

THE HORSESHOE PITCHER

Official Organ of
**The National Horseshoe Pitchers Association
of America**

DECEMBER, 1954

Vol. 7

No. 4

THE HORSESHOE PITCHER, published on the 15th day of each month at New York City, Box 47, Highbridge Station, New York, N. Y., Tel. JE 8-3843. Subscription price, \$2.00 per year. Forms close on the first day of each month. Advertising rates on application. BYRON JASKULEK, Editor NORMAN COMPTON, Asst. Editor

EDITORIAL

By the time you receive this copy of The Horseshoe Pitcher it will be close to Christmas and New Year's Day. To all our horseshoe friends all over the country, the Missus and I want to wish you the best Christmas and the best, healthiest and prosperous times in the coming New Year that you ever had.

This is the time of year when I begin to worry about what I will be able to publish in the magazine during the "dead" season. Don't let me down boys! Send in your gripes and ideas for improvements in our game, then when the season opens again we may have something a bit better than what he have had.

* * *

CONNECTICUT

By WALTER BAGLEY

STATE CHAMPIONSHIP — BRIDGEPORT, CONN.

	W.	L.	%
1 Dwight Smith	10	1	60.9
2. Walter Bagley	9	2	60.0
3. Fred Smith	8	3	53.4
4. Alex Popp	6	5	55.8
5. Frank Wagner	6	5	53.8
6. Bill Paradise	6	5	51.0
7. Joe Blomquist	4	7	48.5
8. Ray Barrows	4	7	46.8
9. Carl Reed	4	7	45.5
10. Bill Kamszik	4	7	44.5
11. Pete Serkolit	3	8	44.0
12. Joe Baltis	1	10	39.9

* * *

"CITY OF BRIDGEPORT" CHAMPIONSHIP

1. B. Kenderski	7	0	51.0
2. B. Kamszik	5	2	47.9
3. R. Barrows	4	3	47.4
4. J. Rose	4	3	45.0
5. C. Reed	3	4	43.1
6. B. Schustek	2	5	40.5
7. R. Mackiel	2	5	35.7
8. S. Bartram	1	6	38.0

* * *

INDIANA

By ROBERT PENCE

ADAMS COUNTY

120 players representing 10 teams participated in the Adams County Horseshoe League during the past spring, summer and fall months.

The Monroe team won the team championship, defeating Geneva, Salem, and Berne in the playoffs. Members of the winning team were Art Clifford, Wilbur Landis, Jim Johnson, Glenn Rupert, Harry Bietler, C. Christener, G. Hart, and R. Carson.

High individual ringer average for the entire league season was 68.4 per cent by Harrison Maitlen of the Berne team, followed by Gregg Knittle, 61.1 per cent; Earl Van Natter, 56.4 per cent; C. Christener, 55 per cent; Moore, 54.2 per cent; Buuck, 54.2 per cent; C. Landis, 53 per cent; A. Landis 52 per cent; Schwartz, 50.1 per cent; and Clyde Green, 49.3 per cent.

Harrison Maitlen also won the County tournament, while Gregg Knittle was runner up. Class B was won by Harland Campbell of Bryant and Mel Bixler of Berne won the Class C title.

The doubles tournament was won by Knittle and Miller with Johnson and C. Landis winning runner up honors.

Knittle won an open tournament at the end of the season with Harrison Maitlen finishing second.

WABASH COUNTY TOURNAMENT

Wabash, Indiana

1. Kenneth Eltzroth, 2. Cleve Reed, 3. Elbert Boone, 4. Junior Eltzroth, 5. Art Moore, 6. Dean Favorite, 7. Wilbur Ray, 8. John Howard, 9. Lee Richards, 10. Cecil McColley, 11. Cecil Laughman, 12. Piere Moore, 13. J. Bishop.

CLINTON COUNTY

Frankfort, Indiana

1. Curt Day, 2. Nelson Brown, 3. Ed Sharp, 4. Morris Briney, 5. Oris Harshman, 6. Robert Behr, 7. Fay Emery, 8. Carl Atwell.

Class B—1. Byron Bemis.

Class C—1. Russell Strange.

* * *

MAINE

By C. S. GERRISH

Taking a pencil in each hand, we could strike off a few thousand words in regard to "count-all." There would be little pro, so we'll limit this brief to the con side. The world will little note nor long remember what we say here, but we can humbly speak our little piece in the good old U. S. A. Probably no writer can ever please everyone. This one no doubt sometimes doesn't please anyone. However, we hope the following points are not non compos or non mentis, and that they hold some common sense.

