

THE HORSESHOE WORLD

NOVEMBER

1933

NEW JERSEY TITLE WINNERS

—Trenton Fair Photo

HERE IT IS AT LAST

A New Pitching Thrill!

Day or night, rain or shine, now you can always pitch horseshoes. Shu-Quoi is an ideal indoor game.

When the warm days come, Shu-Quoi will give you all the thrills of horseshoes, yet it is kind to the lawn. Shu-Quoi is an ideal outdoor game.

A QUOIT GAME that horseshoe pitchers will O. K. and a HORSESHOE GAME that Quoit pitchers will O. K.—

SHU-QUOI! — Horseshoes and Quoits combined — Just the thing for Indoors — Made of Rubber.

One game will fascinate and convince you!

The result of long study and experimentation, the game of Shu-Quoi is introduced to Horseshoe pitchers by Rex Adams and Harry Herz. New York pitching enthusiasts who have found a ready market waiting for this new wonder game.

Hundreds of sets have already been sold to Clubs, Steamship Companies, Beaches, Resorts, etc., and every mail brings new orders.

One wonderful thing about the game is that it brings its own court with it. Durable rubber mats come with the shoes, and they can be adjusted to the space that is available; and the mats do not slip. The game is fascinating. It is clean! A ringer in the Quoit hole counts 5 points, in the Horseshoe notch, 3 points. A game is 50 points.

Shu-Quoi is ideal for figure, and ideal for fun. You can keep up **Regular exercise** with it, for you don't have to wait for the grounds to dry off to pitch. What an ideal Christmas gift! A set of Shu-Quoi.

Send for new circular describing the game in detail, or if you want a set at once, send us a C. O. D. order or a money order now so that you can get started.

The mats hold the pins in place, making it possible to play the game anywhere.

Price \$5.00 per set—four shoes with mats and pegs
Shu-Quoi Junior—a small set for the children. An ideal Christmas gift in an attractive box, \$1.00

Both games sent post prepaid throughout the U. S.

SEND FOR NEW DESCRIPTIVE CIRCULAR

SHU-QUOI GAMES CORPORATION

1199 BROADWAY, NEW YORK CITY

THE HORSESHOE WORLD

Vol. XII

LONDON, OHIO

No. 11

STILL reports continue to come regarding state and divisional tourneys . . . we couldn't print all we had last month and there are more this month . . . what this magazine needs is an advertising patronage that will permit us to print a magazine big enough to hold all these tournament reports . . . if yours wasn't in last month or this don't be too hard on us . . . and don't forget the new "deadline," folks—all advertising and news copy should be in by the 20th of the month prior to the issue for which it is intended . . . if you will help us in this way we hope to be able to deliver a magazine to you each month on the first of the month, or very soon thereafter . . . and we have a lot of good news in this one—so we will stop this rambling and let you read it!

November 1933

INDOOR COURTS

THIS is the time to plan your indoor courts if you have not already done so. We have reports from several cities that courts are already opened—all set for winter.

There is much to be gained by indoor horse-shoe pitching. The spirit of the club is maintained throughout the year; the membership in the club in the spring is easily obtained, as the indoor members form the basis for the summer club. And then, just think of the good recreation, good fellowship and good times that are lost if an indoor club is not started.

Why not start an indoor club today?

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*

NEW JERSEY STATE TOURNEY HELD AT TRENTON

By W. E. SANTORO,
Tournament Manager

THE New Jersey State Horseshoe Pitching championship held at the Trenton Fair September 27, was won by Joseph Puglise, of Paterson, N. J. A new champion was crowned. Frank Boyce of Old Bridge, had previously held the title for the past four years. Joseph Puglise and George MacNeil finished in a tie for the title, each having lost one game out of the 11 in the round robin series. In one of the closest battles witnessed in the East Puglise defeated MacNeil two games out of three.

Due to the late hour it was necessary to play off the tie under lights. The first game was won by Puglise, 50 to 41. MacNeil started off strong gaining a lead of 34-18 and then 40-24. At this stage, Puglise got his eye on the stake and pitched nine ringers out of 15 shoes while MacNeil pitched only one. This decided the game as Puglise caught up to MacNeil and ended the game by tossing three ringers out of the next four shoes.

First Game, Play-off

	P	R	DR	SP	Pct
Puglise	50	19	3	52	35.5
MacNeil	41	20	5	52	38.4

MacNeil started the second game like a streak of lightning, pitching so many ringers he astounded all the spectators. He had Puglise 49-1 and ended the game with a ringer percentage of 59.5 per cent to win by a score of 50-15. In this game MacNeil set two new state records when he pitched 11 straight ringers and 17 ringers out of 20 shoes.

Second Game Play-off

	P	R	DR	SP	Pct
MacNeil	50	25	9	42	59.5
Puglise	15	13	1	42	31.0

This evened the score and set the stage for the final and deciding game. And what a game it was! It was the most interesting and exciting game of the entire tournament. Both players were continually trying to outwit each other. The stake had a ringer on practically every pitch. In the ninth inning, with the score 13 to 12 in his favor, Puglise started a drive which increased his lead to 26-15. MacNeil then started a campaign of his own, pitching five ringers out of six shoes, and forged ahead at 36-33. He continued his sensa-

tional ringer pitching, making six out of eight shoes pitched, with a commanding lead at 45-35.

At this stage MacNeil "let up" somewhat and Puglise seized the opportunity to gain the lead by steady pitching. He threw six ringers out of 10 shoes while MacNeil only threw three ringers and gained the lead at 46-45. On the next throw, Puglise missed the stake but landed both

—Paterson Evening News Photo

JOE PUGLISE

This Paterson, N. J., pitcher is the champion of New Jersey, having won his title at the Trenton Fair in Trenton, N. J., September 27.

shoes at its base. MacNeil's next shoe was a ringer which rested on the two shoes of Puglise. MacNeil's next shoe was headed for a ringer, but it just hit the stake (too early) on a point of the shoe to force it to the base of the stake with such terrific force that it pulled off his ringer and dragged both shoes two feet away from the stake. This gave Puglise two points, making the score 48-45 in his favor.

A hush fell over the tremendous crowd. It was either player's game and one pitch could decide it. The players realized the situation and

slowly prepared to throw. The crowd was spell-bound; even whispering had ceased. Each threw a ringer in this inning with no change in the score. MacNeil had first pitch and made a ringer. His other shoe rested against the stake. Puglise's both shoes fell short, making MacNeil's count four points, with the score 49-48 in favor of MacNeil. It was still either player's game, and both deserved to win. A hush went over the crowd as MacNeil started to throw. Both shoes were pitched rather quickly; the first missed the stake and the second just grazed it and rested snugly within a quarter of an inch.

Puglise's first throw went directly to the stake for a ringer. It hit MacNeil's shoe hard and for a moment it seemed as if it would bounce off. After a little juggling around the stake, it rested for a good ringer. His next shoe fell past the stake and the game was over. Puglise won 50-49. The crowd let out a yell as the suspense was ended. A new champion was crowned.

Final Game Play-off

	P	R	DR	SP	Pct
Puglise	50	35	5	86	40.7
MacNeil	49	30	4	86	35.0

Senator A. Crozer Reeves presented the winner with the Trenton Fair gold medal and the "A. Crozer Reeves Trophy," a gigantic and beautiful trophy which was 30 inches high. This trophy must be won three times for permanent possession. It is the first year in challenge. Senator Reeves witnessed the finals and was greatly surprised and enthused with the type of pitching and fine sportsmanship shown.

In the play-off MacNeil averaged 46.2 ringers. Puglise had 34.2 per cent.

Frank Boyce, the defending champion, finished third. He lost two games, one to J. Puglise, the new champion, 50 to 38, and the other to Hillman of Paterson, by a score of 50-49, after having a lead of 44-30. With the score 49-47 against him, Hillman pitched a ringer when Boyce missed the stake and won 50-49.

Boyce had the highest ringer average in the tournament, 43.2 per cent. MacNeil was second with 37.1. Boyce also had the highest qualifying score, 95 points and 48 per cent ringers.

(Continued on Page 12)

HOWARD HUTCHINS KEEPS R. I. CROWN

As a day of excellent horseshoe pitching ended on the East Providence recreation field courts at the close of a fine tournament the Rhode Island crown for proficiency in the sport rested right where it was at the start, on the brow of Howard Hutchins, Pawtuxet Valley star.

Hutchins successfully defended his title as state champion against a field of pitchers of more than usual ability. A large crowd saw the matches which were the high spots in the first season of the Rhode Island State Horseshoe Pitchers' association.

Young Peter Heroux, also of the Pawtauxet Valley, was runner-up. He defeated Hutchins in the first game of the two-out-of-three finals, 53 to 39, but the champion rallied and slapped on ringers and double ringers to take the other two games, 50-34 and 51-40.

The finals matches at various times were nip and tuck affairs and early in the last two games spectators were thrilled as "Al" Hudson, association president, chalked up tie after tie in the scoring.

One of the most interesting matches of the day occurred when, in the second round of the eliminations, Heroux defeated O. H. Johnson, 52 to 24, gaining 44 ringers and 15 double ringers in the process. The young star's ringer percentage for the match was 66%.

Hutchins received a gold medal as state champion, Heroux receiving a silver medal as runner-up. A bronze medal went to Henry Savage, also of the Pawtuxet Valley, as third high man after he and the fourth semi-finalist, David Lambert, again of the Pawtuxet Valley, fought for the honor, Lambert losing to Savage 41 to 52.

