

THE HORSESHOE WORLD

AUGUST

1933

WORLD CHAMPIONS

The Shoe that Tied for
the World's Champion-
ship at Chicago, 1933

Broke a world's record with 11
consecutive double ringers.

Made the high score in qualifying
100 shoes at the tournament with 81
ringers and 256 points. For 60 days
I am giving a special rate just to let
you satisfy yourself that I have the
greatest shoe you ever pitched. Just
send me \$1.50 per pair and you pay
the express when the shoes arrive.
Give them a fair trial is all I ask.
Offer good to October 1, 1933.

C. C. DAVIS
5310 Hughe St.
Kansas City, Missouri

SCORESHEETS—AT PRICES YOU CAN AFFORD

We can furnish the D. D. Cottrell design scoresheets—official
scoresheets of the National Horseshoe Pitchers Association—in
pads of 50 in any quantity you desire, at these **NEW LOW**

PRICES:

100	200	300	500	1000	
40c	80c	\$1.20	\$1.75	\$3.00	Prices f. o. b. London

Name of your club or of some advertiser who may wish to do-
nate scoresheets for your club may be placed at top of sheets in
the 500 or 1000 quantity (special printing orders not accepted on
anything less than 500 scoresheets) for \$3.00 for 500 or \$4.50 for
1000 scoresheets. Special prices quoted on larger orders.

LET US QUOTE YOU ON YOUR CLUB STATIONERY,
MEMBERSHIP CARDS, ETC., OR ANY OF YOUR PER-
SONAL OR BUSINESS PRINTING.

R. B. HOWARD, Publisher

THE HORSESHOE WORLD

Madison Press Co. Bldg.

London, Ohio

A shoe that will remain on the stake, will not break, and which
possesses a perfect balance, is the desire of every horseshoe
pitcher. All of these necessary features have been combined to
make up the Lattore shoe. Price \$2.00 F. O. B. Dearborn, Mich-
igan.

LATTORE & LEVAGOOD

22001 PARK STREET

DEARBORN, MICHIGAN

THE HORSESHOE WORLD

Vol. XII

LONDON, OHIO

No. 8

August, 1933

WE presume we may be criticized for getting this number out late . . . but if you could have seen the stacks of mail on our desk when we returned from Chicago . . . and it's a big job to compile the figures and facts on a tournament . . . besides it was vacation time in our plant and there were some figures on the official scoresheets that did not check out just as they should and this has taken time in writing to the Chicago committee . . . but here is the magazine . . . we hope it gives you enough information to get a glimpse of the wonderful tournament at Chicago . . . we may have more to say about the tournament next month . . . there are a lot of state tournaments going on just now . . . watch for all the state tournament stories, too . . . horseshoe history is being made this summer.

FORWARD!

LET the horseshoe pitching fraternity have as its motto, "Forward."

The recent World's Tournament has so stimulated interest in horseshoe pitching in America, as well as other parts of the world, that it now appears that the game will take its rightful place in the realm of sports.

It is up to every individual pitcher to do his or her part. It is up to the manufacturers of equipment for the game to realize that their golden opportunity to increase their business is at hand. It is up to the officers of the National Horseshoe Pitchers Association to work harder than ever on an expansive, forward-looking program.

If one of the three links—the individual pitcher, the manufacturer or the association—becomes weak, the whole chain will be weakened. Forward!

OUR READERS COME FIRST

In publishing *THE HORSESHOE WORLD*, our readers come first. The magazine is printed monthly for them and every article is run with the idea of interesting them. Suggestions to the editor for the betterment of the magazine are always welcomed.

The time that your magazine expires is printed on the address slip, directly after your name, showing the month and the year.

Subscription price — \$1 per year, cash in advance. Canadian subscription \$1.25; 10 cents per single copy.

Entered as second-class matter, March 18, 1924, at the Post Office at London Ohio under the Act of Congress, March 3, 1879.

R. B. HOWARD,
Publisher and Editor

Business Offices, Madison Press Co. Building,
45 W. Second Street, London, Ohio

*Official Organ of the National Horseshoe
Pitchers Association*

OFFICIAL TOURNAMENT PICTURE

Pictured here are the 24 finalists, a number of those who did not qualify, and horseshoe enthusiasts who watched the tournament. Officials of the tournament are also in the picture. In the front row, starting with the man second from left is William Blair, John Hogan and L. E. Tanner, members of the tournament committee. Next to Tanner is Alex. Cumming, president of the National Association. Next in line are R. B. Howard, editor of The Horseshoe World and newly-elected secretary-treasurer of the National Association; B. G. Leighton, chairman of the Interim Committee; V. W. Kimball, member of the Tournament Committee; Jack Claves, of St. Louis; Rev. P. V. Harris, second vice-president of the National Association; John A. Gordon, equipment manufacturer, and F. M. Kohler, one of the scorekeepers.

SIDELIGHTS ON THE CHICAGO WORLD TOURNAMENT

Scorekeepers at the World's championship tournament included Chas. Mueller, William McMegehan, Mr. Ludwick, Geo. Bush, Ed. Dreesbach, Donald Cooper, Chas. Miller, George Stone, L. Peterson, F. M. Kohler, Frank Wilson.

Guy H. Marshbanks, of New York, was the first colored pitcher ever to enter a world's championship meet. Mr. Marshbanks is a good tosser but

did not make the finals.

Jack Claves had a terrible time getting people to pronounce his name correctlly. It is pronounced "Clafvess." Jack's success with horseshoe pitching in St. Louis is not surprising. He has a wonderful personality and is greatly enthused over the game. He rendered a great service as announcer, informing the spectators of scores, etc.

F. M. Kohler, one of the storekeepers and an ardent booster of the game in Chicago, dressed as clown policeman at one of the tournament sessions, causing much merriment. Kohler is a real chap.

The tournament made a "convert" out of J. Lyman Bingham, secretary of the sports committee of the

(Continued on Page 11)

THEODORE ALLEN - CAROLINE SCHULTZ, NEW CHAMPS

WAY out in California lives the lad who came to Chicago, seized upon an opportunity and by steady, consistent pitching conquered, taking back to the Golden West with him the world's championship horseshoe crown—and a right neat purse of money.

And out in Harvey, Ill., which is adjacent to Chicago, they are celebrating the victory of another world's champion, Miss Caroline Schultz, winner of the women's world tournament. Her sister, Charlotte, was runner-up.

It was a great tournament, well attended and successful in every respect.

The setting was just right—the games being played on the board walk in front of a large row of seats placed along an incline facing the beautiful North Lagoon at the World's Fair grounds and thousands came and went, all surprised at the great skill that has been developed in the horseshoe game.

The World's Fair, with its Old World settlements, is kind of a melting pot of the races and all took a glimpse at the games being played on the waterfront and already several other countries have indicated an interest in the game.

The National Horseshoe Pitchers Association offices report an increase in interest as a result of the publicity, which was world-wide, and each day brings a large batch of letters from every nook and corner of the United States, many from Canada and Mexico and several from other countries.

Smash World Records

Some world's records were broken at the tournament in both the men's and women's classes. Allen set a new record of 73.5 per cent ringer average for the tournament, while Isais came through with a single game ringer percentage of 93.2, and C. C. Davis, who looked for a long time like the winner of the 1933 event, made a new record of 11 consecutive doubles on the last day of the tourney. Miss Caroline Schultz made a new ringer average, in national tournament play, of 73.8.

Although he came near losing out in the qualifying rounds, the defending champion, Blair Nunamaker, of East Cleveland, O., pitched some wonderful games and threatened to repeat at one or two stages in the

game.

The thrill of a lifetime came when Davis and Allen pitched off their tie for first place. This event was broadcast over WLS and is said to have been heard in many distant points.

The crowd stood motionless and speechless until the last shoe had been tossed on and then a mighty cheer was given for two good horseshoe pitchers—both worthy of A-1 ratings in the horseshoe realm.

Putt Mossman, former title holder, who is making an extensive trip in the East, riding his motorcycle and pitching horseshoes at fairs and exhibitions, came late to the tournament after it had been rumored he would not be an entrant. He failed to qualify.

Some of the romance and glamour of the tournament was denied when Frank E. Jackson, 'grand old man of the game,' failed to qualify, getting a bad start on his 100-shoe pitch. His failure was regretted by all.

Jimmy Risk was a popular contestant in the finals and there were many who were placing their faith in his winning—but he just couldn't get the "breaks." Even in a coin tossing he landed on the bottom, taking fifth place.

Smart horseshoe pitchers, who plan to compete for future titles, are fixing in their minds the work of Risk, Isais, Lecky, Sigler, Hawley, Duryee and some of the others—and all will be real contenders in future shoe combats.

The entire tournament committee received congratulations on the tournament, special mention going to L. E. Tanner, president of the Illinois Association, and John J. Hogan, who had charge of the Chicago tournament headquarters, aided by George B. Lufkin, William Blair and V. W. Kimball.

Women's Tournament

The women's tournament had 10 entries and in the 100-shoe qualifying rounds this was cut down to six, which allowed the play-off on this to be handled quickly.

There was just as much interest in the women's tournament as the men's, the splendid ringer percentages of the players attracting much attention.

The Schultz sisters—Caroline, the winner, and Charlotte, the runner-up—are marvels, and their work won

the admiration of all who were astonished at the skill that has been developed even among women pitchers.

Mrs. Mayme Francisco did not defend her title, being unable to leave a business she and her husband are operating in the East.

There were some familiar faces in the women's tournament, and some new ones. Mrs. Mildred Brouillette, a former world's champ, won fourth place, when three tied for that position. Mrs. Esther James is a splendid pitcher, this Michigan lady coping third money. Grace Jackson, wife of Carroll Jackson, and Mrs. Chas. Johnson were the other contestants, and may have to be reckoned with in future tournaments, as they are increasing their averages steadily, but surely.