A drastic fault of Count-All is that it is not a game, so it takes away from horseshoe pitching the zest and competition of the game. This fact alone likely "throws it out of court" for most horseshoe pitchers. To throw 50 shoes each without canceling the like ringers, etc., is a very dull method. Non-cancel is non-game. It is something for a scorekeeper or a statistician. Two players may as well play on different courts or even in different cities.

A second failing of the 50 shoe count-all "game" is, that it is liable to come out a Tie Score. No game should end in a tie (and that opinion goes for football, basketball, etc.). Baseball going beyond nine innings proves this.

Another shining weakness of the 50 shoe count-all system is, that its Top Record possibilities are limited to 50 straight ringers. The cancel game, on the other hand, can run to 51 or 151 or 1051 ringers, or anything without limit. That is the relish of horseshoe pitching. New ringer and other records are possible to be made all the time. Some record is eclipsed about every year in the sparkling cancel game. Players under National rules can reach for the stars to infinity.

To go into history, perhaps the first real booster of the non-cancel idea was D. J. Cowden of Iowa. D. J. was most sincere about it and sent me and others reams of writing in favor of it some twenty years ago. DeeJay could not seem to hear contrary expression on it. And I'll say for Mr. Cowden's credit that I believe he was the greatest booster who ever lived, for horseshoes. The pro-countallers of today could give due credit and honor to him. May he rest in peace.

The National Association has never advocated the count-all non-cancel system of pitching horseshoes, but we understand another organization does do this. The NHPA tolerates it. As Secretary Archie Gregson says, "If we want to use Count-All—O.K., they have that privilege. If they want to handicap—OK, they have that privilege."

The success and growth of The Game lies not so much in the Method of Play but in the Promotion of our sport. If today's cogent Cowdens and energetic workers for the Count-all system would back up and promote The Game, and not try to drag down and injure the NHPA and the official national authority, they would do as much for the advance of horseshoes in general as they are now doing for any special system they favor. They could make the NHPA flourish and grow apace. Moreover, what enhancement and benefit could come from a real spirit of Good Will for the National? Any club's activity and prosperity depends on a live wire personality which Archie G. calls their "spark plug." "It's not the big pitchers that make a club—it's the people that are in it and the amount of effort they put out."

"All alive for '55." That's a good pitch of Tony Brennan. Those Illinoyans are illustrious pitchers anyway.

(Asst. Editor's Note—Sorry Charlie but good old Brooklyn, N. Y. claims Tony as a resident. He is only attending school in Chicago.)

Exhortation—Let's help Jake and Co. with subscriptions. While some complain of how dead the game is, they should remember that it would be far more dead than it is if it were not for Jake's little magazine. Blessum.

Today's Aside: Each town in Maine should have its main street named Main St. Everywhere every main street should be named Main St.

* * *

NEW HAMPSHIRE

By HOWARD WHITE

Here are the results of the New Hampshire State Horseshoe Pitching Championship. Howard White of Portsmouth won the New Hampshire State Horseshoe Pitching Championship Sunday, September 26 at the Badbury Fair by defeating the 1953 champion, James Quyetie of Dover in the best six out of eleven games. The Championship series went only eight games as White won his quota early. The scores were as follows: 51—21, 50—16, 51—49, 50—39, 47—50, 51—41, 42—53, 52—35. Edward Meserve of Somersworth won the Class "B" Championship as he took all six matches from the other players in a field of seven. Two expensive trophies were given the winners.

A week later on Oct. 2, Howard White of Portsmouth won the Rockingham County Open Horseshoe Pitching Championship at Deerfield Fair, Saturday afternoon. Everett Levitt of Manchester was in second place.

William Newbury of West Reabody, Massachusetts won the Junior Championship.

A large crowd of fair goers were on hand to see the dozen players put on a fine show.

* * *

NEW JERSEY

By W. N. HARING

WHAT IS WRONG WITH HORSESHOE PITCHING?

Have you ever tried to figure out just why it is that even though horseshoe pitching has become more and more popular with the players it still lacks spectator appeal? I think it is simply because the spectator doesn't know what is going on. He watches a tournament in progress and all he sees is a bunch of fellows tossing horseshoes back and forth. He may be fascinated, for a while, by the number of ringers that are being scored (not by me) but he soon becomes bored and wanders off.

Horseshoe pitching will never amount to much unless something is done to make it interesting for the spectator. A good hard fought game, played by two evenly matched players, can become very exciting as any pitcher knows. If we can devise some way of making the spectator experience and enjoy this excitement I am sure that our sport will soon become much more popular.

Last summer a friend of mine (I still have a few) accompanied me to one of our tournaments, the first one he had ever seen. He told me later that the only thing that kept him from being bored to death was the fact that he was busy keeping score for us.