Under the rules of the contest, 16 men qualified from a field of about 50. Hutchins led the list with 220, for which feat, scoring 65 per cent ringers in 100 shoes, he was presented a special prize pair of horseshoes. David Lambert was next with 198. The other qualifiers were: Peter Heroux, 188; Norman Limerick, 183; Henry Savage, 171; O. H. Johnson, 169; C. A. Bassett, 157; James Arnold, 153; W. H. Cooper 152; H. Shogren, 151; B. Malikowski, 150; B. A. Turgeon, 150; John Lippe, 149; James Miller, 148; James O'Brien, 147; John Cardin 140, and W. O. Johnson, 140. Cardin beat out Johnson in the tie play-off.

When the pitchers started the work of narrowing down the field to the

finals, Hutchins defeated Cardin, 53-28 Lambert defeated O'Brien 51-15; Heroux defeated Miller 50-22; Limerick defeated Lippe, 50-21; Savage defeated Turgcon, 50-16; O. H. Johnson defeated Malikowski, 50-36; Bassett defeated Shogren, 50-44; Arnold defeated Cooper, 50-43.

In the second round, Hutchins, Lambert, Heroux and Savage took into camp Arnold, Bassett, Johnson and Limerick. Bassett is secretary of the state association.

The end of the semi-final found Hutchins and Heroux ready to fight it out.

C. Archie Graves, president, and Harold H. Wilkinson, secretary-treasurer, of the New England Horseshoe League, were present in supervisory capacities, Graves filling the post of referee. Frank A. Chance of the Rhode Island association was official scorer.

Spectators and players were much impressed with the layout of the East Providence courts. They were constructed under the direction of Otho F. Smith, playground supervisor, and the town's board of recreation, the members of which are Mrs. Edna Davol, chairman, George Bourne, Mrs. Gustave Ide, William Armstrong, Samuel Lincoln, Leon Smith and Walter B. Love.

A NEW PITCHING GAME

Shu-Quoi, a new pitching game is introduced to the horseshoe pitchers of America this month, by Rex Adams and Harry Herz, two of New York City's leading pitching enthusiasts.

The game was invented as a result of an experience of Rex Adams in a New Jersey town, nearby to New York. One day, while watching a quoit game, Mr. Adams engaged in conversation with a bystander who began talking of the merits of the horseshoe pitching game. "Now there's a game," said this enthusiast.

"Aw, go on," said a quoit pitcher, who overheard him. "It doesn't compare with quoits."

"Well," thought Adams, "why not a game that combines the two? If the quoit pitcher wants to pitch it, O. K. If the horseshoe pitcher wants to pitch it, O. K." And he went home and got busy. That is how the game of Shu-Quoi was born.

The shoes are made of rubber, and rubber mats are provided which make

it very easy to "build a court."

Clubs, steamship companies, beaches, and resorts are using the game with great success. It is planned by the manufacturers to organize tournaments to provide competitive activities which will stimulate interest. Distributors feel they have something that horseshoe pitchers have needed. That is, a game that is good in any kind of weather. If bad weather exists, the pitchers can bring it indoors and pitch, no matter what is going on outdoors. They point out that the game is cleaner than horseshoes, inasmuch as there is no clay to soil the hands, or to get smeared over the shoes and other clothing.

Ohio Pitchers, Attention!

A meeting of great importance in the development of horseshoe pitching in Ohio has been called to be held in Mansfield, Ohio, at the Mansfield-Leland hotel, at 1 p. m. Sunday, November 12.

The meeting has been arranged as the result of the request of several Ohio clubs who are considering affiliation with the Buckeye State Horseshoe Pitchers Association. Only one district, the Southwestern district, was operated under the guidance of the new Buckeye organization during the past season, but it is the plan to organize other districts and that is the purpose of the Mansfield meeting.

It is expected that representatives of the Greater Cleveland league, Canton and other cities will send representatives and it is hoped that as many clubs as possible may be represented.

The editor of the Horseshoe World will attend the meeting, representing the National Horseshoe Pitchers Association, with which the Buckeye State association is affiliated.

Officers of the Buckeye association who are working hard to bring the entire state into one big, harmonious organization are: Dr. Alan R. Pottle, Rauh Building, Dayton, O., president; Loy D. Johnston, 145 Willis avenue, Springfield, secretary; J. B. Rankin, Sabina, vice president, and William Isaacs, Hamilton, treasurer.

Raymond Danner is a Gallipolis, O., shoe tosser.

FERNANDO ISAIS RETAINS CALIFORNIA CROWN

Although he pitched superb horse-shoes, the new world's champion, Theodore Allen, was defeated in the California state tournament, held at Long Beach late in September, by Fernando Isais, 18-year-old Los Angeles Mexican.

In spite of conditions the tournament was voted the best ever held in the state. Having the state and national champs in the entry list drew big crowds.

President E. L. Satterlee, of the state association, was supported with able committees, including W. B. Yost who handled publicity and kept the crowd advised of the results of the marches, and Messrs. Hansen and Sweet, of the finance committee.

Mayor Merritt E. Paddock opened the tournament, pitching the first shoe and making an address of welcome.

Ringer percentages were exceptionally good, individual games often showing over 80 per cent, and on up to as high as 94.4 per cent.

Serving on the committee were, in addition to Mr. Satterlee and Mr. Yost, George Bauder, vice president, and Glenn B. Porter, secretary-treasurer, John Gordon, G. B. Dalton.

The following is a Long Beach dispatch that gives an account of the tourney:

Theodore (Ted) Allen, of Alhambra has a medal to prove that he won the "world horseshoe pitching championship" at Chicago's Century of Progress Exposition but he still remains the second-ranking tosser in California.

Fernando Isais, 18-year-old Los Angeles Mexican, conquered Allen for the second straight year here today to successfully defend his state horseshoe crown. Allen had been a 2-1 favorite to annex the state title, following his victory over Isais at Chicago and in two exhibition matches here this week.

Isais won 15 consecutive games and lost none, to claim a world record in tournament play of 80.3 per cent ringers. Allen won every match but his crucial battle with Isais, losing that, 50 to 40. In that match, Isais hurled 49 ringers and 17 double ringers, while Allen pitched 41 ringers and 16 double ringers. Allen hurled 77 per cent ringers during the tournament.

Isais and Allen dominated the tour-

ney. Their closest rival was Frank Beal, of Alhambra, who won the state team title with Allen early in the week. Beal was third in singles today, winning 12 and losing three matches.

W. Neil, Long Beach, won the old men's championship for pitchers from 65 to 75 years by winning five matches and losing none for an average of 44 per cent ringers. Three tied for second place, each with three wins and two losses; George Dalton, Long Beach; T. Wilson, Los Angeles; L. Reid, Los Angeles. W. Awrey, 82-year-old Pomona veteran, won the old men's division from 75 years of age to 100, by winning two out of three matches and compiling a ringer percentage of 32.8. Foster, Santa Ana, and Steel, Long Beach, also won two out of three, but were forced to second and third, respectively, by their ringer averages.

Class A

Fernando Isais, Los Angeles..	15	0
Theodore Allen, Alhambra.....	14	1
Frank Beal, Alhambra.....	12	3
William Heber, Santa Ana.....	10	5
Robert Pierce, Alhambra.....	10	5
B. C. Farmer, Los Angeles.....	9	6
Dean Brown, San Bernardino	9	6
L. S. Gray, Long Beach.....	8	7
D. Brooks, Los Angeles.....	7	8
F. M. Becker, Long Beach.....	7	8
E. L. Satterlee, Long Beach....	5	10
F. C. Bartlett, Fresno.....	5	10
O. K. Hosier, Pomona.....	4	11
Ralph Brown, Santa Ana.....	3	12
S. A. Schilling, Long Beach....	1	14
C. F. Furguson, San Diego....	1	14

FERGUSON WINS

Myron Ferguson, member of the Ohio Horseshoe Co. team, winners of the Southwestern Ohio League, won the Columbus City championship on Oct. 4th. In the finals Ferguson won four straight games from C. K. Rose, and averaged 67 per cent ringers. In the semi-finals Rose beat Taraba and Ferguson defeated Meier.

IN CALIFORNIA

Jack Brand, promotion manager of the Contra Costa Horseshoe Club, at Antioch, Calif., recently had as his guests, Mr. and Mrs. Guy Zimmerman, of Sac City, Ia. The Zimmermans are touring California, Mr. Brand assisting in arranging several dates for exhibitions for Mr. Zimmerman.

 *
 * A WORD FROM PRESIDENT *
 * ALEX. CUMMING *
 *

The results from the Chicago tournament have proved to many of us the fallacy of the 100 shoe pitching method in determining qualification for final play. By referring to the standings of the 24 finalists it will be noted that five fell below the 50 per cent mark in ringer average and five others failed to reach the 55 per cent mark.

Many pitchers who failed to qualify consistently exceed the figures mentioned, and Frank Jackson, among those failing to qualify, has almost invariably been above 60 per cent in previous tournaments. The method selected was not in accordance with association regulations, but it was a matter we were obliged to overlook in handling with the Chicago committee. We hope a better arrangement can be made in the conducting of future tournaments.

SEAMAN IS WINNER

Harold Seaman, Hyde Park, was winner of the New York State Horseshoe Pitching tournament and has been issued a championship certificate by the National Association, at the request of R. E. Brown, Rochester, secretary of the New York State Horseshoe Pitchers Association.

The New York association is growing stronger each year and hopes to promote the game in every section of the state through a promotion committee.