SHOES USED AND TURN

Following is a list of the shoes used and the turn used by the high 24 in the World's tournament:

Allen—Gordon1 1/4 - 1
Colao—Gordin1 1/4 - 1
Wood—Gordon1 1/4 - 2
Steinmann—Gordon1 1/4 - 3
Risk—Gordon1 1/4 - 4
Isais—Gordon1 1/4 - 5
Lecky—Gordon1 1/4 - 2
Sigler—Ohio1 1/4 - 6
Vyrl Jackson—Ohio1 1/4 - 3
Duryee—Ohio1 1/4 - 7
Carroll Jackson—Ohio1 1/4 - 4
Licht—Ohio1 1/4 - 5
H. Jackson—Diamond1 1/4 - 6
Pfeiffer—Diamond1 1/4 - 6
Woodard—Davis1 1/4 - 6
Davis—Davis1 1/4 - 6
Hawley—Mossman1 1/4 - 6
Nunamaker—Mossman1 1/4 - 7
Harris—Mossman1 1/4 - 6
Collier—Lattore1 1/4 - 3
Hocksema—Lattore1 1/4 - 3
Scheets—Lattore1 1/4 - 8
Walls—Lattore1 1/4 - 4
Tate—Ohio1 1/4 - 5

BEG YOUR PARDON

Due to the importance of the World's Tournament news some stories have been crowded out of this issue. If you have sent in scores, please bear with us. They will be printed next month when there isn't so much World's Tournament news.—Editor.

MEN'S CHAMPIONSHIP TOURNAMENT, WORLD'S FAIR

GAME BY GAME RESULTS

First Round

	P	R	DR	SP	Pct.
Allen	50	54	19	72	75.0
Isais	35	47	12	72	65.2
Wood	50	43	11	76	56.5
Harris	46	38	9	76	50.0
Sigler	50	49	18	68	72.0
Pfeiffer	27	42	14	68	61.7
C. Jackson	50	34	9	60	56.6
V. Jackson	25	26	6	60	43.3
Walls	50	50	17	76	65.7
Hoecksema	40	46	11	76	60.5
Hawley	50	68	21	100	68.0
Duryee	43	64	23	100	64.0
Steinmann	50	50	14	86	5.81
Tate	47	46	10	86	53.4
Nunamaker	50	34	12	50	63.0
Collier	18	25	5	50	50.0
Lecky	50	45	15	66	68.1
Davis	30	39	10	66	59.0
H. Jackson	50	43	13	60	71.6
Colao	21	34	9	60	56.6
Risk	50	40	14	62	64.5
Woodard	33	35	10	62	56.4
Licht	50	47	12	78	60.2
Sheets	37	42	13	78	53.8

Second Round

Allen	50	57	20	76	73.6
Licht	22	49	17	76	64.4
Isais	50	44	15	64	68.7
Wood	22	34	8	64	53.1
Sigler	50	42	14	62	67.7
Harris	30	33	9	62	53.2
C. Jackson	50	34	10	54	62.9
Pfeiffer	16	23	5	54	42.5
V. Jackson	50	42	14	66	63.6
Hoecksema	33	38	13	66	57.5
Hawley	50	43	13	72	59.7
Walls	33	37	10	72	51.3
Duryee	50	40	15	56	71.4
Tate	26	32	10	56	57.1
Nunamaker	50	37	14	48	77.0
Steinmann	14	25	5	48	52.0
Davis	50	50	15	76	65.7
Collier	39	45	12	76	59.2
Lecky	50	56	17	84	66.6
H. Jackson	45	53	16	84	63.0
Risk	50	43	16	62	69.3
Colao	19	31	6	62	50.0
Woodard	50	33	11	50	66.0
Sheets	28	26	6	50	52.0

Name and Address	W	L	P	R	DR	SP	Pct.
Theodore Allen, Alhambra, Calif	20	3	1127	1127	408	1532	73.5
C. C. Davis, Kansas City, Mo.	20	3	1119	973	341	1382	71.9
Blair Nunamaker, E. Cleveland, O.	18	5	1080	1034	359	1504	68.9
Fernando Isais, Los Angeles, Calif	18	5	1102	1087	379	1502	72.0
James Risk, Montpelier, Ind.	18	5	1093	1016	372	1580	70.9
James Lecky, Phoenix, Ariz.	16	7	995	1004	333	1516	65.4
Russell Sigler, Pittsfield, Ill.	16	7	1015	947	312	1488	67.5
G. C. Hawley, Bridgeport, O.	14	9	949	932	295	1472	63.9
Bert Duryee, Wichita, Kans.	15	8	1012	1003	316	1538	64.4
Ed Walls, Detroit, Mich.	13	10	932	933	280	1574	62.1
Harold Sheets, Waukesha, Wis.	12	11	951	946	299	1492	64.1
Hansf. Jackson, Blue Mound, Kans	10	13	811	781	220	1410	60.0
Lloyd Woodard, Columbus, Kans.	10	13	827	823	257	1388	58.5
Howard Collier, Fiatt, Ill.	12	11	944	869	267	1414	48.8
John Colao, Chicago, Ill.	10	13	777	805	226	1384	52.7
Verne Licht, Lodi, Wis.	8	15	883	990	304	1654	56.1
Vyrl Jackson, Kellerton, Ia.	9	14	784	852	243	1456	48.8
Lefty Steinmann, St. Louis	9	14	790	808	226	1424	53.9
Carroll Jackson, LaGrange, Ill.	9	14	861	786	244	1280	52.5
Orville Harris, Indianapolis, Ind.	6	17	829	813	229	1466	49.9
Clarence Pfeiffer, Dubuque, Ia.	5	18	870	928	271	1540	51.1
Alton Wood, Chicago, Ill.	4	19	725	738	190	1378	46.8
Jack Hoecksema, Grand Rapids	2	21	478	504	149	942	53.8
Milton Tate, Knoxville, Ill.	0	23	375	446	116	850	48.1
Totals	276	276	21329	21150	6636	34166	59.4

Third Round

Allen	50	45	16	64	70.3
Woodward	19	34	11	64	53.1
Wood	50	50	17	76	65.7
Licht	46	49	16	76	64.4
Isais	50	42	14	62	67.7
Sigler	34	35	8	62	56.4
Harris	50	44	16	60	73.3
C. Jackson	32	35	7	60	58.3
Hoecksema	50	45	14	72	62.5
Pfeiffer	34	41	10	72	56.9
Hawley	50	42	14	68	61.7
V. Jackson	28	37	8	68	54.4
Walls	50	33	10	64	51.5
Tate	38	28	7	64	43.7
Nunamaker	50	55	20	80	68.7
Duryee	39	51	15	80	6.37
Davis	50	45	14	62	72.5
Steinmann	20	34	9	62	54.8
H. Jackson	50	31	9	50	62.0
Collier	34	25	8	50	50.0
Risk	50	59	21	80	73.7
Lecky	28	50	17	80	62.5
Colao	50	51	16	80	63.7
Sheets	43	47	12	80	58.7

Fourth Round

Allen	50	45	17	58	77.5
Colao	18	35	10	58	60.3
Woodard	50	36	9	62	58.0
Wood	38	32	8	62	51.1

Following are the scores of the two games played at Chicago between Theodore Allen, of Alhambra, Calif., and C. C. Davis, of Kansas City, Mo., to decide first and second place, Allen winning the championship by taking both games:

	P	R	DR	SP	Pct
Allen	50	41	12	58	70.6
Davis	27	35	13	58	60.3
Allen	50	64	23	90	71.0
Davis	28	59	22	90	65.5
Sigler	50	37	12	56	66.0
Licht	32	32	10	56	57.1
Isais	50	28	10	42	66.6
C. Jackson	21	19	6	42	45.3
Hoecksema	50	44	14	72	61.1
Harris	36	37	7	72	51.3
Hawley	50	37	13	54	68.7
Pfeiffer	29	29	6	54	53.7
V. Jackson	50	51	15	78	65.3
Tate	41	48	14	78	61.5
Walls	50	68	24	96	70.8
Nunamaker	45	66	20	96	68.7
Davis	50	46	16	70	65.7
Duryee	37	38	9	70	54.2
H. Jackson	50	41	15	60	68.3
Steinmann	26	34	11	60	56.6
Risk	50	49	16	66	87.5
Collier	19	37	11	66	56.0

(Continued on Page 8)

WOMEN'S TOURNAMENT HELD AT CHICAGO

100 Shoe Qualifying Elimination

Qualified—High Six

	R	DR	Pts
Caroline Schultz,			
Harvey, Ill.	69	26	229
Mildred Brouillette,			
Minneapolis, Minn.	64	17	215
Esther James,			
Hastings, Mich.	62	20	215
Charlotte Schultz,			
Harvey, Ill.	57	16	195
Grace Jackson,			
LaGrange, Ill.	37	6	156
Mrs. Chas. Johnson,			
Milwaukee, Wis.	36	4	154

Failed to Qualify

Ann Rust,			
Milwaukee, Wis.	29	5	143
Doris Cole,			
Grand Rapids, Mich.	32	6	139
Prena Pagliani,			
Hibbing, Minn.	25	3	121
Mrs. C. D. Young,			
Minneapolis, Minn.	17	1	113

SCORES OF GAMES PLAYED

Caroline Schultz

	P	R	DR	SP
Brouillette	50	42	17	52
Johnson	50	45	18	56
Charlotte S.	50	41	14	58
James	50	59	19	88
Jackson	50	24	10	32

Charlotte Schultz

Jackson	50	26	9	36
Johnson	50	37	13	62
Caroline S.	14	32	9	58
Brouillette	50	50	17	70
James	50	36	11	62

Esther James

Brouillette	50	34	10	62
Jackson	50	30	8	52
Johnson	50	31	10	48
Caroline S.	38	54	15	88
Charlotte S.	42	33	10	62

Mildred Brouillette

Caroline S.	9	27	6	52
James	44	31	9	62
Jackson	49	30	6	70
Charlotte S.	24	40	8	70
Johnson	50	30	11	54

Grace Jackson

Charlotte S.	9	12	2	36
James	19	20	3	52
Brouillette	50	30	6	70
Johnson	44	28	4	70
Caroline S.	8	9	2	32

Mrs. Chas. Johnson

Caroline S.	16	33	10	56
Charlotte S.	30	31	7	62
James	14	18	1	48
Jackson	50	34	9	70
Brouillette	28	23	6	54

HOW THEY FINISHED

Prize	Name	W	L	P	R	DR	SP	Pct
1 \$75	Caroline Schultz	5	0	250	211	78	286	73.8
2 50	Charlotte Schultz	4	1	214	181	59	278	65.1
3 25	Esther James	3	2	230	182	53	312	58.3
4 10	Mildred Brouillette	1	4	176	153	40	308	51.3
5 10	Grace Jackson	1	4	130	99	17	260	38.1
6 10	Mrs. Chas. Johnson.....	1	4	140	139	33	290	47.9
\$180	Totals.....	15	15	1140	970	280	1734	55.7

Miss Caroline Schultz pitched 211 centage of 73.8, breaking the old ringers out of 286 shoes, with a per- record of 54.5.

