

COLLEGE/YHS EVENTS

			
TODAY May 5	B-TEN: at S.F. Lincoln, 2 p.m.		
WEDNESDAY May 6			SB: Summit League Tourn. at Fargo
THURSDAY May 7	T&F: First Dakota Relays at Yankton, 2 p.m.		SB: Summit League Tourn. at Fargo
FRIDAY May 8	G-GF: ESD at Brookings, 10 a.m.		SB: Summit League Tourn. at Fargo
SATURDAY May 9	B-TEN: Brookings Quad, 10 a.m.		SB: Summit League Tourn. at Fargo T&F: Nebraska Inv.
SUNDAY May 10			
MONDAY May 11	B-TEN: at S.F. Roosevelt, 1 p.m.; at O'Gorman, 4 p.m.		

OTHER EVENTS**Baseball**

YANKTON TAPPERS: Thursday, vs. Vermillion, 7 p.m.
YANKTON CLUB HS: Friday, vs. Brandon Valley, DH, 6 p.m.; Saturday, vs. Mitchell, DH, 1 p.m.; Monday, at S.F. Washington, 5:30 p.m.
YANKTON CLUB JV: Friday, at S.F. Washington, 7:30 p.m.
YANKTON CLUB 9/10: Friday-Saturday, Sioux Falls Tourn.

Golf

S.D. REGIONS: Friday, 4B at Yankton - Girls at Hillcrest, Boys at Fox Run (Andes Central-Dakota Christian, Avon, Bon Homme, Platte-Geddes, Scotland, Tripp-Deimont); Monday, 3B at Yankton - Girls at Hillcrest, Boys at Fox Run (Alcester-Hudson, Centerville, Freeman, Freeman Academy, Gayville-Volin, Irene-Wakonda, Marion, Parker, Viborg-Hurley); 2A at Bakker Crossing, Sioux Falls (Beresford, Dakota Valley, Elk Point-Jefferson, Vermillion), 9 a.m.; 3A at Hillview GC, Pierre (Parkston, Wagner)

Softball

YANKTON FURY CRUSH: Today, vs. Norfolk Golden Girls, DH, 6:30 p.m.
YANKTON FURY XTREME: Friday, vs. Brandon Valley, DH, 6 p.m.
YANKTON FURY WHITE: Saturday-Sunday, Brandon Tourn.

Track & Field

YANKTON MIDDLE SCHOOL: Saturday, 65th Junior High Relays, 9 a.m.

SPORTS DIGEST**USD's Minogue Earns Summit League Honors**

ELMHURST, Ill. — South Dakota's Yvon Minogue was named Summit League Player of the Week on Monday, marking the third time this season and the third time of her career that she was honored.

Minogue led USD to a 7-0 week, batting .556 (15-27) while driving in seven runs, including a game-tying home run in the seventh inning of a 4-3 win against Kansas City. The junior had three 3-hit games and three 2-hit games in helping the Coyotes wrap-up the second seed for the upcoming Summit League Softball Championships.

Minogue finishes the season as the league's leader in batting average (.481) and broke The Summit League record for hits in a season with 87 and doubles in a season with 26.

North Dakota State's Krista Menke earned pitcher of the week honors for a record ninth time this season and 19th time in her career after tossing her fourth no-hitter of the season as the Bison clinched the Summit League regular season title.

NDSU and USD will be the top two seeds in the Summit League Softball Tournament, which begins on Wednesday in Fargo. Opening round games Wednesday will feature Western Illinois against South Dakota State at 3 p.m., followed by IUPUI against Fort Wayne at 5:30 p.m.

The Bison will play the WIU-SDSU winner at noon on Thursday, followed by USD against the IUPUI-Fort Wayne winner at 2:30 p.m. The double-elimination event concludes on Saturday, with the championship at 1 p.m. and the "if necessary" game at 3:30 p.m.

