

THE HORSESHOE PITCHER

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

JANUARY, 1956

Vol. 8

No. 5

NATIONAL TOURNAMENT INFORMATION

By TRUMAN STANDARD, Chairman

The committee for the Eastern National Tournament site would like to have all bids sent in as soon as possible so there will be plenty of time for preparation for the group that gets the bid.

Send your bid to any of the 5 committee members. Please include number of local tournament helpers, number of courts, and method of play along with your bid.

* * *

Minutes of the 1955 Eastern National Tournament

The meeting of the 1955 Eastern National Tournament was called to order by Mr. Fred Shuemaker of Peoria, Illinois, on September 10, 1955. He welcomed the pitchers in attendance to Peoria and hoped that their stay would be very enjoyable. He then introduced Claude Benedict of Johnstown, Ohio, who has done much in the promotion of horseshoes, especially the Eastern National Tournament. His remarks covered past horseshoe activities and what must be done to increase more interest in the game throughout the country in the future.

There was a suggestion made that there be a person or persons elected to head the Eastern National whereupon Dale Dixon of Des Moines, Iowa, nominated Truman Standard of Canton, Illinois, as Chairman, it was seconded by Mr. Wittlech of Quincy, Illinois. He was elected by acclamation.

Truman Standard suggested that a committee be appointed to arrange and secure possible tournament sites for 1956. The following players were appointed:

Nelson Pickering, Frankfort, Indiana; Paul Focht, 1051 W. Dorothy Lane, Dayton 9, Ohio; Lee Jacobs, 11105 Quirk Road, Belleville, Michigan; John Fulton, Route No. 5, Carlise, Penna; Truman Standard, Canton, Illinois, R. 2.

Motion was made by Milton Tate of Peoria, Illinois to limit of 5 men east of the Mississippi to control the tournament, seconded by Day, carried.

Mr. Claude Benedict of Ohio offered \$25.00 to Association for next years' office expense. He also announced that he was going to be in attendance at the "Keep Fit Program" to be held in Denver, Colorado on September 22 and 27, 1955.

Mr. Nelson Pickering of Frankfort, Indiana made a bid of \$300 to have the 1956 Eastern National held in that city.

* * *

CALIFORNIA

Southern California Percentages for 1955

			1955	Last 5	
			Percent	Years	
1. F. Isais	38	2393	2972	80.5	82.0
2. D. Brown	35	2165	2768	78.2	74.7
3. J. Weeks	67	3557	4934	72.1	67.6
4. L. Dean	49	2572	3630	70.9	72.2
5. G. Seachrist	21	1033	1512	68.3	65.8
6. R. Nichols	7	257	380	67.6	64.9
7. I. Hosier	35	1732	2620	66.1	67.0
8. E. Babush	49	2342	3578	65.5	66.0
9. H. Moefield	25	1073	1696	63.3	62.2
10. B. Crick	74	3245	5194	62.5	60.0
11. G. Hook	29	1235	2046	60.4	62.1
12. A. Nottingham					62.8
13. R. Hearn	21	816	1356	60.2	59.4
14. R. Martin	21	790	1346	58.7	55.4
15. H. Harper	7	216	374	57.0	63.9
16. E. Beller	35	1206	2160	55.6	54.2
17. F. Bonaly	36	1280	2330	54.9	54.9
18. W. Hagy	22	751	1392	54.0	51.2
19. R. Arnold	14	490	904	54.2	56.1
20. D. Mahood	7	248	462	53.7	53.7
21. E. Lopez	7	239	448	53.4	52.5
22. N. Smith	28	945	1796	52.7	54.2
23. J. Garty	9	289	552	52.4	52.4
24. W. E. Green	14	440	852	51.6	58.6
25. H. Dolan	35	1124	2178	51.6	55.5
26. R. Metcalfe	28	897	1740	51.6	51.7
27. F. Dilger	14	476	924	51.6	51.0
28. H. Port	7	175	346	50.6	43.3
29. T. Wise	16	497	996	49.9	49.9
30. F. Boldra	16	458	930	49.2	49.2
31. R. Navarro	16	464	940	48.9	47.1
32. W. Meador	30	880	1810	48.6	49.3
33. L. Geer	28	806	1690	47.7	46.9
34. W. Jorstad	7	231	486	47.5	46.5
35. G. Easterling	23	667	1410	47.0	40.6
36. H. Morse	23	651	1404	46.4	47.1
37. W. Shoemaker	14	359	830	43.3	50.6
38. F. Fabre	9	230	532	43.2	45.5
39. J. Powell	7	142	336	42.3	42.3
40. A. Gregson	16	404	980	41.2	46.0
41. L. Johnson	7	153	396	38.6	38.6
42. W. Goodrick	16	364	952	38.2	39.8

