

the
national horseshoe pitchers

NEWS DIGEST

JUNE, 1982

Official Publication of

**THE NATIONAL HORSESHOE PITCHER'S ASSOCIATION
OF AMERICA**

**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 \$8.00 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 preceeding date of issue. Advertising rates on request. F. Ellis Cobb, Editor.

NATIONAL OFFICERS

Wally Shipley, 2646 Basswood St., Newport Beach, Calif. 92660 President
 Leo McGrath, 1937 Lawn Ave., Cincinnati, Ohio 45237 1st Vice-President
 John Rademacher, 408 No. Pevetty Dr., Plant City, Fla. 33566 2nd Vice-President
 Earl Winston, Route 2, LaMonte, Mo. 65337 3rd Vice-President
 Bonnie Seibold, 1043 Grayson Ave., Huntington, Ind. 46750 4th Vice-President
 Donnie Roberts, 9439 Camp Creek Rd., Lucasville, Oh. 45648/(614) 289-4101 Sec./Treas.
 Claude White, Jr., 940 Knollwood Ct., Plainfield, NJ 07062 Chr. Reg. Dir.

Volume 25

June, 1982

No. 6

NHPA PRESIDENT'S MESSAGE

By Wally Shipley

The NHPA Executive Council has approved a second charter in Maryland. Congratulations and good luck to all the members in Western Maryland. We stress and wish the entire state nothing but success in cooperation between the two charters.

Congratulations to the Ainsworth Horseshoe Club in Nebraska in sanctioning its club with the NHPA League.

Just a reminder, below is listed the new method of calling the score (which was passed by the convention delegates):

Score Calling Method:

No score 4 shoes	Called as no score
1 Point	Called as one point
2 Point	Called as two points
1 ringer	Called as one ringer 3 points
1 ringer 1 point	Called as one ringer 4 points
2 ringer 6 points	Called as two ringers 6 points
1 ringer each, no score	Called as one ringer each no score
1 ringer each, 1 point	Called as one ringer each one point
3 ringers, 3 points	Called as three ringer 3 points
2 ringers each no score	Called as two ringers each no score

In each instance the player calling the score must call his name and must be the one scoring. In a no score situation the player pitching last shall be the one to call the score.

Have you ordered Gary Kline's book on the completion history of the World Tournaments from 1909 - 1980? I urge everyone to get a copy.

See you in Huntsville, Alabama at the 1982 World Tournament.

The following are three invitational letters:

Mr. Ronald Reagan
 President of the United States
 Washington, D.C. 20500

April 19, 1982

Mr. President:

We cordially invite you to attend the 1982 National Horseshoe Pitchers Association World Tournament. It will be held in Huntsville, Alabama July 27th through August 7, 1982.

The National Horseshoe Pitchers Association would be honored if you would be the First President of the United States to attend a World Horseshoe Tournament. We have been conducting this official event since 1909 — one of the oldest sports in the United States.

PRESIDENT'S MESSAGE — (Continued)

Being the NHPA President and from California, I personally invite you to throw out the first pitch with me.

I look forward to your acceptance and a first for the President of the United States.

Sincerely,

Wally Shipley
President, NHPA

* * * * *

ABC Wide World of Sports
1330 Avenue of Americas
New York, NY 10019

April 19, 1982

Wide World of Sports:

The 1982 National Horseshoe Pitchers Association World Tournament will be held in Huntsville, Alabama July 27th thru August 7, 1982.

At the 1981 event in Minnesota, we had 1200 entrys. The 1981 mens world champion is 21 years old. In the finals he won 22 lost 1, threw 1938 shoes, 1707 were ringers for an 88.1% average.

The womens division champion averaged 78.% and won the title for the 10th time. Our junior boys averaged 81% and won the title for the 3rd straight year. The junior girls champion average was 63.1%. All divisions except our juniors will compete for \$18,000.00 in cash prizes.

It would be an honor to have our event filmed by Wide World of Sports.

I will look forward in hearing from you.

Sincerely,

Wally Shipley
President, NHPA

* * * * *

Jules Winn
ESPA
ESPA Plaza
Briston, Conn. 06010

April 19, 1982

Dear Mr. Winn:

We again cordially invite ESPA to attend and film all or a portion of the 1982 National Horseshoe Pitchers Association World Tournament. It will be held in Huntsville, Alabama, July 27th through August 7, 1982.

For further information, feel free to contact me.

Sincerely,

Wally Shipley
President, NHPA

WORLD TOURNAMENT — JULY 27-AUG. 7 — HUNTSVILLE, ALA.

By Bernard Herfurth

As the advance man for the 1982 World Tournament, I urge everyone that enjoys such a tournament, not to miss this year's event as it promises to be an excellent one.

It will be held at the Brahan Springs park in the heart of Huntsville, Alabama. It is an easy city to find your way around. Memorial Avenue is a short freeway running

W. T. — (Continued)

north and south through the city. An easy accessible service road is on either side of the freeway, with many motels and eating places available, all about two to four miles from the courts. Parking for cars and campers.

Donnie Roberts and the tournament committee have arranged an excellent schedule. With the 200-shoe qualifying round being eliminated four days have been saved. The extra time being used for round-robin competition. There will not be any playing during the heat of the day. Some extra time can be used for relaxation and other activities at your motel or for shopping in the air-conditioned mall or for sight-seeing.

Newspapers, TV stations, and radio stations will give excellent coverage of the tournament.

A delicious buffet will be offered at the NHPA dinner, Hall of Fame ceremony and dance. Everyone is invited to attend this event at 6 p.m. on Sunday, August 1. Ruth Hagen, chairlady of the Hall of Fame Committee will be in charge of the ceremonies.

On page 11 of the News Digest it was suggested the World's Fair at Knoxville, Tenn. as an added incentive for attending the World Tournament. It is an official international exposition with major industries, nations and associations world wide being represented. Daily spectaculars, parades, celebrity appearances, fun fair amusement, showcase of rides, games and arcades. Also a chance to sample culture, cuisine and shopping from far away places.

Getting back to the World Tournament activities, each contestant in the World Tournament will be notified by Donnie Roberts as to the exact day and time they will complete so that they may plan their trip accordingly.

JULY — "PITCH HORSESHOES FOR HEALTH" MONTH

July is the month that the NHPA promotes "Pitch Horseshoes for Health" throughout the United States and Canada. NHPA Publicity requests that all Regional Directors, State Associations, local clubs and members help in getting our sport special publicity during the month.

You can help in the following manner: give articles to your local newspapers, TV stations, radio stations, calling attention to the World Tournament, activity in your area this summer, location of your courts and who to contact for information. Offer a copy of the 12-page flyer from the NHPA. Copies of which may be secured from Donnie Roberts, 9439 Camp Creek Road, Lucasville, OH 45648.

A big boost would be to conduct a Novice Tournament, new players, no entry fee, 20 or 30 count-all games. Have a club member or NHPA member on each court to instruct, each scorekeeping, divide into two classes, those who have pitched before and strictly beginners, even mixed classes.

NHPA Publicity is interested in how you cooperated with this publicity. Send details to Bernard Herfurth, 17 Fort St., Northampton, Mass. 01060.

TREMONT, ILL. TURKEY FESTIVAL OPEN SET FOR JUNE 12

Our new courts are even better than last year so mark your calendar now. Be at courts by 9:00 A.M. on 12th or register in advance with 100 shoe score. Players will comprise of first 48 registered. Trophies and a drawing for a free Barbecued Turkey Dinner in each class. Classes D-E- & F will start at 9:30 A.M. Classes A, B & C at 1:00 P.M. Entry fee \$7.00 and be available to help keep score this year as per New State Ruling. For advance registration or more information contact Loren Gillespie, Box 221, Tremont, Ill. 61568 phone (309) 925-5038.

BREWER EDGES KAHLE FOR 1981 OKLA. STATE TITLE

(Results Just Received)

CLASS A — Charlie Brewer, 6-1-54.3; Jerry Kahle, 6-1-54.2; Carl Redgate, 4-3-49.1; Jerry Holt, 4-3-45.6; Buford Rhodes, 3-4-47.5; Bud Hamilton, 3-4-46.5; Don Walrod, 2-5-44.2; Chuck Arnold, 0-7-36.6.

CLASS B — Larry Fordyce, 5-1-45.5; David Belden, 5-1-37.3; Melbern Hutchison, 4-2-35.3; Charlie Bailey, 3-3-36.8; Harold Crist, 3-3-30.6; Homer Cain, 1-5-27.8; Willard Brakhage, 0-6-29.4.

CLASS C — Jim Staton, 3-1-34.0; Bob Belden, 3-1-34.0; Ron Frederick 3-1-31.5; Clarence Leavengood 1-3-30.5; J. C. Diedrich, 0-4-24.5.

CLASS D — Rick Cullen, 5-0-29.6; Mike Cook, 4-1-26.8; Bob Scales, 3-2-28.0; Scoop Fischer, 2-3-20.0; Lilburn Inman, 1-4-20.8; George Christie, 0-5-19.2.

CLASS E — Dwight Crawford, 5-1-30.3; Bill Diedrich, 4-2-23.2; Tick Johnston, 3-3-24.7; David Cheyne, 3-3-18.3; Harley Bullard, 3-3-17.0; Jim Crockett, 2-4-22.4; Truman Shults, 1-5-18.0.

CLASS F — Amos Edwards, 6-0-23.3; Fred Holland, 5-1-20.7; David Mogus, 4-2-20.7; Troy Wesnidge, 3-3-13.3; Andy Mogus, 2-4-16.3; Al Belden, 1-5-14.3; Randy Engle, 0-6-4.0.

CLASS G — Gary Maixner, 6-0-18.0; Roy Privott, 5-1-16.3; Wendell Presley, 4-2-15.3; Doug Dunn, 3-3-11.3; Jean Perrault, 2-4-12.0; Bill Fleming, 1-5-6.3; Perry Badley, 0-6-6.0.

WOMEN CLASS A — Janet Walrod, 3-0-53.0; Tina Rash, 2-1-35.1; Ginger Cain, 1-2-40.3; Debra Frederick, 0-3-25.3.

CLASS B — Neoma Scales, 3-1-24.5; Helen Belden, 3-1-21.0; Debbie Belden, 0-4-9.5.

CLASS C — Vicki Fleming, 2-0-11.0; Nina Presley, 0-2-1.0.

JUNIORS — BOYS — CLASS A — Jason Smith, 7-0-26.4; Billy Diedrich, 5-2-21.4; John Holland, 5-2-19.6; Glenn Holland, 4-3-18.9; Michael Diedrich, 4-3-12.9; Richard Diedrich, 2-5-13.6.

CLASS B — BOYS — Bill Fordyce, 2-5-8.2; Jacen Fordyce, 0-7, 4.3.

JUNIORS — GIRLS — Sherina Scales, 100 shoes-5.0.

HANDICAP — 1. Jim Willis, 50 shoes = 18 Pts. 2.0.

NORTHERN CALIFORNIA TOURNAMENTS

ED FLOYD WINS MT. AUKUM OPEN; JIM LONG TAKES "C" TITLE—The inaugural tournament for the new Mt. Aukum club was held on the last weekend of October with Ed Floyd and Jim Long emerging on top in the AA Open and Class C, respectively. Ed had to ward off No. Calif. President Marty Dunn in a hotly contested playoff game 37-34 to claim the title. Jim Long, perennial winner in the Class C ranks, also won a playoff over Lou Gayet to claim the Class C championship. Obie Winn took Class AA-III in the Open on Sunday and Jim Long repeated his winning performance of the day before to take Group AA-II. The Mt. Aukum courts are the realization of much hard work by the Oscar Statham family.

JOHNSON "MARSHALL'S" RINGER ARRAY; WINS STOCKTON "B"—Marshall Johnson, Stockton's imaginative ringerman, came within a whisker of breaking the 60% tournament barrier by averaging 59.9% and walked away with 5 straight wins at the Stockton Class B on October 24th. Teammate Arnie Coleman came in second, losing only to Marshall. Hollister's Mel Falcon swooped in to pin down Dave Storck in a playoff 27-18 and take the Class B-II group. Jim Long won his umpteenth group title in Class B-III in another playoff outdistancing Art Rector of the Mosswood Club 41-29. Don Purdum of Yolo won 35-20 in still another playoff over teammate Steve Kynard, a 1st year pitcher, to take Class B-IV. Derek Moss, junior boy from the Yolo Club, won Group B-V.

BAHUN TOP MAN IN DESOTO OPEN AT BRADENTON, FLA.

Despite intermittent rains all around Bradenton, the DeSoto Open was completed with the end result being Frank Bahun the winner with a clean slate of 5 wins and sporting a 70.9 ringer percentage. Tournament was played at the Kiwanis Park courts in Bradenton, Fla. on March 5-6.

CLASS A — Frank Bahun, 5-0-70.9; Jack Fahey, 3-2-71.0; Marv Richmond, 3-2-65.9; Floyd Bartley, 2-3-67.5; Joe Holland, 2-3-60.4; Dutch Swartz, 0-5-50.0.

CLASS B — Henry Hosettler, 4-1-58.7; Paul Scheub, 3-2-61.5; Levi Miller, 3-2-59.3; Wm. Riley, 3-2-58; Paul Swartz, 1-4-50.7; Marl Goodrich, 1-4-49.2.

CLASS C — Omar Blacketer, 4-1-56.5; Fred Raisbeck, 4-1-56.6; Harvey Johnson, 4-1-55.4; Howard Lea, 1-4-45.1; Red Totten, Forfeit.

CLASS D — Red Totten, 4-1-48.3; John Schlosser, 3-2-50.3; Geo. Buskey, 3-2-48.3; Henry Mullet, 2-3-48.5; Wilbur Rocke, 2-3-45.8; Melvin Miller, 1-4-44.9.

CLASS E — Harold Shaw, 4-1-53.2; Royce Wrucke, 4-1-46.2; Maurice Rodocker, 3-2-50.0; Pat O'Toole, 2-3-43.8; Chester Anderson, 1-4-45.6; Frank Stites, 1-4-38.9.

