

The Horseshoe Pitcher's

News Digest

DECEMBER, 1963

*Best
Wishes
For
A
Joyous
Holiday
Season*

THE HORSESHOE PITCHERS' NEWS DIGEST published on the 15th of each month at Aurora, Illinois, U. S. A. by the National Horseshoe Pitchers' Association of America. Editorial office, 1307 Solfisberg Avenue, Aurora, Illinois. Membership and subscription price \$3.50 per year in advance. Forms close on the first day of each month. Advertising rates on request. F. Ellis Cobb, Editor.

NATIONAL OFFICERS

Harold Craig, 809 Carson Street, Muncie, Indiana.....	President
Elmer O. Beller, 15316-B Cabell Avenue, Bellflower, Calif.....	1st Vice-President
Glen Sebring, 1431 West 42nd Street, Erie, Pennsylvania.....	2nd Vice-President
Lester Georgiana, Chesterfield, New Hampshire.....	3rd Vice-President
Lucille Hopkins, 912 East 2nd Street, Ottumwa, Iowa.....	4th Vice-President
Robert Pence, 341 Polk Street, Gary, Indiana.....	Secretary-Treasurer

Volume 7

DECEMBER

No. 12

In Memoriam

It is with sadness that we report the sudden passing of Phil Louto, state president of the Washington association.

Phil, as he was affectionately known, suffered a fatal heart attack after retiring about midnight, November 8. Funeral services were held November 11.

Ever since the Northwest tournament held last fall, it was one of Phil's ambitions to organize a movement to raise funds to help defray expenses of those Washington state members desiring to compete in the National tournament. Along with the many achievements that he made for horseshoe pitching, this was one that he would have liked to have seen accomplished.

It is hoped that the association will see fit to find ways and means to make this dream of Phil's come true, through the establishment of the "Phil Louto Memorial Fund."

The passing of such a staunch worker and promoter as Phil was will leave a vacant chair that will be hard to fill.

The sympathy of the Washington state association and that of the National association is extended to the bereaved family.

Oscar Engle — 1963 Allegheny County (Penn.) Champ

Oscar Engle of Dormont made a clean sweep of the Class A competition to unseat Albert Zadroga of Elizabeth, the 1962 Allegheny County champion. Oscar was in rare form, applying the experience and poise which has made him the top pitcher in the Pittsburgh area. The results of the tournament are as follows:

CLASS A				CLASS B			
	W	L	%		W	L	%
Oscar Engle	7	0	68.1	William Cahill, Sr.	7	0	48.0
Albert Zadroga	6	1	70.0	Phil Burns	5	2	42.4
Clyde Martz	3	4	64.5	Frank Murphy	5	2	39.8
Joseph Ehrlich	3	4	57.6	Ray Henry	4	3	37.0
Frank Kilinsky	3	4	56.8	Peter Sowa	3	4	37.5
John Ruskin	3	4	48.5	Robert Werner	2	5	40.6
Clyde Falk	2	5	48.4	Thomas Tarker	2	5	32.0
Merle Trumble	1	6	47.9	William Cahill, Jr.	0	7	Forf.
CLASS C				CLASS D			
	W	L			W	L	
Ralph Lipson	6	1		John Gallagher	4	1	
Joseph Brody	5	2		John Regan	4	1	
George Combs	4	3		Joseph Rusiski	4	1	
Jake Fiore	4	3		Phil Hinger	2	3	
Robert Johnson	4	3		James Kennedy	2	3	
Albert Zadroga, Jr.	2	5		Mike Churley	0	5	
John Eicher	2	5					
Bud Behr	1	6					

Rome, Ohio Recreation Center Fall Invitational

Frank Coursen of Bellville, Ohio, runnerup in last spring's invitational tournament at Rome Recreational Center, was not to be denied this time as he racked up 8 straight wins including a tingling 50 to 46 playoff decision over second placer Wilbur Kabel of New Madison. Third and fourth places in Class A went to George Dilgard, Crestline and Tom Pearce, W. Jefferson.

A steady 68.4% ringer performance by John Leach of Columbus paved the way for 8 straight wins to highlight Class B action. Bob Wilkinson, Circleville, was runnerup; John DeWeese, Washington Court House, third; J. D. Rhymer, Stoutsville, fourth.

There were 69 entrants and 62 played in the finals. The top four in Classes A and B were awarded trophies, as were the top two in Classes C-I.

CLASS A

GROUP 1

	W	L	%
F. Coursen, Bellville	5	0	75.4
T. Pearce, W. Jefferson	4	1	61.7
G. Roberts, Lucasville	2	3	57.6
H. Anderson, New Rome	2	3	56.3
R. Miller, Springfield	1	4	57.4
K. Dawes, Good Hope	1	4	52.4

GROUP 2

	W	L	%
W. Kabel, N. Madison	5	0	75.0
G. Dilgard, Crestline	4	1	65.9
H. Bryant, Washngtn C.H. ..	2	3	59.4
S. Manker, Martinsville	2	3	57.1
C. Young, Columbus	1	4	55.3
M. Bannister, Thornville ..	1	4	49.7

CLASS B

GROUP 1

	W	L	%
J. Leach, Columbus	5	0	70.7
R. Wilkinson, Circleville ..	3	2	51.2
J. Nicholl, Grove City	2	3	50.7
F. Bennett, Greenfield	2	3	50.0
L. Rose, Columbus	2	3	45.5
J. Knisley, Bremen	1	4	42.3

GROUP 2

	W	L	%
J. D. Rhymer, Stoutsville ..	5	0	58.8
J. DeWeese, Wash. C. H. ..	3	2	55.7
M. Montgomery, Columbus ..	3	2	55.1
L. Mathews, Columbus	3	2	50.4
R. Redding, Mt. Sterling ..	1	4	49.6
P. Swartz, Marion			Forfeit

CLASS C

	W	L	%
C. Redding, Columbus	5	0	53.3
D. Roberts, Columbus	4	1	56.1
F. Dougherty, New Rome ..	3	2	43.4
C. Brickles, Columbus	2	3	46.5
H. Ovey, Westerville	1	4	48.8
W. Jones, Circleville	0	5	Forf.