ELECT OFFICERS

The Clark County (Ohio) Horseshoe League named officers Thursday, October 12, as follows: Henry Hill, president; D. B. Rutan, first vice president; W. T. Garlough, secretary; William Voisard, treasurer. Mr. Hill and Mr. Garlough served the association last season.

WINS AT ALHAMBRA

Fernando Isais won the Alhambra-Ted Allen open championship tourney staged by the Alhambra Chamber of Commerce recently, with Allen, the world's champ, finishing second. Isais also defeated Allen in the California state meet.

MILTON TATE IS ILLINOIS CHAMP

The eighth annual state tournament staged by the State Horseshoe Pitchers Association of Illinois, Inc., was held at the Illinois State Fair in Springfield, this summer, with Milton Tate, of Knoxville, taking the state championship.

L. E. Tanner, of Anchor, Ill., was re-elected president. Mr. Tanner is also a vice president of the National Association and is widely known as a result of his connection with the World tournament at Chicago.

Other officers elected by the association were O. G. Addleman, 825 S. Douglas avenue, Springfield, vice

president; George B. Lufkin, 205 S. Elmwood, Oak Park, Ill., vice president, and S. G. Smith, Anchor, Ill., treasurer. George Hilst, of Green Valley, declined re-election as secretary because the work conflicted with business duties, and Gaylord Peterson, of Varna, Ill., was named secretary. Peterson has been a member of the association since it was formed nine years ago.

The pitchers voted for a 200-shoe qualifying round, taking the score of the highest 100—two chances, in other words.

The 12 splendid courts used were covered by a tent 120x60 feet, 12 feet high.

The tournament was a great success. The results:

Class A—16 High Entrants, Round Robin; Finals Decided by Games Won

	W	L	R	DR	SP	Pct.	P	Prize
M. Tate, Knoxville	14	1	564	166	942	59.8	719	\$50.00
C. R. Thompson, Chicago.....	12	3	597	182	916	65.1	681	40.00
Joe Bennett, Congerville.....	10	5	585	153	1004	56.2	645	30.00
H. Collier, Fiatt	10	5	715	181	1000	71.5	686	25.00
J. Colas, Chicago	10	5	603	173	1030	58.5	701	20.00
R. Sigler, Pittsfield	9	6	616	186	972	63.3	697	19.00
E. Griggs, Pittsfield	9	6	600	184	980	61.2	678	18.00
R. Peters, Waverly	8	7	550	147	966	56.9	601	17.00
J. Harper, Maquim	6	9	502	122	982	51.1	615	16.00
C. Lemiweber, San Jose.....	6	9	467	125	890	52.4	509	15.00
N. Hooper, Pittsfield	6	9	521	149	992	52.5	633	14.00
E. Bonke, Curran	6	9	518	136	994	52.1	585	13.00
H. Burcham, Lovington.....	5	10	496	133	968	51.3	578	12.50
L. G. Smith, Anchor.....	5	10	495	129	928	53.3	530	12.00
E. McGee, Williamsville.....	3	12	434	104	894	48.5	482	11.50
O. Whitler, Milwood	1	14	440	101	922	47.7	494	11.00

Mr. Tate, in addition to winning the \$50.00 cash as first prize, was al-

so awarded a gold watch.

Class A played seven games

Class B

Name and Address	W	L	R	SP	Pct	Prize
G. Peterson, Varna.....	6	1	255	432	59.3	\$10.00
C. Lemiweber, San Jose.....	6	1	255	490	51.6	9.00
K. Weidner, Monmouth.....	4	3	251	472	53.4	8.00
T. Drager, Greymont.....	4	3	205	406	53.0	7.00
N. Vogel, Manito.....	3	4	197	430	46.2	6.00
G. Hilst, Green Valley.....	2	5	218	440	50.0	4.50
T. Kinbell, Oak Park.....	2	5	182	422	44.2	3.50
O. Drager, Greymont.....	1	6	178	412	44.0	3.00

Class B played all of their games the first day.

TWO-COUNTY MEET HELD

A horseshoe tournament was held at Neosho, Mo., during the Harvest Show for the championship of Newton and McDonald counties. Sidney Plott, of Goodman, took first place in Class A, with John Elkins, of Stella, second, and Maynard Rose, of Neosho, third. Games between these three resulted as follows:

	W	L	P	R	DR	SP	Pct.
Plott	6	1	348	245	69	424	57.8

Elkins	3	3	253	182	48	352	51.7
Rose	1	6	198	178	36	404	44.1

The best game in number of ringers was:

Plott	50	42	14	68	61.7
Elkins	40	38	9	68	55.9

First place in Class B was taken by "Blue" Harmon and second by George Simmons, both of Neosho. J. Koonce of Stark City took first in Class C, with Charlie Martin of Neosho, second.

FORT WAYNE WINS

On Sunday, Sept. 10th, the Mississinewa Horseshoe Club of Grant County, Indiana, was defeated by the strong Ft. Wayne, Indiana, Club, at Gas City, in an 8-man team match. The double round robin system was used and the 50-shoe game was employed. Summary:

Mississinewa Club

	W	L	P	R	DR	SP	OP	%
West	6	2	276	234	65	400	219	59
Clow	4	4	265	208	55	400	259	52
Williams	4	4	258	192	46	400	270	48
Norris	4	4	229	192	40	400	251	48
Christian	2	6	218	189	41	400	300	47
Mitchell	1	7	209	181	44	400	325	45
Barton	1	7	212	174	32	400	270	43
Favors	0	8	132	111	16	400	447	27

Total 22 games won, 42 lost; 1799 points, 1481 ringers and 339 double ringers.

Ft. Wayne Club

	W	L	P	R	DR	SP	OP	%
Binkley	8	0	449	280	100	400	152	70
P. Rietd'f	7	1	309	216	47	400	200	54
Pence	6	2	294	214	54	400	185	53
Ropa	5	3	275	205	48	400	243	51
Smith	5	3	291	193	50	400	248	48
W Riet'f	3	5	219	175	39	400	272	45
Hahn	5	3	267	173	36	400	245	43
O Riet'f	3	5	240	170	41	400	230	42

Ft. Wayne won 42 games and lost 22; made 2389 points, 1640 ringers and 415 double ringers.

BURK BROS. HAS GOOD TOSSERS

The Burk Bros. Horseshoe club, of Akron, Ohio, is one of the best teams in the Northwestern Ohio league.

The club lists such splendid pitchers as Loren May, brother of George May, former national champion; Harold Falor, who won the national belt while in his teens in 1925; Alvin May, another brother of the Akron fireman who once held the national title; Orland Povenmire, Walter Wilkinson, brother of Joe Wilkinson, runner-up in the nation in 1923; Willie Witt and others.

We are indebted to J. H. Ebenhoch, 670 Archwood Ave., Akron, secretary of the Burk Bros. club for the league standing of several weeks ago, when the Burk Bros. team was on top of the heap. What has happened since has not been reported.

Ten teams make up the league as follows: Akron, 2; Canton, 2; Orrville, Wooster, Alliance, Wadsworth, Navarre, Massilon, one each.

Send us news of those indoor courts that will be opening soon.

SECRETARYS PAGE... *by R. B. Howard, London, Ohio*

There is every reason to believe that there will be a 1934 summer tournament. There are two or three cities considering it now and the liveliest contender is Colorado Springs, Colo. A letter has been received from Dan Kennedy, supervisor of the Acacia park recreation center, who is working with William Nicholson, president of the Chamber of Commerce, and others, to bring the tournament to Colorado Springs.

A number of Rotary Governors in various lands of the world are co-operating in getting the game started in their countries. Some are now playing the game.

It is expected that the newly organized Missouri State Association will become affiliated with the National, as soon as it has been given an opportunity to obtain membership and get under way. Jack Claves, of St. Louis, is president.

Horseshoe pitching may be included in the Olympic games in 1936 if enough countries can be interested in the game and if sufficient demand can be shown the American Olympic Association, 233 Broadway, New York, N. Y.

The writer hopes to attend the annual sessions of the Amateur Athletic Union of the United States to be held at Pittsburgh in November. Other delegates are Alex Cumming, Minneapolis; B. G. Leighton, Virginia, Minn., and D. W. Witt, Philadelphia.

The amateur phase of the sport must be fostered, but the professional side must not be neglected.

The writer had the privilege of attending the District of Columbia, Maryland and Virginia championship meets in Washington, D. C., sponsored by the Washington Evening Star, recently. This tournament is an annual event that draws a mighty big crowd and is doing much to foster the sport there.

As a result of a trip through the Shenandoah Valley, where horseshoe pitchers were visited, the offices of the National Association have listed many new names on the rolls of those interested in the game.

Those not affiliated with a club

that is connected with the National Association may obtain individual memberships by mailing \$1.00 to the National Horseshoe Pitchers Association, 45 W. Second Street, London, Ohio. A membership card will be issued.

Many requests for rulings on various matters pertaining to the game, including many things not specifically covered by the national rules, has led your secretary to the conclusion that some of the rules need re-writing and clarifying. A committee to redraft the rules for presentation to the next national convention should be named. The rules need not be changed—just made clearer.

Write your national offices your criticisms. This is your association—that is it is, if you are affiliated. A lot of horseshoe pitchers who give suggestions for the operation of the National Association do not belong. But we like to hear from you anyway.

