

USD's Mettler Named To Academic All-Summit League Team

VERMILLION — South Dakota cross country runner Jeff Mettler was named to the Academic All-Summit League Team on Wednesday afternoon.

Mettler, a kinesiology and sports science major from Eureka, entered the semester with a 4.0 GPA. The junior has been the top runner for the Coyotes this season, placing second at the Summit League Championships, earning first-team All-Summit League honors, and being named the Summit League's Athlete of the Week on Sep. 18.

To be eligible, student-athletes must have competed in at least half of the team's events this season and have at least a 3.30 GPA. Sports information directors and faculty representatives select the teams by vote.

MMC Schedule Changed For DWU Basketball Classic

MITCHELL — The start times for Mount Marty's men's and women's Saturday games in the Dakota Wesleyan-Fulton State Bank Classic have been changed from their originally-announced times.

MMC will play Mayville State in women's action at 2 p.m., followed by the men's game at 4 p.m. Both games will be played at

the Corn Palace in Mitchell. MMC opens the season Friday against Oglala College. The women's game is at 2 p.m., with the men's game at 4 p.m. Dakota Wesleyan teams play Mayville State on Friday and Oglala on Saturday, with women's games at 6 p.m. and men's games at 8 p.m.

Basketball Travel Team Coaches Meeting Monday

Yankton Basketball, Inc., will hold a meeting for all Yankton traveling basketball team coaches on Monday, Nov. 5, at 6:30 p.m. at the Summit Activities Center.

Discussions will include practice times made available for teams by YBI, as well as options for promoting basketball for younger players.

Anyone coaching a youth basketball team in Yankton is encouraged to attend.

Woodberry Let Go From No. 18 Nebraska Women's Team

LINCOLN, Neb. (AP) — Coach Connie Yori of 18th-ranked Nebraska has announced that guard Rebecca Woodberry has been dismissed for violating team policies. Woodberry played in 31 games last season and averaged 4.5

points, 3.3 rebounds and 13 minutes a game off the bench. She played 13 minutes of Monday's exhibition against Pittsburg State, making three 3-pointers, scoring 11 points and grabbing three rebounds.

The sophomore from Phoenix was the 2010 Gatorade Arizona High School Player of the Year. She was an academic All-Big Ten pick in 2011-12 and was to serve as the vice president of the Nebraska Student-Athlete Advisory Committee in 2012-13.

Angels Ship Ervin Santana To Royals

ANAHEIM, Calif. (AP) — The Los Angeles Angels traded left-hander Ervin Santana to the Kansas City Royals on Wednesday for minor league reliever Brandon Sisk.

The Angels exercised Santana's \$13 million option for next season before trading the Dominican veteran and cash to the Royals.

Santana has been a fixture in Los Angeles' rotation since 2005, going 96-80 with a 4.33 ERA while spending his entire career with the Angels, who signed him as a free agent in 2000. He struggled for much of last season, going 9-13 with a 5.16 ERA despite significant improvements over the final two months.

Santana threw a no-hitter in 2011 and a one-hitter last season. Sisk spent last season with Triple-A Omaha, going 3-2 with a 2.54 ERA and eight saves. He's pitching in the Venezuelan winter league.

SOFTBALL HONORS

SUBMITTED PHOTO
Five members of the Yankton Gazelles softball team earned post-season honors for the 2012 club high school season. (from left) Andi Sprakel was named honorable mention all-state. Jessica Wirth and Abby Schulte were named to the all-state team. Karlee Kozak was named all-state tournament and honorable mention all-state. Jennifer Feilmeier was also named to the all-tournament team.