43. O. Stewart	14	339	900	37.7	37.7
44. B. Simons	19	459	1224	37.5	37.5
45. G. Hansen	7	161	440	36.6	36.6
46. M. Davis	12	269	736	36.5	36.5
47. M. Lingenfelter	21	510	1400	36.2	36.2
48. V. Shannan	5	117	368	31.8	31.8
49. G. Lowe	26	602	1710	35.2	30.2
50. W. Michelson	14	389	960	30.0	30.0
51. T. Ruge	5	98	374	26.2	26.2
52. G. Hamelton	7	105	448	23.4	23.4
53. A. Chavez	12	161	710	22.9	22.9
54. J. McNamara	7	66	310	20.7	14.6
55. K. Cole	7	79	384	20.6	20.6
56. C. Stel	7	30	314	9.6	9.6

* * *

CONNECTICUT

Connecticut Percentages for 1955

Dwight Smith	38	53.3
Walter Bagley	38	51.1
Jake Kurlick	16	50.5
John Dudek	38	49.9
Ray Barrows	47	46.9
Bruno Kenderski	47	45.0
Ralph Hillburn	27	48.6
Frank Wagner	50	42.3
William Kamszik	27	41.5
John Rose	32	39.4
Willie Paradis	27	39.1
William Schustek	31	38.9
Fred Smith	30	38.9
Donald Dunleavy	7	40.9
Ted Bartram	7	40.5
Carl Reed	29	37.5
Joseph Blomquist	31	37.0
J. McCluskey	9	36.3
Donald Harrison	9	35.0
Leo Martineau	16	31.9
D. Early	7	27.1
William Griffin		26.0
Stan Piotrowski	9	25.4

* * *

INDIANA

By LES CRAVEN

It has been quite some time since I bombarded our Friend Jake with an article but at this time, the close of another year of pitching,

Doubtful doubles at a "magnetic" Iron Stake. I would like to enter the charmed circle. I am sorry to say that our Club at Lawrenceburg has dwindled some what due, I feel sure, to a lack of promotion and the extreme distance from many of the Good Horseshoe pitching Clubs in the State. Our closest organized town being well up to one hundred miles. Although we had a very fine tournament at our Annual Fair. We also had two fine games with the North Vernon Club.

As I look over the recent editions of The Horseshoe Pitcher I can see the wonderful growth of good tournaments the country over and am proud that Indiana has come so far in such a short time. In the last five years our entries in the State have grown from a low 22 entries to a live pulsating 110 entries for this past year, with a wonderful tournament held in the Northern part of the State with fifty contestants in six classes, with practically one half of the pitchers obtaining a 50 per cent or much higher ringer average.

I would like to give credit to the fine club at Frankfort, and the many officers over the state who have by hard work and much time made this growth possible. I would also like to give some credit to our present State Champ. I have found him to be a keen student of the game, a quiet likable chap, a gentleman and sportsman off the court as well as on. Qualities which should be developed by all pitchers who expect to succeed and put horseshoe pitching on the plane it deserves as a sport for young and older, and some who are old in years, yet young in heart.

Now some things I would like to see. I would like to see more indoor courts similar to Bowling Alleys where pitchers could go without having to drive too far. Where it would be possible to have good promotional tournaments by interested sponsors, these tournaments televised once or twice a year say in the winter time. I would like to see each State Champion lay his title on the line, or be open to Challengers by worthwhile challengers, with a 90 day time limit.

I would like to see still more younger boys be taught the Fundamentals of good Horseshoe Pitching and more interest in Horseshoe Pitching in all boys Camps, schools, and as these are the fellows who in coming years will make future Champs and near Champs.