As it was he enjoyed the tournament because he knew what was happening at all times. And so it seems to me that, even though we do post a notice of the progress of each player after each round of play, this is not enough to hold the interest of the spectators. We must figure out some way of announcing the pitch by pitch progress of the games, especially the important games during the final rounds of play. This isn't going to be easy. We can't even get enough score keepers most of the time. However something must be done or we may as well resign ourselves to the fact that horseshoe pitching will never progress much further than it has at present.

• • •

By DR. S. BERMAN

The lack of adequate publicity has held back the progress of horse-shoe pitching as much as any other single factor. The National organization needs a publicity man; someone to promote, organize and arrange for sponsors of tournaments. Women's professional golf got into the BIG TIME since 1946 merely by hiring a good publicity man.

Our National dues should be raised to at least \$5.00 per year in order to have some money to hire a good man for this purpose. After he promotes and organizes things, his salary could then come from a percentage of the income from various tournaments, etc.

Guy Zimmerman's picture appeared in a recent copy of Sports Illustrated. That was the first bit of coast to coast publicity we received in a long time. Next year the results of the World Tournament could appear in Sports Illustrated if we had a good publicity man.

"You Asked For It," a T.V. program, had Isais on their program about two years ago. The National Horseshoe Pitchers Association should now arrange to have Ted Allen, Dale Dixon or Guy Zimmerman on T.V.'s "What's My Line." Fifty million people watch the program. Ted Allen as a professional horseshoe pitcher and Dale Dixon as a manufacturer of horseshoes (not for horses). Many companies, such as Schenleys' Dutch Masters cigars, Bristow Myers Co., Schaefer's Brewery, etc., use horseshoes in their ads. A good publicity man could get a champion pitcher into some of their ads.

* * *

Dixon Victory Horseshoe

This shoe has been tried and approved by the best pitchers of the nation.

Designed for easier grip and natural turn. Will not raise sharp places to cut hands.

N.H.P.A. APPROVED

PRICE PER PAIR \$3.75

WRITE FOR QUANTITY PRICES

Dixon Victory Horseshoe Co.

2620 FORTY-NINTH STREET

•

DES MOINES, IOWA

NEW YORK

By FRED LUGO

New York's tournament sponsored by the New York Daily Mirror and Parks Department had more than 2,700 contestants. A record.

Lacking ink, the games were held almost in private—not a single poster telling interested New Yorkers that the contest was on. Old-timers, accustomed to seeing the games after dinner, only had the privilege to witness distribution of four fine watches to the winners.

Examining the reason for the very large number of participants, here is what I found:

1. By the kind of shoes the Department keeps, shows they know very little about the game. The other sponsor the Daily Mirror has not even shoes!

2. The game was played unlawfully. (Sporting events are not permitted before 2 P.M. on Sundays.)

Obviously, the prizes were the only factors that brought the large number of players. Here is a suggestion to the various Horseshoe Clubs to put up affair for the sole purpose of money raising for prizes. Follow this practice and the game will flourish again.

* * *

TEXAS

By B. E. SIPPLE

Here are the results (not too late I hope) for the annual State Tournament of the Association of Horseshoe Pitchers of Texas. This was held at Amarillo as part of the Tri-State Fair on Thursday, Friday and Saturday, September 23, 24, 25 under the sponsorship of the Amarillo Chamber of Commerce. We received a tremendous publicity job from Mr. Al Hall of the Globe News and the local radio and television station. A sportsmanship trophy was given by the Globe News to Mr. Si Clayton, the dean of horseshoe pitchers in Texas for building the courts and generally making himself usefull at all times. We also held election of officers with the following results: J. Gordon Burch, 822 S. Magee St., Borger, president; P. D. Riley, 1911 Alice St., Amarillo, vice president; B. E. Sipple, 1836 Matamoras St., Houston, secretary-treasurer.

All contestants participating received a years subscription to The Horseshoe Pitcher.

The qualifying round was held on Thursday, September 23, each contestant pitching 100 shoes.

SINGLES CHAMPIONSHIP

	W.	L.	%
1. E. J. McFarland	9	1	57.2
2. Frank Zuchowski	8	2	52.4
3. J. W. Cash	6	3	50.2
4. R. F. Ziegler	6	3	51.9
5. J. W. Robertson	4	5	42.4

JOIN and SUPPORT . .

**THE
NATIONAL HORSESHOE
PITCHER'S ASSOCIATION**

ACCEPT NO HORSESHOES
UNLESS YOU SEE
THE
N.H.P.A. OFFICIAL STAMP
ON THE PACKAGE

These are the only "Official" Pitching Shoes Approved by
THE NATIONAL HORSESHOE PITCHER'S ASSOCIATION

Dale Dixon, President
3709 47th Street
Des Moines, Iowa

Arch Stokes, 1st V. P.
1310 Woodland Avenue
Salt Lake City, Utah

Carl Steinfeldt, 2nd V. P.
507 Flint Street
Rochester, N. Y.

