

the
national horseshoe pitchers

NEWS DIGEST

NOVEMBER, 1984

Official Publication of
THE NATIONAL HORSESHOE PITCHER'S ASSOCIATION
OF AMERICA

Look
for
the new
white
shoes!

Advanced Design

TOURNAMENT PITCHING HORSESHOES

Both backyard pitchers and pros catch and hold the stake better with DIAMOND's new advanced design "Tournament" Shoe. It features a grip positioner, hardened tips, an increased radius, a dead soft center, and a wider, deeper calk. Same drop-forged solid steel construction as DIAMOND's popular Double Ringer and Super Ringer Regulation Shoes. All American made.

Contact your nearest NHPA club or sporting goods store for DIAMOND pitching horseshoes.

For the latest pitching horseshoe catalog write:

DIAMOND TOOL and Horseshoe Co.

Subsidiary The Triangle Corporation

P. O. BOX 6246. DULUTH, MINNESOTA 55806

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

THE HORSESHOE PITCHER'S NEWS DIGEST is published on the 5th of each month at Aurora, Illinois, U.S.A. by the National Horseshoe Pitcher's Association of America. Editorial office, P.O. Box 1606, Aurora, Illinois 60507. Phone: 312-898-3974. Subscription rates—1st Class \$9.00; 3rd Class \$8.00 per year in advance. NHPA membership cards are available through each state secretary for \$7.00 plus any state association dues. Forms close on the 10th day of each month preceding date of issue. Advertising rates on request. F. Ellis Cobb, Editor.

NATIONAL OFFICERS

Glen Portt, 2803 Newcomb Rd. Albany, Ga. 31705 (912-432-0067)	President
Earl Winston, Rte 2, Lamonte, Mo. 65337 (816-563-3536)	1st Vice-President
Barry Chapelle, 2716 S.E. 61st Ave., Portland, OR 97206	2nd Vice-President
Vincent Yannetti, 322 Longwood Ave., Bound Brook, N.J. 08805 (201-356-3862)	3rd Vice-President
Bonnie Seibold, 1043 Grayson Ave., Huntington, Ind. 46750 (219-356-3489)	4th Vice-President
Donnie Roberts, Box 810, Circleville, Oh. 43113 (614-474-7727)	Sec./Treas.
Claude White, Jr., 940 Knollwood Ct., Plainfield, NJ 07062 (201-753-2298)	Chr. Reg. Dir.

Volume 27

November, 1984

No. 11

From Your President . . . Glen A. Portt

As I write this on October 6 in order to meet the 10th deadline, I am happy to report that Boni Boser will be one of the finalists in Wheaties "Search for Champions." To you members and others who went all out to make this possible, my sincere thanks and congratulations for a job well done. Although I am not aware of every person who contributed time and effort, a big share of the credit goes to George Nix, Len Lipovsky, Art Holter and Curt Bestul. After returning from Huntsville, Curt went to work and through a joint effort with his club members turned in over 500 ballots on Aug. 29th.

The National Handicap Tournament (Mail-In) ended on Sept. 30th. The results will be printed in the December Digest but each club which entered will have received a printout before then. The tournament was held to give every person a chance at winning some fairly large cash prizes. The complaint for years has been that the top players receive most of the cash. This tournament gave the poorest players a **better than equal chance** to win. Yet, only 141 entered. The absence of our top players was particularly noticeable. The low percentage players have supported them for years. The top players should have supported the low percentage players even tho' they might have felt they had little chance of winning.

The Pitchin' Palace is coming up with a tournament for January 12-13 which will be unique and a big plus for horseshoes if the states will support it. As I understand the plans at present, each state will be asked to send a team of its 4 best players to compete against all other state teams entered at a cost of \$100 per team. State associations will be asked to sponsor the state team by providing the \$100. Four teams from the Canadian provinces have already pledged to come. Each team will pitch every other team, four against four. The final two teams' games will be televised by Sportsview TV and the matches shown on area television. Prize money is undetermined as yet. Mixed teams will be allowed. Complete details have been sent to each State Association. Start planning to support this effort now.

If you're getting ready for Las Vegas and have any questions, call Don Weaver toll free 1-800-634-6655. He's the answer man.

RAY LOOPER APPOINTED NEW NHPA AUDITOR

Pres. Glen Portt announces the appointment of Ray Looper of N5009 Allen Place, Spokane Washington 99205 to be the new NHPA Auditor, replacing Jim Solomon of Pennsylvania, who has filled this position for the past 10 years.

Ray brings to the NHPA a wealth of experience. He has a BA in accounting and is a CPA with 5 years of public accounting and for the past 11 years has worked as financial manager (controller) for private industry in Spokane.

He is married with two children, a daughter Nicole, 13 and a son Craig 11. Ray and his wife Judy and son are avid horseshoe pitchers, while Nicole assists administratively in all tournaments. Ray has been pitching in organized horseshoes for about 9 years and frankly admits that he still gets excited when he throws a double ringer or has a 50 percent game. To the Looper family...welcome.

COVER PICTURE... Again we bring to your attention the new NHPA Christmas stamps now available at \$1.00 per sheet of 48 stamps through the NHPA secretary, Donnie Roberts, Box 810, Circleville, Ohio 43113. Order your stamps NOW for your Christmas mailing. Check must accompany your order.

ORDER YOUR NHPA CHRISTMAS STAMPS NOW

For your Christmas mailing, order your NHPA Christmas stamps NOW. They are available at \$1.00 per sheet of 48 stamps per sheet. Send your order with your check payable to NHPA to Donnie Roberts, Box 810, Circleville, Ohio 43113. Please include a self-addressed stamped envelope with your order. They are very attractive and a good way to promote our sport at a very little cost.

COMMENTS FROM SECOND VICE PRES. BARRY CHAPELLE

I would like to thank everyone for your support in electing me NHPA 2nd V.P. I hope I can do a good job and help our sport to continue to grow. One of the tasks assigned to me by our President is to contribute "human interest" stories to the News Digest each month featuring local clubs, state associations or individuals. So if you hear from me asking for information, I hope that you will cooperate and give any suggestions or ideas by dropping me a line.

I would like to comment on the World Tournament at Huntsville. First of all, our sport owes Huntsville a great deal for the tremendous job they did as hosts for the tournament. Thank you to everybody in Huntsville who has helped in supporting our sport.

I was very impressed by the pitching of Phyllis Negaard and Tari Powell, our new Ladies champion, in their three play-off games. The winning percentages in these games were 87%, 87%, and 89%, truly fantastic. I congratulate both of these ladies.

Also to see so many younger men in the top 24 in the men's bracket. Particularly so many who were under 25 years of age. If our sport is to grow, we must show that it is appealing to the younger set.

Finally, congratulations to our new Men's World Champion, Jim Knisley, who after many tries, finally reached the top. Also, Carl Steinfeldt's performance was amazing.

Next month I will have some features on horseshoes in the Pacific Northwest. It is an easy place for me to start because the information is already at hand. Again, please contact me with any ideas you may have on people or organizations concerning our sport.

NOVEMBER NHPA PUBLICITY

Sports Illustrated magazine gave our sport an eleven page write-up in the Sept. 24th issue, with several pictures included. The article was very well written by a feature writer, Bil Gilbert. It is a story of horseshoe pitching in the past and present as seen by the writer.

I have written to the Sports Illustrated circulation department asking if they send out single part issues on request. If they do so, the address will be given in next month's Digest. If they do not send requests, I will ask for permission to print the article in the Digest for the membership.

I believe the article was written primarily because of the writer's acquaintance with our Hall of Fame member, Curt Day. It was written a month or more previous to the World Tournament at Huntsville, Alabama, when Bil Gilbert visited Donnie Roberts in Ohio to receive more information.

