

The Horseshoe Pitcher's —

NEWS DIGEST

JULY, 1981

NATIONAL
HORSESHOE PITCHERS
ASSOCIATION

SANCTIONED LEAGUE PROGRAM
THE
SPORTSMANSHIP AWARD

Is Presented To

JIM STYLES

MANCHESTER, N.H., HORSESHOE CLUB

IN RECOGNITION OF
HIS CONTRIBUTIONS TO THE SUCCESS
OF HIS CLUB AND TO THE SPORT

Special Award
NHPA League Championship

**BACKYARD
PITCHER TO PRO,
GO WITH THE
NAME YOU KNOW**

DIAMOND®

Three pitching shoe models. All recognized as official by the National Horseshoe Pitchers Association. DIAMOND Tournament Shoes feature hard points and dead soft centers so shoe catches and holds the stake. All models solid steel drop forged for durability.

Go with the name you know. Contact your nearest NHPA club or sporting goods store. For latest pitching horseshoe catalog write: DIAMOND TOOL and Horseshoe Co., P.O. Box 6246, Duluth, Minnesota 55806.

*The Great
American Shoe
For All
American Hands.*

DIAMOND TOOL

and Horseshoe Co.

"DIAMOND Pitching Horseshoes are Recognized as Official in Tournaments Sanctioned by the National Horseshoe Pitchers Association"

THE HORSESHOE PITCHER'S NEWS DIGEST is published on the 5th of each month at Aurora, Illinois, U.S.A. by the National Horseshoe Pitcher's Association of America. Editorial office, P. O. Box 1606, Aurora, Illinois 60507. Phone: 312 - 898-3974. Subscription rate is \$7.00 per year in advance. NHPA membership cards are available through each state secretary for \$6.00 plus any state association dues. Forms close on the 10th day of each month preceding date of issue. Advertising rates on request. F. Ellis Cobb, Editor.

NATIONAL OFFICERS

Wally Shipley, 500 S. LaVeta Circle, Apt. 42, Orange, Calif. 92668President
 Leo McGrath, 1937 Lawn Ave., Cincinnati, Ohio 452371st Vice-President
 John Rademacher, 408 No. Pevetty Dr., Plant City, Fla. 335662nd Vice-President
 Earl Winston, Route 1, LaMonte, Mo. 653373rd Vice-President
 Bonnie Siebold, 1043 Grayson Ave., Huntington, Ind. 467504th Vice-President
 Bonnie Roberts, 9439 Camp Creek Rd., Lucasville, O. 45648 - 614-289-4101 ..Secy-Treas.
 Claude White, Jr., 68 Stockton, Pl., E. Orange, N. J. 07017Chairman, Reg. Dir.

Volume 24

July, 1981

No. 7

NHPA PRESIDENT'S MESSAGE

By Wally Shipley

1981 NHPA HALL OF FAME INDUCTEES

Floyd Toole — Player

Al Zadroga — Player

Cletus Chapelle — Organizer

Arthur Adams — Over 70 Years

Congratulations to all! They will be inducted and receive their awards at the NHPA Party on Sunday, August 2nd in Genola, Minnesota during the World Tournament. I contacted all of them by phone and sent an official letter. Their histories will be published in a later issue of the News Digest.

Thanks to the committee for their fine selections and efforts in serving an this all important NHPA committee.

Chairman Bernard Herfurth and his wife celebrated their 49th Wedding Anniversary and Bernard's 70th Birthday on June 1, 1981. CONGRATULATIONS TO YOU BOTH!!!

The Budweiser Clydesdale horses are coming to our 1981 World Tournament site in Genola, Minnesota. They arrive July 27th and will be on show inside the arena on the 28th. On the 29th they will go to St. Cloud, Minnesota for a parade.

Other NHPA members and myself will join this parade to help promote our sport and to advertise the 1981 World Tournament.

Two VIPs from the Budweiser staff out of St. Louis, Missouri will be on hand to present an award to the marathon group. The Budweiser Company has also committed several hundreds of dollars worth in gifts to be awarded during the tournament.

I have appointed a new Regional Director for Ohio and Kentucky — Kenny Waggoner.

Thanks to Kenny for accepting and to Kathy Harrison for her past efforts as the Regional Director.

The Charter of Minnesota is having a marathon and intend to break the Guinness Book of World Records of 130 hours continuous horseshoe pitching. The marathon will end about noon on July 28th. They will be pitching the Budweiser shoes.

ESPN Closed Circuit TV will also be on hand for the marathon. (I am again trying to sign a contract to film the tournament).

The Lieutenant Governor of Minnesota has agreed to be present.

I have appointed Patrick G. McLean, Manager Sales Promotion, Anheuser Busch, Inc. as an Honorary NHPA Executive Council member. (By the way, he pitches and likes horseshoes.)

Things are Looking Up!!! Keep those Patiences!!!

FREE BUS SERVICE BEING PROVIDED AT 1981 W.T.

By Alice Moran

The Crossroads Shopping Center in St. Cloud, Minn. will be providing free bus service to their center on Friday, July 31, 1981 and also on Friday, August 7, 1981. The buses will leave the arena at 10:00 a.m. and leave the shopping center for the return trip at 3:00 p.m. In order to insure the success of this venture, it is necessary for us to know the approximate number of interested parties. Please fill out the form below and mail to . . . Alice Moran, Box 98, Webster, MN 55088. Thank you.

I am interested in using the bus to the Shopping Center. Please reserve space for me _____
 July 31 and/or _____ August 7.

I am also interested in the bus tour to the Charles A. Lindbergh Museum. _____ yes _____ no

 Name

 Address

COMMEMORATIVE STAMP PROJECT—WILL YOU HELP?

By NHPA Promotion Committee

Horseshoe Pitching deserves a U.S. Postal Commemorative Stamp.

Such stamps are issued on the basis of requests received. Will you drop a line to the Postmaster General (Wash. D.C.), requesting same? Either a letter or postcard would do nicely.

Those of you residing in Canada may want to consider contacting the Canadian Postal authorities, with the same idea in mind.

JULY — "PITCH HORSESHOES FOR HEALTH" MONTH

It has been decided to observe "Pitch Horseshoes For Health" month rather than a week. This is the second year that this publicity program is being tried out.

All NHPA volunteer publicity workers and all members, are requested to do their part in helping to observe this publicity month.

Once or twice during July they are requested to put articles in their local newspapers. Ask the Sports Editor if he will use the article, if not try to get a "feature article" with a regular reporter. Use the following as excerpts for your articles, family sport, boasts of a men, women boys and girls national champions, one of few sports that can be played in one's backyard. Physical fitness aspect, walking, bending, and reaching out are integral parts of our sport, year-round, many indoor facilities. Origin goes back to the days of the Roman Empire, soldiers pitched discarded shoes from horse driven chariots. Soldiers in the American Revolutionary War pitched Horseshoes on the Boston Common for recreation. The Duke of Wellington has remarked in history, "the war was won by the pitchers of steel (horseshoes).

Mention your state tournaments and leagues. Mention human interest stories of your players and organizers.

Please mention the 1981 World Tournament to be held at the first indoor arena specifically built for indoor horseshoe pitching. 18 indoor courts located at Genola, Minnesota, approximately 100 miles north of Minneapolis. Date is July 30 - August 9. Budweiser Clydesdale Horses to be on exhibition.

If some states feel that August or September for some reason is a better month, make that the Publicity Month. Please send me a copy of any article you get published: **Bernard Herfurth, 17 Fort Street, Northampton, MA 04060.** Perhaps your radio station will give you publicity.

It would be an ideal time to run a Novice Tournament. Be sure to publish the name and address of a local member for readers to contact for further information concerning future participation.

 COVER PHOTO. . . Featured this month is 1980 NHPA Player of the Year, JIM STYLES, secretary of the Merrimack, NH, Horseshoe League. Jim was selected for this honor from among all the sanctioned Players of the Year. We could tell from his state of shock that he regards this award as the greatest honor he has ever received. (P.S The error on the plaque has been corrected).

WORLD TOURNAMENT ACTIVITIES

By Alice Moran

We are looking for talented horseshoe pitchers to join in our "All Horseshoes Enthusiasts Band" at the World Tournament. If you play a musical instrument, please bring it to the World Tournament. We have a professional musician to lead your group.

We'd also like anyone interested in doing some roller skating to remember to bring their skates (padding if you need it, too).

Do you have any old Bing card games lying around the house? We would welcome them to use for our Bingo tent. We are trying to make this a family occasion that isn't going to be too expensive for you, so any help you can give us will be much appreciated.

Finally, a member of the committee is trying to work out treks in our area for all you rock hounds. All in all we should have a good time.

OHIO STATE CHAMPIONSHIP — SEPT. 3-4-5-6-7 — GREENVILLE

The annual Ohio State Championships will start at the City park courts in Greenville Ohio, September 3, 4, 5, 6th and 7th. Qualifying will begin on Thursday, Sept. 3 from 6 p.m. till 10 p.m. On Friday, Sept. 4 from 2 p.m. till 11 p.m. Saturday, Sept. 5th, 8 a.m. till 12 noon. There will be NO RE-QUALIFYING. Each entrant will pitch 100 shoes for qualifying (men and women).

Entry fee is \$6.00 plus an NHPA card. Boys and Girls are free and signed in by noon on Saturday. Men and Women signed in by noon Saturday and qualified by 12:30 p.m. Saturday, Convention will convene immediately after qualifying.

Tournament play starts right after close of the convention. Boys and Girls and lower classes first. Class A Ladies will pitch at 7 p.m. Saturday. Scorekeepers must be paid before start of each game. Water and shovels will be at courtside. Playoffs in Class A only. Let's make this the best tournament ever.

PROMOTION

By Sol Berman

The National Council of Youth Directors met on Singer Island, Florida in November 1980. Lee Davis represented the NHPA. The NHPA is now a member of the Council.

The National AAU Horseshoe Committee met in Miami, Florida, December 5, 1980. Lee Davis again represented the NHPA. The Sears AAU Junior Olympic Program was discussed. The NHPA hope to become part of the program.

The NHPA Women are now members of the Women's Sport Foundation. We hope to get coverage of our Girls & Women's activities in the Women's Sport Magazine.

Videotapes are now available (VHS) 1. "World of Ringer" contains "Horseshoe Pitching Start 1949-1978" "Challenge of the Sexes," PM Magazine Horseshoe Story" and Floyd Toole's AAV Short." 2. "The 1980 World Championship at Huntsville, Alabama." Contains a short of the Space and Rocket Center — the TV coverage by the 3 local TV affiliates. Wally Shipley and Sheila Roberts pitching horseshoes on the moon. Today shows interviews and 16mm movies converted to tapes. 3. Mark Dyson — on "Kidsworld" and PM Magazine. 4. Statesville, NC 1979 World Championship including PM Magazine Coverage.

MONROE COUNTY FAIR TOURNEY, AUG. 1-2—WATERLOO, ILL

PLEASE NOTE MONROE COUNTY TOURNAMENT DATE CHANGES

STERLING-ROCK FALLS, ILL. OPEN — JULY 11

The Sterling Rock Falls Horseshoe Club will host another tournament again this year (after an absence of 10 years) on Sat. July 11 at the Laurence Park courts on an island in the middle of Rock River midway between Sterling and Rock Falls, Ill. All classes limited to 6 players with 5 classes pitching in the morning and 5 classes in the afternoon. Morning games will be 40 points while the afternoon games will be 50. The lower classes will start promptly at 10 a.m.

The afternoon classes will start at 1 p.m. The entry fee will be \$6.00 and the deadline for entries will be 9 a.m. The top 2 classes will pay an additional \$3.00 to give back to the players. There will be trophies for the top 2 in each class.

Ringer percentage will be kept for top 2 classes if scorekeepers can be found. Entries will be limited to the first 60 applicants. Send entries or call Leslie (Les) Long R.R. 1, Sterling, IL 61081 or phone 815-625-2832, if no answer call Wilbert Gentz, 815-626-4003. Send in 100 shoe qualifying score, around 140 or 150 will be the dividing line for afternoon or forenoon.

DARKE COUNTY OHIO FAIR OPEN SET FOR AUGUST 22-23

The Darke County Fair Open Tournament is being added to the list of outstanding events sponsored by the Darke County Horseshoe Club for 1981.

The Fair Open will be held in conjunction with the 8 day 125th Great Darke County Fair on Saturday and Sunday, August 22 and 23, at the 9 court layout on the Fairgrounds. The Fair Board has increased the premium money for horseshoe events to enable the Club to post a Championship purse of \$100.00 for the Men's Division and \$40.00 for the Women's Champion.

Due to the limited time available for pitching, advance entries will be required. Entries will be limited to 76 men and 12 women. The entry fee of \$5.00 and your latest tournament pitching average should be received by DCHC Secretary Fritz Worner by Saturday, August 15. Entrants will be advised by mail of day and time of pitching.

Pitching will commence Saturday at 10 a.m. with Women's Classes starting at 5 p.m. Saturday. Sunday's schedule will commence at 9:30 a.m. with the Championship class starting at 1 p.m. Entries should be mailed to Fritz Worner, 150 Ridgeview Dr., Greenville, OH 45331.

MARTZ TAKES COMMAND OF FAYETTE CITY, PA. INDOOR

Clyde Martz, Pittsburgh, Pa., with 6 straight victories and a 71.3% average, won the February sanctioned indoor tournament held in Uniontown on February 15. Clyde's high game was a 76.9% win over John Ruskin of Pittsburgh, as he made 43 ringers out of 56 shoes. Second place was won by Casey Danner of Newell, Pa. who had a total of 5 wins and 1 loss with a 68.3% total average.

CLASS A — Martz, Pittsburgh, Pa. 6-0-71.3; Danner, Newell, Pa. 5-1-68.3; Leech, Smithfield, Pa. 4-2-63.5; Ruskin, Pittsburgh, Pa. 1-5-54.8; Rugg, Mill Run, Pa. 2-4-54.4; Meckevic, Pittsburgh, Pa., 2-4-53.4; Robsll, Pittsburgh, Pa. 1-5-50.0.

CLASS B — B. Fitcher, Pittsburgh, pa. 4-1-47.6; Rugg, Mill Run, Pa., 3-2-41.5; Williams, Uniontown, Pa. 3-2-39.9; Roebuck, Uniontown, Pa., 2-3-43.4; Pagnanelli, Pittsburgh, Pa., 2-3-42.1; Boyer, Darlington, Pa., 1-4-36.6.

CLASS C — Lapping, Beaver Falls, Pa., 4-1-41.3; Jones, Belle Vernon, Pa., 3-2-36.6; Martinko, Markleysburg, Pa., 3-2-36.0; Donowitz, New Brighton, Pa., 3-2-32.5; Sayers, New Brighton, Pa., 2-3-34.7; Tunney, Pittsburgh, 0-5-15.4.

CLASS D — Orsino, Brownsville, Pa., 5-1-37.4; Heaster, Weston, WVa., 4-2-43.6; Williams, Uniontown, Pa., 4-2-36.7; Strader, Weston, WVa., 4-2-34.2; Williams, Ohiopyle, Pa., 3-3-34.1; Fenton, Warren, Oh, 1-5-28.8; Weiss, Pittsburgh, Pa., 0-6-26.3.

CLASS E — Williams, Uniontown, Pa., 6-0-34.5; Gaydos, Uniontown, Pa., 5-1-29.7; Danner, Vanderbilt, Pa., 4-2-38.7; Smarslok, Uniontown, Pa., 3-3-30.2; Ream, Niles, OH, 2-4-27.0; Fenton, Warren, Ohio, 1-5-25.9; Bittner, Mill Run, Pa., 0-6-20.9.

CLASS F — Rugg, Mill Run, Pa., 2-1-10.6; Tressler, Mill Run, Pa., 2-1-10.0; Williams, Ohiopyle, Pa., 1-2-12.9; Stover, Beaver Falls, Pa., 1-2-7.1.

New RENO Shoe Now Available.**Order from:****RENO HORSESHOE COMPANY**

670 Reno Road

Lucasville, Ohio, 45648

This shoe is made from the LEE HORSESHOE die with slight alterations. The shoe is drop forged, made in medium temper only with hard caulks.

NHPA Approval Applied For.

\$25.00 plus postage

\$22.00 five or more pairs.

FRANKE WINS ST. LOUIS, MO. SENIOR OLYMPICS TITLE

A member of the NHPA Hall of Fame, Henry Franke of Centralia, Illinois on May 28 added the second annual St. Louis, Missouri Senior Olympic Horseshoe Pitching Tournament Title to his already numerous titles. In September, 1980, Franke won the Senior Olympic Horseshoe Pitching Tournament Title in Illinois.

CRISS TALLIES 7, SWEEPS SKAGIT COUNTY WASH. OPEN

Herb Criss of Bremerton, Wash. swept through Class A in the annual Skagit County Open held at Mt. Vernon, Wash. April 26th. He was superb with a record of 7-0-72.0.

CLASS A — Herb Criss, Bremerton, 7-0-72.0; Thor Gadwa, Montesano 6-1-59.0; Kelly Laraway, Bremerton, 4-3-52.6; Art Sperber, Bremerton, 4-3-52.3; Ken Elgiv, Bellingham, 3-4-55.1; Les Buchert, Seattle, 3-4-49.1; Sig Pederson, Seattle, 1-6-45.2; Ray Brumfield, Lynwood, 0-7-42.6.

CLASS B — Bob Clark, Port Orchard, 8-0-60.5; Bill Owens, Mt. Vernon, 7-1-54.8; Don McDugle, Anacortes, 4-4-45.6; Oliver Hartzell, Bothell, 4-4-44.0; Lloyd Reyklin, N. West Min., 4-4-42.3; Bart Barber, Anacortes, 3-5-49.0; Bob Bartlett, Everett, 2-6-44.4; Jack Salter, Kelso, 2-6-44.2; Ken Bartlett, Everett, 2-6-35.4.

CLASS C — Dan Leary, Steilacoom, 5-2-38.9; Jim Kosterman, Vancouver, 4-3-44.0; Mike Ordos, Sumas, 4-3-42.2; Ray Simmonds, Olympia, 4-3-42.3; Jack Bush, Marysville, 3-4-40.0; Henry Zack, Payallup, 3-4-39.3; John Henson, Anacortes, 3-4-36.2; Bob Hughes, Burley, 2-5-40.8.

CLASS D — Bob Edwards, Bellingham, 7-1-45.6; Earl Kuper, Payallup, 6-2-34.7; Jim Cl Malvern, Marysville, 5-3-39.8; Al Johnson, 5-3-38.3; Ken Kuper, Spanaway, 4-4-36.7; John Hilberg, Clinton, 3-5-33.5; Cyril Kitchen, Tacoma, 3-5-32.6; Dan Jaud, Kelowna, BC, 2-6-32.0; John Alexander, Bothell, 1-7-25.4.

CLASS E — George Fagala, Edmonds, 7-0-41.7; Herb Okeson, Redmond, 4-3-36.7; Charlie King, Anacortes, 4-3-30.0; Red Penning, Stanwood, 4-3-24.8; John Byfield, Mt. Vernon, 3-4-33.0; Jim Bergeson, Anacortes, 3-4-29.8; Ed Tveden, Olympia, 2-5-26.7; Ellis West, Seattle, 1-6-21.7.

CLASS F — Glen Blanton, Sedro-Wooley, 5-0-31.7; Darrell Jones, Olympia, 4-1-33.0; Fred Mesman, Mt. Vernon, 3-2-27.4; Ed Bartlett, Everett, 2-3-21.5; Ben Bassett, Burton, 1-4-27.0; Rodger Cork, Burlington, 0-5-16.7.

In Memoriam

The Ohio Buckeye Horseshoe Pitching Association regrets to report the passing on of Frank Sumpter on April 20, 1981 at the age of 80. Frank is survived by his wife, Lula Belle, one daughter and three grandchildren to whom we offer our condolences in the passing of so good a man.

On the State level, Frank appeared in 9 State Tournaments. Four times he finished runnerup in his Class. His total of 31 victories ranks him in Ohio's Top 100 of all time. Frank, who spent his winters in Florida, honored the NHPA by serving as a judge in a number of World Tournaments.

* * * * *

Our sport has lost a great enthusiast with the passing of Gilbert Brinkman of West Springfield, Massachusetts. He was one of the few 50-year players and organizers in horseshoe pitching circles.

He was a member of the Forest Park team back in the 1930 era. Also he played with the team through 1980. In earlier days he played in the Class brackets and kept on pitching regardless of physical ailments that beset him.

As an organizer he was a tournament director many times. He had charge of the horseshoe events at the Eastern States Exposition for many years. He was also active in Grange activities and was always ready to give instruction to new players.

He was a member of new New England and Massachusetts Hall of Fame.

The presence of this fine gentleman and his sportsman will be sadly missed by his many friends and associates. To his bereaved family we extend our most sincere sympathy.

SPERBER WINNER OF GILBO OPEN AT TACOMA, WASHINGTON

CLASS A — Art Sperber, Bremerton, 7-0-64.7; Ken Elvig, Belingha, 6-1-65.1; Jim Alexander, Ridgefield, 3-4-54.1; Ray Brumfield, Lynnwood, 3-4-55.1; Orel Vallen, Seattle, 3-4-50.2; Kelly Laraway, Bremerton, 3-4-48.2; Les Buchert, Seattle, 2-5-53.0; Elwood Heine, Kent, 1-6-49.0.

CLASS B — Ken Heine, Kent, 6-0-54.4; Lyle Meuret, Everett, 4-2-45.8; Oliver Hartzell, Bothell, 4-2-41.8; Bob Hughes, Burley, 3-3-44.0; Frank Woods, Tacoma, 2-4-46.5; Orlean Clinton, Seattle, 2-4-33.8; Jack Bush, Marysville, 0-6-38.1.

CLASS C — Bill Coppernoll, Seattle, 6-1-44.9; Don Jones, Olympia, 5-2-45.1; Dick Wasson, Des Moines, 4-2-34.9; Mike Ordos, Sumas, 2-4-39.7; Les Spilseth, Olympia, 2-4-37.3; Howard McDonald, Elgin, O. 2-4-35.6; Tom J. Worthington, Spokane, 1-5-34.5.

CLASS D — Ken Kuper, Spanaway, 5-2-38.0; Wilson Franks, Tacoma, 4-3-33.4; Don Isaacson, Seattle, 4-3-28.0; Jim C. Malvern, Marysville, 4-3-34.2; Ralph Murphy, Tacoma, 4-3-32.3; Cyril Kitchen, Tacoma, 3-4-34.2; Milt Johnson, Auburn, 1-6-25.8.

