

The Horseshoe Pitcher's

NEWS DIGEST

OCTOBER, 1971

FOR THOSE WHO PLAY TO WIN

★ ★

TO HELP

GET MORE RINGERS

- ★ Finger notches for quicker more accurate location of grip
- ★ Safety calks designed to save ringers
- ★ New scientific opening ramp design
- ★ Magic control
- ★ Add 75 cents per pair for magic control
- ★ Write for free brochure and price list
- ★ \$9.25 pair, ppd.

medium soft

N.H.P.A. Approved

Detroit Flyer Co.
37015 Charter Oaks

Mount Clemens, Mich. 48043

★ ★

THEY GO ON AND STAY ON BETTER

THE HORSESHOE PITCHER'S NEWS DIGEST is published on the 5th of each month at Aurora, Illinois, U. S. A. by the National Horseshoe Pitchers' Association of America. Editorial office, P. O. Box 1606, Aurora, Illinois 60507. Phone: 312-898-3974. Subscription rate is \$3.50 per year in advance. NHPA membership cards are available through each state secretary for \$1.50 plus any state association dues. Forms close on the 15th day of each month preceding date of issue. Advertising rates on request. F. Ellis Cobb, Editor.

NATIONAL OFFICERS

Ralph Dykes, 433 West North Avenue, Lombard, Illinois 60148.....	President
Leo McGrath, 1937 Lawn Ave., Cincinnati, Ohio 45237.....	1st Vice-President
Wally Shipley, 2435 Winthrop Dr., Alhambra, Calif. 91803.....	2nd Vice-President
Ray Williams, Eureka, California	3rd Vice-President
Cindy Dean, Rte. 1, Box 73, McGaheysville, Va. 22840.....	4th Vice-President
Robert G. Pence, 341 Polk Street, Gary, Indiana 46402.....	Secretary-Treasurer

Volume 15

OCTOBER, 1971

Number 10

Anzaldi Edges Paglarini For Hibbing, Minn. Open Title

Joe Anzaldi of St. Paul, Minnesota defeated Hibbing's Andy Paglarini 52-45 in the last game to capture first place in Class A. Anzaldi had a 75 percent ringer average in the 88 shoe match, compared to 71 percent for Paglarini.

Paglarini led all qualifiers with 258 points and had the highest single game percentage of 81.6.

In the Boys tournament, Hibbing's Jerry LaBrosse took top honors with a perfect 6-0 record. His high game for the tournament was a 60.7 percent. Second place went to Randy Johnson of Hibbing.

CLASS A

	W	L	%		W	L	%
J. Anzaldi, St. Paul	11	0	65.3	B. Holm, Cloquet	5	6	50.8
A. Paglarini, Hibbing	10	1	69.0	T. O'Connor, Duluth	4	7	49.4
C. Bestul, Eau Claire	9	2	60.1	C. Strafaccia, Hibbing ...	4	7	49.5
J. O'Connor, Duluth	8	3	59.6	B. Anderson, Eau Claire ..	2	9	41.9
N. Morrison, Cloquet	6	5	53.3	H. Benson, Hibbing	1	10	40.6
G. Anderson, Duluth	5	6	51.8	H. Gabrielson, Hibbing ..	1	10	40.3

CLASS B — Don McGinnis, Hastings 10-1-47.2; Walt Bjorklund, Duluth 10-1-52.8; Len Rosenthal, Cloquet 9-2-47.9; Charlie Oswald, Hibbing 8-3-41.9; Stan Albertson, Duluth 7-4-45.8; Leo LaBrosse, Hibbing 5-6-41.1; Wally Benson, Hibbing 5-6-41.6; Hjalmer Johnson, Hibbing 4-7-38.6; Glen Sanquist, Watertown 4-7-38.2; Julian Larson, Moorhead 3-8-35.0; Don Behning, Duluth 1-10-32.7; Bob Winterhalter, Minneapolis forfeit.

CLASS C — Mike Schoen, Hastings 6-1-42.4; Jerry LeGarde, Jr., Duluth 6-1-37.0; Art Engstrom, Duluth 4-3-34.1; Bob Drinkwine, Hibbing 4-3-38.0; Carl Stilinovich, Hibbing 3-4-35.2; Jerry LeGarde, Sr., Duluth 3-4-30.9; Sig Johnson, Duluth 1-6-32.5; Jack Mausolf, Aurora 1-6-28.7.

CLASS D — Joe Zobitz, Chisholm 7-0-42.7; Matt Hakala, Makinen 6-1-37.8; Helmer Jallen, Fargo 4-3-30.3; Ed Eliason, St. Paul 3-4-30.8; Mel Ona, Duluth 3-4-28.7; Lloyd Polifka, Hastings 2-5-28.5; Bill Pietila, Hibbing 2-5-21.5; Eric Sandquist, Watertown 1-6-26.2.

CLASS E — Dick Graff, Hibbing 5-0-31.1; Ray Politano, Hibbing 4-1-27.9; Jim McLeod, Duluth 3-2-29.7; Bob Shanoff, Duluth 2-3-20.4; Jim Webb, Hibbing 1-4-8.7; Wilbur Niemiste, Virginia forfeit.

BOY'S CLASS A — Jerry LaBrosse, Hibbing 6-0-52.0; Randy Johnson, Hibbing 4-2-28.8; Alden Sandquist, Watertown 4-2-28.0; Eric Sandquist, Watertown 2-4-27.0; Mike Chapple, Hibbing 2-4-14.8; Greg Paciotti, Hibbing 2-4-21.4; Jeff O'Connor, Duluth 1-5-14.6.

BOY'S CLASS B — Mark Rosenthal, Cloquet 5-0-36.4; Curt Sandquist, Watertown 4-1-24.5; Jeff Morrison, Cloquet 3-2-13.9; Ricky Jatso, Hibbing 2-3-3.9; Billy Pietila, Hibbing 1-4-4.0; Joe Morrison, Cloquet 0-5-0.9.

COVER PICTURE . . . Ray Martin of Philo, Illinois, and runner-up in the recent PHA Saxon Invitational tournament held at Anderson, Indiana, congratulates Elmer Hohl of Wellesley, Ontario, Canada, winner of the tournament. Hohl averaged 86.0 percent ringers while Martin followed close with a cool 85.0 percent.

Sadowski's Superior Style Swings Los Gatos Class B (No. Calif.)

Santa Clara County's Joe Sadowski, pitching on the familiar Oak Meadow Park courts, came back strong after losing to Bud Lathe of Sacramento, to win the Los Gatos Class B title over Sonoma County's two George's — Chickenoff and Greeott. Chickenoff came in second and pitched the high game of the tourney, a 51.1% effort. Oscar Overman of Seaside nudged Marvin Haaland of the Mosswood (Oakland) club 50-36 in a playoff in Group II action, as the Oakland pitcher continued upward in No. California's rankings. Marvin started out last November in Class D won the first tourney he pitched in and has made steady improvement since then to move up to Class B. Lou Fontaine, first year pitcher of the Santa Clara County Club, was 3rd and pitched his best tournament of the year.

CHAMPIONSHIP

	W	L	%		W	L	%
J. Sadowski, Santa Clara..	6	1	47.0	B. Lathe, Sacramento	4	3	48.7
G. Chickenoff, Sonoma Co.	5	2	51.1	H. Rushing, Livermore	4	3	43.9
G. Greeott, Sonoma Co.	4	3	50.9	E. Blanton, Mosswood	1	6	40.4
K. Ludlow, Santa Clara	4	3	50.0	V. Mauricio, Santa Clara..	0	7	42.1

GROUP II—O. Overman, Seaside, 5-1-44.7; M. Haaland, Mosswood, 4-2-43.6; L. Fontaine, Santa Clara, 3-2-41.3; R. Briggs, Mosswood, 3-2-36.0; L. Gayet, Sonoma Co., 1-4-33.0; J. Jozovich, Santa Clara, 0-5-29.6.

Seattle Memorial Open, Easy Triumph For Bob West — Mildred Kuhne Wins Ladies — Griggs Boys' Titlist

CLASS A

	W	L	%		W	L	%
B. West, Scappoose, Ore. ..	11	0	76.5	B. Hansen, Lynnwood	6	5	60.6
B. Chapelle, Portland	7	4	63.3	P. Snow, Seattle	5	6	58.5
A. Richardson, Indep'dence	7	4	62.2	E. West, Seattle	4	7	53.6
H. Criss, Bremerton	7	4	59.8	R. Miller, Woodburn	3	8	59.4
J. Reedy, Edmonds	7	4	59.3	H. Pidde, Seattle	2	9	51.9
F. Winetrout, L. Island	6	5	61.8	B. Van Egdorn, Lynden	1	10	50.1

CLASS B — Bob Edwards, Bellingham 11-0-53.3; Orel Vallen, Seattle 8-3-50.8; Willis Terry, Portland, Oregon 7-4-51.3; Bob Clark, Port Orchard 7-4-45.9; Mac McDaniel, Everett 6-5-46.4; Al Rostak, Seattle 5-6-49.1; Al Alexander, Granite Falls 5-6-41.1; Bill Hulshof, Portland, Oregon 4-7-44.3; Oliver Hartzell, Bothell 4-7-43.7; Don Tysver, Bremerton 4-7-42.1; Jim Malvern, Seattle 3-8-41.9; Jim Saari, Aberdeen 2-9-40.6.

CLASS C — Cecil McKean, Tacoma 7-1-53.0; Mike Miller, Seattle 6-2-46.0; Paul Russell, Seattle 4-3-37.8; Dick Wasson, Des Moines 3-4-41.7; Dan Graham, Seattle 3-4-37.8; Ed McKay, Auburn 2-5-39.7; Marion Smith, Seattle 2-5-37.1; Dale Schlieman, Yakima 2-5-34.1.

Seattle Memorial — (Continued)

CLASS D — Ralph Taylor, Seattle 7-0-44.0; Al Moen, Eugene, Oregon 6-1-36.9; Vern Reil, Everett 4-3-38.9; Joe Giacommini, Port Orchard 3-4-38.2; Forest Reed, Yakima 3-4-34.5; Raleigh Smith, Selah 3-4-34.3; Joe Peton, Everett 1-6-27.4; Bob Tyrell, Selah 1-6-26.7.

CLASS E — John Lockert, Bellingham 5-0-45.1; Jack Doud, Seattle 4-2-33.2; John Cayko, Ephrata 3-3-32.3; Randy Oard, Seattle 2-3-33.3; Ken Foss, Tacoma 1-4-32.5; John Weber, Hoquiam 1-4-25.0.

CLASS F — Leo Buchert, Seattle 5-1-44.4; Herb Okeson, Seattle 5-2-36.6; Gil Kroetsching, Ellensburg 4-2-30.3; Morris Griggs, Hoquiam 2-3-33.8; Paul Storlie, Ellensburg 1-4-31.6; Harry Wilkerson, Everett 0-5-20.5.

CLASS G — Russell White, Ephrata 6-1-29.7; Mervin Stellman, Ephrata 5-2-31.2; Norwald Garthe, Ephrata 4-3-30.4; Rufus Norris, Quincy 4-3-27.3; Bob Ertsgaard, Bremerton 3-4-22.3; Robert Brown, Kent 3-4-21.2; Ray Black Yakima 2-5-27.6; George Dooley, Seattle 1-6-21.8.

LADIES A — Mildred Kuhne, Tacoma 5-0-58.5; Sarah Giacommini, Port Orchard 0-5-42.1.

LADIES B — Karen Miller, Woodburn, Oregon 5-0-31.4; Lois Stellman, Ephrata 4-1-25.6; Ruth Gregg, Portland, Oregon 2-3-17.2; Mae Schroeder, Everett 2-3-15.2; Linda Neklason, Portland Oregon 2-3-11.7; Babe Bartlett, Everett 0-5-9.3.

JUNIOR BOYS — Lonnie Griggs, Hoquiam 5-1-44.8; Joe Bartlett, Everett 3-3-35.8; Ken Bartlett, Everett 1-5-29.2.

FOR THOSE WHO DESIRE THE VERY BEST

IMPERIAL

U. S. PRICE LIST

Postpaid

1 Pair\$9.90
 2 to 5 Pair\$9.50

Freight Collect

6 to 11 Pair\$8.50
 12 to 23 Pair\$8.25
 24 and over\$8.00

Available in Dead Soft and
 Medium Soft with
 Hardened Hooks
 and Points

PATENTED

NHPA
 APPROVED

CLYDE MARTZ

3233 ARAPAHOE ROAD PITTSBURGH, PA. 15241

Stinson Outclasses All In Red River Valley Open

Frank Stinson's deadly-eye accuracy gave him his third Red River Valley Open horseshoe tournament championship in four years at the Oak Grove courts in Fargo, North Dakota.

The 61-year-old Minneapolis pitcher blazed to eight wins in nine games while averaging 71.8 per cent ringers to outclass the strongest field of pitchers ever assembled here.

Leigh Dunker of Warner, South Dakota, wound up in second place with a 7-2 record and 68.7 per cent ringers. Andy Paglarini of Hibbing, Minnesota, edged Gust Magnuson of Canby, Minnesota for third place.

Ellis Alberts of Amherst, South Dakota, fired 53.8 per cent ringers and won eight of nine games to capture Class A honors.

Marv Richmond of Pequot Lakes, Minnesota, edged Peterson for second place. They both finished with 7-2 records. Jerry Black, 16-year-old Fargo, man, took fourth place with a 6-3 mark.

Jim Aleckson of Princeton, Minnesota, won his third successive first-place trophy in the tournament by winning Class B with six wins and one loss and a 57.1 ringer percentage.

CHAMPIONSHIP

	W	L		W	L
Frank Stinson, Minneapolis	8	1	Wally Rislov, Cooperstown	5	4
Leigh Dunker, Warner, S. D.	7	2	Lee Sharff, Jamestown	4	5
Andy Paglarini, Hibbing, Minn. ...	6	3	Art Engebretson, Fargo	2	7
Gust Magnuson, Canby, Minn. ..	6	3	Will Gullickson, Moorhead	1	8
Lloyd Swartwout, Aberdeen	5	4	John Yernberg, St. Paul	1	8

CLASS A — Ellis Alberts, Amherst, S. D. 8-1; Marv Richmond, Pequot Lakes, Minn. 7-2; Harvey Peterson, Havana 7-2; Jerry Black, Fargo 6-3; Jim Johnson, Minneapolis 4-5; Marc Schneider, Bismarck 4-5; Dick Joyce, Moorhead 3-6; Ron Beem, Sheldon 3-6; Floyd Preston, Tower City 2-7; Arland Workin, Fargo 1-8.

CLASS B — Jim Aleckson, Princeton, Minn. 6-1; Carrol Moe, Watertown, S. D. 6-1; Murray Arndt, Ortonville, Minn. 5-2; Pat Smith, Oconomowoc, Wis. 5-2; Milford Gronneberg, Hannaford 3-4; Harold Hoff, Fargo 1-6; Kermit Nestegard, Minot 1-6; Gene Ehresman, Aberdeen 1-6.

CLASS C — Ernest Oswald, Hibbing, Minn. 6-1; Cliff Sorenson, Brookings, S. D. 6-1; Art Wentzel, Fergus Falls, Minn. 4-3; Francis Paulson, Ortonville, Minn. 4-3; Robert Arndt, Ortonville, Minn. 3-4; Desmond Laabs, Ortonville, Minn. 3-4; Erling Erickson, Moorhead 2-5; Harry Benson, Hibbing, Minn. 0-7.

CLASS D — Norm Kroening, Morris, Minn. 5-2; Harry Sather, Dawson, Minn. 5-2; Wendell Paulson, Ortonville, Minn. 5-2; Ralph Fuller, Montevideo, Minn. 5-2; Mark Brown, Hannaford 5-2; Jake Jacobson, Hannaford 1-6; Wally Arndt, Fargo 1-6; Don Bennett, Fargo 1-6.

CLASS E — Delmar Bakeberg, Ortonville, Minn. 6-1; Ken Knight, Fargo 5-2; John Holt, Fargo 4-3; Norm Luidahl, Davenport 4-3; Harry Fillafer, Moorhead 3-4; Ed Eliason, St. Paul 3-4; Cliff Williams, Lidgerwood 2-5; Don Taylor, Dawson, Minn. 1-6.

CLASS F — Si Andrews, Montevideo, Minn. 5-2; Richard Bratland, Sheldon 5-2; Don Johnson, Hibbing, Minn. 5-2; Virgil Watson, Detroit Lakes 4-3; Doug Gronneberg, Hannaford 4-3; Si Trottier, Fargo 4-3; Will Beem, Minnetonka, Minn. 1-6; Bill Stone, Moorhead 0-7.

CLASS G — Willard Bakeberg, Ortonville, Minn. 5-2; Art Agre, Montevideo, Minn. 5-2; Paul Wentzel, Fergus Falls, Minn. 5-2; Ray Clouse, Fargo 5-2; Paul Sundberg, Wadena, Minn. 2-5; Helmer Jallen, Fargo 2-5; Milton Myhre, Kindred 3-4; Harold McDonald, Moorhead 1-6.

Red River Valley — (Continued)

CLASS H — Earl Turner, Ada, Minn. 7-0; Victor Cink, Wyndmere 5-2; Joe Trottier, Horace 4-3; Dennis Adamson, Fargo 4-3; Roy Miller, Fargo 4-3; Bob Olson, West Fargo 2-5; Grant Magnuson, Moorhead 1-6; Monte Anderson, West Fargo 1-6.

CLASS I — Lloyd Hammond, Fargo 6-1; Harlan Nielson, Brookings, S. D. 5-2; Bob Eckberg, Ortonville, Minn. 5-2; Ron Buckmiller, Bowden 4-3; Jim McLaughlin, Fargo 3-4; Keith Rheault, Horace 2-5; Neil Frey, Aberdeen, S. D. 3-4; Gilbert Ziegler, Fargo 0-7.

CLASS J — James Thompson, Dawson, Minn. 6-0; Ron Stone, Moorhead 5-2; Walter Thompson, Dawson, Minn. 5-2; Don Pederson, Hannaford 4-3; George Benshoof, Ortonville, Minn. 3-4; Dean Maus, Fargo 2-5; Herb Beem, Sheldon 1-6; Emil Svenkerud, Moorhead 1-6.

CLASS K — Ray Rystrom, Westport, S. D. 5-0; Dennis Walworth, Westport, S. D. 3-2; Gerald Struck, Aberdeen, S. D. 3-2; Ray Johnson, Moorhead 2-3; Louis Regier, Moorhead 2-3.

Eureka, California Awarded 1973 Tournament

Eureka, Calif. was awarded the 1973 World Tournament by a very close vote by the NHPA convention delegates on the basis of the \$10,300.00 bid submitted by the Redwood Empire Horseshoe Club by Ray Williams. The tournament will be held on an 18 court indoor set up with an additional 12 outdoor courts and several other indoor courts available for use.

A bid of \$7,500.00 was presented by the Lions International club of Keene, N. H., represented by members of the Keene Horseshoe Club and this was a very attractive bid because of the support from an international organization outside the confines of the NHPA. The Keene group indicated they would renew their bid next year for the 1974 tournament.

V. Taylor Playoff Victor At Georgetown, Ill. Fair Open

CLASS A				CLASS B			
	W	L	%		W	L	%
Virgil Taylor, Indiana	5	2		Willard Bruens, Illinois	7	0	
Burl Taylor, Indiana	5	2		Clifford Baker, Illinois	4	3	
Karl Van Sant, Indiana	4	3		Paul Stetler, Indiana	4	3	
Floyd Fowler, Indiana	4	3		Virgil Cunningham, Illinois	4	3	
Roy Billingsley, Indiana	4	3		Roy Chesnut, Illinois	4	3	
Don Claypool, Indiana	2	5		Jim Gayler, Indiana	2	5	
Leon Brown, Indiana	2	5		Glenn O'Neal, Illinois	2	5	
Del Maroon, Illinois	0	7		Bob Vail, Indiana	1	6	

CLASS C — Ted Stoltz, Ill. 7-0; Fred Hawes, Ill. 6-1; Charles Fix, Ind. 5-2; Bob Roberts, Ill. 3-4; Don Natschke, Ill. 3-4; Bob Fultz, Ill. 2-5; Gene Poyner, Ill. 2-5; Floyd Evans, Ill. 0-7.

CLASS D — Gene Coffelt, Ind. 6-1; W. T. Kelsey, Ind. 5-2; Owen Tennill, Ill. 5-2; John Kolaiser, Ind. 4-3; Pete Luster, Ind. 3-4; Gerald Kiger, Ind. 2-5; Bob Karr, Ill. 2-5; Walter Melvin, Ill. 1-6.

CLASS E — Francis Eaton, Ill. 6-1; Farmer Stultz, Ill. 5-2; John Hammons, Ind. 4-3; Bryon Cline, Ill. 4-3; Floyd Lowry, Ill. 4-3; Richard Smith, Ill. 2-5; Mark Comer, Ill. 2-5; Herb Lambert, Ill. 1-6.

CLASS F — Bob Davis, Ill. 6-1; Charles Jarred, Ind. 5-2; Rich Rathburn, Ind. 5-2; W. Hall, Ill. 4-3; George Maskel, Ill. 4-3; Bart Van Vickie, Ill. 2-5; Tom Lambert, Ill. 1-6; Don Richter, Ill. 1-6.

Butterfield's Third Try Wins Vallejo (No. Calif.) Class D

Larry Butterfield didn't succeed the first time when he lost a play-off to fellow club member Bob Blow back in March, and he didn't win the play-off against Harry Hufford another club member in May, but he didn't have to win a play-off this time as he swept through 7 opponents without a loss to finally nail down a tourney championship. Not only did Larry win his first tournament in Northern California competition but he jumped up to Class C in the process. Ed Brazzi of Vallejo was second winning 5 of 7 games with Al Lewis of the new Stockton Club third with 4 wins in the 8-man championship group. Group II was presided over by Sonny Hatsme, former midwest flyweight boxing champion, who pitches for the Vallejo Club. Sonny won 6 while losing 1. Paul Jensen of Seaside was second to Hatsme winning 5 of 7 games.

CHAMPIONSHIP

	W	L	%
L. Butterfield, Livermore..	7	0	36.2
E. Brazzi, Vallejo	5	2	34.5
A. Lewis, Stockton	4	3	26.3
L. Rondeau, S. Clara	4	3	25.3
J. Jozovich, S. Clara	3	4	30.0
R. Barnett, Livermore	2	5	26.3
B. Whittier, Mosswood	2	5	24.7
C. Williamson, Stockton ..	1	6	22.8

GROUP II

	W	L	%
S. Hatsme, Vallejo	6	1	26.2
P. Jensen, Seaside	5	2	26.4
H. Bell, Sonoma County ..	5	2	24.3
M. Collier, Vallejo	4	3	26.5
J. Morehouse, Gldn Gate ..	3	4	22.8
R. Arbo, Vallejo	3	4	21.0
O. Saffle, Vallejo	1	6	20.4
L. Lovelady, Jr. Gldn Gate	1	6	19.0

1972 WORLD HORSESHOE TOURNAMENT DATES

Saturday, July 29 through Tuesday, August 8 at City Park, Greenville, Ohio with the Darke County Horseshoe Club as the official hosts.

