

The Horseshoe Pitcher's —

NEWS DIGEST

SEPTEMBER, 1975

for the best...

DIAMOND®

**"TOURNAMENT"
PITCHING SHOES**

**PITCHES EASILY,
HOLDS MORE RINGERS**

Harden points . . . dead soft in center. Look for the bronze color that marks Diamond's finest pitching shoes. \$8.60 per pair from your dealer or ppd. from Diamond.

Send for catalog of complete pitching shoe line.

**Send for new
percentage chart**

Attractive, 2-color, 17½" x 22" Official Percentage Chart, plastic coated both sides, will be sent to you in mailing tube for \$1 ppd.

**DIAMOND TOOL
and Horseshoe Co.**
Established 1908

P. O. Box 6246, Duluth, Minn 55806

"DIAMOND PITCHING HORSESHOES ARE RECOGNIZED AS OFFICIAL IN TOURNAMENTS SANCTIONED BY THE NATIONAL HORSESHOE PITCHERS ASSOCIATION"

THE HORSESHOE PITCHERS' 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 \$5.00 per year in advance. NHPA membership cards are available through each state secretary for \$5.00 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

Wally Shipley, 500 S. LaVeta Park Circle, Apt. 42, Orange, Calif. 92668.....President
 Leo McGrath, 1937 Lawn Ave., Cincinnati, Ohio 45237.....1st Vice-President
 John Rademacher, 408 N. Pevetty Dr., Plant City Fla. 33566.....2nd Vice President
 Earl Winston, Route 1, LaMonte, Mo. 65337.....3rd Vice President
 Dorothy Pinch, 592 Hull St., Sharon, Pa. 16146.....4th Vice-President
 W. Ray Williams, P. O. Box 1702, Auburn, California 95603.....Secretary-Treasurer

Volume 19

SEPTEMBER, 1975

No. 9

NHPA President's Message

To the Delegates — many THANKS for your unanimous vote of confidence in re-electing me as your President for another two years. I was very flattered. As I stated I accept and promise again to do the job to the best of my ability.

A special Thanks goes to the City of Lafayette, Parks and Recreation, The Lafayette Horseshoe Club, State of Indiana Association and all the outstanding help received from the members and wives during the 1975 World Tournament. It all made for a great success, despite the rains.

For the benefit of all those who were not at the convention I am publishing my memorandum, which was read to the delegates.

DURING THIS ADMINISTRATION THE FOLLOWING HAS BEEN IMPROVED, ADDED, SUGGESTED AND OR ACCOMPLISHED.

1. New NHPA stationery.
2. Redistributed cash prizes.
3. Shorter World Tournament.
4. Shorten games.
5. Convention agenda published in Digest.
6. Time limit to pitch 2 shoes.
7. World Tournament Dress — name on shirts.
8. New Hall of Fame Plaque.
9. Women and Juniors Champ Divisions pitch better time for publicity.
10. Life membership program.
11. Progress means change committee.
12. Possible Hawaiian Tournament.
13. Top 100 pitchers listed in Digest.
14. Proposed publicity program.
15. Important Constitution and By Law changes.
16. W. T. expenses.
17. Complete open policy on everything.
18. Presidents monthly message.
19. Increased Achievement Awards given at W. T. from 3 to 6.
20. Award to number one Charter in Membership.
21. \$100.00 to W. T. host favorite charity.
22. Proposed "V I P" program.
23. Increased Secretary-Treasury and Digest Editor expense allowance.
24. Vice Presidents \$100.00 for attending W. T.
25. President \$100.00 year salary.
26. Added Regional Director Chairman to Executive Council.
27. Gave more authority to W. T. Judges.
28. World Tournament Patches.
29. Added Pledge Allegiance and Prayer to Presidents Convention Agenda.
30. Increased W. T. qualifying and entry fee.
31. Increased dues and Digest subscription.
32. No limit on delegates per charter.
33. News Digest more interesting articles.
34. NHPA books audited by accountant.
35. NHPA Financial Report published quarterly.
36. Quarterly game related items submitted for better control.
37. Improved Hall of Fame Committee:
 - A. Enlarge committee to 14.
 - B. Included one female.
 - C. Include one younger member.
 - D. Set up guide lines and rules.
 - E. Scrap book.
 - F. Started inducting "One Old Timer" this year.
38. New Regional Director Organization:
 - A. Enlarged to 20 Directors.
 - B. Set up guide lines and duties.
 - C. Committee meeting 1st time at 1974 W. T. in Keene.

ITEMS IN QUESTIONS AND SUGGESTED WAYS TO IMPROVE NHPA:

1. World Tournament Prize Fund:
 - A. Article in April Digest by Russ Gaudoury — \$2000.00 to Prize Fund from dues (NO) it comes from the qualifying fees. There is no rule that allows this regardless where it comes from. It should be in writing that we approve or disapprove that the NHPA supplements the W. T. Prize Fund.
2. New increased rates on qualifying and entry fees was voted on to go to respective classes in Keene.
3. Improve communications between states and NHPA paper work necessary.
4. Secretary and Directors need to request NHPA patches earlier.
5. States cooperate with publicity plans by Bernard Herfurth.
6. States need to submit candidates to Regional Directors for NHPA Achievement and Stokes Awards. You might even help the Hall of Fame Committee.
7. Besides maybe lowering the dues for Juniors we really do need to work on a youth program. I would like to see the Regional Directors come up with a program. We also need a Volunteer Chairman. Also feel more players could give more of their time to teach classes for youths.
8. No W. T. warm ups it hurts the host conducting the W. T.

President's Memorandum — (Continued)

9. Considering different type of play for Men's A Class in 1976.
- 9a. Council has approved 35 point game's for all scheduled classes (except Championship classes) rather than 50 shoes for 1976 W. T.
10. New Judging Tool designed.
11. No bids before courts are completed and inspected.
12. Would be nice if some day the NHPA rich enough to pay the NHPA President and Secretary-Treasury a good salary and the Vice President expenses to W. T.
13. We will try to pass out the Trophies after completion of each Class this year in Lafayette.
14. I still think in one issue of the Digest before convention (say May) members running for NHPA office should be able to publish an article. Better if all delegates know ahead of time who is running and why.
15. Remember I stated in the April Issue it was brought to my attention we let a lot of new members slip through our fingers because we don't make them feel they are a part of the organization. Think about it.
16. Did you try Bob West's suggestion of alternate pitches by rounds?
17. Social Security and the IRS:
Yes, it is the law you are suppose to get a SS# and file form 1099 with the IRS. However, Solomon contacted the IRS and found out we can overlook filing any 1099 form or getting SS# for any tourney giving away less than \$600.00 in cash and Trophies per individual. Jim stated this does not mean it's legal but the IRS would probably look the other way unless it was over \$600.00 per individual.
However we will still require SS# at W. T. but, this should answer some questions for the states.
18. I feel W. T. hosts should start working right after being awarded the bid. 2 years is not much time. You should inform members at least by January before W. T. regarding motels, housing etc. Get your ads in early concerning your brochure ads, Friends of Horseshoes, etc.
19. NHPA President should be allowed expenses to visit 1 or 2 tournaments or section of the country each year but never attending same one twice while in office. It would be very good pr and give him a better first hand knowledge of the problems in various sections of the country.
20. Keep inviting wide world of sports.
21. Cut off date for delegates allowed at convention.
22. Need to show more interest in Hawaiian Open Tournament.
23. Delegates authorized \$5000.00 for advertising at 1974 Convention I stated I would not spend till I found out what the revenue would be. Plus Bernard's publicity plan is very inexpensive to each state if followed.
25. Regards to increased dues.
 1. Sorry we didn't think about the Jrs.
 2. I suggest we lower their dues to \$1.00
26. New Digest:
Had conversation with Ellis on:
Available space needs in Digest.
Ways to acquire.
 1. Eliminate all state schedules.
 2. Only list important coming events.
 3. Publish only sanctioned tournaments.
 4. Summarize all tournaments and eliminate visual results.
 5. Send results at regular intervals. Don't wait for several completed tournaments makes for old news. Better program articles in Digest.
27. Other suggestions from Ellis.
Did you realize:
 1. We don't tell, do or give anything to the member who doesn't subscribe to The News Digest.
 2. Propose we set up a mailing list for every NHPA member.
 3. We could do the following:
 - A. Mail Financial Statement.
 - B. W. T. results.
 - C. President comments.
 - D. Other important articles.
 - E. This would allow more space in Digest from not publishing W. T. results in Digest.
 - F. Or we could print W. T. results in Digest and increase that issue to include all members in this special mail out.
28. Personal comment regarding Digest:
 1. You should authorize all expense for the President to visit The News Digest Editor a couple days so he would have a better knowledge on his problems and how he operates his office. Then he, Council and Accountant would better understand his problems. Which I am sure would some what stop the comments between everyone. Besides more heads might come up with improved ideas.
 2. Let's give a vote of confidence to Ellis.

In closing my memorandum I read my message published in the August issue.

Sincerely,
Wally Shipley

COVER PICTURE . . . Shown this month is Elmer Hobl of Canada receiving the World Championship trophy and check from Wally Shipley, NHPA president. This is Hobl's 5th title in the last 11 World Tournaments. He finished with a record of 33 wins and 2 losses while posting a ringer percentage of 84.5 for the tournament.

Photo by Joe Brickler

Elmer Hohl of Canada Regains Coveted World Championship

Elmer Hohl the sturdy and rugged ringer artist from Wellesley, Ontario, Canada using an 84.5 ringer percentage as his main working tool, staved off all stretch runners to capture the 1975 World Horseshoe pitching championship played on the Digby Park courts in Lafayette, Indiana. Curt Day, defending champion was close behind and was threatening in the last rounds of play. He defeated Hohl earlier in the tournament. Glen Henton was the only one to defeat other former champions, they being Hohl, Day, Kuchcinski and Focht.

Several records were broken, particularly in the Junior division. The outstanding one was the losing average of 89.5 percent racked up by John Passmore of Richmond, Indiana. Rick Howe of Massachusetts and Passmore posted 190 shoes in their game lacking only four shoes to tie the all-time record of 194 shoes set in the men's class a few years back.

The tournament was delayed an extra day due to rain and inclement weather.

Championship Summary

	Qual.	W	L	R	SP	%
Elmer Hohl, Canada	550	33	2	2267	2682	84.5
Curt Day, Indiana	D.C.	31	4	2243	2738	81.9
Mark Seibold, Indiana	540	29	6	2336	2882	81.1
Al Zadroga, Pennsylvania.....	551	28	7	2137	2744	77.9
Clarence Bellman, Indiana	521	26	9	2367	3016	78.5
Wilbur Kabel, Ohio	521	26	9	1812	2334	77.6
Glen Henton, Iowa	530	25	10	2309	2922	79.2
Jim Knisley, Ohio	513	24	11	2228	2780	80.1
Dan Kuchcinski, Indiana	534	24	11	2231	2856	78.1
Paul Focht, Ohio	508	24	11	2082	2816	73.9
Larry Griffin, Illinois	508	23	12	2353	3042	77.4
Ray Martin, Illinois	500	23	12	2106	2800	75.2
Ed. Domey, Massachusetts	528	22	13	2181	2920	74.7
Roger Norwood, Tennessee	501	20	15	2075	2796	74.2
Glenn Riffle, Ohio	503	20	15	1874	2564	73.1
Harold Anthony, Ohio	527	19	16	2207	2906	75.9
John Walker, California	497	19	16	2125	2832	75.0
Merlin Potts, Kansas	517	19	16	2117	2828	74.9
Jesse Gonzales, California	514	18	17	2013	2735	73.6
Larye Ambrose, Minnesota	501	18	17	1888	2638	71.6
Ralph Maddox, West Virginia	531	17	18	2161	2898	74.6
Norm Rioux, Connecticut	512	15	20	1929	2622	73.6
Frank Stinson, Minnesota	512	15	20	1866	2664	70.0
Al Stockholm, New York	515	14	21	1803	2578	69.9
Chet Reel, Indiana	518	12	23	1944	2708	71.8
Max Roseberry, Ohio	506	12	23	1825	2622	69.6
Carl Van Sant, Indiana	523	12	23	1828	2654	68.9
Doug Kienia, Maine	522	12	23	1765	2568	68.7
Bill Vandegriff, Iowa	495	11	24	1601	2422	66.1
Jim Solomon, Pennsylvania	503	10	25	1978	2796	70.7
Woodrow Martin, Illinois	509	10	25	1616	2424	66.7
John Napier, Ohio	504	9	26	1524	2354	64.7
Jack Fahey, Kentucky	502	6	29	1401	2268	61.8
Don Prottsmann, Iowa	497	5	30	1067	1932	55.2
Marvin Craig, Indiana	Forfeit					
Bill Holland, Indiana	Forfeit					

1. ELMER HOHL, Canada—Qual. 550

Opponent	Score	R	SP	%
Walker	51-22	72	88	81.8
Riffle	52-17	80	90	88.9
Ambrose	51-25	57	70	81.4
Solomon	51-13	63	74	85.1
Stinson	52-42	64	82	78.0
Gonzales	54-12	57	64	89.1
Holland	52-0	59	62	95.2
Fahey	55-15	57	68	83.8
Reel	51-6	57	64	89.0
W. Martin	52-15	91	104	87.5
Vandegriff	55-19	48	58	82.8
Potts	50-17	73	82	89.0
R. Martin	51-13	61	70	87.1
Napier	51-5	42	46	91.3
Prottsmann	52-7	26	30	86.7
Roseberry	50-3	41	46	89.1
Rioux	52-29	86	100	86.0
Kabel	52-46	53	70	75.7
Norwood	51-25	48	64	75.0
Craig				
Henton	48-52	111	136	81.6
Griffin	50-36	81	98	82.7
Knisley	50-48	84	106	79.2
Domey	54-31	55	70	78.6
Focht	50-21	58	74	78.4
Anthony	52-25	100	114	87.7
Bellman	55-24	81	92	88.0
Van Sant	55-16	74	88	84.1
Stockholm	52-13	53	62	85.5
Kienia	55-16	68	76	89.5
Maddox	50-6	56	60	93.6
Zadroga	52-35	64	80	80.0
Day	37-50	81	100	81.0
Kuchcinski	52-37	79	94	84.0
Seibold	51-25	87	100	87.0

Won 33 Lost 2 2267 2682 84.5

2. CURT DAY, Ind.—Qual. D. C.

Opponent	Score	R	SP	%
Vandegriff	51-9	47	54	87.0
Craig	51-30	74	96	77.1
Walker	51-47	60	84	71.4
Fahey	50-21	69	84	82.1
W. Martin	54-9	41	48	85.4
Potts	52-34	53	66	80.3
Focht	51-27	79	94	84.0
Roseberry	52-7	62	72	86.1
Knisley	50-41	82	102	80.4
Griffin	44-50	76	96	79.2
Ambrose	50-28	40	52	76.9
Bellman	51-34	124	136	91.0
Prottsmann	51-3	28	34	82.4
Riffle	51-15	33	38	86.8
Norwood	45-52	88	110	80.0
Solomon	52-23	64	76	84.2
Holland	50-14	50	58	86.2
Van Sant	50-5	45	50	90.0
R. Martin	50-30	45	60	75.0
Napier	51-20	66	80	82.5
Kienia	50-46	71	96	73.0
Stinson	51-10	54	62	87.1
Stockholm	50-13	48	60	80.0
Kabel	51-17	53	62	85.5
Rioux	52-14	41	48	85.4
Henton	35-50	94	116	81.0
Gonzales	51-14	47	56	83.9
Domey	51-32	88	106	83.0
Reel	50-21	49	58	84.5
Anthony	51-46	90	108	83.5
Kuchcinski	51-22	71	82	86.6
Maddox	51-31	88	110	80.0
Hohl	50-37	85	100	85.0
Seibold	50-43	75	92	81.5
Zadroga	37-52	63	92	68.4

Won 31 Lost 4 2243 2738 81.9

3. MARK SEIBOLD, Ind.—Qual. 540

Opponent	Score	R	SP	%
R. Martin	46-52	79	110	71.8
Solomon	50-15	37	48	77.1
Norwood	51-17	69	82	84.1
Napier	51-17	42	54	77.8
Rioux	52-43	62	78	79.5
Knisley	51-44	102	118	86.4
Stinson	50-35	66	86	76.7
Riffle	42-50	73	102	71.6
Potts	44-50	94	116	81.0
Holland	51-18	38	50	76.0
Prottsman	51-19	34	48	70.8
Stockholm	50-16	39	48	81.3
Ambrose	52-28	50	64	78.1
Roseberry	51-33	63	84	75.0
Walker	51-15	62	70	86.8
Craig	51-10	64	70	91.4
Griffin	51-31	98	114	86.0
Henton	51-22	55	68	80.9
Vandegriff	51-9	44	50	88.0
Fahey	51-4	31	34	91.2
Domey	53-25	73	88	83.0
Focht	50-14	55	68	80.9
Bellman	52-46	96	120	80.0
Anthony	52-30	108	130	83.1
W. Martin	51-13	44	54	81.5
Van Sant	51-22	61	76	80.3
Reel	51-17	82	92	89.1
Kienia	50-24	65	76	85.5
Gonzales	52-44	77	96	80.2
Kabel	55-49	89	108	82.4
Zadroga	47-52	82	106	80.4
Kuchcinski	51-20	61	70	87.0
Maddox	51-42	90	112	80.4
Day	43-50	73	92	79.3
Hohl	25-51	79	100	79.0

Won 29 Lost 6 2336 2882 81.1

4. AL ZADROGA, Pa.—Qual. 551

Opponent	Score	R	SP	%
Prottsmann	55-41	72	94	76.6
Fahey	50-13	43	50	86.0
R. Martin	50-38	38	50	76.0
Riffle	51-39	86	104	82.7
Holland	50-11	40	48	83.3
Stockholm	50-29	71	84	84.5
W. Martin	54-13	46	56	82.1
Craig	52-13	47	58	81.0
Bellman	49-50	76	100	76.0
Focht	50-41	65	84	77.4
Norwood	52-45	80	102	78.4
Reel	50-11	52	66	78.7
Walker	43-50	81	102	79.4
Solomon	50-24	79	92	85.9
Vandegriff	55-23	63	82	76.8
Napier	53-17	39	52	75.0
Stinson	51-30	55	74	74.3
Kienia	50-25	66	80	82.5
Ambrose	36-54	42	72	58.3
Roseberry	51-19	50	68	78.1
Kabel	52-35	67	80	83.8
Rioux	52-9	43	50	86.0
Gonzales	26-54	58	84	69.0
Henton	50-49	90	114	78.9
Griffin	45-52	85	110	77.3
Domey	50-18	57	68	83.8
Knisley	10-50	32	52	61.5
Anthony	53-36	67	82	81.7
Potts	52-25	56	70	80.0
Van Sant	50-37	62	86	72.1
Seibold	52-47	83	106	78.3
Hohl	35-52	58	80	72.5
Kuchcinski	50-17	54	68	79.4
Maddox	50-27	65	84	77.4
Day	52-37	69	92	75.0

Won 28 Lost 7 2137 2744 77.9

5. CLARENCE BELLMAN, Ind.—Qual. 521

Opponent	Score	R	SP	%
Craig	50-19	67	78	85.9
Domey	50-35	57	78	73.1
Riffle	51-36	71	88	80.7
Anthony	52-35	66	84	78.6
Vandegriff	51-16	31	42	73.8
Kuchcinski	52-25	52	64	81.3
Prottsman	50-11	56	64	87.5
Henton	50-13	54	62	87.1
Zadraga	50-49	77	100	77.0
Walker	50-35	66	86	76.7
Napier	51-23	55	66	83.3
Day	34-51	118	136	86.8
Fahey	51-22	49	66	74.2
Van Sant	51-29	58	76	76.3
Roseberry	43-52	55	82	67.1
Kienia	50-20	100	114	87.7
Norwood	52-25	82	94	87.2
W. Martin	38-53	72	96	75.0
Solomon	50-37	47	78	60.3
Kabel	26-52	54	78	69.2
Holland	50-30	50	68	73.5
Ambrose	50-36	51	70	72.9
Seibold	46-52	94	120	78.3
Stinson	50-30	67	82	81.7
R. Martin	51-28	62	74	83.8
Rioux	50-27	74	88	84.1
Hohl	24-55	70	92	76.1
Griffin	44-51	94	120	78.3
Maddox	51-37	57	80	71.3
Focht	52-38	98	114	86.0
Gonzales	51-46	72	94	76.6
Knisley	51-44	88	108	81.5
Potts	51-46	60	84	71.4
Stockholm	47-54	80	104	76.9
Reel	50-34	63	86	73.3

Won 26 Lost 9 2367 3016 78.5

6. WILBUR KABEL, Ohio—Qual. 521

Opponent	Score	R	SP	%
Rioux	55-46	56	84	66.7
Gonzales	48-50	79	106	74.5
Holland	50-24	43	56	76.8
Stockholm	55-39	53	68	77.9
Riffle	52-38	63	80	78.8
Vandegriff	50-36	66	88	75.0
Solomon	50-32	92	108	85.2
Knisley	50-49	84	106	79.2
R. Martin	50-33	59	74	79.7
Napier	50- 3	44	48	91.6
Focht	39-51	85	104	81.7
Walker	50-34	68	86	79.1
Stinson	50-47	57	80	71.2
Potts	51-36	75	96	78.1
Griffin	50-43	103	124	83.1
Reel	55-47	74	92	80.4
Fahey	51-29	48	64	75.0
Hohl	46-52	51	70	72.9
Martin	51-38	54	76	71.1
Bellman	52-26	62	78	79.5
Zadraga	35-52	62	80	77.5
Craig				
Norwood	49-54	103	132	78.0
Day	17-51	41	62	66.1
Roseberry	51-45	65	92	70.6
Maddox	50-34	66	84	78.6
Ambrose	50-33	57	74	77.0
Kuchcinski	31-51	102	122	83.6
Prottsman	50-17	31	46	67.4
Seibold	49-55	87	108	80.6
Anthony	34-50	61	84	72.6
Henton	50-49	62	84	73.8
Van Sant	52-44	75	98	76.5
Domey	51-38	64	86	74.4
Kienia	51-20	52	62	83.9

Won 26 Lost 9 2244 2902 77.3

7. GLEN HENTON, Iowa—Qual. 530

Opponent	Score	R	SP	%
Griffin	52-48	76	104	73.1
Knisley	26-50	56	76	73.7
Stinson	47-50	72	96	75.0
Gonzales	51-37	66	84	78.6
Solomon	42-50	52	74	70.0
Prottsman	50-28	47	64	73.4
Napier	52-39	54	74	73.0
Bellman	13-50	42	62	67.7
Ambrose	53-33	67	90	74.4
Roseberry	50- 8	61	68	89.7
W. Martin	51-28	53	68	77.9
R. Martin	50-20	76	88	86.4
Rioux	32-52	79	102	77.5
Stockholm	50-16	32	42	76.2
Focht	52-37	77	94	81.9
Potts	50-39	78	96	81.3
Riffle	49-50	75	100	75.0
Seibold	22-51	46	68	67.6
Holland	55-16	44	54	81.4
Reel	50-20	61	76	80.2
Hohl	52-48	112	136	82.4
Fahey	51-21	43	54	79.6
Vandegriff	52-11	61	68	89.7
Zadraga	49-50	89	114	78.1
Craig				
Day	50-35	99	116	85.3
Norwood	51-27	73	88	83.0
Maddox	41-50	97	124	77.4
Walker	51-41	94	114	82.5
Kuchcinski	53-42	119	142	83.8
Kienia	52-35	60	74	81.1
Kabel	49-50	61	84	72.6
Anthony	52-29	58	74	78.4
Van Sant	51- 4	51	56	91.1
Domey	50-38	78	98	79.6

Won 25 Lost 10 2309 2922 79.2

8. JIM KNISLEY, Ohio—Qual. 513

Opponent	Score	R	SP	%
Roseberry	52-19	57	70	81.4
Henton	50-26	64	76	84.2
Fahey	55- 8	41	50	82.0
Domey	46-52	77	102	75.0
Norwood	52-43	69	88	78.0
Seibold	44-51	99	118	83.7
Vandegriff	50-31	61	80	76.2
Kabel	49-50	83	106	78.3
Day	41-50	80	102	78.4
Prottsman	51-11	30	42	71.4
Solomon	50-19	63	72	87.5
Maddox	52-33	80	94	85.1
Craig	52-27	76	88	86.3
Anthony	51- 7	67	74	90.5
Napier	50- 5	41	48	85.4
Van Sant	52- 7	62	70	88.6
Ambrose	46-50	83	104	79.8
Focht	46-50	74	102	72.5
Riffle	50-23	49	64	76.6
Kienia	50-18	67	78	85.9
W. Martin	53-22	55	76	72.4
R. Martin	48-51	84	106	79.2
Hohl	48-52	83	106	78.3
Holland	50-22	43	56	76.8
Walker	50-33	68	88	77.3
Stinson	50-19	45	56	80.1
Zadraga	50-10	45	52	86.5
Rioux	52-47	77	102	75.5
Kuchcinski	30-50	44	66	66.7
Griffin	51- 6	39	42	92.8
Potts	50-24	70	84	83.3
Bellman	44-51	86	108	79.6
Stockholm	25-50	48	68	70.6
Reel	52-11	45	54	83.3
Gonzales	50-30	73	88	83.0

Won 24 Lost 11 2228 2780 80.1

13. Ed. Domey, Mass.—Qual. 528

Opponent	Score	R	SP	%
Focht	22-50	19	42	45.2
Bellman	35-50	53	78	67.9
Rioux	52-47	83	104	79.8
Knisley	52-46	78	102	76.5
Napier	55-41	68	90	75.6
Walker	22-52	65	86	75.6
Roseberry	52-23	91	104	87.5
Reel	34-50	45	70	64.3
Norwood	35-50	46	66	69.7
Craig	50-27	47	58	81.0
Holland	51-49	67	94	71.3
Ambrose	51-43	64	84	76.2
Griffin	53-34	66	84	78.6
Gonzales	50-35	57	78	73.1
W. Martin	54-13	38	54	70.4
Stockholm	51-39	76	98	77.6
Solomon	50-24	78	90	86.7
Kuchcinski	50-47	109	134	81.3
Stinson	45-50	41	74	55.4
Potts	50-38	65	84	77.4
Seibold	25-53	65	88	73.9
Riffle	45-50	57	82	69.5
Prottsmann	55-23	53	52	67.3
Hohl	31-54	48	70	68.6
Fahey	52-44	64	92	69.6
Zadroga	18-50	47	68	69.1
Vandegriff	50-33	56	76	73.7
Day	32-51	82	106	80.4
R. Martin	50-47	79	104	76.0
Maddox	50-42	87	106	82.1
Van Sant	51-13	41	50	82.0
Anthony	52-34	86	106	81.1
Kienia	51-29	44	62	71.0
Kabel	38-51	61	86	70.9
Henton	38-50	73	98	74.5

Won 22 Lost 13 2181 2920 74.7

14. ROGER NORWOOD, Tenn.—Qual. 501

Opponent	Score	R	SP	%
Maddox	51-37	58	78	74.4
Stinson	51-13	43	54	79.6
Seibold	17-51	57	82	69.5
Holland	50-18	62	76	81.6
Knisley	43-52	66	88	75.0
Kienia	51-28	49	62	79.0
Gonzales	41-50	68	90	75.6
Rioux	51-41	68	84	80.9
Domey	50-35	51	66	77.3
Stockholm	50-39	72	96	75.0
Zadroga	45-52	78	102	76.5
Anthony	52-45	74	96	77.1
Kuchcinski	41-52	75	96	78.1
W. Martin	52-46	60	92	65.2
Day	52-45	91	110	82.7
Focht	27-50	71	94	75.5
Bellman	25-52	72	94	76.6
Riffle	52-18	47	56	83.9
Hohl	25-51	41	64	64.1
Griffin	32-52	50	74	67.6
Solomon	49-50	78	106	73.6
Reel	52-41	52	70	74.3
Kabel	54-49	106	132	80.3
Napier	33-52	48	78	61.5
Potts	52-42	52	76	68.4
Roseberry	50-15	41	48	85.4
Henton	27-51	66	88	75.0
Craig				
Van Sant	25-52	60	90	66.7
Fahey	52-22	47	60	78.3
Prottsmann	52-46	40	66	60.6
Vandegriff	50-30	46	70	65.7
R. Martin	29-52	73	98	74.5
Walker	30-50	45	72	62.5
Ambrose	54-31	68	88	77.3

Won 20 Lost 15 2075 2796 74.2

15. GLENN RIFFLE, Ohio—Qual. 503

Opponent	Score	R	SP	%
Potts	17-52	61	82	74.4
Hohl	17-52	68	90	75.5
Bellman	36-51	66	88	75.0
Zadroga	39-51	80	104	76.9
Kabel	38-52	56	80	70.0
W. Martin	52-32	60	80	75.0
Kienia	52-22	53	70	75.7
Seibold	50-42	74	102	72.5
Rioux	28-50	58	86	67.4
Van Sant	51-42	58	82	70.7
Gonzales	9-51	23	44	52.3
Griffin	31-52	65	90	72.2
Reel	50-35	56	72	76.4
Day	15-51	21	38	55.3
Stockholm	51-43	66	92	71.7
Maddox	55-29	51	68	75.0
Henton	50-49	75	100	75.0
Norwood	18-52	36	56	64.3
Knisley	23-50	41	64	64.1
Kuchcinski	27-50	42	64	65.6
Ambrose	50-40	48	66	70.2
Domey	50-45	58	82	70.7
Holland	50-4	44	56	78.6
Norwood	52-37	77	96	80.2
Anthony	47-51	88	110	80.0
Walker	14-51	35	54	64.8
Stinson	52-22	45	60	75.0
Prottsmann	52-32	52	72	72.2
Focht	30-51	32	56	57.1
Vandegriff	50-15	55	68	80.9
Napier	50-40	72	98	73.5
Fahey	54-22	54	72	75.0
Craig				
Roseberry	50-29	57	74	77.0
Solomon	53-10	38	46	82.6

