

SCOREBOARD

GOLF

HILLCREST GOLF & CC

SENIOR LEAGUE

RESULTS: Cliff Groseth-Bob Kellen 59, John Hughes-Wayne Anderson 61, Ron Tappe-Rich Willert 61, Gary Stevens-Bill Bobzin 61, Bob Haar-Hank Petersen 62, Joe Vig-Dan Eisenbraun 62, Mike McVay-John Sternquist 65, Barry O'Connell-Jay Hubner 65, Rudy Gersner-Cal Carlson 66, Rodger Brandt-Bob Zacher 66, Cal Riesgaard-Larry Ruppier 67, Don Munson-Bill Hesse 68, Pat King-Greg Adamson 68, Jim Tramp-Norm Willard 70, Dave O'Brien-Rod Wipf 70, Allan Karolevitz-John Ehret 73

STANDINGS: Cliff Groseth-Bob Kellen 91, John Hughes-Wayne Anderson 88.5, Pat King-Greg Adamson 87.5, Joe Vig-Dan Eisenbraun 81, Rudy Gersner-Cal Carlson 78, Ron Tappe-Rich Willert 77, Don Munson-Bill Hesse 71.5, Allan Karolevitz-John Ehret 65.5, Bob Haar-Hank Petersen 62, Barry O'Connell-Jay Hubner 61, Gary Stevens-Bill Bobzin 57.5, Cal Riesgaard-Larry Ruppier 49, Mike McVay-John Sternquist 47, Jim Tramp-Norm Willard 38, Rodger Brandt-Bob Zacher 32, Dave O'Brien-Rod Wipf 31.5

BASEBALL

AMERICAN LEAGUE

East Division				
	W	L	Pct	GB
New York	48	40	.545	—
Tampa Bay	46	45	.505	3 1/2
Baltimore	44	48	.500	4
Toronto	45	46	.495	4 1/2
Boston	42	47	.472	6 1/2

Central Division

	W	L	Pct	GB
Kansas City	52	34	.605	—
Minnesota	49	40	.551	4 1/2
Detroit	44	44	.500	9
Cleveland	42	46	.477	11
Chicago	41	45	.477	11

West Division

	W	L	Pct	GB
Los Angeles	48	40	.545	—
Houston	49	42	.538	1/2
Texas	42	46	.477	6
Seattle	41	48	.461	7 1/2
Oakland	41	50	.451	8 1/2

Tuesday's Game

AL All-Stars 6, NL All-Stars 3

Friday's Games

Kansas City at Chicago White Sox, 1:10 p.m., 1st game
Seattle at N.Y. Yankees, 6:05 p.m.
Tampa Bay at Toronto, 6:07 p.m.
Baltimore at Detroit, 6:08 p.m.
Cleveland at Cincinnati, 6:10 p.m.
Kansas City at Chicago White Sox, 7:10 p.m., 2nd game
Texas at Houston, 7:10 p.m.
Boston at L.A. Angels, 9:05 p.m.
Minnesota at Oakland, 9:05 p.m.

NATIONAL LEAGUE

East Division				
	W	L	Pct	GB
Washington	48	39	.552	—
New York	47	42	.528	2
Atlanta	42	47	.472	7
Miami	38	51	.427	11
Philadelphia	29	62	.319	21

Central Division

	W	L	Pct	GB
St. Louis	56	33	.629	—
Pittsburgh	53	35	.602	2 1/2
Chicago	47	40	.540	8
Cincinnati	39	47	.453	15 1/2
Milwaukee	38	52	.422	18 1/2

West Division

	W	L	Pct	GB
Los Angeles	51	39	.567	—
San Francisco	46	43	.517	4 1/2
Arizona	42	45	.483	7 1/2
San Diego	41	49	.456	10
Colorado	39	49	.443	11

Tuesday's Game

AL All-Stars 6, NL All-Stars 3

Friday's Games

L.A. Dodgers at Washington, 6:05 p.m.
Miami at Philadelphia, 6:05 p.m.
Cleveland at Cincinnati, 6:10 p.m.
Chicago Cubs at Atlanta, 6:35 p.m.
Pittsburgh at Milwaukee, 7:10 p.m.
N.Y. Mets at St. Louis, 7:15 p.m.
San Francisco at Arizona, 8:40 p.m.
Colorado at San Diego, 9:10 p.m.

