

*The
Horseshoe Pitcher's
News Digest*

Official Publication of

**THE NATIONAL HORSESHOE PITCHER'S ASSOCIATION
OF AMERICA**

SEPTEMBER, 1956

Vol. 1

No. 2

TED ALLEN IS STILL WORLD RINGER CHAMPION

Ted Allen, of Boulder, Colorado, is still the world's champion after almost five hours of pitching in the finals of the world horseshoe pitching tournament held at Murray, Utah, on July 25th.

Allen and Don Titcomb, of Sunnyvale, California, ended the final night's four-man round-robin for the championship with two matches won and one lost. Allen won the two-out-of-three playoff, 50-45 and 50-49.

In the regular four-man round robin, Titcomb was victorious over Curt Day of Frankfort, Indiana, 52-16, and former champion, Fernando Isais of Los Angeles, 52-27. He lost to Allen, 52-25.

Besides defeating Titcomb, Allen also won from Day, 51-19, but succumbed to his old rival, Isais, 50-26.

Following is a complete summary of the results of the world's tournament at Murray, Utah:

RESULTS OF 36-MAN ROUND-ROBIN BEFORE THE 4-MAN PLAY-OFF FOR CHAMP

Qual.	Name	Pts.	W	L	R	Shoes P.	%
1. 513	D. Titcomb, Sunnyvale, Calif.	1781	34	1	2089	2486	84.0
2. 541	F. Isais, Los Angeles, Calif.	1771	33	2	2114	2536	83.4
3.	Champ T. Allen, Boulder, Colo.	1780	32	3	2121	2544	83.4
4. 490	C. Day, Frankfort, Ind.	1702	28	7	1986	2578	77.0
5. 509	T. Standard, Canton, Ill.	1721	28	7	2078	2610	79.6
6. 515	G. Anderson, Moline, Ill.	1643	27	8	1870	2538	73.7
7. 540	L. Dean, Pomona, Calif.	1613	26	9	1937	2610	74.2
8. 479	D. McLaughlin, Oshawa, Ontario, Canada	1598	26	9	1959	2630	74.5
9. 498	J. Lindmeier, Broadview, Ill.	1629	25	10	2006	2694	74.5
10. 504	C. Wahlin, Salt Lake City, Utah ..	1642	24	11	2125	2816	75.5
11. 527	V. Taylor, Greencastle, Ind.	1527	24	11	1954	2660	73.5
12. 513	E. Sharp, Mulberry, Ind.	1547	23	12	1846	2608	70.9
13. 486	J. Elkins, Stella, Mo.	1506	20	15	1809	2586	70.0
14. 490	F. Fowler, Greencastle, Ind.	1463	19	16	1701	2482	68.6
15. 462	A. Gandy, Topeka, Kan.	1495	19	16	1769	2560	69.1
16. 495	D. Brown, South Gate, Calif.	1498	18	17	1982	2734	72.5
17. 507	J. Schneider, Montebello, Calif. ..	1468	18	17	1868	2650	70.5
18. 462	J. Weeks, Norwalk, Calif.	1495	17	18	1912	2664	71.8
19. 490	E. J. Wiley, Nampa, Idaho	1359	16	19	1694	2536	66.8
20. 539	M. Tate, Peoria, Ill.	1407	15	20	1754	2526	69.4
21. 469	O. Harshman, Frankfort, Ind.	1373	15	20	1714	2550	67.2
22. 476	R. Ohms, Salt Lake City, Utah ..	1343	14	21	1580	2446	64.6
23. 486	R. Cherrier, Hopkins, Minn.	1300	13	22	1806	2628	68.7
24. 471	G. Hook, Ontario, Calif.	1333	12	23	1647	2530	65.1
25. 455	W. O. Maxwell, Hicksville, Ohio ..	1209	11	24	1485	2378	62.4
26. 484	H. Robinson, Nebraska City, Nebraska	1142	10	25	1571	2470	63.6
27. 455	H. Wolfe, Cedarville, Ohio	1163	10	25	1516	2378	63.8
28. 460	H. Page, Waterloo, Iowa	1331	10	25	1678	2622	64.0
29. 454	H. Russell, Denver, Colo.	1116	10	25	1471	2312	63.6
30. 454	Stan Dahl, Vancouver, B.C., Canada	1195	9	26	1486	2370	63.8
31. 459	H. Galpin, Salt Lake City, Utah ..	1114	9	26	1327	2212	60.0
32. 461	D. Baker, Wentworth, Mo.	1168	9	26	1563	2422	64.5
33. 470	E. Hosier, South Gate, Calif.	1181	8	27	1532	2348	65.3
34. 461	R. Parsons, Midvale, Utah	1139	7	28	1465	2410	60.8
35. 473	C. Giles, Riverton, Utah	1029	6	29	1359	2266	60.0
36.	F. Bonaly, Los Angeles, Calif.	927	5	30	1280	2188	58.5

FOUR MAN PLAY-OFF FOR CHAMPIONSHIP OF THE WORLD, 1956

1. Don Titcomb, Sunnyvale, Calif.

Rd. Opponent	Pts.	Opp.	R.	SP.	%
1. Day	52	16	57	64	89.1
2. Allen	15		42	60	70.0
3. Isais	52	27	95	106	89.6
W. 2—L. 1 — Tot.	119		194	130	84.3

2. Fernando Isais, Los Angeles, Calif.

Rd. Opponent	Pts.	Opp.	R.	SP.	%
1. Allen	50	26	103	116	88.7
2. Day	44		59	78	75.6
3. Titcomb	27		87	107	82.1
W. 1—L. 2 — Tot.	121		249	300	83.0

3. Ted Allen, Boulder, Colo.

Rd. Opponent	Pts.	Opp.	R.	SP.	%
1. Isais	26		95	116	81.8
2. Titcomb	52	15	54	60	90.0
3. Day	51	19	103	114	90.3
W. 2—L. 1 — Tot.	129		252	290	86.9

4. Curtis Day, Frankfort, Ind.

Rd. Opponent	Pts.	Opp.	R.	SP.	%
1. Titcomb	16		45	64	70.4
2. Isais	51	44	61	78	78.2
3. Allen	19		92	114	80.7
W. 1—L. 2 — Tot.	86		198	256	77.3

Three game play-off to break tie for World Championship

1st Game	Pts.	Opp.	R.	SP.	%		Pts.	Opp.	R.	SP.	%
Allen	51	45	79	94	84.0	Titcomb	45		77	94	81.9
2nd Game						Titcomb	52	40	101	118	85.5
Allen	40		96	118	81.3						
3rd Game and Deciding Game						Titcomb	49		95	116	81.8
Allen	50	49	94	116	81.0						
W. 2, L. 1 ..	141		269	328	82.0	W. 1, L. 2 ..	146		273	328	83.2