Jackie, the lady photographer from the New York office, spent several days at the World Tournament taking many pictures of interest. After looking over the pictures it is likely that Bil Gilbert decided which pictures would go along with his story.

NHPA Publicity continues to request that all members submit write-ups of local horseshoe pitching activity to their newspapers and add the following: **FOR FREE 12 PAGE HORSESHOE FLYER, SEND A LARGE SELF-ADDRESSED ENVELOPE TO NHPA, BOX 810, CIRCLEVILLE, OHIO 43113.** This plan has enabled the NHPA to send information on organized horseshoe pitching to hundreds that have sent in requests from having seen the address in the newspaper.

ORLANDO, FLA. CLUB OPENS SEASON ON 12 NEW COURTS

Starting with its first tournament of the season, November 24, the Orlando Horseshoe Club will be offering winter visitors 12 new lighted courts at the new site provided by the City's Bureau of Recreation on the old Delaney School grounds at Orange Avenue, Gore Street, and Delaney Street.

Only a short distance south of the old courts at Sunshine Park on Livingston Street, the new courts are easily accessible from major highways crossing Florida through Orlando; north-south routes US 441, US 17-92, Florida Turnpike, and east-west arteries Interstate 4 and SR 50. They will be used for Orlando's later tournaments also (February 16 and April 6). All are sanctioned tournaments and open to anyone with a NHPA card.

NHPA SECRETARY-TREASURER REPORT FOR AUGUST, 1984

August 1984 Receipts

World Entry Fees	\$ 30.00
News Digest	3733.00
Memberships	6132.00
Envelope Sales	35.00
Stamp Sales	41.00
League Memberships	3679.00
Game Related Sales*	76.00
Refunds**	119.67
Total Receipts	\$13845.67

*A bill was collected that was due Koso from many years ago.

**Ed Domey reimbursed the NHPA for shipping which we paid.

August 1984 Expenditures

Huntsville-Share of Banquet Tickets	\$ 41.39
Coins for World Scorekeeping	500.00
Ed Domey-World Sales	7676.21
World Judges	465.00
President's World Expenses	284.97
Entry Fee Refund	15.00
Help Ourselves Prizes	160.00
World Supplies	95.70
Hall of Fame	533.61
League Program	41.05
World Office Staff	1650.00
Postage	860.68
Publications	100.00
Supplies	621.15
Office Salary	833.33
News Digest	4780.63
Telephone	164.68
State Rebate	2.75
Handicap Prize Money	1375.00
August 1984 Totals	\$20201.15

These figures don't reflect interest, foreign money exchanges, returned checks, services charges, etc. nor do they reflect the books of other NHPAS people who handle money. A complete breakdown on the 1984 World Tournament will be released as soon as all items are in.

NHPA SECRETARY-TREASURER REPORT FOR SEPTEMBER

September 1984 Receipts

Advertising Space on World	
TV Courts Fence	\$2000.00
Sanctioned League Program	721.00
Horseshoe Pitchers News Digest	1198.00
NHPA Memberships	3758.75
Envelope Sales	30.00
Stamp Sales	5.00
Reimbursement for World	
Scorekeeping by Huntsville	1962.50
Total Receipts	\$9675.25

September 1984 Expenditures

Sanctioned League Program	\$ 200.00
Horseshoe Pitchers News Digest	2287.41
Copier Supplies	108.78
Telephone	478.14
Postage	221.76
Video Equipment	539.09
Supplies	28.84
Officer Allowance	833.33
Total Expenditures	\$4697.35

NOTE: These figures don't reflect service charges, interest, returned checks, foreign money exchanges, or the books kept by NHPA people other than the Secretary-Treasurer.

Let PITCHER'S PAL

help pick up the shoes

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

Send \$5⁹⁵ to:

post paid

**A
Great
Gift!**

Pitcher's Pal, P.O. Box 583 West Middlesex Pa. 16159

REPORT OF NHPA MEMBERSHIP COMMITTEE

By HERMAN WIESER

As Membership Chairman I wish to congratulate all those who labored so diligently during 1983. Their efforts enhanced the membership of the NHPA by more than 12 percent over a similar period in 1982. Result was 8230 members.

At the Hall of Fame banquet held during the World Tournament at Huntsville, Alabama, Membership Achievement plaques were presented to representatives of Northern California, Missouri, Ohio and New York covering four categories, to wit:

1. Largest number of members in 1983...Northern California...500 plus.
2. Greatest increase in membership over previous year...Missouri...194.
3. Largest ADULT membership in 1983...Ohio...455.
4. Largest JUNIOR membership in 1983...New York...69.

We are proud of these winners and hope that they will continue in their winning ways. Perhaps in 1985 at the W.T. in Springfield, Missouri, your state will receive an award for membership promotion in one or more of the aforementioned categories.

There are numerous ways to attract new members to our fine sport. More publicity and support is surfacing. The 1984 W.T. at Huntsville, Alabama received attention by the media and especially an 11-page article in the September issue of Sports Illustrated. Let us all work towards a greater membership. Remember the following:

- a. The sport of horseshoes can be pursued by young and old.
- b. It is challenging and interesting.
- c. Pitching horseshoes is good exercise and conducive to good health.
- d. Competition provides excitement and incentive to pitch.
- e. Our present leadership promotes confidence in our sport.
- f. Pitching clinics for juniors and seniors is a must.
- g. Indoor courts are more prevalent and will attract new members.
- h. Encourage local clubs to join State and National Associations.
- i. Participate in as many tournaments as possible.

2ND ANNUAL LAS VEGAS/HACIENDA PRO/AM CELEBRITY HORSESHOE CHAMPIONSHIP TOURNAMENT

\$15,000.00 in prizes is to be allotted by officials of the NHPA based on 300 entries — prorated if less than 300.

The tournament will be held in the Matador Horseshoe Arena (indoors) on Modified Port-A-Courts.

FORMAT OF PLAY — Last year's format has been dropped. All entrants will play a minimum of two days, pitching eleven 40-point cancellation games and possibly more depending on the number of entries.

FOR REGISTRATION AND ENTRY FORM SEE PAGE 22 OF OCTOBER ISSUE.

In Memoriam

The Massachusetts Horseshoe Pitchers Association was saddened with the loss of its State Secretary Donald Harrison. Don was stricken while pitching in his favorite Sport in the Keene Open. Don was an active participant in both the Connecticut Association in his early years in organized horseshoes and later with the Massachusetts Association where he held the office of President and Secretary at various times.

He was also active in The New England Horseshoe Pitchers Association where he held the office of Secretary at the time of his passing. The many friends of Don and the Associations that he served will miss him. The Massachusetts Association expresses their sympathy to Don's wife Martha and his children. Don had the uncanny ability to always smile even though some of the tasks that he was performing in his various horseshoe functions were not always easy.

BY DON WEAVER

P.S. ENTRIES are still open. The deadline date stated in the October issue was for ROOM RESERVATION ONLY.

**\$69.00 per pair
postpaid**

WALTER RAY WILLIAMS WINS CALIF. STATE—SHARON PADDOCK LADIES CHAMP—STANDARD, SRS—SILVA, JRS.

CLASS A — Walter Ray Williams 10-0-76.2; Jesse Gonzales, 9-1-77.0; Don Titcomb, 7-3-70.6; Ben Logg, 7-3-63.1; Ronnie Simmons, 5-5-66.6; Jerry Schneider, 5-5-61.1; Arnie Mortenson, 4-6-62.5; Monte Latino, 3-7-62.3; Newell Flann, 3-7-60.6; Jeff Williams, 2-8-59.4; Orville Lokken, 0-10-48.5.

CLASS B — Jonathan Williams 9-2-55.7; Nathan Williams, 8-3-56.8; Herb Rushing, 6-4-53.4; Verdan Zelmar, 6-4-52.5; George Whittemore, 5-5-50.6; Bill Cork, 5-5-48.6; Dean Zollinger, 4-6-51.4; Tom Webb, 4-6-46.9; Vern Gosney, 3-7-50.0; Blackie Harms, 3-7-48.1; Holland Payne, 3-7-45.6.

