

the
national horseshoe pitchers

NEWS DIGEST

OCTOBER, 1982

Official Publication of

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

MINI-PRO

HORSESHOES

EXECUTIVE

DESK OR TABLE GAME

Professional
People•
Grandma
&
Grandpa•
Mom
&
Dad•
Sister
&
Brother

Office

•
Home•
Camp
Site•
Picnic**ANYONE CAN PLAY ANYWHERE!****ORDER NOW**Quan: ☒ in Box for Product Desired. Mark Color Selections☐ HORSESHOE GAME at 5.00ea.☐ CRYING TOWEL at 3.50ea.

With chain for belt loop. Approx. size 11" x 18"

☐ Red ☐ Blue ☐ Yellow ☐ Green ☐ Brown**Please mark second choice, if out of stock.**☐ Red ☐ Blue ☐ Yellow ☐ Green ☐ Brown☐ HORSESHOE KEYCHAIN at 1.00ea.

Sub Total

Please add .04% Mich. Sales Tax

Please add handling charge

1.50

Total amount mailed

Mail check or money order to:

SHOW-TIME PUPPETS 14689 E. 11 Mile Rd. Warren, MI 48093

Name _____

Street Address _____

City _____ State _____ Zip _____

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

October, 1982

No. 10

NHPA PRESIDENT'S MESSAGE

By Wally Shipley

Congratulations to all State Champions in all divisions.

Deadline for any NHPA Constitution and By-Laws changes will be January 11, 1983. Changes must be clearly written, thought out and easily understood or they will be returned. Send your proposed changes to chairman, John Walker, 570 Parkway, Chula Vista, California 92010. Please include your telephone number and address in case you have to be called.

ATTENTION: ALL CANDIDATES FOR NHPA PRESIDENT FOR ELECTION IN 1983

COMMENT ON 1983 ELECTION: I will not be seeking nor running for re-election in 1983 at Statesville, N.C. This notice is more than fair. It gives everyone a year to select an outstanding candidate. Also if any Chairman or member of any committee will no longer desire to remain same after the 1983 W.T., please let me know as soon as possible (realizing that the new President can appoint new Chairmen and Committees).

It is my suggestion that in all fairness to the entire NHPA membership, that you announce your intentions and qualifications no later than the January issue of the News Digest. By doing so all State Association members can evaluate, discuss and decide on whom their delegates should vote for at the 1983 Convention at Statesville, North Carolina.

Following are some thank you letters I sent to various individuals involved in making the 1982 World Tournament at Huntsville, Alabama: Mr. Glenn Wallace, Director of Parks and Recreation; Ken Gibson, Supt. of Special Facilities; NHPA Reg. Directors; NHPA Hall of Fame Committee and all World Tournament Division Champions.

Joe W. Davis, Mayor
 City of Huntsville
 P.O. Box 308, Huntsville, AL 35804

Aug. 24, 1982

Dear Mayor Davis:

On behalf of the NHPA, thanks for your part in hosting the 1982 World Horseshoe Tournament in Huntsville. Please convey our appreciation to your staff and the Community.

The Recreation Department and Jaycees cooperation and hard work helped to make it a very outstanding successful event. Glen Wallace and his entire staff did an outstanding job.

Your communities' hospitality was again great. Please give my regards. Congratulations on your successful bid in again hosting the World Tournament in 1984. We will look forward to our return visit.

Sincerely,

Wally Shipley,
 NHPA President

PRESIDENTS MESSAGE — (Continued)

Micky Rosenbloom
President Jaycees
Huntsville, AL 35804

Aug. 24, 1982

Dear Mickey:

On behalf of the NHPA thanks to the Huntsville Jaycees for their part and hard work in helping to make the 1982 World Horseshoe Tournament a successful event. Please convey my regards to all your members and families.

Wishing you a healthy year.

Sincerely,

Wally Shipley,
NHPA President

* * * * *

To Donnie Roberts and his entire W.T. Staff:

On behalf of the NHPA and myself, many thanks for your efforts in an outstanding successful and smooth running 1982 World Tournament in Huntsville, Alabama.

Your excellent help, support, cooperation and long hours that you gave the NHPA members was outstanding and deeply appreciated. A job very well done.

With your spirit and dedication and the other members around the country and in Canada how can we help but continue to grow.

Wishing you and your families the best of health during the coming year.

Sincerely,

Wally Shipley,
NHPA President

The above letter was personally sent to 17 different people.

* * * * *

Dear Renee Hix and Alax Francis:

At the 1977 NHPA Convention the delegates voted to award a \$200.00 scholarship each year to the Junior Girl and Boy World Horseshoe Champions effective 1977.

This scholarship will be awarded upon entrance into schooling after High School. Please submit entrance papers from the college or school and then the NHPA will send the \$200.00 scholarship check.

On behalf of the NHPA, congratulations on your accomplishment. We wish you much success in your future and adult life. We hope that your favorite sport will always be horseshoes and that you will do your share in promoting our great sport.

Sincerely,

Wally Shipley,
NHPA President

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

COVER PICTURE. . . Shown this month are the nine top winners in the Pabst Open. Pictured left to right (seated): Wayne Hooper, Joe Waterman and Granny Palmer. Standing: Karl Van Sant, Willard A. McNeece, Charlie Webb, Joe Douchant, Bob Erickson, and Glen Bryant.

NATIONAL HORSESHOE PITCHERS ASSOCIATION

STATEMENT OF FINANCIAL POSITION

MARCH 31, 1982

By Jim Solomon, NHPA Auditor

ASSETS

CURRENT ASSETS

Cash - Savings Account	11,568.59	
Cash - Held by Koso and Pinch	10,050.58	
Cash - Held by Ellis Cobb	2,034.99	
Inventory - Held by Koso and Pinch	45,152.85	
Inventory - Other	6,781.58	
Total Current Assets		<u>75,588.59</u>

LIABILITIES

CURRENT LIABILITIES

Bank Overdraft		1,701.27
----------------	--	----------

NET WORTH

Fund Balance 3/31/81	47,316.30	
Add: Net Profit for the Period	26,571.02	
Total Liabilities and Net Worth		<u>75,588.59</u>

STATEMENT OF INCOME & EXPENSES

APRIL 1, 1982 THRU MARCH 31, 1982

INCOME

Digest	15,308.53	
Memberships	42,108.50	
League Receipts	5,270.00	
Advertising	1,968.00	
World Tournament Entrance Fees	15,123.75	
World Host Contributions	18,000.00	
Interest	1,105.13	
Other Income	100.00	
Game Related Items - Roberts	14,679.61	
Game Related Items (See Exhibit I)		
Herb Pinch	5,543.48	
Don Koso	17,091.51	
Total Income		<u>136,298.51</u>

EXPENSES

Digest	28,943.34	
World Tournament	33,821.24	
Game Related Items	24,717.07	
Office and Supplies	13,562.69	
Telephone	1,305.12	
Allowances	2,988.00	
Printing	4,390.03	
Total Expenses		<u>109,727.49</u>
Net Profit		<u>26,571.02</u>

FINANCIAL — (Continued)**ANALYSIS OF GAME RELATED ITEM SALES**

APRIL 1, 1981 TO MARCH 31, 1982

HERB PINCH**EXHIBIT 1**

Sales	35,713.57	
Cost of Sales		
Beginning Inventory - 4/01/81	11,619.67	
Add: Purchases	27,846.44	
	<hr/>	
	39,466.11	
Less: Ending Inventory - 3/31/82	17,153.21	
Cost of Sales		<hr/>
		22,312.90
Gross Profit		<hr/>
		13,400.67
Less: Expenses		<hr/>
Net Profit		<hr/>
		7,857.19
		<hr/>
		5,543.48

DON KOSO

Sales		47,433.32
Cost of Sales		
Beginning Inventory - 4/01/81	20,057.55	
Add: Purchases	30,583.38	
	<hr/>	
	50,640.93	
Less: Ending Inventory - 3/31/82	27,999.64	
Cost of Sales		<hr/>
		22,641.29
Gross Profit		<hr/>
		24,792.03
Less: Expenses		<hr/>
Net Profit		<hr/>
		7,700.52
		<hr/>
		17,092.51

CASH RECONCILIATION**MARCH 31, 1982**

Bank Balance	19,052.15
Less: Outstanding Checks	<hr/>
	20,753.42
Book Balance	3,186.62
Add: Receipts	<hr/>
	155,081.89
	<hr/>
	158,268.51
Less: Disbursements	<hr/>
	159,641.38
	<hr/>
	(1,372.87)
Less: Bank Charges & Exchange	<hr/>
	328.40
	<hr/>
	(1,701.27)

#	Amount	OUTSTANDING CHECKS			
1477	150.00	2309	1.80	2350	5.30
1596	12.00	2310	4.30	2351	4.20
1599	2.00	2313	8.20	2352	7.10
1601	8.00	2314	2.10	2354	1.60
1740	2.00	2315	3.80	2355	3.50
1913	2.60	2316	15.40	2356	3.80
1918	.70	2317	3.50	2357	3.40
1923	2.70	2318	4.90	2359	.80
1961	.80	2319	20.60	2361	2.10
2013	7.50	2321	4.30	2363	2.80
2183	100.00	2328	2.40	2365	1.70
2286	3,199.88	2329	3.40	2368	2.80
2296	3,843.84	2335	1.90	2369	3.70
2297	450.00	2337	11.30	2370	3.50
2298	1,000.00	2339	4.20	2372	2.10
2303	1,204.58	2342	8.90	2374	7.80
2305	4.00	2343	5.70	2377	2.80
2307	10.00	2347	8.60	2384	19.00
2308	16.60	2349	4.90	2388	6.00
				2467	25.00
					<hr/>
					20,753.42

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 \$6 plus \$1 for postage & handling with your name, address and zipcode to:
(Don't forget to specify the color you want.)

RINGER WORLD

60 East 42nd Street % Suite 411
New York, NY 10165

**WHY NOT "SHOW OFF" THAT YOU'RE
A HORSESHOE PITCHER??**

**COMPLETE YOUR HORSESHOE PITCHING
OUTFIT WITH OUR NEW**

RINGER T-SHIRTS!!!!

All our Ringer T-Shirts are machine washable (wasn't wear) and come with the same Distinctive Horseshoe & Peg Design as shown on our Ringer Caps. Order NOW!!! Just send \$6 plus \$1 for postage & handling per shirt and specify below your favorite color and your shirt size. We will RUSH your new RINGER T-SHIRT to wear and enjoy.

**DON'T FORGET ABOUT OUR SPECIAL:
BUY 5 caps and/or t-shirts—Get 1 FREE!**

T-Shirt Colors: Light Blue - Yellow - Beige - Red
Children's Sizes: Small (6-8) Medium (10-12) Large (14-16)
Adult Sizes: Small (32-34) Medium (36-38) Large (40-42)
Extra Large (44-46)

NEWSPAPER PUBLICITY FOR NHPA

By Bernard Herfurth

NHPA Publicity suggests that all tournament managers ask their trophy winners to give their local newspapers daily and weekly articles concerning how they finished in their class. Also give the winners names in the championship calls.

All members are requested to put an article in their local papers concerning the results of the 1982 World Tournament, held at Huntsville, Alabama. Use the names of the six championship classes as published in the Digest together with the name of the winner in the 75-year old class.

Also tell of the approximate 600 entries that took part in the 12-day tournament playing 8-man round robin schedules using the 50-shoe cancellation method. Also the annual NHPA convention, Hall of Fame ceremonies and the dinner-dance party. Add to that the 1983 W.T. will be held in Statesville, N.C. and again in Huntsville, Alabama, in 1984.

A unique feature to create spectator interest was had at the New England Championships held at Springfield, Vermont over the Labor Day weekend. A FREE contest was held in which the contestants had to pick the top four finishers in order, that is, 1, 2, 3, 4. D. Hansen of Oakdale, Conn. was the only one to pick the top four finishers correctly. They being Norm Rioux who retained his title; of Conn., Bob Domey, Rhode Island, second; Doug Kiene, Maine, third and Mike Pateneau of Maine, fourth.

This was a non-gambling contest there being no charge. Spectators and players alike took part and there were no cash prizes. Pete Shepard, N.E. Director and manager of St. Pierre Mfg. Co. donated four pairs of American shoes on behalf of his company.

It is suggested that other tournament directors try such a contest to create interest during the games and award game-related items as prizes.

WARD EASY WINNER IN TENNESSEE SUMMER CLASSIC

CLASS A — D. Ward, 5-0-75.7; G. Lebow, 4-1-65.9; R. Norwood, 3-2-61.1; G. Lewis, 1-4-57.2; J. Lawson, 1-4-55.0; D. Stallings, 1-4-53.7.

CLASS B — O.D. Lebow, 4-1-51.5; J. Shelton, 4-1-51.1; J. Adkerson, 3-2-46.5; S. Jackson, 2-3-52.4; J. Vines, 2-3-44.1; J. Hammitt, 0-5-37.3.

CLASS C — C. Green, 5-0-50.9; J. Walker, 4-1-46.6; C. Brown, 3-2-45.0; D. Holmes, 2-3-32.9; B. Arms, 1-4-37.7; R. Ward, 0-5-28.7.

1982 HALL OF FAME COMMITTEE REPORT

By Ruth Hangen

The NHPA Hall of Fame Committee held its annual meeting in August at Huntsville, Alabama. In attendance were President Wally Shipley, Ruth Hangen, Bernard Herfurth, Ed McFarland, Jack Adams, Red Henton, Jim Weeks, Art Holter, Cletus Chappelle, and Earl Winston.

Wally Shipley thanked the committee for a job well-done. He liked the committees' selection for the 1982 Hall of Fame.

A motion made by Bernard Herfurth and seconded by Red Henton to change the "Over 70-Old Timer" category to "Player/Organizer". This will still encompass those over 70 now listed in this category, but age will not be a major factor, thereby allowing anyone that is an eligible player and organizer to enter this category regardless of his/her age. There were no negative votes on this motion. The committee agreed that a candidate would be inducted only as an individual. Example: no candidate when receiving enough votes for induction could include his spouse as a combination inductee. Each would have to be voted in on his or her own individual qualifications, not just as a help-mate to the inductee.

The committee suggested to Pres. Wally Shipley that NHPA's historian, Gary Kline be added to the Hall of Fame Committee. Mr. Shipley agreed and will ask Gary to join and make it a 15 member committee.

Also discussed was the updating of the older histories of prospective inductees, and encouraging members to send in histories with 15 copies, of new candidates whom are worthy of consideration.

The committee also talked about the debt of thanks and our appreciation to Lloyd Frederickson for all the effort and work he put into the Hall of Fame Book and Plaque.

The meeting ended with a renewed commitment to put forth our very best, conscientious efforts in selecting inductees to the Hall of Fame, as to all candidates this would be the most meaningful outstanding event in one's career.

VAN SANT EDGES WEBB FOR PABST BLUE RIBBON OPEN TITLE AT DIETERICH, ILL. — C. MARTENS WINS LADIES

Karl Van Sant of Cayga, Indiana, edged out Charlie Webb of Cahokia, Ill. to win the annual Pabst Blue Ribbon Open tournament held at the Dieterich, Ill. courts the latter part of July and sponsored by the B. Mansfield Co., Inc. of Effingham, Ill. and conducted by the Dieterich Horseshoe Club. Cindy Martens won over Ronda DuBridge for the Women's championship.

