

The Horseshoe Pitcher's

News Digest

**JUNE
1966**

Lockport, New York Club Hosts for 1966 New York State Tournament, June 30 thru July 3.

The Annual 1966 New York State Tournament will be held on the Out-water Park courts in Lockport, New York on June 30 thru July 3. In case of rain it will be extended thru July 4. It will be for New York residents only and NHPA membership is required.

All divisions will start to qualify on June 30 from 7 p.m. until 9 p.m. July 1 from 6 p.m. until 11 p.m. and concluding on July 2 from 8 a.m. until 12 noon. Round Robin play will start promptly at 12:30 pm. on July 2. Qualifying will be limited to one attempt of 100 consecutive shoes pitched individually and being scored by player from a club other than that of the qualifier's club. Fee for men will be \$5.00 with a additional fee of \$5.00 for 12 finalists in Class A. All other classes will be \$2.00 for each player.

The ladies' entry fee will be \$3.00 plus an NHPA membership card. They will play on Sunday, July 3. The Junior tournament will not have any entry fee, but must use 30 foot courts and be under 16 years of age. It will be limited to 18 top qualifying pitchers. They will play on July 2.

For any additional information, contact the tournament chairman, Paul Thomas, 220 Niagara Street, Lockport, New York 14094.

The Ultimate . . . in Horseshoe Pitching Equipment

DIXON PORTABLE HORSESHOE COURTS (Patent Pending) are now available at an attractive price. The new nylon suspension system has eliminated some cost and improves the efficiency of the rubber pad greatly. The life of these pads should be at least ten years and are guaranteed for two years. These courts will make you a better horseshoe pitcher and we guarantee the ringers you throw will stay there. Every shoe will feel the same every time you pitch it.

Complete Single Court Ready For Use
Length of pad 36" x 27" wide x $\frac{5}{8}$ " thick.

Single Court Without Rubber Pad
Length of box 32" x 21½" wide x 4" deep.

Each end of the court is boxed separately and weighs approximately 38 pounds — 76 pounds for the complete court. A conversion court that can be used to set over your present clay court is also available. The same pad is used on all styles and is interchangeable, which means that it can be used on clay and boxed in the portable for mobility.

The portable is stored easily in the trunk of your car, and can be set up ready to go in 5 minutes in your yard, on your drive, at the park, on the beach, at the lake, in your basement (if you have enough room), in the barn (if you are on the farm), in gymnasiums at school, or anywhere where there is enough room.

PRICE

4" and 2" portables — \$39.50 per set of two, f.o.b. Des Moines, Iowa
Rubber Pads only — per pair, \$18.50, f.o.b. Des Moines, Iowa

DIXON PORTABLE HORSESHOE COURTS

2616 49th STREET

DES MOINES, IOWA 50310

THE HORSESHOE PITCHER'S NEWS DIGEST is published on the 15th of each month at Aurora, Illinois, U. S. A. by the National Horseshoe Pitchers' Association of America. Editorial office, 1307 Solfisburg Avenue, Aurora 60505. Subscription rate is \$2.50 per year in advance. NHPA membership cards are available through each state secretary for \$1.00 plus any state association dues. Forms close on the last 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, 9725 Palm 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, 124 So. Cherry Street, Ottumwa, Iowa 52501.....	4th Vice-President
Robert Pence, 341 Polk Street, Gary, Indiana 46402.....	Secretary-Treasurer

Volume 10

JUNE

Number 6

Lewiston-Auburn, Maine Club Dedicates New Courts

By Bill Hood, Maine Association, Publicity Chairman

Lewiston, Maine has 20 of the finest horseshoe pitching courts in the East. These courts are a duplicate of the Keene, N. H. set-up, where the World Championship Tournament was held last year. Roger W. Bolduc, Auburn, president of the State Association, spearheaded the drive and planning for completion of the "big league" courts. Assisting Bolduc were Porter Clark, president of the Lewiston and Auburn Horseshoe Club, and Frank Torrey, head of the Lewiston Recreation Department.

The courts, through the kindness of the Lewiston city government, are located in Marcotte Park, Lewiston, Maine, and cover an area of 250 feet in length by 100 feet in width. This accommodates twenty individual courts, a clubhouse, and bleachers, with the entire area circled by a cyclone wire fence. Another lower fence runs along the courts between the bleachers and the concrete encircled stake pits. This lower fence prevents spectators from being injured by a shoe that might accidentally strike the concrete and bounce towards the bleachers. The clubhouse includes a concession booth and headquarters room. The pits are filled with a special clay, and surrounded by a six foot square concrete platform with a 40 foot black top walk extending between each pair of pits.

Subscriptions and donations have been collected to finance this attractive plant, with associate memberships in the Lewiston and Auburn Horseshoe Club being awarded all donors. Donations have been acquired by the Lewiston and Auburn Club and State association members, as well as other horseshoe enthusiasts throughout New England. Many of the Lewiston and Auburn Club members have given much of their time performing various operations for completion of these courts.

With these regulation size courts the local plant will be eligible for Maine, New England, Eastern Nationals and World tournaments. Last year the World Tournament contests drew over 25,000 fans at Keene, New Hampshire. The Lewiston and Auburn Club, which has doubled its membership for the 1966 season, will be hosts and direct all major tournaments.

The first tournament was played on June 5, at which time the new courts were dedicated. Sixty-four contestants participated in this Invitational Tournament.

The courts will be open during the day for Lewiston Recreation Department use and the general public at no charge. The Lewiston and Auburn Club will have their summer league matches scheduled two nights a week.

Officials of the Lewiston-Auburn Club are: Porter Clark, president, and Dominic Pepin, secretary-treasurer. State Association officers are: Roger Bolduc, president; Herman Chick, secretary; Clarence Modery, treasurer; and Executive Committeeman Rene Doyon of Lewiston who served as director of the first Lewiston and Auburn Invitational tournament. Official scorer for the club was Robert Sirois, and publicity, Bill Hood. It is expected that horseshoe pitching will soar to new heights in Maine with the new courts as has been experienced in several other states.

Young Grabs New Rome, Ohio Indoor Open Crown

Carl Young, secretary of the host New Rome, Ohio Horseshoe Club tossed ringers at a 72.2% pace to gain the top spot at the New Rome Spring Indoor Open Tourney, concluded May 1st.

Jim Knisley, Bremen, was awarded the runner-up trophy in addition to the qualifying trophy. Jim's mark of 77% and 249 points headed the list of 60 entrants.

Veteran left hander, Stan Manker, notched wins over both Young and Knisley, defeating the latter with the tourney's top individual effort, a 77.9% mark.

CLASS A

	W	L	R	SP	%
Carl Young, Columbus	4	1	247	342	72.2
Jim Knisley, Bremen	3	2	239	342	69.9
Harold Anthony, Arcanum	2	3	262	376	69.7
Stan Manker, Martinsville	2	3	232	348	66.7
Robert Redding, Kiousville	2	3	241	362	66.6
Leonard Lenigar, Logan	2	3	205	326	62.9

CLASS B

	W	L	%
J. Pillion, Casstown	5	0	55.8
K. Dawes, Good Hope	3	2	58.7
L. Rose, Columbus	3	2	51.1
M. Montgomery, Columbus 2	3	56.0	
H. Bryant, Wash. C. H.	2	3	54.8
J. Boesch, Columbus	0	5	47.9

CLASS C

	W	L	%
T. Pearce, W. Jefferson ..	4	1	54.3
R. Bennett, London	3	2	53.8
F. Bennett, Greenfield	3	2	44.5
I. Merriman, Greenfield ..	2	3	53.9
L. Mathews, Columbus	2	3	46.6
M. Gardner, Urbana	1	4	46.5

CLASS D

	W	L	%
J. Nicholl, Grove City	5	0	56.7
T. Boesch, Columbus	3	2	55.9
R. Miller, Springfield	3	2	55.4
R. Bennett, London	2	3	50.9
R. Moore, New Rome	1	4	46.4
V. Pyles, New Rome	1	4	44.6

CLASS E

	W	L	%
H. Witter, Columbus	5	0	59.5
H. Roshon, Baltimore	4	1	51.4
S. Conley, Columbus	2	3	47.5
I. Butcher, Bloomingburg ..	2	3	43.3
C. Brickles, Columbus	1	4	43.5
F. Daugherty, New Rome 1	4	43.5	

CLASS F

	W	L	%
J. De Weese, Wash. C. H. 5	0	57.9	
D. Roberts, Lucasville	4	1	53.1
T. Harris, London	3	2	45.3
P. Beach, Junction City ..	2	3	37.8
E. Lomax, Columbus	1	4	37.4
G. Hoddy, Galloway	0	5	34.4