AMERICAN LEAGUE LEADERS

THROUGH JULY 14

BATTING				
	G	AB	R	H
Cabrera, DET	77	277	43	97
Fielder, TEX	86	336	42	114
Kipnis, CLE	87	347	59	112
Cain, K-C	76	291	54	92
Iglesias, DET	77	255	19	80
Trout, LAA	88	324	68	101
Cruz, SEA	87	328	44	101
Pedroia, BOS	69	281	34	86
Bogaerts, BOS	85	316	39	96
Burns, OAK	63	271	38	82

HOME RUNS

Pujols, LAA, 26;
Trout, LAA, 26; J. Martinez, DET, 25;
Teixeira, NYY, 22; Donaldson, TOR, 21;
Cruz, SEA, 21

STOLEN BASES

Altuve, HOU, 25;
Cain, K-C, 17; Burns, OAK, 17; Gardner, NYY, 15

SLUGGING PERCENTAGE

Trout, LAA, .614; Cabrera, DET, .578; J. Martinez, DET, .565; Cruz, SEA, .546; Donaldson, TOR, .532; Pujols, LAA, .532; Moreland, TEX, .532

ON-BASE PERCENTAGE

Cabrera, DET, .456; Trout, LAA, .405; Fielder, TEX, .403; Kipnis, CLE, .401; Gordon, K-C, .394

RUNS SCORED

Trout, LAA, 68; Dozier, MIN, 67; Donaldson, TOR, 65; Gardner, NYY, 63; Kipnis, CLE, 59

HITS

Fielder, TEX, 114; Kipnis, CLE, 112; Donaldson, TOR, 104; Cespedes, DET, 103; Machado, BAL, 101; Trout, LAA, 101; Cruz, SEA, 101

BASES ON BALLS

Bautista, TOR, 66; Santana, CLE, 58; Cabrera, DET, 53; Rodriguez, NYY, 46; Teixeira, NYY, 46

DOUBLES

Kipnis, CLE, 27; Ces-

pedes, DET, 27; Dozier, MIN, 26; Brantley, CLE, 24; K. Morales, K-C, 23; Cano, SEA, 23

TRIPLES: Kiermaier, T-B, 9; Eaton, CHW, 7; Davis, DET, 7; Kipnis, CLE, 6; Betts, BOS, 6; De Aza, BOS, 6

TOTAL BASES: Trout, LAA, 199; Donaldson, TOR, 189; J. Martinez, DET, 186; Cruz, SEA, 179; Machado, BAL, 178

EARNED RUN AVERAGE: Gray, OAK, 2.04; Keuchel, HOU, 2.23; Santana, LAA, 2.33; Price, DET, 2.38; Kazmir, OAK, 2.49

WON-LOST: Keuchel, HOU, 11-4; Hernandez, SEA, 11-5; Gray, OAK, 10-3; Buehrle, TOR, 10-5; Carrasco, CLE, 10-7

GAMES PITCHED: Loup, TOR, 42; Boyer, MIN, 42; Kela, TEX, 42; Jepps, T-B, 42; Wilson, NYY, 42

SAVES: Perkins, MIN, 28; Street, LAA, 24; Baxberger, T-B, 23; Britton, BAL, 23; Uehara, BOS, 22

INNINGS PITCHED: Keuchel, HOU, 137.1; Kluber, CLE, 133.1; Samardzija, CHW, 125.1; Price, DET, 125.0; Gray, OAK, 123.2

STRIKEOUTS: Sale, CHW, 157; Kluber, CLE, 154; Archer, L-B, 147; Carrasco, CLE, 122; Salazar, CLE, 116

COMPLETE GAMES: Buehrle, TOR, 4; Keuchel, HOU, 3; Price, DET, 3; Hernandez, SEA, 2; Montgomery, SEA, 2

SHUTOUTS: Hernandez, SEA, 2; Montgomery, SEA, 2; Keuchel, HOU, 2

NATIONAL LEAGUE LEADERS

THROUGH JULY 14

BATTING				
	G	AB	R	H
Goldschmidt, ARI	87	315	60	107
Harper, WAS	81	277	59	94
Gordon, MIA	84	361	46	122
Escobar, WAS	78	302	41	97
Aoki, S-F	67	262	33	83