CLASS E — Art Hart, Tacoma, 5-0-40.1; Ralph Warthen, Hoquiam, 4-1-53.3; Walt Weik, Spanaway, 2-3-27.7; Jake Lamatta, Tacoma, 2-3-25.0; Gene Beach, Marysville, 1-4-31.9; Harry Hedin, Kent, 1-4-29.0.

CLASS F — Mel Sherbert, Battleground, 6-0-40.3; Darrell Jones, Olympia, 5-1-34.0; Lyle Andrews, Vancouver, 3-3-34.3; Ed Tveden, Olympia, 3-3-26.3; Virgil Lange, Tacoma, 2-4-28.2; Elmer Stirn, Tacoma, 2-4-25.4; Tom W. Worthington, Spokane, 0-6-18.0.

CLASS G — Wendall Roberts, Port Orch., 5-0-38.7; Bob Hoerner, Tacoma, 4-1-34.0; Ben Bassett, Burton, 2-3-28.4; Gene Dietz, Tacoma, 2-3-18.9; Lloyd Hart, Tacoma, 2-3-18.1; Randy Kennedy, Ridgefield, 0-5-10.5.

"HISTORY OF THE WORLD TOURNAMENTS"

By Gary Kline

For all those who have ordered the book "History of the World Tournament" to be published by Gary Kline, NHPA Statistician and Historian, may be glad to know that it will be off the press sometime between July 4th and July 30, and ready for distribution.

DON WARD "LUCKS" OUT IN JEFFERSON CITY, TENN. TOURNNEY

Don Ward was the winner in Class A competition in the Jefferson City, Tenn. tournament held on May 2 in Jefferson City. Although his ringer percentage was under that of Roger Norwood who was the runner-up, he came out on top with 4 wins and one loss with a 59.4 percentage. 21 pitchers participated on the sand courts along with a bit of cool weather that prevailed.

CLASS A — Don Ward, 4-1-59.4; Roger Norwood, 3-2-65.2; O.D. Lebow, 3-2-64.4; Dexter Stallings, 3-2-54.1; T.R. Little, 2-3-57.0; Carl Green, 0-5-38.7.

CLASS B — Clifford Brown, 4-1-59.4; George Lewis, 3-2-53.9; Carl Montgomery, 3-2-53.8; Hubert Jackson, 3-2-53.2; Stanley Jackson, 2-3-55.9; Grady Whaley, 0-5-29.3.

CLASS C — John Walker, 4-1-44.2; Henry Self, 4-1-47.9; John Shelton, 3-2-36.6; Steve Cornette, 2-3-34.3; Ray Ward, 1-4-34.7; Fred Gregg, 1-4-28.6.

CLASS D — Lonnie Byrd, 4-0-11.1; James Davis, 2-2-11.7; Dennis Elmore, 0-4-7.2.

ANNUAL JULY 4TH & 5TH OPEN—GENOLA, MINN.

The 4th Annual July 4th Open tournament will be held at the Preimesberger Arena in Genola, Minnesota on Saturday and Sunday, July 4th and 5th. Entry fee will be \$15.00 and should be sent to Henry Preimesberger, Rt. 2, Pierz, MN, 56364 before June 24th.

The championship class will be 12 men, others will be 8-men. Ladies and boys, 8-man. Recorded percentages will be used. All new entrants send in current average. All games will be 50 shoes. Ties decided by 4 extra shoes, until broken. Championship class and Ladies Class A and Boys Class A will be playoff. 1st place in Championship Class, \$200.00. Other classes cash or trophies. Paid scorekeepers.

DOUBLE RINGER ROUNDUP

New — Expanded — Informative

WILL GULLICKSON'S DOUBLE RINGER

Eight issues in June, July and August, 1981 covering:

Advance on the scene and post-tournament reports on the NHPA WORLD TOURNAMENT AT PREIMESBERGER ARENA, Genola, Minnesota.

Read about 1980 men's champion Walter Ray "deadeye" Williams, Carl Steinfeldt and Mark Seibold.

Also features on the 1979 World Women's Champion, Phyllis Negaard of St. Joseph, Minnesota, 1980 Winner Opal Reno of Ohio and others.

Extra features on Jack O'Connor, 1980 Minnesota Men's champion; Jerry Black of Fargo, North Dakota champion; Cliff Sorenson of Brookings, 1980 South Dakota champion and 29-time South Dakota champion, Leigh Bunker of Warner, SD. Bonus features on Minnesotan Frank Stinson and Marv Richmond and 1980 South Dakota Women's champion, Lois Bolstad.

Records and information on past World Tournaments and how to pitch series by the experts in the field. Open and state tournaments in the Upper Midwest will also be featured during the season.

-----Order your copies by sending the following-----

YOUR NAME (please print) _____

YOUR ADDRESS _____

MAKE \$5.00 CHECK PAYABLE TO: WILL GULLICKSON, 2850-26th St. S. Circle,
Moorhead, Minnesota 56560

JULY PUBLICITY — COMMERATIVE STAMP

By Bernard Herfurth

Good groundwork has been made this year in requesting a commemorative stamp from the United States Postal Service honoring our sport.

Former Ambassador Robert Ryan, and Former Assistant Secretary General to the United Nations has offered his guidance in the proper procedure in requiring such a stamp. One of his duties while Sec./General was to obtain a commemorative stamp for the United Nations. It took several years before it was given to the United Nations.

I was advised by Mr. Ryan to send a request by June 2 to Mr. Donald McDowell, who directs the section in the U.S. Postal Service Dept. that handles commemorative stamps. Mr. Ryan contacted Mr. Dowell by phone in our behalf. He told Mr. Ryan that the Citizens Advisory Stamp Committee meets on June 2.

Mr. Ryan approved of the letter I wrote to this Committee stating why our organization, representing approximately 30 million organized and unorganized, believed that our sport was deserving the honor of receiving a Commemorative Stamp. I sent the letter to Mr. McDowell, requesting that he present our request in writing at the June 2 meeting. Mr. Ryan plans to call Mr. McDowell following this meeting.

There is no doubt that our initial request will be turned down. Almost never is a request honored the first time around. Mr. Ryan will offer his suggestions when we re-submit our request in 1982. With patience and persistence our sport should receive a stamp in the future.

NHPA Publicity thanks all the members that wrote in a request to the Post Master General. There is no need to keep on writing this year. Several letters are as effective as thousands. I am advised that the committee does not submit to pressure in the early stages of a request.

INTRODUCING . . .

The brand new Horseshoe Pitcher's Ringer Caps!

These great caps are made of cotton with 4 nylon mesh panels and are fully adjustable. Comes in bright colors of either Red and White or Blue and White.

The colorful horseshoe and peg design lets everyone know . . .

YOUR A HORSESHOE PITCHER!!!

To order your cap(s) NOW . .

Just send \$5 plus \$1 for postage & handling with your name, address and zip code to:

(Don't forget to specify the color you want.)

Ringer World Emporium, Inc.
60 East 42nd Street • Suite 411
New York, NY 10165

PETE SHEPARD CANDIDATE FOR NHPA PRESIDENT

Pete Shepard-NHPA Regional Director and Shoe Manufacturer Chairman has tossed his hat into the NHPA presidential race.

Pete is involved with horseshoes from all levels and has the leadership qualities required for such a position.

MILLER HIGH LIFE AUGUSTFEST OPEN MASCOUTAH, ILLINOIS JULY 31 TO AUGUST 2

The Miller Brewing Company is sponsoring the Mascoutah Augustfest Open Horseshoe Tournament on July 31st — August 1, 2nd. The tournament is held in conjunction with the Mascoutah Augustfest Homecoming. There will be three nights and two days of food, drink, rides, displays, exhibitions, and Horseshoe Pitching. The competition will begin on Friday Evening at 7:00 p.m. with Class C and D of the Mens singles. On Saturday evening, August 1, the Mens doubles event will take place. There is a \$3.00 entry fee for the doubles event which is payable at courtside. Partners are decided by drawing according to percentages. There will be trophies for the top three finishers and Cash prizes for the top five positions in the doubles tourney.

On Sunday, August 2nd, at 9:00 a.m. classes E and F will compete in Mens singles. At 1:00 p.m. the Jr. Boys tournament will be held. There is no entry fee for the boys tournament but participants are requested to contact the Tournament director for advance registration. On Sunday evening The Mens singles Classes A and B will meet in competition. All evening events start at 7 p.m.

There will be trophies for the first three places in all of the singles classes and Boys competition. In addition there will be cash prizes for the top four positions in the mens singles events. First prize in Class A is \$30 — Class B \$20 — and all other classes \$15. Entry fee in the Mens Singles events is \$6 to be sent along with a 50 shoe percentage to the Tournament Director. Alvin Forsyth 212 East South St., Mascoutah, IL 62258. 566-2165. All cash prizes are based on full classes. See you in Mascoutah in August!

INTERNATIONAL "HORSESHOE PITCHING" DIPLOMACY

By Bernard Herfurth

Ping-pong started grassroots diplomacy between China and the United States.

Horseshoe Pitching recently promoted grassroots international diplomacy between Togo, West Africa and this country. The Togolese players received 12 pairs of American shoes, courtesy of St. Pierre Mfg. Co and the NHPA in a special ceremony in Lome, Togo. Our lady ambassador and her aides will present the shoes with Togo government officials taking part.

One June 4, a luncheon was given by the NHPA Publicity Director in honor of Mr. and Mrs. Robert J. Ryan's visit to Northampton. Milt Cole, Sports Editor of the Daily Hampshire County newspaper was also a guest. Former ambassador Ryan, who was also Assistant Secretary-General to the United Nations for six years under the Lyndon Johnson administration is involved with the NHPA in the Horseshoes for Togo project and also an advisor to our publicity request for a Commemorative Stamp. Mr. Ryan has had the experience in acquiring such a stamp for the United Nations.

At the luncheon an informal meeting took place discussing horseshoe publicity. Mr. Ryan suggested that our organization consider an "international horseshoe pitching diplomacy plan". It would be modeled after the Horseshoes for Togo Project. The plan would involved the NHPA and the "Youth and Sports Movement" in foreign countries.

Mr. Ryan is familiar with the agencies in the State Department that help promote such grassroots diplomacy activity. He will make proper government contacts requesting the approval of the NHPA plan to introduce Horseshoe pitching in foreign countries on a diplomatic level.

Further information regarding this publicity plan will be made only after initial groundwork is completed.

PENNSYLVANIA SPRING WARM-UP WON BY R. KUCHCINSKI

By Herman Boyer, Director

CLASS A — Ron Kuchcinski, Erie, Pa, 6-1-66.6; Clyde Martz, Pittsburgh, 5-2-68.2; Jack Rainbow, Monaca, 5-2-61.9; Don Kuchcinski, Erie, 5-2-61.4; Clair Bruce, New Castle, 3-4-68.3; Kenny Smith, East Liverpool, OH, 2-5-45.4; Pete Vlachos, Bridgewater, 2-5-41.4; Richard Maroni, Arnold, 0-7-34.8.

CLASS B — Joe Carter, Mingo Junction, OH, 7-0-64.3; Chuck Roball, Pittsburgh, 5-2-57.0; Bob McKnight, New Castle, 4-3-51.4; Frank Kilinsky, Pittsburgh, 3-4-53.7; Ed Blum, Darlington, 3-4-53.9; Herman Boyer, Beaver, 3-4-51.0; George Fichter, Pitts., 2-5-47.5; Joe Kuchcinski, 1-6-45.9.

CLASS C — Harold Boyer, Monaca, 5-1-43.6; Ed Horneman, Arnold, 5-1-42.1; Dave Baker, New Castle, 4-2-43.0; Carl Elder, New Castle, 3-3-39.3; Paul Decker, Beaver Falls, 3-3-36.4; Harry Clement, Pittsburgh, 3-3-35.0; John Ludwig, East Liverpool, OH, 1-5-34.6; Larry Brobeck, 0-6-27.7.

CLASS D — Andy Fecik, Ambridge, 7-0-38.0; Alex Daniel, New Brighton, 4-3-39.8; Clarence Butcher, Erie, 4-3-34.6; Jack Bruny, Beaver Falls, 4-3-33.1; Harvey Hayes, Erie, 3-4-32.7; Bob Lapping, Beaver Falls, 3-4-30.9; Tom Butcher, Erie, 3-4-29.8; Ed Donawitz, New Brighton, 0-7-21.7.

CLASS E — Elmer Williams, Lockport, NY, 5-0-36.3; Joe Mancini, New Castle, Pa., 3-2-34.4; Roger Hackney, 3-2-33.4; Warren, OH, Henry Hansen, Rochester, 3-2-33.3; Taylor Carnahan, Shelocta, 3-2-31.0; Dick Tunney, Glenfield, 2-3-28.9; Bud Richeal, Beaver Falls, 1-4-34.4; Gene Fenton, Warren, OH, 0-5-26.5.

CLASS F — Charles Lewis, Beaver, 4-0-36.0; Jess Fenton, Warren, OH, 4-0-33.1; John Tedrow, New Brighton, PA, 3-1-27.9; Russ Blystone, Shelocta, Pa, 2-2-19.8; Frank Bodnar, Shelocta, 2-2-18.5; Butch Stover, Monaca, Pa., 2-2-14.2; George Phillips, Beaver Falls, 0-4-9.1; Robert Welch, New Brighton, 0-4-9.0.

CLASS A JUNIOR AND WOMEN — Joe Morris, Darlington, 3-0-45.4; Sheridan Dagan, East Liverpool, Ohio, 2-1-27.5; Bob Stover, Monaca, Pa., 1-2-3.0; Rich Hildbrand, New Brighton, 0-3-4.0.

ROLLY WITTLICH TOPS ST. LOUIS, MO. SPRING OPEN

Rolly Wittlich of Belleville, Illinois breezed through 7 opponents to win the Greater St. Louis Spring Open tournament held at the Carondelet park courts in St. Louis, Missouri on Sunday, May 24. The meet was concluded even though hampered by intermittent rains.

The Greater St. Louis Open tournament will take place on July 19th at the Carondelet courts. 100-shoe scores together with entry fee of \$15.00 should be sent to Dave Dattilo, 6200 Scanlon Ave., St. Louis, Mo. 63138. Phone 647-9433. First 48 players with fee paid will be accepted. **Do Not Send percentage scores only.** tournament will be double elimination, 50-shoe count-all games with 100 percent handicap with alternate pitch, Prize money only will be given, and based on number entries.

CLASS A — R. Wittlich, Belleville, 7-0, W. Savage, Litchfield, IL 5-2; A. Ewertz, St. Louis, Mo, 5-2; Ol Burnett, St. Clair, Mo., 3-4; C. Lawrence, Union, 3-4; H. Kohlenberger, Millstadt, 3-4; C. Hilton, St. Louis, 1-6; M. Lynch, Barnhart, Mo. 1-6.

CLASS B — J. Adkins, St. Louis, 5-0; N. Hahn, St. Louis, Mo, 4-1; J. Waterman, 3-2; Fairview Heights, IL E. Eckert, Hecker, IL., 2-3; D. Dattilo, St. Louis, Mo, 1-4; S. Denault, Sparta, IL 0-5.

CLASS C — H. Fernandez, St. Louis, Mo, 6-1; E. Husmann, St. Louis, Mo, 5-2; K. Towell, Litchfield, IL 5-2; A. Schroeder, Creve Coeur, Mo, 4-3; Mark Tribut, St. Louis, Mo, 4-3; J. McKnight, Clay City, IL 3-4; O. Lee, Union, Mo, 1-6; J. Walters, O'Fallon, Mo, Dropped out.

CLASS D — J. Johnsen, Gerald, MO, 6-1; J. Davis, St. Louis, MO, 6-1; T. Lazarz, St. Louis, MO, 5-2; R. Hoff, St. Louis, Mo, 3-4; J. Mudd, Arnold, Mo, 3-4; J. Yount, Arnold, MO, 3-4; J. Leroy, Cahokia, IL 1-6; C. Gaulden, St. Louis, 1-6.

CLASS E — E. Breuer, St. Louis, 6-1; R. Deno, St. Louis, Mo, 5-2; T. Tribut, St. Louis, 5-2; R. Smith, Annapolis, IL 4-2; C. Kertz, Arnold, Mo, 4-2; W. Grosswiler, St. Louis, 2-5; L. Stevenson, St. Louis, 1-6; G. Johnsen, Affton, Mo. 1-6.

CLASS F — D. Moore, St. Charles, MO, 7-0; D. McHawes, Herculaneum, MO, 5-2; Tim Tribut, St. Louis, 4-3; Mike Tribut, Sr., St. Louis, 3-4; M. Rulo, St. Louis, 3-4; Mel Tribut, St. Louis, 2-5; R. Roy, St. Louis, MO, 2-5; B. Voss, St. Louis, MO, 2-5.

CLASS G — D. Eye, Arnold, Mo, 7-0; L. Rogers, St. Peters, Mo, 5-2; J. Freidmann, St. Louis, 5-2; B. Byington, Kirkwood, MO, 4-3; M. Tribut, St. Louis, MO, 3-4; J. Smith, St. Ann, MO, 2-5; J. Kelley, Festus, MO, 1-6; S. Conrow, St. Louis, MO, 1-6.

CLASS H — R. Roy, St. Louis, 7-0; G. Penfold, St. Peters, Mo., 6-1; Mike Tribut, Jr., St. Louis, MO, 5-2; B. Fogelbach, St. Louis, Mo, 4-3; T. Breuer, St. Louis, MO, 3-4; G. Breuer, St. Louis, MO, 2-5; T. Friedmann, St. Louis, MO, 1-6.

DEADEYE HORSESHOES

The Shoes of a Champion

Walter Ray Williams, Jr.

1978 World Champion 84.2% Average

1980 World Champion, 85.7% Average

1980 California State Champion 87.8 Average

"DEADEYE" Clydesdale model available in 2# 10 oz. and 2# 9 oz.

"DEADEYE" Regular model available in 2# 8 oz. down to 2# 3 oz. in 1 oz. increments.

"DEADEYE" N.T. Model (No point in back) available in 2# 9 oz.; 2# 8 oz., and 2# 7 oz.

Please specify weight desires when ordering

PROMPT SHIPMENT FROM:

Walter Ray Williams, Jr.
6140 Grant Street
Chino, California 91710

Carl Steinfeldt
44 Ridgecrest Road
Rochester, NY 14626
(Summer Address)

W.A. Courtwright
2250 North Lark Drive
Fenton, Missouri 63026
Phone: 314-376-5222

Carl Steinfeldt
418 Shady Lane Mobile Park
15400 Roosevelt Blvd.
Clearwater, Florida 33520
(Winter Address)

**PITCHED & ENDORSED
BY**

Walter Ray Williams

TEMPERED DEAD SOFT—

NHPA APPROVED

\$23⁰⁰ Per Pair

TWO YEAR

**GUARANTEE AGAINST
BREAKAGE**

VALID THROUGH 1981

Write W. Courtwright

or

Walter Ray Williams

for

SPECIAL CLUB PRICES

Effective November 1, 1980 — ADD ON FOR POSTAGE

1-500 Miles: Add \$1.00 per pair

500-1000 Miles: Add \$1.50 per pair

1000-2000 Miles: Add \$1.75 per pair

2000 Miles or Over: Add \$2.00 per pair

TED ALLEN HORSESHOES

A steady long back-log of orders for 4 - 5 years came to an end in August, 1979.

Allow a week for orders to be mailed out.

A Top Pro Favorite since 1938

1045 LINDEN AVENUE

BOULDER, COLORADO 80302

MIAMI COUNTY FAIR OPEN TOURNAMENT— TROY, OHIO, AUGUST. 15-16

The Miami County Fair Open tournament will take place at the fairgrounds courts on August 15-16. Send entry fee of \$7.00 and percentage to Leonard Bair, 105 Kings Chapel, Troy, Ohio 45373. Ph. 513-339-8681. Deadline for entries is August 1st.

SPIRIT OF VINCENNES RENDEZVOUS — VINCENNES, IND.

CLASS A — Rained out.

CLASS B — Bob Henderson, Bloomfield, 6-1-60.7; G. H. Palmer, Vincennes, 5-2-55.2; Jim Lane, Vincennes, 5-2-52.1; Gary Poindexter, Wolcott, 4-3-46.0; Pat Kelley, Bloomfield, 3-4-53.8; Lora Pearman, Newport, 2-5-50.2; Doyle Maikranz, Owensville, 2-5-47.9; Charles Batts, Holland, 1-6-41.9.

CLASS C — Rained out.

CLASS D — Henry Franke, Centralia, 7-0-44.2; Sylvester Hahn, Sr., Elwood, 6-1-45.2; Leo Dellinger, Bicknell, 4-3-43.9; John Kolaiser, Bloomingdale, 4-3-38.3; Bob Steimel, Bicknell, 3-4-36.1; Jeff Bowyer, Frankfort, 2-5-36.2; Glenn Zollman, Scottsburg, 2-5-29.7; Herb McCoskey, Pekin, forfeit.

CLASS E — Louie Mitchell, Birdseye, 6-1-41.9; Art Cornelius, Linton, 5-2-42.0; John Miller, Vincennes, 5-2-37.2; Dale Zollman, Scottsburg, 3-4-34.2; Ray Huncleler, Vincennes, 3-4-30.9; Pete Shain, Me. Carmel, IL, 3-4-30.2; Marlin Wells, Oakland City, 2-5-31.5; Ray Dillon, Vincennes, 1-6-31.8.

CLASS F — Chester Evans, Bridgeport, IL 6-1-33.0; Gerald Wolfe, Dugger, 6-1-34.5; (playoff) Dale Zollman, Scottsburg, 5-2-40.9; Bob Prohaska, Porter, 5-2-35.9; Bob Reid, Scottsburg, 3-4-26.0; Ray Dillon, Vincennes, 2-5-22.1; Sylvester Hahn, Jr., Elwood, 1-6-18.9; Fred Armentrout, Speedway, 0-7-17.0.

JUNIOR CLASS A — Charley Ungetheim, Owensville, 7-0-55.2; Eric Kingma, Lafayette, 6-1-60.3; Rick Henry, Owensville, 5-2-42.3; Steve Ungetheim, Owensville, 4-3-49.1; Mike Pfaff, Huntingburg, 3-4-29.5; Matthew Mitchell, Birdseye, 2-5-29.0.