A WORD FROM OUR NEW PRESIDENT

The 1933 summer tournament is now history. New champions have been declared, new records established and, what is of greater importance, the game has been put back in the lime-light. The holding of the Chicago tournament has doubled the interest in horseshoe pitching over the country and it is up to the fans and players to maintain and increase this interest by organizing their respective districts, arranging local and state tournaments so handled that they may get the maximum of publicity and so staged that the public will know what is happening at all times. Publicity and the public interest will be the main factors in bringing our game to the front as a major sport. The entry of star players from all states, Mexico and Canada, indicates that the art of horseshoe pitching has taken root throughout the nation.

The National Association is the foundation of the game and must be supported through memberships if it is to function properly. Mr. Howard, the new secretary, is a very enthusiastic supporter of the game and we can depend upon him to do all in his power toward its welfare. However, he will require the aid of all horseshoe organizations in carrying out his program. We also expect more aid from the manufacturers of horseshoes and equipment than has been given in the past and from the attitude of manufacturers at the convention, prospects are good that we will get it. So let's all pull together and go places.

ALEX. CUMMING.

NEW RECORDS SET

New records set in the tournament were made by Miss Caroline Schultz, who made a new ringer record of .738, making 211 ringers with 286 shoes tossed; by Theodore Allen, whose tournament ringer average was 73.5; by Fernando Isais who made a ringer record in a single game of 93.2 per cent and by C. C. Davis, runner-up in the 1933 event, who pitched 11 straight doubles in one game.

There's something to shoot at, boys and girls!

The score of the game in which Isais made his ringer record is as follows:

	P	R	DR	SP	Pct
Isais	50	41	19	44	93.2
Duryee	1	25	4	44	56.8

Davis was pitching Hawley, in the last round of the tournament when he slapped on the 11 doubles.

SALTY BELL ON JOB

Salty Bell, noted sport writer on the Chicago Daily News, did a splendid job of covering the tournament. Salty became interested in the game and spent considerable time at the tournament.

There were several other reporters, including Mr. Andrews, of the City News Bureau, and others whose names we did not learn, who worked with the tournament committee and were quite helpful in sending out the news.

MEN'S QUALIFYING ELIMINATION

Qualified High Twenty-four

	R	DR	Pts
C. C. Davis, Kansas City	81	33	256
Theodore Allen, Alhambra, Calif.	74	29	244
Ed. Walls, Detroit, Mich.	74	27	244
Vyrl Jackson, Kellerton, Ia.	73	27	243
Harold Sheets, Waukesha, Wis.	73	26	242
C. C. Hawley, Bridgeport, Ohio	72	24	242
Fernando Isais, Los Angeles, Calif.	72	25	241
Jimmy Lecky, Phoenix, Ariz.	74	26	239
Howard Collier, Piatt, Ill	70	23	237
Jimmy Risk, Monpelier, Ind.	71	21	235
Bert Duryee, Wichita, Kan	69	23	233
Russell Sigler, Pittsfield, Ill.	68	24	233
Jack Hoecksema, Grand Rapids, Mich.	69	25	231
Hansford Jackson, Blue Mound, Kansas	66	24	229
Clarence Pfeiffer, Dubuque, Iowa	69	25	229
Lefty Steinmann, St. Louis, Mo.	67	24	228
Vern Licht, Lodi, Wis.	65	22	228
Carroll Jackson, La-Grange, Illinois	65	25	227
Milton Tate, Knoxville, Ill.	66	23	226
Alton Wood, Chicago, Ill.	62	20	225
Blair Nunamaker, East Cleveland, O.	67	20	223
Orville Harris, Indianapolis, Ind.	64	23	220
John Colao, Chicago, Ill.	62	22	219
Lloyd Woodard, Columbus, Kansas	66	21	219
Failed to Qualify			
C. R. Thompson, Chicago, Ill.	64	20	208
Henry Perry, Forestville, Wis.	45	9	160
Fred Harburn, Stratford, Ontario	57	18	210
Frank Wilson, Denver, Colo.	60	18	206
Russell Drew, Dunedin, Ill.	51	15	188
Harry Stromberg, Chicago, Ill.	61	20	204
Peter Olson, Havana, N.D.	50	13	185
Howard Robinson, Sutton, Neb.	58	17	210
S. J. Johnson, Madison Wis.	59	14	207
Bob Brown, Rochester, N. Y.	65	20	215
Leo Lattore, Dearborn, Mich.	63	20	215
G. Brock, Chicago, Ill.	52	14	194
F. Harlan Crowden, Goodland, Ind.	44	10	161
Frank Jackson, Blue Mound, Kans.	61	21	216
Lyle Brown, Des Moines, Ia.	60	19	213
Glen Rust, Milwaukee, Wis.	41	7	107
Merle Stoner, Arville, Ind.	59	19	202
A. Dahlene, Lawrence, Kans.	57	14	194
V. W. Kimball, Oak Park, Ill.	44	8	175
L. King, Chicago, Ill.	35	5	157

H. Elmerson, Sturtevant, Wis.	48	12	182
Guy H. Marshbanks, New York, N. Y.	37	4	150
A. Meyers, Hinsdale, Ill.	44	10	116
Gavlord Peterson, Verna, Ill.	63	18	218
Wilfred Price, Davison, Neb.	63	20	209
J. Bennett, Congerville, Ill.	52	10	195
George B. Lufkin, Oak Park, Ill.	34	7	146
John Gordon, South Gate, Calif.	54	11	172
Lee Rose, Detroit, Mich.	49	10	189
L. C. Norton, Pickford, Mich.	41	8	161
K. E. Armstrong, Detroit, Mich.	58	18	204
Dan Burden, Lancaster, O.	48	11	181
E. Griggs, Payson, Ill.	52	10	194
Arnold Thompson, Chicago, Ill.	62	20	217
E. V. Stevens, Marlboro, Mass.	39	7	169
Frank Koppitch, Dearborn, Mich.	52	13	178
A. Herrick, Curtis, Neb.	31	5	142
E. Bentz, Milwaukee, Wis.	33	3	138
P. V. Harris, Holden, Mass.	39	7	166
Sam Mattingly, Louisville, Kentucky	49	10	169
C. C. Hanson, Arlington, Va.	39	9	169
Otto F. Ullner, Chicago, Ill.	60	20	204
Dan Morris, Sandusky, O.	54	14	195
Putt. Mossman, Hollywood, Calif.	59	18	199
John Fraser, Quincy, Mass.	51	12	194
Harry Reese, Lake City, Iowa	52	13	193
James Crawford, Duluth, Minn.	55	12	198

WINS OHIO TITLE

Blair Nunamaker won the Ohio State championship at Lakeside. Results will be published in the next issue, as they were received too late for this number.

FAIR HAS TOURNEY

The Pocahontas County Fair, Marlinton, W. Va., is holding a horseshoe tournament the latter part of this month.

REAL HORSESHOE PROMOTION

The Greater Cleveland Horseshoe League never misses a bet to promote the game. This Ohio organization, of which Henry J. Gunselman is president and D. O. Chess, secretary, sent 20 copies of the July tournament number of the Horseshoe World to each of the Cleveland newspapers, city officials and members of the Board of Education.

A splendid idea!

WHO IS ALLEN?

Teddy Allen hails from Alhambra, California.

He lives at 1504 So. Third street.

He is 24 years of age.

He was born in Kansas.

He expects to return to Colorado some day. He lived there for a great many years, holding the Colorado championship 8 years. He has been Rocky Mountain Regional Champion three years.

He uses the 1 1/4 turn.

He is the son of Mr. and Mrs. J. W. Allen. His two brothers, Nathan and Ira Allen, are also good shoe tossers.

Concentration on practice of self control are his words of wisdom to beginners.

He's a real champ and a real chap!

WEST OAK LANE CLUB FORMED

Mr. Roy Fournier, of 6735 Wyncote avenue, Philadelphia, who was the former Pennsylvania state champion, has organized the West Oak Lane Horseshoe Club which consists of two well-laid-out courts which are always kept in the best of condition. There are at present 14 active members. Mr. Fournier, who is president of the club, is endeavoring to use the club as a nucleus for the advancement of the game in this section and already new clubs have been organized in three suburbs, i. e., Manoa, Narberth and Mt. Airy. The West Oak Lane Horseshoe Club has made rapid strides under Mr. Fournier's guidance.

A very close game pitched at the club on July 18th, between Mr. Fournier and Mr. A. J. Dunbar, who is the present champion of Philadelphia and vicinity, resulted as follows:

	P	R	DR	SP	Pct.
Dunbar	50	34	10	64	53.1
Fournier	49	33	12	64	51.6

The West Oak Lane Horseshoe Club is desirous of contacting with any pitchers or clubs in this section of the country to arrange matches, etc. Please address all communications to Mr. Roy Fournier, 6735 Wyncote Avenue, Philadelphia, Pa.