Over 120 entries filled the slate with trophies and money and prizes going to the winners in all classes.

CLASS AA — Karl Van Sant, 4-1-75.4; Charlie Webb, 4-1-77.2; Joe Waterman, 2-3-56.4; Joe Douchant, 2-3-64.1; Willard McNeece, 2-3-65.7; Bob Erickson, 1-4-52.1.

CLASS A — (Preliminaries) Karl Van Sant, 6-0; Joe Douchant, 5-1; Glen Bryant, 3-3; Jim Lane, 3-3; Merle Tirey, 2-4; Jesse White, 2-4; Jim Metzger, 0-6.

CLASS A — Joe Waterman, 6-0; Charlie Webb, 5-1; Wayne Hooper, 3-3; Jim Wilson, 3-3; Del Maroon, 3-3; Henry Franke, 2-4; Mike Knop, 1-5.

CLASS A Willard McNeece, 5-1; Bob Erickson, 4-2; Granny Palmer, 4-2; Larry Knop, 3-3; Eddie Eckart, 2-4; Lyle Wicker, 2-4; Hastings, Moroney, 1-5.

Other class winners were: Class B, Bob Henderson, Class C, Bill Courtwright; Class D, Ron Sutton; Class E, Meril Anleitner; Class F, Lee Tucker; Class G, Kenneth Mielke; Class H, Steve Conrow; Class I, Tom Emmerich; Class J, Larry Garman; Class K, Melvin Weber; Class L, Larry Emmerich.

WOMENS CLASS A — Cindy Martens, 4-0; Ronda DuBridge, 3-1; Emerald Moroney, 2-2; Sis Conner, 1-3; Duke Edwards, 0-4.

WOMENS CLASS B — Cindy Martens, 4-0; Debbie Allen, 2-1; Donna Galvin, 1-2; Mary Michels, 0-3.

WOMENS CLASS C — Vanessa Prater, 5-0; Janeta Smith, 4-1; JoAnn Smith, 4-1; Stephanie DuBridge, 2-3; Brenda Johnson, 1-4; Debbie Moses, 0-5.

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
BURRS

CALIPERS
FOR CLOSE POINTS

6" NOTCH FOR LEGAL POINTS

STRAIGHT EDGE

KERTZ SHOE CHECK

P.O. BOX 483

ARNOLD, MO. 63010

PLEASE INCLUDE
ZIP CODE

PROMOTION COMMITTEE REPORT

By Sol Berman

The tapes of the 1982 World's Championship, Huntsville, Ala. are being assembled. I received the video tapes taken by Channels 31, 48 and 19 (the NBC, CBS, AND ABC affiliates), also the PBS (Public Broadcasting System).

The tapes contain interviews with Donnie Roberts and Jim Knisley, Action shots of Henry Franke, Jim Knisley and Dale Lipovsky, also Walter Ray Williams pitching and bowling. Action shots of Phyllis Negaard. The PBS videotapes run 19 min. Ken Gibson and Bernard Herfurth are interviewed. It was a pre-tournament interview.

I also have tapes that were taken by WLW-TV, Cincinnati. Carolyn Schultz was interviewed at her convalescent center. 1942 movie film was used showing her doing trick shots with her sister.

The Hall of Fame Ceremonies were videotaped, also the boys, girls and the 75 years and over Championship. Shots of the men's and women's championship final day were taped with Will Gullickson, Walter Ray Williams, Sr. and Norm Gaseau narrating.

BEEMAN TOPS LAWRENCE WINDSOR OPEN—SALISBURY, MD.

Fred Beeman was the winner in the Class A division of the Lawrence Windsor Open tournament held at the Picnic Island courts in Salisbury, Maryland during June. Sponsors of the meet were Clark Bros., Sealtest Milk. Willard Sammons, was the runner up. In the doubles competition, it was Al Nelson and Stanley Abell with a 6-1-32.4 record to win the title. In Class B Phil Fleshman and Rod Davis took first place.

CLASS A — Fred Beeman, MD, 5-2-48.8; Willard Sammons, DE, 4-3-45.6; Clayton Henson, VA, 4-3-42.0; Ted Lewis, NJ, 4-3-40.0; Wayne ?, Md., 4-3-39.1; Kennard Holden, MD, 3-4-41.2; Richard Bvan, MD, 2-5-39.1; Jack Blades, MD, 2-5-38.6.

CLASS B — Ernest Atkinson, MD, 6-1-45.8; Ron White, MD, 5-2-43.8; Tom Chance, DE, 5-2-41.3; Al Melson, MD, 5-2-37.8; Henry Markland, DE, 4-3-39.5; Ed Clobus, VA, 2-5-31.0; Don Gregory, MD, 1-6-30.7; Gary Rust, DE, 0-7-28.8.

CLASS C — Don Fleshman, Jr., MD, 8-3-34.5; Dick Besece, MD, 6-4-35.3; Jack Anderson, MD, 6-3-31.3; Kelly Hatrick, DE, 4-3-35.7; Stanley Abell, MD, 4-3-34.4; Louis Walls, MD, 4-3-33.3; Milton Paquin, VA, 1-6-24.0; Charles Cherrix, Sr., MD, 0-7-20.0.

NORTHERN CALIFORNIA ASSOCIATION TOURNAMENTS

Tom Webb, Northern California Class AA champion and Virginia Sturla, No. Calif. Ladies champion showed their mettle to walk away with the top awards at Ryland Park, San Jose. Tom survived a 4-way playoff to take the men's title, with Jim Saunders of the home club placing second. Meanwhile, Virginia took the ladies title home to Turlock by decisioning Yvonne Mauzey. She also had the tournament high game of 72%. Marthe Dunn, No. Calif. First Lady, topped Group II of the ladies division with 5 straight wins. Other men winners were: Group II; George Greeott, the young 71-year old rancher from Sonoma County; Vince Mauricio of San Jose was second. Group III went to Don Gannof the home club as he edged out Bill Penix in a playoff. Group IV was Obie Winn's win as the Tri-Valley pitcher took 4 of 5 games; Martin Lasich, also of the home Golden Eagle Club was second. Group V was taken by local Wally Stevens who edged out teammate Bob Duarte.

CLASS A-I — Tom Webb, 5-2-55.4; Jim Saunders, 4-3-53.4; Marty Dunn, 3-3-55.0; Lou Fontaine, 3-3-54.3; Bob Hanlon, 2-3-56.8; Verdian Zelman, 1-4-52.8.

CLASS A-II — George Greeott, 5-0-48.8; Vince Mauricio, 3-2-44.4; Jack Sorg, 3-2-41.2; Pete Donoho, 2-3-42.4; Don Forbes, 1-4-43.6; Bob Malley, 1-4-37.6.

CLASS A-III — Don Gann, 5-1-36.0; Bill Penix, 4-2-36.0; Jim Morrow, 3-2-30.8; Lyle Bartels, 2-3-33.2; Walt Foreman, 1-4-34.0; Don Koehler, 1-4-25.2.

LONG TOPS SACRAMENTO C — Perennial "C" division winner, Jim Long of the Sacramento club came through in a 3-way playoff to defeat Robert Gillett of Shasta after Bob had eliminated Harley Harris of Turlock. Greg Tweedy took Group II in the April 18th tourney held at Tahoe Park in Sacramento. No. Calif. statistician, Marion Hawley, topped Group III; Wally Wahweotten won Group IV; Bill Wilson grabbed Group V honors and Nick Wanner was the Group VI winner.

CLASS C-I — Jim Long, 6-2-38.0; Robert Gillett, 6-3-34.0; Harley Harris, 5-3-26.8; Bud Lathe, 4-3-38.9; George Gillett, 4-3-34.3; Ben Yost, 3-4-29.7; Buck Nelson, 1-6-29.1; Lou Gayet, 1-6-28.6.

N. CALIFORNIA — (Continued)

CLASS C-II — Greg Tweedy, 7-0-32.0; Bob Burnett, 4-3-29.4; Benn Capp, 4-3-28.6; Mel Falcon, 4-3-27.1; Bob Schnur, 3-4-28.9; Al Hunt, 3-4-25.4; Ray Mittlesteadt, 3-4-23.4; Bob Hibbard, 0-7-24.6.

CLASS C-III — Marion Hawley, 6-1-28.9; Cruz Sagastz, 5-2-29.7; Carl Akins, 5-2-28.9; Don Purdum, 4-3-25.4; Ray Moss, 3-4-26.0; Al Adams, 3-4-21.4; Otis Hubbard, 2-5-16.3; Steve Kynard, 0-7-11.1.

UKIAH "D and E" TO HAWLEY AND MALIK — Continuing his fine early season form, Marion Hawley of Sonoma County won 7 of 8 to average 31.8% and enter the Class D winner's circle. In Class E, Irwin Malik also of Sonoma won a 3-way playoff over Harold Bell and Marv Stapp. Leo Wanner of Sacramento won his 2nd straight group title in E-II and hometown favorite, Harold Smith took E-III.

CLASS D-I — Marion Hawley, 7-1-31.8; Rich Avey, 6-2-27.0; Bob Bendorf, Jr., 5-5-25.0; Jim Cosgrove, 5-5-24.0; Wally Wahweotten, 3-7-16.3.

CLASS E-I — Irwin Malik, 7-2-21.5; Marv Stapp, 5-3-28.0; Harold Bell, 5-3-20.9; Joe Dihel, 4-3-18.3; Eldon Bryan, 4-3-16.0; Joe Turla, 3-4-16.3; John Hagerman, 2-5-16.6.

CLASS E-II — Leo Wanner, 7-2-16.5; Thermond Watkins, 7-3-17.4; Vern Brightman, 6-3-10.9; George Larson, 4-3-16.0; Bob Lloyd, 3-4-17.0; Ed Novak, 3-4-10.7; Cliff Kendall, 3-4-10.3.

TRI-VALLEY OPEN TO TITCOMB — It was tournament win No. 4 for San Jose Golden Eagle, Don Titcomb as Northern California's premier lefty took 7 straight games on the Alameda County Fairground courts in Pleasanton. Ed Floyd of Tri-Valley was second. Don had a high game of 84%. Emmett Schroeder of Stockton took Group AA-II over teammate Marshall Johnson with a 60.8% showing. George Greeott won still another group title to take AA-III. Group AA-IV went to Oscar Skanderup; Group AA-V to Obie Winn, and Group AA-VI to Roy Heyden.

CLASS AA-I — Don Titcomb, 7-0-76.0; Ed Floyd, 6-1-67.7; Dave Loucks, 4-3-68.6; Bill Lewis, 4-3-62.9; Bob Mauzey, 3-4-61.4; Bob Hanlon, 2-5-57.4; Al Crabtree, 1-6-62.0; Tom Webb, 1-6-58.9.

CLASS AA-II — Emmett Schroeder, 5-0-60.8; Marshall Johnson, 3-2-56.8; Marty Dunn, 3-2-53.6; Verdan Zelman, 2-3-56.8; Holland Payne, 1-4-54.0; Bob Proctor, 1-4-47.6.

CLASS AA-III — George Greeott, 4-1-49.2; David Storck, 3-2-44.4; Don Koehler, 3-2-39.2; Jim Long, 3-2-44.8; Lyle Brels, 2-3-39.6; Joe Zogelman, 1-4-42.4.

FORBES WINS MOSSWOOD "B" — Number 7 proved lucky for Don Forbes as the talented Turlock pitcher amassed 7 wins via a 4-way playoff in this the 17th tournament of the No. Calif. season. Herman Schnelder of the home club had the tournament high game of 70% and high tournament average of 58.8%. However, Don had the lucky seven going for him and walked away with the top money. Ben Yost of Vallejo went 5-0 to take Group B-II and San Josean, Martin Lasich topped Group B-III.

CLASS B-1 — Don Forbes, 7-2-50.2; Mate McBride, 6-3-51.3; Herman Schnelder, 5-3-58.8; Jack Sorg, 5-3-52.3; George Greeott, 3-4-44.0; Chuck Rodrigues, 3-4-42.3; Lyle Houck, 1-6-42.0; Bob Malley, 1-6-33.7.

CLASS B-2 — Ben Yost, 5-0-36.4; Harley Harris, 4-1-38.4; Lyle Bartels, 3-2-36.4; Don Gann, 2-3-35.2; Don Koehler, 1-4-36.8; Arne Peters, 0-5-22.4.

LONG TOPS IN YUBA CITY "C" — Jim Long of Sacramento and Walt Foreman of the San Jose club battled through a 3-way playoff, with Jim winning the Yuba City "C" Open by two ringers. Both pitchers had excellent percentages with Long registering 44.9% and Walt 45%, their best of the new season. Robert Gillett of Shasta placed 3rd after losing to Foreman in the first playoff game. Leonard Rood of the Colusa club topped the C-II group; Mike Most the C-III round-robin and Elmer Wilson of the fast moving Yolo club topped C-IV.

CLASS C-I — Jim Long, 7-2-44.9; Walt Foreman, 5-3-45.0; Robert Gillett, 5-3-42.5; Glenn Peck, 4-3-41.1; John Hintzman, 4-3-40.3; George Gillett, 3-4-32.9; Don Gore, 2-5-33.1; Doyle Palmer, 0-7-34.3.

CLASS C-II — Leonard Rood, 7-0-35.1; Barak Wright, 5-2-34.9; Lee Oliver, 4-3-33.4; Marion Hawley, 4-3-31.1; Steve Kynard, 4-3-28.0; Don Purdum, 2-5-27.1; Lee Hardy, 1-6-29.1; Bob Bendorf, Jr., 1-6-24.3.

CLASS C-III — Michael Most, 6-1-26.3; Bill Botelli, 4-3-23.1; Joe Dihel, 4-3-22.6; Stan Ramirez, 4-3-18.3; Bob Pryor, 3-4-17.4; Bob Alling, 3-4-11.7; Ernie Hall, 2-5-19.4; Dan Parkinson, 2-5-13.7.

FIRST FEATHER RIVER INVITATIONAL TO GONZALES BETTY FORBES TOPS IN LADIES — NORTHERN CALIFORNIA

Los Oso's diminutive flip-flop artist, Jesse Gonzales, traveled North to the fledgling Feather River club's initial No. Calif. tourney and went South with top honors, winning 5 straight, averaging 71.5% and pitching the high game of 76%. Monte Latino was second. Betty Forbes, No. Calif. Ladies Representative, won her first major tournament by taking 5 straight to oust Virginia Sturla, No. Calif. Ladies champ. Virginia had the high % of 55.6 and high game of 64%. Dick Hucke of Reno, Nevada topped Group II; Robert Gillett Group III; Leonard Rood topped Group IV.

GROUP I — Jesse Gonzales, 5-0-71.5; Monte Latino, 3-2-64.0; Holland Payne, 3-2-58.0; Pete Manitone, 2-3-62.5; Bill Lewis, 2-3-50.5.

GROUP II — Dick Hucke, 4-1-49.6; Vern Gosney, 4-1-48.4; Herb Rushing, 3-2-48.8; Vince Mauricio, 3-2-46.4; Pete Donoho, 1-4-44.0; David Storck, 0-5-38.0.