KNAUFT FRONT RUNNER IN LILAC OPEN AT SPOKANE, WASH.

CLASS A — Henry Knauft, Spokane, 6-1-75.8; George Sala, Spokane, 5-2-60.2; Clarence Cummins, St. Maries, 5-2-56.9; Vern Miller, Selah, 4-3-58.3; Wally Rehard, Spokane, 4-3-55.1; Dean Curry, Lewiston, Ida., 2-5-53.1; Jack Salter, Kelso, 1-6-47.6; Jim Davis, Coeur d'Alene, I. 1-6-38.7.

CLASS B — Ken Carvo, Yakima, 7-1-49.5; Frank Woods, Tacoma, 6-2-46.3; Rick Rebman, Hermiston, Ore., 4-3-41.9; Ed Welsch, Spokane, 4-3-42.7; Tom Worthington, Spokane, 3-4-37.1; Harold Lemons, Brewster, 2-5-39.0; Chuck O'Brien, Spokane, 2-5-33.4; Jack Bush, Marysville, 1-6-38.8.

CLASS C — Micky Odell, Davenport, 7-1-31.7; Vern Sauter, Davenport, 6-2-33.3; Ero Laaksoharju, Hamilton, M., 4-3-37.3; Al Reusser, Kirkland, 4-3-34.5; Ray Looper, Spokane, 4-3-34.3; John Hilberg, Clinton, 2-5-30.4; Cyril Kit-chen, Tacoma, 2-5-26.7; Otis Wilcox, Hermiston, Ore., 0-7-26.1.

CLASS D — Dan Woodman, Spokane, 6-1-48.7; Ron Ovnicek, Deer Park, 5-2-45.0; Neil Udell, Coeur d'Alene, I., 4-2-34.6; Mac Huson, Seattle, 3-3-32.1; Herb Okeson, Redmond, 3-3-31.3; Dan Jaud, Kelowna, B.C., 1-5-25.6; Tom W. Worthington, Spokane, 0-6-10.1.

CLASS E — Elmer Currie, Coeur d'Alene, I, 8-1-41.7; Ivor Johnson, Billings, M. 6-2-40.5; Pat Davis, Spokane, 6-2-34.1; Bob Rebman, Hermiston, Ore., 4-3-34.4; Chris Hansen, Davenport, 3-4-26.6; Einer Loreen, Spokane, 2-5-28.5; Ed Tveden, Olympia, 1-6-28.6; Ross Watson, Spokane, 0-7-19.7.

CLASS F — John Erickson, Spokane, 6-1-27.9; Ed Taylor, LaGrande, Or., 5-2-21.0; Larry Linton, Helena, Mt., 4-3-26.5; Bill Roth, Spokane, 4-3-25.6; Joe Poleman, Manhatta, 4-3-22.6; George Goodwin, Spokane, 3-4-23.2; Ralph Domar, Helena, Mt., 2-5-21.9; Morris Martin, Spokane, 0-7-17.1.

CLASS G — Dennis McCormick, Portland, 7-1-14.7; Ed Desjardens, Hermiston, O., 6-2-20.7; Ivan Utt, Spokane, 4-4-15.8; Mike Hutschell, Davenport, 2-6-17.6; Martin Worthington, Spokane, 1-7-12.3.

LADIES A — Hannah Foley, Newport, Wa., 5-2-57.9; Lorraine Woodman, Spokane, 5-3-50.0; Shirley O'Brien, Spokane, 4-3-49.7; Ruth Welsch, Spokane, 3-3-56.9; Margaret Byfield, Mt. Vernon, 3-3-56.7; Kelly Keister, Vancouver, Wa., 3-3-55.6; Alice Rehard, Spokane, 0-6-45.0.

LADIES B — Helen Watson, Spokane, 5-1-41.2; Karen Ovnicek, Deer Park, 4-2-34.9; Sue Ramey, Mt. Vernon, 3-3-28.0.

JUNIOR BOYS — Duane Oliver, Coeur d'Alene, 0-6-22.2.

CHANGE OF ADDRESS FOR "FRIEND OF HORSESHOES"

All members who plan to write a letter of friendship to the 6-team League in Togo, West Africa are advised of a change of address. Send all letters to: Agoudavi A. Afantsao, B.P. 3452, Lome, Togo, West Africa.

It might be a good idea to forward a repeat letter in the event that letters sent to the previous address are not forwarded. Many members have written letters already telling of their activities in their respective parts of the country.

PITTSBURGH, PA. MT. OLIVER MUSTANGS CLUB TOURNEY

On Sunday, May 24th the Pittsburgh, Penna. Mt. Oliver Mustangs Club held their annual club tournament. There were four classes, with many exciting games throughout the day in each class. In Class B it was Harry Clement edging out Jim Werthman on the last pitch of the game, winning 24-22. All games were 40 shoes.

Other class winners were: Class A, Jerry Bisbey, Class C, Gerry Coleman, Class D Paul Dagostino. High single game percentage went to Jerry Bisbey with 42.5 percent.

Grateful thanks to the club sponsors for the new court covers, the Reynolds Construction Co.

NOTICE—CHANGES IN THREE WICHITA, KANSAS TOURNAMENTS

Special mention is now made regarding three Open Tournaments scheduled for Wichita, Kansas. All three have been changed to INVITATIONAL TOURNAMENTS. The dates are July 4th and 5th — August 15th and September 26th. All other data on the tournaments remain the same.

SIMON SWEEPS MEMORIAL DAY OPEN—PREIMESBERGER ARENA SANDY KARASCH WINS LADIES — CURT BOSER TOPS BOYS

MENS CLASS A — Ralph Simon, Waterloo, IA, 11-0-70.0; Larye Ambrose, Jackson, 9-2-76.3; Fred Ash, Cross Lake, MN, 9-2-69.2; Jack O'Connor, Brainerd, 8-3-72.9; Jeff Williams, Offutt, A.F.B., NE, 6-5-70.1; Jerry Black, Fargo, ND, 5-6-66.0; Hjamler Johnson, Menahga, MN, 5-6-63.6; Lee Sharff, Jamestown, ND, 4-7-58.9; Newell Flann, Westminster, CA, 4-7-58.7; Dave Hughes, Bloomington, MN, 2-9-50.9; Lloyd Henrikson, Coon Rapids, 2-9-50.9; Stanley Johnson, Maynard, 1-10-53.6.

CLASS B — Fred Larson, Lino Lakes, MN, 7-0-61.1; Donald Larson, Evansville, 60.2; Kevin Cone, Storm Lake, IA, 5-2-56.8; Dave Evenson, Donnelly, 3-4-57.1; Isaac Davis, St. James, 3-4-52.8; Stan Ulku, Mpls., 2-5-52.2; David Johnson, St. Paul, 2-5-50.0; Lloyd Olfert, Richfield, 1-6-47.4.

CLASS C — Bill Sullivan, Mpls., 5-2-50.8; V.K. Gedatus, Stillwater, 5-2-50.2; Waldo Tesch, Cokato, 4-3-47.4; Henry Pongratz, Rapidan, 4-3-43.1; Harry W. Benson, Hibbing, 3-4-52.8; Willie Loberg, Luck, WI, 3-4-43.7; Ernie Anderson, Grand Rapids, 2-5-43.1; Art Holter, Mpls., 2-5-50.2.

CLASS D — Ken Lindberg, Roseau, 6-1-56.0; George Nick, Mendota Heights, 5-2-49.1; Norman Kroening, Morris, 5-2-48.8; Roger Isenberg, Elmore, 5-2-46.5; Chester Anderson, Storm Lake, IA, 3-4-43.3; Alan Berg, Redwood Falls, 2-5-40.0; Jim Holland, Anoka, 1-6-39.1; Ralph Marcks, Brooklyn Park, 1-6-33.7.

CLASS E — Glen Werk, Donnelly, 5-2-45.4; Robert Stewart, Cokato, 5-2-42.2; Tony Reuter, Bloomington, 5-2-40.8; Clarence Ryba, Minot, ND, 5-2-40.2; Richard P. Johnson, Carroll Cone, Storm Lake, IA, 3-4-37.7; Al Brouillette, Milwaukee, WI, 2-5-34.0; George Anderson, North Branch, 0-7-33.4.

CLASS F — Stan Eaton, Owatonna, 6-1-53.1; Matt Morales, Mpls., 5-2-44.8; Harvey Arola, Crystal, 4-3-42.2; Walter Aspelund, Roshalt, SD, 4-3-41.4; Ernest Ryba, Middle River, 3-4-42.2; Walter Busse, Appleton, 3-4-40.8; Ken Greenlee, Fridley, 2-5-43.1; Wilfred Blenkush, St. Joseph, 1-6-39.4.

CLASS G — Rick O'Connor, Brainerd, 6-1-52.0; Terry Berg, North Redwood Falls, 6-1-44.8; Gene Anderson, St. Paul, 3-4-40.2; ~~Gerald Larson, Osceola, 3-4-40.2~~; Robert Kubesch, Brook Park, 3-4-40.2; Henry Stromgren, Cedar, 3-4-32.0; Ray Puetz, Brainerd, ~~2-5-33.1~~; Ervin Tischer, Good Thunder, 2-5-32.5.

FOR THOSE WHO DESIRE THE VERY BEST

IMPERIAL

1980 U.S.A. PRICE LIST
(EFFECTIVE JUNE 1)

Postpaid

1 Pair.....\$25.00

2 to 5 Pair.....\$24.00

Freight Collect

6 Pr. & Over.....\$21.00

Available in Dead Soft and

Medium Soft with

Hardened Hooks

and Points

CLYDE MARTZ

- We now accept
MASTER CARD and
VISA.

- Note change of address.

- For quick service, phone
in your order after 6
p.m. Its cheap and easy.
Call (412) 731-4662

3726 Henley Dr.

Pittsburgh, PA 15235

SIMON SWEEPS — (Continued)

CLASS H — Victor Rosenow, Coon Rapids, 6-1-42.2; Jerry Waldvogel, Little Falls, 6-1-35.4; Dick Waldvogel, Little Falls, 4-3-36.2; **Ben Middendorf**, St. Cloud, 4-3-32.8; Jim Otting, LeSueur, 3-4-35.1; Ron Carlson, Pine River, 2-5-35.1; Ken Paulson, Pierz, 2-5-29.4; Donald Kern, Rosemount, 1-6-22.8.

CLASS I — Wilbur Kemp, Pine River, 6-1-39.7; Clarence Lundeon, Kokato, 4-3-29.4; Mark Buchite, Brainerd, 4-3-27.4; Don Miklos, Bowlus, 4-3-27.1; Robert Weech, Fairmount, 4-3-27.1; James Perkins, St. Paul, 2-5-29.1; Jim Krogstad, St. Paul, 2-5-28.0; Kenny Nelson, Big Fork, 2-5-24.0.

CLASS J — Lloyd Peterson, Big Fork, 7-0-40.5; Jerry Czech, Little Falls, 6-1-29.7; Dave Schmidtbauer, Pierz, 5-2-33.7; Willard R. Buchite, Brainerd, 3-4-26.0; Bryon Eckholm, Big Lake, 3-4-24.5; George Engelmann, Storm Lake, IA, 3-4-19.1; Les Holland, Dayton, 1-6-18.2; Al Thomalla, Holdingfold, 0-7-18.2.

CLASS K — Tom Thomalla, Holdingfold, 6-1-30.2; Delbert Karsjens, Clarks Grove, 5-2-32.5; Jerry Marshik, Pierz, 5-2-29.7; Dallas Erickson, Greenbush, 4-3-23.1; Mark Hellen, Pine River, 3-4-28.8; Jim Gohl, Little Falls, 2-5-22.5; Jerry Hiscock, Rice, 2-5-21.7; Delvin Dullinger, St. Joseph, 1-6-18.8.

CLASS L — Marvin Feller, Alexandria, 5-0-32.8; Daniel Girtz, Pierz, 4-1-25.6; Tony Banyoi, Monticello, 2-3-20.4; Eric Anderson, St. Paul, 2-3-19.6; Tony Januszewski, Richmond, 1-4-19.2; Clayton Herman, Cross Lake, 1-4-18.0.

CLASS M — Frank Austin, Pierz, 4-1-24.0; Tim Heinen, St. Cloud, 4-1-13.6; Mike Binczik, St. Cloud, 3-2-15.6; Dennis Kalhammer, Pierz, 2-3-12.8; Bob Wright, Little Falls, 2-3-11.2; Tim Wright, Little Falls, 0-5-4.8.

CLASS A LADIES — Sandy Karasch, St. Joseph, 6-1-71.4; Phyllis Negaard, St. Joseph, 5-2-69.7; Rosie Leyk, Sauk Rapids, 5-2-63.1; Lois Bolstad, Sinai, SD, 5-2-58.2; Lynne Hughes, Bloomington, 4-3-52.2; Luella Cave, Rice, 2-5-48.8; Boni Boser, Pierz, 1-6-51.1; Debbie Hughes, Richfield, 0-7-42.5.

CLASS B LADIES — Jackie O'Connor, Brainerd, 6-1-47.4; Debbie Gall, Pierz, 6-1-41.4; Evelyn Morales, Mpls., 5-2-46.0; Linda Tischer, North Mankato, 4-3-44.0; Linda Kern, Rosemount, 3-4-39.1; Mae Ambrose, Jackson, 2-5-39.4; Edi Holland, Dayton, 1-6-34.8; Brooks Hendrikson, Coon Rapids, 1-6-32.8.

CLASS C LADIES — Dorothy Eaton, Owatonna, 6-1-36.8; Dolores Preimesberger, Pierz, 5-2-31.4; Arlene Waldvogel, Little Falls, 5-2-25.1; Catherine Notch, St. Cloud, 4-3-30.5; Yvonne Evenson, Donnelly, 3-4-30.8; Carol Czeck, Little Falls,

B. NEILSON PLAYOFF VICTOR IN JASPER PINE MEMORIAL J. FISHER, LADIES — E. KINGMA, JRS. ANDERSON, IND.

CLASS A — Playoff — Bill Neilson, Dugger, 6-1-65.6; John LeMond, Anderson, 6-1-69.7; Peck Anderson, Martinsville, 4-3-63.3; Norm Hayden, Columbus, 4-3-61.3; Frank Baxter, Tipton, 3-4-59.3; Tom Thayer, Hope, 2-5-56.5; Glenn Hoppes, Summitville, 2-5-52.4; Bob Keekar, Edinburg, 1-6-50.3.

CLASS B — Dick Burnworth, Upland, 6-1-60.1; Jim Crone, New Lisbon, 4-3-55.5; Gary Poindexter, Wolcott, 4-3-54.5; Jim Pierson, Mooresville, 4-3-54.4; Bob Moit, Indianapolis, 4-3-51.2; Paul Peak, Indianapolis, 4-3-51.1; A.W. Thomas, Jr., Speedway, 2-5-41.6; Joe Morgan, Scottsburg, 0-7-31.3.

CLASS C — George Riall, Dublin, 6-1-51.4; J.W. Cox, Wabash, 5-2-47.1; Everett Beason, Anderson, 4-3-47.0; John Black, Wabash, 4-3-38.5; Bob Pence, Lafayette, 3-4-43.5; Gene Loy, Union City, 3-4-40.1; Dennis Corey, Indianapolis, 2-5-30.5; Richard Hostetler, Indianapolis, 1-6-33.8.

CLASS D — Sylvester Hahn, Sr., Elkwood, 7-0-43.0; Jim Shiling, Spencerville, 5-2-46.8; William Sutton, Edinburg, 5-2-40.1; Everett Bowyer, Peru, 4-3-36.0; Elmer Branson, Gaston, 3-4-33.6; G.G. Derbyshire, Angola, 2-5-30.8; Don Opdycke, Pleasant Lake, 2-5-29.3; Paul Dickey, Alexandria, 0-7-17.7.

CLASS E — Melvin Bussert, Gas City, 6-1-39.1; Wayne Irwin, Summitville, 5-2-44.3; Dave Herring, Marion, 4-3-33.7; Jim Mikesell, Economy, 4-2-30.6; Ron Levensky, Gas City, 4-3-30.2; Don Bollock, Somerset, 4-3-29.0; Bob Prohaska, Porter, 1-6-22.8.

CLASS FF — Joe Rinehart, Battleground, 0-7-42.3; Aubrey Callon, Edinburg, 5-2-33.1; Wink Weinberg, Orland, 5-2-25.3; Gordon Sams, Hudson, 3-4-24.7; Jack Workman, Edinburg, 3-4-24.6; Sylvester Hahn, Jr., Elwood, 3-4-21.4; Fred Armentrout, Speedway, 2-5-17.2.

CLASS F — Bill Tom, Elkhart, 5-0-30.1; Lowell Cummings, Indianapolis, 4-1-26.4; Jim Griffith, Jonesboro, 2-3-26.8; Jim Gosnell, Seymour, 2-3-22.2; Richard Shively, Wabash, 2-3-20.6; Bob Reid, Scottsburg, 0-5-22.4.

WOMEN CLASS A — (playoff) Jackie Fisher, Elwood, 4-2-36.7; Lorena Poindexter, Wolcott, 4-2-38.8; Betty Branson, 4-2-34.2; Beth Herring, Marion, 0-6-25.0.

JUNIOR CLASS A — Eric Kingma, Lafayette, 3-1-56.1; Amy Herring, Marion, 1-3-47.4.

JUNIOR CLASS B — Matt Hurt, Summitville, 5-0-22.4; Andy Hoppes, Summitville, 4-1-18.4; Mark Corey, Indianapolis, 3-2-13.6; Max Hurt, Summitville, 2-3-7.2; Tim Shively, Wabash, 1-4-4.0; Jody Burnworth, Upland, 0-5-6.8.

HIBBARD WINS TURLOCK—D. HEYDEN TAKES E—N. CALIF.

Close really does count, and Stockton's Bob Hibbard consistently kept 'em close, especially in the last two games when he was out-ripped by Al Alviso and Harley Harris. Alviso placed second in the April 11th tourney held in Crane Park, Turlock. In Group II, Lyle Bartels of the home club won 2 playoff games over Ted Degenhart of the San Jose Golden Eagle Club and Bob Burnett of Mosswood (Oakland). Roy Heyden was top man in the Class E division, winning five of six games to edge out Donald Lee of Turlock.

CHAMPIONSHIP — Bob Hibbard, 5-0-30.4; Al Alviso, 4-1-28.0; Harley Harris, 3-2-33.2; Dick Pawloski, 2-3-20.0; Ceres Perry, 1-4-29.2; Jim Adams, 1-4-21.6.

D-II — Lyle Bartels, 5-1-29.0; Bob Burnett, 3-2-32.0; Ted Degenhart, 3-2-21.6; Chuck Robinett, 1-3-20.0; Ward Flodman, 0-4-18.5.

E-I — Roy Heyden, 5-1-22.3; Donald Lee, 4-2-21.3; Elton Forbes, 4-2-17.0; Ernie Kim, 3-3-17.0; Paul Van DeVeere, 3-3-14.6; Bob Lloyd, 2-4-12.6; Johnny Ramirez, 0-6-10.3.

SCHNEIDER SNARES SACRAMENTO, CALIF. CLASS B OPEN

Dogged determination marked Herman Schneider's trek toward the "B" Open title on Sacramento's Tahoe Park courts on April 12th, as the Mosswood, (Oakland) club pitcher recovered from two subpar games to convincingly down Sonoma County rancher George Greeott in a playoff. John Lucich won a 2-game playoff in Group II over Ben Capp and Don Forbes. Bob Gillett, also involved in a 3-way playoff, in Group III, defeated Bud Lathe of the home club 37-23 after the Sacramento lefty had edged out George Gillett. Bob Hibbard of Stockton won Group IV, his second group title in two days, and Cruz Sagasta of the new Yolo Club took Group V.

CHAMPIONSHIP — Herman Schneider, 6-2-45.8; George Greeott, 5-3-42.0; Carl Newsom, 4-3-38.9; Glenn Kelly, 4-3-38.6; Juke Basham, 3-4-40.6; Joe White, 3-4-36.6; John Hintzman, 3-4-34.6; Marshall Johnson, 1-6-42.6.

B-II — John Lucich, 7-2-40.7; Don Forbes, 5-3-45.3; Ben Capp, 5-3-32.8; Joe Zogman, 4-3-39.7; Tom Keys, 3-4-37.1; Roy Statham, 3-4-36.9; Newton Graves, 2-5-39.1; Lee Hardy, 1-6-25.7.

B-III — Bob Gillett, 6-2-41.3; Bud Lathe, 6-3-34.3; George Gillett, 5-3-37.3; Lou Gayet, 4-3-35.7; Ray Mittlesteadt, 3-4-38.6; Joe Colt, 3-4-26.3; Mel Long, Sr., 2-5-32.9; Harold Hoar, 1-6-33.1.

B-IV — Bob Hibbard, 4-1-31.2; Ceres Perry, Marion Hawley, 3-2-24.4; Dave Schrieber, 2-3-23.2; Doug Barnes, 2-3-21.6; Jim Keyes, Sr., 1-4-18.8.

B-V — Cruz Sagasta, 5-0-29.6; Lyle Bartels, 4-1-30.8; Ernie Hall, 3-2-25.2; Chuck Rogers, 2-3-21.6; Johnny Ramirez, 1-4-4.8; Richard Lester, 0-5-12.8.

RUSHING POSTS YOLO CLASS A WIN (NO. CALIFORNIA)

The inclement April weather didn't get to Herb Rushing as the veteran Nevada County Club pitcher proceeded to win six straight games, before dropping one, to wrap up the Yolo Class A title, held on the Tahoe Park courts in Sacramento. Pete Manitone of the home club had two subpar games (for him), losing to Bob Hanlon and Rushing to fall to second place in the Championship group. Pete did pitch the high % game of 72% on a day that percentages took a severe nose dive. Tom Keys of Sacramento won 5 to take Group II; Bob Gillett of Shasta took Group III over Ceres Perry in a playoff, and President Cruz Sagasta of the new Yolo club edged teammate Bob Kincheloe 31-28 in Group IV.

CLASS A-1 — Herb Rushing, 6-1-48.0; Pete Manitone, 5-2-54.9; Emmett Schroeder, 4-3-48.0; Bob Hanlon, 4-3-46.6; Marshall Johnson, 3-4-44.6; Mate McBride, 2-5-47.4; Jack Sorg, 2-5-45.7; George Greeott, 2-5-45.7.