TED ALLEN HORSESHOES FOR 1971

DEAD SOFT — MEDIUM SOFT —
MEDIUM HARD — HARD.

~
Write for price and details.
~

First come, first served on orders.

Sorry for the delay. Have processed moving to different forge, which is giving faster and far better treatment.

After a trial, no longer associated with Allegheny Forge.

All features and design of this shoe were the original. Still remains the very best and reliable professional shoe, for 30 years.

1045 LINDEN AVENUE

BOULDER, COLORADO 80302

Burns Swings Thru Hubert Davenport Memorial Meet With Ease

Jim Burns was the winner in the Hubert Memorial Tournament held July 11 on the Tyson Park courts in Knoxville, Tennessee. Roger Norwood was runner-up. J. Smith copped Class B with straight wins. Chuck Jarnigan topped all comers for Class C honors.

CLASS A			CLASS B				
	W	L	%		W	L	%
J. Burns	4	1	72.5	J. Smith	5	0	69.5
R. Norwood	3	2	64.1	H. McComey	4	1	64.5
O. D. Lebow	3	2	59.2	J. Walker	3	2	61.1
T. Hickman	3	2	57.3	H. Jackson	2	3	52.3
G. Lebow	1	4	52.7	D. Stallings	1	4	54.4
S. Jackson	1	4	51.1	D. Ward	0	5	42.6

CLASS C — C. Jarnigan, 5-0-60.5; G. Whaley, 4-1-47.3; J. Wilson, 3-2-45.9; F. Gregg, 2-3-40.6; J. Hammitt, 1-4-33.5; B. Arms, 0-5-40.1.

CLASS D — W. Pierce, 3-0-36.7; C. Johnson, 2-1-40.5; H. Ward, 1-2-30.0; J. D. Lawson, 0-3-32.6.

CLASS E — C. Miles, 3-0-39.2; D. Holmes, 2-1-26.5; J. Glasscock, 1-2-17.3; J. Davis, 0-3-17.8.

Bob West Dominates Tacoma, Washington Open

Bob West of Oregon laced 9 victories together to win the annual Tacoma Open tournament held in Tacoma, Washington. Howie Peterson of Portland was runner-up. Class B went to Loy Withrow of Ellensburg, Washington with a 9-2 record. Mildred Kuhne of Tacoma was supreme in the Ladies Division, posting 6 straight wins.

CLASS A							
	W	L	%		W	L	%
B. West, Scappoose, Ore. ...	9	0	73.0	B. Foss, Tacoma	4	5	64.4
H. Peterson, Portland	7	2	68.3	F. Winetrout, Lummi I. ..	4	5	61.1
A. Richardson, Indep'dence	6	3	68.8	E. West, Seattle	3	6	63.8
B. Chapelle, Portland	5	4	67.4	H. Pidde, Seattle	2	7	56.8
H. Criss, Bremerton	4	5	66.4	S. Pederson, Seattle	1	8	57.8

CLASS B — Loy Withrow, Ellensburg 9-2-59.7; Wally Rehard, Spokane 7-3-62.4; Paul Snow, Seattle 7-3-62.0; Mike Weber, Hoquiam 5-4-57.2; Bob Clark, Port Orchard 5-4-53.4; Bill Van Egdome, Lynden 4-5-53.8; Kelly Laraway, Bremerton 4-5-53.2; Bob Edwards, Bellingham 3-6-51.5; Cecil McKean, Tacoma 2-7-46.8; Don Tysver, Bremerton 1-8-42.2.

CLASS C — Henry Zack, Puyallup 7-1-47.9; Harry Glombicki, Tacoma 6-2-47.1; Al Hostak, Seattle 5-2-47.1; Stewart Snyder, Kelso 3-4-40.0; Al Alexander, Granite Falls 3-4-38.0; Frank Cunningham, Bremerton 2-5-45.3; Al Oertel, Point Roberts 2-5-35.6; Mac McDaniel, Everett 1-6-40.4.

CLASS D — Oliver Hartzell, Bothell 7-0-48.0; Ralph Taylor, Seattle 6-1-48.3; Dick Wasson, Des Moines 4-3-47.0; Paul Russell, Seattle 4-3-43.4; Les Buchert, Seattle 3-4-38.8; Joe Peton, Everett 2-5-42.3; Ed McKay, Auburn 1-6-38.9; Dean Holmes, Walla Walla 1-6-32.6.

CLASS E — Alvin Neuharth, Sioux Falls, S. D. 6-1-44.5; Brad Pederson, Seattle 5-2-46.0; Vern Reil, Everett 4-3-44.7; Raleigh Smith, Selah 3-4-40.3; John Lindstrom, Everett 3-4-35.3; Herb Okeson, Seattle 3-4-34.2; Bob Tyrell, Selah 2-5-37.3; Jack Doud, Seattle 2-5-36.8.

Tacoma Open — (Continued)

CLASS F — John Davis, Tacoma 8-2-36.2; Bob Ertsgaard, Bremerton 6-2-36.3; Morris Griggs, Hoquiam 6-3-30.3; Ray Schiedler, Mt. Angel, Oregon 5-3-33.8; Frank Kuhn, Seattle 5-3-27.3; Harry Wilkerson, Everett 3-5-35.5; Andy Giacommini, Port Orchard 3-5-22.4; Walt Scheib, Port Orchard 2-6-18.8; Don Rider, Everett 0-8-19.5.

LADIES — Mildred Kuhne, Tacoma 6-0-53.0; Sarah Giacommini, Port Orchard 4-2-43.7; Alice Rehard, Spokane 2-4-36.8; Lorraine McKay, Auburn 0-6-11.5.

Al Lord Victorious In New Hampshire Open

The 1971 Keene New Hampshire Open Horseshoe tournament was held at Wheelock Park in Keene, New Hampshire and sponsored by the Keene Horseshoe Club.

Al Lord of Maine was the winner of Class A and had to have a playoff with Don Weik.

Beverly Joques of New Hampshire was the winner of the Ladies division.

The Junior boys division had to have a playoff between three boys from Maine, D. Kienia, M. Pepin and R. Thebeault. D. Kienia was the winner.

CLASS A

CLASS AA

	W	L	%		W	L	%
A. Lord, Maine	6	1	68.1	A. Tyson, Conn.	7	0	63.4
D. Weik, Conn.	6	1	65.4	E. Domey, Mass.	4	3	64.5
M. Merritt, Mass.	4	3	67.2	A. Dodge, Mass.	4	3	62.0
R. Sweeney, Mass.	4	3	63.2	J. Renfro, Mass.	4	3	58.9
A. Bourgeois, R. I.	3	4	59.4	C. Simmons, Maine	3	4	60.8
B. Herfurth, Mass.	3	4	56.0	J. Ducharme, Mass.	3	4	59.0
W. Piletz, Sr. N. H.	2	5	59.6	C. Richardson, Mass.	2	5	55.1
E. Saltus, Mass.	0	7	49.5	J. Parmenter, Mass.	1	6	54.8

CLASS B — P. Tobey, Maine 6-1-64.5; N. Brake, Mass. 5-2-59.8; R. Klump, Conn. 4-3-58.7; A. Boudreau, N. H. 4-3-57.0; W. King, Conn. 4-3-55.1; P. Clark, Maine 3-4-54.1; R. Cote, N. H. 2-5-47.2; A. Whitaker, Mass. 0-7-44.8.

CLASS BB — L. Cameron, Maine 6-1-57.5; F. Lewis, Mass. 6-1-55.0; M. Tessier, Mass. 6-1-52.8; H. Swedberg, Mass. 4-3-48.0; H. Winter, N. H. 3-4-55.7; B. Barnes, Mass. 2-5-38.6; M. Brown, Vt. 1-6-39.8; P. Aube, Mass. 0-7-33.2.

CLASS C — L. Saltus, Mass. 6-1-50.2; R. Prue, Mass. 5-2-49.2; D. Pickering, N. H. 4-3-50.6; C. Godzyk, N. H. 4-3-50.5; R. Ahlstrom, Mass. 4-3-48.8; F. Lapin, N. H. 2-5-41.5; L. Croteau, N. H. 2-5-41.1; T. Vincent, Mass. 1-6-42.2.

CLASS CC — W. Burton, Vt. 7-0-51.1; J. Marshall, Mass. 5-2-49.6; R. Traquair, N. H. 4-3-46.5; L. Putnam, N. H. 4-3-42.0; D. Beane, Mass. 3-4-46.0; R. Tardiff, Maine 3-4-43.3; H. Stewart, Mass. 2-5-46.9; R. Benson, Vt. 0-7-36.4.

CLASS D — G. Buskey, N. H. 5-2-46.9; D. Sawyer, N. H. 4-3-47.1; G. Moore, Conn. 4-3-43.9; H. Reid, Jr. Maine 4-3-43.8; P. Dumont, Mass. 4-3-43.2; R. Whittemore, Maine 3-4-44.4; A. Hamel, Mass. 2-5-45.8; Don Pepin, Maine 2-5-42.1.

CLASS DD — R. Roux, Maine 6-1-46.4; W. Pilete, Jr. N. H. 5-2-49.0; P. Drown, Mass. 5-2-47.0; P. Ducharme, Mass. 4-3-43.5; J. Duffy, Mass. 3-4-42.5; G. Quinn, N. H. 3-4-39.0; R. Dulmaine, Mass. 1-6-41.3; M. Brule, Mass. 1-6-30.2.

CLASS E — J. Cook, Mass. 6-1-46.7; L. Fullam, N. H. 5-2-44.9; C. Hewett, Maine 5-2-38.7; R. Bolduc, Maine 4-3-39.7; V. Williams, Conn. 3-4-38.3; R. Griffin, Maine 3-4-36.0; P. Gallant, Maine 2-5-36.3; D. Land, Maine 0-7-26.2.

CLASS EE — D. Dunleavy, Conn. 6-1-40.6; D. MacVane, Maine 4-3-42.1; L. Corrado, Conn. 4-3-40.4; C. Ayers, Mass. 4-3-39.3; D. Gardner, Maine 4-3-

Keene Open — (Continued)

38.2; L. Mason, N. H. 3-4-36.2; E. Tidd, Maine 2-5-38.4; P. Ayers, Mass. 1-6-34.0.

CLASS F — R. Hanson, Maine 6-1-37.4; N. Valfides, Mass. 5-2-33.7; R. Rhoades, N. H. 4-3-31.7; C. Baker, Mass. 4-3-26.0; R. Rodrigue, Mass. 4-3-25.5; A. Deluca, Mass. 2-5-30.1; R. Doble, N. H. 2-5-28.3; G. Gallagher, Jr. Conn. 1-6-25.9.

CLASS FF — B. Davis, N. H. 6-1-39.8; M. Pickering, N. H. 6-1-39.6; C. Rousseau, N. H. 5-2-43.4; T. Grassia, Mass. 4-3-35.6; D. Fales, N. H. 4-3-34.4; F. Washer, N. H. 2-5-29.4; G. Snyder, Maine 1-6-25.9; T. Belton, Jr. Mass. 0-7-22.4.

CLASS G — W. Havey, Maine 7-0-35.4; D. Hanson, Maine 5-2-34.6; R. Pickering, N. H. 5-2-32.1; W. Fox, N. H. 4-3-37.0; C. York, Maine 3-4-33.6; G. Belville, N. H. 3-4-26.2; J. Roberts, N. H. 1-6-20.5; E. Jones, Conn. 0-7-17.1.

CLASS GG — C. Whippie, N. H. 7-0-28.6; R. Borden, N. H. 6-1-33.7; J. Roy, Mass. 4-3-30.1; S. Raymond, N. H. 4-3-24.6; R. Kibbee, N. H. 4-3-23.1; V. True, N. H. 2-5-20.8; R. Howe, Mass. 1-6-13.6; C. White, Vt. 0-7-13.9.

CLASS H — R. Williams, Vt. 6-1-23.4; W. Pateneau, Maine 5-2-29.5; L. Georgina, N. H. 4-3-24.8; G. Sheldon, N. H. 4-3-22.0; D. McIlvene, N. H. 3-4-19.4; W. McMahon, Mass. 2-5-17.8; W. Georgina, N. H. 2-5-17.7; P. Howe, Mass. 2-5-12.2.

CLASS HH — M. Georgina, N. H. 6-1-27.7; L. Roux, Maine 6-1-31.8; R. Currier, Vt. 5-2-20.9; R. Putnam, N. H. 5-2-16.9; F. Frost, Maine 3-4-12.6; R. York, Maine 2-5-6.1; C. Hoyt, N. H. 1-6-4.4; J. Roy, Mass. 0-7-7.7.

CLASS A - WOMEN — B. Jacques, N. H. 5-0-58.1; D. Pickering, N. H. 4-1-49.6; M. Roberts, N. H. 3-2-41.2; R. Miller, Mass. 2-3-52.0; V. Traquair, N. H. 1-4-36.2. Bye.

CLASS B - WOMEN — N. Gilpatrick, Maine 5-0-34.1; C. Beaudreau, N. H. 4-1-26.0; D. Michauld, Mass. 3-2-33.3; V. Cote, N. H. 2-3-19.6; M. Reid, Maine 1-4-18.8; A. Patnaude, Maine 0-5-14.7.

CLASS C - WOMEN — P. Croteau, N. H. 5-0-11.6; S. Horton, Vt. 4-1-17.2; V. Rackliff, Conn. 3-2-7.0; D. Traquair, N. H. 2-3-4.7; C. Tidd, Maine 1-4-8.0; L. Bourquis, R. I. 0-5-4.0.

JUNIORS - CLASS A — D. Kienia, Maine 4-1-61.5; M. Pepin, Maine 4-1-63.1; R. Thebeault, Maine 4-1-58.0; M. Pateneau, Maine 2-3-49.7; R. Barlow, N. H. 1-4-42.4; G. Castor, N. H. 0-5-37.1.

JUNIORS - CLASS B — R. Progen, Mass. 5-0-38.8; K. Lacoille, N. H. 4-1-31.9; K. Croteau, N. H. 3-2-33.6; D. Hart, Maine 3-2-21.3; R. Roux, Maine 1-4-20.2; B. Pickering, N. H. 0-5-15.8.

JUNIORS - CLASS C — K. Millett, Maine 7-0-29.5; S. Croteau, N. H. 5-2-25.7; S. Traquair, N. H. 5-2-24.0; M. Croteau, N. H. 4-3-19.4; D. Tradiff, Maine 3-4-19.7; S. Nurmi, Maine 3-4-16.7; G. Tidd, Maine 1-6-17.9; Bye.

George Kinkel Konks All Opponents to Win Livermore (Northern California Class E)

CHAMPIONSHIP — George Kinkel, San Jose 5-0-26.0; Charles Shaver, Arroyo Viejo 4-1-29.5; Del Lovdal, Stockton 3-2-24.6; Lee Bain, Santa Clara 2-3-19.8; Ralph Collins, Sonoma County 1-4-14.3; Hal Weddell, Golden Gate 0-5-14.6.

GROUP II — Dan Bush, Stanislaus County 3-0-20.9; Courtney Minehart, Livermore 2-1-20.0; Carl Lung, Livermore 1-2-11.9; M. Landry, Golden Gate 0-3-6.6.

1971 Canadian National Tournament Won By Hohl At Toronto, Canada — August 21

For the first time in the history of the National tournament, representatives were present from Ontario, Saskatchewan, Prince Edward Island and New Brunswick. The tournament was conducted in the Horse Palace, Canadian National Exhibition, Toronto, Ontario and was witnessed by many hundreds of spectators. As in recent years, the Schummer scoring system was used whereby only ringers are counted, no cancellations and contestants pitching thirty to fifty shoes per game depending on the class. The use of this system permits the completion of the tournament, consisting of eight different classes, in less than ten hours. The tournament was a great success and the Canadian National Exhibition, sponsors of the tournament, increased the prize money substantially with the possibility of a further increase in 1972.

CLASS AAA

	W	L	%
Elmer Hohl	3	0	85.3
Robert Riehl	2	1	74.0
Ken Smith	1	2	62.7
Roy McLaughlin	0	3	61.3

CLASS AA

	W	L	%
Jerry Newton	4	1	58.8
Wellington Shognosh	4	1	61.6
Charlie Lentz	3	2	55.6
Jack Lentz	2	3	57.6
Jack Adams	2	3	51.6
Jack Wilson	0	5	48.0

CLASS A — Ken Drury, Sr. 4-1-50.0; Gil Fitzsimmons 4-1-53.6; Harold Leis 4-1-53.6; Jim Newton 2-3-41.2; Jim McGuigan 1-4-45.2; E. Anderson 0-5-39.2.

CLASS B — Al Huffman 7-2-44.6; George Harbosin 7-2-46.1; Erv Schneider 6-3-51.9; Bruce Hohl 5-4-47.2; Walter Pascoe 5-4-45.3; Al Ross 4-5-45.6; Fred Harburn 3-6-46.1; Al Sorrell 3-6-40.6.

CLASS C — Logan Cruise 7-2-53.7; Reggie Smoke 7-2-47.0; Ken Drury, Jr. 6-3-47.8; Alf Merrill 6-3-44.8; Ed Van Acker 5-4-43.7; Charles Hurst 5-4-42.6; Lloyd Markle 5-4-36.3; Jack Britt 3-6-37.0.

CLASS D — Bob Pilger 5-0-52.0; M. Blair 4-1-38.7; Ron Jinkerson 2-3-44.0; Lloyd Venner 2-3-38.7; Henry Lepp 1-4-36.0; Carl Summerfield 1-4-34.0.

CLASS E — Court Kerr 7-0-42.6; H. Carter 4-3-40.0; Bob Christon 4-3-37.1; Jerry Hughes 3-4-34.8; Oscar Mongrain 3-4-30.9; Frank Simmonds 3-4-30.9; John McDougall 3-4-28.6; Gord McLeod 1-6-32.4.

CLASS F — Ernie Harburn 5-0-46.0; Bill Christon 5-0-37.3; Doug Zinger 4-1-41.3; Merv Lichty 4-1-36.0; Bob Berg 3-2-35.3; Clarence Hummel 3-2-34.7; Orville Bornais 3-2-33.3; Bil Mountenay 3-2-29.3.

WINTER PITCHING

DAY-BELL INDOOR COURTS

320 CLAY STREET

DAYTON, KENTUCKY 41073

PHONE: 606-581-7009

Get in the league of your choice.

Sign up early. Handicap — Doubles — 4-man Teams.

TROPHIES — PRIZE MONEY

ONE NIGHT PER WEEK KEEPS YOU IN SHAPE ALL YEAR.

REFRESHMENTS — SANDWICHES — SNACKS — POOL TABLE

Day Wins Midwest Ringer Round-Up At Burr Oak, Mich.

Curt Day of Frankfort, Indiana won the Midwest Ringer Round-up title by winning 10 games and losing 1 with an average of 82.0%. Ray Martin of Philo, Illinois placed second with 9 wins, 2 losses and an average of 81.8%.

Bill Holland of Indianapolis, Indiana won the Junior Division with his brother, Mark, placing second. Ruth Hangen of Buffalo, New York won the women's Class A with a 71.3% average. Carolyn Truman of Columbia City, Indiana placed second with a 50.7% average.

CLASS AAA

	W	L	%		W	L	%
Curt Day, Indiana	10	1	82.0	Gerald Maison, Michigan	5	6	74.2
Ray Martin, Illinois	9	2	81.8	Melvin Utley, Illinois	5	6	72.4
Roger Vogel, Illinois	9	2	76.9	Clarence Bellman, Indiana	5	6	70.2
Karl Van Sant, Indiana ..	7	4	75.1	Chet Reel, Indiana	4	7	72.6
Don Mohny, Michigan ..	7	4	73.3	Jack Stout, Illinois	4	7	69.0
				James Ostrander, Mich.	1	10	60.9

CLASS AA — Paul Day, Indiana 5-0-72.2; Joseph Holland, Michigan 3-2-66.8; Walter Wilhoite, Indiana 3-2-65.5; Robert Williams, Michigan 2-3-62.0; Bill Flaughner, Indiana 1-4-59.2; Phil Carra, Michigan 1-4-57.0.

CLASS A — Kenneth Jensen, Michigan 6-1-66.7; Jay Hoyer, Indiana 5-2-66.2; Joseph Lenard, Michigan 4-3-66.6; Ishmael Rookstool, Indiana 3-4-60.3; Ottie Reno, Ohio 3-4-59.9; Paul Rohrs, Ohio 3-4-57.2; Stan Swarthout, Michigan 2-5-59.0; James Clarkson, Michigan 2-5-57.9.

CLASS BB — Robert Sibson, Adrian, Michigan 6-1-62.7; Fred Smith, Jr., Dimondale, Michigan 6-1-61.8; Oscar Hope, Lansing, Michigan 5-2-56.5; James Ostrander, Jr., Lansing, Michigan 4-3-56.1; Harvey Hollandbeck, Franklin, Indiana 3-4-50.6; Delbert Hough, LaPorte, Indiana 2-5-54.7; Harry Holland, Indianapolis, Indiana 1-6-44.0; Robert Wolfinger, Elkhart, Indiana 1-6-41.8.

CLASS B — Rick Gyorkas, Taylor, Michigan 7-0-60.9; Lowell Hinkle, Middledtown, Indiana 6-1-52.6; Fred Brown, Oakwood, Ohio 4-3-53.9; Gus Kuk, LaPorte, Indiana 3-4-46.9; Robert Jones, Mason, Michigan 3-4-46.2; Frank Borgert, Burr Oak, Michigan 2-5-44.8; Al Overdorf, Brownsburg, Indiana 2-5-44.6; Ralph Dykes, Lombard, Illinois 1-6-39.8.

CLASS CC — Duane Gillen, Metamore, Ohio 7-0-55.7; Lu Jacobs, Belleville, Michigan 5-2-51.4; John Gall, Anderson, Indiana 4-3-53.8; John Vitton, Lake Orion, Michigan 4-3-48.3; Norris Sheppard, Flint, Michigan 4-3-48.0; Paul Schaefer, Monroe, Michigan 2-5-46.1; Willie Preston, Battle Creek, Michigan 2-5-46.0; Pat Smith, Dimondale, Michigan 1-6-34.1.

CLASS C — Wilbur Stoewer, LaPorte, Indiana 5-2-45.7; Terry Harbaugh, Colon, Michigan 5-2-41.9; George Churley, Toledo, Ohio 5-2-39.9; Tom Eader, South Bend, Indiana 4-3-44.0; Gene Mendenhall, Noblesville, Indiana 4-3-43.7; Fred Armentrout, Speedway, Indiana 4-3-39.3; Louie Dexter, Toledo, Ohio 1-6-33.3; Ron Davis, LaPorte, Indiana 0-7-27.9.

CLASS DD — Willie Horton, Lansing, Michigan 6-1-48.3; Dick Campbell, Dansville, Indiana 5-2-42.7; Frank Gyorkas, Taylor, Michigan 5-2-40.8; Bill Tom, Elkhart, Indiana 4-3-40.2; Robert McBride, Frankfort, Indiana 3-4-40.1; Andrew Panico, Antwerp, Ohio 3-4-38.6; Weir Lemmon, Ray, Indiana 2-5-39.3; Dean Wolfe, Hillsdale, Michigan 2-5-36.5.