GROUP III — Robert Gillett, 6-1-45.0; Doyle Palmer, 6-1-38.3; Walt Foreman, 5-2-44.3; John Gillett, 3-4-44.7; John Sylvester, 3-4-36.7; George Gillett, 3-4-32.0; Don Gore, 2-5-35.7.

GROUP IV — Leonard Rood, 5-0-31.5; Ray Moss, 4-1-30.0; Don Purdum, 3-2-32.5; Jim Keyes, Sr., 2-3-25.5; Bob Green, 1-4-20.5.

WOMEN — Betty Forbes, 5-0-39.6; Virginia Sturla, 4-1-55.6; Flora Jones, 3-2-31.2; Karen Alling, 2-3-30.8; Yoshika Palmer, 1-4-26.8; Thelma Sylvester, 0-5-6.4.

GLENN BROWN WINNER OF NEW FREEDOM, PA. OPEN

The 6th Annual New Freedom Open was held at New Freedom, Penna. In the final game, Glenn Brown from Felton, Penna. pitched 80% to win Class A. The weather was fine throughout the tournament.

CLASS A — Glenn Brown, 7-0-66.3; Dan Beshore, 6-1-73.4; Fritz Lutter, 5-2-64.0; Dean McCurdy, 3-4-61.5; Ed Gohn, 3-4-57.9; Ray Bechtel, 2-5-56.6; Dale Carson, 2-5-48.2; Glenn Rubendall.

CLASS B — Bill Bruaw, 6-1-51.6; Dick Dart, 5-2-51.3; Larry Gisewhite, 5-2-45.3; John Clippinger, 4-3-53.5; Jack Swyers, 3-4-47.6; Clark Walker, 2-5-39.5; Pete Miller, 2-5-37.7; Fred Lutter, 1-6-42.0.

CLASS C — Earl Brown, 6-1-41.4; Mark Clippinger, 5-2-49.3; Frank Bechtel, 5-2-42.9; Dick Ruff, 5-2-40.1; John Baugher, 3-4-43.0; Don Fleshman, Sr., 2-5-32.0; Hazel Fleshman, 1-6-43.6; Glenn Eppley, 1-6-30.6.

CLASS D — Al Long, 6-1-48.0; Charles Koons, 5-2-49.1; Sherwood Frankhouser, 5-2-45.7; Jim Sibley, 4-3-43.5; Don Fleshman, Jr., 3-4-31.4; Wayne McClosky, 3-4-36.5; Dennis Lloyd, 1-6-33.2; Ned Kinard, 1-6-30.9.

CLASS E — John King, 6-1-40.5; Don Thomas, 4-3-33.5; Darle Esh, 4-3-33.5; Mike Bowersox, 4-3-30.8; Al Sweeney, 3-4-35.4; Tom Steinfelt, 3-4-31.8; Don Wagner, 3-4-29.5; John Urbanc, 1-6-32.7.

CLASS F — Philip Fleshman, 5-0-45.8; Bob Heffner, 4-1-31.1; Ivan Horton, 2-3-31.1; Jim Fleshman, 2-3-24.2; Jay Haer, 1-4-29.4; Jim Harris, 1-4-23.6.

KNISLEY RETAINS BAKER-CURLEY MEMORIAL OPEN TITLE

Jim Knisley of Bremen, Ohio retained his title in the 5th annual Baker-Curley Memorial Open tournament sponsored by the Toledo, Ohio area club in Toledo. Class A ended in a tie with Knisley and Rowe each with 8 wins and 1 loss. In the playoff Knisley was the winner. High single game honors also went to Knisley who posted two games of 94.1 percent. J. Swarthout took top spot in the Ladies class B. Allen won the Junior Boys title going undefeated.

CLASS A MEN — J. Knisley, 8-1-83.5; J. Rowe, 8-1-76.1; C. Bellman, 7-2-78.2; W. Kabel, 7-2-71.7; D. Pringle, 4-5-59.8; F. Plumb, 3-6-64.4; S. Swarthout, 3-6-63.7; L. Coy, 3-6-62.9; R. Gyarkas, 2-7-53.3; G. Riffle, 0-9-54.1.

CLASS B MEN — F. Brown, 6-1-60.3; B. Sass, 5-2-57.8; M. Koeppe, 5-2-56.6; G. Gardner, 4-3-56.6; P. Rohrs, 4-3-55.4; D. Dombrowsky, 2-5-50.2; H. Kahle, 2-6-50.8; N. Ameling, 1-6-38.8.

WOMEN CLASS A — J. Swarthout, 3-0-60.6; G. Wheeler, 2-1-51.8; D. Falk, 1-2-54.8; D. Slocum, 0-3-40.1.

WOMEN CLASS B — R. Curley, 3-0-34.3; B. Balas, 2-1-37.9; L. Ault, 0-3-19.4.

JR. BOYS — B. Allen, 3-0-60.6; D. Brown, 2-1-70.0; C. Pringle, 1-2-16.6; B. Curley, 0-3-8.6.

MARYSVILLE, OH. OPEN WINNERS ARE C. STILL & J. KNISLEY

CLASS A LADIES — C. Still, 5-0-60.8; J. Myers, 4-1-53.6; R. Kirk, 3-2-50.0; J. Reno, 2-3-42.4; Jenny Reno, 1-4-43.3; A. Cecere, 0-5-27.8.

CLASS A MEN — J. Knisley, 7-0-77.3; G. Roberts, 6-1-79.9; M. Roseberry, 4-3-66.88; P. Focht, 4-3-68.80; L. Miller, 3-4-60.7; D. Rose, 2-5-55.9; C. Young, 1-6-57.6; J. Pillion, 1-6-53.3.

CLASS B MEN — J. Brown, 5-0-55.8; F. White, 5-0-55.1; G. Hill, 3-2-49.5; E. Turner, 3-2-42.6; J. Schaffner, 1-4-45.5; L. Stephenson, 1-4-44.5; B. Messenger, 1-4-42.8; T. King, 1-4-41.9.

CLASS C MEN — J. Baldwin, 5-2-53.5; B. Johnson, 5-2-49.5; G. Pierson, 5-2-52.4; D. Stewart, 5-2-52.3; W. Johns, 4-3-48.5; H. Rutherford, 2-5-44.0; E. Noe, 1-6-45.0; P. Bechtel, 1-6-37.6.

CLASS D MEN — N. Snyder, 6-1-50.0; J. Dunkerly, 6-1-50.5; M. Snider, 5-2-43.0; L. Rose, 4-3-45.0; R. Morse, 3-4-40.4; G. Mitchell, 2-5-38.4; R. Boyd, 2-5-38.0.

TYSON NEW CHAMPION IN KEENE, N.H. OPEN — DEBBIE MICHAUD IN NEW RECORD, WINS LADIES — SYLVIA, BOYS

The 1982 Keene Open was held at the Wheelock Park courts during the July heat wave. Weather was clear and court conditions were excellent. Joe Schultz who was defending champion finished in third spot as Art Tyson of Mt. Vernon, N.Y. won the playoff over Mike Pateneau of Oxford, Maine 37-17. Debbie Michaud of Raymond, Mass. set a new record for the Ladies with 6-0-79.2. Mike Sylvia of Perkinsville, Vermont topped the Junior Class A with 5-1-49.6.

Other class winners were Class B, Doug Kiena; Class Bb, J. Kapnis; Class C, C. York; Class Cc, P. Dumont; Class D, F. Simon; Class Dd, B. Burke; Class E, R. Gokey; Class Ee, N. Ricard; Class F, W. Pateneau; Class Ff, H. Cox; Class G, G. Loring; Class Gg, A. Doucette; Class H, R. Towle; Class Hh, G. Sibley; Class I, R. Bolduc; Class II, Ken Thebodeau; Class J, R. Brooks.

Class B Women, Bertha Baillargeon; Class C, Women, Barb McNeill; Class D Women, Kathy Mahoney; Class E Women, Evelyn Brooks; Junior B Boys, Gary Baillargeon; Junior Boys Class C, Jim Pichette.

CLASS A — A. Tyson, Mt. Vernon, NY, 6-1-71.6; M. Pateneau, Oxford, ME, 6-1-64.4; J. Schultz, Brentwood, NY, 4-3-68.2; N. Rioux, Montville, CT, 4-3-66.6; K. Hollister, Bennington, VT, 3-4-63.1; A. Lord, Mechanic Falls, ME, 3-4-60.2; I. Belsito, Oxford, ME, 2-5-56.2; E. Domey, Sutton, MA, 0-7-50.0.

CLASS B — D. Kiena, No. Berwick, ME, 6-1-64.6; Joe Merritt, Orange, MA, 5-2-59.8; Rick Howe, Athol, MA, 4-3-55.6; B. Smith, Keene, NH, 4-3-53.6; B. Herfurth, Northampton, MA, 3-4-53.3; P. Cormier, Marlboro, MA, 3-4-48.7; C. Richardson, Orange, MA, 3-4-47.8; K. Ahlstrom, S. Ash, Burnham, MA, 0-7-40.8.

CLASS BB — J. Kapnis, Salem, MA, 6-1-60.6; A. Cieslak, Gardner, MA, 6-1-53.8; W. Packard, Elliot, ME, 6-1-52.4; P. Bergeron, Wilton, NH, 3-4-50.0; P. Bochesse, Norwich, CT, 2-5-54.9; R. Henson, No. Haven, CT, 2-5-52.4; E. Bodinski, Attleboro, MA, 2-5-46.9; P. Sylvia, Perkinsville, VT, 1-6-49.1.

CLASS A WOMEN — Deb Michaud, Raymond, MA, 6-0-79.3; Deb Pickering, Keene, NH, 2-4-70.0; Linda Pateneau, Oxford, ME, 2-4-68.1; Liz Downer, Bristol, VT, 2-4-65.9.

CLASS B WOMEN — Bertha Baillargeon, Lowell, MA, 5-0-50.4; Brenda, McNeil, Upton, MA, 4-1-48.3; Joyce Gilbeau, Middlebury, VT, 2-3-38.7; Edith Gadoury, Watertown, MA, 2-3-34.0; Vickie Pateneau, Oxford, ME, 1-4-33.1; Katy Dyer, Keene, NH, 1-4-31.8.

CLASS A JUNIORS — Mike Sylvia, Perkinsville, VT, 5-1-49.6; John Gokey, Corinth, VT, 3-3-40.4; Eric Baillargeon, Lowell, MA, 2-4-43.3; Dan Martin, Dracut, MA, 2-4-37.1.

WARD HAS PERFECT DAY — WINS TENN. DAVENPORT OPEN

Don Ward goes undefeated to win Davenport Memorial Tournament. He averaged 75.0% for the day and also threw the high game against Roger Norwood (48 of 54) for 88.9%. Willis Grant captured Class B with a 4-1 record and 64.0%.

CLASS A — D. Ward, 5-0-75.0; T.R. Little, 4-1-70.0; G. Lebow, 3-2-64.0; R. Norwood, 2-3-70.3; G. Whaley, 1-4-63.1; L. Wilson, 0-5-47.9.

CLASS B — W. Grant, 4-1-64.0; G. Lewis, 3-2-58.7; D. Stallings, 3-2-57.3; J. Waters, 2-3-61.1; S. Jackson, 2-3-55.3; O.D. Lebow, 1-4-54.7.

KNISLEY KING OVER GREENVILLE, OH. RINGER CLASSIC

O. RENO TOPS LADIES — B. RENO, GIRLS — WILLIAMS, JRS.

Jim Knisley took the throne in the 22nd Greenville, Ohio Ringer Classic when he topped defending Champion, Carl Steinfeldt, 51-36 in the thirteenth and deciding game of the Class A division.

Knisley was seemingly out of contention for the title when he dropped two of his first four games but when Steinfeldt lost his second game of the Tournament in the twelfth round the drama of the final game match with Knisley to decide the Championship was set.

Knisley finished the final six games of the round-robin averaging 85.5% ringers. His Championship record was 11-2 with an 81.5% average.

The remainder of the Class A standings: Steinfeldt, 10-3, 80.6%; Gary Roberts, 10-3, 77.8%; Elmer Hohl, 9-4, 79.2%; Al Zadroga, 9-4, 78.9%; Clarence Bellman, 8-5, 79.4%; Clyde Martz, 7-6, 75.3%; Harold Darnold, 6-7, 74.9%; Wilbur Kabel, 5-8, 74.4%; Loran Coy, 5-8, 71.6%; Steve Hohl, 4-9, 70.7%; Levi Miller, 4-9, 69.5%; Dan Kuchcinski, 3-10, 68.9%; Leroy Rowe, 0-13, 66.3.

Opal Reno successfully defending her Womens Championship title with a brilliant 5-0-83.8 ringer record. Other standings in Womens Class A: Bonnie Seibold, 4-1-67.5; Connie Still, 2-3-64.7; Francis Carnahan, 2-3-63.8; Jean Myers, 1-4-57.2; Ruth Kirk, 1-4-52.7.

Brenda Reno kept Championships in the family in the Girls Class A. Brenda finishes with a 5-0-53.5 record.

Tom Williams of Cement City, Mi. captured the Boys Championship with a 4-0-73.5 record in his initial Classic competition.

CLASS B — Mark Seibold, 10-1-79.2; Ancil Copeland, 9-2-71.7; Gordon Meece, 7-4-70.3; Don Kuchcinski, 6-5-70.9; Ken Kugler, 6-5-67.4; Earl Waggoner, 6-5-66.2; George Moon, 5-5-70.4; Max Roseberry, 5-5-62.2; Stan Swarthout, 3-7-61.2; Glen Riffle, 3-8-61.6; Dave Rose, 0-10-54.3; Steve Powers dropped out.

CLASS C — Steve Kuchcinski, 6-1-64.1; Tom McEldowney, 5-2-62.8; Vincent Sedlacek, 4-3-55.8; Gary Kline, 3-4-59.1; Dick Carnahan, 3-4-54.7; Ed Kowatch, 3-4-53; Chal Torry, 2-5-55.9; Ed Howdeshell, 2-5-53.

CLASS D — Joe Kuchcinski, 5-0-61.4; Harry Hopkins, 4-1-56.1; Fred Brown, 203, 59.3; Stan Sobleski, 2-3-54.1; Dick Ullery, 1-4-47.5; Ken Waggoner, 1-4-45.5.

CLASS E — John Brown, 5-0-57.8; Gary Gardner, 4-1-56.3; Richard Gyorkos, 3-2-58.4; Jerry Schaffner, 2-3-50.3; Dale Kirtley, 1-4-49.2; Richard Curtis, 0-5-45.2.

CLASS F — Lawrence Miller, 5-0-58.2; Les Stephenson, 3-2-48.8; Dwight Daniels, 3-2-48.4; Bill Robinette, 2-3-38.5; Lester Rose, 1-4-44.7; Jim Payne, 1-4-44.0.

CLASS G — Harold Wipert, 5-0-66.8; Jim Kuchcinski, 3-2-48.2; Roger Reddinger, 2-3-54.0; George Thome, 2-3-47.1; Dale Buckingham, 2-3-46.8; Jim Shilling, 1-4-46.6.

CLASS H — Joe Kiser, 5-0-61.1; Don Bussey, 3-2-55.1; Bob Johnson, 3-2-51.2; Jack Butts, 2-3-54.5; Sherman Huff, 1-4-46.4; Jerry Boesch, 1-4-45.6.