P.S.: Whoopee! Just receive notice that the writer is a new grandpop, a 9 pound boy being born to his son's wife Sgt. David Craven at Fort Bragg, North Carolina, where he has been attached to the 777 Field Artillery, for the past two years. Craven writes that he has been very active in Horseshoes this past year having won the Championship of Fort Bragg and a fine trophy presented by the Commanding Officer of the Fort. He expects to be released in a short time and hopes to be back and compete against his friends and Buddies in some of the fine tournaments in Indiana the coming year.

* * *

Indiana Percentages for 1955

	Games	%
McFatrige, G., Rushville	24	75.5
Neilson, W., Dugger	13	74.4
Sharp, E., Mulberry	64	73.1
Day, C., Frankfort	36	73.1
Nelson, W., Eaton	1	72.6
Maitlen, H., Berne	69	71.6
Kemple, J., Rushville	13	71.3
Sanders, B., East Chicago	7	71.3
Printz, P., Indianapolis	13	69.5
Taylor, V., Greencastle	39	69.4
Edmondson, L., Danville	24	69.0
LaFollette, H., Sullivan	13	69.0
Harshman, O., Frankfort	39	68.5
Johnson, G., Jr., Indianapolis	20	68.3
Hobbs, W., Kokomo	7	67.9
Brumfield, G., Markleville	20	67.8
England, R., Crawfordsville	13	67.4
Fowler, F., Greencastle	20	65.8
Knittles, G., Sr., Decatur	44	64.9
Rhoderick, C., Jasonville	9	64.9
Stimac, Jr., Terre Haute	13	64.0
McFatrige, H., Arlington	18	62.6
Green, E., Indianapolis	20	62.2
Cummings, C., Swettser	14	61.3
Finchum, J., Muncie	20	61.1
Clark, T., Muncie	24	60.9
Van Natter, E., Bryant	56	60.4
Brown, N., Mulberry	25	60.4
Van Sickle, P., Indianapolis	18	60.4
Boone, E., Somerset	14	60.2
Jeffers, E., Hymera	7	60.1
Billingsley, Roy, Crawfordsville	7	59.6
Konieczny, R., Laporte	14	59.5
McNutt, R., Muncie	11	59.5
Thistlethwaite, P., Sheridan	7	59.4
Buuck, A., Decatur	43	57.8
Billingsley, E., Lafayette	7	57.4
Wetnight, T., Brazil	9	57.2
Johnson, G., Sr., Indianapolis	7	57.0
Behr, R., Frankfort	14	56.9
Achors, K., Frankfort	12	56.1
Baker, B., Crawfordsville	12	56.0
Raymond, S., Lafayette	14	55.6
Moore, C., Crawfordsville	9	55.2
Landis, C., Monroe	53	55.1

	Games	%
Holloway, V., Fairmont	7	55.1
Crask, L., Noblesville	7	55.1
Pence, R., Gary	21	54.7
Atwell, C., Flora	12	54.6
Anderson, C., Lafayette	7	54.5
Solsbery, D., Sharpville	14	54.4
Boroff, H., Ohio City	5	54.3
Boyd, F., North Vernon	7	54.1
Chrisman, M., Connersville	7	53.8
Jamison, E., Marion	25	53.7
Overhosler, L., South Bend	7	53.7
Miller, H., Ohio City	4	53.7
Emery, F., Mulberry	12	53.4
Walker, H., Pennville	11	53.4
Quillen, L., Gary	5	53.4
Johnson, J., Decatur	68	53.3
Povlock, B., Rolling Prairie	15	53.3
Kobel, W., Richmond	11	53.1
Green, C., Portland	26	53.0
Crane, M., Zionsville	14	52.9
Bollinger, L., Indianapolis	7	52.9
Moore, A., Wabash	14	52.8
Christener, C., Berne	53	52.5
Reed, C., Wabash	7	52.5
Exline, J., Ohio City	7	52.5
Mendenhall, E., Noblesville	25	52.3
Taylor, B., Greencastle	7	52.2
Shively, J., Gas City	14	51.8
Briney, M., Frankfort	12	51.8
Cast, E., Frankfort	12	51.8
Campbell, H., Bryant	43	51.1
Schwartz, N., Bryant	44	50.9
Landis, A., Monroe	7	50.0
Kolaiser, J., Hammond	7	50.0
Lundgren, R., Hammond	5	50.0
Hinkle, T., Bloomington	4	50.0
Neadrhouser, R., Berne	1	50.0
Richards, L., Wabash	7	49.4
Swanson, M., Mulberry	12	48.7
Haffner, C., Crawfordsville	7	48.6
Haffner, J., Portland	2	48.5
Carrier, E., Beech Grove	12	48.3
Huffman, J., Gary	5	48.2
Wenzel, W., Mishawaka	19	48.1
Farr, N., Swayzee	14	48.0
Sharp, A., Mulberry	12	47.8

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

Arch Stokes, President
Salt Lake City, Utah
1310 Woodland Avenue

Sam Somerhalder, 1st V. P.
Nebraska

George Hart, 2nd V. P.
559 West 191st St.
New York, N. Y.

