fire on about 2,000 people from the Gio and Mano tribes who had taken refuge there.

Government troops have killed hundreds of Gios and Manos, whose tribes have supported the rebels seeking to overthrow Doe and speak a different language than Doe's loyalists. Most of Doe's troops are from his Krahn tribe

and the Mandingo tribe.

Earlier Monday, White House deputy press secretary Stephen Hart said U.S. Embassy officials had confirmed government troops slaughtered at least 200 people at the church compound in Monrovia. There was no independent confirmation of the 600 dead figure.

The White House condemned the massacre as a "senseless act of terror" but had no plans to send in troops. "At this point we don't believe that would be a prudent course of action," Hart said.

Witnesses said soldiers broke into the church compound at about 2 a.m. when the refugees were asleep. There was no telephone, so victims had no way of calling for help.

Bodies of some people apparently killed while trying to flee were hanging from window

frames of the church building, said one person.

Other witnesses who refused to give their names said they saw women with their heads smashed open or blown to pieces by bullets.

Thousands of refugees fleeing the civil war are crowded into refugee camps in the capital. Their numbers have swelled recently as rebel troops have stormed the city.

The survivors said that after the soldiers had riddled the refugees on the ground floor with bullets they went upstairs and attacked a second group, of 1,000, sleeping there.

"We thought they had come to ask us questions. Then they started killing, and everyone began screaming and trying to hide," said one man who claimed he hid on the roof of the church.

Steinbrenner strikes out

Control of Yankees taken from owner

By Ben Walker

AP baseball writer

NEW YORK — George Steinbrenner was stripped Monday of direct control of the New York Yankees, all but ending a turbulent 18-year reign that has alienated players and fans alike.

Fans at Yankee Stadium for a game against the Detroit Tigers greeted the announcement with a 90-second standing ovation.

Steinbrenner was forced to resign as principal partner of the team by baseball Commissioner Fay Vincent.

The agreement followed a daylong meeting in Vincent's office and was the result of a four-month investigation by the commissioner into Steinbrenner's dealing with self-described gambler Howard Spira.

"Mr. Steinbrenner will have no further involvement in the management of the New York Yankees or in the day-to-day operations of that club," Vincent said.

Steinbrenner must resign as general partner by Aug. 20, when someone will be appointed to take his place, subject to the approval of Vincent and the other major league teams.

However, Steinbrenner will be allowed to consult on major business decisions involving the Yankees, but he must ask Vincent's permission to attend games.

"For all purposes, Mr. Steinbrenner agrees that he is to be treated as if he had been placed on the permanent ineligible list," Vincent said.

Steinbrenner also agreed he wouldn't contest the decision in court.

"I will not comment on the decision," Steinbrenner said. "I'm very happy it was resolved. I'm very satisfied with the resolution, and that's all I'm going to say."

Steinbrenner, one of the most controversial figures in baseball history, is the only owner to be severely penalized twice for major offenses. He was suspended in 1974 by then-Commissioner Bowie Kuhn for making illegal campaign contributions to Richard Nixon.

This time, Vincent disciplined Steinbrenner for violating Rule 21, otherwise known as the "best interests of baseball" clause.

The investigation centered on Steinbrenner's \$40,000 payment to Spira, a 31-year-old New Yorker who describes himself as a former gambler and a former employee of the David M. Winfield Foundation. The commissioner wanted to know why Steinbrenner gave the money to Spira.

Steinbrenner testified before Vincent July 5 and July 6 and gave various reasons for the payment. Among them were that he was afraid Spira would attack his family, that he gave Spira the money "out of the goodness of my heart" and that he wanted to protect two former Yankees employees from embarrassing revelations.

"I hope this sad episode is now over," Vincent said.

■ **Partnership change next/1D**

■ **Fans rejoice/4D**

July daze

State Journal photo/SCOTT SEID

Although it may look like an alien in repose, this is really Roland Wiessinger of Madison relaxing in his backyard hammock.

Racism charges deepen

American Family under review

By Jennifer Riddle

Assistant business editor

American Family Insurance, accused of discriminating against black Milwaukee residents in its underwriting policies, also is the subject of a federal lawsuit by a former agent who says he was denied training and fired by the company because he is black.

In addition, a separate investigation by the state Department of Industry, Labor and Human Relations has found probable cause to indicate the company discriminated against an employee because of race. And the civil rights division of the U.S. Justice Department is continuing a review of the company prompted by a suit filed in Waukesha two years ago.

In the suit filed in U.S. District Court in Madison, former American

Family agent John Moore Jr. is seeking \$23 million in compensatory and punitive damages from the company. The suit, scheduled for trial in September, charges that American Family denied Moore and other black agents the same opportunities as its white agents.

"They have a very bad reputation in the black community," said Moore, now a Madison resident, who worked for Sentry Insurance Co. for about four years before joining American Family in 1982. "They have no intention of helping black agents. And they basically don't want to do business in inner city communities."

American Family representative Patricia Barchus said Monday the company would not comment on any continuing litigation. However, she

said, "With an organization the size of ours, one would expect that an occasional grievance would be filed against it. Of course, no corporation wants that to happen."

In the lawsuit, Moore charges he was assigned to work in an office in one of Milwaukee's predominantly black neighborhoods. The office, he said, had a history of poor performance.

While white agents were transferred from the office to better locations, black agents were terminated after failing to meet company goals. In addition, when agents — white or black — left the company, the clients and their policies were divided unequally among white and black agents, Moore said Monday.

Beyond the lack of training and support, Moore said his attempts to

Please turn to Page 2A, Col. 1

Most illogical: TV ads work on emotions

By Phil McDade

University reporter

OK, so you're watching TV, and Paula Abdul appears on the tube, dancing on an oversized piano and singing about Diet Coke.

You're thinking (actually, your 12-year-old daughter is thinking) — Paula Abdul's really cool, and I want to be cool like her, so I'm going to go out and buy a Diet Coke. That's how television advertising works, right?

Wrong.

At least not according to Esther Thorson, an associate professor of journalism at UW-Madison who has done extensive research on television advertising. Her work has caught the eye of NBC News, which will include her findings in a one-hour special called "Sex, Buys and Advertising." The show airs at 9 tonight on WMTV, Ch. 15.

Through her research, Thorson has developed a theory about how television ad-

vertising works. The theory is that viewers respond to — and make decisions about — products in television ads based on their emotions, rather than thinking logically and rationally about the product.

"Ads always assumed people were logical — people take information in ads and make decisions on it," Thorson said. "The theory has been that Solo gets out stains, Solo prevents static cling, therefore, I should buy Solo. Well, that's out to lunch."

According to Thorson's research, people respond positively to an ad when it generates emotions such as surprise, security, excitement, and even arousal. If you ran out and bought a Diet Coke after seeing Paula Abdul sing its virtues on television, it's because the ad made some emotional connection with you.

"Logically this (ad) makes no sense," Thorson said. "Why would you drink (Diet Coke) if you like Paula Abdul?"

Contrary to what some people think, Thorson said, television ads often contain

"very complex information" that can provoke a variety of emotional responses. The trick to a good ad is finding ways to provoke a positive emotional response to the ad's product.

"Many of these brands have been around for a long time," she said. "There's nothing new you can say about them."

Three current ads Thorson finds particularly effective are:

■ The Pepsi ad featuring Michael Fox at an opera in which he mistakenly ends up on stage. The ad has touches of comedy, and conveys a "sweet and gentle" message to people, she said.