CLASS I — Gerald Hackett, 4-0-46.0; Jim King, 2-2-45.6; Eric Kingma, 2-2-38.9; Mark Bussey, 1-3-45.0; Norwood Ramey, 1-3-43.6.

CLASS J — Knute Wagonfield, 4-0-51.6; Tom King, 2-2-45.6; Randy Hymer, 2-2-41.5; Robert Pence, 2-2-40.9; Charles Myers, 0-4-38.3.

CLASS K — Maurice Rodacker, 2-0-54.8; Charles Roball, 3-1-42.5; Francis Asher, 1-3-41.5; George Stifel, 1-3-38.5; Wayne Still, 1-3-32.3.

CLASS L — Bob Schuler, 5-0-50.6; Delbert Stewart, 3-2-47.0; Dale Dombrosky, 3-2-45.5; Bill Courtwright, 2-3-32.7; Don Dill, 2-3-37.3; Paul Gemze, 0-5-32.3.

CLASS M — George Holzapple, 5-0-58.6; George Pierson, 4-1-52.5; Kevin Smith, 2-3-45.1; Maurice Flaig, 2-3-43.2; Leonard Martini, 1-4-41.2; Harvey Zennie, 1-4-40.8.

CLASS N — Jim Hurst, 5-0-48.3; Marvin Snider, 3-2-49.3; Jerry Miles, 3-2-46.6; Lee Jacobs, 2-3-37.6; Marvin Falk, 2-3-34.9; William Ison, 0-5-34.6.

CLASS O — Vincent Stoner, 5-0-60.3; Harold Tuttle, 4-1-41.9; Ray Walters, 2-3-40.9; Elmer Branson, 2-3-35.9; Ray Miller, 1-4-35.4; William Woodson, 1-4-31.8.

CLASS P — Henry Kahle, 5-0-52; Wilbur Morrow, 4-1-44.8; Gary Poindexter, 3-2-42.3; Dana Razook 2-3-37.7; Murphy Frazier, 1-4-24.0; Chad Mays, 0-5-33.1.

CLASS Q — Keith Lepard, 4-0-48.3; Bob Williams, 3-1-57.2; Ray Brandon, 2-2-41.9; Dale Morrow, 2-2-39.8; John Taylor, 0-4-30.0.

GREENVILLE, OHIO — (Continued)

CLASS R — Raymond Boyd, 4-1-47.4; Owen Conlin, 4-1-42.1; Doug Anthony, 3-2-43.6; Albert Davis, 3-2-36.8; Mose Smith, 1-4-31.3; Bob Zeis, 0-5-38.5.

CLASS S — G.E. McKinney, 5-0-38.9; Sam Harshbarger, 4-1-35.8; Ken Walters, 3-2-34.0; Dick Wheeler, 2-3-30.8; Bruce Bowling, 2-3-30.6; John Pelegrinelli, 0-5-22.8.

CLASS T — Harold Maze, 5-0-49.1; Rob Bicknell, 4-1-35.3; Walter Perkins, 32-31.3; John Whittington, 2-3-34.1; Leonard Schaffner, 1-4-27.4; Don Stump, 0-5-21.

CLASS U — Melvin Miller, 4-1-38.5; Robert Nohrer, 4-1-26.9; Charles Cottle, 3-2-24.9; Warren Rodgers, 2-3-33.4; Ed Ehemann, 1-4-25.9; Terrance McFall, 1-4-24.3.

CLASS V — Louie Dexter, 5-0-28.2; Wayne Godwin, 2-3-24.9; Ray Cochran, 2-3-23.2; Jim Mikesell, 2-3-22.6; William Pence, 2-3-21.; Denny Waggoner, 2-3-17.5.

CLASS W — Neil Teaford, 4-1-32.4; Gene Cathcart, 3-2-29.8; Kenneth Wolfe, 3-2-22.0; Harold Cole, 2-3-25.0; Wal-ly Mayes, 2-3-22.3; Bruce Wolfe, 1-4-25.2.

CLASS X — James Katzenbach, 4-1-24.; Mose Miller, 3-2-22.5; Ron Hymer, 3-2-16.7; Clayton Buchman, 3-2-15.2; James Fourman, 2-3-17; Mike Waggoner, 0-5-18.2.

CLASS Y — John Teevan, 5-0-22.1; Howard Angel, 4-1-28.6; Gary Warvel, 2-3-16.3; Larry Dixon, 2-3-13.5; Henry Allen, 2-3-14.8.

WOMEN CLASS B — Jean Swarthout, 4-1-65.3; Connie Swartz, 3-2-49.4; Betty Branson, 3-2-45.3; Janet Reno, 2-3-47.1; Dorothy Slocum, 2-3-37.8; Barbara Rose, 1-4-41.7.

WOMEN CLASS C — Dorothy Falk, 5-0-53.4; Lynda Von Stein, 3-2-42.9; Jennifer Reno, 3-2-40.4; Rose Curley, 2-3-35.9; Joan Zeis, 2-3-32.7; Avanelle Brown, 0-5-31.8.

WOMEN CLASS D — Chris Smith, 4-1-35.; Ann Cecere, 3-2-37.6; Jane Buckingham, 3-2-34.3; Barbara Dixon, 3-2-30.6; Kathy Maze, 1-4-29.3; Mitzie Roberts, 1-4-21.

GIRLS CLASS A — Brenda Reno, 5-0-53.5; Lorna Reno, 4-1-38.3; Cheryl McEldowney, 3-2-41.5; Lori McEldowney, 2-3-31.9; Amy Brown, 1-4-26.1; Tammy Maze, 0-5-20.5.

BOYS CLASS A — Tom Williams, 4-0-73.5; Jeff Davis, 3-1-61.2; Dan Brown, 2-2-59.8; Murphy Frazier, Jr., 1-3-50.0; Tim Wymer, 0-4-43.2.

BOYS CLASS B — Mike Myers, 4-0-29.6; Jim Huff, 3-1-25.4; Rusty Swartz, 2-2-8.4; Tim Johnson, 1-3-3.6; Tyler Swartz, 0-4-3.3.

PINTOR EDGES TULK FOR LARAMIE, WYOMING OPEN TITLE

With fair weather prevailing, a record number of pitchers turned out for the annual Laramie, Wyoming Open held the latter part of July. Tulk and Pintor, both from Colorado, ended in a tie after round robin play. It was nip and tuck in the playoff, but Pintor came out on top. Lavern German was the Class B winner while Huntzinger of Colorado took honors in Class C. Mann captured Class D. Class E went to VanLauven while in Class F it was Sorenson. In the Ladies classes Mrs. Laurin topped all opponents in Class A while Mrs. Hytek did likewise to win Class B. In the Junior group P. Grooms dropped one to win the Jr. title with Rein of Nebr. winning playoff for the Class B crown.

CLASS A — Pintor, Co., 7-2-56.0; Tulk, Co., 7-2-65.6; Ault, Co., 6-3-57.3; Engle, Co., 6-3-55.5; Stemple, Wy., 5-4-51.5; Raymond, Wy., 4-5-56.6; Hanshew, Neb., 4-5-51.3; Schenck, Co., 3-6-50.7; Bakken, Neb., 3-6-49.1; Lenz, Wy., 0-9-39.0. *Playoff.

CLASS B — German, Wy., 8-2-47.4; Schliske, Wy., 7-3-45.9; Boss, Co., 7-3-45.1; Grooms, Neb., 7-3-45.0; Stewart Co., 7-3-43.2; Hanson, Wy., 6-4-45.2; McKinney, Co., 4-6-43.9; Lang, Co., 4-6-42.5; Bindschadler, Wy., 3-7-35.4; Bale, Neb., 1-9-32.5; Whitmer, Wy., 1-9-30.3.

CLASS C — Huntzinger, Co., 8-2-39.9; Willoughby, Wy., 7-3-40.8; Pineda, Co., 6-4-41.5; Laurin, Wy., 6-4-38.4; Rickard, Wy., 6-4-35.6; Martin, Wy., 5-5-35.9; Gunderson, Wy., 5-5-34.0; Amack, Co., 4-6-39.0; Wellborn, Co., 3-7-36.8; Thompson, Co., 3-7-34.6; Hartley, Co., 2-8-20.1.

LADIES A — Laurin, Wy., 10-0-44.0; Willoughby, Wy., 7y-3-41.5; Thompson, Wy., 5-5-29.2; Grooms, Neb., 5-5-28.3; Stewart, Co., 3-7-24.3; Hanshew, Neb., 0-10-15.4.

JUNIOR A — P. Grooms, 5-1-27.7; T. Grooms, Neb., 3-3-26.0; Huntzinger, Co., 1-5-10.3.

SCHULTZ, WEEKS, PAXTON, HEADL

Caroline (Schultz) Decker

James Weeks

CAROLINE (SCHULTZ) DECKER was a marvel in her time. She won the Women World title two times. The first being in 1933 pitching an average of 73.8 ringers for the entire tournament. This was a World record, the previous record being 54.5 percent. The following year, 1934, she broke her own record, pitching an amazing 81.3 percent ringers for the entire tournament. This remarkable record held for 30 years, until 1964 when Sue Gillespie tied it. These two great ladies still hold this record for a seven game World Tournament. In 1935 Miss Schultz (not married at that time) was 2nd high qualifier with 256 points having 82 ringers out of 100 shoes pitched. Because of inclement weather she did not defend her title as Ladies World Champion.

Although Caroline did not enter any more World Tournaments, she continued to pitch in many other meets. She claimed the Illinois State Championship for many years. She never lost a match in any tournament.

With her sisters Charlotte and Helen, Caroline put on many exhibitions, visiting hundreds of places and performing before thousands of spectators. In all her exhibitions and tournament matches, she came in first and her sister Charlotte took second. Her sister Helen was their manager.

Among Caroline's treasured memories is the 50-38 win over Frank Jackson and a 50-18 win over C.C. Davis. In exhibitions she also defeated Carol Jackson, Hansford Jackson and Putt Mossman.

Caroline pitched a one and one-quarter turn using the Ohio shoe. Spectators were astonished at her skill. The Schultz sisters contributed much to the exposure of the horseshoe sport and will long be remembered for their great exhibitions.

In 1951 she had to give up her pitching due to ill health. She now resides in a nursing home in Cincinnati, Ohio. When Wally Shipley informed her of being selected for the NHPA Hall of Fame she tearfully told him it was "the happiest moment of her life."

Caroline Schultz is truly a legend in her time.

* * * * *

JAMES WEEKS — ORGANIZER. In Southern California he is affectionately known as "Mr. Secretary/Treasurer." For over forty years Jim has been the viable force in that area.

In 1928 Jim began his career of horseshoe pitching in the Los Angeles City League. In 1952 Jim became a close friend of the late Elmer Beller. Elmer convinced him to join the NHPA. From then on Jim had a long love affair with horseshoes.

Jim has been a club officer, past president of the Southern California State Association and was elected Secretary/Treasurer in the mid-fifties. He is also one of the greatest statisticians in the NHPA. Many claim that his mind works like a computer in giving up-to-date averages.

In 1959 this talented pitcher won the California State Championship. As a player Jim has averaged over 70 percent ringers.

Over the past 25 years, Jim has with the help of his wife Emily has attended most of the Southern Calif. tournament.

Jim was inducted into the Southern Calif. Hall of Fame which he started in 1970. He is now

DOUGH NAMED TO 1982 HALL OF FAME ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

John Paxton

Arthur Headlough

honored to be a member of the National Horseshoe Pitchers Hall of Fame.

Jim Weeks career has been truly marked with uncommon dedication, persistence and commitment.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

JOHN PAXTON — OLD TIMER, IOWA. John Paxton of Ottumwa, Iowa, began his horseshoe pitching in the 1920's. He was a farmer and pitcher in the What Cheer area which at that time was a hot-bed of horseshoe pitching. Later he began competing in tournaments with two Iowa greats, Frank Lundin and Frank Jackson, both former World champions.

In 1939 after some controversy with the Iowa State Fair, the State Championship also known at that time as the Midwest National was held at Ellis Park in Cedar Rapids. John won that championship.

During the 1950's John participated in five World Tournaments when they were held in Murray, Utah. In these he averaged in the high sixties. His greatest claim to fame came when he won five consecutive Senior World championships beginning with the year 1966 through 1970. In doing so he established a World record.

From 1966 - 1982, John ranks number one in the Senior World Tournament all time Victory Standings compiled by Gary Kline.

John is a member of the Iowa Hawkeye State Hall of Fame and is now greatly honored to be in the National Hall of Fame.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

ARTHUR HEADLOUGH — OLD TIMER, OHIO — Mr. Headlough was born in 1884 and passed away in 1944. He was National Secretary in the formative years of the NHPA. He represented the early golden years of the World Tournaments during the great winter meets held in St. Petersburg, FL. Art also managed to persuade the Akronites to hold a summer meet in Akron, OH.

In the 1920's, Art wrote "The Official Horseshoe Guide and Blueprint." This was the earliest assembled horseshoe pitching history. He also originated the first magazine entitled, "Barnyard Golf."

On May 21, 1921, Arthur Headlough incorporated the National Horseshoe Pitchers Association in the state of Ohio. This truly makes him the founding father of the NHPA.

In the 1930's, Mr. Headlough, who then was an Akron, Ohio Fire Chief, became President of the Greater Akron Horseshoe Pitching Association. This election was the first step toward rehabilitating horseshoe pitching as a popular pastime in the Akron area.

The credentials of this great man were somehow overlooked. He was worthy of being a charter member of the National Hall of Fame. However, due to the search of Gary Kline, Mr. Headlough's history was made known to the Hall of Fame Committee who acted favorably. This outstanding pioneer of horseshoe pitching award will be presented to the City of Akron, Ohio.

RENO HORSESHOES

Order From:

Reno Horseshoe Company

670 Reno Road

Lucasville, Ohio, 45648

Lorraine Thomas of Lockport, New York, two time Women's World Champion, averaged 79.3% including a 90% game of 45 out of 50 in the preliminaries of the 1981 World Tournament at Genola, Minnesota.

NHPA Approved

\$25.00 plus postage % \$22.00 five or more pairs

All drop forged, medium temper with hard caulks.

West Coast Distributor — Wally Shipley Horseshoe Outlet.

SOUTHERN CALIFORNIA ASSOCIATION

SEMANA NAUTICA OPEN HCP — Stan Hilton, Burbank, 6-0-47.3; Joe Dawsey, Oxnard, 4-2-57.0; Steven Hanes, Reseda, 3-3-49.0; Sam Costello, LaMesa, 3-3-54.0; Frank Esperanza, Oxnard, 2-4-46.3; Blackie Harms, Shoshone, 2-4-45.0; Jo Vickery, Riverside, 0-6-31.3.

GROUP B — George Whittemore, Rosemead, 6-1-44.9; Les Stewart, Hesperia, 5-2-41.7; Barbara Dow, Glendale, 4-2-45.3; Clarence Jones, Lampoc, 3-3-38.7; Jim Eozzo, Los Angeles, 2-4-42.0; Mike Silva, Santa Barbara, 1-5-30.3; Stan Hilton, Burbank, 1-5-41.3.