LETTERS TO EDITOR

Editor, Horseshoe World:

After several years of official experience in our own State Horseshoe Pitchers Association, I have become more and more convinced that the best way to advance the cause of organized horseshoe pitching is through the development and improvement of state organization work. Here in Kansas our first tournament was held in 1921. Much interest was manifested even in that first early state-wide contest. It was in 1924 that the Kansas State Horseshoe Pitchers' Association was chartered by the state. It is interesting to note that this original charter specified the organization as an athletic association.

Nineteen hundred and twenty-four marked the turning point in the advancement of this great athletic activity which combines quickness of eye, rhythm of action, and co-ordination of senses and muscles.

The Kansas State Association has now reached its 14th year. During this time our membership has shown a gradual increase. One of the noticeable features of this activity has

been the tremendous increase in the number of spectators who come to our state tournament each successive year.

The Kansas Association has been developed by means of a long-time far-seeing plan and the entire membership, as well as the officials, in the interests of the development of this great national sport, is eager to help in any way in organization work in any states of the Union. The Kansas plan has worked admirably and could be adapted to the needs of many of the more youthful organizations throughout the country.

The annual tournament of this organization is held at the Kansas Free Fair grounds, Topeka, during Free Fair week, which always comes the second week in September. It will be recalled that this all-Kansas exposition was the fair that originated the Free Gate idea. The men, women and children of Kansas come to Topeka annually, enter the grounds and witness the contests and exhibits without the expenditure of a single cent. There is no charge at the gate.

Long ago the Kansas Free Fair recognized the value of this Kansas State Horseshoe Pitchers' tournament and did the writer the honor of permitting the letting of the contract for the marvelous 24-peg concrete courts which are now used in the annual tournament.

Kansas has developed many remarkable horseshoe pitchers. This year Frank Phillips, of Topeka, was crowned the state champion. He defeated three former Kansas champions. Since the creation of the state-wide organization, the quality of the pitching has advanced until today the man who wins the crown in the Class A contest must pitch 70 per cent or more ringers.

Every community in Kansas is developing the horseshoe pitchers' contest idea. This activity each year becomes of more importance to the Kansas Free Fair and the big exposition contemplates a greater co-operation with the association in the years to come.

Thomas D. Steele, Secy.
1430 N. Kan Ave.

L. J. Davis is a Ferndale, Mich., shoe enthusiast.

LOREN MAY WINNER

The first annual tournament and basket picnic of the Northeastern Ohio Horseshoe League was held on Sunday, September 10, 1933. There were horseshoe fans from all over this part of the country. The entrants were limited to the N. E. O. H. League. There were 30 entrants, each throwing 50 shoes, the 12 men that scored the highest points pitching a round robin series to determine the best individual pitcher in the league.

The championship was won by Loren May of the Burk Bros. Horseshoe club, of Akron, Ohio. Kenneth Jones of the Orrville Horseshoe club won second place with 10 wins and one loss, and had a ringer percentage of 65.5. Loren May had a ringer average of 65.8 per cent. Alvin May, of the Akron team, won third place with nine wins and three losses.

There were other games for the fans such as pitching through a rolling hoop, pitching into a barrel, cross stakes, over blanket, at three-inch stakes, advance a step, 30 feet, and also a Shuffle Board contest for the ladies who did not pitch horseshoes. All these games were announced over a public address system. In this way the people all over the park could hear how the contest was coming along.

The results of the finals:

	W	L	P	R	DR	SP	Pct
L. May, Akron	11	0	558	386	128	582	65.8
K. Jones, Orrville	10	1	531	390	126	596	65.5
A. May, Akron	9	3	530	388	100	694	55.8
H. Falor, Akron	8	4	563	445	137	728	60.0
L. Wright, Rockstrh	7	4	467	355	98	596	52.5
D. Livengood, Wooster	6	5	458	393	101	716	54.1
J. Sebek, Rockstrh	5	6	431	306	78	640	46.9
T. May, Akron	4	7	384	295	55	674	43.1
P. Wise, Rockstrh	3	8	335	271	63	630	41.7
B. Haines, Rockstrh	2	9	371	304	67	636	47.9
R. Kinney, Orrville	2	9	322	256	43	630	40.0
C. Baus, Massilon	0	11	260	186	26	560	36.3

One extra game was played to decide tie for third place.

TO FORM DISTRICTS

New districts of the Buckeye State Horseshoe Pitchers Association will be formed during the winter months, according to Dr. Alan R. Pottle, Rauh Building, Dayton. The state association started with one district, the southwestern Ohio district, last year. Now Cleveland and other cities are interested and other districts will be organized. Ohio clubs interested in affiliation should write Dr. Pottle or Loy D. Johnston, 145 Willis Ave., Springfield, Ohio, who is secretary.

The Columbus (Ohio) Dispatch of July 29 said, "Goodale Park horseshoe team defeated Franklin Park tossers 21 to 4 at Goodale Park yesterday."

Tri-State Tourney Held at Old Bridge

The Tri-state Horseshoe Pitching championship held at Old Bridge, N. J., October 15, 1933, was won by 18-year-old Milton Jirak, of Long Island City, N. Y. The greatest horseshoe pitchers in the East were present to battle for the crown. It was the largest tournament ever held in the East and attracted 50 entries from New York State, New Jersey and Pennsylvania.

In the qualifying rounds, the calibre of pitching was vastly superior than that displayed in previous tournaments. Star pitchers as Koczon, former metropolitan champion; Quigley, Staten Island champion, and O'Neil, New York City, were forced in Class B, although scoring as high as 46 per cent ringers. Lawrence Mahoney, 13-year-old boy of Red Bank, was highest with 115 points and set a new qualifying record of 70 per cent ringers.

Class A, Qualifying Round

	P.	Pct
Mahoney, L., Red Bank.....	115	70
MacNeil, Absecon,	113	66
Puglise, J., Paterson.....	107	60
Carlson, Central Valley.....	106	62
Vasata, Long Island City.....	104	58
Christy, New York City.....	93	40
Jirak, Long Island City.....	91	46
Stone, Camden	90	48
Thomas, Scranton, Pa.....	87	42
Paul, Arden	86	48

The outstanding feature of the Class A round robin games was the sensational pitching of 13-year-old Lawrence Mahoney, who defeated five experienced players, including Joe Puglise, New Jersey state champion, 50-31. He finished in a tie for fourth place. Jirak, who won the championship, was defeated by Carlson, 50-24. This was his only defeat. Carlson recently defeated Seaman, New York state champion. MacNeil, New Jersey Invitation champion, finished second with six victories and three defeats. One of the best games was between Carlson and MacNeil in which MacNeil pitched 11 double ringers and won 50-34. Highest rigner percentage average went to MacNeil with 48.8 per cent ringers. The highest ringer percentage in a game was 60.5 per cent made by Vasata.

Class A, Final Standing

	W	L	Pct.
Jirak, Long Island City....	8	1	44.9

veteran, took first place when ... defeated Strachen, Plainfield, N. J., 25-22, and 25-14, in the finals. In the semi-finals West defeated Anderson, Paterson, N. J., 25-7, 25-13 and Strachen defeated Orr, Jersey City, N. J., 25-15 and 25-20.

W. E. Santoro, of Newark, was tournament manager, and Reynold Santoro, Perth Amboy, N. J., was chief referee, and was assisted by Benjamin T. Murphy, Jersey City, N. J. The tournament started at 9:30 and 12 courts were in continuous use until 5 p. m.

H. Barr, 251 Parkview St., Winnipeg, Manitoba, Canada, is president of the St. James Horseshoe Club. The club has about 80 members.

5,000 SEE CUYAHOGA MEET

Following are results of the 1933 Cleveland and Cuyahoga county championship horseshoe pitching tournament, played Sept. 3rd and 4th, 1933, on the Wade Park courts, in Cleveland, Ohio, and witnessed by approximately 5000 people.

Play governed by rules of The National Horseshoe Pitchers' Association of America.

The players' names and their clubs: Howard Schultz and Arthur Schultz

H. J. Gunselman	11	0	350	560	101	630	303	57.2
Herb Limpert	10	1	543	307	65	592	282	51.5
A. Calcagni	9	2	505	282	64	584	349	48.2
H. Schultz	6	5	470	300	57	680	417	49.3
H. D. Jones	6	5	436	284	54	640	392	44.3
John Fulgham	6	5	430	284	58	684	431	41.5
V. Rothacker	6	5	482	288	58	650	412	44.3
A. Schultz	6	5	451	280	68	648	426	43.2
Roy Hecker	3	8	403	290	61	670	502	43.2
*R. A. Wells	2	9	242	149	29	366	492	40.7
Ed. Dailly	1	10	338	218	29	656	530	33.2
C. D. Tuttle	0	11	236	170	24	576	550	29.5

Grand Totals.....

*R. A. Wells forfeited the last five games.

Woman's Tournament

Results of 1933 Woman's Cleveland

Mrs. Dorothy Doud	4	1	121	38	5	162	62	23.4
Mrs. Lucille Graebner	3	2	116	40	5	246	103	16.2
Miss Pearle Behen	3	2	107	23	1	232	95	9.9
Mrs. Josephine Jones	2	3	99	25	3	200	103	12.5
Mrs. Caroline Kromer	2	3	103	27	1	230	118	11.7
Mrs. Lena May	1	4	55	10	0	214	120	4.6

Prizes—First, one compact, value \$3.50, and championship; 2nd, one compact, value \$3.50; 3rd, one string crystal beads; 4th, \$1.00 Trade in Beauty Parlor; 5th, one Imported Japanese Teapot and a Pillard; 6th, one Imported Japanese Teapot.