CLASS D

	W	L	%
M. Gardner, Urbana	5	0	63.1
F. Redding, W. Jefferson ..	4	1	52.8
H. Witter, Columbus	3	2	52.2
R. Moore, New Rome	2	3	40.6
T. Whaley, W. Jefferson ..	1	4	35.8
F. Park, Columbus	0	5	Forf.

Looking at 1963 in retrospect, Rome Recreation Center's three dozen members can take justifiable pride in their accomplishments. Early in the summer six excellent lighted courts were constructed at Moore's Dairy near Columbus and in October the group again was busy redecorating and making their converted schoolhouse more comfortable for winter activity.

Members John Leach, Larry Mathews, Herb Witter, Charles and Robert Redding, Carl Young, Les Rose and Tom Pearce were the personnel on the winning team in the Central Ohio "Count All" League.

Rome members conducted a summer handicap league on their new courts and John Leach was the ringer champ with 63%. Carl Young won the first club tournament on the outdoor courts pitching 59% in some very high winds.

The W. Jefferson Ox Roast Tournament was managed by the club this year and Carl Young was the winner with 62% and John Leach runnerup with 65%.

Serving as officers and directors during the year were Tom Pearce, Forrest Dougherty, Howard Anderson, Verlyn Pyles, Les Rose, Ed Sparks, Herb Witter, Larry Mathews, Kenny Wilson and John Nicholl. The club has many NHPA members and will strive to keep horseshoe growing on the state, local and national levels in 1964.

Baldwin Park — Southern California — Championship "D"

GROUP ONE

	W	L	R	SP	%
Carl Dennis, Lynwood	4	1	155	328	47.3
Bill Shoemaker, Monrovia	4	1	154	334	46.1
Larry Ford, San Diego	2	3	150	350	42.9
Ken Winsett, Fullerton	2	3	136	318	42.8
Ross Faulkner, Huntington Park	2	3	136	318	42.8
Sam Puopulo, Baldwin Park	1	4	126	312	40.4

GROUP TWO

	W	L	R	SP	%
Eldon Carrier, Downey	4	1	160	310	51.6
Clem Birkenbach, Baldwin Park	4	1	145	296	49.0
Earl Mang, Buena Park	3	2	128	302	42.4
Glenn Vosler, South Gate	3	2	106	278	38.1
Ed Geske, Baldwin Park	1	4	116	328	35.4
Oscar Sandberg, W. Covina	0	5	115	318	36.2

PLAYOFF

	W	L	R	SP	%
Carl Dennis, Lynwood	3	0	108	224	48.2
Clem Birkenbach, Baldwin Park	2	1	110	208	52.9
Eldon Carrier, Downey	1	2	94	202	46.5
Larry Ford, San Diego	0	3	85	194	43.8

Bill Shoemaker was unable to take part in playoff because of illness, thus letting Larry Ford take his place in playoff.

THE LEE HORSESHOE

*When ordering, state
square or contoured*

**Cast of a new, modern
metal alloy that is**

**"deader" than dead soft,
yet tough as steel.**

**Batters No Quicker
Than Dead Soft Steel**

**Requires Little
or No Filing**

Does Not Rust

THE LEE HORSESHOE is priced higher than other shoes because its new metal alloy is more costly — but the result is worth the price.

Price — \$8.00 per pr. Post Paid

LEE BENNETT Rte. 2, 4920 Eck Road Middletown, Ohio

1963 New England States — (Continued)

OTHER CLASSES APPEARED IN AN EARLIER ISSUE

CLASS FF

	W	L	%
G. DuFault, Mass.	7	0	46.6
R. Jordan, Conn.	5	2	29.7
K. Libby, Me.	4	3	30.9
E. Freve, Conn.	4	3	32.5
A. Rockwood, N.H.	3	4	36.2
T. Robertson, R.I.	2	5	35.6
E. Lecuyer, Mass.	2	5	29.3
R. Chalifoux, Mass.	1	6	27.9

CLASS GG

	W	L	%
R. Lundgren, Conn.	4	1	30.8
A. DeLuca, N.H.	3	2	33.1
J. Cerretani, Conn.	3	2	32.7
Richardson, Jr., Mass.	2	3	35.9
R. Borden, Mass.	2	3	27.6
F. Wagner, Conn.	1	4	28.0

CLASS HH

	W	L	%
N. Bailey, Me.	5	2	34.9
E. Boyce, Mass.	5	2	36.0
E. Herzog, Mass.	5	2	30.2
B. Plummer, Mass.	4	3	33.2
R. Gariepy, N.H.	4	3	32.2
F. Klockers, Mass.	4	3	31.1
L. Georgina, Vt.	1	6	22.6

CLASS I

	W	L	%
R. Wellington, N.H.	3	1	26.3
R. Henson, Conn.	2	2	26.9
R. Pickering, N.H.	2	2	24.3
J. Roberts, N.H.	2	2	22.4
P. Howe, Mass.	1	3	21.6

JR. BOYS Ages 15-16

	W	L	%
G. Paradis, Conn.	5	0	34.3
S. Plifka, N.H.	3	2	30.4
D. Brown, Vt.	3	2	23.0
D. Wrisley, Conn.	3	2	24.2
J. Holbrook, N.H.	1	4	12.4
P. Landry, Mass.	0	5	8.0

CLASS F

	W	L	%
P. Brassard, N.H.	6	1	37.1
N. Cerretani, Conn.	6	1	33.5
M. Moniz, N.H.	6	1	36.8
R. Allard, Mass.	3	4	27.3
R. Maxwell, R.I.	3	4	29.5
J. Guthrie, Vt.	2	5	27.1
Dave Peets, Mass.	1	6	27.3
Ralph Barnes, Mass. ..	1	6	29.6

CLASS G

	W	L	%
P. Small, N.H.	7	0	41.8
K. Martin, Me.	6	1	36.0
R. Burgess, Conn.	5	2	33.7
F. Judd, Mass.	4	3	32.8
Sparky Lane, Mass. ..	3	4	29.4
S. Raymond, N.H.	1	6	25.8
E. Tidd, Conn.	1	6	26.6
J. Zabielski, N.H.	1	6	25.8