GROUP C — Ray Silva, Santa Barbara, 5-2-37.0; Frank Morales, Santa Barbara, 4-3-38.6; Pablo Lino, Goleta, 3-3-37.0; Ken Vickery, Riverside, 3-3-40.7; Kee Blackrock, Maywood, 3-3-34.0; Ernie Knorp, Goleta, 3-3-38.7; Jim Maglio, Santa Barbara, 1-5-34.3.

GROUP D — Wally Shipley, Newport Beach, 6-1-30.0; Peter Trejo, San Diego, 5-2-20.0; Leo Raymond, Newport Beach, 4-2-27.3; Pete Maglio, Glen Avon, 4-2-22.3; Jeff Weaver, Santa Barbara, 2-4-15.3; Karl Miller, Rosemead, 1-5-6.7; Jim Dow, Glendale, 0-6-20.3.

DOUBLE YOUR MONEY HCP — Blackie Harms, Shoshone, 7-1-51.5; Barbara Dow, Glendale, 6-2-48.0; George Whittemore, Rosemead, 5-3-45.3; Steven Hanes, Reseda, 4-4-47.5; Ernie Knorp, Goleta, 3-5-35.3; Les Stewart, Hesperia, 3-5-36.8; Stan Hilton, Burbank, 3-5-41.5; Jim Eozzo, Los Angeles, 3-5-37.3; Ken Vickery, Riverside, 2-6-32.0.

GROUP TWO — Larry Hilton, Burbank, 7-1-71.7; Pete Maglio, Glen Avon, 7-1-23.7; Jeff Weaver, Santa Barbara, 5-3-23.7; Frank Morales, Santa Barbara, 4-4-35.4; Wally Shipley, Newport Beach, 4-4-35.5; Pablo Lino, Goleta, 4-4-35.4; Jim Maglio, Santa Barbara, 3-5-37.8; Peter Trejo, San Diego, 2-6-19.5; Leo Raymond, Newport Beach, 0-7-19.3.

ORANGE FAIR INVITATIONAL — CLASS A — Arnie Mortenson, Montrose, 6-1-65.4; Heman Standard, Orange, 5-2-62.9; Newell Flann, Westminster, 4-3-63.7; Ronnie Simmons, Bellflower,

S. CALIFORNIA — (Continued)

4-3-60.6; *Eston Brown, Anaheim, 4-3-59.1; Orville Lokken, San Bernardino, 3-4-56.6; John Balzer, Santa Ana, 2-5-58.2; Barbara Dow, Glendale, 0-7-45.7.*

CLASS B — *Gerry Kloefer, Yucaipa, 8-1-54.7; Mary Van Sant, Sun City, 8-1-51.1; Bill Cork, Shoshone, 7-2-45.0; Stan Hilton, Burbank, 5-4-44.4; Jo Vickery, Riverside, 5-4-41.7; Jim Eozzo, Los Angeles, 4-5-45.6; Doyle Brawley, Riverside, 4-5-45.0; Barbara Dow, Glendale, 3-6-41.9; Phyllis Morton, Whittier, 1-8-30.0; Art Amador, Los Alamitos, 0-9-29.7.*

CLASS C — *Milt Gibbs, San Bernardino, 7-1-50.5; Al Nichols, Carson, 6-2-38.8; George Whittemore, Rosemead, 5-2-44.0; Chuck Yoshida, Carson, 4-3-43.7; Hank Kane, Norwalk, 3-4-36.9; Art Amador, Los Alamitos, 2-5-31.9; Leonard Lifton, Torrance, 1-6-34.3; Ken Vickery, Riverside, 1-6-29.4.*

CLASS D — *Wally Shipley, Newport Beach, 5-2-35.3; Gene Van Sant, Sun City, 5-2-34.3; Erwin Klessig, Lynwood, 5-2-31.0; Kee Blackrock, Maywood, 4-3-34.3; Dan Eppelle, Santa Ana, 3-4-29.3; Jim Dow, Glendale, 3-4-28.0; Leo Raymond, NEwport Beach, 3-4-27.3; JAcK Schoonover, Orange, 0-7-Forfeit.*

EXPRESSION OF THANKS FROM WILBUR KABEL

Mr. and Mrs. Wilbur Kabel wish to thank everyone for their thoughtfulness, prayers and get well cards. Wilbur has recovered from his surgery for the removal of a kidney and is doing fine. However, he will return to the hospital for a lung operation very soon. Again, we say "thank you". Wilbur is at home: 221 Harrison St., New Madison, OH 45346.

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 Immediate Ordering

Now...
Save Even More
Free Shipping
Free Engraving
and Post 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
Oct. Dept. HP1082

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

DINN BROS. The Trophy People
P.O. Box 111 • 68 Winter St. • Holyoke, MA 01041

DEADEYE HORSESHOES

NOW IN

FOUR MODELS

	Price Per Pr.—Up to 9 Pairs	Price Per Pr.—9 Prs. & Over
CLYDESDALES 2# 10 oz. & 2#9 oz.	\$23.00/Pr.	\$17.50/Pr.
N.T. 2# 10, 9, 8, 7 oz.	\$23.00/Pr.	\$17.50/Pr.
REGULAR 2# 9, 8, 7, 6, 5 & 4 oz.	\$23.00/Pr.	\$17.50/Pr.
E-Z GRIP 2# 10, 9, 8 & 7 oz.	\$28.00/Pr.	\$22.50/Pr.

*Prices on all "DEADEYES" f.o.b. point of shipment.
Missouri residents add 3-5/8% sales tax and California
residents add on 6% tax.*

All "DEADEYES" are dead soft.

**All "DEADEYES" are guaranteed against breakage for 2 years.
(Subject to change). Please specify desired weight when
ordering from:**

W. Courtwright
P.O. Box 742
Fenton, MO 63026
Phone: (314) 376-5222 (8-5)

Walter Ray Williams, Jr.
6140 Grant St.
Chino, CA 91710
Phone: (714) 628-6053

Carl Steinfeldt
44 Ridgecrest Road
Rochester, NY 14626
(summer address)
Phone: (716) 225-4191

Carl Steinfeldt
407 Shady Lane Mobil Park
15400 Roosevelt Blvd.
Clearwater, FL 33520
(winter address)
Phone: (813) 535-3136

N.E. DISTRICT OHIO LADIES WON BY J. SPALLER S. SPIESMAN SECOND — W. LUOMA TOPS IN MEN'S

In the annual N.E. Ohio District tournament held at the courts in Burton, Ohio, it was Jeannie Spaller who led the way in the Ladies Class A as she garnered 5 straight wins tied together with a 47.0 ringer percentage. Vernie Acirelli won Class B. In the Men's Division, Wayne Luoma topped Class A. Class B went to Earl Vinsant; Class C, Bob Lautenschlegler, Class D, Chuck Dunlap; Class E, Ford Christian; Class F, Joe Markiewicz; Class G, Rudy Kobe. Plans are in the offing for 5 indoor courts Hickory Lane Inn, Newbury, Ohio.

CLASS A WOMEN — Jeannie Spaller, 5-0-47.0; Shirley Spiesman, 4-1-41.0; Betty Dunlap, 3-2-41.5; Marge Bean, 2-3-25.0; Sheridan Dagan, 1-4-31.4; Norma Mullins, 0-5-14.0.

CLASS B WOMEN — Gernie Cicirelli, 7-0-29.0; Karen Skytta, 6-1-23.0.

JR. BOYS — Buddy Loftus, 4-3-20.0; Fran Loftus, 4-3-17.0; Bill Growley, 3-4-17.0; Marge Spaller, 3-4-15.0; Kathy Piras, 1-6-13.0 (keep trying, Kathy!).

CLASS A MEN — Wayne Luoma, 5-0-72.0; Ansil Copeland, 4-1-65.6; Phil Spiesman, 3-2-57.2; Oscar Manns, 2-3-52.3; Henry Hostetler, 1-4-53.7; Tom Wennerstrom, 0-5-37.1.

CLASS B MEN — Earl VanSant, 5-0-50.3; Roger Hackney, 4-1-55.7; John Ludwig, 3-2-50.0; Rick Spaller, Jr., 2-3-50.0; Greg Bean, 1-4-47.1; Frank Yokopovich, 0-5-39.2.

V. THOMPSON and R. MADDOX WINNERS IN FIRST ANNUAL MOUNTAINEER OPEN AT FAIRMONT, WEST VIRGINIA

Although the tournament was beset with rain, 55 players withstood the elements to bring the meet to a conclusion. Virginia Thompson took home the coveted travelling trophy as champion of the Women's division, Ralph Maddox won the travelling trophy in the Mens Class A. The trophy will be a permanent possession of any player winning it three times. In the Junior class, Joey Morris won the playoff over E. Bertrand 41-33. Amy Tressler was awarded a trophy for being the best girl pitcher in this mixed group.

MENS CLASS — Maddox, 5-0-77.6; Bruce, 3-2-71.2; S. Bertrand, 3-2-66.9; Rainbow, 2-3-66.6; H. Davis, 1-4-59.5; McKnight, 1-4-56.1.

WOMENS CLASS A — Thompson, 3-0-32.4; E. Burke, 2-1-35.1; Coburn, 1-2-27.9; G. Rugg, 0-3-25.2.

CLASS B MEN — Blum, 7-0-61.7; A. Withrow, 6-1-64.0; Mechevic, 4-3-57.1; Thornburg, 3-4-50.4; Bunner, 3-4-40.5; Roebuck, 2-5-51.0; Heaster, 2-5-44.8; B. Rug, 2-5-43.0.

JUNIORS MIXED — J. Morris, 6-1-44.2; E. Bertrand, 6-1-42.8; J. Bittner, 5-2-27.6; A. Lightner, 4-3-26.5; J. Bittner, 3-4-16.8; A. Tressler, 3-4-15.6; M. Withrow 2-5-28.0; T. Tressler, 0-7-10.0.

SORENSEN RETAINS BROOKINGS, S.D. OPEN CROWN

Cliff Sorenson retained his Brookings Open title by winning the playoff game over Jim Gunderson in a close match 26-25. In the Ladies class, Lois Bolstad came away undefeated with 9 straight wins and 68.0 percent ringer average. She also had high single game honors with 31 ringers in 40 shoes for 77.5. 62 players took part from South Dakota. Minnesota and Iowa in the meet held at the Hillcrest park courts.

CHAMPIONSHIP — Cliff Sorenson, Brookings, 6-1-60.5; Jim Gunderson, Crooks, 6-1-61.7; Cliff Swayze, Wilmot, 5-2-57.1; Willard Waddle, Sioux Falls, 4-3-54.5; Don Schaunaman, Aberdeen, 3-4-50.8; Henry Dornath, Tyler, MN, 3-4-48.8; Erv Benck, Canby, MN, 1-6-42.0; Hank Hallickson, Sioux Falls, 0-7-38.0.

CLASS A — Walt Osterberg, Brookings, 6-1-50.5; Don Heikens, Spencer, Iowa, 5-2-48.8; Ninus Bortnem, Brookings, 4-3-44.0; Luverne Fickbohm, Burbank, 3-4-42.2; Harry Everhart, Artesian, 3-4-42.0; Jim Ullom, Flandreau, 3-4-38.5; Gay Johnson, Sioux Falls, 2-5-39.4; Roland Kleinschmidt, Harold, 2-5-38.2.

CLASS B — David Zilverberg, Harrold, 6-1-39.7; Ernest Baker, Alcester, 5-2-46.2; Luverne Boterman, Dell Rapids, 5-2-38.8; Roland Jensen, Brookings, 3-4-40.2; Dennis Klose, Alcester, 3-4-37.7; Walt Busse, Appleton, MN, 3-4-35.4; Bob Nelson, Carthage, 2-5-36.8; Jim Allen, Madison, 1-6-34.8.

LADIES CHAMPIONSHIP (Handicap) — Lois Bolstad, Sinai, 9-0-68.0; Myrtle McKinney, White, 7-2-29.7; Rosella Kasperon, Sinai, 6-3-48.0; Darlene Whitney, Jackson, MN, 6-3-34.7; Gail Miller, Sinai, 5-4-32.5; Thallis Jensen, Brookings, 4-5-20.2; Joan Austad, Oldham, 3-6-36.6; Lois Sorenson, Brookings, 2-7-36.6; Marie Hallickson, Sioux Falls, 2-7-30.2; Donna Goldapp, Tea, 1-8-24.4.

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****MARTZ SWEEPS DORMONT, PENNA. OPEN**

Clyde Martz of Pittsburgh took top honors in the annual Dormont, Pa. Open tournament. Vince Sedlach won Class B while Jim Danner took over Class C. Jerry Bissey also of Pittsburgh had a perfect slate of 6-0-35.6.

CLASS A — Clyde Martz, Pitts., 7-0-70.5; Clair Bruce, New Castle, Pa., 6-1-64.8; Pete Vlachos, Bridgewater, 4-3-56.2; Jack Rainbow, Monaca, 4-3-54.9; Bob McKnight, New Castle, 3-4-52.0; Ed Blum, Beaver, 3-4-49.6; Frank Giampa, Pitts., 1-6-45.1; Chuck Roball, Pitts., 0-7-44.0.

CLASS B — Vince Sedlach, New Kensington, 7-0-54.6; Dave Meckevec, Pitts., Pa., 5-2-57.6; Frank Giampa, Pitts., 5-2-47.0; Frank Kilinsky, Pitts., 4-3-41.7; Ed Horneman, Arnold, 3-4-46.1; Joe Pagnanelli, Pitts., 2-5-46.5; Peter Shalonis, Pitts., 1-6-38.2.

R. VOGEL, ROSEBUD OPEN WINNER—SHELBYVILLE, ILL.

Roger Vogel of East Peoria, Ill. swept through Class A with 9 straight wins and averaged 82.7 for the day to win the Rosebud Cafe Open tournament held at the new courts in Shelbyville, Ill. This was a sanctioned tournament. Rhonda DuBridge won the Ladies title. Jerry Koons won Class D. Lester Frey topped Class E.

CLASS A — Roger Vogel, 9-0-82.7; Woody Martin, 8-1-68.0; Hastings Maroney, 5-4-57.8; Merle Tirey, 5-4-57.0; Ron Sutton, 4-5-41.6; Lyle Wicker, 4-5-38.9; Bob Krause, 2-7-42.5; Dwaine Connour, 1-8-41.1.

CLASS B — Brad Koons, 7-0-48.4; Jeff Reid, 4-3-42.6; Harold Gill, 4-3-41.5; Rad Newlan, 3-4-42.7; Jim Wolfe, 3-4-37.9; Paul Martin, 3-4-36.7; Floyd Beasley, 3-4-35.0; Fred Wicker, 1-6-33.0.

CLASS C — Wayne Clark, 6-1-31.8; Del Brunk, 5-2-38.0; Melvin Ruch, 5-2-42.6; Pete Rankin, 4-2-32.8; Chinko Wallace, 4-3-30.7; Alva Allen, 2-5-25.8; Paul Gibson, 2-5-21.8; W. P. Miller, 0-7-32.1.

LADIES CLASS — Rhonda DuBridge, 4-0; Emerald Maroney, 4-0; Sis Connor, 4-0; Duke Edwards, 2-3; Kaye Banning, 1-4.