Elmer Beller, 3rd V. P.
111 Via Buena Ventura
Redondo Beach, Calif.

Mrs. Truman Standard, 4th V. P.
Route 2
Canton, Illinois

Mrs. Casey Jones, Treas.
Random Lake
Wisconsin

Archie Gregson, Secretary
Crestline, California

6. P. D. Riley	4	5	41.6
7. E. L. Alexander	3	6	38.0
8. B. E. Sipple	3	6	33.9
9. L. W. Jones	1	8	33.8
10. Si Clayton	0	9	27.4

An extra game between McFarland & Zuchowski was necessary to determine the winner of first place. Final score was McFarland 51, Zuchowski 46 so it was real close. McFarland had 16 single and 12 double ringers for a total of 40 ringers out of 74 shoes for a ringer percentage of 54.1.

Zuchowski had 22 single and 9 double ringers total 40 ringers out of 74 shoes for a percentage of 54.1.

McFarland's margin of victory was 7 single points vs Zuchowski's 3 points.

All games played under the rules of the National Association of Horseshoe Pitchers of America. Only official shoes used.

CLASS "B" SINGLES

	W.	L.	%
1. H. H. Yingling	7	0	28.5
2. Virgil Jamison	6	1	33.7
3. J. Gordon Burch	5	2	22.0
4. D. L. Lassiter	4	3	16.9
5. H. D. Reynolds	4	3	17.8
6. D. V. Hall	2	5	17.0
7. B. B. Short	1	6	13.6
8. L. Stout	Forfeit		

DOUBLES CHAMPIONSHIP

	W.	L.	%
1. F. Zuchowski, P. D. Riley	4	0	
2. E. J. McFarland, B. E. Sipple	3	1	
3. J. W. Robertson, E. L. Alexander	2	2	
4. J. W. Cash, L. Jones	1	3	
5. S. M. Clayton, R. F. Ziegler	0	4	

* * *

JAKE'S JOTTINGS

Murray Utah again put in a bid for \$4,000 for the World's Championship, from July 20th to July 27th. President Dale Dixon wishes everyone Season's Greetings.

* * *

N. C. Port of Santa Monica, Cal. wants to know what the shortest twenty-one point game for partners (four men) every played? He says each man threw only eight shoes a piece and wound up with a score of twenty-one to nine. Anybody know?

* * *

Word comes from Missouri that Earl Winston, of LaMonte, Mo. had a couple of his fingers on his right hand caught in a combine and it may stop him from pitching. All you who have attended the World Championship games at Murray, Utah, know him. Here's hoping for a full recovery, but FAST.

* * *

Now is the time to think up new ideas for next season. Put them on paper and sen them in. By letting the other fellow know what you are thinking about may help them and the game too.

* * *

Did you move? If you did, send me your new address because the Post Office Department does not forward this class of mail. Lots of magazines are returned to me each month because of this reason.

* * *

Know anyone who would like a sample copy of The Horseshoe Pitcher? Just send me his name and address.

* * *

If you have any percentage records of 1954 individual horseshoe pitchers send them in now as I am listing all of them in the January issue.

* * *

THE OHIO SHOE COMES THRU

WORLD CHAMPIONSHIP

Isais, highest ringer percentage 84.5

Casey Jones 82.7

OHIO STATE TOURNAMENT

H. Reno, New Champion, 74.5

H. Sibert, runner-up, 72.0

NEW YORK STATE TOURNAMENT

T. Brownell, Champion, 81.8

J. Fulton, Pennsylvania, 73.0
D. Carson and many others with
new records.

THERE MUST BE A REASON!

4 Tempers—Dead Soft, Soft, Medium and Hard.
Write for quantity prices in lots of 4 pairs or more.

OHIO HORSESHOE COMPANY

(Makers of quality pitching shoes for 34 years.)