Second, third, fourth and fifth ties were played off with standing as

PAYS FINE TRIBUTE

The editor of the Horseshoe World is indebted to Alex Cumming, of Minneapolis, president of the National

son and father respectively, of Iron Kettle Club, Parma, O.; Herb Limpert and Roy Hecker of North Olmsted Park, North Olmsted, O.; C. D. Tuttle and R. A. Wells of Lakewood Park, Lakewood, O.; V. Rothacker and A. Calcagni, of Woodhill Park, Cleveland, O.; Howard D. Jones, and H. J. Gunselman, of Wade Park, Cleveland, O.; Ed Dailly and John Fulgham, of Gordon Park, Cleveland, Ohio.

W	L	P	R	DR	SP	OP	Pct
11	0	350	560	101	630	303	57.2
10	1	543	307	65	592	282	51.5
9	2	505	282	64	584	349	48.2
6	5	470	300	57	680	417	49.3
6	5	436	284	54	640	392	44.3
6	5	430	284	58	684	431	41.5
6	5	482	288	58	650	412	44.3
6	5	451	280	68	648	426	43.2
3	8	403	290	61	670	502	43.2
2	9	242	149	29	366	492	40.7
1	10	338	218	29	656	530	33.2
0	11	236	170	24	576	550	29.5
66	66	5036	3212	668	7376	5086	43.5

and Cuyahoga county championship horseshoe pitching tournament, which was played on Wade Park courts in Cleveland, Ohio, August 27, 1933 as follows:

W	L	P	R	DR	SP	OP	Pct.
4	1	121	38	5	162	62	23.4
3	2	116	40	5	246	103	16.2
3	2	107	23	1	232	95	9.9
2	3	99	25	3	200	103	12.5
2	3	103	27	1	230	118	11.7
1	4	55	10	0	214	120	4.6

shown above.

Mrs. Doud, Gordon park; Mrs. Graebner, North Olmsted; Miss Behen, Iron Kettle, Parma, O.; Mrs. Jones, Cleveland Hgts. Private club; Mrs. Kromer and May, Wade park.

Same playing rules as governed men's match except they were 25-point games.

"HOWDY, FOLKS:

"I do not know when I have had a finer thrill than I got at the first day's play in the horseshoe tournament on Sunday. To see a good old game enthroned again, where it belongs, in popular affection is something in itself. To observe the class displayed by the contestants was not merely surprising, but amazing. Seven times I noticed all four shoes around the stake. Such perfection of shooting is almost weird in its effect on the spectator. Some folks have

sneered at our 'barnyard golf,' but if there is a game which more surely depends on skill, with luck cut to the minimum, I do not know where it is to be found. If folks want to see real sport, and find themselves carried outside themselves in wild enthusiasm for a great contest, let them attend this great tournament which still has two Sundays to go."

KANSAS NOTES

The Franklin county fair held a horseshoe tournament Sept. 7, at Ottawa, Kansas. Four of the best pitchers in Kansas, who played in Class A at the state fair a year ago were present. Alvin Gandy and Alvin Dahlene, and Art Cheney were tied at the end of the match and in the play-off Gandy took first place. Gandy hails from Manhattan, Kansas and is a mighty fine player.

The Topeka club held its annual city tournament August 27, on the Lincoln Avenue courts. Alvin Gandy also won this tournament. He beat Philips, the defending champion, out of first place. Gandy received a beautiful silver loving cup, a radio, and five dollars in cash.

On Sunday, Sept. 3, at Kincaid, Kansas, the following matches were played:

Alvin Dahlene, of Lawrence, was defeated, 4 to 0, by Lester McCollum, the state champion. The scores were: McCollum 50, Dahlene 39; McCollum 50, Dahlene 49; McCollum 50, Dahlene 48; McCollum 50, Dahlene 46.

McCollum averaged 76.2 per cent while Dahlene hit the pegs for 69.

Dahlene 50, Jess Lutz 28; Dahlene 50, Lutz 48; Dahlene 50, Lutz 35; Dahlene 44, Lutz 50.

Dahlene averaged 66 per cent ringers; Lutz averaged 60 per cent.

THOMPSON IS WINNER

Norris O. Thompson, of the East Dayton club, won the Montgomery county championship in the county tournament held recently at the Thorobred courts of the Dayton Rubber Co., at Dayton, O., recently. E. Wertz of the Leland Electric team finished second.

John Brenner is a New Lisbon, Ind., tosser.

Hoeksema Wins

Jack Hoeksema once more has taken first honors in horseshoe competition, winning the combined City and Western Michigan tournaments at South High school field in Grand Rapids, recently when he completed his play without a defeat.

Hoeksema proved without a doubt that he was in a class by himself as far as local pitchers are concerned. Ranking with the best in the nation in ability, it was more or less anticipated that he would repeat at Western Michigan champion, and so most of the interest Friday centered on competition for the runner-up trophy, finally won by Floyd Reinhart with nine wins and two defeats in the 11-game round robin schedule.

Reinhart's decisive victory was the one he scored over Ole Hendricksen, 50 to 35, in which both players were pitching over 50 per cent ringers. On 82 shoes pitcher Reinhart had a percentage of 59.7 ringers, while Hendricksen pitched 43.6. The two were tied in the standings on reaching this game and each realized that the winner would be almost certain of taking the runner-up trophy, yet both pitched with smoothness and calmness. Toward the close all four shoes were on the peg for ringers three times in succession, delaying the outcome through nullification of points.

This was not Reinhart's best effort of the evening, however. Earlier in the play, pitted against Ed Myers, he won 50 to 11, making 26 ringers on 32 shoes pitched for a percentage of 81.2 at the time the record game of tournament. On the next round, however, it was bettered by Hoeksema, who scored the first shutout win he has ever recorded in tournament play when he beat Charles Parker, of Sand Lake, 50 to 0 with 24 of 28 shoes on the stake for a ringer percentage of 85.7 the best mark ever made on a 50-point match on a local court.

The winner and the runner-up were presented with silver trophies at the conclusion of the round-robin play, these being provided by the Grand Rapids Press.

Final Results

Player	W	L	R	SP	Pct
Jack Hoeksema.....	11	0	356	530	67.1
Floyd Reinhart	9	2	346	610	56.7
Ole Hendrickson	8	3	331	654	50.6
Norman Dogger	7	4	310	662	46.8
Denton Murray	6	5	298	678	43.9
Charles Parker	6	5	276	678	40.7

Orie Verhey	5	6	265	620	42.7
Ane Ponne	5	6	270	660	40.9
Bill Meyers	4	7	219	594	36.8
Russ Ellsworth	3	8	224	668	33.5
John Postema	2	9	249	652	38.1
Walter Meitz	0	11	207	634	32.6

League Standing

The league standing at the end of the first half of the season of the Western Michigan League was as follows:

Team	W	L	Pct.
Grand Rapids	6	1	.857
Fairview Stars	6	2	.750
Sand Lake	4	3	.571
Fairview Victors	4	3	.571
East Paris	4	4	.500
Clyde Park A.	2	6	.250
Clyde Park B	0	7	.000

A GREAT GAME

By Fred M. Kohler, secretary of Lincoln Park Horseshoe Pitching Club, Chicago, Ill.

Horseshoe Pitching, which is one of America's foremost sports, is reaching the top of the ladder. It is being recognized by all classes of people now and is being played by the society man as well as the humble, and in the near future will be one of America's greatest sports in athletics, owing to its wonderful science, cleanliness and healthful points.

You will find it gives more recreation per square foot than any other athletic sport. You do not have to exert yourself in any way, you never get injured, you get exercise in all parts of the body, by walking, pitching 2½ pound shoes 40 feet, stooping and above all the open air, which is as good a form of physical culture as any human being would want, and to anyone who is troubled with indigestion, rheumatism, lumbago, etc., we suggest that he just start and play horseshoes and he will soon be relieved.

OTTUMWA IS HOST TO JACKSON TROUPE

Ottumwa, Ia., horseshoe fans and players of Ottumwa and vicinity made good use of their opportunity to see the world's best exhibition pitchers perform here on Saturday, August 26th. The Jackson troupe from Kellerton, Ia., gave an exhibition of trick and fancy pitching on the courts of the Wapello County Horseshoe Club at 3 p. m. They gave another exhibition under lights at the city courts in Wildwood Park at 8 p. m.

Several hundred fans turned out for each exhibition. Seemingly impossible stunts were put on by Vyril Jackson, Carroll Jackson and wife. Mrs. Jackson opened the show by pitching a 25-point game with Edward Tutor, local junior player. Tutor won the game 25 to 14. Vyril Jackson then pitched Tutor a 25-point game while throwing over a blanket. Jackson won this game easily, 25 to 7. After the trick stunts were exhibited the Jacksons played match games with Ernest Peckham and Jesse Carnal, local stars. The results of these games were as follows:

	P	R	DR	SP	Pct
Vyril Jackson	50	43	17	60	.72
Ernest Peckham	21	31	8	60	.52
Carroll Jackson	50	32	10	54	.59
Jesse Carnal	22	21	7	54	.39
Vyril Jackson	50	32	10	44	.73
Jesse Carnal	12	17	5	44	.39
Carroll Jackson	50	59	21	82	.72
Ernest Peckham	49	58	20	82	.71
Carroll Jackson	50	55	20	76	.72
Vyril Jackson	44	53	20	76	.70
Jesse Carnal	16	23	5	50	.46
Ernest Peckham	50	34	11	50	.68

HOLD SHOE TOURNNEY

A horseshoe tournament was staged at the recent Marion (Ohio) County fair. Claude Beaver, secretary of the Marion Horseshoe club, acted as chairman of the event.