 * THE COVER PAGE *
 * Pictured on the cover page *
 * are the new world's cham- *
 * pion horseshoe pitchers in *
 * both the men's and women's *
 * divisions. Mrs. James Miller, *
 * of the Brazilian commission to *
 * the World's Fair is shown *
 * presenting Worlds' Fair med- *
 * als to Miss Caroline Schultz, *
 * of Harvey, Ill., winner of the *
 * women's tournament, and The- *
 * odore Allen, of Alhambra, *
 * Calif., winner of the men's *
 * championship. *

NATIONAL OFFICERS

ALEX. CUMMING
 President

L. E. TANNER
 First Vice-president

BOY WONDER WINS

On the evening of August 16, at the Dearborn horseshoe courts, Bobbie Hitt, sensational 11-year-old horseshoe star who pitches 37 feet, defeated both Lee Rose and Leo Lattore two games each. A large crowd cheered loudly for the tiny player who stands less than four feet high and weighs only 50 pounds.

Summary of the games follows:

	P	R	DR	SP	Pct
Hitt	50	63	20	92	.684
Rose	43	60	20	92	.657
Hitt	50	47	18	66	.712
Rose	37	41	13	66	.621
Hitt	50	40	13	56	.714
Lattore	23	32	11	56	.571
Hitt	50	78	27	106	.736
Lattore	49	78	28	106	.736

The last game certainly drew applause as Bobbie held Lattore on 49 for the last eight innings and came from behind to go out. All three players pitch on the Dearborn team of the International League.

PITCH AT SUMMER CAMP

Jack Ganten, 711 St. James Street, Montreal, Canada, writes that he has just learned about the Horseshoe World through a story about the World's tournament in the Montreal Star.

Mr. Ganten says from 20 to 25 pitchers enjoy the sport at his summer camp each summer.

The Canadian association should contact Mr. Ganten as he is very much interested in the game.

P. V. HARRIS
 Second Vice-president

R. B. HOWARD
 Secretary-Treasurer

Mr. Cumming, Minneapolis, Minn., has served as vice-president for several years, as has Mr. Howard. The former was promoted to the presidency at the convention of the National Horseshoe Pitchers Association in Chicago, Mr. Howard being named secretary-treasurer. L. E. Tanner, president of the Illinois association was named first vice-president, and Rev. P. V. Harris, Holden, Mass., was elected second vice-president. Clem B. Porter, Glendale, Calif., whose picture was not available for this issue, was elected third vice-president.

GAME BY GAME
(Continued from Page 4)

Sheets	50	44	12	70	62.8	Steinmann	18	25	7	50	50.0	Lecky	50	Forfeit	64.7		
Lecky	29	38	8	70	54.2	Collier	50	46	14	72	63.8	Hoecksema	0	"	60.1		
Fifth Round						Wood	38	44	13	72	61.1	Hawley	50	Forfeit	63.1		
Lecky	50	71	27	102	69.6	Sigler	50	25	10	34	73.5	Colao	0	"	56.7		
Allen	48	68	21	102	66.2	Lecky	6	12	2	34	35.2	Woodard	50	Forfeit	58.5		
Colao	50	36	8	66	54.5	Colao	50	41	10	74	55.4	Tate	0	"	51.4		
Wood	41	34	9	66	51.5	C. Jackson	47	41	10	74	55.4	Nunamaker	50	54	18	78	69.2
Sigler	50	54	18	76	71.0	Woodard	50	24	8	38	63.1	Licht	40	49	17	78	62.8
Woodard	26	46	11	76	60.5	Hawley	19	14	5	38	36.8	Davis	50	56	21	76	73.6
C. Jackson	50	37	11	64	57.8	Licht	50	52	15	82	63.1	Isais	31	51	19	76	67.1
Licht	39	35	10	64	54.6	Hoecksema	49	50	16	82	60.9	Harris	50	Forfeit	58.8		
Isais	50	27	8	44	61.3	Isais	50	37	16	44	84.0	H. Jackson	0	"	72.2		
Hoecksema	17	16	2	44	36.3	Tate	9	23	6	44	52.2	Risk	50	39	13	56	69.6
Hawley	50	38	13	60	63.3	Nunamaker	50	36	13	50	72.0	Pfeiffer	20	28	7	56	50.0
Harris	27	32	7	60	53.3	Harris	16	24	6	50	48.0	Sheets	50	Forfeit	54.8		
Pfeiffer	50	28	6	44	63.6	Davis	50	40	16	58	68.9	V. Jackson	0	"	53.7		
Tate	10	16	3	44	36.3	Pfeiffer	26	31	7	58	53.4	*In forfeit games average percentage of player at end of first day's play was used.					
Nunamaker	50	30	9	46	65.2	V. Jackson	50	45	14	76	59.2	Tenth Round					
V. Jackson	13	19	4	46	41.3	H. Jackson	43	41	12	76	53.9	Allen	50	40	13	58	68.9
Davis	50	29	13	34	85.2	Risk	50	36	12	54	66.6	V. Jackson	15	28	5	58	48.2
Walls	6	15	3	34	44.1	Walls	24	28	9	54	51.8	Walls	50	37	10	70	52.8
Durvee	50	59	20	80	73.7	Duryee	50	45	14	68	66.1	Wood	39	37	6	70	52.8
H. Jackson	32	51	16	80	67.3	Sheets	28	36	10	68	52.9	Sigler	50	50	18	72	69.4
Risk	50	41	16	58	70.8	Eighth Round				Duryee	24	42	10	72	58.3		
Steinmann	30	34	11	58	58.6	Duryee	50	65	23	88	73.8	Steinmann	50	45	13	72	62.5
Sheets	50	49	17	68	72.0	Allen	37	63	20	88	71.5	C. Jackson	38	40	13	73	55.5
Collier	30	40	12	68	58.8	Steinmann	50	35	7	72	48.6	Collier	50	Forfeit	53.1		
Sixth Round						Wood	48	29	7	72	40.2	Hoecksema	0	"	60.1		
Aeln	50	56	20	78	71.7	Collier	50	45	11	78	57.6	Lecky	50	49	14	76	64.0
Collier	45	50	12	78	64.0	Sigler	43	45	16	78	59.2	Hawley	43	46	12	76	60.5
Lecky	50	44	16	64	68.7	Lecky	50	47	17	62	75.8	Colao	0	Forfeit	56.7		
Wood	31	37	10	64	57.8	C. Jackson	9	32	11	62	51.6	Tate	0	"	51.4		
Sigler	50	40	12	68	58.8	Colao	50	29	6	56	51.7	Nunamaker	50	41	13	56	73.2
Colao	44	37	13	68	54.4	Hoecksema	22	19	6	56	33.9	Woodard	21	32	8	56	57.1
Woodard	50	45	11	78	57.6	Hawley	50	40	13	64	62.5	Davis	50	39	15	48	81.2
C. Jackson	38	40	11	78	48.7	Woodard	27	35	7	64	54.6	Licht	6	24	8	48	50.0
Licht	50	37	14	64	57.8	Licht	50	43	15	72	59.7	Isais	50	36	10	40	75.0
Hoecksema	32	32	8	64	50.0	Tate	47	39	13	72	54.1	H. Jackson	10	17	4	40	42.5
Hawley	50	52	16	80	65.0	Nunamaker	50	65	23	90	72.2	Risk	50	41	14	62	66.0
Isais	48	52	17	80	65.0	Isais	47	65	23	90	72.2	Harris	26	29	8	62	46.7
Harris	50	36	6	66	56.2	Davis	50	33	12	48	68.7	Sheets	50	38	12	68	55.8
Tate	27	30	6	66	44.0	Harris	24	23	3	48	47.9	Pfeiffer	45	40	11	68	58.8
Nunamaker	50	63	22	94	67.0	H. Jackson	50	45	11	82	54.8	Eleventh Round					
Pfeiffer	48	61	20	94	64.8	Pfeiffer	46	41	10	82	50.0	Allen	50	45	14	66	68.1
V. Jackson	50	59	17	84	70.2	Risk	50	46	14	62	74.1	Pfeiffer	39	42	15	66	63.6
Davis	44	54	18	84	64.2	V. Jackson	14	33	6	62	53.2	V. Jackson	50	43	14	76	56.5
H. Jackson	50	57	17	88	64.7	Walls	50	56	20	74	75.6	Wood	46	40	11	76	52.6
Walls	46	56	17	88	63.6	Sheets	28	48	14	74	75.6	Walls	50	47	16	68	69.1
Duryee	50	50	20	70	71.4	Ninth Round				Sigler	36	42	10	68	61.7		
Risk	34	45	14	70	64.2	Allen	50	64	22	90	71.1	Duryee	50	65	23	86	75.5
Steinmann	50	34	8	56	60.7	Walls	38	57	14	90	63.3	C. Jackson	34	58	18	86	67.4
Sheets	32	28	7	56	50.0	Duryee	50	32	12	46	69.5	Steinmann	50	Forfeit	54.9		
Seventh Round						Wood	18	22	5	46	47.8	Hoecksema	0	"	60.1		
Allen	50	37	14	50	74.0	Sigler	50	53	15	84	63.0	Hawley	50	53	15	82	64.6
						Steinmann	34	49	13	84	58.3	Collier	46	51	14	82	62.0
						Collier	50	Forfeit	*53.1								
						C. Jackson	0	"	*59.2								

