

The Horseshoe Pitcher's —

NEWS DIGEST

SEPTEMBER, 1971

FOR THOSE WHO PLAY TO WIN

DETROIT

FLYERS

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

SEPTEMBER, 1971

Number 9

Curt Day Regains World Horseshoe Title Wins All 35 Games: Averages 84.95

Curt Day swept through all 35 games to win the 1971 World Horseshoe title at Mountain View Park in Middlesex, N. J., thereby regaining the crown he won back in 1966 at Murray, Utah.

The Hoosier ringer artist from Frankfort, Ind. with a reverse $\frac{3}{4}$ turn dominated the field from the start to become the ninth player to win the title without loss of a single game. Only twice did an opponent reach the 40 point mark against Curt and both times came in the final night after he had clinched the championship.

The champ was remarkable in his consistency. Only three times did he dip below the 80% ringer level and then by only a whisker. Four times he went over the 90% barrier, his best game being 67 ringers in 72 shoes for 93.06.

Only three players went through the opening night of the 35 game schedule undefeated and this was a sign of things to come for they eventually finished one, two, three, Elmer Hohl of Canada placing 2nd and John Walker of California annexing 3rd place.

Walker dropped his first game to Day on the second night of play and Hohl suffered his first reverse on the third evening at the hands of Clyde Martz.

Elmer Hohl posted the highest single game ringer percentage in the final game of the tourney with 71 ringers in 78 pitches for 94.67 against Mark Seibold.

The longest game was 164 shoes in which Bob West of Oregon defeated former World Champ Paul Focht of Ohio 52-43, West tossing 144 ringers and Focht 140.

Seventeen year old lefthanded Mark Seibold of Huntington, Ind. was the big surprise of the tourney. In his first year of competition in the Men's division after having won two World Junior titles Mark qualified with 518 points, won 28 of his 35 games with an overall ringer average of 78.92 to place 4th, thereby winning the award for the outstanding first year entrant. Three of his losses came on the first night of play and three more on the final evening. Only the loss to Curt Day marred his record on the other four nights. He also had the most shoes pitched overall, 3122.

Clyde Martz of Pittsburgh finished strong with 12 consecutive wins to place 5th with an average of just over 80%.

Former champ Harold Reno took 6th while Ray Martin of Illinois, Bob West of Oregon, defending champ Danny Kuchcinski and Doc Maison of Michigan completed the top ten, each winning 25 and losing 10.

Defending champion Dan Kuchcinski with only one competitive tourney under his belt prior to the World Tourney was somewhat off his pace of the past two years. He suffered from the effects of a strenuous exhibition and demonstration schedule and was ten pounds underweight.

Ray Martin was the high qualifier with 540 points in his 200 shoes, but got off to a bad start in his games, nevertheless he finished with better than 80 percent ringers and tossed more ringers than any other player.

Curt Day Regains — (Continued)

Jim Knisley of Ohio in 11th spot had the second highest single game ringer percentage, 94.23.

Paul Focht of Ohio, a former World champion, finished in the 13th slot, but he was the only one to push the champion down to the wire, scoring 46 points against Curt Day and pushing Bob West to the tournament's longest game, 164 shoes.

Rich Maroni of Pennsylvania who won Class C in the 1969 tournament at Erie, and Burl Taylor of Greencastle, Ind. made the championship 36 man division for the first time.

Ted Allen of Colorado, one of horseshoe's all time greats finished far down the list and is only a shadow of his former self. Nevertheless Ted enjoys the respect and admiration of all, players and fans alike and is still capable of tossing plenty of ringers as his 82 ringers in 102 shoes against Curt Day will testify.

Jack Giddes of the Middlesex club was the only New Jersey player in the top 36 and gave an excellent account of himself.

Jerry Schneider, the hard working California player, qualified with 529 points, but was forced to retire due to illness at the end of his third game the opening night. He had won two of these games, averaging 77.4 in the process.

Jim Knisley of Ohio ended his game with Seibold by tossing 40 consecutive ringers, the high run of the tournament. Curt Day's long string was 34, while Elmer Hohl ended one game with 26 and started the next with 14.

Carl Steinfeldt of New York and Dale Dixon of Iowa both qualified high enough for the championship class with 525 and 502 points respectively, but Steinfeldt withdrew because of leg cramps and Dixon took his option of playing in the Intermediate division.

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

World Tournament Highlights

Apart from ringers made and missed, the big story of the 1971 World Tournament at Mountain View Park in Middlesex, N. J. was the weather or to be more specific, the deluge of rain which hit the courts the first few days.

The day the tourney opened a Middlesex paper ran a picture of the courts, the NHPA office trailer and surrounding areas, showing the entire area under more than a foot of water, calling it Mountain View Lake.

Rain made a shambles of qualifying on the first two days, Saturday and Sunday. Tuesday night rain interrupted both qualifying and the Junior tournament. Wednesday night the Seniors and Intermediates were rained out half way through their schedule and had to come back the next afternoon to complete the schedule.

On Friday, the day before the tournament opened, the courts were flooded with a downpour of four inches of rain in an hour. It rained all night and much of the next day.

The excellent construction of the Middlesex courts enabled the grounds crew headed by Ron Vogel to get the courts in shape for play very quickly after each downpour. No grounds crew ever did more or better work under difficult circumstances, so hats off to Ron Vogel and his entire crew.

Also in the hats off category is Al Price who handled publicity and public relations.

A famous New York City pair of TV sportscasters (Rick Barry, the famous pro basketball player and Jim Bouton of Big League baseball fame) filmed and broadcast five segments on "Eyewitness Sports."

CBS evening news did shots of Curt Day, Elmer Hohl and the tournament in general on the final day.

Another TV chain of 127 stations showed portions of the tournament and interviews.

Ruth Hangen, the Women's champ appeared on a special TV show.

Little "Deadeye" Walter Ray Williams, the Junior champ appeared on the nationally televised Dick Cavett show and was a real hit.

The prestigious New York Times, best known newspaper in the entire country has always been impossible to crack as far as horseshoe is concerned, but they sent reporters to the tournament twice and ran a half page feature story.

Every night the bleachers were filled to overflowing with fans and there was not enough standing room to accommodate the remainder of the fans.

Herb Boseker was in charge of the Middlesex Club's souvenir and concession stand which was the largest in World tourney history. Herb was one busy man for he was also the right hand man for Hal Hanania and served NHPA Secretary Bob Pence in many ways.

Ben Thevenant and Vince Yannetti of the Housing Committee also found plenty to keep them occupied as did Paul Puglise of the New Jersey association who rendered much service to NHPA Secretary Bob Pence.

The office force who did the statistical work for NHPA president Ralph Dykes and Secretary Bob Pence consisted of Sam Goodlander of Ohio, Gil Kimball of Michigan, Genevieve McNally of California and Lois Pence of Indiana. They did a smooth, efficient job and enabled Ralph Dykes to keep his big information board up to date with results throughout the tourney.

The judges on the courts were under the direction of Leo McGrath and consisted of Walt Wilhoite of Indiana, Roger Bolduc and Al Lord of Maine, and Vince Yannetti of New Jersey throughout most of the tournament.

For those interested in qualifying scores after Steinfeldt and Dixon withdrew it took 489 points to make the championship 36 man class. Twenty-eight men bettered 500 points in the 200 shoe qualifying.

After the withdrawals of Stan Manker, Dale Carson, Henry Franke, Floyd Toole, Lee Jacobs, Lee Davis and Norris Shepherd in order to play in the Senior and Intermediate Divisions it took 444 points in the qualifying round to make Class B, 406 points to make Class C and after several other dropouts, 379 points to make Class D.

There were 341 entries in the tournament of which 232 participated in round robin finals which means that 109 players failed to make a class.

NHPA Awards To Eberhart, Sheppard, Saari

Special NHPA Awards were given at the World tournament to Dale Eberhart, Pete Sheppard and Jim Saari in recognition of their outstanding contributions to the game and the national association on the state or local level.

Dale Eberhart, president of the Middlesex Horseshoe Club did an outstanding piece of work guiding the 1971 World Tournament host club and also in putting together the program brochure for the tournament — a 64 page publication attractive in its format and full of vital information about the game, the NHPA and the World Tournament.

Pete Sheppard, of Worcester, Mass. has been Regional Director for the New England States for the past year, where he has not only worked with all the state associations but has also helped organize a number of new local clubs. Horseshoe is on the upswing in the New England area and Pete is just the man to help put it all together in that area. He has also been of tremendous aid to NHPA president Ralph Dykes and Secretary Bob Pence in the past two World Tournaments.

Jim Saari is the young and energetic school teacher who has served as Secretary-Treasurer of the big Washington State Horseshoe Pitchers' Association for the past several years where he has built up a big, active and well co-ordinated organization that is challenging Indiana and Ohio for the most NHPA members. The NHPA needs more young blood of the type Jim Saari has to offer.

Championship Summary

	Qual.	W	L	R	SP	%
Curt Day, Frankfort, Ind.	529	35	0	2387	2810	85.0
Elmer Hohl, Wellesley, Ont., Canada	518	31	4	2480	2956	83.9
John Walker, Chula Vista, Calif.	501	29	6	2302	2818	81.7
Mark Seibold, Huntington, Ind.	518	28	7	2464	3122	78.9
Clyde Martz, Pittsburgh, Pa.	501	27	8	2263	2828	80.0
Harold Reno, Sabina, Ohio	529	27	8	2289	2922	78.3
Ray Martin, Philo, Ill.	540	25	10	2490	3096	80.4
Bob West, Scappoose, Ore.	516	25	10	2435	3038	80.2
Dan Kuchcinski, Erie, Pa.	D.C.	25	10	2189	2738	80.0
Gerald Maison, Warren, Mich.	511	25	10	2165	2770	78.2
Jim Knisley, Bremen, Ohio	521	23	12	2386	3034	78.6
Dave Baker, Wentworth, Mo.	515	23	12	2250	2870	78.4
Paul Focht, Dayton, Ohio	533	21	14	2374	3044	78.0
Merlin Potts, Leonardville, Kan.	499	20	15	2233	2900	77.0
Ronnie Simmons, Norwalk, Calif.	507	20	15	2281	2964	77.0
Roger Vogel, Manito, Ill.	512	20	15	2236	2962	75.5
Al Zadroga, Elizabeth, Pa.	515	19	16	2155	2822	76.4
John Rademacher, Plant City, Fla.	536	19	16	2087	2760	75.6
Ralph Maddox, Poca, W. Va.	505	17	18	2156	2858	75.4
Clair Bruce, New Castle, Pa.	507	16	19	1990	2724	73.1
Roy Smith, Muskegon, Mich.	516	16	19	1874	2604	72.0
Ansil Copeland, Akron, Ohio	493	15	20	1799	2536	70.9
Harold Anthony, Arcanum, Ohio	495	14	21	2082	2804	74.3
Sam Sutton, Washington, Pa.	489	13	22	2075	2812	73.7
Karl Van Sant, Cayuga, Ind.	504	11	24	2046	2816	72.7
Steve Fenicchia, Rochester, N. Y.	497	11	24	1930	2704	71.4
Marvin Craig, Parker, Ind.	513	11	24	1835	2582	71.1
Abbe Austin, Oak Park, Ill.	497	11	24	1708	2520	67.8
Jim Solomon, Uniontown, Pa.	511	10	25	1635	2426	27.4
Jack Giddes, Warren, N. J.	493	9	26	1914	2684	71.3
Frank Stinson, Minneapolis, Minn.	509	9	26	1769	2566	68.9
Ted Allen, Boulder, Colo.	493	7	28	1855	2670	69.5
Dick Maroni, Arnold, Pa.	489	7	28	1546	2384	64.9
Andy Paglarini, Hibbing, Minn.	496	6	29	1688	2498	67.6
Burl Taylor, Greencastle, Ind.	501	5	30	1676	2534	66.1
Jerry Schneider, Pico Rivera, Calif.	529			Forfeited, illness.		

1. CURT DAY, Ind.—Qual. 529

Opponent	Score	R	SP	%
Anthony	50-11	85	92	92.4
Martz	53-23	66	82	80.5
Maroni	50-11	69	76	90.8
Paglarini	50-16	59	70	84.3
Van Sant	51-26	68	82	82.9
Baker	51-25	82	94	87.2
Walker	52-13	68	76	89.5
Taylor	51-31	57	74	77.0
Maison	51-36	80	98	81.6
Stinson	51-33	53	68	77.9
Allen	54-21	92	102	90.2
Solomon	52-23	57	68	83.8
Sutton	52-18	68	80	85.0
Fenicchia	52-14	66	78	84.6
Giddes	52-25	74	88	84.1
Austin	55- 5	33	38	86.8
Maddox	50-26	77	92	83.7
Seibold	51-19	73	86	84.5
Copeland	50-15	55	62	88.7
Potts	51-21	60	72	83.3
Hohl	51-32	93	108	86.1
Bruce	54-20	64	76	84.2
Craig	50- 1	67	72	93.1
Smith	50-16	57	68	83.8
Simmons	52-26	54	66	81.2
West	55-26	80	96	83.3
Vogel	51-39	82	98	83.7
Reno	51-14	84	94	89.4
Zadroga	51-26	54	68	79.4
Knisley	52-30	76	90	84.4
Rademacher	52-20	76	90	84.4
Kuchcinski	52-22	62	74	83.8
Focht	50-46	98	118	83.1
Martin	52-41	98	114	86.0
Schneider	Forfeit			

Won 35 — Lost 0 2387 2810 85.0

2. ELMER HOHL, Canada—Qual. 518

Opponent	Score	R	SP	%
Bruce	51- 9	37	40	92.5
Craig	51- 9	57	64	89.1
Van Sant	50-23	73	84	86.9
Baker	51-32	72	88	81.8
Paglarini	52-15	59	66	89.4
Giddes	52-24	81	92	88.0
Fenicchia	53-38	68	86	79.1
Vogel	50-29	92	106	86.8
Maroni	50-17	57	66	86.4
Austin	55-11	47	54	87.0
Stinson	52- 8	56	64	87.5
Sutton	52-24	84	98	85.7
Maddox	51-30	73	94	77.7
Zadroga	51-25	48	58	82.8
Simmons	54-19	98	110	89.1
Solomon	50-12	72	78	92.3
Martz	49-51	92	112	82.1
Kuchcinski	52-44	79	96	82.3
Walker	50-43	76	96	79.2
Maison	50-34	76	92	82.6
Day	32-51	87	108	80.6
Taylor	51-28	69	82	84.2
Allen	50-27	56	74	75.7
Schneider	Forfeit			
Potts	52-46	69	86	80.2
Focht	51-43	76	100	76.0
Copeland	50-28	68	80	85.0
Rademacher	52-27	69	80	86.3
Anthony	52-28	68	80	85.0
Martin	52-44	108	126	85.7
Knisley	44-50	87	108	80.6
Smith	55-13	56	64	87.5
West	52-44	109	134	81.3
Reno	46-50	90	112	80.4
Seibold	52-18	71	78	94.7

Won 31 — Lost 4 2480 2956 83.9

3. JOHN WALKER, Calif.—Qual. 501

Opponent	Score	R	SP	%
Reno	52-37	79	100	79.0
Maroni	50-11	44	54	81.5
Seibold	52-43	70	90	77.8
Copeland	50-43	63	78	80.8
Schneider	Forfeit			
Paglarini	51-25	40	52	76.9
Day	13-52	55	76	72.4
Sutton	50-40	72	90	80.0
Potts	52-48	75	96	78.1
Kuchcinski	48-50	79	98	80.6
Smith	50-17	56	70	80.0
Austin	51-16	49	56	87.5
Knisley	27-52	58	78	74.4
Allen	50-17	48	60	80.0
West	43-54	101	124	81.5
Giddes	55-30	77	92	83.7
Focht	26-50	69	90	76.7
Maison	51-48	107	128	83.6
Hohl	43-50	73	96	76.0
Anthony	52-33	72	86	83.7
Vogel	51-41	102	122	83.6
Rademacher	51-38	79	96	82.3
Martz	54-23	62	72	86.1
Craig	54-10	65	74	87.8
Martin	52-33	68	86	79.1
Baker	51-29	73	88	83.0
Taylor	52-17	57	70	81.4
Zadroga	50-23	91	104	87.5
Fenicchia	50-31	73	86	84.9
Solomon	52-12	50	58	86.2
Bruce	52-14	35	48	72.9
Stinson	50-18	51	62	82.3
Maddox	52- 6	42	48	87.5
Simmons	54-19	91	100	91.0
Van Sant	50-19	76	90	84.4

Won 29 — Lost 6 2302 2818 81.7

4. MARK SEIBOLD, Ind.—Qual. 518

Opponent	Score	R	SP	%
Maddox	50-17	60	72	83.3
Baker	35-51	66	98	67.4
Walker	43-52	67	90	74.4
Zadroga	52-31	84	100	84.0
Martz	48-51	81	104	77.9
Allen	52-46	77	96	80.2
Paglarini	51-26	63	78	80.8
Craig	54-29	64	84	76.2
Sutton	51-48	68	90	75.6
Fenicchia	51-40	73	96	76.0
Simmons	52-40	80	98	81.6
Anthony	52-31	96	114	84.2
Van Sant	50-19	58	72	80.6
Solomon	52-33	66	84	78.6
Bruce	55-47	77	98	78.6
Maison	51-41	72	88	81.8
Taylor	50-29	71	90	78.9
Day	19-51	62	86	72.1
Stinson	52-48	66	90	73.3
Vogel	51-30	73	86	84.8
Schneider	Forfeit			
Potts	53-45	92	114	80.7
Copeland	51-42	69	92	75.0
Focht	51-24	85	100	85.0
Austin	54-25	46	70	65.7
Rademacher	50-24	54	68	79.4
Maroni	52-37	75	92	81.5
Martin	50-47	69	90	76.7
Giddes	52-27	67	80	83.8
Kuchcinski	54-42	119	142	83.8
West	51-31	69	88	78.4
Knisley	18-54	70	90	77.8
Reno	37-53	76	100	76.0
Smith	50-26	89	104	85.6
Hohl	18-52	60	78	76.9

Won 28 — Lost 7 2464 3122 78.9

5. CLYDE MARTZ, Pa.—Qual. 501

Opponent	Score	R	SP	%
Solomon	51-15	48	56	85.7
Day	23-53	57	82	69.5
Vogel	49-51	91	114	79.8
Schneider	Forfeit			
Seibold	51-48	81	104	77.9
Stinson	51-32	61	80	76.3
Knisley	51-9	56	64	87.5
Kuchcinski	28-52	70	92	76.1
Maddox	38-51	84	106	79.3
Reno	22-50	46	68	67.7
Baker	54-20	61	72	84.7
Bruce	51-49	72	94	76.6
Maison	52-36	87	104	83.7
Focht	52-27	97	114	85.1
Zadroga	52-32	70	82	85.4
Rademacher	52-41	76	94	80.9
Hohl	51-49	92	112	82.1
Copeland	18-50	43	66	65.2
Craig	50-32	62	76	81.6
Martin	28-52	88	108	81.5
Maroni	50-8	52	60	86.7
Smith	51-23	64	76	84.2
Walker	23-54	51	72	70.8
Sutton	52-36	67	86	77.9
West	52-23	59	72	81.9
Anthony	51-22	50	60	83.3
Van Sant	52-30	68	84	81.0
Giddes	50-35	69	86	80.2
Simmons	52-40	95	116	81.9
Allen	50-21	54	66	81.8
Fenicchia	50-18	50	64	78.1
Paglarini	50-23	44	58	75.9
Potts	52-17	86	94	91.5
Austin	50-35	56	76	73.7
Taylor	51-19	56	70	80.0

Won 27 — Lost 8 2263 2828 80.0

6. HAROLD RENO, Ohio—Qual. 529

Opponent	Score	R	SP	%
Walker	37-52	75	100	75.0
Solomon	51-24	80	92	87.0
Simmons	46-51	70	94	74.5
Maison	50-21	44	58	75.9
Potts	54-25	55	68	80.9
Maroni	15-50	49	70	70.0
Taylor	52-20	60	72	83.3
Zadroga	50-41	65	90	72.2
Giddes	50-13	43	50	86.0
Martz	50-22	55	68	80.9
Maddox	50-26	60	72	83.3
Allen	52-22	83	94	88.3
Stinson	52-35	61	82	74.4
Vogel	52-25	84	98	85.7
Van Sant	52-42	73	96	76.0
Craig	50-20	74	92	80.4
Austin	51-8	62	66	93.9
Focht	52-48	65	88	73.9
Bruce	52-40	53	74	71.6
Baker	40-50	86	112	76.8
Rademacher	51-33	71	92	77.2
Fenicchia	38-51	49	72	68.1
Sutton	51-31	54	66	81.8
Martin	51-48	116	138	84.1
Paglarini	50-35	67	82	81.7
Kuchcinski	50-26	56	70	80.0
Anthony	50-49	67	96	69.8
Day	14-51	72	94	76.6
Copeland	48-50	60	82	73.2
Schneider	Forfeit			
Smith	50-47	42	66	63.6
West	36-55	80	108	74.1
Seibold	53-37	82	100	82.0
Hohl	50-46	90	112	80.4
Knisley	50-39	86	108	74.1

Won 27 — Lost 8 2289 2922 78.3

7. RAY MARTIN, Ill.—Qual. 540

Opponent	Score	R	SP	%
Maroni	50-18	37	46	80.4
Fenicchia	52-13	61	74	82.4
Allen	52-5	44	48	91.7
Austin	44-51	60	84	71.4
Bruce	50-26	62	74	83.8
Vogel	44-52	74	102	72.6
Maddox	50-10	53	60	88.3
Paglarini	51-6	49	54	90.7
Zadroga	51-29	67	82	81.7
Van Sant	52-29	75	90	83.3
Anthony	52-43	85	108	78.7
Baker	51-43	92	112	82.1
Copeland	33-50	38	60	63.3
Potts	52-49	79	106	74.5
Sutton	46-52	87	114	76.3
Taylor	53-25	62	88	70.5
Simmons	51-37	82	100	82.0
Smith	50-39	102	120	85.0
Giddes	50-23	61	72	84.7
Martz	52-28	96	108	88.9
West	42-52	96	122	78.7
Stinson	51-36	60	78	76.9
Maison	51-37	86	102	84.3
Reno	48-51	115	138	83.3
Walker	33-52	63	86	73.3
Knisley	55-29	96	110	87.3
Solomon	53-32	53	70	75.7
Seibold	47-50	69	90	76.7
Craig	50-33	78	96	81.3
Hohl	44-52	105	126	83.3
Focht	50-21	41	54	75.9
Rademacher	51-44	83	108	76.9
Schneider	Forfeit			
Day	41-52	94	114	82.5
Kuchcinski	52-38	85	100	85.0