The editor acknowledges an honorary membership issued by the Contra Costa Horseshoe Club, signed by Jack Brand, secretary, Antioch, Calif.

HORSESHOE PICNIC

The Second Annual Picnic and outing of horseshoe pitchers of Greater Cleveland, was held in Lakewood park Aug. 13. Between ten and fifteen thousand jammed the rather small park and over 200 men and women participated in the pitching.

The three-quarter century match, between Wm. Bell, 80 years young, and Mr. Yesberger, 76 years young, of the Garden and Lakewood clubs, respectively, was won by Mr. Yesberger.

The special ladies' match finished: First, Mrs. Heimbaugh, of Akron; 2nd, Mrs. Herman, of the Garden club; 3rd, Mrs. Doud, champion, of the Garden club; 4th, Mrs. Peterson, of the Elyria club.

First prize was a pewter teapot; 2nd and 3rd, Japanese Teapot; and 4th, box of candy.

Women's 30-shoe pitch, with prizes for highest points—11 prizes ranging from a basket of assorted groceries to one quart of salad dressing—and won, starting with 1st prize, by Mrs. Evelyn Peterson of Elyria, O.; Mrs. Herman, of Garden Club; Mrs. Dorothy Doud, of Garden Club; Mrs. Heimbaugh, Akron, O.; Mrs. May, Mrs. Frances, Mrs. Loring, Eva Herman, Mrs. Kral, Mrs. C. T. Short and Mrs. Wargo.

In men's 50-shoe pitch, 32 prizes were given for highest scores in points.

Harry Limes, Elyria, O., won first, a \$12.50 gold ring; Henry Gunselman, Cleveland, O., \$10.00 parlor lamp, and other prizes ranging from horseshoes, hams, meat, 25-lb. sugar, groceries, etc., to a pound coffee.

Added attraction was a three-game exhibition between Geo. May, former world champion, and Chas. Heimbaugh, both of Akron, O.

WINS QUOITS TITLE

Gerald Smith, Wilmington, O., recently won the world's championship Quoit Pitching tournament, staged at Cincinnati. E. T. Balinski, of Cincinnati, was runner up and Dr. James Botts, Louisville, Ky., was third.

A national organization is to be formed at a meeting to be held in Dayton, January 1, it is announced.

A recent visitor at the Horseshoe World office was W. C. McKain, F52 Dunster House, Cambridge, Mass., who is very much interested in the game.

CHAMPION CROWNED

Brookings, S. Dak.—W. E. Christensen, of Beresford, is the South Dakota horseshoe champion for 1933. He won his laurels in the annual tournament on the state college courts June 30. He supplants P. J. Olson, who receives his mail at Havana, N. D., but who lives in South Dakota.

Meeting all comers in the round robin play, Mr. Christensen lost but two games in the entire day. Steady as steel, the new champion plugged away, and won all of the last eight games. He lost the second and fourth.

Close behind him were Joe Saucio, of Langford, champion of two years ago, Olson, last year's champion, and C. E. Meyers, of Flandreau. Meyers finally landed in second place.

OTTUMWA MAN WINS SOUTHERN IOWA CROWN

Ernest Peckham, youthful star of Ottumwa horseshoe pitchers, captured the Southern Iowa open championship in a round robin tournament held at Ottumwa on Labor Day. The tourney was held in connection with the large celebration and was witnessed by several thousand persons during the day.

Young Peckham swept through a field of Southern Iowa's ranking pitchers without a defeat. He looped 107 single ringers and 98 doubles out of 454 shoes for a percentage of .665, good enough to capture nine straight games.

John Paxton of Ollie, lost but one game, that to the champion, to take second place honors. He tossed on 104 singles and 95 doubles out of 510 shoes for a percentage of .576.

Third place in the annual affair was taken by the defending champion, W. F. Johnston, of Stockport, who finished in a tie with Pete Thomas, of Ottumwa. Both won five and lost four. Each decided to play it off in one game. W. F. Johnston was returned the winner by a score of 50-28.

Probably the most spectacular game of the event, saw Peckham defeat Paxton by a score of 50-27. The score at the end of the 19th inning was Peckham 45, Paxton 9. Paxton then threw nine straight doubles, out of which he scored 18 points to bring the count up to 45-27. In the 29th inning, Paxton missed the stake with both shoes and Peckham tossed on a double to end the game.

In the 50-shoe qualifying pitch, Peckham tossed on a double to end the game.

In the 50-shoe qualifying pitch, Peckham was high with 112. Paxton was second with 105 and H. Bryan was third with 99.

A valuable merchandise prize and a cash prize were awarded to each of the first three winners.

Following is the summary:

	W	L	R	DR	SP	Pct
Peckham	9	0	303	98	454	.665
Paxton	8	1	297	95	510	.576
Johnston	5	4	277	71	558	.496
Thomas	5	4	247	65	524	.471
Bryan	4	5	270	79	548	.492
Gott	4	5	234	59	516	.453
Carter	4	5	203	37	510	.398
Davis	3	6	227	54	528	.429
Thomas	3	6	188	30	520	.361
Gillen	0	9	142	18	436	.325
Play-off						
Johnston	1	0	43	8	74	.581
Thomas	0	1	37	8	74	.500

GET MUCH PUBLICITY

The Schultz sisters—Caroline, the world's champion, and Charlotte, runner-up in the Chicago meet—are receiving great publicity in a great many newspapers.

One of the news reel services recently took a picture of the Harvey, Ill., tossers, and it is expected that this will be shown in many theaters soon.

They have been giving a number of exhibitions, and have pitched before large and appreciative audiences.

NEW JERSEY MEET
(Continued from Page 2)

Class A. Final Standing

	W	L	Pct.
Puglise, J., Paterson.....	10	1	35.9
MacNeil, T., Absecon.....	10	1	37.1
Boyce, F., Old Bridge.....	9	2	43.2
DeYoung, G., Paterson....	7	4	32.9
Hilman, E., Paterson.....	6	5	34.6
Koczon, A., Rahway.....	5	6	32.2
Cosine, H., Haledon.....	5	6	27.5
West, C., Allentown.....	5	6	27.2
Pitt, E., Saddle River....	4	7	28.5
Lamelia, W., Paterson....	3	8	25.9
Cosine, P., Haledon.....	1	10	18.5
Whalen, J., Highstown....	1	10	13.8

Due to the strong wind during the entire tournament, ringer percentages were not as high as usual.

Class B.

The Class B championship was won by Clendon Danser of Cranbury who came through with seven victories and no defeats. Lawrence Mahoney, sensational pitcher of Lincroft (Red Bank) was second with six wins and one loss, this to Danser.

Lawrence Mahoney attracted considerable attention during the entire day as he is only 13 years old and barely 3½ feet tall. He had been throwing 27 feet until recently when he changed to the regulation distance of 40 feet, and heaved the 2½-pound shoe with difficulty. It was necessary for him to take two steps to the usual one. He showed up the veterans in great style. He defeated Nolan, Highstown veteran of many years, 50-26. He also defeated his father 50-36. He pitched remarkably well, with a ringer percentage of 23.8 per cent, while Danser averaged 24.0 per cent.

Danser received the "H. G. Hoffman Trophy," a beautiful twin column silver trophy standing over 20 inches. It is the first time in challenge and must be won three times for permanent possession.

Class B Finals

	W	L	Pct.
Danser, C., Cranbury.....	7	0	24.0
Mahoney, L., Lincroft.....	6	1	23.8
Nolan, M., Hightstown....	5	2	23.4
Puglise, P., Paterson.....	3	4	17.7
Mahoney, M., Lincroft....	2	5	12.0
Finley, E., Jersey City....	2	5	14.1
Brown, D., Camden.....	1	6	11.7
Dotterwick, G., Paterson	1	6	11.7

Class C

The Class C championship was perhaps as interesting as the other classes. This class was by elimination. In quarter final matches, Gib-

son, Nutley champion, defeated King, Newark champion, 50-27; Robertson defeated Soden 50-16; Ricketts defeated Hunt 50-19. In the semi-finals, Ricketts drew a bye and Robertson defeated Gibson 50-29. The finals between Ricketts and Robertson saw a nip and tuck battle with both players hitting the stake con-

THE COVER PHOTO

The group photo on the cover of this month's issue shows Senator Reeves presenting the "A. Crozer Reeves Trophy" to Joseph Puglise, winner of the New Jersey State Horseshoe Pitching championship tournament.

Clendon Danser, winner of the Class B title, is shown with the "H. G. Hoffman Trophy." The gentleman between the Senator and Mr. Danser is George MacNeil, who lost to Puglise in the play-off.

Much credit for the success of the tournament should go to J. Fred Margerum, General Manager of the Trenton State Fair. The splendid cooperation of the fair was greatly appreciated, as is evidenced by letters received by the Horseshoe World praising Mr. Margerum and the fair.

Others assisting in the event were Ben T. Murphy, Jersey City; Paul Puglise, Paterson; George MacNeil, South Jersey; Frank Boyce, former state champion and R. Santoro, assistant tournament manager.

And the Horseshoe World offers congratulations to our good friend, W. E. Santoro, one of the country's greatest horseshoe boosters, who managed the tourney, which promises to be an annual affair at the Trenton fair.

tinually. Robertson finally won by a score of 50-42. Robertson of Jersey City, won the Class C championship and was presented with the Trenton Fair Gold Medal, emblematic of the championship.