* * *

"B" CLASS WORLD CHAMPIONSHIP, 1956

Qual.	Place	Name	Address	W	L	Pts.	R.	SP.	%
444	1.	S. Somerhalder,	Ruskin, Nebr.	12	3	730	587	922	63.7
448	2.	W. Krowel,	Manhattan Bh., Calif.	11	4	732	639	1042	61.3
443	3.	L. Ross,	Carthage, Mo.	11	4	620	665	1070	62.3
449	4.	B. Winston,	La Monte, Mo.	10	5	650	542	896	60.5
445	5.	S. Manker,	Martinsville, Ohio	9	6	668	589	970	60.7
442	6.	R. Vogel,	Manito, Ill.	8	7	678	587	1022	57.4
422	7.	R. Hall,	Salt Lake City, Utah	8	7	668	611	1030	59.3
441	8.	C. Stephens,	Bradenton, Fla.	8	7	634	535	1012	52.9
450	9.	C. Chapelle,	Portland, Ore.	8	7	617	577	1020	56.1
418	10.	M. Vogel,	Manito, Ill.	6	9	654	598	1042	57.4
439	11.	B. Green,	Indianapolis, Ind.	6	9	644	581	984	59.0
414	12.	T. Burrows,	Port Credit, Ont., Can.	6	9	576	490	936	52.4
452	13.	H. Blackman,	Toronto, Can.	5	10	548	508	988	51.4
420	14.	D. Ford,	Fayette, Ohio	4	11	538	506	996	51.8
444	15.	A. Engebretson,	Fargo, N. Dak.	4	11	535	442	884	50.0
412	16.	R. Kampschroeder,	Ottawa, Kan.	3	12	590	537	982	54.7

Play-off between top two for Class "B" CHAMPIONSHIP

1st Game	Pts.	R.	SP.	%		Pts.	R.	SP.	%
Somerhalder	51	44	62	70.9	Krowel	24	35	62	56.5
2nd Game									
Somerhalder	53	32	42	76.1	Krowel	8	17	42	40.5

"She Walks In Beauty"

"MISS RINGER" REIGNS OVER WORLD'S TOURNAMENT

Miss Clare Matthews, lovely eye-catching majorette of the University of Utah marching band of last year, was chosen to be the "Queen" of the tournament. She was selected in a contest sponsored by the Murray Junior of Commerce on the Sunday preceding the tournament. Her attendants were Miss Lorrie Walker of Salt Lake City, and Miss Sheri Marie McMillan, also of Salt Lake City. This trio of beauties appeared each evening at the tournament and were the official hostesses at the convention banquet on Sunday evening, July 22.

* * *

LADIES WORLD CHAMPIONSHIP, 1956

Pl.	Name	Address	Won	Lost
1.	Vicki Chapelle,	Portland, Ore.	7	0
2.	Gertsie Selby,	Boulder, Colo.	5	2
3.	Katie Gregson,	Crestline, Cal.	5	2
4.	Hazel Harris,	Denver, Colo.	5	2
5.	Jeanene Hilton,	Salt Lake, Utah	3	4
6.	Barbara Chapman,	Salt Lake, Utah	2	5
7.	Mary Lou Lindmeier,	Broadview, Ill.	1	6
8.	Mary Titcomb,	Sunnyvale, Calif.	0	7

Play-off between top two for Ladies WORLD CHAMPIONSHIP

1st Game	Pts.	R	SP.	%	Pts.	R	SP.	%	
Vicki Chapelle	50	31	50	62.0	Gertsie Selby	12	18	36.0	
2nd Game									
Vicki Chapelle	50	29	64	45.3	Gertsie Selby	31	23	64	35.9
W. 2, L. 0, Tot.	100	60	114	52.6	W. 0, L. 2, Tot.	43	41	114	36.0

Two out of three play-off for Junior WORLD CHAMPIONSHIP

1st Game	Pts.	R.	SP.	%	Pts.	R.	SP.	%	
Madsen	48	33	70	47.1	Backer	53	32	70	45.7
2nd Game	52	32	74	43.2	2nd Game	39	25	74	33.8
3rd Game	55	30	66	45.5	3rd Game	25	18	66	27.2
W. 2, L. 1, Tot.	155	95	210	45.2	W. 1, L. 2, Tot.	117	75	210	35.7

* * *

FIRST ISSUE OF "NEWS DIGEST" WELL RECEIVED

Words cannot alone express my appreciation for the wonderful way in which the first issue of the new magazine was received throughout the nation. It was my pleasure to receive many nice letters about again having the horseshoe pitching activities throughout the country published. To receive such nice letters shows that there is a sincere desire by the majority of pitchers, to have the magazine continued as a regular part of the National Association program.

I attended the National convention at Murray and was invited to sit in on a special meeting of the delegates where the future of the magazine was discussed at some length. It was finally decided by a unanimous vote of the delegates that the dues in the National association would be increased to \$3.50 per member per year starting on January 1, 1957. Each member would receive a year's subscription to the "News Digest" plus a year's membership. It was also decided that the Sept. 1st issue would be the final issue until January 1 when publication would be resumed on a regular monthly basis. It is urged that all members and those desiring the magazine fill out the blank in this issue and mail it with check or money order to your STATE SECRETARY whose address is listed on the back page of this issue. In case your state does not have a state association send your remittance to the National secretary, Mr. Elmer O. Beller, 15316 Cabell Avenue, Bellflower, California.

Ellis Cobb, Editor

FROM MAINE

Charley Gerrish, 1955-56 R.D. for N.E.

Hale to "The Horseshoe Pitcher's News Digest". Vol. 1 No. 1, thank you. Hello and Greetings to Edtr. Ellis Cobb. May the little magazine grow and prosper, and help the game do so also. It will take the help of all to make the magazine a success, and to make the game grow and progress.

1956 Horseshoe activity in this part of the world began as early as May, when an Invitation tournament was sanctioned for Dover, N. H. Rain caused postponements to June 10, when the writer made a short uninvited visit, and saw about four local players taking part. Unable to get report from the N. H. Assn. as to results, our Nat'l Sec. Elmer O. B. tells me from California that Howard White, Arthur Fernald and Phillip Drew, all from Portsmouth, N. H., won respectively the A, B, and C divisions.