Won 25 — Lost 10 2490 3096 80.4

8. BOB WEST, Ore.—Qual. 516

Opponent	Score	R	SP	%
Maroni	35-52	53	76	69.7
Maison	50-35	62	80	77.5
Bruce	50-41	74	94	78.7
Vogel	50-37	74	94	78.7
Austin	50-30	70	86	81.4
Sutton	52-40	63	82	76.8
Potts	38-52	83	106	78.3
Solomon	53-15	42	54	77.8
Allen	51-16	54	60	90.0
Taylor	52-22	74	84	88.1
Van Sant	52-27	86	104	82.7
Copeland	55-28	52	64	81.3
Simmons	40-51	54	76	71.1
Craig	52-42	89	106	84.0
Walker	54-43	107	124	86.3
Baker	51-30	72	86	83.7
Fenicchia	50-12	51	58	87.9
Rademacher	50-25	95	112	84.8
Maddox	41-52	76	98	77.6
Zadroga	46-50	72	96	75.0
Martin	52-42	99	122	81.2
Paglarini	51-19	49	72	68.1
Anthony	51-30	53	68	78.0
Kuchcinski	52-25	66	80	82.5
Martz	23-52	50	72	69.4
Day	26-55	73	96	76.0
Giddes	51-42	56	72	77.8
Schneider	Forfeit			
Maroni	51-15	50	62	80.7
Focht	52-43	144	164	87.8
Seibold	31-51	62	88	70.5
Reno	55-36	87	108	80.6
Hohl	44-52	107	134	79.9
Knisley	40-51	66	86	76.7
Smith	51-24	66	74	89.2

Won 25 — Lost 10 2435 3038 80.2

9. DAN KUCHCINSKI, Ind.—Def. Champ.

Opponent	Score	R	SP	%
Sutton	50-19	49	60	81.7
Paglarini	53-35	63	80	78.8
Copeland	54-13	39	48	81.3
Fenicchia	51-32	71	84	84.5
Maddox	32-50	74	98	75.5
Craig	54-14	47	56	83.9
Van Sant	51-19	62	76	81.6
Martz	52-28	77	92	83.7
Solomon	50-13	49	58	84.5
Walker	50-48	79	98	80.6
Giddes	52-32	59	72	81.9
Zadroga	51-34	89	110	80.9
Maroni	52-15	39	48	81.3
Austin	51-18	67	78	85.9
Anthony	51-28	64	78	82.1
Potts	52-40	65	84	77.4
Bruce	51-22	72	80	90.0
Hohl	44-52	76	96	79.2
Allen	51-19	33	40	82.5
Taylor	50-12	42	52	80.8
Smith	50-26	41	54	75.9
Simmons	51-18	47	54	73.4
Vogel	51-26	79	94	84.0
West	25-52	58	80	72.5
Stinson	52-18	55	72	76.4
Reno	26-50	48	70	68.6
Maison	37-50	82	104	78.9
Knisley	32-52	91	118	77.1
Baker	53-48	77	98	78.6
Seibold	42-54	111	142	78.2
Schneider	Forfeit			
Day	22-52	51	74	68.9
Rademacher	31-50	46	70	65.7
Focht	51-25	107	120	89.2
Martin	38-52	80	100	80.0

Won 25 — Lost 10 2189 2738 80.0

10. GERALD MAISON, Mich.—Qual. 511

Opponent	Score	R	SP	%
Taylor	50-47	67	100	67.0
West	35-50	57	80	71.3
Paglarini	54-13	48	58	82.8
Reno	21-50	35	58	60.3
Giddes	52-36	51	66	77.3
Rademacher	52-41	88	110	80.0
Anthony	51-35	67	86	77.9
Smith	50-18	47	58	81.0
Day	36-51	75	98	76.5
Sutton	52-27	72	90	80.0
Austin	52- 7	39	46	84.8
Schneider	Forfeit			
Martz	36-52	81	104	77.9
Knisley	51-29	81	96	84.4
Potts	50-42	62	84	73.8
Seibold	41-51	68	88	77.3
Allen	54-24	72	86	83.7
Walker	48-51	106	128	82.8
Fenicchia	50-33	51	66	72.7
Hohl	34-50	70	92	76.1
Van Sant	50-24	51	62	82.3
Copeland	50- 9	55	62	88.7
Martin	37-51	82	102	80.4
Maddox	50-39	64	80	80.0
Maroni	52-25	59	76	77.6
Bruce	55-34	51	68	75.0
Kuchcinski	50-37	87	104	83.7
Simmons	52-33	91	112	81.3
Focht	24-52	61	84	72.6
Stinson	54-26	49	60	81.7
Zadroga	52-35	36	54	66.7
Vogel	52-41	90	112	80.4
Baker	39-52	49	68	72.1
Craig	50-16	43	56	76.8
Solomon	51-35	60	76	79.0

Won 25 — Lost 10 2165 2770 78.2

11. JIM KNISLEY, Ohio—Qual. 521

Opponent	Score	R	SP	%
Van Sant	49-50	71	96	74.0
Zadroga	50-40	72	94	76.6
Stinson	51-34	45	60	75.0
Solomon	50-32	49	64	76.6
Taylor	50-28	57	74	77.0
Copeland	46-50	59	80	73.8
Martz	9-51	43	64	67.2
Baker	26-52	51	74	68.9
Anthony	28-52	53	78	68.0
Paglarini	50- 3	49	52	94.2
Bruce	52-44	64	84	76.2
Giddes	55-39	93	118	78.8
Walker	52-27	66	78	84.6
Maison	29-51	73	96	76.0
Maddox	39-50	63	84	75.0
Vogel	51-34	100	118	84.8
Potts	29-55	81	106	76.4
Schneider	Forfeit			
Simmons	51-40	113	132	85.6
Craig	51-32	62	82	75.6
Focht	52-35	72	88	81.8
Austin	50-34	61	80	76.3
Maroni	51-25	54	70	77.1
Rademacher	50-43	97	114	85.1
Fenicchia	20-55	41	64	64.1
Martin	29-55	86	110	78.2
Sutton	50-13	60	72	83.3
Kuchcinski	52-32	97	118	82.2
Allen	53-45	85	112	75.9
Day	30-52	68	90	75.6
Hohl	50-44	88	108	81.5
Seibold	54-18	81	90	90.0
Smith	52-20	79	90	87.8
West	51-40	70	86	81.4
Reno	39-50	83	108	

Won 23 — Lost 12 2386 3034 78.6

12. DAVE BAKER, Mo.—Qual. 515

Opponent	Score	R	SP	%
Fenicchia	52- 8	34	40	85.0
Seibold	51-35	73	98	74.5
Potts	50-34	67	84	79.8
Hohl	32-51	66	88	75.0
Maroni	52-17	46	56	82.1
Day	25-51	74	94	78.7
Copeland	52-34	76	94	80.9
Knisley	52-26	59	74	79.7
Rademacher	22-51	42	62	67.7
Allen	50-32	62	80	77.5
Martz	20-54	50	72	69.4
Martin	43-51	88	112	78.6
Austin	47-50	63	90	70.0
Smith	52-26	60	74	81.1
Paglarini	52-38	64	86	74.0
West	30-51	64	86	74.4
Sutton	50-42	77	94	81.9
Bruce	52-32	69	82	84.2
Taylor	51-13	58	72	80.6
Reno	50-40	91	112	81.3
Simmons	50-36	95	114	83.3
Anthony	52-25	58	72	80.6
Schneider	Forfeit			
Stinson	50-27	59	78	75.6
Giddes	51-22	63	80	78.8
Walker	29-51	66	88	75.0
Focht	50-43	63	82	76.8
Van Sant	54-14	59	66	89.4
Kuchcinski	48-53	77	98	78.6
Maddox	44-50	83	110	75.5
Vogel	44-51	71	92	77.2
Craig	48-55	64	92	69.6
Maison	52-39	53	68	74.9
Solomon	52- 6	51	56	91.1
Zadroga	50-31	105	124	84.7

Won 23 — Lost 12 2250 2870 78.4

13. PAUL FOCHT, Ohio—Qual. 533

Opponent	Score	R	SP	%
Allen	52-25	44	58	75.9
Potts	33-52	54	70	77.1
Anthony	43-50	61	88	69.3
Taylor	55-36	37	60	61.7
Stinson	52-30	66	86	76.7
Solomon	50-26	58	74	78.4
Simmons	51-47	51	72	70.8
Austin	52-26	56	72	77.8
Craig	50-29	66	80	82.5
Bruce	52-38	90	112	80.4
Maroni	51-20	87	98	88.8
Vogel	52-32	98	118	83.1
Giddes	51-48	67	92	72.8
Martz	27-52	89	114	78.1
Copeland	52-38	63	84	75.0
Paglarini	53-10	53	64	82.8
Walker	50-26	77	90	85.6
Reno	48-52	64	88	72.7
Sutton	52-23	65	82	79.3
Fenicchia	48-50	69	98	70.4
Knisley	35-52	66	88	75.0
Van-Sant	52-28	69	82	84.2
Zadroga	52-28	87	102	85.3
Seibold	24-51	76	100	76.0
Maddox	38-50	58	86	67.4
Hohl	43-51	72	100	72.0
Baker	43-50	61	82	74.4
Smith	52-31	60	78	76.9
Maison	52-24	70	84	83.3
West	43-52	140	164	85.4
Martin	21-50	31	54	57.4
Schneider	Forfeit			
Day	46-50	96	118	81.4
Kuchcinski	25-51	97	120	80.8
Rademacher	50-24	76	86	88.4

Won 21 — Lost 14 2374 3044 78.0

14. MERLIN POTTS, Kan.—Qual. 499

Opponent	Score	R	SP	%
Vogel	52-26	73	92	77.7
Focht	52-33	50	70	71.4
Baker	34-50	62	84	73.8
Rademacher	36-50	65	90	72.2
Reno	25-54	47	68	69.1
Bruce	49-51	96	116	82.8
West	52-38	87	106	82.1
Schneider	Forfeit			
Walker	48-52	75	96	78.1
Smith	44-51	69	98	70.4
Solomon	51-30	61	78	78.2
Van Sant	50-19	63	72	87.5
Craig	52-38	59	82	72.0
Martin	49-52	79	106	74.5
Maison	42-50	60	84	71.4
Kuchcinski	40-52	62	84	73.8
Knisley	55-29	88	106	83.0
Sutton	52-41	93	114	81.6
Zadroga	52-42	66	84	78.6
Day	21-51	48	72	66.7
Anthony	43-52	60	86	69.8
Seibold	45-53	88	114	77.2
Simmons	21-50	55	78	70.5
Giddes	53-29	79	94	84.0
Hohl	46-52	67	86	77.9
Allen	50-27	41	58	70.7
Stinson	52-14	68	80	85.0
Copeland	55-44	74	92	80.4
Maddox	52-39	69	88	78.3
Maroni	54-3	31	40	77.5
Paglarini	53-35	52	76	68.4
Taylor	51-10	54	64	84.4
Martz	17-52	74	94	78.7
Fenicchia	50-28	56	74	75.7
Austin	52-15	62	74	83.8

Won 20 — Lost 15 2233 2900 77.0

15. RONNIE SIMMONS, Calif.—Qual. 507

Opponent	Score	R	SP	%
Smith	19-52	61	84	72.6
Anthony	50-37	60	76	79.0
Reno	51-46	72	94	76.6
Sutton	52-12	47	58	81.0
Rademacher	52-32	74	90	82.2
Taylor	47-50	68	96	70.8
Focht	47-51	50	72	69.4
Giddes	51-26	53	72	73.6
Fenicchia	50-38	71	92	77.2
Schneider	Forfeit			
Seibold	40-52	75	98	76.5
Paglarini	45-52	90	122	73.8
West	51-40	56	76	73.7
Maroni	50-27	79	100	79.0
Hohl	19-54	86	110	78.2
Copeland	51-32	55	76	72.4
Martin	37-51	76	100	76.0
Craig	51-30	87	106	82.1
Knisley	40-51	109	132	82.6
Allen	52-34	45	64	70.3
Baker	36-50	90	114	79.0
Kuchcinski	18-51	37	54	68.5
Potts	50-21	65	78	83.3
Zadroga	45-52	84	108	77.8
Day	26-52	45	66	68.2
Solomon	52-23	45	60	75.0
Austin	52-16	55	66	83.3
Maison	33-52	84	112	75.0
Martz	40-52	90	114	79.0
Vogel	50-12	43	52	82.7
Maddox	54-32	70	86	81.4
Bruce	50-43	64	84	76.2
Van Sant	52-43	74	98	75.5
Walker	19-54	78	100	78.0
Stinson	50-20	43	54	79.6

Won 20 — Lost 15 2281 2964 77.0

16. ROGER VOGEL, III.—Qual. 512

Opponent	Score	R	SP	%
Potts	26-52	65	92	70.7
Smith	51-30	54	70	77.1
Martz	51-49	90	114	79.0
West	37-50	69	94	73.4
Allen	50-45	90	114	79.0
Martin	52-44	78	102	76.5
Giddes	54-41	55	78	70.5
Hohl	29-50	85	106	80.2
Schneider	Forfeit			
Anthony	50-16	53	62	85.5
Fenicchia	50-34	62	80	77.5
Focht	32-52	90	118	76.3
Taylor	52-13	42	54	77.8
Reno	25-52	76	98	75.6
Austin	50-34	69	86	80.2
Knisley	34-51	93	118	78.8
Copeland	51-48	56	86	65.1
Stinson	51-30	58	70	82.9
Paglarini	52-22	46	66	69.7
Seibold	30-51	65	86	75.6
Walker	41-51	99	122	81.1
Maroni	51-25	50	66	75.8
Kuchcinski	26-51	70	94	74.5
Van Sant	50-44	84	110	76.4
Sutton	55-28	41	64	64.1
Maddox	42-50	75	102	73.5
Day	39-51	77	98	78.6
Bruce	35-50	48	72	66.7
Rademacher	27-50	53	78	68.0
Simmons	12-50	30	52	57.7
Baker	51-44	72	92	78.3
Maison	41-52	87	112	77.7
Solomon	51-42	49	76	64.5
Zadroga	52-17	54	66	81.8
Craig	50-27	51	64	79.7

Won 20 — Lost 15 2236 2962 75.5

17. AL ZADROGA, Pa.—Qual. 515

Opponent	Score	R	SP	%
Paglarini	50-22	41	52	78.8
Knisley	40-50	68	94	72.3
Austin	41-52	42	66	63.6
Seibold	31-52	78	100	78.0
Sutton	50-25	50	64	78.1
Schneider	Forfeit			
Maroni	50-35	64	90	71.1
Reno	41-50	62	90	68.9
Martin	29-51	58	82	70.7
Copeland	51-28	67	78	85.9
Taylor	50-23	68	82	83.0
Kuchcinski	34-51	84	110	76.3
Fenicchia	51-49	60	86	69.8
Hohl	25-51	39	58	67.2
Martz	32-52	62	82	75.6
Smith	50-38	81	98	82.6
Anthony	47-50	122	144	84.7
Maddox	52-36	56	76	73.7
Potts	42-52	61	84	72.6
West	50-46	71	96	74.0
Bruce	50-29	80	94	85.1
Giddes	51-12	65	78	83.3
Focht	28-52	80	102	78.4
Simmons	52-45	87	108	80.6
Allen	50-15	31	44	70.5
Stinson	52-26	49	68	72.1
Rademacher	51-29	61	76	80.3
Walker	23-50	82	104	78.9
Day	26-51	44	68	64.7
Van Sant	53-32	70	88	79.6
Maison	35-52	31	54	57.4
Solomon	50-17	48	62	77.4
Craig	54-28	51	66	77.2
Vogel	17-52	43	54	79.6
Baker	31-50	99	124	79.8

Won 19 — Lost 16 2155 2822 76.4

18. JOHN RADEMACHER, Fla.—Qual. 536

Opponent	Score	R	SP	%
Copeland	52-46	51	76	67.1
Austin	50-35	51	74	68.9
Giddes	51-22	48	56	85.7
Potts	50-36	71	90	78.9
Simmons	32-52	68	90	75.6
Maison	41-52	84	110	76.4
Bruce	52-29	53	68	77.9
Fenicchia	38-55	66	88	75.0
Baker	51-22	52	62	83.9
Maddox	51-48	63	84	75.0
Sutton	50-13	30	38	79.0
Craig	51-30	61	76	80.3
Allen	53-34	60	86	69.8
Taylor	51-11	36	42	85.7
Maroni	50-32	44	64	68.8
Martz	41-52	72	94	76.7
Stinson	51-44	80	102	78.4
West	25-50	87	112	77.7
Anthony	54-38	64	86	74.4
Paglarini	50-45	55	78	70.5
Reno	33-51	66	92	71.7
Walker	38-51	75	96	78.1
Solomon	50-37	71	90	78.9
Knisley	43-50	95	114	83.3
Van Sant	47-50	57	78	73.1
Seibold	24-50	45	68	66.1
Zadroga	29-51	54	76	71.1
Hohl	27-52	61	80	76.3
Vogel	50-27	60	78	76.9
Smith	27-51	39	58	67.2
Day	20-52	65	90	72.2
Martin	44-51	82	108	75.9
Kuchcinski	50-31	54	70	77.1
Schneider	Forfeit			
Focht	24-50	67	86	77.9

Won 19 — Lost 16 2087 2760 75.6

19. RALPH MADDOX, W. Va.—Qual. 505

Opponent	Score	R	SP	%
Seibold	17-50	50	72	69.4
Allen	44-55	67	98	68.4
Smith	48-52	71	94	75.5
Giddes	52-17	42	54	77.8
Kuchcinski	50-32	81	98	82.7
Austin	50-24	58	78	74.4
Martin	10-50	40	60	66.7
Copeland	51-17	54	66	81.8
Martz	51-38	89	106	84.0
Rademacher	48-51	62	84	73.8
Reno	26-50	52	72	72.2
Taylor	24-52	58	86	67.4
Hohl	30-51	67	94	71.2
Anthony	47-52	62	92	67.4
Knisley	50-39	67	84	79.8
Sutton	47-50	92	114	80.7
Day	26-50	70	92	76.1
Zadroga	36-52	51	76	67.1
West	52-41	83	98	84.7
Maroni	50-34	48	66	72.8
Solomon	50- 9	39	44	88.6
Schneider	Forfeit			
Fenicchia	52-39	83	106	78.3
Maison	39-50	61	80	76.3
Focht	50-38	64	86	74.4
Vogel	50-42	76	102	74.5
Paglarini	50-25	84	100	84.0
Craig	50-19	51	60	85.0
Potts	39-52	65	88	73.9
Baker	50-44	85	110	77.3
Simmons	32-54	62	86	72.1
Van Sant	43-50	65	90	72.2
Walker	6-52	28	48	58.3
Stinson	50-37	62	84	73.8
Bruce	40-52	67	90	74.4

Won 17 — Lost 18 2156 2858 75.4

20. CLAIR BRUCE, Pa.—Qual. 507

Opponent	Score	R	SP	%
Hohl	9-51	23	40	57.5
Giddes	51-42	56	82	68.3
West	41-50	74	94	78.7
Anthony	51-44	57	84	67.9
Martin	26-50	54	74	73.0
Potts	51-49	96	116	82.8
Rademacher	29-52	45	68	66.2
Allen	42-52	68	94	72.3
Paglarini	52-40	50	66	75.8
Focht	38-52	85	112	75.9
Knisley	44-52	62	84	73.8
Martz	49-51	72	94	76.6
Smith	51-48	61	86	70.9
Sutton	52-29	64	84	76.2
Seibold	47-55	75	98	76.5
Maroni	52-25	42	60	70.0
Kuchcinski	22-51	62	80	77.5
Baker	32-52	62	82	75.6
Reno	40-50	49	74	62.2
Copeland	35-52	39	60	65.0
Zadroga	29-50	73	94	77.7
Day	20-54	51	76	67.1
Austin	34-51	63	88	71.6
Solomon	50-34	53	74	71.6
Schneider	Forfeit			
Maison	34-55	45	68	66.2
Fenicchia	51-34	59	76	77.6
Vogel	50-35	52	72	72.2
Taylor	51-23	48	68	70.6
Craig	51-18	61	72	84.7
Walker	14-52	23	48	47.9
Simmons	43-50	62	84	73.8
Stinson	52-32	56	80	70.0
Van Sant	52-41	76	102	74.5
Maddox	52-40	72	90	80.0

Won 16 — Lost 19 1990 2724 73.1

21. ROY SMITH, Mich.—Qual. 516

Opponent	Score	R	SP	%
Simmons	52-19	72	84	85.7
Vogel	30-51	47	70	67.1
Maddox	52-48	71	94	75.5
Craig	50-26	42	58	72.4
Fenicchia	51-42	45	66	68.2
Anthony	41-50	75	102	73.5
Austin	51-24	36	62	58.1
Maison	18-50	36	58	62.1
Copeland	50-49	62	86	72.1
Potts	51-44	71	98	72.5
Walker	17-50	44	70	62.9
Maroni	50-22	50	68	73.5
Bruce	48-51	57	86	66.3
Baker	26-52	52	74	70.3
Stinson	31-50	56	88	63.6
Zadroga	38-50	77	98	78.6
Paglarini	42-50	55	76	72.3
Martin	39-50	97	120	80.8
Van Sant	50-34	47	62	75.8
Solomon	50-10	34	44	77.3
Kuchcinski	26-50	33	54	61.1
Martz	23-51	55	76	72.4
Giddes	50-39	67	86	77.9
Day	16-50	47	68	69.1
Taylor	52-39	50	72	69.4
Schneider	Forfeit			
Allen	52-41	42	66	63.6
Focht	31-52	55	78	70.5
Sutton	52-35	65	84	77.4
Rademacher	51-27	46	58	79.3
Reno	47-50	41	66	62.1
Hohl	13-55	43	64	67.2
Knisley	20-52	67	90	74.4
Seibold	26-50	80	104	76.9
West	24-51	57	74	77.0