"They feel warm and fuzzy when they watch it," she said.

■ The General Foods International Coffees advertisement that shows two women sitting in a well-decorated home, drinking Cafe Vienna or some similar flavor. The ad says: "I've arrived — that yuppie, paradise feeling," Thorson said.

■ The Michelin tire ads that feature a baby sitting in the middle of a tire. The ad

provokes a feeling of safety, Thorson said, and is particularly effective with women, who usually aren't targeted by tire manufacturers.

Thorson does most of her research by surveying people who watch television ads from a laboratory set up near her Vilas Hall office. She has stacks of videotaped ads in her office, ready to be watched at a moment's notice.

Her research was featured in U.S. News & World Report last year, and word of her work probably got around the television network, she said.

"NBC called me out of the blue."

An NBC crew spent two days on campus in April, filming the lab and interviewing her. Earlier this month, an NBC producer called her and told her she had "made the cut" for "Sex, Buys and Advertising."

"They shoot way more film than they'll ever use," she said. "I'll probably be on for 10 milliseconds."

■ **Don Davies' column/5C**

COMMENTARY

Celebrate! George is outta here

By Vic Ziegel
New York Daily News

He's gone. George M. Steinbrenner III is gone. Baseball Commissioner Fay Vincent began reading a three-page, 12-paragraph statement into a microphone in the Versailles Room of the Helmsley Palace at 8:25 Monday night. When he was done, so was the principal owner of the New York Yankees.

He's gone.

If you're a Yankees fan, I hope you let your kids stay up late enough to watch the announcement on TV, or listen to it on the radio. I hope you let go with a loud, undignified shout. Maybe you opened that bottle of Ballantine beer you've been saving for this occasion. The worst team in baseball is looking a lot better this morning. A lot better.

"I don't think the fans will view this as a major episode," Vincent said in the Versailles Room. "There are places in this country where all this is not significant."

This is no time to argue with the commissioner. Not when he was the one who told George Steinbrenner to pack a bag and catch a slow train outta here.

He's gone.

The words were at the top of Page 2: "Mr. Steinbrenner has agreed to resign on or before August 20, 1990 as the general partner of the New York Yankees. From thereon, Mr. Steinbrenner will have no further involvement in the management of the New York Yankees or in the day-to-day operations of that club."

Couldn't be any clearer, could it? The general partner is the guy who fires the manager. The guy who calls the dugout to yell about whatever it is he wants to yell about. The guy who terrorizes locker rooms. The guy that ballplayers are talking about when they say they don't want to play in this town.

He's gone.

I know what you're thinking. He can't be through. This has to be a trick, a dream. I felt the same way, sitting in the Versailles Room. How did we ever get this lucky?

The answer is in a second document, the "Summary of Decision." Steinbrenner, the commissioner wrote, initiated and maintained for months, "without the knowledge of the commissioner, a working relationship with a known gambler." This was the second jolt of electricity: "An owner of a major-league baseball club may not pay a gambler for information intended to be used in a dispute involving the owner and a ballplayer."

The gambler, of course, is Howard Spira. The ballplayer, Dave Winfield. The price of the information was \$40,000. Steinbrenner said he paid the money so Spira could begin a new life. Then Steinbrenner said, no, he paid the money because Spira was threatening to hurt employees of his, including Lou Piniella. No, Steinbrenner said most recently, he paid the money because he was terrified Spira would pull out a .44 and go roopty-toot-toot on the entire Steinbrenner clan.

The commissioner had Steinbrenner in his office earlier this month. Asked him good, tough questions. Listened to the answers. He wrote in his decision, "I sat through the two days of Mr. Steinbrenner's testimony and I am able to judge the degree of candor and contrition present in this case."

He didn't believe Steinbrenner. The hardest part of the commissioner's job may have been keeping a straight face.

"I am able to discern an attempt to force explanations in hindsight onto discomforting facts," the commissioner wrote. In other words, Steinbrenner dug his own grave.

"I am able to evaluate a pattern of behavior," the commissioner wrote, "that borders on the bizarre."

He meant the last few months, or since his investigation began. If he was a Yankees fan, he could have meant most of the guy's 18 years in The Bronx.

"Suspension was a possibility, expulsion was a possibility," the commissioner said. "This meets my objectives and I'm very comfortable with it."

The commissioner should be. So should we all.

He's gone.

Steinbrenner out as boss

By Murray Chass
New York Times

NEW YORK — George Steinbrenner, who had a stormy 18-year tenure as principal owner of the New York Yankees, was permanently banned Monday from any further involvement in the management or day-to-day operations of the baseball team.

Under the action announced by Commissioner Fay Vincent, Steinbrenner is permitted to retain partial ownership in the Yankees, although Vincent said he had asked Steinbrenner to reduce his interest to below 50 percent.

"He does not have to sell; I did not order him to sell," the commissioner said at a news conference. "I've changed his ownership interest from general partner to limited partner. There has to be a new general partner selected reasonably soon and approved by me and the major-league clubs."

Shortly after the announcement by the commissioner, Stephen Kaufman, one of Steinbrenner's lawyers, said that Steinbrenner's son, Hank, "is going to come in" to run the team.

Vincent said it would be possible for a member of the Steinbrenner family to be the general partner, but "we have placed severe restrictions."

The commissioner said that if George Steinbrenner was found to have involvement with the operation of the club, the family member running the team "would face expulsion from baseball."

The announcement came after Vincent had met for almost 11 hours with Steinbrenner and his lawyers. Vincent said Steinbrenner had "agreed to and accepted" the arrangement, saying he would not appeal for reinstatement nor take the matter to court.

"I had arrived at a decision,"

Vincent said. "There were alternatives and this was an alternative I was willing to accept."

"I will not comment on the decision," Steinbrenner told reporters. "I'm very happy it was resolved. I'm very satisfied with the resolution."

In the three-page agreement, Steinbrenner accepted Vincent's finding that he had violated the major league rule dealing with conduct not in the best interests of baseball.

The commissioner initiated an investigation of Steinbrenner last March because of a \$40,000 payment Steinbrenner had made last January to Howard Spira, who had acknowledged he was once a heavy bettor on sports events.

Steinbrenner has agreed to resign on or before Aug. 20 as general partner of the Yankees, a position he has held since he

headed a group that purchased the team from CBS in 1973.

Steinbrenner, Vincent said, "is to be treated as if he had been placed on the permanent ineligible list," subject to two exceptions. First, with the commissioner's approval, "he may consult upon and participate in major financial and business decisions of the New York Yankees solely in his capacity as a limited partner."

Furthermore, the commissioner said, beginning next spring, Steinbrenner "may seek my approval in writing to attend a limited number of games in the major leagues on such terms and conditions as I may impose."

The Associated Press contributed to this report

■ Yankees fans rejoice/4D

George Steinbrenner spent 18 years as principal owner of the New York Yankees.

Eric Salopek of Monona shows his diving ability under division of the All-City Diving Meet Monday at Shorewood Pool. Results in Scoreboard/4D.

Rangers' Witt halts Brewers

By Andy Baggot
Sports reporter

MILWAUKEE — To prepare for tonight's date with destiny, Nolan Ryan said he would watch fellow Texas Rangers pitcher Bobby Witt closely in his outing Monday night against the Milwaukee Brewers.