The New Hampshire state tournament was held in Portsmouth on July 1, a colorful, well publicized event held under the auspices of the great annual City Jubilee of a weeks of varying program, the horseshoes sponsored by the N. H. State Assn. and sanctioned by the Nat'l. NHPA. There was some pretty pitching there between James Guyett, defending state champion, and Howard White who won the 1956 title from Jim, — they being the only A contestants. These two play yearly as the only A-Class tossers in the state, and usually the title changes hands. It looked like a walkaway for Guylett when he had won 4 games to 2 in a 6 out of 11 set. But White got hold of things then and won the six games first. Perhaps clothing and the oppressive July heat had something to do with winning. The one who won was noticeably shirtless, while the other kept his shirt on and may have been more fagged by the high temperature. Two nice trophy prizes went to the A-men.

In the B group there were 6 men to pitch for a prize, which was won by the defending B champion, Ralph Dow of Canaan. Runner-up B-man was Clyde Robinson of Derry. 3rd man Arthur Jackson of Portsmouth. The others were Walter Fernald, Herman Babbie and A (?) Dunlap. — Two played in the C group, prize winner Phillip Drew of Portsmouth against Edward Duffy.

At the risk of seeming naive or being so, yours truly will say that it was mighty nice of one of my old local rivals to say his hope was that next to himself winning the 1956 New England title he preferred me to anyone else getting it. Thanks, Old Rival.

That leads right into announcing that National sanction has been awarded to Portsmouth in care of the N. H. State Assn. to hold the New England states championship on Sept. 1, 2 and 3, with A, B, and C classes to participate. To N. E. pitchers this is the most important meet of the area. Portsmouth may be proud of the fine boxed clay courts on the Jr. H. S. grounds of Alumni Field.

MEMBERSHIP AND SUBSCRIPTION BLANK

Enclosed please find my remittance in the amount of \$3.50 for which I am to receive a one year membership in the National Horseshoe Pitchers' Association in addition to one years' subscription to the association's official magazine, "The Horseshoe Pitchers' News Digest". Effective January 1, 1957.

Name _____ Please PRINT

Street Address _____

City _____ Zone _____ State _____

Please mail your check or money order to your STATE SECRETARY whose address is listed on the back page of this issue. In case your state does not have a state association send your remittance to the National secretary. Mr. Elmer O. Beller, 15316 Cabell Avenue, Bellflower, California.

MILTON TATE, ILLINOIS ACE CAPTURES ROCKY MT. OPEN, JULY 14 TO 16

The qualifying record was broken twice over the 1955 record set by Sam Somerhalder who had made 262 pts. First, Truman Standard made 265 pts., 83% ringers. Only to see Milton Tate of Peoria, Ill. get hot on a middle court with a record 272 pts., 88%. Tate then went on to win the A title. Virgil Taylor, Greencastle, Ind. continued his winning ways from last year by taking first in B. David Baker, 17 year old and youngest in the meet, who was in class A of the 1955 world's meet, also got in A here then went on to get in Class A again in Utah.

Ted Allen failed to reach the final 4-man playoff, losing to Dean McLaughlin, Canadian Champ, 44-50, 72% and 73% respectively. And to Earl Graves, Colo. state champ, 46-50, 75.6% and 77.9%, respectively.

There were 30 entries from other states. 25 of them got into the semi-finals.

Class A Semi-Finals — July 16

Address	W	L	R%
Milton Tate, Peoria, Ill.	6	1	74.7
Truman Standard, Canton, Ill.	6	1	73.8
Dean McLaughlin, Oshawa, Ontario	6	1	73.1
Alvin Gandy, Topeka, Kans.	6	1	62.8
Ted Allen, Boulder, Colo.	5	2	74.2
John Lindmeier, Broadview, Ill.	5	2	65.1
Sam Somerhalder, Ruskin, Nebr.	4	3	62.2
Jerald Labbe, Denver	4	3	65 ..
John Elkins, Stella, Mo.	3	4	66.1
Earl Winston, La Monte, Mo.	3	4	62.1
Earl Graves, Denver	2	5	67.9
Stanley Manker, Martinsville, Ohio	2	5	57.3
Merle Palmer, Cheyenne, Wyo.	2	5	61 ..
Loy Ross, Carthage, Mo.	1	6	60 ..
David Baker, Wentworth, Mo.	1	6	55.1
Ralph Kampschroeder, Ottawa, Kansas	0	7	47.3

Class A Finals

	W	L	R%
Tate	3	0	76
Standard	2	1	74.5
McLaughlin	1	2	57.5
Gandy	0	3	61.8

Class B Semi-Finals — July 15

	W	L	R%
Harold Wolfe, Cedarsville, Ohio	7	0	65
Virgil Taylor, Greencastle, Ind.	6	1	62.4
T. Fowler, Greencastle, Ind.	6	1	62.1
W. Woodward, Canada	6	1	61.9
Harry Page, Waterloo, Iowa	6	1	61.7
Maxwell, Hicksville, Ohio	5	2	57.7
Ron Cherrier, Hookins, Minn.	4	3	68.3
Glenn Anderson, Moline, Ill.	3	4	59.8
Eino Tiilikainen, Denver	3	4	54
Frank Stinson, Minneapolis, Minn.	3	4	47.8
Dick Allen, Boulder, Colo.	2	5	54.7
Fred Engle, Greeley, Colo.	2	5	48.8
Ted Burrows, Canada	2	5	45.3
Denver Ford, Fayette, Ohio	1	6	44.5
Wade Dillev, Marino, Colo.	0	7	45
Dave Fuller, Greeley, Colo.	0	7	38.2

Class B finals

	W	L	R%
Taylor	3	0	69.7
Wolfe	2	1	67.1
Fowler	1	2	62.3
Woodward	0	3	59.1

MID-WEST "RINGER ROUND-UP" OPEN DORNER PARK, FRANKFORT, INDIANA, JULY 7 AND 8

Curt Day, Indiana State champion from Frankfort, Indiana, copped first place in the Mid West Open from a field of 65 contestants from six different states.

Day's three quarter reverse turn won high qualifying honors and swept all eleven games in the Class A round robin. Milt Tate of Peoria, Ill., finished second.

Seventy-five year old W. O. Maxwell of Hicksville, O. won Class B. The Fouse brothers, Leo and Eddie from Wilmington, O. captured Classes C and E, while Paul Van Sickle of Indianapolis, Indiana, annexed the Class D title.

Ernie Danielson Jr. of West Burlington, Ia. took the Junior crown from a field in which the oldest was only 14 years and all pitched the full distance of 40 feet.

A heavy wind that blew in gusts plagued the tourney and cut ringer percentages considerably. A new method of prize distribution was used in which each game won decided the amount of prize money to the winner. The prize list consisted of three trophies and totaled \$425.00.