CLASS F — Bill Bauman, 5-0-38.1; Rex Swinson, 4-1-43.2; Ed Cote, 2-3-33.7; Melvin Miller, 2-3-32; Wally Smith, 2-3-29.7; Les Long, 0-5-37.

CLASS G — E. Shippee, 5-0-44.6; Gene Bennett, 4-1-42.7; Lee Davis, 3-2-39.2; Bob Babrock, 1-4-37; Clark Karr, 1-4-35; John Zehnder, 1-4-32.2.

CLASS H — Vaughn Davis, 4-1-36.4; Chris Miller, 3-2-36.6; E. Stanton, 3-2-29.4; Earl Colgan, 3-2-29.4; Harland Bennett, 2-3-29.6; Elmer Webb, 0-5-25.9.

CLASS I — Harry Anderson, 5-0-38.3; Joe Morgan, 3-2-40.3; Harold Reed, 3-2-36.7; Ed Scheutz, 2-3-27; W. Wedel, 1-4-34.6; Ronnee Ronemus, 1-4-27.1.

CLASS J — Geo. Tilson, 4-1-30.0; Kermit Miller, 3-2-35.7; Chas. Helmuth, 3-2-29.8; Dale Brooks, 3-2-29.7; E.P. Schultz, 2-3-27.9; Norman Gaseau, 0-5-16.5.

CLASS K — Gib Beckemeyer, 5-0-26.2; Jim Pelkey, 4-1-24.5; John Manning, 3-2-18.3; Harold Starkrer, 2-3-20.8; Geo. Utzman, 1-4-19.4; James Dey, 0-5-16.7.

KUGLER TOPS IN HENN MEMORIAL OPEN AT CINCINNATI

Ken Kugler of Hamilton, OH was the winner in the Harry Henn Memorial Open held at the O.K. Indoor courts in Cincinnati, Ohio. This was Kugler's third straight title. He also registered the high single game of 81.8 percent. Gordon Meece recorded a single high game of 79.8. Stan Lovelace had 18 consecutive ringers. Class B went to Vince Stoner after a play-off over Ted Dalton. Playing again in Class C, Ted Dalton topped that class. Class D was won by Don Schneider, with Class E honors going to 17-year-old Brad Coleman.

CLASS A — Ken Kugler, OH, 7-0-64.9; Gordon Meece, OH, 6-1-65.6; Bill Henn, KY, 4-3-60.6; Stan Lovelace, KY, 4-3-59.6; Boop Rogg, KY, 3-4-51.2; Gary Kline, OH, 2-5-55.0; K. Waggonfield, OH, 1-6-51.1; John Hughes, OH, 1-6-49.8.

CLASS B — Vince Stoner, OH, 5-2-52.0; Ted Dalton, KY, 5-2-54.3; Warren Tarvin, KY, 5-2-47.4; Joe Witschger, OH, 4-3-44.4; Cliff Henn, KY, 3-4-45.3; Chick Henn, KY, 2-5-46.2; Bill Beckman, OH, 2-5-44.8; Steve Reynolds, KY, 2-5-43.9.

CLASS C — Ted Dalton, KY, 7-0-53.8; Elmer Lainhardt, KY, 5-2-47.0; Paul Coleman, KY, 4-3-45.6; Ed Henn, KY, 4-3-40.3; Bob Williams, KY, 3-4-41.4; Bill Kenton, KY, 3-4-36.5; Bob Snider, KY, 2-5-37.2; Wassell Martini, OH, 0-7-38.5.

CLASS D — Don Schneider, KY, 5-2-37.3; Paul Rogg, KY, 5-2-38.2; Dick Humphrey, OH, 5-2-35.2; Danny Webb, KY, 4-3-35.9; Herb Lovelace, KY, 4-3-33.6; Jay Morrison, OH, 3-4-31.7; Bob Wubeler, OH, 1-6-30.5; Jeff Henn, KY, 1-6-24.5.

CLASS E — Brad Coleman, KY, 6-1-12.3; C. Obrecht, OH, 6-1-10.8; Jim Harrington, OH, 5-2; Bryce Kaylor, OH, 4-3; Butch Siereveld, OH, 3-4; Jackson Wilson, OH, 3-4; Harry Hall, OH, 1-6; D. Florimonte, 0-7.

SIMON WINS PREIMESBERGER ST. PATRICK'S DAY OPEN PHYLLIS NEGAARD TOPS LADIES; CHRIS WHITE, BOYS

MENS CLASS A — Ralph Simon, Waterloo, IA, 6-1-69.1; Larye Ambrose, Jackson, MN, 5-2-73.4; Charles Killgore, Plattburg, MO, 4-3-74.5; Dale Lipovsky, Bloomington, MN, 4-3-73.1; Jim Aleckson, Princeton, MN, 4-3-70.5; Dave Hughes, Bloomington, MN, 2-5-69.1; Fred Ash, Cross Lake, MN, 2-5-59.1; Hjalmer Johnson, Menahga, MN, 1-6-63.7.

MENS CLASS B — Lee Sharff, Jamestown, ND, 6-1-62.6; Marcel Aleckson, St. Paul, MN, 6-1-56.6; Everett Peterson, Windom, MN, 5-2-59.3; Roger White, Maplewood, MN, 4-3-57.0; Rick O'Connor, Brainerd, MN, 3-4-59.0; Lloyd Henrikson, Coon Rapids, MN, 3-4-53.3; James Withers, Rolfe, IA, 1-6-34.6; Wayne Totten, Webster City, IA, 0-7.

MENS CLASS C — Fred Larson, Lino Lakes, MN, 7-0-65.7; Oscar Wilson, Marathon, IA, 5-2-53.4; J.D. Ondarko, Jr., Rogers, MN, 4-3-57.7; Clayton Gage, St. Paul, MN, 3-4-50.2; Dave Evenson, Donnelly, MN, 3-4-49.4; Bob Bjorkgren, Cleghorn, IA, 3-4-49.1; Harry W. Benson, Hibbing, MN, 3-4-45.1; Curt Boser, Pierz, MN, 0-8-37.7.

MENS CLASS D — Lloyd Olfert, Richfield, MN, 6-1-49.3; Bill Sullivan, Mpls., MN, 5-2-46.6; Wally Srenaski, Green Bay, WI, 5-2-44.3; Ken Lindberg, Roseau, MN, 5-2-39.6; Steve Born, Wyoming, MN, 4-3-50.6; V.K. Gedatus, Stillwater, MN, 2-5-45.6; Ernie Anderson, Grand Rapids, MN, 1-6-41.3; Alan Berg, Redwood Falls, MN, 0-7.

MENS CLASS E — Owen Simmons, Nashua, IA, 7-0-53.6; George Nick, Mendota Heights, MN, 5-2-49.0; Norm Gage, St. Paul, MN, 5-2-43.3; Jim Holland, Anoka, MN, 4-3-45.0; Glen Werk, Donnelly, MN, 3-4-47.0; Joe Helbing, Waukegan, IL, 2-5-37.0; Waldo Tesch, Cokato, MN, 2-5-35.3; Chet Brandt, Morris, MN, 0-7.

MENS CLASS F — Vic Rosenow, Coon Rapids, MN, 5-2-46.3; Rollie Schreiner, Pierz, MN, 5-2-46.3; Carroll Johnson, Becker, MN, 5-2-45.3; Wilfred Blenkush, St. Joe, MN, 5-2-37.6; Darrell Strand, Mpls., MN, 3-4-37.0; Glen Sandquist, Watertown, MN, 3-4-32.6; Mickey Mueller, New Ulm, MN, 2-5-37.6; Al Harren, Forbes, ND, 0-7.

MENS CLASS G — George Anderson, North Branch, MN, 6-1-42.0; Richard P. Johnson, Delano, MN, 5-2-40.5; Terry Berg, Redwood Falls, MN, 4-3-41.1; Al Hiller, Maple Grove, MN, 4-3-38.2; Gene Anderson, St. Paul, MN, 4-3-37.7; Lloyd Peterson, Big Fork, MN, 3-4-34.0; Jerry Larson, Osseo, MN, 2-5-31.4; Bob Kubesh, Brookpark, MN, 0-7-28.8.

MENS CLASS H — Arnold Duevel, Royalton, MN, 4-2-42.3; Cliff Hansen, Braham, MN, 4-2-37.5; Tom Johnson, Braham, MN, 2-4-30.3; Bryon Eckholm, Big Lake, MN, 2-4-29.6; Gordon Schiltz, Rosholt, SD, 0-7; Glynn Ryder, Janesville, WI, 0-7; Alton Lonning, Eau Claire, WI, 0-7; Ervim Smith, Donnelly, MN, 0-7.

MENS CLASS I — Walter Jensen, Foreston, MN, 6-1-45.7; Gilbert C. Anderson, Dassel, MN, 5-2-40.5; David Schmidtbauer, Pierz, MN, 4-3-38.2; Stan Erickson, Braham, MN, 4-3-37.4; Eino Nikula, Cokato, MN, 4-3-36.0; Leo Brezinka, Royalton, MN, 2-5-36.0; Lyle Van Blaricon, Anoka, MN, 2-5-35.7; Ken Greenlee, Fridley, MN, 1-6-28.5.

MENS CLASS J — Ken Kohler, Winsted, MN, 5-2-25.4; Dick Tamsam, White Bear Lake, MN, 4-3-34.5; Bob Weech, Fairmount, MN, 4-3-32.0; Delmer Gulbrandson, Herman, MN, 4-3-28.0; Lester Holland, Dayton, MN, 4-3-28.0; Lester Seppelt, Hillman, MN, 3-4-29.7; Doug Vine, Green Bay, WI, 2-5-29.7; Maurice Palmersheim, St. Joe, MN, 2-5-24.0.

MENS CLASS K — Dick Lorentson, Lakeville, MN, 5-0-26.0; Daniel Girtz, Pierz, MN, 3-2-35.2; Herb Achterkirch, Cokato, MN, 3-2-30.0; Matt Mimbach, St. Cloud, MN, 1-4-21.6; Peter Hansen, Ogilvie, MN, 0-4-18.5; Marvin Feller, Alexandria, MN; George Schagel, Winsted, MN; Bob Walker, Morris, MN.

MENS CLASS L — Jim Nweland, Mpls., MN, 6-1-33.0; Donald Kern, Rosemount, MN, 6-1-32.6; Dallas Erickson, Greenbusch, MN, 5-2-25.3; Adrain Johnson, Grygla, MN, 4-3-28.6; Roger Haugland, New Brighton, MN, 3-4-31.0; L. VandeKamp, North Branch, MN, 2-5-27.3; Phil Hartman, Mountain, WI, 2-5-20.6; Leroy Diehl, Donnelly, MN, 0-7.

MENS CLASS M — Jim Koetter, Upsala, MN, 5-0-27.6; Dennis Foss, Rice, MN, 3-2-28.4; Merlin Bentz, Waconia, MN, 3-2-28.0; Jerome Weis, Janesville, WI, 1-4-18.4; Terry Tiegs, Anoka, MN, 0-4-23.5; Mark Hellen, Pine River, MN; Cliff Bjorlin, Donnelly, MN; Kevin Stensrud, Mpls., MN.

MENS CLASS N — Randy Loechler, Rosemount, MN, 7-0-35.6; Don Hohesiel, Pierz, MN, 5-2-28.3; Eric Anderson, St. Paul, MN, 5-2-27.0; John Olsen, Mountain, WI, 4-3-22.3; Herb Hunt, Stanchfield, MN, 4-3-21.0; Jeff Hohesiel, Pierz, MN, 2-5-13.0; Frank Austin, Pierz, MN, 1-6-20.6; Robert Jones, St. Paul, MN, 0-7.

ST. PATRICK'S DAY OPEN — (Continued)

MENS CLASS O — Tim Tretter, Pierz, MN, 6-1-22.0; Dean Hohesiel, Pierz, MN, 5-2-22.0; Dale Hiscock, Rice, MN, 5-2-22.0; Gerald Hiscock, Rice, MN, 4-3-16.0; Bob Bayerl, Pierz, MN, 3-4-17.7; Orval Frieler, White Bear Lake, MN, 2-5-13.7; Dick Keeney, St. Cloud, MN, 2-5-12.8; Marvin Tretter, Pierz, MN, 1-6-12.2.

MENS CLASS P — Flip Hartman, Mountain, WI, 5-0-20.0; Richard Wisneski, Rice, MN, 4-1-18.0; Steve Olitz, Sauk Rapids, MN, 3-2-6.0; Duane Stay, Zimmerman, MN, 2-3-7.5; Tim Wright, Little Falls, MN, 1-4-4.0.

LADIES CLASS A — Phyllis Negaard, St. Joe, MN, 6-1-74.2; Sandy Karaasch, St. Joe, MN, 6-1-63.4; Bev Nathe, St. Joe, MN, 5-2-63.4; Rosie Leyk, Sauk Rapids, MN, 4-3-56.5; Boni Boser, Pierz, MN, 3-4-57.7; Jackie O'Connor, Brainerd, MN, 3-4-55.1; Debbie Gall, Pierz, MN, 1-6-42.5; Lynne Hughes, Bloomington, MN, 0-7-40.2. Playoff game: Negaard 47-72*, Karasch 22-56*.

LADIES CLASS B — Edi Holland, Dayton, MN, 7-0-52.8; Cyrena Srenaski, Green Bay, WI, 6-1-48.0; Linda Kern, Rosemount, MN, 5-2-45.7; Brooks Hendrikson, Coon Rapids, MN, 4-3-44.5; Elaine Austin, Pierz, MN, 3-4-44.0; Mae Ambrose, Jackson, MN, 2-5-41.4; Deanna Foss, Rice, MN, 1-6-28.0; Gayle Loechler, Rosemount, MN, 0-7-32.0.