The above championships were sanctioned by the National Horseshoe

Pitchers' Association and each class champion is recognized nationally as the champion in this state.

They were held by the Trenton fair and were under the personal supervision of Mr. J. Fred Margerum, general manager. The fair had a special medal struck and cut by hand for the Class A championship and another medal of original design for Class C. In addition the fair also contributed five prizes in Class A; three prizes in Class B and two prizes in Class C. Ten new clay courts were built for this tournament. Entries totaled 44. Every section of the state was represented.

WINS CHAMPIONSHIP

The long right arm of Donald Bickerton, a young man of 24, who has been pitching horseshoes only a year, now has full claim to the Western New York horseshoe pitching championship.

Sweeping to seven straight victories and compiling the marvelous ringer percentage of 54.8, the highest ever made in the four years that the Evening News has staged the tournament, Bickerton Sunday gave an exhibition that has seldom been equaled in these parts to win the crown.

Ernest Bowen, who won the title in 1931, was Bickerton's nearest rival, but Bowen, through shooting an average of 49.3 per cent., could not touch the gangling Riverside star in match play.

In the intense heat Bickerton seemed to get better as the thermometer mounted. He qualified in the semi-finals with a score of 216 points for 100 shots; Bowen just got under the wire with 74.

Albert Absalom, another Riverside pitcher, finished third with four wins and three defeats, with a ring percentage of 43 per cent. Roy Addington, another Riverside pitcher, was fourth with four wins and three defeats and a ringer percentage of 41.4 per cent. Stanley Sherwood, 1932 titlist, won fifth with four wins, three defeats and a ringer percentage of 36.8.

In the Class B division of the tourney, Glenn Nixon won the honors while William Lee finished second with Thomas Smith and Donald O'Brian tied for third.

Send your order soon for the Horseshoe World as a Christmas gift to a friend or relative. Appropriate Christmas card will be mailed for you.

 * NORTH EASTERN OHIO *
 * HORSESHOE LEAGUE *

The standing given below, furnished us by A. Stolarik, secretary-treasurer, is for the first nine weeks of the season which makes the first half. Each team plays a home and home game, six-man teams making 36 games to a match, 50-point games, standing is kept by individual games won and lost.

The whole league standing is 425% for the first 324 games.

	W	L	Pct
Burk Bros., Akron.....	321	39	891
Rockstroh, Canton, O....	264	96	733
Canton Club	229	131	636
Orrville	195	165	541
Wooster	162	198	450
Tankey Reality, Akron, 156	204	433	
Alliance	140	220	388
Massillon	136	224	377
Wadsworth	107	253	297
Navarre	92	268	255

Standing for the first nine weeks, or 324 games:

	P	R	DR	SP	Pct.	W	L
Burk Bros.	15692	9651	2613	17900	.539	9	0
Rockstroth	14537	9337	2300	19454	.479	8	1
Canton Club	13683	8991	2025	19630	.458	7	2
Orrville	13169	8710	1941	19618	.443	5	4
Tankey Reality	12295	7889	1647	19476	.405	4	4 One draw
Massillon	12397	8071	1616	19980	.403	3	6
Wooster	12358	7835	1611	19462	.402	4	5
Alliance	12103	7766	1503	19648	.395	2	6 One draw
Wadsworth	10938	7131	1396	18776	.379	1	7 One draw
Navarre	10460	6804	1174	19236	.353	0	8 One draw
	127632	82185	17826	193180	.425	43	43

“NICEST COURTS” CONTEST

The Horseshoe World seems to have started something when it referred to W. P. Yocom’s claim of having the nicest horseshoe courts in Ohio.

Now comes one Dr. Alan R. Pottle, of Dayton, Ohio, horseshoe booster de luxe, who says, “I am laying claim to having the finest courts in the 48 states and until this can be proven unfounded I feel justified in the claim. The challenge is open—I’ll send you a picture of my court—let others do likewise and you be the judge.”

COLUMBUS MAN WINS

Lakeside, O.—C. B. Miler, of Columbus, won seven straight games to capture the championship of the Lakeside horseshoe pitching tournament. The Rev. H. E. Bright of Steubenville, who won six games and lost one, was second. J. W. Van Horn, of Swanton, winner of five and loser of two games, was third.

This contest was for the Lakeside championship and should not be confused with the state tourney held there.

The Fairmont Horseshoe Club is located at Hutchinson, Kansas.

The New Improved
LATTORE
 HORSESHOE

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, Michigan.

LATTORE & LEVAGOOD
 22001 PARK STREET DEARBORN, MICHIGAN

SHOES FLY ON STATEN ISLAND

The Richmond Memorial Hospital Carnival Horseshoe Tournament was staged August 26, at Aquehonga Field, Sprague Avenue, Tottenville, Staten Island, with Lester L. Callan, Corn Exchange Bank Building, St. George, Staten Island, N. Y., as tournament manager.

Following is a bulletin issued following the tourney:

The foremost thought in Mr. Callan's mind about the fine tournament is his feeling of thankfulness to the horseshoe pitchers and to the donors of gifts and to the carnival management for their co-operation.

Mr. Callan knows that while there were more horseshoe courts provided at this tournament than ever before on Staten Island, still it was impossible to have everything 100 per cent and he appreciates the courtesy and sportsmanship of the pitchers in accepting conditions as they found them pleasantly and with no grumbling.

The usual practice after pitching 50 shoes is to count the highest five in and let the rest pitch another 50 shoes, the highest five on the second round completing the first 10. However, this tournament being on a Saturday we could not start early in order to accommodate the Saturday morning workers. Starting as late as we did, we couldn't pitch a second 50 shoes and we couldn't pitch 50-point games as we had to be through in the daylight which was a comfortable thing to do.

Many of the entrants are much better pitchers than their qualifying pitching would indicate. Some of them didn't pitch as well in the qualifications as they would pitch the next time, because experience helps.

The following summary of results shows some pretty good pitching, but there will be better pitching at the next tournament on account of the experience of this one.

	W	L	Pct	R
M. Quigley	7	2	.324	89
G. Schavel	7	2	.295	90
T. Oliverius	7	2	.243	76
P. Lynch	6	3	.297	85
A. Plummer	6	3	.280	69
L. Callan	4	5	.230	71
H. Rogers	4	5	.168	53
T. Dawson	3	6	.164	47
H. Cheeseman	2	7	.082	26
E. Borg	0	9	.118	35

Putt Mossman was a guest in the home of John T. Homan, Amenia, N. Y. shoe tosser, recently.

MURPHY VARNISH TEAM WINS

The Industrial Horseshoe Pitching League of Newark, N. J., has completed its fourth successful year. The championship was won by the Murphy Varnish Co. team, which gained permanent possession of the large Foster Engineering trophy.

OTTUMWA HAS NEW CITY SENIOR CHAMPION

On Tuesday evening, August 15th, an 18-year-old youngster swept the Ottumwa city championship for 1933 right out of the defending champion's hands and into his own without the loss of a game. The youngster is Jesse Carnal who lives at 825 Boone avenue.

Carnal tossed on 164 singles and 75 doubles out of 674 shoes. This was good enough to win him 11 straight games.

Ernest Peckham, defending champion, lost but one game, and threw 137 singles and 87 doubles out of 562 shoes.

Howard Bailey and Edward Tutor tied for third, each winning eight out of 11 games. It was decided to play off their tie in one game, Bailey winning by a score of 50-22.

The meet was played at Wildwood Park under lights which were poorly placed, and is the cause of the low ringer per cent of all players.

Carnal's winning came as a complete surprise. Ernest Peckham, Howard Bailey and Edward Tutor were considered sure to take first, second and third.

Prizes were, Gold medal first, silver second and bronze third.

The best game of the meet saw Peckham defeat Eddie Tutor 50-41, scoring 14 singles, 16 doubles out of 78 shoes. Tutor had 20 singles and 12 doubles out of 78 shoes.

	W	L	SR	DR	SP	Pct
Carnal	11	0	164	75	674	.465
Peckham	10	1	137	89	562	.560
Bailey	8	3	159	69	608	.488
Tutor	8	3	174	66	652	.469
Ware	7	4	166	40	658	.373
Thomas	6	5	141	58	630	.407
Wilson	5	6	152	23	660	.300
Orman	4	7	106	29	592	.277
Martin	3	8	126	35	648	.302
Blount	3	8	126	27	610	.295
Weekly	1	10	75	12	550	.180
Buce	0	11	54	5	546	.117

Play-off

Bailey	1	0	13	9	52	.596
Tutor	0	1	13	5	52	.442

IN AUSTRALIA

A letter to the National Horseshoe Pitchers Association headquarters in London, from Walter B. Darker, Governor of the 76th Rotary District, whose home is in Brisbane, Australia, states that horseshoe pitching is a popular game in some parts of his country.

"Horseshoe pitching may be compared with the well-known game in Norway of 'kaste pa stikken,' that is to say, cast at the stick with coins," writes Governor H. Sinding-Larsen, of Oslo, Norway.

Other Rotary officials in other parts of the world are co-operating with The Horseshoe World and the National Association in getting the game started in other countries.

HAWLEY-BOLON MATCHES

Scores of three separate match games of best two out of three, and the third three out of five played by G. C. Hawley, Bridgeport, Ohio, and Tomy Bolon, Kirkwood. Bolon is 13 years old and pitches the 1 1/4 turn with full grip of the hand. He shows great promise of a coming champion. Hawley used the 1 1/4 turn also.