CLASS "A"

Player	City	Qual.	W	L	Ring.	Shoes	%
1. Curt Day, Frankfort, Ind.		402	11	0	625	840	74.4
2. Milt Tate, Peoria, Ill.		372	9	2	579	792	73.1
3. Ed Sharp, Mulberry, Ind.		371	6	5	642	880	73.0
4. Virgil Taylor, Greencastle, Ind.		383	6	5	628	872	72.0
5. Jim Johnson, Covington, Ky.		375	6	5	602	860	70.0
6. Truman Standard, Canton, Ill.		382	6	5	588	848	69.3
7. Harrison Maitlen, Berne, Ind.		378	5	6	593	834	71.1
8. Gene Brumfield, Markleville Ind.		381	5	6	592	868	68.2
9. Graydon McFatridge, Rushville, Ind.		371	5	6	553	814	68.0
10. Glen Anderson, Moline, Ill.		370	4	7	564	860	65.6
11. Paul Focht, Dayton, O.		390	3	8	597	882	67.7
12. Nelson Vogel, Manito, Illi		375	0	11	399	688	58.0

*Qualifying round consisted of 150 shoes.

CLASS "B"

1. W. O. Maxwell, Hicksville, O.		359	9	2	486	736	66.0
2. Floyd Fowler, Greencastle, Ind.		345	8	3	485	776	62.5
3. Lowell Edmondson, Danville, Ind.		362	8	3	464	752	61.7
4. Oris Harshman, Frankfort, Ind.		351	8	3	469	786	59.7
5. Stan Manker, Martinsville, O.		356	6	5	441	762	57.9
6. Roger Vogel, Manito, Ill.		350	5	6	435	786	56.6
7. Carl Lundgren, Detroit, Mich.		346	5	6	383	714	53.6
8. Frank Polka, Chicago, Ill.		360	4	7	411	692	59.7
9. Richard Konieczny, LaPorte, Ind.		356	4	7	408	744	54.8
10. Ellis Cobb, Aurora, Ill.		340	3	8	396	732	54.1
11. Nelson Brown, Mulberry, Ind.		350	3	8	375	712	52.7
12. Ernie Danielson, Burlington, Ia.		342	3	8	331	674	49.1

CLASS "C"

1. Leo Fouse, Wilmington, O.		331	4	1	226	366	61.7
2. Leslie Long, Sterling, Ill.		333	3	2	232	384	60.4
3. Lester Peary, Detroit, Mich.		329	3	2	201	362	55.5
4. Ben Farmer, Union City, Ind.		332	3	3	210	344	61.0
5. Gene Lawver, Canton, Ill.		329	2	3	214	360	59.4
6. Joe Kelley, Highland Park, Mich.		331	1	4	206	352	57.9
7. Harold Renner, Muncie, Ind.		331			Withdraw		
8. Harold McPherson, Covington, Ky.		330			Withdraw		

CLASS "D"

1. Paul Van Sickle, Indianapolis, Ind.	323	4	1	220	342	64.3
2. Steve Raymond, Lafayette, Ind.	319	3	2	210	346	60.7
3. Earl Green, Indianapolis, Ind.	321	3	2	190	328	57.9
4. LeRoy Clewell, Canton, Ill.	318	3	2	170	306	55.5
5. Gene Mendenhall, Noblesville, Ind.	318	2	3	199	328	60.7
6. Morris Briney, Frankfort, Ind.	323	0	5	168	324	51.8
7. Bob Pence, Gary, Ind.	328	Withdraw				
8. Clift Green, Muncie, Ind.	327	Withdraw				

CLASS "E"

1. Ed Fouse, Wilmington, O.	300	4	1	196	336	58.3
2. Bob Behr, Frankfort, Ind.	314	3	2	210	358	58.7
3. Denver Ford, Fayette, O.	306	3	2	167	342	48.8
4. Bob Brooks, Union City, Ind.	307	3	2	153	326	46.9
5. Art Moore, Wabash, Ind.	311	2	3	169	348	48.5
6. Gil Sharp, Frankfort, Ind.	308	0	5	139	322	43.2
7. Kenneth Achors, Frankfort, Ind.	309	Withdraw				

JUNIOR DIVISION

1. Ernie Danielson, Jr., Burlington, Ia.	4	0	71	154	45.5
2. R. Sharp, Mulberry, Ind.	3	1	59	266	22.2
3. Allen Brown, Mulberry, Ind.	1	3	37	334	11.1
4. S. Kingma, Frankfort, Ind.	1	3	42	316	13.3
5. R. Maitlen, Berne, Ind.	1	3	31	336	9.2

* * *

NEW YORK ASSOCIATION HOLD STATE MEET

The New York State Horseshoe Pitching championship will take place on September 1, 2, 3, 1956, at the Rochester Redman's Club Courts, located at 1001 Lexington Avenue, Rochester, New York. Qualifying will begin on Thursday and Friday, August 30th and 31st, 4:00 P.M. to 9:00 P.M. and continuing on Saturday morning 8:00 A.M. to 11:00 A.M.

All local entries must qualify Thursday and Friday in order to leave courts open Saturday for all out of town entries. No pitcher will be allowed to start to qualify after 11:00 A.M. The top 16 qualifiers will pitch a single round robin Saturday afternoon starting at 1:00 P.M. On Monday afternoon starting at 1:30 P.M. the top four men will pitch a double round robin to decide the New York State Champion. (In case of rain on any of the three days the top man at the end of the round robin will be declared state champion).

The next 16 men will form Class B and pitch a single round robin starting at 1:00 P.M. Saturday and concluding on Sunday afternoon starting at 1:00 P.M. The next 16 men will form Class C and they will pitch a single round robin, starting at 9:00 A.M., Sunday morning and concluding on Monday A.M. starting at 9:00 A.M., playing 35 point games. Ties for first place must be played off. Class A—2 out of 3, Class B & C—1 game.

Entry fee will be \$5.00. The 16 men making the championship flight will pay an additional \$5.00. The players in Class C, as well as those who do not qualify will be refunded \$2.00. All qualifiers must have a 1956 National Association card. Players who do not have their National cards will be able to obtain them at the headquarters tent.

Cash prizes will be paid to all Class A and Class B players.

Steve Fenicchia

Secretary N.Y.S.H.P.A.

INDIANA DIVISION
of the
NATIONAL HORSESHOE PITCHER'S ASSOCIATION

INDIANA STATE TOURNEY TO BE HELD AT MUNCIE, SEPT. 2-3

The 1956 Indiana State Horseshoe Tournament will take place on the Heekin Park courts at Muncie, Indiana, starting on Saturday, September 2 and concluding on Labor Day, September 3. This is the 31st annual event sponsored by the Indiana association and is expected to be the outstanding tournament in the state. Curtis Day of Frankfort, Indiana is the defending champion.