LADIES CLASS C — Linda Jacobson, Anoka, MN, 7-0-54.0; Rita Killgore, Plattsburg, MO, 4-3-38.8; Catherine Notch, St. Cloud, MN, 4-3-30.2; Marilyn Schreiner, Pierz, MN, 4-3-29.7; Dolores Preimesberger, Pierz, MN, 3-4-30.5; Kim Hiscock, Rice, MN, 3-4-29.1; Harriet Turner, Randall, MN, 2-5-27.4; Sue Wisneski, Rice, MN, 1-6-28.5.

LADIES CLASS D — Arlene Strack, Randall, MN, 7-0-30.5; Darlene Hiscock, Rice, MN, 5-2-30.8; Jill Johnson, Rosemount, MN, 4-3-29.7; Janell Hohesiel, Pierz, MN, 3-4-27.4; Rose Ann Eckholm, Big Lake, MN, 3-4-26.0; Rhonda Hohesiel, Pierz, MN, 3-4-23.4; April Gage, St. Paul, MN, 0-7-20.5.

BOYS CLASS A — Chris White, Maplewood, MN, 7-0-73.7; Dan Preimesberger, Pierz, MN, 6-1-62.5; Glenn Winthers, Rolfe, MN, 5-2-56.0; Duane Meyer, Pierz, MN, 4-3-55.1; Tom Holland, Dayton, MN, 3-4-46.5; Pete O'Connor, Brainerd, MN, 2-5-54.5; Russ Girtz, Pierz, MN, 1-6-46.5; Jeff Eckholm, Big Lake, MN, 0-7-35.1.

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

ST. PATRICK'S DAY OPEN — (Continued)

BOYS CLASS B — Darwin Olson, Mountain, WI, 5-1-33.0; Andy Hartman, Mountain, WI, 3-3-31.0; Randy Austin, Pierz, MN, 2-4-29.6; Travis Eckholm, Big Lake, MN, 2-4-26.6.

STEINFELDT RETAINS FLORIDA "POW-WOW" OPEN TITLE

Horseshoes in Seminole, Florida is on the increase. Everything is beautiful! The weather smiled while Mr. Wind's gentle breeze was caressed by the warming rays exuding from Mr. Sun's heated fury. Exultation was blazing in the eyes of the entrants, and the air was filled with anxiousness and expectation while a total of 70 men and 4 women waited the command to start play. For the first time in the tournament history a women's class was incorporated into the tournament. They along with the men battled, vied for prizes in twelve different classes. These stout-hearted gladiators all desired to claim the title of "Mr. Iron-Tamer" in their respective classes. During the two-day Seminole Pow-Wow Tournament, and 80 plus degree temperatures, the participants walked 77 miles, pitched 20,338 iron horseshoes weighing a total of 3,177,81 pounds. Competition and exercise is the name of the game.

Carl Steinfeldt of Clearwater, Florida, Past World Champion and defending Pow-Wow Champ had little trouble winning the over all Championship winning all his games over eager opponents with a fine 70 percent average ringers. His name will be engraved on the Mayor's plaque and returned to the Mayor's Office at Seminole City Hall.

A new system of settling ties was used for the first time and proved very time saving. Two man ties for first place resulted in the man who won over his tied opponent being awarded first place. Ties resulting in more than a two man tie were determined solely by ringer percentage. Class standings were as follows:

CLASS A — Carl Steinfeldt, Clearwater 5-0-79; Dwain Whitmer, Winter Haven 4-1-70.4; Bill Neilson, Ind. 3-2-64-72; Frank Boham, Penn. 2-3-65.9; Glen Portt, GA. 1-4-61.42; Floyd Bartley, Mich. 0-5-60.54.

CLASS B — Marv. Richmond, Minn. 4-1-64.34; Joe Holland, Dunedin 3-2-64; Levi Miller, Bradenton 3-2-59.6; Paul Scheub, Fla. 3-2-59.4; Ed Howdeshell, 1-4-58.3; Bill Kolb, 1-4-53.1.

CLASS C — Elmer Swartz, 4-1-56.7; Marl Goodrich, IA 3-2-54.4; Omar Blacketer, KY 2-3-54.7; Ed Risley, NY. 2-3-52.7; Henry Hostettler, 2-3-51.5; Murice Rodocker, Ohio 2-3-43.7.

CLASS D — F. Raisbeck, 5-0-58.1; Harvey Johnson, III. 4-1-48.5; Howard Lea, Fla. 3-2-46; Paul Swartz, VA. 2-3-53.2; Ray Arthur, Seminole 1-4-45.3; Bob Widdersheim, Clearwater 0-5-42.2.

CLASS E — Royce Wrucke, Wis. 5-0-52.5; Marvin Glass, KY. 3-2-49.3; John Schlosser, Mich. 3-2-47.5; Joe West, Haines City 2-3-46.5; Henry Mullet, Sarasota 2-3-44.4; Pat O'Toole, Canada 0-5-44.5.

CLASS F — Chester Anderson, Iowa 5-1-50; Frank Stites, Bradenton 5-1-47.5; Bob Koons, Ind. 4-2-40.3; Norwood Ramey, Ohio 3-3-44.9; Gene Bennet, Brooksville 1-5-21.6; George Buskey, Clearwater 1-5-36.9.

CLASS G — Bill Cooper, Seminole 5-2-44.4; Fred Wagner, 5-2-41.8; Roger Sutor, Tampa 5-2-39.4; Everette Shippee, RI. 4-3-46.9; Wallace Smith, 4-3-41.5; Harry Anderson, III. 3-4-39.8; Lou Haley, St. Petersburg, 1-6-36.3; Oval Coxan, Canada 1-6-34.9.

CLASS H — Joe Morgan, Ind. 4-1-36.7; Walt Wedel, Mich. 4-1-36.4; Nick Vafides, Mass. 3-2-36.2; Marion Collins, Dunedin 2-3-32.8; Harland Bennet, Mich. 2-3-28.

CLASS J — Melvin Miller, Ohio 4-1-45.8; John Zehnder, Ruskin 3-2-35.8; Earle Colgan, III. 3-2-33.3; George Weiland, 2-3-30.5; Charles Helmuth, 2-3-29.5; Ken Paulson, Minn. 1-4-25.4.

CLASS K — Elmer Webb, III. 5-0-38; Dale Brooks Ind. 4-1-35.4; Gene Jacobus, 2-3-31.2; Earle Johnson, Bradenton 2-3-27.2; R. Rollins 1-4-27.4; Percy Wells 1-4-26.3

STEINFELDT — (Continued)

CLASS L — *K. Bayless, Ind. 5-1-28.2; Jim Pelkey, Wisc. 4-2-25.1; Norman Gaseau, Clearwater 4-2-24.2; Paul Barrette, Canada 4-2-22.5; Boyd Smith, Seminole 3-3-21.4; Jim Dey, 0-6-13.1.*

WOMENS' CLASS — *Alice Paulson, Minn. 6-0-16.6; Judy Stanek, Minn. 4-2-22.2; Ann Wedel 1-5-36; Loretta Standard, Ill. 1-5-4.6.*

A.J. NAVE TOPS DOGWOOD OPEN AT KNOXVILLE, TENN.

In the Dogwood Open tournament held in conjunction with the annual meeting of the Tennessee State Association on April 3, A.J. Nave edged out Don Ward to win the title. Fifty players turned out for the first tournament of the season. There will be 14 tournaments in Tennessee this season. Ten new pitchers were signed up. Although there was a wind during the tournament which held down the averages, everybody had a fine time. The Junior title went to M. Bush.

CLASS A — *A.J. Nave, 4-1-65.7; D. Ward, 4-1-64.4; H. Norwood, 3-2-60.7; G. Lebow, 3-2-56.6; G. Whaley, 1-4-45.9; C. Green, 0-5-47.4.*

CLASS B — *O.D. Lebow, 4-1-54.5; Ed Long, 4-1-51.3; D. Solsbee, 3-2-46.5; D. Stallings, 3-2-46.2; C. Montgomery, 1-4-43.8; W. Stephens, 0-5-38.5.*

CLASS C — *Jerry Lawson, 5-0-54.3; M. Rich, 3-2-50.0; G. Lewis, 3-2-49.2; H. Jackson, 2-3-46.8; S. Long, 1-4-44.1; J. Adkerson, 1-4-40.9.*

CLASS D — *W. Grant, 4-1-44.9; B. Arms, 4-1-40.4; J. Smith, 3-2-46.8; J. Whaley, 2-3-39.6; R. Ward, 2-3-36.2; L. Beech, 0-5-30.5.*

CLASS E — *J. Shelton, 4-1-38.1; Ernest Long, 4-1-35.3; S. Cornette, 3-2-24.1; D. Holmes, 2-3-26.6; L. Byrd, 2-3-25.3; E. Davis, 0-5-20.0.*

CLASS F — *G. Bush, 5-0-41.1; F. Gregg, 4-1-25.5; W. Jennings, 2-3-19.9; F. Fritts, 2-3-18.6; M. Bouton, 1-4-15.3; T. Dockery, 1-4-14.6.*

CLASS G — *T. McPeck, 3-2-12.8; R. Ballard, 3-2-12.2; J. Davis, 3-2-8.7; E. Chambers, 2-3-9.7; R. Fenney, 2-3-9.0; N. Sams, 2-3-6.2.*

JUNIORS — *M. Bush, 2-0-34.6; R. Ward Jr., 1-1-18.7; R. Stout, 0-2-10.3.*

LETTER OF THANKS FROM OMAR BLACKETER, Reg. Dir.

I wish to thank the Florida State Association for an outstanding program. I have stayed in Bradenton, Fla. for three months during the winter season and have been privileged to take part in 12 well managed tournaments.

We had a handicap league here in Bradenton under the capable leadership of Joe Morgan and there has been some outstanding competition, sportsmanship and management. Thank you again, Omar Blacketer, Kentucky Regional Director.

EAU CLAIRE, WISCONSIN OPEN—JUNE 12-13

The 16th annual Eau Claire Open tournament will be held at the Carson Park courts in Eau Claire, Wisconsin on Saturday and Sunday, June 12-13. Send last year's average and \$10.00 entry fee to Ronald Cater, 1715 Altoona Avenue, Eau Claire, Wisconsin 54701. Ph. 715-835-9169. Men's Classes A and B and Ladies' Class will pay an additional fee of \$3.00 at the courts. Juniors entry fee will be \$2.00. Cash and trophies will be awarded.

FLA. STRAWBERRY FESTIVAL OPEN WON BY STEINFELDT

CLASS A — C. Steinfeldt, 6-1-76.4; J. Fahey, 5-2-69.9; F. Bartley, 4-3-66.7; D. Whitmer, 4-3-66.1; M. Richmond, 4-3-63.0; w. Nielsen, 3-4-63.3; E. Howdeshell, 2-5-56.9; T. Harrison, 0-7-50.3.

CLASS B — W. Cullum, 5-1-64.9; P. Scheub, 4-2-58.5; Bob Dean, 4-2-58.0; G. Rademacher, 3-3-58.3; O. Blacketer, 3-3-57.3; E. Swartz, 2-4-55.4; M. Goodrich, 0-6-45.8.

CLASS C — M. Broughton, 5-2-58.2; R. Widdersheim, 5-2-53.6; R. Rodrique, 4-3-53.5; J. Vanderleder, 4-3-52.6; M. Bayless, 3-4-50.3; H. Ellenberger, 3-4-51.6; R. Prue, 2-5-48.1; H. Johnson, 2-5-46.3.

CLASS D — W. Pickard, 5-1-54.0; F. Raisbeck, 5-1-50.3; Red Totten, 3-3-48.0; J. Schlosser, 3-3-40.9; D. Miller, 2-4-45.2; L. LaBanco, 2-4-44.5; J. Peterson, 1-5-41.2.

CLASS E — Al Baldwin, 5-1-49.4; D. Knotts, 4-2-47.9; Joe West, 3-3-47.5; Dick Senger, 3-3-46.6; F. Wagner, 3-3-41.8; W. Ballhagan, 2-4-39.6; Cindy Dean, 1-5-36.6.

CLASS F — A. Whitaker, 6-1-49.0; P. O'Toole, 5-2-48.9; Bob Mays, 4-3-51.5; W. House, 4-3-51.2; D. Haines, 3-4-47.4; H. Mullet, 3-4-42.5; H. Hostetler, 2-5-54.1; D. Rietdorf, 1-6-40.3.

CLASS G — M. Ringer, 5-1-46.4; W. Roche, 5-1-45.4; G. Bennett, 4-2-45.3; C. Anderson, 3-3-48.8; M. Rodocker, 3-3-48.1; R. Cochran, 1-5-34.1; Saari, 0-6-14.0.

CLASS H — W. Smith, 5-1-42.0; C. Howery, 4-2-45.0; F. Stites, 4-2-44.5; R. Wrucke, 3-3-46.6; W. Baugher, 3-3-35.6; C. Bostic, 1-5-38.6; D. Marx, 1-5-34.3.

CLASS I — S. Raymond, 4-2-36.8; L. Fox, 4-2-41.7; L. Long, 3-3-39.6; A. Anderson, 3-3-33.6; C. Warner, 3-3-31.1; R. Sutor, 2-4-33.7; P. Shortsleeves, 2-4-30.8.

CLASS J — E. Shippe, 4-1-37.1; H. Gath, 4-1-25.4; L. Tibbey, 3-2-29.2; E. Colgan, 3-2-25.7; J. Zender, 1-4-28.3; M. Jaquette, 0-5-29.3.

CLASS K — John King, 5-0-35.8; C. Brown, 3-2-34.0; J. Koenig, 3-2-28.5; C. Miller, 2-3-31.7; H. Bennett, 1-4-32.5; N. Valides, 1-4-26.8.

CLASS L — C. Richards, 3-2-33.0; J. Morgan, 3-2-32.8; D. Stoyer, 3-2-32.2; D. Strickland, 3-2-28.7; W. Walschlager, 3-2-29.7; S. Collins, 0-5-32.0.

CLASS M — Mary Stutes, 4-1-36.0; D. Brooks, 3-2-31.5; R. Weiland, 3-2-30.6; J. Berrall, 2-3-26.6; T. Carnahan, 2-3-25.2; H. Schultz, 1-4-29.6.