Won 16 — Lost 19 1874 2604 72.0

22. ANSIL COPELAND, Ohio—Qual. 493

Opponent	Score	R	SP	%
Rademacher	46-52	50	76	65.8
Van Sant	53-48	72	92	78.3
Kuchcinski	13-54	26	48	54.2
Walker	34-50	58	78	74.4
Craig	50-21	44	56	78.6
Knisley	50-46	60	80	75.0
Baker	34-52	71	94	75.5
Maddox	17-51	42	66	63.6
Smith	49-50	63	86	73.3
Zadroga	28-51	59	78	75.6
Schneider	Forfeit			
West	22-55	43	64	67.2
Smith	50-33	41	60	68.3
Stinson	31-52	72	96	75.0
Focht	38-52	59	84	70.2
Simmons	32-51	48	76	63.2
Vogel	48-51	56	86	65.1
Martz	50-18	54	66	81.8
Day	15-50	44	62	71.0
Bruce	52-35	45	60	75.0
Paglarini	38-50	41	68	60.3
Maison	9-50	41	62	66.1
Seibold	42-51	66	92	71.7
Fenicchia	50-42	79	104	76.0
Solomon	52-24	35	52	67.3
Austin	50-32	47	62	75.8
Hohl	28-50	61	80	76.3
Potts	44-55	70	92	76.1
Reno	50-48	61	82	74.4
Taylor	51-42	61	82	74.4
Giddes	50-34	50	74	67.6
Maroni	49-51	65	90	72.2
Sutton	13-52	50	80	62.5
Anthony	52-11	50	56	89.3
Allen	52-19	48	62	77.4

Won 15 — Lost 20 1799 2536 70.9

23. HAROLD ANTHONY, Ohio—Qual. 495

Opponent	Score	R	SP	%
Day	11-50	72	92	78.3
Simmons	37-50	56	76	73.7
Focht	50-43	65	88	73.9
Bruce	44-51	55	84	65.5
Solomon	44-51	45	70	64.3
Smith	50-41	80	102	78.4
Maison	35-51	60	86	69.8
Stinson	51-29	65	78	83.3
Knisley	52-28	62	78	79.5
Vogel	16-50	47	62	75.8
Martin	43-52	85	108	78.7
Seibold	31-52	90	114	79.0
Schneider	Forfeit			
Maddox	52-47	65	92	70.6
Kuchcinski	28-51	56	78	71.8
Van Sant	52-24	59	72	81.9
Zadroga	50-47	123	144	85.4
Austin	39-51	64	92	69.6
Rademacher	38-54	58	86	67.4
Walker	33-52	65	86	75.6
Potts	52-43	62	86	72.1
Baker	25-52	50	72	69.4
West	30-51	49	68	72.1
Taylor	51-19	51	64	79.7
Craig	40-51	53	76	69.7
Martz	22-51	39	60	65.0
Reno	49-50	66	96	68.8
Paglarini	51-21	50	64	78.1
Hohl	28-52	60	80	75.0
Fenicchia	24-50	66	88	75.0
Maroni	54-31	36	58	62.1
Sutton	52-20	60	72	83.3
Allen	50-31	67	86	77.9
Copeland	11-52	36	56	64.3
Giddes	30-51	65	90	72.2

Won 14 — Lost 21 2082 2804 74.3

24. SAM SUTTON, Pa.—Qual. 489

Opponent	Score	R	SP	%
Kuchcinski	19-50	39	60	65.0
Stinson	47-50	68	98	69.4
Schneider	Forfeit			
Smith	12-52	36	58	62.1
Zadroga	25-50	43	64	67.2
West	40-52	60	82	73.2
Solomon	50-42	85	110	77.3
Walker	40-50	68	90	75.6
Seibold	44-51	65	90	72.2
Maison	27-52	65	90	72.2
Rademacher	13-50	18	38	47.4
Hohl	24-52	73	98	74.5
Day	18-52	58	80	72.5
Bruce	29-52	58	84	69.1
Martin	52-46	88	114	77.2
Maddox	50-47	93	114	81.6
Baker	42-50	75	94	79.8
Potts	41-52	91	114	79.8
Focht	23-52	56	82	68.3
Van Sant	55-36	62	82	75.6
Taylor	55-33	56	78	71.8
Craig	51-38	46	66	69.7
Reno	31-51	47	66	71.2
Martz	36-52	62	86	72.1
Vogel	28-55	34	64	53.1
Paglarini	51-31	84	106	79.3
Knisley	13-50	49	72	68.1
Fenicchia	52-46	72	94	76.6
Smith	35-52	60	84	71.4
Austin	50-8	56	64	87.5
Allen	51-32	58	86	67.4
Anthony	20-52	48	72	66.7
Copeland	52-13	73	80	91.3
Giddes	50-25	66	86	76.7
Maroni	30-52	51	76	67.1

Won 13 — Lost 22 2075 2812 73.7

25. KARL VAN SANT, Ind.—Qual. 504

Opponent	Score	R	SP	%
Knisley	50-49	72	96	75.0
Copeland	48-53	70	92	76.1
Hohl	23-50	64	84	76.2
Allen	52-46	77	98	78.6
Day	26-51	60	82	73.2
Fenicchia	43-50	58	80	72.5
Kuchcinski	19-51	51	76	67.1
Maroni	50-36	53	76	69.7
Taylor	52-43	57	74	72.0
Martin	29-52	58	90	64.4
West	27-52	78	104	75.0
Potts	19-50	53	72	73.6
Seibold	19-50	50	72	69.4
Giddes	52-40	49	74	66.2
Reno	42-52	70	96	72.9
Anthony	24-52	51	72	70.8
Schneider	Forfeit			
Solomon	50-36	63	86	73.3
Smith	34-50	41	62	66.1
Sutton	36-55	56	82	68.3
Maison	24-50	43	62	69.4
Focht	28-52	60	82	73.2
Paglarini	50-42	56	76	73.7
Vogel	44-50	84	110	76.4
Rademacher	50-47	58	78	74.4
Craig	36-50	52	76	68.4
Martz	30-52	61	84	72.6
Baker	14-54	45	66	68.2
Austin	45-50	71	94	75.5
Zadroga	32-53	64	88	72.7
Stinson	50-14	42	52	80.8
Maddox	50-43	67	90	74.4
Simmons	43-52	70	98	51.0
Bruce	41-52	76	102	74.5
Walker	19-50	66	90	73.3

Won 11 — Lost 24 2046 2816 72.7

26. STEVE FENICCHIA, N. Y.—Qual. 497

Opponent	Score	R	SP	%
Baker	8-52	19	40	47.5
Martin	13-52	49	74	66.2
Solomon	44-54	76	108	70.4
Kuchcinski	32-51	64	84	76.2
Smith	42-51	44	66	66.7
Van Sant	50-43	60	80	75.0
Hohl	38-53	63	86	73.3
Rademacher	55-38	72	88	81.8
Simmons	38-50	67	92	72.8
Seibold	40-51	69	96	71.9
Vogel	34-50	57	80	71.3
Stinson	51-32	46	68	67.7
Zadroga	49-51	59	86	68.6
Day	14-52	52	78	66.7
Craig	30-52	33	60	55.0
Schneider	Forfeit			
West	12-50	39	58	67.2
Giddes	50-43	56	76	73.7
Maison	33-50	45	66	68.2
Focht	50-48	70	98	71.4
Allen	44-51	82	114	71.9
Reno	51-38	54	72	75.0
Maddox	39-52	78	106	73.6
Copeland	42-50	76	104	73.1
Knisley	55-20	53	64	82.8
Maroni	49-52	45	68	66.2
Bruce	34-51	53	76	69.7
Sutton	46-52	70	94	74.5
Walker	31-50	66	86	76.7
Anthony	50-24	75	88	85.3
Martz	18-50	40	64	64.5
Austin	25-50	51	78	65.4
Taylor	51-44	62	88	70.5
Potts	28-50	49	74	66.2
Paglarini	50-11	36	44	81.8

Won 11 — Lost 24 1930 2704 71.4

27. MARVIN CRAIG, Ind.—Qual. 513

Opponent	Score	R	SP	%
Austin	50-35	39	60	65.0
Hohl	9-51	44	64	68.8
Taylor	54-33	65	82	79.3
Smith	26-50	35	58	60.3
Copeland	21-50	34	56	60.7
Kuchcinski	14-54	34	56	60.7
Allen	50-43	59	86	68.6
Seibold	29-54	57	84	67.9
Focht	29-50	60	80	75.0
Giddes	36-50	52	80	65.0
Paglarini	55-46	84	108	77.8
Rademacher	30-51	54	76	71.1
Potts	38-52	55	82	67.1
West	42-52	85	106	80.2
Fenicchia	52-30	48	60	80.0
Reno	20-50	66	92	71.7
Maroni	50-25	38	50	76.0
Simmons	30-51	81	106	76.4
Martz	32-50	56	76	73.7
Knisley	32-51	57	82	69.5
Stinson	52-20	64	78	82.0
Sutton	38-51	42	66	63.6
Day	1-50	51	72	70.8
Walker	10-54	51	74	68.9
Anthony	51-40	56	76	73.7
Van Sant	50-36	56	76	73.7
Schneider	Forfeit			
Maddox	19-50	41	60	68.3
Martin	33-50	71	96	73.9
Bruce	18-51	51	72	70.8
Solomon	42-51	64	90	71.1
Baker	55-48	65	92	70.7
Zadroga	28-54	43	66	65.2
Maison	16-50	33	56	58.9
Vogel	27-50	44	64	68.8

Won 11 — Lost 24 1835 2582 71.1

28. ABE AUSTIN, III.—Qual. 497

Opponent	Score	R	SP	%
Craig	35-50	34	60	56.7
Rademacher	35-50	46	74	62.2
Zadroga	52-41	45	66	68.2
Martin	51-44	64	84	76.2
West	30-50	65	86	75.6
Maddox	24-50	53	78	68.0
Smith	24-51	29	62	46.8
Focht	26-52	48	72	66.7
Stinson	49-51	75	98	
Hohl	11-55	32	54	59.3
Maison	7-52	39	46	84.8
Walker	16-51	37	56	66.1
Baker	50-47	63	90	70.0
Kuchcinski	18-51	54	78	69.2
Vogel	34-50	63	86	73.3
Day	5-55	16	38	42.1
Reno	8-51	47	66	71.2
Anthony	51-39	67	92	72.8
Solomon	44-52	61	94	64.9
Schneider	Forfeit			
Giddes	23-50	46	68	67.7
Knisley	34-50	55	80	68.8
Bruce	51-34	69	88	78.4
Allen	53-39	56	80	70.0
Seibold	25-54	35	70	50.0
Copeland	32-50	41	62	66.1
Simmons	16-52	44	66	66.7
Marconi	42-51	52	82	63.4
Van Sant	50-45	69	94	73.4
Sutton	8-50	42	64	65.6
Taylor	51-45	41	72	56.9
Fenicchia	50-25	58	78	74.4
Paglarini	50-44	63	86	73.3
Martz	35-50	50	76	65.8
Potts	15-52	49	74	62.2

Won 11 — Lost 24 1708 2520 67.8

29. JIM SOLOMON, Pa.—Qual. 511

Opponent	Score	R	SP	%
Martz	15-51	35	56	62.5
Reno	24-51	70	92	76.1
Fenicchia	54-44	71	108	65.7
Knisley	32-50	43	64	67.2
Anthony	51-44	47	70	67.1
Focht	26-50	51	74	68.9
Sutton	42-50	82	110	74.6
West	15-53	30	54	55.6
Kuchcinski	13-50	36	58	62.1
Maroni	51-33	44	68	64.7
Potts	30-51	53	78	68.0
Day	23-52	47	68	69.1
Paglarini	51-34	53	70	75.7
Seibold	33-52	58	84	69.1
Taylor	19-55	26	50	52.0
Hohl	12-50	60	78	76.9
Giddes	53-19	60	70	85.7
Van Sant	36-50	56	86	65.1
Austin	52-44	65	94	69.2
Smith	10-50	22	44	50.0
Maddox	9-50	25	44	56.8
Allen	50-31	41	60	68.3
Rademacher	37-50	68	90	75.6
Bruce	34-50	48	74	64.9
Copeland	24-52	28	52	53.9
Simmons	23-52	37	60	61.7
Martin	32-53	46	70	65.7
Stinson	51-34	58	82	70.7
Schneider	Forfeit			
Walker	12-52	36	58	62.1
Craig	51-42	66	90	73.3
Zadroga	17-50	38	62	61.3
Vogel	42-51	45	76	59.2
Baker	6-52	35	56	62.5
Maison	35-51	55	76	72.4

Won 10 — Lost 25 1635 2426 67.4

30. JACK GIDDES, N. J.—Qual. 493

Opponent	Score	R	SP	%
Schneider	Forfeit			
Bruce	42-51	54	82	65.9
Rademacher	22-51	38	56	67.9
Maddox	17-52	31	54	57.4
Maison	36-52	43	66	65.2
Hohl	24-52	71	92	77.2
Vogel	41-54	52	78	66.7
Simmons	26-51	45	72	62.5
Reno	13-50	31	50	62.0
Craig	50-36	57	80	71.3
Kuchcinski	32-52	52	72	72.2
Knisley	39-55	90	118	76.3
Focht	48-51	66	92	71.7
Van Sant	40-52	44	74	59.5
Day	25-52	66	88	75.0
Walker	30-55	67	90	74.4
Solomon	19-53	49	70	70.0
Fenicchia	43-50	54	76	71.1
Martin	23-50	52	72	72.2
Stinson	52-44	58	80	72.1
Austin	50-23	55	68	80.9
Zadroga	12-51	53	78	68.0
Smith	39-50	65	86	75.6
Potts	29-53	71	94	75.5
Baker	22-51	54	80	67.5
Taylor	55-49	59	90	65.6
West	42-51	53	72	73.6
Martz	35-50	63	86	73.3
Seibold	27-52	58	80	72.5
Paglarini	50-25	61	78	78.2
Copeland	34-50	46	74	62.2
Allen	55-35	60	82	73.2
Maroni	50-44	65	98	66.3
Sutton	25-50	59	86	68.6
Anthony	51-30	72	90	80.0

Won 9 — Lost 26 1914 2684 71.3

31. FRANK STINSON, Minn.—Qual. 509

Opponent	Score	R	SP	%
West	52-35	58	76	76.3
Sutton	50-47	68	98	69.4
Knisley	34-51	38	60	63.3
Maroni	52-18	45	58	77.6
Focht	30-52	58	86	67.4
Martz	32-51	53	80	66.3
Schneider	Forfeit			
Anthony	29-51	57	78	73.1
Austin	51-49	75	98	76.5
Day	33-51	46	68	67.7
Hohl	8-52	41	64	64.1
Fenicchia	32-51	39	68	57.4
Reno	35-52	55	82	67.1
Copeland	52-31	78	96	81.3
Smith	50-31	62	88	70.5
Allen	26-50	51	76	67.1
Rademacher	44-51	78	102	76.5
Vogel	30-51	51	70	72.9
Seibold	48-52	64	90	71.1
Giddes	44-52	54	80	67.5
Craig	20-52	53	78	68.0
Martin	36-51	56	78	71.8
Taylor	50-13	48	56	85.7
Baker	27-50	52	78	66.7
Kuchcinski	18-52	45	72	62.5
Zadroga	26-52	41	68	60.3
Potts	14-52	55	80	68.8
Solomon	34-51	52	82	63.4
Paglarini	52-32	46	64	71.9
Maison	26-54	39	60	65.0
Van Sant	14-50	30	52	57.7
Walker	18-50	40	62	64.5
Bruce	32-52	50	80	62.5
Maddox	37-50	58	84	69.1
Simmons	20-50	33	54	61.1

Won 9 — Lost 26 1769 2566 68.9

32. TED ALLEN, Colo.—Qual. 493

Opponent	Score	R	SP	%
Focht	25-52	36	58	62.1
Maddox	55-44	71	98	72.5
Martin	5-52	28	48	58.3
Van Sant	46-52	76	98	77.6
Vogel	45-50	91	114	79.8
Seibold	46-52	75	96	78.1
Craig	43-50	56	86	65.1
Bruce	52-42	71	94	75.5
West	16-51	42	60	70.0
Baker	32-50	55	80	68.8
Day	21-54	82	102	80.4
Reno	22-52	72	94	76.6
Rademacher	34-53	53	86	61.6
Walker	17-50	38	60	63.3
Schneider	Forfeit			
Stinson	50-26	60	76	79.0
Maison	24-54	61	86	70.9
Paglarini	35-51	37	68	60.6
Kuchcinski	19-51	22	40	55.0
Simmons	34-52	40	64	62.5
Fenicchia	51-44	86	114	75.4
Solomon	31-50	35	60	58.3
Hohl	27-50	47	74	63.5
Austin	39-53	51	80	63.8
Zadroga	15-50	20	44	45.5
Potts	27-50	33	58	56.9
Smith	41-52	40	66	60.6
Taylor	52-42	65	92	70.7
Knisley	45-53	83	112	74.1
Martz	21-50	45	66	68.2
Sutton	32-51	52	86	60.5
Giddes	35-55	55	82	67.1
Anthony	31-50	59	86	68.6
Maroni	51-41	55	80	68.8
Copeland	19-52	39	62	62.9

Won 7 — Lost 28 1855 2670 69.5

33. DICK MARONI, Pa.—Qual. 489

Opponent	Score	R	SP	%
Martin	18-50	27	46	58.7
Walker	11-50	31	54	57.4
Day	11-50	56	76	73.7
Stinson	18-52	34	58	58.6
Baker	17-52	34	56	60.7
Reno	50-15	61	70	87.1
Zadroga	35-50	62	90	68.9
Van Sant	36-50	47	76	61.8
Hohl	17-50	46	66	69.7
Solomon	33-51	39	68	57.4
Focht	20-51	77	98	78.6
Smith	22-50	42	68	61.8
Kuchcinski	15-52	28	48	58.3
Simmons	27-50	73	100	73.0
Rademacher	32-50	39	64	60.9
Bruce	25-52	34	60	56.7
Craig	25-50	30	50	60.0
Taylor	50-41	48	74	64.9
Schneider	Forfeit			
Maddox	34-50	44	66	66.7
Martz	8-50	38	60	63.3
Vogel	25-51	43	66	65.2
Knisley	25-51	47	70	67.1
Paglarini	31-51	50	78	64.1
Maison	25-52	50	76	65.8
Fenicchia	52-49	47	68	69.1
Seibold	37-52	69	92	75.0
Austin	51-42	57	82	69.5
West	15-51	38	62	61.3
Potts	3-54	16	40	40.0
Anthony	31-54	30	58	51.7
Copeland	51-49	65	90	72.2
Gidde	44-50	63	98	64.3
Allen	41-51	51	80	63.8
Sutton	52-30	58	76	76.3

Won 7 — Lost 28 1546 2384 64.9

34. ANDY PAGLARINI, Minn.—Qual. 496

Opponent	Score	R	SP	%
Zadroga	22-50	32	52	61.5
Kuchcinski	35-53	56	80	70.0
Maison	13-54	34	58	58.6
Day	16-50	48	70	68.6
Hohl	15-52	47	66	71.2
Walker	25-51	31	52	59.6
Seibold	26-51	54	78	69.2
Martin	6-51	33	54	61.1
Bruce	40-52	46	66	69.7
Knisley	3-50	34	52	65.4
Craig	46-55	81	108	75.0
Simmons	52-45	91	122	74.6
Solomon	34-51	48	70	68.6
Schneider	Forfeit			
Baker	38-52	57	86	66.3
Focht	10-52	41	64	64.1
Smith	50-42	58	76	76.3
Allen	51-35	42	68	61.8
Vogel	22-52	39	66	59.1
Rademacher	45-50	53	78	68.0
Copeland	50-38	44	68	64.7
West	19-51	49	72	68.1
Van Sant	42-50	52	76	68.4
Marconi	51-31	57	78	73.1
Reno	35-50	62	82	75.6
Sutton	31-51	78	106	73.6
Maddox	25-50	76	100	76.0
Anthony	21-51	40	64	62.5
Stinson	32-52	39	64	60.9
Gidde	25-50	52	78	66.7
Potts	35-53	46	76	60.5
Martz	23-50	34	58	58.6
Austin	44-50	60	86	69.8
Taylor	24-50	51	80	63.8
Fenicchia	11-50	23	44	52.3

Won 6 — Lost 29 1688 2498 67.6

35. BURL TAYLOR, Ind.—Qual. 501

Opponent	Score	R	SP	%
Maison	47-50	65	100	65.0
Schneider	Forfeit			
Craig	33-54	58	82	70.7
Focht	36-55	31	60	51.7
Knisley	28-50	49	74	66.2
Simmons	50-47	65	96	67.7
Reno	20-52	50	72	69.4
Day	31-51	50	74	67.6
Van Sant	43-52	54	74	73.0
West	22-52	62	84	73.8
Zadroga	23-50	59	82	72.0
Maddox	52-24	66	86	76.7
Vogel	13-52	31	54	57.4
Rademacher	11-51	22	42	52.4
Solomon	55-19	37	50	74.0
Martin	25-53	61	88	69.3
Seibold	29-50	64	90	71.1
Maroni	41-50	45	74	60.8
Baker	13-51	45	72	62.5
Kuchcinski	12-50	30	52	57.7
Sutton	33-55	49	78	62.8
Hohl	28-51	60	82	73.2
Stinson	13-50	36	56	64.3
Anthony	19-51	38	64	59.4
Smith	39-52	44	72	61.1
Gidde	49-55	57	90	63.3
Walker	17-52	45	70	64.3
Allen	42-52	61	92	66.3
Bruce	23-51	39	68	57.4
Copeland	42-51	58	82	70.7
Austin	45-51	39	72	54.2
Potts	10-51	40	64	62.5
Fenicchia	44-51	59	88	67.1
Paglarini	50-24	60	80	75.0
Martz	19-51	47	70	67.1

Won 5 — Lost 30 1676 2534 66.1

36. JERRY SCHNEIDER, Calif.—Qual. 529

Withdrew at the end of
three games because
of illness,
thereby forfeiting
all 35 games.