Schulte Honored At Wayne State

WAYNE, Neb. — Maggie Schulte, a freshman from Wynot, Nebraska, received Female Freshman Athlete honors at Monday's Wayne State College annual Athletic Honors Banquet.

Schulte, a 6-foot forward, averaged 7.8 points and 5.3 rebounds per game while starting all 34 games for the Wayne State women's basketball team last season. Schulte was named to the Northern Sun Intercollegiate Conference All-Freshman Team after shooting 44 percent from the field and 74.6 percent at the free throw line. Wayne State won a second straight conference title and made its fifth trip to the NCAA Tournament in the last six seasons.

Cricket

FROM PAGE 14

tive equipment, have turned to playing a match with a "tape ball."

Tammala added, "It's not a real cricket-ball game they play here. We take a tennis ball and wrap it with electrical tape; so it behaves like a cricket ball. But it doesn't hurt you, so you don't need the pads, the helmet."

"That's what the whole world is playing now. Everywhere it's happening."

While the SDSU club members now play cricket in a more relaxed, recreational and social setting, some have played the real-deal, leather-ball version.

Tummala said, "When I was in university in India, I played for my university team. That was the real cricket. But now we don't have the protective gear."

Craig Counsell Hired As Brewers Manager

MILWAUKEE (AP) — Craig Counsell enjoyed a solid but unspectacular major league career, hitting .255 over 16 seasons. He is confident he will have more success as a manager.

"It's an honor, and it's humbling, but I feel like this is what I was meant to do," Counsell said at a news conference Monday after he was hired to replace Ron Roenicke as manager of the Milwaukee Brewers. "I think I'll be better at this than I was at playing."

Counsell, a 44-year-old Milwaukee native, spent the final five seasons of his career with the Brewers, retiring after the 2011 season.

"I'm not looking at this as a job. This is my passion and what I want to do," he said. "These opportunities are rare. This opportunity is the one, and it's the rarest."

Counsell was a winner in his debut Monday night when the Brewers beat the Los Angeles Dodgers 4-3 to improve to 8-18 — still the worst record in the majors despite a three-game winning streak.

Before the game, Counsell held a team meeting.

"It was a simple message for me, on some things that are important to me and I'm going to emphasize and be on them about," he said. "I really just want them to be open to what we're going to do going forward. That's what I ask of them. Open yourselves up to new things, and to be better, and to trust each other, and then we're going to push a little bit."

"We're going to try to be better teammates," he added. "That's always been a big thing for me. Ever since I've sat in locker rooms, the importance of being a quality teammate has been at the top of your job as a major league baseball player."

Milwaukee lost 40 of its final 56 games under Roenicke, fired Sunday night despite a contract that runs through 2016. The skid included a late-season collapse last year, after the Brewers led the NL Central for nearly five months, and a 2-13 start this season.