During a pregame press conference to discuss his pursuit of career victory No. 300, Ryan explained that aside from one pitch, he and Witt have similar right-handed repertoires — i.e., 95-mph fastballs that hum and breaking pitches that snap — and that he would take note to see how Brewers hitters react to and handle such an attack.

Given the Rangers' 3-1 victory before 19,696 observers at County Stadium, one has to figure Ryan has a lot of quality data to work with.

Witt won his fifth straight decision, allowing just four hits and striking out five before departing after seven innings and 94 pitches with recurring soreness in his right elbow.

Brad Arnsberg finished up, including three strikeouts in the ninth, to record his second save.

The two were effective enough to knock sixth-place Milwaukee (45-54) 8½ games off the pace by American League East Division leader Toronto (55-47).

The only Brewers offense this night was mustered in the third inning when Paul Molitor doubled, took third on a double steal after Robin Yount walked, and scored on a one-out groundout by Gary Sheffield.

It was hardly enough to offset Texas' 11-hit attack that included

solo home runs by Jeff Kunkel (his first of the season) and Harold Baines (his 11th of the year and 200th of his career) off starter Bill Krueger (7½ innings, 10 hits, three runs, six strikeouts).

"They did a better job of pitching," Milwaukee Manager Tom Trebelhorn said.

Mainly Witt, who became the first Texas pitcher to claim five victories in a month (5-0, 1.99 ERA) since Charlie Hough did it in 1985.

Witt (9-8) did it despite discomfort in his elbow that has been showing up over the last couple starts. Pitching Coach Tom House asked Witt after every inning if he was OK. Witt responded in the affirmative every time until after the seventh.

"I didn't think I had enough to finish," Witt said. "In a close game like that, I didn't want to try and be a hero and lose it some-

Please turn to 3D, Col. 1

TEXAS		MILWAUKEE	
Pettit cf	0 0 0 0	Molitor 1b	0 0 0 0
Franco 2b	0 0 0 0	Yount cf	0 0 0 0
Palmeiro 1b	0 0 0 0	Sheffield 2b	0 0 0 0
Sierra rf	0 0 0 0	D. Parker dh	0 0 0 0
Incaviglia lf	0 0 0 0	Vaughn lf	0 0 0 0
Baines dh	0 0 0 0	Surhoff c	0 0 0 0
Stanley c	0 0 0 0	Deer rf	0 0 0 0
Buechele 3b	0 0 0 0	Gantner 2b	0 0 0 0
Kunkel ss	0 0 0 0	Spiers ss	0 0 0 0
Reimer ph	0 0 0 0		
Green ss	0 0 0 0		
Totals	37 3 11 3	Totals	30 1 4 1

Texas 100 010 010 — 3
Milwaukee 001 000 000 — 1
A.O.S. — Texas 11, Milwaukee 6, 2B — Palmeiro 2, Sierra, Molitor, Deer, D. Parker, HR — Kunkel (1), Baines (11), SB — Surhoff (14), Molitor (10), Yount (2), (11), Palmeiro (3), 5 — Vaughn.

TEXAS		IP		H		R		ER		BB		SO	
B. Witt W (9-8)		7	4	1	1	3	5						
Arnsberg S (2)		2	0	0	0	0	0						
Milwaukee													
Krueger L (5-4)		7-2-3	10	3	3	3	6						
Edens		1-1-3	1	0	0	0	1						
T		2-50	At.				19,696						

■ Molitor debuts at first/3D

Brush with greatness: Ryan's bid for No. 300 has Sheffield 'scared'

By Andy Baggot
Sports reporter

MILWAUKEE — When confronted with the idea of stepping into the batter's box tonight against Texas Rangers pitcher Nolan Ryan, very vivid memories come flooding back to Gary Sheffield.

"All I know is I'm scared," said Sheffield, Milwaukee's third baseman.

On the eve of Ryan's second attempt at trying to be the 20th pitcher to ever 300 games, Sheffield recalled his first meeting with the Rangers' ageless wonder. Sheffield walked four times, but that's not what he remembers most.

"The last time, he knocked me down four times," Sheffield said. "I didn't even want to go back up there. So I'm a little shaky right now."

Never mind the fact Sheffield had his career-high 16-game hitting streak

snapped and has a .326 average after the 3-1 loss to the Rangers Monday at County Stadium. Never mind the fact he was hitting .377 (29-for-77) since the all-star break. Never mind the fact he has 20 RBI in 25 games during July. Sheffield does not relish the prospects of facing the 43-year-old Ryan, especially as he pursues one of baseball's most revered milestones.

"That's how much respect I have for the man," Sheffield said quietly.

Sheffield was a highly touted rookie shortstop April 12, 1988 when he first encountered Ryan at Arlington Stadium. At 19, he wasn't even born when Ryan made his first major-league start April 14, 1968 as a member of the New York Mets.

The kid remembers digging in in his customary fashion against the legend and almost immediately found himself on the seat of his pants.

"I'm a little scared because I know he'll come in on you — I mean way in," Sheffield said. "One time he almost hit me in the face. I'll always remember that."

Tonight will be memorable in more ways than one for the Brewers. They are looking at possibly selling in excess of 50,000 tickets, according to Dick Hackett, the Brewers vice president in charge of marketing. ESPN will televise the game, although it will be blacked out in the state.

It will be interesting to see where the local fans' allegiances lie.

"I'm sure they'll be cheering for Ryan," Brewers Hitting Instructor Don Baylor said. "I will be, too."

Also, several Brewers have personal ties to Ryan. Coaches Baylor, Andy Etchebarren and Duffy Dyer are former teammates. Milwaukee General Manager Harry Dalton was the California Angels' General

Manager in 1973 when he obtained Ryan from the Mets for Jim Fregosi.

"I'm sure there will be an emotional split," Dalton said. "In a summer when all the baseball personality news has not been outstanding, it's nice to have a Nolan Ryan for everybody to cling to."

Ryan (10-4) failed in his first attempt to win his 300th when he got a no-decision July 25 at home against the New York Yankees. He has been pitching despite a stress fracture in his lower back.

"My intention certainly is to win (tonight) and get it over with as soon as possible," Ryan said at a press conference Monday. "I'm not really anxious to see this be an ongoing thing."

A final thought: "Someone mentioned to me that I was going for No. 38," said Chris Bosio, who will pitch for the Brewers tonight. "I guess that puts it in perspective."

Quick start helps Soviets chill U.S. hockey team

KENNEWICK, Wash. (AP) — There was no "Miracle on the Desert" for the United States hockey team Monday night.

The Soviet Union skated to a 4-0 first-period lead and then poured it on to win, 10-1, in the preliminary round of the Goodwill Games.

Afterward, the stunned Americans could only acknowledge the obvious.

"They were pretty much in control," said Boston University's Joe Sacco, who got the only U.S. goal, in the third period. "It's tough coming from behind, 4-0, to the best team in the world."

The Soviets played a disciplined game,

with little of the intimidation tactics that resulted in a split during a two-game exhibition series with the U.S. squad in late July, said Coach Jeff Sauer, who's also the University of Wisconsin coach.

"They were not concerned about pushing and shoving and trying to intimidate us," Sauer said of the world champions.

Soviet Assistant Coach Igor Dmitriev admitted his team had been warned to play a controlled game.

"The team seriously prepared for today's match" because of the earlier exhibition loss, Dmitriev said.

Both coaches pretty much discounted

the chances for a rematch for the gold medal.