Hall Of Fame Inducts Leland Mortenson, Jimmy Risk, Fred Brust, John Gordon, Mrs. Lanham

Five famous horseshoe personalities of yesteryear and the distant past were inducted into the Horseshoe Pitching Hall of Fame in ceremonies during the 1971 World Tournament in Middlesex.

The voting procedures were changed for this one year in order to honor figures of the past before they were forgotten.

Only two of the five inducted this year are still living and of these only Jimmy Risk of Montpelier, Ind. and St. Petersburg, Fla. was able to be on hand for the ceremonies. Leland Mortenson of Des Moines, Iowa was unable to attend because of poor health while the other three are all deceased; Fred Brust of Columbus, Ohio, John Gordon of Los Angeles, Calif. and Mrs. C. A. Lanham of Bloomington, Ill.

JIMMY RISK, now living in St. Petersburg, Fla., who started his horseshoe pitching career as a "boy wonder" in Montpelier, Ind. back in 1926 never won the World title, but he came within a whisker several times and went on to become the best known and most accomplished exhibition and trick shot horseshoe pitcher in the history of the game.

Jimmy's first World tourney was as a 14 year old in 1927 at St. Petersburg Sunshine Pleasure Club courts in Florida. He won 25 straight games to lead the prelims and then finished 2nd to Charlie Davis in the finals, winning 28 and losing five games.

Risk continued to be a top contender each year thereafter through 1935. Meanwhile Jimmy had built up a reputation and following by his exhibitions featuring trick and fancy ringer tossing. Performing on the stage, at fairs, local horseshoe clubs, schools, YMCAs and the like Jimmy traveled the entire country including Canada and became a great ambassador of the game. He had personality and a flair for showmanship that made him extremely popular with horseshoe players, fans and spectators alike. Meanwhile in 1930 he won a national meet conducted by the soon to be defunct American Horseshoe Association and he also won the Indiana state tournament year after year.

With the coming of World War II, Jimmy joined a USO entertainment troupe and gave horseshoe exhibitions for

JIMMY RISK

LELAND MORTENSEN

FRED BRUST

Hall of Fame — (Continued)

JOHN GORDON

MRS. C. A. LANHAM

the armed services all over the world including Europe, Japan, the Philippines, Africa and Asia.

During this period he helped the NHPA President install horseshoe courts at the White House for President Harry S. Truman and gave exhibitions there. Admiral Chester K. Nimitz was a great follower of the game and a friend of Jimmy's and arranged this White House exhibition and many others.

Following World War II Jimmy continued to give exhibitions and returned to USO shows to entertain the troops in Korea in the 1950s.

During the past few years Jimmy has continued to be an NHPA member and maintained contact with the game through the Florida State Association. Suffering a heart attack a few months ago he was hospitalized for two weeks, but his doctor allowed him to come to Middlesex for the Hall of Fame ceremonies where he renewed many old friendships.

LELAND MORTENSON of Des Moines, Iowa became connected with the game and the NHPA back in 1921 and soon made his mark as a promoter, organizer and director of big tournaments in the Hawkeye state, which was the center of horseshoe activity in those years. He also became the recognized historian of the game in the early years and his articles and writings have enabled the organization to keep track of events of the early years which would have otherwise been lost.

For years he conducted the tournaments at the huge Iowa State Fair and

when the NHPA was unable to hold official World Tournaments in the years 1936 through 1939 he organized, promoted and conducted the annual Midwest National in Des Moines. These tournaments were in every respect true World Tournaments except for official sanction. They provided a focus and prestige for the game which was vitally necessary and enabled the national organization to continue.

All of the top pitchers in the country attended these Midwest Nationals. Ted Allen won the 1936, 1938 and 1939 events and Fernando Isais the 1937 tourney. 80 percent ringers was bettered by the winners each year.

The success of the Midwest National during these years made it possible for an official World Tournament to be conducted on the same courts in 1940 and again Leland Mortenson was a moving spirit behind the scene.

Leland continued to promote and conduct tournaments in Iowa after World War II and was active in the game until failing health in recent years has forced him to curtail his activities. However, all the old time horseshoe pitching greats remember him with affection.

Unable to attend the Hall of Fame ceremonies in Middlesex, his plaque was accepted in his name by Ted Allen.

Hall of Fame — (Continued)

FRED BRUST of Columbus, Ohio, who died only a short time ago, had many things to qualify him for the Hall of Fame. He won the World title in St. Petersburg, Fla. in the 1919 tournament, became one of the founding fathers of the NHPA when it was organized and incorporated as a non-profit association in 1921, was an NHPA vice-president and then went on to become the first to manufacture drop forged shoes for the express purpose of playing the game, thereby forming the present Ohio Horseshoe Company.

World Champion, founding father of the national association, NHPA official, promoter of the game in Ohio, pioneer in the manufacture of playing shoes and founder of the Ohio Horseshoe Company, Fred Brust is the only individual to qualify for the Hall of Fame both as a player and as a promoter and organizer. Thus he is eminently qualified and his Hall of Fame plaque was accepted for his family by Stan Manker, representative of the Ohio Horseshoe Company at Middlesex.

JOHN GORDON of California was for many years not only a promoter and organizer of horseshoe tournaments and clubs in California but he became the best known patron and sponsor of the game. His aid enabled many top players from California to make their mark in the game back in the years before World War II.

John Gordon is perhaps best known to modern players as the original designer and manufacturer of the Gordon Spin On Horseshoe, which has been and is still used by so many players from coast to coast.

Mr. Gordon died a few years ago and his plaque was accepted for his family by Jim Weeks, Secretary of the Southern California Association.

MRS. C. A. LANHAM of Bloomington, Ill. becomes the second woman to be inducted into the Hall of Fame. A lefthanded player, she completely dominated the Women's division all through the 1920s.

Entering seven World Tournaments, Mrs. Lanham won six of them and lost the other one by a one game margin. In this time she averaged better than 50 percent ringers which was a noteworthy feat considering the type of shoes and courts in use during those years.

Mrs. Lanham won a total of 69 games and lost only four in the seven World tournaments she took part in — a truly remarkable record worthy of Hall of Fame honors.

The Hall of Fame ceremonies at Middlesex were conducted by Carl von der Lancken of New York, who served as chairman of the selection committee.

Thus the Horseshoe Pitching Hall of Fame now has 24 members, 11 of whom are deceased and whose records in the game date all the way back from the current champion, Curt Day, to Frank Jackson of Iowa, winner of the first World Tournament 62 years ago in 1909.

A M E R I C A N

NHPA APPROVED

DESIGNED AND PITCHED BY CARL STEINFELDT

1 to 5 pairs — \$6.75 Postpaid

Additional Charge:

500-1000 miles, add 50c per pair

1000-2000 miles, add 75c per pair

2000 mi. or over, add \$1.00 per pair

6 pairs and Over in Lots of 6

\$5.75 per pair Postpaid

Port of Shipment
ROCHESTER, NEW YORK

ORDER DIRECT or from NHPA REPRESENTATIVE

CARL STEINFELDT, 44 Ridgecrest Road, Rochester, N.Y. 14626

SPECIAL AWARD WINNERS — Dale Eberhart, president of Middlesex club and recipient of Special NHPA Award; Joe Dubie, Georgia, 86 years of age, oldest player in the tournament. Dale Dixon, Iowa, World tournament player for 50 years, since 1921, holding high qualifier trophy in Intermediate division.

"Deadeye" Walter Williams, Calif., 1971 Junior champion.

The 36 top qualifiers for the 1971 World tournament.

AWARD WINNERS — Left to right — Bill Kolb, New Jersey, Class D champion; Wendell Burton, Vermont, Class D second; Lowell Hinkle, Indiana, Class D third; Peter Shepard, Mass., NHPA Special Award; Jack Rainbow, Pennsylvania, Class C champion; Hal Hanning, New Jersey, Stokes Award; Dale Eberhart, New Jersey, NHPA Award winner.

View of the 24 - court layout in Mountain View park, Middlesex, New Jersey.

Hal Hanania, New Jersey, receives the Arch Stokes award from Cindy Dean of Virginia, NHPA vice-president.

Cindy Dean presents Dale Eberhart with Special NHPA award.

SENIOR CLASS TROPHY WINNERS — Left to right, Ralph Crawford, Iowa, second in Class B; Virgil Huffman, Indiana, Class B champion; Henry Franke, Illinois, third in Class A; John Paxton, Iowa, second, Class A; Stanley Manker, Ohio, Senior champion.

Left — Ottie Reno with his daughter, Jennifer, winner of the Girls' division.

Lee Jacobs Michigan, soloist for opening ceremonies.

Art Holter Repeats As Intermediate King

Art Holter of Minneapolis, Minn. retained his Intermediate crown for the second straight year at Middlesex in the battle for top spot among the 60 to 65 players. Walt Mrozak of Connecticut placed 2nd.

The game between Les Cameron of Maine and Dale Dixon of Iowa went 108 shoes to break the record for the longest game in the division.

Clyde Falk of Pittsburgh captured Class B honors, Levi Miller of Florida won Class C and Vern Kinzer of Michigan took Class D.

CHAMPIONSHIP

	W	L	R	SP	%
Art Holter, Minneapolis, Minnesota	7	0	249	420	59.3
Walt Mrozak, Hamden, Connecticut	5	2	265	488	54.3
Frank Kilinsky, Pittsburgh, Pennsylvania	4	3	266	466	57.1
Lee Cameron, Lewiston, Maine	4	3	267	500	53.4
Dale Dixon, Des Moines, Iowa	3	4	308	542	56.8
Julius Johnson, Minneapolis, Minnesota	3	4	258	484	53.3
O. S. Plott, Shreveport, Louisiana	2	5	206	440	46.8
Harold McPhearson, Covington, Kentucky	0	7	166	408	40.7

CLASS B

	W	L	R	SP	%
Clyde Falk, Pittsburgh, Pennsylvania	6	1	201	456	44.1
Bob Hoff, Arcanum, Ohio	5	2	220	454	48.5
Bill Hyland, Corning, New York	5	2	232	496	46.8
Floyd Plumb, Toledo, Ohio	4	3	202	454	44.5
Lee Davis, Beaumont, Texas	2	5	207	476	43.5
Owen Farmer, New York City	2	5	173	430	40.2
John Bunce, Rochester, New York	0	7	145	414	35.0

CLASS C

	W	L	%
Levi Miller, Fla.	7	0	60.4
Marv Burgess, Texas	6	1	51.6
Red Bidlake, Mo.	5	2	39.1
Clyde Gorton, Mich.	3	4	46.2
Bill Meador, Ohio	3	4	44.3
Dale Ebberhart, N. J.	3	4	39.2
Pat Gallant, Maine	1	6	37.2
Paul Coss, Ohio	Forfeit		

CLASS D

	W	L	%
Vern Kinzer, Mich.	6	1	36.0
Lloyd Markle, Canada	5	2	35.2
Lou Dexter, Ohio	5	2	32.6
Wayne Starr, Ohio	5	2	27.3
Armando DeLuca, Mass.	4	3	33.9
Al Hendrickson, Minn.	2	5	19.1
Jim Roberts, N. H.	1	6	13.4
Al Spice, Ind.	Forfeit		

Wilbur Kabel Wins Another Class B Title

Back in the 1960 World tourney in Muncie, Ind., Wilbur Kabel of Ohio narrowly missed qualifying for the championship division and went on to win Class B. This year at Middlesex he did the same thing, winning Class B with the loss of only one game in both finals and preliminaries.

Kabel thus joins Harry Page of Iowa as the only players to ever win the Class B title two different years.

Another Buckeye who is usually in the championship division, Glenn Riffle, took runner-up honors. A newcomer to World tournament play, Al Stockholm of New York placed 3rd and Russ DeHart of Indiana took 4th.

Curt Over of Pennsylvania was the only one to defeat Kabel, winning 50-41 in the finals.

Kabel's ringer average was 76.3 in the prelims and 78.8 in the finals. The ringer averages for the entire class were extremely high with no setups in the entire field of 36 players.

CHAMPIONSHIP

	W	L	R	SP	%
Wilbur Kabel, New Madison, Ohio	10	1	667	846	78.4
Glenn Riffle, Dayton, Ohio	9	2	586	790	74.4
Al Stockholm, Cortland, N. Y.	8	3	650	858	75.8
Russ DeHart, Franklin, Indiana	8	3	614	870	70.6
Al Lord, Mechanics Falls, Maine	8	3	525	764	68.7
Curt Over, Altoona, Pennsylvania	7	4	557	802	69.5
Harold Clippenger, Mt. Holly Spr., Pennsylvania	5	6	534	800	66.8
Mel Merritt, Orange, Massachusetts	4	7	558	804	69.4
Roger Norwood, Knoxville, Tenn.	3	8	608	882	68.9
Hugh Rogers, Cedar Falls, Iowa	2	9	533	806	66.1
Ray Miller, Springfield, Ohio	2	9	430	712	60.4
Jim Weeks, Norwalk, California	0	11	434	720	60.3

PRELIMINARIES

GROUP 1

	W	L	%
Russ DeHart, Ind.	10	1	77.7
Al Stockholm, N. Y.	8	3	73.0
Rog Norwood, Tenn.	7	4	75.1
Hugh Rogers, Iowa	7	4	72.0
Dick Wetherbee, Colo.	7	4	71.2
Paul Day, Ind.	7	4	70.7
Art Tyson, Conn.	7	4	68.4
Lloyd Frederickson, Minn.	4	7	60.9
Russ Stone, Ind.	4	7	60.3
Sol Berman, N. J.	3	8	62.3
Harold Wolfe, Ohio	1	10	56.2
Joe Lenard, Mich.	1	10	55.0

GROUP 2

	W	L	%
Wilbur Kabel, Ohio	11	0	76.3
Glenn Riffle, Ohio	10	1	74.4
Mel Merritt, Mass.	7	4	69.4
Jim Weeks, Calif.	6	5	63.9
Frank Williams, Pa.	6	5	60.0
Earl Winston, Mo.	5	6	65.7
Lou Gancos, N. Y.	5	6	56.6
Joe Kuchcinski, Pa.	4	7	61.3
Ed Blum, Pa.	4	7	59.1
Bill McNally, Calif.	3	8	62.9
Jim Wilcoxon, W. Va.	3	8	53.8
J. L. Rhymer, Ohio	2	9	50.5

GROUP 3

	W	L	%		W	L	%
Curt Over, Penna.	9	2	70.0	Jack Stout, Ill.	5	6	67.0
Al Lord, Maine	8	3	67.8	Walt Wilhoite, Ind.	5	6	60.0
Harold Clippenger, Pa.	8	3	65.5	Bernard Herfurth, Mass.	4	7	57.7
Ray Miller, Ohio	8	3	65.1	Bob Sutton, N. Y.	3	8	61.6
Wes Kuchcinski, Pa.	7	4	66.5	Ed Waggoner, Ohio	2	9	60.9
Del Maroon, Ill.	6	5	60.9	Jack Adams, Canada	1	10	54.7

Due to mechanical difficulties the September issue is delayed

A Rainbow Rules Class C

Jack Rainbow of Monaca, Pa. was the victor in Class C of the World Tournament when he posted a 6-1 record with better than 70 percent ringers in both the finals and the preliminaries.

He lost 49-52 to Larry Mahoney in the prelims and 47-50 to Johnson of Indiana in the finals, but swept all other games.

Howard Johnson of Indiana edged out Russ Sweeney of Massachusetts for 2nd place and Bill Riley of Florida nosed out Bob Bishe of New Jersey for the 4th spot.

A feature of Class C was the play of Larry Mahoney of New Jersey. Larry was one of the top players in the entire country back in the 1930s and 1940s, but retired from the game in 1948. He first heard of the 1971 World Tourney only three days before it opened and came back 66.4 percent ringers in Class C.

CHAMPIONSHIP

	W	L	R	SP	%
Jack Rainbow, Monaca, Pennsylvania	6	1	338	486	70.0
Howard Johnson, Huntington, Indiana	5	2	301	466	64.6
Russ Sweeney, North Quincy, Massachusetts	5	2	306	486	63.0
Bill Riley, Bradenton, Florida	4	3	300	476	63.0
Bob Bishe, Cranford, New Jersey	4	3	289	468	61.8
Bob Dean, McGaheysville, Virginia	2	5	266	472	56.4
Willard West, Miami, Florida	2	5	209	448	46.7
Elmer Harrison, Hamilton, Ohio	0	7	226	430	52.6

GROUP 1

	W	L	%
Jack Rainbow, Pa.	6	1	70.2
Bob Dean, Va.	6	1	62.3
Larry Mahoney, N. J.	5	2	66.4
Walt Piletz, N. H.	3	4	57.9
Roger Pilla, N. Y.	3	4	49.3
Tom Kuchcinski, Pa.	2	5	52.3
Willie Preston, Mich.	2	5	51.6
Bob Traquair, N. H.	1	6	50.5

GROUP 2

	W	L	%
Bill Riley, Fla.	6	1	63.9
Russ Sweeney, Mass.	6	1	61.7
Jerry Black, N. D.	4	3	56.1
Dennis Riffle, Ohio	4	3	53.4
Oscar Hope, Mich.	3	4	57.5
Jim Andrews, Ind.	3	4	51.8
Ottie Reno, Ohio	1	6	54.2
Herb McCoskey, Ind.	1	6	50.9

GROUP 3

	W	L	%
Howard Johnson, Ind.	6	1	60.3
Elmer Harrison, Ohio	5	2	56.6
Stan Swarthout, Mich.	4	3	56.7
Rick Gyorkos, Mich.	4	3	54.0
Vince Sedlack, Pa.	4	3	53.8
Joe Segotta, N. J.	3	4	53.8
Hallie Taylor, Ind.	2	5	51.6
Millard Young, Va.	0	7	45.4

GROUP 4

	W	L	%
Bob Bishe, N. J.	6	1	62.8
Willard West, Fla.	5	2	56.4
Joe Sis, Pa.	4	3	56.3
Ray Slocum, Ohio	4	3	54.4
Jim Ostrander, Mich.	4	3	53.5
Paul Shafer, Mich.	3	4	42.5
Duane Gillen, Mich.	2	5	51.9
Frank Gyorkos, Mich.	0	7	43.7

Ralph Dykes Re-Elected President

Ralph Dykes of Lombard, Ill. was re-elected NHPA President for another two year term by the convention at the World Tournament.

Ralph was first elected President in 1967 at Fargo, N. D. He has designed and built the qualifying scoring devices and the big board on which are posted the qualifying scores and round robin results at the World Tournaments.

Leo McGrath of Cincinnati, Ohio was elected 1st Vice-President, replacing Hal Hanania of New Jersey. Leo is in charge of judges and referees at the World Tournament.

Ray Williams of Eureka, Calif. was elected 3rd Vice-President to succeed Leo McGrath.

Wally Shipley of California as 2nd Vice-President and Cindy Dean of Virginia as 4th Vice-President along with Secretary-Treasurer Bob Pence of Gary, Ind., are holdovers with another year to go in their present term.

New Jersey Man Wins Class D

The Class D title in the 1971 World Tournament went to a local New Jersey player, Bill Kolb of Belleville, who has won the state championship many times.

Wendell Burton of Vermont and Lowell Hinkle of Indiana won the other Class D trophies. Al Boudreau of New Hampshire placed 4th and won his group in the prelims.

CHAMPIONSHIP

	W	L	R	SP	%
Bill Kolb, Belleville, New Jersey	4	1	195	332	58.7
Wendell Burton, Chester Dep., Vermont	3	2	171	324	52.8
Lowell Hinkle, Middletown, Indiana	3	2	149	292	51.1
Al Boudreau, Rindge, New Hampshire	2	3	169	286	59.1
Joe Fiore, Wexford, Pennsylvania	2	3	157	280	56.1
Bob Darnold, Ypsilanti, Michigan	1	4	122	274	44.5

GROUP 1 — Al Boudreau, N. H., 6-1-54.9; Bob Darnold, Mich., 4-3-53.1; Bill Rogers, N. Y., 4-3-49.6; Paul Cline, Ohio, 4-3-49.3; Larry Markle, Canada, 3-4-53.3; Ed Lockwood, N. Y., 3-4-49.6; Ron Vogel, N. J., 2-5-48.7; Bob Astrab, N. Y., 2-5-47.2.

GROUP 2 — Wendell Burton, Vt., 6-1-55.5; Lowell Hinkle, Ind., 5-2-53.9; Larry Croteau, N. H., 5-2-50.2; Norm Hageman, Ohio, 4-3-50.0; Fred Brown, Ohio, 3-4-46.8; Ray Henry, Pa., 3-4-45.4; J. D. Rhymer, Ohio, 2-5-47.3; Dean Wolfe, Mich., 0-7-40.0.

GROUP 3 — Joe Fiore, Pa., 7-0-63.9; Bill Kolb, N. J., 6-1-61.5; Max Vice, Va., 4-3-50.0; Harold Chaffer, Fla., 3-4-47.3; John Dykstra, N. J., 3-4-42.0; R. L. Dean, Va., 2-5-53.7; John Schultz, N. Y., 2-5-51.2; Dick Campbell, Fla., 1-6-45.1.