CLASS G

	W	L	%
P. Swartz, Marion	5	0	53.8
R. Hakes, Greenfield	4	1	52.6
C. Hodges, Columbus	2	3	44.2
C. Hannah, Columbus	2	3	39.1
G. Mitchell, Ostrander	1	4	41.0
N. Bennett, Sr., London ..	1	4	32.1

CLASS H

	W	L	%
E. Pratt, Columbus	5	1	41.1
R. Von Dach, Delaware	4	2	36.6
F. Park, Columbus	3	2	31.1
D. Peterson, London	3	2	27.1
F. Boerner, Columbus	1	4	25.7
D. Stewart, Plain City	0	5	21.9

CLASS I

	W	L	%
R. Self, Mt. Sterling	5	0	38.9
J. Dunkerly, Lancaster	4	1	30.7
E. Redding, Mt. Sterling ..	2	3	32.0
E. Waters, Columbus	2	3	30.4
A. Shavers, Columbus	2	3	28.5
R. Hix, L. Chapel	0	5	22.6

CLASS J

	W	L	%		W	L	%
N. Hagerman, Ostrander 5	0	37.9		R. Hix, Lilly Chapel	2	3	18.4
J. Hodges, Delaware	4	1	32.9	C. Robinson, Ostrander	1	4	17.2
J. Hoerner, Ostrander	3	2	31.8	P. Van Atta, Bremen	0	5	20.7

Red River Valley Open Tournament — Fargo, N. D.

One of the largest Red River Valley Open horseshoe tournaments in the history of the event is scheduled Saturday and Sunday, July 2 and 3, at the Fargo, North Dakota Park District's Oak Grove Park courts.

Tourney officials expect an enlarged turnout of pitchers since Fargo-Moorhead is making a strong drive to become the site of the 1967 world tournament.

The 17th annual tourney — one of the largest in the Upper Midwest — will consist of four or more divisions. There will be 10-man Class A and B divisions and eight in the other divisions. A junior tourney for boys from 10 to 16 years of age will be held if there are a sufficient number of participants.

The RRV Open has drawn leading pitchers from eight states since it was originated in 1948. The condition of the courts reached an all-time peak last year when veteran pitchers praised the improvement.

Defending champion Art Engebretson of Fargo will be seeking his seventh RRV title. He is also the North Dakota state champion. Frank Stinson of Minneapolis, runnerup here last year, will be one of the top contenders. He won the Minnesota state and Northwest titles last year and made his strongest bid in the world tournament at Keene, N.H. Leigh Dunker of Warner, S.D., a 17-time South Dakota state champion, will be bidding for his third RRV crown. He won in 1959 and 1962.

Other leading pitchers expected are Gene Lykken of Kindred, N.D., Andy Paglarini of Hibbing, Minn., Joe Anzaldi of St. Paul and John Yernberg of St. Paul.

The cutoff for qualifying will be 2 p.m., July 2. Lower classes will start competition at 2 p.m., with Class A and B scheduled July 3. There will be a three-time limit for qualifying.

The Oak Grove courts are used by the RRV League, which was expanded to 10 teams for the first time this year. Team sponsors are Black Co., Blackhawk, Bob Fritz Sporting Goods, Fettes Moving and Storage, Grandin Garage, Lorny's Terminal Bar, Sons of Norway, C&C Market and Hammond Music. League play opened early in May and will extend into September.

Will Gullickson, regional NHPA director and secretary of the RRV League, extends a welcome to pitchers throughout the nation to the RRV Open.

Other league officers are Henry Wisness, president; Wes Myhre, vice president; and Gust Magnuson, treasurer. Directors are Harold McDonald, George Nordstrom and Wally Arndt.

Meanwhile, interest in the 1967 world tourney bid is running high. If the bid is successful, the tourney will be held in Fargo. But Moorhead (located across the Red River) is anxious to lend a hand.

Bob Seigel, manager of the Moorhead Chamber of Commerce, is enthusiastic over the venture. He has met with horseshoe officials and highlighted one of his television programs on the project.

Roy Peterson, promotion director of WDAY TV in Fargo, has indicated he will give the project a hand through his media.

A press night is planned at one of the league sessions at which members of press, radio and television will be able to get a look at the pitchers in action. They will be invited to throw a few shoes themselves.

From Here and There

From Leo McGrath of the Ohio Buckeye Association comes a news item informing us that W. J. Woods, publicity director for the Buckeye Association, has been confined in the Good Samaritan Hospital in Cincinnati, Ohio, where he underwent surgery. He would welcome a card. His home address is 2475 Madison Road, Apt. #52, Cincinnati, Ohio 45208.

In the same note, Roy McClure of Ohio was stated as being confined in a hospital in Bradenton, Florida, following a heart ailment. Latest report is that he is at home, Rt. #3, Van Wert, Ohio. Remember him with a get-well card.

Fargo, North Dakota, Bubbling with 1967 World Tournament Enthusiasm

Fargo's bid for the 1967 world horseshoe tournament gained momentum at the spring meeting of the Red River Valley League held April 18.

League members gave unanimous backing to the effort of landing the tourney in North Dakota for the first time. They also voted to join the NHPA 100 per cent for 1966.

A drive to raise money for the guarantee will start soon with several projects planned, according to Henry Wisness, who was re-elected president of the RRV association.

Will Gullickson, who was re-named secretary, outlined plans for the world tourney bid. He expressed his confidence in the loyal horseshoe participants and backers in the league and area. He announced the Fargo Park District has assured the officials of six additional courts at Oak Grove Park for the 1967 tourney. This will make an 18-court layout, one of the finest in the nation.

Brownstown, Illinois Open Tournament, July 9

The Brownstown Open tournament will get underway at the Brownstown Fairgrounds on Saturday, July 9. Qualifying scores may be sent in or pitcher may qualify on courts, until 11 a.m. Saturday. Entry fee is \$2.00 and should accompany scores. Those sending in scores should send them to Del Maroon or Lester Miller, Brownstown, Ill. There will be four 8-man classes with three trophies being awarded in each class. Round Robin starts at 12:30 p.m.

GORDON — "Spin-On"

Favorite of Champions

Since 1931

CHOICE OF

— 3 TEMPER —

Dead Soft

Medium With Hardened Calks

Hard

Approved by NHPA

OFFICIAL STAKES ALSO AVAILABLE

MANUFACTURERS

THE QUEEN CITY FORGING CO.

233 TENNYSON STREET

CINCINNATI, OHIO 45226

In Memoriam

Members of the Illinois state association and others were shocked to learn of the passing of one of its most active members, James H. Hart of Winchester, Illinois. He passed away Thursday, May 12 in Winchester. He is survived by two sisters, and a niece, all of Winchester. Services were held at the Lynnville Methodist church and he was laid to rest in Winchester City cemetery.

Jim as he was fondly known could be seen in almost any tournament within driving range of his home and was a very strong pitcher. He always participated in the Illinois state tournament at Springfield and finished high in the championship flight many times. He was a familiar figure at the Corn Belt Open tournament, and at the Galesburg Open tournament along with many others. He was a very friendly person and was well thought of by all who competed with him.

The sympathy of the Illinois state association, of which he was a member of many years standing, together with that of the National Horseshoe Pitchers' Association, is extended to his loved ones in their hour of bereavement.

*"He that dwelleth in the secret place of the Most High, shall
abide under the shadow of the Almighty."*

* * * * *

The sudden passing of Walter "Bud" Horner, who spent the winters in his Florida home and summered in Farmersburg, Indiana, creates a void in the circle of horseshoe friends that leaves us with the realization that we have lost more than a friend, because he was a symbol of a true way of life. Bud, as he was affectionately known, was a quiet man, a kindly man, living every minute of his life. To him there was too much goodness in the world about him, to ever cause him to be downcast. He was the sort of person that you wanted your friends and loved ones to know about.

He was active in horseshoe pitching for many years. He lived most of his life in or around Farmersburg, Indiana, as a farmer and a most successful one. His most memorable experience in the sport came in 1961 when he finished in 21st place in championship bracket of that year's World Tournament held at Muncie, Indiana. He won 15 games with a ringer percentage of 70 per cent.

To those of his bereaved family in the loss of their loved one, whom God in his infinite goodness has taken to live with him on High, we extend the sympathy of the Indiana association and that of the National Horseshoe Pitchers' association. He will be sadly missed wherever he was associated.