Ray Ohms, 3rd V. P.
1510 S. 14 E.
Salt Lake City, Utah

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

Elmer Beller, Secy.-Treas.
111 Via Buena Ventura
Redondo Beach, Calif.

These are your Regional Directors on Publicity. Contact them for information, or any assistance you might give them.

Pacific Coast States

Don Titcomb
1057 E. Duane, Sunnyvale, Calif.

North Central States

Chas. Hopkins
912 E. 2nd St., Ottumwa, Iowa

New England States

Charles Gerrish
The Gerrish Place, Kittery Maine

Rocky Mt. States

Ray Ohms
1510 S. 14th East, Salt Lake City, Utah

South Central States

Alvin Dahline
947 Illinois, Lawrence, Kan.

New York, New Jersey, Penn.

George Hart
559 W. 191st St., New York 10, N. Y.

Southeastern States

Arner Lindquist, 305 6th St., Morgantown, W. Va.

	Games	%
Baumgardner, L., Berne	5	47.8
Cox, J., State Line	6	47.5
Cross, P., Fortville	7	47.3
Dull, C., Ohio City	2	47.1
Moore, C., Farmland	7	47.0
Eltzroth, K., Wabash	21	46.7
Baker, J., Jasonville	7	46.7
Schilling, J., Lafayette	7	46.7
Minnier, O., Lafayette	13	46.2
Hatten, R., Indianapolis	4	46.2
McNew, G., Muncie	11	45.6
Crane, J., Zionsville	5	45.5
LaFon, A., Lafayette	14	45.4
Sherrow, H., Gary	12	45.4
Dennigan, C., Marion	7	45.4
Bailey, R., Decatur	5	44.9
Lybarger, L., Geneva	7	44.7
Grenzer, K., Hammond	12	44.7
Peterson, R., Colfax	7	44.6
Mizarek, S., Gary	5	44.5
Davis, C., Lebanon	5	44.1
Grant, W., Kokomo	7	43.8
Abbott, C., Bryant	20	43.3
Wade, G., Wabash	7	43.2
Wellsand, D., Valparaiso	7	43.1
Huffman, V., Poneto	8	42.9
Snodgrass, A., Frankfort	12	42.3
Buckallow, W., Indianapolis	5	42.1
Leichty, R., Berne	1	42.1
Miller, E., Gary	5	42.0
Howard, L., Wabash	15	41.8
Weaver, R., Michigantown	12	41.8
Wark, J., Valparaiso	25	41.7
Beasley, D., Lebanon	5	41.7
McKay, C., Gary	5	41.7
Paschall, M., Wabash	15	41.4
Shepherd, W., Geneva	13	41.4
Thomas, J., Frankfort	5	41.4
Buhlman, D., Decatur	2	41.1
Walters, P., Indianapolis	5	40.3
Scheub, F., Gary	5	39.5
Corson, A., Monroe	1	39.5
Steele, Ohio City	1	39.5
Meeks, L., Selma	5	39.1
Johnson, R., Monroe	9	38.4
Mohlke, B., Valparaiso	15	38.2

Hademacher, J., Valparaiso	9	38.0
McColley, C., North Manchester	8	38.0
Moore, E., Lagro	13	37.8
Ashbaugh, J., Valparaiso	6	37.8
Rudy, D., Swayzee	8	37.6
Cox, E., Frankfort	5	37.5
Laughman, C., Wabash	8	37.3
Young, J., Crawfordsville	6	37.2
Young, O., Monroe	3	36.8
Gould, P., Berne	1	36.8
Carver, C., Monroe	2	36.2
Gerber, P., Berne	1	36.7
Davis, R., Frankfort	5	35.6
Jones, W., Valparaiso	16	35.5
Beloshapka, F., Hammond	5	35.5
Achora, H., Frankfort	5	35.2
Sharp, G., Frankfort	5	34.9
Unroe, E., Frankfort	5	34.6
Amos, H., Kirklin	10	34.4
Quebe, A., Lebanon	5	34.1
Murray, C., Ohio City	1	33.8