Players may pitch their qualifying shoes anytime between the hours of 9:00 A.M. and 9:00 P.M. on anyone of the above dates.

Players will be notified by postcard as to what class they qualified for and when to return for the championship finals.

Warmup time will be unlimited except when, in the judgement of the Tournament Committee, the courts are too crowded.

Players not satisfied with their qualifying score may pay an additional \$3.00 entry for a second and final try if they pay the second entry fee within 15 minutes of the conclusion of their initial try.

Players exercising the above option will be credited with the highest of their two qualifying scores.

* * * *

CHAMPIONSHIP FINALS

CLASS A — 14 men — Monday morning (Labor Day), September 3, Starting time 9:00 A.M.

Class B — 10 men — Monday morning (Labor Day, September 3, Starting time 9:00 A.M.

Class C — 8 men — Sunday afternoon, September 2, Starting time 1:00 P.M.

Class D — 8 men — Sunday afternoon, September 2, Starting time 1:00 P.M.

Class E — 8 men — Sunday afternoon, September 2, Starting time 1:00 P.M.

Class F — 8 men — Sunday morning, September 2, Starting time 9:00 A.M.

Class G — 8 men — Sunday morning, September 2, Starting time 9:00 A.M.

Class H — 8 men — Sunday morning, September 2, Starting time 9:00 A.M.

Consolation — All remaining entrants — Sat. afternoon, Starting time 1:00 P.M.

* * * *

ENTRY FEE — \$3.00. Each player must also hold a 1956 membership card in the Indiana Division of the National Horseshoe Pitcher's Association, which can be obtained at the Tournament

* * * *

Trophies and Certificates of Championship from the National Horseshoe Pitchers Association to the winners in each Class, including Consolation.

Approximately \$450.00 in cash to the top ranking 75 players.

Trophy to the runner up in Class A.

\$5.00 for the highest qualifying score.

Prizes for the highest qualifying score each day.

Prizes for the highest single game ringer percentage in each Class.

* * * *

Games will consist of 50 points, using the cancellation method of scoring.

Round robin schedule of games in each Class except Consolation.

Winners in each Class will be decided on the basis of games won and lost.

First place ties will be decided by a best two of three game series. If more than two players are tied they will play a round robin series.

In case of injury, illness, etc. a player will be allowed a delay of 15 minutes. Players unable to continue will forfeit all games.

NEBRASKA DIVISION OF N. H. P. A.

The following is a result of an open tournament which was held at Dewey Park, Omaha, Nebr. Sunday, August 5. It was played in two sections. The sections were divided evenly according to the qualifying scores and the result was as follows:

First Section

Qual.	Name	Won	Lost	%
248	Earl Wiges, Exira, Ia.	7	0	73
351	Marrion Lang, Bundurent, Ia.	6	1	69
234	Thomas Novacek, Omaha, Nebr.	5	2	62
198	Darrold Earlywine, Omaha, Nebr.	4	3	60
230	Merl Dening, Elmcreek, Nebr.	3	4	59
223	Joe Foster, Omaha, Nebr.	2	5	52
154	Lester Smith, Omaha, Nebr.	1	6	45
181	Frank Koterba, Omaha, Nebr.	0	7	46

Second Section

232	Howard Robinson, Nebr. City, Nebr.	7	0	77
242	Wellington Taylor, Grand River, Ia.	6	1	72
215	Don McCance, Cozad, Nebr.	4	3	62
199	Leland Wiges, Exira, Ia.	4	3	58
228	Willard James Co., Bluffs, Ia.	3	4	62
	Donly Moran, Omaha, Nebr.	2	5	46
	George Ward, Omaha, Nebr.	2	5	45
182	R. E. Whitehead, Gothenberg, Nebr.	0	7	46
The playoff for the first four places.				
	Howard Robinson, Nebr. City, Nebr.	3	0	78
	Earl Wiges, Exira, Ia.	2	1	74
	Wellington Taylor, Grand River, Ia.	1	2	79
	Marion Lange, Bondurant, Ia.	0	3	68

* * *

ROCK RIVER VALLEY OPEN TOURNAMENT

The first annual Rock River Valley Open Horseshoe Tournament will be held on the Lawrence Park Courts midway between Sterling and Rock Falls, Illinois on Labor Day, Sept. 3rd, 1956.

This tournament will be sanctioned by the Illinois State Horseshoe Pitchers Association. All pitchers eligible to qualify must have a state and National card.

Qualifying will be from 8 A.M. to 12 noon Daylight Saving time, tournament starts at 1 P.M. \$1.00 entry fee to qualify, \$3 for the highest qualifier, the 8 highest will be placed in class A, the next 8 in class B. These 2 classes will play a round robin of 7 games, then the 2 highest in class A and the highest in class B will play it off for the championship of the tournament. The winner will receive 1st prize and the trophy.

The 48 highest qualifiers will participate in the tournament in class C and D there will be a double elimination tournament. The 17th highest qualifier will pitch against the 33rd, the 18th highest against the 34th; the 19th against the 35th and so on down the line until all have pitched at least 2 games.

This is a beautiful park, bring the whole family, a good place to have a picnic, swings and rides for all the kids, lunch stands and swimming pool.

Class A 1st.....	\$20.00 & trophy	Class B 1st.....	\$15.00
2nd.....	15.00	2nd.....	12.00
3rd.....	12.00	3rd.....	10.00
4th.....	11.00	4th.....	9.00
5th.....	10.00	5th.....	8.00
6th.....	9.00	6th.....	7.00
7th.....	8.00	7th.....	6.00
8th.....	7.00	8th.....	5.00

George Hinricks, President; Herbert Plantz, Vice President; Leslie Long, Promoter and Secretary.