CLASS H

	W	L	%
L. Marden, N.H.	6	1	37.1
V. True, N.H.	6	1	25.8
H. Wrisley, Conn.	5	2	27.5
F. Washer, N.H.	5	2	27.1
R. St. Peter, Mass.	2	5	24.0
M. Barrett, Mass.	2	5	18.6
O. Newell, Vt.	2	5	21.4
A. Robertson, R.I.	0	7	14.4

JR. BOYS Ages 9-14

	W	L	%
K. Washer, N.H.	5	0	23.3
N. Fish, N.H.	4	1	18.8
J. Mardea, N.H.	3	0	7.0
A. Craig, Vt.	2	1	7.4
M. Barrett, Jr., N.H. ..	3	2	20.2
D. Ducharme, Mass.	2	3	7.0
L. Zabielski, N.H.	1	4	13.2
M. Pickering, N.H.	1	2	
D. Campbell, Mass.	0	5	
R. Gosline, N.H.	0	3	

LADIES CLASS

	W	L	%		W	L	%
H. Fish, N.H.	4	0	29.6	M. Roberts, N.H.	2	2	14.4
R. Ducharme, Mass.	3	1	28.7	A. Ducharme, Mass.	1	3	17.8
D. Wrisley, Conn.	2	1	10.0	H. Tingets, Conn.	1	2	8.0
E. Richardson, Mass.	3	0	10.0	L. Gallagher, Conn.	0	4	5.6
				F. Marden, N.H.	0	3	

1963 Northern Class "B" Tournament — Arroyo Viejo Park

GROUP ONE

	W	L	R	SP	%
Henderson	4	1	159	324	49.0
N. Graves, Sacramento	3	2	158	306	51.6
Tal Turner, Los Gatos	3	2	170	334	50.8
George Hoxmeir, Napa	2	3	163	350	46.5
Vail Rasmussen, Oakland	2	3	139	294	47.2
Paul Dovell, Oakland	1	4	115	300	38.3

GROUP TWO

	W	L	R	SP	%
J. Pratt, Sacramento	5	0	158	242	65.2
Earl Davis, Oakland	4	1	160	282	56.7
John Hagerman, Santa Rosa	3	2	153	282	54.2
B. Taggert, San Francisco	2	3	136	282	47.8
Pete Dovell, Stockton	1	4	130	308	42.2
M. Wermuth, Seaside	0	5	118	310	38.0

PLAYOFF

	W	L	R	SP	%
John Pratt	3	0	108	174	62.0
Newton Graves	2	1	108	180	60.0
Earl Davis	1	2	99	182	54.4
Henderson	0	3	72	174	47.3

"THE STORY OF HORSESHOES"

Now available. A 169 page history, text and handbook with illustrations, covering every phase of the game. This book contains the complete rules, pitching tips from two world champions, lists of state, Canadian, and world champions, Ted Allen's records, score sheets of some of the greatest games ever played, as well as all the charts and tables needed to organize a club and conduct all types of play.

Everything you need — inside one book

COSTS LESS THAN A PAIR OF HORSESHOES

Price \$3.95 — Post paid

OTTIE W. RENO

Star Route

LUCASVILLE, OHIO

Hohl Clips Two From McLaughlin To Win CNE Title At Toronto

Elmer Hohl of Wellesley, Ontario, runner-up for the 1963 World title, won two straight from Dean McLaughlin to take the Canadian National Exhibition title in the annual Canadian championship at Toronto, Ontario. He received a cash award plus a beautiful table lamp. McLaughlin was awarded the runnerup trophy. George Schummer won over Wib Schuett for third position. In the Senior championship Bert Stahle, Ontario Open champ, was the winner over Charlie Lentz. Frank Jonas took honors in the Intermediate championship with Norm Black second.

There were twelve entrants in the Junior championship. Ross Stevenson, defending champion, defeating Bobby Shantz in the finals. Young Gerald Roeder finished third. The great games that these young players had, proved to the older fellows that they are to be reckoned with as time goes on.

For the first time in the history of the Canadian association, there was a Ladies' tournament. Nineteen ladies were entered, being placed into three divisions. The winner of each group played in the finals. As a result Jean Beal was crowned as the first Ladies' champion of Canada. Shirley Arsenault was second and Lorna Boshort third.

Duluth Portorama Title Goes To Knutson

Hart Knutson of St. Paul swept the field to cop the annual Duluth, Minnesota Portorama tournament. Joe Anzaldi had the best ringer game, shooting a cool 83.3 per cent game. Leo Reinhardt was next with a top of 81.0 per cent. Leo LaBrosse had 6 and 1 for tops in Class B. Carl West had a clean slate of 7 in a row for Class C Banner. Charley Strafaccia and Bob Winterhalter were first and second respectively in Class D. Bill Kloet and Bunker Hill ran one and two in Class E, while Ray Tiili took Class F.

CLASS A			CLASS B				
	W	L	%		W	L	%
Hart Knutson	7	0	62.2	Leo LaBrosse	6	1	49.1
Leo Reinhardt	5	2	64.3	Harry Benson	6	1	48.8
Howie Ganz	5	2	59.6	Cliff Barkis	6	1	52.4
Joe Anzaldi	4	3	63.7	Everett Peterson	4	3	49.4
John Yernberg	3	4	57.9	Bill Lorenz	3	4	46.2
Jerry Kiekhoefer	2	5	55.7	Lloyd Nordstrom	2	5	43.3
Harry Hard	2	5	52.3	Hots Anderson	1	6	39.8
George Lindstrom	0	7	47.1	Gordy Moe	0	7	36.0

HORSESHOE PITCHER

TROPHIES

RIBBONS & ROSETTES

LARGE SELECTION LOW AS \$1.00

Lowest prices, biggest discounts. Fast service on all the newest designs of top quality. Send now for new 50-page full-color catalog. IT'S FREE!