CLASS D — Robert Hoff, Arcanum, Ohio 7-0-35.9; Bert Cook, Elkhart, Indiana 6-1-42.2; Al Whitmore, North Manchester, Indiana 4-3-39.2; Dick Cowell, Wiston, Michigan 4-3-33.1; Robert Plank, Syracuse, Indiana 3-4-36.2; Lynn Barrows, Garden City, Michigan 3-4-33.8; Stan Surridge, Miles, Michigan 1-6-25.8.

Midwest Ringer — (Continued)

CLASS EE — Jim Compton, Dimondale, Michigan 5-2-39.6; Dave Bratton, Toledo, Ohio 5-2-31.8; Milt Swigert, Oxford, Michigan 5-2-31.3; Russ Sanson, North Manchester, Indiana 4-3-33.9; Allan Moon, Grand Ledge, Michigan 4-3-32.3; Fred Smith, Sr., Dimondale, Michigan 4-3-31.8; Dean Nehrer, Burr Oak, Michigan 1-6-24.4.

CLASS E — David Crebbs, Elkhart, Indiana 7-0-36.7; Gene Loy, Union City, Indiana 5-2-33.9; Emril Barrows, Orland, Indiana 5-2-31.1; Dick Beard, Lansing, Michigan 5-2-22.3; Phil Barrows, Howe, Indiana 2-5-32.7; Gilbert Kimball, Dimondale, Michigan 2-5-15.9; Neal Price, Dayton, Ohio 1-6-19.5; Floyd Herring, Indiana 1-6-15.7.

JUNIORS — Bill Holland, Indianapolis, Indiana 5-0-77.7; Mark Holland, Indianapolis, Indiana 4-1-68.3; Greg Vowell, Flint, Michigan 3-2-34.4; Bill Smith, Dimondale, Michigan 2-3-35.6; Andy Gall, Anderson, Indiana 1-4-35.9; Tony Gall, Anderson, Indiana 0-5-23.2.

WOMEN - CLASS A — Ruth Hangen, Buffalo, New York 5-0-71.3; Carolyn Truman, Columbia City 4-1-50.7; Candy Loy, Union City, Indiana 3-2-42.8; Jennifer Reno, Lucasville, Ohio 2-3-48.4; Donna Compton, Dimondale, Michigan 1-4-30.1; Jean Swarthout, Milan, Michigan 0-5-42.1.

WOMEN - CLASS B — Avanella Brown, Ohio 6-0-30.2; Janet Reno, Lucasville, Ohio 4-2-26.7; Irene Ostrander, Lansing, Michigan 1-5-23.6; Ilah Beard, Lansing, Michigan 1-5-21.5.

Gonzales 8th Straight No. Calif. Tourney (Livermore Open)

Jesse Gonzales added tourney number 8 to his fast growing list of accomplishments, but had to share the limelight with Lloyd Potter of the Santa Clara County Club as Lloyd administered the first loss to blemish Jesse's Northern California record since March. Lloyd was in charge all the way in stopping the flip-flop artist's streak at 44 games, and won going away 51-31. Jesse's loss threw the tourney results into a tie between the two Seaside giants, Gonzales and Fred Lavett. Fred put up a valiant fight in the play-off but lost 40-52. Fast improving Andy Olivero of Stanislaus County showed championship mettle in winning 4 of 7 games to place third. Sam Jensen continued along his winning ways to post another 7 wins as he ran away with Class A honors. Herb Rushing, local Livermore pitcher, was unstoppable in Class B as he too went through the 8-man grouping without a loss. Monty Jones came in second in Class A and it's good to have Monty back on the tournament trails after an illness.

CHAMPIONSHIP

	W	L	%		W	L	%
J. Gonzales, Seaside	7	1	70.3	B. Weathers, Stanislaus ..	3	4	61.6
F. Lavett, Seaside	6	2	62.5	L. Potter, S. C. County	2	5	61.7
Andy Olivero, Stanislaus ..	4	3	63.8	A. Anderson, Mosswood	2	5	54.5
M. Latino, Sacramento	4	3	60.8	V. Zelman, S. C. County ..	1	6	55.9

CLASS A — Sam Jensen, Seaside 7-0-60.2; Monty Jones, Gr. Valley 5-2-47.7; Marvin Haaland, Mosswood 4-3-47.2; Oscar Statham, Sacramento 3-4-44.7; Vince Mauricio, S. C. County 3-4-40.8; Bill Vines, Stanislaus 3-4-40.3; Don Wheeler, Mosswood 3-4-37.3; Roy Hildebrandt, Mosswood 0-7-34.1.

CLASS B — Herb Rushing, Livermore 7-0-43.6; Kim Ludlow, S. C. County 5-2-40.1; Jim Adams, Stanislaus 5-2-34.5; Ron Barnett, Livermore 3-4-26.5; Bill Whittier, Mosswood 3-4-25.1; Lance Astor, Reno 2-5-27.5; Larry Butterfield, Livermore 2-5-25.1; Al Mulder, Golden Gate 1-6-22.5.

Tyson Easy Winner In Sam Bartram Meet At Middletown, Conn.

CLASS A — A. Tyson 7-0-64.0; W. Doyle 6-1-59.5; W. King 5-2-54.7; J. Kurlick 4-3-48.6; D. Majewski 3-4-49.7; G. Moore 2-5-44.6; G. Gallagher 1-6-36.6; D. Dunleavy 0-7-35.6.

CLASS B — J. Siwek 5-2-41.3; A. Towne 5-2-38.2; R. Henson 5-2-35.2; E. Partridge 4-3-37.5; V. Williams 4-3-37.5; G. Gallagher 3-4-35.2; F. Wagner 2-5-32.0; R. Rodrigue 0-7-32.0.

CLASS C — G. Lemont 5-0-32.2; F. Conrod 4-1-30.0; F. Hickey 3-2-22.8; E. Jones 2-3-19.3; A. Bezok 1-4-17.6; E. Williams 0-5-15.4.

Knisley's Eleven Straight Wins Tops In Hill City Open At Lynchburg, Virginia

In taking his first Hill City Open title, Jim Knisley from Bremen, Ohio won all eleven of his scheduled games. However, it was no breeze by any means. Stan Manker gave Jim a real run for his money before bowing 52-47. The southpaw pro, Al Zadroga, had Jim 41-27, but finally succumbed to Knisley's consistency, 52-47.

The real game of the tournament developed between Knisley and James Burns from Chattanooga, Tennessee. The game went 134 shoes with Knisley winning 51-47. Knisley had 111 ringers (82.8%) while Burns had 110 ringers (82.1%).

Total prize money amounted to \$400.00. Knisley was awarded a trophy and \$60.00, Zadroga was awarded a trophy and \$45.00, and Ralph Maddox of Poca, West Virginia, was awarded a trophy and \$30.00.

Some records were set here this week-end — one for the longest game played in any tournament in Virginia, one for the highest percentage in the longest game and one for the highest percentage for the tournament winner.

CHAMPIONSHIP FLIGHT

	W	L	%		W	L	%
J. Knisley, Ohio	11	0	79.2	James Burns, Tenn.	5	6	74.6
A. Zadroga, Pa.	10	1	78.5	Walter King, N. C.	4	7	66.7
R. Maddox, W. Va.	8	3	76.0	Don Marshall, W. Va.	4	7	65.7
Cecil Monday, Va.	7	4	75.9	Gurney York, N. C.	3	8	68.7
Stan Manker, Ohio	6	5	74.6	Ray Thielke, Md.	2	9	66.3
Gary Roberts, Ohio	6	5	71.7	Herman Torrence, Va.	0	11	57.7

CLASS A — E. L. Smith, Midlothian, Va., Don Pugh, Glen Morgan, W. Va., and Jack Walker from Mineral, Va., finished regulation play with 4 wins and one loss each. The resulting play-off resulted in E. L. Smith being declared winner. Don Pugh was runner-up and Jack Walker fell to third place.

CLASS B — Charlie Price, Stanley, Va., won all five games to cop first place honors. O'Hara Burnette, Lynchburg, Va., tied with Howard Barnette for second place with a record of 3 wins and 2 losses. Burnette edged Barnette for second place in the play-off.

CLASS C — Ed Slaven, Second Creek, W. Va., won this division with a record of 5 wins and no losses. K. M. Wingate, Blacksburg, Va., took second with a record of 4 wins and 1 loss.

CLASS D — Robert Douglas, Statesville, N. C., took top honors with 5 straight wins. Dutch Wolfe, Cedarville, Ohio was second with 4 wins and only one loss.

Knisley's Eleven Wins — (Continued)

CLASS E — Claude Painter, Waynesboro, Va., flipped his way to victory with 4 wins and only one loss. Pete Seagrave, Greensboro, N. C., and George Waybright, Churchville, Va., tied for second place with 3 wins and 2 losses each. Seagraves beat Waybright in the play-off game.

CLASS F — Ronnie Walker, of Mineral, Va., nipped Bob Baker to win this division. Baker was runner-up with 4 wins and only one loss to Walker.

CLASS G — Jim Adkerson, Hixson, Tenn., and John Whittington from Lancaster, Ohio tied at the end of regulation play with 3 wins and one loss each. Adkerson took top honors with a play-off win over Whittington.

CLASS H — John Howell and Ray Ellis battled to a tie with 4 wins and one loss each. Howell nipped Ellis for first place in the play-off.

Helen Roberts Wins Pike County Ohio Ladies Title

The 1971 Pike County Sanctioned Horseshoe Pitching Tournament was held on August 22 at the outdoor courts on the south edge of Waverly.

Helen Roberts took first place with 5 wins and no losses. Helen averaged 57.4 percent ringers. Opal Reno finished second winning 4 and losing 1. Opal tossed 40.7 percent ringers. Jenny Reno placed third with three victories and two defeats. Jenny pitched 43.6 percent ringers. Janet Reno captured fourth place with two wins and one loss. Janet rung 32.3 percent ringers. Avanelle Brown finished fifth with one victory and 4 defeats. Avanelle threw 31.4 percent ringers.

Opal Reno had the highest game of 61.8 percent ringers against Janet Reno.

Avanelle Brown and Janet Reno battled to the tournament's longest game of 84 shoes as Janet won by a score of 50 to 40.

Helen Roberts had the longest string of consecutive ringers, 10.

Trophies were awarded for first and second places.

	W	L	%		W	L	%
Helen Roberts	5	0	57.4	Janet Reno	2	3	32.3
Opal Reno	4	1	40.7	Avanelle Brown	1	4	31.4
Jenny Reno	3	2	43.6	Bye	0	5	

Elden Damarin New Champion Of Rock River Valley

The Rock River Valley Open tournament was held at the Lawrence Park courts in Sterling-Rock Falls, Illinois on Labor Day, with Elden Damarin, Illinois State champion defeating Ellis Griggs, 10 times State champion in the championship game of Class A, 50 to 33. In Class B, Ray Phillips defeated Ross Sornberger 50 to 27. In Class C, Keith Baker defeated Bill Nordenberg 50 to 43.

In Class D, Art Eglund defeated Richard Woy 50 to 24. In Class E Bob German defeated John McDonough 50 to 20. Ellis Griggs had the best pitched game with 88.9 percent, tossing 48 ringers out of 54 shoes. He was also high qualifier with 85 ringers out of 100 shoes with 266.

CLASS A

Group 1	W	L	%	Group 2	W	L	%
Ellis Griggs, Ill.	5	1	77.1	Elden Damarin, Ill.	6	0	75.7
Melvin Utley, Ill.	4	2	70.4	Abe Austin, Ill.	4	2	67.7
Woody Martin, Ill.	3	2	66.2	Casey Bettisworth, Ill.	2	3	66.0
Clint Sjurset, Ill.	2	3	66.6	Paul Jensen, Ill.	2	3	67.7
Les Long, Ill.	1	4	69.9	Harold Darnold, Iowa	2	3	62.1
Bob Anderson, Ill.	0	5	59.0	Frank Palka, Ill.	1	4	66.3

Rock River Valley — (Continued)

CLASS B - Group 1 — Ross Sornberger, Ill. 4-2; Glen Crandell, Ariz. 5-1; Bob Anderson, Ill. 3-2; Byron Hafner, Iowa 2-3; Francis McBride, Ill. 2-3; Fabian Cinkovich, Ill. 0-5.

Group 2 — Ray Phillips, Ill. 6-0; Arnold Lester, Ill. 3-2; Harold Durette, Ill. 3-2; Paul Danker, Iowa 2-3; Clint Neal, Ill. 2-3; Grant Hintz, Ill. 0-5.

CLASS C - Group 1 — Bill Nordenberg, Ill. 5-1; Dewey Ellis, Ill. 4-1; Joe Helbling, Ill. 3-2; Harvey Johnson, Ill. 2-3; Ray Orłowski, Ill. 1-4; Don Grove, Ill. 0-5.

Group 2 — Keith Baker, Iowa 5-1; Carl Turman, Ill. 3-2; Winfred Willard, Ill. 3-2; Harvey Sommers, Ill. 2-3; Cleon Chrisman, Ill. 2-3; Myrl Stewart, Ill. 1-4.

CLASS D - Group 1 — Richard Woy, Ill. 5-1; Harold Wendt, Ill. 4-1; Richard Neville, Ill. 3-2; Bob Eller, Ill. 2-3; Russ Staker, Ill. 1-4; Bob St. George, Ill. 0-5.

Group 2 — Art Egland, Ill. 6-0; Royce Wrucke, Wis. 3-2; Albert Johnson, Ill. 3-2; Walter Killup, Ill. 3-2; Larry Rissman, Ill. 1-4; Emil Marguardt, Ill. 0-5.

CLASS E - Group 1 — Bob German, Ill. 4-0; William Rebbec, Ill. 3-1; George Rissman, Ill. 1-3; Dan Foulke, Ill. 0-4.

Group 2 — John McDonough, Ill. 3-1; Mike Durette, Ill. 2-2; Don Bailey, Ill. 2-2; Ed Shoemaker, Ill. 1-3.

The PHA In Action

by Roger N. Vogel

The objectives of the Professional Horseshoe Association (PHA) are to develop the highest caliber of horseshoe pitching throughout the world and to promote horseshoe pitching as a healthful recreational activity for people of all ages. In order to enable us to attain the goals we have set, we must educate sports writers and the general public through publicity, exhibitions and top-notch competition. The following statement was made at a press conference in Anderson, Indiana:

"If every sports writer could hear what I have heard this evening, horseshoe pitching would be covered on the sports pages of every newspaper. I had never considered horseshoe pitching to be a sport."

— Sports Editor of The Indianapolis Star.

On September 1, Dan and Sue Kuchcinski left for Florida to set up the first pro-tour for the newly formed Professional Horseshoe Pitcher's Association (PHA). As tournament directors, Dan and Sue will contact sponsors in selected cities throughout the state. These tournaments to be held this fall will be open to any associate member of the PHA. Associate memberships are available to NHPA and CNHPA members for a fee of \$25 by contacting Dan Kuchcinski, P. O. Box 35, Bryant, Indiana 47326.

More than fifty individuals pledged their support to the PHA at the World Tournament in Middlesex, N. J. by requesting associate memberships, donating money and portable courts, and offering to assist in procurement of sponsors. Anyone desiring to bring the world's top horseshoe pitchers into his area who has an interested sponsor, or wishing to donate funds to promote horseshoe pitching, please write to Dan Kuchcinski, (secretary-treasurer) at the above address.

A pro-tour is being planned for the west coast after the first of the year. Several sponsors have expressed interest already and others will be contacted soon.

“From Out Of The Mail Bag”

Middlesex, N. J. Sept. 8, 1971

F. Ellis Cobb, Editor
Horseshoe Pitcher's News Digest
P. O. Box 1606
Aurora, Illinois

Dear Ellis:

The 1971 World Tournament is over. From the comments from all over the country it was very successful. But success in such an undertaking requires the help of many people. And many of these people were those dear, lovable, friendly, generous people called horseshoe pitchers and their families who came from all over this broad land. For their generous help in so many ways (such as helping to restore the courts to playable condition after the Sunday, August 2nd parade of showers). Hal Hanania and I, for the Club and State Association, are especially grateful. We wish we could write each of you an individual letter of thanks.

On August 11, I went to the Ivory Towers Motel to pick up a package left for us by Bob Pence. At the desk they told me that people from many different organizations and group have stayed there but they never had a group as nice and friendly as “the horseshoe people”. We've been telling the Middlesex folks the same thing ever since we knew the World Tournament was coming here.

Many people must wonder what happens to a club and place when the big tournament is over. I want to tell you what happened in Middlesex. First, our active membership has grown by more than 50% during and after the tournament. An equal or greater number has shown active interest and many will become members. Secondly, our courts have been busy day and evening with boys, girls, men, women and sometimes whole families trying to become a Curt Day, a Ruth Hangen, a Danny Kuchcinski or an Elmer Hohl. At times, club members have had to wait for a court. To solidify this enthusiasm and promote horseshoes, the Middlesex club scheduled a tournament for August 29 for “all those who had never pitched in a formal tournament” with no age limit, no entrance fee and with trophies (donated by Ron Vogel) for winners in each class. Unfortunately, it was drowned out by the biggest flood in memory but was re-scheduled for September 12. We'll let you know about it later.

Many of you who came to Middlesex remember the rains of July 29 through August 2. Four weeks later, in a 30 hour period ending at dawn, Saturday, August 28, more than 9 inches of rain fell on Middlesex, nearly half due to hurricane Doria. This gave us the worst flood in memory. All of Mountain View Park was under water. The four foot high fence around the courts was completely submerged. We had a monstrous clean-up job to get the courts in shape for our State Tournament on Labor Day. We've breathed many prayers of thankfulness that this did not happen during the big tournament. Let me hasten to assure you that rains like these are about as common to New Jersey as is the World Tournament.

Sincerely yours,

DALE R. EBERHART
President

SPOTLIGHT

on

Local Clubs

Omaha, Nebraska — The recent expenditure by the Omaha, Nebraska City Parks and Recreation Department of \$3,200 for horseshoe court lighting facilities at Dewey Park has served to call attention to the resurgence of interest in horseshoe pitching. The lights were made possible as part of the beautification grant awarded to the city of Omaha, and the lighted horseshoe courts at Dewey Park were quickly utilized by a Labor Day week-end tournament in which over 100 horseshoe pitchers from five states vied for honors.

The rapidly growing popularity of pitching horseshoes in the Omaha area is typical of the national interest in the sport. Loren D. Kelley, who is president of the Platte Valley Horseshoe League, feels that the Dewey Park lighted courts will greatly accelerate local interest in pitching shoes and envisions, with the "right breaks," a world championship horseshoe tourney being held in Omaha within possibly ten years.

The Platte Valley Horseshoe League first saw light of day in January, 1970, when nine men, brought together by their mutual love of horseshoes, met and formed a charter. The uniqueness of the league is that it is the only traveling horseshoe league in existence. Last year, eight towns in five counties came together and the success of the league led to an organization of 14 teams extending from Lincoln to Mondamin, Iowa. (217 playing members and anticipating 400 members next season).

Applications for 1972 are already on file from 24 teams. Hoping to extend their activities throughout the year, the league has purchased a two-story brick building and is renovating it to provide for year-round pitching, dancing and other social activities.

The league has also purchased 16 sets of professional horseshoes and 16 stakes and presented them to the Omaha Parks and Recreation Department to be used by the city's senior citizens.

Maintaining a team in the Platte Valley Horseshoe League is strictly business, with overall operation reminiscent of big league baseball. Each team pays an entry fee, maintains a team of fifteen men and follows a pre-established schedule. At present the league is divided into north and south divisions, with the South Division represented by the Chek-Inn, Omaha; Dort's Bar, Papillion; Friendly, Sarpy and Trojan Taverns, Omaha; Gretna and Lincoln. The North Division is represented by the KB Typesetting Company; the Dewey Park Horseshoe Club; Jerry's Bar, Elkhorn; Lacy's Cafe, Blair; Ray's Gulf, Blair; Shorty's Tavern, Omaha; and The Travelers, Mondamin, Iowa.

Lest the reader get the impression that horseshoe pitching is strictly for the men, Betty Karasek, 3816 "S", is quick to point out that pitching shoes is for the ladies too. Betty was a participant in the recent Dewey Park tourney and plans to field a ladies' team in the Platte Valley League next year. Rules are the same for the ladies as for the gents, except that men throw from 40 feet away, while ladies throw from 30 feet. A fine Junior's and Senior Citizen program is a part of the activities.

The suspense of competition, the enthusiasm of participants in the ancient and revered sport of horseshoe pitching mirrors that of the major sports. Ex-Governor Morrison, Governor Exon and John Hlavacek are all horseshoe pitchers of long standing and are honorary members of the league.

Don McCance Tops Bob Galles Of Iowa As Champion Of New Platte Valley (Nebraska) Traveling League

CLASS A

	W	L	%		W	L	%
D. McCance, Neb.	8	1	67.5	B. Ricker, Iowa	5	4	58.1
B. Galles, Iowa	8	1	62.4	W. James, Iowa	3	6	54.6
D. Earlywine, Neb.	6	3	59.7	G. James, Neb.	2	7	55.0
Garner, Neb.	5	4	68.3	V. Nordgren, Neb.	2	7	50.5
W. Wilson, Iowa	5	4	63.8	R. Jensen, Neb.	1	8	45.0

CLASS B — E. Kaiser, Iowa 6-1-48.3; K. Custard, Neb. 6-1-39.8; J. Troutman, Neb. 5-2-40.9; N. Monroe, Neb. 5-2-39.7; H. Jensen, Neb. 3-4-32.1; B. Bjorkgren, Iowa 2-5-41.4; W. Gay, Mo. 1-6-40.6; E. Robinson, Iowa 0-7-27.7.

CLASS C — C. Karasek, Neb. 4-1-42.7; C. Neff, Neb. 4-1-34.5; T. Dukes, Sr., Neb. 3-2-28.5; C. Smith, Iowa 3-2-29.7; L. Ford, Iowa 1-4-30.3; F. Mathews, Iowa 0-5-16.1.

CLASS D — M. Earlywine, Iowa 5-0-39.7; G. McQueen, Iowa 4-1-43.5; B. Walls, Iowa 3-2-34.4; L. Kelley, Neb. 2-3-32.3; B. Ray, Neb. 1-4-36.2; B. Jacobberger, Neb. 0-5-33.5

CLASS DD — J. Goldapp, Neb. 4-0-57.7; S. Osterman, Neb. 3-1-40.3; A. Friend, Neb. 2-2-28.6; C. Wood, Neb. 1-3-28.4; J. Mikulecky, Neb. 0-4-16.2. (Playoffs — First Goldapp, 50-53.2; Earlywine 13-33.8; third, Osterman 50-40.4; McQueen 21-23.0.

CLASS E — J. Goldapp, Neb. 3-0-54.1; Johnson, Neb. 2-1-47.7; E. Fibich, Neb. 1-2-41.8; J. Mikulecky, Neb. 0-3-22.2.