DORNATH TOPS SOUTH DAKOTA PIONEER DAYS OPEN

Topping a record entry of 51 pitchers including ladies and Juniors, Henry Dornath of Tyler, Minn. came away the winner in the Mens Class A with a playoff victory over Sig Armitage of Vanby, Minn. by a score of 39-20. Darlene Whisney of Jackson, Minn. captured the Ladies Handicap Class with a 6-1-34.0 record. Tim Eilers won the Junior title. Roland Jensen was the tournament director. Winners in other classes were: Class C, Clifton Anderson; Class D, Harlof Jensen; Class E, Don Bunkers and Class F, Les Jorgensen.

CLASS A — Henry Dornath, Tyler, MN, 4-1-53.3; Sig Armitage, Canby, MN, 4-1-50.6; Cliff Sorenson, Brookings, 3-2-52.8; Walt Osterberg, Brookings 2-3-46.0; Jim Gunderson, Crooks, 1-4-43.2; Ninus Bortnem, Brookings, 1-4-34.8.

CLASS B — Roy Kangas, Wessington Springs, 5-0-43.6; Luverne Boterman, Dell Rapids, 3-2-41.2; Bert Bertelson, Marvin, 2-3-42.0; Roland Jensen, Brookings, 2-3-40.0; Alvin Hanson, Waubay, 2-3-27.2; Walt Aussen, Tyler, MN, 1-4-30.4.

LADIES (Handicap used) — Darlene Whisney, Jackson, MN, 6-1-34.3; Thallis Jensen, Brookings, 6-1-23.3; Lois Bolstad, Sinal, 4-3-54.0; Rosella Kasperson, Sinal, 4-3-47.0; Joan Armitage, Canby, 4-3-20.6; Eloise Sorenson, Arlington, 2-5-17.6; Kaye Eilers, Canby, MN, 1-6-15.6.

JUNIORS — Tim Eilers, Canby, MN, 5-2-36.5; Mike Armitage, Canby, MN, 5-2-30.5; Darrin Pater, Sioux Falls, 4-3-25.4; Jared Eilers, Canby, 4-3-16.5; Jason Armitage, Canby, 4-3-16.1; Kyle Krier, Lake Benton, 3-4-1.4; Kevin Krier, Lake Benton, MN, 3-4-3.3; Korry Thompson, White, 0-7-3.4.

KNAUFT OF WASHINGTON COPS LEWISTON, IDAHO OPEN

CLASS A — Henry Knauff, Spokane, WA, 7-0-74.4; George Sala, Spokane, 5-2-61.3; Dean Curry, Lewiston, ID, 5-2-58.7; Hannah Foley, Newport, WA, 5-2-52.7; Howard Abbott, LaGrande, OR, 3-4-49.2; Rick Rebman, Hermiston, OR, 2-5-46.2; Ken Lukens, Hermiston, OR, 1-6-38.8; Elmer Currie, Coeur d'Alene, ID, 0-7-27.3.

CLASS B — Ken Riersgard, Moscow, ID, 5-0-36.5; Wayne Scrivens, Coeur d'Alene, ID, 4-1-40.1; Ray Looper, Spokane, WA, 3-2-34.1; Craig Allen, Lewiston, ID, 1-4-25.0; Walt McGarvey, Lewiston, ID, 1-4-23.6; Alan Hobdley, Lewiston, ID, 1-4-21.8.

CLASS C — Virgil Brayette, Clarkston, WA, 6-0-23.5; Wally Rehard, Spokane, WA, 4-2-18.8; Morris Martin, Spokane, 4-2-14.6; Sid Bigelow, Coeur d'Alene, ID, 3-3-16.1; Craig Looper, Spokane, 3-3-15.8; Rick Malcolm, Lewiston, ID, 1-5-10.9; Mike Thomas, Spokane, 0-6-7.4.

BESHORE CAPTURES SHILOH, PA. 8th ANNUAL OPEN

Amid perfect and beautiful weather, the Shiloh, Pa. Club hosted its 8th annual open tournament with the end result being that Dan Beshore came out on top with a 6-1-70.7 record. Al Long from Dallas was the surprise of the day having moved up from a Class D standing previously to take first place in the Class B section.

CLASS A — Dan Beshore, 6-1-70.7; Fritz Lutter, 4-3-59.1; Glenn Rubendall, 4-3-58.3; Glenn Brown, 4-3-54.7; Dale Carlson, 4-3-54.5; Dean McCurdy, 3-4-60.0; Ray Bechtel, 3-4-54.7; Bill Bruaw, 0-7-46.0.

CLASS B — Al Long, 6-2-47.2; Dick Dart, 6-2-46.6; Mark Clippinger, 5-3-44.8; Pete Miller, 5-3-42.1; Charles Koons, 4-4-47.2; Earl Brown, 4-4-39.8; Jack Swyers, 3-5-44.2; Fred Lutter, Jr., 2-6-41.9; Frank Bechtel, 1-7-38.2.

CLASS C — Larry Gisewhite, 6-1-54.5; Sherwood Frankhouser, 6-1-49.4; Jack Griffith, 5-2-51.1; Jim Sibley, 3-4-47.9; Bob Anderson, 3-4-37.1; Jim Diehl, 2-5-47.1; John Baugher, 2-5-46.3; Dick Ruff, 1-6-46.6.

AULT 4-MAN PLAY-OFF WINNER OF WYO. COWBOY OPEN

In a 4-man play-off between four Colorado pitchers each with 8 wins and 3 losses, Charlie Ault, Thomas, Pintor and Tulk. Ault emerged the champion. Mrs. Willohy of Wyoming won the Ladies Class A title with a 4-0-51.9 record. Mrs. Stewart of Colorado topped the Class B Ladies, with 4-0-20.9. The Junior title went to Donna Laurin of Wyo. Classes C and D were won easily by Mr. Laurin and Mr. Lambert respectively.

CLASS A — Ault, 8-3-62.3; Thomas, 8-3-57.1; Pintor, 8-3-55.9; Tulk, 8-3-60.2; Wetherbee, 6-5-54.2; Engel, 6-5-53.5; Schneek, 6-5-52.8; Raymond, WY, 5-6-56.1; Pearce, 5-6-46.9; Stemple, 3-8-47.2; Fields, 2-9-40.4; Lenz, 1-10-41.1. *Play-off.

CLASS B — German, WY, 8-1-50.0*; McKinney, 8-1-48.6; Harrison, 6-3-43.8; Schliske, 6-3-41.9; Webb, Kan., 5-4-34.5; Bale, Neb., 4-5-38.5; Lang, CO, 3-6-38.8; Stewart, CO, 3-6-34.0; Bindshadler, WY, 1-8-38.6; Matson, WY, 1-8-24.8.

INDIANA STATE ASSOCIATION TOURNAMENTS

CLASS A (playoff) — Clarence Bellman, Bremen, 8-1-77.2; Mark Seibold, Huntington, 8-1-72.5; John Schuck, Sharpville, 6-3-57.8; Cliff Baker, Illinois, 5-4-71.2; Karl VanSant, Cayuga, 5-4-63.5; Peck Anderson, Martinsville, 4-5-64.5; Arthur Burch, Scottsburg, 4-5-59.; Ed Howdeshell, Rochester, 2-7-54.3; Roy Billingsley, Crawfordsville, 2-7-47.7; Ed Kowatch, Culver, 1-8-49.

CLASS B — Walter Pickard, Auburn, 6-1-55.3; Dick Burnworth, Upland, 5-2-58.4; Eric Kingma, Lafayette, 5-2-51.5; Greg Kuss, Whiting, 3-4-47.9; Gary Poindexter, Wolcott, 3-4-46.3; Bob Pence, Lafayette, 3-4-46.2; J.W. Cox, Wabash, 2-5-46.6; Bob Moit, Indianapolis, 1-6-46.6.

CLASS C — Wayne McClintock, Anderson, 7-0-51.0; Harold Cadwallader, Lafayette, 5-2-38.1; Fred Draper, Delphi, 4-3-46.0; Wayne Draper, Brookston, 4-3-43.5; Jim Pierson, Mooresville, 3-4-41.0; Carly Seibold, Huntington, 2-5-48.0; Earl Richardson, Lafayette, 2-5-41.5; Martin Drummond, Perrysville, 1-6-36.2.

WOMEN CLASS A — Bonnie Seibold, Huntington, 6-0-57.1; Betty Branson, Gaston, 2-4-45.2; Phyllis Anderson, Martinsville, 2-4-40.2; Lorena Poindexter, Wolcott, 2-4-36.8.

JUNIORS — Class ABC — Amy Herring, Marion, 7-0-44.7; Chuck Cummings, Indianapolis, 2-4-17.3; Tony Cummings, Indianapolis, 3-3-26.7; Jody Burnworth, Upland, 1-5-16.7.

Other class winners were: Class D Men, Tim Poindexter; Class E Men, Everett Bowyer; Class F Men, Bob Prohaska; Class G Men, Jeff Pound; Class H Men, Byron Jarvis; Class I Men, Roy Lamb; Class J Men, Paul Deck; Class K Men, Luther Chandler; Class L Men, Jim Saylor; Women's Class B, Charine McKinley; Class C Women, Betty Guthrie. Junior Class D, Julie Dunham.

ART MOORE SPECIAL-Wabash, Ind. — **Class A** — Mark Seibold, Huntington, 7-0-72.2; Clarence Bellman, Bremen, 6-1-75.7; Cliff Baker, Illinois, 5-2-70.8; Peck Anderson, Martinsville, 4-3-66.3; John LeMond, Anderson, 3-4-65.8; John Schuck, Sharpville, 1-6-56.9; Dick Burnworth, Upland, 1-6-54.8; Ed Howdeshell, Rochester, 1-6-47.0.

CLASS B — (play off) — Glenn Hoppes, Summitville, 5-2-62.8; Ed Kowatch, Culver, 5-2-50.7; Carl Staley, Bristol, 5-2-60.4; Carly Seibold, Huntington, 3-4-52.5; Walt Pickard, Auburn, 3-4-52.4; Eric Kingma, Lafayette, 3-4-47.2; Gary Poindexter, Wolcott, 2-5-43.8; Jay Hoyer, Pleasant Lake, 2-5-42.4.

CLASS C — Walter House, Warsaw, 7-0-52.9; J. W. Cox, Wabash, 5-2-49.0; Jim Shilling, Spencer, 5-2-48.6; John Bonewit, Wabash, 3-4-38.1; Don Newell, Kokomo, 3-4-35.7; Everette Beason, Anderson, 3-4-32.0; Paul Caudill, Warsaw, 1-6-36.3; Steve Croddy, Kokomo, 1-6-33.0.

WOMEN — CLASS A — Bonnie Seibold, Huntington, 6-0-59.9; Phyllis Anderson, Martinsville, 4-2-51.7; Betty Branson, Gaston, 2-4-48.6; Jackie Fisher, Elwood, 0-6-31.8.

Other class finalists were: Class D Men, Bob Prohaska; Class E Men, Clyde Winckler; Class F Men, Joe Rinehart; Class G Men, Dick Sanders; Class H Men, Gale Rusehaupt; Class I Men, Pete Hobbs; Class J Men, Fred Saylor; Class K Men, Ed Saylor. Women Class C, Hazel Shuck. Junior Class, Amy Herring.

DORMAN WINNER OF VINCENNES, INDIANA FESTIVAL OPEN

CLASS A — Hunter Dorman, Jasonville, 5-2-63.7; Dale Henry, Owensville, 4-3-67.5; Bill Neilson, Dugger, 4-3-66.9; Bill Ungetheim, Owensville, 4-3-66.5; Will McNeece, Patoka, 4-3-66.2; Peck Anderson, Martinsville, 4-3-63.0; Bill Holland, Stilesville, 3-4-66.5; Burl Taylor, Greencastle, 0-7-55.5.

CLASS Sat. B — (play off) — Vic Pfaff, Huntingburg, 5-2-64.1; Bob Henderson, Bloomfield, 5-2-59.3; G. H. Palmer, Vincennes, 5-2-54.5; Ed Weyer, Ferdinand, 5-2-58.5; Jim Lane, Vincennes, 4-3-55.6; C. B. Batts, Holland, 3-4-48.7; John Miller, Vincennes, 1-6-37.9; Doyle Maikranz, Owensville, 0-7-51.3.

CLASS Sun. B — Jim Lane, Vincennes, 7-0-54.7; Wayne Waggoner, Seymour, 5-2-49.4; Frank McIntyre, Owensville, 4-3-50.0; Joe Bombe, Vincennes, 4-3-41.4; Doyle Maikranz, Owensville, 3-4-45.7; Marlin Wells, Oakland City, 3-4-43.3; Jim McIntire, Franklin, 2-5-41.1; Dick Carpenter, Vincennes, 0-7-27.6.

CLASS C — Merle Anleitner, Vincennes, 6-1-50.3; Marlin Wells, Oakland City, 5-2-47.0; Art Cornelius, Linton, 4-3-41.0; John Miller, Vincennes, 4-3-39.2; Leo Dellinger, Bicknell, 3-4-43.1; Ralph McIntosh, Owensville, 3-4-41.5; Glenn Cummins, Vincennes, 3-4-38.7; Larry Thompson, N.J., 0-7-26.7.

CLASS D — Bob Steimel, Bicknell, 6-1-38.1; Jim Clark, Cayuga, 5-2-37.0; Don Anderson, Mooresville, 4-3-34.0; Chester Evans, Illinois, 4-3-31.3; Ray Dillon, Vincennes, 3-4-35.2; Glenn Donaldson, Lafayette, 3-4-33.2; Ray Hunkler, Vincennes, 2-5-24.7; John Lowe, Vincennes, 1-6-22.3.

CLASS E — Bob Heuby, Vincennes, 7-0-32.6; Pete Shain, Mt. Carmel, Ill., 6-1-28.8; Chet Evans, Bridgeport, Ill., 4-3-29.1; Larry Thompson, N.J., 4-3-23.1; Danny Taylor, Owensville, 4-3-20.9; Gerald Wolfe, Dugger, 2-5-22.6; Randy McKinniss, Lafayette, 1-6-16.9.

INDIANA — (Continued)

WOMENS CLASS A — Phyllis Anderson, Martinsville, 42.9; Carolyn Holland, Stilesville, 9.5.

JUNIORS — (play off) Steve Ungetheim, Owensville, 62.0; Charley Ungetheim, Owensville, 48.9; Rick Henry, Owensville, 56.3; Mike Pfaff, Huntington, 31.6; Linda Henry, Owensville, 14.2; David Thompson, NJ, 1.2.

2nd ANNUAL HOUSTON LIVESTOCK SHOW AND RODEO INVITATIONAL TOURNAMENT—FEB. 19th & 20th, 1983

Plan now to bring the family and experience Houston, Texas at the time of year when eventh businessmen become cowboys. The Astrodome complex adjacent to the Astrodome will again house the horseshoe shootouts of some of the world's best men, women and junior pitchers, as well as classes of Texas' best adults and juniors. Adults will compete for cash purses totaling over \$9,000!