*"For he shall give his angels charge Over thee, to keep thee
forever, and ever."*

Oklahoma Sooners Set Tournament Dates

The 1966 Oklahoma Open Tournament has been scheduled for Saturday and Sunday, July 2nd and 3rd, at the Will Rogers Park Courts in Oklahoma City. This will be a sanctioned tournament open to any member of the NHPA. It is anticipated there will be A, B, C & D classes, depending on the number of participants. The entry fee of \$2.00 and qualification must be received by the State Secretary, F. S. Coleman, 1664 Maple Avenue, Bartlesville, Oklahoma, on or before June 24th.

The annual Oklahoma State Tournament will be held in Bartlesville, Oklahoma, Saturday and Sunday, September 3rd and 4th. All members of the Oklahoma Association are urged to forward their entry fee of \$2.00 in time for it to reach the State Secretary on or before August 26th.

Northern California Association Conducts Series of "No Qualifying" Tournaments

Tournament No. 5, May 1, 1966 — Ryland Park, San Jose — Class AA-A

GROUP 1

	W	L	R	SP	%
Don Titcomb, San Jose	5	0	276	358	77.1
Jesse Gonzales, Los Gatos	4	1	297	412	72.1
Bill Blexrude, Mosswood	3	2	236	352	67.0
Connie Henderson, Los Gatos	1	4	233	376	62.0
Luke Braun, Arroyo Viejo	1	4	246	374	65.8
Newton Graves, Sacramento	1	4	194	352	55.1

GROUP 2

	W	L	R	SP	%
Clarence Cummins, Orcutt	4	1	195	318	61.3
Les Anderson, Mosswood	4	1	206	318	64.8
Verdan Zelman, Los Gatos	3	2	188	322	58.4
Stan MacCarty, San Jose	2	3	177	308	57.5
Bill Fraser, Golden Gate	1	4	199	336	59.2
Marty Santos, Arroyo Viejo	1	4	174	314	55.4

GROUP 3

	W	L	R	SP	%
Tal Turner, Los Gatos	4	1	168	294	57.1
Jack Seymour, Golden Gate	4	1	172	300	57.3
Monte Latino, Sacramento	3	2	200	362	55.2
Fred Lavett, Seaside	3	2	167	310	53.9
Bill McNally, Arroyo Viejo	1	4	194	356	54.5
Joe Sadowski, Los Gatos	0	5	99	250	39.6

GROUP 4

	W	L	R	SP	%
Bill McNally, Arroyo Viejo	5	0	195	366	53.3
Elmer Gamboa, Arroyo Viejo	3	2	210	362	58.0
Jack Pipe, Seaside	3	2	187	314	59.5
Harry Lucas, Sacramento	2	3	169	306	55.2
Kim Ludlow, Los Gatos	1	4	135	312	43.3
Roger Bell, Arroyo Viejo	1	4	144	320	45.0

GROUP 5

	W	L	R	SP	%
Bill Seymour, Golden Gate	5	0	164	310	52.9
Ernie Fairchild, San Jose	4	1	170	302	56.3
Sam Jensen, Seaside	2	3	170	320	53.1
Russ Melton, Gilroy	2	3	123	274	44.9
Monty Jones, Grass Valley	2	3	155	340	45.6
A. W. Tripp, Grass Valley	0	5	75	258	29.1

Tournament No. 6 — May 7, 1966 Oak Meadow Park, Los Gatos — Class D

	W	L	R	SP	%
Al Baker, Golden Gate	7	0	159	392	40.6
Bill Fiddler, San Jose	5	2	137	362	37.8
Frank Westbrook, Vallejo	5	2	126	420	30.0
Bill Henry, Gilroy	4	3	127	438	29.0
Cal Childress, Los Gatos	4	3	86	422	20.4
Berwyn Robb, Santa Rosa	2	5	102	448	22.8
George Whitney, Seaside	1	6	79	438	18.0
Gordon Ensign, Mosswood	0	7	68	436	15.6

Northern Calif. Conducts — (Continued)

Tournament No. 7, May 15, 1966 — Arroyo Viejo — Class C

GROUP ONE

	W	L	R	SP	%
George Greeott, Santa Rosa	5	0	156	312	50.0
Bill Jerome, Arroyo Viejo	3	2	143	300	47.7
Joe Sadowski, Los Gatos	3	2	128	316	40.5
Bruce McVicar, Arroyo Viejo	2	3	127	316	40.2
Al Mulder, Golden Gate	2	3	98	278	35.2
Don Muenchow, Mosswood	0	5	118	304	38.8

GROUP TWO

	W	L	R	SP	%
Max Vice, Santa Rosa	4	1	136	260	52.3
George Petty, San Jose	4	1	108	290	37.2
Ned Jensen, Seaside	3	2	133	318	41.8
Larry Melton, Gilroy	3	2	127	322	39.4
Cal Childress, Los Gatos	1	4	75	266	28.2
Sonny Hatsme, Vallejo	0	5	84	302	27.8

GROUP THREE

	W	L	R	SP	%
Bill Fiddler, San Jose	4	1	131	340	38.5
Louis Keller, Vallejo	4	1	121	306	39.5
Al Crossman, Vallejo	4	1	123	322	38.2
Bob Johnson, Santa Rosa	2	3	101	300	33.7
Royce Miller, San Jose	1	4	74	306	24.2
Earl Conrad, Golden Gate	0	5	106	318	33.3

GROUP FOUR

	W	L	R	SP	%
Berwyn Robb, Santa Rosa	4	1	142	318	44.6
Artie Gates, Seaside	3	2	131	342	38.3
Elmer Dollar, Santa Rosa	3	2	116	280	41.4
Oscar Overman, Seaside	3	2	124	302	41.0
Walter East, Arroyo Viejo	2	3	132	340	38.8
Joe Ribble, Arroyo Viejo	0	5	82	298	27.5

GROUP FIVE

	W	L	R	SP	%
Grover Hubbard, Sacramento	5	0	123	276	44.6
George Petty, San Jose	4	1	112	280	40.0
Sonny Hatsme, Vallejo	3	2	102	342	29.8
Bruce Lyon, Golden Gate	2	3	115	308	37.3
Frank Westbrook, Vallejo	1	4	76	282	26.9
Brad Bourland, Mosswood	0	5	31	224	13.8

Paul Focht To Defend Title In Hebron, Ohio Open

The second annual Hebron Open tournament will be held on June 24, 25, 26 at the Hebron, Ohio's club courts located on Route 440, 25 miles east of Columbus, Ohio, north of new Route 70, taking the Hebron and Newark exit. Paul Focht will be the defending champion. The Hebron club will conduct the tournament assisted by the Ohio Buckeye association. This will be an NHPA sanctioned tournament, with trophies and certificates being awarded to first place winners in each class.

Qualifying will begin on Friday evening, June 24 at 6 p.m. until 10 p.m. resuming on Saturday morning and closing at 12 noon. Entry fee will be \$5.00.

The Hebron and Newark clubs extend a cordial invitation to all to participate in this annual event, being played on the clubs new lighted courts. There are motels and restaurants nearby.

Washington, Pennsylvania Open Doubles Tournament

Date: July 16 & 17.

Place: Scotty's restaurant, located approximately two miles south of Washington, Pa. on route 18.

Eligibility: This will be a sanctioned event and is open to all pitchers.

Qualifying: There will not be any qualifying. The only requirement is NHPA membership. Each doubles team is required to send \$5.00 (per team) along with each player's address and phone number before July 6 to the tournament director: Robert Hummell, 585 Fayette Street, Washington, Pa. 15301. Pitchers will then be notified of their pitching time, so that they can plan accordingly.

Conduct of Tournament: All teams will be placed randomly in as many sections of eight teams as necessary. Each section will then play an eight team round robin on Saturday, July 16. The first four teams of each section will then advance to the finals which will be played on Sunday, July 17. The winner and runner-up teams will receive trophies in all of the final classes.

Baldwin Park-South. California — Class "G" Open

	W	L	R	SP	%
Sam Davis, Downey	7	1	181	528	34.2
Al Perez, Oxnard	6	2	167	518	32.2
Mel Haugen, Los Angeles	4	3	138	424	32.5
Ross Faulkner, Huntington Park	4	3	149	508	29.3
Harold Slagg, Ontario	3	4	128	506	25.2
Dan Salinas, Port Hueneme	2	5	125	420	26.1
Robert Hupp, Fullerton	2	5	111	472	23.5
Joe Holder, Pico Rivera	1	6	120	478	25.1

LEE HORSESHOES

ANNOUNCING MORE IMPROVEMENTS FOR THE 1965

DROP FORGED STEEL SHOE.

WIDER and THICKER blades for a more firm grip.

Available in 4 TEMPER:

DEAD SOFT — WITH OR WITHOUT HARD POINTS.

MEDIUM SOFT — WITH OR WITHOUT HARD POINTS.