"Deadeye" Is Youngest Junior Champ Ever

Little Walter Ray Williams, 11 years old of Eureka, Calif., better known as "Deadeye" became the youngest Junior champion in World Tournament history when he swept through the field of 40 players at Mountview Park in Middlesex, N. J.

"Deadeye" also set an all time record for Junior play by tossing 302 ringers in 350 shoes for a seven game ringer average of 86.3 and 31 ringers in 32 shoes for a single game record of 96.9 percent.

Defending champ Bill Holland, the Indianapolis, Ind. southpaw came in second with a seven game ringer average of 80.9, his only loss being in the final game to "Deadeye". His younger brother, 13 year old Mark Holland placed 3rd.

"Deadeye" threw 42 ringers and 132 points in his 50 shoe qualifying try while Mike Pateneau of Maine and John Bennett of New Jersey each connected for 41 ringers in their 50 shoe qualifying round, Bennett hitting 131 points and the New England boy 127.

Two Indiana lefthanders, Eugene Bussard and Danny Bussard put on a brother act to annex honors in Class B and Class D. Dick Wetherbee of Colorado took the Class C trophy home with him.

CHAMPIONSHIP

	W	L	R	SP	%
Walter Ray Williams, Eureka, California	7	0	302	350	86.3
Bill Holland, Indianapolis, Indiana	6	1	306	378	80.9
Mark Holland, Indianapolis, Indiana	4	3	239	396	60.4
Jerry Anthony, Arcanum, Ohio	3	4	251	414	60.6
Paris Seibold, Huntington, Indiana	3	4	265	444	59.7
Mike Pateneau, South Paris, Maine	2	5	216	392	55.1
Jim Smith, Muskegon, Michigan	2	5	230	430	53.5
John Bennett, Mays Landing, New Jersey	1	6	229	436	52.5

"Deadeye" — (Continued)

CLASS B

	W	L	R	SP	%
Gene Bussard, Marion, Indiana	5	0	165	264	62.5
Mike Stout, Melrose Park, Illinois	4	1	159	284	56.0
Doug Riffle, Dayton, Ohio	3	2	131	288	45.5
Greg Vowell, Santa Ana, California	2	3	113	260	43.4
Don Astrab, Peekskill, New York	1	4	110	284	38.7
Roger Potts, Leonardville, Kansas	0	5	81	244	33.2

CLASS C

	W	L	%
Dick Wetherbee, Colo.	4	1	36.3
Bob Astrab, N. Y.	3	2	48.0
Dean Craig, Ind.	3	2	42.9
Ken Bennett, N. J.	2	3	35.6
Steve Croteau, N. H.	2	3	29.0
Arnold Chiola, N. J.	1	4	30.4

CLASS D

	W	L	%
Danny Bussard, Ind.	5	0	39.4
Ken Croteau, N. H.	3	2	33.8
Ken Steibel, Mich.	3	2	31.5
Stan Woods, N. J.	2	3	18.9
Mike Gibson, Ill.	1	4	21.6
Ken Kellerman, N. J.	1	4	18.9

Girls' Crown To Jenny Reno of Ohio

Jenny Reno of Lucasville, Ohio, daughter of Ottie Reno, grabbed the championship of the Girl's division in the World tournament at Middlesex, N. J. by edging out a fellow Buckeye Connie Cool of Greenville.

Jennifer, to use her full name, won all five games in the finals and averaged 39.7 percent ringers. Connie's only loss was to Jenny in a game which was a replay due to a scoring "snafu" when the two met in the first round. The "scoring snafu" game had been a ding dong battle which could have gone either way.

Former champion Mary Lee of New York City placed 3rd and led the qualifiers with 83 points and 22 ringers in her 50 shoes. Once again Mary Lee handicapped herself by pitching the full men's distance of 40 feet.

	W	L	%
Jennifer Reno, Lucasville, Ohio	5	0	39.7
Connie Cool, Greenville, Ohio	4	1	29.7
Mary Lee, New York City	3	2	31.8
Lynne Harrison, Hamilton, Ohio	2	3	29.7
Rosemary Gibson, Centralia, Ill.	1	4	4.2
Barbara Gibson, Centralia, Illinois	0	5	1.0

Hal Hanania Wins Stokes Memorial Award

Hal Hanania of the Middlesex, N. J. club was awarded the Arch Stokes Memorial Trophy at the 1971 World Tournament.

This award is given annually in honor of Arch Stokes of Utah, NHPA President in the 1950s and goes to the individual who has done the most outstanding work in promoting the game, the NHPA and the World Tournament on a nationwide basis in the calendar year.

Hal Hanania is fully deserving of this honor. He was one of the founding fathers of the fine Middlesex club a few years ago and was untiring in his efforts to obtain the 1971 World Tournament for Middlesex. He served as co-ordinator of the tournament this year and no one can even estimate the number of hours he unselfishly spent in promoting and organizing the 1971 World Tournament.

Wally Shipley won the award last year while serving in the same capacity at the tournament in South Gate, Calif. Others who have won the Stokes Memorial Award in past years are Elmer Beller, Archie and Katie Gregson of California, Bob Pence and Harold and Mary Craig, all of Indiana, Ottie Reno and Leo McGrath, both of Ohio, Ted Allen of Colorado, Ellis Cobb of Illinois, Reinhard Backer of Utah, Irvin Carlberg of Michigan, Will Gullickson of North Dakota and NHPA President Ralph Dykes of Illinois.

Ruth Hangen Hangs On To Women's Title

Ruth Hangen of Buffalo, N. Y. captured the Women's championship for the second straight year with a clean sweep of her seven games on the Middlesex courts. She averaged 73.4 percent ringers with a high game of 82.2.

Lorraine Thomas, a former champion and a member of the same club as the champion, took runner-up honors for the second consecutive year, while eight times champion Vicki Winston of Missouri finished 3rd. Carolyn Truman of Indiana, former Girl's champ, took 4th.

Katherine Harrison of Ohio annexed Class B with a fine 54.3 ringer percentage and seven straight wins. Tena Bunce of Rochester, N. Y. outclassed Class C with a clean sweep and a ringer average of 53.4.

Lorraine Thomas led the qualifying round with 230 and 71 ringers in her 100 shoes.

CHAMPIONSHIP

	W	L	R	SP	%
Ruth Hangen, Buffalo, New York	7	0	323	440	73.4
Lorraine Thomas, Lockport, New York	6	1	287	416	69.0
Vicki Winston, LaMonte, Missouri	5	2	274	412	66.5
Carolyn Truman, Columbia City, Indiana	3	4	273	428	63.8
Bonnie Seibold, Huntington, Indiana	3	4	249	458	54.4
Cindy Dean, McGaheysville, Virginia	2	5	234	436	53.7
Myrlene Schliemann, Sioux Falls, South Dakota	2	5	195	410	47.6
Opal Corbett, Orlando, Florida	0	7	232	434	53.5

CLASS B — Katherine Harrison, Ohio, 7-0-54.3; Jean Swarthout, Michigan, 6-1-50.9; Ruth Hammond, Michigan, 5-2-40.5; Virginia Traquair, New Hampshire, 5-2-38.0; Janet Reno, Ohio, 3-4-36.4; Avanelle Brown, Ohio, 2-5-36.1; Carrie Bowling, New Jersey, 1-16-19.6; Janet Cole, New York, forfeit.

CLASS C — Tena Bunce, N. Y., 7-0-53.4; Donna Compton, Michigan, 6-1-34.4; Elizabeth Darnold, Michigan, 5-2-25.0; Anne Gayet, California, 4-3-18.2; Dorothy Smith, Michigan, 2-5-17.0; Phyllis Croteau, New Hampshire, 2-5-9.5; Lucille Rogers, New York, 2-5-8.5; Eileen Goode, California, 0-7-3.0.

Stan The Man Ends Paxton's Senior Reign

Stan the Man Manker of Martinsville, Ohio southpawed his way to victory in the Senior Division of the World Tournament thereby ending the five year rule of John Paxton in the over 65 age bracket.

Seventy-four year old John Paxton of Iowa finished 2nd in relinquishing his title while Henry Franke of Illinois placed 3rd.

Manker averaged 67.2 in winning a clear title with a clean sweep of his seven games. Only his 51-44 decision over Dale Carson of Maryland in the first round was close.

Dale Carson of Baltimore, Md. established a new qualifying record for the Seniors by tossing 261 points, 81 ringers and 34 doubles in his 100 shoe qualifying round.

Virgil Huffman, 74, from Poneto, Ind. won Class B with six straight wins. Oldest contestant was 86 year old Joe Dubie of Toccoa, Ga.

CHAMPIONSHIP

	W	L	R	SP	%
Stan Manker, Martinsville, Ohio	7	0	285	424	67.2
John Paxton, Ottumwa, Iowa	6	1	263	396	66.4
Henry Franke, Centralia, Illinois	4	3	253	412	61.4
Dale Carson, Baltimore, Maryland	4	3	277	476	58.2
Wayne Winston, LaMonte, Missouri	3	4	252	464	54.3
Harold Tuttle, Youngstown, Ohio	3	4	198	438	45.2
Ross Hitchcock, Bradenton, Florida	1	6	197	404	48.8
Lee Jacobs, Belleville, Michigan	1	6	200	418	47.9

Stan The Man — (Continued)**CLASS B**

	W	L	R	SP	%
Virgil Huffman, Poneto, Indiana	6	0	170	356	47.8
Ralph Crawford, Columbus Junction, Iowa	4	2	163	402	40.6
Gil Brinkman, West Springfield, Massachusetts	4	2	141	366	38.5
Al Hamel, Springfield, Massachusetts	3	3	144	348	41.4
Jack Werle, East Meadow, New York	3	3	112	352	31.8
Fred Armentrout, Speedway, Indiana	1	5	115	368	31.3
Joe Dubie, Toccoa, Georgia	0	6	78	344	22.7
Norris Shepherd, Flint, Michigan	Withdrew				
Paul Puglise, Clifton, New Jersey	Withdrew				

Merritt In 11 Victory Shut-Out To Win Maine Open

The weather was ideal in Lewiston, Maine on July 10 and 11 as Melvin Merritt of Massachusetts tied 11 straight victories together to win the annual Maine Open played on the Marcotte park courts in that city. D. Weik of Connecticut was runner-up followed by Al Lord of Maine in third place. 104 men, 14 juniors and 12 ladies participated.

CLASS A

	W	L	%		W	L	%
M. Merritt, Mass.	11	0	67.5	W. Piletz Sr., N. H.	7	4	54.9
D. Weik, Conn.	8	3	64.1	E. Domey, Mass.	5	6	60.0
A. Lord, Maine	7	4	59.8	B. Herfurth, Mass.	5	6	50.2
P. Clark, Maine	7	4	59.6	R. Boudreault, Maine	2	9	44.2
R. Sweeney, Mass.	7	4	56.6	C. Richardson, Mass.	2	9	53.1
C. Simmons, Maine	7	4	56.5	E. Saltus, Mass.	1	10	49.1

CLASS B — F. Lewis, Mass., 6-1-56.5; N. Brake, Mass., 5-2-60.1; R. Cote, N. H., 4-3-59.5; A. Dodge, Mass., 4-3-57.3; J. Parmenter, Mass., 4-3-55.4; L. Croteau, N. H., 2-5-49.5; D. Pickering, N. H., 2-5-48.5; L. Cameron, Maine, 1-6-48.7.

CLASS BB — L. Saltus, Mass., 6-1-54.9; W. Burton, Vermont, 5-2-47.6; R. Whittemore, Maine, 4-3-51.1; H. Masse, Maine, 3-4-48.8; J. Johnson, Maine, 3-4-48.2; M. Courtois, Maine, 3-4-40.8; R. Ahlstrom, Mass., 2-5-42.8; D. Harrison, Mass., 2-5-40.8.

CLASS C — R. Traquair, N. H., 7-0-46.6; H. Reid, Maine, 5-2-39.3; D. Pepin, Maine, 4-3-41.9; P. Gallant, Maine, 4-3-40.9; P. Drowne, Mass., 3-4-39.6; R. Dulmaire, Mass., 3-4-36.1; A. St. Ours, Maine, 2-5-29.2; F. Lapin, Mass., 1-6-33.6.

CLASS CC — R. Sirois, Maine, 6-1-40.3; W. Piletz Jr., N. H., 5-2-43.8; G. Buskey, N. H., 4-3-46.7; R. Benson, Vermont, 4-3-37.8; A. Hamel, Mass., 3-4-40.3; G. Bonnevie, Maine, 3-4-38.3; R. Roux, Maine, 2-5-34.2; B. Kaddy, Mass., 1-6-35.9.

CLASS D — C. Hewett, Maine, 7-0-40.1; D. Gardner, Maine, 6-1-41.8; L. Fullum, N. H., 5-2-41.5; R. Menneally, Maine, 3-4-36.6; R. Desjardin, Maine, 2-5-36.7; N. Bailey, Maine, 2-5-32.3; O. Johnson, Maine, 2-5-30.8; D. MacVane, Maine, 1-6-29.8.

CLASS DD — A. Gallant, Maine, 6-1-40.5; C. Poirier, Maine, 5-2-35.7; A. Delcua, Mass., 5-2-34.5; R. Griffin, Maine, 4-3-32.7; N. Foster, Maine, 3-4-33.8; F. Washer, N. H., 3-4-28.9; J. Smith, Maine, 2-5-26.6; R. Forsstrom, Mass., 0-7-19.1.

CLASS E — R. Doble, N. H., 6-1-35.2; B. Davis, N. H., 5-2-40.8; R. Tedford, N. H., 4-3-34.4; H. Murphy, N. H., 4-3-33.8; M. Balargeon, Vermont, 4-3-32.3;

Maine Open — (Continued)

F. Conant, Maine, 3-4-33.1; G. Snyder, Maine, 2-5-24.6; G. Bolduc, Mass., 0-7-20.8.

CLASS EE — C. Rousseau, N. H., 7-0-43.0; D. Fales, N. H., 5-2-35.1; W. Havey, Maine, 5-2-30.3; P. Pratt, Maine, 4-3-25.1; J. Harrison, Mass., 3-4-24.2; R. Pickering, N. H., 2-5-23.7; R. Doyon, Maine, 1-6-23.5; G. Belville, N. H., 1-6-21.9.

CLASS F — D. Hanson, Maine, 6-1-31.1; B. Basford, Maine, 5-2-35.2; W. Files, Maine, 4-3-31.9; W. Scribner, Maine, 4-3-29.4; G. Bowden, Maine, 4-3-26.5; V. Peckaitis, Conn., 3-4-24.6; A. Dalucas, N. H., 2-5-21.3; E. Millett, Maine, 0-7-21.6.

CLASS FF — C. York, Maine, 6-1-33.8; R. Harriman, Maine, 5-2-32.3; A. Burr, Conn., 4-3-29.9; J. Roj, Mass., 4-3-27.5; W. Patteneau, Maine, 3-4-29.8; M. Pickering, N. H., 3-4-27.1; J. Roberts, N. H., 3-4-25.3; A. Boston, Maine, Forfeit.

CLASS G — W. Progen, N. H., 7-0-33.1; R. Rodrigue, Conn., 6-1-24.4; L. Roux, Maine, 4-3-25.0; W. Barrett, Maine, 4-3-23.2; B. Bailargeon, N. H., 4-3-19.1; J. Richard, Maine, 2-5-20.8; E. Jones, Conn., 1-6-16.5; P. Howe, Mass., 0-7-10.5.

CLASS GG — R. Tyrell, Maine, 6-0-23.2; J. Roy, Mass., 4-2-12.1; F. Frost, Maine, 1-5-10.2; B. York, Maine, 1-5-4.7.

CLASS A — LADIES — D. Pickering, N. H., 5-0-47.1; M. Roberts, N. H., 4-1-43.4; O. Pratt, Maine, 3-2-41.2; V. Traquair, N. H., 3-2-36.5; N. Gilpatrick, Maine, 1-4-33.4; M. Reid, Maine, 0-5-17.3.

CLASS B — LADIES — S. Horton, Vermont, 5-0-18.4; J. Godin, Maine, 4-1-14.4; D. Traquair, N. H., 3-2-7.6; A. Patteneau, Maine, 2-3-7.6; D. Lapointe, Maine, 1-4-3.5; C. Morin, Maine, 0-5-2.1.

CLASS A — JUNIORS — M. Pepin, Maine, 4-1-62.5; D. Kinia, Maine, 4-1-60.5; R. Thibeault, Maine, 4-1-63.4; M. Patteneau, Maine, 2-4-47.8; L. Hussey, Maine, 1-4-41.1; R. Progen, N. H., 0-5-33.5.

CLASS B — JUNIORS — K. Millett, Maine, 6-1-34.2; J. Morin, Maine, 5-2-35.5; B. Simmons, Maine, 5-2-31.8; R. Roux, Maine, 5-2-31.4; S. Tranquair, N. H., 4-3-22.6; W. Barrett, Maine, 2-5-17.2; B. Pickering, N. H., 1-6-21.3; Bye.

West, Scappoose, Ore. Marvel, Wins 4th Consecutive Rose Festival Open Championship at Portland, Ore., June 12-13

Bob West of Scappoose, Oregon and the far Northwest's gift to the horseshoe pitching fraternity, welded 11 straight victories into his fourth consecutive Rose Festival championship on the Laurelhurst park courts in Portland, Oregon, June 12-13. He defeated Lowell Davis in a nip and tuck game in the final stanza 50-47, to clinch the title. Tournament was beset by wind and rain.

CLASS A

	W	L	%		W	L	%
B. West, Scappoose	11	0	77.1	J. Reedy, Edmonds, Wa...	6	5	61.7
L. Davis, Creswell	9	2	66.3	E. West, Seattle, Wa.	5	6	57.4
B. Chapelle, Portland	8	3	64.6	C. Chapelle, Portland	3	8	50.8
A. Richardson, Salem	7	4	67.0	F. Winetrout, Lu I., Wa...	2	9	57.1
R. Miller, Woodburn	7	4	66.6	P. Fishel, Portland	1	10	54.8
H. Peterson, Portland ...	7	4	65.7	L. Hill, Troutdale	0	11	38.2

Rose Festival — (Continued)

CLASS B — P. Zumarán, Portland 7-0-55.3; C. Riley, Jr. North Plains 6-1-52.9; W. Terry, Portland 4-3-54.5; V. Joyner, Corvallis 4-3-54.2; G. Alexander, Granite Falls, Wash. 3-4-51.9; B. Van Egdóm, Lynden, Wash. 3-4-51.5; M. Jones, Grass Valley, Calif. 1-6-40.4; H. Shatto, North Bend, Wash. 0-7-44.2.

CLASS C — C. Ricketts, Roseburg 6-1-46.4; C. McKean, Tacoma, Wash. 5-2-50.2; B. Hulshof, Portland 5-2-47.6; B. Clark, Port Orchard, Wash. 4-3-43.3; O. Vallen, Seattle, Wash. 3-4-46.6; M. McDaniel, Everett, Wash. 3-4-45.4; K. Lukens, Portland 1-6-40.1; J. Malvern, Seattle, Wash. 1-6-32.9.

CLASS D — L. Phillips, Dallas 7-0-48.1; O. Hartzell, Bothell, Wash. 4-3-41.6; A. Alexander, Granite Falls, Wash. 4-3-36.6; D. Gutcher, Bend 4-3-36.4; E. McKay, Auburn, Wash. 3-4-40.0; B. Matteson, Bremerton, Wash. 2-5-39.0; S. Snyder, Kelso, Wash. 2-5-38.6; L. Wagner, Portland 2-5-37.0.

CLASS E — R. Taylor, Seattle, Wash. 6-2-41.2; B. Ogles, Newburg 5-3-39.5; F. Reed, Yakima, Wash. 4-3-39.8; O. Sears, Portland 4-3-38.6; E. Bartlett, Everett, Wash. 3-4-37.9; J. Kosterman, Vancouver, Wash. 3-4-37.6; F. Prill, Vancouver, Wash. 2-5-37.5; W. Hufschmid, Portland 2-5-35.9.

CLASS F — F. Dummer, Portland 6-0-37.4; H. Okeson, Bothell, Wash. 4-2-36.5; B. Luehring, Corvallis 4-2-35.2; R. Oard, Seattle, Wash. 2-4-31.5; B. Moerman, Yakima, Wash. 2-4-30.1; J. Cameron, Portland 2-4-27.3; H. Wilkerson, Everett, Wash. 1-5-28.6.

CLASS G — L. Meuret, Everett, Wash. 7-0-37.0; J. Katafias, Vancouver, Wash. 5-2-27.9; B. Bushnell, Portland 5-2-25.9; G. Russell, Vernonia 3-4-30.0; D. Sturdevant, Newburg 3-4-26.3; H. McGrew, Albany 3-4-23.4; P. O'Day, Portland 2-5-22.0; H. Boley, Portland 0-7-16.8.

LADIES — J. Luehring, Corvallis 4-1-17.6; F. Jones, Grass Valley, Calif. 3-2-12.7; K. Miller, Woodburn 2-2-17.9; B. Chapelle, Portland 1-3-10.7; L. McKay, Auburn, Wash. 1-3-9.6.

JUNIORS — J. Bartlett, Everett, Wash. 3-0-36.7; K. Bartlett, Everett, Wash. 0-3-14.8.

Indiana Association to Hold Special Meeting

The Indiana Association will hold a Fall meeting on Sunday, November 14th, at 1 o'clock p.m. at the 4-H Community Building in Lebanon, Indiana. There will be a carry-in-dinner at 12 noon. All members are urged to be present as there will be an election of officers and plans made for 1972.

WINTER PITCHING DAY-BELL INDOOR COURTS

320 CLAY STREET

DAYTON, KENTUCKY 41073

PHONE: 606-581-7009

League pitching starts September 20. 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

Grass Valley "A" Tourney Swings To Jensen Jive

Sam Jensen of the Seaside, Calif. Club travelled north to Grass Valley, stepped onto the Nevada County Fairground courts, whipped 6 of 7 opponents and took home the 1st place cup. Jim Randall of Phoenix, Arizona was second with 5 wins in 7 contests. Harry Lucas of Sacramento pitched the high percentage game of the day; a 68.2% effort. Group II was won by Pete Manitone, also of Sacramento in a playoff over Boyce Miller of Reno, Nevada.