If you missed this one in 1982, don't let it happen again in 1983. While in Houston see NASA's Johnson Space Center; the 3rd largest port in the U.S.; tour the Astrodome; visit the beach in Galveston; take a side trip to Mexico; shop Neiman-Marcus, Saks 5th Avenue, and the Galleria; or just enjoy the endless exhibits and activities of the GO TEXAN days and stay a few days to see the biggest livestock show and rodeo in the world—benefiting youth, supporting education. (Bring your own horseshoes and slip out to our courts for a mid-winter stretch.)

Call Cousin Harry in Houston and tell him to make up the guest room, or for motel recommendations or more information, contact Jackie Joseph, Rodeo Tournament Chairman, 1249 Bialock #203, Houston, TX 77055 (713) 467-7593. Be sure to make reservations early as motel rooms fill up well in advance.

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.
PHONE: 412-731-4662

Pittsburgh, Pa. 15235

SOUTHERN CALIFORNIA ASSOCIATION

H. STANDARD SENIOR HCP — Newell Flann, Westminster, 6-1-65.7; Earl Kerr, Anaheim, 5-2-49.4; Heman Standard, Orange, 4-2-69.7; Jim Weeks, Norwalk, 4-2-51.3; Leonard Lifton, Torrance, 2-4-33.3; Norm Cone, Huntington Beach, 1-5-36.0; Harold Slagg, Ontario, 0-6-35.3.

GROUP TWO — Peter Trejo, Vista, 5-1-26.3; Charlie Parsons, Lucerne, 4-2-28.7; Art Amador, Los Alamitos, 3-2-27.2; Ferald Sutherlin, Lakewood, 2-3-23.6; George Farrell, Corona Del Mar, 1-4-21.2; Jim Dow, Glendale, 1-4-24.8.

GERRY KLOEPFER DOUBLES — John Walker-Jack Butler, 9-3; Charles Tucker-Tad Besmer, 8-4; Arnie Grundstrom-Wally Shipley, 7-4; Lyle Cottington-Larry Ford, 7-4; Heman Standard-Ralph Alvine, 6-5; Harold slagg-Art Amador, 6-5; Jim Weeks-Peter Trejo, 6-5; Jim Eozzo, Jim Dow, 6-5; Arnie Mortenson-George Farrell, 5-6; Gerry Kloefer-Ferald Sutherlin, 4-7; Barbara Dow-Charlie Parsons, 2-9; Eddie Garcia-Kee Blackrock, 1-10.

LOWELL GRAY DYM HANDICAP — Gerry Kloefer, Yucaipa, 8-1-52.6; Lyle Cottington, Sun City, 7-2-46.9; Heman Standard, Orange, 6-3-64.8; Robert Hudson, La Jolla, 5-4-54.8; Barbara Dow, Glendale, 4-5-41.4; Art Amador, Los Alamitos, 4-5-35.5; Arnie Mortenson, Montrose, 3-6-55.2; Jim Eozzo, Los Angeles, 3-6-38.2; Frank Vega, Chula Vista, 3-6-36.6; Larry Ford, San Diego, 2-7-28.8.

GROUP TWO — George Farrell, Corona Del Mar, 7-1-27.0; Ferald Sutherlin, Lakewood, 6-2-30.8; Charlie Parsons, Lucerne Valley, 6-2-29.2; Joe Holder, Calimesa, 4-4-25.2; Peter Trejo, Vista, 4-4-19.0; Jim Dow, Glendale, 3-5-26.0; Jack Butler, San Diego, 3-5-18.2; Ernest Becker, Torrance, 2-6-17.3; Ralph Alvine, Chula Vista, 1-7-18.0.

Let **PITCHER'S PAL**
help pick up the shoes

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

Send \$8.⁹⁵ to:
post paid

Pitcher's Pal

P.O. Box 583

West Middlesex Pa. 16159

A
Great
Gift!

Write for quantity discounts

LOCKPORT, N.Y. WOMEN'S LEAGUE COMPLETES SEASON

The Lockport, N.Y. Women's League closed its first NHPA sanctioned league with the league championship in the team event going to the Niagara Orleans Glass Co. team comprised of Linda Short, Kathy Whitehead, Alice Whitehead, Nellie Fox, Annie Gibson and Eleanor Klutts. In the doubles division it was Kim Sylvester and Sandy Hillman. The handicap Count-All Singles title went to Alice Case. The scratch Singles was taken by former World Champion Ruth Hangen (cancellation games).

Patch for High Game over average went to Annie Gibson, 147 points. Patch for High Game over average, scratch, went to Ruth Hangen with 111 points out of a possible 120. High single game percentage went to Ruth Hangen.

Our league uses the 40-point, count-all method of scoring. Teams for league play consist of 5 players pitching for a possible 25 game points and an additional 1 point per round which is determined by totaling the 5 pitchers' handicap scores each round, which often determines the winning or losing of a match. Handicaps are based on 90% of 120 points. League officers are Linda Short, Pres., and Lorraine Thomas, Sec.-Treas.

RON FRAKES 1982 OKLAHOMA DONUT OPEN CHAMPION JANET WALROD WOMEN'S CHAMP-G. HOLLAND JR. CHAMP

The fifth annual Donut open was held in Ponca City, Oklahoma during the July 24-25 weekend. This tournament draws pitchers from all points west of the Mississippi River and the southwest. This year's tournament was won by Ron Frakes of Springfield, Missouri with a 6-1-67.4 record. Followed by Bill Vandergriff of Fairfield, Iowa. In the Ladies division, Janet Walrod of Yukon, Oklahoma was the winner with 6-0-56.3. Glenn Holland topped the Junior Class A with 3 straight wins and 32.0.

A special Service Award, a ceramic horsehead clock, was presented to Mark Walthall for his excellent preparation of the grounds and courts. Donut Open horseshoe ashtrays were presented to Pat Smith, Linda Sharp, Helen Belden, and Truman Shults for the assistance they rendered during the tournament.

PRO CLASS — Ron Frakes, 6-1-67.4; Bill Vandergriff, 5-2-65.1; Danny Erbe, 5-2-64.0; Chuck Arnold, 3-4-56.6; Ron Martin, 3-4-54.2; Stan Standard, 3-4-51.8; Floyd Toole, 2-5-48.2; Coke Bowker, 1-6-53.1.

A — MEN — Paul Toole, 7-1-57.3; Jerry Kahle, 4-3-54.4; Vernon Valdois, 4-3-50.6; Don Hanes, 4-3-49.7; Earl Pearce, 4-3-43.2; Don Walrod, 3-4-44.9; Marvin Rehels, 1-6-43.7; Larry Fordyce, 1-6-41.8.

B — MEN — Bill Vines, 6-1-50.3; Buford Rhodes, 5-2-50.3; Gene Dixon, 5-2-42.7; Eddie Clark, 4-3-40.5; W. W. Webb, 4-3-36.8; Harold Crist, 2-5-38.1; Ronnie Frederick, 1-6-38.0; Elton Krehbiel, 1-6-32.4.

C — MEN — Ralph Funk, 6-1-34.8; Charlie Bailey, 5-2-38.4; Roy Smith, 5-2-37.9; J. C. Diedrich, 5-2-34.9; Jack McCorkell, 3-4-31.8; C. Leavengood, 2-5-29.7; Eldon Tanner, 1-6-29.0; Bill Estes, 1-6-28.2.

D — MEN — Willie Loucks, 6-1-39.8; Dwight Crawford, 6-1-38.7; Ron Sharp, 4-3-33.4; Ed Haupt, 4-3-31.7; Homer Cain, 3-4-28.0; Leland Johnson, 3-4-27.3; Bill Diedrich, 2-5-26.0; Tom Goff, 0-7-31.2.

E — MEN — Bob Belden, 6-0-36.3; Jerry Holt, 5-1-40.3; Que Smith, 3-3-34.5; John Lucas, 3-3-29.0; Tick Johnston, 2-4-33.5; Jerry Crawford, 2-4-26.8; Mike Cole, 0-6-17.5.

F — MEN — Truman Shults, 5-0-20.6; Chester Kirkwood, 4-1-30.7; Fred Holland, 2-3-17.4; Mike Diedrich, 2-3-9.6; Mark Walthall, 2-3-8.0; Gary Maixner, 1-4-7.9.

G — MEN — Terry Burns, 5-0-15.0; Jimmy Martin, 4-1-17.5; Ervin Beck, 2-3-5.5; Ken Horinek, 2-3-5.0; Brian Burnette, 1-4-4.5; Ron Maples, 1-4-3.0.

A — WOMEN — Janet Walrod, 6-0-56.3; Debra Frederick, 5-1-49.2; Marilyn Hanes, 4-2-44.6; Mary Clark, 3-3-48.5; Tina Rash, 2-4-41.1; Emalene Pearce, 1-5-32.6; Louise Abercrombie, 0-6-37.4.

B — WOMEN — Lynda Frederick, 6-0-32.2; Raymona LeBaron, 5-1-22.0; Barbara Goff, 4-2-22.7; Helen Belden, 3-3-15.8; Ada Loucks, 2-4-12.8; Darla Martin, 1-5-14.6; Darlene Lanham, 0-6-8.6.

A — JUNIORS — Glenn Holland, 3-0-32.0; John Holland, 2-1-28.9; Michael Hanes, 1-2-25.6; Brian Jacobs, 0-3-18.9; Bill Fordyce, 0-3-18.9.

B — JUNIORS — Dennis Jacobs, 3-1-15.8; Jason Fordyce, 2-2-8.3; Lance Osgood, 1-3-12.5; Jeff Lanham, 0-4-5.0.

HANDICAP CLASS — Jim Willis, 50 shoes, 27 points, 6%.

R. GROOMS WINS AINSWORTH, NEB. SILVER DOLLAR OPEN C. SCHNEIDER LADIES CHAMP — SISSON JUN. CHAMP

The Ainsworth, Neb. Club hosted the Ainsworth Silver Dollar Open as one of its summer tournaments and the winner turned out to be Russel Grooms with a 4-1-44.0 record. In the Women's Class Carolyn Schneider came out on top as did Calvin Sisson in the Mixed Junior Class A. Other winners were: Men's Class C, Ed Smith; Men's Class D, Link Poore; Women's Class B, Doris Earnest; Junior Class B, Glen Hodge; Junior Class C, Todd Borozich.

MEN'S CLASS A — Russell Grooms, 4-1-44.0; Chuck Grooms, 4-1-39.0; Harlan Jensen, 3-1-33.5; Rex Ribison, 2-3-38.9; Lloyd Schneider, 1-4-32.8; Clem Parker, 1-4-26.5.

MEN'S CLASS B — Herb Peregoy, 5-0-37.2; Bill Earnest, 4-1-38.8; Art Brown, 3-2-36.4; T. Kleidosty, 2-3-36.1; Allan Harlan, 1-4-34.6; K. Pearson, 0-5-28.4.

WOMEN'S CLASS A — Carolyn Schneider, 4-1-44.8; Cheryl Hodge, 4-1-45.0; Margaret Fox, 4-1-40.2; Jenny Peregoy, 2-3-33.0; Kelly Peregoy, 1-4-30.4; Sally Grooms, 0-5-25.2.

MIXED JUNIORS CLASS A — Calvin Sisson, 3-0-21.9; Tammy Grooms, 2-1-21.3; Pam Grooms, 1-2-21.6; Wes Davenport, 0-3-8.6.

BILL KOLB WINS MEMORIAL OPEN—MIDDLESEX, NJ

CLASS A — Bill Kolb, 5-2-57.5; Jack Giddes, 5-2-57.7; Sol Berman, 5-2-59.3; Joe McCrirk, Jr., 4-3-57.6; Wayne Harrison, 3-4-51.8; Bob Blishe, 3-4-51.8; Donn Grady, 2-5-51.8; Dixon Deranek, 1-6-48.5.

CLASS B — Jim Reed, 6-1-52.8; Marty Waisempacher, 5-2-50.9; Bob Hall, 5-2-50.7; Ray Shober, 4-3-48.2; Phil Zozaro, 3-4-51.2; Jim Burd, 3-4-45.9; Jack Dille, 2-5-44.8; Al Price, 0-7-36.8.

CLASS C — Jack Fritzges, 5-2-48.2; Ken Philhower, 5-2-43.4; Ted Lewis, 5-2-43.3; David Everitt, 4-3-42.5; Vince DeMicco, 3-4-41.5; Gil Franke, Jr., 3-4-40.8; Joe Niedwich, 2-5-40.0; Herman Wieser, 1-6-35.8.

CLASS D — Vince Yannetti, 6-1-32.8; Hank Potts, 5-2-36.7; Al Beebe, 4-3-35.3; John Forti, 4-3-32.4; Vince Soriero, 3-4-32.2; Don Gotts, 3-4-24.2; Gene Castner, 2-5-28.3; Gene Lupo, 1-6-20.9.

CLASS E — Larry Thomason, 5-1-31.8; Gary Diacik, 5-1-31.2; Clarence Moss, 5-1-21.9; M. Price, 2-4-21.6; John Danko, 2-4-18.7; Bill Kemp, 2-4-15.8; Walter Bodziak, 0-6-8.2.

RALPH MADDOX WINS HILL VIRGINIA CITY, OPEN

Ralph Maddox went undefeated in winning the Class A Hill City Open held at Miller Park Courts in Lynchburg, Virginia on July 17, 1982. David Wall went undefeated in winning Class B, while Charles Walker won in a play-off over Pete Seagraves in Class C. Frank Oldenburg went undefeated in winning in Class D.

CLASS A — Ralph Maddox, WV, 7-0-73.3; James Bullion, 6-1-58.6; Earl Linkhous, 5-2-65.3; John Goff, 3-4-57.7; Allen Withdraw, WV, 2-5-59.3; Bob Dean, 2-5-59.1; Gary Austin, 2-5-55.1; O'Hara Burnett, 1-6-54.8.

CLASS B — David Wall, 5-0-50.4; Larry Breeden, 4-1-46.7; Bobby Dean, 2-3-47.7; Richard Wiseman, WV, 2-3-41.9; Buck Mann, WV, 1-4-42.5; Cindy Dean, 1-4-35.3.

CLASS C — Charles Walker, 2-1-44.1; Pete Seagraves, NC, 2-1-34.6; Curtis Ball, 1-2-35.3; Charles Worsham, 1-2-34.5.

CLASS D — Frank Oldenburg, NC, 3-0-29.4; Joe Kite, 2-1-27.0; Howard Walker, 1-2-18.4; Daryl Smith, 0-3-6.5.

CUMBERLAND COUNTY, NJ OPEN TITLE WON BY KOLB

CLASS A — Bill Kolb, 7-0-56.5; Donn Grady, 6-1-51.2; Dennis Joslin, 5-2-48.4; Wayne Harrison, 4-3-47.1; Jack Giddes, 3-4-44.6; Dixon Deranek, 2-5-40.5; Owen Farmer, Jr., 1-6-38.5.

CLASS B — Bob Hall, 6-1-51.9; Marty Waisempacher, 5-2-45.3; Jim Reed, 5-2-44.9; Ted Lewis, 5-2-40.4; Les Gravely, 3-4-34.2; Woody Smith, 2-5-42.2; Ray Shober, 2-5-32.8.

CLASS C — Gil Franke, Jr., 5-2-34.8; Larry Thomason, 5-2-29.3; Al Beebe, 5-2-26.1; Lou Polizzi, 4-3-29.4; Gene Castner, 4-3-25.5; Andy Dudas, 3-4-24.3; Don Gotts, 2-5-21.7.