Station F

Columbus, Ohio

1954 CERTIFICATES OF CHAMPIONSHIP

1. Thomas R. Brownell, R. D. No. 5, Amsterdam, N. Y.
EMPIRE STATE OPEN
2. Thomas R. Brownell, R. D. No. 5, Amsterdam, N. Y.
NEW YORK STATE
3. Dick Nichols, 1365 Temple Ave., Long Beach, Calif.
SO. CALIF. "B" CLASS
4. Louis M. Dean, 379 Walnut St., Pomona, Calif.—WESTERN OPEN
5. Louis M. Dean, 379 Walnut St., Pomona, Calif.
"A" CLASS OPEN SO. CALIF.
6. Henry Harper, 915 E. Mable St., Monterey Park, Calif.
60 YEARS AND OVER, SO. CALIF.
7. Elick Keith, 8449 Belmont Ave., Cucamonga, Calif.
"C" CLASS OPEN, SO. CALIF.
8. John Frizzell, 735 American Ave., Long Beach, Calif.
"B" CLASS OPEN, SO. CALIF.
9. Paul Focht, 1051 W. Dorothy Lane, Dayton 9, Ohio
LAKESIDE, OHIO OPEN
10. Leonard Glass, Xenia, Ohio—"B" CLASS OPEN
11. Merle Palmer, 3421 Dey Ave., Cheyenne, Wyo.
SOUTHEASTERN WYOMING
12. Merle Palmer, 3421 Dey Ave., Cheyenne, Wyo.
WYOMING STATE ("A" CLASS)
13. Harold Alley, La Grange, Wyo.
SOUTHEASTERN WYOMING "B" OPEN
14. Charles Church, 156 Spear St., Burlington, Vt.
NORTHERN VERMONT
15. Albert Kletke, 4332 No. First St., Warren Hts., Cheyenne, Wyo.
CHEYENNE CITY CHAMPION
16. Albert Kletke, 4322 No. First St., Warren Hts., Cheyenne, Wyo.
CLASS "B" WYBRASKA
17. Maynard P. Brown, 43 Fairview St., Brattleboro, Vt.
BRATTLEBORO TOWN
18. Maynard P. Brown, 43 Fairview St., Brattleboro, Vt.
SOUTHERN VERMONT
19. Sol C. Palese, 3761 Whitman St., Denver, Colo.—DENVER
20. Lee Laughlin, 1217 Van Tassell, Cheyenne, Wyo.—WYBRASKA
21. Wayne Howey, La Grange, Wyo.—CLASS "C" WYBRASKA
22. Clifford Dungan, 662 So. Lincoln, Casper, Wyo.
CASPER CITY CHAMPION
23. Clifford Dungan, 662 So. Lincoln, Casper, Wyo.
NATRONA COUNTY, WYOMING
24. Guy Zimmerman, Danville, Calif.—WORLD'S CHAMPIONSHIP
25. Guy Zimmerman, Danville, Calif.
NO. CALIF. OPEN AT WEAVERVILLE
26. Guy Zimmerman, Danville, Calif.
NO. CALIF. STATE AT OAKLAND
27. Guy Zimmerman, Danville, Calif.—CALIFORNIA STATE
28. Harry Dolan, Fontana, Calif.—WORLD "B" CLASS
29. Katie Gregson, Crestline, Calif.—WORLD WOMEN
30. Byron Bowman, Murray, Utah—WORLD JUNIOR
31. E. J. McFarland, Rt. 1, Box 799m, Houston, Texas TEXAS STATE
32. Harold Wolfe, Cedarville, Ohio, R.R. No. 2
"A" CLASS SOUTHWESTERN DIST., OHIO
33. Ulysses Rose, Clayton, Ohio, R.R. No. 1
"B" CLASS SOUTHWESTERN DIST., OHIO
34. Clyde Fulton, Newark, Ohio, R.R. No. 1
CENTRAL DISTRICT OHIO

Delight Your Friends

At

Christmas

With

PITCHING HORSESHOE SETS

OR PAIRS

DIAMOND SUPER RINGER

Our Finest Shoe

DIAMOND JUNIOR

For Women and Children

"There is nothing finer than a Diamond"

DIAMOND CALK HORSESHOE CO.

DULUTH, MINN.

Est. 1908

TORONTO, ONT.