Lecky	50	Forfeit	64.7	Collier	50	40	12	62	64.5	Allen	50	Forfeit	73.5												
Tate	0	"	51.4	Steinmann	21	30	6	62	48.3	Hoecksema	0	"	60.1												
Nunamaker	50	37	12	54	68.4	Colao	50	53	19	78	67.9	Sigler	50	34	13	48	70.8								
Colao	15	23	5	54	42.5	Lecky	38	46	15	78	58.9	Wood	26	26	9	48	54.1								
Davis	50	32	11	46	69.5	Licht	50	44	13	74	59.4	C. Jackson	50	Forfeit	59.2										
Woodard	16	22	2	46	47.8	Woodard	48	44	12	74	59.4	Tate	0	"	51.4										
H. Jackson	50	31	8	52	59.6	Fourteenth Round								Nunamaker	50	49	17	74	68.0						
Licht	18	23	6	52	44.2	Allen	50	35	14	42	83.3	Hawley	48	48	13	74	64.8								
Isais	50	62	22	86	72.0	Sigler	10	21	5	42	50.0	Davis	50	51	18	72	70.8								
Risk	39	58	20	86	67.4	Wood	50	Forfeit	58.4	Sheets	28	41	12	72	62.5										
Sheets	50	42	14	64	65.6	Hoecksema	0	"	60.1	H. Jackson	24	32	8	54	59.3										
Harris	33	36	10	64	56.2	C. Jackson	50	46	17	66	69.6	Risk	50	40	16	54	74.0								
Twelfth Round														H. Jackson	24	32	8	54	59.3						
Allen	50	32	13	40	80.0	Hawley	36	41	14	66	62.1	Isais	50	48	17	68	70.5								
Hawley	16	19	6	40	47.5	Davis	50	Forfeit	65.7	Pfeiffer	39	44	16	68	64.7										
Pfeiffer	50	43	14	72	59.7	Tate	0	"	51.4	Harris	50	54	17	84	65.8										
Wood	31	38	11	72	52.7	Risk	50	72	26	96	75.0	V. Jackson	45	53	19	84	63.0								
Sigler	50	30	9	52	57.8	Nunamaker	39	69	26	96	71.8	Walls	50	39	11	64	60.9								
V. Jackson	23	26	7	52	50.0	Sheets	50	35	11	52	67.1	Steinmann	30	37	10	64	57.8								
Walls	50	38	10	56	57.5	H. Jackson	27	27	7	52	51.9	Duryee	50	33	9	60	55.0								
C. Jackson	39	34	7	66	51.5	Isais	50	36	14	50	72.0	Collier	29	29	6	60	48.3								
Duryee	50	Forfeit	66.3	Walls	50	47	15	72	65.2	Lecky	50	42	16	56	75.0										
Hoecksema	0	"	60.1	Harris	36	42	12	72	58.3	Woodard	12	31	8	56	55.3										
Steinmann	50	49	17	80	61.2	Duryee	50	40	12	70	57.1	Colao	50	40	4	60	66.6								
Hawley	47	50	17	80	62.5	Pfeiffer	29	35	6	70	50.0	Licht	34	34	10	60	56.6								
Collier	50	Forfeit	53.1	Lecky	50	40	15	56	71.4	Seventeenth Round				Hawley	50	50	18	74	67.5						
Tate	0	"	51.4	Steinmann	21	29	6	56	51.7	Allen	42	49	17	74	66.2										
Nunamaker	50	46	17	64	71.8	Collier	50	47	16	70	67.1	C. Jackson	50	44	18	58	75.8								
Lecky	25	37	9	64	57.8	Licht	29	40	11	70	57.1	Wood	26	36	11	58	62.0								
Davis	50	44	16	66	66.6	Woodard	50	48	15	80	60.0	Sigler	50	73	24	106	68.6								
Colao	24	33	9	66	50.0	Colao	49	43	11	80	53.7	Risk	46	74	24	106	69.6								
H. Jackson	50	48	15	74	64.8	Fifteenth Round								Sheets	50	38	13	58	65.5						
Woodard	30	45	12	74	60.8	Allen	50	39	16	54	69.6	Hoecksema	17	28	7	58	48.2								
Risk	50	46	15	70	65.7	C. Jackson	23	29	7	54	53.7	H. Jackson	50	Forfeit	72.2										
Licht	40	40	14	70	57.1	Sheets	50	37	14	50	74.0	Tate	0	"	51.4										
Isais	50	66	23	88	75.0	Wood	12	26	3	50	52.0	Davis	50	43	17	58	74.1								
Sheets	29	61	20	88	69.3	Sigler	50	30	11	50	60.0	Nunamaker	32	37	17	58	63.7								
Thirteenth Round														Hawley	30	25	5	50	50.0	Isais	50	41	19	44	*93.2
Allen	50	48	15	68	70.5	Hoecksema	4	Forfeit	60.1	Duryee	1	25	4	44	56.8										
Wood	13	29	8	68	42.6	Tate	0	"	51.4	Steinmann	50	45	12	84	53.5										
C. Jackson	50	28	11	34	82.3	Nunamaker	50	33	9	56	58.9	Harris	48	43	13	84	51.1								
Sigler	7	14	3	34	41.1	H. Jackson	30	28	6	56	50.0	Pfeiffer	50	43	17	60	71.6								
Hawley	50	Forfeit	63.1	Davis	50	45	16	64	70.3	Walls	21	34	11	60	55.6										
Hoecksema	0	"	60.1	Risk	35	40	15	62.5	Woodard	50	63	25	88	71.5											
Nunamaker	50	Forfeit	71.2	Woodard	50	63	25	88	71.5	Isais	41	59	17	88	67.0										
Tate	0	"	51.4	Isais	41	59	17	88	67.0	Harris	50	40	12	66	60.6										
Davis	50	38	12	58	65.5	Harris	50	40	12	66	60.6	Pfeiffer	46	37	9	66	56.0								
H. Jackson	23	27	6	58	46.5	Pfeiffer	46	37	9	66	56.0	Duryee	50	49	17	74	66.2								
Risk	50	54	18	88	61.3	Duryee	50	49	17	74	66.2	V. Jackson	44	48	15	74	64.8								
Sheets	47	54	16	88	61.3	V. Jackson	44	48	15	74	64.8	Walls	50	54	18	78	69.2								
Isais	50	44	13	64	68.7	Walls	50	54	18	78	69.2	Licht	38	48	14	78	61.5								
Harris	24	39	12	64	60.9	Licht	38	48	14	78	61.5	Steinmann	50	29	10	40	72.5								
Pfeiffer	50	37	13	50	74.0	Steinmann	50	29	10	40	72.5	Colao	7	13	1	40	32.5								
V. Jackson	12	25	3	50	50.0	Colao	7	13	1	40	32.5	Collier	50	61	19	94	64.8								
Duryee	50	28	10	42	66.6	Collier	50	61	19	94	64.8	Lecky	44	60	19	94	63.8								
Walls	17	19	4	42	45.3	Lecky	44	60	19	94	63.8	Licht	34	58	17	90	64.4								

* New world's record ringer percentage in tournament game.

Eighteenth Round

Allen	50	56	22	72	77.7
Sheets	16	43	16	72	59.7

(Continued from Page 12)

MINUTES OF NATIONAL CONVENTION IN CHICAGO

First Session, Wednesday Evening

The first session of the 1933 convention was held Wednesday evening, July 26, at the Ft. Dearborn Hotel, in Chicago, with Vice-president Alex. Cumming presiding.

R. B. Howard was named temporary secretary.

Mr. L. E. Tanner and John J. Hogan, of the Chicago Tournament Committee, explained plans for the tournament.

Accredited delegates in the meeting were:

New York—Frank Nevin and Bob Brown.

Illinois—William Blair, L. E. Tanner, John J. Hogan, Geo. B. Lufkin.

Michigan—Lynford C. Norton, Leo Lattore and Jack Hoecksema.

Ohio—William Evans, Blair Nunamaker, Fred Brust, R. B. Howard.

New England—E. V. Stevens and P. V. Harris.

Missouri—Jack Claves and C. C. Davis.

Indiana—James Risk.

California—John Gordon.

South Dakota—Peter Olson.

Minnesota—B. G. Leighton, Alex Cumming.

Iowa—Vyrl Jackson.

Kansas—Hansford Jackson, Frank Jackson, Bert Duryee.

Nebraska—Howard Robinson.

The meeting opened with the above delegates present.

Minutes of the last meeting, February 10, 1929, were read and approved.

Moved by John Hogan and seconded by John Gordon that Section 3 of Article 4, providing no games be played on Sabbath Day, be stricken out. Motion carried.

Moved by Jack Claves and seconded by C. C. Davis that in Article 3, Section B of By-Laws that provision that prizes be awarded at least five failing to qualify be stricken out.

Moved by P. V. Harris, seconded by Geo. B. Lufkin, that unplayed games in a National tournament should be forfeited if the player fails to finish his games.

A motion that the word white be stricken out of Section 1, Article 4, was revised by an amendment by Mr. Lufkin. As amended the motion carried provided that the matter of color be left to the local committee managing tournaments.

Mr. Gordon moved that the rules governing construction of courts be

suspended in the Chicago World's Fair tournament provided they were the proper distance and were level. Carried.

In reference to Rule 6 a motion was made to add the words "weight and shape." Carried.

Another recommendation was made by Mr. Niven as follows: A shoe that is official shall be made so by a committee of three appointed by the National Association. New shoes shall be presented with blue prints to this committee. The Horseshoe World is prohibited to advertise shoes that do not have the official sanction of the National Association."

Suggested by B. G. Leighton that this be referred to Equipment and Supplies Committee, who moved that a committee of three be appointed. The chair named B. G. Leighton, Leo Lattore and James Risk.

Committees named by Mr. Cumming were:

Constitution, By-Laws and Rules—Geo. B. Lufkin, P. V. Harris, Hansford Jackson.

Auditing and Finance — Carroll Jackson, Blair Nunamaker and Frank Nevin.

Grievance Committee—C. C. Davis, Bert Duryee, Bob Brown.

Publicity—R. B. Howard, John Hogan, William Blair.

Resolutions — P. V. Harris, Jack Claves.

Nominations — Jack Claves, Rev. Stevens, John Gordon, C. C. Davis, Frank Jackson.

B. G. Leighton made an appeal for support of an amateur program.

Upon suggestion of B. G. Leighton, the secretary was instructed to send a telegram to Mr. Geo. Fetchner, Director of the Citizens Reconstruction Camps, urging that horseshoe be included as a sport at all camps.

Moved by Hogan that annual election be held. Carried.

Secretary was instructed to cast unanimous ballot for following:

President, Alex. Cumming, Minneapolis; First Vice-president, L. E. Tanner, Anchor, Ill.; Second Vice-president, P. V. Harris, Holden, Mass.; Third Vice-president, Clem B. Porter, Glendale, Calif; Secretary-treasurer, R. B. Howard, London, O.