Scores follow:

	P	R	DR	SP	%
Bolon	17	22	4	48	46
Hawley	50	35	15	48	73

Bolon	50	53	17	76	70
Hawley	31	49	17	76	64

Hawley	50	51	17	72	70
Bolon	29	43	15	72	60

Second Match

Bolon	14	23	6	50	46
Hawley	50	35	12	50	70

Bolon	23	47	15	72	65
Hawley	50	56	21	72	78

Third Match

Bolon	18	32	9	64	58
Hawley	50	48	17	64	75

Bolon	37	43	15	62	69
Hawley	50	48	19	62	77

Bolon	3	22	6	42	51
Hawley	50	36	15	42	86

GAME VERY POPULAR

Horseshoe pitching is very popular at Swanville, Me., according to C. M. Clements. A number of pitchers in that vicinity swing a pretty good shoe.

J. B. Greer, R. F. D. 4, Sedalia, Mo., is a good pitcher.

BELL WINNER

The first public park courts horse-shoe championship in Peekskill, N. Y., was won by Mike Bell, of 916 Elm street, recently, who defeated Bill Albrecht in three out of five games played.

The contest took place before an audience of near 500 fans who watched the pitchers toss in the steady drizzle of rain. Albrecht however, broke the high ringer record by tossing a total of 35 ringers in one of the games.

The scores were, Albrecht, 55; Bell, 30; Bell, 52, Albrecht, 17; Albrecht, 51, Bell, 30; Bell, 52, Albrecht, 17; Bell 50, Albrecht, 43.

There was much excitement among the spectators as the score remained quite even throughout. Bell, however broke through to win the match. The scores were announced and then a bronze trophy of a horseshoe pitcher in action was presented the winner by Allen Barger, Jr., jeweler, who donated the trophy. Mr. Barger also pre-

sented a silver trophy to Mr. Albrecht, the runner-up who also received a silver loving cup for securing the most ringers in a single game.

A. A. U. TOURNEY

The Ohio A. A. U. Horseshoe Pitching Championship of 1933, held at the Peanut Inn, Wilmington, Ohio.

	W	L	P	R	DR	%
Smith, Wilmington	3	1	197	136	28	58
Fouse, Wilmington	3	1	192	141	24	55
McNeil, Wilming'n	3	1	178	122	20	50

Schierloh,						
Cincinnati	1	3	151	107	15	37
Noon, Cincinnati	0	4	136	93	14	32

There were 17 entries; 100 shoes pitched by each contestant, from which five highest in points resulting composed the final; trophy to winner, gold medal to runner-up.

A horseshoe club has been organized by the Department of Recreation of the city of Two Rivers, Wis. Arthur P. Eckley is director of the department.

INSTALL NEW OFFICERS

Loy D. Johnston, of Springfield, secretary of the Buckeye State Horseshoe Pitchers association recently installed the newly elected officers of the Edgemont club in Dayton, Ohio. Officers of the club are: President, Dr. Alan R. Pottle, vice president, Wesley Miller; second vice president, Jesse Spitler; secretary, Jos. E. Johnston; assistant secretary, James Evans; treasurer, Clyde Netzley; team captain, Noah Staup; second team captain, Frank Timm; superintendent of courts, Frank Williams.

Dr. Pottle is also president of the Montgomery county league and president of the Buckeye State association.

He has been most successful in getting public interest through community programs at the courts and in enlisting the aid of public officials and in securing newspaper publicity.

Esau Taylor, of Highland, Calif., is very much interested in the game.

OHIO HORSESHOE CO. TEAM WON THE CHAMPIONSHIP OF SOUTHWESTERN OHIO LEAGUE — WINNING 14 AND LOSING ONE CONTEST

CAROLINE SCHULTZ WON THE LADIES' NATIONAL TOURNAMENT AT CHICAGO MAKING WORLD'S RECORD OF 73.8% RINGERS.

**BERNARD HERFURTH WON NEW ENGLAND STATES TITLE
HAROLD SEAMAN WON NEW YORK STATE CHAMPIONSHIP
MILTON TATE WON ILLINOIS CHAMPIONSHIP
SIDNEY HARRIS WON NEBRASKA CHAMPIONSHIP**

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

ALL THE ABOVE PITCH 'OHIO' SHOES

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

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

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

GET STATE CHARTER

For the purpose of "promoting, conducting and regulating the sport of horseshoe pitching in Rhode Island in accordance with rules of the National Association," the Rhode Island Horseshoe Pitchers' Association has received a charter from Secretary of State Louis W. Cappelli. Signers of the articles of association are Albert S. Hudson, West Warwick, president of the organization; Charles A. Bassett, 100 Charles Field street, Providence, secretary; Frank T. Saxe, 134 Wentworth avenue, Edgewood, treasurer, and Vice Presidents George E. Withington and Herbert E. Slayton, both of Providence.

LAWRENCE WINS

The box score shows the results of the match between Lawrence and Topeka, held on Sept. 24, at Lawrence, Kansas.

The match featured Alvin Gandy, 17-year-old star of Topeka. Young Gandy had a nice average of 69.5. He has been pitching for three years and has a bright future in the horseshoe sport.

Topeka	8	W	L	R	DR	SP	Pct.
Gandy	5	0	203	72	292	69.5
Richardson		2	3	162	42	318	50.9
Stoner	1	4	166	40	326	50.3
Baldwin	0	5	197	52	354	55.6
Secrest	0	5	118	22	270	43.7

Law'ce	17	W	L	R	DR	SP	Pct.
McCullum		4	1	180	54	294	64.6
C. D. Luce		4	1	181	47	310	58.0
Dahlene	3	2	188	61	306	61.1
Anderson	..	3	2	184	46	330	56.7
O. Luce	3	2	165	48	320	51.5

COUNTY LEAGUE

Montgomery County Ohio Horseshoe League teams playing a 12 game schedule:

McCall Publishing Company
The Dayton Rubber Co. (Thorbreds)

East Dayton
Ft. McKinley
Edgemont
New Lebanon
Burkhardt
Huffman Hill
South Park
Leland Electric
Southern Hills
Ohmer Park

Colby G. Berry is secretary-treasurer of the Cumberland County Amateur Horseshoe Pitchers association. His address is 41 Lancaster street, Portland, Me.

WANT TO START CLUB

Vernon's Sporting Goods Co., Chanute, Kans., is interested in starting a horseshoe club in Chanute, and has asked for information at the National Association offices.

Know some worthy boy that is interested in horseshoe pitching? Why not send him a copy of The Horseshoe World (10c) or better yet, a year's subscription (\$1.00).

You can order scoresheets in small quantities from us. The Horseshoe World, London, O.

HAVE AMATEUR CLUB

The Cumberland County Amateur Horseshoe Pitchers Association is a thriving Maine organization. Colby G. Berry, 41 Lancaster street, Portland, Me., is secretary.

RAMBLERS WIN TWO

The Martin Ramblers defeated the Sheehan Horseshoe team for the second time this week when they took the Blacksmiths into camp two to one, in a contest played at the Sheehan courts.—Lawrence (Mass.) Tribune.

FORM NEW ASSOCIATION

A new state organization of horseshoe pitchers was organized, following the Missouri state fair tournament. Jack Claves, St. Louis, Mo., was elected president, and Dan Cook is secretary. A live-wire organization is expected to be the result.

Ralph S. West, Stockton, Ill., slaps in ringers with an excellent percentage.

J. C. McFadden, Box 43, Cripple Creek, Colo., is a horseshoe pitcher.

East Walpole, Mass., has a horseshoe enthusiast in the person of Tom Rice.

P. Seixas, broker and import agent, 80 Wall street, Room 313, New York City, is interested in the game.

One of Ontario's shoe tossers is Archie Clark, 21 St. Francis street, Ottawa, Canada.

Frank D. Longley, Windsor, Conn., is a shoe pitcher.

John C. Ewing, 1600 Holland, Great Bend, Kans., is interested in the shoe game.

Henry C. Perry, Maplewood, Wis., is a splendid horseshoe tosser.

Wood River, Ill., has about 15 pitchers who average from 50 to 65 per cent ringers.

Fritz Johnson, 164 Hovendon Avenue, Montello, Mass., is a good horseshoe pitcher.

Earl Telford, Centralia, Ill., is very much interested in horseshoe pitching.

Out in Roundup, Montana, there is a real horseshoe fan in the person of F. S. Servass.

C. F. Gould is a Delphos, O., tosser.

J. L. Morton, 121 Southwest 24th street, Oklahoma City, Okla., is a good pitcher.

A tournament will be held during the annual Frontier Days celebration at Cheyenne, Wyo. E. J. Thompson is secretary of the Cheyenne Horseshoe club.

Remus C. May, Beard, W. Va., is interested in the horseshoe sport.

Connersville, Ind., has a live-wire club.

A. R. Wright, 5582 Lawton Ave., is secretary of the Mosswood Horseshoe Club, Oakland, Calif.

Archie Clark, 21 St. Francis street, Ottawa, Canada, is very much interested in the game.

In addition to horseshoe pitching the McCall Co. employees at Dayton, Ohio, also boast a quoit team.

Alvin Dahlene, Lawrence, Kansas, recently set a new record for his club in a series of games with one of the members of his club, making a 92.8 ringer record.

Fred L. Ferguson, 1210 Henry St., Owosso, Mich., is a dyed-in-the-wool shoe fan.

John A. Vogel, 502 View St., Mountain View, Calif., is the secretary-treasurer of the Mountain View Horseshoe club.