CLASS N — H. Hallstead, 4-1-23.9; E. Johnson, 3-2-25.6; N. Gaseau, 3-2-24.7; G. Beckemeyer, 3-2-22.5; J. Manning, 2-3-21.4; P. Wells, 0-5-14.7.

CLASS O — W. Harper, 4-1-21.4; C. Falk, 4-1-27.6; R. Rollins, 4-1-26.6; K. Bayless, 2-3-18.8; J. Pelkey, 1-4-20.0; J. Dey, 0-5-12.2.

CAMPING FACILITIES — HUNTSVILLE, ALABAMA

BRAHAN SPRING PARK — Sixty camper hook-ups (electricity and water). Located adjacent to the tournament site. Restrooms and shower facilities available in the stadium locker rooms. Charges: \$6.00 per night. Limited tent camping available at \$4.00 per night. Contact: Huntsville Parks and Recreation Department. Telephone: (2305) 532-7418 for reservation forms.

ALABAMA SPACE AND ROCKET CENTER — Ten complete camper hook-ups (electricity and water) located in the east parking area of the Center off Governors Drive - Highway 20. Charges: \$4 per night, plus \$2 (refundable) key deposit. For self-contained vehicles using the parking area, the charge is \$2. No advance reservations. Security is good. Telephone: (205) 837-3400. Approximately 2 miles from the tournament site.

DITTO LANDING — (Huntsville-Madison County Marina on Boat Docks Road) located off South Memorial Parkway just before the Tennessee River Bridge to the left. Twenty-five complete camper hook-ups (electricity and water). Charges: \$5 per night or \$3 per night without electricity. For self-contained vehicles, the charge is \$3. Restrooms and showers are available and security is good. Telephone: (205) 883-9420. Approximately 12 miles from the tournament site.

MONTE SANO STATE PARK — Primitive camping only. Camper hook-ups are not yet open; they will be sometime in the coming year. Charges: \$2 per night, plus 50¢ for additional

CAMPING FACILITIES (Continued)

people. Telephone: (205) 534-3757. Approximately 6 miles from the tournament site.

SHADY ACRES TRAILER COURT — Complete hook-ups. 5003 Governors Drive. (Electricity and Water). Charges: \$5 per night. Contact: Mr. or Mrs. Casey. Telephone: (205) 837-4121. Approximately 2 miles from the tournament site.

VON BRAUN CIVIC CENTER — Eighteen complete camper hook-ups (electricity and water). Located in the downtown area on Monroe Street. Charges: \$5 per night or \$3 for self-contained vehicles. Security is good. Contact: Security Division, Von Braun Civic Center. Telephone (205) 533-1953, Ext. 270 or 271. Approximately 3 miles from the tournament site.

SHARON JOHNSTON PARK — Located on Coldman Road, New Market, Alabama. Sixty-two RV hook-ups (electricity and water), central dump, pavilion with showers and baths. Telephone: (205) 379-2868. Approximately 18 miles from the tournament site.

HOUSING FACILITIES IN HUNTSVILLE, ALABAMA FOR WORLD TOURNAMENT — JULY 29-THRU AUG. 8

The majority of the motels are offering discount rates for members of NHPA. Please identify yourself as a member and ask for discounts when making reservations. PLEASE MAKE YOUR OWN RESERVATIONS. THERE WILL BE NO HOUSING BUREAU.

BARCLAY MOTEL, 536-7441, 2201 N. Memorial Parkway, 35810. SP-K/AmE, MC, V, DC, CB.

BEST WESTERN CARRIAGE INN, 837-5555, 3811 University Drive, 35805, D-S-SP-PB-L/AmE, MC, V, CB.

BEST WESTERN SANDS, 536-6661, 2700 S. Memorial Parkway, 335801, D-S-PB-L-SP/AmE, MC, V, DC, CB.

BEST WAY INN, 881-1310, 3312 S. Memorial Parkway, 35801, D-SP-K-PB/AmE, MC, V, DC, CB.

BROOKS MOTEL, 539-6526, 3800 Governors Drive, 35805, SP-K.

CATALINA MOTEL, 837-2200, 5011 Governors Drive, 35805, AmE, MC, V.

COLONY INN, 837-9370, 4809 Governors Drive, 35805, D-SPAmE, MC, V, DC.

FRANK-ANN MOTEL, 536-8511, 2101 Memorial Parkway, 35801, AmE, MC, V.

HERTZ SKYCENTER HOTEL, 772-9661, Jetport - Highway 20, 35806, D-SP-PB/AmE, MC, V.

HOLIDAY INN, 837-7171, 3810 University Drive, 35805, D-SP-PB-L/AmE, MC, V, DC.

HOWARD JOHNSON'S MOTOR LODGE, 852-9200, 2524 N. Memorial Parkway, 35810, D-SP-PB/AmE, MC, V, DC, CB.

HUNTSVILLE HILTON, 533-1400, 401 Williams Avenue, 35801, D-SP-PB-L/AmE, MC, V, DC, CB.

KINGS INN, 539-8171, 1220 N. Memorial Parkway, 35801, D-SP-PB/AmE, MC, V, DC.

MAPLE GROVE, 534-5831, 2515 Meridian Street, N., 35810.

MOTOR INN, 536-0701, 1300 Memorial Parkway, 35801, MC, V.

PARK VALLEY MOTEL, 881-3423, 11821 S. Memorial Parkway, 35803, K/AmE, MC, V, DC.

QUEEN MOTOR LODGE, 881-7620, 10013 S. Memorial Parkway, 35803, S-D-SP-K/AmE, MC, V, DC.

RAMADA INN, 881-6120, 3502 S. Memorial Parkway, 35801, D-SP-PB-L/AmE, MC, V, DC.

SANDMAN MOTEL, 881-6850, 11505 S. Memorial Parkway, 35803, SP-K/MC, V, CB.

SHELBY MOTEL, 534-2481, 2209 N. Memorial Parkway, 35810, D-K/MC, V.

SHERATON INN HUNTSVILLE, 837-3250, 4404 University Drive, 35805, D-S-SP-PB-L/AmE, MC, V, DC, CB.

SOUTHLAND MOTEL, 539-9391, 3808 Governors Drive, 35805, MC, V.

TRAVEL INN, 852-2110, 2901 N. Memorial Parkway, 35801, D-SP-K/AmE, MC, V, DC, CB.

TOURWAY INN, 539-9671, 1304 N. Memorial Parkway, 35801, D-SP-PB/AmE, MC, V, DC, CB.

UNIVERSITY PLAZA, 539-4421, 4212 Governors Drive, 35805, MC, V.

BRUSH CREEK, OHIO CLUB TO HOLD ANNUAL TOURNAMENT

The annual Brush Creek Open tournament will get underway on Saturday and Sunday, July 24-25 at the newly constructed clay courts in Springfield Township park in Stryker, Ohio. Deadline for entries is July 16th. Entry fee of \$8.00 and ringer percentage should be sent to Larry Woolace, Rte. #1, Box 32, Stryker, Ohio 43557.

COVER PICTURE . . . Shown this month is the 1982 Carolina Dogwood Champion Jack Fahey, center of Bradenton, Florida, together with Nobby Mills, Carolina Dogwood Festival President, left and loevely Cam Kelley, right, Carolina Dogwood Festival Queen from Mooresville, North Carolina. Shown also is the Carl Steinfeldt Trophy. — Photo by Kenedy.

LANSING, MICHIGAN TO BE SCENE OF CAPITOL CITY OPEN

Moore's Park courts in Lansing, Michigan will be the scene of the 3rd annual Capital City Open tournament on July 17-18. Entry fees are as follows: Class A, \$12.00; Class B, \$11.00; Class C, \$10.00; Other classes \$9.00. Total prize money based on 108 men and 12 women will be awarded. Each class will receive a trophy for first place. 1st prize for Class A men, \$185; Class B, Men, \$95.00; Class C, Men, \$70; Class D, Men, \$50; Class A, Women, \$65.00; Class B, Women, \$35. The first five places in Class A will get cash prizes; other classes the first three places. Juniors with be awarded trophies.

Entries sent in by mail to Walter Ransom, 2700 Eaton Rapids, Rd., Lot 66, Lansing, Michigan 48910. Ph. 517-393-1754 should be postmarked no later than July 5th. Entries given in person to Walter Ransom, Casey Moubray or John Decker must be received by July 10th.

Class A men and women will pitch 40 point Cancellation games; all other classes will pitch 50 shoe point option games. Right reserved to make changes by the committee based on entries.

FOR THOSE WHO DESIRE THE VERY BEST

IMPERIAL

U.S.A. PRICE LIST

ALL POSTAGE PAID

1 Pair	\$29.00
2 to 5 Pair	\$27.00
6 Pr. & Over	\$24.00

Medium Soft with
Hardened Hooks
and Points

CLYDE MARTZ

- WE PAY ALL POSTAGE EVEN ON 6 PAIR AND OVER SHIPMENTS
- MASTER CARD AND VISA PHONE ORDERS ACCEPTED AFTER 6 P.M.

3726 Henley Dr.

Pittsburgh, Pa. 15235

PHONE: 412-731-4662

WILLIAMS EASY WINNER OF VALLEY OF THE SUN OPEN

McALLISTER UNDEFEATED, WINS LADIES CROWN

CLASS A — CA 11-0-79.2; H. Standard CA 9-2-61.7; T. Towne NM 7-4-66.0; B. Hafner IA 7-4-64.0; P. LaCrosse CO 7-4-63.4; G. Minnick, AZ 7-4-63.1; D. Titcomb CA 5-6-66.5; E. Johnson MN 5-6-59.1; E. Lykken ND 4-7-58.3; N. Flann CA 2-9-53.6; M. Roseberry OH 2-9-47.2; Jn. Walker CA Forfeit.

CLASS B — W. Kamm AZ 7-2-56.8; W. Lewis CA 7-2-55.9; R. Mauzey CA 6-3-57.9; C. Cummins ID 6-3-54.4; D. Schneck CO 6-3-51.8; F. Stinson MN 5-4-52.1; H. Harlow MN 3-6-54.2; R. Hanlon CA 3-6-43.9; C. Wahlin UT 2-7-50.0; Js. Walker AZ Forfeit.

CLASS C — M. Reheis KS 10-1-45.7; D. Ohms UT 8-3-50.4; L. Fitzpatrick MI 7-4-52.8; G. Take MN 7-4-47.6; R. Pintor CO 7-4-44.3; H. Payne CA 7-4-44.1; L. Grosenbach CO 6-5-47.9; H. Dornath MN 6-5-41.8; J. Raymond UT 4-7-42.0; C. Ball OR 2-9-38.6; R. Rebman OR 2-9-31.8.

CLASS D — J. James OR 10-1-48.2; W. Knudson CN 9-2-44.8; K. Erickson UT 7-4-45.0; E. Clark OR 7-4-43.5; R. Ferguson WA 6-5-40.5; S. Dobson CA 5-6-45.9; J. McKissack AZ 5-6-43.0; F. Green WA 4-7-42.8; G. Nick MN 4-7-35.7; G. Hughes UT 3-8-44.5; A. Erickson MN 3-8-34.9; D. Hanes NM 3-8-34.0.

CLASS E — N. Larkins, Sr. NM 5-0-50.0; M. Flann MN 4-1-51.3; E. Smith AZ 2-3-46.2; L. Stewart CA 2-3-42.8; G. Greeott CA 2-3-35.6.

CLASS F — J. Eozzo CA 4-1-44.7; O. Kubal ID 4-1-39.5; L. Weisdepp WA 3-2-37.3; R. Zeller CA 2-3-34.0; E. Knorp CA 1-4-37.5; W. Courtwright AZ 1-4-37.3.

CLASS G — I. Davis MN 5-0-50.5; R. Hughes WA 3-2-43.5; I. Farron OR 3-2-43.1; L. Cottington CA 3-2-38.6; E. Pritchard OR 1-4-35.8; BYE —0-5—.

CLASS H — W. Seibold IN 5-0-42.8; M. Skinner IA 4-1-51.7; D. Cramer AZ 3-2-46.5; F. Rackley AZ 2-3-33.2; R. Haakenson ND 1-4-29.4; BYE —0-5—.

CLASS I — F. Butcher CA 5-0-38.9; B. Bissell AZ 4-1-41.3; J. Huff NM 2-3-35.2; W. VanZanten AZ 2-3-32.6; J. Stablyk CN 1-4-34.1; A. Amador CA 1-4-30.7.

CLASS J — R. McKissin AZ 4-1-39.3; E. Hucke NV 4-1-38.6; F. Nelson AZ 2-3-32.9; J. Northrup AZ 2-3-32.9; P. O'Brien AZ 2-3-32.8; E. Vines MN 1-4-36.7.

CLASS K — K. Gueck AZ 5-0-39.3; A. Ayers AZ 4-1-36.7; L. Friesen CN 3-2-35.0; J. Niemitalo AZ 2-3-34.7; G. Dixon KS 1-4-18.3; BYE —0-5—.

CLASS L — C. Sandell, IA, 7-0-45.7; M. Bridges, AZ, 6-1-38.9; B. Crane, UT, 4-3-36.1; K. Bishop, NM, 3-4-35.7; B. Bajari, AZ, 3-4-35.0; R. Halley, AZ, 3-4-30.0; F. Mulinix, AZ, 2-5-28.9; H. Waltz, ND, 0-7-30.0.

CLASS M — C. Johnson, MN, 6-1-43.9; M. Carlson, WI, 5-2-38.8; G. Kloepfer, CA, 5-2-37.9; R. Jones, CN, 3-4-40.0; W. Kjellberg, AZ, 3-4-32.9; C. Wood, OR, 3-4-31.4; M. Bishop, AZ, 3-4-28.2; H. Reid, ID, 0-7-20.7.

CLASS N — D. Arionus, AZ, 5-2-38.6; G. Sneller, AZ, 5-2-32.8; S. Snyder, CA, 5-2-29.3; A. Hoffman, CN, 4-3-29.6; N. Pasono, NM, 3-4-26.1; M. Larkins, Jr., AZ, 3-4-24.6; H. Anderson, AZ, 2-5-27.5; W. Roth, AZ, 1-6-20.7.