GROUP 2 — Tom Keys, 5-0-44.0; Glenn Kelly, 4-1-35.6; George Gillett, 2-3-33.6; John Hintzman, 2-3-28.0; Ray Mittlesteadt, 2-3-28.0; Mel Long, Sr., 0-5-30.8.

GROUP 3 — Bob Gillett, 5-1-38.3; Ceres Perry, 4-2-21.3; Lee Oliver, 3-2-30.4; Bob Hibbard, 2-3-35.6; Marion Hawley, 1-4-30.8; Gordon Hammerud, 1-4-22.0.

GROUP 4 — Cruz Sagasta, 7-1-28.0; Bob Kincheloe, 6-2-19.6; Lee Thornhill, 5-2-23.4; Jim Long, 3-4-20.9; John Kincheloe, 3-4-16.0; Stan Ramirez, 3-4-10.9; Ernie Kim, 2-5-13.4; Elmer Wilson, 0-7-4.3.

★ ★ SPECIAL OFFER!!! ★ ★

SPECIAL GROUP DISCOUNT: 1 carton (52) hardcovers: \$230.00 or
1 carton (52) paperbacks: \$130.00

You save \$235.40 on hard & \$127.40 on paper... Great Value

SPECIAL SALE For limited time ONLY, Ottie Reno's Pitching Championship Horseshoes which sells for \$4.95 (paperback) and \$8.95 (hardcover) plus postage... You pay ONLY... \$3.00 (paperback) and \$6.00 (hardcover) and NO POSTAGE REQUIRED.

SPECIAL SALE If you buy 5 books, Ringer World will send you ONE book absolutely FREE! You will receive 6 paperbacks for ONLY \$15.00 for 6 hardcovers for ONLY \$30.00. If you buy 10 books, Ringer World will send you THREE books absolutely FREE! You will receive 13 paperbacks for ONLY \$30.00 or 13 hardcovers for ONLY \$60.00

SURPRISE your Tournament Winners with this Great Horseshoe Pitching Book
instead of the usual trophies

PITCHING CHAMPIONSHIP HORSESHOES

(Second Edition, Revised) by Ottie W. Reno

PITCHING CHAMPIONSHIP HORSESHOES is clearly written, well-illustrated by a state champion... it is crammed with rules, records, instructions for laying out your own backyard or tournament-style court, photographs of top players in action and these players' own pitching tips.

ACT NOW... Inventory is going FAST!!!

Just send your name, address and zip code with your check or money order to:

Ringer World Emporium, Inc.
60 East 42nd Street • Suite 411
New York, NY 10165

VERA FLOYD, DON TITCOMB, GREGG PAWLOSKI WESTERN STATES OPEN WINNERS AT SACRAMENTO, CALIFORNIA

The rains ceased April 25th, the sun shone, the food was plentiful and delicious as 63 erstwhile and determined pitchers descended on Sacramento's Tahoe Park to do battle. Vera Floyd proved to be the top lady; Don Titcomb won the men's confab and Gregg Pawloski won going away in the Junior competition. In the ladies division, Calif. Champ Yvonne Mauzey was upset by newcomer Sandy Hardy 31-32 and lost also to Virginia Sturla, to contribute to a second place finish. Meanwhile, Vera Floyd won 4 straight before losing to Yvonne. Marilyn Webb took Group II. Titcomb finished with a 7-0 record, after barely edging Bob Mauzey 35-34, but averaged 70.6% for the day, pitched the high game of 82%, to take his 3rd tournament win of the new season. Holland Payne of Sacramento rallied after a 1st round 1-point loss to take Group II honors with a fine 63.1% for the 7 games. Pete Manitone was second and tied for high game honors of 76% with Payne. Don Forbes won Group III over George Greeott in a playoff, Group IV went to Pete Donoho; Group V to Carl Akins, and Group VI went to Ed Novak. Oh yes, the food! The Sacramento ladies were the heroines of the 2-day tourney, preparing a feast to please one and all.

WOMEN GROUP 1 — Vera Floyd, 4-1-58.8; Yvonne Mauzey, 3-2-59.6; Sandy Hardy, 3-2-48.0; Leona Anderson, 3-2-42.4; Virginia Sturla, 2-3-44.4; Flora Jones, 0-5-30.4.

WOMEN GROUP 2 — Marilyn Webb, 4-0-40.5; Betty Forbes, 2-2-34.5; Marthe Dunn, 2-2-27.5; Annette Williams, 1-3-30.0; Edith Zoglman, 1-3-28.5.

JUNIORS — Gregg Pawloski, 5-0-35.2; Jim Keyes, III, 4-1-24.4; Michael DeSanto, 3-2-19.6; Anthony Keyes, 3-2-19.6; Nick Pawloski, 1-4-17.2; Joe Long, 1-4-10.8.

WESTERN STATES — (Continued)

AA-I — Don Titcomb, 7-0-70.6; Bill Hoffman, 6-1-67.4; Tom Webb, 5-2-64.0; Dave Loucks, 4-3-65.1; Walter Krowell, 3-4-54.9; Ed Floyd, 2-5-58.6; Harley Swander, 1-6-57.1; Bob Mauzey, 0-7-57.1.

AA-II — Holland Payne, 6-1-63.1; Pete Manitone, 5-2-58.6; Mate McBride, 4-3-54.9; Chuck Farrell, 4-3-52.9; Verdian Zelmar, 3-4-51.4; Emmett Schroeder, 3-4-50.6; Vern Gosney, 2-5-48.3; Marty Dunn, 1-6-47.7.

AA-III — Don Forbes, 6-2-49.5; George Greeott, 5-3-44.0; Newton Graves, 4-3-45.7; Lou Gayet, 4-3-39.4; Robert Gillett, 4-3-38.3; Joe Zogelman, 4-3-38.0; Don Williams, 2-5-41.7; Vern Monegan, 0-7-27.4.

AA-IV — Pete Donoho, 6-1-44.6; John Hintzman, 4-3-40.6; Glenn Kelly, 4-3-37.7; John Gillett, 3-4-41.1; Mel Long, Sr., 3-4-37.4; Ray Mittlesteadt, 3-4-36.0; Buck Nelson, 3-4-33.1; George Gillett, 2-5-32.9.

AA-V — Carl Akins, 7-0-32.6; Walter Ullery, 5-2-29.1; Marion Hawley, 4-3-31.7; Bob Schnur, 4-3-30.0; Bob Hibbard, 3-4-28.0; Gene Hood, 3-4-27.1; Lyle Bartels, 2-5-29.4; Len Edwards, 0-7-18.0.

AA-VI — Ed Novak, 5-0-19.6; Jim Long, 4-1-24.4; Lee Thornhill, 3-2-30.0; Paul Hall, 2-3-13.2; Ernie Kim, 1-4-10.8; Irvin Gillett, 0-5-5.2.

WINTER INDOOR SEASON ENDS AT FAYETTE COUNTY, PA.

Clyde Martz, Pittsburgh, Pa, with a 5-0 win over Ray Rugg, Mill Run, Pa. to end the winter tournaments on indoor courts in Uniontown, Pa. Martz had an average of 73.3, with his high game of 83.3. The score 50-40 with 44 ringers out of 64 shoes. Rugg averaged 64.8 with a 4-1 runner up.

CLASS A — Clyde Martz, Pittsburgh, Pa, 5-0-73.3; Ray Rugg, Mill Run, Pa., 4-1-64.8; Casey Danner, Newell, Pa., 3-2-61.8; Joe Leech, Smithfield, Pa., 2-3-64.8; Dave Mackevic, Pittsburgh, Pa., 1-4-49.6; Dave Remington, Hiller, Pa., 0-5-45.6.

CLASS B — Jim Basinger, Mill Run, Pa., 4-1-52.2; Joe Pagnanelli, Bethel Park, 3-2-51.5; Bob Landman, Lemont Furnace, Pa., 3-2-48.2; Harold Boyer, Monaca, Pa., 3-2-44.5; Glen Williams, Uniontown, Pa., 2-3-45.2; Joe Roebuck, Uniontown, Pa., 0-5-42.0.

CLASS C — Ed Donawitz, New Brighton, Pa., 5-0-40.5; Bert Rugg, Mill Run, 4-1-44.7; Ed Martinko, Markleysburg, 3-2-41.0; Bob Lapping, Beaver Falls, 1-4-34.8; John Strader, Weston, WVA, 1-4-34.4; Jim Danner, Vanderbilt, 1-4-29.2.

CLASS D — John Basinger, Mill Run, 5-0-42.0; Walt Smodic, Masontown, 3-2-35.7; John Smarslok, Uniontown, 3-2-35.1; Ron Gaydos, Uniontown, Pa, 3-2-34.8; Joe Orsini, Brownsville, 1-4-31.0; Alex Burns, New Salem, 0-5-24.4.

CLASS E — Pete Metts, Lemont Furnace, 3-0-38.8; Ron Weiss, Pittsburgh, 2-1-33.3; Forest Robinson, Worthington, WVA, 1-2-29.7.

CLASS F — Tony Krizner, Uniontown, 4-0-31.7; Scotty Williams, Ohiopyle, 3-1-18.6; Fred Rugg, Ohiopyle, 2-2-7.9; Harv Tressler, Ohiopyle, 1-3-15.9; Chuck VanSickle, Uniontown, 0-4-11.6.

**ELMER HOHL HORSESHOE AVAILABLE
DESIGNED AND PITCHED BY ELMER HOHL**

(6 Times World Champion)

Order from:

DON KOSO
803 East 12th Street
Falls City, Nebraska 68355

HERB PINCH
592 Hull Street
Sharon, Pennsylvania 16146

WRITE FOR PRICES

NHPA Approved

Since 1931

GORDON*"Spin-On"*

— 3 TEMPERS —

Medium With Hardened Calks

Dead Soft

Hard

Southern California Representative

JERRY SCHNEIDER

3144 W. Paso Robles Drive

ANAHEIM, CALIFORNIA 92804

714-826-0684

APPROVED BY NHPA

OFFICIAL STAKES ALSO AVAILABLE

THE QUEEN CITY FORGING CO.

233 TENNYSON STREET

CINCINNATI, OHIO 45226

COKE BOWKER WINNER IN DEL RIO, TEXAS OPEN

In the Del Rio Open tournament held in Del Rio, Texas on April 4-5, Coke Bowker came away the winner, posting 6 wins and no losses. One man withdrew leaving only 4 men in Class A. They then pitched a double round robin. Lloyd Viles was the runner-up. In the Women's classes, Jerry Babb topped the Ladies Scratch Class A with 11 straight wins and 39.7 percent ringer average. In the Ladies Handicap, Jerry again won top spot with a 10-1 record. In the Juniors Handicap Class, Bryan McIlhany won first place.

CLASS A — Coke Bowker, 6-0-55.3; Lloyd Viles, 3-3-49.5; Stan Smith, 2-4-45.4; Rod Hatton, 1-5-45.6; Jim Woodson, Forfeit.

CLASS B — Jack Morrell, 6-1-44.3; Chester Zarnicki, 4-3-40.3; Bill Joseph, 4-3-39.1; Ken Willette, 4-3-36.6; Chet Bingham, 3-4-36.9; Pat Garcia, 3-4-31.7; Bill Babb, 3-4-31.4; Dean Campbell, 1-6-31.7.

CLASS C — Terrell Wilkinson, 6-0-30.0; Mark Gerdson, 5-1-18.7; Mason Watkins, 4-2-23.3; Clyde Gerdson, 3-3-15.7; Cliff Jenschke, 1-5-19.7; Scott McBrearty, 1-5-12.0; C.A. McBrearty, 1-5-10.3.

CLASS D — Steve Oefinger, 7-0-26.6; Bob Binge, 6-1-24.6; Charles Rodgers, 4-3-25.4; Louis Joseph, 4-3-14.3; Jack Henson, 3-4-19.7; Joey Bolner, 2-5-17.1; Don Maygouryk, 2-5-16.6; M.P. Prather, 0-7-8.0.

CLASS E — Greg Nebel, 10-0-21.4; Gordon Clark, 8-2-21.4; Russ Gettler, 8-2-18.6; Jack Babb, 7-3-16.4; Jamie Partlow, 5-5-13.8; Eddie McIlhany, 5-5-13.4; Joe Girard, 5-5-9.8; Louis Shelton, 4-6-12.6; Sammy Helmers, 2-8-10.0; Bill Niese, 1-9-7.8; Leonard Kasprzak, 0-10-4.2.

CLASS F — Wes Shaw, 6-1-14.0; Bud Chisum, 5-2-9.3; Vernon Crane, 5-2-9.0; Al Rowland, 4-3-6.3; Jerry Kubiak, 3-4-4.7; Floyd McNutt, 3-4-3.3; Richard Hungerford, 2-5-5.7; Glenn Reinders, Forfeit.

WOMEN — **Scratch** — Jerry Babb, 11-0-39.7; Margie Viles, 10-1-26.4; Katie Clark, 9-2-28.2; Barbara Prather, 6-5-14.2; Gail Barnes, 5-6-12.4; Jackie Joseph, 5-6-6.4; Dorothy Willette, 4-7-9.1; Harriet Ahoyt, 5-6; Brenda McIlhany, 4-7; Jean Helmers, 3-8; Katie McBrearty, 1-10.

JUNIORS — **Handicapped** — Bryan McIlhany, 4-0-4.2; Shane McBrearty, 2-3-4.0; Michael Maygouryk, 1-4-17.3.

BOWKER ON TOP IN STEPHENVILLE, TEX. OPEN

The Stephenville Open on May 9-10 was held during 35-40 MPH winds and the coldest temperature recorded on this date. Conditions caused ringer percentages to drop for nearly every player. The 64 players that showed up proved the popularity of this tournament. The tournament played games of 50 shoes and players alternating who pitched first.

Present state men's state champion Coke Bowker survived one defeat to take first place in Class A. In Class B Bob McCharen and father-in-law Otis Henson, Albuquerque, NM tied for 1st and in the playoff McCharen won. Jerry Babb, present women's state champion, won the women's class A with the final shoe in the last frame over Margie Viles.

In a 14 team doubles match Wes Shaw and Mike Gerdson were undefeated with 6 wins to take 1st place. Second place went to Ron Thomas and Scott McBrearty. Hal Mineer and Jean Helmers were third and Bill Joseph and Sammy Helmers took fourth.

CLASS A — Coke Bowker, 6-1-53.5; Archie Roach, 5-2-48.1; Stan Smith, 4-3-50.3; Lloyd Viles, 3-4-48.4; Rod Hatton, 3-4-45.5; Charlie Posey, 3-4-41.1; Jim Woodson, 2-5-46.7; Jeff Gaston, 2-5-39.6.

CLASS B — Bob McCharen, 7-1-44.1; Otis Henson, 6-3-41.0; Glen Morris, 5-2-41.1; Hal Mineer, 4-3-33.9; Nolan Morris, 3-4-32.2; Jack Morrell, 2-5-24.6; Jesse Brown, 1-6-24.6; Ken Willette, 1-6-24.0.

CLASS C — Perry Craigmyle, 7-0-32.6; Charles Tomerlin, 4-3-34.8; Cliff Jenschke, 4-3-30.5; Marvin Burgess, 4-3-26.6; Ken Rice, 3-4-30.6; Bill Joseph, 3-4-29.5; George Meyer, 2-5-22.0; Dean Campbell, 1-6-30.8.

CLASS D — Mark Gerdson, 6-2-24.9; Vernon Kennedy, 4-3-24.6; Ron Thomas, 4-3-25.0; Charles Rodgers, 3-3-27.6; Clyde Gerdson, 3-3-23.4; Rusty Jones, 2-4-25.7; Gordon Browning, 1-5-25.0.

CLASS E — Scott McBrearty, 6-1-28.1; Joe Bordinaro, 5-2-22.6; Greg Nebel, 5-2-22.1; Joey Bolner, 3-4-22.2; Joe Arnwine, 3-4-21.6; Jack Babb, 3-4-15.2; C.A. McBrearty, 2-5-18.8; Bill Townsend, 1-6-15.5.

CLASS F — Lee Brown, 6-0-17.3; M.P. Prather, 5-1-15.2; Wes Shaw, 4-2-19.9; Vernon Crane, 2-4-8.1; Sammy Helmers, 2-4-7.8; Don Kilpatrick, 1-5-7.9; Jerry Kubiak, 1-5-2.9.

WOMENS CLASS A — Jerry Babb, 4-0-41.1; Margie Viles, 3-1-37.1; Peggy Henson, 2-2-29.6; Sharon Crane, 1-3-23.6; Barbara Prather, 0-4-11.7.

WOMENS CLASS B — Leah Posey, 5-0-19.8; Jean Helmers, 4-1-10.8; Brenda Kennedy, 3-2-9.8; Jackie Joseph, 2-3-7.9; Katie McBrearty, 1-4-9.4; Ann Zoch, 0-5-4.4.

JUNIORS CLASS A — Mike Gerdson, 5-1-41.3; Gaylon Kennedy, 2-4-27.5; Leroy Pallanez, 2-4-22.1.

JUNIORS CLASS B — Stacey Jenschke, 6-1-6.0; Shane McBrearty, 5-2-5.5; Charles Kilpatrick, 2-4-2.0; Tammy Gerdson, 0-6-3.1.

SOLOMON STILL IN COMMAND IN FAYETTE COUNTY, PA.

Jim Solomon, Uniontown, Pa. continued to dominate Class A competition with a perfect record of 6-0 and an overall percentage of 77.8, had no serious trouble in defeating all opposition in the April tournament of the F.C.H.P.A. in their regular monthly sanctioned tournaments. The high percentage game was turned in by Clyde Martz of Pittsburgh Pa. with a healthy 86.4%. Clyde also claimed runner-up place in a squeaker of one half point over Dan Beshore of New Cumberland, Pa. Clyde was 70.9 and Danny was 70.4 and both posting 4-2 records. John Ruskin of Pittsburgh served notice in Class B that he does not intend to stay there any longer. John also posted a 6-0 record with a nifty 66.8% and also claimed high game percentage prize with a 73.8%.

CLASS A — Solomon, Uniontown, 6-0-77.8; Martz, Pgh., 4-2-70.9; Beshore, New Cumberland, 4-2-70.4; Straitiff, Uniontown, 2-4-65.8; Leech, Smithfield, 2-4-64.1; R. Rugg, Mill Run, 2-4-63.; Danner, Newell, 1-5-58.7.

CLASS B — Ruskin, Pgh., 6-0-66.8; Remington, Hiller, 4-2-52.7; Meckevic, Pgh., 3-3-55.4; Roball, Pgh, 3-3-54.9; Fichter, Pgh., 3-3-46.8; Semans, Pgh., 2-4-50.8; Roebuck, Uniontown, 0-5-45.

CLASS C — **Playoff** — Carr, Warren, (won playoff) 5-1-49.4; B. Rugg, Mill Run, 5-1-48.7; Pagnanelli, Pgh., 4-2-46.5; G. Williams, Uniontown, 3-3-47.6; Von Kleist, Russell, 2-4-43.2; Maxwell, Warren, 2-4-39.8; Martinko, Markleysburg, 0-6-30.8.

CLASS D — Playoff Kennison, Haydentown, (won playoff); 5-1-46.8; Boyer, Monaca, 5-1-42.1; Lapping, Beaver Falls, 4-2-38.5; Clement, Pgh., 3-3-33.2; E. Williams, Lockport, NY, 2-4-36.6; James, Pgh., 1-5-36.1; Brobeck, New Brighton, 1-5-35.5.

FAYETTE COUNTY — (Continued)

CLASS E — Landman, Lemont Furnace, 6-0-44.1; Gaydos, Uniontown, 4-2-34.7; Orsino, Brownsville, 4-2-30.6; Donawiltz, New Brighton, 3-3-31.; J. Danner, Vanderbilt, 2-4-33.2; B. Williams, Uniontown, 2-4-31.2; Weiss, Pgh. 0-6-32.5.

CLASS F — Robinson, Worthington, WVA, 5-0-31.1; Basinger, Mill Run, 4-1-34.8; Burns, New Salem, 3-2-30.3; Tunney, New Brighton, 2-3-25.7; Bittner, Mill Run, 1-4-19.7; Stover, New Brighton, 0-5-18.9.

CLASS G — Krizner, Uniontown, 4-0-19.2; S. Williams, Ohiopyle, 2-2-16.8; Tressler, Mill Run, 2-2-10.9; F. Rugg, Mill Run, 2-2-6.1; Van Sickle, Uniontown, 0-4-8.8.

KNISLEY WINNER OF THREE INDOOR TOURNAMENTS HELD AT CLASSIC INDOOR COURTS IN LANCASTER, OHIO

Jim Knisley of Bremen, Ohio was the victor in three indoor tournaments held at the Classic Indoor courts in Lancaster, Ohio, namely the Stan Manker Open Classic; the Harold Anthony Open Classic and the Glenn Riffle Open Classic played in March, April, and May respectively.

STAN MANKER CLASSIC — CLASS A — J. Knisley, 7-0-75.7; J. Brown, 5-2-60.5; J. Rhymer, 5-2-60.2; L. Miller, 3-4-58.0; L. Coy, 3-4-53.4; G. Moon, 2-5-55.8; T. Pearce, 2-5-51.3.

CLASS B — D. Whiteman, 7-0-52.7; E. Noe, 5-2-44.4; H. Murrey, 5-2-43.3; L. Tumlin, 4-3-42.4; T. King, 4-3-42.1; D. Stewart, 1-6-45.8; E. Pratt, 1-6-39.6.

CLASS C — B. Douglas, 5-0-38.1; F. Douglas, 4-1-30.9; D. Mack, 3-2-31.8; E. Ashbough, 2-3-27.2; W. Jackson, 1-4-10.5; J. Whittington, 0-5-21.6.

HAROLD ANTHONY CLASSIC — CLASS A — J. Knisley, 6-1-72.0; G. Roberts, 6-1-73.0; W. Luoma, 6-1-70.1; D. Rose, 3-4-60.7; J. Rhymer, 3-4-60.2; J. Brown, 2-5-59.1; G. Moon, 2-5-52.0; E. VanSant, 0-7-46.4.

CLASS B — L. Miller, 6-1-61.2; N. Ramey, 5-2-53.3; O. Reno, 5-2-53.0; J. Kern, 3-4-48.2; F. Asher, 3-4-46.8; E. Noe, 3-4-46.4; D. Whiteman, 2-5-45.3; E. Pratt, 1-6-37.3.