SECOND AT SOCCOBERFEST

SUBMITTED PHOTO
Kendall Lillie and Amanda Gravholt of Yankton were members of the South Dakota United Independence squad that finished second in the Soccoberfest youth soccer tournament on Oct. 29 in Omaha, Neb. The duo was competing with the team for the first time. The Independence squad beat out teams from Nebraska, Kansas, Iowa and other states in the event. Team members include (front) Lillie, Jane Glanzer (Brookings), Katie Nielsen (Pierre), Nikky Farnsworth (Pierre), Abby Schallenkamp (Brookings), Jade Telkamp (Brookings), (back) Gravholt, Chloe Person (Brookings), Maddy Reed (Brookings), Kadence Feininger (Watertown) and Hanna Dugue (Rapid City).

Gophers' Ellenson Out With Broken Hand

MINNEAPOLIS (AP) — Minnesota freshman Wally Ellenson has a broken left hand and will miss six to eight weeks. Coach Tubby Smith said after Wednesday's practice that Ellenson hurt his shooting hand when it caught in a teammate's jersey during a rebounding drill the day before. Smith said he will consider redshirting Ellenson, a 6-

foot-4, 200-pound shooting guard from Rice Lake, Wis., who averaged 20.1 points and 8.9 rebounds per game as a senior. Ellenson was being counted on to back up Joe Coleman and Austin Hollins at the wing spots. Minnesota opens the season on Nov. 9 at home against American University.

Ponca

From Page 7

very good defense in the first half, and we knew we had to come out and be where we're supposed to be on defense to get a couple picks," Ponca coach Troy Evans said. "We had pretty good success with it the last game we played them and getting turnovers, and we knew we had to do that."

In a first half that saw Cedar Catholic score on its first three possessions and Ponca answer with touchdowns on its first two

tries on offense, the Indians' defensive stand before halftime proved to be pivotal.

Kathol drove the Trojans to the Ponca 7 before firing a pair of incomplete passes to end the half. Ponca received the second half kickoff and marched down field to take a lead it never relinquished on Walsh's 17-yard run. Would the game have been different had Cedar Catholic scored to end the half?

"We didn't talk about it at half. In my mind, if we could have went in up 14 there, it definitely would have been a big swing in momentum in our direction going into half there," Cattau said. "But that's the way it goes."

Martinez

From Page 8

decision-making, unconventional throwing motion and fumbling. People who know him say he is shy. In the best of times he is terse with the media, and his

short and sometimes disjointed answers to questions have not endeared him to the public.

Crouch doesn't blame Martinez for staying in his shell. "People, not just the media, want to pick everything apart," Crouch said. "In a day and age where everyone has an opinion and a voice, it makes it different than it was 10-15 years ago."

SCOREBOARD

VOLLEYBALL

WEDNESDAY'S NEB. SCORES

District A-1	District A-2	District A-3	District A-4	District A-5	District A-6	District A-7
Omaha Burke def. Fremont, 25-19, 22-25, 25-19, 28-26 Papillon-LaVista South def. Omaha South, 25-9, 25-11, 25-11 Championship: Papillon-LaVista South def. Omaha Burke, 25-21, 25-13, 25-11	Grand Island def. Bellevue West, 25-22, 21-25, 25-15, 28-26 Omaha Marian def. Omaha Northwest, 23-25, 25-11, 25-20	Lincoln North Star def. Bellevue East, 25-18, 21-25, 20-25, 25-18, 15-8 Lincoln Southwest def. Norfolk, 25-16, 25-18, 25-17	Lincoln Plus X def. Kearney, 25-16, 25-13, 25-16	Millard West def. Lincoln High, 25-7, 25-7, 25-9 Millard South def. Lincoln Northeast, 20-25, 25-19, 25-19, 18-25, 15-9 Championship: Lincoln Southwest def. Millard South, 25-22, 25-15, 25-9	Lincoln North Star def. Bellevue East, 25-18, 21-25, 20-25, 25-18, 15-8 Lincoln Southwest def. Norfolk, 25-16, 25-18, 25-17	Millard North def. Lincoln East, 25-9, 25-21, 25-23