CLASS C — Norman Cone, 10-0-47.6; Nick Ihli, 9-1-49.2; Joe Dawsey, 6-4-52.9; Bob Austin, 6-4-48.1; Marty Dunn, 5-5-42.9; Doyle Brawley, 5-5-38.1; Walt Foreman, 4-6-42.7; Joe White, 3-7-46.1; Jim Eozzo, 3-7-43.5; Les Burroughs, 2-8-41.4; Steve Kynard, 2-8-36.1.

CLASS D — Harry Dabbs, 7-2-40.0; Bob Wells 6-3-41.8; Louis Mahlstedt, 6-3-38.7; Pat Brady, 5-4-40.2; Carl Grabow, 4-5-40.7; Ray Silva, 4-5-38.2; Frank Vega, 4-5-34.7; Chuck Yoshida, 3-6-34.9; Joe Gamble, 3-6-34.7; Wally Shipley, 3-6-28.4.

CLASS E — Jim Atwell, 9-1-40.9; Ken Ziemer, 8-2-32.2; Frank Morales, 7-3-38.2; Earl Kynard, 6-4-37.4; Bruce Stuart, 5-5-39.1; Ernie Knorp, 5-5-35.8; Bob Malley, 5-5-27.6; Tom McQueen, 4-6-29.8; Stan Dobson, 3-7-32.0; Bert Charley, 3-7-28.2; Frank Brown, 0-10-30.8.

CLASS F — Carl Hiatt, 11-1-41.5; Bob Morris, 10-2-38.2; Loris Hauck, 8-3-37.0; Floyd Brown, 7-4-37.6; Larry Ford, 7-4-30.4; Peter Trejo, 5-6-36.4; Lorenz Bramow, 5-6-34.5; Bob Jacobs, 5-6-33.0; Charlie Everhart, 4-7-28.0; Bill Hubbs, 3-8-29.8; Walt East, 2-9-27.3; Leo Raymond, 0-11-29.7.

CLASS G — Raul Garcia, 5-1-37.0; Fred Craven, 5-2-34.9; Bruce Fries, 4-2-35.0; Ralph Iark, 2-3-31.2; Jim Buck, 1-4-27.2; Dan Eppelle, 0-5-28.8.

CLASS H — Pete Cathalinat, 4-1-35.2; Ron Kecskes, 3-2-28.4; Jeff Weaver, 3-2-28.0; Harold Redding, 3-2-24.0; Ed Oliver, 2-3-29.2; Tom Mattson, 0-5-12.0.

CLASS I — Ed Agner, 6-1-32.3; Tom Buck, 5-2-32.3; Ralph Carter, 4-3-31.4; Doug Soward, 4-3-28.0; George Farrell, 3-4-27.1; Roy Henry, 3-4-26.3; Joe Holder, 2-5-25.4; Steve Neal, 1-6-24.0.

CLASS J — Al Wisser, 6-0-22.7; Marlin Jay, 5-1-29.0; Smokey Anderson, 3-3-21.0; Bear Hansen, 3-3-19.2; Kirby Elton, 2-4-18.0; Jack Schoonover, 2-4-10.3; Don Mulari, 0-6-20.5.

CLASS K — Kent Kelley, 6-0-26.0; Tom Nation, 5-1-15.3; Gene Van Sant, 4-2-22.7; Red Taylor, 2-4-14.7; Ralph Krueger, 2-4-11.0; Ralph Alvine, 2-4-9.7; Jack Davenport, 0-6-9.3.

WOMEN'S A — Sharon Paddock, 6-0-74.3; Yvonne Mauzey, 4-2-55.2; Diane Lopez, 4-2-46.8; Marthe Dunn, 4-2-43.9; Phyllis Morten, 2-4-45.1; Genevieve Lavett, 1-5-38.4; Jo Vickery, 0-6-34.2.

WOMEN'S B — Lois Clark, 6-0-39.7; Barbara Dow, 5-1-43.3; Lupe Henry, 4-2-39.7; Josephine Charley, 3-3-36.0; Jan Held, 2-4-29.0; Mary Van Sant, 1-5-23.3; Edith Zoglman, 0-6-20.0.

WOMEN'S C — Pat Silva, 6-0-20.7; Twila Zelmar, 5-1-19.3; Betty McQueen, 4-2-12.7; Rita Eozzo, 3-3-12.0; Ina Voets, 2-4-6.0; Sally Shipley, 1-5-8.0; Emily Weeks, 0-6-5.0.

SENIORS — Heman Standard, 5-0-61.8; Bob Mauzey, 4-1-65.7; Fred Lavett, 3-2-56.0; JOe Zoglman, 2-3-50.5; Jim Dow, 1-4-27.1; Ron Fitzmorris, 0-5-15.1.

BOYS A — Steve Silva, 3-0-50.7; Billy Hubbs, Jr., 2-1-52.3; Will Paddock, 1-2-50.0; Larry Hilton, 0-3-12.2.

BOYS B — Kevin Kecskes, 6-0-24.1; Jesse Gonzales, 4-2-23.3; Aaron Dabbs, 4-2-14.2; Greg Simmons, 3-3-21.7; Erick Dabbs, 3-3-14.2; Willy Bates, 1-5-13.3; Chuck Cummins, 0-6-4.1.

GIRLS — S. Plymesser, 2-0-14.0; Nancy VOets, 0-2-15.0.

NORM RIOUX CONN. STATE CHAMP FOR 12TH TIME AS GOV. O'NEIL AND ELECTED OFFICIALS LOOK ON

The Connecticut State tournament had the honor of having Governor William O'Neil of Conn. together with Congressman Sam Gejdenson and State Representative Ken Frisbie in the audience as Norm Rioux won nine straight games to claim his 12th Connecticut State championship, posting a 9-0-70.9 record.

The honored guests were attending a political rally at the same time as the tournament was in progress. Mr. Frisbie presented the trophies to the top three winners, Norm Rioux, Joe Festa and Gale Green. Tournament was played at Montville, Conn.

CONNECTICUT STATE — (Continued)

CLASS A — Norman Rioux, 9-0-70.9; Joseph Festa, 7-2-60.7; Gale Green, 6-3-62.7; Roger Henson, 6-3-60.2; Thomas Monigan, 5-4-59.0; Don Weik, 4-5-59.5; Willie Paradis, 3-6-51.5; George Trabucchi, 2-7-49.0; Dennis Hansen, 2-7-48.8; Pete Bochese, 1-8-53.1.

LACROSSE SIX-TIME WINNER OF COLORADO STATE MARGARET TARKET WINS WOMEN'S CROWN

CLASS A — Paul Lacrosse, 10-1-74.5; Jerry Comstock, 9-2-64.1; Rich Pintor, 8-3-67.0; Bob Engel, 7-4-65.3; Dick Wetherbee, 6-5-62.2; Jim Tulk, 6-5-61.7; Floyd Holmes, 5-6-59.5; Kent Anderson, 4-7-59.5; Orvan Bennett, 4-7-59.4; Don Schneck, 3-8-55.6; George Sanchez, 2-9-58.7; Arch Wood, 2-9-52.4.

CLASS B — Dale Boxx, 10-1-56.7; Lloyd Laughlin, 8-3-58.9; Ben Fields, 8-3-50.5; Bob Jacobson, 7-4-51.8; Earl Graves, 6-5-50.2; Don Wild, 6-5-47.4; Less Grosenbach, 5-6-47.9; Gail Campbell, 5-6-43.7; Rich Wetherbee, 5-6-42.3; Thurman McKinney, 3-8-42.4; Jim Amack, 3-8-41.7.