C. C. Davis brought up matter of 12-inch stakes. Matter was carried over.

Second Session, Friday Evening

Meeting called to order by President Alex. Cumming. Roll of delegates was called. Minutes of the last meeting were approved and read.

Letters from D. D. Cottrell, H. L. Ermatinger and W. J. Seas were read.

Reports of committees were made. Constitution and By-Laws and Membership Committees made acceptable reports.

C. C. Davis reported for the Grievance Committee, objecting to the method of qualifying.

Rules Committee reported.

James Risk moved, and C. C. Davis seconded a motion "That the rules be changed and that 12-inch stakes with a 3-inch lean be used in all future National Tournaments." Carried.

Rev. P. V. Harris reported verbally on resolutions, thanking the World's Fair, the press, the hotel and the Chicago Committee.

B. G. Leighton made a lengthy talk on the future of the game and moved "that an Interim Committee of five members be named to control horseshoe activities for a period of one year and that an Advisory Committee of 300 members or more be named; that the final selection of the committee be left in the hands of Mr. Cumming and Mr. Howard. Seconded by Jack Claves. Motion carried.

A motion by Mr. Nevin that the six high men in any National tournament be permitted to enter the next tournament without having to qualify failed to find support.

Meeting adjourned.

COUNTY LEAGUE ORGANIZED

Dayton, O., Aug. 4—Montgomery County Horseshoe league was organized last evening at the Edgemont courts.

The organization includes Wright Field and McCall teams of the Industrial league; East Dayton, Ft. McKinley and Edgemont of the Buckeye State association; South Park, Ohmer Park and New Lebanon clubs. Other clubs are expected to join.

The officers elected at the meeting last evening are: President, Dr. Alan R. Pottle; vice president, Chester Sherer; secretary and treasurer, C. A. Nelis, each to hold their respective office during this season.

SIDELIGHTS

(Continued from Page 2)

World's Fair, through whom all negotiations for holding the tourney were made. Mr. Bingham visited the tournament several times and on one occasion was seen pitching a game with a friend. Mr. Bingham is also assistant to the president of the American Amateur Athletic Union.

If Bill Blair talks in his sleep and mumbles a lot of figures, he isn't counting sheep. He will still be counting ringers. Mr. Blair, who was a member of the tournament committee, along with the new secretary of the National Association, had the huge task of keeping the statistical records.

Cameras more than clicked during the women's meet. Chicago newspapers found an appeal in the pictures of women tossers. One paper printed a photo of the Jackson family—Frank and his three sons and his daughter-in-law. All entered the tournament.

Even the cops sought autographed pies of the July Horseshoe World. Scores of copies were autographed by all the pitchers and tourney officials for other pitchers, for people in the bleachers and even for the cops on duty along the lagoon who became quite interested in the tournament.

Busy members of the committee were George B. Lufkin and V. W. Kimball. Both assisted with the official records and aided in keeping the tournament running smoothly.

John Hogan is a glutton for punishment. The next day after the tournament was over he was found wondering around the administration building at the Century of Progress Exposition discussing another horseshoe event that is contemplated.

It's just one tournament after another for L. E. Tanner. Mr. Tanner, whose hard work in making the World's tournament a grand success, is all set to plunge into another one—the Illinois state event.

Was John A. Schultz a proud papa? And Mrs. Schultz registered equal delight when their daughters landed at the top of the heap in the women's event.

It was a good omen for Allen that

he drew No. 1 when the numbers were handed out.

Somehow or other we feel our first efforts toward internationalizing horseshoe pitching should be in Brazil. Bill Evans, who was also at the tournament representing the Horseshoe World, "stole the march" on the writer and was introduced to the Brazilian beauty, who presented the medals, by Rufus Dawes, head of the exposition—all because his father used to live in Brazil.

It was mighty good to see Ed. Werner of Indianapolis at the tournament. He used to be a "regular" but had dropped out of the picture for a few years.

Our friend, D. O. Chess got there a little late, but he made up for lost time. This Clevelander surely enjoyed the tournament, wearing a broad smile every time we saw him.

Just in case you want to write the champions, here are their addresses: Theodore Allen, 1504 S. Third Street, Alhambra, Calif., and Miss Caroline Schultz, 321 Calumet Blvd., Harvey, Ill.

One of the big regrets of the tournament was that Frank Jackson, "grand old man of the game," failed to qualify. Frank just got off to a bad start in tossing his 100 shoes and all pitchers regretted it, as did the tournament committee.

Blair Nunamaker, retiring champion, made a most favorable impression upon the crowd. While it looked for a time that he wouldn't qualify, when he did settle down he pitched real horseshoes. He pitches a beautiful shoe—he attracted much attention, as a champion, of course would, and was popular with the gallery. It looked for a time like he would repeat.

Mrs. J. F. Francisco was not present to defend her title in the woman's tourney. Mrs. C. A. Lanham, of Bloomington, Ill., also a former holder of the title, was not present either. Mrs. George Brouillette, of Minneapolis, who held the title at one time, was there but couldn't overcome the Schultz combination.

Mrs. John J. Hogan spent a couple of afternoons at the tournament and seemed to enjoy the meet. She is the one who really deserves a lot of

credit in the Hogan family—John shouldn't get all of it—she has been a "horseshoe widow" for weeks while John was carrying the huge task of arranging for the event.

Canada was represented by one lone pitcher — Fred Harburn, of Stratford, Ont. Unfortunately he did not qualify. His score was 210, so he wasn't so far from the mark.

Johnny Colao, the Chicago lad, was a popular pitcher in the tournament. Johnny is a great boy and a good horseshoe pitcher.

Jimmy Risk looked like a "sure thing" for a while, and many of his friends were encouraged enough to think he would land on top, but he "cracked up" on the final day.

Big, tall, sandy-haired G. C. Hawley, of Bridgeport, O., just across the river from Wheeling, went like a house afire for a time. Hawley is a mighty good pitcher and will bear watching in future meets.

Just look over the states represented in the entry list of 71 men and 10 women and you will see the greatest array of states ever seen in a national shoe event. It is an indication that champions are looming up in every state.

We bet a lot of folks at Phoenix, Ariz., were disappointed that Jimmy Lecky didn't win first place. Jimmy is a good pitcher. These boys that come out of the West seem to have championship caliber and all of 'em will bear watching or they may decide to keep the crown in the West for some time.

Two horseshoe manufacturers found 215 as a qualifying figure to be a notch too low. Both Bob Brown of the Mossman Co., and Leo Lattore, of Lattore & Levagood, made a 215 score, and much to the writer's regret, failed to get into the fracas. Both are good tossers and might have made good headway had they got their 100 shoes off in better shape.

One of the first national champions, Fred Brust, of the Ohio Horseshoe Co., was a spectator and took part in the manufacturers' conference.

Urgent business prevented Otto Swanstrom, of the Diamond Calk Co., from being present.

GAME BY GAME
(Continued from Page 9)

Hawley	50	42	14	60	70.0
Wood	19	33	5	60	55.0
Davis	50	53	17	76	69.7
Sigler	40	49	14	76	64.4
Nunamaker	50	41	14	62	66.1
C. Jackson	34	35	10	62	56.4
H. Jackson	50	46	15	70	65.7
Hoecksema	39	40	10	70	57.1
Risk	50	40	18	44	90.9
Tate	2	23	4	44	52.2
Isais	50	61	24	76	82.0
Lecky	25	52	17	76	68.4
Licht	50	44	12	80	55.0
Harris	49	45	14	80	66.2
Pfeiffer	50	43	14	60	71.6
Steinmann	14	33	9	60	55.0
Collier	50	44	10	78	56.4
V. Jackson	48	41	11	78	52.5
Walls	50	39	12	56	69.6
Woodard	12	27	7	56	48.2
Colao	50	55	16	84	65.4
Duryee	43	54	16	84	64.2
Nineteenth Round					
Allen	50	50	18	74	67.5
Tate	46	47	13	74	63.5
Nunamaker	50	38	14	54	70.3
Wood	25	28	8	54	51.8
Sheets	50	62	22	86	72.0
Sigler	45	61	23	86	70.9
C. Jackson	50	45	15	64	70.3
H. Jackson	24	38	10	64	59.3
Davis	50	53	18	78	64.0
Hoecksema	21	45	11	78	57.6
Risk	50	58	21	84	69.0
Hawley	48	54	15	84	64.2
Isais	50	44	14	62	70.9
Steinmann	23	36	8	62	58.0
Duryee	50	35	9	60	58.3
Harris	27	28	4	60	46.6
Licht	50	57	19	78	73.0
Pfeiffer	32	55	17	78	70.5
V. Jackson	50	52	20	74	70.2
Colao	45	50	18	74	67.5
Collier	50	42	15	58	72.4
Woodard	21	34	7	58	68.6
Lecky	50	57	22	78	73.0
Walls	26	48	14	78	61.5
Twentieth Round					
Allen	50	44	19	50	88.0
H. Jackson	6	30	9	50	60.0
Davis	50	31	13	30	81.0
Wood	6	16	2	38	42.1