CLASS F — B. Ray, Neb. 5-0-44.4; R. Vazzano, Neb. 4-1-39.9; D. Johnson, Neb. 3-2-44.3; B. Marcinek, Neb. 2-3-35.9; L. Kelley, Neb. 1-4-38.1; F. Sullivan, Neb. 0-5-25.7.

CLASS FF — S. Osterman, Neb. 3-0-46.0; B. Ericson, Neb. 2-1-29.3; L. Mills, Neb. 1-2-40.4; B. Johnson, Neb. 0-3-33.5. Playoffs — First Ray 50-45.7; Osterman 30-44.3; Third Ericson 50-45.6; Vazzano 47-42.6.

CLASS G — W. Johnson, Neb. 5-0-44.4; C. Mundril, Neb. 4-1-33.8; B. Walls, Iowa 2-3-38.2; J. Beakley, Neb. 2-3-31.3; B. Jacobberger, Neb. 2-3-28.1; S. Jensen, Neb. 0-5-28.0.

CLASS GG — G. McQueen, Neb. 5-0-39.4; M. Elston, Neb. 3-2-26.1; T. Minarik, Neb. 3-2-32.6; E. Vander Wiede, Neb. 2-3-27.8; Daubert, Neb. 1-4-29.3; E. Barker, Neb. 1-4-23.8. Playoff — First McQueen 50-50.0; Johnson 20-32.0; third Elston 50-48.6; Mundril 37-39.2.

CLASS H — B. Robinson, Neb. 5-0-40.6; B. Bothwell, Iowa 4-1-42.3; K. Shearman, Neb. 3-2-32.2; L. Andelt, Neb. 2-3-27.9; G. Franks, Neb. 1-4-26.9; F. Menousek, Neb. 0-5-27.1.

CLASS HH — L. Marks, Neb. 5-0-39.5; M. Earlywine, Iowa 4-1-38.5; M. Moravec, Neb. 3-2-32.5; Denker, Neb. 1-4-25.0; D. Maule, Iowa 1-4-22.5; F. Marks, Neb. 1-4-19.5. Playoffs First L. Marks 50-40.2; Robinson 42-37.8; third Bothwell 50-59.6; Earlywine 24-40.4.

CLASS I — F. Ostransky, Neb. 5-0-34.7; J. Mikulecky, Neb. 2-2-28.5; L. Stern, Neb. 2-2-29.5; J. Ahrens, Neb. 2-2-27.1; V. Siedlik, Neb. 0-4-10.5.

CLASS II — L. Rohwer, Neb. 3-1-18.4; B. Williams, Neb. 3-1-31.1; M. Bothwell, Iowa 3-1-24.1; A. Rasmussen, Neb. 1-3-15.8; W. Fox, Neb. 0-4-11.8. Playoffs First Rohwer 50-35.5; Ostransky 48-32.9; third Williams 50-32.2; Mikulecky 40-22.5.

Don McCance Tops — (Continued)

CLASS J — T. Lampman, Neb. 8-0-34.2; A. Strasil, Neb. 6-2-26.1; Harmon, Neb. 5-3-23.4; S. Houfek, Neb. 5-3-24.9; C. Saathoff, Neb. 4-4-22.5; M. Saltzman, Neb. 4-4-17.8; F. Freeburg, Neb. 2-6-16.3; J. Moore, Neb. 1-7-12.9; B. Lampman, Neb. 1-7-12.1.

CLASS K - WOMEN — M. Fox, Neb. 5-0-35.5; B. Karasek, Neb. 3-2-16.9; C. Gladwin, Neb. 3-2-12.8; D. Calabretto, Neb. 2-3-10.1; D. Piper, Neb. 2-3-8.3; E. Kelley, Neb. 0-5-1.5.

Greott And Chickenoff Are One-Two as George's Do It At Mosswood (Northern California) Class B

The Sonoma County Class B George twins put together an excellent play-off effort to place 1 and 2 in the rugged Mosswood Class B tourney. George Chickenoff of Santa Rosa could only garner second place in spite of an 84.2% game in the 4-man play-off as he lost to fellow club member George Greott in the final game. The play-off was necessitated when Greott, Chickenoff, Herb Rushing and Joe Sadowski wound up knotted at 5 wins and 2 losses each in the 26th tournament of the Northern California season. Rushing came in third and Sadowski was fourth. Earl Blanton, president of the Mosswood Club, blasted through 6 of 7 opponents to wrap up the Group II title with newcomer Bill Fiddler of the Santa Clara County Club second with a 5 win 2 lost record.

CHAMPIONSHIP — George Greott, Sonoma County 8-2-47.8; George Chickenoff, Sonoma County 7-3-53.7; Herb Rushing, Livermore 6-4-50.1; Joe Sadowski, Santa Clara 5-5-48.2; Marvin Haaland, Mosswood 3-4-46.0; Vince Mauricio, Santa Clara 3-4-43.6; Arnie Peters, Sonoma County 1-6-45.7; Kim Ludlow, Santa Clara 1-6-45.3.

GROUP II — Earl Blanton, Mosswood 6-1-47.1; Bill Fiddler, Santa Clara 5-2-44.0; Pete Manitono, Sacramento 4-3-42.7; Don Wheeler, Mosswood 3-4-40.9; Ralph Briggs, Mosswood 3-4-38.9; Roy Hildebrandt, Mosswood 3-4-36.4; Oscar Overman, Seaside 2-5-37.6; Don Koehler, Golden Gate 2-5-36.3.

Stinson Repeats In 9th Annual Duluth Open Tournament

CLASS A				CLASS B			
	W	L	%		W	L	%
F. Stinson, Minn.	10	1	68.1	L. Lipovsky, Minn.	10	1	55.3
A. Paglarini, Minn.	9	2	60.5	D. Lipovsky, Minn.	9	2	53.0
J. Anzaldi, Minn.	8	3	59.2	V. Luber, Wis.	8	3	48.6
J. Yernberg, Minn.	8	3	53.2	G. Moe, Minn.	6	5	42.5
A. Holter, Minn.	7	4	55.9	A. Erickson, Minn.	6	5	40.7
L. Frederickson, Minn.	7	4	54.6	J. Johnson, Minn.	6	5	43.6
M. Richmond, Minn.	6	5	53.8	B. Martin, Wis.	5	6	40.8
P. Daniels, Minn.	3	8	46.7	A. Johnson, Wis.	5	6	39.6
N. Morrison, Minn.	3	8	45.4	H. Garlie, Wis.	5	6	42.2
C. Bestul, Wis.	3	8	45.4	R. Tiili, Minn.	4	7	39.8
Geo. Anderson, Minn.	2	9	42.1	L. Olfert, Minn.	2	9	38.2
J. O'Connor, Minn.	0	11	41.5	H. Gabrielson, Minn.	forfeit		

CLASS C — Ken Holm, Minn. 7-0-44.6; LeRoy Johnson, Minn. 5-2-42.9; Tim O'Connor, Minn. 4-3-40.4; Ray Simon, Wis. 4-3-39.9; Walt Bjorklund, Minn. 4-3-43.3; Rudy Lipovsky, Ill. 2-5-33.6; Paul Klawiter, Wis. 1-6-31.2; Harry Hard, Minn. 1-6-29.5.

CLASS D — W. E. Pendergrass, Minn. 5-2-34.1; Will Peterson, Minn. 5-2-33.0; Al Brouillette, Wis. 5-2-40.4; Bob Anderson, Wis. 5-2-35.8; Elmer Vines, Minn. 3-4-32.0; Toby House, Wis. 3-4-31.6; Harry E. Benson, Minn. 1-6-33.0; Russ Hoover, Wis. 1-6-28.2.

Stinson Repeats — (Continued)

CLASS E — Charley Oswald, Minn. 5-2-40.0; Ken Jevne, Wis. 5-2-38.6; Don McGinnis, Minn. 4-3-35.3; Stan Albertson, Minn. 4-3-38.0; Floyd Peterson, Minn. 3-4-35.7; Glen Sandquist, Minn. 3-4-36.2; Len Rosenthal, Minn. 2-5-31.8; Leo LaBrosse, Minn. 2-5-34.9.

CLASS F — Norris Halvorson, Minn. 6-1-32.6; Art Moran, Minn. 5-2-36.2; Geo. Chatelaino, Minn. 5-2-31.3; Bob Winterhalter, Minn. 4-3-33.4; Bill Velander, Minn. 3-4-27.8; Harry W. Benson, Minn. 3-4-32.4; Mike Shoen, Minn. 1-6-26.2; Art Engstrom, Minn. 1-6-28.3.

CLASS G — Al Riek, Wis. 7-0-39.0; Irv Westlund, Minn. 5-2-35.9; Jerry LaGarde, Jr., Minn. 4-3-32.2; Sig Johnson, Minn. 4-3-32.8; Jack Mausolf, Minn. 3-4-22.4; Ed Eliason, Minn. 2-5-30.1; Eric Sandquist, Minn. 2-5-24.2; Erv Ludes, Minn. 1-6-18.8.

CLASS H — Mike Flom, Minn. 7-0-32.6; Mel Ona, Minn. 5-2-27.6; Jim McLeod, Minn. 5-2-20.3; Don Behning, Minn. 4-3-20.7; Dick Mickelson, Minn. 4-3-21.4; Don Bolles, Wis. 2-5-16.6; Bob Shanoff, Minn. 1-6-17.6; Mike Palitano, Minn., Forfeit.

Winston Wins Rain-Swept Annual Heart-Of-America Open In Kansas City, Missouri

Earl Winston of Lamonte, Missouri prevailed over Merlin Potts of Leonardville, Kansas in the playoff for Class A honors at the Heart-of-America Open. Classes A, B and C were shortened to 35 points because of a two hour mid-day rain delay. Bill Webb of Russell, Kansas won Class B. Fletcher Bates of Kansas City won the Class C in playoff with Wayne Winston of Lamonte, Missouri.

CLASS A

	W	L	%
E. Winston, Mo.	6	1	55.6
M. Potts, Kan.	6	1	55.6
R. Cavin, Mo.	4	3	64.3
L. Lyman, Ill.	4	3	67.1
E. Frakes, Mo.	3	4	58.2
H. Gilmore, Mo.	2	5	58.6
D. Pritchard, Kan.	2	5	54.4
L. Pinion, Mo.	1	6	51.6

CLASS B

	W	L	%
W. Webb, Kan.	6	1	63.3
R. Plute, Mo.	5	2	58.3
A. Schroeder, Mo.	4	3	59.3
C. Kilgore, Mo.	4	3	59.8
W. Trautwein, Mo.	4	3	48.6
A. Hultz, Mo.	3	4	45.5
R. Frakes, Mo.	1	6	48.5
J. Nichol, Mo.	1	6	42.1

CLASS C — F. Bates 2-1-40.9; W. Winston, 2-1-41.5; B. Moritz, 1-2-44.3; B. Payne 1-2-39.8.

CLASS D — J. Acock 7-0-47.5; C. Gutshall 6-1-41.5; W. Gay 5-2-31.1; F. Leslie 4-3-37.2; H. Gardner 3-4-41.2; G. Harding 2-5-40.2; V. Eikel 1-6-34.9.

CLASS E — D. Harris 7-0-54.3; B. Outt 5-2-33.4; C. Cole 5-2-35.1; L. Hildebrecht 4-3-41.1; P. Harris 4-3-33.1; R. Reno 2-5-23.9; C. Scott 2-5-43.0.

CLASS F — F. Huntley 7-0-50.6; J. Bradfield 5-2-31.9; R. O'Conner 4-3-37.2; M. Goodman 4-3-34.0; T. Grant 4-3-33.1; G. Carl 3-4-30.9; F. Cain 1-6-26.7; T. Harrison 0-7-25.6.

CLASS G — M. Huff 6-1-38.1; B. Reynolds 6-1-34.6; J. Smith 5-2-36.1; Chief Wahweotten 5-2-30.2; M. Anderson 3-4-21.4; H. Cameron 2-5-27.6; T. Alexander 2-5-25.1; J. Brown 0-7-21.2.

CLASS H — L. Harmon 4-1-28.1; B. Farris 4-1-14.8; D. Curry 3-2-23.9; L. Rice 2-3-11.9; A. Bleyenbergh 2-3-19.5; N. Beck 0-5-19.7.

New England Director Reports

by Peter Shepard

Have just returned from the State of Maine Horseshoe Tournament and my only comment is "it simply was a great tournament". Mr. Porter Clark and Al Lord had a first place play-off, and once again that old adage prevailed, "experience counts" and Porter Clark won it. The Maine Association was kind enough to allow me to make presentations of trophies and I wish to thank them for that.

A new system of paid scorekeepers has been initiated by Mr. Roger Bolduc which is a great improvement, since it gives all pitchers more time to watch the game. We wish to thank the Portland, Maine Horseshoe Club for their part in our system of improving and enlarging horseshoe courts in the New England area. The State of Maine Juniors deserve a round of applause for their beautiful games. Great pitching for such a young group. Mr. and Mrs. Wood, President and Secretary of the state have done an excellent job of exchanging information, as requested, to the other New England states.

We urge the states to be a little more alert when scheduling their meets. Lately we have had occasions where three state meets have fallen on the same day. It is almost impossible to visit all. Your cooperation would be appreciated.

We owe a grand salute to the host Club of the State of New Hampshire Tournament. The Franklin Horseshoe Club did a wonderful job considering that this was their first meet. There were some firsts here also. Their club courts are built back to back. They displayed three flagpoles, one of the state, one national, and one of their club. Lastly, they had paid scorekeepers. I personally enjoyed talking with the Juniors and was pleased with their determination to improve their game so that they will be better prepared for future meets. Mr. Walter Pielitz received the Governors trophy in Franklin, this again is a first. The members of the Franklin Horseshoe Club are to be congratulated for a great effort.

From Franklin we travelled to Springfield, Vermont. It was wonderful to drive up a dirt road and you can see heaven above you as you start to level off at the top of the hill. The beautiful horseshoe courts are located at the ideal spot where you can sit under the shade of the trees and view the sport. I wish to thank the State Association for a beautiful tournament and to express my pleasure in meeting all the fine players.

We are aware of the problem that exists at times with the length of some games, we wish to inform you that we are looking into it and hope to come up with some constructive betterments in the future.

The last meet visited was the Massachusetts State Tournament in Westfield, Massachusetts. We wish to thank Mr. Kaddy, Mr. Sweeney and Nelson Brake for arranging for the Schaefer Brewery to donate trophies for this meet. The Schaefer representative, Mr. Keating, was a great help and without his assistance we could not have achieved our goal. My personal thanks to Mr. Keating.

We all have a job to do. Let us get our boys to indulge in sports. Remember our NHPA slogan, "KEEP THEM ON — NOT IN THE COURTS".

Jack Giddes Front Runner In Middlesex, N. J. Open

CLASS A				CLASS B			
	W	L	%		W	L	%
J. Giddes, Martinsv'le N. J.	7	0	73.5	V. Yannetti, B. Brook, N. J.	5	2	50.5
B. Bishe, Cranford, N. J.	6	1	67.4	Eberhart, Middlesex, N. J.	5	2	49.2
Penridge, Rutherford, N. J.	5	2	59.4	Farmer, New York, N. Y.	5	2	43.3
L. Mahoney, Lincroft, N. J.	3	4	61.3	J. Loughery, Bronx, N. Y.	4	3	47.0
J. Segotta, Clark, N. J.	3	4	57.2	Mullen, S. Plain'ld, N. J.	3	4	42.2
B. Kolb, Belleville, N. J.	2	5	55.5	T. Young, Elizabeth, N. J.	3	4	39.2
R. Vogel, Middlesex, N. J.	2	5	53.2	Piekarski, N. Roch'le, N. Y.	2	5	42.3
B. Herrmann, Clark, N. J.	0	7	42.9	McIntyre, Middlesex, N. J.	1	6	36.2

Middlesex Open — (Continued)

CLASS BB — John Dykstra, Englewood, N. J. 4-1-45.8; Al Ravencraft, Newark, N. J. 3-2-46.0; Ted Piekarski, Jr. New Rochelle, N. Y. 3-2-44.5; Al Price, Cranford, N. J. 3-2-38.8; Jim Reed, Oldwick, N. J. 2-3-40.7; Phil Zozzaro, Little Falls, N. J. 0-5-33.8.

CLASS C — Claude White, East Orange, N. J. 7-0-41.6; Al Cherry, Plainfield, N. J. 4-3-35.5; Vonald Hoffman, Willingboro, N. J. 4-3-33.1; James Donovan, Clark, N. J. 4-3-33.6; Arvy Smith, Bayshore, L. I., N. Y. 4-3-32.2; Jerry Ciccanti, Piscataway, N. J. 2-5-31.7; Charles Denk, Philadelphia, Pa. 2-5-29.2; Wayne Appgar, Middlesex, N. J. 1-6-32.0.

CLASS D — Vince DeMicco, Cranford, N. J. 4-1-39.5; Joe Goode, Piscataway, N. J. 4-1-32.0; Hugh Gibboney, Rahway, N. J. 3-2-28.7; Joe Tripodi, Kenilworth, N. J. 2-3-26.0; Harry Schmidt, Jersey City, N. J. 2-3-25.7; Karl Kehde, Flinders, N. J. 0-5-7.3.

CLASS E — William Porozak, Middlesex, N. J. 4-1-25.5; Ed Brault, Middlesex, N. J. 4-1-25.5; Ed Dalton, Cranford, N. J. 3-2-23.5; Allen Zozzaro, Emerson, N. J. 2-3-24.0; George McIntyre, Middlesex, N. J. 2-3-14.5; Henry Risberg, Middlesex, N. J. 0-5-10.3.

Sharff Tops Swartwout In Play-off For Carson Open Title

Lee Sharff, Jamestown, North Dakota jeweler, put a nice gem into his "jewel box" by winning the play-off game over Lloyd Swartwout to claim the 1971 Carson Open championship played at Carson, North Dakota. Although Swartwout finished second, he had the highest tournament ringer percentage of 56.1. Also to his credit was the single game percentage of 64.5. Class B honors went to Norbert Underdahl.

CLASS A				CLASS B			
	W	L	%		W	L	%
L. Sharff, Jamestown	6	1	54.1	N. Underdahl, Hebron	6	1	33.0
Swartwout, Aberdeen, S.D. 6	1	56.1	E. Binstock, Regent	5	2	41.4	
E. Thorstad, Buffalo, S.D. 5	2	51.1	A. Schroedl, Bismarck	5	2	38.3	
D. Mueller, Mott	3	4	42.3	C. Danzeisen, Lark	4	3	35.5
Allmendinger, Bismarck	3	4	40.6	M. Burke, Morristown, S.D. 4	3	35.5	
W. Hedman, Cascoyne	2	5	41.9	Burl Dutt, Bismarck	3	4	34.5
M. Schneider, Bismarck ..	2	5	38.6	C. Czywinski	1	6	21.0
R. Beem, Sheldon	1	6	41.5	S. Johnson, Ladner, S. D. 0	7	28.4	

CLASS C — Curt Balcom, Bismarck 5-2-34.2; Ron Swanberg, Bismarck 4-3-27.9; Wayne Krause, Carson 4-3-30.0; Mel Walsh, Bismarck 4-3-28.0; Earl Honeyman, Regent 3-4-27.1; Sam Binstock, Regent 3-4-27.0; Ray Gunsch, Bismarck 3-4-26.3; Joe Binstock, Leith 2-5-23.8.

CLASS D — Steve Ternes, Raleigh 6-1-30.3; John Hlavinka, Lark 5-2-19.6; Roger Mathena, Bismarck 4-3-20.0; Reuben H. Zeller, Carson 4-3-23.4; Henry Vandenburg, Lark 3-4-22.8; Marvin Ternes, Raleigh 3-4-20.9; Darwin Cheshrown, Lark 3-4-19.7; Gary Allmendinger, Bismarck 0-7-10.6.

CLASS E — Art Eggers, Carson 6-1-21.4; Ellis Sabin, Morristown, S. D. 4-3-19.9; Red Hauck, Carson 4-3-19.8; Chuck Sabin, Morristown, S. D. 4-3-19.0; Ray Fitterer, Raleigh 3-3-20.7; August Hayne, Heil 3-4-16.9; Joe Hartman, Carson 2-5-17.4; Pete Bachmeier, Raleigh 1-5-14.9.

CLASS F — Gary Goetz, Carson 4-0-19.0; Frank Fischer, Carson 3-1-7.3; Delbert Ferguson, Carson 2-2-10.4; Tom Edinger, Carson 1-3-5.4; Wayne Cheshrown, Lark 0-4-2.5.

Southern California Association

BALDWIN PARK D OPEN

	W	L	%
E. Durr, LaPuente	6	2	50.0
L. Mahlstedt, Los Angeles	5	3	50.8
J. Holder, Downey	4	3	45.5
L. Ford, San Diego	4	3	44.4
W. Shipley, Alhambra	3	2	45.6
W. Sims, Long Beach	3	2	44.0
H. Slagg, Ontario	3	2	42.5
R. Erickson, Valinda	2	3	48.4
N. Flann, Gardena	2	3	46.2
J. Rouse, Sierra Madre	1	4	44.2
S. Ybarra, S. Barbara	1	4	40.0
R. Victor, Hunt'ton Pk	1	4	38.4

SAN BERNARDINO A OPEN

	W	L	%
J. Weeks, Norwalk	7	0	56.9
S. Costello, San Diego	6	1	52.0
C. Scott, San Ber'dino	5	2	52.7
R. Erickson, Valinda	3	4	45.5
E. Harkness, San Ber'dino	3	2	45.0
H. Morse, Beaumont	3	2	43.5
D. Stewart, San Ber'dino	2	3	41.4
H. Slagg, Ontario	2	3	40.0
G. Offen, San Ber'dino	2	3	37.9
N. Draper, Barstow	1	4	34.1
R. Victor, Hunt'ton Pk	0	5	34.2
R. Collins, No. Calif.	0	5	27.9

SOUTH GATE HANDICAP OPEN

CLASS A

	W	L
Harry Morse, Beaumont	8	1
Louis Mahlstedt, Los Angeles	7	2
Jim Douglas, Lakewood	5	3
Fred Brown, Arizona	5	4
Ron St. Thomas, Paramount	4	5
Don Shubert, Los Angeles	4	4
Ward Berg, Pasadena	3	5
Newell Speers, Buena Park	2	6
Sam Faulkner, Fullerton	0	8

CLASS B

	W	L
Ralph Alvine, Chula Vista	5	2
Russ Erickson, Valinda	4	3
Art Amador, Los Angeles	4	3
Jack Lockett, Los Angeles	4	3
Ray Victor, Huntington Park	4	3
Bob Herber, Huntington Beach	3	4
Walter Powe, South Gate	3	4
Joe Raby, Rialto	1	6

CLASS C

	W	L		W	L
Dave Griffin, San Bernardino	7	0	Charles Finnegan, Lakewood	3	4
Jim Sizemore, Pomona	6	2	Earl Hogan, San Bernardino	3	4
Ken Ratley, San Bernardino	5	3	Mel Lingenfelter, Fullerton	1	6
Eldon Carrier, Downey	4	3	Ray Faulkner, Fullerton	0	7

Curt Day Playoff Victor Over Seibold At Marion, Indiana

Curt Day, Frankfort, won the championship in a playoff with Mark Seibold, Huntington. Day's only loss was to his son Paul. All other playoffs were figured by ringer percentage due to lack of time.

