

s
e
ereer was
n Bas-
ns for
when
Saper-
tative
esday.
ein had
rise to
group.
Philadelphia
City and
leagueanager
go Zeph-
basketball
accused
of sign-
Cleve-
was a
ein that
ible ac-
quick de-hore up
the ABL,
cussion
n n u a l
basketball
Chicago,
lication
two sea-ate bas-
profes-
thers then
National
league.as was
ing their
in Chi-
his par-
Ohio
per ac-

,

dained any
e," said
ion, this
run outess con-
s league
reas and
as fareting of
ast Sat-
that by
be am-
ers and
re-sem-
1962-63.s
n
leet
—(AP)—
Colo.,
e here
division
Pitching
er Lind-
Va.

Denver Post Photo by Lowell Georgia

Featured DU Skaters

Vivian and Ronald Joseph of Highland Park, Ill., will perform a pair exhibition during Friday night's fourth annual Denver Free Skating Championships at DU Arena. The Josephs, National Junior pair champions in 1961, are among the skaters training in Denver this summer. The meet is sponsored by the Denver Figure Skating Club under the sanction of the United States Figure Skating Assn. The competition gets under way at 8 p.m.

Between Rounds

Willner Angling For TV Tie-In

By Jim Graham

MILT WILLNER, our local boxing promoter who generates more energy than a dynamo, believes his next show could turn out to be a bigger eye-popper than the **Zora Foley-Doug Jones** stemwinder.

Willner is angling for a Foley-Jones fall rematch which would be tied into a closed circuit telecast of the **Gene Fullmer - Dick Tiger** NBA middleweight championship match in San Francisco.

One of the biggest hurdles in "Mr. Hustle's" plans was overcome Tuesday when the date of the Fullmer-Tiger title go was shifted from Sept. 12 to Oct. 16.

Willner burned the telephone wires between Denver and New York the past few

Tight Golf Highlights State Meet

Extra-hole sessions and better medal play highlighted Tuesday's first round action in the 60th Colorado Golf Assn.'s state match play tournament at the Fitzsimons Golf Club.

Dr. Valuck, who needed extra holes for a decision with Defending Champion Dr. Sam Valuck of City Park convinced that match play competition is a strenuous pastime.

Dr. Valuck, who needed 42 holes to sideline Les Fowler of Boulder, Colo., in last year's finals at Cherry Hills CC, had to birdie the 10th Tuesday to get past young Larry McAtee of the Lakewood Country Club, a 19-year-old sophomore at Colorado University.

Dr. Valuck trailed McAtee three down after five holes, then rallied to trail only one at the end of nine.

It was an up and down situation from the 10th through the 15th with Dr. Valuck taking a 1 up lead into the final three holes. But McAtee birdied the par five 18th to send the match into extra holes. Dr. Valuck answered with a birdie on the first hole to end the match.

Gary Polumbus, who will join with McAtee on the CU golf squad next season, had a fine 1-under-par 68, but lost 1 up on the 19th to John Jacks.

In other extra hole duels Al Gunning downed Bob Linnville 1 up on 19, and Bill Flenniken Sr. turned back Myran Craig and Kent Campbell defeated Floyd Papin, both matches going 20 holes.

Chip Berry, a Denver University sophomore and co-medalist, was ousted by Ron Chase 2 and 1 in another feature match.

The tournament continues through the match play rounds concluding with Sunday's 36-hole pairing for the finalists.

TUESDAY'S RESULTS

CHAMPIONSHIP FLIGHT
UPPER BRACKET—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack Hooker, 3 and 2; Al Gunning def. Bob Linnville, 1-up, 19 holes; Cliff Burgess def. Bob Friend, 5 and 3; Bob Deane def. Harold Reiman, 5 and 4; Gene Fullmer def. Myron Smith, 1-up, 19 holes; Jim Thompson def. Buckner, 2 and 1; Horrie Kalcheff def. Joe Lynch, 2-up, H. Bob Rosas def. Ray Litzo, 2 and 1; Kent Campbell def. Floyd Papin, 1-up, 20 holes; Ed Thompson def. Heiko Kuhn, 5 and 4.

Totalled 30 1 5 1; Totals 37 14 18 14. Tied for 2nd place 20 holes.