CLASS O — G. Fagala, WA, 5-2-33.9; W. Foreman, CA, 5-2-32.8; W. Shipley, CA, 5-2-26.8; W. Edmondson, AZ, 4-3-31.4; W. Jones, OR, 4-3-21.8; L. Ford, CA, 3-4-24.3; I. Moldenhauer, MN, 1-6-22.5; M. Hawley, CA, 1-6-21.8.

CLASS P — O. Thomas, AZ, 7-0-34.2; F. Bruns, AZ, 5-2-30.7; M. Mimbach, AZ, 5-2-28.6; M. Glennie, CN, 5-2-22.8; C. Ziemann, IA, 3-4-25.7; T. Lievrouw, AZ, 1-6-26.0; M. Jones, CA, 1-6-18.2; W. Tyler, NM, 1-6-18.2.

CLASS Q — L. Centell, OR, 6-1-29.6; E. McDonald, AZ, 5-2-30.0; J. Morrow, CA, 5-2-26.7; J. Morrow, CA, 5-2-26.7; E. Hogan, CA, 4-3-25.3; E. Rathbun, MT, 3-4-27.8; D. Taylor, AZ, 3-4-22.8; L. Bayer, CA, 1-6-23.9; M. Cahill, NM, 1-6-17.1.

CLASS R — C. Helm, MT, 6-1-26.4; H. Lakey, MT, 5-2-29.3; H. Hegarty, IA, 5-2-27.8; W. Roberts, CA, 4-3-22.1; A. Seaman, AZ, 3-4-24.6; P. Roe, AZ, 3-4-21.1; H. Kolzow, AZ, 1-6-19.3; G. Farrell, CA, 1-6-18.6.

CLASS S — S. Williams, ID, 6-1-23.3; R. Sneller, AZ, 5-2-29.1; B. Nicholson, AZ, 5-2-25.4; D. Pace, AZ, 4-3-22.0; E. Bryham, CA, 4-3-14.1; W. Atkinson, AZ, 3-4-16.6; A. Lee, ID, 1-6-16.2; BYE —0-7—.

CLASS T — K. Bayless, AZ, 7-0-21.1; L. Cherry, AZ, 6-1-32.9; L. Esseguey, AZ, 4-3-20.7; R. Mosher, NM, 4-3-14.6; R. Alvine, CA, 3-4-16.0; E. Klessig, CA, 3-4-15.4; V. Brightman, CA, 1-6-7.5; J. Hutchings, CN, 0-7-7.5.

LADIES A — D. McAllister, CA, 7-0-56.3; Y. Mauzey, CA, 5-2-53.1; B. Seibold, IN, 5-2-45.5; E. Weisdepp, WA, 4-3-46.5; H. Erickson, MN, 4-3-42.5; F. Jones, CA, 2-5-32.4; G. Adkins, NM, 1-6-40.1; BYE —0-7—.

LADIES B — V. Hegarty, IA, 5-2-34.2; T. Lievrouw, AZ, 5-2-29.6; D. Stablyk, CN, 4-3-32.1; F. Morton, CN, 3-4-32.8; S. Jones, OR, 3-4-32.8; M. Hanes, NM, 3-4-27.5; S. Cahill, NM, 3-4-26.0; D. Hutchings, AZ, 2-5-32.9.

LADIES C — C. Martens, IL, 6-1-27.8; C. Larkins, AZ, 6-1-25.4; J. Thomas, AZ, 5-2-18.9; C. Atkinson, AZ, 4-3-15.3; R. Kubal, ID, 3-4-12.5; R. Smith, AZ, 2-5-18.9; C. Ohms, UT, 1-6-9.6; T. Pasono, NM, 1-6-8.5.

\$2000.00 WORLD TOURNAMENT "GIVE AWAY"

I have done enough talking and pleading and trying to be nice about it. Ten years is a long time for not getting results. I only have two choices now because years are catching up with me too. My choices are to put up or shut up. It is just impossible for me to shut up so I have decided to put up. Money is something that we don't like to talk about but sometimes it gets the job done. I do hope this will be one of those times.

LOCATION

Holiday Inn — Huntsville, July 28 thru Aug. 8

I will be giving away \$2000.00 in \$100.00 bills to anyone that can help in any small way to improve our sport. It is hard to believe that there are so many good things to improve our sport that have never been given life. I have discovered over twenty and there has to be many more hiding on us. I will give away \$100.00 for every one of my twenty that anyone can point out are not needed or not a big improvement for the future of the sport. I will give \$200.00 for any improvement you can come up with on any part of my plan. I will give \$300.00 to anyone that can add to what I have. If more than \$2000.00 is needed, it will be my pleasure. Any money that is not given away will go the the NHPA.

TO-GETHER

Only by pulling together can we achieve the maximum for our sport. We can harness horseshoe to give it the muscle needed to compete with any sport. I say this because it can be made into one with more to offer by far for all mankind. The time is ripe now for us to make our move. The whole wide toubled world is hungry and searching for the nourishment our sport can be made into to provide. . . How can we let them down?

GEORGE SCHUMMER

ADVERTISEMENT

“From Out Of The Mail Bag”

News Digest
P.O. Box 1606
Aurora, Ill. 60507

Rte. #2, Box 332
Ulster, Pa. 18850

Dear Mr. Cobb:

I do not like the proposed rule change of the Foul Line because I use two short steps to deliver each shoe, rather than one long step. I have to stand about one foot further back to comply with the proposed rule (to have to have both feet behind the stake before taking the last step forward in delivering the shoe.)

I like the Foul Line as it is now, three feet ahead of the stake.

Yours sincerely,

Joseph H. Templeton

* * * * *

Dear News Digest Readers and
Horseshoe Pitchers Everywhere:

May 7, 1982
95 Dawson Ave.
Uniontown, Pa. 15401

Well, it's the age old discussion again, the Foul Line. Unfortunately, in our game of horseshoes, very few people want to up-grade it. Each time there is something which will better our game, we end up shelving it because no one wants to try something new.

In reading the May 1982 Digest, I see a letter from W.A. Courtwright of Fenton, MO. Mr. Courtwright writes about a thing called "The Point of Release". I have no idea how long Mr. Courtwright has been pitching horseshoes, but to state that the point of release must be equal for every pitcher is an impossible situation. The physical make-up of a human being does not permit a person who's arm is two feet long to release the shoe at the same point that a person with an arm that is two and a half feet long. And to say that a foul line raised or otherwise, three feet in front of the peg will equalize the physical differences in humans is absurd.

In that same issue, I also see a letter from Walter Busse of Appleton, Mn. According to Mr. Busse, the pitching change or altering is not correct. It would seem to me that Mr. Busse would change a basketball games rules to such that if you shoot and score a basket, you should get the ball back to try again. Unfortunately, our game of horseshoes does that. If you are good or lucky enough to score you get the Mud. As any pitcher knows the mud is a definite advantage in any horseshoe game. I personally cannot see allowing any one to monopolize the mud. I'm sure you all will way, well, to get the mud, you have to throw two ringers on top of your opponent. That is true, but, you have to go a little further in that statement. To get the mud, you have to throw two ringers that stay on the peg. How many a game has been lost because you threw two ringers on, but lost one of them and three points put your opponent out?

I could go on forever with do's and don'ts about our game but the Digest doesn't

MAILBAG — (Continued)

have the space and I don't have the time. So I will summarize my personal feelings as follows:

I hope that the governing body and the pitchers approve the changes in the Foul Line Rule and the Alternate Pitch Rule unanimously.

Yours truly,
James Solomon

* * * * *

Dear Editor:

978 Eleanor St.
Rohnert Park, California 94928

Re: By-laws Committee and proposed playing rules changes.

It seems to me very redundant to go backward in playing rules to some 40 years ago. The foul line change recommended by the committee was in the rules then and was taken out to make the Great Game of Horseshoes more pleasure and easier to play for millions of people. Among my acquaintances there are at least five people, who because of physical problems, will be unable to pitch horseshoes. If there are changes that cause even ONE person to be unable to pitch, I believe they should not be made. The sport has been going relatively trouble free, very easy to understand, and very enjoyable until now. WHY CHANGE IT. I believe if something works don't fix it. I think, as Bill Courtwright, that if there is trouble with the foul line that we should go back to the raised foul line.

The alternative pitch rule is totally unacceptable as far as I'm concerned. That would cause no end to confusion in the game of horseshoes. First off, I and most other pitchers that I know want to EARN the right to first pitcher rather be given it free just because it happens to our turn.

Second, it would cause all kinds of confusion with spectators and scorekeepers as well. The way it is now spectators know pretty well who is winning the game or at least who scored on the play by the party that pitches first. This rule would also lend to confusion with the players as to who was to pitch first. Let's leave it, that we have to earn the right to first pitch.

I believe the committee could have spent their time to better advantage than trying to confuse the game and make it harder for some players to play and beginners to understand. They should be replaced with people who have the betterment of the game as their goal.

Yours Sincerely,
Marion V. Hawley
Northern Calif. Assoc.

TYSON IN THE GROOVE — TOPS NEW JERSEY WARM-UP

CLASS A — Art Tyson, Mt. Vernon, N.Y., 7-0-73.9; William Kolb, Belleville, 5-2-54.4; Wayne Harrison, Califon, 5-2-48.3; Jim Reed, Oldwick, 4-3-44.1; Chet Ball, Easton, 3-4-45.0; Bob Hall, Flemington, 2-5-41.4; Jack Giddes, Warren, 2-5-38.5.

CLASS B — Al Ravencraft, Neward, 7-0-48.0; Phil Zozzaro, Little Falls 6-1-44.6; Tom Skinner, E. Orange, 5-2-41.9; Marty Waisempacher, Flemington, 3-4-39.4; Jim Burd, Califon, 3-4-39.2; Dennis Joslin, Vineland, 2-5-40.7; Steve Albanese, Bloomfield, 2-5-38.5.

CLASS C — Jack Dillie, Bridgewater, 6-1-41.3; Hank Leonard, Wycoff, 6-1-37.8; Jack Fritzges, Long Valley, 5-2-30.4; Jim Nardiello, Roselle Park, 3-4-27.6; Hank Potts, Far Hills, 3-4-22.5; Paul Allen, Oxford, 2-5-28.3; John Forti, Holmdel, 2-5-25.0; Pete Albico, Morristown, 1-6-25.6.

CLASS D — Pat Marafiote, Saddle Brook, 7-0-34.5; William Cooke, Toms River, 6-1-28.8; Gene Castner, Washington, 4-3-29.5; Ken Philhower, Port Murray, 3-4-26.9; Lou Harlan, Wharton, 2-5-24.7; Gary Pierson, Mine Hill, 2-5-24.3; Jim Servidio, Budd Lake, 2-5-21.4; Robert Lobell, Lebanon, 2-5-16.5.

CLASS E — Larry Thomason, Woodbury, 6-0-21.4; Andy Waisempacher, Flemington, 4-2-18.7; David Williams, Morristown, 2-4-10.5; William Watts, Lake Hopatcong, 0-6-6.3.

**1982 DOUBLE RINGER DIGEST
AVAILABLE TO ORDER NOW!!!
Eight Editions for \$10. FEATURING:**

- Direct reports from the 1982 NHPA WORLD TOURNAMENT at Huntsville, Alabama.
- Individual reports and features on defending champions and other leading pitchers;
- Statistics on results of all WORLD TOURNAMENT CLASSES within 10 days of completion of play;
- Extra features on well-known personalities in the sport;
- Reviews of past WORLD TOURNAMENTS, including the 1981 tournament.
- How-to-pitch features with hints from some of the champions;
- Special report on all makes and models of shoes now on the market.

Send your check now to assure prompt delivery—

WILL GULLICKSON

• 2850 26th St. S. • Moorhead, MN 56560

GREENVILLE, OHIO RINGER CLASSIC — JULY 3-4-5

The 1982 July Fourth Ringer Classic will be staged over the three day week-end of July 3, 4 and 5. Sponsored once again by the Darke County Horseshoe Club and the Greenville City Park Commission. The sponsors are committing a minimum top prize money for the CLASSIC of \$400.00 for the men's division and \$75.00 for the Women's Champion.

Men and women will toss 100 shoe qualifying rounds to determine Classes. Junior Boys and Girls will be placed in Classes on the basis of their past pitching performance.

The 18 City Park courts will be open for qualifying at 6:00 P.M. Thursday, July 1 and qualifying will continue starting at 12:00 noon Friday, July 2. Deadline for qualifying will be 12:00 noon Saturday, July 3. Entry deadline will be 11:00 A.M. July 3 for All divisions. The entry fee for Adults will be \$8.50. No fee is assessed in the Junior Divisions.

Round-robin competition will commence at 1:00 P.M. the 3rd with Junior divisions leading off the pitching. The Women's Championship division will be pitched Saturday evening, July 3 while the top men's Classes will be pitched Sunday evening the Monday afternoon, July 4 and 5.

Defending RINGER CLASSIC Champion and WORLD Champion will not be required to qualify. High qualifying awards will be given in both the Men's and Women's Division.

Camper accommodations are available at the Darke County Fair grounds at a nominal fee. Times listed are EASTERN DAYLIGHT SAVINGS TIME.

N.E. OHIO DISTRICT TOURNAMENT — BURTON, OH., JULY 10-11

The N.E. Ohio District tournament will be held at Burton, Ohio, on July 10-11. Deadline for entries is June 28th. Entry fee of \$6.00 and percentage should be sent to Wayne Luoma, Sr., 14035 Butternut Road, Burton, Ohio 44021.