35. Harry Sibert, Union Ohio, R.R. No. 1
MONTGOMERY CO. OHIO, CLASS "A"
36. Carl Evans, 905 Warrington Pl., Dayton 9, Ohio
MONTGOMERY CO. OHIO, CLASS "B"
37. Harlan Slark, Dayton, Ohio, Box 3698, R.R. No. 10
MONTGOMERY CO. OHIO, CLASS "C"
38. Jess Fulton, Newark, Ohio, R.R. No. 1
LICKING COUNTY, OHIO
39. Leroy Hill, Feasil Trailer Ct., 17th St., Columbus, O.
FRANKLIN COUNTY, OHIO
40. William Stitt, Mason, Ohio—HAMILTON COUNTY, CLASS "A"
41. Stanley Rich, 614 Mellish Ave., Cincinnati 29, Ohio
HAMILTON COUNTY, CLASS "B"
42. Carl Steinfeldt, 507 Flint St., Rochester, N. Y.
EASTERN NATIONAL
43. James Kemple, Rushville, Ind. R.R. No. 5
EASTERN NATIONAL, CLASS "B"
44. Harold Reno, Sabina, Ohio, R.R. No. 1—OHIO STATE
45. Jim Schamp, 513 Columbia St., St. Mary's, Ohio
OHIO STATE, CLASS "B"
46. Ray Ohms, 1510 So. 14th East, Salt Lake City, Utah
UTAH STATE
47. C. W. Palm, Albin, Wyo.—LARAMIE COUNTY, WYOMING
48. Eino Tiilikainen, 850 Leyden St., Denver 20, Colo.
TRI STATE (WYO.-COLO.-NEB.)
49. Leroy Rutz, Wheatland, Wyo.
PLATTE COUNTY, WYOMING
50. Clinton Holfeltz, 366 Mary Etla Ave., Salt Lake City, Utah
UTAH, CLASS "B"
51. Vern Despain, 1457 25th St., Ogden, Utah
UTAH, CLASS "C"
52. Don Titcomb, Calif. —NO. CALIF. OPEN—GRIDLEY
53. Wayne Nelson, Eaton, Ind.—INDIANA STATE
54. Ray England, 407 Binford St., Crawfordsville, Ind.
INDIANA STATE CLASS "B"
55. Harold McFatridge, Arlington, Ind.
INDIANA STATE CLASS "C"
56. Lora Overhosler, 238 Paris St., South Bend, 18, Ind.
INDIANA STATE CLASS "D"
57. Charles Cumming, R.R. No. 3, Sheridan, Ind.
INDIANA STATE CLASS "E"
58. Morris Briney, R.R. No. 5, Frankfort, Ind.
INDIANA STATE CLASS "F"
59. Arthur Moore, 298 N. Thorne St., Box 312, Wabash, Ind.
INDIANA STATE CLASS "G"
60. Clifford Landis, R.R. No. 1, Monroe, Ind.
INDIANA STATE CLASS "H"
61. Clyde Green, R.R. No. 1, Portland, Ind.—CONSOLATION
62. Hanula Fish Co. (Team), D and Market St., Aberdeen, Wash.
GRAY'S HARBOR LEAGUE
63. Philip Fishel, Box 12, Neilton, Wash.
GRAY'S HARBOR SINGLES
64. Philip Fishel Jr., Box 12, Neilton, Wash.
JUNIOR STATE WASHINGTON
65. Neilo Rankka, 15 No. "D" St., Aberdeen, Wash.
ABERDEEN CITY
66. Don Hoover, 315 "K" St., Hoquiam, Wash.
GRAY'S HARBOR COUNTY CLASS "B"

67. Glenn Fishel, Box 13, Neilton, Wash.
GRAY'S HARBOR COUNTY CLASS "C"
68. Ivan Gordon, 1218 Wheeler, Hoquiam, Wash.—HOQUIAM
69. Frank Olsen Sr., 606 "K" St., Hoquiam, Wash.
GRAY'S HARBOR COUNTY CLASS "A"
70. John Monasmith, 920 Wright Ave., Yakima, Wash.
WASHINGTON STATE
WASHINGTON CLASS "B"
71. Gene Howard, 601 Campus, Pullman, Wash.
WASHINGTON CLASS "C"
72. Ted Bostwick, 3750 Cloverdale, Seattle, Wash.
WASHINGTON CLASS "D"
73. Harry Girt, R.R. No. 2, Box 873, Alderwood Manor, Wash.
WASHINGTON CLASS "D"
74. Dick Allen, 926 Walnut St., Boulder, Colo.
COLORADO STATE CHAMP
75. Dick Allen, 926 Walnut St., Boulder, Colo.
ROCKY MOUNTAIN OPEN
76. Wade Dilley, Merino, Colo. —COLORADO CLASS "B"
77. Roland D. Cote, Brattleboro, Vermont
SOUTHERN VERMONT CLASS "B"
78. Robert L. Simonds, Brattleboro, Vermont
BRATTLEBORO TOWN CLASS "B"
79. Roy Pearson, West Kingston, R. I.
NEW ENGLAND CLASS "A"

ANOTHER YEAR — CHAMPIONSHIPS GALORE!

In '54 it was Gordon Spin-Ons again. In the World's Tournament, in the Eastern National and in many other BIG tournaments, it was Gordon Spin-On Horseshoes that came through. In competition it's the results that count, and Gordon Spin-Ons give you those results. Get the shoes of champions—The Gordon Spin-On Horseshoes.

WRITE FOR PRICES.