CLASS C — George Abrams, 9-2-49.6; Clearance Garner, 8-3-50.0; Duane Tarket, 8-3-49.8; Keith Thompson, 7-4-43.9; Pete Pintor, 6-5-43.9; Bill Shepard, 6-5-40.2; Bob Olsneski, 5-6-42.6; Dave Evans, 5-6-39.4; Ray Heim, 4-7-38.4; Larry Riley, 4-7-37.4; Oney Sanchez, 2-9-43.8; Lex Deines, 2-9-38.0.

CLASS D — Chuck Bednarz, 11-1-45.3; Mike Balogh, 10-2-47.2; Lou Colpitts, 7-4-40.3; Harold Wilcox, 6-5-42.1; Steve Ruddock, 6-5-38.4; Bob Hartley, 6-5-37.9; Chuck Nobles, 5-6-39.0; Tom Lynady, 5-6-38.6; Glen Robeck, 4-7-34.7; Gil Pyle, 3-8-35.1; Don Hogsett, 3-8-31.5; Gary Hughes, 1-10-31.9.

CLASS E — Deme Pineda, 11-0-42.2; Bob Champion, 10-1-40.1; Evert Swead, 7-4-35.3; Dave Abila, Sr., 6-5-39.2; Jerry Knight, 6-5-36.6; Ray McGrady, 6-5-35.4; Harry Russell, 6-5-31.4; Larry Dieken, 5-6-34.8; Don Hyder, 4-7-34.0; Dave Holmes, 4-7-32.0; Roy Danielson, 1-10-28.5.

CLASS F — Rich Schmidt, 11-2-36.7; Jay Reinert, 9-3-38.9; John Huntzinger, 9-3-34.8; Milt Hanks, 8-3-36.0; Hir Phillips, 7-4-34.6; Lora Lughtenburg, 6-5-34.2; George Stahl, 5-6-32.5; Ed Knaub, 5-6-31.2; Joe Stencil, 4-7-29.0; J. Henricks, 3-8-30.6; Roddy Kipp, 1-10-24.0.

CLASS G — Jim Wyss, 10-1-33.3; Dick Morse, 9-2-37.8; Mel Yockstick, 8-3-32.5; Bob Biesemeier, 7-4-35.8; Vernon Olson, 7-4-29.7; Coe Deines, 6-5-29.8; John Hult, 6-5-26.9; Keith Scritchfield, 4-7-25.6; Rick Griego, 3-8-26.0; Jessy Gonzales, 3-8-24.7; Wayne Jensen, 3-8-24.5.

CLASS H — Stan Bonnes, 10-3-32.2; Jeff Thomas, 8-4-31.6; Doyle Parmenter, 8-4-27.3; Red Wellborn, 7-4-30.8; Fred Lohry, 6-5-26.7; George Hergert, 6-5-26.1; Paul May, 5-6-29.2; L. Abeyta, 5-6-24.4; Jim Eddings, 5-6-23.9; Jamie Lapcewich, 5-6-23.5; Leo Compliment, 3-8-22.9.

CLASS I — Leo Huls, 8-3-15.5; Bill Henderson, 7-4-22.7; Dave Frias, 6-3-22.8; Jerry Burgess, 6-3-18.3; Ben Stencil, 5-4-22.2; Cliff Pyle, 4-5-18.5; Alan Brownwood, 4-5-14.9; F. Degasperin, 3-6-18.3; Toby Abila, 3-6-16.4; Dave Abila, Jr., 2-7-19.0.

WOMEN'S CLASS A — Margaret Tarket, 8-1-60.5; Sadie Sanchez, 5-4-57.8; Fran Roth, 3-6-48.1; Janie Thompson, 2-7-48.8.

WOMEN'S CLASS B — Betty Lohry, 8-1-31.6; Karen Burgess, 6-3-22.0; Kathy Selk, 4-5-17.8.

WEBB HORSESHOES N.H.P.A. APPROVED

1-4 pair	\$25.00
5-9 pair	\$23.50
10 pair or more	\$22.00

Add \$2.00 per pair shippin cost (USA)

WEBB HORSESHOE & EQUIPMENT
1319 LICKING PIKE • WILDER, KY 41076
Phone (606) 781-0589

PORTT REGAINS GEORGIA STATE TITLE OVER WATERS

CLASS A — Glen Portt, 9-1-67.1; Jim Waters, 7-3-56.1; Larry Morton, 6-2-63.1; James Black, 4-4-60.1; W. L. Gore, 4-4-55.6; Claude Fender, 4-4-51.4; Lamar Fowler, 3-5-53.5; Lester Anthony, 1-7-44.5; Loron Lindsey, 0-8-36.2.

CLASS B — Lamar Fowler, 4-1-52.4; Ted Whitlock, 4-1-45.5; Clayton Kurtz, 4-1-41.1; Walter Brake, 2-3-38.1; J. E. Brooks, 1-4-33.8; Larry Massey, 0-5-29.4.

CLASS C — Oliver McClarty, 7-2-41.8; Henry Turner, 7-2-37.2; Richard Williams, 6-3-40.3; George Bradfield, 5-4-38.7; Pete Glenn, 5-4-38.3; Carl Gable, 5-4-33.9; Junior Brown, 4-5-33.9; Kevin Logan, 3-6-27.9; A. L. Simpson, 2-7-26.7; A. W. Weatherford, 1-8-27.5.

CLASS D — Jim Wood, 5-2-47.7; Roger Stamper, 5-2-44.2; Marvin Fortenberry, 4-3-33.7; Robert Stephens, 4-3-33.1; Ricky Presley, 3-4-34.6; S. C. Bead, 3-4-33.6; David Revell, 2-4-33.6; James Spencer, 1-5-26.5.

CLASS E — Earl Wofford, 8-1-37.5; Tommy Lawson, 7-2-36.3; Roy Whitlock, 6-3-26.9; Jackie Shipp, 5-4-25.6; G. W. Kuck, 5-4-23.6; Terry Logan, 5-4-22.9; Gene Brooks, 4-5-24.0; Mike Rutledge, 3-6-23.8; Hershel Dison, 2-7-18.8; Fred Wilkins, 0-9-16.8.

WOMEN — Sheila Logan, 3-0-25.0; Bettie Kurtz, 0-3-18.5.

JUNIOR GIRLS — Tesha Shipp, 3-0-19.8; Carls Wilkins, 0-3-5.7.

JUNIOR BOYS — Ken Kurtz, 6-0-59.9; Johnny Hays, 5-1-47.3; Anthony Brock, 4-2-43.8; Steve Crumley, 3-3-34.1; Jason Shipp, 2-4-29.9; Mark Wilkins, 1-5-27.7; Randy Weatherford, 1-5-21.9.

SHANEYFELT RETAINS ALABAMA STATE CHAMPIONSHIP

CLASS A — W. Shaneyfelt, Champion, 6-1-62.6; J. Mullican, 6-1-63.4; J. Henderson, 5-2-57.8; O. Reno, 4-3-57.8; F. Betterton, 3-4-50.6; C. Baker, 2-5-54.1; J. Conaway, 2-5-51.2; J. Johnson, 0-7-48.6.

CLASS B — B. Coggin, 5-2-41.6; J. Nichols, 5-2-40.6; J. Harris, 4-3-40.9; B. Tidwell, 4-3-39.7; M. Connally, 3-4-42.5; B. Calhoun, 3-4-36.7; K. Gipson, 3-4-32.5; D. Jones, 1-6-34.7.

CLASS C — O. Mayes, 5-1-36.2; B. Stowe, 4-2-35.2; R. Moore, 3-3-35.0; N. Lynn, 3-3-32.4; D. Mangum, 3-3-27.7; O. A. Lindsey, 2-4-30.0; J. Moore, 1-5-27.3.