NORTON TROPHY CO. 4350 N. PULASKI ROAD
CHICAGO 41, ILLINOIS

Art Dugle of Chicago Regains Illinois State Crown

Art Dugle, of Chicago, Illinois and a former Illinois state champion, came to the front in the closing moments of the annual Illinois state tournament to regain the title that he had held once before. Tournament was held in conjunction with the Illinois state fair at Springfield, Illinois. Ray Martin of Philo was the runner-up, averaging 80.2 per cent ringers for the 11-game struggle. Ellis Griggs of Plainville was third with 75.9 per cent.

CHAMPIONSHIP FINALS

	W	L	R	SP	%
Arthur Dugle, Chicago	10	1	604	804	75.1
Ray Martin, Philo	9	2	672	838	80.2
Ellis Griggs, Plainville	9	2	691	910	75.9
Jack Stout, Melrose Park	7	4	562	808	67.5
Melvin Utley, Chicago	6	5	615	854	72.0
A. L. Austin, Hinsdale	6	5	501	714	70.1
Harvey Kohlenberger, Millstadt	4	7	584	846	69.0
Earl Bomke, Springfield	4	7	565	842	67.2
Merle Tirey, Shelbyville	4	7	563	850	66.2
Casey Bettisworth, Galesburg	3	8	495	770	64.2
Elden Damarin, Peoria	2	9	585	870	67.2
James Hart, Winchester	2	9	430	688	62.5

"Pop" Johnson Wins Annual Bremen, Ohio Open

CLASS A

	W	L	%
Johnson, Cincinnati	6	1	75.9
Crooks, Cumberland ..	6	1	73.0
Roberts, Lucasville	4	3	69.6
Coursen, Bellville	4	3	66.3
Dilgard, Crestline	3	4	66.3
Gardner, Urbana	3	4	64.7
Young, Columbus	2	5	54.1
C. Johnson, Lydon	0	7	59.2

CLASS B

	W	L	%
Miller, Springfield	7	0	65.0
Roberts, Lucasville	4	3	52.4
Knisley, Bremen	4	3	52.0
O'Brien, Junction City	3	4	52.0
Jones, Circleville	3	4	49.5
Anderson, Columbus ..	3	4	49.5
Rose, Columbus	2	5	53.9
Rhymer, Stoutsville ..	2	5	52.3

CLASS C

	W	L	%
Leach, Columbus	7	0	61.9
Dawes, Good Hope	5	2	63.8
Redding, Mt. Sterling	4	3	57.0
Wilkinson, Circleville	4	3	54.0
Roshon, Baltimore	3	4	55.1
Wilks, Circleville	2	5	53.1
Nicholl, Grove City	1	6	56.1
C. Redding, Columbus	1	6	47.3

CLASS D

	W	L	%
Bannister, Thornville	6	0	55.7
Hannah, Columbus	5	1	44.1
Whiteman, Newark	4	2	45.6
Lane, Newark	3	3	37.7
Brown, Pennsville	2	4	41.4
Dougherty, Columbus	1	5	30.0
Beach, Junction City	0	6	26.9

Hugh Rogers Hits Maples For 1684 Series In Iowa Masters Pin Meet

Hugh Rogers of Cedar Falls, Iowa, recently rolled a terrific series to take the current lead in the Iowa Masters Bowling Association tournament held at the Cadillac Lanes in Waterloo. He totaled 1684 pins for an 8-game series. He opened with a 263 game — his best. He followed with 182, 171, 244, 177, 213, 198 and 236.

Rogers is an NHPA member in the Iowa Hawkeye state association and is one of the top horseshoe pitchers in Iowa. Congratulations on a great series.

Focht Sets Hot Pace To Win Southwestern Ohio District Meet

Paul Focht of Dayton, Ohio, and former world champion, set a terrific pace of 83.5 per cent ringers to lay claim to the Southwestern Ohio District tournament held this fall on the City park courts in Urbana, Ohio. Mike Gardner had a 6 and 1 series to win Class B, while Joe Pillion duplicated with a 6 and 1 in Class C. The Urbana club was host to the tournament. Trophies were donated by the business men and the Urbana club of Urbana, O.

CLASS A

	W	L	R	SP	%
Paul Focht, Montgomery	5		259	310	83.5
Wilbur Kabel, Darke	4	1	242	326	74.2
James Johnson, Hamilton	3	2	197	316	62.3
William Sollar, Warren	2	3	169	266	63.5
Stanley Manker, Clinton	1	4	175	298	58.7
Orval Blosser, Champaign	0	5	107	236	45.3

CLASS B — Mike Gardner, 6-1; Otis Clay, 5-2; Ray Miller, 5-2; Howard Bryant, 4-3; Gordon Miller, 4-3; Harold Anthony, 2-5; James Miller, 2-5; Chadwick Mays, 0-8.

CLASS C — Joe Pillion, 6-1; George Sawyer, 6-1; Fred Bennett, 4-3; Robert Rung, 4-3; Robert Hoff, 3-4; Cecil Mangus, 3-4; James Cooper, 2-5; Leo King, 0-7.

GORDON — "Spin-On"

BALANCED MATCHED

Favorite of Champions

MANUFACTURERS

THE QUEEN CITY FORGING CO.