This year was a first for the Marion club, which has lots of shade for warm days.

We wish to take this opportunity to thank the Marion Horseshoe Club for the smoothest run tournament this year, the services of the scorekeepers, and all of the other outstanding help they provided.

CLASS AA

	W	L	%
Curt Day, Frankfort	6	1	81.2
M. Seibold, Huntington	6	1	73.3
Paul Day, Frankfort	5	2	76.0
C. Reel, W. Middleton	3	4	73.5
C. Bellman, Bremen	3	4	66.3
R. Davis, Ft. Wayne	3	4	64.5
R. DeHart, Greenwood	2	5	65.1
W. Wilhoite, Lebanon	0	7	60.2

CLASS A

	W	L	%
G. Stone, Anderson	6	1	62.5
I. Rookstool, Syracuse	6	1	60.9
L. Fisher, Elwood	5	2	60.3
J. Stone, Beech Grove	4	3	66.4
Fred Gross, Kokomo	4	3	63.7
E. Gotschall, Marion	3	4	59.1
G. Cummings, Sheridan	2	5	52.2
C. Cummings, Sweetser	0	7	44.9

CLASS BB — Virgil Huffman, Poneto 6-1-63.5; Bob Harold, Portage, Mich-

Day Wins Marion Open

igan 6-1-63.4; John Shuck, Sharpsville 4-3-60.3; Frank Baxter, Tipton 4-3-55.0; Wayne McClintock, Anderson 3-4-58.6; Wellman Rennaker, Converse 3-4-52.5; Amos Ingle, New Castle 2-5-47.5; Sylvester Lockridge, Jonesboro 0-7-50.8.

CLASS B — John Fisher, Ohio 6-1-58.8; Robert Wolfinger, Elkhart 6-1-56.3; Lowell Hinkle, Middletown 5-2-55.1; John Gall, Anderson 4-3-49.6; W. L. Seibold, Huntington 3-4-51.7; Richard Burnworth, Marion 3-4-50.7; Norman Hage-man, Ostrander 1-6-49.3; Mass Mullins, Greenfield forfeit.

CLASS CC — Frank Clem, Fort Wayne 7-2-49.7; Thomas Eader, So. Bend 7-2-45.9; Wilbur Stoewer, LaPorte 6-3-48.7; Gus Kuk, LaPorte 5-4-45.7; Charles Lucas, Kokomo 5-4-45.4; William Tom, Elkhart 5-4-38.3; Wilbur Dall, Butler, Ohio 4-5-42.5; William Detamore, Marion 3-6-36.7; Frank Croddy, Kokomo 3-6-33.7.

CLASS C — Morris Gillespie, Mooresville 6-1-47.4; Bob Hubbard, West Newton 5-2-47.0; Robert Hall, Marion 4-3-40.3; Robert McBride, Frankfort 4-3-39.7; George Thomas, Madison 3-4-42.1; William Barker, Marion 2-5-39.9; Richard Patton, Galien, Ohio 2-5-38.0; Wayne Cummings, Sheridan 2-5-32.2.

CLASS DD — Howard Grant, Jonesboro 8-1-48.1; George Wilfon, Reno, Nevada 7-2-41.3; E. G. Campbell, Greentown 7-2-40.9; Everett Gustin, Alexandria 6-3-42.1; Paul Cunningham, Marion 5-4-39.7; John Hughes, Cincinnati, Ohio 5-4-32.9; Edward Meyer, Indianapolis 3-6-37.2; William Grishaw, Tipton 2-7-32.5; John Nunemaker, Alexandria 2-7-29.3.

CLASS D — Jerry Wood, Anderson 7-2-38.1; Gene Loy, Union City 6-3-41.9; Rodney Weaver, Clayton 6-3-31.8; James Isaacs, Kokomo 6-3-31.7; Denny Cummings, Sheridan 5-4-37.2; Lowell Cummings, Indianapolis 5-4-34.7; Kenneth Owsley, Kokomo 4-5-27.9; David Crebbs, Goshen 3-6-29.7; Charles Black, Indianapolis 3-6-25.7.

WOMEN - CLASS A — Carolyn Truman, Columbia City 5-0-70.6; Bonnie Seibold, Huntington 4-1-53.0; Candy Loy, Union City 3-2-53.9; Jackie Fisher, Elwood 2-3-34.4; Jean Richey, Marion 1-4-30.3; Sally Bussard, Marion 0-5-41.0.

WOMEN - CLASS B — Joyce Huffman, Marion 7-0-21.8; Gay Wilfon, Reno, Nevada 6-1-26.5; Jessie Huston, Marion 5-2-19.5; Betty Bryant, Marion 3-4-10.8; Becky Huston, Marion 3-4-9.4; Barbara Sanders, Marion 3-4-8.7; Barbara Cunningham, Marion 1-6-8.4.

JUNIORS — Gene Bussard, Marion 7-0-76.0; Paris Seibold, Huntington 6-1-65.1; Andy Gall, Anderson 5-2-46.0; Mike Cunningham, Marion 4-3-37.9; Gerald Fisher, Elwood 3-4-33.3; Tony Gall, Anderson 2-5-22.7; Danny Bussard, Marion 1-6-19.8; Dennis Wright, Columbia City 0-7-7.6.

Hoosierite Winner In Antwerp, Ohio Open Tourney

Jay Hoyer of Indiana had a 5-0 record to win the annual Antwerp Open tournament played on the Riverside Park courts in Antwerp, Ohio.

CLASS A — Hoyer 5-0; Darci 4-1; Davis 2-3; Reed 2-3; Brown 1-4; Stucky 1-4.

CLASS B — Pfeiffer 4-1; Ruffer 3-2; Clingman 3-2; Koeppe 3-2; Clem 2-3; Vining 0-5.

CLASS C — B. Figy 5-0; Knapp 4-1; Greulich 2-3; Tackett 2-3; A. Figy 1-4; Colwell 1-4.

CLASS D — Hahn 4-1; Wyse 3-2; Bolenbaugh 3-2; Aschelman 3-2; Rossman 1-4; Fleming 1-4.

CLASS E — Kahn 3-0; J. Panico 2-1; Van Pelt 1-2; Williamson 0-3.

San Diego — Southern California — South Gate

SAN DIEGO E OPEN

	W	L	%
H. Slagg, Ontario	6	0	43.7
J. Lockett, Los Angeles	5	1	39.6
R. Erickson, Valinda	4	2	37.2
L. Tarbell, Brea	2	4	33.4
P. Araud, San Diego	2	2	29.6
R. Alvine, Chula Vista	2	2	28.5
R. Weber, Alhambra	1	3	30.1
D. Baker, San Diego	1	3	28.4
W. Chaffer, Calipatria	1	3	26.8
L. Herber, Hunt'ton Bch ..	0	4	29.5

SAN DIEGO C

	W	L	%
S. Dobson, La Mesa	5	1	56.1
Wally Shipley, Alhambra..	4	2	47.5
H. Drogemuller, Van Nuys	3	2	53.6
B. Hudson, San Diego	3	2	50.6
L. Ford, San Diego	1	4	43.0
A. Danner, San Diego	0	5	34.3

AL ROGERS DOUBLES

	W	L	%
E. Brown - E. Hogan	7	0	
R. Erickson - C. Quintana	5	1	
S. Brown - J. Sizemore	5	1	
F. Pearcey - D. Griffin	4	3	
H. Durr - R. Schmidt	4	2	
J. Douglas - C. Finnegan	3	3	
R. Quintana - Art Amador	3	3	
C. Calkins - J. Croyle	2	4	
W. Krowel - P. Quintana	2	4	
L. Strauss - G. Quintana	1	4	
R. Alvine - E. Carrier	1	4	
A. Williams - B. Schmidt	1	4	
E. St. Pierre - R. Peterson	0	6	

ELMER BELLER OPEN

	W	L	%
G. Schneider, Pico Rivera	14	1	77.5
D. Titcomb, San Jose	13	2	73.3
R. Simmons, Norwalk	11	4	73.8
J. Walker, Chula Vista ..	11	4	73.6
B. West, Oregon	9	6	73.1
J. Gonzales, S L Obispo ..	9	6	71.6
J. Snyder, Chula Vista ..	9	6	65.7
E. Brown, Anaheim	7	8	66.2
C. Cummins, Orcutt	7	8	63.9
A. Richardson, Wash'ton	6	9	66.2
L. Davis, Oregon	6	9	65.0
F. Lavett, Seaside	5	10	63.3
C. Tucker, La Jolla	4	11	64.4
J. Weeks, Norwalk	4	11	64.2
V. Beard, San Diego	3	12	56.2
E. Knorp, Goleta	2	13	55.2

ELMER BELLER BB

	W	L	%
J. Douglas, Lakewood	6	1	56.5
W. Winetrot, Wash'ton ..	4	2	53.9
W. Krowel, Simi	4	2	53.6
F. Cantrell, La Puente ...	2	3	47.5
N. Flann, Gardena	1	4	49.0
D. Shubert, Los Angeles ..	0	5	37.5

ELMER BELLER B

	W	L	%
S. Hilton, Torrance	6	1	49.7
H. Drogemuller, Van Nuys	5	2	51.4
L. Mahlstedt, L. Angeles..	5	2	43.6
H. Slagg, Ontario	5	2	38.8
R. Weber, Alhambra	3	4	36.5
J. Holder, Downey	2	5	36.4
J. Lockett, Los Angeles ..	1	6	38.6
F. Craven, Bellflower	1	6	31.9

Martz Winner Of Van Buren Open At Vanport, Penna.

The 1971 Van Buren Open Horseshoe Tournament, held at the Van Buren Park courts in Vanport, Pennsylvania saw 59 men and 4 women from five different states compete for prize money and trophies in the various classes.

Clyde Martz of Bethel Park, Pennsylvania successfully defended his men's tournament championship in Class A by going undefeated in seven games. Oscar Engle of Pittsburgh, Pennsylvania finished second with Sam Sutton of Washington, Pennsylvania placing third.

Class A was televised on the local television station WCBL-TV of Rochester, Pennsylvania on cable TV. Featured was the game between Martz and Engle which ultimately decided the men's championship.

The Ladies tournament championship was won by Opal Corbett of New Castle, Pennsylvania who unseated defending ladies' champ Edith Werth of Buffalo, New York.

Class B ended in a three-way tie after regular competition. Harold Clippingier of Mt. Holly Springs, Pennsylvania beat Jim Solomon of Uniontown, Pennsylvania in the second play-off for first place. Solomon then finished second after having defeated Jack Rainbow of Monaca, Pennsylvania in the first play-off.

Martz Tops — (Continued)

CLASS A				CLASS B			
	W	L	%		W	L	%
Clyde Martz, Pa.	7	0	79.8	Harold Clippinger, Pa.	7	1	67.9
Oscar Engle, Pa.	5	2	75.4	Jim Solomon, Pa.	7	2	66.2
Sam Sutton, Pa.	5	2	72.0	Jack Rainbow, Pa.	6	2	66.4
Clair Bruce, Pa.	4	3	70.7	Vince Sedlacek, Pa.	3	4	56.8
Ansil Copeland, Ohio	3	4	71.8	Joe Wohar, Pa.	3	4	56.4
Jack Rainbow, Pa.	3	4	66.6	Frank Kilinski, Pa.	3	4	55.2
Richard Maroni, Pa.	1	6	64.8	Chuck Semans, Pa.	1	6	51.9
Dale Carson, Md.	0	7	56.0	John Fulton, Pa.	0	7	forfeit

CLASS C — Joseph Sis, Pa. 4-1-62.9; John Fiore, Pa. 3-2-58.5; Clyde Falk, Pa. 3-2-48.2; Ed Blum, Pa. 2-3-53.7; Carl Elder, Pa. 2-3-52.8; Jack Swyers, Pa. 1-4-49.3.

CLASS D — Cyril Enders, Pa. 6-0-51.2; Pete Vlachos, Pa. 5-1-58.0; Melvin Burkett, Pa. 4-2-52.0; Gene Lobaugh, Pa. 3-3-44.4; Pete Shalonis, Pa. 2-4-54.4; Homer Lewis, Pa. 1-5-44.7; Scott Davidson, Pa. 0-6-46.3.

CLASS E — Ray Slocum, Ohio 5-0-53.2; Earl Wright, Pa. 4-1-49.3; Bill Meador, Ohio 3-2-49.4; Clyde Nesselroad, Pa. 2-3-41.3; Ray Henry, Pa. 1-4-34.0; Tom Board, Pa. 1-4-33.9.

CLASS F — Bill Triplett, Ohio 5-1-49.2; Ken Smith, Ohio 4-2-43.1; Fred White, Ohio 3-2-43.4; Nick Wohar, Pa. 3-2-33.4; George Rhea, Pa. 1-4-36.2; Joe Mancini, Pa. 0-5-32.2.

CLASS G — John Bunce, New York 4-1-43.2; George Wintemute, Pa. 3-2-42.0; Earl Winsper, Ohio 3-2-38.4; Ray Brandon, Ohio 2-3-32.1; Clarence Shenton, W. Va. 2-3-31.2; Mike Churley, Pa. 1-4-39.8.

CLASS H — John Whittington, Ohio 4-1-36.4; John Schoullis, Pa. 3-2-37.7; Don Atchison, Ohio 3-2-31.5; George Combs, Pa. 3-2-30.9; Wayne Starr, Ohio 1-4-25.3; Lowell Allen, Ohio 1-4-24.6.

CLASS I — Fred Reese, Ohio 5-0-28.4; John Howell, Ohio 4-1-25.2; Everett Werth, New York 3-2-17.6; Ted Corbett, Pa. 2-3-7.4; Dave Charron, Pa. 1-4-6.4; Jim Buck, Pa. 0-5-11.0.

LADIES CLASS — Opal Corbett, Pa. 6-0-52.7; Edith Werth, New York 4-2-44.8; Tina Bunce, New York 2-4-30.0; Mae Kilinski, Pa. 0-6-22.8.

G. Lykken Dethrones Swartwout For Sheldon, N. D. Open Title

A record 84 entries were received with Gene Lykken, Kindred, North Dakota, dethroning Lloyd Swartwout, Aberdeen, South Dakota for the championship.

Wind and rain held ringer percentages down in Classes A, B and C. Lykken had the high game percentage of the tournament with 76.0%.

CLASS A				CLASS B			
	W	L	%		W	L	%
Gene Lykken, N. D.	6	1	57.3	Murray Arndt, Minn.	7	0	48.1
Lloyd Swartwout, S. D.	6	1	56.8	Ellis Alberts, S. D.	5	2	45.3
Wally Rislov, N. D.	6	1	54.9	Allen Schutjer, S. D.	5	2	40.6
Bill Lybeck, N. D.	4	3	52.5	Carrol Moe, S. D.	3	4	45.1
Harvey Peterson, N. D. ..	3	4	53.4	Elroy Moe, S. D.	3	4	44.8
Ronald Beem, N. D.	2	5	46.0	Francis Paulsen, Minn.	3	4	38.6
Will Gullickson, Minn.	1	6	37.4	Kenny Bartl, N. D.	1	6	36.7
Parker Kvebak, N. D.	0	7	42.0	Leo Bratland, N. D.	1	6	34.3

Sheldon Open — (Continued)

CLASS C — Cliff Sorenson, S. D. 7-0-44.3; Wendell Paulsen, Minn. 5-2-42.7; Gene Haugen, N. D. 5-2-42.2; Carl Weber, N. D. 4-3-38.2; Ray Rheault, N. D. 3-4-39.1; Robert Arndt, Minn. 2-5-35.2; Reidar Haakenson, N. D. 1-6-37.6; Delmar Bakeberg, Minn. 1-6-32.9.

CLASS D — Harry Sather, Minn. 7-0-42.1; Art Agre, Minn. 6-1-39.9; D. Sachariason, Minn. 5-2-33.9; Ralph Fuller, Minn. 4-3-40.1; Norman Liudahl, N. D. 2-5-35.8; Vingner Bratland, N. D. 2-5-32.5; Don Bennett, N. D. 2-5-29.3; Lloyd Smith, Minn. forfeit.

CLASS E — Si Andrews, Minn. 7-0-40.3; Wes Myhre, N. D. 6-1-36.5; Mark Brown, N. D. 5-2-33.8; John Holt, N. D. 4-3-30.2; Cliff Williams, N. D. 3-4-37.4; Joe Milton, N. D. 1-6-28.7; Richard Bratland, N. D. 1-6-23.9; Ken Ronning, N. D. 1-6-22.2.

CLASS F — Willard Bakeberg, Minn. 6-1-33.9; Palmer Melby, Minn. 5-2-30.5; Ed Moseng, Minn. 4-3-28.9; Larry Miller, N. D. 4-3-27.5; Harry Fillafer, Minn. 3-4-30.3; Kenny Knight, N. D. 3-4-27.7; John Taylor, Minn. 2-5-28.3; Burrell Transgurd, N. D. 1-6-22.7.

CLASS G — Don Taylor, Minn. 6-1-32.3; Vic Cink, Minn. 6-1-32.2; Milt Myhre, N. D. 4-3-23.8; Bob Eckberg, Minn. 3-4-21.9; Si Trottier, N. D. 3-4-20.8; Glenn Beem, N. D. 3-4-20.0; Ray Clouse, N. D. 3-4-19.6; Herb Beem 0-7-17.3.

CLASS H — Otto Bergstad, N. D. 7-0-29.5; Doug Gronneberg, N. D. 6-1-33.9; Norman Anderson, N. D. 4-3-21.8; V. D. Thysell, Minn. 4-3-21.7; Joe Trottier, N. D. 3-4-17.3; Harold McDonald, Minn. 3-4-14.1; George Benschopf, Minn. 1-6-7.3; Gail Walock, N. D. forfeit.

CLASS I — Harlan Nielsen, S. D. 5-2-24.2; Walt Thompson, Minn. 5-2-23.1; Wayne Rice, N. D. 5-2-22.0; Orville Kaatz, N. D. 5-2-21.2; Michael Hook, N. D. 3-4-21.3; Gene Bakeberg, Minn. 2-5-20.4; Rick Cullen, N. D. 2-5-15.7; Bill Stone, Minn. 1-6-19.0.

CLASS J — Virgil Walock, N. D. 7-0-24.6; Monte Anderson, N. D. 6-1-21.8; Ron Stone, Minn. 4-3-17.1; Dean Maus, N. D. 3-4-15.9; Neil Frey, S. D. 3-4-14.9; Emanuel Rotenburger, N. D. 2-5-18.1; Bruce Crowe, N. D. 2-5-13.4; Ervin Utke, N. D. 1-6-10.3.

CLASS K — Don Pederson, N. D. 5-0-16.4; Gilbert Ziegler, N. D. 4-1-14.6; Rollin Johnson, N. D. 3-2-7.7; Gregg Oeder, N. D. 2-3-7.5; Duane Kaplor, N. D. 1-4-4.0.

Damarin Unmolested For Galesburg National Open Crown

The Galesburg Horseshoe Club held their 13th National Open Tournament at the beautiful Lincoln Park courts, north of Galesburg, Illinois, Sunday, August 15th. The weather was in the 60's in the morning and 70's in the afternoon.

Elden Damarin, top player in the Peoria area won Class A with a perfect record of 7-0. Glen Henten, one of the world's top players, and defending champion, lost 2 games before he could get the shoes to ringing. Melvin Utley of Chicago, one of the top players in Illinois came in second with a 5-2 record.

Galesburg was fortunate to have two distinguished guests help them with their 13th National Open. Mr. Ralph Dykes, National president and Mr. Ellis Cobb, State Secretary and editor of the National Magazine.

Mr. Robert Darnold of Ypsilanti, Michigan won the trophy for the best dressed player.

Galesburg Open — (Continued)

The tournament was held before one of the largest crowds ever. Paul Jensen, Warren County champion, was the winner in Class B in a playoff with Byron Hafner of Letts, Iowa. Paul had 73% and Byron 69% in the playoff. Arnold Lester of Galesburg won the Class C with an undefeated 7-0.

CLASS A				CLASS B			
	W	L	%		W	L	%
Elden Damarin, Ill.	7	0	72.6	Paul Jensen, Ill.	6	1	71.6
Melvin Utley, Ill.	5	2	72.1	Byron Hafner, Iowa	6	1	63.2
Glen Henten, Iowa	5	2	77.0	H. Darnold, Iowa	5	2	65.9
Art Hampton, Iowa	3	4	72.5	C. Van Dusen, Ill.	4	3	63.2
Woody Martin, Ill.	3	4	67.4	C. Sjurset, Ill.	3	4	65.9
C. Bettesworth, Ill.	3	4	69.0	E. Danielson, Iowa	2	5	58.9
R. Sornberger, Ill.	2	5	64.2	D. Maroon, Ill.	2	5	58.2
C. Rhoades, Ill.	0	7	60.8	Floyd Hammitt, Ill.	0	7	39.0

CLASS C — A. Lester, Galesburg, Ill. 7-0-62.3; A. Austin, Oak Park, Ill. 5-2-65.3; H. Lange, Elgin, Ill. 4-3-58.4; J. Law, Gladstone, Ill. 4-3-55.2; S. Jackson, West Burlington, Iowa 4-3-57.1; F. Travis, Peoria, Ill. 2-5-58.6; W. Williamson, Galesburg, Ill. 1-6-48.4; K. Wiles, Galesburg, Ill. 1-6-44.7.

CLASS D — H. Durette, Peoria, Ill. 5-2; P. Danker, E. Moline, Ill. 5-2; H. Franke, Centralia, Ill. 5-2; W. Waddle, Ottumwa, Iowa 4-3; D. Comingore, Galesburg, Ill. 4-3; A. Eglund, Elgin, Ill. 3-4; R. Forner, Macomb, Ill. 2-5; I. Eilers, Chandlerville, Ill. 0-7.

CLASS E — L. Ingersoll, Mason City, Ill. 7-0; C. Neal, Monmouth, Ill. 6-1; V. Bunge, Gillespie, Ill. 5-2; C. Chrisman, Ill. 3-4; D. Swank, Toulon, Ill. 2-5; C. Hess, Ill. 2-5; G. Kersey, Sabina, Ohio 2-5; O. Darby, Galesburg, Ill. 1-6.

CLASS F — A. Jackson, West Burlington, Iowa 6-1; J. Wiles, Lockport, Ill. 6-1; N. Morse, Manito, Ill. 5-2; R. Switzer, Peoria, Ill. 5-2; W. Willard, Manito, Ill. 3-4; C. Coddington, Tremont, Ill. 2-5; M. Jackson, Middletown, Iowa 1-6; J. Jackson, Middletown, Iowa 0-7.

CLASS G — R. Darnold, Ypsilanti, Michigan 7-0; W. Miller, Monmouth, Ill. 6-1; R. Crawford, Ill. 4-3; Gene Catton, Toulon, Ill. 4-3; D. Trafford, Davenport, Iowa 3-4; Ralph Dykes, Lombard, Ill. 3-4; Robert St. George, Monmouth, Ill. 1-6; C. Werner, Galesburg, Ill. 0-7.