Won 20 Lost 15 1874 2564 73.1

16. HAROLD ANTHONY, Ohio—Qual. 527

Opponent	Score	R	SP	%
W. Martin	52-20	55	68	80.9
Reel	51-29	68	84	81.0
Griffin	52-48	55	74	74.3
Bellman	35-52	59	84	70.2
Roseberry	52-22	53	68	77.9
R. Martin	28-50	63	88	71.6
Craig	51-34	46	68	67.6
Potts	50-45	68	86	79.1
Vandegriff	28-50	46	70	65.7
Fahey	52-14	47	64	73.4
Stinson	51-22	68	84	81.0
Norwood	45-52	72	96	75.0
Focht	49-53	83	106	78.3
Knisley	7-51	53	74	71.6
Holland	50-32	60	78	76.9
Gonzales	45-53	75	98	76.5
Napier	52-16	51	60	85.0
Maddox	54-32	93	112	83.0
Rioux	44-54	53	84	63.1
Stockholm	55-15	49	64	76.6
Kuchcinski	29-50	59	82	72.0
Solomon	50-12	40	54	74.1
Walker	50-40	69	86	80.2
Seibold	30-52	101	130	77.7
Riffle	51-47	89	110	80.9
Hohl	25-52	90	114	78.9
Prottsmann	50-23	30	46	65.2
Zadroga	36-53	62	82	75.6
Ambrose	46-53	73	100	73.0
Day	46-51	87	108	80.6
Kabel	50-34	67	84	79.8
Domey	34-52	80	106	75.5
Henton	29-52	54	74	73.0
Kienia	55-16	41	56	73.2
Van Sant	55-30	48	64	75.0

Won 19 Lost 16 2207 2906 75.9

17. JOHN WALKER, Calif.—Qual. 497

Opponent	Score	R	SP	%
Hohl	22-31	62	88	70.5
Focht	50-38	59	78	74.4
Day	47-51	60	84	71.4
Griffin	29-50	58	78	74.3
Potts	44-51	64	88	72.7
Domey	52-22	74	86	84.9
Reel	52-45	58	80	72.5
W. Martin	51-48	68	100	68.0
Kienia	45-50	76	100	76.0
Bellman	35-50	61	86	70.9
Kuchcinski	50-23	66	82	80.5
Kabel	34-50	64	86	74.4
Zadroga	50-43	82	102	80.4
Rioux	50-36	61	80	76.3
Seibold	15-51	51	70	72.8
Stinson	34-50	65	90	72.2
Stockholm	51-48	80	108	74.1
Roseberry	42-51	52	78	66.7
Maddox	50-28	39	60	65.0
Holland	50-28	54	68	79.4
Craig				
Gonzales	41-52	79	108	73.2
Anthony	40-50	66	86	76.7
Fahey	51-26	75	94	79.8
Knisley	33-50	63	88	71.6
Riffle	51-14	48	54	88.9
Van Sant	51-39	80	100	80.0
Solomon	50-26	51	66	77.3
Henton	41-51	91	114	79.8
Napier	52-34	63	82	76.8
Ambrose	33-55	62	84	73.8
Prottsmann	50-21	37	50	74.0
Vandegriff	50-18	42	54	77.8
Norwood	50-30	52	72	72.2
R. Martin	37-52	62	88	70.5

Won 19 Lost 16

2125 2832 75.0

18. MERLIN POTTS, Kans.—Qual. 517

Opponent	Score	R	SP	%
Riffle	52-17	73	82	89.0
Van Sant	53-21	53	62	85.5
Napier	45-51	49	72	68.1
Kienia	50-49	51	78	65.4
Walker	51-44	66	88	75.0
Day	34-52	47	66	71.2
R. Martin	50-30	66	82	80.5
Anthony	45-50	67	86	77.9
Seibold	50-44	95	116	82.2
Ambrose	46-52	62	92	67.4
Craig	50-39	79	102	77.5
Hohl	17-50	62	82	75.6
Solomon	14-50	56	76	70.7
Kabel	36-51	70	96	72.9
Fahey	52-26	64	84	76.2
Henton	39-50	75	96	78.1
Prottsmann	50- 9	35	42	83.3
Stinson	51-28	57	76	75.0
Roseberry	53-33	51	78	65.4
Domey	38-50	62	84	73.8
Rioux	52-26	58	72	80.6
Vandegriff	50-46	50	74	67.6
Maddox	50-33	39	58	67.2
Griffin	37-51	74	92	80.4
Norwood	42-52	52	76	68.4
Focht	43-51	60	86	69.8
Kuchcinski	37-50	85	106	80.2
W. Martin	51-13	42	50	84.0
Zadroga	25-52	48	70	68.6
Holland	55-28	45	60	75.0
Knisley	24-50	63	84	75.0
Reel	50-34	68	94	72.3
Bellman	46-51	60	84	71.4
Gonzales	50-36	65	86	77.4
Stockholm	53-38	68	92	73.9

Won 19 Lost 16

2117 2828 74.9

19. JESSE GONZALES, Calif.—Qual. 514

Opponent	Score	R	SP	%
Napier	52-20	37	50	74.0
Kabel	50-48	80	106	75.5
Craig	53-22	52	68	76.5
Henton	37-51	61	84	72.6
Ambrose	34-52	55	78	70.3
Hohl	12-54	43	64	67.2
Norwood	50-41	71	90	78.9
Kienia	53-12	53	66	80.3
Maddox	34-50	84	106	79.2
Vandegriff	38-52	53	80	66.2
Riffle	51- 9	37	44	84.1
Kuchcinski	24-51	41	72	56.0
Roseberry	47-51	70	102	68.6
Domey	35-50	53	78	67.9
Solomon	52-34	63	80	78.8
Anthony	53-45	76	98	77.6
R. Martin	29-50	66	90	73.3
Griffin	34-54	59	84	70.2
Fahey	52-10	28	39	73.7
Van Sant	55-21	48	64	75.0
Focht	52-27	51	76	67.1
Walker	52-41	81	108	75.0
Zadroga	54-26	67	84	79.8
W. Martin	50- 9	37	42	88.1
Prottsmann	52-17	38	52	73.1
Holland	54-17	43	54	79.6
Day	14-51	35	56	62.5
Stinson	35-52	66	94	70.2
Seibold	44-52	74	96	77.1
Rioux	40-51	54	80	67.5
Bellman	46-51	70	94	74.5
Stockholm	50-49	81	108	75.0
Reel	50-32	59	74	79.7
Potts	36-50	61	86	70.9
Knisley	30-50	66	88	75.0

Won 18 Lost 17

2013 2735 73.6

20. LARYE AMBROSE, Minn.—Qual. 501

Opponent	Score	R	SP	%
Kuchcinski	27-52	49	68	72.1
Holland	51-23	54	70	77.1
Hohl	25-51	49	70	70.5
W. Martin	34-52	42	66	63.6
Gonzales	52-34	60	78	76.9
Van Sant	30-51	59	82	71.9
Stockholm	52-36	68	90	75.6
Stinson	50-34	56	74	75.7
Henton	33-53	60	90	66.7
Potts	52-46	64	92	69.6
Day	28-50	33	52	63.5
Domey	43-51	62	84	73.8
Seibold	28-52	41	64	64.1
Focht	45-52	78	108	72.2
Maddox	52-31	56	68	82.3
Griffin	24-50	54	76	71.0
Knisley	50-46	83	104	79.8
Fahey	54-47	57	84	67.9
Zadroga	54-36	49	72	68.1
Rioux	46-53	47	70	67.1
Riffle	40-50	45	66	68.2
Bellman	50-36	51	70	72.9
Kienia	52-26	71	88	80.7
Solomon	49-50	60	88	68.2
Reel	52-36	51	76	67.1
Napier	50-31	50	68	73.5
Kabel	33-50	51	74	68.9
Roseberry	50-45	54	76	71.0
Anthony	53-46	75	100	75.0
Craig				
Walker	55-33	68	84	81.0
R. Martin	41-51	57	76	75.0
Prottsmann	52-22	31	46	67.4
Vandegriff	42-51	44	76	57.9
Norwood	31-54	59	88	77.0

Won 18 Lost 17

1888 2638 71.6

21. RALPH MADDOX, W. Va.—Qual. 531

Opponent	Score	R	SP	%
Norwood	37-51	53	78	67.9
Roseberry	50-43	47	72	65.3
Prottsmann	50-19	36	48	75.0
Craig	46-52	79	106	74.5
Focht	44-51	82	106	77.4
Reel	37-50	71	90	78.9
Griffin	51-44	87	112	77.7
Napier	51-21	44	56	78.6
Gonzales	50-34	88	106	83.0
Rioux	51-43	79	102	77.5
R. Martin	52-18	62	74	83.8
Knisley	33-52	73	94	77.6
Vandegriff	50-39	60	80	75.0
Fahey	54-16	40	50	80.0
Ambrose	31-52	49	68	72.1
Riffle	29-55	43	68	63.2
W. Martin	53-21	47	66	71.2
Anthony	32-54	85	112	75.9
Walker	28-50	33	60	55.0
Solomon	50-46	58	82	70.7
Van Sant	51-30	64	82	78.0
Holland	51-27	43	58	74.1
Potts	33-50	34	58	58.6
Kienia	47-50	67	94	71.3
Stinson	25-50	36	58	62.0
Kabel	34-50	60	84	71.4
Stockholm	51-16	48	58	82.8
Henton	50-41	98	124	79.0
Bellman	37-51	57	80	71.3
Domey	42-50	84	106	79.2
Hohl	6-50	42	60	70.0
Day	31-51	88	110	80.0
Seibold	42-51	87	112	77.7
Zadroga	27-50	58	84	69.0
Kuchcinski	43-50	79	100	79.0

Won 17 Lost 18 2161 2898 74.6

22. NORM RIOUX, Conn.—Qual. 512

Opponent	Score	R	SP	%
Kabel	46-55	55	84	65.5
Vandegriff	51-35	51	72	70.8
Domey	47-52	82	104	78.8
Prottsmann	55-23	42	51	77.8
Seibold	43-52	59	78	75.6
Roseberry	51-28	58	74	78.4
Kuchcinski	42-50	77	98	78.6
Norwood	41-51	64	84	76.2
Riffle	50-28	67	86	77.9
Maddox	43-51	76	102	74.5
Van Sant	40-52	53	76	69.7
Fahey	51-13	34	46	73.9
Henton	52-32	85	102	83.3
Walker	36-50	56	80	70.0
Van Sant	52-22	46	60	76.7
R. Martin	44-51	69	96	71.9
Hohl	29-52	78	100	78.0
Stockholm	25-50	65	84	77.4
Anthony	54-44	54	84	64.3
Ambrose	53-46	49	70	70.0
Potts	26-52	50	72	69.4
Zadroga	9-52	30	50	60.0
Napier	48-52	58	84	69.0
Reel	51-41	53	76	69.7
Day	14-52	28	48	58.3
Bellman	27-50	66	88	75.0
Solomon	42-51	57	84	67.9
Knisley	47-52	77	102	75.5
Craig				
Gonzales	51-40	58	80	72.5
Focht	38-50	72	96	75.0
Griffin	41-54	57	78	73.1
Holland				
W. Martin	51-28	48	62	77.4
Stinson	50-23	55	68	80.9

Won 15 Lost 20 1929 2622 73.6

23. FRANK STINSON, Minn.—Qual. 512

Opponent	Score	R	SP	%
Kienia	55-46	69	90	76.7
Norwood	13-51	31	54	57.4
Henton	50-47	72	96	75.0
Vandegriff	32-50	42	68	61.8
Hohl	42-52	60	82	73.2
Napier	50-42	70	92	76.1
Seibold	35-50	62	86	72.1
Ambrose	34-50	52	74	70.3
Fahey	50-43	45	74	60.8
Kuchcinski	29-53	55	76	72.4
Anthony	22-51	58	84	69.1
Craig	50-48	74	96	77.1
Kabel	47-50	55	80	68.7
Prottsmann	51-28	49	66	74.2
Van Sant	51-30	39	60	65.0
Walker	55-24	73	90	81.1
Zadroga	30-51	47	74	63.5
Potts	28-51	48	76	63.2
Domey	50-45	43	74	58.1
R. Martin	49-52	79	112	70.5
Reel	51-35	57	80	61.0
Day	10-51	41	62	66.1
Solomon	51-47	56	81	66.7
Bellman	30-50	60	82	73.2
Maddox	50-25	43	58	74.1
Knisley	19-50	34	56	60.7
Riffle	22-52	36	60	60.0
Gonzales	52-35	72	94	76.6
Roseberry	16-52	34	56	60.7
Stockholm	48-50	71	98	72.5
W. Martin	50-36	68	90	75.6
Holland				
Focht	49-55	72	100	72.0
Griffin	15-50	53	72	73.6
Rioux	23-50	46	68	67.6

Won 15 Lost 20 1866 2664 70.0

24. AL STOCKHOLM, N. Y.—Qual. 515

Opponent	Score	R	SP	%
Solomon	52-21	49	64	76.6
Kienia	46-51	43	72	59.7
Roseberry	52-24	42	60	70.0
Kabel	39-48	48	68	70.6
R. Martin	27-50	59	84	70.2
Zadroga	29-50	64	84	76.2
Ambrose	36-52	62	90	68.8
Van Sant	50-22	37	48	77.1
Kuchcinski	22-50	43	66	65.1
Norwood	39-50	68	96	70.8
Fahey	50-14	37	50	74.0
Seibold	16-50	28	48	58.3
Napier	29-52	44	74	59.5
Henton	16-50	21	42	50.0
Riffle	43-50	64	92	69.6
Domey	39-51	71	98	72.4
Walker	48-51	80	108	74.1
Rioux	50-25	73	84	86.9
Craig				
Anthony	15-55	35	64	54.7
Griffin	51-48	72	98	73.5
Prottsmann	50-34	36	56	64.0
Day	13-50	37	60	61.7
Focht	43-55	50	84	59.5
Vandegriff	50-47	44	68	64.7
W. Martin	50-17	45	58	77.6
Maddox	16-51	37	58	63.8
Holland	52-35	55	76	72.4
Hohl	13-52	39	62	62.9
Stinson	50-48	71	98	72.4
Reel	46-52	65	96	67.7
Gonzales	49-50	81	108	75.0
Knisley	50-25	56	68	82.4
Bellman	54-47	82	104	78.8
Potts	38-53	65	92	70.7

Won 14 Lost 21 1803 2578 69.9

29. BILL VANDEGRUFF, Iowa—Qual. 495

Opponent	Score	R	SP	%
Day	9-51	34	54	63.0
Rioux	35-51	47	72	65.3
Kuchcinski	35-52	62	86	72.1
Stinson	50-32	49	68	72.1
Bellman	16-11	20	42	47.6
Kabel	36-50	60	88	68.2
Knisley	31-50	55	80	68.8
Griffin	35-51	54	82	65.9
Anthony	50-28	54	46	77.1
Gonzales	52-38	57	80	71.2
Hohl	19-55	35	58	60.3
Van Sant	52-43	51	78	65.4
Maddox	39-50	55	80	68.7
Holland	42-50	44	72	61.1
Zadroga	23-55	54	82	65.9
W. Martin	49-50	62	92	67.4
Reel	50-42	64	86	74.4
Solomon	52-29	48	64	75.0
Seibold	9-51	30	50	60.0
Focht	7-51	21	46	45.7
Napier	51-49	66	92	71.7
Potts	46-50	50	74	67.6
Henton	8-52	47	68	69.1
Roseberry	54-40	47	70	67.1
Stockholm	47-50	42	68	61.8
Craig				
Domey	33-50	51	76	67.1
Fahey	28-54	51	82	62.2
Kienia	33-51	62	94	66.0
Riffle	15-50	44	68	64.7
R. Martin	22-51	39	62	62.9
Norwood	30-50	39	70	55.7
Walker	18-50	31	54	57.4
Ambrose	51-42	45	76	59.2
Prattsmann	36-52	31	62	50.0

Won 11 Lost 24 1601 2422 66.1

30. JIM SOLOMON, Pa.—Qual. 503

Opponent	Score	R	SP	%
Stockholm	21-52	39	64	60.9
Seibold	15-50	27	48	56.3
Reel	40-52	71	98	72.4
Hohl	13-51	50	74	67.6
Henton	50-42	54	74	73.0
Holland	50-31	75	100	75.0
Kabel	32-50	86	108	79.6
Kuchcinski	35-52	84	108	77.8
Griffin	38-50	105	136	77.2
Kienia	55-15	50	62	80.6
Knisley	19-50	53	72	73.6
Focht	47-50	77	102	75.5
Potts	50-14	68	76	89.5
Zadroga	24-50	70	92	76.1
Gonzales	34-52	56	80	70.0
Day	23-52	54	76	71.1
Domey	24-50	69	90	76.7
Vandegruff	29-52	41	64	64.1
Bellman	37-50	42	78	53.8
Maddox	46-50	57	82	69.5
Norwood	50-49	78	106	73.0
Anthony	12-50	28	54	51.9
Stinson	47-51	54	84	64.3
Ambrose	50-49	60	88	68.2
Van Sant	45-51	55	78	70.5
R. Martin	32-53	56	84	66.7
Rioux	51-42	59	84	70.2
Walker	26-50	43	66	65.2
W. Martin	30-54	51	78	65.4
Prattsmann	49-50	44	70	62.9
Craig				
Napier	51-41	60	80	75.0
Roseberry	29-52	68	92	73.9
Fahey	52-42	70	102	68.6
Riffle	10-53	24	46	52.2

Won 10 Lost 25 1978 2796 70.7

31. WOODROW MARTIN, III.—Qual. 509

Opponent	Score	R	SP	%
Anthony	20-52	44	68	64.7
R. Martin	46-52	71	96	74.0
Kiena	18-51	34	58	58.6
Ambrose	52-34	47	66	71.2
Day	9-54	27	48	56.2
Riffle	32-52	53	80	66.2
Zadroga	13-54	33	56	58.9
Walker	48-51	66	100	66.0
Roseberry	51-21	42	62	67.7
Hohl	15-52	79	104	76.0
Henton	28-51	45	68	66.2
Napier	52-42	61	90	67.8
Van Sant	45-55	66	98	67.3
Norwood	46-52	59	92	64.1
Domey	13-54	24	54	44.5
Vandegruff	50-49	64	92	69.6
Maddox	21-53	39	66	59.1
Bellman	53-38	74	96	77.1
Kabel	38-51	50	76	65.8
Prattsmann	50-15	44	56	78.6
Knisley	22-53	46	76	60.5
Kuchcinski	12-51	30	50	60.0
Fahey	35-52	42	70	60.0
Gonzales	9-50	24	42	57.1
Seibold	13-51	32	54	59.3
Stockholm	17-50	33	58	56.9
Craig				
Potts	13-51	30	50	60.0
Solomon	54-30	58	78	74.4
Reel	50-18	67	82	81.7
Stinson	36-50	63	90	70.0
Focht	18-50	64	94	68.1
Griffin	37-51	66	92	71.7
Rioux	28-51	39	62	62.9
Holland				

Won 10 Lost 25 1616 2424 66.7

32. JOHN NAPIER, Ohio—Qual. 504

Opponent	Score	R	SP	%
Gonzales	20-52	27	50	54.0
Kuchcinski	17-50	39	60	65.0
Potts	51-45	49	72	68.1
Seibold	17-51	29	54	53.7
Domey	41-55	63	90	70.0
Stinson	42-50	66	92	71.7
Henton	39-50	50	74	67.6
Maddox	21-51	33	56	58.9
Focht	34-51	53	80	66.3
Kabel	3-50	29	48	60.4
Bellman	23-51	44	66	66.7
W. Martin	42-52	60	90	66.7
Stockholm	52-29	49	74	66.2
Hohl	5-51	26	46	56.5
Knisley	5-50	26	48	54.2
Zadroga	17-53	26	52	50.0
Anthony	16-52	39	60	65.0
Prattsmann	52-16	33	50	66.0
Reel	53-41	44	68	64.7
Day	20-51	55	80	68.8
Vandegruff	49-51	66	92	70.1
Van Sant	39-52	36	66	54.5
Rioux	52-48	58	84	69.0
Norwood	52-33	56	78	71.8
Kienia	39-51	32	56	57.2
Ambrose	31-50	43	68	63.2
Griffin	52-46	53	78	67.9
R. Martin	17-52	24	50	48.0
Holland	51-39	56	80	70.0
Walker	34-52	57	82	69.5
Riffle	40-50	67	98	68.4
Solomon	41-51	57	80	71.3
Fahey	26-52	32	62	51.6
Craig				
Roseberry	26-51	47	70	67.1

Won 9 Lost 26 1524 2354 64.7

33. JACK FAHEY, Ky.—Qual. 502

Opponent	Score	R	SP	%
Reel	15-51	25	50	50.0
Zadroga	13-50	31	50	62.0
Knisley	8-55	26	50	52.0
Day	21-50	60	84	71.4
Kienia	38-50	57	86	66.3
Focht	29-51	46	64	71.9
Van Sant	26-52	55	82	67.1
Hohl	15-55	43	68	63.2
Stinson	43-50	42	74	56.8
Anthony	14-52	36	64	56.3
Stockholm	14-50	26	50	52.0
Rioux	13-51	21	46	45.7
Bellman	22-51	40	66	60.6
Maddox	16-54	28	50	56.0
Potts	26-52	56	84	66.7
Kuchcinski	23-50	37	60	61.7
Kabel	29-51	40	64	62.5
Ambrose	47-54	54	84	64.3
Gonzales	10-52	15	38	39.5
Seibold	4-51	15	34	44.1
R. Martin	24-51	36	58	62.1
Henton	21-51	32	54	59.3
W. Martin	52-35	48	70	68.6
Walker	26-51	67	94	71.3
Domey	44-52	61	92	66.3
Prottsmann	54-37	56	82	68.3
Holland	50-18	33	56	58.9
Vandegriff	54-28	60	82	73.2
Griffin	29-50	50	78	64.1
Norwood	22-52	36	60	60.0
Roseberry	16-52	29	58	50.0
Riffle	22-54	45	72	62.5
Napier	52-26	41	62	66.1
Solomon	42-52	69	102	67.0
Craig				

Won 6 Lost 29

1401 2268 61.8

34. DON PROTTSMANN, Iowa—Qual. 497

Opponent	Score	R	SP	%
Zadroga	41-35	67	94	71.3
Griffin	52-33	45	66	68.2
Maddox	19-50	25	48	52.1
Rioux	23-55	30	54	55.6
Reel	10-52	24	44	54.4
Henton	28-50	39	64	60.9
Bellman	11-50	43	64	67.2
Focht	24-51	35	64	59.7
Van Sant	23-52	41	68	60.3
Knisley	11-51	17	42	40.5
Seibold	19-51	23	48	47.9
Kienia	34-51	32	62	51.6
Day	3-51	11	34	32.4
Stinson	28-51	42	66	63.6
Hohl	7-52	11	30	36.7
Holland	24-55	34	64	53.1
Potts	9-50	22	42	52.4
Napier	16-52	23	50	46.0
Kuchcinski	9-51	20	48	41.7
W. Martin	15-50	32	56	57.1
Roseberry	39-54	47	82	57.3
Stockholm	34-50	29	56	51.8
Domey	23-55	23	52	44.2
Craig				
Gonzales	17-52	27	52	51.9
Fahey	37-54	51	82	62.2
Anthony	23-50	20	46	43.5
Riffle	32-52	46	72	67.7
Kabel	17-50	20	46	43.5
Solomon	50-49	45	70	64.3
Norwood	46-52	38	66	57.6
Walker	21-50	27	50	54.0
Ambrose	22-52	21	46	45.6
R. Martin	8-50	20	42	47.6
Vandegriff	52-36	35	62	56.4

Won 5 Lost 30

1067 1932 55.2

35. MARVIN CRAIG, Ind.—Qual. 502

FORFEIT

36. BILL HOLLAND, Ind.—Qual. 509

FORFEIT

RECIPIENTS OF SPECIAL ACHIEVEMENT AWARDS

Letter From South Africa

Mr. Wally Shipley
 President
 N.H.P.A.
 500 S. La Vetta Park Circle
 Orange, California U.S.A.

Dear Wally

Thank you for your letter of June 17, 1975, which is very much appreciated.

I regret to hear about Tom Brownell. We enjoyed his company tremendously during the South African tournament at Kroonstad in 1974. I am, however, writing to him personally. Please convey our good wishes for a speedy recovery to him.

I would like to take this opportunity of wishing you and your committee a most successful tournament at Lafayette, Indiana this year.

We shall never forget the wonderful time we experienced at Sutton and Keene last year. An experience which comes perhaps once in a life time. Your people were wonderful hosts.

I would like to accompany the team in 1976. Only time will tell.

I am glad that my daughter, Marina, could phone you from Corning in January this year. Please convey my best wishes and regards to all the folks.

Yours sincerely,

GEORGE HAMBIDGE
 P.O. Box 70
 Standerton
 2430
 South Africa
 7.7.75

1975 Jr. Boys' Championship, Highlights and Records

High Qualifiers;

Jeffrey Williams, Auburn, Ca. 140 pts.
 John Passmore, Richmond, Ind. 140 pts.

World records set in 1975;

Complete tournament:

Ringer pct.	89.5	John Passmore
Total ringers	702	John Passmore
Shoes Pitched	796	Jeffery Williams
Double Ringers	314	John Passmore

Single game, Individual

Ringer pct. losing player	89.5	John Passmore
Ringers winner	172	Richard Howe, Orange, Mass.
Ringers loser	170	John Passmore
Double ringers winner	77	Richard Howe
Double ringers loser	75	John Passmore
Consecutive ringers	44	Jeffrey Williams

The old record was broken twice, first time during game 4 between Walter Ray and Jeffrey Williams. Then broken again during game 5 between Richard Howe and John Passmore.

Longest game, shoes pitched	190	Richard Howe, John Passmore
Ringer pct.	90.3	Jeffrey Williams, John Passmore
Total ringers	342	Richard Howe, John Passmore
Double ringers	152	Richard Howe, John Passmore
Cancelled ringers	312	Richard Howe, John Passmore
"Four Deads"	61	Richard Howe, John Passmore
Consecutive "Four Deads"	12	Richard Howe, John Passmore

The ringer percentage record was broken 4 times during the evening, the first time by John Passmore and Mike Stout in game 4 with a percentage of 87.2. Second time it was broken by the Williams' brothers during their game in the 4th round with a percentage of 88.8, the third time it was broken by Richard Howe and John Passmore in the 5th round with a percentage of 90.0, the fourth and final time it was broken by Jeffrey Williams and John Passmore during the last game of the night with a percentage of 90.3. The other records were broken twice.

"Deadeye" Williams 1975 Boys' World Champion

BOY'S CHAMPIONSHIP

	W	L	%
Walter Ray Williams, Calif.	7	0	86.6
Rick Howe, Mass.	6	1	83.0
Jeffery Williams, Calif.	5	2	84.5
John Passmore, Ind.	4	3	89.5
Mike Stout, Ill.	3	4	79.2
Paul Schultz, New York	2	5	75.0
Steve Hohl, Canada	1	6	66.2
Dan Bussard, Ind.	0	7	64.0

BOY'S CLASS B

	W	L	%
Brian Simmons, Me.	4	1	62.3
John Riedeman, Ind.	4	1	64.5
Curt Sandquist, Minn.	2	3	56.8
Paul Domey, Mass.	2	3	55.1
Tim Weyer, Ind.	2	3	48.0
Alden Sandquist, Minn.	1	4	55.8

BOY'S CLASS C

	W	L	%
Brian Pfaff, Ind.	5	0	53.9
Jeff Gardlin, Wash.	4	1	58.4
Jim Smith, Mich.	2	3	38.6
Ryan Pfaff, Ind.	2	3	36.9
Scott Harper, Ind.	1	4	40.4
Nathan Williams, Calif.	1	4	39.1

BOY'S CLASS D

	W	L	%
John Ehlers, Ill.	5	0	51.9
David Aho, Mich.	4	1	55.9
Marvin Brown, Ohio	3	2	43.4
Jerry Darnold, Iowa	2	3	44.3
George Case, New York	1	4	32.9
John Maroon, Ill.	0	5	31.6

Shipley Presents Boys' Trophy to Walter Williams

Since 1931

GORDON

"Spin-On"

— 3 TEMPERS —

Medium With Hardened Calks

Dead Soft

Hard

Southern California Representative

JERRY SCHNEIDER

3123 West Graciosa Lane

ANAHEIM, CALIFORNIA 92804

Phone 714 827-0710

APPROVED BY NHPA

OFFICIAL STAKES ALSO AVAILABLE

THE QUEEN CITY FORGING CO.