CLASS C — B. Johnson, 4-1-50.3; G. Bean, 3-2-47.8; F. White, 3-2-44.1; T. King, 2-3-39.3; B. Davis, 2-3-39.1; W. Pierce, 1-4-30.5.

CLASS D — J. Huffman, 5-0-41.4; B. McManis, 4-1-27.1; W. Jackson, 3-2-18.5; E. Ashbaugh, 2-3-20.2; S. LAvey, 1-4-11.3.

CLASS A — J. Knisley, 7-0-80.0; J. Brown, 5-2-62.0; L. Miller, 5-2-60.0; G. Moon, 4-3-58.0; M. Roseberry, 3-4-54.0; D. Rose, 2-5-59.0; F. White, 1-6-39.5; T. King, 0-7-48.0.

CLASS B — J. Kern, 5-2-46.0; D. Whiteman, 5-2-48.0; N. Ramey, 4-3-52.0; F. Asher, 4-3-47.0; B. Johnson, 4-3-45.0; L. Rose, 3-4-49.0; E. Noe, 3-4-47.0; Forfeit, 0-7.

CLASS C — F. White, 6-1-43.0; E. Pratt, 6-1-40.1; R. Roberts, 5-2-46.2; J. Huffman, 4-3-36.6; B. Davis, 3-4-36.6; G. Peterson, 3-4-34.2; J. Boesch, 1-6-28.2.

CLASS D — B. McManis, 5-0-33.3; J. Whittington, 4-1-27.4; W. Jackson, 3-2-19.2; M. Gilpin, 2-3-22.6; S. Lavey, 1-4-11.4; L. Jackson, 0-5-11.8.

N.J. STATE MEMORIAL OPEN WON BY DONN GRADY

CLASS A — Donn Grady, Flemington, 4-1-52.3; Bill Kolb, Belleville, 3-2-48.0; Al Ward, Carlstadt, 3-2-40.7; Al Ravencraft, Newark, 3-2-38.8; Ron Wolfe, Bridgeton, 1-4-42.7; Phil Zozzaro, Little Falls, 1-4-37.5.

CLASS B — Claude White, Plainfield, 4-1-41.5; Ron Vogel, Middlesex, 4-1-34.5; Ray Shoher, Newfield, 3-2-41.6; Ted Lewis, Millville, 2-3-35.4; Vince DeMicco, Cranford, 2-3-33.6; Al Beebe, Millville, 0-5-30.6.

CLASS C — Jack Fritzges, Long Valley, 4-1-33.6; Henry Potts, Far Hills, 3-2-31.8; Gil Franke, Jr., Ringoes, 3-2-30.5; Frank Rozzo, Flemington, 3-2-30.3; John Forti, Holmdel, 1-4-27.5; Dixon Deranek, Rahway, 1-4-26.1.

CLASS D — Herman Weiser, Somerset, 5-0-33.0; Pete Albico, Morristown, 3-2-28.2; Bill Fournier, Whiting, 3-2-16.9; Ralph Coleman, Middlesex, 2-3-17.7; Ken Philhower, Port Murry, 1-4-19.9; Roy Jensen, Manville, 1-4-18.8.

CLASS E — Mel Elmer, Seabrook, 4-0-14.5; Larry Thomason, Woodbury, 3-1-8.5; Mike Pugliese, Union, 1-3-7.0; Bill Watts, Lake Hapatcong, 1-3-6.0; Gil Franke, Sr., Ringoes, 1-3-3.0.

STEINFELDT COPS N.C. DOGWOOD FESTIVAL OPEN

Carl Steinfeldt, Opan Reno, Mark Dyson and Brenda Reno were all top winners in the Mens, Womens, Boys and Girls Division of the 13th Annual Carolina Dogwood Festival Horseshoe Tournament held April 24-26 at the Lakewood Park Courts. The tournament is sponsored each year by the Statesville Recreation Department in cooperation with the festival executive committee. Steinfeldt, the 1976 World Horseshoe Champion from Clearwater, Fla., did it again — he won his fourth, in a row men's top Class A festival horseshoe championship. Steinfeldt won \$300 and his name will be added again on a plate on the huge five-foot trophy he won here in 1978 at the Dogwood Tournament, and donated to the recreation department. The trophy is now known as the Carl Steinfeldt Trophy. Steinfeldt had a 14-1 record and a 78.9 percentage ringer record. His only loss (30-51) was to Gary Roberts, from Pike County, Ohio, who placed fourth. Roberts won a trophy and \$35.

The other top five men Class A winners were: second, Jim Knisley, of Bremen, OH, \$100 and trophy; third, Alvin Perry of Hanover, Va, \$50 and trophy and fifth, Ralph Maddox, of Pica, W. Va., \$25 and trophy. Opal Reno, the present 1980 World Womens Champion from Pike County, Oh won the women's Class A title with a 5-0, 76.6 percentage record. She was awarded \$100 cash and a beautiful trophy. Second was Cindy Dean, Elkton, Va., \$50 and trophy; third, Jean Myers, Columbus, Oh, \$10 and trophy.

Other women trophy winners were fourth — Fran Carnahan of Shipperville, Pa., and fifth — Ruth Kirk of Lucasville, Oh. Jennie Summers of Statesville, NC won the first place trophy for the women's Class B and second went to Avelle Brown of Waverly, Oh. Mark Dyson, of Taylorsville, NC the 1979 and 1980 boys' world champion won the boy's Class A championship, 5-0 and 73.9 percent. Second was Ross Perry of Hanover, Va., state champion, 4-1, and 67.3 percent.

Brenda Reno, Pike County, Ohio daughter of Opal Reno, placed first in the girl'd division with a 4-0 record. Second was Lorna Reno of Lucasville, Ohio (2-2). A.J. Nave the 1976 Dogwood champion from Greenville, S.C. won the Men's Class B with a 7-0 record. He won \$100 and a trophy. Second was Earl Waggoner, Xenio, Ohio, \$50 and trophy; third was David Sartin of Dallas, N.C. (\$10.00). Pitchers from 16 states took part in the tournament.

MENS CLASS A — Carl Steinfeldt, Fla., 14-1-78.9; Jim Knisley, OH, 13-2-76.3; Alvin Perry, Va, 12-3-72.3; Gary Roberts, OH, 11-4-70.3; Ralph Maddox, W.Va., 11-4-68.3; Harold Darnold, IA, 9-6-66.7; Roger Norwood, TN, 8-7-64.8; A. Copeland, OH, 8-7-63.5; O.D. Lebow, TN, 6-9-61.8; Fred Church, NC, 6-9-61.4; Robert Toney, VA, 6-9-60.6; J.B. Fuller, NC, 4-11-63.1; Willie Stephens, SC, 3-12-60.1; Dexter Stallings, TN, 3-12-53.1; David Barnette, 0-15-Forfeit.

WOMENS CLASS A — Opal Reno, OH, 5-0-76.6; Cindy Dean, VA, 4-1-56.6; Jean Myers, OH, 3-2-59.1; Fran Carnahan, PA, 2-3-49.3; Ruth Kirk, OH, 1-4-49.8; Janet Reno, OH, 1-4-45.3.

MENS CLASS B — A.J. Nave, SC, 7-0-68.2; Earl Waggoner, OH, 5-2-62.5; David Sartin, NC, 4-3-57.4; Johnny Solesbee, SC, 4-3-55.9; Omar Blacketer, KY, 4-3-50.3; Jones Burrow, NC, 3-4-51.4; Marls Goodrich, IA, 1-6-46.4; Carl Hedgeparth, NC, Forfeit.

MENS CLASS C — John Edmonds, NC, 6-1-62.2; Bud Presnell, NC, 6-1-57.9; Bob Darnold, MI, 6-1-52.4; George Moon, OH, 4-3-56.3; Gurney York, NC, 3-4-52.3; Paul Scheub, FLA, 1-6-49.5; Joe Young, NC, 1-6-41.0; M. Collins, FL, 1-6-35.2.

MENS CLASS D — Lawrence Miller, OH, 6-1-59.1; Buck Neville, IL, 5-2-61.6; Arnold Griffith, W.Va., 4-3-57.3; George Lewis, TN, 4-3-55.7; Bill Sollar, OH, 4-3-54.0; Arnold Lester, IL, 3-4-48.9; John Brown, OH, 2-5-49.5; Doug Walters, NC, Forfeit.

MENS CLASS E — Knute Wagonfield, OH, 7-0-59.7; John Carpenter, NC, 5-2-51.4; Bud Kuykendall, NC, 4-3-47.6; Francis Asher, OH, 4-3-45.2; Gilbert Moore, NC, 3-4-39.1; Keith Garrett, SC, 2-5-42.0; J.W. Cox, IN, 2-5-38.0; Theiron Hinshaw, NC, 1-6-35.9.

MENS CLASS F — Steve Powers, OH, 7-0-53.8; Roy Littrell, NC, 6-1-56.0; George Stifel, OH, 4-3-48.7; Allen Withrow, W.Va., 4-3-43.0; Flake Dyson, NC, 3-4-44.2; Johnny Sharpe, NC, 2-5-44.6; Doug Shear, NC, 2-5-43.9; Edward Pratt, OH, 0-7-32.5.

MENS CLASS G — Dick Carnahan, PA, 6-1-51.5; Gary Kline, OH, 6-1-59.2; Otlie Reno, OH, 5-2-52.7; Lee Jacobs, MI, 4-3-39.9; M. Rodocker, OH, 3-4-38.6; Don Knotts, FL, 3-4-31.0; Paul Swartz, FI, 1-6-40.5; Jones Reid, Forfeit.

MENS CLASS H — Ed Kowatch, IN, 7-0-60.5; Bob Dean, VA, 5-2-42.9; Bill Voelker, OH, 4-3-45.2; Clinton Hendley, NC, 4-3-35.6; David Solesbee, SC, 3-4-44.6; Bill Arms, TN, 3-4-38.5; Howard Johnson, IN, 1-6-34.4; Richard Wiseman, W.Va., 1-6-28.4.

DOGWOOD FESTIVAL — (Continued)

MENS CLASS I — Dufay Pearson, NC, 6-1-51.1; Raymond Smith, NC, 6-1-46.6; Frank Stites, FL, 5-2-37.1; Gary Gardner, OH, 4-3-52.8; Herb McCosky, IN, 3-4-42.4; Bobby Brower, NC, 2-5-39.8; Floyd Hollar, NC, 2-5-32.1; HERman Torrence, VA, 1-6-27.5.

MENS CLASS J — Floyd Hix, VA, 6-1-47.7; George Thome, OH, 6-1-48.5; Lawrence Hoisclaw, NC, 5-2-43.7; James Cook, NC, 4-3-40.4; Jim Barnette, VA, 3-4-38.8; Earl Vansant, OH, 3-4-35.6; Larry Frady, NC, 1-7-30.8; Leland Brown, NC, Forfeit.

MENS CLASS K — Charles Robinson, NC, 5-2-36.1; Bob Johnson, OH, 5-2-46.6; Dan IsaaCS, NC, 5-2-37.4; Buck Mann, W.Va., 4-3-38.3; Frank Oldenburg, NC, 4-3-31.3; Carl Moore, NC, 4-3-25.2; Ray Cochran, OH, Forfeit; Lonnie Robertson, NC, Forfeit.

MENS CLASS L — Luke Carey, IL, 6-1-38.4; Cager Lawson, NC, 6-1-36.2; Willard Sammons, DE, 5-2-36.3; Wayne Taggart, NY, 4-3-38.1; Steve Cornett, NC, 3-4-27.9; Bobby Brown, NC, 2-5-33.5; Claude Brown, NC, 2-5-28.3; John Boone, NC, Forfeit.

MENS CLASS M — Dale Morrow, OH, 7-0-33.1; Ray Ward, IN, 6-1-28.3; Larry Woolace, OH, 5-2-33.3; Len Ruhe, OH, 4-3-17.2; Roger Johnson, NC, 3-4-16.2; Joe Hedgepath, NC, 2-5-15.4; William Crouse, NC, Bobby Williams, NC, both Forfeit.

MENS CLASS N — Charlie Myers, OH, 6-1-30.1; Joe Morgan, IN, 6-1-30.1; Gary Rust, DE, 5-2-29.9; Charles Worsham, VA, 3-4-25.3; Dale Strickland, NY, 3-4-21.9; Jesse Grim, VA, 3-4-15.7; Jerry Varner, NC, 2-5-12.9; Bill Hoag, NY, 1-6-14.7.

WOMENS CLASS B — Jennie Summers, NC, 4-0-35.4; Avanelle Brown, OH, 3-1-27.6; Lillian Minnich, KY, 2-2-19.1; Helen Blackster, KY, 1-3-8.4; Ann Darnold, IA, 0-4-2.1.

JUNIOR BOYS — Mark Dyson, NC, 5-0-73.9; Ross Perry, VA, 4-1-67.3; Teddy Vernon, NC, 2-3-50.0; Tim Barnette, VA, 2-3-45.2; Mike Myers, OH, 2-3-34.6; John Childers, NC, 0-5-19.8.

JUNIOR GIRLS — Brenda Reno, OH, 4-0-33.3; Lorna Reno, OH, 2-2-32.9; Renee Hix, VA, 0-4-21.3.

STANDINGS IN S.W. MINN. LEAGUE, WESTBROOK, MINN.

EAST LEAGUE 8 MAN — Hanska, 13-3; Mapleton, 3-13; Blue Earth, 0-0; Wells, 10-6; Elmore, 0-0; Lake Crystal, 0-0; St. James, 0-0; New Ulm, 0-0; Madelia, 6-10.

EAST LEAGUE 4 MAN — LeSueur D & E Sales, 11-5; Garden City, 11-5; Rapidan Jac 2, 10-6; Rapidan Bees 1, 8-8; Rapidan Bees 2, 16-16; Mankato, 1, 13-19; Janesville, 6-10; Mankato, 2, 5-11; Rapidan Jacs 1, 0-0; LeSueur Valley Motors, 0-0.

WEST LEAGUE NO. DIV — Canby 66ers, 17-15; Canby Old Timers, 24-8; Marshall Longtin Rs., 7-9; Marshall Country Rs. 0-16.

WEST LEAGUE SO. DIV — Marshall Valley Rs., 21-11; Amiret, 17-11; Tyler, 16-16; Marshall A, 9-19; Tracy, 6-10; Ryssell, 7-9.

NORTH LEAGUE — Lamberton, 9-7; Clement, 7-9; Redwood Falls Hawks, 0-0; Redwood Falls Eagles, 0-0.

SOUTH LEAGUE — Jackson DeKalb, 24-8; Windom, 21-11; Jackson 56143, 16-16; Worthington, 15-17; Lakefield, 12-20; Westbrook, 8-24.

**PORTT PLAYOFF VICTOR IN CULLMAN, ALABAMA OPEN
LADIES' TITLE WON BY WANDA TEAGUE**

Glenn Portt of Albany, Georgia continued his Senior World championship form by defeating Fred Betterton of Huntsville, Alabama in the playoff match to win the Cullman, Alabama Chamber of Commerce Open tournament, May 23-24 at Cullman, Ala. Tournament director, Tommy Byram expresses his thanks to those who participated and scorekeepers and the sponsors.

CLASS A — Glen Portt, Albany, Ga., 6-1; Fred Betterton, Huntsville, Ala., 6-1; Larry Morton, Columbus, Ga., 5-2; Don Barnes, Canton, Ga., 5-2; Walker Shaneyfelt, Huntsville, 2-5; Carl Baker, New Hope, Ala., 2-5; Don Jones, Huntsville, 2-5; W.A. Lynn, Cullman, Ala., 1-6.

PORTT — (Continued)

CLASS B — James Johnson, Huntsville, 7-0; Spencer Lynn, Cullman, Ala., 6-1; Bill Barnes, Lithia Springs, Ga., 4-3; Ralph Cantrell, Huntsville, Ala., 4-3; Joe Coughlin, Hartselle, Ala., 4-3; Tommy Byram, Cullman, Ala., 3-4; Danny Byram, Cullman, Ala., 1-6; Dexter Murphree, Cullman, 0-7.

CLASS C — Jerry Teague, Cullman, Ala., 6-0; Edwin Calvert, Cullman, Ala., 4-2; O.A. Lindsey, Birmingham, 4-2; Nathan Lynn, Cullman, Ala., 3-3; R.M. McLaughlin, Birmingham, Ala., 2-4; Robert Glover, Huntsville, Ala., 0-6.

CLASS A — J. Knisley, 7-0-80.0; J. Brown, 5-2-62.0; L. Miller, 5-2-60.0; G. Moon, 4-3-58.0; M. Roseberry, 3-4-54.0; D. Rose, 2-5-59.0; F. White, 1-6-39.5; T. King, 0-7-48.0.

CLASS B — J. Kern, 5-2-46.0; D. Whiteman, 5-2-48.0; N. Ramey, 4-3-52.0; F. Asher, 4-3-47.0; B. Johnson, 4-3-45.0; L. Rose, 3-4-49.0; E. Noe, 3-4-47.0; Forfeit, 0-7.

CLASS C — F. White, 6-1-43.0; E. Pratt, 6-1-40.1; R. Roberts, 5-2-46.2; J. Huffman, 4-3-36.6; B. Davis, 3-4-36.6; G. Peterson, 3-4-34.2; J. Boesch, 1-6-28.2.

CLASS D — B. McManis, 5-0-33.3; J. Whittington, 4-1-27.4; W. Jackson, 3-2-19.2; M. Gilpin, 2-3-22.6; S. Lavey, 1-4-11.4; L. Jackson, 0-5-11.8.

APTA SPIRIT AWARD PRESENTED TO JOHN WALKER OF TENN.

(Association for the Preservation of Tenn. Antiquities)

By Mrs. Charles Gray

Our "Spring Fling" is five years old today, May 2, 1981. Five years ago, I had no idea what a horseshoe pitching tournament consisted of. But I knew I wanted to preserve not only Glenmore Victorian Mansion and grounds, but some aspects of our traditional games.

I thought I had some really hard work ahead of me in the area of horseshoe pitching, until I met John Walker. In Jefferson County, I know now, if you mention horseshoes, the next word is John Walker.

Mr. Walker is four times state champion, became a professional in 1957, and was honored in 1980 Who's Who In Horseshoes. But more than his own talent for the sport, he gives so much of himself in the promotion of the game for others to enjoy.

So what I thought would be such a task five years ago has instead been no task at all. Mr. Walker not only judges, he prepared the pitching area, furnishes all official scoring sheets, and anything else that needs doing.

The prime example of his great contribution to us here at Glenmore, is the fact that even though the State Tournament is being held today on the grounds of his home, he couldn't let not even one group of people who wanted to play horseshoes down.

He recruited and trained friends and managed to be here throughout times in the day so our FLING '81 Tournament could go on.

I cannot possibly adequately express my gratitude to him. ON behalf of myself and the Jefferson County APTA, we are very honored to present this year's APTA Award to Mr. John Walker, our Mr. Horseshoes.

KOLB FRONT MAN IN HUNTERDON COUNTY, N.J. OPEN

CLASS A — Bill Kolb, Belleville, NJ, 6-0-61.6; Donn Grady, Flemington, 5-1-51.3; Al Ward, Carlstadt, 4-2-58.1; Bill Herrmann, Clark, 3-3-48.0; Phil Zozzaro, Little Falls, 2-4-42.7; Jim Burd, Callfon, 1-5-45.6; Ted Lewis, Millville, 0-6-34.9.

CLASS B — Vince DeMicco, Cranford, 4-2-40.6; Al Ravencraft, Newark, 4-2-47.1; Claude White, Plainfield, 4-2-46.2; Wayne Harrison, Callfon, 3-3-47.8; Chet Ball, Easton, 3-3-47.6; Al Beebe, Millville, 3-3-37.7; Dixon Deranek, Rahway, 0-6-26.2.

CLASS C — Bob Turner, Bridgeton, 4-1-35.3; Marty Waisempacher, Flemington, 3-2-3.5; Joe Fritts, Washington, 3-2-35.3; Ron DeCoff, Trenton, 3-2-31.3; Charles Davis, Hackettstown, 2-3-26.5; Gil Franke, JR., Ringoes, 0-5-28.9.

CLASS D — Frank Rozzo, Flemington, 5-0-30.1; John Forti, Holmdel, 3-2-25.0; Andy Waisempacher, Flemington, 3-2-20.5; Gene Lupo, Flemington, 3-2-19.1; Gil Franke, Sr., Ringoes, 1-4-6.0; Don Groover, Asbury, 0-5-10.1.

SIG ARMITAGE PREPARING WOOD CARVING FOR W.T.

David Denelsbeck, Wood Sculpture from Canby, Mn, has been commissioned by the Minnesota State Horseshoe President, Larye Ambrose and World Tournament Host, Henry Preimesberger to do a Wood Carving with a World Horseshoe Theme, to be sold during the 1981 World Tournament in Genola, Minnesota.

This high quality 20"x24" solid walnut, hand rubbed plaque will grace the walls of some lucky horseshoe player. Denelsbeck say's about 80 hours of time will be involved in the carving of this plaque.

Mr. Denelsbeck has been carving for many years and turned professional in 1976. Denelsbeck can usually be found at large Art Festivals and State Fairs in Minnesota and South Dakota, at Wood Carving Shows and numerous Arts and Crafts shows around the State when he can find time to get away.

David and his wife, Jeanette, live near Canby of the Teton Ranch (Rt. 3, Box 54, Canby, MN 56220). He is a life-long resident of the Canby area and has 5 children.

The MGSHPA will be having a booth of donated Arts and Crafts made by the Horseshoe Players and wives to be sold at the '81 World Tournament. Among these items a hand made Queen Sized teenage quilt and a patch work quilt that has to be seen to be appreciated.

RUSHING DOES IT AGAIN

For the 2nd year in a row, Herb Rushing from California, won the Nevada State Mother's Day Open. However, he had to really work for his trophy. There was a three-way tie for first place. Dick Hucke, from Fallon, Nevada, took second and George Wilfon from Reno took third. It was a race to the end! Anna Dunn, from Sparks, won first place in the women's division.

MENS CLASS A — Herb Rushing, 4-1-50.7; Dick Hucke, 4-1-48.6; George Wilfon, 4-1-42.3; Joe White, 2-3-41.1; Don Gore, 1-4-36.6; Cas Bower, 0-5-31.6.