CHAMPIONSHIP FLIGHT
Closed—Dr. Sam Valuck def. Larry McAtee, 1-up, 19 holes; Dr. Jim Linnville def. Al Gunning, 1-up, 19 holes; Dickie def. Jim MacKenzie, 4 and 2; John Jacks def. Gary Polumbus, 1-up, 20 holes; Tom Reed def. Norm Smillie 2 and 1; Bill Flenniken Jr. def. Wayne Ewbank, 4 and 3; Ed Hart def. Norm Saunders, 6 and 5; George Janzen def. Dale Nelson; Les Fowler def. Jim Brinkman, default; Warren Allen def. Carl Christensen, 2 and 1; Ed Sweeney def. Homer Dunn, 2 and 1; Bill Rattler def. Ray Taylor, 6 and 5; Bart Pasqua def. Ivan Krochmal, 6 and 5; Bill Breckel def. Frank Newton, 6 and 5; Dick Shuster def. Arnie Abet, 2 and 1.

LOWER BRACKET—Bobby Dorn def. Jack Stirling, 3 and 2; Larry Anderson def. Mike Mielke, 2 and 1; Bill Wazner def. Fred Sauerhoff, 3 and 2; Harlan Headoff def. Jake Ward, 4 and 3; Don Dickey def. Jim Johnson, 4 and 3; Glen Baxton def. Jack

Denver Post Photo by Bill Peters

IDENTICAL SHOTS KEY STATE GOLF TITLE MATCH

Ray Pierson (right), winner of the state golf title Sunday at the Fitzsimons Golf Course, and Tom Reed his toe, lift golf balls from the same spot just shy of hole on the 30th green. Both took par fours here. Pierson eventually defeated Reed by 1 up margin.

Too Much Bear Hustle Gives Colonels Game

By FRANK HARAWAY

Denver Post Sports Writer
Like a fighter too eager to knock out an opponent on the ropes, Denver's Bears muffed their chances to beat Louisville in Sunday night's home stand closer because they were over-anxious.

They lost 6-4 even though they collected nine base hits, drew 10 walks and benefited from four Louisville errors. Twenty Grizzlies reached base compared to 11 Colonels.

The answer was four Louisville double plays and in three of them, overeagerness by a Grizzly was the deciding factor.

Before dissecting these situations, let it first be recorded that Louisville drove in all of its runs with extra-base hits—each time with two out. And let it be noted that leftfielder Howie Bedell and shortstop Chico Fernandez came up with brilliant defensive maneuvers when they were sorely needed.

Now for the instances when the Bears literally hustled themselves out of the ball game:

Kostros Welcome First Son Sunday

Frank Kostros, the Denver Bears' infielder-outfielder, became the father of a 7-pound, 7-ounce boy just before Sunday's Denver-Louisville game. Mrs. Kostros and baby both were reported doing fine at General Rose Hospital. It is the Kostros' first child. They were married last fall at Colorado Springs.

• Jess Queen, on first base with two out in the second inning, rounded second so far on Bill Freehan's drive near the leftfield corner that he was easily doubled off first base when Bedell made a nifty backhand catch.

• With nobody out in the sixth inning, Queen on first base with a walk, and Vic Rehm already showing five walks, Freehan, on a 3-and-1 count, declined to "take" a pitch and grounded into a double play.

• With runners on first and second and nobody out in the

seventh inning, LeGrant Scott allowed himself to be doubled off second on Purn Goldy's medium-velocity liner to short when a three-run deficit dictated safety-first base running.

• With the bases loaded and two out in the eighth, Scott running with head down from second base assumed Goldy's single was going through the infield and tried to score from second. Fernandez made a diving backhand stop, and got up to throw Scott out at home by many feet.

The scorebook shows only two walks off Doug Gallagher's offerings in four innings but faulty control indirectly cost him all of Louisville's runs as he took his third loss in 10 decisions.

Gallagher was behind on the count on all of the Colonel's scoring hits and had to come in too good with his pitches rather than risk bases on balls.

The Bear southpaw left-handed Lou Klimchock on four pitches with two out in the first inning, then was tagged for a run-producing double by Jim Bolger that popped out of Queen's glove near the center-field wall.

With two out and two on in the third inning, he walked Phil Root and served a three-run double to ex-Bear Fritz Brickell.