233 TENNYSON STREET

CINCINNATI, OHIO 45226

Kelly O'Brien Drops One But Wins Girls World Title

GIRL'S CHAMPIONSHIP

	W	L	%
Kelly O'Brien, Wash.	6	1	57.1
Barbara Domey, Mass.	6	1	44.1
Rose Gibson, Ill.	5	2	40.1
Janice Domey, Mass.	5	2	31.3
Lora Leimbacher, Ind.	2	5	35.2
Tari Carpenter, Ill.	2	5	29.1
Tami Huotari, Mich.	1	6	31.6
Lorna Reno, Ohio	1	6	29.7

GIRL'S CLASS B

	W	L	%
Vickie Duvall, Va.	5	0	22.7
Terri Huotari, Mich.	4	1	25.0
Tina Huotari, Mich.	3	2	15.4
Shelly Wells, Mich.	1	4	7.8
Jocasta Gadoury, Mass.	1	4	5.2
Tammy Cunningham, Ind.	1	4	4.6

Kelly O'Brien

Records Broken In 1975 World Tournament

GIRLS' CHAMPIONSHIP

COMPLETE TOURNAMENT (7 GAMES)

Total ringers — 194 — Kelly O'Brien, Spokane, Wash. Double ringers — 52 — Kelly O'Brien, Spokane, Wash. Shoes Pitched — 464 — Janice Domey, Sutton, Mass.

SINGLE GAME, INDIVIDUAL

Ringer percent, winning player — 73.5 — Kelly O'Brien, Spokane, Wash.

Total ringers — 39 — winner — Rose Gibson, Centralia, Ill. — Tied Record. Total ringers — loser — 37 — Kelly O'Brien, Spokane, Wash. Double ringers — loser 8 — Kelly O'Brien, Spokane, Wash. — Tied record.

SINGLE GAME, BOTH PLAYERS

Total ringers — 76 — Kelly O'Brien, Spokane, Wash. and Rose Gibson, Centralia, Ill.

Double ringers — 16 — Kelly O'Brien, Spokane, Wash. and Rose Gibson, Centralia, Ill.

Double ringers — 17 — Kelly O'Brien, Spokane, Wash. and Barbara Domey, Sutton, Mass. — Play off game.

1975 WOMEN'S WORLD CHAMPIONSHIP

High Qualifier — Helen Roberts, Lucasville, Ohio — 266.

SENIOR MEN'S CHAMPIONSHIP

High Qualifier — Floyd Plumb, Toledo, Ohio.

Record broken:

Ringer Percentage — 74.2 — Stan Manker, Lynchburg, Ohio.

INTERMEDIATE DIVISION

High Qualifier — Bernard Herfurth, Northampton, Mass. — 252 — breaks world record.

World records broken —

High Qualifier — Bernard Herfurth, Northampton, Mass — 252.

Double ringers — 31 — Bernard Herfurth, Northampton, Mass. — tied record.

Comments and highlights of the 1975 World Tournament

By W. RAY WILLIAMS

The total number of entries were 561, the largest total to date.

52 — Boys	35 — Women	52 — Senior Men
14 — Girls	60 — Intermediate Men	348 — Men

Once again the Junior Boys competition was terrific as the combined ringer percentage for the championship group was 80.1%.

A special thanks to all persons that helped during the tournament.

Special thanks to Bob Pence who helped get the Williams family settled when they finally arrived in Lafayette.

To George Wilfon who drove Esther and 5 of the Williams children to Lafayette a very, special thanks.

To Bill Turner for being the helpful guide and also for his help in locating a family car for us to purchase so we could get back to Auburn.

Special thanks to Jack Andres and Glenn Whiteaker and the members of the Lafayette Club for all their help in conducting the tournament.

Bill German, Park recreation Director, who is the **big man** that saw to it that the things that needed doing, got done.

John and Erma Gall, Indiana State Secretary-Treasurer for their help and assistance during the tournament.

Thanks to all the wonderful persons that kept scores, without scorekeepers conducting a tournament would be impossible.

Something has to be mentioned about the Annual meeting and the large number of delegates that attended and contributed their ideas and comments during the eight hours of convention. I hope to be able to review the tapes and notes recorded during the meeting and should have them published soon.

A special thanks to Red Henton who was the one person that saw what the effects of the heat were doing to the Office Staff and secured the installation of the air conditioning unit in the office trailer.

To Gilbert Kimball, Vincent Yanetti and Esther, Cindy, Barbara, Walter Ray, Jr. and Jeffrey Williams all of whom worked 16 or more hours each day of the tournament a special thanks for a job well done.

Thanks to the executive council and regional directors for their help and suggestions that added to the smooth running of this year's World Tournament.

Something should be said about the weather, but then what can a person say about the weather. No one that I knew attending the tournament could exercise any control over the unpredictable rain and wind. We were required to extend the tournament an extra day.

We have received many fine letters from persons attending and pitching in this year's tournament. Thanks, we enjoy working for the N.H.P.A.

Sincerely,

Vicki Winston Regains Women's World Crown

WOMEN'S CHAMPIONSHIP

	W	L	%
Vicki Winston, Mo.	7	0	73.5
Helen Roberts, Ohio	6	1	70.9
Ruth Hangan, N. Y.	4	3	61.8
Lorraine Thomas, N. Y.	3	4	67.9
Katherine Harrison, Ohio	3	4	66.6
Bonnie Seibold, Ind.	3	4	57.3
Betty Woodward, Mich.	2	5	54.5
Thelma Neff, Ohio	0	7	48.3

WOMEN'S CLASS B

	W	L	%
Jean Swarthout, Mich.	5	0	59.3
Myrlene Schliemann, S. D.	3	2	48.4
Pat Eaton, Wisc.	2	3	45.1
Ruth Kirk, Ohio	2	3	43.8
Lynn Harrison, Ohio	2	3	41.0
Janet Walrod, Okla.	1	4	45.0

WOMEN'S CLASS C

	W	L	%
Cindy Dean, Va.	4	1	48.4
Flora Jones, Calif.	4	1	45.0
Edith Gadoury, Mass.	4	1	39.3
Jackie McCombs, Ohio	2	3	41.3
Janet Reno, Ohio	1	4	21.7
Alice Case, N. Y.	0	5	29.6

Vicki Winston Receives Trophy

Copeland's 9-1 Record Tops For World Class B Title

MEN'S CLASS B			
	W	L	%
A. Copeland, Ohio	9	1	77.0
C. Kilgore, Mo.	8	2	72.9
B. Henn, Ky.	7	3	73.0
R. Smith, Mich.	6	4	74.0
L. Mullins, Ind.	6	4	70.7
J. O'Connor, Minn.	5	5	64.8
R. Billingsley, Ind.	4	6	69.3
K. Kugler, Ohio	4	6	68.3
J. Rainbow, Pa.	3	7	72.0
J. Ostrander, Mich.	3	7	64.9
M. Freeman, Mich.	3	7	56.5
L. Morton, Kans.	2	8	61.0

MEN'S CLASS B-2			
	W	L	%
C. Kilgore, Mo.	9	2	73.0
L. Mullins, Ind.	8	3	66.6
R. Billingsley, Ind.	8	3	65.1
L. Morton, Kans.	7	4	61.0
A. Burch, Ind.	7	4	60.8
R. Wetherbee, Colo.	5	6	58.1
C. Chapelle, Ore.	4	7	62.7
L. Miller, Ohio	4	7	58.9
R. Traquair, N. H.	4	7	57.3
D. Maroon, Ill.	4	7	55.8
P. Day, Ind.	4	7	54.8
V. Taylor, Ind.	2	9	48.8

MEN'S CLASS B-1			
	W	L	%
A. Copeland, Ohio	10	1	73.3
K. Kugler, Ohio	8	3	67.5
J. O'Connor, Minn.	8	3	65.0
J. Rainbow, Pa.	7	4	69.4
C. Estelle, Ind.	6	5	64.0
J. Schultz, N. Y.	5	6	62.6
J. Wood, Ind.	5	6	61.6
H. Darnold, Iowa	4	7	61.8
P. Tobey, Me.	4	7	59.7
H. Taylor, Ind.	3	8	62.3
M. Carey, Ill.	3	8	55.0
A. Overdorf, Ind.	3	8	54.4

MEN'S CLASS B-3			
	W	L	%
B. Henn, Ky.	9	2	68.2
R. Smith, Mich.	8	3	68.9
M. Freeman, Mich.	8	3	62.9
J. Ostrander, Mich.	7	4	62.8
C. Over, Pa.	7	4	62.5
R. Simmons, Calif.	6	5	64.9
A. Tyson, N. Y.	6	5	64.2
G. Sales, Ind.	5	6	61.6
D. Lipovsky, Minn.	4	7	58.5
F. Grass, Ind.	3	8	56.9
L. Gosenbach, Colo.	3	8	55.2
C. Bestul, Wisc.	0	11	Forfeit

Fix Puts "Fix" On Men's World Class C Crown

MEN'S CLASS C			
	W	L	%
C. Fix, Ind.	9	1	71.2
R. Plute, Mo.	9	1	71.3
E. Winston, Mo.	6	4	66.2
B. Wells, Mich.	6	4	63.8
J. Gall, Ind.	6	4	58.4
V. Pfaff, Ind.	5	5	63.3
B. Cessna, Calif.	5	5	60.4
G. Fleek, Kans.	4	6	62.6
E. Krull, Ind.	3	7	65.1
J. Mc Combs, Ind.	3	7	58.8
J. Gaylor, Ind.	3	7	53.3
L. Frederickson, Minn.	1	9	49.2

MEN'S CLASS C-2			
	W	L	%
C. Fix, Ind.	9	2	67.2
J. Gaylor, Ind.	8	3	58.2
L. Frederickson, Minn.	8	3	57.8
J. McCombs, Ohio	8	3	54.8
R. Sweeney, Mass.	8	3	54.2
P. Mosbrucker, N. D.	6	5	49.0
B. Booe, Kans.	6	5	51.9
K. Waggoner, Ohio	6	5	48.8
D. Lipovsky, Ill.	4	7	42.8
R. Ferguson, Fla.	0	11	Forfeit
J. Carmack, Mo.	0	11	Forfeit
J. Holland Mich.	0	11	Forfeit

MEN'S CLASS C-1			
	W	L	%
R. Plute, Mo.	10	1	66.1
E. Krull, Ind.	8	3	65.9
J. Gall, Ind.	8	3	63.5
E. Winston, Mo.	8	3	60.8
S. Brooks, Ill.	8	3	50.7
B. Waddle, S. D.	6	5	58.2
K. Bunge, Ind.	6	5	48.1
F. Cinkovich, Ill.	4	7	53.3
K. Perkins, Minn.	4	7	53.2
E. Blum, Pa.	4	7	45.7
E. McFarland, Tex.	0	11	Forfeit
D. Astrab, N. Y.	0	11	Forfeit

MEN'S CLASS C-3			
	W	L	%
V. Pfaff, Ind.	10	1	63.7
B. Wells, Mich.	9	2	58.7
G. Fleek, Kans.	8	3	54.6
B. Cessna, Calif.	7	4	55.3
E. Harrison, Ohio	7	4	53.7
B. Chapelle, Ore.	6	5	58.1
R. Gjerstad, Minn.	6	5	50.6
K. Drury, Canada	5	6	54.6
R. Gyorkos, Mich.	5	6	52.5
F. Baxter, Ind.	4	7	56.2
B. Darnold, Mich.	0	11	Forfeit
N. Lysy, N. J.	0	11	Forfeit

Horseshoe Pitchers In Exhibition at Rockefeller Center

On May 24, New York and New Jersey Pitcher's put on an exhibition at Rockefeller Center in New York City. Thanks to Mrs. L. Thomas for coming to New York and taking part in the exhibition. A special thanks to Paul Puglise, Harry Schmidt, Wm. Kolb N.J., Dr. Sol Berman N.J. and Art Tyson of N.Y.

On June 1, Walter Pruiksmas, Al Cherry of N.J., Wm. Herrmann and Phil Zozzaro of N.J. together with Lou Gancos of N.Y. and Bill Porter of Penna. put on an exhibition that will not be forgotten for a long time.

A M E R I C A N

NHPA APPROVED

DESIGNED AND PITCHED BY CARL STEINFELDT

1 to 5 pairs — \$8.50 Plus Postage

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

Port of Shipment
ROCHESTER, NEW YORK

ORDER DIRECT or from NHPA REPRESENTATIVE

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

Cliff Baker Wraps Up 1975 Men's Class D World Title

MEN'S CLASS D - CHAMPIONSHIP

	W	L	%
Cliff Baker, Ill.	6	1	62.4
Bill Ridge, Ind.	5	2	60.6
Joe Anzald, Minn.	4	3	56.1
Ron Vogel, N. J.	4	3	49.7

	W	L	%
Stan Swarthout, Mich.	3	4	59.8
Howard Johnson, Ind.	3	4	55.8
Duane Wright, Ind.	2	5	52.9
Rudy Lipovsky, Ill.	2	5	51.1

MEN'S CLASS D-1

	W	L	%
Joe Anzald, Minn.	6	1	62.0
Cliff Baker, Ill.	6	1	58.6
Al Cherry, N. J.	5	2	55.3
Leland Fisher, Ind.	4	3	52.7
Clinton Simmons, Me.	3	4	52.2
Willard Bruens, Ill.	3	4	48.6
Don McGinnes, Minn.	1	6	46.2
Ottie Reno, Ohio	0	7	45.3

MEN'S CLASS D-3

	W	L	%
Stan Swarthout, Mich.	5	2	60.3
Howard Johnson, Ind.	5	2	57.2
Willard West, Fla.	5	2	56.0
Bob Timothy, Canada	4	3	50.0
Tom Stiverson, Mich.	3	4	55.0
John Roubinek, Minn.	3	4	52.7
Dan Newland, Mo.	2	5	53.4
Joe Douchant, Ill.	1	6	53.6

MEN'S CLASS D-2

	W	L	%
Bill Ridge, Ind.	5	2	51.7
Ron Vogel, N. J.	5	2	50.3
O. E. Vallen, Wash.	4	3	53.6
Ron Beem, N. D.	4	3	53.3
Tom Wennerstrom, Ohio	4	3	48.9
Dick Burnworth, Ind.	2	5	46.3
Gary Alexander, Wash.	2	5	45.7
Leon Griffin, Ill.	2	5	41.1

MEN'S CLASS D-4

	W	L	%
Duane Wright, Ind.	6	1	60.5
Rudy Lipovsky, Ill.	5	2	57.3
William Keegan, Fla.	4	3	60.6
Bob Davis, Ind.	3	4	56.2
Del Hough, Ind.	3	4	53.7
Weldon Simmermaker, Ill.	3	4	51.7
Rick Pritzlaff, Wisc.	2	5	56.1
Ora Pearman, Ind.	2	5	45.9

Uhlig Victor In Creston, Iowa Open

There was a Play-Off for Class A Between Wally Uhlig of Anita with 50 and Dean Carter of Council Bluffs with 21. For first place in the Creston Open held at Creston, Iowa.

CLASS A — Wally Uhlig, Anita 5-1-63.4; Dean Carter, Council Bluffs 4-2-56.4; Guy Spittler, Adair 3-2-51.2; Floyd Underwood, Winterset 2-3-45.5; John Roberts, Hartford 1-4-44.7; Woody Wilson, Red Oak 1-4-40.7.

CLASS B — Jake Davis, Wilton Jct. 4-1-44.5; Verne Miller, Atlantic 3-2-36.6; Maurice Clark, Osceola 3-2-35.4; Art Norris, Ill. 3-2-27.7; George Whitlatch, Altoona 2-3-31.6; Earl Anderson, Ft. Dodge 0-5-20.1.

CLASS C — Matt Marx, Cedar Rapids 3-1-37.0; Faye Pierce, West Des Moines 3-1-25.2; Vince Ehrman, Anita 3-1-33.7; Chuck Knight, Winterset 2-2-31.5; Danny Sease, Des Moines 2-2-31.0; James

CLASS C — (Continued)

Harden, Ames 2-2-28.8; Joe Welcher, Osceola 1-3-29.7; Wilbur Deal, Ft. Dodge 0-4-18.5.

CLASS D — Earl Barker, Nebr. 4-1-30.9; Harold Garner, Russell 4-1-31.1; Faye Pierce, West Des Moines, 4-1-28.1; Elton Marquis, Gowrie 2-3-25.0; Jim Hackett, Council Bluffs 1-4-23.8; Harold Davidson, Boone 0-5-29.3.

CLASS E — John Gibler, Council Bluffs 5-0-29.2; Dwaine Curtis, Jr., Indianola 4-1-27.0; Glenn Rouse, West Des Moines 3-2-23.6; Ed Curtis, Sr., Indianola 2-3-22.3; Robert Parker, Jr., Des Moines 1-4-11.2; Lloyd Arnold, Council Bluffs 0-5-12.6.

Proposed By Laws Passed By Delegates

By WALLY SHIPLEY

ADMINISTRATION

- ARTICLE 2 - SECTION 1 (Change)** — The word state in this constitution applies to all political and geographical divisions commonly known as States, to all territories and possessions of the United States, and all countries of the world.
- ARTICLE 2 - SECTION 4 (Addition)** — A delegate to the National Convention must be at least 18 years of age on or before the day of said convention.
- ARTICLE 2 - SECTION 9 (Addition)** — The officers of the NHPA shall consist of a President, Secretary-Treasurer, First Vice-President, Second Vice-President, Third Vice-President, Fourth Vice-President and Chairman of Regional Directors. The Chairman of Regional Directors shall be appointed by the NHPA President.
- ARTICLE 2 - SECTION 10 (Addition)** — The officials, consisting of President, Secretary-Treasurer, four Vice Presidents, and Chairman of Regional Directors, shall be the Executive Council of the NHPA.
- ARTICLE 2 - SECTION 12 (Addition)** — 1. Pledge of allegiance to the flag. 2. Prayer.

JUDICIARY

- ARTICLE 3 - SECTION 1 (Change)** — The National Convention will be held during the World Tournament. The Executive Council will determine the day and the time. The newly elected officers will take office at the completion of the tournament.
- ARTICLE 3 - SECTION 10 (Change)** — The Secretary-Treasurer shall receive an expense allowance of one thousand dollars \$1000.00 per year, plus 10c per member to compensate for personal expenses incurred in the performance of his duties.
- ARTICLE 3 - SECTION 11 (Change)** — The Managing Editor of the organization's monthly magazine shall receive an expense allowance of \$600.00 annually to compensate for personal expenses incurred in the performance of his duties as long as the magazine is in existence.
- ARTICLE 3 - NEW SECTION (Addition)** — All Regional Directors shall receive an expense allowance of \$50.00 annually to compensate for personal expenses incurred in the performance of their duties.
- ARTICLE 3 - NEW SECTION (Addition)** — The fiscal year of the NHPA has been established as April 1 through March 31. It is the responsibility of the Secretary-Treasurer, Managing Editor of the News Digest and all persons appointed or elected to handle game related items, to submit their books and records to the NHPA appointed auditor for review and audit. Those completed audits are to be published in the June issue of the News Digest each year.
- ARTICLE 6 - SECTION 2 (Paragraph 5 - Clarification of Existing Ruling)** — If a Junior competes in a men's division of a sanctioned NHPA tournament, he does not injure his junior standing, unless there is a Junior division conducted in the same tournament. But if a Junior pitches in a men's division and there is a Junior division being played in the same tournament, then he has made his choice and can no longer pitch as a Junior.
- ARTICLE 6 - Section 2 (Addition)** — All pitchers competing in World Tournaments must have their name, their state or country, which they represent, on the back of their shirts.

BY-LAWS

OFFICIAL RULES FOR HORSESHOE PITCHING

- ARTICLE 6 - OFFICIAL SHOE (Addition)** — Where all measurements are specified as maximum, there is no minimum.

OTHER IMPORTANT MOTIONS MADE AND PASSED:

1. Authorized Executive Council to add \$3000.00 to W. T. cash prizes. This amount will come from qualifying and entry fees.
2. Authorized council to purchase the new judging tool as an NHPA game related item.
3. NHPA will refund the \$5.00 dues paid by Juniors in 1975.
4. 1976 NHPA dues for Juniors will be \$1.00. It will be left up to each state on whether they charge a state dues. Delegates also passed that a Junior will not be counted as an NHPA member in considering number of delegates.
5. Men's Championship Group in 1976 will be a 48 man group and played according to Sol Berman's proposal. Games will still be 50 points.

MOTIONS REJECTED BY DELEGATES:

1. Rebate plan to states.
2. Seeding W. T. 80% players.
3. Total NHPA membership mailing list program.

Manker Sets Record - Wins Senior Men's World Title

SENIOR MEN'S CHAMPIONSHIP

	W	L	%
Stan Manker, Ohio	7	0	74.2
Henry Franke, Ill.	6	1	58.2
Floyd Plumb, Ohio	5	2	60.7
Abe Austin, Ill.	3	4	58.0
Pat Fitzmorris, Okla.	3	4	55.7
Ray Brumfield, Wash.	3	4	52.3
Neil Snelson, Mo.	1	6	51.8
Ray Miller, Ohio	0	7	49.8

SENIOR MEN'S CLASS B

	W	L	%
W. Mrozak, Conn.	5	0	65.4
C. Ray, Ill.	4	1	54.7
F. Kilinsky, Pa.	2	3	56.7
W. Winston, Mo.	2	3	52.8
A. Kamman, Ariz.	2	3	50.8
V. Huffman, Ind.	0	5	50.0

SENIOR MEN'S CLASS C

	W	L	%
M. Richmond, Minn.	4	1	62.4
R. Wrucke, Wisc.	4	1	55.0
G. Gobel, Ind.	4	1	51.5
N. Black, Sr., Ohio	2	3	53.8
B. Meador, Ohio	1	4	50.0
L. R. Markle, Canada	0	5	41.8

Stan Manker - Senior Champ

Paglarini In Winner's Circle For Intermediate Crown

INTERMEDIATE CHAMPIONSHIP

	W	L	%
Andy Paglarini, Minn.	6	1	65.2
Ralph Randall, Calif.	5	2	68.9
Bernard Herfurth, Mass.	5	2	68.1
Bill Foss, Wash.	4	3	66.2

	W	L	%
Art Holter, Minn.	3	4	66.2
Don Claypool, Ind.	3	4	59.3
Harvey Kohlenberger, Ill.	2	5	61.1
Arnold Lester, Ill.	0	7	48.7

MEN'S INTERMEDIATE CLASS B

	W	L	%
S. Berman, N. J.	4	1	57.6
G. Palmer, Ind.	4	1	57.8
H. Crist, Okla.	3	2	55.2
L. Long, Ill.	2	3	51.5
R. Sornberger, Ill.	1	4	52.4
G. O'Neal, Ill.	1	4	49.3

MEN'S INTERMEDIATE CLASS C

	W	L	%
N. Ramey, Ohio	5	0	59.4
V. Bunge, Ill.	4	1	49.6
V. Waggoner, Ind.	2	3	51.0
C. Mays, Ohio	2	3	49.0
J. Boesch, Ohio	2	3	46.2
E. Hall, Calif.	0	5	47.4

Reeves Winner Over Nave For So. Carolina State Title

J. P. Reeves topped A. J. Nave in the play-off for the 1975 South Carolina State Championship. In the Ladies Division, Huberta Stephens was the winner. The Junior Class was won by Sandy Stephens with 4 straight wins.

CLASS A — J. P. Reeves, Rock Hill, S.C. 5-1-52.8; A. J. Nave, Greenville, S.C. 4-2-51.2; Willie Stephens, Simpsonville 3-2-50.0; Ralph Chambers, Rock Hill 3-2-45.2; Bill Gibby, N.C. 1-4-44.9; W. R. Murr, Rock Hill 0-5-27.1.

LADIES CLASS — Huberta Stephens, Simpsonville 2-0; Barbara Helnr, Rock Hill, S.C. 1-1; Carol Rockholt, Rock Hill, S.C. 0-2.

CLASS B — Ron Miller, Rock Hill, S.C. 4-0-32.1; Rocky Stephens, Simpsonville 3-1-34.1; Marion Brown, N.C. 2-2-24.3; Boyce White, S.C. 1-3-30.8; Sam Laney, Rock Hill, S.C. 0-4-6.2

JUNIOR BOYS CLASS — Sandy Stephens, Simpsonville, S.C. 4-0-40.1; Gary Gentry, Simpsonville, S.C. 3-1-37.9; Randy Stephens, Simpsonville, S.C. 2-2-26.1; Joe Stephens, Simpsonville, S.C. 1-3-11.6; Johnny Tollison, Mauldin, S.C. 0-4-17.6.

St. Louis County Open — St. Louis, Mo. — October 11

St. Louis county open will be held at St. Louis, Missouri on Oct. 11, 1975. Lower classes will pitch at 9 a.m. upper classes at 1 p.m. Send ringer percentage, signed by a witness to Dave Knes, 2423 Westington, St. Louis, Missouri 63043 or phone 314-434-0185. Deadline, Oct. 4, 1975. There will be three trophies for each class plus "best dressed". The entry fee will be \$3.00.

Southern California Association

SANTA BARBARA A OPEN

	W	L	%
Jesse Gonzales, Los Osos	9	1	72.4
John Walker, Chula Vista	7	2	78.1
Ronnie Simmons, Bellflower	7	2	67.5
Jerry Schneider, Anaheim	5	3	69.3
Arnie Mortenson, Glendale	4	4	67.4
Jim Weeks, Norwalk	2	6	57.6
Bill Cessna, Midway City	2	6	54.6
Newell Flann, Westminster	1	7	51.1
Eston Brown, Anaheim	1	7	48.2

SANTA BARBARA B OPEN

	W	L	%
Walter Krowel, Simi	8	1	54.2
Stan Hilton, Burbank	7	2	56.8
Bill Cork, Shoshone	6	2	55.3
Ernie Knorp, Goleta	5	3	49.4
Sal Ybarra, Santa Barbara	4	4	45.9
Hank Drogemuller, Van Nuys	3	5	45.0
Russell Hart, Santa Maria	2	6	39.7
C. A. Jones, Lompoc	1	7	38.6
Wally Shipley, Orange	1	7	30.1

SANTA BARBARA C OPEN

	W	L	%
Bill Cork, Shoshone	9	0	54.0
Ernie Knorp, Goleta	8	1	53.0
Sal Ybarra, Santa Barbara	7	2	45.3
George Easterling, Hawthorne	6	3	45.2
Jim Douglas, Lakewood	5	4	39.9
Art Amador, Los Alamitos	4	5	35.4
Harry Morse, Beaumont	3	6	36.6
Ward Berg, Pasadena	2	7	34.1
Hank Drogemuller, Van Nuys	1	8	35.2
Earl Kerr, Anaheim	0	9	35.6

SANTA BARBARA D OPEN

	W	L	%
C. A. Jones, Lompoc	8	1	44.6
Wally Shipley, Orange	7	2	33.3
Al Barnes, Santa Barbara	6	3	37.5
Russell Hart, Santa Maria	5	4	39.2
John Imfeld, Lompoc	5	4	38.1
Kermit Pardue, Westminster	5	4	32.9
Archie McCallum, Riverside	3	6	30.4
Jim Hart, Santa Maria	2	7	31.8
Gerry Kloepper, Yucaipa	2	7	27.8
Ross Faulkner, Huntington Park	2	7	26.0

SAN BERNARDINO G OPEN

	W	L	%
Joe Raby, Rialto	6	0	28.6
Don McAllister, Colton	4	2	21.0
Fred Reimer, Sun City	4	2	20.9
Sam Haigh, Loma Linda	3	3	17.8
Ross Faulkner, Huntington Park	2	4	16.5
Earl Kerr, Anaheim	2	4	13.5
Bob Hamby, San Diego	0	6	11.0

SAN BERNARDINO D OPEN

	W	L	%
Harry Morse, Beaumont	8	0	50.2
Ken Vickery, Riverside	7	1	39.6
Chuck Kerr, San Diego	6	2	44.5
Archie McCallum, Riverside	5	3	43.1
George Offen, San Bernardino	4	4	36.1
Wally Shipley, Orange	2	6	28.5
Aaron Hoggatt, Sun City	2	6	26.7
Ralph Alvine, Chula Vista	1	7	24.3

FOR THOSE WHO DESIRE THE VERY BEST

IMPERIAL

NEW 1975 PRICE LIST

(EFFECTIVE APRIL 1)

Postpaid

1 Pair\$14.50

2 to 5 Pair\$14.00

Freight Collect

6 to 11 Pair\$13.00

12 to 23 Pair\$12.50

24 and over\$12.00

Available in Dead Soft and

Medium Soft with

Hardened Hooks

and Points

PATENTED

NHPA
APPROVED

CLYDE MARTZ

148 MARBLE DR.

BRIDGEVILLE, PA. 15017

Statistician's Report

THE TOP 100 MEN IN THE N.H.P.A.