MEDIUM HARD and HARD.

1 to 5 pair — \$5.50 per pair.

WEST OF THE MISSISSIPPI — 1 pair, add \$1.00

2 pair, add \$1.75

3-4-5 pair, add \$2.50

For larger quantities write for price list

LEE BENNETT

Rte. 2, 4920 Eck Road

Middletown, Ohio

Farnsworth Tops Indiana - Illinois Open Tournament**CLASS A**

	W	L	%
G. Farnsworth, Ill.	7	0	78.6
F. Fowler, Ind.	5	2	75.2
B. Shores, Ind.	4	3	70.3
B. Taylor, Ind.	4	3	66.2
R. Billingsley, Ind.	3	4	67.6
E. Sharp, Ind.	2	5	68.0
V. Taylor, Ind.	2	5	59.7
N. Vogel, Ill.	1	6	61.3

CLASS B

	W	L	%
H. McCoskey, Ind.	6	1	63.7
B. Baker, Ind.	6	1	61.6
D. Claypool, Ind.	5	2	57.9
D. Maroon, Ill.	4	3	63.0
W. Wilhoite, Ind.	3	4	56.3
D. Hancock, Ind.	2	5	54.1
B. Pence, Ind.	1	6	51.1
H. Franke, Ill.	1	6	48.6

CLASS C

	W	L	%
P. Stetler, Ind.	5	2	47.0
S. Brooks, Ill.	5	2	48.8
H. Cook, Ill.	4	3	48.0
K. Wimsett, Ind.	4	3	46.8
R. Galbreath, Ill.	3	4	48.8
F. Armentrout, Ind.	3	4	42.4
C. Bennett, Ind.	2	5	44.0
J. Morgan, Ind.	2	5	43.6

CLASS D

	W	L	%
L. Thompson, Ind.	7	0	56.7
J. Kolaiser, Ind.	4	3	54.8
F. Hudson, Ill.	4	3	52.9
V. Wray, Ind.	4	3	51.1
T. Minnick, Ill.	3	4	51.1
P. Luster, Ind.	3	4	45.9
R. Maroon, Ill.	2	5	48.3
J. Helbling, Ill.	1	6	43.9

CLASS E

	W	L	%
F. Hawes, Ill.	7	0	56.7
E. Bussard, Ind.	5	2	52.1
R. McKinniss, Ind.	5	2	51.2
D. Haffner, Ind.	4	3	48.6
E. Onley, Ind.	4	3	46.4
V. Cunningham, Ill.	2	5	40.9
M. Bright, Ill.	1	6	31.8
G. Cartright, Ill.	0	7	30.8

CLASS F

	W	L	%
A. Thompson, Ind.	7	0	48.8
L. Miller, Ill.	5	2	51.7
E. Edwards, Ind.	5	2	49.3
R. Claussen, Ind.	4	3	40.4
J. Hammons, Ind.	4	3	38.9
R. Pine, Ind.	2	5	37.4
B. Fultz, Ind.	1	6	29.6
F. Sharpnack, Ind.	0	7	21.5

South Gate-South. California — Added "E" Class**GROUP ONE**

	W	L	R	SP	%
Eldon Carrier, Downey	4	1	125	322	38.8
Ray Victor, Huntington Park	4	1	122	316	38.6
Ron Morton, South Gate	3	2	118	290	40.6
Ed St. Pierre, El Segundo	3	2	120	312	38.4
Oscar Sandberg, Glendora	1	4	128	366	34.9
Ken Mapes, Fullerton	0	5	104	350	29.7

GROUP TWO

	W	L	R	SP	%
Larry Ford, San Diego	5	0	131	316	41.4
Louie Strauss, El Segundo	4	1	99	330	30.0
Floyd Brown, Exeter	3	2	110	372	29.6
Henry Thompson, San Gabriel	2	3	94	318	29.5
Lyman Bailey, No. Hollywood	1	4	112	334	36.5
Ray Faulkner, Fullerton	0	5	89	336	26.4

PLAYOFF

	W	L	R	SP	%
Eldon Carrier, Downey	3	0	75	154	49.3
Larry Ford, San Diego	2	1	58	178	32.5
Ray Victor, Huntington Park	1	2	45	174	25.8
Louie Strauss, El Segundo	0	3	56	186	25.8

Notes From Dimondale, Michigan Club

The Lansing, Michigan Parks Department tournament Saturday, May 14, at Potter Park's courts turned out to be a nice success. Oscar Hope, the general chairman, and Earl Grable of the Wolverine State Association, and president, jointly expressed satisfaction at the 38 entries. Twenty-six inexperienced pitchers participated with considerable enthusiastic interest. Riz Risdon of this group joined the Dimondale Horseshoe Club at the completion of the day's competition.

Sunday, May 15, witnessed Greenville's first tournament of the season under the tutelage of Al Mitchell and Vern Sewell. Forty-two entries were recorded. A very nice turn-out as usual.

Mound City, Missouri Club to Stage Three Meets

The Mound City, Missouri Club has the following officers for 1966: Stan Brickey, president; Howard Duncan, 1st V. P.; Bryan Goolsby, 2nd V. P.; Charles Parker, 3rd V. P.; Art Hedges, secretary; Tim Collins, treasurer.

We have 12 beautifully-located, lighted courts and we will stage the following tournaments: June 26 — Holt County. July 4 — 4-State open. July 31 — National Open.

Stan Brickey will be the manager of these tournaments. His address is Mound City, Mo. 64470. Trophies will be awarded to the top three place winners in each division. A cordial invitation is extended to all horseshoe pitchers.

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

OR STAN MANKER, RTE. 2, MARTINSVILLE, OHIO

St. Joseph, Mo. Club To Open Season On Newly Reconstructed Noyes Field Courts — St. Joe Open To Be First Event

With the completion of the reconstructed Noyes sports facilities which include 12 new, all lighted courts, located at 28th and Edmund Streets in St. Joseph, Missouri, the annual St. Joe Open tournament will again be held this year. This great ringer event will take place on Sunday, June 26th, starting at 9 a.m. central standard time. At this time the lower classes will take to the courts, with the Championship and Class B division following in the afternoon session. All classes will have 8 players each.

As there will not be any qualifying on the day of the tournament, all qualifying scores plus an entry fee of \$3.00 should be sent to Mr. Ray Cavin, 1824 Holman Street, St. Joseph, Missouri 64501. However, qualifying rounds will be conducted on the courts all day Saturday and evening until 10 p.m., June 25.

Washington's Winter Open Classic

Paul Snow, a West Seattle barber, who failed to clip all heads that opposed him in the regular round robin of Class A, finally won the 7th series of the Winter Open Classic held Sunday, April 3rd at Seattle's Woodland Park. In the largest field of pitchers to assemble on the courts this year, the barber shaved John Reedy, "the colorful turkey" of Edmonds, of all his feathered ego to win in total points scored 102 to 100 after a 3-way playoff involving Ray Brumfield, also of Edmonds.

John Monasmith of Yakima, the 1963 World's Champion and winner of the State Championship 13 times since 1949, won from the largest field of pitchers (29) to date in the Winter Open Classic. John brought his family to Bremerton as his son in the Navy was to board a ship to do service off Viet Nam. Everyone enjoyed pitching and visiting with John and family and wish young Monasmith bon voyage and a good tour of duty.

In this 8th series, Monasmith reluctantly retrieved his rusty shoes from his car and scoured them to ringer perfection on the Seattle Woodland Park sand courts for a 7 win Class A shine. However, Francis Winetrout of Lummi Island made him earn his trophy with a score of 44 to 50.

Levi Brumbaugh Memorial Ringer Classic, July 1-2-3-4

The annual Greenville Ringer Classic will be held again this year at the City Park Courts in Greenville, Ohio. The tournament has been designated as a memorial to the late Levi Brumbaugh, a charter member and many times president of the Darke County Horseshoe Club, who passed away on January 7, 1966.

The tournament will be sponsored by the Darke County Horseshoe Club and will be sanctioned and conducted by the Ohio Buckeye Association. All entrants for the men's tournament must qualify by pitching 100 shoes. Qualifying times will be from 6-9 on Friday evening, July 1, and from 9 a.m. to 9 p.m. on Saturday, July 2. The tentative pitching schedule will be for lower classes to begin pitching at about 11 AM on Sunday, July 3rd, while Class A & B pitching will be held on Sunday evening and on Monday afternoon. Entrants must be registered by 9 PM on Saturday, July 2nd. The entry fee will be \$5.00.