MENS CLASS B — Doyle Palmer, 5-0-35.8; Joe Rivers, 4-1-34.8; Charles Stapleton, 3-2-25.3; Marco McCauley, 2-3-24.7; Lance Astor, 1-4-24.4; Pete Martinez, 0-5-23.7.

MENS CLASS C — Red Schultz, 5-1-24.3; Darrel Harold, 3-3-23.3; Willie Schweitzer, 3-3-22; Dino Frugoli, 1-5-13.3.

MENS CLASS D — Mike Holmes, 7-0-28; Chuck Wheeler, 6-1-23.7; Les McClure, 5-2-14; Dave Logan, 3-4-19.9; Leland Johnson, 3-4-15.1; Leo Silva, 2-5-8.8; Woody Dressler, 1-7-11.2; Jerry Lee, 0-7-5.1.

WOMEN'S CLASS — Anna Dunn, 3-0-26.6; Yoshiko Palmer, 2-1-30.3; Marge Bower, 1-2-22.7; Terry Tholl, 0-3-5.0.

Pabst

OPEN TOURNAMENT

**\$300
PRIZE
MONIES**

TROPHIES

AUGUST 15

**Dieterich Horseshoe Club
Dieterich, Illinois**

ENTRY MUST BE RECEIVED BEFORE AUGUST 9

Send 50 Shoe Score with \$8.00 Entry Fee To:

John Waldhoff

Dieterich, Illinois 62424

Phone: 217 925-5167

You will be notified of class and starting time.

Dieterich is 9 miles SE of Effingham, Illinois
on Rt. 33

RAIN DATE: AUGUST 16, 1981

SOUTHERN CALIFORNIA ASSOCIATION

JERRY SCHNEIDER DOUBLES — Heman Standard, Tony Gallo, 7-1; Amos Hodson, Wally Shipley, 7-1; Jim Dow, David Newman, 7-1; Harold Slagg, Fred Craven, 5-3; Les Burroughs, Bill Romines, 5-2; Jack Schoonover, Bill Robb, 4-3; Jerry Schneider, Harry Morin, 4-3; Leonard Lifton, Chuck Yoshida, 4-3; Stan Hilton, Chuck Hansen, 3-4; Jim Eozzo, Virgil Dickey, 3-4; Al Nichols, George Whittemore, 3-4; Art Amador, Kee Blackrock, 3-4; Newell Flann, Hank Romines, 2-5; Barbara Dow, Harold Redding, 1-6.

WOMENS HANDICAP — Mary VanSant, Sun City, 4-0-54.4; Marilyn Hanes, New Mexico, 1-3-29.4; Barbara Dow, Glendale, 1-3-29.2.

BOYS HANDICAP Jonathan Williams, Chino, 4-0-81.3; Nathan Williams, Chino, 3-1-65.1; Mike Silva, Santa Barbara, 2-2-44.2; Steve Silva, Santa Barbara, 1-3-18.6; Mike Hanes, New Mexico, 0-4-9.5.

SOUTH GATE OPEN B — Eston Brown, Anaheim, 7-0-52.9; Art Amador, Los Alamitos, 5-2-44.9; Gene Van Sant, Sun City, 4-3-37.9; Frank Morales, Santa Barbara, 4-3-37.6; Doyle Brawley, Riverside, 3-4-41.9; Don Hanes, New Mexico, 2-5-40.1; Harold Slagg, Ontario, 0-7-39.3.

SOUTH GATE OPEN E — Bill Robb, Burbank, 7-0-40.8; Wally Shipley, Newport Beach, 7-1-33.1; Bill Hubbs, San ysidro, 5-2-35.1; Al Nichols, Carson, 5-1-35.5; Jim Dow, Glendale, 5-1-34.7; Leonard Lifton, Torrance, 5-1-33.8; Chuck Yoshida, Carson, 4-2-31.3; Erwin Sam, Exeter, 4-2-30.3; Jim Hudson, Burbank, 4-2-28.0; George Whittemore, Rosemead, 3-3-28.0; Ward Harman, Rancho Pales Verdes, 3-3-26.0; Boyce Miller, San Clemente, 3-3-24.5; Jeff Jonucz, Chula Vista, 3-3-22.9; Kee Blackrock, Maywood, 2-4-23.8; Fred Craven, Bellflower, 2-4-21.5; Lee Hubbs, Pomona, 1-5-27.8; Floyd Brown, Exeter, 1-5-24.9; Erwin Klessig, Lynwood, 1-5-19.0; Paul Bellah, Spring Valley, 0-6-19.9; Herman Vollmer, Santa Monica, 0-6-18.8; Ron Kennel, Riverside, 0-6-18.4.

KUGLER EASY WINNER IN HAMILTON, OHIO MAY OPENER JEFF DAVIS WINS TOP SPOT IN BOYS' CLASS

Ken Kugler won Class A in the Hamilton, Ohio May Opener, held on May 16-17 in Hamilton, Ohio and sponsored by the Fort Hamilton Club. He went undefeated with 7 victories and hitting 72.5 ringer average. Jeff Davis dropped one but posted a 4-1-57.8 record to win the Junior Boys Class.

CLASS A — Ken Kugler, 7-0-72.5; G. Meece, 6-1-61.1; J. Hughes, 59.4; Randy Hymer, 4-3-55.3; E. Waggoner, 3-4-53.6; K. Wagonfield, 2-5-49.2; J. Butts, 1-6-40.9.

CLASS B — E. Harrison (playoff) 5-1-50.3; B. Sollar, Zack, 3-2-55.8; R. Hoerst, 2-3-49.7; Beckman, 1-4-51.5; F. Asher.

CLASS C — G. Thome (playoff) 5-1-49.6; M. Frazier, Sr., 4-2-41.0; glass, 3-2-48.5; Stoner, Martin, 1-4-41.0; Morse, 0-5-30.0.

CLASS D — Tom Minijord (playoff) 5-1-38.7; Al Davis, 4-2-43.0; S. Huff, 3-2-36.2; W. Still, 3-2-33.7; Dick Ullery, 1-4-30.7; H. Turpin, 1-4-29.7.

CLASS E — Wally Mayes, 5-0-41.8; B. Ryan, 4-1-31.9; B. Wolfe, 3-2-23.1; R. Hymer, 2-3-23.6; B. Nohrer, 1-4-26.1.

CLASS F — M. Flaig, 5-0-33.0; H. Cox, 4-1-28.6; B. Gentry, 3-2-23.2; J. Niefeld, 1-4-19.5; C. Bushman, 1-4-12.2.

CLASS G — D. Waggoner, 7-0-28.3; B. Pierson, 6-1-29.1; D. Gibbs, 5-2-20.8; H. Allen, 3-4-23.7; M. Reid, 3-4-16.3; M. Waggoner, 2-5-19.0; J. Teevan, 2-5-16.6.

JR. BOYS CLASS — Jeff Davis, 4-1-57.8; David Nohrer, 3-2-32.5; Tim Hymer, 3-2-35.8; M. Frazier, Jr., 2-5-25-36.6; Mike Young, 2-3-7.9; Steve Young, 1-5-35-9.5.

STILES MEMORIAL OPEN (N.J.) TOPPED BY BILL KOLB

CLASS A — Bill Kolb, Belleville, 7-1-53.4; Al Ward, Carlstadt, 6-2-52.1; Ray Shober, Newfield, 6-2-44.6; Wayne Harrison, Califon, 5-3-51.4; Ed Severs, Vineland, 4-4-54.6; Ron Wolfe, Bridgeton, 4-4-45.2; Lester Gravely, Bridgeton, 2-6-40.7; Ted Lewis, Millville, 2-6-36.6; Bob Turner, Bridgeton, 0-8-23.8.

CLASS B — Lou Polizzi, Vineland, 6-1-24.6; Bill Gravely, Seabrook, 5-2-24.8; Mike Perella, Vineland, 5-2-22.0; Mel Elmer, Seabrook, 4-3-22.1; Jerry Brode, Vineland, 4-3-19.3; Allen Ellison, Deptford, 4-3-16.5; Pete Schiapelli, Bridgeton, 3-4-18.4; Joe Perrella, Vineland, 2-5-16.1; Larry Thomason, Woodbury, 2-5-11.5; Bruce Lewis, Millville, 0-7-2.7.

DARNOLD OF IOWA WINS AGAIN AT QUINCY, ILL. INDOOR

CLASS A — Harold Darnold, Burlington, IA, 7-0; Lynn Lyman, Pittsfield, IL 5-2; Stony Jackson, Burlington, Iowa, 5-2; Buck Neville, Tremont, 3-4; Wayne Willard, Pittsfield, 3-4; Eldon Damarium, Peoria, 3-4; Archie Barnette, Greenfield, 2-5.

CLASS B — George Johnson, Milton, 7-0; Bob Johnson, Huntsville, MO, 5-2; Richard Berry, Kane, IL 4-3; Chalmer McClain, Carthage, 4-3; W.G. Simmermaker, Jerseyville, 3-4; Roland Stobaugh, Rantoul, IL 2-5; Porky Steinbaker, Griggsville, 2-5; Bill Heaton, Quincy, IL, 1-6.

CLASS C — Sherman Dabbs, Jerseyville, 7-0; Walt Sinnett, Greenfield, 6-1; Bill Marshall, Coatsburg, 4-3; Al Lafond, Quincy, 4-3; Wayne DeJoynes, Milton, 3-4; Frank Burnham, Industry, 2-5; Casper Steinberg, Nebo, 2-5.

CLASS D — Gale Dixon, Greenfield, 6-1; Dennis East, Jerseyville, 6-1; Clifford Arnold, Roxanna, 5-2; Herb Bozard, Industry, 4-3; Joe Heightower, Colchester, 3-4; Clarence Scheuermann, Carthage, 3-4; Tom Mueller, Burlington, IA, 1-6.

CLASS E — Larry White, Greenfield, 7-0; Jim Short, Liberty, 6-1; Rob Powers, Coatsburg, 4-3; Dale Lewis, Carthage, 4-3; Frank Archer, Industry, 4-3; Roy Franks, Centralia, 2-5; Ann Darnold, Burlington, IA, 1-6.

LAKESIDE LEAGUE CLOSES SPRING LEAGUE AT SAN ANTONIO

By C.A. McBreaty

The league play ended after twelve weeks of pitching. The league play was on Sunday afternoons to take advantage of warm weather. There will be a fall league with night pitching, but this will not start until early September.

The league championship was won by a team composed of Jesse Brown, Pat Emerson and Tom Lockwood. They had an impressive record of 45 wins and 27 losses out of 72 games.

The high average for league play went to Hal Mineer with a 76. Hal Mineer also enjoyed pitching the high scratch game of 99. A newcomer to the club and to pitching horseshoes pitched the high game over average, Scott McBreaty who pitched 31 points over his average.

All members of the league enjoyed the fellowship that is present in an activity of this kind.

The friendly competition also helped the members improve their accuracy and game them courage to enter some area tournaments. They were able to bring home some trophies for which we are all very proud. The league play has been instrumental in adding some new members to our club. The addition of new blood is stimulating activity within the club and appears we will enjoy more growth in the near future.

1981 MOUNTAIN, WISCONSIN OPEN SET FOR AUGUST 15-16

The annual Mountain Open tournament is scheduled to get underway in Mountain, Wisconsin Saturday and Sunday, August 15 and 16. Courts are located at the Mountain Community Building on Highway 32-64. Mountain, Wisconsin. There will be classes for Men, Women, Junior Boys and Junior Girls. Entry fees are as follows: Class A, men, \$15.00; Class B, men, \$12.00. All other classes \$10.00. The entry fee for Juniors will be \$3.00. Deadline for all entries is July 4. Send entry and fee to Roger Bartnik, Box 8, Mountain, Wisconsin 54149. Phone 715-276-7550.

FORMER ILLINOIS STATE CHAMPION CONFINED IN HOSPITAL

Of interest to all Illinois pitchers and others, it is reported that Lester "Leck" Miller of Brownstown, Illinois and a former Illinois State Champion is confined at St. Luke's Hospital, Room 2501, 5535 Delmar Blvd., St. Louis, MO 63112. He would appreciate a card during his hospital stay.

9TH ANNUAL HENRY FRANKE SPECIAL—CENTRALIA, ILL.

The 9th annual Henry Franke Special will take place on the courts in Centralia, Illinois on August 22. Tournament will be limited to 48 players. Juniors and Ladies will play after the men have finished. There will be cash money for first place in the men classes plus trophies. Deadline for entries is August 15. Classes C, D and F will play at 9:30 a.m. followed by Classes A, B and E. Send fee of \$6.00 and 50-shoe score to Paul Gibson, 30 Ridge Road, Centralia, IL 62801. Ph. 618-533-4340.

ZADROGA WINS HERITAGE-BUDWEISER NATIONAL OPEN

Al Zadroga, featured pitcher in the 1981 Heritage National Open in Sutton, Mass., displayed his national ranking skills to full effect. Zadroga opened proceedings with a powerful 90.6% game, average 86.0% for his first five games, and finished the 11 game competition, having previously pitched against the likes of Joe Schultz, Art Tyson, and Ed Domey. However, he hadn't met Ed's kid brother, Bob Domey, but he knows him now. Bob handed Al his only defeat.

Bob Domey was tournament runnerup at 9 wins, 2 losses. The real surprise of the tournament was Vivien Deuster, who also won 9 games and finished third! Her only losses were to Zadroga and Schultz.

Al and his lovely wife, Emma, were treated to a Saturday night (11 p.m.) supper at Carries Restaurant, and were joined by two dozen other pitchers plus (get this, now) two first time horseshoe spectators.

Art Wayne should have played in Class 1. He walked away with Class 2 averaging 66.4%, including a bombastic 93.8% game. His most serious competitor was Joe Festa, insofar as "right back at you" goes. It seems Wayne had thrown about three straight doubles, and Festa injured whether he was ever going to miss. Wayne's retort was, "Why should I? You covered all of them."

Joe Merritt won a playoff over John Belsito to capture Class 3. Belsito had averaged 63.4% to Merritt's 60.6%, but was unprepared for young Merritt's 79.4% playoff onslaught. Russ Gadoury came out of enforced semi-retirement and squeaked out top spot in Class 4.

Fran Norman got himself untracked long enough to sweep Class 5. Gerald Labrie didn't lose until it didn't matter in Class 6.

Bill McMahon, who, along with Belsito, had been one of the year's amazing stories, won Class 7 for his third straight. Ernest Levangie narrowly edged out NHPA Player of the Year Jim Styles for Class 8 honors. Percy Howe continues to set a great example of how to overcome physical handicaps and defeated Moe Bernier in a Class 9 playoff.

The Heritage National was co-sponsored by the NHPA and the local Budweiser distributor. Sponsorship and entry fees added up to a big \$1,000 in prize money.

CLASS 1 — Al Zadroga, PA, 10-1-80.7; Bob Domey, RI, 9-2-78.1; Vivien Deuster, NY, 9-2-70.8; Joe Schultz, NY, 7-4-75.4; Art Tyson, NY, 6-5-76.5; Debby Michaud, MA, 6-5-75.1; Ed Domey, MA, 6-5-73.0; Charles Richardson, MA, 4-7-66.5; Bernard Herfurth, MA, 4-7-62.3; Charles Bonani, MA, 3-8-66.3; Bernard Mullady, NJ, 2-9-58.7; Rick Howe, MA, 0-11-53.3.

CLASS 2 — Art Wayne, NH, 7-0-66.4; Ed Bodinski, MA, 6-1-54.0; Joe Festa, CT, 5-2-53.8; Angie Cieslak, MA, 4-3-55.0; Ed Risley, NY, 3-4-51.1; Paul Cormier, MA, 2-5-51.0; Fred Simon, MA, 1-6-40.8; Ray Peloquin, MA, 0-7-42.3.

CLASS 3 — Joe Merritt, MA, 6-1-60.6; John Belsito, MA, 6-1-63.4; Greg Rutkowski, MA, 5-2-49.0; Ray Klump, CT, 4-3-57.5; Paul Dumont, MA, 3-4-47.1; Dick Belanger, NH, 3-4-43.9; Gerald Moore, CT, 1-6-39.4; Mel Merritt, MA, 0-7-39.0. *Playoff: Merritt 38 (79.4%), Belsito 7 (50.0%).*

CLASS 4 — Russ Gadoury, MA, 6-1-53.5; Sam Raymond, NH, 5-2-45.5; Al Latouche, CT, 4-3-51.3; Tom Monigan, CT, 4-3-46.6; Norm Ricard, NH, 4-3-44.1; Bob Dorn, Sr., MA, 3-4-50.0; Paul Dumont, MA, 3-4-46.5; Bill Davis, MA, 3-4-44.7; Orton Cushman, MA, 2-5-41.4; Walt Deuster, NY, 1-6-37.7.

CLASS 5 — *Fran Norman, MA, 7-0-50.0; Edgar Cote, MA, 5-2-46.0; Bill White, MA, 4-3-46.0; Bill Lawson, MA, 4-3-40.6; Dick O'Brien, MA, 4-3-34.6; Cleo Breton, MA, 3-4-40.3; Bill Dickinson, MA, 3-4-39.1; Bob Dorn, Jr., MA, 3-4-34.8; Warren Hall, NH, 2-5-31.3; Howard Stewart, MA, 0-7-22.1.*

CLASS 6 — Gerald Labrie, MA, 5-1-38.3; Warren Hall, MA, 4-2-40.1; Joe Guy, MA, 3-3-37.0; Steve Lowell, NH, 3-3-31.7; Don Perkins, CT, 3-3-31.0; Earl Nash, MA, 0-6-24.1.

CLASS 7 — Bill McMahon, MA, 7-0-36.5; Harry Schricker, MA, 6-1-37.7; Andy Dominique, MA, 4-3-32.4; Red Cote, MA, 3-4-28.2; Bud Ploof, MA, 3-4-26.1; Tony Nacewicz, MA, 3-4-25.3; Ed Harrington, MA, 2-5-20.1; Paul Gagnon, NH, 0-7-8.7.

CLASS 8 — Ernest Levangie, MA, 6-1-32.6; Jim Styles, NH, 5-2-30.5; Bill Ryan, CT, 4-3-29.1; Bill English, MA, 4-3-22.8; Dan Leone, MA, 3-4-28.3; Tom Courtney, MA, 3-4-27.3; Reg Ploof, MA, 2-5-18.8; Charlie Rutkowski, MA, 1-6-24.5.

CLASS 9 — Percy Howe, MA, 6-2-20.2; Moe Bernier, NH, 5-2-27.1; Mike Desroches, MA, 5-2-25.8; Richard Perham, MA, 4-3-22.5; Fran Naples, MA, 4-3-20.9; Jon Lively, MA, 4-3-19.4; Rob MacGregor, NH, 3-4-25.5; Bud Whitehouse, MA, 1-6-13.8; Don Moreau, NH, 0-7-12.3. *Playoff 1: Bernier 25 (23.3%), Desroches 23 (20.0%); Playoff 2: Howe 25 (20.0%), Bernier 10 (17.6%).*

MICHIGAN WOLVERINE ASSOCIATION ACTIVITIES

BROWN CITY — May 2, 1981 — CLASS A — Floyd Bartley, 5-0-60.9; Bob Darnold, 4-1-60.1; Red Totten, 3-2-50.7; George Puskar, 2-3-48.8; Ron Haines, 1-4-40.2; Chuck Perkins, 0-5-39.6.

CLASS B — Dorothy Falk, 4-1-47.3; Walt Koski, 4-1-47.6; Mary Bender, 3-2-44.9; Bill Bender, 2-3-39.2; Marv Falk, 2-3-38.6; Bernie DeGroat, 0-5-35.6.

CLASS C — Milt Swigert, 4-1-34.4; Duane Gray, 3-2-37.6; Vic Jacobs, 3-2-31.7; Merle Sibley, 2-3-36.3; Dick Stehno, 2-3-30.9; Al Grammatico, 1-4-26.1.

CLASS D — Bob Seaman, 4-0-35.5; Joe Birkenhouer, 3-1-31.7; Frank Barnes, 2-2-23.0; Dave Grambow, 1-3-21.7; Dick Schaefer, 0-4-19.4.

BROWN CITY — MAY 3, 1981 — CLASS A — Bob Dove, 4-1-42.6; Wally Koski, 4-1-39.5; John Schlosser, 3-2-41.4; Chuck Perkins, 2-3-35.2; Casey Moubray, 1-4-39.6; Ron Haines, 1-4-37.6.

CLASS B — Dorothy Falk, 4-1-36.7; Mary Bender, 3-2-37.2; Bill Bender, 3-2-32.0; Joe Childers, 2-3-36.4; Marv Falk, 2-3-26.9; Bob Seaman, 1-4-25.3.

CLASS C — Dave Grambow, 5-0-20.8; Frank Barnes, 3-2-19.2; Dick Schaefer, 3-2-18.6; Roger DeGroat, 2-3-14.2; Tracy DeGroat, 2-3-7.9; Dick Radatz, 0-5-6.5.

LAKE ORION — May 9, 1981 — CLASS A — Doc Maison, 5-0-75.5; Stan Swarouth, 4-1-59.0; Floyd Bartley, 3-2-64.6; Bob Darnold, 2-3-59.0; Bob Williams, 1-4-58.3; George Puskar, 0-5-46.4.

CLASS B — Wally Koski, 5-0-48.4; Casey Moubray, 4-1-49.2; Chuck Perkins, 2-3-42.9; Bob LeClair, 2-3-41.0; Bill Bender, 2-3-40.1; Vic Benson, 0-5-28.5.

CLASS C — Bernie DeGroat, 3-2-44.0; Milt Swigert, 3-2-42.1; Dennis Soldan, 3-2-39.3; Bob Zeis, 3-2-38.1; Lee Jacobs, 3-2-38.9; Lloyd Bartley, 0-5-34.8.

CLASS D — Marv Falk, 5-0-39.3; Bob Seaman, 4-1-42.1; Rex Ryan, 3-2-30.8; Frank Barnes, 2-3-32.4; Dick Schaefer, 1-4-21.8; Craig Lake, 0-5-19.6.

CLASS E — D. Misuraca, 4-0-20.1; Mike Ardelean, 2-2-16.3; Ron Schaffer, 2-2-13.3; Doug Bartley, 2-2-10.0; Roger DeGroat, 0-4-12.2.