1. C. Day, Ind.	86.7	34. D. Kuchcinski, Ind. ..	74.9	67. W. Henn, Ky.	71.8
2. C. Steinfeldt, N. Y. ...	86.7	35. R. Maddox, W. Va. ...	74.6	68. H. Criss, Wash.	71.6
3. E. Hohl, Canada	85.5	36. C. Monday, Va.	74.6	69. R. Vogel, Colo.	71.5
4. L. Griffin, Ill.	83.4	37. H. Anthony, Ohio ...	74.5	70. J. Pratt, Calif.	71.4
5. A. Zadrago, Pa.	82.7	38. J. Schneider, Calif. ..	74.2	71. S. Berstrand, W. Va. ..	71.4
6. R. Martin, Ill.	81.0	39. G. Roberts, Ohio	74.2	72. C. Bruce, Pa.	71.2
7. C. Bellman, Ind.	80.7	40. M. Potts, Kan.	74.1	73. K. Van Sant, Ind.	71.1
8. J. Knisley, Ohio	80.6	41. H. Darnold, Iowa	74.0	74. J. Ruskin, Pa.	71.1
9. C. Reel, Ind.	80.3	42. G. Riffle, Ohio	73.8	75. R. Simmons, Calif. ...	71.0
10. B. West, Ore.	79.9	43. J. Monasmith, Wash. ..	73.7	76. C. Prestelle, Ind.	71.0
11. C. Martz, Pa.	79.7	44. B. Porter, Pa.	73.7	77. C. Over, Pa.	70.9
12. M. Seibold, Ind.	79.5	45. R. Billingsley, Ind. ...	73.5	78. H. Peterson, Ore.	70.8
13. W. Kabel, Ohio	79.5	46. R. DeHart, Ind.	73.5	79. J. Anzaldi, Minn.	70.7
14. O. Engle, Pa.	79.3	47. J. Schultz, N. Y.	73.5	80. G. Reno, Ohio	70.6
15. G. Henton, Iowa	79.2	48. R. Smith, Mich.	73.4	81. R. Baughn, Ind.	70.6
16. R. Norwood, Tenn. ...	79.1	49. J. Snyder, Calif.	73.3	82. J. Krug, Wash.	70.6
17. E. Domey Mass.	78.4	50. L. Ambrose, Minn.	73.3	83. H. McCamey, Tenn. ...	70.5
18. A. Lord, Me.	78.3	51. A. Hampton, Iowa	73.3	84. W. Martin, Ill.	70.5
19. F. Stinson, Minn.	77.8	52. L. Davis, Ore.	73.2	85. M. Latino, Calif.	70.3
20. A. Stockholm, N. Y. ...	77.7	53. B. Vandegriff, Iowa ...	73.1	86. H. Clippinger, Pa. ...	70.3
21. D. Roberts, Ohio	77.6	54. R. Leggett, Ore.	73.0	87. E. Damarin, Ill.	70.3
22. P. Day, Ind.	77.5	55. J. O'Connor, Minn. ...	72.9	88. J. Giddes, N. J.	70.1
23. N. Rioux, Conn.	77.4	56. C. Kilgore, Mo.	72.9	89. L. Hill, Ore.	70.0
24. H. Knauff, Wash.	77.4	57. S. Manker, Ohio	72.9	90. C. Young, Ohio	70.0
25. P. Focht, Ohio	76.6	58. J. Burke, Ore.	72.7	91. S. Fenicchia, N. Y. ...	69.9
26. A. Tyson, Conn.	76.5	59. J. Johnson, Ohio	72.6	92. D. Marshall, W. Va. ...	69.8
27. J. Salomon, Pa.	76.5	60. B. Weathers, Calif. ...	72.5	93. B. Foss, Wash.	69.7
28. G. Maision, Mich.	76.1	61. R. Maylahn, Wis.	72.4	94. D. Lipovsky, Minn. ...	69.6
29. J. Rademacher, Fla. ...	76.1	62. D. Weik, Conn.	72.4	95. E. Fishel, Wash.	69.6
30. G. Natale, N. Y.	76.0	63. C. Chapelle, Ore.	72.4	96. D. Douglas, N.C.	69.5
31. J. Gonzales, Calif. ...	75.6	64. C. Price, Va.	72.0	97. R. Kuchcinski, Pa. ...	69.1
32. D. Titcomb, Calif. ...	75.5	65. E. Krull, Ind.	71.9	98. P. Tobey, Me.	69.0
33. A. Copeland, Ohio	75.1	66. J. Walker, Calif.	71.9	99. B. Hampton, Ore.	69.0
				100. G. Sales, Ind.	68.9

THE TOP 15 WOMEN IN THE N.H.P.A.

1. R. Hangen, N. Y.	80.7	6. B. Jacques, N. H.	64.5	11. S. Giacommini, Wash. ..	58.4
2. L. Thomas, N. Y.	79.2	7. K. Harrison, Ohio	63.5	12. J. Fisher, Ind.	58.4
3. H. Roberts, Ohio	74.4	8. D. Michaud, Mass.	63.4	13. K. Ovnick, Wash.	56.8
4. O. Reno, Ohio	72.3	9. B. Seibold, Ind.	62.5	14. T. Neff, Ohio	56.8
5. K. O'Brian, Wash.	69.5	10. L. Woodman, Wash. ...	59.5	15. J. Reno, Ohio	56.6

THE TOP 20 JUNIOR BOYS IN THE N.H.P.A.

1. W. R. Williams, Jr. Cal. ..	82.6	8. P. Schultz, N. Y.	74.0	15. P. Domey, Mass.	65.4
2. R. Howe, Mass.	82.0	9. K. Hallister, Vt.	73.2	16. R. Statham, Calif.	65.3
3. J. Williams, Calif.	80.0	10. M. Patenaude, Me.	73.2	17. K. Bartlett, Wash.	65.0
4. R. Davis, N. H.	77.3	11. R. Durfee, Wash.	71.6	18. C. Erikson, Mass.	62.9
5. J. Passmore, Ind.	77.2	12. G. Fisher, Ind.	67.2	19. G. Walker, Wash.	61.6
6. D. Kienia, Me.	77.2	13. J. Davis, N. H.	66.7	20. J. Gardlin, Wash.	61.1
7. M. Stout, Ill.	77.1	14. S. Hohl, Canada	66.6		

Carthage, Illinois Fall Open — September 13

The Carthage, Illinois Horseshoe Club will sponsor their annual Fall Open Tournament on Saturday, September 13th, on the Jaycee Park courts on the west edge of Carthage, Illinois.

Classes D, E and F are to qualify by 9:15 a.m. Classes A, B and C will qualify by 1:00 p.m.

Trophies will be awarded to the top three pitchers in each class. Entry fee is \$5.00. Tournament manager is Chalmer McClain of Carthage.

Second Fairbury, Nebraska Open Set For September 7

The second Fairbury Open tournament of the season will be held on the Fairbury City park courts in Fairbury, Nebraska on September 7. Send 100 shoe qualifying score with entry fee of \$4.00 to Jacob Isaac, 1208- 3rd Street, Fairbury, Nebraska one week before tournament date. First 68 entries will make up the tournament.

Your New England Director Reports . . . By Peter Shepard

After my return from the 1975 World Horseshoe Tournament in Lafayette, Indiana, I am pleased to announce to the people of the New England States that I have appointed an assistant New England Director. The new assistant director has been approved by the president of the N.H.P.A. You all know who the gentleman is, President of the State of New Hampshire, President of the Franklin Horseshoe Club, the promoter of many sports throughout the state, Mr. Donald Fales of West Franklin, New Hampshire. He will be your assistant director. I am pleased to welcome Don into the fold.

We are having more and more tournaments to go to, and more and more things are being asked of your directors and assistant directors, therefore it is good that all of the directors work in the light.

I want to thank all of the people from New England who went to the 1975 World Tournament in Lafayette. To all of the New England players, you did a great job, and I am proud of you all. To those who did not play in the tournament, I am glad that they came and made their presence known. It has been suggested by the N.H.P.A. that each state furnish to the National Office, a state flag to be displayed at their national tournaments, and all other tournaments which are represented by the state. This I give whole hearted support. The State of Massachusetts is a first in doing this, followed by the State of Wisconsin. I am pleased to have our State flag presented to me to keep until the 1976 World Tournament to be held in Levittown, Pennsylvania, which is not that far away. I want to thank the following states for bringing their State flags to be on display at the 1975 World Tournament: Maine, Massachusetts, New Jersey, Wisconsin, and Pennsylvania. Thank you all very much. The reason why our state flag has come to your Regional Director is because I have been appointed by the National Office to handle this small but very important detail. So, to each State President, and each State Secretary, we must make this a first in each state. We of the N.H.P.A. will be proud to fly the colors of your respected states. A 3' x 5' flag is the standard flag that we will accept, no bigger and no smaller as our national flag is much larger.

Our junior players at this World Tournament gave to everyone a great showing of how they can play this sport. I am proud of all of them. Everyone is proud to have such fine junior players as we have. Ricky Howe deserves a handshake from all of us for an excellent game that he pitched in this sport in the World Tournament. You will all have read the papers by now, and you will know the game I am speaking about between Ricky Howe and John Passmore, this was a terrific job. A beautiful game in the make up of this sport that we all enjoy so much.

Also, our junior girls did a wonderful job. I am also very proud of them. Our B class did an excellent job too. Now I go to Class A and Class B. We want to welcome to the 1975 World Tournament our Class A players which consist of Ed Domey of Sutton, Mass., Norman Rioux of Montville, Connecticut, and Doug Kienia of Maine. Each and everyone of you did a wonderful job, and I appreciate it very much. To our friends Art Tyson from New York, and Joe Shultz from New York, I want to say that you both did a great job.

I now move to the pride and joy and honor of my life, presenting the N.H.P.A. achievement award. This is the first time in the sport that a director has had the honor of presenting this award to one of his fellow colleagues. You all know that Mr. Russell Sweeney, State Secretary for Massachusetts received that award. It was a great honor for your director to present Mr. Sweeney with this award. He was chosen for this award by the National Office for all the work he has done. He has done all the bookkeeping, of all the records, and this takes a lot of work, which he has done. Mr. Sweeney also deserves credit for the junior program that he has set up in this state.

I am pleased to have gone to Bennington, Vermont before leaving for Lafayette to attend their Southern Vermont Tournament, at which time I told the Vermont players that we have a State of Vermont President, a State of Vermont Secretary, therefore we have a N.H.P.A. association in the State of Vermont. I have told them that we would join them in their Vermont Sanctioned Tournament. They have a lot of new players who will eventually enter the N.H.P.A. and join our sanctioned tournaments.

I enjoyed talking to them and explaining to them some of the difficulties which we have in all our offices. At which time I suggested to the State President that all the rules and regulations of the N.H.P.A. be enforced there too.

I had the pleasure of attending the Western Mass. Tournament being held at the Heritage Recreation Center and also asking my assistant director to attend the tournament in Portland, Maine on the same day. It means that with assistant directors working in conjunction with your regional director, we will be able to attend more tournaments. I am now contemplating appointing another assistant director, but this time it will be a woman. As you all know, in order for any organization to move forward, we must have closer cooperation, plus a means of communication between directors and assistant directors. This is why we are moving in that direction.

Once again, thanks to everyone who attended the 1975 World Horseshoe Tournament. I am proud of you all.

Curt Day Tops In Ind.-Ohio-Ill. At Anderson, Ind.

CLASS AA — Curt Day, Frankfort 7-0-81.7; Clarence Bellman, Bremen 6-1-80.1; Chet Reel, W. Middleton 5-2-76.3; Reece Baughn, New Castle 4-3-72.7; Geo. Sales, New Castle 3-4-66.7; Bob Davis, Fort Wayne 2-5-64.7; Walt Wilhoite, Lebanon 1-6-65.8; Al Hack, Indpls. forfeit.

CLASS A — Claude Estelle, Indpls. 6-1-69.7; John LeMond, Anderson 6-1-66.7; Leland Fisher, Elwood 5-2-63.5; Charles Fix, Boswell 3-4-65.9; Walt Lane, Anderson 3-4-59.8; Jerry Wood, PIHC 2-5-65.5; John Gall, Anderson 2-5-61.0; Lonnie Mullins, Muncie 1-6-58.5.

CLASS BB — Frank Baxter, Tipton 6-1-62.6; Del Hough, LaPorte 6-1-61.2; Kenny Perkins, Rushville 4-3-62.9; Rick Konieczny, LaPorte 4-3-57.4; Ernie Gotschall, Marion 3-4-59.3; Gus Kuk, LaPorte 2-5-50.4; Estel Bills, Connersville 2-5-51.6; Dick Burnworth, Marion 1-6-51.4.

CLASS B — Wayne McClintock, Anderson 7-0-56.9; Al Overdorf, Brownsburg 6-1-60.9; John Shuck, Sharpsville 5-2-51.1; Darrell Glover, Rushville 3-4-50.8; Wayne Waggoner, Seymour 3-4-48.3; J. W. Cox, Wabash 3-4-41.2; Ora Pearman, Newport 1-6-42.3; Marvin Wisehart, Forfeit.

CLASS CC — Jim Pierson, Mooresville 7-0-54.9; Ed Pauley, Mishawaka 5-2-55.1; Bob Moit, Indpls. 4-3-54.6; Vern Holland, Veedersburg 4-3-50.2; Francis Passmore, Richmond 3-4-51.5; Charles Sission, Greenwood 3-4-48.3; K. L. Bunge, Martinsville 1-6-51.2; Gerald Fisher, Elwood 1-6-42.6.

CLASS C — Paul Armstrong, Pittsboro 3-1-41.5; Harold Heicken, Indpls. 2-2-47.7; Lee Wilcox, Indpls. 2-2-42.5; Lloyd Gosnell, Seymour 2-2-41.0; Walt Vetur, Alexandria 2-2-33.1; Martin Drummond, Veedersburg 1-3-34.8.

CLASS DD — Bill Ridge, Bargersville 7-0-58.1; Frank Clem, Fort Wayne 6-1-42.9; Allen Huston, Marion 5-2-47.4; David Crebbs, Goshen 4-3-48.2; Jr. Guthrie, Bremen 2-5-38.7; Russ Sanson, Manchester 2-5-37.7; Nick Wise, Indpls. 2-5-32.7; Charles Nelson, Anderson 0-7-33.0.

CLASS D — Everett Beason, Anderson 6-1-41.0; Harold Land, Crawfordsville 5-2-45.9; Jack Riedeman, Indpls. 4-3-43.2; Doyle Mink, Indpls. 4-3-41.2; Carl Staley, Elkhart 3-4-38.4; Ed Dunlap, Greentown 3-4-36.1; Paul Caudill, Warsaw 2-5-40.1; Paul Cunningham, Marion 1-6-27.8.

CLASS EE — Lester Yohn, Elkhart 6-1-40.6; Ken Burkhardt, Bargersville 5-2-41.1; Bill Schlinke, 5-2-38.0; Randy Flurer, Warren 4-3-34.0; Russ Jackson, Warsaw 3-4-30.3; Maurice Duncan, Greenwood 3-4-27.4; E. G. Campbell, Greentown 2-5-30.9; Ken Lane, Anderson 0-7-11.4.

CLASS E — Larry Walters, Richmond 6-1-43.5; Lowell Dearing, Greenfield 5-2-36.4; Harold Hudson, Greenfield 5-2-35.0; Harold Cadwallader, Lafayette 4-3-37.5; A. W. Thomas, Speedway 4-3-35.0; Bob Plank, Syracuse 3-4-28.0; Jeff Bowyer, Frankfort 1-6-27.8; Tony Gall, Anderson 0-7-22.0.

CLASS FF — John Foss, LaPorte 5-1-38.0; Everett Bowyer, Peru 5-1-36.6; Lloyd Karsten, Rushville 5-1-31.3; Sam Huffman, Rushville 3-3-25.0; Fred Armentrout, Speedway 1-5-23.6; Al Bills, Sr., Rushville 1-5-20.3; Gene Loy, Union City 1-5-16.6.

CLASS F — Gene Mendenhall, Noblesville 4-0-33.6; Larry Bills, Rushville 3-1-27.2; Gary Craig, Lafayette 2-2-30.8; Ron Engle, Anderson 2-2-27.1; Lester Wall, Danville 1-3-21.8; Charles Gibbs, Pittsboro 0-4-18.6.

WOMEN - CLASS A — Candy Loy, Union City 2-0-57.0; Jackie Fisher, Elwood 0-2-49.0.

WOMEN - CLASS B — Louise Stowe, Chesterton 3-0-24.0; Jessie Beard, Marion 2-1-29.0; Barb Cunningham, Marion 1-2-11.0.

JUNIORS - CLASS A — John Passmore, Richmond 5-0-87.5; Jeff Drummond, Veedersburg 3-2-38.0; Randy Barker, Veedersburg 3-2-36.5; Scott Harper, Veedersburg 2-3-39.4; Vic Moisinger, Richmond 2-3-35.5; John Riedeman, Forfeit.

JUNIORS - CLASS B — David Drummond, Veedersburg 3-0-23.3; Doug Huston, Marion 2-1-16.7; Devin Huston, Marion 1-2-22.7; Jeff Ridge, Bargersville 0-3-10.7.

JUNIORS - CLASS C — Steve Gall, Anderson 2-0-2.0; Mark Gall, Anderson 0-2-6.0.

Michigan Wins Ontario Inter'l Team Friendship Trophy

By Pat Smith

Michigan defeated Ontario in the 12-man team matches held here over the July 12-13 weekend by an 88-56 score.

It was the third annual meet and the first victory for the Wolverine State Horseshoe Pitcher's Association — W.S.H.P.A. — players in the home and home competition.

The W.S.H.P.A. team had five contestants with 10 and 2 records that enabled it to off-set former world champion, Elmer Hohl's 12 consecutive wins; while O. Hope, Joe Holland and Doc Maison, won collectively, 20 of 27 games.

Besides Hohl, only Al Harburn and Ken Smith had winning records for the Ontario tossers.

Mark Freeman, Michigan, had the top single game percentage of 92.3%, while Elmer Hohl, Ontario, compiled the best 12 game average of 81.6%.

Saturday evening, everybody had a fine catered dinner and square and round dancing was enjoyed by all in attendance.

The 1976 battle for the International Friendship Trophy will be held near Waterloo, Ontario. The trophy will then become a travel trophy to be defended each year by the winner of the previous year, according to Merv Lichty and Fred Smith, officials of the two organizations.

Television coverage was provided by W.N.E.M. T.V., Bay City, Michigan.

Michigan - Ontario — (Continued)

MICHIGAN PITCHERS				ONTARIO PITCHERS			
	W	L	%		W	L	%
James Ostrander, Lansing.....	10	2	66.4	Elmer Hohl, Wellesley.....	12	0	81.6
Russ Blumerick, Sterling Heights.....	10	2	65.4	Alonzo Harburn, St. Marys.....	7	5	62.0
Stan Swarthout, Milan.....	10	2	63.7	Ken Smith, Monkton.....	7	5	59.6
Mark Freeman, Lapeer.....	10	2	63.5	Ken Drury, Sarnia.....	6	6	55.4
Dwight Thatcher, Coldwater.....	10	2	55.6	Bob Riehl, New Hamburg.....	5	7	52.7
Oscar Hope, Lansing.....	8	4	54.2	Logan Cruise, Midland.....	5	7	49.5
Joe Holland, Lake Orion.....	7	2	60.3	Stan Leis, Linwood.....	4	6	54.0
Gerald Maison, Warren.....	5	1	65.8	Larry Markle, Hamilton.....	4	8	49.6
Pat Smith, Dimondale.....	5	7	52.1	Horace Salt, Mitchell.....	2	7	53.2
Bob Darnold, Ypsilanti.....	5	7	48.1	Roger Christie, London.....	2	10	50.8
Rick Gyorkos, Taylor.....	3	9	49.1	Bert Leadbeater, Dowling.....	1	4	43.9
Charles Frazier, Detroit.....	2	1	50.6	Ron Ehrat, Baden.....	1	9	51.6
Lee Jacobs, Belleville.....	2	10	46.2	Ron Honderich, Baden.....	0	2	27.0
Dick Pelton, Horton.....	1	5	45.3	Gerry Eichler, Baden.....	0	5	32.6
	88	56		Fred Sealy, Dowling.....	0	7	45.0
					56	88	

Elmont, Virginia Fall Open To Be Held October 4-5

The Elmont Fall Open Tournament will be held at the Elmont Ruritan House, 3 miles south of Ashland, Va. or 9 miles north of Richmond, Va. off US #1 on Rt #623 about 2½ miles, turn right on Rt #626. On Saturday and Sunday, October 4th and 5th. This is an NHPA sanctioned tourney.

Entry fees are as follows: Class A, \$5.00 with an additional \$7.00 for those qualifying for Class A position. Class B and below, \$5.00. Women's Class, \$5.00. No fee for Jr. Boys and Girls.

Class A will consist of 16 men playing round robin games of 50 points each. All other classes will have 8 per class. Playing 50 point games.

Deadline for entry fee and ringer percentage is 10:00 A.M. on Saturday, October 4. Play will start at 11 o'clock.

Cash prizes will be awarded to top 4 places in Class A. All other classes will receive 1st and 2nd place awards.

For all other information contact Harriet L. Perry, 5306 Michael Ave., Richmond, Virginia 23228 or phone 804-262-5257.

Southern California Association

SAN DIEGO C OPEN

	W	L	%
Stan Dobson, La Mesa.....	8	1	49.7
Charles Tucker, La Jolla.....	7	2	50.0
Larry Ford, San Diego.....	7	2	44.0
Thomas Buck, Sun City.....	5	4	47.9
Joe Raykowski, Rialto.....	5	4	39.2
Earl Johnson, El Monte.....	4	5	42.7
Archie McCollum, Riverside.....	4	5	38.0
Joe Holder, Yucaipa.....	3	6	40.0
Ray Wood, Santa Ana.....	2	7	39.9
Ralph Alvine, Chula Vista.....	0	9	24.8

SAN DIEGO G OPEN

	W	L	%
Earl Kerr, Anaheim.....	4	0	17.3
Jim Weeks, Norwalk.....	1	3	6.5
Bob Hamby, San Diego.....	1	3	4.3

SAN DIEGO DOUBLES

	W	L
Thomas Buck — Paul Aurand.....	7	2
Mike Moyer — Wally Shipley.....	6	3
John Walker — Bob Hamby.....	6	3
Charles Tucker — Aaron Hoggatt.....	6	3
Robert Hudson — Earl Kerr.....	6	3
Stan Dobson — Fred Reimer.....	4	5
Gerry Kloepfer — Earl Hogan.....	4	5
Jim Wheeler — Warren Lloyd.....	3	6
Ray Wood — Ralph Alvine.....	2	7
Roger Zeller — Curt Rogers.....	1	8

POMONA C OPEN

	W	L	%
Stan Dobson, La Mesa.....	5	1	53.7
Harold Slagg, Ontario.....	4	2	45.2
Larry Ford, San Diego.....	3	2	49.0
Ward Berg, Pasadena.....	3	2	46.6
Joe Holder, Yucaipa.....	3	2	45.6
Earl Kerr, Anaheim.....	3	2	44.8
Joe Raykowski, Rialto.....	3	2	44.1
Jack Schoonover, Huntington Beach.....	2	3	48.2
Ray Wood, Santa Ana.....	2	3	35.7
Earl Johnson, El Monte.....	1	4	46.0
Harry Morse, Beaumont.....	1	4	42.8
Hank Drogemuller, Van Nuys.....	1	4	40.7

ORANGE FERNANDO ISAIS OPEN

	W	L	%
John Walker, Chula Vista.....	7	0	77.6
Jerry Schneider, Anaheim.....	6	1	72.4
Jim Weeks, Norwalk.....	5	1	63.6
Bill Cessna, Midway City.....	5	1	59.9
Arnie Mortenson, Glendale.....	4	2	63.9
Eston Brown, Anaheim.....	4	2	62.7
Charles Tucker, La Jolla.....	3	3	56.5
Newell Flann, Westminster.....	2	4	53.7
Art Amador, Los Alamitos.....	2	4	52.5
Jack Schoonover, Huntington Beach.....	2	4	50.2
Hank Drogemuller, Van Nuys.....	2	4	44.7
Ward Berg, Pasadena.....	1	5	46.2
Harold Slagg, Ontario.....	0	6	44.6
Wally Shipley, Orange.....	0	6	30.3

Gem Suburban Club To Hold Tournament

The Gem Suburban Horseshoe Club will hold a tournament September 14, 1975 at the Gem Suburban Courts located on Route 2, south of Rockford. First 64 entries will be accepted. Send \$2.00 with 100 shoe qualification. Deadline is September 5. You will be notified as to what time you will play. Send entries to: Harvey Johnson, 1315 24th Street, Rockford, Illinois 61108.

LaCrosse New Champ Of Rocky Mountain Open

Paul La Crosse of Denver, Colo. and State Secretary, formerly of Minnesota became the new champion of the annual Rocky Mountain Open Tournament held in Boulder, Colorado on July 19-20.

As will be remembered, in 1974, Class E ended up in a 4-way tie. And it was assumed that it would never happen again, but, this year it ended up in a five-way tie for first place. Leonard Meeker emerged the winner in the final play-off round-robin.

CLASS A — Paul LaCrosse, Denver 6-2-56.6; Jim Tulk, Greeley 5-3-55.2; Bill Thomas, Golden 4-3-57.5; Ben Fields, Colo. Spgs. 4-3-57.3; Tom Roney, Colo. Spgs. 4-3-55.2; Jim Bustos, Denver 3-4-49.5; Dick Weatherbee, Colo. Spgs. 2-5-57.7; Les Grosenback, Arvada 0-7-46.4.

CLASS B — Gail Campbell, Boulder 6-1-46.0; Bob Engel, Nunn 6-1-51.6; Earl Graves, Denver 4-3-41.6; Floyd Holms, Northglenn 3-4-47.8; Hugh Wagner, Denver 3-4-43.0; Harold Bindschadler, Laramie, Wyo. 3-4-38.7; George Patton, Berthoord 2-5-38.9; Geo. Abrams, Arvada 1-6-30.8.

CLASS C — Rich Weatherbee, Jr., Colo. Spgs. 7-0-45.9; Lyle Saine, Littleton 5-2-41.3; Hugh Lenz, Wheatland, Wyo. 5-2-38.9; Myles Archer,

CLASS C — (Continued)

Longmont 4-3-37.9; Bud Schliske, Meriden, Wyo. 3-4-41.3; Chas. Nobles, Denver 2-5-35.1; Earl Piper, Denver 2-5-32.2; Al Perry, Wheatridge 0-7-15.1.

CLASS D — Fred Shepherd, Lakewood 6-1-36.9; Harry Boss, Boulder 5-2-37.1; Ed Shepherd, Lakewood 5-2-35.5; Joe Fillipi, Pine 4-3-30.6; Vernon Olsen, Ault 3-4-32.9; Starless Dearing, Colo. Spgs. 3-4-27.5; Ron Dyer, Loveland 2-5-32.9; Ed Archer, Longmont 0-7-24.7.

CLASS E — FINAL STANDING — Leonard Meeker 4-0-20.2; Estil Saine 2-2-16.8; Glen Robeck 2-2-16.4; Dave Norton 1-3-21.1; Leo Huls 1-3-20.8; Scott Helbig 0-5-13.2.

ORDER BLANK

BOOKS ON HORSESHOE PITCHING

GIFTS FOR ANY OCCASION

Please send me the following books:

_____ copies of "The Story of Horseshoes" at \$3.95, Vantage Press, 1963 — 169 pages.

_____ copies of "Pitching Championship Horseshoes," A. S. Barnes Co., 1971 — 312 pages. Cloth Edition at \$5.95; Paperback Edition at \$2.95.

Mail Books to:

_____ Name

_____ Address

Check or money order for \$_____ enclosed. Send to:

OTTIE W. RENO, Rt. 5, Box 305, Lucasville, Ohio 45648

Ambrose Over Stinson For Minneapolis, Minn. Open

CLASS A — Larye Ambrose, Jackson 5-2-67.9; Frank Stinson, Mpls. 5-2-66.4; Dale Lipovsky, Mpls. 5-2-59.3; Andy Paglarini, Hibbing 4-3-54.0; Joe Anzoldi, St. Paul 3-4-56.8; Jack O'Connor, Duluth 3-4-60.0; Don McGinnis, Hastings 3-4-50.4; Norm Morrison, Cloquet 0-7-49.3.

CLASS B — John Roubinek, Pine City 5-2-55.4; Frederick Krentz, B. Plaine 5-2-49.6; Don Allen, St. Paul 5-2-54.6; Marv Richmond, Pequot Lakes 5-2-51.1; Ray Tiili, Duluth 4-3-51.1; Ken Greenlee, Coon Rapids 3-4-47.9; Bob Anderson, Eau Claire 1-6-42.1; Archie Johnson, Eau Claire 0-7-42.1.

CLASS C — Art Moran, Webster 6-1-56.8; Art Holter, Crystal 6-1-56.4; Len Lipovsky, Mpls. 4-3-50.4; Robert Gjerstad, St. James 3-4-46.1; Mike Flom, Excelsior 3-4-42.1; Richard Kvamme, Cannon Falls 2-5-46.8; Julius Johnson, Mpls. 2-5-42.9; Darrell Binderup, Mpls. 2-5-46.8.

CLASS D — John Olson, Mound 6-1-50.4; Henry Dornath, Worthington 6-1-39.6; Mark Baumann, Olivia 5-2-51.6; Carroll Hallum, Heron Lake 4-3-40.0; James Holland, Anoka 4-3-37.5; Norman Kroening, Morris 2-5-40.0; Tim O'Connor, Duluth 1-6-32.9; Harry Odenburg, New Richmond Forfeit.