WOMEN — D. Tidwell, Champion, 6-1-26.9; W. Teague, 6-1-28.4; M. Smith, 5-2-23.5; K. Wigginton, 4-3-26.9; D. Shaw, 3-4-17.2; M. Scott, 2-5-19.4; S. Tidwell, 2-5-17.6; K. Teichmiller, 0-7-13.1.

JR. BOYS — M. Henderson, Champion, 4-0-60.9; J. Mefford, 2-2-47.2; S. Parks, 0-4-36.0.

JR. GIRLS — C. Johnson, Champion, 3-0-15.7; W. Smith, 2-1-5.3; T. Lynn, 1-2-7.5; T. Shaw, 0-3-1.1.

RAY PHILLIPS REGAINS ILLINOIS CROWN — TARI POWELL GOES UNDEFEATED IN RETAINING HER TITLE

CLASS A — R. Phillips, 6-1-71.7; C. Webb, 4-3-68.1; C. Baker, 4-3-65.1; V. Long, 4-3-63.0; S. Marshall, 4-3-61.0; L. Ingersoll, 3-4-65.9; L. Ward, 3-4-60.5; M. Knop, 0-7-54.5; R. Erickson, 2-3-60.9; E. Eckart, 2-3-59.8; S. Denault, 4-1-58.7; H. Nelson, 1-4-57.9; H. Moroney, 1-4-57.9; G. Bryant, 3-2-56.5; L. Lyman, 1-4-54.6; L. Gillespie, 3-2-52.7; L. Wicker, 0-5-50.4; L. Knop, 0-5-45.8.

CLASS B — F. Johnson, 8-1-53.1; D. Peterse, 6-3-54.1; D. Maroon, 6-3-51.2; W. Hooper, 5-4-58.1; J. White, 5-4-55.7; J. Waterman, 4-5-51.9; V. Muench, 4-5-50.8; C. Rhoades, 3-6-48.6; W. Savage, 3-6-43.4; W. Simmermaker, 1-8-49.3.

CLASS C — H. Boren, 6-1-50.6; G. Manker, 5-2-57.5; K. Towell, 5-2-48.1; H. Lange, 5-2-44.4; W. Heaton, 3-4-45.8; R. Switzer, 3-4-37.7; L. Bratland, 1-6-38.1.

CLASS D — B. Koons, 6-1-40.2; G. Schwartz, 5-2-45.2; E. Brede, 4-3-48.1; G. Dixon, 4-3-37.9; C. Cook, 3-4-44.7; W. Hamby, 3-4-41.2; B. Neville, 2-5-37.0.

CLASS E — E. Knop, 7-0-46.6; E. Burcham, 6-1-38.0; a. Forsyth, 3-4-40.3; R. Ellinger, 3-4-40.0; F. Woodworth, 3-4-36.1; J. Spidle, 3-4-27.1; D. Bailey, 3-4-24.4; F. Wicker, 0-7-25.7.

CLASS F — W. Allen, 7-0-42.6; T. White, 6-1-41.4; A. LaFond, 5-2-35.6; J. Koons, 3-4-32.4; G. Beckemeyer, 3-4-30.3; R. Seeds, 3-4-28.8; W. Marshall, 1-6-25.0.

CLASS G — J. Carey, 5-2-44.2; R. Manker, 5-2-53.4; H. Bozard, 5-2-40.1; M. Schmitke, 3-4-42.0; R. Scott, 3-4-37.0; A. Peterman, 3-4-31.1; R. Rankin, 2-5-31.8; R. Hunt, 2-5-29.1.

ILLINOIS — (Continued)

CLASS H — H. Gill, 6-1-37.9; G. King, 5-2-36.6; L. Wilhelm, 4-3-33.9; J. Sims, 4-4-31.7; E. Rosene, 3-4-31.1; E. Eckart, 2-5-33.0; R. Eckart, 2-5-32.1; R. Franke, 2-5-24.6.

CLASS I — J. Short, 7-0-37.6; A. Castros, 5-2-36.5; N. Keepes, 4-3-31.6; L. Fuhrman, 4-3-31.3; R. Galvin, 3-4-32.8; S. Kowerko, 3-4-24.6; D. Shreve, 2-5-26.9; L. Smith, 0-7-23.2.

CLASS J — E. Simler, 6-1-34.4; M. Taylor, 5-2-23.7; J. Marshall, 4-3-28.5; Dale Baldes, 4-3-22.8; M. Tipsword, 3-4-22.3; L. Thorson, 3-4-21.7; J. Totton, 2-5-17.4; R. Knop, 1-6-19.5.

CLASS K — W. Harr, 4-1-32.5; F. Crouch, 3-2-30.2; R. Miller, 3-2-26.2; J. Hawk, 2-3-28.0; J. Korte, 2-3-27.1; C. Jones, 1-4-15.3.

CLASS L — J. Goode, 6-1-27.3; P. Gibson, 6-1-18.6; T. Ronk, 5-2-18.1; L. Frey, 4-3-10.5; R. Range, 3-4-14.8; G. Reynolds, 3-4-9.7; J. Crouch, 1-6-12.0.

CLASS M — D. Beckemeyer, 7-0-29.1; B. Stephens, 6-1-20.7; D. DeWeese, 4-3-23.4; R. Wegman, 4-3-20.1; M. Cooper, 3-4-14.8; R. Banning, 2-5-17.8; W. Thompson, 2-5-8.3.

SENIORS: H. Kohlenberger, 6-0-59.6; A. Austin, 3-3-48.1; R. Swinson, 3-3-40.0; R. Feiden, 0-6-31.3.

MEN 70+ — H. Franke, 5-0-44.1; V. Bunge, 3-2-43.5; D. East, 3-2-42.9; R. Sornberger, 3-2-31.8; H. Anderson, 1-4-31.4.

JR. BOYS — S. Rakers, 2-0-29.0; B. Henson, 0-2-9.7.

WOMEN'S SINGLES — CLASS A — T. Powell, 7-0-75.0; L. Oberbillig, 5-2-54.0; E. Moroney, 5-2-52.6; F. Ellinger, 4-3-48.7; E. Ronk, 4-3-44.8; S. Conner, 1-6-43.4; H. Keepes, 1-6-37.6; M. O'Guinn, 1-6-36.9.

CLASS B — P. Shreve, 7-0-37.3; L. Rohrbach, 6-1-38.3; K. Yoder, 5-2-34.0; D. Galvin, 4-3-31.4; D. Ochs, 3-4-22.4; D. Herdershorst, 3-4-18.7; B. Mitran, 1-6-6.0.

JR. GIRL — S. Beckemeyer, 3-0-31.1.

MEN'S DOUBLES — CLASS A — C. Baker-S. Denault 6-1; C. Webb-L. Knop 5-2; L. Ingersoll-D. Peters 5-2; V. Long-E. Eisel 3-4; C. Rhoades-F. Johnson 3-4; H. Nelson-M. Knop 2-5; H. Moroney-L. Ward 2-5; E. Eckhart-J. Douchant.

CLASS B — G. Bryant-W. Hooper 6-1; G. Manker-R. Manker 6-1; V. Muench-J. Waterman 4-3; B. Koons-J. Koons 4-3; H. Boren-G. Johnson 3-4; L. Gillespie-R. Switzer 3-4; R. Swinson-J. Totten 2-5; R. Sornberger-E. Rosene.

CLASS C — J. Short-A. LaFond 7-0; E. Knop-L. Thorson 6-1; J. Spidel-L. Fuhrman 5-2; R. Hunt-C. Karr 4-3; R. Galvin-L. Smith 3-4; R. Rankin-H. Gill 2-5; R. Seeds-B. Seeds 1-6; B. Neville-F. Hammitt.

CLASS D — D. Shreve-S. Kowerko 7-0; S. Stefanowycz-R. Hinkle 6-1; A. Castros-F. Wicker 4-3; J. Hawk-W. Harr 4-3; J. Crouch-F. Crouch 3-4; J. Korte-L. Frey 2-5; G. Reynolds-J. DuBridge 1-6; B. Stephens-B. Thompson 1-6.