FOOTBALL

S.D. PLAYOFFS

CLASS 11AA Semifinals, Saturday, Nov. 3 S.F. O'Gorman (7-3) at S.F. Washington (10-0) S.F. Roosevelt (8-2) at Brandon Valley (10-0)	CLASS 11A Semifinals, Saturday, Nov. 3 Hot Springs (7-3) at Dell Rapids (9-1) Hearfield (8-3) at Harrisburg (8-2)	CLASS 11B Semifinals, Saturday, Nov. 3 Flandreau (10-0) at Winner (10-0) Aberdeen Roncalli (10-0) at Tri-Valley (9-1)	CLASS 9AA Semifinals, Saturday, Nov. 3 Howard (8-1) at Clark-Willow Lake (10-0) Gregory (9-1) at Deubrook Area (10-0)
--	--	--	--

CLASS C2	CLASS D1	CLASS D2
Second Round, Wednesday, Oct. 31 Aquinas 55, Weeping Water 6 Archbishop Bergan 55, Malcolm 21 Doniphan-Turnbull 49, Crofton 33 Hershey 34, Blue Hill 20 Lutheran High Northeast 41, Oakland-Craig 22 North Platte St. Patrick's 32, West Holt 6 Ponca 38, Hartington Cedar Catholic 29 Sutton 30, Hastings St. Cecilia 14 Quaterfinals, Tuesday, Nov. 6 Aquinas Catholic (10-0) vs. Archbishop Bergan (8-2) Ponca (6-4) vs. Lutheran High Northeast (10-0) Sutton (10-0) vs. Hershey (6-4) North Platte St. Patrick's (10-0) vs. Doniphan-Turnbull (8-2)	Second Round, Wednesday, Oct. 31 Arapahoe 16, Maxwell 0 Bruning-Davenport/Shickley 42, Creighton 14 Elgin Public/Pope John 42, St. Mary's 6 Elm Creek 42, Burwell 40 Exeter/Miligan 45, Nebraska City Lourdes 22 High Plains Community 50, Hartington 14 Howells/Dodge 44, Guardian Angels 24 Loup City 55, Hemingford 20 Quaterfinals, Tuesday, Nov. 6 Elm Creek (9-1) vs. Arapahoe (10-0) Elgin Public-Pope John (10-0) vs. Loup City (8-2) Howells-Dodge (10-0) vs. Bruning-Davenport/Shickley (9-1) Exeter-Miligan (10-0) vs. High Plains Community (9-1)	Second Round, Wednesday, Oct. 31 Bertrand 82, Kenesaw 45 Falls City Sacred Heart 63, Parkview Christian 17 Giltner 42, Anselmo-Memra 6 Humphrey St. Francis 64, Lawrence-Nelson 8 Lindsay Holy Family 46, Fullerton 22 Medicine Valley 64, Garden County 42 Shelton 42, Spalding/Spalding Academy 17 Sterling 48, Wausa 28 Quaterfinals, Tuesday, Nov. 6 Humphrey St. Francis (10-0) vs. Sterling (8-2) Lindsay Holy Family (9-1) vs. Falls City Sacred Heart (10-0) Giltner (10-0) vs. Medicine Valley (10-0) Bertrand (10-0) vs. Shelton (9-1)

NEBRASKA PLAYOFFS

CLASS C-1	CLASS 3A	CLASS 4A	CLASS 5A
Second Round, Wednesday, Oct. 31 Adams Central 12, Grand Island Central Catholic 6 Boone Central/Newman Grove 48, Chase County 20 Fort Calhoun 42, Ashland-Greenwood 35 Gothenburg 12, Channing 0 Kearney Catholic 41, Broken Bow 0 Norfolk Catholic 53, Boys Town 18 Pierce 52, Wilcox-Catalonia 31 Wahoo 41, Lincoln Christian 35	Baltimore 5 2 0 714 174 161 Pittsburgh 4 3 0 571 167 144 Cincinnati 3 4 0 429 166 187 Cleveland 2 6 0 250 154 186	Denver 4 3 0 571 204 152 San Diego 3 4 0 429 154 144 Oakland 3 4 0 429 139 187 Kansas City 1 6 0 143 120 209	Baltimore 5 2 0 714 174 161 Pittsburgh 4 3 0 571 167 144 Cincinnati 3 4 0 429 166 187 Cleveland 2 6 0 250 154 186

Royals

From Page 8

"I know they'll ask that and I don't care if they do," she said. "I'm OK. But this was about downsizing and not having to leave my grandchildren to go through all of this stuff someday."