SCOREBOARD**GOLF****HILLCREST GOLF & CC****COUPLES OPEN**

FIRST: Dean & Laura Washburn,
 Dan & Joan Lammers 53

SECOND: Clayton & Lynette Bruening,
 Greg & Jane Adamson 100

THIRD: Bill & Taryn Pierce, Jim &
 Carla Schlingman 101

FOURTH: Buddy & Karen Hovland,
 Jim & Stacy Schramm 102

MEN'S DAY EVENT**FIRST FLIGHT**

FIRST: Steve Weiland, Denny Fok-
 ken, Scott Hiltunen, Dan Orton 168

SECOND: Greg Kouri, Jason
 Tramp, Rob Stephenson, Jim Fitzger-
 aid 172

THIRD: Jerry Clough, Kyle Repp,
 Jim Chesley, Rob Grossenbrun 172

SECOND FLIGHT

FIRST: Jim Tramp, Gene Jensen,
 John Ehret, Roger Thompson 165

SECOND: Todd Chance, Kevin
 O'Brien, Jeff Larson, Buddy Hovland 170

THIRD: Chuck Olsen, Bruce Tea-
 chout, Jack Gregg, Bill Bobzin 171

THIRD FLIGHT

FIRST: Cal Riesgaard, Larry Ru-
 piper, Barry O'Connell, Jim Vlahakis 162

SECOND: Dale Dooley, Dean
 Thomson, Don Munson, Jack Batten 162

THIRD: Bob Kellen, Cliff Grosech,
 Hank Petersen, Gay Heine 168

MEN'S IND. SKINS

GROSS: No. 1, Steve Weiland 3;
 No. 4, Scott Hiltunen 3; No. 7, Jason
 Tramp; No. 9, Hiltunen 3; No. 14, Hil-
 tunen 3; No. 15, Tramp 4

NET FLIGHT 1: No. 8, Dan Eisen-
 braun 2; No. 10, Warren Muller 2; No. 12,
 Ryan Henderson 2; No. 15, Tony Erik-
 son 4; No. 16, Muller 1

NET FLIGHT 2: No. 2, Larry Ruppier
 1; No. 6, Tim Rutes 1; No. 11, Gene
 Baker 1; No. 14, Ruppier 2; No. 17,
 Buddy Hovland 3

LADIES STAGETTE

FIRST: Stacy Schramm, Karen
 Hovland, Tracey Grotenhuis, Jeanne
 Collison 74

SECOND: Donna Dietrich, Jane
 Adamson, Lynn Thieman, Joan Lam-
 mers 77

THIRD: Marsha Bertsch, Lynnette
 Bruening, Carla Schlingman, Rogene
 Chah 80

LAKEVIEW GOLF COURSE**TUESDAY MEN'S LEAGUE**

LOW GROSS: Eric Bailly 35

LOW NET: Brock Nelson 30

STANDINGS: Wilken-Schurman 20,
 Pokorney-Trenhaile 19, Brady-Sprake 16,
 Bailly-Kuchta 16, Bailly-Edwards 16,
 Jackson-Thurker 16, Kuchta-Merkel 14,
 Heubrick-Paulsen 14, Zavadi-Podler 13,
 Nelson-Nelson 13, Christensen-Fish 12,
 Ferden-Johannsen 12, Anderson-
 Larson 10, Wiebelhaus-Wiebelhaus 10,
 Brauer-Hysell 10, Folkers-Kuchta 10,
 Wuebben-Mueller 9, Nohr-Gooden 8,
 Janssen-Sprake 8, Paulter-Sung 6,
 Lancaster-Chipman 6, Ryan-Leader 5,
 Sailer-Groveland 5, Ryan-Schmidt 4,
 Wieseler-Merkel 2, Kaiser-Weinandt 2,
 Murphy-Petersen 0, Hoffart-Heyne 0

BOWLING**INDUSTRIAL LEAGUE**

HIGH TEAM GAME: H&K Oil 919

HIGH TEAM SERIES: Patriot Ex-
 press 2628

HIGH INDIVIDUAL GAME: Jerry
 Peterson 299, Kevin Annis 279, Jeff
 Leander 279, Robert DeJong 278, Brad
 Hansen 265, Mike Dooley 265

HIGH INDIVIDUAL SERIES: Kevin
 Annis 740, Jeff Leander 715, Jerry Pe-
 terson 708, Robert DeJong 693, Frank
 Osborn Sr. 686

STANDINGS: Patriot Express 141,
 Kellen's Carts & Service 133.5, Czeck-
 er's Bar 132.5, H&K Oil #2 124, Yankton
 Redi-Mix 100.5, Hy-Vee 96.5, Carey's
 Bar 92.5, H&K Oil 78, Wholesale Supply
 77.5, KPI Bowl Dogs 72, Don's Auto 55.5

BASKETBALL**YANKTON PARKS & REC.****WOMEN'S LEAGUE**

RESULTS: Basketball Mamas def.
 Czeckers 54-43, Pain Train def. Dahlin
 Drywall 79-51