CHAMPIONSHIP

	W	L	%		W	L	%
S. Jensen, Seaside	6	1	56.9	L. Bousfield, G. Valley	3	4	47.1
Jim Randall	5	2	50.6	G. Palmer, Sacramento	3	4	42.9
B. Lathe, Sacramento	5	2	49.8	V. Gwaltney, Sacramento..	2	5	46.5
H. Lucas, Sacramento	4	3	53.0	O. Statham, Sacramento ..	0	7	38.1

GROUP II — P. Manitone, Sacramento, 5-2-37.3; B. Miller, Reno, 4-3-40.2; L. Giffin, Sacramento, 3-3-35.7; B. Dise, G. Valley, 1-5-30.5.

Court Registrations and Publicity Fund Donations

IOWA

BURLINGTON, Harold Darnold, 1502 Mt. Pleasant Street — 1 clay court, 1 portable.

FLORIDA

SEMINOLE, Holiday Village Mobile Home Park, 6580 Seminole Blvd. — proposed 6/8 courts with lights. Gen Mgr. Bud Clark.

FRIEND OF THE GAME

WOODBIDGE, VIRGINIA, Millard S. Young, 1287 Dawson Court — \$10.00

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

"Doc" Berman Tops Essex County (N. J.) Anniversary Meet

CLASS A — Sol Berman 6-1-59.5; Bill Kolb 5-2-53.9; Jack Giddes 4-3-57.8; Bob Bishe 4-3-57.0; Frank Pluchino 3-4-49.0; Ron Vogel 2-5-51.8; Joe Segotta 2-5-46.3; Bill Herrmann 1-6-49.5.

CLASS B — Vince Yannetti 5-2-50.8; Dale Eberhart 5-2-53.3; Tom Young 5-2-49.5; Al Price 5-2-41.5; Tom Skinner 3-4-49.2; John Dykstra 3-4-45.7; Hank Mullen 2-5-42.8; Al Ravenscraft 0-7-38.3.

CLASS C — Walter Pruiksmann 5-0-50.0; Pete Albers 3-2-33.5; Claude White 3-2-33.4; Harry Schmidt 2-3-29.9; Vince DeMicco 2-3-26.4; George McIntyre 0-5-10.6.

Michigan Water Wonderland Open Crown Won By Roy Smith

Roy Smith of Muskegon, Michigan won the annual Michigan Water Wonderland Open championship played at Burr Oak, Michigan, June 26-27.

The championship class wound up in a three-way tie, between Roy Smith of Muskegon, Michigan, Harold Anthony of Arcanum, Ohio and Wilbur Kabel of New Madison, Ohio. Kabel drew a bye in the first round of the play-off, while Smith and Anthony pitched off the first game, in which Smith came out the victor. This put Smith and Kabel in the final round, with Smith getting quite a lead in the first part of the game, then Kabel came back to tie the score and take the lead, but after several 4 deads, Smith came out the new champion.

Joseph Lenard of Detroit, Michigan won Class A after a 3-way play-off with Phil Carra of Michigan and Harold Darnold of Burlington, Iowa.

Jean Swarthout of Milan, Michigan won the Women's Class A title, with Donna Compton coming in second.

Irene Ostrander of Lansing, Michigan won the Women's Class B title after a 3-way tie play-off with Elizabeth Darnold winning second.

The Junior Boys Class was won by Greg Vowell of Santa Ana, California with Allen Bunnel winning second place.

CHAMPIONSHIP DIVISION

	W	L	%		W	L	%
Roy Smith, Mich.	7	2	69.6	Glenn Riffle, Ohio	4	5	71.0
Wilbur Kabel, Ohio	7	2	76.7	Stan Manker, Ohio	4	5	70.7
Harold Anthony, Ohio	7	2	71.9	Don Mohny, Mich.	3	6	68.0
Paul Focht, Ohio	6	3	75.1	Jim Ostrander, Mich.	1	8	63.7
Gerald Maison, Mich.	6	4	71.2	Bob Williams, Mich.	0	9	54.4

CLASS A — Joseph Lenard, Michigan 5-2; Phil Carra, Mich. 5-2; Harold Darnold, Iowa 5-2; Ishmael Rookstool, Ind. 4-3; Ken Jensen, Mich. 3-4; H. Wolfe, Ohio 3-4; Fred Smith, Jr., Mich. 2-5; Dale Hough, Ind. 1-6.

CLASS B — Duane Gillin, Mich. 6-1; Oscar Hope, Mich. 5-2; Stan Swarthout, Mich. 5-2; Jim L. Ostrander, Mich. 3-4; Bob Darnold, Mich. 3-4; Jim Pauley, Ind. 3-4; Frank Borgert, Mich. 3-4; Louis Hirschman, Mich. Forfeit.

CLASS C — Robert Wolfinger, Ind. 6-1; Paul Shafer, Mich. 5-2; Bob Jones, Mich. 4-3; Willie Preston, Mich. 4-3; Gus Kuk, Ind. 3-4; Norris Shepherd, Mich. 3-4; Patrick Smith, Mich. 2-5; Frank Gyorkos, Mich. 1-6.

CLASS D — Rick Gyorkos, Mich. 7-0; William Tom, Ind. 5-2; Terry Harbough, Mich. 4-3; Don Drake, Mich. 4-3; Harold Stephenson, Ohio 3-4; Vern Snyder, Mich. 2-5; Howard Johnston, Mich. 2-5; Burt Cook, Ind. 1-6.

Water Wonderland — (Continued)

CLASS E — Lee Jacobs, Mich. 6-1; Al Kerr, Mich. 6-1; Robert Wells, Mich. 5-2; Willie Horton, Mich. 4-3; Dale Anthony, Ohio 3-4; Robert Plank, Ind. 3-4; Dean Wolfe, Mich. 1-6; Emril Barrows, Ind. 0-7.

CLASS F — Art Tilford, Mich. 7-0; Fred Smith, Sr., Mich. 5-2; Jim Compton, Mich. 4-3; Dick Pelton, Mich. 3-4; Milton Swigert, Mich. 3-4; F. Asher, Ohio 3-4; Paul Greene, Mich. 2-5; Dave Bratton, Mich. 1-6.

CLASS G — Gerald Cowell, Mich. 7-0; Dave Creebs, Ind. 6-1; Art Zeis, Mich. 4-3; Harold Berg, Mich. 3-4; Dean Neher, Mich. 3-4; Phil Barrows, Ind. 3-4; Harry Landon, Mich. 1-6; C. Staley, Ind. 1-6.

CLASS H — Stan Surridge, Mich. 5-0; Earl Hammond, Mich. 3-2; Paul Hackman, Mich. 3-2; Neal Dolbee, Mich. 2-3; Gary Unger, Ohio 2-3; Bill Stephen, Mich. 0-5.

CLASS I — Patrick McGuire, Mich. 4-2; Gilbert Kimball, Mich. 4-2; Wesley Hudgins, Mich. 3-3; Richard Beard, Mich. 1-5.

WOMEN'S CLASS A — Jean Swartout, Mich. 6-0; Donna Compton, Mich. 4-2; Doris Anthony, Ohio Forfeit; Ruth Hammond, Mich. Forfeit.

WOMEN'S CLASS B — Irene Ostrander, Mich. 2-1; Elizabeth Darnold, Mich. 2-1; I. Beard, Mich. 2-1; Jean Unger, Mich. 0-3.

JUNIOR BOYS — Greg Vowell, Calif. 5-1; Allen Bunnell, Ohio 4-2; Steve Staley, Ohio 2-4; Don Anthony, Ohio 1-5.

San Jose Class A Succumbs To Jensen Jive

Sam Jensen, Northern California Class A champion was in superb form as he swept the slate clean on his way to the San Jose Class A title held at Ryland Park. Sam also pitched the best game of the day; 69.2%. Harry Lucas, lost only to Sam and latched onto the second place trophy. Hal "High Shoe" Weddell, new pitcher from San Francisco's Golden Gate Club, pitched in his first California tournament after coming out of retirement. He last pitched in Dayton, Ohio in 1924.

	W	L	%		W	L	%
S. Jensen, Seaside	7	0	58.2	B. McVicar, Arroyo Viejo	3	4	41.6
H. Lucas, Sacramento	6	1	50.5	V. Mauricio, S. Clara	3	4	40.4
J. Sadowski, S. Clara	4	3	47.0	Ace Koehler, Golden G. ..	1	6	26.7
H. Rushing, Livermore	4	3	46.0	H. Weddell, Golden Gate ..	0	7	15.0

Washington's Columbia Basin Invitational

Championship Goes To Henry Knauf of Spokane

Henry Knauft, Washington State horseshoe champion, was winner of the Columbia Basin Handicap tournament held Sunday, June 6, at Peninsula Park in Moses Lake, Washington.

This was Knauft's first competition for the season, however, he managed a 73.8% losing only one game out of seven. Knauft also had high percentage game for the day, throwing 25 ringers out of 28 shoes pitched, for 89.3%.

	W	L	%		W	L	%
H. Knauft, Spokane	6	1	73.8	L. Davis, Walla Walla	4	3	42.5
D. Woodman, Colbert	5	2	42.1	S. Spina, Moses Lake	2	5	28.6
D. Martindale, Royal City..	4	3	55.8	J. Cayko, Ephrata	2	5	30.3
C. McKay, Moses Lake	4	3	38.7	D. Holmes, Walla Walla ..	1	6	31.9

New England Director Reports

By Peter Shepard

At the outset, I wish to take this opportunity to thank the Horseshoe Pitchers News Digest for the excellent coverage they have given us of the tournaments held in the New England states in the past month. Our state secretaries and tournament directors are to be commended for the wonderful job they have done in getting the information in to the Digest. We trust they shall continue their good work as I am certain we all enjoy the articles submitted.

On June 20th and 27th I was at the West Side Horseshoe Club for the Massachusetts Open tournaments. The weather was just beautiful, clear, sunny and enjoyable. On July 10th and 11th it was my pleasure to receive an invitation to attend the Maine Open tournaments. I wish to thank Mr. and Mrs. Herfurth for the extra prizes they donated, and once again I must comment about the great weather we had. I personally wish to thank the Keene Horseshoe Club for their excellently planned tournament. Also, I wish to thank Mr. Roger Bolduc, New England tournament director for the excellent prizes he donated for tournament use.

We are setting horseshoe courts up at West Boylston American Legion in West Boylston, Massachusetts. They have 5 courts ready to play on. The Elks Club in Hudson, Massachusetts is beginning to move into the horseshoe world as their plans call for 4 courts, and already work has begun.

It was a pleasure to talk with Mr. Sweeney, state secretary from Massachusetts, Walter Pilitz from New Hampshire, Thompson from Rhode Island, Wood from Maine, and Van Dyne from Connecticut in the past month. We discussed ways and means of improving our sport so that we all can get the most out of it.

New England horseshoe pitchers had better keep an eye on our Class A Juniors, Pepin, Kinia and Thibeault from Maine. These three gentlemen have had playoffs at the Maine and New Hampshire Open and to them I say, "A wonderful accomplishment, keep up with this great effort in horseshoe pitching."

We have been blessed with such tremendous weather in the past eight weeks in New England we should all take time out to thank the good Lord for looking after us in such a fine manner that we may better enjoy our horseshoe activities. Ours is a sport that can only take place outdoors at the present time, so let's all give thanks.

Norwood Tops Lebow In Play-Off At Elizabethton, Tenn.

CLASS A — R. Norwood, 4-1-66.7; O. D. Lebow, 4-1-64.7; J. Burns, 3-2-68.3; H. McCommey, 3-2-54.7; T. Norwood, 1-4-59.4; J. Smith, 0-5-55.3

CLASS B — J. Lawson, 5-0-67.1; T. R. Little, 3-2-65.5; H. Jackson, 3-2-56.8; D. Stallings, 2-3-55.9; G. Lebow, 1-4-58.1; B. Williams, 1-4-49.7.

CLASS C — C. Jarnigan, 4-1-51.6; J. Walker, 4-1-54.3; D. Ward, 3-2-57.6; R. C. Blevins, 2-3-47.1; J. Hammitt, 2-3-44.9; J. Adkerson, 0-5-33.7.

CLASS D — G. Whaley, 4-1-50.0; C. Montgomery, 4-1-52.6; J. Wells, 3-2-48.0; A. J. Nave, 3-2-46.4; W. White, 1-4-37.0; J. Miff Nave, 0-5-29.1.

CLASS E — C. Kersey, 4-1-51.4; B. Arms, 4-1-47.9; C. Whaley, 3-2-39.7; C. Johnson, 2-3-38.4; R. Hardin, 2-3-37.8; J. D. Lawson, 0-5-36.0.

CLASS F — F. Gregg, 3-0-38.9; H. Ward, 2-1-37.9; C. Miles, 1-2-28.3; L. Beach, 0-3-26.9.

CLASS G — W. Pierce, 3-0-35.5; H. Jenou, 2-1-20.4; J. Glasscock, 1-2-16.3; J. Davis, 0-3-14.1.

Wilhoite Wins Eastern Indiana At Lebanon

Walter Wilhoite, Lebanon, won the Eastern Indiana title by winning all 5 games with an average of 69%. George Grubb, Jr., Richmond, took second with a 70.8% average. John Passmore, Richmond, won the Junior division with a 57.8% average.

CLASS A — Walter Wilhoite, Lebanon 5-0-69.0; George Grubb, Jr., Richmond 4-1-70.8; James C. Andrews, Centerville 3-2-58.2; Robert Rambo, Jeffersonville 2-3-56.2; Amos Ingle, New Castle 1-4-54.3; George Hinshaw, Modoc 0-5-52.0.

CLASS B — Francis Passmore, Richmond 6-1-47.6; Harry Davis, Indianapolis 5-2-46.5; Elmer Parshall, Centerville 4-3-44.5; Lowell Hinkle, Middletown 4-3-44.4; Charles Sisson, Greenwood 3-4-43.8; James Flowers, New Castle 2-5-38.7; Norman Hageman, Ohio 2-5-40.4; Robert Hubbard, West Newton 1-6-41.2.

CLASS C — John Gall, Anderson 6-1-41.6; W. L. Seibold, Huntington 5-2-46.1; Max White, Ridgeville 4-3-36.8; Art Moore, Wabash 4-3-35.5; Gene Mendenhall, Noblesville 3-4-39.0; Fred Armentrout, Speedway 3-4-36.5; William Adams, Liberty 3-4-25.6; Marvin McCollum, Lynn 0-7-27.9.

CLASS D — Robert Melling, Ohio 7-0-37.7; James Isaacs, Kokomo 5-2-31.5; Russell Sanson, North Manchester 5-2-29.5; Gene Loy, Union City 4-3-25.9; Lowell Cummings, Indianapolis 3-4-25.6; Harold Cole, Palestine 3-4-22.8; Kenneth Owsley, Kokomo 1-6-24.6.

JUNIORS — John Passmore, Richmond 3-0-57.8; Tony Gall, Anderson 2-1-34.7; Andy Gall, Anderson 1-2-21.2.

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

Santa Barbara — Southern California**SEMANA NAUTICA AA**

	W	L	%
G. Schneider, P. Rivera ..	7	0	73.7
J. Walker, Chula Vista	5	2	75.6
J. Gonzales, S. Luis Obispo	5	2	70.3
J. Weeks, Norwalk	4	3	65.7
E. Brown, Anaheim	3	4	64.2
C. Cummins, Orcutt	2	5	64.4
C. Tucker, La Jolla	1	6	61.7
H. Durr, Los Angeles	0	7	47.8

SEMANA NAUTICA A

	W	L	%
E. Knorp, Goleta	7	1	57.4
W. Berg, Pasadena	6	2	52.5
W. Krowel, Simi	5	2	55.9
H. Drogemueller, V. Nuys	3	4	42.4
W. Shipley, Alhambra	3	4	46.4
H. Slagg, Ontario	3	4	42.4
R. Hart, Santa Maria	2	5	37.9
S. Ybarra, S. Barbara	0	7	32.0

SEMANA NAUTICA BB

	W	L	%
W. Krowel, Simi	5	0	47.6
E. Knorp, Goleta	3	2	49.3
H. Drogemueller, V. Nuys	2	3	43.3
L. Mahlstedt, Los Angeles	2	3	41.9
W. Berg, Pasadena	2	3	39.9
C. Birkenbach, Baldwin Pk	1	4	40.3

SEMANA NAUTICA B

	W	L	%
W. Shipley, Alhambra	5	0	40.5
S. Ybarra, S. Barbara	4	1	37.0
N. Flann, Gardena	3	2	32.9
R. Hart, Santa Maria	2	3	33.2
R. Weber, Alhambra	1	4	22.5
R. Faulkner, Hunt'ton Pk..	0	5	23.5

4-State Title Goes To Bob Galles Of Iowa

Bob Galles of Pierson, Iowa proved to be the best of 80 players that took part in the annual 4-State Tournament held on Sunday July 5 at Falls City, Nebraska. Trophies were awarded to several places in each of the 12 classes. Class B honors went to Rolan Jensen of Mason City, Nebraska after a play-off with W. W. Webb of Russel, Kansas. The Falls City club served iced tea and coffee during the tournament.

CLASS A

	W	L	%
B. Galles, Iowa	6	1	72.4
Don McCance, Neb.	5	2	70.8
Ray Cavin, Mo.	5	2	67.1
W. Wilson, Iowa	4	3	67.4
Lillard Pinion, Mo.	3	4	66.2
Charles Kilgore, Mo.	3	4	65.9
G. Rademacher, Kan.	1	6	57.7
Leonard Francis, Mo.	1	6	57.2

CLASS B

	W	L	%
Rolan Jensen, Neb.	5	2	59.7
W. W. Webb, Kan.	5	2	59.9
Sterling Helvey, Neb.	4	3	52.6
Kink Custard, Neb.	3	4	58.0
Frank Knauff, Kan.	3	4	53.2
Earl Kerns, Kan.	3	4	52.8
Dean Carter, Iowa	3	4	45.4
Wesley Schendel, Kan.	2	5	52.1

CLASS C — Bob Booe, Atchison, Kansas 7-0-62.9; Norman Monroe, Omaha, Nebraska 5-2-57.8; Ken Bowlin, Skidmore, Missouri 5-2-54.6; Don Govaerts, Lincoln, Nebraska 4-3-51.4; L. E. Heist, DeWitt, Nebraska 3-4-51.1; R. Gutshall, Kansas City, Missouri 2-5-47.3; Fred English, Topeka, Kansas 1-6-44.6; Lorenz Wollenberg, Beatrice, Nebraska 1-6-41.1.

CLASS D — Duane Goodrich, Topeka, Kansas 6-1-45.5; Don Walrod, Mayetta, Kansas 4-3-47.8; Bob Johnson, Beatrice, Nebraska 4-3-47.7; Willis Seims, Pickrell, Nebraska 3-4-47.2; Harlan Jensen, Mason City, Nebraska 3-4-41.9; Wilbur Gay, St. Joseph, Missouri 3-4-41.0; Sam Adame, Lawrence, Kansas 3-4-37.0; Paul Wollenberg, DeWitt, Nebraska 2-5-43.9.

CLASS E — Walter Elgert, Fairbury, Nebraska 7-0-51.9; Glen Grotrian, Cook, Nebraska 5-2-37.9; John Heist, Pickrell, Nebraska 4-3-44.8; Larry Morton, Topeka, Kansas 4-3-37.6; L. Bowlin, Skidmore, Missouri 3-4-37.0; Harry Wulf, Arlington, Nebraska 2-5-40.0; Ralph Crawford, Columbus Junction, Iowa 2-5-34.7; Bob O'Connor, Topeka, Kansas 1-6-40.7.

4-State — (Continued)

CLASS F — Tom Durham, Madison, Nebraska 5-0-38.6; Wayne Shellenberger, Topeka, Kansas 4-1-34.8; Loren Kelley, Omaha, Nebraska 3-2-38.6; Orville Einspahr, Hastings, Nebraska 2-3-37.5; Ray German, Falls City, Nebraska 1-4-27.7; Ken Beason, Cainsville, Missouri 0-5-22.2.

CLASS G — John Smith, Atchison, Kansas 4-1-40.3; Fred Cain, Kansas 4-1-31.4; Joe Amthor, Atchison, Kansas 3-2-38.6; Allen Younger, Omaha, Nebraska 2-3-27.2; Jack Beekley, Dorchester, Nebraska 1-4-31.3; Eugene McCart, Topeka, Kansas 1-4-23.6.

CLASS H — R. Kunkel, Skidmore, Missouri 5-0-36.5; Earl Barker, Omaha, Nebraska 4-1-37.7; Delmar Helmke, Pickrell, Nebraska 2-3-36.0; Marian Huff, St. Joseph, Missouri 2-3-34.2; Bob Wilson, Red Oak, Missouri 1-4-32.2; Charles Bowlin, Skidmore, Missouri 1-4-32.1.

CLASS I — Larry Harmon, Atchison, Kansas 4-1-34.2; Joe Christenson, Everst, Kansas 4-1-32.4; Howard Wehrl, Fairbury, Nebraska 3-2-30.5; Ed Febich, Omaha, Nebraska 2-3-37.8; Ray Reno, Lawrence, Kansas 2-3-29.5; Albert Hrdlicka, St. Joseph, Missouri 0-5-25.0.

CLASS J — Lloyd Beeman, Highland, Kansas 4-1-26.1; Carl Grotrian, Cook, Nebraska 3-2-34.9; Bryon Lee, Falls City, Nebraska 3-2-32.0; John Wenger, Powhattan, Kansas 3-2-28.7; L. Andelk, St. Joseph, Missouri 2-3-23.8; Milt Harmon, Falls City, Nebraska 0-5-24.8.