The United States had not beaten the Soviet national team in a tournament game since the "Miracle on Ice" at the 1980 Olympics. Then, in Oakland, Calif., last week, the Americans won, 3-1.

Monday's game was held in this desert community in southeastern Washington, and Dmitriev was asked if it was strange playing hockey while temperatures outside were over 90 degrees.

"It's not an ordinary thing to do, but it wasn't too bad," he said.

Goalie Arturs Irbe of the Soviet Union

stopped 20 of 21 shots, while the Soviets got 51 shots on goal.

The Americans came into the game with high hopes. But they never got close, unable to penetrate a strong defense led by Irbe.

The Soviets are 2-0 and the U.S. 1-1 in the eight-team, round-robin tournament. The Soviets will be one of the top two teams in their bracket to advance to the medal round. The Americans also will move on if they beat West Germany, which is 0-2.

Valeri Kamensky picked up a loose puck in front of the net and shot it over

the shoulder of goalie Ray LeBlanc 3 minutes, 42 seconds into the game. At 9:16, Alexander Semak took the puck behind the U.S. net, skated to the front and put it in for a 2-0 Soviet lead.

Soviet Union	4	0	4	10
United States	0	0	1	1
First period: Soviet Union — Komensky (Bure, Khrishch), 3:42; Semak (Zhamnov, Tatarinov), 9:16; Kovalenko (Davydov, Kravchuk), 9:39; Khrishch (Kamenkov), 15:51.				
Third period: United States — Sacco (Johansson), 4:40; Soviet Union — Bure (Kamenkov), 8:14; Kostov (Tatarinov), 10:41; Malakhov, 10:51; Davydov (Kovalenko, Bursuev), 14:48; Davydov (Kravchuk, Bursuev), 18:16; Bure (Malakhov, Konstantinov), 19:58.				
Saves: Soviet Union (Irbe) 20; United States (LeBlanc) 41. Att. — 6,018.				

■ More on Goodwill Games/2D

SCOREBOARD

BASEBALL

Major league

300-GAME WINNERS
1. Cy Young, 21.2, Walter Johnson, 416.3, 11e, Christy Mathewson and Grover Alexander, 373.5, Warren Spahn, 363.6, James Gavin, 367.7, Charles Nichols, 366.8, Tim Lincecum, 364.9, Steve Carlton, 359.1, John Clayton, 358.1, Eddie Plank, 357.1, Don Sutton, 354.1, Phil Niekro, 318.1, Gaylord Perry, 314.1, 15e, Michael Welch and Tom Seaver, 311.1, 17e, Charles Roberson, 308.1, 18e, Lefty Grove and Lefty Wynn, 300.

ACTIVE VICTORY LEADERS
1. Nolan Ryan, 299.2, Walter Johnson, 279.3, Rick Reuschel, 213.4, Frank Tanana, 203.5, Jack Morris, 191.6, Charlie Hough, 181.7, John Candelaria, 174.8, Dennis Eckersley, 167.9, Bob Welch, 165.1, Dave Stieb, 161.1.

ALL-TIME STRIKEOUT LEADERS
1. Nolan Ryan, 2,912, 2. Walter Johnson, 4,136, 3. Tom Seaver, 3,640, 4. Bert Blyleven, 3,626, 5. Don Sutton, 3,574, 6. Gaylord Perry, 3,534, 7. Walter Johnson, 3,508, 8. Phil Niekro, 3,242, 9. Ferguson Jenkins, 3,192, 10. Bob Gibson, 3,117, 11. Jim Bunning, 2,955, 12. Mickey Vernon, 2,832, 13. Cy Young, 2,819, 14. Warren Spahn, 2,583, 15. Bob Feller, 2,581, 16. Jerry Koosman, 2,556, 17. Tim Lincecum, 2,538, 18. Christy Mathewson, 2,535, 19. Don Drysdale, 2,486, 20. Jim Kaat, 2,461.

a = Active.

Brewers averages

	ab	r	h	2b	3b	hr	rbt	avg
Sheffield	140	49	111	27	1	7	52	.326
Parkes	140	48	113	22	3	14	66	.305
Mallory	192	33	56	15	0	7	25	.292
Hamilton	68	14	19	4	0	1	13	.279
Diaz	165	22	41	0	2	0	12	.277
Surhoff	123	20	44	1	0	5	22	.277
Spies	204	30	53	12	1	2	23	.260
Brook	284	37	72	19	0	4	40	.254
Gantner	126	16	29	2	0	1	23	.250
Yount	371	63	92	9	4	10	47	.248
Vaughn	247	36	58	18	2	10	44	.235
Gantner	126	16	29	2	0	1	23	.250
Deer	255	36	54	9	0	18	42	.212
O'Brien	106	9	19	6	0	0	11	.179
Suwan	126	16	29	2	0	1	23	.250
Others	161	24	32	6	0	3	16	.199
Team	3402	487	883	173	17	83	458	.260

Stolen bases (105): Sheffield 18; Surhoff 14; Felder 12; Yount 11; Mallory 10; Gantner 6; Spies, Hamilton, Vaughn 5; Brook, Parker 3; Deer, Diaz 2; Others 9.

Pitching

MIDWEST LEAGUE					
SECOND HALF					
(Affiliations in parentheses)					
NORTHERN DIVISION					
	W	L	Pct	GB	
South Bend (White Sox)	24	17	.585		
Appleton (Royals)	23	18	.561		
Madison (Athletics)	20	20	.500	1	3 1/2
Beloit (Brewers)	20	21	.488		
Wausau (Orioles)	16	25	.390		8
Kenosha (Twins)	15	26	.366		9
Rockford (Expos)	13	25	.342		9 1/2
SOUTHERN DIVISION					

Saves (25): Plask, 16; Crim, 6; Evers, Navarro, Veres.

Minor league

Midwest League

SECOND HALF (All-time in parentheses)

NORTHERN DIVISION

	W	L	Pct	GB
South Bend (White Sox)	24	17	.585	
Quad City (Royals)	21	19	.524	3 1/2
Madison (Athletics)	20	20	.500	3 1/2
Kelso (Brewers)	20	21	.488	4
Rockford (Orioles)	18	25	.418	5 1/2
Bellevue (Twins)	15	26	.366	9
Rockford (Expos)	13	25	.342	9 1/2

SOUTHERN DIVISION

	W	L	Pct	GB
Quad City (Angels)	21	19	.524	
Cedar Rapids (Reds)	21	19	.524	
Burlington (Braves)	22	18	.556	8 1/2
Waterloo (Pirates)	21	19	.525	9 1/2
Springfield (Cardinals)	20	20	.500	10 1/2
Clinton (Indians)	18	22	.450	12 1/2
Peoria (Cubs)	16	25	.391	15

z = Won first-half championship

Madison's results

Madison 3, Kenosha 2 (10 innings)

Wausau 6, Beloit 2

Appleton 8, South Bend 7

Burlington 3, Clinton 2

Rockford at Waterloo, ppd., rain

Quad City 7, Peoria 4

Springfield 9, Cedar Rapids 1

Madison's games

Wausau at Beloit

Madison at South Bend

Burlington at Clinton

Rockford at Waterloo

Clinton at Quad City

Cedar Rapids at Springfield

Muskie averages

	ab	r	h	2b	3b	hr	rbt	avg
Oslinski	114	19	33	7	1	2	13	.289
Back	256	30	71	11	6	4	27	.277
Campa	95	11	25	1	0	7	26	.263
Cooley	327	46	88	18	1	20	60	.257
Tinsley	406	101	12	11	1	11	33	.249
Mercedes	199	21	48	10	2	1	29	.241
Thomas	100	15	24	2	1	1	15	.240
Armas	111	15	19	4	0	1	8	.234
Abbott	325	37	74	12	0	2	24	.228
Wagoner	88	12	20	1	0	1	6	.227
Henry	111	15	19	4	0	1	8	.217
Tredway	90	9	19	2	0	0	11	.211
Lvdy	174	33	33	6	2	4	19	.183
Simmons	282	39	71	11	1	3	19	.174
Others	727	112	158	29	15	1	41	.111
Team	3458	488	803	130	22	70	412	.232

Stolen bases (107): Tinsley 33; Abbott 21; Simmons 11; Thomas 9; Lvdy 7; Mercedes, Oslinski 6; Wagoner 3; Armas 2; Cooley, Tredway 1; Others 7.