1956 SCHEDULE OF TOURNAMENTS

SOUTHERN CALIFORNIA HORSESHOE PITCHING ASSOCIATION

Sept. 9	"Amateur"	Harvard
Sept. 30	Championship Class "B" (10 man)	Ontario
Oct. 6-7	"Open"	Victorville
Oct. 14	Championship Class "D" (10 man)	Long Beach
Oct. 21	Championship Class "C" (10 man)	Harvard
Oct. 28	Championship Class "A" (10 man)	South Gate

HUNTINGTON PARK, CALIF. — JUNE 10, 1956

OVER "60"

Place	Name	W	L	R.	S.P.	%
1.	Henry Harper, Monterey Park	6	0	218	354	61.3
2.	Elmer Beller, Redondo Beach	4	2	198	364	54.4
3.	Ray Arnold, Santa Barbara	3	3	200	350	57.1
4.	Harry Dolan, Fontana	3	3	205	388	52.9
5.	Ernie Green, South Gate	3	3	176	376	46.8
6.	Henry Wendt, Rosemead	2	4	172	372	46.2
7.	Joe McNamara, Los Angeles	0	6	76	280	27.1

LONG BEACH, CALIFORNIA — JUNE 24, 1956

Added Class "B"

"GROUP ONE"

Qual.	Name	W	L	R.	S.P.	%
230	Elmer Beller, Redondo Beach	5	0	157	278	56.5
229	Waldo Hagy, Long Beach	3	2	197	376	52.4
203	Bill Shoemaker, Monrovia	3	2	141	286	49.3
181	Bill Goodrick, West Los Angeles	3	2	140	298	46.9
173	Melvin Lingenfelter, Fontana	1	4	102	290	35.2
186	Ralph Metcalfe, Ontario	0	5	101	284	35.6

"GROUP TWO"

190	Walter Krowel, Manhattan Beach	4	1	186	312	59.6
198	Fred Bonaly, Los Angeles	4	1	181	306	59.1
210	Harry Dolan, Fontana	3	2	149	306	48.7
198	Fernand Fabre, Baldwin Park	2	3	150	294	51.0
218	Nick Port, Santa Monica	1	4	168	336	50.0
164	Wally Haugland, West Los Angeles	1	4	121	274	44.2

The first three from group one played the first three from group two for the first six positions.

Name	Pts.	R.	S.P.	%
1. Elmer Beller	50	50	82	61.0
2. Walter Krowel	39	44	82	53.7
3. Waldo Hagy	50	48	68	68.6
4. Fred Bonaly	40	41	68	58.6
5. Harry Dolan	50	28	68	41.2
6. Bill Shoemaker	28	22	68	32.3

ONTARIO, CALIFORNIA — JUNE 30, 1956

ADDED CLASS "A"

Qual.	Name	W	L	R.	S.P.	%
000	Louis Dean, Pomona	7	0	316	432	73.1
445	George Sechrist, Riverside	4	3	350	510	68.7
495	Jim Weeks, Norwalk	4	3	338	496	68.2
453	Homer Moefield, Long Beach	4	3	341	504	67.7
468	Gerry Schneider, Montebello	3	4	336	506	66.4
485	George Hook, Ontario	3	4	284	454	62.5
459	Henry Harper, Monterey Park	2	5	288	462	60.2
388	Walter Krowel, Manhattan Beach	1	6	308	526	58.6

SEMANA NAUTICA—SANTA BARBARA, CALIF.—JULY 7, 1956

Class "B" "GROUP ONE"

Place	Name	W	L	R.	S.P.	%
1.	Ralph Metcalfe, Ontario	5	2	208	422	49.2
2.	Ralph Navarro, South Gate	5	2	193	446	43.3
3.	Tony Wise, Santa Monica	4	3	190	390	48.7
4.	R. A. Long, Santa Paula	4	3	207	464	44.6
5.	Warren Higgins, Santa Barbara	3	4	211	436	48.4
6.	Eugene Modie, "AGE 82", Santa Barbara	3	4	207	490	42.2
7.	Wally Haugland, West Los Angeles	2	5	169	432	39.1
8.	Howard Swearingen, Santa Barbara	2	5	153	420	36.4

GROUP TWO

1.	Bill Shoemaker, Monrovia	6	1	197	384	51.3
2.	Larry Geer, So. San Gabriel	6	1	203	412	49.3
3.	Curley Smith, Moore Park	5	2	194	402	48.4
4.	Fernand Fabre, Baldwin Park	4	3	217	448	48.4
5.	Bill Bretches, Santa Barbara	3	4	187	470	39.8
6.	Ernie Knorpe, Santa Barbara	3	4	138	382	36.1
7.	Ted Stangland, Santa Barbara	1	6	141	420	33.6
8.	Eddie Reynolds, Santa Barbara	0	7	89	358	24.9

The first two from group one played the first two from group two for the first four positions.

SEMANA NAUTICA — CLASS "A" SANTA BARBARA, CALIF. — JULY 8, 1956 — OAK PARK

GROUP ONE

Place	Name	W	L	R.	S.P.	%
1.	Jim Weeks, Norwalk	5	0	181	242	74.8
2.	Homer Moefield, Long Beach	4	1	206	314	65.6
3.	Roy Hearn, Whittier	3	2	189	314	60.2
4.	Ray Arnold, Santa Barbara	1	4	192	346	55.5
5.	Walter Krowel, Manhattan Beach	1	4	178	328	54.3
6.	Norman Smith, Culver City	1	4	149	288	51.7

GROUP TWO

1.	Louis Dean, Pomona	5	0	204	278	73.4
2.	Gerry Schneider, Montebello	4	1	186	264	70.5
3.	Waldo Hagy, Long Beach	3	2	173	274	63.1
4.	Frank Esperanza, Oxnard	2	3	166	298	55.7
5.	Billy Crick, Los Angeles	1	4	120	266	45.1
6.	Elmer Beller, Redondo Beach	0	5	181	336	53.9

The first two from each group played a four man round-robin.

1.	Homer Moefield, Long Beach	3	0	184	252	73.0
2.	Jim Weeks, Norwalk	2	1	177	230	75.9
3.	Gerry Schneider, Montebello	1	2	162	232	70.1
4.	Louis Dean, Pomona	0	3	111	190	58.4

POMONA, CALIFORNIA — AUGUST 5, 1956

ADDED CLASS "C" TOURNAMENT

Place	Name	W	L	R.	S.P.	%
1.	Bill Goodrick, West Los Angeles	9	0	309	574	53.8
2.	Bill Shoemaker, Monrovia	7	2	281	530	53.0
3.	Willis Jorstad, Long Beach	6	3	286	588	48.6
4.	Gunnar Hansen, Baldwin Park	5	4	307	622	49.4
5.	Tony Wise, Santa Monica	5	4	270	548	49.3
6.	Carroll Beach, Ontario	5	4	246	536	45.9
7.	George Easterling, West Los Angeles	4	5	265	578	45.8
8.	Bob Perry, Inglewood	2	7	273	600	45.5
9.	Wally Haugland, West Los Angeles	2	7	188	528	35.6
10.	Ed Grangruth, West Los Angeles	0	9	186	522	35.6

NEW ENGLAND CHAMPIONSHIP, SEPTEMBER 1 - 2 - 3

The New England Horseshoe Pitching Championship will be held in Portsmouth, New Hampshire on September 1, 2, and 3. September 1 starting at 9:00 A.M. and ending on noon of September 2, qualifying will be held. There will be three classes A, B, & C. Noon time of September 2. Class B & C will be played off. Class A will be played off on Labor Day September 3. The 8 clay courts are located at the Junior High in Portsmouth, N. H.