CLASS K — Bob Elgert, Fairbury, Nebraska 4-1-23.4; Eldred Wenger, Powhattan, Kansas 3-2-34.9; Kent McCance, Lexington, Nebraska 3-2-20.2; Roy Barnthson, Highland, Kansas 3-2-19.3; Frank Marks, Omaha, Nebraska 2-3-26.6; Bill Trickey, Lawrence, Kansas 0-5-13.5.

CLASS L — Les Marks, Omaha, Nebraska 2-1-29.5; Randy Younger, Omaha, Nebraska 2-1-22.8; Robert Farris, St. Joseph, Missouri 2-1-10.8; Joe Febich, Omaha, Nebraska 0-3-9.5.

Stinson Easy Winner Of Joe Lynch Memorial Open Loring Park, Minneapolis, Minn. — July 17-18

CLASS A

	W	L	%		W	L	%
F. Stinson, Minneapolis ..	9	0	72.4	A. Holter, Minneapolis	4	5	54.9
J. Anzaldi, St. Paul	8	1	62.0	J. Yernberg, St. Paul	4	5	51.3
A. Paglarini, Hibbing	7	2	62.9	A. Hausen, Faribault	2	7	53.4
S. Stensgaard, S. Louis Pk	6	3	60.4	J. Johnson, Minneapolis ..	1	8	44.9
C. Bestul, Wisconsin	4	5	59.7	N. Morrison, Cloquet	0	9	41.7

CLASS B — Lloyd Frederickson, Wayzata 8-1-60.9; Marvin Richmond, Pequot Lakes 8-1-58.0; Len Lipovsky, Minneapolis 6-3-55.8; Lloyd Olfert, Bloomington 6-3-47.8; Willard Strandquist, Mayer 5-4-51.0; Dale Lipovsky, Minneapolis, 3-6-49.5; Arnold Erickson, Mankato, 3-6-42.5; Jim Salmons, Faribault 3-6-46.0; Don Allen, St. Paul 3-6-42.0; Ray Simon, Wisconsin Forfeit.

CLASS C — Elmer Vines, Minneapolis 6-1-51.2; Virgil Luber, Wisconsin 5-2-57.1; William Lorenz, St. Paul 5-2-57.0; Corky Lofgren, Hopkins 4-3-49.9; Paul Klawiter, Wisconsin 3-4-45.7; Bela Caucutt, Wisconsin 2-5-40.3; LeRoy Johnson, Minneapolis 2-5-44.4; Toby House, Wisconsin 1-6-37.9.

CLASS D — Bob Anderson, Wisconsin 7-0-50.6; Charles Oswald, Hibbing 6-1-49.1; Lloyd Fonken, New Brighton 4-3-40.5; Glen Sandquist, Watertown 4-3-39.0; Carl Gaetke, St. Paul 2-5-38.6; Russ Hoover, Wisconsin 2-5-32.1; Henry Filzen, Minneapolis 2-5-37.1; Larry Beyer, Minneapolis 1-6-34.3.

Stinson — (Continued)

CLASS E — Bob Winterhalter, Minneapolis 5-2-44.0; Harry Benson, Hibbing 5-2-44.7; Ferd Manske, Minneapolis 4-3-35.2; Jerry LeGarde, Sr. Duluth 3-4-36.4; Art Moran, Minneapolis 3-4-38.1; Ray Politano, Hibbing 3-4-28.4; George Chatelain, Minneapolis 3-4-33.1; George Schlagel, Winsted 2-5-32.3.

CLASS F — Ed Eliason, St. Paul 4-1-38.2; Jerry LeGarde, Jr. Duluth 3-2-38.2; Herbert Schafer, Minneapolis 3-2-42.0; Irwin Westlund, Watertown 2-3-42.2; Bob Frederick, Minneapolis 2-3-31.3; Eric Sandquist, Watertown 1-4-33.0.

CLASS G — Martin Hill, Watertown 4-1-33.8; Lester Frey, Minneapolis 3-2-38.2; Henry Pongratz, Good Thunder 3-2-34.5; Frank Bellcour, Brooklyn Center 2-3-32.9; Hilbert Frey, Minneapolis 2-3-32.8; Harry Halvorson, Minneapolis 1-4-33.2.

CLASS H — Elmer Zahnow, Hopkins 5-0-33.1; Orville Koehler, Mound 3-2-32.7; Ron Lundberg, Minneapolis 3-2-24.1; George Nick, Rosemount 3-2-22.2; Al Henrickson, Minneapolis 1-4-26.2; Jim Krogstad, Minneapolis 0-5-15.7.

South Gate — Southern California**SOUTH GATE B OPEN**

	W	L	%
W. Krowel, Simi	8	0	56.7
G. Easterling, Hawthorne	7	1	59.5
W. Berg, Pasadena	6	2	50.0
E. Knorp, Goleta	6	2	54.5
H. Morse, Beaumont	5	2	50.7
J. Douglas, Lakewood	4	3	53.8
D. Shubert, Los Angeles ..	4	3	50.2
F. Cantrell, La Puente ...	4	3	49.2
J. Kahle, Bart'sville, Okla	4	3	48.0
H. Drogemueller, V. Nuys	3	4	44.2
J. Lockett, Los Angeles ..	2	5	42.3
W. Shipley, Alhambra	2	5	41.8
R. Victor, Huntington Pk..	1	6	38.0
S. Ybarra, S. Barbara	1	6	36.9
J. Holder, Downey	1	6	35.8
B. Logg, Barstow			Forfeit

SOUTH GATE H OPEN

	W	L	%
A. Amador, Los Alamitos..	6	1	25.8
P. Hays, South Gate	4	2	24.7
J. Tilley, El Monte	5	1	22.0
J. Sizemore, Pomona	5	2	22.8
G. Quintana, So. Gate	4	2	20.7
H. Peterson, Los Angeles	4	2	18.0
R. Faulkner, Fullerton	3	2	18.8
K. Ratley, S. Ber'dino	3	2	12.5
E. Carrier, Downey	2	4	17.7
P. Quintana, S. Pedro	1	4	14.3
E. Hogan, S. Ber'dino	1	5	7.7
D. Griffen, S. Ber'dino ...	0	6	9.6
C. Finnegan, Lakewood ..	0	6	7.4

McVicar Loses Playoff To Lou Pitney In Seaside (No. Calif.) Class C

Seaside's Lou Pitney pulled out a spine tingling 52-46 playoff win over Bruce McVicar of Oakland's Arroyo Viejo club after the tourney title went up for grabs with the first place tie. McVicar, a young 75 years, rallied time and time again in the playoff but finally bowed to Pitney's ringer barrage. New pitcher Don Wheeler of Oakland was third. Al Crossman of Vallejo was tops in Group II, winning six straight matches.

CHAMPIONSHIP

	W	L	%		W	L	%
L. Pitney, Seaside	7	1	38.6	W. East, Arroyo Viejo	3	4	33.6
B. McVicar, Arroyo Viejo	6	2	35.4	D. Muenchow, Mosswood ..	3	4	31.9
D. Wheeler, Mosswood	5	2	33.0	S. Kirkes, Livermore	1	6	32.0
Ace Koehler, Golden G. ..	4	3	33.7	B. Hanlon, Sonoma Co.	0	7	29.0

GROUP II — Al Crossman, Vallejo 6-0-35.9; Marvin Wermuth, Seaside 4-2-27.0; John Morehouse, Golden Gate 2-4-22.3; Ralph Collins, Sonoma County 0-6-12.1.

Clyde Martz Wins The Dormont, Pennsylvania Open

After several years of coming close, Clyde Martz, Pennsylvania champion, was finally able to win the Dormont Open Horseshoe Tournament. While many of the pitchers were having an off day, Clyde had an exceptional tournament. He almost had a perfect game against Clair Bruce, throwing 31 ringers out of 32 shoes, and was in the near '90's against Zadroga and Engle. However, you guessed it! The 67 year old gentleman from Baltimore, Dale Carson, stepped up and thumped 37 year old Clyde good and proper in the seventh round when it looked like no one could beat him. Dale looked every bit the champion he truly is during that game.

In Class B Frank Kilinsky edged out Charles Semans, Ed Blum, and Clyde Falk in the play-off of a class that ended in a four way tie. Although Frank did not average as high as he normally does, he was getting the ringers when they counted.

In Class C Jake Fiore of Wexford, Pennsylvania defeated Cyril Enders which also ended in a tie. George Fichter emerged the victor in Class D which again had ended in a tie after the normal round-robin play. The success of this tournament was due in large part to the fine organization of Michael Riedl, president of the Dormont Horseshoe Club, and his staff of able workers.

CLASS A

	W	L	%
Clyde Martz	6	1	80.4
Oscar Engle	5	2	76.2
Dale Carson	5	2	69.4
Albert Zadroga	5	2	69.3
Sam Sutton	4	3	73.6
Clair Bruce	1	6	67.4
Jack Rainbow	1	6	66.6
Richard Maroni	1	6	62.1

CLASS B

	W	L	%
Frank Kilinsky	5	2	59.0
Charles Semans	5	2	56.4
Ed Blum	5	2	55.8
Clyde Falk	5	2	46.6
Peter Shalonis	3	4	57.4
Joe Wohar	2	5	54.1
Vince Sedlacek	2	5	49.4
Albert Booth	1	6	50.0

CLASS C — Jake Fiore 6-1-57.8; Cyril Enders 6-1-54.0; Peter Vlachos 5-2-50.7; Thomas Board 4-3-43.4; Raymond Henry 3-4-40.6; Phil Burns 3-4-40.5; Nick Wohar 1-6-35.9; Andy Ponick 0-7-32.9.

CLASS D — George Fichter 7-1-41.3; Richard Rose 7-1-39.3; Mike Churley 5-2-32.5; Sylvan DePaoli 4-3-34.8; Millard Young 3-4-32.8; Dick James 2-5-31.2; Mike Kusma 1-6-27.1; Hobart Drake 0-7-25.6.

Gonzales Gallops To Golden Gate Classic Title

Jesse Gonzales extended his consecutive win streak to 34 games and pitched at a 75.7% clip in fashioning seven straight wins at Golden Gate Park, San Francisco. Fred Lavett, Monty Latino and Rueben Lee were all bunched at 3 games back with Lavett of Seaside grabbing the second place trophy by percentage. Defending champion, John Pratt of Sacramento, was fifth. Les Anderson of Oakland missed the top group in qualifying rounds, but that was all Les did wrong as he annexed seven straight wins in the Class A round-robin. Bill McNally of Oakland's Arroyo Viejo club was second and Clarence Cummins of the Santa Clara County Club was third.

CHAMPIONSHIP

	W	L	%
J. Gonzales, Seaside	7	0	75.7
F. Lavett, Seaside	4	3	65.9
M. Latino, Sacramento	4	3	65.8
R. Lee, Arroyo Viejo	4	3	65.4
J. Pratt, Sacramento	3	4	62.9
M. Ristau, Sonoma County	2	5	61.6
L. Potter, Santa Clara	2	5	60.5
J. Seymour, Golden Gate ..	2	5	58.3

CLASS A

	W	L	%
L. Anderson, Mosswood ..	7	0	64.2
B. McNally, Arroyo Viejo	6	1	58.7
C. Cummins, Santa Clara..	5	2	57.3
K. Ludlow, Santa Clara	3	4	46.0
J. Sadowski, S. Clara	2	5	51.9
M. Lasich, Santa Clara	2	5	51.1
"Ace" Koehler, Golden G... 2	5	5	44.1
V. Mauricio, Santa Clara ..	1	6	44.5

Peterson, Oregonian Has Great Day At Bremerton, Washington, Wins Rudy Allones Open Championship

CLASS A

	W	L	%		W	L	%
H. Peterson, Portland	11	1	66.0	B. Clark, Pt. Orchard	5	6	51.0
B. Chapelle, Portland	10	2	62.7	D. Tysver, Bremerton	4	7	48.1
H. Shatto, No. Bend	9	2	58.9	K. Laraway, Bremerton ..	3	8	54.2
E. West, Seattle	8	3	61.3	B. Van Egdome, Lynden ..	3	8	51.2
C. Chapelle, Portland	6	5	47.9	B. Edwards, Bellingham..	1	10	44.5
P. Snow, Seattle	5	6	53.7				

CLASS B — Ralph Taylor, Seattle 8-2-47.5; Oliver Hartzell, Bothell, 7-3-47.9; Mac McDaniel, Everett 6-3-45.6; Mike Miller, Seattle 5-4-47.5; Herb Godfrey Sr., Aberdeen 5-4-46.5; Ray Brumfield, Lynnwood 5-4-44.0; Marion Smith, Seattle 5-4-41.8; Dave Godfrey, Aberdeen 2-7-45.1; Al Oertel, Point Roberts 2-7-37.5; Cunningham, Bremerton 1-8-36.7.

CLASS C — Vern Reil, Everett 7-2-45.7; Harvey Snyder, Richland 6-3-45.1; Alfred Moen, Eugene, Oregon 6-3-37.7; Raleigh Smith, Selah 5-4-37.9; Ed McKay, Auburn 4-3-39.4; Joe Peton, Everett 3-4-34.6; Giacommini, Port Orchard 1-6-36.1; Forest Reed, Yakima 0-7-36.3.

CLASS D — Toivo Saari, Aberdeen 7-1-40.4; Herb Okeson, Seattle 6-2-32.0; Morris Griggs, Hoquiam 5-2-38.2; Walt Scheib, Port Orchard 4-3-28.8; Wilkerson, Everett 3-4-32.9; Bob Ertsgaard, Bremerton 2-5-26.9; George Dooley, Seattle 2-5-26.9; Victor Kirchner, Bremerton 0-7-21.6.

CLASS E — Lonney Griggs, Hoquiam 4-1-29.0; John Weber, Hoquiam 3-2-32.1; Chuck Damm, Aberdeen 3-2-33.3; Ahri Laine, Aberdeen 3-2-28.8; Giacommini, Port Orchard 1-4-23.8; Sherman Foster, Lakebay 1-4-22.2.

LADIES — Mildred Kuhne, Tacoma 6-0-52.9; Sarah Giacommini, Port Orchard 3-3-40.9; Linda Hofland, Bremerton 3-3-27.8; Lorette Parshall, Seattle 0-6-15.3.

Lange Winner In Iowa Open At Des Moines

Marion Lange of Bondurant, Iowa topped the Iowa Open held at Birdland Park in Des Moines, Iowa, July 18. Wally Uhlig posted the high single game percentage of 82.8 which included 10 straight doubles against Bob Galles.

CLASS A — Marion Lange, Iowa 3-2-59.4; Wally Uhlig, Iowa 3-2-67.0; Bob Galles, Iowa 3-2-65.3; Woody Wilson, Iowa 3-2-57.9; Phil Robertson, Iowa 2-3-56.6; Leonard Francis, Missouri 1-4-56.4.

CLASS B — John Roberts, Iowa 4-1; Ronnie Burgess, Iowa 3-2; Bill McNally, California 3-2; Bob Bjorkgren, Iowa 3-2; Charles Foux, Iowa 2-3; Carl Metz, Iowa 0-5.

CLASS C — Madeleo Blake, Iowa 4-1; Bill Burgess, Iowa 3-2; Jake Davis, Iowa 3-2; Ken Walker, Iowa 3-2; Gene McNamar, Iowa 1-4; Jack Draper, Iowa 1-4.

CLASS D — Cecil King, Iowa 5-0; Maurice Clark, Iowa 3-2; Norman Snook, Iowa 3-2; Frank Robinson, Iowa 3-2; Lloyd Austin, Iowa 1-4; Bernie Ulin, Iowa 0-5.

CLASS E — Wilbur Andrews, Iowa 5-0; Ralph Crawford, Iowa 4-1; John Wilson, Pennsylvania 3-2; John Brown, Iowa 2-3; Kenneth Beeson, Missouri 1-4; Mike Dotson, Iowa 0-5.

In Memoriam

Word has been received of the passing of Harvey Clear, past secretary of the NHPA and also past president and secretary of the Northern California Horseshoe Pitchers Association. Harvey started his pitching career with the Mosswood Horseshoe Club of Oakland in 1934. He was a staunch supporter of the game and in the 1930's organized and held many tournaments in the Bay area. Unable to pitch in later years, he became very active in supporting tournaments in Northern California, receiving much recognition.

Harvey finally moved to Bradenton, Florida where he also became very active in the tournaments and activities in that state. Very popular with all pitchers, he was an honorable mention for the Hall of Fame a few years ago.

The sympathy of the NHPA, the Northern California Association and all of his Florida friends are extended to his loved ones.

* * * * *

Loren Crooks of Cumberland, Ohio died on July 5, 1971. Loren was a well-known and respected veteran tournament pitcher. He had been employed as a strip coal mining crane operator and until several years ago when he suffered a heart attack, he had been a strong competitor yet had a most friendly attitude in all his ways.

The Ohio Buckeye State officers and members extend sincere sympathy to his widow and family. We will cherish his memory.

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

McCance Edges Jensen For Crete, Neb. Open Crown

Don McCance of Lexington, Nebraska edged out Rolan Jensen of Mason City, Nebraska in a play-off thriller, 50-46, to win the annual Crete Open tournament played in Crete, Nebraska.

CLASS A

	W	L
Don McCance	6	1
Rolan Jensen	6	1
Bob Galles	5	2
Gene Radamacher	4	3
Ralph Fleharty	3	4
Ken Garner	2	5
Frank Knouft	2	5
Bryan Noe	0	7

CLASS B

	W	L
Dale Seybert	6	1
L. E. Heist	5	2
Bob Bjorkgren	5	2
Kink Custard	4	3
Sterling Helvey	4	3
Paul Wollenberg	2	5
Gene Johnson	1	6
Lorenz Wollenberg	1	6

CLASS C — Don Govaerts 7-0; Willis Seims 6-1; Harlan Jensen 4-3; Leonard Werner 3-4; Don Johnson 3-4; Wilbur Gay 2-5; Sam Adame 2-5; Jacob Issac 1-6.

CLASS D — John Heist 6-1; Walt Elgert 4-3; Duane Goodrich 4-3; Earl Buss 4-3; Luther Davis 3-4; Tom Durham 3-4; Elmer Grage 3-4; Ken Turner 1-6.

CLASS E — L. Kelly 4-1; Tad Vergith 4-1; Leo Elgert 3-2; Adolph Belka 2-3; Leonard Strobel 1-4; Marian Ryan 1-4.

CLASS F — Melvin Hoyt 4-1; Ralph Meridith 3-2; Orville Einsphar 3-2; Lee Bussard 2-3; Bob Erickson 2-3; DeLane Chader 1-4.

CLASS G — Jim Hoyt 4-1; Wallace Johnson 4-1; Clarence Veed 3-2; Norman Hagemeir 2-3; Al Younger 1-4; Ray Daubert 1-4.

CLASS H — Keith Crook 5-0; Lee Olson 3-2; Earl Barker 2-3; Dale Inderlied 2-3; Norman Johnson 2-3; Gene Stauffer 1-4.

CLASS I — Curtis Wood 4-1; Delmer Helmke 4-1; Howard Wehrle 3-2; Frank Henderson 2-3; Bert Hrdlicka 1-4; Ted Denker 1-4.

CLASS J — Jack Beekly 3-2; Milo Houser 3-2; Carl Grotrian 3-2; Swede Jensen 2-3; Lawrence Walker 2-3; Milt Harman 2-3.

CLASS K — Bill Robinson 5-0; Larry Andelt 4-1; Doug Bergmier 2-3; Kent McCance 2-3; Alvin Strasil 1-4; Byron Lee 1-4.

CLASS L — Darrell Elgert 3-0; Gaylord Bergmier 2-1; Donald Elgert 1-2; Jim Evans 0-3.

CLASS M — Bob Elgert 3-0; Gerry Dragoo 2-1; Bill Trickey 1-2; Wayne Davis 0-3.

Iowa Hawkeye Tournament Activities

FOURTH OF JULY TOURNAMENT — ATKINS, IOWA

CLASS A — H. Rogers, 5-0-63.2; H. Hughes, 4-1-49.3; F. Keiper, 2-3-48.0; B. Carter, 2-3-43.6; D. Trafford, 2-3-41.2; F. Gerholdt, Jr., 0-5-37.1.

CLASS B — H. Meister, 5-0; H. Huntley, 4-1; J. Davis, 3-2; J. Waddle, 1-4; H. Sproston, 1-4; L. Tarbox, 1-4.

CLASS C — A. Ketelson, 4-1; K. Sproston, 3-2; W. Krapfl, 3-2; B. Sproston, 2-3; F. Gerholdt, Sr., 1-4; J. Haley, 1-4.

CLASS D — G. Speers, 3-0; M. Green, 2-1; S. Johnson, 1-2; R. Kirkman, 0-3.

Iowa Activities — (Continued)

PRAIRIE KNELLS TOURNAMENT — SHARON, IOWA

CLASS A — H. Rogers, 4-1-75.1; B. Vandegriff, 4-1-74.1; A. Hampton, 3-2-73.1; J. Paxton, 2-3-65.9; B. Hafner, 2-3-62.2; F. Rogers, 0-5-67.3.

CLASS B — J. Roberts, 4-1-54.3; C. Fox, 4-1-54.6; B. Burgess, 3-2-54.7; E. Kaalberg, 2-3-46.3; P. Robertson, 2-3-50.4; C. Bennett, 0-5-41.3.

CLASS C — J. Davis, 4-1-55.1; J. Draper, 3-2-51.2; H. Paxton, 3-2-46.3; H. Meister, 3-2-52.1; C. King, 2-3-47.3; R. Bailey, 1-4-39.4.

CLASS D — F. Robinson, 4-1-40.0; K. Andrew, 3-2-39.8; L. Bender, 3-2-35.9; W. Krapfl, 3-2-32.4; F. Gerholdt, Jr., 2-3-31.8; W. Rowley, 0-5-30.5.

CLASS E — B. Sproston, 4-1-41.4; G. Hotz, 4-1-36.5; K. Sproston, 3-2-35.3; R. Rowley, 2-3-30.2; L. Plum, 1-4-32.2; J. Brown, 1-4-28.6.