Pitching

BASEBALL

COMMISSIONERS OFFICE - announced that George Steinbrenner must resign as general partner of

Saves (22): Peck 5; Gibbs 3; Mohler, Taylor 1; Others 12.

FOR THE RECORD

BASEBALL

COMMISSIONER'S OFFICE — announced that George Steinbrenner must resign as general partner of the New York Yankees by Aug. 20 for dealings with gambler Howard Spivey.

American League

BALTIMORE ORIOLES — traded outfielder Phil Bradley to the Chicago White Sox for first baseman-designated hitter Ron Kittle.

CLEVELAND INDIANS — recalled pitcher John Farrell from Canton-Akron of the Eastern League and placed him on the 21-day disabled list; moved pitcher Jeff Kauter from the 15-day to the 21-day disabled list.

MILWAUKEE BREWERS — activated infielder Paul Molitor from the 21-day disabled list; sent pitcher Randy Veres to Denver of the American Association.

MINNESOTA TWINS — activated first baseman-designated hitter Gene Larkin from the 15-day disabled list; optioned infielder Chris Hale to Portland of the Pacific Coast League.

TEXAS RANGERS — assigned pitcher Jeff Russell to Port Charlotte of the Florida State League on a rehabilitation assignment.

National League

ATLANTA BRAVES — activated catcher Ernie Whit from the 21-day disabled list; optioned catcher Jimmy Kramers to Richmond of the International League.

FOOTBALL

CINCINNATI BENGALS — waived punter Robert Myers, kicker Scott Segrist, wide receiver Anthony Green and tight end Jason Novacek.

EDMONTON OILERS — announced the retirement of defensive end Curtis Green.

MIAMI DOLPHINS — signed guard Keith Sims to a three-year contract.

PHOENIX CARDINALS — signed tight end Rob Awa to a two-year contract; agreed to terms with kick returner Vol Sivakom, defensive back Cedric Mack and defensive end Freddie Joe Nunn, placed linebacker Bob Davis on the waived-injured list.

SAN FRANCISCO 49ERS — signed quarterback-wildcard receiver Brian Bedford; waived linebacker Sean Kennedy and running back Keith Cook.

TAMPA BAY BUCCANNERS — waived fullback William Howard, defensive back Cario Cheffron and wide receiver Benjie Thomas.

WASHINGTON REDSKINS — signed safety Todd Bowles to a two-year contract; agreed to terms with kick returner Vol Sivakom, defensive back Cedric Mack and defensive end Freddie Joe Nunn, placed linebacker Bob Davis on the waived-injured list.

WASHINGTON REDSKINS — signed safety Todd Bowles to a two-year contract; agreed to terms with kick returner Vol Sivakom, defensive back Cedric Mack and defensive end Freddie Joe Nunn, placed linebacker Bob Davis on the waived-injured list.

WASHINGTON REDSKINS — signed safety Todd Bowles to a two-year contract; agreed to terms with kick returner Vol Sivakom, defensive back Cedric Mack and defensive end Freddie Joe Nunn, placed linebacker Bob Davis on the waived-injured list.

WASHINGTON REDSKINS — signed safety Todd Bowles to a two-year contract; agreed to terms with kick returner Vol Sivakom, defensive back Cedric Mack and defensive end Freddie Joe Nunn, placed linebacker Bob Davis on the waived-injured list.

WASHINGTON REDSKINS — signed safety Todd Bowles to a two-year contract; agreed to terms with kick returner Vol Sivakom, defensive back Cedric Mack and defensive end Freddie Joe Nunn, placed linebacker Bob Davis on the waived-injured list.

WASHINGTON REDSKINS — signed safety Todd Bowles to a two-year contract; agreed to terms with kick returner Vol Sivakom, defensive back Cedric Mack and defensive end Freddie Joe Nunn, placed linebacker Bob Davis on the waived-injured list.

WASHINGTON REDSKINS — signed safety Todd Bowles to a two-year contract; agreed to terms with kick returner Vol Sivakom, defensive back Cedric Mack and defensive end Freddie Joe Nunn, placed linebacker Bob Davis on the waived-injured list.

WASHINGTON REDSKINS — signed safety Todd Bowles to a two-year contract; agreed to terms with kick returner Vol Sivakom, defensive back Cedric Mack and defensive end Freddie Joe Nunn, placed linebacker Bob Davis on the waived-injured list.

WASHINGTON REDSKINS — signed safety Todd Bowles to a two-year contract; agreed to terms with kick returner Vol Sivakom, defensive back Cedric Mack and defensive end Freddie Joe Nunn, placed linebacker Bob Davis on the waived-injured list.

Baseball

CLASS A NBC TOURNAMENT

Janesville twice rallied from deficits of 5-0 and 7-1 to defeat Milwaukee Luke's, 17-2, Monday in the Wisconsin Class AA National Baseball Congress tournament at Athletic Park in South City, Wis.

The Aces used a six-run third inning, highlighted by Pat Campbell's bases-loaded double, to tie the game at 7 and eventually went ahead 17-7 after four runs in the ninth inning.

Besides Campbell, he finished with four hits. Janesville's offensive heroes included Tim Minik with a solo home run and Joel Schmitz with four RBIs.

Pitcher Tom Klawitter, who came on in relief in the second inning and finished for the victory, posted his third triumph in as many games and was named the tournament's outstanding pitcher.

With the tournament championship, Janesville qualifies for the NBC national tournament in Wichita, Kan.

Janesville, 17-12

	ab	r	h	2b	3b	hr	rbt	avg
Sheffield	140	49	111	27	1	7	52	.326
Parkes	140	48	113	22	3	14	66	.305
Mallory	192	33	56	15	0	7	25	.292
Hamilton	68	14	19	4	0	1	13	.279
Diaz	165	22	41	0	2	0	12	.277
Surhoff	123	20	44	1	0	5	22	.277
Spies	204	30	53	12	1	2	23	.260
Brook	284	37	72	19	0	4	40	.254
Gantner	126	16	29	2	0	1	23	.250
Yount	371	63	92	9	4	10	47	.248
Vaughn	247	36	58	18	2	10	44	.235
Gantner	126	16	29	2	0	1	23	.250
Deer	255	36	54	9	0	18	42	.212
O'Brien	106	9	19	6	0	0	11	.179
Suwan	126	16	29	2	0	1	23	.250
Others	161	24	32	6	0	3	16	.199
Team	3402	487	883	173	17	83	458	.260

Stolen bases (105): Sheffield 18; Surhoff 14; Felder 12; Yount 11; Mallory 10; Gantner 6; Spies, Hamilton, Vaughn 5; Brook, Parker 3; Deer, Diaz 2; Others 9.