STANDINGS: Pain Train 4-1, Dahlin
 Drywall 4-1, Basketball Mamas 2-3,
 Czeckers 0-5

NBA PLAYOFFS**CONFERENCE SEMIFINALS**

Sunday, May 3

Washington 104, Atlanta 98, Wash-
 ington leads series 1-0

Golden State 101, Memphis 86,
 Golden State leads series 1-0

Monday, May 4

Chicago 99, Cleveland 92, Chicago
 leads series 1-0

L.A. Clippers at Houston, 8:30 p.m.

Tuesday, May 5

Washington at Atlanta, 7 p.m.

Memphis at Golden State, 9:30 p.m.

Wednesday, May 6

Chicago at Cleveland, 6 p.m.

L.A. Clippers at Houston, 8:30 p.m.

BASEBALL**GPAC TOURN.****CHAMPIONSHIP**

Tuesday, May 5 at Mitchell

Midland (29-31) vs. Dakota Wes-
 ley (22-25), 6 p.m.

BASEBALL AMERICA TOP 25

DURHAM, N.C. (AP) — The top
 25 teams in the Baseball America poll
 through May 3 (voting by the staff of
 Baseball America):

	Record	Prv
1. UCLA State	40-8	2
2. Louisiana	33-11	2
3. Texas A&M	41-7	3
4. Louisville	36-11	4
5. Texas Christian	37-9	5
6. Vanderbilt	35-14	6
7. Illinois	40-6	8
8. Florida State	35-14	9
9. Arizona State	29-15	7
10. Florida	35-13	10
11. UC Santa Barbara	34-10	11
12. Oklahoma State	31-15	12
13. Missouri State	34-10	14
14. Dallas Baptist	36-9	15
15. Southern California	32-14	13
16. Iowa	33-12	16
17. Miami	34-13	17
18. Florida Atlantic	35-11	18
19. College of Charleston	35-9	19
20. Arkansas	29-18	23
21. Missouri	28-20	20
22. North Carolina	29-16	22
23. California	29-15	NR
24. Auburn	32-17	NR
25. Houston	32-16	NR

AMERICAN LEAGUE**East Division**

	W	L	Pct	GB
New York	16	10	.615	—
Tampa Bay	12	14	.538	2
Baltimore	12	14	.522	2 1/2
Toronto	13	14	.481	3 1/2
Boston	12	14	.462	4

Central Division

	W	L	Pct	GB
Detroit	17	9	.654	—
Kansas City	16	9	.640	1/2
Minnesota	13	12	.520	3 1/2
Cleveland	9	15	.375	7
Chicago	8	14	.364	7

West Division

	W	L	Pct	GB
Houston	18	8	.692	—
Los Angeles	11	14	.440	6 1/2
Oakland	11	15	.423	7
Seattle	10	15	.400	7 1/2
Texas	9	16	.360	8 1/2

Sunday's Games

Cleveland 10, Toronto 7

Baltimore 4, Tampa Bay 2

Chicago Cubs at St. Louis, 6:15 p.m.

Arizona at Colorado, 8:40 p.m.

San Diego at San Francisco, 10:15

p.m.

Tuesday's Games

Cincinnati (Lorenzen 0-1) at Pitts-
 burgh (Locke 2-1), 6:05 p.m.

Miami (Latos 0-3) at Washington
 (Strawbs 2-2), 6:05 p.m.

Baltimore (B. Norris 1-2) at N.Y. Mets
 (B. Colon 4-1), 6:10 p.m.

Philadelphia (Billingsley 0-0) at At-
 lanta (S. Miller 3-1), 6:10 p.m.

L.A. Dodgers (Greinke 4-0) at Mil-
 waukee (Garza 2-3), 7:10 p.m.