**"IT'S THE GORDON SPIN-ON HORSESHOE
IN FRONT AGAIN THIS YEAR**

The 1955 Spin-On Horseshoe has again added fame to its name. More Spin-On Horseshoes pitched this year than ever before. They are pitched by Champions in the United States and Canada. Not by only a few champions, but by most of the champions.

Get your Gordon's now.

WRITE FOR PRICES.

THE GORDON HORSESHOE COMPANY

235 Tennyson Street

Cincinnati 26, Ohio

	Games	%
Goldsberry, F., Frankfort	5	33.7
Frazier, W., Portland	13	33.5
Douglas, M., Bloomington	4	33.5
Elick, L., Ohio City	1	32.2
Martin, O., Valparaiso	6	32.0
Conner, H., Frankfort	5	32.0
White, G., Monroe	1	30.3
Kilgore, Monroeville	2	30.0
Dockim, V., Chesterton	7	29.0
Gail, R., Frankfort	5	28.9
Favors, R., Forrest	5	28.9
Yoder, K., Berne	1	27.9
Isreal, E., Frankfort	5	26.3
Pearcy, R., Frankfort	5	26.2
Nichols, E., Fairmount	14	25.5
Taylor, D., Crawfordsville	5	25.0
Stroup, K., Frankfort	5	24.9
Sharp, M., Mulberry	5	24.3
Brookbank, T., Forrest	4	23.4
Gunnion, M., Frankfort	5	22.8
Conner, Henry, Frankfort	5	22.3
Anderschocck, C., Chesterton	2	21.9
Wuetbrick, G., Valparaiso	6	21.3
Knittles, G., Jr., Monroe	4	20.8
Graham, D., Valparaiso	5	20.8
Woodward, C., Frankfort	5	19.1
Frances, J., Frankfort	5	18.5
Pickering, N., Frankfort	5	16.3
Achors, Kent, Frankfort	5	16.1
Sedorski, J., Valparaiso	5	14.0
Gott, H., Chesterton	5	13.6
Thevert, J., Valparaiso	5	10.2

* * *

IOWA

By LELAND MORTENSON

The death of Frank Jackson occurred December 27, 1955 at the age of 85 in Tampa, Fla.

Frank Jackson was the first world's champion horseshoe pitcher. He moved away from Iowa in late 1933, and apparently since moving away, he lost complete touch with all Iowa horseshoe pitchers, and with about all of the nationally known horseshoe pitchers. I had hoped to see him sometime and get information from him regarding the world championship tournaments held between 1909 and 1919, all of which he won (some ten of them). He was born October 1, 1870 and he could have told a lot

DIAMOND SUPER RINGER

There's No Finer Pitching Shoe For Anyone To Enjoy

Drop forged from special carbon steel, heat-treated to prevent chipping or breaking, without destroying dead falling qualities. Designed to catch stake with the least possible danger of bouncing or sliding off. Perfectly balanced for easy control.

Ask your Sporting Goods Dealer about the Diamond line of Pitching Shoes and accessories, including five models of shoes, ready made courts, stakes, stake holders, literature on pitching horseshoes.

DIAMOND CALK
HORSESHOE COMPANY

4615 GRAND AVENUE

DULUTH, MINNESOTA

about horseshoes from about 1880 to 1920. When I was seeing him annually from 1927 to 1933, it didn't occur to me to get all of that interesting information from him. Now that Jackson is dead, I doubt if anybody will ever obtain such needed information. We really needed that information to complete the modern history of horseshoe pitching.

Jackson was a healthy, rugged pitcher. He was hardened to play a long time without getting tired. His face was tanned brown—a fellow once remarked that his skin looked tanned like leather. Even, as late as 1933 at the age of 62 when he last played in Des Moines and took second to C. C. Davis in a mid-west meet, he showed no signs of wearing out.

I think that he should be entered into the Iowa Hall of Sports Fame. I wonder if he won't soon be—I hope so.