CLASS E — George Nick, Mpls. 6-1-46.7; Al Olson, Mpls. 6-1-43.8; Wm. Sullivan, Mpls. 5-2-40.0; George Anderson, Duluth 4-3-34.5; David Johnson, Marine 4-3-34.2; Glenn Peterson, Crystal 2-5-27.9; Herb Schafer, Mpls. 1-6-35.0; Wayne Wiseman, New Richmond Forfeit.

CLASS F — Irv Westlund, Watertown 6-1-38.5; Elmer Vines, Mpls. 5-2-40.3; Ernest Ulku, Minnetonka 4-3-36.7; Hank Filzen, Mpls. 4-3-31.8; Den-

CLASS F — (Continued)

nis Roubinek, Pine City 4-3-29.1; George Cameron, Duluth 2-5-28.2; Joe Budeese, Mpls. 2-5-32.4; Russell Hoover, Eau Claire 1-6-32.0.

CLASS G — Loyd Fonken, Mpls. 5-2-36.4; Elmer Zahnaw, Mpls. 5-2-33.0; Robert Lindberg, Mpls. 5-2-30.3; Jerry Baumann, Olivia 4-3-33.3; Robert Kubesh, Brook Park 4-3-28.9; Frank Robinson, St. Paul 2-5-28.7; Jerry Stark, Hastings 2-5-28.9; Dennis Mosher, Anoka 1-6-22.4.

CLASS H — Greg Baumann, Olivia 6-1-30.7; Larry Bohn, Mpls. 5-2-25.0; Al Hendrickson, Mpls. 5-2-20.4; Jim Krogatsd, Mpls. 4-3-26.0; Steve Sutherland, Lake Crystal 3-1-31.0; Jeff O'Connor, Duluth 2-5-14.8; Jim McLeod, Duluth 1-3-22.0; Wilson Luhman, Mpls. 1-3-19.5.

CLASS I — Harvey Arola, Mpls. 7-0-33.4; Kent Anderson, Eau Claire 5-2-31.1; Wm. Burmiester, Worthington 5-2-28.9; Dave Edenloff, Mpls. 4-3-27.7; Bob Jallas, Eau Claire 3-4-19.0; Edward Karlovich, Mpls. 2-5-19.4; Ken Von Busch, Mpls. 1-6-28.0; Gene Anderson, Mpls. 1-6-15.7.

CLASS J — Jack Beaver, Mpls. 7-0-25.4; Tim Radiske, Wayzata 6-1-21.9; Alan Ayers, Eau Claire 5-2-23.1; Todd Washburn, Duluth 4-3-19.1; Mike Radiske, Maple Plain 2-5-23.3; Jeff Washburn, Duluth 2-5-15.4; Dan Vallie, Duluth 1-6-14.0; Craig Roubinek, Mpls. 1-6-12.5.

CLASS K — Frank Rasmussen, St. Paul 4-1-26.8; Louis Roubinek, Pine City 4-1-12.8; Wm. Patzoldt, Pine City 3-2-17.6; Richard Bauch, Mpls. 2-3-11.6; George Bolf, Fridley 1-4-13.2; Milton Haug, Pine City 1-4-7.6.

Knisley Scampers Thru Moundsville, W. Va. Open

Altho the weather was cool, Jim Knisley of Bremen, Ohio was hot as he put 7 straight wins together using an 83.2 percentage as the cement to win the third annual Moundsville, W. Va. Open championship. There were 68 entries and 9 classes with 25 trophies and cash prizes awarded. Wilbur Kabel was runner-up with 5 and 2 and 80.1 ringer percentage. Paul Myers won play-off for Class B honors.

CLASS A — Jim Knisley, Ohio 7-0-83.2; Wilbur Kabel, Ohio 5-2-80.1; Ansil Copeland, Ohio 5-2-78.7; Paul Focht, Ohio 4-3-72.5; Stanley Manker, Ohio 3-4-73.3; Ralph Maddox, W.V. 2-5-71.9; Max Roseberry, Ohio 2-5-70.4; Sherman Bertrand, W.V. 0-7-63.5.

CLASS B — Paul Myers, W.V. 4-2-54.5; Carl Donner, Pa. 4-2-58.3; Lee Santee, Ohio 4-2-55.6; Dwight Daniels, Ohio 3-3-58.5; L. E. Rose, Ohio 3-3-54.1; Ottie Reno, Ohio 2-4-52.1; R. D. White-man, Ohio 1-5-46.7.

CLASS C — Shirley Davis, Clarksburg, W.V. 6-0-55.6; Ken Buchanan, W.V. 4-2-55.6; Harry Davis, W.V. 4-2-46; Russ Wade, W.V. 3-3-41.6; R. Johnson, Ohio 2-4-45.8; Bob Baker, W.V. 1-5-46.3; H. Murray, W.V. 1-5-42.6.

CLASS D — Dave Rose, Ohio 6-0-57.4; Carl Shawver, W. V. 5-1-52.8; Adrian Maurer, Ohio 3-3-47.4; Alex Sakal, Pa. 2-4-48.5; Carl Holt-schneider, Md. 2-4-45.5; Dick James, Pa. 2-4-40.2; John Johnson, W.V. 1-5-43.5.

CLASS E — Les Grasklos, Ohio 5-2-50.7; Don Dotson, W.V. 5-2-44.4; David Martens, Ohio 4-3-41.7; M. Flowers, W.V. 4-3-40.1; Glen Mitchell,

CLASS E — (Continued)

Ohio 4-3-40.1; John Whittington, Ohio 3-4-42.2; W. Morrow, Ohio 3-4-39.9; Jess Fearer, Md. 0-6-33.8.

CLASS F — Ray Harmon, W.V. 6-0-42; Cecil Haltschneider, Md. 5-1-39.6; Dale Logsdon, Ohio 3-3-37.6; George Love, W.V. 3-3-30.3; Don McClood, W.V. 3-3-29; Carl Wigal, W.V. 1-5-30; George Hall, Ohio 0-6-28.6.

CLASS G — Joe Paganelli, Pa. 7-0-37.4; John Pratt, Ohio 6-1-38; Lee Merwin, W.V. 4-3-34; Ray Clark, Ohio 3-4-22.8; Earl Ritchie, Ohio 3-4-22.2; Lou Miro, Ohio 2-5-30.1; Jr. Lisk, Ohio 2-5-27.7; J. Keene, W.V. 1-6-26.1.

CLASS H — Joe Monica, Pa. 6-1-30.6; Lou Miro, Ohio 5-2-28.6; Leroy McClintock, W. V. 5-2-25.7; Andy Novel, W.V. 4-3-24; R. Kozloff, Pa. 4-3-23.1; Paul Morrison, Ohio 2-5-18.6; A. J. Sabol, Pa. 1-6-22.6; A. C. Sabol, W.V. 1-6-20.9.

CLASS I — J. Peterson, Ohio 6-1-23.1; Mike Kazuinski, Pa. 6-1-24; Geo. Bercosky, Pa. 4-3-19.4; Geo. Hodgman, W.V. 4-3-10.5; E.Cianelli, Pa. 3-4-18.1; Marty Adamiak, W.V. 3-4-9.5; Swiger, W.V. 1-6-9.7; Tom Rulung, W.V. 1-6-8.6.

Kansas Sunflower Open Won By Merlin Potts

Again Merlin Potts of Leonardville, Kansas was the winner going 7-0 with an average of 74% for the tournament. Potts was tuning up along with a few others for the World Tournament. All are capable of making a fine showing, and the State of Kansas will be real proud of their efforts at the Tournament.

CLASS A — Merlin Potts, Leonardville, Ks. 74.0; Charles Kilgore, Plattsburg, Mo. 68.0; Lillard Pinion, St. Joe, Mo. 63.0; Ray Cavin, St. Joe, Mo. 57.0; Dean Pritchard, Junction City, Ks. 61.0; Larry Morton, Topeka, Ks. 60.0; Gene Fleek; Leavenworth, Ks. 57.0; Duane Goodrich, Topeka, Ks. 56.0.

CLASS B — Bob Booe, Atchison, Ks. 56.0; Levi Garner, Larkinsburg, Ks. 53.0; Tom Haines, Topeka, Ks. 59.0; Sam Adame, Lawrence, Ks. 44.0; Ralph Lowe, Topeka, Ks. 44.0; Guy Tender, St. Joe, Mo. 40.0; Eddie Clark, Garden City, Ks. 36.0; Fred English, Topeka, Ks. 35.0.

Winners in Class C — L. Constance 47%; Class D, Bill Chester 40%; Class E, Chas. Greene 38%; Class F, Lou Hammer 40%; Class G, Jim Baxter 22%.

Bussey, Iowa Open Crown Goes To Frank Robinson

CLASS A — Frank Robinson, Ottumwa 5-0-60.7; Richard Rowley, Bussey 4-1-56.7; Laurel Hellyer, Chariton 2-3-43.2; Bill Burgess, Ottumwa 2-3-49.0; Ken Walker, Oskaloosa 2-3-50.6; Wilmer Rowley, Bussey 0-5-40.5.

CLASS B — Richard Proctor, Unionville 3-2-47.5; Charles Foxx, Ottumwa 3-2-40.5; Floyd Underwood, Winterset 3-2-45.4; Pete Roe, Lacona 3-2-44.8; Jack Draper, Des Moines 3-2-38.7; Don Wheeler, California 0-5-36.2.

CLASS C — Al Smith, Bussey 5-0-42.0; Delno Pearson, Attica 3-2-42.7; Maurice Clark, Osceola 3-2-43.4; Claire Gifford, Pella 2-3-38.6; George Whitlatch, Altoona 1-4-40.1; Jake Davis, Wilton Jct. 1-4-37.8.

CLASS D — Jay Storm, What Cheer 4-1-38.4; John Brown, Des Moines 3-2-35.4; Vince Ehrman, Anita 3-2-34.9; Bob Sproston, Mt. Vernon 2-3-33.1; Danny Sease, Des Moines 2-3-29.9; Harry Savage, Des Moines 1-4-30.2.

CLASS E — Faye Pierce, West Des Moines 4-1-35.5; Gene Acord, What Cheer 4-1-34.4; Raymond Lyon, Birmingham 3-2-29.9; Chuck Knight, Winterset 2-3-29.2; Leslie Hottle, Iowa City 1-4-26.9; Harry Brineger, Blakesburg 1-4-22.8.

CLASS F — Ralph Crawford, Columbus Jct. 5-0-34.6; Joe Welcher, Osceola 3-2-36.0; Harold Backstrom, Lacona 3-2-31.1; Harold Garner, Russell 3-2-29.3; Claude Nanke, What Cheer 1-4-26.3;

CLASS F — (Continued)

Dick Fuller, Keswick 0-5-22.7.

CLASS G — Leonard Draper, Des Moines 4-1-34.5; Max Chidester, Blakesburg 3-2-32.5; Lester Mayer, Fairfield 3-2-27.8; Junior Curtiss, Indianola 2-3-27.4; Gene Dunkin, Knoxville 2-3-27.1; Adrain Crane, What Cheer 1-4-20.3.

CLASS H — James Rolan, Des Moines 6-1-28.7; Roy Fox, What Cheer 5-2-20.5; Howard Zihlman, Brighton 5-2-22.2; Randy Dunkin, Bussey 5-2-20.3; E. J. Keltner, Des Moines 4-3-20.3; Phil Carlisle, Ottumwa 2-5-15.8; Kenneth Chambers, Blakesburg 1-6-10.1; Joe Haley, Cedar Rapids 0-7-2.7.

LADIES — Ruth Bailey, Anita 5-0-32.2; Dorothy Plum, Bussey 4-1-11.8; Elinor Garside, Exira 3-2-14.2; Donna Smith, California 2-3-9.2; Joice Acord, What Cheer 1-4-3.6; Rita Sease, Des Moines 0-5-1.7.

JUNIOR BOYS — Jerry Sease, Altoona 5-0-46.6; Tim Frost, Bussey 4-1-22.0; Ron Rowley, Bussey 3-2-23.3; Dennis Acord, What Cheer 2-3-12.7; Mike Bonnett, Bussey 1-4-7.6; Brad Torbet, Indianola 0-5-8.6.

JUNIOR GIRLS — Debra Crane, What Cheer 5-0-4.3; Heather Whitlatch, Altoona 3-2-4.5; Janice Nanke, What Cheer 3-2-1.7; Yvette Perry, Cedar Rapids 2-3-2.1; Tammy Rolan, Des Moines 2-3-2.0; Treasa Sease, Des Moines 0-5-4.

Vandegriff Tops In Batavia, Iowa Celebration Meet

CLASS AA — Bill Vandegriff, Fairfield 5-0-61.9; Don Newland, Mo. 3-2-51.8; Frank Robinson, Ottumwa 3-2-53.2; Don Prottzman, Mt. Pleasant 2-3-52.8; Neil Vandegriff, Fairfield 2-3-52.2; Bill Burgess, Ottumwa 0-5-39.2.

CLASS A — Byron Hafner, Letts 5-0-54.9; Richard Rowley, Bussey 3-2-48.8; Madeleo Blake, Letts 3-2-51.1; Carl Doud, Douds 2-3-42.1; B. C. Downey, Fairfield 2-3-37.7; John Pech, Fairfield 0-5-29.2.

CLASS B — Gayle Fuller, Muscatine 4-1-37.2; Delno Pearson, Attica 3-2-33.7; Claire Gifford, Pella 3-2-35.4; Leonard Williams, New Sharon 2-3-29.5; Lester Mayer, Fairfield 2-3-24.3; Carrol Bandstra, New Sharon 1-4-23.8.

CLASS C — Pete Roe, Lacona 5-0-45.2; Leslie Hottle, Iowa City 3-2-32.4; Faye Pierce, West Des

CLASS C — (Continued)

Moines 3-2-26.9; Raymond Lyons, Birmingham 2-3-31.2; Max Chidester, Blakesburg 1-4-23.2; Harold Backstrom, Milo 1-4-22.8.

CLASS D — Archie Leedom, Eldon 4-1-30.0; Elvin Luers, Keota 4-1-30.5; Harry Brinegar, Blakesburg 3-2-30.2; Ralph Crawford, Columbus Jct. 2-3-26.1; Boyd Kisling, Stockport 2-3-25.3; Delbert Bradford, Stockport 0-5-13.9.

CLASS E — Mike Buck 5-0-32.9; Howard Zihlman 3-2-24.8; Roy Fox 2-3-25.0; Phil Carlisle 2-3-18.5; Leon Cartwright 2-3-21.0; Larry Waddle 1-4-19.0.

CLASS F — G. Kitchen 4-1-14.8; Nord 4-1-11.6; Dick Meroz 3-2-14.0; Milton Baldrige 3-2-13.2; Jr. Howard 1-4-6.4; Ivan Peters 0-5-2.4.

Ira Jensen Play-Off Victor In Culbertson, Mont. Open

CLASS A — Ira Jensen 6-1-59.1; Gordon Larson 6-1-45.2; Cliff Thomsen 5-2-47.1; Al Black 4-3-50.0; Gene Trudell 4-3-44.3; Al Dige 2-5-42.9; Jim Nielsen 1-6-35.6; Curt Volkman 0-7-28.2.

CLASS B — Cotton Smith 6-1-38.0; Elmer Lee 5-2-32.5; Lester Larsen 4-3-39.2; Helen Blutt 4-3-37.6; Dennis Trudell 3-4-36.6; Joe Blutt 3-4-32.4; Waldo Hinsverk 2-5-34.9; Les Nielsen 1-6-34.2.

CLASS C — Kip Gabrielsen 6-1-34.6; Rodney Iverson 5-2-34.7; Terry Cayko 4-3-35.3; Bennie Eschenbacher 4-3-29.9; Chuck Martin 3-4-32.6; Pete Melle 3-4-29.3; Melvin Schara 3-4-27.7; Myron Waller 0-7-17.1.

CLASS D — Pete Levay 7-0-37.5; Murl Martin 5-2-26.3; Howard Iverson 5-2-30.6; Bennie Lee 5-2-28.8; Arden Olsen 2-5-29.2; Smokey Rumsey 2-5-27.9; Bill Hilliard 2-5-26.4; Olger Lunden 0-7-17.5.

CLASS E — Irwin Ordahl 6-1-34.5; Frank Schank 5-2-26.3; Ken Babcock 5-2-28.0; Clarence Wagner 4-3-28.0; Bing Burns 3-4-18.4; Ernest Lee 3-4-20.0; W. D. Roberts 1-6-26.4; Russell Oelkers 1-6-24.6.

CLASS F — Delano Lucas 6-1-27.8; Marlin Hanson 6-1-28.1; Dick McMakin 4-3-23.0; Jeff Wagner 4-3-23.7; Wallace Sexton 3-4-21.0; Joe Wagner 3-4-16.5; Russell Trudell 1-6-21.4; Curt Halseth 1-6-18.6.

CLASS G — Marvin Wagnild 7-0-22.8; Neil W. Stanton 5-2-17.9; Randy Darr 4-3-22.7; Bob Kukas 4-3-18.1; Frank Lucas 4-3-17.2; Dennis Buxbaum 2-5-16.7; Mike Sharp 1-6-12.2; Yancy Smith 1-6-12.1.

CLASS H — Jim Murphy 7-0-17.2; Jeff Trudell 5-2-20.0; Cam Martin 4-3-13.4; Rick Davidson 4-3-12.0; Arnold Lee 4-3-10.3; Lonny Davidson 3-4-15.0; Lloyd Wassman 1-6-7.0; Kevin "Rusty" Trudell 0-7-10.9.

CLASS I — Jerry Johnson 7-0-15.7; Terry Sundheim 5-2-12.0; Charles Young 4-3-14.4; Fred Buxbaum 4-3-9.8; Gary Lucas 3-4-7.7; Stanley Sundheim 2-5-7.7; James Sampson 2-5-6.5; Robert Graham 1-6-7.5.

Peterson Sweeps Thru Oregon Territorial Days Open

Howard Peterson had a perfect record of 8 straight wins to cop the annual Oregon City, Oregon Territorial Days Open Tourney.

CLASS A — Howard Peterson, Portland 8-0-68.6; Jim Burke, Albany 7-1-71.9; Lauren Hill, Troutdale 6-2-65.2; Ridge Leggett, Roseburg 5-3-68.4; Barry Chapelle, Portland 3-5-57.5; Ron Miller, Woodburn 3-5-57.1; Les Phillips, Dallas 3-5-53.6; Bob Hildebrandt, Hillsboro 1-7-50.6; Pete Ediger Dallas 0-8-35.7.

CLASS B — Abe Ediger, Salem 7-0-54.6; Chuck Ricketts, Roseburg 5-2-55.8; Dysart Brooks, Redmond 4-3-50.0; Bill Hulshof, Portland 4-3-48.4; Ken Leatherman, Portland 3-4-47.4; Charles Wendling, Scio 2-5-50.0; Rick Rebman, Hermiston 2-5-36.4; Ray Schiedler, Silverton 1-6-36.9.

CLASS C — Cliff Parr, Portland 6-1-42.9; Elmer Otnes, Oregon City 5-2-44.4; Pete Dunay, Hillsboro 4-3-45.2; Bernard Martell, Portland 4-3-42.7; Vern Wanless, McMinnville 3-4-43.5; Chuck Schiedler, Scotts Mills 3-4-40.9; Wilber Haskins, Merrill 3-4-39.3; Russ Ball, Portland 0-7-36.9.

CLASS D — Ted Miller, Forest Grove 7-0-40.3; Les Andrews, Vancouver, Wash. 6-1-30.7; Frank Furrer, Stanfield 3-4-36.0; Otis Wilcox, Hermiston 3-4-30.5; Irv Farron, Portland 3-4-29.3; Lyle Andrews, Vancouver, Wash. 3-4-28.4; Leonard Bartel, Oregon City 2-5-29.7; Gerald Russell, Veronia 1-6-24.5.

CLASS E — John Franich, Oregon City 6-1-31.5; Art Bionda, Portland 5-2-36.4; Jim Maine, Hermiston 5-2-32.2; Pat O'Day, Portland 5-2-31.0; Geo. Kipp, Tualatin 4-3-26.4; F. Williams, Roseburg 2-5-21.8; Don Otnes, Oregon City 1-6-15.8; Bill Dolan, Oregon City 0-7-19.6.

LADIES & JUNIORS — Bill Lock, Mil. 6-2-43.1; Fran Cooper, Hermis. 4-3-44.4; F. Phillips, Dallas 4-3-42.4; Joe Franich, Mil. 0-6-20.4.

LADIES CLASS B — Norma Garrett, Oregon City 5-1-26.4; Neta Otnes, Oregon City 4-2-15.9; Bobbie Otnes, Oregon City 3-3-8.2; Marge Dunay, Hills. 0-6-3.1.

Livermore Class D — Anderson Conqueror (No. Calif.)

Ed Anderson survived a loss to Clyde Lamb in the 6th round, then edged Bob Hughes in the 7th game 35-33 to forestall Lefty Williamson's fast finish to capture the Livermore club's Class D open. Harley Harris of Turlock hung on to take the 2nd place honors over Williamson. Group II was won by Leonard Edwards and Group III went to Jack Clifton.

GROUP I — Ed Anderson, Stockton 6-1-32.6; Harley Harris, Turlock 5-2-33.4; Lefty Williamson, Stockton 5-2-33.1; William Wilcox, Livermore 4-3-31.7; Clyde Lamb, Livermore 4-3-26.0; Robert Hughes, Livermore 3-4-25.7; Curt Ervin, Stockton 1-6-23.1; Tom Dunham, Livermore 0-7-19.7.

GROUP III — Jack Clifton, Turlock 5-1-15.1; Sonny Hatsme, Vallejo 4-2-22.0; Walter Hyzer,

GROUP II — Leonard Edwards, Sacramento 4-1-32.4; Jim Long, Sacramento 3-2-28.0; Lewis Lovelady, Sr., Golden Gate 3-2-27.2; John Black, Livermore 2-3-31.2; Bill Camp, Golden Gate 2-3-21.6; Ray Sandoval, Turlock 1-4-24.8.

Golden Gate 3-2-21.6; John Mandich, Stockton 2-3-22.8; Don Westreicher, Turlock 2-3-17.6; Roy Heyden, Livermore 0-5-16.0.

New Jersey Players Take Part In Rockefeller Center Exhibition Tourney

On Saturday, July 5, under a bright blue sky with the temperature at 87 degrees in New York City — one of the best shows ever was conducted.

A 12 man round robin was set up for T.V. with each player pitching 24 shoes. It took 2 ½ hr. to finish the tourn. The following took part: Alvin Cherry, Plainfield, N.J., Ron Vogel, Middlesex, N.J., Lou Gancos, Brooklyn, N.Y., James Reed, Oldwick, N.J., William Herrmann, Clark, N.J., Walter Pruikmsa, Clifton, N.J., Phillip Zozzaro, Little Falls, N.J., Ted Lewis, Millville, N.J., Jim Burd, Califon, N.J., William Kolb, Belleville, N.J., Dale Eberhart, Middlesex, N.J., Robert Bishe, Cranford, N.J.

Walter Pruikmsa of Clifton, N.J. made this all possible. Harry Schmidt of Jersey City, N.J. handled the desk details.

Richardson Wins Twin County (Mass.) League Tourney

Chuck Richardson of Orange, Mass. was the top man in the Twin County League tournament held recently at the Greenfield, Mass. fairgrounds. Rick Howe posted a 74.0 percentage game. Mel Merritt had second high game with 68.0 percent.

CLASS A — C. Richardson 4-1-60.0; R. Howe 4-1-74.0; M. Merritt 3-2-68.0; P. Drowne 3-2-50.4; A. Dodge 1-4-53.2; L. Barnes 0-5-40.9.

CLASS B — Ed Roussel 5-0-36.8; Ron Roussel 4-1-32.8; E. Barton 2-3-34.0; P. Aube 2-3-30.4; A. Blaser 2-3-24.8; A. Cleslak 0-5-22.8.

CLASS C — W. Baker 4-0-40.2; F. Klockars 3-1-30.1; Bob Howe 1-3-30.5; R. Klockars 1-3-22.5; Al Mundell 1-3-21.5.

CLASS D — B. Barnes 5-0-24.8; S. Dodge 3-2-20.8; A. Savage 2-3-20.0; Al Doucette 2-3-19.9; B. Porn 2-3-12.8; R. Holden 1-4-13.6.

TED ALLEN HORSESHOES

Write For Prices

The best Allen shoe we ever put out. Still has the original features designed by Ted Allen in 1938; flat surface end-weights; side notches for finger grip. Hardened points came not long after. All this, years ahead of others. Still remains the top revolutionary feature of shoe equipment.

Buy this and you have the very best professional shoe.

1045 LINDEN AVENUE

BOULDER, COLORADO 80302

Bellman Wins Annual Midwest Ringer Round-Up

CLASS AA — Clarence Bellman, Bremen 7-0-75.7; Curt Day, Frankfort 5-2-81.9; Glen Riffle, Dayton, Ohio 4-3-71.7; Reece Baughn, New Castle 4-3-70.0; Chet Reel, N. Manchester 4-3-68.8; Paul Day, Frankfort 3-4-65.2; Ed Krull, Kokomo 1-6-63.9; Jerry Wood, PIHC 0-7-63.0.

CLASS A — George Sales, New Castle 6-1-66.5; Kenny Achors, Frankfort 5-2-63.3; Charles Fix, Boswell 4-3-64.3; Fred Gross, Kokomo 4-3-63.7; Rich Koniczyk, LaPorte 4-3-59.7; Claude Estelle, Indpls. 3-4-59.0; Duane Wright, Columbia City, 3-4-58.7; John Gall, Anderson 0-7-59.7.

CLASS BB — Frank Baxter, Tipton 6-1-62.1; Del Hough, LaPorte, 5-2-60.0; Dick Burnworth, Marion 5-2-59.0; Wellman Rennaker, Converse 4-3-57.7; Gus Kuk, LaPorte 4-3-51.3; Bob Wolfinger, Elkhart 3-4-52.6; Al Quebe, Kirklint 1-6-52.4; Walt Vetter, Alexandria 0-7-28.7.

CLASS B — Al Overdorf, Brownsburg 7-0-55.1; Jim Ashbaugh, Valparaiso 4-3-57.5; John Shuck, Sharpesville 4-3-52.0; Bob Moit, Indpls. 4-3-49.7; Francis Passmore, Richmond 4-3-42.6; Herb McCoskey, Pekin 2-5-44.7; Jack Andres, Lafayette 3-4-50.0; Vernon Holland, Veedersburg 0-7-40.4.

CLASS CC — Al Huston, Marion 6-1-53.9; Kevin Dwigan, Tipton 5-2-53.9; Jim Pierson, Mooresville 5-2-53.6; J. W. Cox, Wabash 4-3-46.8; Charles Sisson, Greenwood 4-3-46.0; Lee Wilcox, Indpls. 2-5-43.6; Herb Dwigan, Tipton 1-6-42.6; Bob Pence, Gary 1-6-41.3.

CLASS C — Les Moore, Frankfort 5-2-48.0; Bill Ridge, Bargersville 5-2-46.5; Harold Heiken, Indpls. 4-3-50.9; Ken Hughey, Indpls. 4-3-47.1; Max Gunion, Frankfort 3-4-47.9; Vern Wagoner, Pine Village 2-5-45.9; Ed Dunlap, Greentown 2-5-42.9; Martin Drummond, Veedersburg 2-5-42.6.

CLASS DD — Paul Caudill, Warsaw 7-0; Lloyd Gosnell, Seymour 6-1-45.0; Randy McKinnis, La-

CLASS DD — (Continued)

fayette 5-2-40.6; Bill Tom, Elkhart 4-3-40.6; Paul Armstrong, Pittsboro 2-5-42.5; E. G. Campbell, Greentown 2-5-36.8; Russ Jackson, Warsaw 2-5-36.4; Jr. Guthrie, Bremen 0-7-33.6.

CLASS D — Lowell Dearing, Greenfield 7-0-35.0; Buddy Hodgdon, Lebanon 5-2-34.3; Jeff Bowyer, Frankfort 4-3-32.5; Everett Bowyer, Peru 3-4-34.3; John Grisham, Tipton 3-4-27.6; Tom McCord, Lafayette 3-4-27.6; Paul Cunningham, Marion 3-4-24.6; Glen Bastin, Indpls 0-7-18.5.

CLASS EE — Meredith Judd, Hammond 7-0-46.4; Gene Mendenhall, Noblesville 5-2-32.8; Gary Craig, Lafayette 5-2-32.4; Grant K. Davis, Otterbein 4-3-29.2; Bill Turner, Lafayette 4-3-25.1; Buck Shively, Kokomo 2-5-27.3; Virgil Jackson, Warsaw 1-6-18.8; Sam Chatman, Lebanon 0-7-17.6.

CLASS E — Lester Wall, Danville 2-1-28.5; Meredith Jr., Hammond 2-1-31.6; Don Spray, 2-1-25.2; Fred Armentrout, Speedway 0-3-9.9.

WOMEN - CLASS A — Jessie Huston, Marion 2-0-19.0; Lorna Hodgdon, Lebanon 1-1-14.0; Barb Cunningham, Marion 0-2-12.0.