6th Annual Oregon Open HORSESHOE TOURNAMENT

WEBER Field, Hermiston, Ore.
JUNE 26 AND 27, 1982

SPONSORS OF THIS
TOURNAMENT ARE:
Northwest
Motorhome Center
Oregon Association
KOHU Radio
Nickel Want-Ads
Greybeal
Distributors

*Pre-Registration must be received by June 24th
Please send your percentage with registration*

- 12 MAN CLASS "A" (If possible)
- 12 MAN CLASS "B" (If possible)
- 8 MAN ALL OTHER CLASSES (If possible)
- 10 PERSON WOMEN'S CLASS (If possible)

Start Pitching at 9:00 a.m. Each Day

(CAMPING FACILITIES AVAILABLE)

Your percentage will be an average of your two highest
tournaments in the past 12 months.

Entry Fee: Class "A" \$25.00
Class "B" thru "Z" \$20.00
Women's Classes \$20.00

100% Payout of All Entry Fee Money PLUS \$2,300 in Added Prize Money.

Top 12 in Class "A" in the Money

Top 6 in Class "B" in the Money

Top 4 in All Other Classes in the Money

SEND REGISTRATION ENTRY FEE TO: Rick Rebman

P.O. Box 319 — Hermiston, OR 97838

Phone: (503) 567-8560

SANCTIONED

NHPA PROMOTION COMMITTEE REPORT

By Sol Berman

The U.S. Open Tournament in Clearwater, Florida Apr. 1-2-3 was a well run successful Tournament.

The highlight was Carl Steinfeldt's perfect game (50 straight ringers).

Col. Glen Portt won the Senior Tournament. Glen toured Michigan with Jimmy Risk in the early 1930's.

The finals of the Tournament was videotaped by CableVision of Clearwater. I arranged to get a copy of the tapes.

Medical Tribune News is preparing an article on the health benefits of pitching horseshoes. They send a photographer to my home to get some action shots.

CORRECTION ON TEXAS INVITATIONAL TOURNAMENT

In the printing of the Texas Men's Class. Lloyd Viles name was inadvertently omitted and his results were shown with Bob Graham's name. Bob Graham did finish in second place and Lloyd Viles in third place. There results are as follows: Bob Graham, 6-1; score 209; ringers 179; Shoes 280; Percentage 63.9. Prize \$180. Lloyd Viles. 3-4; score 160; ringers 145; Shoes 280. Percentage 51.4; Prize 160.

VINCE YANNETTI, CANDIDATE FOR 2nd VICE-PRESIDENT

I am running for the position of NHPA 2nd Vice-President and earnestly solicit the support of the NHPA membership during the 1982 Convention at Huntsville, Alabama.

After almost 41 years with American Cyanamid Company, I recently retired as a Production Superintendent. This management position honed my skills in working and getting along with people. Further, being retired, I would have the time to do whatever jobs are assigned me.

A brief synopsis of my involvement in horseshoes starts with my joining the NHPA in 1964. I have held almost every position in the New Jersey State Association, including that of President; I have been the State Statistician since 1969 and am presently 3rd VP, Statistician and Historian. I was awarded the NHPA Achievement Award in 1975, voted into the Middlesex HPC and the New Jersey State Association Halls of Fame in 1979. I have been a New Jersey Delegate several times and was recently appointed as Regional Director for New Jersey, Delaware and Maryland.

As most of you probably don't realize the strength of my devotion to horseshoes, let me say, that as Statistician for the NHPA I have been at every World Tournament since 1974 where, for a period of about 10 days, I've worked for approximately 16 hours each day. I think this speaks enough of my love and devotion for horseshoes, which I'll bring to the position as 2nd Vice-President, if elected.

It is my feeling that horseshoes may well begin to come into it's own sometime during the 1980's and I seriously believe that I am fully capable of contributing to the NHPA. I would appreciate your full support.

ORLANDO CLUB COPS 3 FIRST IN FLA. SUNSHINE OPEN

Despite the heavy rain that cut short two of the four classes scheduled for two-day Orlando Sunshine Open held at Orlando, Florida on March 5-6, the legendary luck of Sunshine Park held out and all 62 pitchers got their money's worth.

The City's Recreation Bureau donated the trophies which visiting entrants acclaimed "tops for the FHPA season", and Orlando Club pitchers happily held on to win 1st Place trophies in three of the eight classes run off.

As an expression of appreciation for year-long assistance the Club gave a desk pen set to Sunshine Park Manager, Jenny Long inscribed, "Class A and Number One".

SUNSHINE OPEN — (Continued)

Ralph Cullum of Inverness took first in Class A with a 69.1% ringer average and 7 wins against No losses.

Jim Peterson, Orlando Tournament Director, filling in for a drop-out in Class B surprised himself with a 6-1 win over favored female flinger, Vivian Deuster of New York who finished with a 57.4% ringer average and turned in two games over 60%.

Pat Gallant of St. Cloud ran away from competition in Class C with a 7-1 win. Sutor of Tampa beat out Carrol Brown of Winter Haven and Andy Anderson of St. Cloud in a 3-way pitchoff for first in Class E, and Pappy Halsted of Winter Haven beat all-comers with 5-1 effort in Class H.

CLASS A — Cullum, Inverness, 7-0-65.1; Howdeshell, Winter Hav. 5-2-57.4; Neilson, Winter Hav. 4-3-61.7; J. Rademacher, Plant Cty, 4-3-61.1; Foccht, Ohio, 4-3-58.0; Thornburg, Leesburg, 2-5-56.8; G. Rademacher, Plant Cty. 2-5-53.1; Whitmer, Winter Hav., Forfeit.

CLASS B — Peterson, Orlando, 6-1-58.5; W. Deuster, New York, 5-2-57.4; Risley, Ohio, 4-3-54.0; Baldwin, St. Cloud, 4-3-52.5; Broughton, Tampa, 3-4-53.7; Senger, Winter Hav., 3-4-47.4; Albertson, St. Cloud, 2-5-54.8; Ellenberger, Orlando, 1-6-45.4.

CLASS C — Gallant, St. Cloud, 7-0-46.8; Knotts, Ormond Beach, 4-3-42.2; Baker, Melbourne, 4-3-40.8; Adamas, Titusville, 3-4-44.0; Brotzman, 3-4-39.4; West, Winter Hav., 3-4-33.6; Gaudette, New Smyrna, 2-5-38.2; H. Whitmer, Winter Hav., 2-5-38.0.

CLASS D — Warner, Orlando, 6-0-40.0; Roberts, Apopka, 4-2-37.0; Bostic, Orlando, 3-3-40.6; Ballhagen, Winter Hav., 3-3-39.0; W. Deuster, New York, 2-4-34.3; Haines, 2-4-34.0; Davey, Apopka, 1-5-36.3.

CLASS E — Suter, Tampa, 5-2-40.2; Brown, Winter Hav., 5-2-34.7; Anderson, St. Cloud, 5-2-37.7; Fleagle, St. Cloud, 4-3-34.8; Gath, 3-4-36.0; Irey, Winter Hav., 2-5-36.8; Wallschlaeger, Orlando, 2-5-34.2; Stute, St. Cloud, 2-5-31.4.

CLASS F — Koenig, Orlando, 4-0-50.0; Baugher, 2-2-35.0; Benson, Michigan, 2-2-33.0; Berrall, Orlando, 2-2-32.0; Carnahan, St. Cloud, 2-2-30.1; Hagen, Apopka, 2-2-30.5; Langhart, Orlando, 2-2-30.0; Gibbs, Miami, 0-4-21.0.

CLASS G — Hagemeyer, New Smyrna, 3-1-32.5; Davis, Apopka, 3-1-31.5; Falk, Orlando, 3-1-30.0; Scultz, St. Cloud, 2-2-28.0; Ellingson, New Smyrna, 2-2-25.5; Gustin, Apopka, 1-3-31.5; Hoyt, Orlando, 1-3-28.0; Barker, Apopka, 1-3-26.5.

CLASS H — Halsted, Winter Hav., 5-1-22.3; Rollins, Brooksville, 4-2-25.6; Carnahan, St. Cloud, 4-2-23.0; Albrecht, Orlando, 3-3-17.3; Risley, Ohio, 3-3-17.3; Lane, St. Cloud, 2-4-16.3; D. Albrecht, Orlando, 0-6-13.6.

10TH ANNUAL MOUNDVILLE, W. VA. OPEN — JULY 17-18

The 10th annual Moundville Open tournament will be held on July 17-18 at the Riverside Park courts in Moundville, W. Va. The first 56 paid entries will be accepted. Entry fee is \$8.00 and highest ringer percentage should be sent to Charles Clark, 1202 - 9th St., Moundville, West Virginia 26041. Ph: 304-845-3109. Deadline is mid-night of Sunday, July 11. Class A will pay \$14.00. All games will be 50 point cancellation.

**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

PIQUA, OHIO OPEN TOURNAMENT — JULY 17-18

The Piqua Open tournament will take place at the courts in Piqua, Ohio on July 17-18. This will be a non-sanctioned tournament. Six-man classes with entry fee of \$7.00 and percentage to be sent to Gary Kline, 108 Calmont Farm Circle, Union, Ohio 45322. Deadline July 10th. There will be two trophies per class. All players will pay the scorekeepers 25 cents per game. All entries will be notified. Classes A, B and C will pitch on Sunday at 2 P.M. If enough women and Juniors enter they will pitch at 10 A.M. on Sunday. Refreshments will be available.

TWO OPEN TOURNAMENTS SCHEDULED FOR POTOMAC, ILL.

The Potomac, Illinois Club will sponsor two open tournaments at the Potomac courts on Rte. 136 west of Potomac, Illinois. Tournaments will start at 10:30 A.M. All players must be registered by 9:45 A.M. Dates for the tournaments are Saturday, June 26 and August 28. Both tournaments start at 10:30 A.M. Contact Gene Poyner, Collison, Illinois 61831. Ph. 217-776-2653.

ANNUAL CASEY, ILL. SHRINER'S OPEN — JULY 3

The annual Casey Open tournament held in conjunction with the Shriner's festivities will take place at the Fairview Park courts in Casey, Illinois on July 3. There will be six classes with two trophies in each class. Entry fee will be \$5.00 and a 50-shoe score should be brought to the courts.

Let PITCHER'S PAL
help pick up the shoes

- Save your back
- Avoid fingernail damage
- Protect your hands

Send \$8.⁹⁵ _{post paid} to:

Pitcher's Pal

P.O. Box 583

West Middlesex Pa. 16159

A
Great
Gift!

Write for quantity discounts

SOUTHERN CALIFORNIA ASSOCIATION

HAROLD SLAGG DOUBLES — Harold Slagg — Al Nichols, 8-0; Eston Brown — Erwin Klessig, 6-2; Gerry Kloefer — Wally Shipley, 7-2; Mary Van Sant — Mike Roff, 5-3; Barbara Dow — Harold Redding, 5-2; Helge Alm — Leo Raymond, 4-3; Jim Eozzo — Dan Eppelle, 4-3; Milt Gibbs — Gene Van Sant, 4-3; Loris Hauck — Jim Hudson, 4-3; Charles Bugger — Ray Donney, 4-3; Chuck Yoshida — Harold Baughman, 3-4; Arnie Mortenson — John Dow, 2-5; Les Nolte — John Cumminskey, 1-6; Leonard Lifton — Gene Winkler, 1-6.

DOYLE BRAWLEY 'C' OPEN — Charles Bugger, Redlands, 5-0-54.0; Jim Eozzo, Los Angeles, 3-2-49.6; Chuck Yoshida, Carson, 3-2-44.0; Les Burroughs, Perris, 2-3-46.4; Earl Kerr, Anaheim, 1-4-41.6; Harold Slagg, Ontario, 1-4-38.0.

GROUP TWO — Gerry Kloefer, Yucaipa, 5-0-45.2; Doyle Brawley, Riverside, 4-1-43.6; George Whitmore, Rosemead, 3-2-41.6; Ken Vickery, Riverside, 2-3-36.8; Bill Hubbs, San Ysidro, 1-4-33.2; Al Nichols, Carson, 0-5-30.8.

GROUP THREE — Kee Blackrock, Maywood, 5-0-35.2; Thomas Buck, Sun City, 4-1-25.2; Dan Eppelle, Santa Ana, 3-2-24.0; Leo Raymond, Newport Beach, 2-3-20.0; Ed Oliver, Palm Springs, 1-4-10.4; John Dow, Glendale, 0-5-14.0.

WOMEN — Jo Vickery, Riverside, 4-0-56.0; Dorothy McAllister, Sun City, 3-1-53.5; Mary Van Sant, Sun City, 2-2-58.0; Barbara Dow, Glendale, 1-3-40.5; Kay Brawley, Riverside, 0-4-9.0.

JUNIORS — Jonathan Williams, Chino, 3-0-75.3; Nathan Williams, Chino, 2-1-60.0; Billy Hubbs, San Ysidro, 1-2-37.3; Mike Roff, Los Angeles, 0-3-21.3.

BEN LOGG WINS CALICO HULLABALOO OPEN (CALIF.) D. McALLISTER, LADIES-J. WILLIAMS, JUNIORS

CLASS A — Ben Logg, Bastow, 6-0-43.3; Arnie Mortenson, Mont., 5-1-37.0; Ron Simmons, Bellflower, 4-2-33.1; Jeff Williams, Chino, 3-3-38.6; Newell Flann, Westminster, 2-4-29.4; Eston Brown, Anaheim, 1-5-31.9; Heman Standard, Orange, 0-6-22.7.

CLASS B — Doyle Brawley, Riverside, 4-2-28.7; Hollan Payne, Sacramento, 4-2-28.5; Charles Bugger, Redlands, 4-2-23.9; Gerry Kloefer, Yucaipa, 3-3-24.7; Jack Chesshir, Apple Valley, 3-3-23.0; Jack Raymond, Utah, 2-4-23.1; Harold Slagg, Ontario, 1-5-17.3.

CLASS C — Dennis Ohms, Utah, 5-1-32.0; Les Burroughs, Perris, 4-2-29.0; Gerry Kloefer, Yucaipa, 4-2-25.7; Steve Hanes, Reseda, 2-4-29.0; Harry Dabbs, Norco, 2-4-23.3; Jack Chesshir, Apple Valley, 2-4-22.7; Don Hanes, New Mexico, 1-5-18.3.