CLASS H — A. Johnson, Millbrook, Ill. 7-0; R. Neville, Tremont, Ill. 5-2; W. Savage, Litchfield, Ill. 4-3; D. Ring, Wyoming, Ill. 4-3; R. Porter, Wyoming, Ill. 3-4; L. Cowell, Monmouth, Ill. 3-4; W. Vaughn, Morris, Ill. 2-5; E. Anderson, Galesburg, Ill. 0-7.

B. Taylor Winner Of Vermillion County Ind. Fair Open

CLASS A				CLASS B			
	W	L	%		W	L	%
Burl Taylor, Ind.	6	1	74.3	Henry Franke, Ill.	6	1	70.0
Don Claypool, Ind.	4	3	75.3	Bonna Baker, Ind.	5	2	62.0
Karl Van Sant, Ind.	4	3	74.3	Fred Hawes, Ill.	5	2	63.1
Del Maroon, Ill.	4	3	70.8	Ted Stoltz, Ill.	4	3	60.0
Charles Rhoades, Ill.	3	4	70.1	Hallie Taylor, Ind.	3	4	60.4
Virgil Taylor, Ind.	3	4	70.7	Herb McCoskey, Ind.	2	5	54.1
Mel Carey, Ill.	2	5	69.5	John Kolaiser, Ind.	2	5	45.7
Jim Wilson, Ill.	2	5	70.8	Art Mathews, Ind.	1	6	46.2

CLASS C — Floyd Evans, Ill. 6-1; Leon Brown, Ind. 6-1; Virgil Cunningham, Ill. 4-3; Bob Roberts, Ill. 4-3; Willard Bruens, Ill. 4-3; Gene Poyner, Ill. 3-4; Gary Farnsworth, Ill. 1-6; Roy Franke, Ill. 0-7.

Open Letter To:
President Ralph E. Dykes
Secretary Robert G. Pence and All NHPA Members

Now that the World Tournament has come to its successful conclusion, I wish to take this opportunity to personally thank each and everyone of the most wonderful people who contributed so much of their time and of themselves for making it all possible. When you consider the rainy, miserable weather conditions that we were forced to endure in the beginning, and the manner in which you all cooperated, it is most gratifying that our event turned out to be such a success.

My sincere thanks to everyone who thought me worthy of receiving the Special NHPA Award. I shall always cherish this wonderful award and display it whenever possible for everyone to see. I am proud to be a part of such a great organization. Let us encourage each other in every way possible, we need all of our people pulling together for a bigger and better organization.

Yours in horseshoes,
 PETER SHEPARD
 New England Regional Director

Vermillion — (Continued)

CLASS D — Arnold Lester, Ill. 6-1-66.2; Don Natschke, Ill. 5-2-55.7; Clark Karr, Ill. 5-2-58.2; Herman Potter, Ill. 4-3-44.0; Ray Galbreath, Ill. 3-4-51.1; Clyde Coddington, Ill. 3-4-49.4; Charles Fix, Ind. 2-5-46.0; Tom Norman, Ind. 0-7-32.8.

CLASS E — Glenn O'Neal, Ill. 6-1-45.6; Francis Eaton, Ill. 5-2-45.0; Bob Fultz, Ill. 5-2-43.6; Byron Cline, Ill. 4-3-39.7; Richard Nelville, Ill. 4-3-37.7; Bob Karr, Ill. 2-5-41.2; Bart Van Sickle, Ill. 1-6-33.0; Raymond Clore, Ind. 1-6-34.1.

CLASS F — Clifford Baker, Ill. 7-0-42.7; Terry McDaniel, Ill. 5-2-33.9; Charles Jarred, Ind. 4-3-28.0; Dale Weir, Ind. 4-3-30.4; George Maskel, Ill. 3-4-28.0; Jack McKinley, Ill. 3-4-18.9; Stanley Surridge, Mich. 2-5-22.1; Jr. Norman, Ind. 0-7-14.3.

Chumbley Wins "Southern" At Franklin, Indiana

Oland Chumbley, Franklin, won the title after winning playoffs from Chet Reel, West Middleton, and Russ DeHart, Greenwood. There was a 4-way tie for first place in Class BB, but was figured by ringer percentage. Class B had a three-way tie for first place with Al Hack, Indianapolis placing first in play-off. Class DD and D were figured on percentage and number of games pitched due to rain.

CLASS AA				CLASS A			
	W	L	%		W	L	%
O. Chumbley, Franklin	6	1	74.2	Ed Krull, Franklin	9	0	67.6
C. Reel, W. Middleton	6	1	69.6	J. Stone, Beech Grove	8	1	64.5
R. DeHart, Greenwood	6	1	71.5	J. LaPlant, Franklin	6	3	63.1
O. Gross, St. Paul	4	3	63.8	B. Flaughner, Lebanon	5	4	58.9
W. Wilhoite, Lebanon	3	4	63.0	F. Gross, Kokomo	4	5	64.4
R. Colvin, Utica	1	6	62.5	F. Baxter, Tipton	4	5	57.1
B. Rambo, Jeffersonville	1	6	60.2	H. McCoskey, Pekin	4	5	55.8
J. Noble, Louisville, Ky.	1	6	53.6	W. McClintock, Anderson	3	6	49.0
				P. Goble, Brownstown	2	7	51.6

Chumbley Wins — (Continued)

CLASS BB — Ronald Phelps, Indianapolis 5-2-57.1; Harvey Hollandbeck, Franklin 5-2-54.5; Amos Ingle, New Castle 5-2-53.9; Mass Mullins, Greenfield 5-2-53.6; Bob Hubbard, West Newton 3-4-51.6; James Ashbaugh, Valpariso 2-5-52.9; Joe Morgan, Scottsburg 2-5-48.4; Charles Mull, Scottsburg 1-6-44.5.

CLASS B — Al Hack, Indianapolis 7-2-56.9; Charles Fowler, Whiteland 7-2-52.4; Charles Lucas, Kokomo 7-2-53.8; Al Yount, Bargersville 6-3-46.7; Lowell Hinkle, Middletown 5-4-51.6; James Pierson, Mooresville 4-5-46.1; Robert Moit, Indianapolis 3-6-45.0; Robert Wells, Jackson, Michigan 3-6-43.4; Frank Croddy, Kokomo 3-6-43.0.

CLASS CC — Morris Gillespie, Mooresville 6-1-44.9; Arthur Burch, Scottsburg 5-2-47.3; Al Overdorf, Brownsburg 5-2-47.2; Lee Wilcox, Indianapolis 4-3-47.4; Glenn Zollman, Scottsburg 4-3-45.2; John Hammons, Crawfordsville 3-4-43.3; Charles Pendleton, Whiteland 1-6-36.9; Kenneth Bunge, Martinsville 0-7-32.5.

CLASS C — Richard Christian, Rushville 5-0-52.1; Charles Sisson, Greenwood 4-1-52.0; Bob McBride, Frankfort 4-1-48.7; Lloyd Keller, Franklin 3-2-56.4; Wilfred Kelley, Crawfordsville 1-4-45.9; Lloyd Gosnell, Seymour 1-4-37.7; Robert Hall, Marion 1-4-37.4; Fred Armentrout, Speedway 1-4-35.3.

CLASS DD — Edward Meyer, Indianapolis 4-1-43.6; Howard Grant, Jonesboro 4-1-39.4; Walton Miller, Indianapolis 4-1-39.1; William Ridge, Bargersville 3-2-43.0; Richard Hostetler, Indianapolis 3-2-38.0; Stanley Surridge, Niles, Michigan 2-3-25.6; Clovis Birdwell, Indianapolis 0-5-24.1; Rodney Weaver, Clayton 0-5-23.2.

CLASS D — Lowell Cummings, Indianapolis 5-1-31.5; Richard Rathbun, Ladoga 5-1-31.2; Joseph Ridge, Franklin 4-2-32.3; Lloyd Karstens, Rushville 4-2-29.3; Charles Black, Indianapolis 2-4-22.1; Gary Phelps, Indianapolis 2-4-20.1; Turner Ridge, Greenwood 2-4-19.2; Lester Hodgson, Lebanon forfeit.

Danny Kuchcinski Tops PHA Erie Open

Dan Kuchcinski suddenly regained his form to top Bob West, Ray Martin and Elmer Hohl in the finals to capture the Erie Open, August 15, and win the \$1,500 first prize money. In the pressure-packed championship game, Dan and Elmer were tied 16-16 at the end of the regulation 50 shoe game. Dan tossed 4 ringers in the 4-shoe tie-breaker to win 25-16 with 87%. The tourney sponsor was Lou Porreco of Porreco Motors - local Datsun dealer. The final game was broadcast live on the local radio station.

FINALS

	%		%
Kuchcinski	85.7	West	82.0
Hohl	81.5	Martz	81.0
Martin	80.0	Copeland	70.0

SEMI-FINALS

Group 1	W	L	%	Group 2	W	L	%
Hohl	4	1	80.4	Martin	3	2	83.2
West	3	2	80.8	Kuchcinski	3	2	81.6
Martz	3	2	77.6	Copeland	3	2	78.4
Manker	3	2	77.2	Engle	3	2	76.4
Knisley	1	4	73.6	Fenicchia	2	3	71.2
Zadroga	1	4	67.2	Vogel	1	4	78.0

PHA Erie Open — (Continued)**QUALIFYING ROUND**

Group 1	W	L	%	Group 2	W	L	%
Hohl	7	0	87.1	Vogel	6	1	82.2
West	6	1	81.0	Martin	5	2	83.7
Engle	4	3	78.6	Martz	5	2	83.7
Knisley	4	3	78.0	Manker	4	3	76.0
Zadroga	4	3	71.4	Copeland	4	3	75.0
Fenicchia	3	4	70.8	D. Kuchcinski	3	4	78.0
Sutton	2	5	72.3	Bruce	1	6	70.5
T. Kuchcinski	0	7	58.3	Rainbo	0	7	65.7

Marines Tamboer Wins Topeka "Open-To-The-World"**Tournament At Topeka, Kansas**

The 1971 Topeka "Open to the World" tournament is history now and it was a dandy! When the smoke cleared, three big guns found themselves deadlocked at six wins and one loss. They elected to pitch it off with Marines Tamboer drawing a bye in the first round on the basis of highest ringer percentage during regular play. In the first round, Merlin Potts, Leonardville, Kansas defeated Ray Cavin, St. Joseph, Missouri 53-31 and then stepped over to be defeated by Marines Tamboer 51-29. Meet was played at Gage Park in Topeka, Kansas.

CLASS A

	W	L	%
Marines Tamboer, Kan.	6	1	73.8
Merlin Potts, Kan.	6	1	71.4
Ray Cavin, Mo.	6	1	67.3
John Rademacher, Fla.	4	3	66.6
Dean Prichard, Kan.	2	5	57.0
Gene Rademacher, Kan. ..	2	5	55.8
Forest Lessenden, Kan. ..	2	5	51.6
Marvin Reheis, Kan.	0	7	46.2

CLASS B

	W	L	%
W. W. Webb, Kan.	6	1	59.8
Tom Haines, Kan.	5	2	62.8
Scoop Drum, Kan.	5	2	59.2
Vince Garner, Kan.	4	3	65.2
Alden Allbaugh, Kan.	4	3	55.3
Kenneth Bolin, Mo.	3	4	48.3
Frank Knouft, Kan.	1	6	48.8
Raymond Plute, Mo.			forfeit

CLASS C — Robert Booe, Kan. 6-1-56.9; Wes Schendel, Kan. 6-1-56.0; Fred English, Kan. 5-2-50.6; Duane Goodrich, Kan. 5-2-47.9; Wilbur Gay, Mo. 3-4-43.1; Sam Adame, Kan. 2-5-46.5; Earl Kern, Kan. 1-6-43.0; Edwin Haupt, Kan. 0-7-41.5.

CLASS D — Carl Metz, Iowa 7-0-52.6; Don Walrod, Kan. 6-1-53.1; Lee Hildebrecht, Mo. 4-3-47.2; Clyde Reischick, Kan. 4-3-44.1; Bill Moritz, Mo. 2-5-45.0; Merrill Cook, Kan. 2-5-40.6; George Burkholder, Kan. 2-5-39.7; Frank Kern, Kan. 1-6-36.7.

CLASS E — Paul Branine, Kan. 6-1-53.4; Larry Morton, Kan. 6-1-47.9; Robert Outt, Kan. 5-2-47.0; David Murphy, Kan. 4-3-46.1; Walt Harrison, Kan. 3-4-37.5; Gene McCart, Kan. 2-5-38.1; Paul Voelker, Kan. 1-6-37.6; Bob Green, Mo. 1-6-37.4.

CLASS F — Ralph Crawford, Iowa 7-0-36.7; Ralph Meredith, Neb. 6-1-37.1; E. T. Waheotten, Mo. 5-2-36.7; Wayne Shellenbarger, Kan. 4-3-39.9; Clyde Bolin, Mo. 3-4-35.8; Howard Wehrli, Neb. 2-5-29.7; Tom Ralston, Kan. 1-6-28.3; Edward Wood, Kan. 0-7-23.0.

CLASS G — Pat Fitzmorris, Okla. 7-0-41.0; John Smith, Kan. 6-1-36.3; Charles Kaniper, Kan. 5-2-27.9; Fred Cain, Jr., Kan. 4-3-28.0; Harvey Lister, Kan. 3-4-27.3; James Baxter, Kan. 2-5-20.9; Abe Vandiver, Kan. 1-6-21.9; James Robinson, Kan. 0-7-20.0.

Tamboer Wins — (Continued)

CLASS H — Lawrence Harman, Kan. 6-1-31.7; Joe Amthor, Kan. 6-1-36.4; Robert Shaw, Kan. 5-2-31.6; Bob Farris, Mo. 4-3-27.1; Max Freeman, Kan. 4-3-24.8; John Adame, Kan. 2-5-19.1; Jerry McCart, Kan. 1-6-21.8; Leonard Kern, Kan. 0-7-10.6.

Hohl Wins PHA Saxon Invitational At Anderson, Indiana

Elmer Hohl defeated Dan Kuchcinski and Ray Martin (17-14) to win the Saxon International Invitation sponsored by Bill Saxon of Saxon Oldsmobile-Cadillac. Elmer won \$1,300 and a Fiat Sports car for his efforts. An Oldsmobile Toronado was to be given to the first pitcher to pitch a perfect game in the 50 shoe games - no one did. An estimated 12,000 spectators were in attendance for the 3-day tournament. The final game was broadcast live on the local radio station.

FINALS

	%		%
Hohl	86.0	West	66.0
Martin	85.0	Day	65.0
Kuchcinski	72.0	Bruce	64.0

SEMI-FINALS

Group 1	W	L	%	Group 2	W	L	%
Kuchcinski	5	0	77.2	Day	5	0	76.5
Martin	3	2	80.3	Hohl	4	1	80.0
Bruce	3	2	66.9	West	3	2	75.6
Knisley	2	3	72.4	Henton	2	3	74.8
Martz	1	4	72.4	Allen	1	4	67.2
Stinson	1	4	66.8	Vogel	0	5	67.2

In Memoriam

George Samuel Moore, 86, of Dayton, Kentucky died at 11:30 p. m. Monday, August 16th at his home. He was Kentucky champion horseshoe pitcher in both 1937 and 1938. He retired 18 years ago as machinist for Huenfield Company, Cincinnati, Ohio. He was a charter member of the Kersten-O'Day Sportsman's Club of Dayton, Kentucky. His wife, Amilia, died in 1943.

Survivors include two sons, Theodore P., Atlanta and Hubert E., Highland Heights; two daughters, Mrs. Lena Mae Kroger, Dayton, and Mrs. Ann Beeson, Long Beach, California; 21 grandchildren and 10 great-grandchildren.

* * * *

David Leroy Marsh of RD 2, Russell, Pennsylvania passed away August 18, at his home, at the age of 37. Dave was founder and president of the Warren County Horseshoe League. He was a state scholastic basketball official for 17 years. He made his living as a machinist and helped run a farm. Dave played in all Erie tournaments and many others when he could find time in his busy schedule.

The Erie Horseshoe Club and the Pennsylvania State Association will greatly miss Dave and extends their deepest sympathy to Dave's wife, June, and four children, Brett, Brian, Lucinda and Darlene.

Mel Merritt Romps At Western Massachusetts

The Western Massachusetts tournament was held on August 15 at the West Side Horseshoe Club's courts in West Springfield, Massachusetts. Bill Mooney was the director of their annual meet.

Mel Merritt, of Orange, Massachusetts swept through all seven games and compiled an amazing ringer percentage of 76.3 to cop the title.

Charlie Richardson, Orange, Massachusetts, won the Class B title with a record of 6-1 while averaging 57.3%.

CLASS A				CLASS B			
	W	L	%		W	L	%
M. Merritt	7	0	76.3	C. Richardson	6	1	57.3
J. Ducharme	5	2	62.9	L. Saltus	5	2	52.7
J. Renfro	3	4	62.9	P. Drowne	5	2	47.5
B. Herfurth	3	4	61.6	R. Ahlstrom	4	3	49.1
A. Dodge	3	4	60.4	H. Swedberg	4	3	46.6
E. Saltus	3	4	58.6	E. Courville	2	5	42.7
E. Domey	2	5	64.5	G. Burnham	2	5	40.2
V. Allain	2	5	60.1	R. Dulmaine	0	7	32.9

CLASS C — G. Marshall 5-0-44.9; G. Brinkman 3-2-45.3; A. Hamel 3-2-40.5; A. Blaser 2-3-47.9; P. Aube 1-4-38.2; B. Barnes 1-4-32.4.

CLASS D — Z. Kangas 5-0-32.6; B. Momaney 3-2-29.4; R. Forsstrom 3-2-28.8; F. Klockars 2-3-28.5; R. Borden 2-3-28.1; E. Herzog 0-5-25.1.

CLASS E — A. Schoenrock 5-0-28.4; D. Land 4-1-30.8; T. Nacewicz 3-2-25.1; P. Howe 2-3-25.5; R. Howe 1-4-13.3; B. Porn 0-5-11.9.

Since 1931

GORDON

"Spin-On"

— 3 TEMPERS —

Medium With Hardened Calks

Dead Soft

Hard

Southern California Representative

JERRY SCHNEIDER

8727 Bradhurst Street

Pico Rivera 90660

Phone 692-2564

APPROVED BY NHPA

OFFICIAL STAKES ALSO AVAILABLE

THE QUEEN CITY FORGING CO.

233 TENNYSON STREET

CINCINNATI, OHIO 45226

Oregon "Happy Days" Title Goes To Bob West

Bob West of Scappoose came through without a loss to win the annual Hillsboro, Oregon "Happy Days" tournament. Fifty-one pitchers took part in this event, which took place July 3.

CLASS A — Bob West, Scappoose 7-0-77.5; Ridge Leggett, Roseburg 6-1-69.7; Al Richardson, Salem 5-2-66.4; Ron Miller, Woodburn 4-3-65.7; Bob Hildebrant, Portland 3-4-63.7; Willis Terry, Portland 2-5-55.0; Clyde Riley, Jr., North Plains 1-6-52.6; Vic Joyner, Corvallis 0-7-58.0.

CLASS B — Pete Ediger, Dallas 6-1-49.5; Bill Hulshof, Portland 5-2-50.7; Ivan Lowe, Canby 5-2-49.2; Les Phillips, Dallas 5-2-47.2; Ted Christiansen, Hillsboro 4-3-44.6; Lou Wagner, Portland 2-5-35.0; Bill Schreiner, Mt. Angel 1-6-39.9; Ken Lukens, Portland 0-7-36.1.

CLASS C — Orval Sears, Portland 7-0-46.2; Fritz Dummer, Portland 6-1-41.7; Floyd Prill, Vancouver, Washington 3-4-38.4; Willard Hufschmid, Portland 3-4-37.5; Jim Kosterman, Vancouver, Washington 3-4-32.3; George Harteloo, Stayton 3-4-28.5; Al Langland, Beaverton 2-5-33.0; Darrell Sarff, Dallas 1-6-25.6.

CLASS D — Carl Schaumberg, Portland 4-1-28.1; Bill Isaacson, Clatskanie 3-2-40.6; Gene Lowe, Salem 3-2-40.1; Carl Scott, Salem 3-2-35.5; Ray Schiedler, Mt. Angel 2-3-31.7; Larry Schamberg, St. Helens forfeit.

CLASS E — Ed Karlbom, Hillsboro 6-1-31.8; John Katafias, Vancouver, Washington 5-2-28.5; Lloyd Sherrill, Vancouver, Washington 5-2-24.7; Bob Bushnell, Portland 2-3-24.6; Vern Isaacson, Clatskanie 1-4-27.8; Gerald Russell, Vernonia 0-5-20.8.

CLASS F — Blanton, 6-1; Schaumberg, 4-2; O'Day, 4-2; Spady, 2-3; Columbia, 1-4; Cowger, 0-5.

JUNIORS — Blake Sarff, 3-0; Ryan Schaumberg, 1-2; Ryan Sarff, 1-2; Roger Lowe, 1-2.

WOMEN — Joan Williams, 4-0; Karen Miller, 3-1; Robbin Schaumberg, 2-2; Phyllis Joyner, 1-3; Frances Phillips, 0-4.

Gonzales Grabs Gold Country Open (Grass Valley), California

Jesse Gonzales won 6 more games to stretch his Northern California winning streak to 40 straight and added his 7th straight first place trophy to his bulging trophy case. The tourney was shortened to one day by rain and was played as two 6-man groups with Clarence Cummings of the Santa Clara County Club winning his group and then losing to Jesse in the play-off 21-51. Jesse made 31 ringers out of 32 shoes to finish out the play-off game. Group A was taken by Oscar Statham of Sacramento with a 3 win, no loss record.

CHAMPIONSHIP

	W	L	%		W	L	%
J. Gonzales, Seaside	6	0	75.0	F. Lavett, Seaside	2	3	56.6
C. Cummins, Santa Clara..	5	1	63.3	K. Ludlow, Santa Clara ..	2	3	53.2
R. Lee Arroyo Viejo	4	1	63.3	J. Randall, Arizona	1	4	51.1
R. Miller, Oregon	4	1	62.2	H. Vinsant, Eureka	1	4	46.5
V. Joyner, Oregon	3	2	50.9	V. Gwaltney, Sacramento..	1	4	41.9
M. Latino, Sacramento	2	3	59.1	H. Lucas, Sacramento	0	5	42.9

GROUP A — Oscar Statham, Sacramento 3-0-46.9; Boyce Miller, Reno 2-1-40.8; G. Wilfon, Reno 1-2-22.9; Fred Weaver, Reno 0-3-14.0.

New Jersey Senior AAU Tournament Won By Giddes

CLASS A — Jack Giddes, N. J. 5-0-76.1; Sol Berman, N. J. 4-1-68.1; Ted Penridge, N. J. 3-2-63.5; Bill Kolb, N. J. 2-3-53.4; Joe Segotta, N. J. 1-4-56.7; Ron Vogel, N. J. 0-5-57.8.