JUNIORS - CLASS A — John Passmore, Richmond 7-0-85.6; Mike Drummond, Veedersburg 6-1-52.0; Scott Harper, Veedersburg 5-2-48.0; Randy Barker, Veedersburg 4-3-42.0; Jeff Drummond, Veedersburg 3-4-37.0; Vic Moistner, Richmond 2-5-41.6; Mike Whitten, Marion 1-7-26.6; Jeff Ridge, Forfeit.

JUNIORS - CLASS B — Devin Huston, Marion 3-0-28.0; Doug Huston, Marion 2-1-10.0; David Drummond, Veedersburg 1-2-12.0; Tammi Cunningham, Marion 0-3-2.0.

JUNIORS - CLASS C — Mark Gall, Anderson 2-0-6.0; Steve Gall, Anderson 0-2-4.0.

Dean-Price Duo Winners In Virginia State Doubles

Bob Dean and Charlie Price defeated Jack Walker and Ronald Walker for 1st place in playoff in Class A. Eddie Orndorff and Millard Young defeated Raymond Deal and Robert Ragland, Jr. for 2nd place in playoff in Class B. Tommy Inge and Stanley Banks defeated Larry Haines and Lee Willey for 2nd place in playoff in Class C. Norma Hottinger and Jo Ann Blunt defeated Cindy Dean and Juanita Phelps for 1st place in playoff for the ladies championship.

CLASS A — Bob Dean & Charlie Price 5-2-53.1; Jack Walker & Ronald Walker 5-2-52.6; Tommy Ballowe & O'Hara Burnett 4-3-51.5; Cecil Monday & Frank Monday 3-4-52.5; C. P. Monday & Allen Perry 3-4-51.4; Dave Butts & Frank Cooper 3-4-49.3; Floyd Hix, Jr. & Alvin Perry 3-4-46.3; Robert Toney & Fred Childress 2-5-40.8.

CLASS B — Roger Dean & Claude Painter 5-0-37.6; Eddie Orndorff & Millard Young 3-2-37.8; Raymond Deal & Robert Ragland, Jr. 3-2-32.4; Cecil Phelps & Gene Phelps 2-3-34.9; Dean Routon & Fred Blankenship 2-3-34.0; Randolph Rice & Mark VandeWalle 0-5-27.6.

CLASS C — Jesse Grim & Roger Shifflett 5-0-33.8; Tommy Inge & Stanley Banks 3-2-31.6; Larry Haines & Lee Willey 3-2-30.2; Red Britten & Aubrey Gilman 2-3-23.7; Nelson Wandless & Buddy Blankenship 2-3-21.1; David Olds & Everett Vaughan 0-5-23.4.

LADIES & JUNIORS — Norma Hottinger & Jo Ann Blunt 2-1-40.2; Cindy Dean & Juanita Phelps 2-1-34.4; Jan St. Pierre & Ross Perry 1-2-33.6; Amy Monday & Licia Hottinger 1-2-29.1.

A revolving plaque was awarded to Bob Dean and Charlie Price. Identical trophies were awarded to each player of the winning team and the runner-up team in Class "A" and lower flights. The Va. H. P. A. would like to thank all for helping keep score and making the Tournament a success.

Fred Cates Captures Inaugural Shasta Open (No. Calif.)

Alternating periods of sun and rain greeted the fifty-four horseshoe pitchers who came from as far away as Reno, San Jose, and Rio Dell to play in Redding's first NCHPA and NHPA sanctioned tournament, the Shasta Calif. Open.

Thirty-six men were divided into five groups to play seven fifty-shoe games each. Local pitchers included Paul Fairhurst, Jack Hilbert, Ed Lilliebridge, Vic Maas, Merritt Nelson, Bob Proctor, Martin Sistok, and Lou Wacker, all members of the host Shasta Horseshoe Club. High percentage of ringers in the Men's Division in one game was 72% by Fred Lavett of Seaside, Cal., but, in spite of the high percentage, Fred was able to get no better than third in Group One, which was won by Fred Cates of Grass Valley with a 62% average, followed by Lloyd Potter of San Jose, also with 62%.

Herb Rushing edged out Willie Bradford for honors in Group Two. In Group Three, Walter Ray Williams, Sr. squeaked by Ernie Hall in a play-off game.

In Group Four, Lou Wacker of Redding edged out Jack Hilbert. Martin Sistok topped Phil Ingersoll of Rio Dell-Scotia in another close play-off in Group Five.

The Women's Group was won by Flora Jones of Grass Valley with 37% ringers, followed by Goldie Bradford, also of Grass Valley and Dorothy Bradley of Redding.

Junior Boys was something else; Walter Ray, Jr. and Jeff Williams, who have finished one and two in the World Championship for several years, finished one and two here also, with Jeff edging out his brother on the last shoe of the last game. Nevertheless, Walter Ray, Jr. had the highest percentage for one game for all groups—an unbelievable 88 ringers out of a hundred shoes.

Junior Girls Division was captured by Rhonda Moon of San Jose, who slipped by Sandra Gray of Redding. Cindy and Deanna Gray, and Toni and Tracey Karlen also competed in this event.

CHAMPIONSHIP — Fred Cates, Grass Valley 6-1-62.0; Lloyd Potter, San Jose 5-2-61.7; Fred Lavett, Seaside 4-3-63.7; Alvin Vinsant, R.E.H.P.C. 4-3-56.9; Horace Vinsant, R.E.H.P.C. 3-4-56.0; Max Vice, Unaf. 3-4-55.4; Oscar Statham, Stockton 3-4-54.6; Tom Webb, Rio Del-Scotia 0-7-44.3.

CLASS A — Herb Rushing, Grass Valley 6-1-49.1; Willie Bradford, Feather River 5-2-53.7; Boyce Miller, Reno 4-3-48.9; Arnold Coleman, Stockton 4-3-44.0; Jim Randall, Grass Valley 3-4-43.4; Monty Jones, Grass Valley, 3-4-34.3; Lee Bousfield, Grass Valley 2-5-34.6; Don Wheeler, Mosswood 1-6-33.7.

CLASS B — W. Ray Williams, Auburn 7-1-45.2; Ernest Hall, Unaf. 6-2-41.2; Jim Miller, Grass Valley 5-2-32.6; George Wilfon, Reno 3-4-38.8; Carl Halunen, San Jose 3-4-31.7; Bud Lathe, Sacramento 3-4-29.4; Roy Land, Rio Del-Scotia 1-6-39.1; Erling Brekke, Rio Del-Scotia 1-6-26.6.

CLASS C — Louis Waker, Shasta 6-1-27.1; Jack Hilbert, Shasta 5-2-27.7; Vernon Brightman, Rio Del-Scotia 4-3-32.3; Bob Proctor, Shasta 4-3-29.1; Ray Trujillo, Sacramento 4-3-26.0; Ed Lilliebridge,

CLASS C — (Continued)

Shasta 4-3-22.6; Victor Maas, Shasta 1-6-20.3; Merritt Nelson, Shasta 0-7-17.1.

CLASS D — Martin Sistok, Shasta 3-1-34.0; Phil Ingersoll, Rio Del-Scotia 3-2-36.6; Carl Akins, Rio Del-Scotia 2-2-23.0; Paul Fairhurst, Shasta 0-3-8.7.

JR. BOYS CHAMPIONSHIP — Jeff Williams, Auburn 7-0-73.7; Walter Williams, Auburn 6-1-74.9; Roy Statham, Stockton 5-2-49.7; Mike Borrenkott, Seaside 4-3-48.6; Jonathan Williams, Auburn 3-4-34.5; Nathan Williams, Auburn 2-5-25.4; Jim Barnett, Unaf. 1-6-3.7; Dennis Gray, Shasta 0-7-4.6.

WOMEN'S GROUP — Flora Jones, Grass Valley 3-0-37.3; Goldie Bradford, Feather River 2-1-11.3; Dorothy Bradley, Shasta 1-2-7.4; Mary Vinsant, Rio Del-Scotia 0-3-8.7.

JR. GIRLS — Rhonda Moon, San Jose 5-0-8.8; Sandra Gray, Shasta 3-2-7.3; Deanna Gray, Shasta 3-2-6.4; Tracey Karlen, Shasta 1-4-3.6; Tony Karlan, Shasta 1-4-3.2; Cindy Gray, Shasta 1-4-1.6.

Marisela Mauricio And Anne Zelmar Tops In San Jose, Calif. Women's Meet — Deadeye Williams Sweeps Boys

It was 13 and 13 as the first Northern California Women's and Junior Boys tournament of the season got underway at San Jose's Ryland Park. Superstitions soon disappeared for Marisela Mauricio and Anne Zelmar as they paced the 13 women entries to take the top two spots in the Championship Group.

Walter Ray and Jeffrey Williams laid aside any thoughts of sinister happenings in the Junior Boys contingent of 13, as they headed for their fifth game and the tournaments outstanding game in which Walter Ray fashioned a punishing 88% game to edge out Jeffrey 18-11. Jeffrey pitched 82% but it wasn't enough.

San Jose — (Continued)

Marisella won all seven games, while Anne lost 2 of 7 in the Championship Group of 7 ladies, with Stella Gates registering high game of 58% for the ladies. Group II of 6 ladies was won by Lois Nelson of Sonoma County for her first trip to the winner's circle. Virginia Sturla of Turlock was second.

Frank Sears, a new pitcher from Seaside, copped Group II in the Junior Division when he finished with a 7-0 record. Nathan Williams finished second, losing only to Sears.

CHAMPIONSHIP — Marisella Mauricio, San Jose 7-0-44.0; Anne Zelman, San Jose 5-2-37.3; Lucie Hanlon, Sonoma Co. 4-3-36.3; Debbie Jensen, Seaside 4-3-33.0; Stella Gates, Seaside 3-4-39.7; Flora Jones, Grass Valley 3-4-32.3; Iris Kiley, Golden Gate 2-5-33.0.

GROUP II — Lois Nelson, Sonoma Co. 5-0-23.6; Virginia Sturla, Turlock 4-1-16.4; Maugeirite Henry, Seaside 3-2-5.2; Rhonda Moon (Jr.), San Jose 2-3-5.2; Fran Van DeVeere, Turlock 1-4-4.0; Helen Adams, Turlock 0-5-2.0.

JR. BOY'S CHAMPIONSHIP GROUP — Walter R. Williams, Auburn 5-0-81.6; Jeffrey Williams, Auburn 4-1-77.2; Roy Statham, Stockton 3-2-54.8; Ken Fraser, Golden Gate 2-3-60.0; Jonathan Williams, Auburn 1-4-33.2; Mike Borrenkott, Seaside 0-5-37.6.

GROUP II — Frank Sears, Seaside 7-0-25.6; Nathan Williams, Auburn 6-1-20.0; Kirk Handley, San Jose 5-2-15.3; John Di Giovanni, Seaside 4-3-18.0; Gary Fontaine, San Jose 3-4-12.6; Harold Barber, Mosswood 2-5-7.6; Greg Kolte, San Jose 1-6-4.3.

Blackwell Sweeps Thru Georgia Open Tournament Mae Brooks, Ladies — John Tollison, Juniors

Sonny Blackwell won the Georgia Open in Alpharetta, Georgia with his best average in a tournament of 69.8%. We had pitchers from 4 states, Georgia, Tenn., South Carolina and Alabama.

CLASS A — Sonny Blackwell, Ga. 7-0; O. D. Lebow, Tenn. 6-1; A. J. Nave, S.C. 5-2; Dexter Stallings, Tenn. 5-2; J. E. Brooks, Ga. 4-3; Willie Stephens, S.C. 3-4; James Brooks, Ga. 2-5; E. A. Bannister, Ga. 0-7.

CLASS B — Jim Haley, Ga. 4-1; Rocky Stephens, S.C. 3-2; Wayne Chambers, Ala. 2-3; Robert Pruitt, Ga. 2-3; Charlie Waters, Ga. 2-3; Ross Norton, Ga. 2-3.

CLASS C — Ronnie Norton, Ga. 4-0; Joe Nix, Ga. 3-1; Charles Thomas, Ga. 2-2; Jerry Reece, Ga. 1-3; Marshall Brooks, Ga. 0-4.

WOMEN CLASS — Mae Brooks, Ga. 5-0; Janet Norton, Ga. 4-1; Elizabeth Brooks, Ga. 3-2; Elaine Norton, Ga. 3-2; Susie Norton, Ga. 1-4; Vickie Brooks, Ga. 0-5.

JUNIOR'S CLASS — Johnny Tollison, Ga. 7-0; Wayne Brooks, Ga. 6-1; Sandy Stephens, S.C. 5-2; Edwin Brooks, Ga. 3-4; Joe Stephens, S.C. 3-4; Mickey Thomas, Ga. 2-5; Clarence Elliott, Ga. 2-5; Kenneth Brooks, Ga. 2-5.

Kilgore Wins Falls City, Nebr. 4-State Tournament

CLASS A — Chas. Kilgore, Mo. 6-1-71.1; John Smith, Kans. 5-2-66.0; Dean Pritchard, Kans. 5-2-61.2; Ray Cavin, Mo. 5-2-60.9; L. N. Pinion, Mo. 3-4-66.5; Ken Garner, Neb. 2-5-60.8; Woody Wilson, Iowa 2-5-56.4; Earl Wiges, Iowa 1-6-56.9.

CLASS B — Fred Kenny, Mo. 5-2-62.2; Larry Morton, Kans. 5-2-58.3; Bob Booe, Kans. 5-2-54.6; Dale Seybert, Neb. 4-3-55.7; Gene Fleek, Kans. 4-3-54.1; Dean Carter, Neb. 3-4-50.2; Lee Bussard, Neb. 2-5-48.1; Buzz Dickson, Kans. 0-7-46.6.

CLASS C — L. E. Heist, Neb. 5-0-51.4; Jake Isaac, Neb. 4-1-58.9; Paul Wollenburg, Neb. 3-2-56.1; Lorin Mills, Neb. 2-3-45.7; Leonard Werner, Neb. 1-4-43.0; Glen Grotirian, Neb. 0-5-43.6.

CLASS D — Guy Tinder, Kans. 5-0-50.8; Clyde Rieschick, Kans. 4-1-49.7; Johnnie Wenger, Kans. 2-3-48.6; Russel Hill, Neb. 2-3-33.4; Lorenz Wellenburg, Neb. 1-4-33.4; Wilbur Gay, Mo. 1-4-33.0.

CLASS E — Joe Amthor, Kans. 4-0-34.4; Joe Christiansen, Kans. 2-2-36.9; Max Ungles, Mo. 2-2-32.1; Paul Voelker, Kans. 1-3-32.9; Ralph Meredith, Neb. 1-3-27.9.

CLASS F — Lloyd Cattrell, Kans. 5-0-35.9; Lavon Sperline, Kans. 3-2-33.3; Geo. Weldon, Mo. 3-2-31.5; Ron Scott, Neb. 2-3-31.1; Faye Kapke, Neb. 2-3-28.6; Lawrence Walker, Neb. 0-5-20.5.

CLASS G — Wayne Shelingbarger, Kans. 5-0-35.9; Wayne Pollack, Kans. 3-2-32.6; Howard Wehrl, Neb. 3-2-31.1; Earl Barker, Neb. 2-3-33.3; Lloyd Beaman, Kans. 2-3-26.5; Fred Cain, Mo. 0-5-19.8.

CLASS H — Myron Walker, Neb. 4-1-27.2; Raymond Kunkel, Mo. 4-1-22.7; Alvin Strasil, Neb. 3-2-24.6; Jim Baxter, Kans. 2-3-23.4; Richard Hitchcock, Mo. 2-3-18.7; Milt Harmon, Neb. 1-4-21.7.

CLASS I — Clair Krebs, Kans. 4-1-30.0; Robert Hamm, Neb. 4-1-27.2; Eldred Wenger, Kans. 2-3-24.8; Richard Kneale, Mo. 2-3-23.1; Tom Ralston, Kans. 2-3-19.1; Roger Ralston, Neb. 1-4-16.5.

JUNIOR BOYS — Terry Scott, Neb. 4-0-11.2; Jerry Kapke, Neb. 3-1-20.9; Dale Shelingbarger, Kans. 2-2-8.8; Tracy Sperline, Kans. 1-3-7.6; David Mills, Neb. 0-4-5.0.

Change

By Chester Zarnicki

Have been an off and on subscriber to this Digest since the fifty's. This reaction is belated; or I'm not here today but here for yesterday.

In the past few issues of the Digest, several opinions were stated on scoring such as the cancellation, count-all and fifty-shoe game. Some opinions were strong. However, it is my absolute opinion that the numbers 0 to 9 have infinite usage and make one feel their mystery that never ceases to explain mystery.

So that brings me to the point. Should the game of horseshoe be variable and compoundedly complex?

Much has been written in the Digest about lack of growth in membership. Maybe the answer is obvious if one looks at other sports. For instance, bowling is primarily a social game. Say as a wild guess, 50% bowl for fun, 25% are serious and 25% are professional-minded with mini-percent of actual professionals. Golf is likewise.

Now as regards to horseshoe, various scoring systems might provide the common denominator that might effect growth. For league play, the fifty-shoe, count-all with a handicap system might generate the fun-social climate or backbone of the game. Tournaments for single play could use variations depending on time and scheduling. Of course, the cancellation method has its place where the "who is No. 1" must be known similar to championship bowling on T.V. Thus, graphically one can imagine that horseshoe can be stratified to suit the make-up of participants, be they socials, amateurs or professionals. But is this the answer?

Maybe sophistication needs to be added. To define this is to research what is taking place on the scene. Be it mystery and suspense such as a National Open, a Masters, a Western, an Eastern and finally a committee to decide who is to be recognized best. Or be it social structure, such as the country club concept or mergers with social organizations. Or be it professionalism. It might be in order to have a study group delve into the elements of sociology and psychology as applied in sports and recreation.

One might conclude that horseshoe should break away from the monolithic structure it now has. Speculatively, the added feature of country club, such as Texans are experimenting, is diversive and attractive to others beside the horseshoe purist. However, progressive change is hinged on good management. Management is a recognized science and only need be applied to the course of change chosen.

So to back out of this, I'll simply state that if you think you understand what I have written, then you have to realize maybe that's not what I meant.

P.S. At the Arlington, Texas Tournament, Big Red (Oklahoma) made their entrance quite obviously. One never doubted why they came. The contrast was uplifting compared to the white intern type uniform horseshoe in general is hung-up with.

Sanders Of California Is Reno, Nev. Class "D" Winner

The unpredictable Nevada weather played havoc with the Class "D" tournament held at Anderson Park in Reno, early in the season and sponsored by the Reno Indian Colony. Players had to buck the winds while pitching and a play-off in the non-sanctioned "D" group between John Sanders of Chester, California and Kee Dale of Reno was played after both of them won 6 games and lost 1, showing John Sanders in 1st place.

GROUP D — John Sanders, Calif. 6-1-23.5; Kee Dale, Reno, Nev. 6-1-17.3; Dana Moler, Sparks, Nev. 5-2-13.1; Tim Cypher, Reno, Nev. 4-3-9.4; Bill Reeder, Sparks, Nev. 3-4-14.7; Bob Baker, Reno, Nev. 2-5-11.9; Wilbur Beglin, Reno, Nev. 2-5-1.4; Shorty Baker, Reno, Nev. 1-6-4.5.

GROUP B — Earl Davenport, Carson City, Nev. 6-1-30.4; Joe White, Chester, Calif. 5-2-28.6; Augie Fragale, Reno, Nev. 4-3-35.0; Lance Astor, Reno, Nev. 3-4-25.2; Fred Weaver, Sparks, Nev. 3-4-22.4; Eddie Dunn, Sparks, Nev. 3-4-21.4; Joe Rivers, Reno, Nev. 2-5-25.8; Marco McCauley, Reno, Nev. 2-5-21.8.

Mountaineer Association Activities — Elkins, W. Va.

By Dave Harrold

Fair and humid weather, four weeks of league competition, and four special events made up the menu for the month of July for the Elkins Horseshoe Club.

The first special event was July 4 when the town of Belington hosted a holiday tourney. Neil Bennett and Lee Young of the Elkins club won first place in the doubles with a 7 and 0 record. Lou Perhavec and Bud Payne was second at 5 and 2. Dave Harrold and Andy Atkinson won third place after a three team playoff. They finished 6 and 3.

On July 6, the Belington team traveled to Elkins for the first meeting of the season in singles competition. Elkins won 26 to 4. Individual records from this event were:

ELKINS: Neil Bennett, 5-0; Paul Mahoney, 5-0; Bill Young, 5-0; Lee Young, 2-0; Dick White, 1-0; Gary Channell, 4-1; Roy Johnson, 3-1; Andy Atkinson, 1-2.

BELINGTON: Bud Payne, 2-4; Dorsey Talbott, 1-5; Lou Perhavec, 1-5; Junior Markley, 0-6; Mel Armentrout, 0-6.

The Buckhannon club made their first visit to Elkins on July 20 but came out on the short end of a 23 to 13 score. This event and the Belington match pitted members of those two clubs against members of the Elkins club in a round robin singles series in games to 50.

Individual records from the Elkins-Buckhannon meeting were:

ELKINS: Paul Mahoney, 4-0; Gary Channell, 3-0; Floyd Riggleman, 3-0; Raymond Bennett, 1-0; Neil Bennett, 2-1; Roy Johnson, 2-1; Bill Young, 2-1; Lee Young, 3-3; Andy Atkinson, 2-2; Ben Coberly, 1-2; Irvin Phares, 0-3.

BUCKHANNON: Frank Berisford, 4-2; Raymond Fallon, 3-3; Dick White, 2-4; John Riffle 2-4; Web Jeffries, 2-4; Toby Wyatt, 0-6.

On July 27, the town of Beverly held their annual doubles tournament and the 1975 champions are Floyd Riggleman and Lee Young. The 1974 champion team of Dick White and Gary Channell finished second. The Elkins club was well represented in this event.

In league competition, Neil Bennett continues to set the pace and has yet to taste defeat.

Four more special events remain on the Elkins schedule including a series of warm up tournaments prior to the season finale in October, the Forest Festival Championships. Members of four selected horseshoe clubs in West Virginia will make up the roster for the 1975 Festival tourney.

Kenny Over Seybert For 8th Annual Fairbury, Nebraska Open Title

With ringers being the order of the day, it was Freddie Kenny who out-ringered Dale Seybert to win the 8th annual Fairbury Open tournament held on the Fairbury City park courts in Fairbury, Nebraska. In Class B Paul Wollinberg edged Jacob Isaac for honors in that division. A fine crowd of spectators watched the tournament with nice weather prevailing until late in the afternoon when it started to rain.

CLASS A — Freddie Kenny 4-1-55.0; Dale Seybert 4-0-53.5; Sterling Helvey 3-1-53.9; Jack Govaets 3-1-51.2; Lee Bussard 3-1-47.0; Charles Kenny 2-3-47.6; Willie Siems 0-4-43.9; Glen Grotain 0-4-38.2.

CLASS B — Paul Wollenberg 5-0-54.5; Jake Isaac 4-1-52.9; L. E. Heist 4-1-50.5; Peter Redman 3-1-47.2; Leonard Werner 2-3-41.3; Marshall Halvorser 2-3-37.2; Emory Sameulson 2-3-26.7. Henderson 3-1-42.0; Earl Anderson 3-1-41.8; Dick

CLASS C — Lornze Wollenberg 3-1-45.0; Frank Henderson 3-1-42.0; Earl Anderson 3-1-41.8; Dick Slepicka 2-2-44.7; Leo Elgert 2-2-40.7; Marvin Johnson 2-2-39.9; Bob Erickson 1-3-43.5; Walt Elgert 0-4-32.4.

CLASS E — Fay Kapke 5-0-34.4; Ralph Merdith 3-2-36.2; Milo Houser 3-2-31.6; Cud Mundil 2-3-35.3; Dale Inderliede 2-3-31.5; Hack Wilson Forfeit.

CLASS F — Willard Liedtke 5-0-42.6; Keith Crook 4-1-39.1; Ron Scott 2-3-36.0; Howard Wehrli 2-3-25.4; Norman Johnson 1-4-23.9; Lawrence Walker 1-4-18.3.

CLASS G — Bill Robinson 4-1-34.0; Rick Shelburne 4-1-32.6; Milt Harmon 3-2-35.9; Earl Barber 2-3-31.3; Ralph Rhodes 2-3-27.7; Tom Burr 0-5-15.0.

CLASS H — Jerry Kapke 5-0-28.3; Terry Scott, Jr. 4-1-21.8; Glenn Kovanda 3-2-17.9; Alvin Strasil 2-3-22.5; Roger Ralstin 1-4-14.3; Dale Olson Forfeit.

Watertown To Be Scene Of Wisconsin State Meet

By Felix Kubly

Through the Watertown Park and Recreation Department and the Watertown Horseshoe Club, Watertown will have its first State Horseshoe matches that will be held at Riverside Park Horseshoe Courts August 30, 31, and September 1 on Labor Day weekend.

Three days of pitching will take place. On Monday, September 1, Class A, the top qualifiers will have eleven matches for the play-off for first place championship starting at 11:30 a.m. until approximately 5 p.m.

On Saturday, August 30, there will be men's matches in the morning. In the evening the ladies will have matches for the best ladies in the state. Junior Boys matches will be held Saturday afternoon, August 30, for the best Junior Boy in the state.

Sunday, August 31, will have men's classes all day. Trophies for the top two pitchers in each class, plus cash prizes for all players qualifying in the State Tournament.

Food and refreshments will be available as part of the Watertown Central Labor Council Labor Day celebration. Sponsors for this tournament are needed. The Watertown Horseshoe Club will be calling on Watertown merchants and clubs for help in sponsoring this event. Interested sponsors can call 261-1899 for information.

Frost Winner At Southern Iowa Fairgrounds Meet

CLASS A — Don Frost, Bussey 4-1-50.6; Frank Robinson, Ottumwa 3-2-50.0; Ken Walker, Oskaloosa 3-2-49.4; Marion Lange, Bondurant 2-3-47.3; Wilmer Rowley, Bussey 2-3-43.8; Charles Foxx, Ottumwa 1-4-37.6.

CLASS B — Phil Robertson, Garden Grove 4-1-47.0; Richard Rowley, Bussey 3-2-51.3; Howard Huntley, Cedar Rapids 3-2-50.0; Bill Burgess, Ottumwa 3-2-45.8; John Roberts, Hartford 2-3-45.3; Don Shutjer, Oskaloosa 0-5-36.3.

CLASS C — Don Newland, Mo. 4-1-47.6; Lewis Tarbox, Olin 3-2-43.2; D. Wheeler, Calif. 3-2-33.2; Harold Shaw, What Cheer 2-3-38.8; Chester Ghent, Baxter 2-3-39.2; Delno Pearson, Attica 1-4-31.6.

CLASS D — Claire Gifford, Pella 4-1-43.2; Danny Sease, Des Moines 4-1-36.0; Leslie Plum, Bussey 4-1-36.6; Lester Mayer, Fairfield 1-4-27.8;

CLASS D — (Continued)

Curtis Zieman, Luana 1-4-33.6; Norris Caves, Oskaloosa 1-4-23.5.

CLASS E — Pete Roe, Lacona 5-0-48.5; Faye Pierce, West Des Moines 3-2-36.7; Ray Lyon, Birmingham 3-2-27.8; Claude Nanke, What Cheer 2-3-30.7; Dick Fuller, Keswick 2-3-26.3; Curtis Marsh, What Cheer 0-5-22.6.

CLASS F — Howard Zihlman, Brighton 4-1-28.8; Gene Acord, What Cheer 4-1-31.2; John Bandstra, Pella 3-2-26.4; Harold Backstrom, Lacona 3-2-26.0; James Hackett, Council Bluffs 1-4-18.6; Roy Fox, What Cheer 0-5-16.8.

CLASS G — F. Sanger, McGregor 3-0-19.5; Larry Waddle, Ottumwa 2-1-14.3; Robert Parker, Jr., Des Moines 1-2-12.9; S. Bethune, Oskaloosa 0-3-0.

Domey Runs String To 50 — Wins Rhode Island Open

The Rhode Island Open, directed by Tom Robertson, was played under ideal conditions at the outdoor and indoor courts of Heritage Recreation Center, Sutton, Massachusetts. Ed Domey made it seven straight tournament championships and 50 consecutive wins with an 8-0, 76.2% record. Art Tyson placed second at 7-1 and tournament high game, for the men, at 86.1%. Most classes featured either clean sweeps or playoff games. Bob Fitzwilliams (Class C), Murland Bradley (D), Debby Michaud (Women), Janice Domey (Girls), and Rick Howe (Boys) powered their way to first place with perfect records. Joe Siwek, Rene Rodrigue, and Tony Naciewicz had to pull out playoff victories for top honors in Classes B E, and G.

The Boys Division was played with two groups. The top two in each group, Rick Howe, Paul Domey, Paul Schultz, and Joe Merritt then battled it out head to head. Rick Howe left no doubt who was best as he fired games of 86.9%, 83.3%, and 81.8%. Rick also had tournament high game in the opening round with an 88.8% effort. Debby Michaud pitched her highest tournament yet, 73.2% including an 80% game.