WOMEN'S DOUBLES — CLASS A — L. Oberbillig-E. Ronk 5-0; L. Rohrbach-M. O'Guinn 4-1; E. Moroney-S. Conner 3-2; P. Shreve-D. Herdershorst 2-3; B. Mitran-D. Ochs 1-4.

DEAN CURRY TOP IDAHO STATE—LINDA MARTIN UNDEFEATED IN LADIES DIVISION—BLAINE JERKE, JR. CHAMP

CLASS A — MEN — Dean Curry, 7-1-58.3; Nick Piva, 5-3-46.6; Bob (Doc) Thackeray, 5-3-45.4; Dan Tucker, 5-3-44.0; Elmer Currie, 5-3-41.4; Norman Watson, 4-4-43.6; Henry Reid, 3-5-42.7; Warren Stutzman, 1-7-32.9; Otto Kubal, 1-7-29.1.

CLASS B — MEN — John Bishoff, 8-1-39.2; Louis Piva, 7-2-44.5; Tony Apodaca, 6-3-38.7; Lee Edwards, 5-4-39.9; Ken Snaar, 5-4-36.7; Virgil Johnson, 4-5-36.3; Bruce Schroeder, 3-6-33.6; Lyle Anderson, 3-6-33.5; Leo Peterson, 3-6-27.2; Lee Payton, 2-7-30.2.

CLASS C — MEN — Sam Williams, 9-1-38.6; Olon Crandall, 8-2-36.9; Bob Mitchell, 7-2-35.4; Doug Palmer, 5-4-34.1; Berle Riese, 5-4-30.6; Glen Stutzman, 4-5-28.8; Clyde Marquez, 3-6-28.0; Warren Burke, 2-7-27.8; Bob Bonning, 2-7-24.3; Bert Stoddard, 1-8-27.8.

CLASS D — MEN — Lynn Johnson, 9-2-32.7; Hank Tencate, 7-3-32.2; Ralph Morgan, 7-3-31.4; Ray Grossaint, 6-3-26.8; Jerry Ostler, 5-4-32.5; Ken Crist, 4-5-26.7; Ted Gardner, 3-6-30.0; Allan Hobdey, 3-6-22.7; Sid Bigalow, 2-7-19.4; Kraig Allen, 1-8-25.4.

IDAHO STATE — (Continued)

CLASS E — MEN — Wally Jerke, 9-9-28.2; Ken Johnson, 6-3-24.6; Stan Kirtland, 6-3-22.4; Les Reighard, 5-4-23.9; Barney Brownlee, 5-4-23.1; Larry Covey, 5-4-20.3; Don Scarrow, 4-5-22.6; Ed Lunceford, 2-7-20.8; Dean Martin, 2-7-19.7; Lou Logosz, 1-8-11.5.

CLASS F — MEN — Fay Fuqua, 8-1-20.0; Ken Jones, 7-2-22.2; Dan Bishop, 6-3-17.1; Harry Chapin, 6-3-11.6; Brent Smith, 4-5-16.7; Reed Stewart, 4-5-11.5; Lester Agee, 3-6-17.0; Lon Thompson, 3-6-12.0; Andy Cover, 2-7-11.4; Bill Stewart, 2-7-08.6.

CLASS A — WOMEN — Linda Martin, 5-0-58.9; Kathy Cover, 4-1-43.4; Helen Payton, 3-2-36.9; Willa Lunceford, 2-3-40.5.

CLASS B — WOMEN — Doris Grossaint, 6-0-27.2; Leona Riese, 5-1-18.4; Rose Kubal, 4-2-21.2; Rose Johnson, 3-3-21.0; Ruth Anderson, 2-4-19.6; Connie Payton, 1-5-13.6; Opal Stewart, 0-6-Forfeit.

CLASS C — WOMEN — Chris Bonning, 7-0-22.4; Dona Dillard, 6-1-16.5; Esther Pope, 5-2-17.1; Rhonda Crist, 3-4-14.2; Lorrie Whaley, 3-4-11.1; Lou Hessler, 2-5-06.4; Carlene Aguirre, 1-6-07.6; Marian Reid, 1-6-06.40.

JUNIORS — Blaine Jerke, 7-1-35.9; Mike Thompson, 6-2-24.6; Steve Payton, 5-2-29.6; Tony Marquez, 4-3-25.9; Jay Ostler, 4-3-22.6; Kurt Halbrook, 2-5-11.0; Kim Halbrook, 1-6-08.2; Kevin Watson, 0-7-01.3.

M. DYSON WINS HIS FIRST N.C. STATE CHAMPIONSHIP

Mark Dyson pitching in the men's division for the first time, defeated the top pitchers of North Carolina to win his first North Carolina State championship played on the Miller Park courts in Winston-Salem, N.C. recently.

At the end of the 12-man round-robin, Dyson was tied with Fred Church and Bud Presnell. In the 3-way play-off that ensued, Dyson was the winner over Church who had defeated Presnell previously. Other winners were Gurney York, Class B; Henry Getty, Class C; Luther Ross, Class D; Carl Moore, Class E; Bill Arms, Class F; Willie Allen, Class G. In the Women's class Mary Maness was the winner. Shawn Brown topped the Junior class.

North Carolina Hall of Fame plaques were presented to the following: Mark Dyson; Flake Dyson; Jack Springer; Loyd Hatthaway; Walter King; Glynden Moore; Joe White; Randall Jones; Luther Hines; Pete Seagraves; J. B. Fuller; Gurney York and Douglas Shear.

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

MARK SEIBOLD 1984 INDIANA CHAMP—BONNIE SEIBOLD LADIES TITLIST—UNGETHEIM, BOYS—FARRIS, GIRLS

CHAMPIONSHIP CLASS — Mark Seibold, 12-1-74.9; Jerry Mills, 11-2-70.1; Peck Anderson, 9-4-69.5; Clarence Bellman, 8-5-71.3; Leroy Rowe, 8-5-67.2; Hunter Dorman, 8-5-67.0; Frank Baxter, 5-8-61.1; John Shuck, 5-8-61.1; Bill Ungetheim, 5-8-60.2; Ed Kowatch, 5-8-58.5; John LeMond, 4-9-61.1; Ed Krull, 4-9-60.8; Ralph Guffey, 4-9-58.1; Ron Colvin, 3-10-64.3.

WOMEN'S CHAMPIONSHIP — Bonnie Seibold, 6-0-64.8; Amy Herring, 4-2-53.4; Joan Keith, 1-5-45.2; Lorena Poindexter, 1-5-37.8.

CHAMPIONSHIP BOYS — Steve Ungetheim, 6-0-70.8; Chad Hyatt, 2-4-61.6; Rick Henry, 1-5-59.8.

GIRLS CHAMPIONSHIP — Kristi Farris, 3-0-52.6.

CLASS A — Curley Seibold, 6-1-60.1; Bill Wicker, 5-2-56.7; Glen Hoppes, 4-3-61.0; Ed Hinshaw, 4-3-60.0; Dale Henry, 2-5-49.2; Roger Rahfeldt, 2-5-47.6; Will McNeece, 1-6-35.7.

CLASS B — (Play-off) Jim Kemple, 5-2-54.4; Jim Shilling, 5-2-51.4; Walt Pickard, 5-2-46.4; Bob Moit, 4-3-49.6; David Tatman, 4-3-49.3; Loyd Clerget, 3-4-56.9; Ed Howdeshell, 2-5-44.0.

CLASS C — Bob Henderson, 7-0-54.2; Carl Staley, 5-2-52.0; Randy Miller, 4-3-49.7; Jim Lane, 3-4-54.2; Doyle Mikranz, 3-4-46.7; Ed Clark, 3-4-43.6; Bob Sheppard, 2-5-46.2; Derek Eggerman, 1-6-37.4.