CLASS D — Les Nolte, Van Nuys, 4-2-18.3; Art Amador, Los Alamitos, 4-2-29.1; Llye Cottington, Sun City, 4-2-24.5; Doyle Brawley, Riverside, 3-3-20.5; Jim Eozzo, Los Angeles, 3-3-18.6; Les Stewart, Hesperia, 2-4-23.9; Roger Zeller, San Diego, 2-4-20.9.

CLASS E — Darrell Jordan, Redlands, 5-0-35.5; Len Dinges, El Centro, 3-2-29.5; Milt Gibbs, San Bernardino, 2-3-30.0; Gerry Kloefer, Yucaipa, 2-3-28.5; Jerry Monitz, Utah, 2-3-23.0; Chuck Yoshida, Carson, 1-4-23.5.

CLASS F — George Whitmore, Rosemead, 4-2-37.5; Bill Sundstrom, Barstow, 4-2-31.2; Gene Van Sant, Sun City, 4-2-25.4; Jack Schoonover, Orange, 3-3-27.9; Floyd Brown, Exeter, 3-3-26.9; Ken Ziemer, Barstow, 3-3-25.9; Jim Dow, Glendale, 0-6-21.3.

CLASS G — Wally Shipley, Newport B., 4-2-27.9; Norm Cone, Hunt Beach, 4-2-28.2; Joe Raykowski, Rialto, 4-2-29.2; Robert Bliss, El Centro, 4-2-18.8; Kee Blackrock, Maywood, 3-3-26.7; Sam Erwin, Exeter, 1-5-20.4; Don McAllister, Sun City, 1-5-20.4.

CLASS H — Ron Kennel, Riverside, 5-1-28.1; Bruce Fries, Barstow, 4-2-25.2; Earl Hogan, San Bernardino, 3-3-25.7; Charlie Johnson, Holtville, 3-3-11.3; Bud Larson, Yermo, 2-4-25.9; Joe Holder, Calimesa, 2-4-23.6; Robert BAREla, Barstow, 2-4-18.6.

CLASS I — Bill Romines, Norwalk, 4-2-27.2; Terry Mundy, Barstow, 4-2-18.4; Ken Speas, Barstow, 3-3-22.2; Mike Funk, Mentone, 3-3-20.0; Virgil Dickey, San Bernardino, 3-3-20.0; Hank Romines, Long Beach, 3-3-18.8; Ron Haelefe, Barstow, 1-5-10.6.

CLASS T — Erwin Klessig, Lynwood, 6-0-17.7; Tom Roberts, Earp, 4-2-27.7; Tom Nation, Hemet, 4-2-13.9; Trinidad Vigil, Calif., 2-4-16.8; Bill Heegel, Yermo, 2-4-16.1; George Kuehl, Arizona, 2-4-14.6; Randy Jones, Orange, 1-5-13.2.

CLASS K — George Sarkis, Utah, 6-0-27.8; Tim Reilly, Orange, 4-2-16.5; Ralph Krueger, Rialto, 4-2-16.1; Ed Oliver, Palm Springs, 4-2-9.1; Ron Cochran, El Centro, 2-4-10.0; Merle Berryman, Nevada, 1-5-3.5; Sam Hays, Calif., 0-6-3.9.

WOMEN — Dorothy McAllister, Sun City, 4-0-36.5; Mary Van Sant, Sun City, 3-1-36.0; Marilyn Hanes, New Mexico, 2-2-18.0; Barbara Dow, Glendale, 1-3-23.0; Janice Schoonover, Orange, 0-4-2.5.

JUNIORS — Jonathan Williams, Chino, 4-0-61.0; Nathan Williams, Chino, 2-2-33.0; Mike Hanes, New Mexico, 0-4-12.0.

DEADEYE HORSESHOES

The Shoes of a Champion

Walter Ray Williams, Jr.
1978 World Champion 84.2% Average
1980 World Champion 85.7% Average
1981 World Champion 88.1% Average

**PITCHED & ENDORSED
BY**

Walter Ray Williams

TEMPERED DEAD SOFT—

NHPA APPROVED

\$23⁰⁰ Per Pair

**TWO YEAR
GUARANTEE AGAINST
BREAKAGE**

*Write W. Courtwright
or*

*Walter Ray Williams
for*

SPECIAL CLUB PRICES

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

“DEADEYE” Regular model available in 2# 10 Oz. down to 2#4 oz. in 1 oz. increments.

“DEADEYE” N.T. Model (No point in back) available in 2#10 oz.; 2#9 oz.; 2#8 oz.; 2#7 oz. and 2#6 oz.

Please specify weight desires when ordering

PROMPT SHIPMENT FROM:

Walter Ray Williams Jr.
1581 Baldy View Avenue
Pomona, California 91767

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

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

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

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

Call
DINN BROS.
the *Trophy People*
FACTORY DIRECT WHOLESALE CATALOG

26

Up To 70% Savings

Trophies • Plaques • Desk Sets
Ribbons • Medals • Silverware
Pins • Jewelry

Call Now! For instant Savings
Save Even More
Free Shipping
Free Engraving
and Fast Service...

**BUY DIRECT FROM
THE MANUFACTURER**

Join the thousands of Leagues,
Clubs, Schools, Business Groups
and Athletic Departments who
enjoy BUYING DIRECTLY from us

No Middleman....
Means Savings to you
June Dept. HP682

DINN BROS. The Trophy People

P.O. Box 111 • 68 Winter St. • Holyoke, MA 01041

FREE!
for the asking

1982 Catalog of
**Trophies • Plaques • Medals
Ribbons • Pins • Jewelry
Silverware • Desk Sets**

*Don't Delay...Call or Write Today
Phone Toll-Free Now!*

1-800-628-9657

In Massachusetts
1-800-282-7789

ANNUAL GALESBURG, ILLINOIS OPEN—JULY 4

The Galesburg Horseshoe Club will hold its 22nd Open Tournament at the Lincoln Park Courts on Rt. 150 North of Galesburg, Ill. Sunday, July 4th at 1 P.M. This Tournament draws some of the finest players in Iowa and Illinois and is a good warmup for the big 24th National Open to be held here Aug. 15th.

This tournament is limited to 30 players. All entries and qualifying scores must be in by 12 noon, July 4th. Entry fee is \$5.00 and there will be 5-6 man classes. Players will get \$2.00 for each game won. There will be coffee at the courts. The defending Champion is Glen Henton of Maquoketa, Iowa.

ANNUAL GREENFIELD, ILL. LIONS CLUB OPEN TOURNAMENT

The ninth annual Greenfield, Illinois Lions Club Open tournament will be held in that city on Sunday, June 27. Qualifying scores should be turned in by 12 noon. Play starts at 1:15 p.m. Entry fee is \$5.00. Contact Henry Stone, Ph. 217-368-2610. Trophies will be awarded to top 3 in each class of 6 classes. All pitchers will play. Ben Goode will be in charge.

KANSAS CITY OPEN—KANSAS CITY, MO.—JULY 24-25

The annual Kansas City Open Tournament will be held at the Northeast Athletic Field in Kansas City, Missouri on Saturday and Sunday, July 24-25. The entry fee will be \$7.00 and score and percentage should be sent to J. W. Brown, 17241 Cerrito, Belton, Missouri 64012 not later than July 15th. Phone 816-331-5760.

TWO TOURNAMENTS—MOUND CITY, MO. JULY 4— FALLS CITY, NEBR. JULY 5

For those pitchers who would travel to Nebraska and Missouri for tournament competition, the annual Mound City Open will be held at Mound City, Mo. on July 4th. Send percentage to Stanley Brickey, Mound City, Mo. 64470.

The other great tournament is the annual 4-State tournament which will be held in Falls City, Nebraska on July 5th. Send 100-shoe score and percentage to Don Koso, 803 East 12th St., Falls City, Nebraska 68355.

COKE BOWKER TOPS IN DEL RIO, TEXAS OPEN: JERRY BABB LADIES CHAMPION; JOEY JOSEPH JUNIOR CHAMP

The Del Rio Open was held April 17th & 18th, Coke Bowker won 1st place in Mens "A" Class with a perfect 6W 0L record. Bob Graham took second and had the high game of 78.8%. Class "B" was won by Bob Harvey with C. Zarnecki taking 2nd over P. Craigmyle on ringer percentage. Cliff Jenschke won "C" Class. Scott McBrearty took 2nd place over Marvin Burgess on ringer percentage. Class "D" was won by Bob Emerson, Greg Nebel took 2nd. West Shaw went undefeated to win "E" Class and M. P. Prather took 2nd. Tom Lockwood won "F" Class. Buddy Chisum took 2nd over Pat Emerson on ringer percentage. Jerry Babb won Womens "A" Class with seven wins with a 70% game. Katie Clark took 2nd. Womens "B" Class was won by Harriet Ahoyt. Joey Joseph won the Junior Class by beating Mike Gerdson in the playoff to win First place. Both players had 73.3% games for high games.

MEN "A" CLASS — Coke Bowker, 6-0-66.6%; Bob Graham 4-2-66.0%; Stan Smith, 3-3-57.5%; Ed McFarland, 3-3-54.5%; Lloyd Viles, 3-3-53.7%; Jesse Brown, 1-5-46.7%; Luther Zehler, 1-5-39.6%.

MEN "B" CLASS — Bob Harvey 6-1-46.7%; Chester Zarnicki, 5-2-37.0%; Perry Craigmyle, 5-2-35.9%; Bill Babb, 4-3-42.0%; Glenn Morriss, 3-4-44.9; Dean Campbell, 3-4-34.2%; Ken Willette, 1-6-38.6%; Steve Oefinger, 1-6-36.3%.

MEN "C" CLASS — Cliff Jenschke, 8-0-33.0%; Scott McBrearty, 5-3-35.5%; Marvin Burgess, 5-3-35.0%; Ron Thomas, 4-4-32.8%; Terrell Wilkinson, 4-4-31.1%; Pat Garcia, 4-4-30.3%; Bill Joseph 3-5-29.3%; Clyde Gerdson, 3-5-26.5%; Bill Scott, 0-8-21.4%.

MEN "D" CLASS — Bob Emerson, 7-0-31.6%; Greg Nebel, 6-1-26.6%; Lakin Parlett, 4-3-19.8%; Jack Henson, 3-4-25.3%; Joey Bolner, 2-5-24.7%; Gordon Clark, 2-5-23.9%; Charlie Rodgers, 2-5-23.7%; C. A. McBrearty, 2-5-19.8%.

MEN "E" CLASS — Wes Shaw, 5-0-22.9%; M. P. Prather, 4-1-24.8%; Jamie Partlow, 3-2-19.8%; Jack Babb, 2-3-21.5%; Louis Shelton, 1-4-20.4%; Huffstutler, 0-5-17.8%.

MEN "F" CLASS — Tom Lockwood 6-0-19.3%; Buddy Chisum, 4-2-20.9%; Pat Emerson 4-2-19.0%; Bill Niese, 3-3-14.1%; Jerry Kubiak, 3-3-10.4%; Scott Busby, 1-5-4.6%; Richard Hernandez, 0-6-11.5%.

WOMEN "A" CLASS — Jerry Babb 7-0-59.3%; Katie Clark, 6-2-27.5%; Lucy Hart, 5-3-29.1%; Dorothy Willette, 4-3-21.4%; Dorothy Chisum, 3-4-10.0%; Gertrude Riedel, 2-5-13.2%; Barbara Prather, 1-6-16.1%; Shirley Smith, 1-6-5.7%.

WOMEN "B" CLASS — Harriet Ahoyt, 6-0-12.6%; Debbie McClintock, 4-2-14.75; Jody Foster, 4-2-13.75%; Katie McBrearty, 4-2-11.98%; Margie Baker, 2-4-6.9%; Jackie Joseph, 1-5-11.9%; Isabelle Rodgers, 0-6-7.0%.

JUNIORS — Joey Joseph 11-1-50.3%; Mike Gerdson, 10-2-62.2%; Terri Jenschke, 9-2-41.8%; Kevin Meyer, 7-4-18.5%; Shayne McBrearty, 6-5-12.1%; Jerry Brown, 6-5-5.8%; Cody McBrearty, 6-5-3.3%; Megan Partlow, 4-7-5.5%; Tammy Gerdson, 4-7-3.3%; Stacy Rodgers, 3-8-3.3%; Wendy Foster, 1-10-1.8%; Stacy Jenschke, 0-11-4.5%.

AURORA, ILL. FESTIVAL OF LIGHTS OPEN—JULY 3

The 10th annual Aurora Festival Open tournament will be held at the Phillips Park courts in Aurora, Illinois in conjunction with the Festival of Lights celebration. Rain date will be July 10. Lower classes at 10 a.m. with Classes A, B, C and D at 1:30 p.m. 25 cent per game scorekeepers fee. Entry fee of \$6.00 should be sent to Richard Feiden, 511 So. Union St., Aurora, Ill. 60505, before June 21. Ph. 312-898-1550. This is a sanctioned tournament.

KERTZ SHOE CHECK

PAT. PEND.

FIVE TOOLS IN ONE

PERFECT FOR ALL HORSESHOE PITCHERS

JUST THE RIGHT SIZE FOR BACK POCKETS

8" x 1" x 1/4"

SEND \$6.95; 2 OR MORE \$6.00 EA
PLUS \$1.50 SHIPPING PER TOOL

SCRAPER

FILE FOR
BURRSCALIPERS
FOR CLOSE POINTSKERTZ SHOE CHECK
P.O. BOX 483
ARNOLD, MO. 63010PLEASE INCLUDE
ZIP CODE6" NOTCH FOR LEGAL POINTS
STRAIGHT EDGE

4

HERFURTHS TO CELEBRATE 50TH WEDDING ANNIVERSARY

Bernard and Violet Herfurth will be celebrating their 50th wedding anniversary this summer. They were married on June 1, 1932 on Bernard's 21st birthday. They have lived in Northampton, Mass. all their lives.