235 TENNYSON STREET

CINCINNATI 26, OHIO

Conn State Open Tournament

Beardsley Park, Bridgeport, Connecticut

CLASS A

	W	L	%		W	L	%
W. Paradis	8	1	63.6	D. Majewski	4	5	56.1
J. Zichella	7	2	65.2	C. Richardson	4	5	53.0
B. Kolb	7	2	61.1	J. Renfro	3	6	52.6
J. McCrink	4	5	57.3	L. Davis	3	6	50.5
M. Merritt	4	5	56.6	G. Gallagher	1	8	43.2

CLASS B

	W	L	%
W. Castine	6	1	51.0
W. Brooks	6	1	53.4
L. Lang	4	3	43.4
W. Mrozak	4	3	43.1
O. Farmer	3	4	47.1
G. Spittler	3	4	43.6
T. Laurino	2	5	38.0
R. Forsstrom	0	7	37.1

CLASS C

	W	L	%
L. Gancos	7	0	48.8
C. Sokolowski	6	1	41.7
H. Pietrozak	4	3	30.8
D. Duquette	3	4	33.9
C. Gill	3	2	33.6
G. Thrasher	3	4	33.1
A. Hammil	2	5	30.8
P. Puglise	0	7	25.4

CLASS D

	W	L	%
R. LaChance	4	1	36.9
S. Carpenter	3	2	40.7
H. Christenson, Sr.	3	2	39.4
T. Christensen	2	3	38.6
W. Doyle	2	3	36.2
E. Carlson	1	4	33.0

CLASS E

	W	L	%
B. Orpet	4	1	36.0
E. Freve	4	1	34.5
N. Cerratani	3	2	31.6
J. Werle	2	3	29.0
C. Richardson	1	4	31.7
E. Tidd	1	4	26.0

CLASS F

	W	L	%
J. Drost	5	0	38.8
R. St. Amand	4	1	37.1
R. Jordan	2	3	31.3
T. Poirier	2	3	29.5
R. Bordon	2	3	27.6
H. Wrisley	0	5	21.3

CLASS G

	W	L	%
C. Tidd	6	0	31.2
J. Cerratani	4	2	28.1
R. Burgess	4	2	26.9
J. Donnelly	3	3	27.0
R. St. Peter	3	3	26.1
R. McElroy	1	5	22.9

Long Beach — Southern California —

Long Beach Doubles

	W	L
Clarence Cummins — Oscar Sandberg	11	2
Walter Krowel — Marshall Oesterick	10	3
Ross Faulkner — Jay Pickins	9	4
Jim Weeks — Carl Hovey	9	4
Buster Parker — Ray Faulkner	9	4
Wally Shipley — Mike Valarde	7	6
Tom Wheeler — Bill Morengo	7	6
Gunnar Hansen — Joe McNamara	7	6
Fred Brown — Ernest Miller	6	7
Sam Faulkner — Al Kertner	5	8
Claude Carrier — Carl Dennis	5	8
Glenn Brown — Henry Thompson	5	8
Glenn Vosler — Earl Mang	2	11
Norman Smith — Al Beezer	0	13

1963 Northern Class "C" Tournament

Golden Gate Park

GROUP ONE

	W	L	R	SP	%
S. Jensen, Salinas	5	0	126	264	47.7
Max Vice, Santa Rosa	4	1	176	358	49.1
T. Otterstetter	3	2	135	318	42.4
Earl Conrad, San Francisco	2	3	115	316	36.3
M. Wermuth, Seaside	1	4	131	330	39.6
B. Fulwider, Santa Rosa	0	5	118	330	35.7

GROUP TWO

	W	L	R	SP	%
Al Baker, San Francisco	5	0	133	262	50.7
Fred Lavett, Seaside	4	1	140	276	50.7
R. Pilon, Carmel	3	2	103	250	41.2
Wm. McNally, Hayward	2	3	110	284	38.7
A. Gates, Pacific Grove	1	4	119	298	39.9
B. Saathoff	0	5	80	254	31.4

PLAYOFF

	W	L	R	SP	%
Al Baker	3	0	93	182	51.1
Fred Lavett	1	2	109	230	47.3
S. Jensen	1	2	92	206	44.6
Max Vice	1	2	77	186	41.3

LATEST – TED ALLEN HORSESHOES

Congratulations to the winners in every division of the 1963 World's championship. Five out of the six divisions were won with the ALLEN SHOES.

This shoe established more world's records, and many are still standing, in 28 years than all others combined.

Starting September 1st, a \$1.00 raise will be in effect in every price on the list. Just make every figure on your past list, \$1.00 more than it is.

A new printed list is available, if requested, we will send it out.

A steel, drop-forged, heat-treated product.

Made in four tempers: Hard, Medium Hard, Medium Soft and Dead Soft. The two softer types have hardened points for long life effectiveness.

1045 LINDEN AVENUE

BOULDER, COLORADO

Westchester County, N. Y. Season Closes Successfully

By PAUL A. SCHWALEN

Westchester County, New York, is back on the horseshoe map, thanks largely to Carl Von der Lancken, of Elmsford, New York.

We had a very successful year, what with an 8-team league that was formed during the fall and winter of 1962-63. We pitched two round robins, one in June and July and the second one in August and September.

In addition to this we held a County Tournament, in cooperation with the Westchester County Park Department with Irwin "Red" Klein in charge of the latter dept. Tournament site was Port Chester, New York.

Peekskill, captained by Ken Schrott, won the first round robin. New Rochelle, captained by Jim Sharkey, won the second round robin and also the play-off for County champions. New Rochelle, also came through again when their Captain Jim Sharkey took first place in the tournament, where Ken Schrott was second, Andy Carbone of Peekskill came in third in Class "A."

In Class "B," Joe Belive of New Rochelle captured first, Tom Ryan of Peekskill second, and R. Nargi of Mamaroneck nosed out Bill Popp of Port Chester for third.

CLASS A

	W	L	R	SP	%
J. Sharkey, New Rochelle	7	0	440	209	47.5
K. Schrott, Peekskill	5	2	436	216	49.0
A. Carbone, Peekskill	5	2	440	204	46.3
E. Lockwood, Montrose	4	3	404	193	47.7
Lloyd Conklin, Peekskill	3	4	434	198	45.6
J. Pasek, Elmsford	3	4	446	200	45.0
S. Cerreta, New Rochelle	1	6	412	163	39.0
H. Pritts, Mamaroneck	0	7	396	147	37.0

CLASS B

	W	L	R	SP	%
J. Belive, New Rochelle	6	1	350	133	38.0
T. Ryan, Peekskill	6	1	340	132	38.8
R. Nargi, Mamaroneck	5	2	348	103	29.9
B. Popp, Port Chester	5	2	346	112	32.3
A. Clark, Mamaroneck	3	4	396	108	27.2
J. Lennox, Peekskill	2	5	360	91	25.2
H. Strunk, Peekskill	1	6	338	74	22.0
F. Marinelli, Elmsford	0	7			

The season high ringer average department was headed by Ed Lockwood, of Montrose with 50.3% Jim Sharkey was second with 48.9%, and Ken Schrott with 46.4%.