POSSESS

Possey, S-F, 83
Tulowitzki, COL, 79
LeMahieu, COL, 84
Parra, MIL, 87
Panik, S-F, 85

HOME RUNS

Stanton, MIA, 27;
Harper, WAS, 26; Frazier, CIN, 25; Arenado, COL, 24; Goldschmidt, ARI, 21

RUNS BATTED IN

Goldschmidt, ARI, 70; Donaldson, TOR, 61.0; Stanton, MIA, 60.6; Arenado, COL, 59.6; Frazier, CIN, 58.5

ON-BASE PERCENTAGE

Harper, WAS, .464; Goldschmidt, ARI, .455; Rizzo, CHC, 413; McCutchen, PIT, .392; Votto, CIN, .392

RUNS SCORED

Goldschmidt, ARI, 60; Harper, WAS, 59; Pollock, ARI, 58; Fowler, CHC, 54; Frazier, CIN, 54

HITS

Gordon, MIA, 122; Goldschmidt, ARI, 107; Panik, S-F, 101; Peralta, STL, 100; Pollock, ARI, 100

BASES ON BALLS

Goldschmidt, ARI, 68; Harper, WAS, 63; Pederson, LAD, 58; Votto, CIN, 57; Carpenter, STL, 49

DOUBLES

Frazier, CIN, 26; Rizzo, CHC, 24; McCutchen, PIT, 24; Belt, S-F, 24; Gonzalez, LAD, 23

TRIPLES

Griehuk, STL, 6; Revere, PHIL, 6; Blackmon, COL, 5

TOTAL BASES

Frazier, CIN, 200; Arenado, COL, 196; Harper, WAS, 195; Goldschmidt, ARI, 192; Rizzo, CHC, 189; Gonzalez, LAD, 169; Stanton, MIA, 169

EARNED RUN AVERAGE

Greinke, LAD, 1.39; Burnett, PIT, 2.11; Scherzer, WAS, 2.11; deGrom, NYY, 2.14; Cole, PIT, 2.3

WON-LOST

Cole, PIT, 13-3; Watson, STL, 10-3; Martinez, NYY, 10-3; Arrieta, CHC, 10-5; Scherzer, WAS, 10-7

GAMES PITCHED

Siegrist, STL, 45; Maness, STL, 45; Avilan, ATL, 45; Melancon, PIT, 44; J. Johnson, ATL, 44; Choate, STL, 44; Hughes, PIT, 44

STOLEN BASES

Melancon, PIT, 29; Storen, WAS, 27; Familia, NYY, 27; Rosenthal, STL, 26; Gini, ATL, 24

INNINGS PITCHED

Scherzer, WAS, 132.0; Greinke, LAD, 123.1; Kershaw, LAD, 123.0; Arrieta, CHC, 121.2; Burnett, PIT, 119.1

STRIKEOUTS

Kershaw, LAD, 160; Scherzer, WAS, 150; Shields, S-D, 131; Lirio, PIT, 125; Hamels, PHIL, 123; Arrieta, CHC, 123

COMPLETE GAMES

Scherzer, WAS, 3; Arrieta, CHC, 2; Miller, ATL, 2; Heston, S-F, 2

SHUTOUTS

Miller, ATL, 2; Scherzer, WAS, 2

AUTO RACING

NASCAR SPRINT CUP

2015 SCHEDULE

June 14 Quicken Loans 400, Brook-lym, Mich. (Kurt Busch)
July 28 Toyota/Save Mart 350, So-noma, Calif. (Kyle Busch)
July 5 Coke Zero 400, Daytona Beach, Fla. (Dale Earnhardt Jr.)

KYLE BUSCH

July 11 Quaker State 400, Sparta, Ky. (Kyle Busch)
July 19 New Hampshire 301, Loudon, N.H. (Kyle Busch)
July 26 "Your Hero's Name Here" 400, Indianapolis, Ind. (Kyle Busch)
Aug. 2 Pennsylvania 400, Long Pond, Pa. (Kyle Busch)
Aug. 9 Cheez-It 355 at The Glen, Watkins Glen, N.Y. (Kyle Busch)

Driver Standings

Through July 11
1. Kevin Harvick, 692.
2. Jimmie Johnson, 624.
3. Joey Logano, 624.
4. Dale Earnhardt Jr., 616.
5. Martin Truex Jr., 596.
6. Brad Keselowski, 589.
7. Jamie McMurray, 556.
8. Kurt Busch, 542.
9. Matt Kenseth, 540.
10. Jeff Gordon, 537.