THE GORDON HORSESHOE COMPANY

235 Tennyson Street

Cincinnati 26, Ohio

80. Roland H. Fisher, Old Guilford Rd., Brattleboro, Vt.
NEW ENGLAND CLASS "B"
81. Loy Ross, Tulso, Okla.—OKLAHOMA STATE
82. D. E. Brixey, Sapula, Okla.—OKLAHOMA STATE CLASS "B"
83. R. M. Jauch, Bartlesville, Okla.—OKLAHOMA STATE CLASS "C"
84. John Elkins, Stella, Mo.—OZARK OPEN
85. John Elkins, Stella, Mo.—MISSOURI OPEN
86. Arthur Schroeder, Creve Coeur, Mo.—MISSOURI STATE
87. W. M. Young, 2842 Clifton, St. Louis, Mo.
MISSOURI STATE CLASS "B"
88. W. J. Lilly, Lamar, Mo.—MISSOURI OPEN CLASS "B"
89. Roland Gallegos, 305 Aobin St., Casper, Wyo.
WYOMING STATE CLASS "B"
90. Donald Gregson, Crestline, California
SOUTHERN CALIF. JUNIOR
91. Stanley DeLeary, 2630 N. 2nd St., Phoenix, Ariz.
PHOENIX OPEN
92. Tom Darrough, 2617 No. 70th Place, Scottsdale, Ariz.
PHOENIX OPEN CLASS "B"
93. Maynard P. Brown, 43 Fairview St., Brattleboro, Vt.
VERMONT STATE
94. Marines Tamboer, Rt. No. 8, Wichita, Kansas—KANSAS STATE
95. Stanley De Leary, 2630 N. 2nd St., Phoenix, Ariz.
PHOENIX OPEN
96. Tom Darrough, 2617 No. 70th Place, Scottsdale, Ariz.
PHOENIX OPEN CLASS "B"
97. Howard White, 942 Woodbury Ave., Portsmouth, N. H.
NEW HAMPSHIRE STATE
98. Edward C. Meserve, 26 Cote St., Somersworth, N. H.
NEW HAMPSHIRE CLASS "B"
99. Erie R. R. Club, Meadville, Pa.—CRAWFORD COUNTY LEAGUE
100. Tristum Wellman, Canbridge Springs, Pa.
CRAWFORD COUNTY
101. Alex Levinski, Tristum Wellman, Pennsylvania
CRAWFORD COUNTY DOUBLES CLASS "A"
102. Robert Wolfgang, Wilford Bailey, Pennsylvania
CRAWFORD COUNTY DOUBLES CLASS "B"
103. William Weekley, David Haggerty, Pennsylvania
MEADEVILLE CITY LEAGUE

THE PERFECT SCORE SHEET

Now is the time to stock up on your club supplies.
Don't wait until the last minute. You can have
the name, city and state of your club, printed on
each sheet. Write for sample.

The price is \$8.00 per 1,000, in pads.

Cash with order. Your Editor.

Postage Extra

**N.H.P.A. EMBLEMS FOR YOUR BUTTONHOLE OR ONE WITH A PIN
FOR YOUR SHIRT — \$1.00 CASH WITH ORDER.**

Orders Now Being Taken For

POCKET SIZE PERCENTAGE CHARTS

PRICE 25 CENTS EACH

SEND CASH OR CHECK WITH EACH ORDER—NO STAMPS, PLEASE!

THE HORSESHOE PITCHER

BOX 47, HIGHBRIDGE STATION

NEW YORK 52, N. Y.