A rousing season such as this just had to be climaxed with a social, and it was voted to have a buffet-dance. So, a final brief meeting and presentation of awards closed the 1963 season.

Prospects for next year look even brighter. Several interested towns have already requested membership in our league, which is composed of the following charter members: Peekskill, Montrose, Elmsford, Yonkers, New Rochelle, Mamaroneck, Harrison, and Port Chester. Also, teams without lighted courts will try to get lights for 1964, and thereby allow us to schedule most or all games in the evening.

Massachusetts Staff Re-elected For 1964 Season

At the annual meeting of the Massachusetts state association held recently in Holyoke, Massachusetts, the entire slate of officers was reelected. They are as follows: Percy Howe, president; Amos Whitaker, vice-president, and Ralph Forsstrom, secretary-treasurer. The membership also voted to raise money to pay the expenses of sending the 1963 state champion to the 1964 World tournament to be held at Greenville, Ohio.

Class "D" Championship — Golden Gate Park**GROUP A**

	W	L	R	SP	%
Taggart, San Francisco	4	1	147	312	47.1
B. Baker, San Francisco	3	2	134	296	45.2
R. Pilon, Carmel	3	2	121	310	39.0
Ed McConnell, Oakland	2	3	123	308	39.9
M. Wermuth, Pacific Grove	2	3	115	298	38.5
A. Gates, Pacific Grove	1	4	87	262	33.2

GROUP B

	W	L	R	SP	%
Fred Lavett, Seaside	4	1	147	296	49.6
Sam Jensen, Seaside	4	1	111	278	39.9
Ray Williams, Salinas	3	2	132	308	42.8
Hoyt Logan, Los Gatos	3	2	129	320	40.3
C. Anderson, Oakland	1	4	60	246	24.4
Brad Bourland, Oakland	0	5	31	106	29.2
Ole Hansen, Seaside (PACER)			65	170	38.2

PLAYOFF

	W	L	R	SP	%
Fred Lavett	3	0	88	178	49.4
Taggart	2	1	83	184	45.1
Sam Jensen	1	2	61	176	34.6
B. Baker	0	3	75	192	39.0

Southern California — South Gate "B" Open**GROUP ONE**

	W	L	R	SP	%
Glenn Brown, South Gate	4	1	199	302	65.9
Harry Platt, Maywood	3	2	194	344	56.4
Rollo Baker, Huntington Park	3	2	186	364	51.1
Norman Smith, Culver City	2	3	197	342	57.6
Fred Brown, Huntington Park	2	3	173	336	51.5
Buster Parker, Norwalk	1	4	151	308	49.0

GROUP TWO

	W	L	R	SP	%
Walter Krowel, Manhattan Beach	5	0	219	332	66.0
Jiggs Gasaway, Baldwin Park	4	1	208	360	57.8
Gunnar Hansen, Baldwin Park	3	2	196	350	56.0
Fred Craven, Bellflower	2	3	147	290	50.7
Don Shubert, Los Angeles	1	4	200	358	55.9
Jay Warren, Los Angeles	0	5	142	294	48.3

PLAYOFF

	W	L	R	SP	%
Glenn Brown, South Gate	3	0	118	186	63.4
Walter Krowel, Manhattan Beach	2	1	124	200	62.0
Jiggs Gasaway, Baldwin Park	1	2	70	164	42.7
Harry Platt, Maywood	0	3	76	182	41.8

Use Your Zip Code

NHPA members are urged to start using the postal services new ZIP code system. This should greatly speed up correspondence with the NHPA officials and eliminate the possibility of mail going astray. National Secretary Bob Pence's ZIP number is 64602. Learn your ZIP code number and use it in correspondence with the NHPA, which now has a far greater volume of mail than ever before in its history.

Jim Gregson Cops San Berdoo County, Calif. Meet

Jim Gregson of Crestline, California won the title of the San Bernardino County Tournament held recently. Jim averaged 64.9 per cent ringers and won all seven of his games. He topped the defending champion, Ralph Randall, in the final game by hanging 15 ringers out of the last 16 shoes on the peg.

In Class B, Ben Logg, a full-blooded Navajo Indian, "scalped" his seven opponents to take honors in that section. He hails from Barstow, California. David Butts of Dagget, recently returned from 10 months in Australia, won a closely fought game in the play-off over Malcom Iles, of Victorville, to win Class C. The tournament started at 5:30 each of the three evenings and finished under lights in perfect weather which added pleasure to the tournament interest.

CLASS A

	W	L	R	SP	%
Jim Gregson, Crestline	7	0	222	342	64.9
Ralph Randall, Barstow	6	1	204	344	59.3
Tom Elliott, Barstow	4	3	153	368	41.6
Samuel Haigh, Loma Linda	3	4	128	354	36.2
Paul Grybb, 29 Palms	3	4	124	404	30.7
Fred Adolphi, Apple Valley	3	4	94	328	28.7
Oliver Vogt, Muscoy	2	5	79	374	21.1
Archie Gregson, Crestline	Forfeit				

CLASS B — Ben Logg, 7-0; Art Dahl, 6-1; Max Haeefe, 5-2; Floyd Bristol, 4-3; Jimmie Thomas, 3-4; Tony Loranger, 2-5; M. P. Herrera, 1-6; Fred Martinez, 0-7.

CLASS C — David Butts, 5-1; Malcolm Iles, 4-2; Joe Foley, 3-2; Dick Goold, 2-3; Tom Margadonna, 2-3; Clyde Batson, 0-5.

LATTORE SHOES

Drop Forged From Indestructible Spring Steel

The first and only shoe with an effective double spin-break. All Lattore shoes comply with rules. Exactly balanced into pairs.

A limited number available in medium soft temper with hardened heel calks.