They have one son, Robert and daughter-in-law, Millicent, four grandchildren, Paul, Ellen, Daniel and Robert, Jr.

They plan to have their vows renewed by the NHPA Chaplain, Rev. Marvin Burgess at the Sunday morning service on August 1 at the Huntsville World tournament.

Bernard won his first tournament in 1925. He won his last championship tournament in the 1980 Massachusetts State tournament. He has helped in NHPA organization work for the past several years.

ANNUAL GOLDENDALE OPEN—GERMANTOWN, WISC.— JUNE 25-26-27

The 11th annual Goldendale Open tournament will be held June 25-26-27 at the courts on Goldendale Road, Germantown, Wisconsin. Men's classes A and B and Juniors will play on Sunday. All others will play on Friday evening and Saturday. Women's class A and B will play Saturday evening. All classes will be 50-shoe cancellation. All out of state pitchers must send tournament average and entry fee of \$10.00 to Ed Wing, W204N. 11912 Goldendale Road, Germantown, Wisconsin 53022. Ph. 414-628-1484. Class A men will pay an extra \$5.00 at the courts. All classes will get 1st and 2nd trophies. Men's champion will receive \$100.00 Ladies champion \$50.00. Other cash prizes.

Pabst

OPEN TOURNAMENT

**\$300
PRIZE
MONIES**

TROPHIES

July 24

**Dieterich Horseshoe Club
Dieterich, Illinois**

ENTRY MUST BE RECEIVED BEFORE JULY 18

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: JULY 25, 1982

COMING EVENTS

INDIANA SCHEDULE

THESE ARE ALL SANCTIONED TOURNAMENTS AND OPEN TO N.H.P.A. MEMBERS ONLY. Send all entries (except the Garfield Park, Indianapolis tournament) to Robert L. Reid, State Sec., 34 N. Beechwood Ave., Scottsburg, Indiana 47170. Phone: 812-752-2195.

June 5-6—III-Ind.-Ohio Special, Collett Park, Corner Maple and 7th, Terre Haute, IN. Entry deadline May 30.

June 12-13—Wabash Valley Special, Riverfront Park, Canal St., Lafayette, Ind. Entry deadline June 6.

June 19-20—Art Moore Special, West High Street, Wabash, Ind. Entry deadline June 13.

June 26-27—Vincennes 4th of July Festival, Gregg Park, Washington Street, Vincennes, Ind. Entry deadline June 20.

June 26-27—Parker City Special, Main St., Parker City, Ind. Entry deadline June 20.

July 3-4—4th of July Special, Camp Atterbury, Edinburg, Indiana. Entry deadline June 27. This is an indoor tourn.

July 10-11—Francis Passmore Memorial, Clear Creek Park, Richmond, Ind. Entry deadline July 4.

July 10-11—Owensville Special, Downtown State Road 65, Owensville, Ind. Entry deadline July 4.

July 17-18—Ireland Special, Sportsman Club off St. Rd. 56 North, Ireland, Ind. Entry deadline July 11.

July 17-18—Indianapolis Open (under roof) Garfield Park, Raymond St. exit off I-65, Indianapolis. This tournament only send entry fee and percent in advance to Al Pike, 2611 Shakespear Dr., Indianapolis, Ind. 46227. Entry fee \$10.00, 40 points, trophies and cash. Entry deadline post mark July 8. This is a sanctioned tournament.

July 24-25—Buell Special US 24- 4 blocks east of stoplight and 1 block north, Reynolds, Ind. Entry deadline July 18.

August 14-15—Paul Cunningham Memorial, 13th and Geneva St., Marion, Ind. Entry deadline July 25.

August 21-22—Midwest Ringer, Donner Park, Clay St., Frankfort, Ind. Entry deadline Aug. 15.

August 28-29—Huntington Special, Memorial Park, US 24, Huntington, Ind. Entry deadline Aug. 22.

Sept. 4-5-6—Indiana State Tourn. (Indoors) Camp Atterbury, Edinburg, Ind. Entry deadline Aug. 22.

UTAH SCHEDULE

June 19 — Murray Park, WAHLIN MEMORIAL, 7:00 P.M.
June 26 — Liberty Park, 7:00 P.M.

July 3 — Riverton, Riverton Town Days, 4:00 P.M.

July 9 — American Fork, Steel Days, Classes C,D,E, 7:00 P.M.

July 10 — American Fork — Steel Days — Classes A & B 7:00 P.M.

July 17 — Washington Terrace, Ogden, 4:00 P.M.

July 31 — Washington Terrace, Ogden, MOESINGER

MEMORIAL, 4:00 P.M.

Aug. 7 — Murray Park, Doubles Tournament, 7:00 P.M.

Aug. 14 — Deweyville, Deweyville Bays, 6:00 P.M.

Sept. 18 — Cedar City

STATE FINALS — Aug. 21 — Liberty Park, Classes D & E — Aug. 28 — Murray Park, Class C — Sept. 4 — Murray Park — Class B — Sept. 11 — Washington Terrace, Ogden, Class A.

WESTERN MONTANA SCHEDULE

June 13 — Boulder

June 20 — Lewistown

June 27 — Chester

July 11 — Billings

July 18 — Missoula

July 24 — Manhattan

July 25 — Butte

July 31-August 1 Great Falls

August 7-8 Helena

August 14-15 Bozeman — Western Montana Championships

August 29 Great Falls — Doubles Championships

September 4-5 — Billings — Montana State Championships

Above tournaments are SANCTIONED, NHPA and State card are required. Sunday tournaments start at 8 A.M. SHARP. Saturday time to be determined by each tournament director. Entries and fees will be accepted on first come basis because of limited courts and will be determined by each director. Entries must be in by Thursday prior to tournament. Most tournaments will be 60 shoe/500 point with last point option. Contact Rich Paul, 2223 3rd Ave., North Great Falls, Mt. 59401. Ph. 452-7246.

DUBUQUE, IOWA CLUB TO SPONSOR THREE OPEN TOURNAMENTS

July 25, Key City Classic—entry fee \$6.00—register by 10:00 A.M.—\$100.00 added to Championship Class—trophys lower classes.

August 14, Tri-State Open—same as above.

August 15, Legends of Horseshoe—Midwest finest Tournament must be a bona-fida 60% pitcher—No entry fee (\$20.00 good faith money must be sent with your registration, it will be returned day of tournament) first 24 entries will be accepted—registration deadline Aug. 4, 1982—\$500.00 1st place—\$250.00 second—\$150 third—\$100 fourth—other added cash prizes.

Location—All the above Tournaments will be held at the Dubuque County Fairgrounds—5 miles west of Dubuque, Iowa on Highway 20. Send Inquiries & entry fees to: Joseph J. Dolter, 577 West Locust, Dubuque, Iowa 52001, Ph. (319) 582-4944.

This a great opportunity for some pitchers (who are going, or coming to the World Tournament to sharpen their game and pick up some cash.)

REFER TO PAST ISSUES FOR ADDITIONAL COMING EVENTS

Coming Events—Continued

IOWA SCHEDULE

Partial

- June 12—Des Moines Open, Birdland Park, Contact Danny Sease, 1229 S.W. Evans, Des Moines, Ia. 50315. Ph. 515-825-0131. Entry Fee \$6.25.
- June 13—Osceola Open, Osceola, Ia. Rte. 34 East. Entry fee \$6.00. Contact Evert Brooks, Rte. #3, Osceola, Ia. 50213. Ph. 515-447-2460.
- June 13—Ankeny Open, Contact Marion Lange, 701 N.E. 9th, Ankeny, Ia. 50021. Ph. 515-964-5463. Entry fee \$5.00.
- June 13—Burlington Open, tentative date. Contact Harold Darnold, 1503 Mt. Pleasant St. Burlington, Ia. 52601. Ph. 319-752-5187.
- June 20—Independence Open, Buchanan County Fairgrounds. Entry fee \$6.00 and \$4.00. Contact Walter Bantz, 719 - 3rd Ave., Independence Ia. 50644. Ph. 319-334-2230.
- June 20—Ray Weigel Memorial. Contact Harold Davidson, 515 - 3rd Boone, Ia. 50036. Ph. 515-432-4596. Entry fees \$5.00; \$2.00 and \$1.00.
- June 20—Hancock "Fathers Day Open". Entry fee \$5.00. Contact Jan Fleming, Box 128, RFD, Minden, Ia. 51553. Ph. 712-483-2029.
- June 26-27—Doc Radda Memorial Open, singles, at Alta. Deadline June 22. Entry fees 8-man, \$8.00; 6-man, \$6.00. Contact George Engelman, Rte. #1, Storm Lake, Ia. 50588. Ph. 712-732-4162.
- June 26—Red Oak, Ia. Junction Days Open, Legion park. Entry fees \$6.00; \$5.00; and \$3.00. Contact Woody Wilson, 1805 No. 8th, Apt. 18-A, Red Oak, Ia. 51566. Ph. 712-623-5071.
- June 27—Iowa City Open, City park courts. Entry fee \$6.25 all. For full particulars contact Leo Buell, 1234 Arthur, Iowa City, Ia. 52240. Ph. 319-338-8256.
- July 3—Mason City Open, North Iowa Fairgrounds. Entry fees \$6.00; \$5.00 and \$3.00. Contact James Meyer, 933 - 17th N.E., Mason City, Ia. 50401. Ph. 515-424-4553.
- July 4—Cedar Rapids July 4th Open, Ellis Park courts. Entry fees \$6.00; \$4.00 and \$3.00. Contact Matt Marx, Box 20, Linn Dr., Palo, Ia. 52324. Ph. 319-851-3991.
- July 4—West Des Moines July 4th Open. Contact Larry Anderson, 835 - 5th, Carlisle, Ia. 50047. Ph. 515-989-3656.
- July 8-10—Sac County Fair tournament. Contact Richard Anderson, Early, Ia.
- July 11—Council Bluffs Open, Contact Terry Nation, 2005 So. 11th, Council Bluffs, Ia. 551501. Ph. 712-322-0562. Entry fees \$5.00; \$5.00 and \$1.00.
- July 11—Keokuk County Fair tournament Wahd Cheer, Ia. Contact Roy Fox, Keswick, Ia. 50136. Entry fees \$6.00; \$6.00 and \$4.00.
- July 17-18—Marcus Open Singles. Entry fee \$8.00. Players will be notified. Deadline July 10. Contact Bob Bjorkgren, Rte. #1, Cleghorn, Ia. 51014.
- July 17—Northeast Iowa Regional tournament, Delaware County Fairgrounds. Gate fee \$3.00. Contact Muriel Mauer, 832 New St., Manchester, Ia. 52057. Ph. 319-927-3256. Entry fees \$3.00; \$3.00 and \$2.00.
- July 23-24-25—North Iowa Fair tournament, Mason City. Contact James Meyer, 933 17th N.E. Mason City, Ia. 50401. Ph. 515-424-4553. Entry fee \$6.00; \$5.00 and \$3.00.

KANSAS SCHEDULE

- June 13—John Adame Open, Topeka, Contact Sam Adame, 2021 Emerald Dr., Lawrence, KA 66044. Ph. 913-843-5628.
- June 19—Atchison Open, Leavenworth. Contact Robert Booe, 1303 Westridge Dr., Leavenworth, KA 66002. Ph. 913-367-3309.
- July 3-4—Marven Zarger Open, Wichita. Contact Gene Dixon, 806 E. Mt. Vernon, Wichita, KA 67211. Ph. 316-721-1298.
- July 4—Chautauqua Open, Ottawa. Contact Charles Kaniper, P.O. Box 272, Pomona, KA 66076. Ph. 913-566-3777.
- July 11—Neodesha Open, Neodesha. Contact Danny Erbe, Rt. 2, Altoona, KA 66710. Ph. 316-568-6031.
- July 25—Junction City Open, Junction City. Contact Dean Prichard, 124 South Madison, Junction City, KA 66441. Ph. 913-238-3778.
- Aug. 8—Buffalo Bill Open, Leavenworth. Contact Bill Chester, 805 Middle, Leavenworth, KA 66048. Ph. 913-651-2906.
- Aug. 21—Air Capital Open, Wichita. Contact Gene Dixon, 806 E. Mt. Vernon, Wichita, KA 67211 Ph. 316-721-1298.
- Aug. 22—7-County Tournament, Topeka. Contact Wayne Shelinbarger, 1233 Pinecrest Drive, Topeka, KA 66605. Ph. 913-266-8941.
- Aug. 22—Junction City Open, Junction City. Contact Dean Prichard, 124 S. Madison, Junction City, KA 66441. Ph. 913-238-3778.
- Aug. 29—Holton Open, Holton. Contact Lloyd Cattrell, 316 Vermont, Holton, KA 66436. Ph. 913-364-3021.
- Sept. 4-5-6—Annual Kansas State Tournament, NHPA Sanctioned, Topeka. Contact Deanie Reheis, 2173 Wallace, Wichita, KA 67218. Ph. 316-684-1003.
- Sept. 25—Wichita Open, Wichita. Contact Gene Dixon, 806 E. Mt. Vernon, Wichita, KA 67211. Ph. 316-721-1298.
- Sept. 26—Ottawa Open, Ottawa. Contact Charles Kaniper, P.O. Box 272, Pomona, KA 66076. Ph. 913-866-3777.
- Oct. 3—Neodesha Open, Neodesha. Contact Danny Erbe, Rt. 2, Altoona, KA 66710. Phone 316-568-6031.

THREE TOURNAMENTS SET FOR ST. JOSEPH, MISSOURI

The following three tournaments will all be held at the Ray Cavin courts at 28th and Noves, St. Joseph, Missouri.

June 27—St. Joe Open, Entry deadline, June 25th.

Sept. 3-4-5—Annual Missouri State tournament.

Sept. 26—Midland Open tournament. Entry deadline, Friday, Sept. 24th.

Contact Jerry Griggs, 4202 Valley Lane, St. Joseph, Missouri 64502.

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 21371
Columbus, Ohio 43221

or

DONNIE ROBERTS
9439 Camp Creek Road
Lucasville, Ohio 45648
(614 - 289-4101)