There will be a Ladies Tournament and a Junior Tournament on Sunday afternoon, July 3. All entrants for these tournaments must also be registered by 9 PM on July 2nd. There will be an entry fee of \$3.00 for women but none for juniors. No qualifications. Entrants will be placed in classes by tournament officials.

1966 Indiana State Association Tournament Schedule

NOTE — All entries must be made in advance by deadline time to the designated person by mail, phone or in person with entry fee included. All entries will be notified by mail exactly when they are scheduled to play.

June 18-19: Eastern Indiana at Roberts Park, Connersville, Ind.
Deadline for entries — Thursday, June 9. Entry fee \$3.00.
Send entries to Bob Pence, 341 Polk Street, Gary, Ind.

June 25-26: Western Indiana at Dorner Park, Frankfort, Ind.
Deadline for entries — Thursday, June 16. Entry fee \$3.00.
Send entries to Earle Wilmore, 1350 Dearborn Street, Gary, Ind.

July 2-3-4: Boone County Open, 4-H Fairgrounds, Lebanon, Ind.
Deadline for entries — Thursday, June 23. Entry fee \$3.00.
Send entries to Walter Wilhoite, 120 North Allen Drive, Lebanon, Ind.

July 9-10: Northern Indiana at City Park, Wabash, Ind.
Deadline for entries — Thursday, June 30. Entry fee \$3.00.
Send entries to Earle Wilmore, 1350 Dearborn Street, Gary, Ind.
For Indiana players north of State Road 26 only.

July 16-17: Midwest "Ringer Round Up" at Heekin Park, Muncie, Ind.
Deadline for entries — Thursday, July 7. Entry fee \$5.00. Open to all.
Send entries to Bob Pence, 341 Polk Street, Gary, Ind.

July 23-24: Central Indiana Open at Fairview Park, Anderson, Ind.
Deadline for entries — Thursday, July 14. Entry fee \$3.00.

August 13-14: Hobbs Open at Highland Park, Kokomo, Ind.
Deadline for entries — Thursday, August 4. Entry fee \$3.00.
Send entries to Chet Reel, 807 South Bell Street, Kokomo, Ind.

August 20-21: Southern Indiana at Fairgrounds, Franklin, Ind.
Deadline for entries — Sunday, August 14. Entry fee \$3.00.
Send entries to Earle Wilmore, 1350 Dearborn Street, Gary, Ind.

August 27-28: Indiana Family Day Events at Fairview Park, Anderson.
Ladies, Juniors, Seniors, Lefthanders and other special events plus family style picnic. Details to be announced later.

Sept. 3-4-5: Indiana State Tournament at Heekin Park, Muncie, Ind.
Deadline for entries — Thursday, August 25. Entry fee \$5.00.
Send entries to Earle Wilmore, 1350 Dearborn Street, Gary, Ind.

Sept. 17-18: Indiana-Ohio Open at Heekin Park, Muncie, Ind.
Deadline for entries — Thursday, Sept. 8. Entry fee \$5.00.
Send entries to Bob Boyer, Box 229, Route #4, Muncie, Ind.

ATTENTION, TOURNAMENT SPONSORS AND CLUBS — Request your **FREE** copy of our **TROPHY CATALOG HS-66**, showing Trophies, medals, silverware, ribbons, emblems and many other practical awards. Many new styles and colors available. Generous discounts and other allowances to Clubs.

CUSTOM ENGRAVING TROPHIES

Box 3470, Maplewood Station

St. Louis, Missouri 63143

1966 WORLD TOURNAMENT CALENDAR

Murray, Utah, City Park, August 1-10

- Monday, August 1: 8:00 A.M. until 10:30 P.M., qualifying all divisions, Junior qualifying to cease for the day at 5:00 P.M.
- Tuesday, August 2: Same schedule as previous day.
- Wednesday, August 3: 11:30 A.M., deadline for Junior entries and qualifying.
 12:30 P.M., Junior championship to begin.
 4:00 P.M., deadline for Women and Seniors, entries and qualifying.
 5:30 P.M., Women and Senior championship play to start.
 10:30 P.M., deadline for Men's division entries and qualifying.
 Opening ceremonies will be held sometime during the evening.
- Thursday, August 4: 8:30 A.M., N.H.P.A. Convention and business meeting.
 1:00 P.M., Annual dinner.
 5:30 P.M., Championship Class preliminary play starts.
- Friday, August 5: 9:00 A.M., Class B group round robin play starts.
 5:30 P.M., Championship Class preliminary play.
- Saturday, August 6: 8:30 A.M., Class C group round robin play starts.
 9:00 A.M., Class B Championship final round robin starts.
 2:00 P.M., (approximate) Class C final playoff.
 5:30 P.M., Championship Class final round robins start.
- Sunday, August 7: No events or activities scheduled.
- Monday, August 8: 5:30 P.M., Championship Class play continued.
- Tuesday, August 9: 5:30 P.M., Championship play to be concluded.

Daily World Tournament Reports

Arrangements have been made by the NHPA for its membership to have access to daily reports of the World Tournament.

The Deseret News of Salt Lake City will carry indepth stories of the tournament on its sports pages each day and NHPA members may subscribe to the paper and have it mailed to them each day during the tournament.

The dates of the tournament are August 1-10 and the subscription price for 10 days is 67¢ and for 15 days \$1.01.

Send your request for a subscription along with the proper amount of money and the beginning and ending dates of your subscription to: The Deseret News, Mailing & Subscription Dept., 143 South Main Street, Salt Lake City, Utah.

Be sure and specify the City edition as this is the one which will carry full World Tournament news.

Los Altos Open — Albuquerque, New Mexico

The Los Altos Open, a sanctioned tournament, will be held July 23 - 24 at Los Altos Park, Albuquerque, New Mexico. This is an opportunity to warm up on your way to the world tournament. Get accustomed to the altitude and other climatic conditions of the West. Trophies awarded in all classes. Submit your qualifying average and \$3.00 entry fee to: P. D. Riley, 2736 Rhode Island N. E. - Albuquerque, New Mexico 87110, by 6:00 p.m., July 22, 1966.

Gullickson Speaks Before Moorhead State College Class

Moorhead State College is becoming aware of the game of horseshoe pitching. Dr. T. Edison Smith's physical education class during the past winter spent part of its time pitching horseshoes in the Alex Nemzek Fieldhouse. Smith invited Will Gullickson of Moorhead, regional director of the NHPA, to give an hour-long class on the techniques of the game. Smith was enthusiastic over the way in which the students took to the game. Among those in the class were basketball stars, Jim Jahr and Wally Halbakken.

Mt. Pleasant, Penna. Open Tournament, July 23-24

The Mt. Pleasant Horseshoe Club of Pennsylvania announces they will hold an open horseshoe tournament on July 23 and 24. This event will be open to any player belonging to the NHPA and will be held at the Rainbow Gardens approximately one mile south of Mt. Pleasant on Bridgeport St.

Qualifying for this event shall consist of submitting any two sanctioned published tournament averages since May 1965. If a pitcher does not have two tournament averages since May 1965, he may submit his last tournament average, or if he doesn't want to use the averages he has, he can qualify by throwing 100 shoes at the following places: Erie, under Joseph Peters; Beaver, under Herman Boyer; Washington, under Robert Hummell; Dormont, under Mike Riedl; and Mt. Pleasant, under Robert Myers. A maximum of two attempts will be allowed. Ten ringers will then be subtracted from the qualifiers score to place him in the tournament. All entries must be *postmarked by July 11* and sent with the pitcher's address and qualifying fee of \$3.00 to Robert Myers, 107 Liberty Avenue, Mt. Pleasant, Pa. 15666.

The tournament will consist of 40 men, 5 classes of eight. Each player will be notified of his pitching time and class. Should a pitcher not be able to make the competition, his entry fee will be refunded. Trophies will be awarded to the winner and runner-up as prizes in all classes.

American Legion Horseshoe Tournament

The American Legion of Indiana is planning a state horseshoe tournament for its members and has called upon the Indiana Chapter of the NHPA for assistance.

The idea of such an event was formulated by Paul Pendry, Indiana NHPA member from Dunkirk who is active in the American Legion and by Frank Myers, Department Adjutant of the Indiana American Legion.

Preliminary plans for the tourney were discussed at a special Legion meeting at the War Memorial building in Indianapolis. The meeting was conducted by Paul Pendry and attended by Frank Myers. Among those in attendance were National officers of the NHPA Bob Pence and Harold Craig as well as Randy McKinnis of Lafayette, Bob McBride of Frankfort and Paul Van Sickle of Indianapolis, all of whom are members of both the NHPA and the American Legion.

The tournament will probably be held at Dorner Park in Frankfort, Ind. August 20-21. The Frankfort American Legion and the Clinton County Horseshoe Pitchers' Association will be the hosts.