INTRODUCTORY PRICE

\$5.50 per pair, sent postpaid

LEE H. JACOBS, 11105 Quirk Road, BELLEVILLE, MICHIGAN

Page Hits Stride To Win Iowa State Fair Open

	W	L		W	L
Harry Page, Waterloo	11	0	Ernie Danielson, Burlington	5	6
Harold Shaw, Fairfield	8	3	Harry Savage, Des Moines	5	6
Charley Hopkins, Ottumwa	8	3	Charles Cook, Corydon	4	7
Paul McElroy, Ottumwa	7	4	George C. Brown, Fort Dodge	2	9
Carl Bennett, Des Moines	7	4	Al Burgess, Marshalltown	2	9
Kenneth Walker, Norwalk	7	4	Melvin Diehl, Waterloo	0	11

South Gate — Southern California — Special "A" Open

GROUP ONE

	W	L	R	SP	%
Jim Weeks, Norwalk	5	0	300	384	78.1
Louie Dean, Pomona	4	1	239	362	66.0
Don Peterson, Downey	3	2	264	392	67.4
Henry Durr, Los Angeles	2	3	226	350	64.6
Eddie Packham, Los Angeles	1	4	221	356	62.1
Henry Harper, Monterey Park	0	5	248	384	63.6

GROUP TWO

	W	L	R	SP	%
Gerald Schneider, Bell	5	0	279	366	76.2
Ned Shaver, Whittier	4	1	254	370	68.6
Homer Moefield, Long Beach	3	2	211	344	61.0
Ronnie Simmons, Norwalk	2	3	206	312	66.0
Edgar Gruell, Inglewood	1	4	227	362	62.7
Fred Craven, Bellflower	0	5	134	266	50.4

PLAYOFF

	W	L	R	SP	%
Gerald Schneider	3	1	298	358	83.2
Jim Weeks, Norwalk	2	2	274	350	78.3
Ned Shaver, Whittier	1	2	137	194	71.1
Louie Dean, Pomona	1	2	160	230	69.1

Pomona — Southern California — Pomona "C" Open

GROUP ONE

	W	L	R	SP	%
Al Cauchon, Pasadena	4	1	171	304	56.3
Wally Shipley, W. Covina	4	1	151	290	52.1
Leo Percy, Anaheim	3	2	140	308	45.5
Eldon Carrier, Downey	2	3	144	320	45.0
Clark Bell, Covina	2	3	110	300	36.7
Clem Birkenbach, Baldwin Park	0	5	103	290	35.5

GROUP TWO

	W	L	R	SP	%
Tom Wheeler, Fullerton	5	0	174	294	59.2
Jay Warren, Los Angeles	4	1	154	322	47.8
Fred Craven, Bellflower	3	2	146	304	48.0
Ken Winsett, Fullerton	2	3	131	298	44.0
Bill Shoemaker, Monrovia	1	4	151	332	45.5
Fred Brown, Huntington Park	0	5	142	326	43.5

PLAYOFF

	W	L	R	SP	%
Tom Wheeler, Fullerton	3	0	102	166	61.4
Al Cauchon, Pasadena	2	1	96	176	54.5
Wally Shipley, W. Covina	1	2	96	188	51.1
Jay Warren, Los Angeles	0	3	73	178	41.0

Joe Zichella Two Time Winner of Vermont Open Tourney

Joe Zichella of New York state captured the Vermont Open Horseshoe Tournament by posting a perfect score of seven wins against no defeats. Zichella finished with a ringer percentage of 75.1 winning his second straight Vermont crown. He had three games of over 80 per cent ringers.

W. Paradise from Connecticut and M. Merritt of Massachusetts tied for second with 5-2 scores. Paradise was declared the second-place finisher on the strength of his 328 total points to Merritt's 321.

Ted Sausville of Bennington was top man in Class B with seven straight victories. Frank Kamel of Springfield and Ken Frechette of Brattleboro captured second and third honors.

John Fisher of Guilford won his first tournament of the year finishing with a 6-1 mark in Class C.

All classes were close with E and F being decided by a one-game playoff.

CLASS A

	W	L	%
J. Zichella, N.Y.	7	0	75.1
W. Paradise, Conn.	5	2	62.4
M. Merritt, Mass.	5	2	66.6
A. Whitaker, Mass.	4	3	59.5
C. Richardson, Mass.	3	4	55.2
J. Renfro, Mass.	2	5	55.0
G. Brinkman, Mass.	1	6	52.0
F. Butler, Vt.	1	6	53.6

CLASS B

	W	L	%
T. Sausville, Vt.	7	0	56.7
F. Kamel, Vt.	5	2	53.1
K. Frechette, Vt.	5	2	54.0
H. Winters, N.H.	4	3	57.4
D. Pickering, N.H.	4	3	52.6
R. Cote, N.H.	2	5	45.7
T. Laurino, Mass.	1	6	37.7
E. Scott, Vt.	0	7	41.3

Set the pace with more
ringers with 1963 model . . .

“OHIO”

by the original producers
of a steel drop-forged
pitching shoe.

* * *

Furnished in
Soft and
Medium
Hardness

The OHIO SHOE with its stake holding qualities PLUS its perfect balance gives the control needed for those extra ringers that would have otherwise spun off.

Write TODAY for prices

OHIO HORSESHOE COMPANY

P. O. BOX 5801

COLUMBUS 21, OHIO

1964 WORLD TOURNAMENT DATES

Definite dates for the 1964 World Tournament have been set for August 1 through August 11, with the first five days devoted to qualifying. City Park, Greenville, Ohio.

Inside Courts Installed At Burlington, Iowa

Through the efforts of Ernie Danielson, Harold Darnold and Andy Jackson, NHPA members living in Burlington, Iowa, they have secured a place on Main Street in downtown Burlington for inside pitching. They have installed 4 courts in the H and H Recreation Center in that city. Other athletic equipment is to be added to the facilities. It costs each member ten dollars per year which is very reasonable.

New lights are being installed, which will add much to the court set-up. A cordial welcome is extended to anyone who may be in and around that area to stop and spend a few hours in this new pitching emporium. They are open from 10 in the morning until 11 at night.