Pitching

base: Matt Friedrichs, Jonesville (.777). Second base: John Lindauer, Madison Avenue Bar (.600). Third base: Jim Coulter (tournament mvp), Jonesville (.312). Shortstop: Jim Benavise, Allouez (.181). Left field: (571). Middle: Roger Espinoza, Allouez (.181). Right field: (571). Catcher: (571). Manager: (571).

DOG RACING

Area

WISCONSIN DELLS GREYHOUND PARK Tuesday's results				
FIRST Grade D (5/16 mi.) Time 32.50				
5 Strickly Land	12.80	5.80	5.60	
8 JA Cloud Nine	5.20	3.60	3.60	
3 Barbara Bush	5.80	3.80	3.80	
Quin 7-8 \$25.20; \$2 Tri 7-8-3 \$844.60; \$1 Tri 3-7-8 \$422.30				
SECOND Grade E (5/16 mi.) Time 32.18				
7 Wix Demon Dan	16.80	5.60	3.80	
6 Boudles	5.20	3.60	3.60	
1 Joffin Jon	4.60	3.60	3.60	
Quin 4-7 \$20.80; \$2 Tri 7-4-1 \$382.80; \$1 Tri 1-4-7 \$191.40				
THIRD Grade M (5/16 mi.) Time 32.56				
3 Rill C Erinda	5.40	2.80	3.20	
2 LS Arlana	3.00	4.20	3.40	
8 Rio At Last	4.80	3.20	3.40	
Quin 5-8 \$2 Tri 3-2-8 \$163.00; \$1 Tri 2-3-8 \$178.40				
FOURTH Grade D (5/16 mi.) Time 32.25				
8 Tallmadus	12.60	5.20	3.20	
7 Booster Up	9.00	4.40	3.20	
3 Chick's Crescent	4.60	3.60	3.60	
Quin 7-8 \$41.80; \$2 Tri 8-7-3 \$382.80; \$1 Tri 3-7-8 \$191.40				
FIFTH Grade B (5/16 mi.) Time 31.98				
7 Sincerely	8.00	3.60	3.00	
8 Dance Farley	3.60	3.60	3.60	
6 Bortberry	4.40	3.60	3.60	
Quin 7-8 \$10.40; \$2 Tri 7-8-6 \$85.00; \$1 Tri 6-7-8 \$30.40				
SIXTH Grade A (5/16 mi.) Time 31.81				
2 Halls Darling	5.20	3.40	2.60	
8 Big Wheeler	5.80	3.20	2.60	
7 Flying Tom	4.60	3.20	2.60	
Quin 2-6 \$32.20; \$2 Tri 2-6-7 \$143.00; \$1 Tri 2-6-7 \$17.50				
SEVENTH Grade C (TBC mi.) Time 39.34				
4 MR Buster	8.00	4.60	2.80	
7 Jon's Dancer	4.80	2.80	2.80	
8 Kacy Scarlett	4.80	2.80	2.80	
Quin 4-7 \$24.40; \$2 Tri 4-7-8 \$126.80; \$1 Tri 4-7-8 \$63.40				
EIGHTH Grade B (5/16 mi.) Time 31.94				
5 Panda Baby	8.60	4.20	3.60	
2 AC Awesome Candy	3.40	3.40	3.40	
6 Bortberry	4.40	3.40	3.40	
Quin 2-5 \$27.60; \$2 Tri 5-2-8 \$173.80; \$1 Tri 2-5-8 \$86.90				
Superfecta 5-2-3-4 \$2225.20				
NINTH Grade C (5/16 mi.) Time 31.85				
7 Fast With Class	4.40	2.60	2.60	
5 Danos Babbie Jo	4.20	2.80	2.80	
Quin 3-8 \$6.20; \$2 Tri 3-8-6 \$99.40; \$1 Tri 3-8-6 \$9.00				
TENTH Grade A (TBC mi.) Time 39.50				
7 ML Lucia	6.60	3.00	2.80	
8 P's Slider	4.20	2.80	2.80	
5 Wynn Smiler	3.80	2.80	2.80	
Quin 7-8 \$10.60; \$2 Tri 7-8-5 \$81.40; \$1 Tri 7-8-5 \$40.70				
ELEVENTH Grade D (5/16 mi.) Time 32.38				
2 Journalist Jones	18.00	6.20	4.20	
8 Danos White Dove	4.20	3.00	3.00	
4 Ben Mc Donnie	9.20	3.00	3.00	
Quin 2-8 \$25.00; \$2 Tri 5-8-7 \$1147.00; \$1 Tri 5-8-7 \$573.50				
TWELFTH Grade C (5/16 mi.) Time 32.22				
9 Ica Buck Over	12.20	4.60	3.00	
8 For The Money	5.20	2.80	2.80	
7 Kinetic Shown	3.20	2.80	2.80	
Quin 8-9 \$17.00; \$2 Tri 8-9-7 \$131.00; \$1 Tri 7-9-8 \$65.50				
THIRTEENTH Grade D (TBC mi.) Time 40.26				
3 RJ Crazy Ace	5.00	2.80	2.60	
4 Slim And FH	3.20	2.80	2.80	
5 AL Bosco	4.00	2.80	2.80	
Quin 3-4 \$8.80; \$2 Tri 3-4-5 \$79.80; \$1 Tri 3-4-5 \$39.90				
Superfecta 3-4-5 \$312.00				
Attendance 2,499 Handle \$146,384				
GENEVA LAKES KENNEL CLUB Tuesday's results				
FIRST Grade M (5/16 mi.) Time 33.82				
2 Thunder On	25.20	13.00	7.40	
8 SK Blue Chip	7.40	5.40	3.40	
6 Rocket Ismail	7.40	5.40	3.40	
Quin 2-8 \$50.00; \$2 Tri 2-8-6 \$1147.00; \$1 Tri 2-8-6 \$573.50				
SECOND Grade E (5/16 mi.) Time 33.69				
1 My Brandy Noggin	5.80	3.40	2.60	
2 She's No Saint	3.60	2.80	2.80	
4 English Prince	3.00	2.80	2.80	
Quin 1-3 \$58.80; \$2 Tri 1-3-4 \$47.40; \$1 Tri 1-3-4 \$23.70				
THIRD Grade M (5/16 mi.) Time 33.89				
3 Luv Or Money	8.60	4.40	3.40	
4 Rowdy Girl	3.80	2.80	2.80	
1 Duke Hitz	3.80	2.80	2.80	
Quin 3-4 \$10.00; \$2 Tri 3-4-1 \$129.40; \$1 Tri 3-4-1 \$64.70				
FOURTH Grade C (5/16 mi.) Time 33.89				
1 Tammy Jo	8.40	5.80	3.60	
5 DB Breeze	8.60	3.40	3.40	
8 My Dohlie	8.60	3.40	3.40	
Quin 1-5 \$49.60				
Super (1-5-8-2) \$1425.00 SuperBox (1-5-8-2) \$712.50				
FIFTH Grade D (5/16 mi.) Time 34.44				
5 Odd Chilly	15.60	10.40	3.80	
2 Chilli Bean	7.40	5.40	3.40	
7 Skimar Duncott	7.40	5.40	3.40	
Quin 2-5 \$22.00; \$2 Tri 5-2-7 \$141.00; \$1 Tri 5-2-7 \$70.50				
SIXTH Grade A (5/16 mi.) Time 33.50				
5 Swift Will	4.40	3.60	3.20	
3 Bean Pod	3.20	2.60	2.60	
8 Mac In The Face	3.20	2.60	2.60	
Quin 3-5 \$8.20; \$2 Tri 5-3-8 \$36.20; \$1 Tri 3-5-8 \$18.10				
SEVENTH Grade D (5/16 mi.) Time 33.80				
8 Kline Beasmum	6.60	3.40	2.60	
7 MD Garrett	10.80	5.40	3.40	
3 Molly's Image	3.40	2.60	2.60	
Quin 7-8 \$36.80; \$2 Tri 8-7-3 \$289.80; \$1 Tri 8-7-3 \$144.90				