Complete details will be announced in the near future, and indications are the event will draw a big entry list, many of whom will be NHPA members.

ATTENTION — Ted Allen Horseshoe Users

The war in Viet Nam has added greatly to the demand for steel and to the demand for time in the forge shops, where the heavy machinery used in making shoes, must be utilized. This has made it extremely difficult to get the materials. We had expected to have shoes at this time, but delivery date of shoes to you is unknown at this time. When news of delivery is definite, this space will carry it. Money is still being spent to do everything possible. There is no intention of going out of business.

1045 LINDEN AVENUE

BOULDER, COLORADO 80302

Boone County, Indiana July 4th Special

A new tournament is announced by Walter Wilhoite, president of the Indiana state association. It is the Boone County, July 4th Special Open tournament, at Lebanon, Indiana. The deadline for entries is June 22. Entry fee will be \$3.00. All entrants will be notified by mail as to when they will play. Send entries and fee to Mr. Walter Wilhoite, 120 North Allen Drive, Lebanon, Indiana 46052, not later than June 22.

Sutton Captures Mt. Pleasant Pennsylvania Spring Warm-Up

Sam Sutton of Washington, Pa. displaying an exceptional early season form became the champion by defeating Milton Kuhn of Mt. Pleasant in a one game pitch-off. Carl Metzler of Johnstown and Clarence Fuller of Elizabeth in classes B and C respectively also had to win their championships in pitch-offs.

CLASS A

	W	L	%
Sam Sutton	5	1	77.7
Milton Kuhn	4	2	69.4
James Solomon	3	2	76.8
Clyde Martz	3	2	68.3
Richard Maroni	1	4	61.9
Frank Kilinsky	0	5	59.9

CLASS B

	W	L	%
Carl Metzler	5	1	64.0
Henry Caruso	4	2	60.8
Gilbert Fridinger	3	2	57.8
Lester Boyer	3	2	57.3
Andrew Ponick	1	4	52.2
Robert Myers	0	5	53.3

CLASS C

	W	L	%		W	L	%
Clarence Fuller	5	1	57.6	C. Eppley	2	3	44.7
Peter Sowa	4	2	56.3	Carl Nagode	2	3	44.6
Robert Johnson	3	2	48.1	Nick Wohar	0	5	32.1

Erie, Pennsylvania Club's Bowling Tournament Won By Danny Kuchcinski with 696 Series

The kickoff of activities for the Erie Horseshoe club took place in April, with the 4th annual bowling tournament. Fifty four club members participated in the event which was won by Dan Kuchcinski as he hit a 696 score with handicap. Wes Kuchcinski came through with actual scores of 222, 225. The top 30 scores as follows:

Dan Kuchcinski	696	John Deniziak	591
Wes Kuchcinski	674	Kit Johnson	588
Harry Westfall	647	Joe Peters	587
Bill Zdunski	643	Joe Ganska	585
Joe Kuchcinski	640	Boyd Bowes	585
Bob Conrad	634	Jerry Peck	583
Carl Larson	629	Paul McQueeney	583
Tony Kawnacki	627	Roy Anderson	581
Jack Potter	620	Ron Leopold	578
Harry Banisek	612	Joe Abbott	578
Ray Ames	610	John Leonardi	575
Tom Zdunski	609	Joe Perkowski	573
Dick Fidler	601	Paul Beer	563
Tex Hughson	592	Joe Juchno	556
Ed Kuchcinski	591	Joe Stankay	552

Laurelhurst Open, Portland, Oregon Won

by Lauren Hill

Sunny warm skies and 6 Washington pitchers descended on Portland for the first annual Laurelhurst Open horseshoe tournament. Lauren Hill took first place with seven wins and two losses, losing only to Howard Peterson and Gene Howard a lefthanded dead-eye from Yakima. Francis Winetrout was a close second with a 7 and 3 record.

CLASS A

	W	L
Lauren Hill, Ore.	7	2
Francis Winetrout, Wash.	6	3
Clete Chapelle, Ore.	5	4
Ron Miller, Ore.	5	4
Gene Howard, Wash.	5	4
Henry Hill, Ore.	4	5
Howard Peterson, Ore.	4	5
John Reedy, Wash.	4	5
Ray Brumfield, Wash.	3	6
Al Richardson, Ore.	2	7

CLASS B

	W	L
Bill Hulshof, Ore.	7	0
Bob Hildebrand, Ore.	4	3
Oscar Myhre, Ore.	4	3
Orville Sears, Ore.	4	3
Vern Miller, Wash.	4	3
Kasterman, Wash.	2	5
Lou Wagner, Ore.	2	5
Ed Karlhom, Ore.	1	6

CLASS D

	W	L
Ted Miller, Ore.	4	1
Greg Siler, Ore.	3	2
Bill Schreiner, Ore.	3	2
John Walsh, Ore.	3	2
Joe Cameron, Ore.	2	3
Larry Shaumburg, Ore.	1	4
Ed Schiedler, Ore.	3	0
Brown, Ore.	2	1
Cooper, Ore.	1	2
Gib Hammon, Ore.	0	3

NOVICE

Ernie Preedy, Ore.	3	1
Jack Shea, Ore.	2	1
Pat Kendall, Ore.	2	1
Gene Jackson, Ore.	0	3

South Gate-South. California — Added "B" Class

GROUP ONE

	W	L	R	SP	%
Frank Esperanza, Oxnard	5	0	161	244	65.9
Harry Morse, Beaumont	3	2	167	288	57.9
Bill Jones, South Gate	3	2	144	316	45.5
Carl Dennis, Lynnwood	3	2	129	294	43.8
Leo Dooley, Long Beach	1	4	116	306	37.9
Sam Faulkner, Fullerton	0	5	107	280	38.0

GROUP TWO

	W	L	R	SP	%
Wally Shipley, W. Covina	5	0	177	294	60.2
Ward Berg, Pasadena	3	2	187	332	56.3
Clarence Percy, La Habra	3	2	156	318	49.0
James Paul, W. Covina	2	3	154	310	49.6
Don Shubert, Los Angeles	1	4	155	288	53.8
Fred Brown, Huntington Park	1	4	103	266	38.7

PLAYOFF

	W	L	R	SP	%
Ward Berg, Pasadena	3	0	118	212	55.6
Frank Esperanza, Oxnard	2	1	119	190	67.8
Harry Morse, Beaumont	1	2	88	174	50.5
Wally Shipley, W. Covina	0	3	114	220	51.8

COVER PICTURE . . . Roger W. Bolduc, president of the Maine state association is pictured with Frank Torrey, director of the Lewiston, Maine recreation department (center) and Porter Clark, many times state champion of Maine (right) as they surveyed the progress on the new courts, which are a duplicate of those in Keene, New Hampshire. Courts were dedicated on June 5 during the Invitational tournament held there on the date.

Toney "Blossoms 7" to Win Lynchburg, Virginia Dogwood Blossom Invitational Tournament

Despite the very cold, windy weather, we had 22 pitchers qualify for the three divisions. Each one gave very good account of himself with Robert Toney of Lynchburg winning the championship in the Dogwood Blossom Invitational tourney, sponsored by the Hill City club on the Miller Park courts in Lynchburg, Virginia on Saturday, May 14.

On August 6 and 7 we will hold our Annual Hill City Open which will include not only pitchers from the state of Virginia but from West Virginia, Maryland, Pennsylvania, the Carolinas and other states.

CHAMPIONSHIP FLIGHT

	W	L	R	SP	%
Robert Toney, Lynchburg, Va.	7	0	348	454	76.7
James Bullion, Forest, Va.	5	2	331	490	67.6
Darrell Eller, Thomasville, N. C.	5	2	323	440	73.4
Thomas Ballowe, Lynchburg, Va.	5	2	294	418	70.3
Woody Thomas, High Point, N. C.	2	5	322	504	63.9
O'Hara Burnette, Lynchburg, Va.	2	5	262	442	59.3
Royal Williams, Lynchburg, Va.	2	5	252	454	55.5
Fred Childress, Lynchburg, Va.	0	7	198	366	54.1

In the play-off for 2nd place trophy, Bullion, Eller and Ballowe tossed coins with Bullion being odd man and sitting out. Eller proceeded to toss a neat 82.7% game at Ballowe, knocking Thomas to 4th place. Bullion held off a strong early charge by Eller and finished with a good 72% game, winning 2nd place trophy by downing Eller 50-39. Trophies to Toney and Bullion. Monday won play-off for Class A trophy with Jack Walker taking first in Class B section.