He laid claim to being the first man in tournament play to complete a 50-point game with all ringers. He once threw 68 ringers without a miss.

* * *

NEW JERSEY

By **AL WARD**

With the new membership cards coming out, I would suggest that State secretaries put the ringer percentage and number of years pitching on each membership card when he sends them out. This would accomplish two things:

1. Provide a ready reference for the pitchers' ability when he registers for tournament play.
2. The years pitching data would tell the tournament director whether he is a finished pitcher or on the way to peak performance and thus the director could judge accordingly when placing him in tournaments.

The above is based on the results of average record keeping over the past three years. These facts are evident:

1. The tournament player who has competed for 2 or 3 years and has reached a percentage of 45 or over is not likely to vary from that percentage more than two or three points in any one tournament average.
2. Established pitchers in higher percentage brackets vary even less from year to year.
3. The only ones on which a close check is necessary are the new contestants in the game, and those who are below 40 per cent. In other words "C" Class and below.

As our main reason in Jersey for adoption of the performance placements system at tournaments, was to do way with qualifying. I think the recording of the data suggested on the back of membership cards would be highly advantageous in simplifying things even more. All this information would be at the discretion of the individual tournament committees, naturally.

* * *

New Jersey Percentages for 1955

B. Kolb	63.2
S. Berman	58.9
L. Davis	57.9
J. McCrink	57.6
D. Fogal	57.5
D. French	57.3
P. Hanas	56.3
A. Ward	50.4
A. Gerber	48.0
P. Puglise	46.3
B. Knapp	45.2
J. Garnet	40.2
E. Larger	40.0
B. Greely	39.5
E. Szep	39.5
W. Haring	39.2
A. Piatt	39.2
J. Waltz	38.7
A. Ravencraft	36.8
J. Cailly	35.2
P. Daniels	33.6
M. Hymen	31.2
H. Phillips	31.0
E. Petranski	30.8
R. Schwendel	29.1
C. Warsham	28.5
E. Titus	26.6
F. Seidenschartz	26.6
A. Larger	26.3
H. Roberge	23.1
H. Hoodiman	22.6
L. Hymen	22.2
W. Hyman	22.1
J. Youtt	14.6
S. Kaplin	35.2

* * *

WYOMING

Wyoming Percentages for 1955

ALBIN

C. W. Palm	70	49.1
------------------	----	------

Does not include games played at National Meet or in Rocky Mountain Open in Denver Colo.

CHEYENNE

Merle Palmer	63	62.2
Lester Forsythe	62	50.6
L. W. Farrell	67	40.3
Ward Albin	62	39.7
L. A. Osbourn	16	32.9
James True	47	28.4
A. L. McNeil	28	23.7

CASPER

K. C. Winston	13	46.4
Rolland Gallegos	5	37.9
Clifford Dungan	19	37.2
Edward North	19	35.8
Wm. Flynn	5	30.9

LaGRANGE

Robert Tompkin	36	47.3
Cletis Arnold	48	45.0
Harold Alley	21	40.7
Ray Sherard	35	39.3
Clinton Arnold	37	38.6
Norman Scott	31	35.1
Eldon Preston	13	24.6
Wayne Howery	14	22.8
Oscar Sherard	14	21.9

RAWLINS

Shell Patton	16	46.3
B. L. Chapman	7	44.1
Sam Hayes	22	26.7
Danzel Coy	5	24.5

WHEATLAND

John Rutz	34	48.9
Laurel Smith	7	32.8
Bill Hayden	8	30.7
Don Bledsoe	14	27.2

* * *

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**—Welles 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 Pk., Peoria; Kings Park, Pittsfield; Fairview Pk., Decatur.
- INDIANA**—Brookside Park, Indianapolis; Dornier 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; Klamm 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; Henry Law Park, Dover.
- 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, Reverse; Oakhurst Courts, Johnstown; Playground Cts., New Freedom. Millsboro Hotel Courts, Millsboro.
- 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; Midelburga Park, Logan; Winisle Coal Corp., Chapmanville.
- WISCONSIN**—Washington Park, Milwaukee; Jones Park, Fort Atkinson.
- WYOMING**—Pioneer Park, Cheyenne; Washington Park, Rawlins; Washington Park, Wheatland; Community Courts, La Grange.

IF YOU ARE NOT LISTED HERE, GET BUSY!