Rhode Island Open — (Continued)

CLASS A — Ed Domey, Mass. 8-0-76.2; Art Tyson, N.Y. 7-1-76.7; Norm Rioux, Conn. 5-3-70.9; Don Weik, Conn. 5-3-65.9; Joe Schultz, N.Y. 4-4-69.8; Paul Cormier, Mass. 2-6-61.1; Al Boudreau, N.H. 2-6-60.8; Bernard Herfurth, Mass. 2-6-60.0; Mel Merritt, Mass. 1-7-53.3.

CLASS B — Joe Siwek, Conn. 7-2-55.8; Ed Bodinski, Mass. 7-2-46.2; Charles Richardson, Mass. 6-3-59.9; Jerry Bragg, N.Y. 6-3-56.8; Dan Beane, Mass. 5-4-48.5; John Renfro, Mass. 4-5-53.9; Paul Drowne, Mass. 4-5-49.7; Kevin Hollister, Vt. 3-6-53.8; Ray Rylands, R.I. 2-7-41.9; Fred Simon, Mass. 1-8-46.8.

CLASS C — Bob Fitzwilliams, Mass. 7-0-45.4; Gerry Moore, Conn. 5-2-48.7; Sam Raymond, N.H. 4-3-45.9; Hub Sasse, Mass. 4-3-43.6; Tom Cook, Mass. 3-4-43.6; Roger Landry, Mass. 2-5-35.6; Arthur Gates, Vt. 2-5-34.4; Ray Benson, Vt. 1-6-32.2.

CLASS D — Murland Bradley, Conn. 7-0-51.0; Fran Norman, Mass. 5-2-45.4; Dick Shepard, Mass. 4-3-41.9; Bill Knowles, Mass. 4-3-40.5; Bob Kibbee, N.H. 3-4-43.6; Don Harrison, Mass. 3-4-42.8; Bob Maxwell, R.I. 2-5-38.2; David Stevens, Vt. 0-7-12.3.

CLASS E — Rene Rodrigue, Conn. 6-1-40.8; Don Fales, N.H. 6-1-39.0; Ray Degrener, N.Y. 5-2-36.3; Joe Guy, Mass. 4-3-34.8; Bill White, Mass. 3-4-31.4; Al Larose, Mass. 2-5-31.7; Mike Sasse, Mass. 1-6-29.7; Ralph LaCerte, Mass. 1-6-24.1.

CLASS F — Jay Benton, Conn. 6-1-37.8; Larry Riendeau, Conn. 5-2-33.1; Jim Gallant, Mass. 5-2-29.9; Wayne Smith, N.H. 4-3-33.1; Bill McMahon, Mass. 3-4-29.3; Ed Harrington, Mass. 3-4-

CLASS F — (Continued)

24.9; Tom Robertson, R.I. 1-6-25.3; Moe Farmer, Mass. 1-6-16.6.

CLASS G — Tony Naciewicz, Mass. 6-1-28.4; Jim Taverna, Mass. 6-1-20.8; Clayton Christian, N.Y. 4-3-19.9; Bart Sargent, Mass. 4-3-17.2; Ed Hamilton, Mass. 4-3-14.7; Bill Crouch, Conn. 3-4-18.2; Leo Michaud, Mass. 1-6-8.5.

WOMEN — Debby Michaud, Mass. 5-0-73.2; Colleen Boudreau, N.H. 4-1-30.3; Mary Roberts, N.H. 2-3-26.5; Cam Shepard, Mass. 2-3-22.1; Janet Riendeau, Conn. 1-4-22.6; Peg Degrenier, N.Y. 1-4-22.5.

JUNIOR GIRLS — Janice Domey, Mass. 5-0-20.2; Bonnie Anderson, Mass. 3-2-18.2; Mary Dowling, Mass. 3-2-14.2; Mary Conroy, Mass. 3-2-6.0; Mary Hourihan, Mass. 1-4-2.5; Caroline Shepard, Mass. 0-5-5.0.

JUNIOR BOYS — Group 1 — Rick Howe, Mass. 5-0-76.2; Paul Domey, Mass. 4-1-69.3; Tim Ricciardi, Mass. 3-2-38.3; Paul Righini, Mass. 2-3-44.8; Dan Jurusz, Mass. 1-4-28.4; Alan Rizzi, Mass. 0-5-29.5.

Group 2 — Paul Schultz, N.Y. 6-0-75.3; Joe Merritt, Mass. 5-1-62.4; John Rizzi, Mass. 4-2-42.4; Rich Bersani, Mass. 3-3-56.7; Dennis Bertoni, Mass. 2-4-30.2; Barbara Domey, Mass. 1-5-36.0; Bill Callahan, Mass. 1-5-32.5.

BOYS FINALS — Rick Howe, Mass. 3-0-83.5; Paul Schultz, N.Y. 2-1-75.3; Joe Merritt, Mass. 1-2-64.3; Paul Domey, Mass. 0-3-63.6.

Gayle Fuller Winner At Keosauqua, Iowa

CLASS A — Gayle Fuller, Muscatine 3-0-34.6; Carl Doud, Douds 2-1-36.6; Raymond Lyon, Birmingham 1-2-20.7; Elvin Luers, Keota 0-3-14.4.

CLASS C — Cartwright, Batavia 3-0-22.2; Carlisle, Ottumwa 2-1-18.8; Strait 1-2-5.2; Caruthers 0-3-3.5.

CLASS B — Pierce, West Des Moines 3-1-32.6; Zihlman, Brighton 2-2-28.8; Mayer, Fairfield 2-2-30.9; Mahon 2-2-27.4; Woodruff 1-3-22.7.

Weathers Regains Western States Open Crown

Northern California champion, Bill Weathers, of Turlock, who has dominated the annual Elk Grove ringerfest in recent years, out-ringered a tough lineup including flip-flop artist Jesse Gonzales and former world champ, Don Titcomb, to win 6 of 7 games and take command of the Western States Open. Jesse was second and had the high game of 82%, but Bill came up with 40 ringers in 50 shoes to crush Titcomb in the 7th and deciding game.

The Class A title went to Herb Rushing of Grass Valley. Pete Manitone was second. Class B went to a Turlock pitcher, Millard Miller, with a 7-0 showing. Class C was paced by John Metrogen of Sacramento, who had a perfect 7-0 day.

CHAMPIONSHIP — Bill Weathers, Turlock 6-1-68.9; Jessie Gonzales, SCHPA 5-2-72.0; Monte Latino, Sacramento 4-3-67.7; Don Titcomb, San Jose 4-3-66.3; Fred Lavett, Seaside 3-4-59.4; Bill Vines, Turlock 3-4-55.1; Fred Cates, Grass Valley 2-5-58.0; Cletus Chappelle, Oregon 1-6-56.6.

CLASS A — Herb Rushing, Grass Valley 6-1-52.3; Pete Manitone, Sacramento 5-2-50.6; Bob Hanlon, Sonoma Co. 4-3-46.0; Ray Williams, Auburn 4-3-43.4; Don Wheeler, Mosswood 3-4-41.4; Joe Roberts, Colusa 2-5-39.4; Harry Lucas, Sacramento 2-5-38.0; Cliff Johnson, Sacramento 2-5-35.7.

CLASS B — Millard Miller, Turlock 7-0-48.6; Ernie Hall, Unaffl. 5-2-45.1; Earl Compton, Sacramento 5-2-38.3; Glen Casey, Turlock 4-3-38.9; Jim Miller, Grass Valley 3-4-30.7; Thomas Keyes, Sacramento 2-5-40.3; Edwin Bruins, Sacramento 1-6-33.2; Jim Cooper, Stockton 1-6-32.6.

CLASS C — John Metrogen, Sacramento 7-0-41.7; Bob Belden, Sacramento 6-1-47.4; John Hintzman, Sacramento 5-2-24.3; Leonard Edwards, Sacramento 4-3-23.7; John Howell, Sacramento 2-5-26.0; Glenn Kelly, Sacramento 2-5-17.1; Lee Thornhill, Sacramento 2-5-16.3; Sonny Hatsme, Vallejo 0-5-24.0.

Maylahn Regains Germantown, Wisconsin Open Crown

Ralph Maylahn regains Goldendale title! After Clint Sjurset of Elgin, Ill. took the high class in 1973-74, Ralph Maylahn of Milwaukee, Wis.; regional director of Wisconsin and upper Michigan, also president of the Goldendale Horseshoe Club; pitched enough ringers to take back the championship he had won in Goldendale's first tourney in 1972.

Ralph Maylahn averaged 72.3 with a high game of 86%. Mel Utley of Chicago, Ill., making his first appearance, also had a high of 86%, 68.3 overall, and came in second after winning the play-off with Harold Sheets of Milwaukee, Wis.

Adding spice to the program were the junior pitchers. Mike Stout of Melrose Park, Ill. won the Class A with a 5 and 0 and 68.8 round, while John Ehlers of Hoffman Estates, Ill. came in second with a 4 and 1 and 63.1 series.

Bret and Rusty Pritzlaff of Germantown, Wis., younger brothers of Class A pitcher Rick, came in 1st and 2nd in Class B, with Bret, 7 years old, winning his first tourney and averaging 31.9. Ten year old Rusty had a higher average of 34.4 but lost one game to Bret.

Swen Bowman of Green Bay, Wis. enjoyed the matches so well that he is adding a junior class in his big tournament.

CLASS A — Ralph Maylahn, Milwaukee 6-1-72.3; Mel Utley, Ill. 5-2-68.3; Harold Sheets, Milwaukee 5-2-65.4; Clint Sjurset, Ill. 4-3-67.7; Rick Pritzlaff, Germantown 3-4-59.4; Curt Bestul, Eau Claire 3-4-57.7; Abe Austin, Ill. 2-5-56.3; Myrel Olson, Appleton 0-7-52.3.

CLASS B — Booty Lange, Ill. 6-1-60.3; Roger Ehlers, Ill. 5-2-58.6; Joe Helbling, Ill. 5-2-53.7; Merwyn Sorensen, DePere 4-3-53.4; Bob Wilke, Berlin 4-3-44.6; Harold Bestul, Wittenberg 3-4-51.7; Jack Stout, Ill. 1-6-42.9; Swen Bowman, Green Bay 0-7-34.0.

CLASS C — Felix Kubly, Watertown 7-0-60.9; Royce Wrucke, Horicon 5-2-50.6; Tony Kolesar, Ill. 5-2-47.1; Wes Taylor, West Bend 3-4-49.7; Archie Johnson, Menomonee Falls 3-4-43.1; Al Brouillette, Milwaukee 2-5-40.6; Harvey Johnson, Ill. 2-5-36.3; Ed Schimek, Milwaukee 1-6-44.3.

CLASS D — Clarence Voigt, West Bend 6-1-41.4; Bill Schlaak, Menasha 6-1-45.4; Wally Michaels, Fredonia 4-3-42.9; Harry Johnson, Milwaukee 4-3-37.9; John Meyer, Fond du Lac 4-3-34.3; Howie Rosenthal, Van Dyne 3-4-37.5; Red Hackbarth, Sussex 1-6-37.1; Felix Stankus, Prairie du Chien 0-7-15.0.

CLASS E — William Dollase, Watertown 6-1-46.4; Fred Hoerig, Menomonee Falls 5-2-41.4; Joe Dubnicka, Sussex 5-2-38.9; Tom Sherman, Eagle 4-3-29.6; Ed Schuetz, Milwaukee 3-4-32.5; Ery Penschorn, Wonewoc 3-4-29.3; Oscar Pynnonen, Wonewoc 2-5-26.8; Al McGowan, Milwaukee 0-7-21.8.

CLASS F — Wilbert Blum, Beloit 7-0-30.0; Ron Pritzlaff, Germantown 5-2-27.1; Pete Schelke, Stevens Point 4-3-26.3; Mike McDonald, Eagle 4-3-24.2; George Kuffer, Milton 3-4-29.2; Marvin

CLASS F — (Continued)

Vogt, Fond du Lac 3-4-25.8; Ralph Raduechel, Eagle 2-5-14.2; Ivan Gilman, Milwaukee forfeit.

CLASS G — John Milkint, Sussex 7-0-38.6; John Secord, Fond du Lac 5-2-28.2; Leon Voigt, West Bend 5-2-25.4; Ron Andersen, Eagle 4-3-18.6; Jim Rindt, West Bend 3-4-14.3; Bill Austreng, Milwaukee 2-5-19.6; Les Keller, Germantown 1-6-15.7; Dennis Keller, Germantown 1-6-13.2.

CLASS H — Ken Voigt, Fredonia 5-1-17.9; Ron Voigt, Fredonia 3-3-23.3; Jim Gaetz, Stevens Point 3-3-17.1; Harland Vogt, Neshkoro 1-5-16.3.

WOMEN - CLASS A — Darlene Ebert, Fredonia 5-0-60.0; Norma Dallmann, Jackson 4-1-47.0; Susie Pritzlaff, Germantown 3-2-12.5; Dorothy Schelke, Stevens Point 2-3-14.5; Gail Dallmann, Jackson 1-4-18.0; Ann Opsteen, Combined Locks 0-5-16.5.

WOMEN - CLASS B — Bonnie Sherman, Eagle 6-1-25.2; Barbara Dubnicka, Sussex 6-1-22.4; Margaret Dubnicka, Sussex 5-2-15.7; Marian Pritzlaff, Menomonee Falls 3-4-13.8; Sandy Secord, Fond du Lac 3-4-6.2; Joanne Wing, Germantown 2-5-13.3; Joyce Schulteis, Germantown 2-5-11.0; Juanita Keller, Germantown 1-6-5.2.

JUNIORS - CLASS A — Mike Stout, Ill. 5-0-68.8; John Ehlers, Ill. 4-1-63.1; Allen Ehlers, Ill. 3-2-36.3; Joe Daly, Ill. 2-3-30.6; Randy Pritzlaff, Germantown 1-4-19.4; Tom Banahan, Ill. forfeit.

JUNIORS - CLASS B — Bret Pritzlaff, Germantown 5-0-31.9; Rusty Pritzlaff, Germantown 4-1-34.4; Randy Bestul, Wittenberg 3-2-30.0; J. D. Secord, Fond du Lac 2-3-28.1; Tom Daly, Ill. 1-4-5.6.

Second Annual Coal Festival Open — Sept. 6 And 7

The Second Annual Coal Festival Open will be held at New River Park, in Beckley, West Virginia, on September 6 and 7. There will be 3 classes for men and 1 class for women. Pitchers may use their highest tournament average published in the Digest during the past year or may qualify until noon on Saturday, September 6. There will be no entry fee. Two trophies in each class and a total of \$200.00 will be awarded at the tournament.

Anne Zelmar, Santa Rosa Women's Winner — Walter Williams Tops Junior Boys (No Calif.)

Exhibiting fierce determination with unerring consistency, Anne Zelmar of the San Jose Golden Eagles won the close ones over two former California state women champions, Stella Gates and Leona Anderson, then edged No. Calif. Champ, Lucie Hanlon 35-31 to compile a perfect 5 win record at Santa Rosa. Anne who placed second in the Calif. ladies championship at South Gate last year, Averaged 43.6% for the tournament but had tough battles with Gates and Hanlon. Leona Anderson pitched a 66% game, while losing only once in the 6 gal round-robin.

Lois Nelson of the home club was tops in Group II, winning all her games.

Walter Ray Williams never got under 80% in the 4-man Jr. boys slugfest and pitched an incredible 45 ringers in 50 shoes to annihilate brother Jeffrey in the 3rd round.

Frank Sears, 1st year Jr. from Seaside went 5-0 to sweep Group II of Jr. boys. Jonathan Williams was second at 4-1.

WOMENS CHAMPIONSHIP — Anne Zelmar, San Jose 5-0-43.6; Leona Anderson, Grass Valley 4-1-50.8; Debbie Jensen, Seaside 3-2-36.0; Lucie Hanlon, Sonoma Co. 2-3-38.4; Iris Kiley, Golden Gate 1-4-34.4; Stella Gates, Seaside 0-5-40.0.

GROUP II — Lois Nelson, Sonoma Co. 3-0-34.7; Louise Mallinson, Sonoma Co. 2-1-18.0; Marguerite Henry, Seaside 1-2-7.3; Fran Van De Veere, Turlock 0-3-8.0.

JUNIOR GROUP I — Walter Williams, Auburn 6-0-85.3; Jeff Williams, Auburn 4-2-75.7; Ken Fraser, Golden Gate 2-4-60.3; Roy Statham, Stockton 0-6-62.3.

GROUP II — Frank Sears, Seaside 5-0-44.0; Jonathan Williams, Auburn 4-1-34.5; Mike Borrenkott, Seaside 3-2-40.0; John Di Giovanni, Seaside 2-3-20.0; Nathan Williams, Auburn 1-4-22.5.

Kempfe In Winner's Circle Of Higginsville, Missouri Corn Belt Open

The Higginsville, Missouri Horseshoe Club was the host of the Corn Belt Open in Fairground Park on July 5 & 6. This tournament was directed by Harold Griffel and his assistant, Lester Swigart. They were assisted by members of the club who kept score and maintained the courts. Bill Kempfe of Alma won top honors in the Class A division. He didn't lose a game and averaged 65.2% ringers. Earl Winston of LaMonte, the 3rd Vice-President of the N.H.P.A. was runner-up. Otha Ellerman, Eldorado Springs, was undefeated in winning Class B. Jack Bancroft who had won this class the previous two times, had to defeat Harry Riggs in a play-off for second place.

Winners of the other classes were Class C — Harold Gardner of Bosworth, Class D — Jerry Wooden of Ludlow, Class E — James Crump of Columbia, Class F — Rick Hunter of Lees Summit and Class G — Ted Harrison of Jefferson City.

CLASS A — Bill Kempfe 5-0-65.2; Earl Winston, LaMonte 4-1-63.0; Ray Plute, Warrensburg 3-2-66.3; Horace Gilmore, Kansas City 2-3-48.8; Ken Wilsie, Higginsville 1-4-40.8; Harold Griffel 0-5-33.6.

CLASS B — Otha Ellerman, Eldorado Springs 9-0-57.6; Jack Bancroft, Warrensburg 8-2-58.0; Harry Riggs, Windsor 7-3-57.7; Lloyd Constance, Independence 5-4-52.2; Bob Johnson, Huntsville 4-5-48.7; Bob Green, Higginsville 4-5-44.3; Val Eikel, Mexico 3-6-48.9; C. W. Scott, Adrian 3-6-47.9; Elwyn Cooper 3-6-45.4.

CLASS C — Harold Gardner, Bosworth 7-1-48.9; Bruce Winston, Lees Summit 6-2-44.1; John Nichol, Warrensburg 5-3-46.3; Cotton Gutshall, Jamesport 4-4-42.1; E. T. Wahweotten, Kansas City 3-4-41.4; Jake Edmonson, Springfield 3-4-34.8; Bill Moritz, Lamar 2-5-36.2.

CLASS D — Jerry Wooden, Ludlow 7-0-55.1; Dorsey Durfee, Rich Hill 5-2-42.9; John Carl, Carrollton 4-3-39.3; Jerry McCarter, Richmond 4-3-37.0; Bo O'Connor, Bosworth 4-3-34.7; Bill O'

Brian, Lamar 3-4-39.3; James Acock, Independence 1-6-29.0.

CLASS E — James Crump, Columbia 6-2-41.6; Al Constance, Independence 5-3-35.5; J. W. Brown, Belton 5-3-31.9; Dean Constance, Kearney 4-4-30.8; Ken Wood, Columbia 3-4-33.3; Terry Walton, Warrensburg 3-4-31.0; Nick Guild, Warrensburg 3-4-26.1; Melvin Cole, Eldorado Springs 1-6-28.3.

CLASS F — Rick Hunter, Lees Summit 7-1-35.2; Wally Kueck, Concordia 6-2-28.3; Wes Gill, Richmond 4-3-24.1; C. H. Rains, Stockton 4-3-21.5; Charles Sappington, Ashland 4-3-28.6; G. E. Kenny, Stockton 3-4-27.1; Ken Swigart, Higginsville 1-6-12.6; Fred Cain, Jr., K. C. Kansas, 0-7-12.0.

CLASS G — Ted Harrison, Jefferson City 5-0-21.0; Harold Heldt, Higginsville 3-2-17.3; Les Van Boening, Higginsville 3-2-17.8; Judy Sappington, Ashland 3-2-16.9; Lester Swigart, Higginsville 1-4-15.4; Frank Scott, Mayview 0-5-16.3.

Coleman Cycles, Then Circles Peg To Win Sacramento Class B Open (No. Calif.)

Arnie Coleman of Stockton climbed on his bike early on May 17th, and rode 50 miles to Sacramento's Tahoe Park, pitched seven tough wins in the early morning, kept score for the afternoon groups, then back on his bike for the return trip to Stockton. A day of horseshoes for the determined Stockton man who is fast becoming "Mr. Horseshoes" of No. Calif. He tied with Herb Rushing for high single game of 64%. Rushing was second in the top group.

Bob Mauzey won 7 games to edge out Don Wheeler for Group II honors. John Metrogen of the home club went 6-1 to take 1st place honors in group III. John Hagerman won Group IV, going 5-0.

GROUP I — Arnold Coleman, Stockton 7-0-51.7; Herb Rushing, Grass Valley 4-3-48.0; Frank Butcher, Stockton 4-3-44.0; Pete Manitone, Sacramento 3-4-50.6; Boyce Miller, Reno 3-4-44.8; Earl Compton, Sacramento 3-4-44.8; George Greecott, Sonoma Co. 2-5-44.8; Harry Lucas, Sacramento 2-5-41.7.

GROUP II — Bob Mauzey, Sonoma Co. 7-0-49.7; Don Wheeler, Mosswood 6-1-48.0; Millard Miller, Turlock 5-2-46.0; Ernie Hall, Unaf. 4-3-40.3; Clair Benthin, Vallejo 3-4-41.1; Cliff Johnson, Sacramento 2-5-44.0; George Palmer, Stockton 1-6-24.8; Marion Hawley, Sonoma 0-7-26.6.

GROUP III — John Metrogen, Sacramento 6-1-44.6; Jack Parnell, Grass Valley 5-2-46.3; W. Ray Williams, Auburn 4-3-44.8; Ken Woolery, Sonoma Co. 4-3-38.3; Jim Miller, Grass Valley 3-4-38.3; Larry Butterfield, Livermore 3-4-36.0; Jim Cooper, Stockton 2-5-32.6; Tom Keyes, Sacramento 0-7-41.7.

GROUP IV — John Hagerman, Sonoma Co. 5-0-26.8; Ray Trujillo, Sacramento 3-2-20.0; Lee Thornhill, Sacramento 3-2-18.4; Joe Kremer, Sacramento 2-3-16.8; Leroy Austin, Sacramento 1-4-18.8; Duane Brewer, Sacramento 1-4-16.8.

Jim Knisley Wins Hebron, Ohio Open

Jim Knisley of Breman, Ohio captured the 1975 Hebron Open. Going undefeated thru seven games and averaging 72.3 percent. Class B went to Joe Pillion of Springfield with Ray Miller of Springfield second. In Class C, Gary Roberts defeated Tom Pearce in a playoff, after each ended play at 4-1. Class D went to Dick Weiser of Wooster and Class E to Herbert Murray of Parkersburg, W.V. Class F to Glenn Mitchell of Delaware and Class G to K. R. Sutherland of Millersburg, O. Class H to Earl Noe and Class I to Carl Shock of Wooster. Class J to Dale Morrow of New Concord. Phil Hummel of Newark defeated brother Steve Hummel for the Boys Championship.

CLASS A — Knisley 7-0-72.3; Kugler 4-3-66.5; Roseberry 4-3-63.4; Bussey 4-3-57.6; Bannister 3-4-67.6; Harrison 2-5-63.0; Napier 2-5-62.3; Chadwick 2-5-60.6.

CLASS B — Pillion 7-0-63.7; Miller, R. 5-2-57.6; Rose, L. 5-2-54.7; Coursen 4-3-58.0; Whiteman 3-4-54.7; Waggonfield 3-4-52.5; Dall 1-6-43.0; Gillispie, D. 0-7-37.7.

CLASS C — Roberts, G. 6-1*-57.0; Pearce 6-1-53.9; Miller, L. 5-2-59.0; Rose, D. 5-2-52.5; Jones 3-4-42.3; Messenger 2-5-39.6; Tallmadge 1-6-35.9.

CLASS D — Weiser 4-1-58.0; Santee 3-2-52.8; Cochran 3-2-51.4; Johnson, B. 3-2-47.6; Pitton 2-3-49.3; Bechtel 0-5-28.2.

CLASS E — Murray 4-1-52.8; Kiger 4-1-43.0; Brown, J. 3-2-49.6; McComas 3-2-45.3; Dunkerly 1-4-40.5; Pratt 0-5-29.3.

CLASS F — Mitchell 5-0-45.0; Marteney 3-2-45.9; McCullough 3-2-45.0; Davis 3-2-44.3; Schrader 1-4-29.3; Morrow, W. 0-5-28.5.

CLASS G — Sutherland 5-0-57.7; Garrett 4-1-53.3; Gerber 3-2-34.0; Cross 2-3-33.4; Witter 1-4-27.4; Weiser 0-5-27.3.

CLASS H — Noe 5-0-44.5; Grosklos 4-1-45.0; Hite 3-2-39.6; Barte 1-4-34.7; Cauey 1-4-33.9; Hawk 1-4-29.5.

CLASS I — Shock 5-0-35.7; Dunkle 4-1-37.1; Dear 3-2-28.2; Dickson 2-3-25.0; Lisk 1-4-29.3; Baughman 0-5-20.3.

CLASS J — Morrow, D. 5-0-31.1; Lyon 4-1-28.3; Cox 3-2-21.0; Peterson 2-3-19.9; Kuhn 1-4-15.6; Gutridge 0-5-10.9.

BOYS — Phil Hummel 3-0-55.5; Steve Hummel 2-1-29.0; Mark Bussey 1-2-33.8; Ted Garrett 0-3-27.3.

Annual St. Louis, Missouri Meet Set For Sept. 7

The eighth annual St. Louis Fall tournament will be held at Carondelet Park on September 7, with a closing date of August 26. All entrees must be sent to Al Arunski 5914 Leona, St. Louis, Mo. 63116. A score for 100 shoes and the \$5.00 fee must be in by this time to enable us to set up the necessary time schedule and notify the pitchers. There will be six classes and this is an open tournament. Trophies for the first three winners in each class.

Burke Wins Annual Salem, Oregon Father's Day Open

Although he lost one game, Jim Burke of Albany, Oregon was hot as he "Ringered" his way through Class A to win the annual Father's Day Open at Salem, Oregon. Ruth Gregg took top spot in the ladies class. Bill Lock took charge in the junior class.

CLASS A — Jim Burke, Albany 7-1-76.4; Howard Peterson, Portland 6-2-70.7; Cletus Chapelle, Portland 5-2-70.8; Ridge Leggett, Roseburg 4-3-74.2; Lowell Davis, Creswell 4-3-68.1; Vic Joyner, Philomath 2-5-64.2; Bob Hildebrandt, Hillsboro 1-6-52.6; Ron Miller, Woodburn 0-7-53.5.

CLASS B — Les Phillips, Dallas 5-1-60.7; Ivan Lowe, McMinnville 4-2-55.5; Charles Wendling, Scio 3-2-55.5; Abe Ediger, Salem 3-2-52.2; Barry Chapelle, Portland 1-4-47.1; Esthel Benner, Salem 0-5-53.8.

CLASS C — Pete Dunay, Hillsboro 6-1-45.3; Leonard Christensen, Harrisburg 5-2-43.1; Rick Rebmam, Hermiston 4-3-41.5; Jim Kosterman, Vancouver, Wash. 3-4-43.6; Tom McAdam, Lebanon 3-4-40.5; Gene Lowe, Salem 3-4-36.3; Carl Scott, Salem, 3-4-34.7; Ray Schiedler, Silverton 1-6-39.8.

CLASS D — Bob Showers, Salem 7-1-43.3; George Harteloo, Stayton 6-2-38.4; Bill Schreiner, Salem 4-3-43.3; Cliff Parr, Portland 4-3-39.2; Fritz Dummer, Portland 3-4-39.5; Russ Ball, Portland 3-4-38.3; Vern Wanless, McMinnville 2-5-36.1;

CLASS D — (Continued)

Irv Ferren, Portland 0-7-32.1.

CLASS E — Ray Meyer, Salem 7-0-44.4; H. Dotts, Penn. 5-2-34.4; N. Christensen, Eugene 4-3-35.0; Les Andrews, Vancouver 4-3-28.3; H. McGrew, Albany 3-4-32.0; Pat O'Day, Portland 2-5-29.4; D. Sarff, Dallas 2-5-20.4; J. Franich, Milwaukee 1-6-21.8.

CLASS F — L. Andrews, Van. 8-1-26.1; A. Bionda, Portland 6-2-25.1; T. Williams, Yreka, 6-2-22.9; G. Guentner, Port. 3-4-16.1; C. Christensen, H. B. 2-5-20.4; K. Remington, Lebanon 2-5-16.5; F. Williams, Roseburg 2-5-16.3; H. Perkey, Salem 1-6-14.0.

LADIES — Ruth Gregg, Milwaukee 5-0-39.8; F. Phillips, Dallas 4-1-40.2; P. Joyner, Philomath 3-2-35.6; D. Williams, Yreka 3-2-22.8; S. Breeden, Portland 1-4-14.1; Ethel Davis, Creswell 0-5-8.9.