WHERE TO PLAY WHEN YOU'RE AWAY

- ARIZONA—Pearl Park, Casa Grande; Rendesvous Park, Mesa; Encanto Park, Phoenix.
- ARKANSAS—Fair Park, Boyle Park, MacArthur Park, Little Rock.
- CALIFORNIA—Community Center, Compton; Exposition Park, Los Angeles; Union Pacific Courts, Long Beach; Mosswood Park, Oakland; Horseshoe Grounds, Ontario, Golden Gate Courts, Candlestick Cove, Crocker-Amazon Courts, San Francisco; Memorial Park, South San Francisco; Lincoln Park, Santa Monica; McNear Park, Petaluma; Ives Memorial Park, Sebastopol.
- CANADA—Dieppe Park, East York.
- COLORADO—City Park and Washington Park, Denver; City Park, Greeley.
- CONNECTICUT—Beardsley Park, Bridgeport; Pope Park, Hartford.
- DISTRICT OF COLUMBIA—Commerce Courts, Washington.
- FLORIDA—South Waterfront Park, St. Petersburg; Bradenton Trailer Park, Bradenton.
- ILLINOIS—Weiles Park, Chicago; Athletic Park, Canton; Riverside Park, Moline; Mineral Springs Park, Pekin; Reservoir Park, Quincy; Long View Park, Rock Island. Big Creek Park, Canton; Laura Branley Park, Peoria; Kings Park, Pittsfield.
- INDIANA—Brookside Park, Indianapolis; Dorner Park, Frankfort; Columbia Park, Lafayette; Forest Park, Noblesville; 3rd Street Park, Bloomington; Greendale Park, Lawrenceburg; Jackson Park, Gary; Tower Park, Valparaiso.
- IOWA—Birdland Park, Des Moines; Riverside Park, Ottumwa; Crapo Park, Burlington; Island Park, Cedar Falls; Ellis Park, Cedar Rapids; LeClaire Park, Davenport. Byrnes Park, Waterloo;
- KANSAS—Forest Park, Ottawa; Gage Park, Topeka; Katy Park, Chanute; Huntress Park, Clay Center; Riverside Park, Iola; Klammer Park, Kansas City; South Park, Lawrence; City Park, Manhattan; Prospect Park, Wichita.
- KENTUCKY—Shady Shores, Covington.
- MAINE—Auburn, Riverside Courts, Bangor; Bangor Club, Farmington; City Park, Hebron; Community Courts, Portland; Deering Oaks, Rumford; High School, So. Portland; Wilkinson Park.
- MARYLAND—Carroll Park, Baltimore; Magruder Park, Hyattsville.
- MASSACHUSETTS—Municipal Playgrounds, Westfield.
- MICHIGAN—Grand Rapids, Franklin Park.
- MINNESOTA—Como & Elfelt, St. Paul; Soldier Memorial Field, Rochester; Loring Park, Minneapolis.
- MISSOURI—Municipal Park, Carthage; Neosho, Fair Grounds, Springfield; Grant Beach Park; St. Joseph, Noyes Blvd. at Edmond; Forest Park, St. Louis; Liberty Park, Sedalia; Memorial Park, Sweet Springs; Phelps Grove Park, Springfield.
- NEBRASKA—Harmon Park, Kearney; Dewey Park, Omaha.
- NEW HAMPSHIRE—South Playground, Portsmouth; Ryan H. S. Club, Dover Point; Pop Ryans, 14 Central Ave., Portsmouth; White's Courts, 942 Woodberry Ave., Portsmouth.
- NEW JERSEY—Warinanco Park, Elizabeth; Branch Brook Park, Newark; Wessel Brook Park, Wessel Brook Playground; Nash Park, Clifton.
- NEW YORK—Central Park, Fort George, 193 Fort George Ave., Inwood Hill Park, New York City; St. Mary's Park, Williamsbridge Oval Park, Woodlawn, Van Cortlandt Park, all in the Bronx; Parade Grounds, Fort Green Park, Brooklyn; Belmont Lake State Park, Babylon, L. I.; Johnson City, Endicott-Johnson Courts; Kirk Park, Syracuse; Recreation Park, Port Chester; Edgerton Park, Rochester; K of C Courts Hoosick Falls.
- OHIO—Jermain Park, Toledo; Cedar Point, Sandusky; Williams Memorial Pk., Wilmington. Community Park, Cedarville; Norwood courts, Norwood; St. Margaret Cartona, Cincinnati.
- OKLAHOMA—Oklahoma City, Wiley Post Park; Sapulpa, City Park; Tulsa, Central Park.
- OREGON—Laurelhurst Park, Portland; Bush Pasture Park, Salem; Atkinson Park, Oregon City; Columbia Park, Portland; East Side Park, Eugene.
- PENNSYLVANIA—District Courts, Pittsburgh; Pt. Marion, Frank Murphy's Courts; Joe Mett's Courts, Revere; Oakhurst Courts, Johnstown; Playground Cts., New Freedom.
- RHODE ISLAND—Columbus Square, W. Warwick; Olney Courts, Washington.
- SOUTH DAKOTA—McKenna Park, Sioux Falls.
- TEXAS—Will Rogers Park, Amarillo; Elwood Park, Amarillo; Mason Park, Houston; Bellvue Park, Wichita Falls.
- UTAH—County Fair Grounds, Murray; Liberty Park, Salt Lake City.
- VERMONT—Stolte Field, Brattleboro; Memorial Park, Bennington; Ethan Allen Park, Burlington; Local Athletic Field, Springfield.
- WASHINGTON—Zelasko Park, Aberdeen; City Park, Bremerton; Woodland Park, Seattle; Wright Park, Tacoma; Fair Grounds, Yakima; Lions Park, Hoquiam.
- WEST VIRGINIA—Bar B-Q Courts, East Nitro; Wheeling Island, Wheeling; Midelburg Park, Logan; Winsle Coal Corp., Chapmanville.
- WISCONSIN—Washington Park, Milwaukee; Jones Park, Fort Atkinson.
- WYOMING—Pioneer Park, Cheyenne.

IF YOU ARE NOT LISTED HERE, GET BUSY!