Chicago Cubs (Hendricks 0-1) at St.
 Louis (Lyons 0-0), 7:15 p.m.

Arizona (Ray 0-0) at Colorado (Lyles
 2-2), 7:40 p.m.

San Diego (Cashner 1-4) at San
 Francisco (Vogelsong 0-2), 9:15 p.m.

Wednesday's Games

Miami at Washington, 12:05 p.m.

Arizona at Colorado, 2:10 p.m.

San Diego at San Francisco, 2:45

p.m.

Cincinnati at Pittsburgh, 6:05 p.m.

Baltimore at N.Y. Mets, 6:10 p.m.

Philadelphia at Atlanta, 6:10 p.m.

L.A. Dodgers at Milwaukee, 7:10

p.m.

Chicago Cubs at St. Louis, 7:15 p.m.

HOCKEY**NHL PLAYOFFS**

Chicago 99, Cleveland 92, Chicago
 leads series 1-0

L.A. Clippers at Houston, 8:30 p.m.

Tuesday, May 5

Washington at Atlanta, 7 p.m.

Memphis at Golden State, 9:30 p.m.

Wednesday, May 6

Chicago at Cleveland, 6 p.m.

L.A. Clippers at Houston, 8:30 p.m.

AREA CALENDAR

Tuesday, May 5	BASEBALL, COLLEGE Great Plains Athletic Conf. Championship SOFTBALL, GIRLS' Norfolk Golden Girls vs. Yankton Fury Crush (DH, 6:30 p.m.) TENNIS, BOYS' YHS at S.F. Lincoln (2 p.m.) TRACK & FIELD, PREP Beresford Lions Club Inv. (Alcester-Hudson, Beresford, Elk Point-Jefferson, 4 p.m.); Burke-South Central Relays (Marty Indian, Platte-Geddes, 10 a.m.); Don Die Relays at Freeman (Centerville, Freeman, Freeman Academy, Gayville-Volin, Irene-Wakonda, Marion, Menno, Viborg-Hurley, 1 p.m.); Little Missouri Valley Conf. at Tyndall (Andes Central-Dakota Christian, Avon, Bon Homme, Ethan-Parkston, Scotland, Tripp-Deimont-Armour, Wagner, 3 p.m.); Staut Inv. at Atkinson (Bloomfield, Niobrara-Verdige, 9:30 a.m.)
Wednesday, May 6	BASEBALL, CLUB HS Beresford-Centerville at Vermillion (6 p.m.) GOLF, BOYS' Niobrara-Verdige Inv. at Niobrara Valley GC (Bloomfield, Crofton, Niobrara-Verdige, Santee, 9:30 a.m.)
Thursday, May 7	BASEBALL, AMATEUR Vermillion at Yankton (7 p.m.) BASEBALL, CLUB HS Dakota Valley at Elk Point-Jefferson (5:30 p.m.) GOLF, BOYS' Battle Creek Inv. (Creighton, Hartington Cedar Catholic, 9 a.m.); MAC Inv. at Wayne CC (Crofton, Laurel-Concord-Coleridge, 9 a.m.); Tri-Valley Conf. at Fox Run, Yankton (Alcester-Hudson, Centerville, Freeman Academy, Gayville-Volin, Irene-Wakonda, Viborg-Hurley, 9 a.m.) GOLF, GIRLS' Hartsburg Inv. (Parkston); Tri-Valley Conf. at Fox Run, Yankton (Alcester-Hudson, Centerville, Gayville-Volin, Irene-Wakonda, Viborg-Hurley, 9 a.m.); Beresford at Lennox (4 p.m.) TENNIS, BOYS' S.C. East at Vermillion TRACK & FIELD, PREP First Dakota Relays at Yankton (YHS, Beresford, Bon Homme, Dakota

Washington	13	14	.481	3 1/2
Atlanta	12	14	.462	4
Miami	12	14	.462	4
Philadelphia	10	17	.370	6