CLASS D — (Play-off) Greg Kuss, 5-2-47.6; Gary Poindexter, 5-2-45.3; Dale Kirtley, 4-3-44.4; Gus Kuk, 4-3-42.8; Marin Drummond, 4-3-42.1; Gerald Cummings, 3-4-38.4; Jim Pierson, 3-4-35.8; Ken Tally, 0-7-28.7.

CLASS M — Mike Grimes, 6-1-35.0; Dale Hyndman, 5-2-29.4; Virgil Jackson, 5-2-28.9; Barry Young, 4-3-31.5; Russ Sanson, 3-4-31.3; Jim Bailey, 3-4-30.9; Don Herendeen, 2-5-24.0.

CLASS N — Grant Davis, 8-1-30.4; Hubert Buster, 7-2-34.1; Lynn Bair, 7-2-31.0; Gene Powell, 7-2-30.2; Ron Kukral, 5-4-20.0; Chuck Fowler, 4-5-25.7; David Herring, 3-6-26.6; Steve Randolph, 3-6-21.7; Charles Cardwell, 1-8-15.8.

CLASS O — Jim Turpin, 6-1-35.1; Everett Bowyer, 5-2-28.3; Charles Hatt, 5-2-24.4; Luther Chandler, 4-3-30.7; Bob Cunningham, 4-3-19.6; Lawrence Wooster, 2-5-22.1; Charles Jarred, 2-5-19.2.

CLASS P — Willis Reed, 6-1-25.5; Elmer Branson, 5-2-31.0; Harold Green, 5-2-29.4; Bill McDaniel, 4-3-23.9; John Chandler, 4-3-22.8; Terry Wilken, 3-4-18.8; Rex Kerr, 1-6-18.7.

CLASS Q — Gene Robinson, 6-1-24.9; Gary Brown, 5-2-22.5; Don Stivers, 4-3-22.4; Bob Henry, 4-3-21.8; Ed Pearson, 3-4-25.2; Dailey Foble, 2-5-21.3; Buck Shively, 2-5-21.3; Mike Drummond, 2-5-18.2.

CLASS R — Jim Dunham, 7-0-31.7; Ralph Bunn, 6-1-31.2; Jim Stewart, 5-2-24.4; Stan Loy, 4-3-29.5; Doc Zarse, 2-5-22.6; Dick Lemish, 2-5-19.3; Fred Armentrout, 1-6-20.6; Jim Gosnell, 1-6-17.5.

CLASS S — Butch Hahn, 7-0-25.9; Vince Cavanaugh, 5-2-25.9; Rick Lemish, 5-2-22.1; Ed Saylor, 5-2-20.4; Terry Kline, 3-4-25.5; Randy Davis, 2-5-17.2; Bob Reid, 1-6-13.4; Larry LeFever, 0-7-13.9.

CLASS T — Jerry Barnett, 7-0-20.9; Lowell Cummings, 5-2-16.8; John Poore, 5-2-14.7; Jim Hicks, 3-4-17.0; Larry Cain, 3-4-11.8; Steve Zarse, 3-4-11.4; Dave McCarty, 2-5-8.6.

CLASS U — Tom Poore, 7-0-14.8; Keith DeVoss, 6-1-17.7; Ron Timmons, 4-3-15.3; Roger Smith, 4-3-10.7; Byron Gould, 3-4-11.0; Curt Ramsey, 3-4-10.2; Wayne Ringer, 1-6-7.5.

WOMEN CLASS A — Mary Miller, 5-0-41.1; Charline McKinley, 4-1-37.7; Tammi Cunningham, 2-3-30.3; Ileta Davis, 2-3-22.6; Carol Rahfeldt, 2-3-20.3; Lori Young, 0-5-22.1.

WOMEN CLASS B — Mildred Hyatt.

JUNIOR BOYS A — (Play-off) Charles Bowyer, 4-2-39.9; Jon Phillips, 4-2-39.3; Robbie Cardwell, 2-4-28.3; Tony Cummings, 2-4-23.7.

BOYS CLASS B — Jamie Bennett, 3-2-19.7; Bradley Hahn, 2-3-13.1.

BOYS CLASS C — Scott Dunham, 3-1-9.5; Louis Jones, 0-3-5.0.

BOYS CLASS D — Kevin Farris, 3-0-5.3; Michael Griffith, 0-3-2.0.

GIRLS CLASS A — Norma Hyatt, 43.0.

GIRLS CLASS B — Georgia Henry, 2-2-5.0; Jennifer Griffith, 2-2-6.5; Jodi Farris, 2-2-5.5.

M. POTTS IN 18TH TITLE WIN IN KANSAS—E. PEARCE WOMEN'S TITLIST—WILLIAMS AND GERDSEN, JUNIORS

CLASS A — M. Potts, Leonardville, 11-0-79.0; J. Smith, Atchison, 9-2-70.1; R. Potts, Leonardville, 8-3-69.2; G. Fleek, Leavenworth, 7-4-57.5; A. Allbaugh, Newton, 6-5-65.3; D. Erbe, Altoona, 6-5-61.0; R. Martin, Wichita, 6-5-59.5; G. Buche, Derby, 5-6-60.1; M. Reheis, Wichita, 5-6-54.4; B. Booe, Atchison, 2-9-57.1; E. Pearce, Garden City, 1-10-49.4; L. Sperline, Morrell, 1-10-49.2.

CLASS B — W. Schendel, Eudora, 10-1-57.4; B. Outt, Olathe, 9-2-53.2; P. Toole, Topeka, 8-3-51.6; B. Green, Carbondale, 7-4-47.5; J. Christianson, Horton, 7-4-45.2; J. Audiss, Buffalo, 6-5-49.2; H. Samuelson, Frankfort, 6-5-47.8; R. Funk, Wichita, 4-7-49.1; G. Tinder, Leavenworth, 3-8-44.0; W. Shelinbarger, Topeka, 3-8-39.4; D. Derrick, Highland, 2-9-45.9; H. Flickinger, McPherson, 1-10-38.9.

CLASS C — M. Allen, Ottawa, 6-1-48.1; D. Hutchison, Hutchinson, 5-2-52.2; B. Dickson, Leavenworth, 5-2-44.4; R. Rendell, Topeka, 4-3-44.2; R. Sharp, Wichita, 4-3-4.6; J. Hobbs, Horton, 3-4-43.9; M. Gerdson, Gas, 1-6-45.1; D. Prichard, Junction City, 0-7-21.4.

CLASS D — D. Peters, Hillsboro, 6-1-46.4; Q. Smith, Wichita, 6-1-45.9; C. Morgan, Wichita, 4-3-41.3; J. Nicodemus, Newton, 4-3-41.2; C. Cammack, Lansing, 3-4-38.9; C. Kaniper, Pomona, 3-4-38.5; D. Keys, Bendena, 2-5-37.3.

CLASS E — B. Whitley, Wichita, 7-0-39.6; P. Cavaner, Leavenworth, 5-2-39.7; A. Holding, Walnut, 5-2-35.5; B. Chester, Leavenworth, 3-4-35.0; G. Dixon, Wichita, 3-4-33.9; D. Kinney, Wichita, 2-5-33.2; J. Jackson, Osage City, 2-5-32.6; G. Plaisted, Olathe, 1-6-25.0.

CLASS F — W. Spencer, Greeley, 5-2-35.6; W. Pirtle, Hesston, 4-3-37.3; M. Erbe, Altoona, 4-3-36.4; W. Rethman, Holton, 4-3-36.0; P. Voelker, Atchison, 4-3-32.2; H. Williams, Leroy, 3-4-31.7; W. Nelson, Horton, 3-4-30.4; W. Crook, Topeka, 1-6-30.0.