CLASS B — Vince Yannetti, N. J. 5-0-50.9; Al Ravencraft, N. J. 3-2-46.3; LeRoy Knotts, N. J. 3-2-42.8; Bill McIntyre, N. J. 2-3-43.4; Dale Eberhart, N. J. 1-4-49.3; Hank Mullen, N. J. 1-4-40.8.

CLASS C — Jim Reed, N. J. 4-1-39.5; Claude White, N. J. 4-1-40.0; Phil Zozzaro, N. J. 3-2-41.2; Jim Donovan, N. J. 2-3-31.9; Al Price, N. J. 1-4-33.3; Vonald Hoffman, N. J. 1-4-30.8. (Reed won playoff).

CLASS D — Bruce Ottmer, N. J. 5-0-35.2; Al Cherry, N. J. 4-1-34.0; Harry Schmidt, N. J. 3-2-29.6; Hugh Gibboney, N. J. 2-3-34.5; Joe Tripodi, N. J. 1-4-20.3; Jim Burd, N. J. 0-5-27.8.

CLASS E — Ed Dalton, N. J. 5-0-30.3; George McIntyre, N. J. 4-1-24.0; Robert Darling, N. J. 2-3-25.3; Ralph Coleman, N. J. 2-3-24.0; Ben Thevenet, N. J. 18.4.

1971 World Tournament Brochure Available

Every lover of horseshoes should have this big brochure with such new features as 1970 State champions, NHPA Special award winners and many others. Send \$1.50 which covers cost of mailing and handling and includes the 36 man schedule. Make checks payable to Middlesex Horseshoe Club and mail to Dale Eberhart, 319 Beechwood Ave., Middlesex, N. J. 08846.

New DIAMOND Tournament Pitching Shoes

IMPROVED AND REMODELED

The **Best** At The Lowest Price.

•
Features A **Ringer Breaker** That
Gives The Shoe Better
Balance And More **Stability**.

•
Dead Soft Temper With Hardened
Points And Breaker.

The Lowest Priced Shoe On The Market — \$6.50 Per Pair
If Ordering By Mail Add 75c Per Pair

12 Pair Or More . . . \$5.50 — Freight Collect

ORDER FROM —

JIM KNISLEY

BREMEN, OHIO 43107

Phone (614) 569-7766

In Memoriam

The Texas State Association suffered a great loss in the passing of Berlin Sipple on July 19. His loss to the Association of Horseshoe Pitchers of Texas is a severe blow to our state organization as he was our President Emeritus and the most avid supporter of organized horseshoe pitching within the state. In 1941 he helped obtain a state charter from the NHPA, and from that time to 1964 he held the position of Secretary-Treasurer for the Texas organization. In 1944 he won the Texas State title.

But that's not important, really, when compared to the loss of a friend that some of us suffered. Berlin Sipple offered us his game, his time, and his friendship. Those of us who accepted his friendship must now pay the price that goes with the loss of a good friend. We take consolation in the knowledge that his God will treat him kindly because on this earth his church always came first, even over his beloved game of horseshoes.

Maine's Al Lord Winner Of Massachusetts Open

Al Lord, of Mechanic Falls, Maine, set the pace and became the winner of the 1971 Massachusetts Open Tournament held at the Westside Club, West Springfield, on June 20 and 27. The weather man, unlike recent years, furnished clear and sunny skies on both weekends and the conditions were enjoyed by the 108 entrants. Al Lord had a ringer percentage of 70.9 and also pitched the high single game, 80.6%. The (14) classes were closely matched and play off games were necessary to determine the winners of five classes.

CLASS A				CLASS B			
	W	L	%		W	L	%
A. Lord, Me.	5	2	70.9	A. Dodge, Mass.	5	2	62.3
D. Weik, Conn.	4	3	67.4	B. Sutton, N. Y.	5	2	60.7
M. Merritt, Mass.	4	3	66.5	A. Tyson, Conn.	5	2	66.1
E. Doney, Mass.	4	3	62.7	N. Brake, Mass.	4	3	62.7
J. Renfro, Mass.	4	3	59.3	J. Ducharme, Mass.	4	3	61.7
R. Sweeney, Mass.	3	4	62.5	E. Saltus, Mass.	2	5	62.6
W. Piletz, N. H.	2	5	58.3	M. Tessier, Mass.	2	5	56.5
E. Lockwood, N. Y.	2	5	57.2	E. Lareau, Mass.	1	6	51.6

CLASS BB — J. Zichella, N. Y., 4-1-59.8; R. Klump, Conn., 4-1-60.8; F. Lewis, Mass., 3-2-57.1; J. Parmenter, Mass., 2-3-61.0; C. Richardson, Mass., 2-3-59.1; L. Croteau, N. M., 0-5-53.1.

CLASS C — L. Saltus, Mass., 6-1-59.6; W. Mrozak, Conn., 5-2-54.7; A. Boudreau, N. H., 4-3-55.5; R. Prue, Mass., 4-3-54.3; Z. Berdinka, N. H., 4-3-50.0; W. Rogers, N. Y., 3-4-52.0; H. Swedberg, Mass., 2-5-51.8; J. Festa, Conn., Withdrew.

CLASS CC — R. Ahlstrom, Mass., 5-2-53.5; L. Putnam, N. H., 5-2-45.5; H. Stewart, Mass., 5-2-45.0; P. Drowne, Mass., 3-4-46.4; P. Dumont, Mass., 3-4-44.5; G. Sylvain, N. H., 3-4-44.4; E. Courville, Mass., 2-5-42.7; D. Harrison, Mass., 2-5-36.5.

CLASS D — H. Reid, Me., 5-2-45.9; G. Moore, Conn., 5-2-43.3; B. Traquair, N. H., 4-3-47.9; W. Burton, Vt., 4-3-47.4; G. Brinkman, Mass., 3-4-38.7; R. Benson, Vt., 3-4-38.4; A. Hamel, Mass., 2-5-37.6; R. Bolduc, Me., 1-6-39.7.

CLASS DD — R. Vogel, N. J., 7-0-51.3; B. Julien, Mass., 6-1-45.5; D. Dunleavy, Conn., 4-3-43.8; V. Williams, Conn., 4-3-39.3; B. Kaddy, Mass., 3-4-41.3; W. Piletz Jr., N. H., 2-5-41.8; R. Allard, N. H., 1-6-32.9; M. Balargeon, Vt., 1-6-30.8.

Massachusetts Open — (Continued)

CLASS E — L. Fullam, N. H., 7-0-43.8; P. Cormier, Mass., 6-1-46.3; A. Deluca, Mass., 4-3-36.2; L. Corrado, Conn., 3-4-36.6; R. Braman, Mass., 3-4-35.3; D. Fales, N.H., 2-5-33.9; T. Robertson, R.I., 2-5-32.9; E. Rivers, Mass., 1-6-19.0.

CLASS EE — E. Tidd, Conn., 6-1-43.9; G. Gallagher, Conn., 6-1-39.6; A. Blaser, Mass., 5-2-44.2; P. Benson, N. H., 4-3-32.8; R. Henson, Conn., 3-4-37.3; B. Davis Sr., N. H., 3-4-34.5; H. Hanania, N. J., 1-6-30.2; J. Julien Sr., Mass., 0-7-22.7.

CLASS F — C. Ayers, Mass., 7-0-40.6; D. Fales, N. H., 6-1-40.7; J. Shyne, Mass., 5-2-37.4; B. Momaney, Mass., 4-3-31.2; J. Pepi, Mass., 3-4-32.4; S. Raymond, N.H., 2-5-27.0; R. Forrstrom, Mass., 1-6-22.4; N. Vafides, Mass., 0-7-27.0.

CLASS FF — P. Ayers, Mass., 6-0-46.2; T. Grassia, Mass., 5-1-36.0; C. Baker, Mass., 4-2-27.2; R. Borden, Mass., 2-4-26.4; E. Sweeney, Mass., 2-4, 24.0; F. Simon, Mass., 2-4-23.0; T. Belton, Mass., 0-6-9.0.

CLASS G — C. Rousseau, N. H., 7-0-41.8; D. Hanson, Me., 5-2-37.6; W. Hooley, N. Y., 4-3-29.2; W. Fricault, Mass., 4-3-28.8; A. Larose, Mass., 3-4-26.6; V. True, N. H., 3-4-26.1; L. Roux, Me., 2-5-28.2; A. Bezok, Conn., 0-7-16.9.

CLASS GG — C. York, Me., 7-0-37.2; J. Laurence, Mass., 6-1-28.5; R. Williams, Vt., 5-2-23.5; W. Holland, Mass., 4-3-19.8; C. Hull, Mass., 3-4-16.3; E. Jones, Conn., 2-5-19.5; C. Carabine, Mass., 1-6-14.4; P. Shepard, Mass., 0-7-8.6.

CLASS H — R. Rodrigue, Conn., 4-1-20.9; E. Harrington, Mass., 4-1-22.4; P. Howe, Mass., 3-2-16.7; W. McMahon, Mass., 3-2-16.1; F. Frost, Me., 1-4-16.7; B. York, Me., 0-5-5.9.

Stinson Sweeps Northwest Open At St. Paul, Minnesota

CLASS A

	W	L	%		W	L	%
F. Stinson, Minn.	11	0	75.3	E. Peterson, Minn.	5	6	61.0
M. Utley, Ill.	10	1	66.7	C. Bestul, Wis.	4	7	61.4
A. Paglarini, Minn.	9	2	65.9	S. Stensgaard, Minn.	3	8	58.0
J. Anzaldi, Minn.	8	3	68.0	H. Nelson, Minn.	2	9	50.3
Al Hausen, Minn.	7	4	60.1	L. Johnson, Minn.	1	10	49.8
A. Holter, Minn.	6	5	61.6	N. Morrison, Minn.	0	11	forfeit

CLASS B — Dale Lipovski, Minn. 9-2-58.0; Lloyd Fredrickson, Minn. 9-2-59.5; Julius Johnson, Minn. 9-2-55.6; Marv Richmond, Minn. 8-3-56.9; John Yernberg, Minn. 7-4-54.0; Larry Ambrose, Minn. 6-5-53.8; Dayle Olson, Minn. 4-7-52.8; Harold Garlie, Wis. 4-7-45.7; Jim Johnson, Minn. 3-8-46.1; Carl Lofgren, Minn. 3-8-44.6; Stan Ring, Minn. 3-8-40.3; Ray Simon, Wis. 1-10-43.8.

CLASS C — Jim Aleckson, Minn. 5-2-52.8; Alvin Mischke, Minn. 5-2-49.5; Ronald Beem, N. D. 5-2-49.5; Jim Salmons, Minn. 4-3-46.5; Gilbert Gingrass, Wis. 3-4-47.2; Leonard Lipovski, Minn. 3-4-51.8; Arnold Erickson, Minn. 2-5-42.4; Carroll Hallum, Minn. 1-6-43.1.

CLASS D — Bill Lorenz, Minn. 6-1-53.7; Lloyd Olfert, Minn. 5-2-46.4; Donald Siefert, Minn. 5-2-49.5; Robert Anderson, Wis. 4-3-42.4; Geo. Anderson, Minn. 3-4-44.0; Richard Kuamme, Minn. 2-5-41.9; Geo. Mertz, Minn. 2-5-36.1; Bill Conway, Minn. 1-6-36.2.

Verne Schwanke, Wis. 5-2-50.7; Gordy Schoeller, Minn. 5-2-47.5; Dick Ostaba, Minn. 5-2-45.7; Chalmer McClaine, Ill. 5-2-46.9; Don Allen, Minn. 4-3-51.0; Bela Caucuff, Wis. 3-4-47.1; Irvin Borton, Wis. 1-6-43.8; Elmer Vines, Minn. 0-7-forfeit.

Northwest Open — (Continued)

CLASS F — Dave Johnson, Minn. 6-1-43.3; Walter Bjorklund, Minn. 5-2-45.3; Joel Stenhaug, Minn. 4-3-42.8; Stan Schulke, Minn. 4-3-42.9; Vern Potter, Wis. 3-4-39.5; Henry Filzen, Minn. 2-5-42.9; Arlie Johnson, Minn. 2-5-39.4; Larry Sieg, Wis. 2-5-34.6.

CLASS G — Carl Gaetke, Minn. 6-1-44.2; Toby House, Wis. 5-2-42.0; Mike Schoen, Minn. 5-2-42.6; Frank Schneider, Minn. 5-2-39.1; Don McGinnis, Minn. 2-5-41.2; Art Moran, Minn. 2-5-35.7; Russ Hoover, Wis. 2-5-33.7; Ed. Eliason, Minn. 1-6-33.9.

CLASS H — Darrell Binderup, Minn. 6-1-49.0; Mike Flom, Minn. 5-2-40.4; Glen Sandquist, Minn. 5-2-34.3; Joe Knollmaier, Minn. 4-3-40.8; Bob Winterhalter, Minn. 3-4-35.9; Ken Sederstrom, Minn. 2-5-29.6; Hank Hippe, Minn. 2-5-26.8; Gary Olson, Wis. 1-6-21.4.

CLASS I — Harry Oldenburg, Wis. 7-0-46.3; Bill Pendergrass, Minn. 6-1-45.1; Erick Sandquist, Minn. 4-3-41.0; Lloyd Polifka, Minn. 4-3-29.7; Jim McLeod, Minn. 3-4-36.6; Irwin Westlund, Minn. 3-4-33.2; Harvey Peterson, Wis. 1-6-32.3; Jim Watters, Minn. 0-7-21.9.

CLASS J — John Brezina, Wis. 7-0-43.9; Lester Frey, Minn. 6-1-36.7; Henry Pondratz, Minn. 4-3-33.1; Ronald Lundberg, Minn. 4-3-29.8; Ed Tio, Minn. 3-4-26.0; John Oldenburg, Wis. 2-5-30.9; Allen Johnson, Minn. 2-5-30.9; Sig Johnson, Minn. 0-7-forfeit.

CLASS K — Hilbert Frey, Minn. 5-0-27.7; Al Hendrickson, Minn. 4-1-25.0; Gerry Soderquist, Wis. 2-3-22.5; Bob Shanoff, Minn. 2-3-19.7; Will Beem, Minn. 2-3-18.9; Dick Mickelson, Minn. 0-7-forfeit.

CLASS L — Jim Shaw, Minn. 5-0-28.7; Clarence Miller, Minn. 3-2-21.1; Robert Lindberg, Minn. 3-2-20.6; Bob Ekberg, Minn. 2-3-16.3; Harvey Beem, Mich. 2-3-16.8; Tom Bartkey, Minn. 0-5-7.9.

Houston Open Title Goes To Bob Graham

Bob Graham pitched the best tournament of the year and his best average ever with a big 55.9 ringer percentage. By topping the 55% mark, Graham captured the Annual Houston, Texas Open Championship.

Paul Kirby came out strong to top the class B pitchers with Chester Zarnicki capturing second place.

Ed Ramirez topped the class D group, followed by Gene Koepke who kept his runner-up string going, by taking his fourth straight trophy, all second place. Earl Mann topped the class C pitchers, and with this victory earned a promotion to the higher class B. Howard Oliver took second place in this class.

CLASS A

	W	L	%		W	L	%
B. Graham, Houston	7	0	55.8	C. Ploog, Houston	3	4	33.9
J. Woodson, S.A. Lakeside	5	2	51.9	H. Ulrud, Houston	2	5	37.3
J. Minnich, Houston	5	2	44.6	B. Warriner, Houston	2	5	28.8
R. Kiser, S.A. Lakeside	3	4	38.7	Jack Morrell, S.A. L'kside	1	6	34.8

CLASS B — P. Kirby, S.A. Lakeside, 5-1; C. Zarnicki, Houston, 4-2; B. Pittman, Seguin, 2-4; D. Minnich, Houston, 1-5.

CLASS C — E. Mann, S.A. VFW, 5-1; H. Oliver, Houston, 4-2; J. Busby, Seguin, 3-2; R. Minnich, Houston, 2-3; K. Nelson Jr., Houston, 1-4; K. Nelson Sr., Houston, 1-4.

CLASS D — E. Ramirez, Houston, 5-1; G. Koepke, S.A. VFW, 4-2; J. Roemer, S.A. Lakeside, 3-2; P. Fernandez, Houston, 2-3; H. Appel, S.A. Lakeside, 1-4; T. Haslett Jr., S.A. Lakeside, 1-4.

Jack Giddes New Jersey Open Winner

CLASS A			CLASS AA				
	W	L	%		W	L	%
Jack Giddes, N. J.	5	2	61.9	Bill Herrmann, N. J.	5	0	54.1
Bill Kolb, N. J.	5	2	60.3	Ron Vogel, N. J.	3	2	53.0
Sol Berman, N. J.	5	2	59.4	Joe Segotta, N. J.	3	2	48.6
Lou Gancos, N. Y.	4	3	62.1	Dale Eberhart, N. J.	2	3	46.3
Bob Bishe, N. J.	4	3	60.5	Vince Yannetti, N. J.	2	3	43.9
Bob Astrab, N. Y.	4	3	54.2	Mary Lee, N. Y.	0	5	35.0
Jack Loughery, N. Y.	1	6	46.0				
Frank Pluchino, N. J.	0	7	44.4				

CLASS B — Hank Mullen, N.J., 4-1-48.4; Tom Skinner, N.J., 3-2-49.7; Tom Young, N.J., 3-2-45.6; John Bunce, N.Y., 3-2-43.8; LeRoy Knotts, N.J., 1-4-44.0; Bill McIntyre, N.J., 1-4-41.3.

CLASS BB — John Dykstra, N.J., 4-1-43.7; Jim Reed, N.J., 4-1-42.6; Al Price, N.J., 3-2-40.0; Phil Zozzaro, N.J., 2-3-39.7; Bruce Ottmer, N.J., 2-3-29.0; Mr. Bensten, New York, 0-5-28.1.

CLASS C — Jack Werle, N.Y., 5-0-45.0; Joe Schultz, N.Y., 4-1-51.9; John Baugher, Pa., 2-3-43.0; Al Lund, N.Y., 2-3-35.5; Jim Donovan, N.J., 2-3-31.9; Pete Albers, N.J., Forfeit.

CLASS D — Arvy Smith, L.I., 5-0-45.0; Claude White, N.J., 4-1-29.7; Charles Denk, Pa., 3-2-33.8; Al Cherry, N.J., 2-3-30.9; John Karczewski, N.J., 1-4-22.8; Lou Zozzaro, N.J., 0-5-18.6.

CLASS E — R. Darling, N.J., 4-1-22.8; Hugh Gibboney, N.J., 3-2-29.0; John Italia, N.J., 3-2-27.0; Jim Burd, N.J., 2-3-22.3; William Porozok, N.J., 2-3-21.5; Joe Goode, N.J., -4-27.0.

CLASS F — Vince DeMicco, N.J., 3-2-30.2; Ed Brault, N.J., 3-2-21.8; Harry Schmidt, N.J., 3-2-30.2; Hollis Cherry, N.J., 2-3-24.6; Leo Ouellette, N.Y., 2-3-20.8; Joe Tripodi, N.J., 2-3-20.4. (DeMicco won playoff.)

CLASS G — Alex Pluhar, N.J., 5-0-19.6; Ben Thevenet, N.J., 4-1-20.8; Ralph Coleman, N.J., 3-2-17.8; George McIntyre, N.J., 2-3-11.4; Bruce Vitale, N.J., 2-3-8.6; Ted Risberg, N.J., Forfeit.

New Jersey Open — (Continued)

Prouty 50-33 Victor Over Chapman For So. Vermont Title

CLASS A — L. Prouty 7-1-58.4; Chapman 6-2-48.8; Dressel 5-2-53.8; Brown 5-2-50.2; R. O'Dell 3-4-43.3; M. Marineau 2-5-39.8; K. Wallace 1-6-38.9; Butler 0-7-28.5.

CLASS B — Woodcock 7-0-38.8; Farrington 6-1-39.5; R. White 4-3-36.0; L. O'Dell 4-3-27.5; Many, Mid. 3-4-34.0; Preston 1-6-24.0; F. Lengyel 2-5-26.9; Downer 1-6-24.0.

CLASS C — Krawciqk 6-1-38.4; Williams 6-1-32.6; Georgina 5-2-36.5; Covey 5-2-32.0; Bedard 3-4-29.4; Maroney 2-5-26.0; Kimball 1-6-23.7; Bullock 0-7-forfeit.

CLASS D — O'Newell 6-1-25.8; Mathesen 5-2-31.7; Brannock 5-2-28.5; Lamphear 3-4-26.5; Ferquès 3-4-21.9; Currier 3-4-21.2; Real Bergeren 2-5-18.2; K. Jennings 1-6-18.1.

CLASS E — Hollister 4-1-21.8; L. Bergeron 4-1-16.2; M. Prouty 3-2-21.5; C. Roberts 3-2-11.5; Sumner 1-4-6.9; Stevens 0-5-5.7.

Chuck Tucker Wins Baldwin Park California Handicap

In a 22-man round-robin tournament which included pitchers of varied ability from 35% to 76% ratings, Chuck Tucker 59% emerged the victor and earned \$250.00 after a first place tie play-off with Newell Flann 41%. This game was tied going into the last frame, and was won by Tucker with 4 very important points. Flann, however, piceked up \$125.00 for 2nd place. Wally Shipley 39% was sole possessor of third place and \$75.00. Ronnie Simmons 76% and Mike Velarde 48% tied for fourth place and agreed to split \$50.00 fourth and \$30.00 fifth place monies. Jerry Schneider 73% and Jim Lowes 35% tied for sixth place and \$20.00. One of the most interesting aspects of this 30 point games tournament was the fact that it required only 660 shoes for Tucker to complete the 22 games including the play-off. This was the first tournament of this type played in California, and shows promise of becoming a fixture in the Southern California schedule.

% Rating	W	L	%	% Rating	W	L	%
59 Chuck Tucker	18	4	61.4	63 Jim Weeks	9	12	57.0
41 Newell Flann	17	5	49.2	54 Walter Krowel	9	12	52.1
39 Wally Shipley	16	5	50.4	47 Chet Weis	9	12	45.8
76 Ronnie Simmons	15	6	77.5	35 Floyd Brown	9	12	34.8
48 Mike Velarde	15	6	53.8	35 Larry Geer	8	13	32.9
73 Jerry Schneider	14	7	75.9	55 Ward Berg	6	15	49.2
35 Jim Lowes	14	7	43.9	50 H. Drogemuller	6	15	46.7
64 Eston Brown	13	8	67.5	47 Chuck Bailey	6	15	43.6
46 Lew Mahlstedt	18	8	48.4	39 Clark Bell	6	15	36.6
48 Frank Cantrell	11	10	48.7	47 Harry Morse	5	16	45.3
38 Gil Calkins	10	11	40.5	66 Ned Shaver	3	18	60.6

Thanks to the Baldwin Park Club for this tournament. Clem Birkenbach had its original idea two years ago and he made his dream come true. Clem worked out the formula for the handicap score sheets in the distribution of the points. The games were 30 points.