CLASS D — Jerry Brode, 5-0-23.6; Wes Cook, 4-1-18.8; Pete Schiapelli, 3-2-16.0; Lou Toffennetti, 2-3-18.6; Bill Fournier, 1-4-6.7; Alan Ellison, 0-5-7.6.

LIZ DOWNER NEW NORTHERN VERMONT CHAMPION JIM FORGUES PLAY-OFF VICTOR IN JUNIORS

CLASS A — *Lis Downer, 6-0-64.0; Mike Boudreau, 4-2-55.9; Brian Landers, 4-2-53.4; Bob Dean, 3-3-50.9; Forrest Landers, 2-4-43.1; Bev Forgues, 1-5-43.1; Ken Downer, 1-5-36.3.*

CLASS B — *Ralph Cayia, 6-1-44.3; Ray Barker, 4-3-36.4; John Blair, 4-3-36.3; Roger Baillargeon, 4-3-35.7; Blakely Bigelow, 3-4-33.6; Kdn Wallace, 3-4-32.7; Raymond Reed, 2-5-29.4; Joyce Gilbrau, 2-5-29.0.*

CLASS C — *Donald Dean, 6-1-31.6; Don Choiniere, 5-2-30.4; Ray Gomez, Sr., 4-2-25.3; Alton Michels, 2-4-22.1; Lee Paquette, 2-4-20.9; Paul Poiht, 2-4-19.7; Carl Bruce, 1-5-17.7.*

Other class winners were Class CC, Jean Dean; Class D, Reid Brewster; Class E with handicap, Harold Wrisley.

JUNIOR CLASS A — *Jim Forgues, playoff winner, 6-1-43.8; Carl Baillargeon, 5-2-39.7; John Lipha, 2-4-37.1.*

JUNIOR CLASS B — *With Handicap, Wendy Burnham, playoff winner, 6-1-14.8; Dick Bedell, Jr., 5-1-28.4; Ray Snide, 4-2-26.4; Betty Bedard, 2-3-24.8; Marlene Burnham, 1-4-19.2; Jeannette Lavalee, 0-5-5.6.*

DON WARD WRAPS UP TENN. RINGER ROUND UP TITLE

Don Ward was very formidable as he went about capturing the annual Tennessee Ringer Round Up Open tournament held at the courts in Elizabethton, Tennessee during the heat of July. He posted 5 straight wins together with a 76.8 ringer percentage for the day. Grady Whaley who finished in the third spot had the high single game as he hit the stake with 46 ringers in 54 shoes for a cool 85.2 ringer percentage. The Junior class was won by J. McPeck. Other class finishers were: Class C, Henry Self; Class D, Jack Hammitt; Class E, Wilbur Bennett and Class F, Terry McPeck.

CLASS A — *Don Ward, 5-0-76.8; Roger Norwood, 3-2-68.2; Grady Whaley, 2-3-72.3; Gil Lebow, 2-3-67.8; Willie Stephens, 2-3-67.7; A. J. Nave, 1-4-66.0.*

CLASS B — *Jonnie Solsbee, 5-0-56.2; George Lewis, 4-1-56.0; Stanley Jackson, 2-3-56.7; James Vines, 2-3-55.9; Dexter Stallings, 1-4-51.2; Dan Isaacs, 1-4-41.5.*

NEW ITEMS AVAILABLE THROUGH NHPA REPRESENTATIVES

Several new items relating to horseshoe pitching are now available from the NHPA Game-Related merchandise stock. They may be ordered from: Don Koso, 803 East 12th Street, Falls City, Nebraska 68355. Phone: (402) 245-3540 or from Herbert Pinch, 592 Hull Street, Sharon, Pennsylvania 16146. Phone: (412) 346-4506.

Men's Sweaters and Ladies Red and White Sport Shirts. The sweaters come in Red, White, or Blue colors with the new NHPA logo monogram. Sizes are small, medium, large and extra large in the men's. V-necked pull over style. Ladies can wear these, too.

Ladies Sport shirts are in Misses sizes, small, medium, large, and extra large *only*. Price is \$7.50 each plus 10% for shipping.

Price of sweaters is \$20.00 each or in quantities of 6 or more \$18.50, plus 10% for shipping.

Also in stock are new approved horseshoes: Webb Shoe in 2# , 7-8 or 9 ounces at \$26; New drop-forged Deadeye show, N.T. Model N.T. 2# 7,8,9 or 10 ounces at \$28 per pair, and the new Reno shoe, one temper only, \$25.00 per pair.

New revised price list available from either Don Koso or Herb Pinch. All items mentioned above from the above mentioned representatives.

COMING EVENTS

FLORIDA SCHEDULE NHPA SANCTIONED

Mixed tournaments unless otherwise indicated. All tournaments will be 50-shoe games, alternate pitch, RINGERS ONLY counting 1 point. Send \$7.00 entry fee to proper contact 7 days prior to tournament date. Scorekeeper fee 25¢ per game. Dropouts after deadline will forfeit entry fee unless tourney is cancelled.

- Oct. 9—East Coast Open, Titusville, FL. Contact 2. 90% handicap.
Oct. 16—Bee Ridge Open, Sarasota, FL. Contact 3 Men only. 1st 56 entries.
Oct. 23—Charlie Brown Doubles, Winter Haven, FL. Contact 4.
Oct. 30—Sunshine Open, Orlando, FL. Contact 1.
Nov. 5-6—Clearwater Open, Clearwater, FL. Contact 5. 1st day, 45% and under.
Nov. 13—Veterans Open, Titusville, FL. Contact 2.90% Handicap.
Nov. 19-20—Osceola Open, St. Cloud, FL. Contact 1. 1st day 45% and under.
Nov. 27—Jellystone Open, Apopka, FL. Contact 7.
Dec. 3-4—Steinfeldt Handicap, Clearwater, FL. Contact 5. 1st day 45% and under.
Dec. 11—Polk County Ridge Open, Winter Haven, FL. Contact 4.
Dec. 16—Snowbird Open, Sebring, FL. Contact 8.
Dec. 18—Yogi Open, Apopka, FL. Contact 7.
Jan. 8—Plant City Open, Plant City, FL. Contact 9.
Jan. 14-15—Manatee Open, Bradenton, FL. Contact 12.
Jan. 15—Cindy Open, Apopka, FL. Contact 7.

- Jan. 20—Highland County Open, Sebring, FL. Contact 8.
Jan. 21-22—Brooksville Jaycees Open, Brooksville, FL. Contact 10. 1st day 45% and under.
Feb. 5—Heart of Florida Open, Winter Haven, FL. Contact 4.
Feb. 9-10—Florida State Fair Open, Tampa, FL. 90% handicap.
Feb. 12—Boo Boo Open, Apopka, FL. Contact 7.
Feb. 12—Sarasota Open, Sarasota, FL. Contact 3. Men only. 1st 56 entries.
Feb. 17—Sebring Open, Sebring, FL. Contact 8.
Feb. 18-19—Sun Bank of Osceola Open, St. Cloud, FL. Contact 6. 1st day 45% and under.
Feb. 25-26—Strawberry Festival, Plant City, FL. Contact 9. 1st day 45% and under.
Mar. 5—Winter Haven Open, Winter Haven, FL. Contact 2.
Mar. 4-5—Brooksville Open, Brooksville, Fla. Contact 10. 1st day 45% and under.
Mar. 10—Race Week Open, Sebring, FL. Contact 8.
Mar. 11-12—Pow-Pow Open, Seminole, FL. Contact 11. 1st day 45% and under.
Mar. 18-19—Fun 'N Sun Festival, Clearwater, FL. Contact 5. 1st day 45% and under.
Mar. 26—King Neptune Open, Sarasota, FL. Men only 1st 56 entries.
Mar. 25-26—Metro Dade Parks. % Rec. Open. Contact 13. 1st day 45% and under.
Apr. 1-2—DeSoto Open, Bradenton, FL. Contact 12. 1st day 45% and under.

TOURNAMENT DIRECTORS

1. Jim Peterson, 220 Maynard Ave., Orlando, FL 32803. Phone 305-894-3379.
2. Joe Stafford, 1320 Sharon Dr., Titusville, FL 32780. Phone 305-269-3557.
3. Paul Scheub, 2139 Piazza Dr., Sarasota, FL 33581. Ph. 813-966-5462.
4. Joe West, 6250 Halabrin Rd., Haines City, FL 33844. Ph. 813-422-2053.
5. Norm Gaseau, 1908 Nugget Dr., Clearwater, FL 33515. Ph. 813-443-2892.
6. Harry Anderson, 1100 Indiana Ave., St. Cloud, FL 32769. Ph. 305-892-2051.
7. Norman Davey, Rt. 1, Box 2000, Apopka, FL 32703. Ph. 305-886-8168.
8. Jim Fourman, 2832 Bolin Ln., Sebring, FL 33870. Ph. 813-385-7372.
9. John Rademacher, 408 Pevetty Dr., Plant City, FL 33566. Ph. 813-752-1226.
10. Dwight Thatcher, 18443 Shadyside Dr., Brooksville, FL 33512. Ph. 904-796-8922.
11. Lee Davis, P.O. Box 3426, Seminole, FL 33542. Ph. 813-392-8504.
12. Earle Johnson, 3131—12th Ave. E., Bradenton, FL 33508. Ph. 813-746-8298.
13. Tom Miller, Tamiami Park, 10901 SW 24th St., Miami, FL 33165. Ph. 305-223-7077 Ext. 138.

INDIANA INDOOR SCHEDULE

Rush Indoor Courts • 2nd Floor, Coca Cola Co. • 131 W. First St. • Rushville, Ind. 46173

Sanctioned Tournaments: Send entry to State Secretary, Robert L. Reid, 34 North Beechwood Ave., Scottsburg, IN 47170. Phone: (812) 752-2195. Entries should be mailed 10 days in advance. Phone one week in advance.

- Oct. 9-10—Sheppard Special
Oct. 23-24—October Special
Nov. 6-7—Al Bills Special
Nov. 27-28—Thanksgiving Special
Dec. 11-12—Christmas Special
Jan. 8-9—John Hamilton Special
Jan. 22-23—January Special

- Feb. 12-13—Henry Frank Special
Feb. 26-27—February Special
Mar. 5-6—Marvin Chrisman Special
Mar. 26-27—March Special
April 9-10—April Special
April 23-24—Indoor State Tournament

Coming Events—Continued

TUCSON, ARIZONA SCHEDULE

Reid Park, Tucson, Arizona

- Oct. 16 — Arizona State Warm-Up. 100 shoe qualification. Entries close Oct. 8.
 Oct. 23 — Arizona State tournament. Sanctioned. State and NHPA card required. Tucson, Arizona. 100-shoe qualification. Entries close Oct. 15.
 Nov. 20 — Reid Park Classic. Sanctioned. State and NHPA card required. Entries close Nov. 12.
 Dec. 11 — Tucson Open. Sanctioned. State and NHPA card required. Entries close Dec. 3.
 Jan. 8 — Pima County Classic. Entries close Dec. 31.
 Jan. 21-22-23 — The Lost Dutchman tournament. Held at Apache Junction, Arizona. Send entry fee of \$7.00 to W.R. Reichard before Jan. 14, 1983.
 Feb. 5 — Old Pueblo Special. Sanctioned. State and NHPA card required. Entries close Jan. 28.
 March 19 — The Wind-Up tournament. Entries close March 11.

Entry fees for all above tournaments are \$5.00 and should be sent to: Melvin Fenimore, 8152 East Hayne St., Tucson, Arizona 85710. Ph. 601-296-5087.

Arizona State Association Pioneer Park-Mesa, Arizona

- Oct. 23 — Arizona State Tournament, Tucson. Sanctioned. State and NHPA card required. 100 shoe qualification. Entries close Oct. 15.
 Nov. 12-13 — Bonanza Restaurant Open tournament. Entries close Nov. 4.
 Dec. 3-4 — Mesa Parks Open tournament. Entries close Nov. 26.
 Jan. 14-15 — Valley of the Sun Warm-Up. Sanctioned. State and NHPA card required. Entries close Jan. 6.
 Feb. 9-10-11-12-13 — VALLEY OF THE SUN OPEN. Sanctioned. State and NHPA card required. Entries close Jan. 25.
 March 11-12 — Bye, Bye Snowbird Open. Entries close March 3.
 Entry fees are \$5.00 (EXCEPT VALLEY OF THE SUN).

Following are the entry fees for the VALLEY OF THE SUN: \$10.00 each; \$10.00 additional for MEN'S CLASS A; \$5.00 additional for WOMEN'S CLASS A; and \$5.00 additional for MEN'S CLASSES B, C & D.

Send all entries and proper fee to: Melvin Fenimore, 8152 East Hayne St., Tucson, Arizona 85710. Ph. 602-296-5087.

OHIO INDOOR TOURNAMENTS

Following are several tournament dates for Ohio indoor meets. Nov. 13-13; Jan. 22-23; Mar. 26-27; and Apr. 9-10. Deadline for each tournament will be 8 days prior to tournament dates. NO PHONE CALL WILL BE ACCEPTED.

Send \$10.00 entry fee and percentage to: Joe Witscher, 4020 Plainville, Cincinnati, OH 45227. He will inform you as to where you will play the tournament.

OPDYCKE INDOOR COURTS

North Water Street • Behind McDonald's • Angola, Indiana 46703

Non-Sanctioned Tournaments — Entry fee \$8.00, 35 point games. Pay scorekeepers 25¢ per game. All ties will be decided by ringer percentage for that day. Go north of monument in Angola to first corner past McDonald's. Turn left for about 150 yards to railroad — Don't cross railroad but turn left into driveway

along side of tracks. Go 100 yards to brick building. Courts are upstairs. Sign above door. Don Opdycke, Box 56 Pleasant Lake, IN 46779. Phone (219) 475-5215. Phone deadline Sunday before. Mail deadline 10 days before.

January 15-16
 November 13-14
 December 4-5

October 16-17
 February 19-20
 March 12-13
 April 16-17

CLASSIC INDOOR COURTS

415 North Columbus St. • Lancaster, OH 43130 • Phone: 614-653-0545

Entry fee, \$8.00, 40 point games. 8-man round robin classes. Top four classes are NHPA sanctioned.

Players to pay scorekeepers 25¢ per game. Deadline for entries — Mail or phone 10 days before date.

Oct. 23-24—Harold Reno Open.
 Nov. 20-21—Paul Focht Open.
 Dec. 11-12—Wilbur Kabel Open.
 Jan. 14-15—Stan Manker Open.

Feb. 5-6—Harold Anthony Open.
 Mar. 19-20—Glenn Riffle Open.
 Apr. 16-17—Pop Johnson Open.

HELEN BLUTT NEW CHAMP OF CULBERTSON, MONT. OPEN

Helen Blutt of Ekalaka, Montana posted a 68.8 ringer average to win the annual Culbertson Open tournament held at Culbertson, Montana. She also had the high single game percentage of with 83.3. Kipp Gabrielson won Class B. Bruce Riggins won Class C. Doris Larsen had the best record to win Class D over the men. Class E went to Vern Tessmer of Sidney, Montana.

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