She lights up when talking about the items in the collection that aren't about football, especially those that connect Royal and his love of country music. He and Nelson were regular golf partners and Nelson recently stopped by the living center to see his old friend. He played his guitar in the lobby for more than an hour.

"When he left Darrell that day, I'm told he had tears in his eyes," she said.

She recently discovered an audio recording of Nelson and Merle Haggard singing and talking at one of Royal's legendary "pickin' parties" at the Royal's house. The occasion was to celebrate the 1972 Apollo 16 moon landing by astronaut Charles

District 13A

Winner 3, Todd County 0

WINNER — Winner defeated Todd County 3-0 in the 13A first round match in Bonesteel. The scores were 25-9, 25-13, 25-7.

Cassidy Hanson led the Winner attack with 13 kills, six digs, two aces, and a block. Lindsey Calhoun added 13 digs and six kills. Sara Husher recorded 14 assists and a kill.

Teddy Yound had five assists, three kills, and two aces for Todd County. Selina Big Crow tallied two kills and two blocks.

Winner will advance to the 13A District championship game against Gregory on Thursday in Bonesteel.

WINNER 25 25 25
TODD COUNTY 9 13 7

AREA CALENDAR

Thursday, November 1	Friday, November 2	Saturday, November 3
VOLLEYBALL, WOMEN'S Dakota Wesleyan at MMC (7:30 a.m.) VOLLEYBALL, WOMEN'S JV Dakota Wesleyan at MMC (6 p.m.) VOLLEYBALL, GIRLS' S.D. Districts: 2AA — Brandon Valley at YHS (7 p.m.); 8A Championship at North Sioux City — Elk Point-Jefferson at Dakota Valley (7 p.m.); 10A Championship at Wagner — Platte-Geddes at Wagner, 7 p.m.; 7B at Freeman — Parker vs. Freeman (5:30 p.m.); Marion vs. Bridgewater-Emery (7 p.m.); 8B Championship at Viborg — Viborg-Hurley vs. Alcester-Hudson (7 p.m.); 11B at Scotland — Hanson vs. Avon (6:30 p.m.); Ethan vs. Scotland (20 minutes after Game 1); 12B Championship — Ardes Central vs. South Central (7 p.m.); Neb. District Finals: D1-3 at Stanton — Allen vs. Howells-Dodge (7 p.m.); D2-2 at Randolph — Wynot vs. Humphrey (7 p.m.)	BASKETBALL, MEN'S Dakota Wesleyan Classic (MMC vs. Oglala, 4 p.m., KYNT-AM) BASKETBALL, WOMEN'S Dakota Wesleyan Classic (MMC vs. Oglala, 2 p.m., KYNT-AM) SOCCER, WOMEN'S Summit League Championships at Brookings	VOLLEYBALL, WOMEN'S South Dakota State at USD (7 p.m.) VOLLEYBALL, GIRLS' Neb. District Finals: S.D. Districts: 7B Championship at Freeman — Semfinal winners (7 p.m.); 11B at Scotland — Semifinal winners (7 p.m.) Saturday, November 3 BASKETBALL, MEN'S Dakota Wesleyan Classic (MMC vs. Mayville State, 4 p.m., KYNT-AM) BASKETBALL, WOMEN'S Dakota Wesleyan Classic (MMC vs. Mayville State, 2 p.m., KYNT-AM) CROSS COUNTRY, COLLEGE Great Plains Athletic Conf. Meet at Sioux City, Iowa (MMC, 10:30 a.m.) FOOTBALL, COLLEGE USD at Youngstown State (1 p.m., KVHT-FM, KDLT-TV) FOOTBALL, PREP S.D. Semifinals: Class 9B — Viborg-Hurley at Colome (6 p.m., KVHT-FM) VOLLEYBALL, WOMEN'S MMC at Doane (1:30 p.m.) VOLLEYBALL, WOMEN'S JV MMC at Doane (noon) Sunday, November 4 SOCCER, WOMEN'S Summit League Championships at Brookings VOLLEYBALL, WOMEN'S North Dakota State at USD (2 p.m.)