A Donated Run

With two away in the fourth, Bedell rocked him for a double and Ellis Burton for a two-run

Pierson's 18-Footer Wins Match Crown

By RALPH MOORE

Denver Post Sports Writer

Young Ray Pierson proved the difference between eight inches and 18 feet is a matter of cool determination Sunday as he rammed home a birdie putt of the more sizeable distance to defeat Tom Reed 1 up in the 36-hole winds of the 60th Colorado Golf Assn.'s match play championship at the Fitzsimons Golf Club.

Reed, the 1957 state champion, had rallied from a three-down deficit by winning the 34th and 35th holes and was eight inches away from sending the match into overtime when Pierson's 18-footer snapped the door shut on the husky Broomfield Country Clubber's late surge.

"I had that same putt this morning," Pierson chortled,

Championship Card

MORNING ROUND

PAR OUT	444	364	442-36
Reed Out	444	364	443-38
PAR IN	444	433	443-37-37
Reed In	444	433	443-37-38
Ried In	444	437	338-37-38

AFTERNOON ROUND

Pierson Out	312	434	463-36
Reed Out	444	364	443-38
Pierson In	444	335	454-37-38-32
Reed In	444	445	334-35-37-32

This time I putted it straight. I knew I had to have it."

Pierson's win gives Boulder both the CGA's medal and match play champions. Leo Fowler, Pierson's golf coach at CU, won the medal title earlier this season at the Wellshire municipal golf course.

"Relax Ray, play your own game. The pressure is all on him," Fowler encouraged Pierson on the 36th tee.

"It couldn't have been more wrong as it turned out," Fowler said. He had lost 1 up on the 18th to Reed in Saturday's semi-final round.

(Continued on page 42)

Baseball Standings

AMERICAN ASSOCIATION

W L Pct GB

Indianapolis	73	46	.613	-
Cincinnati	63	58	.534	9½
Baltimore	62	60	.500	17
Louisville	56	62	.476	14½
Calgary City	55	65	.458	18½
Dallas-Forth Worth	58	71	.403	25

AMERICAN LEAGUE

W L Pct GB

New York	76	42	.641	-
Los Angeles	68	51	.564	5½
Minnesota	63	52	.536	5½
Baltimore	58	59	.496	13½
Baltimore	58	59	.496	13½
Cleveland	57	58	.494	13½
Detroit	54	60	.483	15
St. Louis	54	61	.481	15
Kansas City	52	66	.411	20
Washington	43	72	.374	27½

NATIONAL LEAGUE

W L Pct GB

Baltimore	79	49	.664	-
San Francisco	74	42	.644	2½
St. Louis	65	56	.565	12
St. Louis	65	53	.551	13½
Philadelphia	63	53	.533	13½
Chicago	64	54	.533	13½
Houston	43	75	.364	33½
Houston	43	74	.357	36
New York	43	74	.357	41½

SUNDAY'S RESULTS

MONDAY'S GAMES

Boston at Los Angeles	night
New York at Minnesota	night
Only games scheduled.	
TUESDAY'S SCHEDULE	
Baltimore at Detroit	12½ night
Boston at Los Angeles	2½ night
Chicago at Cleveland	night
Washington at Kansas City	night
New York at St. Louis	night

MONDAY'S GAMES

MONDAY'S SCHEDULE

Baltimore at Detroit	12½ night
St. Louis at Cincinnati	night
Philadelphia at New York	night
Cincinnati at New York	4
Philadelphia 7-9, St. Louis 3-7	
Houston at Milwaukee	3-7

MONDAY'S GAMES

Milwaukee at Cincinnati

night. Only game scheduled.

TUESDAY'S SCHEDULE

Philadelphia at New York

San Francisco at Chicago

Los Angeles at Pittsburgh

2½, Los Angeles

Milwaukee at Cincinnati

night.

Lost Weekend Cuts Big Dodger Margin

By Associated Press

You might say the Dodgers spent a lost weekend with the "Beats" in San Francisco. Thanks to Felipe Alou and friends, the San Francisco Giants have won the National League

game at Dodger Stadium, losing five there this year, plus five in a row last season at the Coliseum. In fact, they have not won a game in Los Angeles since Aug. 2, 1961, and still trail the