* * * *

SUNSHINE SHUFFLEBOARD PLEASURE CLUB, Inc. ST. PETERSBURG, FLORIDA

Greetings To My Fellow Horseshoe Pitchers:

First, just a word of explanation. I am a fellow who likes to try and pitch horseshoes, but who is unable to reach tournament ability.

A few years ago I started spending my winters in Florida, and of course got into the horseshoe game down there. As a result a year ago I was elected Vice Pres. of the above named club, and the head of the horseshoe division of that club. It is the leading horseshoe club in Florida. About the only other active club is at Bradenton.

During the later 1920's there were great tournaments held at the SUNSHINE CLUB. In fact I think they had one worlds Tournament, and later several big winter tournaments. Then the great depression hit the country, followed closely by World War II and as a result the horseshoe game was almost driven out of Florida. Now, I personally, am trying to revive the game. We have a few very capable players. Last winter I organized a group and secured a N.H.P.A. Charter for the state. Our season starts about December 1 and runs to almost May 1. — Jan., Feb. and March are the big active months. We have had visitors like Dale Dixon, Truman Standard, Ron Cherrier and others. Dixon came with the idea in mind of getting the big National back to Florida, but he didn't stay long enough to accomplish it.

Now, I am interested in holding a real winter tournament down there in February if I can get enough good pitchers wanting to take a winter vacation in Florida, and at the same time have a little fun. The Major Leagues training games usually start about Mar. 7. Perhaps some few might stay long enough to see a few games. Such a tournament would possibly help to revive the game down there to a point somewhere near where it used to be.

But before I can schedule such a tournament I must secure sponsors, and assurance that we will have pitchers of ability there. To do this I have decided to ask the mention of this tournament be made in the NEWS DIGEST asking that all pitchers who would make an effort to attend, write me a letter stating their reactions to such an idea. In turn I can then use these letters to secure sponsors and to raise financial needs. I will then have the names and addresses of these pitchers so that I can write them personally if I succeed in my project.

Just what do you pitchers think of such an idea? I have discussed the idea, by letter, with Sec. Beller and Pres. Stokes. Both seem heartily in favor. They want to make it bigger than I think we can handle at present. We would need a few years to build up to their wishes. If the Winters tournaments go over big, they would like to move the National Championships down there, That would take real city co-operation. Its much too big for SUNSHINE CLUB.

I will also ask other midwest states to assist in contacting the pitchers of their respective states. I would like to have a hundred or more letters. St. Petersburg is only about 24 to 30 hours driving time from the entire mid-west over as far as Des Moines. Less than 24 hours from the OHIO area. Its 26 hours from Peoria. (1200 mi.)

Even should I fail for this coming February I will be in a better position another year. Should I be able to swing this idea all pitchers will be given plenty of time to make the necessary arrangements.

My tentative plans call for 5 days of moderate tournament play and 2 days of qualifying. I hope to have \$300. to \$400. prize money with trophies of around \$100. In a sum total of about 2 weeks being away from home. Only factory workers and such would be unable to attend.

Please address your comments to Raymond B. Woodrow, Sr., Green Valley, Illinois.

NEWS FROM NEW JERSEY STATE HORSESHOE ASSOCIATION

LEE DAVIS, Secretary

Congratulations on a job well done in reviving the magazine. We in New Jersey are well pleased and appreciate getting news about horseshoe activities again.

The results of the New Jersey Open Tournament held on July 8 at Branch Park in Newark, New Jersey are as follows:

Class A A			
Name	Games Won	Lost	%
Joe Zichella, New York	7	0	78.2
Veto Felliccia, New York	5	2	75.2
John Fulton, Carlise, Pa.	4	3	73.3
Gene Durham, Baltimore	4	3	70.7
Dale Carson, Baltimore	4	3	68.5
Bill Kolb, Newark, N. Y.	2	5	64.1
Dr. Sol Berman, Elizabeth, N. Y.	1	6	60.4
F. Lutter, New Freedom, Pa.	0	7	53.2
Class A			
L. Davis, Ridgefield, N. Y.	6	1	54.8
G. Hart, New York	6	1	59.7
T. Distefano, New York	5	2	59.5
J. McCrink, Orange, N. Y.	4	3	54.4
A. Ward, Paterson, N. J.	3	4	52.4
F. Wagner, Conn.	3	4	48.5
E. Larger, Clifton, N. J.	1	6	45.6
R. Connolly, New York	0	7	Forfeit

L. Davis won the play off for 1st place 50-16, 35-50 and 50-32.

The first three places in each class received beautiful trophies. Joe Zichella got his 2nd leg on the large open trophy. Both Joe Zichella and Dale Carson each have 2 legs on it and John Fulton one. Three legs retire the cup.

Want to get this off to you so you will get this before you go to Murray if you go so will only be able to give you the highlights of the Rheingold tourney on June 24.

The tourney was won by Joe Zichella after a play off with Dale Carson. In the regular round robin Veto Felliccia beat Joe Zichella but Joe beat Dale Carson so they were tied at 6 and 1 each. In the play off Joe Zichella won with 82% and Dale Carson had 79.7. This set a new state record of 23 four dead in one game. They had 21 in their first game.

* * * *

HOWARD WHITE WINS NEW HAMPSHIRE TITLE

Howard White of Portsmouth came from behind Sunday afternoon, July 1, to retain his title as New Hampshire horseshoe pitching champion, by defeating Jimmy Guyette of Dover six games to four games in the final at Alumni Field. Trailing four games to two, White took the last four games.

The scores were 27-53; 52-45; 31-54; 28-51; 52-40; 36-50; 50-40; 54-36; 51-38 and 51-36.

In Class B there was a round-robin with Ralph Dow of Canaan defeating Clyde Robinson of Derry 50 to 22 in the final. Arthur Fernald of Portsmouth was third.

In Class C Phillip Drew of Portsmouth defeated Edward C. Duffy, also of Portsmouth, in two out of three games in the final. The scores were 52-45; 44-54; 50-47.

* * *

SOUTHERN ILLINOIS TOURNAMENT WON BY HIGHTOWER

Joe Hightower of Colchester won the McDonough county horseshoe pitching tournament. At Glenwood-Everly Park Courts, Macomb, Illinois, on July 4th. He nosed out Pete Worth of Macomb, 50-48, in the final playoff match. Hightower had 89 and Worth 34 ringers in the pitchoff. Other contestants included John Davis, Bob Tighe, Jim Beck, Jerald Stanley, Larry Cadle, Frank R. Statler, Harold E. Younger, Vernon McFadden, Raleigh Forner, Dale Tippet, John Hill and Alex Macklin. Forner finished third, McFadden fourth and Davis fifth. The winner received a trophy.