Sigler	50	32	12	46	69.5
Hoecksema	17	21	4	46	45.6
Risk	50	50	15	72	69.4
C. Jackson	38	49	16	72	86.0
Hawley	50	45	14	74	60.8
Tate	45	44	14	74	59.4
Nunamaker	50	49	18	70	70.0
Sheets	35	43	14	70	61.4
Isais	50	58	23	70	82.8
Collier	26	48	16	70	68.5
Lecky	50	61	21	90	67.7
Harris	33	57	17	90	63.3
Colao	50	44	15	70	62.8
Pfeiffer	36	41	11	70	58.5
V. Jackson	50	54	16	78	69.2
Walls	38	48	14	78	61.5
Duryee	50	38	13	60	63.3
Woodard	41	35	12	60	58.3
Steinmann	50	43	13	74	56.7
Licht	44	39	12	74	52.7
Twenty-first Round					
Allen	50	63	22	84	75.0
Risk	39	60	23	84	71.0
H. Jackson	50	34	11	62	54.8
Wood	35	32	7	62	51.6
Sigler	50	34	12	54	59.2
Tate	27	29	6	54	53.7
Davis	50	37	14	50	74.0
C. Jackson	20	26	8	50	52.0
Nunamaker	50	40	15	56	71.4
Hoecksema	18	30	7	56	53.5
Sheets	50	63	20	86	73.4
Hawley	40	61	22	86	70.9
Isais	50	41	13	56	73.2
Licht	19	29	6	56	51.7
Collier	50	40	10	68	58.8
Harris	36	32	10	68	47.0
Pfeiffer	50	48	16	70	68.5
Woodard	21	20	5	48	41.6
Lecky	50	39	13	54	72.2
V. Jackson	16	26	7	54	48.1
Walls	50	33	11	44	75.0
Colao	4	18	4	44	40.9
Steinmann	50	61	23	78	78.2
Duryee	47	61	18	78	78.2
Twenty-second Round					
Allen	50	67	25	86	77.9
Davis	45	64	23	86	74.4
Woods	50	34	8	64	53.1
Tate	43	31	8	64	48.4
Sigler	50	58	20	86	67.4
Nunamaker	41	53	16	86	61.6
Sheets	50	43	13	64	67.1
C. Jackson	38	41	15	64	64.0
Risk	50	29	10	40	72.5

Hoecksema	11	16	3	40	40.0
Hawley	50	38	13	62	61.2
H. Jackson	33	33	11	62	53.2
Isais	50	55	22	72	76.3
Walls	33	47	15	72	65.2
Colao	50	46	16	68	65.7
Harris	48	44	16	68	44.7
Collier	50	50	15	78	64.1
Pfeiffer	40	47	14	78	60.2
Licht	50	60	21	86	69.7
V. Jackson	34	56	20	86	65.1
Lecky	50	37	11	58	63.7
Duryee	28	30	8	58	51.7
Woodard	50	36	11	62	68.0
Steinmann	26	26	3	62	41.9

Twenty-third Round

Allen	50	69	30	86	80.2
Nunamaker	23	61	24	86	70.9
Risk	50	46	16	60	76.6
Wood	21	38	13	60	63.3
Sigler	50	39	15	52	75.0
H. Jackson	21	28	9	52	53.8
C. Jackson	50	39	14	62	60.9
Hoecksema	32	34	9	62	54.8
Davis	50	51	20	68	75.9
Hawley	38	45	15	68	66.1
Sheets	50	26	11	30	86.6
Tate	1	10	2	30	32.3
Isais	50	43	13	64	76.1
Calao	31	37	12	64	57.8
Woodard	50	50	18	70	71.4
Harris	24	43	15	70	61.4
Lecky	50	58	20	84	69.0
Pfeiffer	47	57	19	84	67.8
V. Jackson	50	36	11	54	64.8
Steinmann	19	26	7	54	48.1
Walls	50	63	24	78	80.7
Collier	22	54	16	78	69.2
Duryee	50	59	16	92	64.1
Licht	42	57	15	92	61.9

TIME HAS FINE STORY

Time, national magazine, carried a picture of the new champion, Teddy Allen, and a splendid story on horseshoe pitching the week following the World's tournament. Mr. Graebner, of the Time staff, spent several hours at the tournament.

FLATBRUSH CLUB

The Flatbrush Horseshoe Club has been in existence for a number of years and has some mighty good tossers in its membership, according to a communication from William Parchman, 959 New York Ave., Brooklyn, N. Y.

NEWS AND COMMENTS FROM THE SECRETARY'S DESK

Your new secretary enters his job with a realization of the big task he has ahead of him and with a knowledge that he has a high mark to shoot at—that of filling the place so ably managed by D. D. Cottrell, who served as secretary so many years. In addition he has had combined with the secretary's job, the office of treasurer, succeeding W. J. Seas—but we won't worry about the job of taking care of the money until we have some to take care of.

The Ten-point program given in a recent Horseshoe World, approved in the main at the recent National convention, somehow better expresses my hopes and ideas than anything I could say. I believe in the future of the horseshoe game. I think we now stand on the threshold of a new day when horseshoe pitching can be developed more than it has been developed in many years.

The fact that the World's Fair took recognition of the game and that it received such world-wide publicity during the tournament leads me to believe that we are beginning a new cra of growth.

I find it hard to set myself up as two persons—acting part of the time as editor of the Horseshoe World and the other as your secretary. I shall not try. As long as I am secretary you may rest assured that the entire resources of the magazine and the plant in which it is printed are at the command of horseshoe pitchers everywhere.

I shall not "preach" to you about your duty to the National Association. I do not intend "crying on your shoulders" when funds are low—and they are low and have been low for months and months, I am told—but every horseshoe pitcher knows that he should be affiliated with a club that is affiliated with a state organization that is affiliated with the national. If his club isn't so affiliated he should help support the National by paying \$1.00 individual dues.

With that said I do not intend "preaching" on the subject. I shall have some things to say about what National is doing and is expecting to do. If we cannot sell this association on its merits and cannot produce evidence that we are doing

something for the promotion of the game, we, of course, cannot claim your support.

Now that that is said—let's return to active work and less words about it.

I had the pleasure of meeting some of the representatives of foreign governments while in Chicago, and have had some correspondence with the District Rotary governors of several countries looking to the development of horseshoe pitching internationally and with the hope of having horseshoe pitching included in the next Olympic games. More information on this, as we accomplish something worth talking about.

While I feel that this page is worth something to horseshoe pitchers in general and that subjects discussed here may be of benefit to all horseshoe pitchers, I am of the opinion that there will be some matters of importance in the development of horseshoe pitching during the next few months, that might necessitate the issuance of regular bulletins to state organizations, clubs and individual members affiliated with the National. Some of these matters, no doubt, will be of more or less confidential nature and may require too much space to discuss in full in the secretary's page. Would clubs welcome a bulletin of this kind?

I cannot possibly find the space or time to tell you all the plans we have developed for the promotion of the game in this first message. Bear with us during the first few weeks—the job is a big one and we are having to put first things first.

Truly, I am going to enjoy being partners with the horseshoe pitchers of America in this big enterprise—I am ready to do my part, I think the horseshoe manufacturers will do theirs and I am sure the pitchers will do theirs. Who could ask for more?

James J. Earley, 141 Rounds St., New Bedford, Mass., has been added to our large list of readers in that state.

The Clambake Hill Horseshoe Club is located at 82 Millett Road, Swampscott, Mass.

AN ANNOUNCER

JACK CLAVES

Mr. Claves, past president of the St. Louis Municipal League, did a good job of announcing results at the Chicago meet. The spectators got a lot more out of the tournament as a result of Jack's work.

INVESTIGATE THIS PLAN

Horseshoe clubs should investigate the plan offered in the advertisement in this issue by the Wells Pleating & Button Company, Second Floor, Dye Building, Dayton, Ohio. One Ohio team has provided for its members black four-in-hand ties and have had the Wells Company stitch the name of the club of each tie. The cost is very small and the splendid impression it makes on the public fully justifies the expense.

The Wells Company is a friend of the horseshoe pitchers and we can fully recommend their service to the horseshoe clubs. We hope a number of our readers will write them for their proposition today.

MICHIGAN TOURNAMENT

The Michigan State Tournament will be held in Grand Rapids September 14 and 15.

 * WAS HE EXCITED? *
 * *****

Horseshoe pitching gets Bill Blair excited any time, but when the world's best toss 'em as they did at

Chicago, Bill just can't stand it.

This genial member of the World's Tournament Committee filed the score sheets and when a world's record was broken or a

scorekeeper turned in a record of a hot game, it was all Blair could do to remain at his post.

A Horseshoe World representative thought he ought to have a picture of Blair for his files but had no idea he was catching such a good close-up. If you think Blair wasn't excited when Allen beat Davis for the world's championship just look at this picture, taken just as the games were finished that gave the Californian the title.

INTEREST LAGGING

Interest in the horseshoe game in Xenia, O., is lagging, according to reports. Indoor courts in that city were closed before the winter season was over.

ELKS ARE INTERESTED

Brighton Lodge B. P. O. E., Brighton, Colo., is interested in the horseshoe game. E. R. Rippetoe is secretary of the order.

PITCHING IN HOLLAND

E. van Heeckeren, Molecaten, Hattem, Holland, is trying to introduce the horseshoe game at his camp in Holland. He has written the National Horseshoe Pitchers Association for literature to give the tourists. The Horseshoe World has been sent to Mr. van Heeckeren.

We were mighty pleased to hear from our good friend, Dr. C. A. Sotaaen, of Windom, Minn., again recently. Windom has some mighty good horseshoe tossers with a team that has not been defeated in a team contest in five years.

Southwestern Ohio
 Tournament Sept. 10

A championship horseshoe tournament for Southwestern Ohio will be held at the Edgemont Courts, 1128 Wisconsin Blvd., Dayton, Sunday, September 10, it is announced.

The tournament is sponsored by the Southwestern District Association of the Buckeye State Horseshoe Pitchers Association.

A meeting of the Buckeye State Association has been called on the same date by President George O. Decker for the purpose of electing officers. It is the plan and hope that the state organization can be extended into every section of the state next year.

Horseshoe pitchers residing in the following Ohio counties, or a member of a club affiliated with the Southwestern District Association, are eligible to enter the tournament: Brown, Butler, Clark, Champaign, Clermont, Clinton, Darke, Fayette, Franklin, Greene, Hamilton, Highland, Logan, Madison, Miami, Montgomery, Preble, Shelby, Union and Warren.

Entry blanks may be secured by writing Jos. E. Johnson, 1125 Wisconsin Blvd., Dayton, O.

Prizes totalling more than \$125.00 will be awarded, with special prizes in special classes.

A 100-shoe qualifying round will be pitched and 12 highest will pitch for the 12 prizes, according to Loy D. Johnston, Springfield, secretary of the state association.