CLASS F — C. Bandstra, 4-1-27.2; L. Jones, 4-1-21.8; W. Gerholdt, Sr., 4-1-25.7; L. Waddle, 2-3-19.0; J. Haley, 1-4-13.2; V. Parks, 0-5-10.7.

PERT CITY TOURNAMENT — MUSCATINE, IOWA

CLASS A — H. Rogers, 5-0-62.6; G. Henton, 3-2-65.8; F. Rogers, 3-2-61.5; A. Hampton, 3-2-65.9; R. Sornberger, 1-4-43.3; J. Roberts, 0-5-43.1.

CLASS B — P. Jensen, 3-2-56.9; C. Foxx, 3-2-47.5; W. Wedewer, 3-2-45.6; A. Jackson, 3-2-46.5; S. Jackson, 2-3-44.4; K. Wiles, 1-4-43.8.

CLASS C — H. Paxton, 5-0-45.0; A. Lester, 4-1-56.2; E. Weber, 2-3-38.9; J. Davis, 2-3-40.6; L. Bender, 1-4-39.2; D. Trafford, 1-4-33.2.

CLASS D — L. Austin, 5-0-41.6; R. Crawford, 4-1-40.0; F. Robinson, 3-2-42.1; L. Tarbox, 2-3-31.8; B. St. George, 1-4-27.0; D. Simmons, 0-5-17.0.

CLASS E — A. Johnson, 5-0-32.9; G. Speers, 4-1-29.3; C. Werner, 3-2-25.7; G. Rissman, 2-3-17.3; M. Dotson, 2-3-9.8; G. Dunkin, 0-5-20.9.

Wetherbee Cops Colorado Springs Open Championship

In spite of the temperature hovering at the 100 degree mark combined with strong, gusty winds, Dick Wetherbee of Colorado Springs, Colorado, mastered the situation to win that city's open tournament played on the Memorial park courts, June 5-6. Ben Fields won Class B, while Jim Bustus came through unscathed for Class C honors. Rogers had 9-2 to win Class D. In the Junior Division it was Buddy Carl and Pat Roney, both with clean slates. Lucille Carl bagged three straight for the ladies' title.

CLASS A

	W	L	%		W	L	%
D. Wetherbee, Colorado ..	8	1	60.6	E. Danielson, Iowa	4	5	47.4
T. Allen, Colorado	7	2	55.4	B. Thomas, Colorado	4	5	43.6
W. Webb, Kansas	7	2	50.6	L. Grosenbach, Colorado ..	3	6	48.1
E. Graves, Colorado	4	5	50.0	J. Tulk, Colorado	3	6	43.0
P. Riley, New Mexico	4	5	47.4	T. Roney, Colorado	1	8	41.8

CLASS B — B. Fields, Colorado, 9-0-42.4; L. Bressan, New Mexico, 7-2-41.0; H. Bindschelder, Wyoming, 7-2-39.2; B. Engel, Colorado, 5-4-42.5; I. Carl, Colorado, 5-4-34.6; C. Atkinson, Colorado, 4-5-33.1; M. Archer, Colorado, 3-6-31.3; F. Holmes, Colorado, 3-6-29.8; D. Hanes, New Mexico, 2-7-31.4; J. Beebe, Colorado, 0-9-22.7.

CLASS C — J. Bustus, Colorado, 9-0-40.5; L. Smithhisler, Colorado, 7-2-38.2; R. Helton, Colorado, 6-3-41.7; R. Padley, Colorado, 6-3-35.1; S. Johnson, 5-4-33.2;

Wetherbee — (Continued)

H. Boss, Colorado, 5-4-28.6; B. Bryan, Colorado, 4-5-28.0; J. Savage, Colorado, 2-7-20.4; E. Piper, Colorado, 1-8-25.1; S. Bonnes, Colorado, 1-8-22.0.

CLASS D — G. Rogers, Colorado, 9-2-26.5; B. Burns, Wyoming, 8-3-23.5; E. Hogan, Colorado, 7-4-25.4; J. Fillipi, 7-4-24.4; E. Clark, Kansas, 7-4-24.0; H. Gray, Colorado, 7-4-21.4; J. Robinson, Kansas, 4-7-17.1; S. Dearing, Colorado, 3-8-27.4; H. Wagoner, Colorado, 3-8-25.0; B. Browne, Colorado, 3-8-19.7; Berko, Colorado, Forfeit. Bye.

BOY'S — JUNIOR, CLASS A — B. Carl, Colorado, 3-0-41.1; E. Fouts, Colorado, 2-1-27.7; M. Roney, Colorado, 1-2-21.2; G. Beebe, Colorado, 0-3-7.8.

BOY'S — JUNIOR, CLASS B — P. Roney, Colorado, 5-0-16.4; B. Dahlman, Colorado, 4-1-9.3; S. Dahlman, Colorado, 3-2-11.7; J. Roney, Colorado, 2-3-3.7; G. Condreary, Colorado, 1-4-4.0.

SENIOR, LADIES — L. Carl, Colorado, 3-0-11.0; E. Fouts, Colorado, 2-1-6.5; L. Smith, Kansas, 1-2-2.7; D. Lippis, Colorado, 0-3-4.4.

Billingsley Wins July 4th Boone County Open

Roy Billingsley, Crawfordsville, won the July 4th tournament held in Lebanon. Bill Flaughner, Lebanon placed second.

There were 2-way ties for first place in Classes A, B, and D and a three-way tie for first in Class C.

CLASS AA — Roy Billingsley, Crawfordsville 4-1-74.2; Bill Flaughner, Lebanon 3-2-66.6; Walter Wilhoite, Lebanon 3-2-66.3; Robert Rambo, Jeffersonville 3-2-65.4; Gene Weber, Lebanon 1-4-63.9; John Stone, Indianapolis 1-4-59.3.

CLASS A — Robert Sheppard, Rushville 4-1-58.3; Harvey Hollandbeck, Franklin 4-1-54.0; Frank Baxter, Tipton 4-1-55.2; Mass Mullins, Greenfield 2-3-48.6; Larry Hill, Indianapolis 1-4-44.4; Ronald Foster, Logansport 0-5-41.0.

CLASS BB — Harry Davis, Indianapolis 3-0-52.6; Gerald Cummings, Sheridan 2-1-55.2; Robert Hubbard, West Newton 1-2-49.5; Wayne Cummings, Sheridan 0-3-40.4.

CLASS B — John Hammons, Crawfordsville 6-1-45.8; Arthur Burch, Scottsburg 6-1-45.9; Robert McBride, Frankfort 4-3-43.1; Lloyd Gosnell, Seymour 4-3-40.5; Glenn Zollman, Scottsburg 4-3-39.3; Paul Van Sickle, Indianapolis 2-5-33.2; Marion Evans, Lebanon 2-5-27.6.

CLASS CC — Dewey York, Lebanon 6-1-42.8; Albert Hack, Indianapolis 5-2-52.8; Fred Armentrout, Speedway 5-2-46.2; Richard Christian 5-2-43.2; Kenneth Bunge, Martinsville 4-3-46.0; Edward Meyer, Indianapolis 2-5-32.5; Dewey Smith, Rushville 1-6-22.4.

CLASS C — Walton Miller, Indianapolis 4-1-36.7; Richard Hostetler, Indianapolis 4-1-37.5; Lewis Sheets, Lebanon 4-1-32.5; Denny Cummings, Sheridan 2-3-29.7; Paul Tranbarger, Lebanon 1-4-26.4; Rodney Weaver, Clayton 0-5-21.4.

CLASS DD — William Grishaw, Tipton 5-0-37.6; Rich Rathbun, Ladoga 4-1-30.6; Robert Davis, Chrisman, Ill. 3-2-34.6; Jeff Bowyer, Frankfort 2-3-26.5; Jerry Wood, Anderson 1-4-30.4; Byron Kouns, Lebanon 0-5-18.1.

CLASS D — Lowell Cummings, Indianapolis 6-1-31.2; Lester Reynolds, Lebanon 6-1-22.6; LaVerne Shockley, Lebanon 5-2-18.1; Herbert Quebe, Lebanon 4-3-23.5; Jerry Williams, Lebanon 3-4-15.0; Lloyd Karstens, Rushville 2-5-14.0; James Waggener, Lebanon 2-5-11.7.

Attention California Players — Cancellation

The Southern California Association is sorry to announce the cancellation of the Yucca Valley (\$750.00) Open tournament, October 2-3. The sponsor in Yucca Valley who requested this tournament changed his mind.

Wyoming, Illinois Open — Sept. 26, Located On Rt. 17

The first Wyoming open will be held September 26 at Thomas Park in Wyoming, Ill., on 16 newly constructed courts. There will be 3 trophies awarded in each class, plus \$25.00 - \$15.00 - and \$10.00 in Class A.

Entry fee will be \$3.00, and it will be \$2.00 more to play. The top 32 qualifiers will play at 1 p. m., and next 32 qualifiers will play at 9 a. m. Players will be notified as to time they will play. And those not qualifying in top 64 will have their money refunded.

Send all entries in by September 15 along with 100 shoe score and \$3.00 to John R. Porter Sr., 913 North Main Ave., Wyoming, Illinois 61491.

Mountaineer Classic Open — September 11-12

New River Park — Beckley, West Virginia

The Beckley, West Virginia Recreation Department will sponsor the Mountain Classic Open tournament to be staged on the new River Park courts on September 11-12 in Beckley, West Virginia. Roy Cline and J. H. Greene will direct the activities.

The tournament is open to all NHPA members and they may qualify until noon, Saturday, September 11. Entry fee will be \$5.00 for all players with an additional \$3.00 for those who make the championship flight.

There will be three trophies in the top flight and two trophies in all other classes. Some cash awards will be given in each division.

Pike County Ohio Open — Sept. 24-25-26

The Pike County Ohio Horseshoe Club is having a tournament and you are invited.

Send your entry to Donnie Roberts, Route 5, Lucasville, Ohio 45648 or call Ottie Reno at 947-2622 from 9 to 4, or just any way to get to us. Deadline for entry is September 21st. Men, Women and Juniors are eligible to play. Entry fee is \$2.00. you will be notified when to play.

Southeast District Ohio Tourney — Sept. 17-18-19

The Pike County Ohio Horseshoe Club will host the 1971 Southeast District sanctioned tournament at their outdoor courts in Waverly, Ohio. Qualify 100 shoes on Friday 6:00 to 9:00 p. m. and Saturday til 1:00 p. m. Classes for men, women and juniors or anyone else. A and B will pitch Saturday at 4:00 p. m. Women and Juniors at 10:00 a. m. Sunday and C and D on Sunday at 4:00 p. m. Entry fee \$2.00.

Spencer, Iowa Fair Tourney — Sept. 11-18

The annual Spencer, Iowa tournament schedule is as follows: Open Singles, Sept. 11-12; 100 Shoe Event, Sept. 13-15-16; Doubles Event, Sept. 14; 200 Shoe Event, Sept. 17-18; Boys Tourney, Sept. 18. \$1,000 prize money and 21 trophies. A player can play and win 6 days of tourney. Maximum trophies per man, three (3). For further information, contact Geo. Engelman, Storm Lake, Iowa. 712-732-4162.

COVER PICTURE . . . Curt Day of Frankfort, Indiana in a determined action shot, delivers the shoe as he continued on his way to the World title for 1971. Day regained the coveted crown winning all of his 35 games with a ringer percentage of 84.9 percent. He only went below the 80 percent mark 3 times during the meet. Only twice during the entire tournament did an opponent reach 40 points.

St. Louis Semi-Annual Open — Sept. 26

The St. Louis Semi-Annual Open tournament will be held at Carondelet Park, September 26. 100 shoe qualifying - send in by September 19, to: Al Arunski, 5914 Leona, St. Louis, Missouri 63116. Six Classes - AA, A, B, C, D and E. Entry \$4.50. Entries limited to the first 48 - no late commers. Classes C, D, and E shoot at 9:30 a.m. - 40 points. Classes AA, A and B shoot at 12:30 p.m. - 50 points. Trophies and cash prizes.

Day-Bell Indoor Courts — Dayton, Kentucky

League play will be held every night except Friday. Saturday and Sunday afternoons will also be for league play. The leagues will be scheduled so as not to interfere with any of the eight tourneys which start in October. In addition to the regular trophies and prize money, there will be \$50.00 for the highest single game percentage during tournament play. For the highest total percentage average for all 8 tournaments, an additional \$75.00 is offered. A top player can compete in one tournament and if his average for all games is high for the season, he could be the winner. Tournaments this year will be 8-man classes, with smaller trophies and larger prize money. League play starts September 20. For further information, contact Don Moore, 480 Foote Avenue, Bellevue, Kentucky, Phone 291-5947 or 581-7009. For entries contact Daniel Webb, 1321 Licking Pike, Cold Spring, Kentucky 441-3106.

PHA Formed

The Professional Horseshoe Pitchers Association, similar to the Professional Bowling Association (PBA) and the Professional Golf Association (PGA) was organized in Anderson, Indiana on July 31, 1971. The constitution and by-laws were drafted and signed by the 13 charter members on August 8, 1971 at the World Tournament in Middlesex, New Jersey. The charter members are: Clyde Martz, president; Bob West, 1st vice-president; Roger Vogel, 2nd vice-president; Danny Kuchcinski, secretary-treasurer; Curt Day, Ted Allen, Elmer Hohl, Ray Martin, Glen Henton, Jim Knisley, Frank Stinson, Sue Kuchcinski and Clair Bruce.

The objective of the association is to promote the highest caliber of horseshoe pitching throughout the world.

A professional tour is being planned for this fall in Florida. Danny and Sue Kuchcinski, tournament directors, will begin September 1 to set up the tour.

Associate memberships are available to any interested individual. For information contact Danny Kuchcinski, P. O. Box 35, Bryant, Indiana.

SPRINGFIELD, VERMONT OPEN TOURNAMENT

WILL BE HELD SEPTEMBER 27 AND 28

SPRINGFIELD, VERMONT

COMING EVENTS

- Sept. 4 — Annual Oklahoma State Tournament, Yukon, Okla.
- Sept. — Greensboro Open, Cone Recreation Park, Greensboro, North Carolina.
- Sept. — Statesville Open, Statesville, North Carolina.
- Sept. 4 — Satoma. To be held in Sparks on El Rancho Drive. Classes 1, 2, 3, 4, Ladies and Juniors.
- September 4 — Essex County Open, Branch Brook Park, Newark, New Jersey.
- Sept. 4 & 5 — Va. State Tournament. Singles & Doubles. Miller Park Courts, Lynchburg.
- Sept. 4 & 5 — Oregon State Tournament, River Park, Lebanon, Oregon. Residents only.
- Sept. 4 - 5 — Annual Georgia State Tournament, For details contact Carl Garmon, Rte 2, Duluth, Georgia 30136.
- Sept. 4 - 5 — North Dakota State, Oak Grove Park, Fargo, North Dakota.
- Sept. 4-5-6 — State Tourney, Ortonville, Minnesota.
- Sept. 5 — Montana State Championships, Lewistown, Montana.
- Sept. 5 — Ottumwa, Iowa, Riverside Park. Open. Labor Day Week-end Celebration. Qualify Saturday p. m. or mail score to: Lucille Hopkins, 124 S. Cherry, Ottumwa, Iowa 52501 by Sept 3. Entry fee \$4.00.
- Sept. 5 - 6 — Wyoming State Tournament, City Park, Riverton, Wyoming. Entry fee deadline Aug. 29.
- Sept. 5 - 6 — Colorado State Championship, Washington Park, Denver, Colorado. All classes, plus junior and women. Entry fee, \$4.00. Deadline entry time, Friday night, Sept. 3rd, to Ted Allen, 1045 Linden Ave., Boulder, Colorado 80302.
- Sept. 4 - 5 - 6 — Washington State Tournament, Wright Park, Tacoma, Washington.
- Sept. 6 — Sargent County Open, Forman, N. D., Harvey Peterson, Forman, N. D.,
- Sept. 4, 5, 6 — Pennsylvania State Tournament at New Castle, Pa. In charge of Joe Abbott, State secretary or Clyde Martz.
- Sept. 4 - 5 - 6 — Indiana State at New Albany. Floyd County Community Park. Deadline August 26. Entry fee \$6.00.
- September 6 — New Jersey Singles Championship, Closed, Mountain View Park, Middlesex, New Jersey.
- Sept. 6 — Hebron Open, Hebron, N. D., Norbert Underdahl, Hebron, N. D., Manager.
- Sept. 6 — Anita, Iowa, Iowa pitchers, Men, and Junior Boys qualify previously or mail score to: W. W. Uhlig, Anita, Iowa 50020. Entry fee \$3.50 - men. Contact Merle Robison, Anita, Iowa 50020.
- Sept. 6 — Cedar Rapids, Iowa, Ellis Park, Iowa, Open. Qualifying till 10 a. m. Sanctioned. Must have NHPA card. Mail score to Walter Krapfl, 1012 Eastern Drive, S. E., Cedar Rapids, Iowa 52401, Entry fee \$4.00.
- September 4 - 5 - 6 - 7 — Fulton County Fair Open Tournament, Fairgrounds, Wauseon, Ohio. Fee \$4.00, Deadline August 21, 1970 Average.
- Sept. 11 - 12 — Indiana and Ohio Open at Heekin Park, Muncie ??? Deadline September 2. Entry fee \$6.25.
- Sept. 11 - 18 — Spencer, Iowa Fair, details in News Digest later.
- Sept. 12 — Corvallis Team Doubles, Avery Park, Corvallis, Oregon.
- Sept. 12 — Monmouth Open tournament, Monmouth Park courts, Monmouth, Ill.
- September 18 — New Jersey Doubles Championship, Closed, Mountain View Park, Middlesex, New Jersey.
- Sept. 19 — Afton, Iowa, Open, County Fairgrounds, Mail score with \$3.50 entry fee, to: Bernard Ricker, Afton, Iowa 50830.
- Sept. 18 - 19 — Northwest Open Tournament, Elks Park, Yakima, Washington.
- Sept. 18 - 19 — Annual Columbus Open Tournament, Whetstone Park courts, Columbus, Ohio. Classes A, B and C will pitch on Sept. 25 and 26.
- Sept. 18-19 — Granite Valley Open, Ortonville, Minnesota.
- September 18 - 19 — Polar Bear Tournament (Sanctioned), Fairgrounds, Wauseon, Ohio. Fee \$5.00, Deadline September 10, 1970 Average.
- Sept. 18 & 19 — Nevada State. To be held at the Washoe Co. fairgrounds. Classes A, B, C, D, E, Ladies and Juniors.
- Sept. 18-19 — Raymond Frye Memorial tournament, Winchester, Virginia.
- Sept. 18 - 19 — Autumn Open at New Albany. Floyd County Community Park. Deadline September 9. Entry fee \$4.25.
- Sept. 25, 26 — Fall Ringer Roundup at New Castle Pa. Contact Opal Corbett, Evergreen Mobile Park, Rte No. 1, Edinburg, Pa. 16116.
- Sept. 25-26 — Southwest Ohio District tournament, Community Park courts, Franklin, Ohio
- Sept. 26 — First Annual Wyoming, Illinois National Open, Thomas Park courts, Wyoming, Illinois. 16 new courts.
- 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.

South-West Ohio District Tournament — Sept. 25-26

The Miami Valley Horseshoe Club will hold the Southwest Ohio District tournament at their courts in Community Park, Franklin, Ohio. The park is located on State Route 123 approximately one-half mile west of I-75. This tournament will be sponsored by the Ohio Buckeye State Horseshoe Pitchers Association. The entry fee will be \$5.50 and trophies will be awarded in all classes. Qualification will be conducted until noon Saturday, September 25th.

Coming Events — Continued

NORTHERN CALIFORNIA SCHEDULE

- September 5-6 — California State (Men's A, B, C) Women's, Jr. Girls, Jr. Boys - Eureka.
- September 12 — Class C - Golden Gate.
- September 12 — Class A - Modesto.
- September 19 — Class B - Arroyo Viejo.
- September 19 — Class E - Mosswood.
- September 26 — Class D - Livermore.
- 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

SOUTHERN CALIFORNIA SCHEDULE

- Sept. 4-5 — Ringer Round Up Handicap Open, South Gate, no qualifying. All members attending can play.
- Sept. 5-6 — California State Championship, Eureka, California.
- Sept. 12 — Championship B & F, South Gate.
- Sept. 18 — San Diego D & F Open, San Diego.
- Sept. 19 — San Diego AA & C Open, San Diego.
- Sept. 26 — Championship A & G, South Gate.
- 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.

KENTUCKY TOURNAMENT SCHEDULE

- Sept. 4-5-6 — Annual Kentucky State tournament (Closed) Millville, Kentucky. 100 shoe qual. — Men. Women — 50 shoes. May qualify seven days prior to meet, on Saturday after 10 a.m. and Sunday, after 1 p.m. Weekdays, after 5 p.m.
- Sept. 18-19 — Annual State Doubles tournament, and Maggie and Jiggs (Closed), Millville, Kentucky.
- Sept. 25-26 — Scott County Open tournament, Georgetown, Kentucky. Deadline, Sept. 18. NHPA sanctioned. \$5.00 entry fee and percentage to: Daniel Webb, 1321 Licking Pike, Cold Spring, Kentucky 41076.
- 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.

Annual Monmouth, Illinois Open — September 12

The ninth annual Monmouth Open Tournament will be held on the Monmouth park courts in Monmouth, Illinois on Sunday, September 12. Starting time will be 10 A. M. Eldon Damarin of Peoria, Illinois is the defending champion.

There will be six classes with eight in a class. C, D and F will play first with A, B and E following. The deadline for qualifying scores is Sunday morning at 9:30 A. M.

Players may either send in scores to Bob St. George, 622 North "A" Street, Monmouth, Illinois 61462 or bring them along on the day of the tournament.

There will be trophies for the first three places in each class with cash the rest of the way down. Entry fee will be \$5.00 for A and B and \$4.00 for C, D, E and F.

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