TRUMAN STANDARD REGAINS ILLINOIS STATE TITLE

After withstanding a steady barrage of ringers for two days, Truman Standard of Canton, Illinois, regained the Illinois state title at the Springfield fair grounds courts, August 14-15, held in conjunction with the Illinois state fair. Two beautiful trophies were presented to him by virtue of his victory, by the State Horseshoe Pitchers' Association and by the Fair association.

In the boys' division, Darrell Wade of Pekin, Illinois successfully defended his title by defeating Gary Farnsworth of Potomac, Illinois and Tom Tinch-er of Pekin, being in a three way tie for first place after a seven game round robin. He also received a trophy from the state association as a reward for his fine pitching.

Following is a summary of the final standings:

Name	Won	Lost	Total Ringers	Double Ringers	Shoes Pitched	Ringer Pct.
1. Truman Standard	10	1	678	271	860	78.8
2. Milton Tate	8	3	574	215	770	74.5
3. Ellis Griggs	7	4	547	194	744	72.1
4. John Lindmeier	7	4	599	201	842	71.1
5. Roger Vogel	7	4	602	208	876	68.6
6. Earl Bomke	6	5	664	236	910	72.9
7. Glen Anderson	6	5	563	199	846	66.5
8. Ellis Cobb	5	6	571	189	862	66.2
9. Frank Palka	5	6	574	172	872	65.6
10. Leslie Long	2	9	543	170	832	65.2
11. Chester Hefner	2	9	474	145	762	62.2
12. Hilmar Magnuson	1	10	478	128	802	59.6
13. Gilbert Bancroft	3	4	301	99	468	66.43
14. Gene Lawver	3	4	264	81	438	60.2
15. Leroy Clewell	3	4	313	94	520	60.1
16. Fred Hart	3	4	235	66	398	59.0
17. Harvey Kohlenberger ..	2	5	292	88	470	62.1
18. Nelson Vogel	2	5	235	73	420	55.9
19. Keith Allen, Sr.	2	5	230	60	428	53.7
20. Herbert Plautz	2	5	222	58	414	53.6
21. W. F. Grimes	1	6	260	71	452	57.5
22. Ronald Wittlich	1	6	262	76	462	56.7
23. Wayne Higgerson	0	7	202	49	386	52.3
24. Lee Atwood	0	7	170	39	354	48.0

* * *

NEW STATE ASSOCIATION ORGANIZED IN PENNSYLVANIA

With this issue comes news of the organization of a new state association in the state of Pennsylvania. A charter has been issued by the National association to this new group, appointing Mr. Alex Zebrun of Clearfield, Pennsylvania as the official secretary until the next annual meeting of the association.

From this new start with 15 charter members the Pennsylvania has already conducted the recent Eastern National tournament held on August 1 thru the 4th, at the Clearfield county fairgrounds at Clearfield, Penna. From all reports it was a huge success and they are to be congratulated for the fine way in which it was conducted.

Following are the results of the tournament:

1. Tate; 2. Reno; 3. Standard; 4. Steinfeldt; 5. Focht; 6. Anderson; 7. Fulton; 8. Carson; 9. Lindquist; 10. Wolfe; 11. Fritz; 12. Johnson; 13. White; 14. Zebrun; 15. Bremen; 16. Kelly; 17. Smith; 18. Clingan.

The outstanding performers of the tournament were Tate, Reno, Standard, Steinfeldt and Focht, who averaged 80 percent of their shoes pitched as ringers.

JOIN and SUPPORT . . . THE National Horseshoe Pitchers' Association

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

Sam Somerhalder, 1st V. P.
Ruskin, Nebraska

Cletus Chapelle, 2nd V. P.
7018 Greenwich
Portland, Oregon

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.
15316 Cabell Ave.
Bellflower, 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

Howard J. White
942 Woodbury Ave.
Portsmouth, N. H.

Rocky Mt. States

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

South Central States

Marie Kampschroeder
Ottawa Bowl, Ottawa, Kan.

New York, New Jersey, Penn.

Walter N. Haring
478 Fairview Ave.
Westwood, N. Y.

Southeastern States

Charles A. Stephens, 3751 42nd Ave., N., St. Petersburg, Florida

Please Send Your Subscription and Membership Blank to your State Secretary or if your state does not have an Association send it to the National Secretary, Mr. Elmer O. Beller, 15316 Cabell Ave., Bellflower, California.

STATE SECRETARY ADDRESSES

Northern California—Earl Davis, 6915 Flora St., Oakland, Calif.
Southern California—William Crick, 1716 W. 62nd St., Los Angeles, Calif.
Colorado—Eino Tikilainen, 850 Leyden, Denver, Colo.
Connecticut—Michael Vecchitto, 25 Howard Ave., Middletown, Conn.
Florida—R. B. Woodrow, Green Valley, Ill.
Illinois—Ellis Cobb, 1307 Solfisburg Ave., Aurora, Ill.
Indiana—Robert Pence, 341 Polk St., Gary, Ind.
Iowa Hawkeye—Earl Wiges, Route No. 1, Exira, Iowa
Eastern Iowa—W. R. Martin, Robins, Iowa
Kansas—Harold A. Pontius, 505 Mississippi St., Lawrence, Kan.
Minnesota—Andrew Moehn, 286 Farrington, St. Paul 3, Minn.
Missouri—J. A. Larson, 722 Broadway, Sedalia, Mo.
Nebraska—Tom Novacek, 1410 Garfield St., Omaha, Neb.
New Hampshire—Howard J. White, 942 Woodbury Ave., Portsmouth, N. H.
New Jersey—Walter N. Haring, 478 Fairview Ave., Westwood, N. J.
New York—Steve Fennichia, 141 Belknap St., Rochester, N. Y.
Ohio Buckeye—Sam Goodlander, 35 Roth Ave., Reading, Ohio
Oklahoma—825 N. W. 35, Oklahoma City, Okla.
Oregon—Cletus Chapelle, 7018 N. Greenwich, Portland, Oregon
South Dakota—Leigh Dunker, Warner, So. Dak.
Tennessee—Carl Humphrey, Route No. 4, Elizabethton, Tenn.
Utah—Wilford Andelin, 651 E. 5600 Suth, Murray, Utah
Vermont—Paul Cote, 98 Western Ave., Brattleboro, Vermont
Washington—Arthur Lieder, 1111 E. Market St., Aberdeen, Wash.
Wyoming—A. L. McNeil, 421 E. 18th St., Cheyenne, Wyo.
West Virginia—Anna Lindquist 305 6th St., Morgantown, W. Va