West Rebounds After 1st Round Knockdown To Win Annual Corvallis, Oregon Championship

Bob West overcame a first game defeat by Cletus Chapelle to win the annual Corvallis Open. Ridge Leggett pitched his best tourney ever to grab second place. James Burke won Class B in a playoff with Willis Terry. Chuck Ricketts won a playoff with Orval Sears to win Class C. Carl Scott and Randy Burke pitched their all-time-best tourneys to capture Classes D and E.

CLASS A

W	L	%	W	L	%		
Bob West, Scappose	6	1	76.7	Barry Chapelle, Portland ..	3	4	63.7
Ridge Leggett, Roseburg ..	5	2	73.4	Howard Peterson, Portland	2	5	67.7
Al Richardson, Salem	5	2	73.4	Cletus Chapelle, Portland	2	5	66.5
Lowell Davis, Creswell	4	3	71.0	Ron Miller, Woodburn	1	6	64.9

CLASS B — James Burke, Albany, 6-1-62.7; Willis Terry, Portland, 6-1-54.5; Vic Joyner, Corvallis, 5-2-56.2; Charles Wendling, Scio, 4-3-55.5; Ivan Lowe, Canby, 3-4-52.9; Les Phillips, Dallas, 2-5-51.1; Bill Huishof, Portland, 1-6-45.7; Oliver Hartzell, Bothell, Wash., 1-6-43.8.

CLASS C — Chuck Ricketts, Roseburg, 7-1-46.4; Orval Sears, Portland, 6-2-45.6; Bill Schreiner, Mt. Angel, 5-2-47.2; Henry Hodde, Lebanon, 3-4-42.4; Tom McAdams, Lebanon, 2-5-44.6; Fritz Dummer, Portland, 2-5-37.5; Lou Wagner, Portland, 2-5-36.8; Al Moen, Eugene, 2-5-35.1.

Corvallis Open — (Continued)

CLASS D — Carl Scott, Salem, 6-1; Elton Logsdon, Corvallis, 5-2; Walt Campbell, Philomath, 4-3; Ray Hobson, Amity, 4-3; Floyd Gray, Corvallis, 4-3; Ray Meyer, Salem, 3-4; Darrell Sarff, Dallas, 2-5; Bill Luehring, Corvallis, 0-7.

CLASS E — Randy Burke, Albany, 7-0; Ray Schiedler, Mt. Angel, 6-1; Ray Mitchell, Portland, 5-2; Joe Cameron, Portland, 4-3; Bob Bushnell, Portland, 3-4; Harold Perkey, Salem, 2-5; Gerald Russell, Veronia, 1-6; Ken Remington, Lebanon, 0-7.

CLASS F — Lindsey, first; Parrow, second; Mitchell, third; Winchester, fourth.

JUNIORS — Blake Sarff, 3-0; Larry Burke, 2-1; Ryan Sarff, 1-2; Terry Burke, 0-3.

Fran Lewis Triumphs At Eastern Mass. Tournament

Fran Lewis, of Ipswich, pitched steadily and edged out Nelson Brake, of Tyngsboro, for the Eastern Massachusetts Class A title. Lewis averaged 62.9% while losing only (1) game. Brake had a fine average of 65.3% and dropped (2) games. Joe Marshall, of Randolph, made a clean sweep of Class B with a ringer percentage of 54.4. This was held August 8 on the courts of the Greater Lowell Horseshoe Pitching Association, Westford. Nelson Brake was tournament director, he and his club are to be complimented for a well run tournament.

CLASS A				CLASS B			
	W	L	%		W	L	%
Lewis	5	1	62.9	Marshall	7	0	54.4
Brake	4	2	65.3	Cormier	4	3	51.1
Parmenter	3	3	53.9	Vincent	4	3	49.7
Prue	0	6	45.9	Marinel	4	3	48.4
				Cook	4	3	46.7
				Kadir	4	3	44.5
				Stewart	1	6	41.9
				Beane	0	7	23.2

CLASS C — Ayers, Jr. 6-1-51.7; Harrison 4-3-48.8; Fitzwilliams 4-3-47.9; Ducharme 4-3-45.3; P. Dumont 4-3-41.2; Bell 3-4-44.2; Duffy 2-5-42.4; Jacobs 1-6-28.8.

CLASS D — Coleman 4-2-36.1; Gray 4-2-37.4; Pelletier 4-2-39.6; Grassia 4-2-39.6; Vafides 2-4-30.2; Clarke 2-4-29.2; Progen 1-5-32.9.

CLASS E — Joe Roy 6-1-32.9; Blake 5-2-35.2; Baker 5-2-32.2; Nadeau 4-3-29.8; Gelinis 4-3-29.6; Larson 2-5-24.3; Julian 1-6-19.4; Sweeney 1-6-19.0.

CLASS F — Simon 6-1-33.6; Palmer 6-1-33.4; Smolander 4-3-26.3; Harrington 4-3-25.9; Couture 4-3-18.9; Hallberg 3-4-18.0; Roy 1-6-15.3; Sargent 0-7-6.5.

White House Guide Has Horseshoe Photo

A new guide to the White House now being published will contain a horseshoe pitching photo.

The picture is of Jimmy Risk giving a horseshoe pitching exhibition on the White House horseshoe court during World War Two, with President Harry Truman and Admiral Chester Nimitz looking on.

The book is being prepared by the Special Publication Division of the National Geographic and will be entitled "The Living White House".

Kabel Wins "Clyde Green Memorial" Title

Wilbur Kabel, New Madison, Ohio won the title by winning all seven games. Paul Focht, Dayton, Ohio placed second by winning five games.

There were 2-way ties for first place in Classes A and BB.

Paris Seibold, Huntington won the Junior Division with a 58.2% average while his mother, Bonnie, won the Women's Division with a 56.8% average.

CLASS AA				CLASS A			
	W	L	%		W	L	%
W. Kabel, N. Madison, O. ..	7	0	78.4	H. Johnson, Huntington ..	6	1	63.3
P. Focht, Dayton, Ohio	5	2	73.4	R. Sheppard, Rushville	6	1	51.1
M. Seibold, Huntington ..	4	3	71.4	F. Passmore, Richmond	5	2	45.5
C. Bellman, Bremen	4	3	69.8	Amos Ingle, N. Castle	3	4	47.4
R. DeHart, Greenwood	3	4	69.1	V. Huffman, Poneto	3	4	46.8
W. Wilhoite, Lebanon	2	5	67.3	J. Johnson, Decatur, Ind. ..	2	5	47.8
R. Rambo, Jeffersonville ..	2	5	60.9	E. Parshall, Centerville ..	2	5	39.0
R. Davis, Ft. Wayne	1	6	62.7	L. Hinkle, Middletown	1	6	41.7

CLASS BB — John Gall, Anderson 6-1-47.2; James Flowers, New Castle 6-1-44.4; Charles Sisson, Greenwood 5-2-42.9; Robert Hall, Marion 4-3-40.9; Harold Hudson, Greenfield 3-4-31.9; Frank Clem, Fort Wayne 2-5-41.5; Robert McBride, Frankfort 2-5-36.2; Everett Beason, Anderson 0-7-35.7.

CLASS B — Richard Christian, Rushville 4-1-42.4; Albert Whitmore, No. Manchester 3-2-38.1; Max Heavilon, Richmond 3-2-34.2; Fred Armentrout, Speedway 2-3-35.9; E. G. Campbell, Greentown 2-3-31.5; Max White, Ridgeville 1-4-34.5.

CLASS C — Richard Hostetler, Indianapolis 5-0-40.0; Duane Detrick, Greenville, Ohio 3-2-42.9; Robert Melling, Greenville, Ohio 3-2-35.2; Russell Sanson, N. Manchester 2-3-38.3; Howard Grant, Jonesboro 2-3-31.7; Marvin McCollum, Lynn 0-5-29.1.

CLASS D — Gene Loy, Union City 6-1-33.5; Jerry Smith, Fort Wayne 5-2-38.4; Jerry Wood, Anderson 5-2-33.1; Harold Cole, Palestine, Ohio 4-3-26.6; Lloyd Karstens, Rushville 3-4-21.7; Jerry Dotson, Union City 3-4-21.1; Lowell Cummings, Indianapolis 2-5-28.2.

JUNIORS — Paris Seibold, Huntington 3-0-58.2; John Passmore, Richmond 2-1-42.4; Andy Gall, Anderson 1-2-33.2; Tony Gall, Anderson 0-3-26.4.

WOMEN — Bonnie Seibold, Huntington 3-0-56.8; Kathy Harrison, Hamilton, Ohio 2-1-51.3; Candy Loy, Union City 1-2-40.5; Lynn Harrison, Hamilton, Ohio 0-3-27.1.

DAY-BELL DOUBLES OPEN TOURNAMENT

SATURDAY AND SUNDAY, NOVEMBER 13-14, 1971

SEND ALL ENTRIES BEFORE NOVEMBER 6

DIRECTLY TO DON MOORE AT

DAY-BELL INDOOR COURTS

320 CLAY STREET

DAYTON, KENTUCKY 41073

PHONE: 606-581-7009

Engle Over Carson For Pennsylvania Open Title At Cumberland, Pennsylvania

CLASS A				CLASS B			
	W	L	%		W	L	%
Oscar Engle	7	1	79.8	Fred Lutter	7	0	63.8
Dale Carson	6	2	74.3	Bill Knudson	5	2	53.5
H. Clair Bruce	5	2	78.8	Ray Bechtel	4	3	60.4
Harold Clippinger	4	3	71.2	Dan Beshore	4	3	57.0
Sam Sutton	3	4	71.7	Dick Jordan	3	4	57.8
James Solomon	3	4	68.8	Peter Vlachos	3	4	54.9
Curt Over	1	6	70.2	Pete Miller	2	5	53.8
Jack Rainbow	0	7	63.2	Clyde Falk	0	7	43.5

CLASS C — Frank Williams 7-0-62.9; Frank Bechtel 5-2-50.0; Roy Wellman 4-3-56.4; Chas. Eppley 4-3-53.8; John Lartz 4-3-50.4; Cyril Enders 2-5-44.4; Clark Walker 1-6-45.8; John Clippinger 1-6-43.8.

CLASS D — C. M. Eyler 7-1-55.6; Richard Dart 6-2-54.9; Gilbert Fridinger 6-2-54.0; Richard Ruff 5-3-52.4; John Baugher 4-4-48.7; Dean McCurdy 3-5-48.7; Mark Clippinger 2-6-47.9; Steve Lutter 2-6-44.7; Robert Anderson 1-7-39.5.

Al Black Front Runner In Fort Peck, Montana Open Don Burgess Runner-Up

In the small town of Fort Peck, Montana, located in the eastern area of the state, Al Black of Sidney, Montana, played a steady game of horseshoes to win the annual Fort Peck Open Tournament staged on the eight courts in a beautiful park built and maintained by the local Kiwanis International.

CLASS A							
	W	L	%		W	L	%
Al. Black, Sidney	7	1	46.9	Phil Prescott, Poplar	4	4	45.5
Don Burgess, Havre	6	2	45.6	Olger Lunden, Poplar	2	6	37.4
Bud Day, Lewistown	6	2	42.1	Gene Trudell, Sidney	1	7	37.8
Clayton Lewis, Lewistown	6	2	38.1	Maurice Wesen, Glasgow ..	0	8	31.3
Al Dige, Sidney	4	4	47.3				

CLASS B — Ed. Tompt, Homestead, 6-1-39.3; Elmer Lee, Plentywood, 6-1-38.2; Murl Martin, Wolf Point, 6-1-37.3; Irwin Ordahl, Outlook, 4-3-38.7; Dawien Buettner, Wolf Point, 2-5-31.8; Henry Sand, Glasgow, 2-5-31.4; Walt Quilling, Sidney, 2-5-30.9; Gary Lee, Plentywood, 0-7-19.9.

CLASS C — Peter Nelle, Outlook, 7-0-38.2; Bob Birkman, Fort Peck, 5-2-35.1; Gale Childers, Fairview, 4-3-31.7; Pete Levay, Poplar, 4-3-28.6; Wm. Busse, Wolf Point, 3-4-30.3; Bob Mustad, Glasgow, 3-4-27.2; Gary Thomas, Wolf Point, 2-5-25.7; Wendell Patch, Sidney, 0-7-23.4.

CLASS D — Wayne Ordahl, Outlook, 7-0-36.1; Bing Burns, Glasgow, 6-1-34.9; Tom Wagner, Nashua, 5-2-27.7; Bennie Lee, Plentywood, 4-3-31.5; Jerry Wiltfong, Glasgow, 2-5-25.1; Terry Lee, Pletywood, 2-5-23.9; Jim Nordloh, Glasgow, 1-6-23.8; Floyd Johnson, Glasgow, 1-6-20.0.

CLASS E — David Patch, Sidney, 6-2-29.1; Lee Hoyer, Lewistown, 6-2-28.9; Kip Gabrielson, Sidney, 6-2-28.4; Charles Martin, Wolf Point, 5-3-24.4; Ed Reddick, Nashua, 4-4-15.3; Joe Wagner, Nashua, 3-5-22.7; Gabin Wagner, Bozeman, 3-5-19.4; Donald Nelson, Vida, 2-6-9.2; Milt Anderson, Sidney, 1-7-15.8.

Woody Wilson Triumphant In Southern Iowa Open

CLASS A				CLASS B			
	W	L	%		W	L	%
Woody Wilson, Ia.	5	1	61.2	Kink Custard, Neb.	5	0	49.7
John Paxton, Ia.	4	2	65.3	Phil Robertson, Ia.	4	1	50.8
Wally Uhlig, Ia.	3	2	58.9	Francis Thomas, Ia.	3	2	39.6
Byron Hafner, Ia.	2	3	49.5	Charles Foxx, Ia.	2	3	42.2
Leonard Francis, Mo.	1	4	57.3	John Roberts, Ia.	1	4	35.7
Earl Kaiser, Ia.	1	4	56.5	Darwin Wells, Mo.	0	5	37.6

CLASS C — Norman Monroe, Ia., 5-1-44.0; Ronnie Burgess, Ia., 4-2-30.0; Jake Davis, Ia., 3-3-32.8; Bill Burgess, Ia., 3-3; Carl Bennett, Ia., 3-3-39.0; Bernie Ulin, Ia., 2-4; Cecil King, Ia., 1-5.

CLASS D — Harold Paxton, Ia., 5-1-55.8; Jack Draper, Ia., 4-2-43.0; Don Frost, Ia., 3-2-41.9; Lloyd Austin, Ia., 2-3-41.4; Frank Robinson, Ia., 2-3-33.4; Richard Rowley, Ia., 0-5-28.6.

CLASS E — Ralph Crawford, Ia., 5-0-39.0; Alvin Smith, Ia., 4-1-37.4; Wilmer Rowley, Ia., 3-2-30.9; Leslie Plum, Ia., 2-3-27.9; Earl Barker, Neb., 1-4-29.8; Leonard Williams, Ia., 0-5-23.3.

CLASS F — Bob Miner, Ia., 5-0-45.3; R. Melton, Ia., 4-1-36.9; Ken Andrews, Ia., 3-2-25.9; Bob McNace, Ia., 2-3-19.7; Bill McNace, Ia., 1-4-20.8; Dale Armstrong, Ia., 0-5-32.3.

CLASS G — Dave McComb, Ia., 3-0; Bob Wilson, Ia., 2-1; Gene Dunkin, Ia., 1-2; Mike Dotson, Ia., 0-3.

Ottie Reno's 320-Page Book Available — "Pitching Championship Horseshoe"

A brand new and comprehensive book on horseshoe pitching, entitled "Pitching Championship Horseshoe," is now available to players and fans. The price is \$2.95 for the paperback edition and \$5.95 for the hardback.

Written and compiled by Ottie Reno of Ohio with the assistance of NHPA Secretary Bob Pence and the official records from the files of the NHPA, this is by far the most comprehensive and authentic book ever printed about horseshoe pitching. The book's 320 pages are garnished with 73 photographs, numerous charts and scale drawings to illustrate the technical articles and the historical sections. World Tournament records, past champions in all divisions, along with complete results of the 36-man championship division dating back to 1961, is included. The records section also includes a complete listing of state champions and records, some dating back to 1915.

Every player should have this book and should see to it that his local public library has a copy or is given one as a gift. All profits from the sale of this book will be turned over to the general fund of the NHPA.

Order your copies from any of the following:

Ottie W. Reno, Rt. 5, Box 305, Lucasville, Ohio 45648

Robert Pence, 341 Polk St., Gary, Indiana 46402

Don Koso, 803 East 12th St., Falls City, Nebraska 68355

Herb Pinch, 592 Hull St., Sharon, Pennsylvania 16146

Court Registrations

CALIFORNIA

LIVERMORE, May Nilsen Park, Rincon Ave.
— 2 sand courts.

LIVERMORE, Ron Barnett, 1235 Aaron St.
— 1 court with lights.

LIVERMORE, Bob Blow, 850 Holmes St.
— 1 court with lights.

MINNESOTA

DULUTH, Wheeler Field, 35th and Grand —
12 lighted courts.

COMING EVENTS

Oct. 2-3 — Scottsburg Open at Fairgrounds in Scottsburg. Indoor. Deadline September 23. Entry fee \$4.25.

Oct. 2-3 — Annual Missouri Open tournament, KCS Field courts, Neosho, Missouri. Placing by past ringer percentage. \$3.00 entry fee to John Elkins, 1006 Randolph St., Neosho, Missouri 64850.

Oct. 9 — Dixie Classic, Fairgrounds, Winston-Salem, North Carolina.

KENTUCKY TOURNAMENT SCHEDULE

Oct. 2-3, — Fall Open, Day-Bell courts, Dayton, Kentucky.

Nov. 13-14 — Day-Bell Doubles Open, Day-Bell courts, Dayton, Kentucky.

Dec. 4-5 — Winter Classic Open, Day-Bell courts, Dayton, Kentucky.

Jan. 22-23, 1972 — Icicle Open, Day-Bell courts, Dayton, Kentucky.

Feb. 19-20, 1972 — Valentine Open, Day-Bell courts, Dayton Kentucky. (Each woman entry receives a corsage).

Mar. 11-12, 1972 — Harry Henn Memorial Open, Day-Bell courts, Dayton, Kentucky.

April 15-16, 1972 — Spring Tune-Up Open, Day-Bell courts, Dayton, Kentucky.

May 6-7, 1972 — Club Teams, Day-Bell courts, Dayton, Kentucky. Clubs are invited to send in entries of four men to compete against other clubs. Watch "News Digest" for more information.

Oct. 7-8, 1972 — Fall Open, Day-Bell courts, Dayton, Kentucky.

Nov. 11-12, 1972 — Day-Bell Doubles Open, Day-Bell courts, Dayton, Kentucky.

Dec. 2-3, 1972 — Winter Classic, Open, Day-Bell courts, Dayton, Kentucky.

NORTHERN CALIFORNIA SCHEDULE

October 3 — NCHPA Class A Championship - Arroyo Viejo.

October 10 — NCHPA Class AA Championship - Sacramento.

October 10 — NCHPA Class E Championship - Livermore.

October 16 — (Saturday) NCHPA Championship Women, Jr. Girls, Jr. Boys - Santa Rosa.

October 17 (Sunday) NCHPA Class B Championship - Santa Rosa.

October 24 — NCHPA Class C Championship - Seaside.

October 31 — NCHPA Class D Championship - San Jose.

November 7 — Open (no qualifying) Arroyo Viejo.

November 14 — Class D - Livermore.

November 21 — Turkey Shoot Open (no qualifying) - San Jose

Jan. 29-30, 1972 — Western States Indoor Open, Eureka, California.

SOUTHERN CALIFORNIA SCHEDULE

Oct. 10 — Championship C, Baldwin Park.

Oct. 17 — Championship AA & E, South Gate.

Oct. 23 — Championship H & Womens & Boys, South Gate.

Oct. 24 — Championship D, Pomona.

Oct. 31 — Gunnar Hansen A Open, Baldwin Park.

Nov. 7 — Sam Haigh C Open, San Bernardino.

Nov. 14 — John Gordon Open & 60 Years, South Gate.

Nov. 21 — Championship - Doubles, South Gate.

Jan. 16, 1972 — Annual Meeting, Baldwin Park at 1:00 p. m.

New Jersey AAU Open Title Won By Bob Bishe

CLASS A — Bob Bishe, N. J. 6-1-58.1; Jack Giddes, N. J. 4-3-60.8; Sol Ber- man, N. J. 4-3-56.0; Bob Astrab, N. Y. 4-3-53.4; Bill Kolb, N. J. 4-3-52.7; Lou Gancos, N. Y. 3-4-56.2; Gil Fridinger, Pa. 3-4-55.3; Ed Lockwood N. Y. 0-7-48.5.

CLASS B — Ron Vogel, N. J. 6-1-47.1; Bill Herrmann, N. J. 5-2-51.0; Joe Segotta, N. J. 4-3-45.9; Bill Rogers, N. Y. 3-4-52.1; Bill McIntyre, N. J. 3-4-44.3; Vince Yannetti, N. J. 3-4-43.8; Dale Eberhart, N. J. 2-5-45.4; Thomas Young, N. J. 2-5-45.2.

CLASS C — John Dykstra, N. J. 5-2-35.9; LeRoy Knotts, N. J. 5-2-41.7; Henry Mullen, N. J. 5-2-41.8; John Baugher, Pa. 4-3-40.0; Jim Reed, N. J. 4-3-38.0; Jim Donovan, N. J. 3-4-31.3; Charles Denk, Pa. 2-5-29.9; Joe Mc- Crink, N. J. 0-7-20.6.

CLASS D — Pete Albers, N. J. 5-2-35.3; Al Lund, N. Y. 5-2-33.8; Al Cherry, N. J. 4-3-32.4; Hal Hanania, N. J. 4-3-31.8; Leo Miller, N. J. 4-3-30.7; Richard Weiss, N. J. 4-3-27.4; Henry Hoodiman, N. J. 3-4-25.3.

CLASS E — Harry Schmidt, N. J. 4-1-28.5; Jim Burd, N. J. 4-1-23.6; John Italia, N. J. 3-2-23.1; Ed Dalton, N. J. 2-3-18.3; George McIntyre, N. J. 2-3-15.5; Leo Ouellette, N. Y. 0-5-13.4.

The original producers of a drop forged shoe, the company your grandfather purchased from, has been in the business of making fine pitching shoes for 50 years. The Ohio Horseshoe Co. has two models available, the —O—, and the more recent —PRO—. It has heavier weighted caulks and longer points. Both models have hardened hooks and points and are available in dead soft, soft and medium temper.

ALL SHOES ARE FORGED FROM S.A.E. SPECIFIED STEEL

THE —PRO—

**THE "IN" STYLE
SHOE WITH THE "ON"
Ringer Qualities Essential For
Today's Tournament
Competition.**

**Write For
Prices**

The shoe with its stake holding qualities PLUS its perfect balance gives the control needed for those extra ringers.

**Write For
Prices**

THE —O—

PUT 50 YEARS OF EXPERIENCE INTO EVERY ONE OF YOUR PITCHES!

ORDER YOURS TODAY

OHIO HORSESHOE COMPANY

P. O. BOX 5801

COLUMBUS, OHIO 43221

Or Stanley Manker, Route No. 1, Martinsville, Ohio 45146