EIGHTH Grade C (5/16 mi.) Time 33.32
3 Poshtka 6.60 3.80 2.60
1 Community Trunk 4.60 2.80 2.60
Quin 1-3 \$12.80; \$2 Tri 3-1-4 \$58.40; \$1 Tri 3-1-4 \$29.20

NINTH Grade B (5/16 mi.) Time 33.69
1 FJ Mike 21.80 11.60 5.60
6 Milwaukee Phil 3.20 2.60 2.60
3 Allen's Alvin 3.40 2.60 2.60
Quin 7-8 \$27.60; \$2 Tri 1-6-3 \$549.20; \$1 Tri 1-6-3 \$274.60

TENTH Grade C (5/16 mi.) Time 34.10
1 Dust Juneau 20.60 11.20 6.00
6 Rendus 28.60 6.20 3.40
7 P's Jetset 3.40 2.60 2.60
Quin 1-6 \$195.20; \$2 Tri 1-6-7 \$1950.40; \$1 Tri 1-6-7 \$975.20

Eleventh Grade B (5/16 mi.) Time 33.55
2 Show Or Go 12.20 5.60 3.60
3 Loto Hot Stuff 5.20 3.80 3.40
5 Willie Wang Bob 7.40 5.20 3.40
Quin 1-3 \$58.40; \$2 Tri 2-3-5 \$550.80; \$1 Tri 2-3-5 \$280.40

TWELFTH Grade A (5/16 mi.) Time 33.92
6 T Posa 36.00 11.00 4.00
5 Malley Rocket 15.80 5.20 4.20
2 Comanche Sport 7.40 5.20 3.40
Quin 5-6 \$111.00; \$2 Tri 6-5-2 \$829.80; \$1 Tri 6-5-2 \$414.90

THIRTEENTH Grade D (5/16 mi.) Time 33.95
2 Baby Lincoln 26.80 12.60 8.60
4 Classical Bob 7.40 5.20 3.40
1 Dr. Red 5.40 3.40 3.40
Quin 2-4 \$105.00; \$2 Tri 2-4-1 \$1992.80; \$1 Tri 2-4-1 \$996.40

FOURTEENTH Grade E (5/16 mi.) Time 34.38
5 Lucky Abe 21.60 11.40 8.60
1 DB Slopshot 8.60 5.80 5.80
7 RWJ Showaway 4.20 3.40 3.40
Quin 1-5 \$91.80; \$2 Tri 5-1-7 \$1972.00; \$1 Tri 5-1-7 \$986.40

FIFTEENTH Grade C (3/8 mi.) Time 40.95
3 Baudicca 7.40 4.20 3.00
7 P's Crusher Run 5.40 3.60 3.60
Super (2-3-7-1) \$1032.20 SuperBox (2-3-7-1) \$516.10
Attendance 4,085 Handle \$360,152

Today's dog races
Wisconsin Dells Greyhound Park - 1:30 p.m. and 7:30 p.m.
Geneva Lakes Kennel Club - 7:30 p.m.
Dubuque Greyhound Park - 1 p.m.

GOODWILL GAMES

Baseball

Bronze	United States 10, Canada 7
Fifth	Puerto Rico 10, Taiwan 7
Seventh	Mexico 14, Soviet Union 4 (8 Innings)
Canada	000 010 102 - 4 7 4
United States	015 011 024 - 10 10 10
Ross, Brad Nelson; Mark Wilson, Mike Selig, Smith (7), Sidham (9) and Hattberg, W. - Selig, L. - Ross.	

Basketball

WOMEN	
United States 94, South Korea 70	
Brazil 78, Canada 75	
Bulgaria 64, Czechoslovakia 54	

Hockey

Sweden 7, Finland 1	
---------------------	--

Volleyball

Cuba 3, Italy 2 (15-8, 15-8, 15-8, 15-12)	
Netherlands 3, Argentina 0 (15-9, 15-9, 17-15)	
France 3, Brazil 0 (15-12, 15-10, 15-10)	

Modern pentathlon

Gold: Anatoli Starostin, Soviet Union, 5,640 points.	
Silver: Valzhong Yagorovskiy, Soviet Union, 5,475.	
Bronze: Vekhtang Bulegova, Bulgaria, 5,385.	

BOWLING

Professional

PBA COLUMBIA 300 OPEN

Tuesday's fourth-round (26 games) standings	
1, Steve Harkins, Torrance Springs, Fla., 5-3, 6184, 2, Bob Harkins, Pompano Beach, Fla., 7-1, 6108, 3, Ryan Shafer, Elmira, N.Y., 5-3, 6056, 4, Norm Duke, Albuquerque, N.M., 5-2-1, 6016, 5, Eric Parker, Granada Hills, Calif., 5-3, 5985, 6, Eugene McCune, Munster, Ind., 6-2, 5967.	
7, Parker Bohn II, Freehold, N.J., 4-4, 5927, 8, Del Ballard Jr., Richardson, Texas, 4-4, 5924, 9, Tony Westlake, Edmond, Okla., 5-3, 5912, 10, Tie, Ted Claffke, Modesto, Calif., 6-2, and Mark Williams, Beaumont, Texas, 4-4, 5897, 12, Don Genito, Perrysburg, Ohio, 5-3, 5880, 13, Kelly Coffman, Topeka, Kan., 4-4, 5865.	

AREA SPORTS

Baseball

HOME TALENT NIGHT LEAGUE
Stoughton 13, Pine Bluff 7

Golf

Joe Dahlstrom of Burlington, a University of Wisconsin-Parkside recruit, shot a second-round 76 Tuesday to earn medalist honors during qualifying for the Wisconsin Juniors match-play tournament at Johnson Park Golf Course in Racine.

Thirty golfers qualified for match play, which begins today at 8 a.m. and continues through Friday. Dahlstrom will face Brent Wileman of Edgerton in his opening match.

JUNIOR MASTERS QUALIFYING
At Johnson Park GC, Racine, par 72
Match-play QUALIFIERS

149 - Joe Dahlstrom, Burlington, 73-76.
150 - Blake Butzin, Waukesha, 77-73.
151 - Brad Gensler, Madison, 77-75; Jason Fletcher, Green Bay, 74-78.
152 - Mark Schleich, Fond du Lac, 77-77.
153 - Scott Carlson, Greendale, 80-75; Brian Steinke, Iola, 77-78.
154 - Michael Schlaack, Menasha, 77-79.