It is planned to try and have a New Year's tournament if it can be done. Match games are also on the agenda during the coming months.

Baldwin Park — Southern California — Added "A" Class

GROUP ONE

	W	L	R	SP	%
Gerald Schneider, Bell	4	1	280	368	76.0
Jim Weeks, Norwalk	4	1	291	384	75.7
Louie Dean, Pomona	4	1	259	358	72.0
Henry Durr, Los Angeles	1	4	243	362	67.1
John Balzer, Santa Ana	1	4	240	382	62.8
Henry Harper, Monterey Park	1	4	222	354	62.7

GROUP TWO

	W	L	R	SP	%
Frank Esperanza, Oxnard	4	1	299	424	70.5
Ronnie Simmons, Norwalk	3	2	265	384	69.0
Clarence Percy, La Habra	3	2	233	340	68.5
Eddie Packham, Los Angeles	2	3	235	334	70.4
Walter Krowel, Manhattan Beach	2	3	229	360	63.6
Homer Moefield, Long Beach	1	4	230	346	66.5

PLAYOFF

	W	L	R	SP	%
Gerald Schneider, Bell	3	0	182	230	79.1
Jim Weeks, Norwalk	2	1	200	250	80.0
Ronnie Simmons, Norwalk	1	2	173	246	70.3
Frank Esperanza, Oxnard	0	3	101	178	56.7

Pomona — Southern California — Class "D" Added

	W	L	R	SP	%
Harold Pressnell, Pomona	7	2	190	462	41.1
Russ Hudgens, Lynwood	6	3	196	438	44.7
Sam Faulkner, Fullerton	6	3	169	404	41.8
Mike Valarde, So. San Gabriel	6	3	161	400	40.3
Joe McNamara, Los Angeles	5	4	140	438	32.0
Carl Dennis, Lynwood	4	5	149	386	38.6
Lyman Bailey, No. Hollywood	4	5	152	478	31.8
Marshall Oesterick, Glendora	3	6	191	508	37.6
Ray Faulkner, Fullerton	3	6	139	440	31.6
Bill Pevehouse, Pomona	2	7	158	424	33.3

Riley Top Man In New Mexico Fall Tournament

CLASS A		CLASS B	
	%		%
P. D. Riley	60.2	Parker Burns	48.0
Leo Horne	38.0	Lewis Eversgerd	42.8
Hub. Hubbard	37.8	Roland Trottier	39.8
Dick Murry	37.8	Fonzo Cossell	38.9
Tom Towne	36.8	Elden Fleck	34.4
Bill Sweatman	33.8	John Richlick	33.2
Loyd Jones	32.6	Al Holmes	28.0
Bill Harper	31.0	J. Harnes	25.0
Jim Wade	27.7	Leo Bressan	22.9
CLASS C		CLASS D	
	%		%
Otis Henson	34.2	E. E. Ritterbush	18.8
C. M. Kelly	28.0	Dick Weisch, Jr.	21.5
Ed Gonzoles	25.4	D. O. Caress	17.9
Frank Ewing	23.7	Bud Urbane	19.3
D. Miller	21.0	Allen Goodrich	17.2
Howard Cundy	20.6	Walt Gallego	15.4
Fred Grey	18.0	Henry Geissler	6.7
Charles Rettinger	15.3	Wayne Williams	3.1

Class "A" Championship — Mosswood Park, Oakland

	W	L	R	SP	%
Bill Blexruide, Oakland	13	0	557	794	70.1
Bill Fraser, San Francisco	11	2	528	800	66.0
Marty Santos, Oakland	9	4	626	908	68.9
John Pratt, Sacramento	9	4	474	752	63.0
Floyd Hopkins, Oakland	9	4	526	834	63.0
Luke Braun, Alameda	8	5	492	794	61.9
Stan MacCarty, Los Gatos	8	5	462	814	56.7
Earl Davis, Oakland	6	7	431	756	57.0
Arnie Peters, Santa Rosa	5	8	491	862	56.9
Jack Seymour, San Francisco	4	9	403	778	51.7
George Hoxmier, Napa	4	9	355	752	47.2
Newton Graves, Sacramento	3	10	441	822	53.6
Vail Rasmussen, Oakland	2	11	346	750	46.1
B. Robb, Santa Rosa	0	13	292	686	42.5

LEE HORSESHOE BELT BUCKLES

MADE IN CHROME FINISH

\$2.00 with NHPA
insignia

\$1.75 for plain
buckle

LEE BENNETT, 4920 Eck Road, Route 2

Middletown, Ohio

NEW OUTDOOR GAME **Jarts**

For the whole family!

**THE MOST EXCITING
NEW OUTDOOR
GAME TODAY!**

- Jarts can be played anywhere outdoors
- Fun for the beginners or the expert
- Practically indestructible under normal conditions of play
- Fun at home, beach or picnic
- Replaceable extra fins

\$7⁹⁵

Men . . . Women . . . this is the most exciting new outdoor fun idea for the whole family in years . . . if you like horseshoes you'll love Jarts! Players toss brass tipped Jart missiles into Plastic rings . . . loads of scoring possibilities! Jart set includes two rings, four missiles, plus two extra fins! Order yours today . . . years of fun for you and your guests! Extra-fine quality workmanship!

Send check or money order.
Satisfaction guaranteed.

JARTS
FT. EDWARD, N. Y.

Your money refunded if not
completely satisfied!

SUPER

RINGERS

Built to satisfy the man who plays horseshoes a lot, . . . amateur or professional.

Shaped and balanced just right to catch the stake, soft enough to fall dead and not bounce off.

You can have a Diamond Ready-Make Court in your own yard at low cost. Quickly set up with strong bolts and stake holder included. Built with eight-inch planks and reinforced corners, leading edge faced with steel.

Ask your Sporting Goods Dealer to order a court for you. Booklet, "How to Organize a Horseshoe Club", free on request.

DIAMOND TOOL and Horseshoe Co.
DULUTH • MINNESOTA Established 1908 • TORONTO • ONTARIO