WLS DOES FINE WORK

Uncle Ezra, of Radio Station WLS, assisted by the announcer, W. R. Cline, did a good job of bringing the crowds into the bleachers along the lagoon on Monday morning at the World's tournament.

To Mr. Cline should go the profound thanks of all horseshoe pitchers for the splendid boost he gave the game by broadcasting, shoe by shoe, the final games of the tournament between Davis and Allen to decide the championship. The "mike" was placed in front of the courts and a play-by-play version of the championship tilt went out over the ether, along with witticisms by Uncle Ezra.

Uncle Ezra, Mr. Cline and WLS deserve our appreciation.

L. T. Couch, Bryant, Ark., is an interested fan.

ACTION PICTURE

This action picture was snapped by a Horseshoe World cameraman, showing Davis and Risk tossing the slippers. The picture gives an idea of how the courts were built on top of the board walk between the bleachers and the north lagoon waterfront.

G. Sprague, 479 N. Fourth street, is a San Jose, Calif., shoe enthusiast.

Milton Engine Company No. 1. Fire Dept., Milton, N. Y., has a number of horseshoe pitchers in its membership.

*Show Your Name
 On Your Necktie*

"Dress Up Your Team"

LET US CHAIN STITCH
 Your "Team Name," "Name of
 Your City" or both, on your
 Four-in-hand Tie.

Done in any color thread.
 The low charge will satisfy.
 Prices and Sample on request

**WELLS PLEATING &
 BUTTON CO.**
 Dye Bldg., 5th and Main Sts.
 Dayton, O.

 * **TOURNAMENT CHATTER** *
 * (Contributed) *

California wins in another sport.

But give Kansas some credit as Ted Allen emanated from a cyclone cellar in that state.

So did Davis, but both evidently "blew" to escape pitching in the high winds.

Chicago turned the heat on us but we heard no cannonading and for this we are thankful.

John Hogan was moving around so fast he is probably spinning yet.

The Illinois boys backed by "Century of Progress" officials staged a real tournament in an ideal setting.

The old timers had a tough time

competing with all the dark horses entered.

Most of the boys would pitch a week for nothing to get the smiles lavished upon Ted Allen, after he had won the championship, by the Brazilian girl.

Was she a honey—or, was she a honey.

If they're all like that in Brazil, we're moving down among the nuts.

Saw the two Jimmys — Risk and Lecky—in the Belgian Village where you get the opportunity of kissing the wooden shoe maidens. They were not thinking of horseshoes.

Discouraged hometown pitchers are tossing their shoes into the river after getting a report that someone at the tournament had thrown 80 out of 100 blindfold. Evidently some of Uncle Ezra's work.

"I'm taking up golf from now on,"

says Jimmy Risk—but he'll be back

California here we come—if Mr. Gordon can arrange a winter tournament.

AT OTTUMWA, IOWA

Scores of games played July 4th, between Ernest Peckham of Ottumwa Ia., and Tom Bryan and Hank Bryan, both of Centerville, and Pete Thomas of Ottumwa. Games were played on the Wapello County Horseshoe Club grounds. Mr. Peckham has been city champion of Ottumwa for the past two years.

Bryan	45	42	14	70	60
Peckham	50	44	13	70	63

Bryan	14	29	7	56	52
Peckham	50	40	16	56	72

Thomas	11	15	3	34	42
Peckham	50	29	13	34	85

Raymond L. Frye, Hepners, Va., is interested learning more about the horseshoe game.

CAROLINE SCHULTZ, OF HARVEY, ILL., WINS LADIES' NATIONAL TOURNAMENT AT CHICAGO, AUG. 28th WITH "OHIO" SHOES

She averaged 73.8 per cent Ringers. This is the highest per cent ringers ever made in a National Tournament. Charlotte Schultz finished second with "Ohio" Shoes.

Carline Schultz (left), World's Champion Lady Pitcher, and Charlotte Schultz (right), Runner-up.

Caroline Schultz has a record of 53 ringers out of 54 shoes pitched. She says: "I have tried all other makes of shoes but prefer OHIO SHOES, and have increased my ringer percentage since using them."

Hard, medium or soft temper; price \$2.50 per pair postpaid. This price includes the 10% sales tax.

You, too, can win with Ohio Shoes. A trial will convince you that Ohio shoes are the best balanced shoes on the market.

WRITE FOR AGENT'S PRICE IN LOTS OF FOUR OR MORE PAIR

OHIO HORSE SHOE CO.

866 Parsons Ave. (Makers of Quality Pitching Shoes for Twelve Years) Columbus, Ohio

 * WINS TOURNAMENT *

Ray Brown, young Willis Avenue Club tosser, Springfield, captured the Clark county, Ohio, horseshoe pitching title recently from his team-mate, Lester Allen, title winner in 1931 and 1932.

RAY BROWN

Brown's victory came as a climax to the tournament which was staged at the Beer Corner courts, just outside of Springfield, under the auspices of the Clark county Horseshoe Pitchers league.

It is estimated that almost 2,000 fans saw the finish. Great crowds attended each evening.

A representative of The Horseshoe

World had the privilege of attending this tournament and seeing the splendid way it was staged by Henry Hill, president of the Clark County association, and his committee.

High school bands and other entertainment features were used each evening to help draw the crowds. One of the tourist cabins at the Beer camp was fitted up as an office and "broadcasting station," all announcements were made over an amplifying system, thus adding to the tone and interest of the tournament.

One night a very able address was made to the crowd, outlining the history and growth of horseshoe pitching in the county, by D. B. Rutan, veteran Clark county horseshoe leader and one of the association's first presidents.

Following is a story from the Springfield Sun, telling of the victory by Brown:

"Ray Brown, young Willis Avenue club tosser, wrested the Clark county horseshoe pitching championship from his older teammate, Lester Allen, who held the title in 1931 and 1932, before a record crowd of between 1,500 and 2,000 fans at the Beer Corner courts Tuesday night. Brown, who had taken four out of five matches from Allen in the first portion of the challenge round Monday night, took two in a row Tuesday for a 6-1 victory in the best six-of-11 series.

Allen, runner-up for the state championship last year, could take only the first game of Monday's play from Brown, losing the next six in order. The defending champion was apparently on his way to his second victory in Tuesday's first match, leading Brown 36-16, but Ray rallied sharply and overtook Allen to win 50-25. Brown took the second and deciding game by the one-sided count of 50-25, notching up the phenomenal ringer percentage of 75 and tossing four double ringers in a row, a new high for the tourney.

Brown's victory Tuesday ended a tournament which saw horseshoe pitching come into its own as a "big league" sport, the title event attracting between 7,000 and 8,000 fans to the Beer Corner courts during its duration, a new state and perhaps a new national record. Brown dominated the tournament from the start, leading the qualifying round and then sweeping 11 games in a row in the title round-robin to earn the right to pitch Allen in the challenge round.

The tourney was sponsored by the Clark County Horseshoe Pitchers Association, of which Henry Hill is the president.

The new champion will represent Clark county in the state title tourney at Lakeside, Aug. 15, 16 and 17. The Bryan high school band of Yellow Springs entertained with a concert just before Tuesday's matches.

Summaries of Tuesday's two games follows:

	SP	P	R	DR	Pct
Brown	66	50	40	13	60.6
Allen	66	45	37	11	55.0
Brown	56	50	42	15	75.0
Allen	56	25	33	10	50.0

HEADS COMMITTEE

B. G. LEIGHTON

Mr. Leighton, of Virginia, Minn., former president of the National Horseshoe Pitchers Association, who made a plea for amateur horseshoe development in the convention and was the author of a motion to name an Interim Committee, was named chairman of that committee. In addition to Mr. Leighton, Alex. Cumming, president of the National Association, Victor Larsen, New York City, and R. B. Howard will serve on the committee. Howard was named secretary-treasurer of the committee and established headquarters for the committee at London,

This Is The Boy and This Is The Shoe That Won The World's Championship

THEODORE ALLEN, of Alhambra, California, came out of the Golden West pitching the Gordon "Spin On" Shoes, and established a new world's ringer record in National Tournament play of 73.5 per cent, as well as winning the World's Championship. You, too, can increase your ringer percentage by pitching the "Spin On" Shoes.

For Sale by all Dealers — Special prices to Clubs

GORDON HORSE SHOE CO.

Western Office
Union Hardware & Metal Company
411 E. First St., Los Angeles, California

Eastern Office
The Queen City Forging Co.
Station C, Cincinnati, Ohio

Champions Choose DIAMONDS

Frank E. Jackson (right), the Grand Old Man of the Horseshoe Game, and son, Hansford E. Jackson (left), champions both, use Diamond pitching shoes and accessories. Mr. Jackson, Senior, 13 times world's champion, seven times Iowa state champion, has won more national titles than all other champions combined. Mr. Hansford Jackson has been champion of Iowa-Illinois and of Iowa state tournaments—has a record of 47 ringers in 50 pitched shoes—had a higher percentage of ringers in the last two Iowa state tournaments than was ever made in any world's tournament. Accurately balanced, carefully made shoes are necessary in such record pitching.

EAGLE RINGER

OFFICIAL REGULAR

OFFICIAL—DEAD-FALLING

THE MOST COMPLETE LINE

CARRYING CASE

Includes carrying cases, stakes, official courts, rule and instruction booklets, score pads, as well as a complete line of pitching shoes.

Eagle Ringer Pitching Shoes—drop-forged from special Diamond horseshoe steel, hard or soft; 2 lbs. 8 ozs.

Diamond Official Pitching Shoes—straight or curved toe calks, hard or soft (dead-falling), drop-forged from high grade steel. 2¼ lbs., 2 lbs. 5 ozs., 2 lbs. 6 ozs., 2 lbs. 7 ozs., 2½ lbs.

Packed in sets of four, with stakes, or in pairs in cardboard boxes.

STAKE HOLDER

DIAMOND CALK HORSESHOE COMPANY

4626 Grand Ave . . . Duluth, Minn.