157 - John Gunderson, Edgerton, 80-77; Matt Koehler, Elkhorst Lake, 76-81; Brian Pilske, Madison, 78-79.
158 - Paul Connell, La Crosse, 80-78; Bill McCormick, Madison, 78-80; Chad Salerno, Kenosha, 78-82.
159 - Jason Allen, Stevens Point, 77-82; Andy Cantwell, Brookfield, 80-79; Scott Siedler, Madison, 79-80; Frank Zwickoff, Reedsburg, 78-81.

160 - Mike Holland, Oconomowoc, 80-80; Fred Nau, Amery, 78-82; Andy Staples, Menomonee Falls, 77-83.
161 - Steve Anderson, Burlington, 80-81; Will Barrett, Milwaukee, 81-80; Keith Dabbs, Kenosha, 79-82; Bob Eldridge, Oconomowoc, 81-80; James Marino, Mequon, 78-83; Alex Rudolf, Appleton, 78-83; Paul Wiegel, not available, 78-83.

162 - Scott Anthes, Portage, 81-81; Jason Kuckuck, Watertown, 83-79; Jason Ryan, not available, 80-82; Brent Wileman, Edgerton, 85-77.
163 - Steve Anderson; Patrick Sweeney.
164 - Matthew Selberlich; Justin Hill.
165 - Craig Fey; Dave Koop.
166 - Scott Chalko; Mike Hayes; Ryan Heilmann; Troy Schroeder.
167 - Steve Anderson; Patrick Sweeney.
168 - Alvars Erkmann; Steve Sosnowski.

18-and-under
Homeowners not available.
152 - Matthew Brewster.
153 - Andy Podolick; David Roesch.
154 - Brad Nelson; Mark Wilson.
155 - Eric Goldspink; Justin Hill.
157 - Josh Gossens; Carter Johnson.
158 - Jeff Walcott.
159 - Andy Baedeker; Brian Dahle.
160 - Chris Cullum.
161 - Peter Peterson.
162 - Keith Dary; John Shipshock.
163 - Jeff Metro; Matt Morgan; Mike Scott.
164 - Matthew Selberlich; Tim Staples; Jeremy Todd.
165 - Craig Fey; Dave Koop.
166 - Scott Chalko; Mike Hayes; Ryan Heilmann; Troy Schroeder.
167 - Steve Anderson; Patrick Sweeney.
168 - Alvars Erkmann; Steve Sosnowski.

18-and-under
Homeowners not available.
152 - Matthew Brewster.
153 - Andy Podolick; David Roesch.
154 - Brad Nelson; Mark Wilson.
155 - Eric Goldspink; Justin Hill.
157 - Josh Gossens; Carter Johnson.
158 - Jeff Walcott.
159 - Andy Baedeker; Brian Dahle.
160 - Chris Cullum.
161 - Peter Peterson.
162 - Keith Dary; John Shipshock.
163 - Jeff Metro; Matt Morgan; Mike Scott.
164 - Matthew Selberlich; Tim Staples; Jeremy Todd.
165 - Craig Fey; Dave Koop.
166 - Scott Chalko; Mike Hayes; Ryan Heilmann; Troy Schroeder.
167 - Steve Anderson; Patrick Sweeney.
168 - Alvars Erkmann; Steve Sosnowski.

18-and-under
Homeowners not available.
152 - Matthew Brewster.
153 - Andy Podolick; David Roesch.
154 - Brad Nelson; Mark Wilson.
155 - Eric Goldspink; Justin Hill.
157 - Josh Gossens; Carter Johnson.
158 - Jeff Walcott.
159 - Andy Baedeker; Brian Dahle.
160 - Chris Cullum.
161 - Peter Peterson.
162 - Keith Dary; John Shipshock.
163 - Jeff Metro; Matt Morgan; Mike Scott.
164 - Matthew Selberlich; Tim Staples; Jeremy Todd.
165 - Craig Fey; Dave Koop.
166 - Scott Chalko; Mike Hayes; Ryan Heilmann; Troy Schroeder.
167 - Steve Anderson; Patrick Sweeney.
168 - Alvars Erkmann; Steve Sosnowski.

18-and-under
Homeowners not available.
152 - Matthew Brewster.
153 - Andy Podolick; David Roesch.
154 - Brad Nelson; Mark Wilson.
155 - Eric Goldspink; Justin Hill.
157 - Josh Gossens; Carter Johnson.
158 - Jeff Walcott.
159 - Andy Baedeker; Brian Dahle.
160 - Chris Cullum.
161 - Peter Peterson.
162 - Keith Dary; John Shipshock.
163 - Jeff Metro; Matt Morgan; Mike Scott.
164 - Matthew Selberlich; Tim Staples; Jeremy Todd.
165 - Craig Fey; Dave Koop.
166 - Scott Chalko; Mike Hayes; Ryan Heilmann; Troy Schroeder.
167 - Steve Anderson; Patrick Sweeney.
168 - Alvars Erkmann; Steve Sosnowski.

18-and-under
Homeowners not available.
152 - Matthew Brewster.
153 - Andy Podolick; David Roesch.
154 - Brad Nelson; Mark Wilson.
155 - Eric Goldspink; Justin Hill.
157 - Josh Gossens; Carter Johnson.
158 - Jeff Walcott.
159 - Andy Baedeker; Brian Dahle.
160 - Chris Cullum.
161 - Peter Peterson.
162 - Keith Dary; John Shipshock.
163 - Jeff Metro; Matt Morgan; Mike Scott.
164 - Matthew Selberlich; Tim Staples; Jeremy Todd.
165 - Craig Fey; Dave Koop.
166 - Scott Chalko; Mike Hayes; Ryan Heilmann; Troy Schroeder.
167 - Steve Anderson; Patrick Sweeney.
168 - Alvars Erkmann; Steve Sosnowski.

18-and-under
Homeowners not available.
152 - Matthew Brewster.
153 - Andy Podolick; David Roesch.
154 - Brad Nelson; Mark Wilson.
155 - Eric Goldspink; Justin Hill.
157 - Josh Gossens; Carter Johnson.
158 - Jeff Walcott.
159 - Andy Baedeker; Brian Dahle.
160 - Chris Cullum.
161 - Peter Peterson.
162 - Keith Dary; John Shipshock.
163 - Jeff Metro; Matt Morgan; Mike Scott.
164 - Matthew Selberlich; Tim Staples; Jeremy Todd.
165 - Craig Fey; Dave Koop.
166 - Scott Chalko; Mike Hayes; Ryan Heilmann; Troy Schroeder.
167 - Steve Anderson; Patrick Sweeney.
168 - Alvars Erkmann; Steve Sosnowski.

18-and-under
Homeowners not available.
152 - Matthew Brewster.
153 - Andy Podolick; David Roesch.
154 - Brad Nelson; Mark Wilson.
155 - Eric Goldspink; Justin Hill.
157 - Josh Gossens; Carter Johnson.
158 - Jeff Walcott.
159 - Andy Baedeker; Brian Dahle.
160 - Chris Cullum.
161 - Peter Peterson.
162 - Keith Dary; John Shipshock.
163 - Jeff Metro; Matt Morgan; Mike Scott.
164 - Matthew Selberlich; Tim Staples; Jeremy Todd.
165 - Craig Fey; Dave Koop.
166 - Scott Chalko; Mike Hayes; Ryan Heilmann; Troy Schroeder.
167 - Steve Anderson; Patrick Sweeney.
168 - Alvars Erkmann; Steve Sosnowski.