11. Denny Hamlin, 522.
12. Casey Mears, 513.
13. Paul Menard, 509.
14. Ryan Newman, 490.
15. Clint Bowyer, 497.
16. Aric Almirola, 473.
17. Carl Edwards, 449.
18. Greg Biffle, 420.

AREA CALENDAR

Thursday, July 16

BASEBALL, AMATEUR Ver-million at Wynot (7:30 p.m.); Irene at Crofton (7:30 p.m.)

BASEBALL, LEGION Yankton at Brandon Valley (5 p.m.); Ju-nior Legion Regional at Yankton (Game 1 — Brandon Valley vs. Harrisburg, noon; Game 2 — S.F. West vs. Yankton, 2:30 p.m.; Game 3 — S.F. East vs. Game 1 winner, 5 p.m.; Game 4 — Game 1 loser vs. Game 2 loser, 7 p.m.); S.D. Re-gion 3B at Vermillion (Game 1 — Elk Point-Jefferson vs. Canton, 1 p.m.; Game 2 — Dakota Valley vs. Beresford, 4 p.m.; Game 3 — Ver-million vs. Game 1 winner, 7 p.m.); S.D. Region 4B at Tabor (Game 5 — Gregory vs. Game 2 loser, 5 p.m.; Game 4 — Wagner vs. Game 2 winner, 30 minutes after Game 3)

GOLF, DAKOTAS TOUR American State Bank Dakotas Tour Pro-Am at The Ridge GC, Sioux Center, Iowa

Friday, July 17

BASEBALL, AMATEUR Les-terville at Freeman (7:30 p.m., KVHT-FM)

BASEBALL, LEGION Yankton at Mitchell (6 p.m.); Junior Legion Regional at Yankton (Game 5 — Game 2 winner vs. Game 3 win-ner, 2:30 p.m.; Game 6 — Game 4 winner vs. Game 3 loser, 5 p.m.; Game 7 — Game 5 loser vs. Game 6 winner, 7:30 p.m.); S.D. Region 3B at Vermillion (Game 4 — Game 1 loser vs. Game 2 loser, 1 p.m.; Game 5 — Game 2 winner vs. Game 3 winner, 4 p.m.; Game 6 — Game 4 winner vs. Game 3 loser, 7 p.m.); S.D. Region 4B at Tabor (Game 5 — Game 3 winner vs. Game 4 loser, 5 p.m.; Game 6 — Platte-Ceddes vs. Game 4 winner, 30 minutes after Game 5)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

GOLF, DAKOTAS TOUR American State Bank Dakotas Tour Pro-Am at The Ridge GC, Sioux Center, Iowa

Saturday, July 18

BASEBALL, LEGION Ju-nior Legion Regional at Yankton (Championship — Game 5 winner vs. Game 7 winner, noon; If neces-sary — 2:30 p.m.); S.D. Region 3B at Vermillion (Game 7 — Game 6 winner vs. Game 5 loser, 4 p.m.; Championship — Game 5 winner vs. Game 7 winner, 7 p.m.); S.D. Region 4B at Tabor (Game 7 — Game 6 loser vs. Game 5 winner, 5 p.m.; Championship — Game 6 winner vs. Game 7 winner, 60 minutes after Game 7); Neb. State Juniors Tour at Dodge (Creighton vs. Dodge, 7:30 p.m.)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

GOLF, DAKOTAS TOUR American State Bank Dakotas Tour Pro-Am at The Ridge GC, Sioux Center, Iowa

Sunday, July 19

BASEBALL, AMATEUR Crofton at Lesterville (7:30 p.m.); Freeman at Yankton (7:30 p.m.); Menno at Irene (7:30 p.m.); Wynot at Scotland (7:30 p.m.)

BASEBALL, LEGION S.D. Region 3B at Vermillion (If Necess-ary — 2 p.m.); S.D. Region 4B at Tabor (If Necessary — 2 p.m.); Neb. State Juniors Tour at Dodge (Creighton)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER

Sioux Falls Mid-Summer Shootout (Yankton Lakers); Renner Round-up (Yankton Reds)

BASEBALL, VFW TEENER</