LADIES (Hdcp.) — Dorothy Falk, 4-2-50.0; Jean Swarouth, 4-2-56.0; Mary Bender, 3-3-41.3; Joan Zeis, 1-5-29.3.

JUNIORS (Hdcp.) — Kevin Smith, 3-0-54.0; Tim Byrne, 2-1-24.8; Chuck Perkins, 1-2-21.3; Tom Williams, 0-3-32.0.

JACKSON — May 16, 1981 — CLASS A — Leo Fitzpatrick, 4-1-53.8; Doc Maison, 4-1-67.8; Floyd Bartley, 4-1-64.0; Stan Swarouth, 1-4-58.3; Chal Torrey, 1-4-56.1; Bob Darnold, 1-4-45.6.

CLASS B — Jus Perticone, 5-0-60.7; Ozzie Williams, 3-2-62.0; Andy Matthews, 3-2-57.8; Dick Pelton, 2-3-55.9; Oscar Hope, 2-3-51.2; Chuck Perkins, 0-5-37.6.

CLASS C — Fred Smith Jr., 4-1-57.9; Ken Miller, 3-2-51.6; Frank Pentrics, 3-2-48.8; Tom McFarland, 3-2-46.9; Len Robinson, 1-4-40.0; Chet Winegar, 1-4-35.4.

CLASS D — Lee Jacobs, 4-1-31.2; Marv Falk, 3-2-42.4; Bob Zeis, 3-2-38.7; Dennis Soldan, 3-2-32.4; Bob Horton, 2-3-28.2; Bob Young, 0-5-30.1.

CLASS E — Merle Sibley, 4-1-37.7; Al Moon, 4-1-39.0; Max Jaquette, 3-2-36.5; Lloyd Bartley, 3-2-32.0; Walt Wedel, 1-4-29.6; Bob Hudson, 0-5-6.7.

CLASS F — Harland Bennett, 4-1-38.5; Dave Young, 4-1-44.1; Don Crouch, 3-2-45.0; Roy Colby, 2-3-34.6; Al Grammatico, 1-4-30.9; Don Pelton, 1-4-30.5.

CLASS G — Bob Seaman, 5-0-42.4; Rex Ryan, 4-1-32.3; Walt Ransom, 3-2-34.3; Frank Barnes, 2-3-27.9; T. Frizzell, 1-4-18.8; Chuck Walter, 0-5-11.9.

CLASS H — James Cornwell, 4-1-23.3; Bernie Hagerty, 4-1-22.4; Jack Richmond, 3-2-21.7; Craig Lake, 2-3-15.6; Randy Williams, 2-3-14.2; Harold Tucker, 1-4-19.3.

CLASS I — Terry Vincent, 4-1-9.1; Mike Ardelean, 4-1-20.5; Doug Bartley, 4-1-15.2; Garth Walter, 2-3-27.9; Mike Barnes, 1-4-2.9; Carl Rennell, 0-5-2.0.

LADIES A (Hdcp.) — Dorothy Falk, 5-1-53.3; Jean Swarouth, 5-1-60.3; Joan Zeis, 2-4-28.7; Ann Wedel, 1-5-51.7;

LADIES B (Hdcp.) — Milt Tucker, 4-0-29.5; Charlotte Pelton, 3-1-16.5; Helen Bennett, 2-2-21.0; Patty Pelton, 1-3-10.0; Deane Cornwell, 0-4-60.0.

MICHIGAN — (Continued)

JUNIORS (Hdcp.) — Tom Williams, 4-0-43.5; Kevin Smith, 2-2-52.0; Chuck Perkins, 0-4-12.5.

JACKSON — May 17, 1981 — CLASS A — Stan Swarthout, 5-1-58.8; Rick Gyorkos, 3-2-59.5; Dick Pelton, 3-2-58.1; Jus Perticone, 3-2-57.5; Chal Torrey, 1-4-52.2; Andy Matthews, 0-5-48.0.

CLASS B — Gary Gardner, 5-0-56.6; Glenn Lehrke, 3-2-48.9; Ozzie Williams, 3-2-47.6; Dick Frakes, 2-3-49.6; Casey Moubray, 1-4-45.9; Jim Daniels, 1-4-43.4.

CLASS C — Howard Hahn, 5-0-46.4; Ken Miller, 4-1-41.3; Gil Jaeger, 3-2-44.0; Moses Smith, 2-3-33.2; Ken Bailey, 1-4-31.3; Bob Horton, 0-5-32.2.

CLASS D — Don Crouch, 5-0-48.8; Ron Lang, 3-2-44.0; Bob Young, 2-3-37.4; Chuck Perkins, 2-3-36.8; Walt Wedel, 2-3-31.2; Vic Benson, 1-4-27.2.

CLASS E — Roy Colby, 4-1-38.5; Marv Falk, 3-2-43.5; Dave Young, 3-2-40.7; Harland Bennett, 3-2-35.9; Al Grammatico, 1-4-38.1; Len Choulinard, 1-4-31.5.

CLASS F — Rex Ryan, 4-1-30.4; Frank Barnes, 3-2-33.7; Walt Ransom, 3-2-30.9; James Cornwell, 3-2-26.5; Tom Bracey, 2-3-23.4; Doug Moseley, 0-5-19.2.

CLASS G — R. Schaefer, 6-0-27.3; Carl Muir, 3-3-12.9; Garth Walters, 2-4-7.2; Mike Barnes, 1-5-5.7.

LADIES (Hdcp.) — Jean Swarthout, 6-0-54.6; Dorothy Falk, 4-2-51.6; E.Finrock, 3-3-19.3; Helen Bennett, 3-3-19.3; Ann Wedel, 2-4-48.6; Chris Smith, 2-4-28.6; C. Pelton, 1-5-10.6.

JUNIORS (Hdcp.) — Tom Williams, 6-0-58.6; Tim Byrne, 4-2-30.0; Kevin Smith, 2-4-56.6; Chuck Perkins, 0-6-19.6.

WIEDRICH VICTOR IN PORTLAND, ORE. MEMORIAL OPEN

50 horseshoe pitchers braved the uncertain weather to play in the first tournament of this year at Laurelhurst Park - May 2 & 3, 1981.

Some tournament highlights were: Davis started with 11 doubles to win the playoff game against West. Davis also had 34 ringers out of the last 36 shoes to beat C. Chapelle and 47 out of 56 shoes to beat Wiedrich with an 81.03; game. Ben finished with 41 out of the last 46 shoes to beat B. Chapelle 50-49, while Barry had 47 out of the last 56 and lost. Ben also finished with 27 out of the last 30 to beat Cletus. West won the round robin game against Davis by starting with 28 out of the first 30 while Davis had 25 out of 30. Burke had 33 out of the last 38 to beat Wiedrich. Cletus had 44 out of the last 50 to beat West.

CLASS A — Ben Wiedrich, Oregon City, 6-2-72.6; Lowell Davis, Creswell, 6-3-71.3; Bob West, Scappoose, 5-3-67.7; Jim Burke, Albany, 3-4-69.1; Barry Chapelle, Portland, 3-4-67.9; Bernard Martell, Portland, 3-4-61.6; Howard Peterson, Portland, 2-5-66.4; Cletus Chapelle, Portland, 2-5-65.9.

CLASS B — Pete Zumaran, Portland, 6-2-57.6; Phil Tyler, Springfield, 5-3-52.5; Jack Salter, Washington, 4-3-48.2; Gerry Staley, Washington, 4-3-52.0; Vic Joyner, Philomath, 3-4-55.2; Willis Terry, Portland, 3-4-54.2; Harry Lang, Springfield, 3-4-46.6; Ron Miller, Hubbard, 1-6-51.6.

CLASS C — Chuck Ball, Portland, 6-1-53.7; Jim Kosterman, Washington, 5-2-46.8; Bob Sletten, Washington, 5-2-44.0; Len Christensen, Harris, 5-2-38.9; Oren McMillan, Eugene, 2-5-43.1; Bill Hulshof, Portland, 2-5-37.8; Irv Farron, Portland, 2-5-37.0; R.E. Click, Warrenton, 1-6-35.3.

CLASS D — Bob Beesley, Culver, 6-2-44.7; Cliff Parr, Portland, 6-3-42.2; Ken Leatherman, Portland, 5-3-40.0; Ron Ferguson, Washington, 4-3-42.6; Jerry Gorton, Pleasant Hill, 3-4-42.8; Darrell Buell, Eugene, 3-4-40.0; Don Ferguson, Washington, 2-5-35.7; Vern Wanless, McMinnville, 1-6-40.9.

CLASS E — Lloyd Kilgore, Dexter, 5-0-31.5; Russ Ball, Portland, 3-2-30.3; Elmer Otnes, Oregon City, 3-2-30.6; Jack Stryker, Portland, Mark Cooper, Hillsboro, 2-3-26.7; Paul Williams, Elgin, 0-5-25.5.

CLASS F — Wayne Maag, Portland, 5-0-39.7; Dick Speer, Portland, 4-1-35.7; Wilbur Haskins, Merrill, 3-2-33.4; Gene Buzzini, Washington, 2-3-25.0; Don Chambers, Portland, 1-4-21.2; Lyle Andrews, Washington, 0-5-19.1.

CLASS G — Frank Dvorshak, Portland, 5-0-33.8; Clarence Wood, Seaside, 4-1-28.2; Don Snethen, Eugene, 3-2-22.0; John Snethen, Eugene, 2-3-22.4; Rick Bienapfl, Beaver Creek, 1-4-20.1; Don Parry, Portland, 0-5-19.7.

COMING EVENTS

WEST. MONTANA STATE CHAMPIONSHIPS

- July 11-12 — Bozeman, contact Jack Belzer, 32 Bridger View Park, Bozeman, Montana 59715.
 July 19 — Billings, contact Oscar Arneson, 2914 Daisy Lane, Rt. 3, Billings, MT 59101.
 Aug. 15 — Manhattan, contact Phil Townsend, Box 86, Manhattan, MT 59741.
 Aug. 16 — Butte, contact Dave Mueller, 1115½ Lewisohn, Butte, Montana 59701.
 Aug. 22-23 — Helena, contact Jim White, 1831 Cannon, Helena, MT 59601.
 Sept. 6-7 — Annual Montana State Championships Laurel, MT.
 All Montana Tournaments will start at 8:00 a.m. unless otherwise noted.

WESTERN PENNSYLVANIA STATE CHAMPIONSHIPS

- July 11-12 — Dormont, Imperial Open, Class A. 50 points, Contact F.
 July 18-19 — Warren, Kinzua country classic. 40 points., Contact G.
 July 25-26 — Beaver, Beaver county open, 40 points Contact A.
 Aug. 8-9 — Shelocta, Pine Tree Open, 40 points. Contact C.
 Aug. 15-16 — All /County Tournament
 Aug. 22-23 — Ohioopyle, Maple Summit Round Up 50 points. Contact E.
 Aug. 29-30 — Beaver, Bradys Run Open, 40 points Contact A.
 Sept. 5-6-7 — Erie, Pennsylvania State Tournament. Contact H.
 Sept. 19-20 — New Castle Fall Round-Up. 50 points. Contact B.

Entry fee of \$8.00 and your highest percentage must accompany your entry 10 days prior to tournament date. There will be no refund of entry fee if you are unable to attend. All tournament will be sanctioned so all participants must be a member of the National HPA in good standing. Western PA Sec. Treas. Joseph J. Mancini, 1025 Dewey Ave., New Castle, PA 16101.

All tournaments held by the Western PA, HPA will be non-mixed.

TOURNAMENT DIRECTORS

- A — Herman Boyer, 6195 Tuscarawas Rd., Beaver, PA 15009. (412-495-7598).
 B — Joseph Mancini, 1025 Dewey Ave., New Castle, PA. 16101 (412-652-0258).
 C — Taylor Carnahan, Box 75, Shelocta, PA 15774. (716-434-1154)
 E — John Williams Jr., Box 37, Ohioopyle, PA 15407. (412-329-5618)
 F — Clyde Martz, 3726 Henley Drive, Pittsburgh, PA 15235 (412-731-4662).
 G — Craig Allen, R.D. 1, Pittsfield, PA 16340 (814-489-3668).
 H — Glen Sebring, 3304 Harvard Rd, Erie, PA 16508. (814-868-3941). Jack Potter, 4040 Zimmerman Rd., Erie, PA. 16510 (814-825-5497).

KENTUCKY STATE CHAMPIONSHIPS

- July 4-5 — Metro Classic (Louisville)
 July 18-19 — Tollesboro
 Aug. 1-2 — Junction City
 Aug. 22-23 — Oldham County
 Sept. 5-6 — State Tournament (Georgetown)
 Sept. 19-20 — Christine Kelley Memorial (Avon)
 Oct ? — Renfro Valley Lassis Festival.

OHIO STATE CHAMPIONSHIPS

- July 3-4 — Annual Greenville Ringer Classic. City park Courts. Greenville, OH. NHPA Sanctioned. Qualify at courts on Friday, July 3 starting at 6:00 p.m. and Saturday, July 4 from 8:00 a.m. until 12:00 noon. Tournament starts as soon as the qualifying is over. Sign in time is 11 a.m. on July 4.
 July 11-12 — Fort Hamilton Days, Hamilton, OH. Classes A, B, C, D, sanctioned. Deadline July 5th. Send entry fee of \$8 and percentage to: Al Davis, 1240 Western Avenue, Hamilton, OH 45013. Phone: 513-895-4523.
 July 18-19 Piqua Open, OH. Classes A,B,C,D (Sanctioned). First 48 men ONLY. Deadline July 11. Trophies only Playoff in Class A only. All six man classes. Send \$7 entry fee and pct. to Francis Asher, 1425 Mulberry St., Piqua, OH 45350. Ph. 513-778-1031.
 Sept. 3-4-5-6-7 — Annual Ohio State Tournament, City park courts, Greenville, OH. NHPA Sanctioned. Entry fee \$6.00, trophies and cash prizes. Qualifying at courts. NO RE-QUALIFYING. Qualifying begins Thursday, September 3, 6 p.m. to 10 p.m. Friday, Sept. 4, 2 p.m. to 11 p.m. and Saturday, Sept. 5th, 8 a.m. to 12 noon. All players MUST be signed in by 12 noon on Saturday and qualified by 12:30 p.m. All boys and girls signed in by 12 noon on Saturday. Scorekeepers MUST be paid 25 cents per game before start of each game. Convention meeting immediately after qualifying is done. Tournament play will start following the meeting.
 Sept. 12-13 — Chilllicothe Open. Classes A,B,C,D (Sanctioned). Deadline Sept. 6. Entry fee of \$8 and pct. to Tom King, 63 Page Rd., Chilllicothe, OH 45601. Ph. 614-733-1993.
 Sept. 19 — Champion of Champions tournament. Union, OH. NHPA sanctioned. To be eligible you must pitch in the State Tournament. For further information, contact Gary Kline, 108 Calmont Farms Circle, Union, OH 45322. Phone: 1-513-836-8163.

GEORGIA STATE CHAMPIONSHIPS

- July 11 — Columbus, Copper Creek Park Courts, Contact Larry Morton, 568-1315.
 July 18 — Ringgold, Land Field Park courts, Contact Jim Waters, 935-2963.
 Sept. 5 — Fitzgerald Annual Georgia State Tournament, Legion Park courts, Contact Lester Anthony, 423-2907.
 Sept. 19-20 — The Albany Pecan Festival Open Tournament, Albany, Georgia. Tift Park Courts. Contact Glen Portt, 423-0067.
 Oct. 3 — Alpharetta Doubles tournament, Alpharetta, Georgia. Contact James Brooks, 475-9320.
 Oct. 17 — Ringgold, Land Field Park courts, contact Jim Waters, 935-2963.

VIRGINIA STATE CHAMPIONSHIPS

- July 4-5 — Elmont Open, Elmont, Virginia.
 July 18-19 — Hill City Open, Lynchburg, Virginia.
 August 8-9 — Dublin Open, Dublin, Virginia.
 September 5-6 — State Singles, Lynchburg, Virginia.
 September 12-13 — Raymond Frye Open, Winchester, Virginia.
 For information contact: Les Singhass, Secretary-Treasurer, 1607 Valley Avenue, Winchester, Virginia 22601. 703-667-7433 or 667-7351.

Coming Events—Continued

COLORADO SCHEDULE

- July 4-5 — Cowboy Open, Rawlins, WY. Send entry to K.W. Raymond, Ferris Mt. Ranch, Lander Rte., Rawlins, WY 82301. Phone: 307-304-6828.
- July 11-12 — Denver Open, Denver, CO. Send entry to Frank Weith, 5191 So. Pennsylvania St., Littleton, CO 80121. Phone: 781-1214.
- July 18-19 — Rocky Mt. Open, Boulder, CO. Send entry to Gail Campbell, 3525 Broadway, Boulder, CO 80302. Phone: 443-0423.
- July 25-26 — Laramie Open, Laramie, WY. Send entry to Gary Rickard, 322 Arthur, Laramie, WY 82070. Phone: 307-742-3218.
- Aug. 2 — Denver Doubles Tournament, Denver, CO. Send entry to Mel Yockstick, 6625 Pierce, Arvada, CO 80003. Phone: 421-6433.
- Aug. 8-9 — Open Date
- Aug. 15-16 — Western Nebraska Open, Scottsbluff, NB. Send entry to J.F. Anderson, 3013 Dineen, Scottsbluff, NB 69361. Phone: 308-635-2063.
- Aug. 22-23 — Winter Park Open, Winter Park, CO. Send entry to Sara Pelpier, 607-10th, Apt. 108, Golden, CO 80401. Phone: 279-8593.
- Aug. 29-30 — Pikes Peak Open, Colorado Springs. Send entry to Ben Fields, 905 Delast Drive, Colorado Springs, CO 80907. Phone: 598-7255.
- Sept. 5-6 — Annual Colorado State Tournament, Windsor, CO. Send entry to Bob Engle, 57876 Weld Co. Road, Nunn, CO 80648. Phone: 897-2223.

No tournament for Fruita or Crested Butt at this time. Colorado State and National card — \$8.50. All tournaments sanctioned except two.

Officers: Bob Engel, Pres., Phone 897-2223; Jim Tulk, V.P., Phone: 284-5276; Dale Boss, Sec., Phone: 494-3724. Fran Roth, Tres. Phone: 794-5324.

WASHINGTON SCHEDULE

- July 4-5 — The Allones Open, Evergreen Pk., Bremton July 18 — The Tac-Foss Memorial Open, Wright Park Tacoma.
- Aug. 8-9 — The Snohomish Co. Open, Forest Pk., Everett
- Aug. 15-16 — The Bell-Inter. Open, Cornwall, Pk., Bell.
- Aug. 23 — The Greater Sea. Closed, Woodland Park.
- Sept. 5-6-7 — The Washington State Tournament, Tacoma.
- Sept. 19-20 — The Pacific N.W. Championship, Elks Park, Yakima.
- Oct. — *The Brumfield Halloween Open, Everett
- Nov. 7 — The Tacoma Turkey Shoot, Wright Park, Tacoma.
- Nov. 22 — The Seattle Turkey Shoot, Woodland Park

WYOMING SCHEDULE

- July 4-5 — Cowboy Open, Rawlins, Wyoming. Sanctioned. Deadline. June 29. Starting time: 9:00 a.m. Send entry to K.W. Raymond, Ferris Mt. Ranch, Lander Rte. Rawlins, WY 82301. Phone: 1-307-324-6828.
- July 25-26 — Laramie Open, Laramie, WY. Entry fee \$10.00. Sanctioned. Deadline July 20. Starting Time 9 a.m. Juniors, free. Send entry and fee to: Gary Rickard, 322 Arthur, Laramie, WY 82070. Phone: 1-307-742-3218.
- Sept. 5-6 — Wyoming State Tournament, Washington Park courts, Laramie, WY. Entry fee: \$10.00. Deadline Aug. 31. Starting time: 9 a.m. Sanctioned. Juniors free. Send entry fee to A.E. Schliske, 819 Evergreen, Cheyenne, WY 82001. Phone: 1-307-634-9455.

EASTERN PENNA. SCHEDULE

- July 18-19 — York County Open Tournament, Shiloh, PA. \$8.00. Entry fee and percentage to: Raymond Bechtel, 2210 Sycamore Rd., York, PA 17404. Phone 717-764-4065. Deadline 10 days prior to tournament.
- Aug. 15-16 — Pennsylvania Open Tournament—New Cumberland, PA 17070. \$8.00 Entry Fee and percentage to: Robert K. Miller, 29 N. 8th Street, Lemoyne, PA 17043. Phone 717-737-7138. Deadline 10 days prior to tournament.
- Aug. 29-30 — Stewartstown Harvest Open, Stewartstown, PA 17363. \$8. entry fee and percentage to: Richard Wilson, RD 1, Box 100, Stewartstown, PA 17363. Phone 717-993-6584. Deadline 10 days prior to tournament.

NEW ROCHELLE, NY SCHEDULE

- July 18 — Vito Fellicia Memorial
- Aug. 15 — Bill MacLeod Open
- Aug. 29 — Joe Zichella Open
- Sept. 12 — Leo Ouellette Open
- Sept. 26 — Sal, Pete, John, Vito Open
- All tournaments will be held at Dominick P. Sharkey Park, New Rochelle, NY. All tournaments are mixed (senior men, women & juniors). Under 40% sign-in time 9:30 a.m. — 40% and over 1:30 p.m. Rain Date: Following day. Entry fee for all classes: \$10.00. All entry fees will be returned as prize money. Scorekeeper Fee: \$.50 per game per player.
- Send entries for tournaments No. 4 and No. 9 to: Leo Ouellette, 50 Westminster Road, Brooklyn, NY 11218. Telephone: 212-462-0604.
- Send entries for other tournaments to: John Loughery, 806 Dean Ave., Bronx, NY 10465. Telephone: 212-892-1017.
- Entries for all tournaments must be received one week prior to tournament date.

MARYLAND SCHEDULE

- Qualifying at 9 to 10:30 a.m. Play starts at 11 a.m. sharp. Qualifying on Sunday at 1 p.m. to 2 p.m. play starts at 2 p.m. sharp.
- July 18-19 — Dave Dulaney, Culligan Water Open Money Tournament, Picnic Island courts, Salisbury, MD.
- Aug. 15-16 — South Atlantic, Peninsula Bank Open, Picnic Island courts, Salisbury, MD.
- Sept. 5-6 — Annual Maryland State tournament R.C. Cola Sponsors. (closed). Picnic Island courts, Salisbury, MD.
- Sept. 26-27 — Chicken Box Open, Picnic Island Courts, Salisbury, MD.