JUNIORS — Bill Lock, Mil. 2-0; Jeff Bright, Camas 1-1; J. Franich, Milwaukee 0-2.

Ron Burgess On Top In Oskaloosa, Iowa Open Meet

CLASS A — Ronnie Burgess, Marshalltown 5-0-63.8; Art Hampton, Iowa City 3-2-65.0; Frank Robinson, Ottumwa 3-2-57.0; Don Frost, Bussey 2-3-57.2; Kenneth Walker, Oskaloosa 1-4-51.6; Woody Wilson, Red Oak 1-4-52.9.

CLASS B — Byron Hafner, Letts 5-0-53.6; Richard Rowley, Bussey 4-1-53.5; Larry Bender, West Liberty 2-3-45.8; Madeleo Blake, Letts 2-3-48.4; Ed Kaalberg, Muscatine 1-4-44.9; Jack Draper, Des Moines 1-4-43.8.

CLASS C — George Whitlatch, Altoona 4-1-43.8; Delmo Pearson, Attica 4-1-45.2; Lewis Tarbox, Olin 2-3-38.3; Gayle Fuller, Muscatine 2-3-38.1; Leslie Plum, Bussey 2-3-30.0; Jake Davis, Wilton Jct. 1-4-40.3.

CLASS D — Pete Roe, Lacona 5-0-46.5; Claire Gifford, Pella 4-1-39.4; Curtiss Ziemann, Luana 3-2-46.1; Ray Lyon, Birmingham 2-3-31.2; John Pech, Fairfield 1-4-22.4; Lester Mayer, Fairfield 0-5, 20.9.

CLASS E — Faye Pierce, West Des Moines 5-0-34.3; Leonard Draper, Des Moines 3-2-30.3; Howard Zihlman, Brighton 3-2-25.0; Gene Acord, What Cheer 2-3-31.6; Roger Gritsch, Brooklyn 2-3-22.3; Leslie Hottle, Iowa City 0-5-28.6.

CLASS F — Harold Backstrom, Lacona 5-0-31.3; Leo Lamparek, Cedar Rapids, 4-1-33.2; Dwiane Curtis, Jr., Indianola 3-2-30.3; Bob McNace, Boone 2-3-31.3; Ed Curtis, Sr., Indianola 1-4-30.6; E. J. Keltner, Des Moines 0-5-22.8.

CLASS G — Glenn Rouse, West Des Moines 5-0-28.0; James Rolan, Des Moines 4-1-25.5; Don Holland, No. Carolina 3-2-17.9; Larry Waddle, Ottumwa 2-3-14.4; Kenneth Chambers, Melrose 1-4-7.8; Tom Ferguson, New Sharon 1-4-8.0.

JUNIORS — Rick Rowley, Bussey 3-0-30.3; Ron Rowley, Bussey 2-1-18.4; Norm Reisetter, Toledo 1-2-4.5; Jeff Reisetter, Toledo 0-3-4.1.

Powers Wins Salisbury, Maryland Open

Grant Powers of Baltimore, Maryland wrapped up the Salisbury Open Tournament with 7 straight wins. Meet was held at the Picnic Island Park courts the latter part of June. In the Doubles Tournament held on the same weekend, Jeff Schleicher and Wayne Willey had an 8-2 record to claim the title.

CLASS A — Grant Powers — Baltimore, Md. 7-0-68; Al Cherry, Plainfield, N.J. 5-2-58.6; Ken Stormer, Silver Springs, Md. 5-2-54.4.

CLASS B — Willard P. Sammons, Seaford, Del. 8-1-46.2; Bernie Folker, Hollywood, Md. 7-2-49.7; Wayne Willey, Cambridge, Md. 7-2-42.3.

CLASS C — Ed Clobus, Falls Church, Va. 5-1-32.8; Donnie Davis, Salisbury, Md. 4-2-33.8; Ernest Onial, Girdletree, Md. 3-3-37.2; Dick Schleicher, Salisbury, Md. 3-3-35.5.

CLASS D — Parker Sturgis, Salisbury, Md. 6-0-38.4; Ken Holden, Ridgely, Md. 5-1-30.0; Stanley Abell, Hollywood, Md. 3-3-30.5; Elwood Wheatley, Salisbury, Md. 3-3-30.0.

CLASS E — Charles Cherrix, Snow Hill, Md. 3-0-18.5; Robert Bunn, Salisbury, Md. 2-1-12.2.

JUNIORS — Jeff Schleicher — Salisbury, Md. 6-1-30; Drew Wheatley, Princess Ann, Md. 5-2-12.

DOUBLES WINNERS — First — Jeff Schleicher and Wayne Willey 8-2; Second — Richard Bevans and Charles Cherrix; 7-3; Third — Don Davis and Stanley Abel, 7-3.

Invitational Meet In Amherst, Nova Scotia A Success

The first invitational horseshoe tournament, sponsored by the Amherst Nova Scotia Horseshoe Club, was a big success and the outcome is a promise of more competitions for the future.

Players from New Glasgow and Sackville joined with the local pitchers to come through with a number of very competitive matches throughout the day-long event.

The A class trophy was won by Bill McKay of Stellarton with four wins and no losses during the competitions.

Taking top honors in the B class was Jack Nicholson of Sackville with five straight victories, while Raymond Robichaud of Amherst came in second with four wins against one loss.

The C class winner was Bernard LeBlanc of Amherst who came through the competitions with five wins against no losses. Gordon Dobson came in second, breaking a three-way tie with the highest point total.

The high singles percentage was captured by Cyrus Gould of Amherst with a 44 per cent ringer percentage. Gould won second place in A division with a 3-1 win-loss record.

Four senior citizens also competed in the tournament, with Cecil Hyslop of Amherst winning the senior citizens trophy and a five dollar gift certificate.

Golden Gate Classic Glory To Gonzales

The oldest tournament in Northern California, San Francisco's Golden Gate Classic, was dominated by the young set as the veterans wilted under the assault of Ken Fraser, Jessie Gonzales, Tom Webb, Tony Mattos, Ron Saunders, Jim Cooper & Larry Butterfield to name a few. Attendance was good (51 entrants) on an usually warm Memorial Day weekend for the Bay Area. The Championship group went to Jesse Gonzales; Class A to Tom Webb; Class B to Tony Mattas; Class C, Jim Cooper; Class D, Sonny Hatsme; Jr. Boys to Ray Statham and Women's Group to Lucie Hanlon.

CHAMPIONSHIP GROUP — Jessie Gonzales, SCHA 7-0-74.8; Don Titcomb, San Jose 6-1-68.0; Al Crabtree, Turlock 4-3-58.2; Ken Fraser, Golden Gate 3-4-62.0; Jack Seymour, Golden Gate 3-4-60.6; Fred Lavett, Seaside 2-5-57.4; Verdan Zelman, San Jose 2-5-55.7; Marty Santos, Mosswood 1-6-46.8.

CLASS A — Tom Webb, Rio Del-Scotia 6-1-55.7; Martin Lasich, San Jose 5-2-47.4; Oscar Statham, Stockton 4-2-48.6; Joe Sadowski, San Jose 3-4-45.7; Bob Hanlon, Sonoma Co. 3-4-44.3; Walt East Arroyo Viejo 3-4-42.6; Arnie Peters, Sonoma Co. 3-4-37.4; Vince Mauricio, San Jose 1-6-41.1.

CLASS B — Tony Mattos, San Jose 6-1-45.4; Ron Saunders, San Jose 5-2-45.4; George Wilfon, Reno 4-3-44.8; Don Muenchow, Mosswood 4-3-43.7; Kim Ludlow, San Jose 4-3-39.4; Clair Benthin, Vallejo 2-5-45.1; Cliff Johnson, Sacramento 2-5-39.7; Bruce McVicar, Arroyo Viejo 1-6-40.0.

CLASS C — Jim Cooper, Stockton 7-2-33.5; Larry Butterfield, Livermore 6-3-36.6; Frank Cravalho, Golden Gate 5-3-40.0; Bill Henry, Seaside 5-3-37.5;

CLASS C — (Continued)

Bud Bailey, Sonoma Co. 4-3-32.6; Ernie Kim, Mosswood 3-4-34.3; Lewis Lovelady Jr., Golden Gate 1-6-29.4; Frank Swift, Golden Gate 0-7-12.8.

CLASS D — Sonny Hatsme, Vallejo 7-1-23.6; Conrad Barber, Mosswood 7-1-27.9; Lewis Lovelady Sr., Golden Gate 7-1-27.7; Bill Camp, Golden Gate 5-3-20.0; Art Rector, Mosswood 4-4-20.3; Walter Hyzer, Golden Gate 3-5-17.5; Lawrence Kelley, Golden Gate 2-6-16.6; Ralph Collins, Sonoma Co. 1-7-8.7; Joe Jozovich (forfeit), San Jose 0-6-20.3.

WOMENS GROUP — Lucie Hanlon, Sonoma Co. 3-0-40.7; Anne Zelman, San Jose 2-1-38.7; Fran Van De Veere, Turlock 1-2-10.7; Maugerite Henry, Seaside 0-3-6.7.

JR. BOYS — Ray Statham, Stockton 5-1-53.3; Frank Sears, Seaside 5-2-44.0; Mike Borrenkott, Seaside 4-2-42.7; John Di Giovanni, Seaside 2-3-16.8; Harold Barber, Mosswood 1-4-10.0; Thierry Harder, Seaside 0-5-6.7.

Ohio Central District, Hebron, Ohio — September 6-7

The Ohio Central District Tournament will be held on September 6th and 7th at the Hebron, Ohio courts. There will be "no qualifying" this year. All contestants must send a \$5.00 entry fee and your highest 1975 ringer percentage to Don Jones, Box 62, Jacksontown, Ohio 43030 or phone 323-0660 before midnight September 1, 1975. There will be no refunds and the Licking County Horseshoe Club reserves the right to place pitchers according to their previous performances. NHPA card required.

COMING EVENTS

- Aug. 30-31 — Sept. 1st — Minn. Gopher State Horeshoe Tournament, Jackson, MI. Contact man Larye Ambrose, RR #2 Jackson, Minn. 56143. Minn. pitchers only.
- Aug. 30-31 - Sept. 1 — State Tournament,* Day-Bell, Dayton, Ky.
- Aug. 31 - Sept. 1 — Annual Ohio State tournament, City Park courts, Greenville, Ohio.
- Sept. 1 — Annual Centralia Labor Day Open Tournament, Centralia, Illinois.
- Sept. 6-7 — Ohio Central District Tournament, Hebron, Ohio. NHPA card required.
- Sept. 7 — Fairbury Open tournament (2nd) Fairbury, Nebraska. Contact Jacob Isaac, 2208 3rd St. Fairbury Nebraska 68352.
- Sept. 7 — Annual Monmouth Open, Monmouth Park courts, Monmouth, Illinois.
- Sept. 13-14 — Granite Valley Open, Ortonville, Minn. Send highest ringer %, 1975 tournament or 100 shoe % if you haven't played in a 1975 tournament. \$7.00 entry fee send to L. J. Roth RR #1 Box 19 Ortonville, Minn. 56278. Deadline Sept. 5th, 8 man classes 50 point games.
- Sept. 20-21 — Polar Bear, Sanctioned. Fee \$6.00. Deadline Sept. 9.
- Sept. 20-21 — Sixth Annual Statesville Autumn Open Tournament, Lakewood Park courts, Statesville, North Carolina.

OREGON SCHEDULE

- Aug. 30-31-Sept. 1 — Oregon State Championships. Clackamette Park, Oregon City. Oregon residents only.
- Sept. 6 — Hillsboro Open, Shute Park, Hillsboro.
- All Oregon tournaments are fully State and National sanctioned.

NEW ENGLAND SCHEDULE

- OPENS: Any NHPA member. CLOSED: Limited to persons in area. INVITATIONAL: By invitation only. Send OPEN entries to (person indicated). Entry deadlines vary from one to three weeks before tourney.
- Sept. 1 — (Roger Bolduc, 120 Gill St., Auburn, Maine 04210). Rain dates Sept. 6-7.
- Sept. 6 — Franklin County Invitational (closed) Greenfield, Mass.
- Sept. 7 — Franklin County Fair Invitational, (closed), Greenfield, Mass.
- Sept. 14 — Twin County League Singles, (closed), Massachusetts.
- Sept. 14 — Franklin, N.H. Invitational, Franklin, N.H.
- Sept. 14 — MacDonnell Memorial (closed), New Haven, Conn.
- Sept. 20-21 — Vermont Open, Springfield, Vermont (dates subject to change).
- Oct. 5 — New Haven Fall Classic Invitational, New Haven, Conn.
- Oct. 18-19 — 3rd Annual Handicap Tournament of Champions, Heritage Recreation Center.
- Oct. 25-26 — Open to winners and ties for 1st place of any sanctioned tourney from Oct. 1, 1974, to Sept. 30, 1975. (Russ Gadoury, 44 Edward Road, Watertown, Mass. 02172).
- * Heritage Recreation Center, Rt. 146, Sutton, Massachusetts 01527.

KANSAS SCHEDULE

- Aug. 30 - Sept. 1, 2 — Kansas State, Hillsboro, Kansas. Highest ringer percentage tournament since 1974 State, Bill Chester, 303 5th Avenue, Leavenworth, Kansas 66048. NHPA card required.
- Sept. 14 — Atchison Open, Atchison, Kansas, 100-shoes, Robert G. Booe, 1211 Guthrie Circle, Atchison, Kansas 66002.

VIRGINIA TOURNAMENT SCHEDULE

- Sept. 13-14 — Raymond L. Frye Memorial Open, Winchester, Va.
- Oct. 4-5 — The Elmont Fall Open, Elmont, Va.

TEXAS SCHEDULE

- September 20-21 — Lakeside Open, Lakeside Courts, San Antonio, Texas.
- October 11-12 — Tri-State Open, Denton, Texas.
- November 8-9 — Harvest Open, VFW Post No. 4815, San Antonio, Texas.
- Send all entries to Art Ullom, Box 577, Grapeland, Texas 75844. Phone: 687-2779.

COLORADO SCHEDULE

- Aug. 31-Sept. 1 — Colorado State Tournament, Denver, Colo. Mailing deadline Aug. 23. Phone deadline, Aug. 25th. Fee \$6.00. Tournament site to be announced. Entries to: Paul LaCrosse 12433 Green Mountain Circle, Lakewood, Colo. 80228. Telephone (303) 988-7057 (Home); (303) 222-7234 (Answering service 8 a.m. - 5 p.m.)

MARYLAND SCHEDULE

- Sept. 27-28 — Year ender Open Tournament.
- All of the above dates - Rain date following week.

NEW JERSEY SCHEDULE

- Sept. 7 — New Jersey State Doubles Championship tournament (closed), Bound Brook, N.J., All classes 12:30 p.m.
- Sept. 21 — New Jersey State Singles Championship tournament (closed), Middlesex, N.J., Sunday, All classes 12:30 p.m.
- Oct. 5 — Essex County tournament, Newark, N.J. Under 40% 10:00 a.m. Over 40% 12:00 noon.
- Oct. 12 — Burlington-Vincetown Open tournament, Vincetown, N.J. Under 40% 10:00 a.m. Over 40% 12:00 noon.
- Oct. 19 — New Jersey State A.A.U. Junior tournament (closed), Newark, N.J. Under 40% 10:00 a.m., Over 40% 12:00 noon.
- For further information contact Alvin Cherry, 320 Lee Place, Plainfield, New Jersey 07063 or phone: 756-9334.

MICHIGAN SCHEDULE

- Sept. 20-A - Sept. 21-B — V. F. W. Post. Kalamazoo.
- A and B indicates — A higher classes - B lower classes, who will pitch first at each tournament during the season.
- C.O.S.C. is the CHIEF OKEMOS SPORTSMEN'S CLUB. Registration deadline 10 a.m. E.D.T. for all district meets. All district tournaments will be 50-shoe games.

Coming Events—Continued

IOWA SCHEDULE

- Sept. 1 — Cedar Rapids, OPEN — Same as July 4th. Contact Walt Krapfl.
- Sept. 1 — Anita, OPEN — Same as June 8th. Contact Vince Ehrman.
- Sept. 6 — Stockport, Lions Barbecue, 1 P.M. Trophies-Contact Boyd Kisling-Stockport.
- Sept. 6-13 — Spencer, Clay County Fair. You can qualify for the 200 shoe event any of the first 6 days. First 3 days high score goes for Monday 100 shoe event & latter 3 days high score for Thurs. Contact George Englemann—RR-Storm Lake, Iowa 50588.
- Sept. 7 — Red Oak, OPEN. Same as May 4th. Contact Woody Wilson.
- Sept. 14 — Afton, Same as Aug. 7. Contact Bernard Ricker.
- Sept. 21 — Fairfield, OPEN at Chatauqua Park. Trophies & Cash Prizes each Class. 10:30 A.M. Lower Classes then others. Entry Fee \$4.00. Contact Bill Vandergriff-1006 Liberty Drive-Fairfield, Iowa 52556.
- Sept. 28 — Des Moines, OPEN (Non-Sanc.) Beginners tournament at this tournament we want each player to bring a new player. Entry Fee \$2.00 Men, Women, & Juniors. Contact Danny Sease — 1229 S. W. Evans—Des Moines, Iowa 50315.

NORTHERN CALIFORNIA SCHEDULE

- Sept. 7 — Mayor Douglas Open - Vallejo.
- Sept. 7 — Class D and Women and Juniors - Golden Gate.
- Sept. 13 — (Sat.) Shasta Open - Redding.
- Sept. 14 — NCHPA Class B Champ - Mosswood.
- Sept. 21 — NCHPA Class A Champ - Santa Rosa.
- Sept. 27 — (Sat.) NCHPA Seniors. - Sacramento.
- Sept. 28 — NCHPA Class C Champ - Vallejo.
- Oct. 5 — NCHPA Men's AA Champ - San Jose.
- Oct. 5 — NCHPA Class D Champ - Stockton.
- Oct. 5 — NCHPA Class E Champ - Stockton.
- Oct. 12 — NCHPA Women and Junior Champ - Santa Rosa.
- Oct. 19 — Class B Open - Seaside.
- Oct. 26 — NCHPA Handicap Doubles Champ. Vallejo.
- Nov. 1 (Sat.) Business meeting and dinner dance - Stockton.
- Nov. 2 — Turkey Shoot - Stockton.

WASHINGTON SCHEDULE

- Aug. 30-31 Sept. 1 — The Washington State Tournament. Owens courts - Mt. Vernon, Wash.
- Sept. 13-14 — The Pacific Northwest Championship Open. Elks Memorial Park - Yakima, Wash.

SOUTH CAROLINA SCHEDULE

- Sept. 27 — Champion of Champions, Sanctioned. City Park, Simpsonville, S. C.
- Oct. 11-12 — Fall Closing Tournament, Sanctioned, City Park, Simpsonville, S. C.
- Oct. 18 — Fall Closing Tournament, Sanctioned, Joslin Park, Rock Hill, S. C.

RUSH INDOOR RUSHVILLE, INDIANA.

Entry fee \$6.00 for all tournaments

- Oct. 11-12 — Sheppard Open. Mailing deadline Oct. 1. Phone deadline Oct. 3 noon.
- Nov. 15-16 — Thanksgiving Open. Mailing deadline Nov. 5. Phone deadline Nov. 7 noon.
- Dec. 13-14 — Christmas Open. Mailing deadline Dec. 3. Phone deadline Dec. 5 noon.

1976

- Jan. 10-11 — New Year's Open. Mailing deadline Dec. 31. Phone deadline Jan. 2 noon.
- Feb. 7-8 — Rush Indoor Open. Mailing deadline Jan. 28. Phone deadline Jan. 30 noon.
- Mar. 7-8 — March Open. Mailing deadline Feb. 27. Phone deadline March 1 noon.
- Apr. 4-5 — Rushville Open. Mailing deadline March 25. Phone deadline March 27 noon.
- Apr. 25-26 — Spring Special. Mailing deadline April 15. Phone deadline April 17 noon.

PINECREST INDOOR, ELWOOD, IND.

Entry Fee \$6.00 on all Tournaments

- Sept. 20-21 — Pinecrest Open — Mailing Deadline Sept. 10. Phone Deadline Sept. 12 noon.
- Oct. 18-19 — Fall Ringer Classic — Mailing Deadline Oct. 8. Phone Deadline Oct. 10 noon.
- Nov. 8-9 — Central Indiana Open — Mailing Deadline Oct. 29. Phone Deadline Oct. 31 noon.
- Nov. 29-30 — Northeast Open — Mailing Deadline Nov. 19. Phone Deadline Nov. 21 noon.

1976

- Jan. 17-18 — Winter Round-Up Open — Mailing Deadline Jan. 7. Phone Deadline Jan. 9 noon.
- Feb. 21-22 — Ringer Classic — Mailing Deadline Feb. 11. Phone Deadline Feb. 13 noon.
- Mar. 13-14 — John Gall Special — Mailing Deadline March 3. Phone Deadline March 5 noon.
- Mar. 27-28 — Spring Round-Up — Mailing Deadline March 17. Phone Deadline March 19 noon.
- Apr. 10-11 — Wood Ringer Classic — Mailing Deadline April 1. Phone Deadline April 3 noon.
- May 1-2 — Redbud Open — Mailing Deadline April 21. Phone Deadline April 23 noon.

NEW MEXICO SCHEDULE

- Sept. 6-7 — Howard Cundy Doubles, Los Alamos. Men \$4.00; Ladies \$2.00.
- Sept. 13-14 & 20-21 & 28 — State Tournament, sanctioned. Fairgrounds.

WESTERN PENNSYLVANIA SCHEDULE

- Sept. 20-21 — Fall Round-up, New Castle.

INDIANA SCHEDULE

- Aug. 30-31-Sept. 1 — Indiana State, Donner Park, Clay St., Frankfort. Mailing deadline Aug. 20. Phone deadline Aug. 22 noon. Fee \$6.75.

Coming Events—Continued

1975-76 FLORIDA SCHEDULE

- All tournaments in Florida will be 8-man round robin and 50 shoes per game, if possible. All entrants must have entry fee in or post marked one week before tournament. This is a mandatory rule passed at a State Assn. meeting held June 22, 1975.
- Oct. 18 — Brevard Open, American Legion, Titusville, Fla. Contact Luther Adams, P.O. Box 5035, Titusville, Fla. 32780.
- Oct. 25 — Sarasota Homecoming, Bee Ridge Park, Sarasota, Fla. Contact Dick Ferguson, 4337 Midland Rd., Sarasota, Fla. 33581 (813-924-4117).
- Nov. 1 — Clearwater Open, Clearwater, Fla. Contact Norm Gaseau, 1908 Nugget Dr., Clearwater, Fla. 33515 (813-443-2892).
- Nov. 8-9 — Sunshine Open, Sunshine Park, Orlando, Fla. Contact Opal Corbett, 810 E. Mt. Vernon St., Orlando, Fla. 32803 (305-841-1944).
- Nov. 29-30 — Birthplace of Speed, Ormond Beach, Fla. Contact Howard Hawes, P.O. Box 423, Bunnell, Fla. 32010 (904-437-2091).
- Dec. 6 — Florida State Open, Clearwater, Fla. Contact Norm Gaseau, 1908 Nugget Dr., Clearwater, Fla. 33515 (813-443-2892).
- Dec. 13-14 — *Seminole Open, Seminole, Fla. Contact Lee Davis, P.O. Box 3426, Seminole, Fla. 33542 (813-392-8504).
- Dec. 20 — New Smyrna Beach Open, New Smyrna Beach, Fla. Contact David Cvasco, 105 Palm Breeze Dr., Edgewater, Fla. 32032 (904-427-7215).
- Jan. 3, '76 — Plant City Open, Plant City, Fla. Contact John Rademacher, 408 Pevetty Dr., Plant City, Fla. 33566 (813-752-1226).
- Jan. 10-11 — Ormond Beach Open, Ormond Beach, Fla. Contact Howard Hawes, P.O. Box 423, Bunnell, Fla. 32010 (904-437-2091).
- Jan. 17 — Florida East Coast Open, Titusville, Fla. Contact Luther Adams, P.O. Box 5035, Titusville, Fla. 32780.
- Jan. 24 — Sarasota Open, Sarasota, Fla. Contact Dick Ferguson, 4337 Midland Rd., Sarasota, Fla. 33581 (813-924-4117).
- Jan. 30-31 — Manatee County Open, Bradenton, Fla. Contact Earle Johnson, 3031 -12th Ave. E., Bradenton, Fla. 33505 (813-746-8298).
- Feb. 7-8 — *Pinellas County Open, Seminole, Fla. Contact Lee Davis, P.O. Box 3426, Seminole, Fla. 33542 (813-392-8504).
- Feb. 14-15 — Orlando Open, Orlando, Fla. Contact Opal Corbett, 810 E. Mt. Vernon St., Orlando, Fla. 32803 (305-841-1944).
- Feb. 20-21 — Suncoast Open, Bradenton, Fla. Contact Earle Johnson, 3031 -12th Ave. E., Bradenton Fla. 33505 (813-746-8298).
- Feb. 26-27-28 — Strawberry Festival, Plant City, Fla. Contact John Rademacher, 408 Pevetty Dr., Plant City, Fla. 33566 (813-752-1226).
- Mar. 5 — Coronado Open, New Smyrna Beach, Fla. Contact David Cvasco, 105 Palm Breeze Dr., Edgewater, Fla. 32032 (904-427-7215).
- Mar. 13-14 — *Seminole Pow Wow, Seminole, Fla. Contact Lee Davis, P.O. Box 3426, Seminole, Fla. 33542 (813-392-8504).
- Mar. 20 — Fun 'N Sun Festival, Clearwater, Fla. Contact Norm Gaseau, 1908 Nugget Dr., Clearwater, Fla. 33515 (813-443-2892).
- Mar. 26-27-28 — Desoto Open, Bradenton, Fla. Contact Earle Johnson, 3031 -12th Ave. E., Bradenton, Fla. 33505 (813-746-8298).
- Apr. 3 — Legion Open, American Legion, Titusville, Fla. Contact Luther Adams, P.O. Box 5035, Titusville, Fla. 32780.
- Apr. 10 — Fla. H.P.A. Bicentennial Celebration, Orlando, Fla. Contact Norm Gaseau, 1908 Nugget Dr., Clearwater, Fla. 33515 (813-443-2892).
- Apr. 24 — **Florida Closed, Plant City, Fla. Contact Norm Gaseau, 1908 Nugget Dr., Clearwater, Fla. 33515 (813-443-2892).
- May 1 — Bee Ridge Open, Sarasota, Fla. Contact Dick Ferguson, 4337 Midland Rd., Sarasota, Fla. 33581 (813-924-4117).
- July 3-4 — Firecracker Open, New Smyrna Beach, Fla. Contact David Cvasco, 105 Palm Breeze Dr., Edgewater, Fla. 32032 (904-427-7215).
- * Denotes NHPA sanctioned tournament — all classes.
** Denotes NHPA sanctioned tournament—Classes A & B.

ARIZONA SCHEDULE

- Sept. 20 — State Warm-up - Pioneer Park, Mesa, Arizona, Classes B and D, 6:30 p.m. Class A and C, Sept. 27 at 6:30 p.m.
- Oct. 18 — Arizona State Tournament, Rendezvous Park, Mesa, Arizona, Classes B & D, 12:30 p.m. Class A and C, October 25 at 12:30 p.m.
- Nov. 15 — Jimmy Lecky Open, Encanto Park, Phoenix, Arizona, Class B and D, 12:30 p.m., Class A and C, November 25 at 12:30 p.m.
- Dec. 6 — Mesa Open, Rendezvous Park, Mesa, Arizona, Class B and D, 12:30 p.m. Class A and C, December 13 at 12:30 p.m.
- Jan. 24, 1976 — Valley of the Sun Open Warm-up, Rendezvous Park, Mesa, Arizona, Class B and D, 12:30 p.m. January 31, Class A and C at 12:30 p.m.
- Feb. 13, 14, 15 — Valley of the Sun Open, Rendezvous Park, 9:30 a.m.

1975-76 DAY-BELL SCHEDULE

Tournaments at the Day-Bell Indoor Horseshoe Courts will be held on the following dates. In order to allow pitchers from a wider area to participate, we are only scheduling tournaments on Sundays. All tournaments will start at 12:00 noon. We feel this will allow daylight driving hours, both before and after the tournaments. On the first date, pitchers above 50% will be classed. The second date will be for pitchers 50% and below. Every attempt will be made to equalize the classes. Entry, along with entry fee of

\$5.00, percentage, must be in one week prior to tournament. No entries will be accepted without fee in advance. Winners will be given choice of money or trophy, plus a Day-Bell Champion Patch. October 11, 18, 1975, Fall Open. November 8, 15, 1975, Day-Bell Special. December 6, 13, 1975, Winter Classic. January 17, 24, 1976, Icicle Open. February 14, 21, 1976, Valentine Open. March 13, 20, 1976, Harry Henn Memorial. April 10, 17, 1976, Spring Tune-up.

THE PROFESSIONAL PITCHING SHOE

Two tournament tested models are available. Both have hardened hooks and points and come in your choice of medium, soft or dead soft tempers.

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

ORDER TODAY FROM

OHIO HORSESHOE COMPANY

P.O. Box 5801

Columbus, Ohio 43221

or Stanley Manker, Rte. 2, Box 204, Lynchburg, Ohio 45142

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