CLASS A

	W	L	R	SP	%
Cecil Monday, Richmond, Va.	6	1	265	394	67.3
Bob Dean, McGaheysville, Va.	6	1	231	474	48.7
F. D. Dunlap, High Point, N. C.	4	3	239	448	53.3
Don Longtin, High Point, N. C.	4	3	209	430	48.6
Jack Tyner, Lynchburg, Va.	3	4	190	416	45.7
Robert Ragland, Madison Hgts., Va.	2	5	226	464	48.7
Linwood Dove, Madison Hgts., Va.	2	5	180	416	43.3
J. T. Terry, Rural Hall, N. C.	1	6	154	410	37.6

CLASS B

	W	L	R	SP	%
Jack Walker, Mineral, Va.	5	0	147	286	51.4
Herb Burnette, Richmond, Va.	3	2	128	298	43.0
Dub Stinson, Durham, N. C.	2	3	117	322	36.3
Herman Torrence, Lynchburg, Va.	2	3	114	322	35.4
Lawrence Gallier, Lynchburg, Va.	2	3	101	296	34.1
Floyd Hix, Jr., Mineral, Va.	1	4	99	292	33.9

Odd Man Round Robins for two & three courts

By C. W. Martz, Pennsylvania State Secretary

It has come to my attention that throughout the United States there are probably more clubs that have two or three courts than any other number. How to get the maximum use out of the courts, and how to accommodate as many pitchers as possible are problems that must surely plague the tournament and program managers. As far as the author knows, there has been little or no use made of the **odd man round robins**. These types of round robins have definite advantages over the even, or conventional, round robins for a small number of courts. Two of the obvious are: they allow one more man to compete in comparison with the even round robin, and they free players to keep score (a much needed function in small groups). It is hoped that the following round robin schedules will be of assistance in setting up small tournaments and program activities.

5 MAN ROUND ROBIN FOR TWO COURTS

Round	Court #1	Court #2	Sit Out
1	1-5	2-4	3
2	2-3	1-4	5
3	3-4	2-5	1
4	4-5	1-3	2
5	1-2	3-5	4

7 MAN ROUND ROBIN FOR THREE COURTS

Round	Court #1	Court #2	Court #3	Sit Out
1	2-7	3-6	4-5	1
2	3-5	1-7	2-6	4
3	1-6	2-5	4-7	3
4	4-6	3-7	1-5	2
5	2-3	1-4	5-7	6
6	1-3	6-7	2-4	5
7	1-2	5-6	3-4	7

Pomona-South. California — Class "C" Open

GROUP ONE

	W	L	R	SP	%
Carl Dennis, Lynwood	4	1	124	308	40.2
James Paul, W. Covina	3	2	145	312	46.4
Wally Shipley, W. Covina	3	2	159	350	45.4
George Easterling, Hawthorne	2	3	168	346	48.5
Willis Sims, Long Beach	2	3	143	350	40.8
Ron Morton, South Gate	1	4	91	302	30.1

GROUP TWO

	W	L	R	SP	%
Sam Faulkner, Fullerton	4	1	132	298	44.2
Fred Percy, La Habra	3	2	150	320	46.8
Sam Puopulo, Balwin Park	3	2	136	308	44.1
Al Rogers, Long Beach	3	2	134	324	41.3
Charles Bailey, Glendora	2	3	127	300	42.3
Harold Slagg, Ontario	0	5	101	298	34.4

PLAYOFF

	W	L	R	SP	%
Sam Faulkner, Fullerton	3	1	117	238	49.1
Fred Percy, La Habra	2	2	130	246	52.8
James Paul, W. Covina	1	2	81	190	42.6
Carl Dennis, Lynwood	1	2	63	170	37.0

Southwest Iowa Open Tournament**CLASS A**

	W	L
R. Cavin, Missouri	5	0
L. Jeter, Iowa	3	2
H. Darnold, Iowa	3	2
J. Paxton, Iowa	3	2
E. Danielson, Iowa	1	4
B. Ricker, Iowa	0	5

CLASS B

	W	L
W. Uhlig, Iowa	5	0
H. Stanton, Missouri	4	1
E. Kaiser, Iowa	3	2
R. Gales, Iowa	2	3
C. Hopkins, Iowa	1	4
L. Cain, Missouri	0	5

CLASS C

	W	L
L. Wiges, Iowa	5	0
B. Hafner, Iowa	4	1
G. Spitler, Iowa	3	2
A. Reed, Iowa	2	3
V. Nordgren, Nebraska	2	3
K. Custard, Nebraska	0	5

CLASS D

	W	L
G. Nielson, Nebraska	5	1
W. Wilson, Iowa	4	2
H. Paxton, Iowa	3	2
W. Andrews, Iowa	2	3
S. Osterman, Nebraska	2	3
M. Baldwin, Iowa	0	5

Darnold Tops Des Moines, Iowa Warm-Up Tourney**CLASS A**

	W	L
H. Darnold, Burlington	4	0
B. Hafner, Letts	3	2
E. Danielson, Sr., Burlington	2	3
L. Jeter, Afton	1	3
D. Carter, Council Bluffs	1	3

CLASS B

	W	L
B. Ricker, Afton	4	1
W. Uhlig, Anita	3	2
R. Gales, Des Moines	2	2
C. Hopkins, Ottumwa	2	2
A. Jackson, Burlington	0	4

CLASS C

	W	L
G. Spitler, Adair	3	1
E. Kaiser, Anita	2	2
P. Robertson, Garden Grove	2	2
M. Blake, Letts	2	2
C. Foxx, Ottumwa	1	3

CLASS D

	W	L
E. Danielson, Jr., Burlington	3	0
J. Cook, Ottumwa	2	1
B. Burgess, Ottumwa	1	2
C. King, Ottumwa	0	3

Junior Boys

	W	L
J. Burgess, Ottumwa	2	0
C. Spitler, Adair	0	2

Oregon State Association Activities for 1966

June 19 — Willamette Valley Fathers Day tourney (All sanctioned).
 July 3 — Hillsboro Happy Days Open (ABC sanctioned).
 July 9 — Woodburn Invitational (tentative date).
 July 17 — Corvallis - State Open.
 July 30 — Vernonia Friendship Jamboree.
 August 20-21 — STATE TOURNAMENT - Hillsboro (All Sanctioned)
 Sept. 11 — Washington County & Invitational.

World Tournament Address

Mail to players or members attending the World Tournament in Utah should be addressed to the individual in care of Maurine Cook, 4071 Highland Drive, Salt Lake City, Utah.

Maurine, who is Secretary of the Utah Association will see to it that letters of this nature are delivered to the proper person each day during the tournament.

NHPA Secretary Bob Pence will leave for Utah on July 23 and will not be home again to attend to his daily mail until August 20.