EASTERN MONTANA SCHEDULE

- July 12—Culbertson Aug. 2—Wolf Point
July 19—Plentywood Aug. 16—Sidney Invitational
Ju ly 26—Glasgow

TEXAS SCHEDULE

- July 18-19 — Matt Bowers Open, Stephenville, TX.
- Aug. 15-16 — Lakeside Open, San Antonio, TX.
- Sept. 5-6 — Amistad Open, Del Rio, Texas.
- Sept. 19 — B.E. Sipple Open, Arlington, TX
- Oct. 3-4 — Tri State Open, Denton, TX.
- Oct. 17-18 — TEXAS STATE TOURNAMENT, Del Rio.
- Oct. 31 — Ballinger Senior's Open, Ballinger, TX
- Nov. 7 — Harvest Open, San Antonio, TX.

Coming Events—Continued

ALABAMA SCHEDULE

- July 11 — 3rd annual Homewood Open tournament. Homewood, Ala., Start 9 a.m. Men (limited space). Send entry to O.A. Lindsey, 1601 Oxmoor Road, Birmingham, Al. 35209. Phone 871-2071. Not later than July 7th.
- July 18 — High Temperature Open tournament, Huntsville, Ala., Men, Women and Jrs., Start 6 p.m. Contact J.E. Johnson.
- July 25 — Cullman Sportsman Lake Open tournament. Cullman, Ala. Women start 10 a.m. Men 1:00 p.m. Contact Tommy Byram.

All tournaments are NHPA sanctioned and all players must have a valid NHPA card plus Alabama state cart. Cards can be obtained from Ralph Cantrell, 14014 Macbeth Drive, Huntsville, Alabama, 35803. Fee \$8.00.

SOUTH CAROLINA SCHEDULE

- July 11 — Simpsonville, SC City Park
- Aug. 1 — Simpsonville, SC City Park
- Aug. 29 — Simpsonville, SC City Park
- Sept. 5 — State Tournament, Simpsonville, SC City Park
- Sept. 12 — State Playoff; Simpsonville, SC City Park
- Oct. 10 — Simpsonville, SC City Park
- Oct. 31 — Simpsonville, SC City Park
- All tournaments will be played in Simpsonville, SC and will start at 12 noon.

NORTH CAROLINA SCHEDULE

- July 4 — Old Fashioned 4th of July Tournament, Miller Park courts, Winston, Salem, N.C.
- July 18 — North Carolina, 4-man Team County Open, Lakewood Park, Statesville, NC.
- July 30-Aug. 9 — World Tournament, Genola, MN
- Aug. 15 — North Carolina Recreation and Park Society Singles Open, Lakewood Park, Statesville, N.C.
- Aug. 28-29-30 — Winston-Salem Work Horse Open, Miller Park, Winston, Salem, NC.
- Sept. 19-20 — 12th Annual Statesville Autumn Open, Lakewood Park, Statesville, NC
- Sept. 26 — Statesville Fall Round-Up Open tournament, Lakewood Park, Statesville, NC

NEVADA STATE SCHEDULE

These Nevada tournaments are all sanctioned and all players must have a National Card. Tournament site is Reno, Nevada. Qualifying fee is \$1.00 and entry fee is \$5.00

- July 11 — Special Open tournament. Reno, Nevada. Women will qualify from 8 till 9 a.m. starting to play at 9 a.m. Men will qualify from 9 until 10 a.m. and start to play at 10 a.m. 50-shoe qualifying and 50-shoe games. \$100 qual. fee. Entry fee: \$10.00.
- July 12 — Special Open tournament, Reno, Nevada. Men qualify from 9 till 10 a.m. Groups 3 and 4 start at 10 a.m. Qualifying fee \$1.00, entry fee \$10.
- Sept. 5 — Nevada State Closed tournament. Class A men at 9. Class B men at 10a.m. Junior Class at 11 a.m.
- Sept. 6 — Nevada State Closed tournament. Women's Class at 9 a.m. Class C men at 10. Class D men at 11 a.m.

For further information write to Lani Wilkes, 5475 Tannerwood Drive, Reno, Nevada 89511. Phone: 702-849-1460.

MICHIGAN SCHEDULE

- July 3-4-5 — Two Tournaments, Nashville and Berkley.
- July 11-12 — Michigan-Ontario Friendship tournament, Dimondale, Michigan, State and National card required.
- July 18-19 — Harrison.
- July 25-26 — Fenton.
- Aug. 1-2 — Lapeer.
- Aug. 8-9 — Jackson.
- Aug. 15-16 — M-46 Handicap tournament, Lansing.
- Aug. 22-23 — Two tournaments, Berkley and Nashville.
- Aug. 29-30 — Lapeer.
- Sept. 12-13 — Kalamazoo.
- Sept. 19-20 — Jackson.

ILLINOIS TOURNAMENTS

- July 18 — 3rd Annual Country School Open, start 10 a.m. Industrial Park, 16 courts, north of City Park, Shelbyville, Ill.
- Sept. 5-6-7 — Annual Illinois State tournament, Hecker, Illinois. More details later.
- Sept. 12 — Sheldon Fun Days Open tournament, Sheldon, Illinois. Mail or phone 50-shoe score to Cliff Baker, Rt. 1, Sheldon, Illinois 60966. Phone 1-815-429-3973. Entry fee \$5. Trophies for each class. There will be a lunch stand for refreshments and food.
- Sept. 13 — Annual Monmouth Open tournament, Monmouth park courts, Monmouth, Illinois. 8-six man classes. Top 48 qualifiers will play. Cash awards plus \$2.00 per games won. \$6.00 entry fee to Bob St. George, 622 "A" Street, Monmouth, Illinois 61452. Deadline 9:30 A.M. Sept. 13.
- Sept. 19-20 — Shelby Autumn Open Doubles tournament (Sept. 19); start 10 a.m. Industrial Park, 16 courts north of City Park, Shelbyville, Ill. Singles: Sept. 20.

MISSOURI TOURNAMENTS

- Sept. 4-5-6 — Missouri State Tournament, St. Joseph, Missouri. Send entries to Ray Cavin, 1824 Holman, St. Joseph, Missouri 64507. Phone: 816-233-3243.
- Sept. 27 — Midland Open tournament. St. Joseph, Missouri, Send entries to Ray Cavin, 1824 Holman, St. Joseph, Missouri 64507. Phone: 816-233-3243. Deadline for entries, Sept. 25.

WEST VIRGINIA TOURNAMENTS

- Aug. 22-23 — Parkersburg Open, Parkersburg, W.Va. Send entry fee of \$7.00 and percentage to Herbert Murray, 1303 Clyde St., Parkersburg, W.Va. 26101. All entries accepted will be notified by mail.
- Oct. 3-4 — Parkersburg Memorial Open, Parkersburg, W.Va. Send entry fee of \$7 and percentage to Herbert Murray, 1303 Clyde St., Parkersburg, W.Va., 26101. All entries accepted will be notified by mail.

NEVADA LEAGUE TOURNAMENTS

- League tournaments are non-sanctioned. Entry fee will be \$5 and qualifying fee will be \$1.00.
- Jul 25 — League Tournament. Classes C and D at 9 a.m.
- July 26 — League Tournament. Women's Class at 9 a.m. Classes A and B at 10 a.m.

Coming Events—Continued

IOWA HAWKEYE SCHEDULE PARTIAL

- July 4-5 — West Des Moines, Iowa Open, Holiday Park Courts. Contact: Larry Anderson, 835 5th St., Carlisle, IA 50047 (515) 989-3656 or Danny Sease, 1229 SW Evans, Des Moines, IA 50315 (515) 285-0131. Mixed tournament—\$5 entry fee. All register by 9:00 a.m. Play 9:30 a.m. 12 courts. You will be able to play both days. Sanctioned. Cash back. Bring lunch.
- July 4 — Osceola, Southern Iowa. July 4th celebration. Osceola courts on Hwy. 34 1 mile east of town. Contact: Maurice Clark, RR 2, Osceola, IA 50213 (515) 342-3547 Register by 12:00 noon. Play at 1:00 p.m. This event is for Osceola and adjoining counties. Entry fee \$5-men, \$2-women.
- July 4 — Cedar Rapids Open, Ellis Park Courts (NW Cedar Rapids) Contact: Matt Marx, Box 20, Linn Drive, Palo, IA 52324 (319) 851-3991. Register by 9:00 a.m. Play at 10:00 a.m. Entry fees \$5-men, \$3-women, \$1-Jrs. 40 point games. Please register early!
- July 11-12 — Marcus Open, Marcus, IA. Contact: Chester Specht, Box 233, Cleghorn, IA 51014 (712) 436-2452. Register by JULY 3. Send in \$8 and ringer percentage. Players will be notified of date and time.
- July 12 — Keokuk County Fair, What Cheer, IA. Contact: Roy Fox, RR 1, Keswick, IA 50136 (515) 634-2592 or Jay Storm, RR 2, What Cheer, IA 50268 (515) 634-2294. Register by 9:30 a.m. Play at 10:00 a.m. Entry fees: \$5-men and women, \$3-Jrs.
- July 18 — Delaware County Fair Open, Manchester, IA at Delaware County Fairgrounds. North part of Manchester on East Acres. Contact: Muriel Maurer, 832 New St. Manchester, IA 52057 (319) 927-3256. Register by 9:30 a.m. Play at 10:00 a.m. Entry fee all-\$2.50. Gate fee plus \$3 for tournament.
- July 19 — Creston Open, Creston, IA Courts at McKinley Park. Contact: Art Reed, 604 West Mills, Creston, IA 50801 (515) 782-5792. Register by 9:30 a.m. Play at 10:00 a.m. Entry fees \$5. men.
- July 25 — North Iowa Fair, Mason City at North Iowa Fairgrounds Hwy. 18 West. Contact: James Meyer, 933-17th NE, Mason City, IA 50401 (515) 424-4553. Register by 9:30 a.m. Play at 10:00 a.m. Entry fee \$5. men, \$4 women, \$2 Jrs.
- July 24 & 26 — Additional tournaments during North Iowa Fair. Friday, July 24th. Mixed doubles. Play at 6:00 p.m. Sunday July 26th Men's Doubles. Register by 12:30 p.m. Play at 1:00 p.m. Trophies both days. No gate fees. Entry fees for Fri. & Sun.
- July 26-29 — Buena Vista County Fair, Alta, IA at B.V. County Fairgrounds. Contact: Supt. George Engelmann, RR1, Storm Lake, IA 50588 (712) 732-4162.
- August 1 — Delhi Fun Day, City Park, Delhi, IA on Route 38. Contact: John Michels, Box 5, Delhi, IA 52223 (319) 922-2592. Register by 9:30 a.m. Play at 10:00 a.m. Entry fees \$6.50-men, \$4.50-women, \$3.50-Jrs.
- August 1 — Southern Iowa Fair, Oskaloosa, IA at fairgrounds. Contact: Paul Floden, 807 S. 12th, Oskaloosa, IA 50237 (515) 673-3942. Register by 9:30 a.m. Play at 10:00 a.m. Entry fees \$5-men & women, \$3-Jrs.
- August 2 — Fairfield. Jefferson County Junior Ag. Show at Showgrounds west edge of Fairfield on Hwy. 34. Contact: Bill Vandegriff, 1006 Liberty Dr. Fairfield, IA 52556 (515) 472-5839. Register by 10:00 a.m. Play at 11:00 a.m. Entry fees \$6-men & women, \$4-Jrs.
- August 2 — Hancock Old Settlers Centennial, Town Park, Hancock. Contact: Jan Flemming, Box 128 RR, Minden, IA 51553 (712) 483-2029. Register by 10:00 a.m. Play at 10:30 a.m. Entry fees \$5-men & women.
- August 2 — Winterset. Madison County Fair at Fairgrounds. Contact: Russell Bricker, Box 82, Earlham, IA 50072 (515) 758-2159 or Marion DeVault, RR 1, Earlham, IA 50072 (515) 758-2163. Register by 9:30 a.m. Play at 10:30 a.m. Entry fees \$4.50 men & women, Jrs.-none.
- August 2 thru 5 — Plymouth County Fair, LeMars, IA. Contact: Jim Paulin, Box 323, Merrill, IA 51038 (712) 938-2362 or Marls Goodrich, RR 2, Merrill, IA 51038 (712) 568-2817. Preregister for Doubles events by July 24th.
- August 8 — Buchanan County Fair, Independence IA. Contact: Walter Bantz, 719 3rd Ave. NE, Independence, IA 50644, (319) 334-2230 or Henry Hinders, 611 6th Ave NW, Independence, IA 50644 (319) 334-2219. Register by 9:30 a.m. Play at 10:00 a.m. Entry fees-\$6 men, \$5-women, \$4-Jrs.
- August 13 thru 23 — Iowa State Fair Horseshoe Tournament. Registration deadline for Men's Championship and Team Championship is August 3, 1981.
- August 15 — Northeast Iowa Regional, Dubuque County Fair (5 miles west of Dubuque off Hwy. 20) Contact: Joe Dolter, 577 West Locust, Dubuque, IA 52001 (319) 582-4944. Register by 10:00 a.m. Play by 10:30 a.m. Entry fees \$6.50-men, women, Jrs.
- August 16 — Dubuque County Fairgrounds. "Legend of Horseshoes" Invitational. Starting time 1:00 p.m. \$500 first place prize. 24 midwest players to be invited.
- August 30 — Southern Iowa Open, Osceola, IA 1 mile east on Hwy. 34. Contact: Maurice Clark, RR 2, Osceola, IA 50213 (515) 342-3547. Register by 9:00 a.m. Play at 9:30 a.m. Entry fee \$5-men, \$2-women, Jrs.
- August 30 — Corn Belt Open, Burlington, IA at Crapo Park, 2 miles south on Main St. Contact: Harold Darnold, 1503 Mt. Pleasant, Burlington, IA 52601 (319) 752-5187. Register by 10:00 a.m. CDST. Play at 10:00 a.m. CDST Entry fee \$7-men, \$4-women, \$2-jrs.
- September 6 — Ottumwa, at courts across from Holiday Inn. Register by 9:30. Play at 10:00 a.m. Entry fees \$6.25-men, women and Jrs. Contact: Charlie Foxx, 127 S. Ash, Ottumwa, IA 52501 (515) 684-6792.
- September 7 — Annual Anita Labor Day Open, at City Park. Contact: Vince Ehrman, 906 Maple St., Anita, IA 50020 (712) 762-3837. Register by 9:00 a.m. Play at 9:30 a.m. Entry fee \$5-men.
- September 7 — Nora Springs Buffalo Day (Labor Day) Courts located east of school in NE part of Nora Springs, 10 miles east of Mason City. Contact: Jim Meyer, 933 17th NE, Mason City, IA 50401 (515) 424-4553. Register by 9:00 a.m. Play at 9:30 a.m. Entry fees \$5-men, \$4-women, \$2-Jrs.
- September 5 thru 12 — Clay County Fair, Spencer, IA. Contact: George Englemann, RR 1, Storm Lake, IA 50588 (712) 732-4162. September 5 & 6 Open Singles. Entry Fee \$5. Send fee and percentage to George by Sept. 1. Trophy for 1st, Cash for others.

Coming Events—Continued

IOWA HAWKEYE — (Continued) (Partial)

- September 7 — Cedar Rapids Labor Day Open, at Ellis Park Courts. Contact: Matt Marx, Box 20 Linn Dr. Palo, IA 52324 (319) 851-3991. Register by 9:00 a.m. Play at 10:00 a.m. Entry fees \$5-men, \$3-women, \$1-Jrs.
- September 12 — Manchester Open Horseshoe Tournament at Delaware County Fairgrounds. North part of Manchester on East Acres. Contact: Muriel Maurer, 832 New St., Manchester, IA 52057 (319) 927-3256. Register by 9:30 a.m. Play at 10:00 a.m. Entry fee \$6-men & women, \$3-Jrs.
- September 12 — What Cheer "Old Time Days". Courts at fairgrounds. Contact: Jay Storm, RR 2, What Cheer, IA 50268 (515) 634-2294 or Roy Fox, RR, Kenswick, IA 50136 (515) 634-2592. Register by 9:30 a.m. Play at 10:00 a.m. Entry fee \$5-men & women, \$3-Jrs.
- September 13 — Polk County Open, Birdland Park, Des Moines, IA. Contact: Danny Sease, 1229 SW Evans, Des Moines, IA 50315 (515) 285-0131. Register by 9:30 a.m. Play at 10:00 a.m. Entry fees \$6.25-men & women, \$3.25-Jrs.
- September 20 — Fairfield Open, at Chautauqua Park east of Fairfield on Hwy. 34. Contact: Bill Vandegriff, 1006 Liberty Dr., Fairfield, IA 52556 (515) 472-5839. Register by 10:00 a.m. Play at 11:00 a.m. Entry fees \$6 men and women, \$4-Jrs.
- September 20 — Boone Open at Memorial Park Courts, 20th and Boone St. Contact: Harold Davidson, 515-3rd St., Boone, IA 50036 (515) 432-4596. Register by 10:00 a.m. Play at 10:30 a.m. Entry fees \$5-men, \$2-women, \$1-Jrs.
- September 27 — 3rd Annual Cedar Falls Open. Birdsall Park Courts, West 12th St. Contact: Pat Simon, 1641 West 2nd St., Waterloo, IA 50701 (319) 234-0552. Register by SEPT. 14. Send percentage, entry fee and return address. Entry Fee \$6.25-men and women and Jrs.
- October 4 — Ottumwa Open at downtown mall. Details later.
- October 11 — Winterset Covered Bridge Festival at Fairgrounds. Contact: Russell Bricker, Box 82, Earlham, IA 50072 (515) 758-2159. Register by 9:30 a.m. Play at 10:00 a.m. Entry fee \$4.50-men & women. None-Jrs.

PREIMESBERGER ARENA SCHEDULE—Rt. 2, Pierz, MN 56365; Phone 612-468-6638 or 612-468-2345

- July 4-5 — 4th Annual 4th of July Open, Sign up deadline June 24. Send entries to: Henry Preimesberger, Rt. 2, Pierz, MN 56364.
- July 30-Aug. 9 — WORLD TOURNAMENT. More information later. Also watch the NEWS DIGEST for Sept. 5-6-7 — Minnesota State Tournament. Tournament Directors: Erwin Tischer Family, R. #1, Box 267, Good Thunder, MN 56037. 507-278-3424.
- Oct. 31-Nov. 1 — 4th Annual Halloween Open. Sign up deadline — October 21. Send entries to: Henry Preimesberger, Rt. 2, Pierz, MN 56364.
- Nov. 28-29 — 3rd Annual Thanksgiving Open. Sign up deadline: November 18. Send entries to: Henry Preimesberger, Rt. 2, Pierz, MN 56364.

Entry fees will be given on the tournament flyers. Admission will be charged at all tournaments. All entrants will receive free admission button. Additional information will be on the tournament flyers.

PLEASE NOTE: ALL ENTRIES MUST HAVE RESIDENT STATE ASSOCIATION CARD!

WIEDRICH TOPS ORE. SAGEBRUSH OPEN FOR 2ND TITLE FRAN COOPER EASY WINNER IN LADIES' CLASS

Ben Wiedrich sailed through Class A with 7 straight wins and posting a 74.4 ringer average. Barry Chapelle was the runner-up. In the Ladies class, Fran Cooper of Hermiston, Ore. wrapped up first-place with 5 wins and one loss and a 56.1 ringer percentage. Meet was played at Hermiston, Oregon on April 25.

CLASS A — Ben Wiedrich, Oregon City, 7-0-74.4; Barry Chapelle, Portland, 5-2-70.3; Vic Joyner, Philomath, 5-2-59.7; Howard Peterson, Portland, 4-3-62.5; Chuck Ball, Portland, 3-4-53.4; Irv Farron, Portland, 3-4-42.4; Mel Page, Wash., 1-6-49.7; Rick Rebman, Hermiston, 0-7-43.9.

CLASS B — Bob Beesley, Culver, 7-0-39.5; Jim Jones, LaGrande, 6-1-35.2; Cliff Parr, Portland, 5-2-36.1; Ken Carvo, Washington, 4-3-35.5; Tom J. Worthington, Wash., 2-5-31.2; Jack Stryker, Portland, 2-5-28.1; Elmer Otnes, Oregon City, 1-6-26.4; Tom Tyrell, Wash., 1-6-21.4.

CLASS C — Otis Wilcox, Hermiston, 8-0-40.8; George Schuster, Hermiston, 5-3-32.1; Bob Winn, Weston, 5-3-31.8; Ken Lukens, Hermiston, 5-3-34.4; Vic Hyder, Madras, 5-3-31.8; Ray Stubner, Wash., 4-4-31.7; Bob Ott, Oregon City, 2-6-23.3; Tom W. Worthington, Wash., 2-6-17.0; Dick Speer, Portland, 0-8-18.1.

CLASS D — Don Kelly, LaGrande, 8-1-38.0; Bob Rebman, Hermiston, 7-2-32.1; Ed Taylor, LaGrande, 6-2-23.6; Frank Furrer, Hermiston, 5-3-27.5; Ed DesJardens, Hermiston, 4-4-18.6; Herb McElvain, LaGrande, 3-5-20.0; John Keller, LaGrande, 3-5-16.1; Paul Laveulette, Hermiston, 1-7-12.4; Keith Goin, Hermiston, 0-8-7.8.

WOMEN — Fran Cooper, Hermiston, 5-1-56.1; Esther Ott, Oregon City, 4-2-37.7; Bonnie Schuster, Hermiston, 3-3-47.3; Irene Wiedrich, Oregon City, 0-6-29.4.

THE ORIGINAL DROP-FORGED PITCHING SHOE

Two tournament tested models, forged from S.A.E. specified steel, are available. Both have hardened hooks and points, and may be ordered in your choice of medium, soft, or dead soft tempers.

AS THE FIRST MANUFACTURER OF THE DROP-FORGED PITCHING SHOE, THE OHIO HORSESHOE COMPANY IS RECOGNIZED WORLD-WIDE FOR ITS HIGH QUALITY PITCHING SHOES.

For price information and to order, contact:

OHIO HORSESHOE COMPANY

P.O. Box 5801
Columbus, Ohio 43221

or
STANLEY MANKER
P.O. Box 214
Lynchburg, Ohio 45142