Thursday, Nov. 1	Friday, Nov. 2	Saturday, Nov. 3	Sunday, Nov. 4
Kansas City at San Diego, 7:20 p.m.	Kansas City at San Diego, 7:20 p.m.	Kansas City at San Diego, 7:20 p.m.	Kansas City at San Diego, 7:20 p.m.
Arizona at Green Bay, noon Chicago at Tennessee, noon Buffalo at Houston, noon Carolina at Washington, noon Detroit at Jacksonville, noon Denver at Cincinnati, noon Detroit at Cleveland, noon Miami at Indianapolis, noon Minnesota at Seattle, 3:05 p.m. Tampa Bay at Oakland, 3:05 p.m. Pittsburgh at N.Y. Giants, 3:25 p.m. Dallas at Atlanta, 7:20 p.m.	Chicago 6 1 0 857 185 100 Minnesota 5 3 0 625 184 167 Green Bay 5 3 0 625 208 170 Detroit 3 4 0 429 161 174	Chicago 6 1 0 857 185 100 Minnesota 5 3 0 625 184 167 Green Bay 5 3 0 625 208 170 Detroit 3 4 0 429 161 174	Chicago 6 1 0 857 185 100 Minnesota 5 3 0 625 184 167 Green Bay 5 3 0 625 208 170 Detroit 3 4 0 429 161 174

AMERICAN CONFERENCE	NATIONAL CONFERENCE
East W L T Pct PF PA New England 5 3 0 625 262 170 Miami 4 3 0 571 150 126 Buffalo 3 4 0 429 171 227 N.Y. Jets 3 5 0 375 168 200	West W L T Pct PF PA Houston 6 1 0 857 216 128 Indianapolis 4 3 0 571 136 171 Tennessee 3 5 0 375 162 257 Jacksonville 1 6 0 143 103 188

AMERICAN LEAGUE	NATIONAL LEAGUE
East W L T Pct PF PA New York Yankees 5 3 0 625 262 170 Boston Red Sox 4 3 0 571 150 126 Tampa Bay Rays 3 4 0 429 171 227 Baltimore Orioles 3 5 0 375 168 200	West W L T Pct PF PA Los Angeles Angels 6 1 0 857 216 128 San Diego Padres 4 3 0 571 136 171 Houston Astros 3 5 0 375 162 257 San Francisco Giants 1 6 0 143 103 188

AMERICAN LEAGUE	NATIONAL LEAGUE
East W L T Pct PF PA New York Yankees 5 3 0 625 262 170 Boston Red Sox 4 3 0 571 150 126 Tampa Bay Rays 3 4 0 429 171 227 Baltimore Orioles 3 5 0 375 168 200	West W L T Pct PF PA Los Angeles Angels 6 1 0 857 216 128 San Diego Padres 4 3 0 571 136 171 Houston Astros 3 5 0 375 162 257 San Francisco Giants 1 6 0 143 103 188

STOTZ

★ FOR HOUSE ★

WHY VOTE FOR TOM?
Pro-Life, Pro-Gun...2nd Amendment

- Health care provider
- Small business owner
- Conservative
- A leader
- A good listener who can carry a strong voice for you
- For a common sense approach to your government...

Vote Stotz on November 6!

Paid for by Stotz for House; Nick Moser Treasurer