COMING EVENTS

- June 11-12 — Northwest District (Ohio), Fulton county club courts, Wauseon, Ohio
- June 11-12 — Northwest Ohio District tournament, Fulton county fairgrounds courts, Wauseon, Ohio. District residents only.
- June 11-12 — Iowa Hawkeye Picnic tournament (Members Only) Birdland park courts, Des Moines, Iowa. Qualifying scores with \$2.50 fee to Lucille Hopkins, 124 So. Cherry St. Ottumwa, Iowa. Qualifying June 11 also at courts.
- June 11-12 — Tournament of Champions, contact Harry Strohm, 419 So. White St., Kansas City, Missouri for details, as to place.
- June 18-19 — Iowa Hawkeye tournament (Members Only) Riverside park courts, Ottumwa, Iowa. Qualifying score and fee of \$2.50 to state secretary. June 18th qualifying at courts.
- June 18-19 — Winchester Invitational tournament, Winchester park courts, Winchester, Virginia.
- June 18-19 — Eastern National Open tournament, Scotty's courts, Rt. 18, 2 miles south of Washington, Pennsylvania.
- June 19 & 26 — Massachusetts State Open tournament, West Side club courts, West Springfield, Massachusetts. (Rain date, July 10).
- June 19 — Crete, Nebraska Open tournament, Crete, Nebraska.
- June 24-25-26 — Open tournament in conjunction with National Threshers convention, Old Timers' event, Friday, June 24. Regular tournament follows during next two days. Fairgrounds, Wauseon, Ohio.
- June 26 — Holt County Tournament, Mound City, Missouri.
- June 26 — John Rosselt Memorial tournament, Warinanco park courts, Elizabeth, New Jersey. Rain date, following Sunday.
- June 26 — St. Joe Open tournament, Noyes Field courts, 28th and Edmund Streets, St. Joseph, Missouri.
- July 1-2-3 — Annual New York State Tournament, Outwater Park Courts, Lockport, New York.
- July 1-2-3-4 — Levi Brumbaugh Memorial Ringer Classic, City park courts, Greenville, Ohio.
- July 4 — 4-State Open Tournament, Mound City, Missouri.
- July 10 — Senior AAU tournament, Branch Brook park courts, Newark, New Jersey. Rain date, following Sunday.
- July 4 — Atkins, Iowa Celebration tournament, Iowa pitchers only.
- July 9 — Brownstown Open Tournament, Fairgrounds, Brownstown, Illinois.
- July 9-10 — Virginia State NHPA Championship tournament, Winchester park courts, Winchester, Virginia.
- July 10 — Annual 4-State tournament, City park courts, Falls City, Nebraska.
- July 16-17 — Iowa Open tournament, Birdland park courts, Des Moines, Iowa. Qualifying score and \$3.00 fee to Lucille Hopkins, 124 So. Cherry St., Ottumwa, Iowa.
- July 24 — New Jersey Open tournament, Cooke field courts, just off Marboro Road, Middlesex, New Jersey. Rain date, following Sunday.
- July 23-24 — Annual Bremen Open tournament, North Broad Street courts, Bremen.
- July 30 — Vernonia Friendship Open Tournament, City Park Courts, Vernonia, Oregon.
- July 31 — National Open Tournament (not World tournament), Mound City, Missouri.
- August 1-9 — World tournament, Murray park courts, Murray, Utah.
- August 6-7 — Annual Hill City Open tournament, Miller park courts, Lynchburg, Virginia.
- August 7 — Mississippi Valley Fair Open Tournament, Davenport, Iowa.
- August 7 — Essex County Open tournament, Branch Brook park courts, Newark, New Jersey. Rain date, following Sunday.
- August 7 — Iowa Open tournament, Legion Park courts, Red Oak, Iowa. Fee of \$3.00 and qualifying score to Woody Wilson, 606 Skyline Dr., Red Oak, Iowa before Aug. 7.
- August 14 — Annual Galesburg Open tournament, Lincoln park courts, Galesburg, Illinois.
- August 14 — Falls City, Nebraska Open tournament, City park courts, Falls City, Nebraska.
- August 16-17 — Illinois State tournament, State fairgrounds, Springfield, Illinois.
- August 17 — Illinois State Boys' tournament, State fairgrounds, Springfield, Illinois.
- August 20-21 — Annual Cornbelt Open tournament, Crapo park courts, Burlington, Iowa.
- August 20-21 — Apple Capitol Open tournament, Winchester park courts, Winchester, Virginia.
- August 20 & 21 — Annual Massachusetts State tournament, West Side courts, West Springfield, Massachusetts.
- August 21 — New Jersey State Singles tournament, (closed), Warinanco park courts, Elizabeth, New Jersey. Rain date, following Sunday.
- August 26 — Farmers' Tournament, Iowa State Fair, Des Moines, Iowa.
- August 26-27 — Annual Iowa State Tournament, Iowa State Fair, Des Moines, Iowa.
- August 27 — Annual Boys' Tournament, Iowa State Fair, Des Moines, Iowa, Ladies' tournament will also be held on this date.
- August 28 — New Jersey State Doubles tournament, (closed). Tournament location to be announced later. Rain date, following Sunday.
- September 5 — Annual Rock River Open tournament, Lawrence park courts, Sterling-Rock Falls, Illinois.
- September 3-4 — Ottumwa Open tournament, Riverside park courts, Ottumwa, Iowa. Qualifying score and \$3.00 fee to Lucille Hopkins, 124 So. Cherry St., Ottumwa, Iowa.
- September 5 — Stone City Celebration tournament, Stone City, Iowa. Qualifying score to Archie Matheny, Rte. 3, Anamosa, Iowa.
- September 11 — Annual Midland Empire Open tournament, Noyes Field courts, 28th and Edmund Streets, St. Joseph, Missouri.
- September 18 — Afton, Iowa Open tournament, Afton, Iowa. Qualifying score and \$3.00 fee to Lewis Jeter, Afton, Iowa.
- Sept. 24 — 25 — Annual Fulton County Open tournament, Fairgrounds courts, Wauseon, Ohio.

Coming Events — Continued

Northern California Schedule

June 19 — Arroyo Viejo, B.
 June 26 — Mosswood, C.
 July 4 — Golden Gate, D.
 July 9-10 — Pleasanton, AA-A.
 July 17 — Seaside, B.
 July 23-24 — Santa Rosa, AA-A.
 July 31 — San Jose, C.
 August 7 — Arroyo Viejo, D.
 August 14 — Mosswood, B.
 August 20-21 — Pacific Coast, AA-A.
 August 27-28 — State, (Southgate).

Sept. 4 — Los Gatos, C.
 September 11, Seaside, D.
 September 18 — Arroyo Viejo, A.
 September 25 — Los Gatos, B.
 October 2 — Sacramento, C.
 October 9 — San Jose, D.
 October 16 — Mosswood, AA.
 October 23 — Golden Gate, B.
 October 30 — Santa Rosa, C.
 Nov. 13 — Northern meeting, Mosswood.

Southern California Schedule

June 25-26 — 12 Noon June Round Up, South Gate.
 July 2 — 10 a.m. Semana Nautica "B" Santa Barbara.
 July 3 — 10 a.m. Semana Nautica "A" Santa Barbara.
 July 9 — 5 p.m. (Sat.) Barstow Open, Barstow.
 July 10 — 12 Noon Baldwin Park "E" Open, Baldwin Park.
 July 16-17 — 12 Noon Western Open, South Gate.
 July 24 — 12 Noon Oxnard "AA" & "C" Open, Oxnard.
 July 31 — 12 Noon Pomona "F" Open, Pomona.
 August 7 — 12 Noon Oxnard "B" & "F" Open, Oxnard.
 August 14 — 12 Noon Pomona "G" Open, Pomona.
 August 20 — 4 p.m. (Sat.) Special Open, Pomona.
 August 21 — 12 Noon Fullerton "B" Open, Fullerton.
 August 27-28 — 2 p.m. (Sat.) 12 Noon Sun. State Championship.
 Also "B" & "C" Women & Juniors State Champ. at South Gate.
 September 4-5 — 12 Noon Ringer Round Up, South Gate.
 September 11 — 12 Noon S. C. Champ "A" & "G", South Gate.
 September 18 — 12 Noon Baldwin Park "D" Open, Baldwin Park.

September 25 — 12 Noon S. C. Champ "B" & "F", South Gate.
 October 2 — 12 Noon Pomona "C" Open, Pomona.
 October 16 — 12 Noon S. C. Champ "AA" & "E", South Gate.
 October 23 — 12 Noon S. C. Champ "C", Baldwin Park.
 October 30 — 12 Noon Fullerton "A" Open, Fullerton.
 November 6 — 12 Noon S. C. Champ "D", Pomona.
 November 13 — 12 Noon South Gate Open, South Gate. 60 Years Old & Juniors.

Annual Jaycee

Open Tournament—July 3, Casey, Illinois

The fourth annual Casey, Illinois Jaycee Open tournament will be held in conjunction with the annual Jaycee Town and County fair on Sunday, July 3rd in the Casey park courts in Casey, Illinois. Qualifying will start at 8 A. M. and close promptly at 11 A. M. Round robin play will begin at 12 noon. Entry fee will be \$2.00. Food will be available on the grounds. There will also be a carnival for those who desire other entertainment.

Trophies! Trophies!

**Largest Selection!
Lowest Cost!**

Buy Direct — Save 50%

**SEND FOR FREE
CATALOG!**

Engraving skillfully done.

Prompt delivery.

NORTON TROPHY CO.

4350 North Pulaski • Chicago, Ill.
Phone: PE 6-2500

Pitching Shoes

for every player

Pitching Shoes include sets or outfits for every player, from beginner to long established professional. Also stakes, stake holders, or ready-made courts shipped knocked-down, complete and ready to bolt together and install.

For the Man Who Plays a Lot of Horseshoes and wants the highest ringer percentage possible.

DIAMOND SUPER RINGER

The finest shoe ever made. Drop forged from special carbon steel, carefully heat treated to preserve dead falling qualities, without chipping or breaking.

Diamond Super Ringer

Diamond Eagle Ringer

For the Average Player

DIAMOND EAGLE RINGER

High quality, designed to catch stake with least possibility of bouncing or sliding off. Perfectly balanced for easy control.

Diamond Double Ringer

Economy Model

DIAMOND DOUBLE RINGER

An inexpensive pattern for those who like to play with a well balanced shoe.

Ask your Sporting Goods Dealer about Diamond Pitching Shoes and Accessories.

Write for free booklet "How to Organize a Horseshoe Club", to

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