CLASS G — J. Miller, Hutchinson, 7-0-34.8; R. Montell, Leavenworth, 4-3-33.3; M. Chatham, Burlingame, 4-3-31.3; B. Burgoon, Ottawa, 4-3-29.7; R. Duerksen, Leigh, 4-3-27.9; D. Currier, Wichita, 3-4-22.8; D. Voth, Hesston, 2-5-28.6.

CLASS H — B. Holcomb, Leavenworth, 5-2-33.3; W. McCreary, Wichita, 5-2-38.2; M. Holding, Goddard, 4-3-30.9; E. Haupt, Wichita, 4-3-30.5; J. Butler, Topeka, 3-4-25.0; B. Kinder, Topeka, 3-4-24.4; G. Scott, Hutchinson, 2-5-27.9; M. Higbie, Ottawa, 2-5-27.3.

CLASS I — C. Harmon, Tecumseh, 6-1-35.2; E. McCurdy, Ottawa, 5-2-29.6; V. Locke, Coffeyville, 5-2-25.9; T. McFadden, Marion, 4-3-27.5; S. Adame, Lawrence, 4-3-25.3; H. Tucker, Ottawa, 2-5-25.0; L. Cattrell, Holton, 2-5-17.6.

CLASS J — E. Tanner, Wichita, 7-0-35.5; L. Aue, Clearwater, 5-2-28.1; J. Gray, Altamont, 5-2-22.8; G. Brock, Ottawa, 4-3-24.4; G. Brady, Atchison, 4-3-22.8; C. Murray, Topeka, 2-5-15.2; R. Allison, Coffeyville, 1-6-16.5; B. Oswald, Newton, 0-7-12.9.

CLASS K — M. McClaskey, Hoyt, 6-1-22.1; L. Haughn, Ottawa, 6-1-19.7; J. Chester, Leavenworth, 5-2-22.4; C. Keesling, Hutchinson, 4-3-15.9; T. Ridder, Garden City, 3-4-22.6; H. Parkins, Augusta, 2-5-11.9; L. Mann, Coffeyville, 1-6-14.7; G. McCart, Topeka, 1-6-14.5.

CLASS L — B. Allison, Altamont, 7-0-19.3; H. Mann, Coffeyville, 6-1-14.3; H. Schroeder, Goessel, 5-2-12.9; J. Davis, Jr., Neodesha, 4-3-16.1; G. Dixon, Wichita, 3-4-14.8; J. Wintjen, Coffeyville, 2-5-10.6; R. Allen, Berryton, 1-6-8.9.

JUNIOR BOYS — M. Williams, Leroy, 7-0-43.1; T. Allen, Berryton, 6-1-20.7; B. Harkin, Topeka, 5-2-18.0; J. McClaskey, Hoyt, 4-3-12.2; C. Allison, Coffeyville, 3-4-10.8; S. Collins, Stark, 2-5-5.9; J. Davis, Neodesha, 1-6-6.1.

JUNIOR GIRL — T. Gerdson, Gas, 37.6.

LADIES — E. Pearce, Garden City, 3-0-40.1; D. Reheis, Wichita, 2-1-35.3; A. Parkins, Augusta, 1-2-31.3; P. Prichard, Junction City, 0-3-23.5.

BOB WILLIAMS FRONT RUNNER IN MICHIGAN STATE—ANN WEDEL TOPS IN LADIES—TOM WILLIAMS REPEATS IN JRS.

With 145 pitchers turning out for the 62nd running of the Michigan state tournament held at Dimondale, Michigan, Bob "Ozzie" Williams crowned a 20 year effort with a 11-2-68.5 record to capture the 1984 Michigan state championship. In his title effort was the high single game of 83.2.

Ann Wedel closed out her tournament play in the Ladies division with an 82.8 to edge out Sandy Smith in the final game to take home the Ladies state title. Sandy posted 78.1 in that game.

Tom Williams repeated in the Junior Class with a 6-1-65.8 record.

MICHIGAN STATE — (Continued)

CLASS A — Bob Williams, 11-2-68.5; Leo Fitzpatrick, 9-4-65.6; Doc Maison, 9-4-62.6; Ed Schultz, 8-5-63.2; Floyd Bartley, 8-5-59.4; Bill Damran, 7-6-63.5; Don Mohney, 7-6-62.7; Dave Simmet, 6-7-61.0; Dick Kelton, 6-7-58.3; Jim Simmet, 6-7-56.9; Len Robinson, 5-8-55.0; Joe Childers, 4-9-56.6; Justin Perticone, 3-10-55.0; Herm Aldridge, 2-11-54.6.

CLASS B-1 — Bob Darnold, 10-1-56.1; Chuck Perkins, 8-3-57.3; Willard Wilbur, 7-4-50.2; Howard Hahn, 6-5-56.1; Charlie Frazier, 6-5-55.3; Dick Frakes, 6-5-50.7; Orlin Knuth, 6-5-46.4; Bob Wells, 5-6-; Frosty Wyrick, 5-6-49.5; Rick Gyorkos, 3-8-45.7; Larry Hinton, 2-9-48.3; Carl Dzelepak, 2-9-41.7.

CLASS B-2 — Glen Lehrke, 8-3-56.7; Al Thompson, 7-4-50.2; Ken Miller, 7-4-49.0; Bob Dove, 7-4-44.0; Oscar Hope, 6-5-47.7; Bernie DeGroot, 6-5-45.1; Wally Frank, 6-5-43.8; Vic Jacobs, 5-6-44.0; Ben Shutt, 5-6-45.3; John Decker, 3-8-48.6; Duane Gillin, 3-8-43.5; Kevin Smith, 3-8-40.4.

CLASS C-1 — Frank Venterics, 10-3-48.1; Dave Grambow, 10-3-47.6; Ron Haines, 8-5-47.8; Paul Wishon, 8-5-44.3; Bob Seaman, 8-5-42.2; Bill Bender, 7-6-46.5; Casey Moubray, 7-6-44.4; Ron Teets, 7-6-42.2; Bob Voss, 7-6-41.3; Sam Lewis, 6-7-40.7; Dick Warner, 6-7-37.6; Bill Dalby, 4-9-40.6; Doyle Larner, 2-11-33.5; Frank Tibbs, 1-12-33.3.

CLASS C-2 — Charles Bowen, 9-2-41.7; Dewey Howard, 8-3-41.7; Dennis Soldan, 8-3-38.0; Bill Hutchins, 7-4-36.6; Ken Bailey, 6-5-40.7; Larry Sebring, 6-5-39.1; Tom McFarland, 6-5-37.1; Dick Stehno, 4-7-38.3; Claude Shannahan, 4-7-37.5; Willie Preston, 4-7-32.8; Benny Sexton, 2-9-32.3; Max Jaquette, 2-9-27.1.

CLASS D-1 — Roy Colby, 9-4-36.0; Tim Bender, 8-5-41.8; Walt Wedel, 8-5-37.6; Max Curtiss, 8-5-35.6; Sanny Baker, 8-5-35.2; Merle Farrand, 8-5-33.5; Keith Briggs, 8-5-32.0; Walt Ransom, 7-6-; Bill Nickerson, 7-6-34.9; Pat Smith, 7-6-34.5; Ralph Klauka, 5-8-31.3; Harland Bennett, 4-9-30.8; Dom Schirripa, 4-9-28.3; Al Moon (Forfeit).

CLASS D-2 — Joseph Lenard, 9-2-31.0; Moses Smith, 8-3-32.8; Wayne Shively, 8-3-30.6; Russ Blumerick, 7-4-33.3; John Bukari, 7-4-31.2; Dave Double, 5-6-29.8; Mike Ardelean, 5-6-28.8; Art Matthews, 5-6-28.1; Frank Barnes, 4-7-29.1; Dave Sebrine, 4-7-25.7; Lloyd Bartley, 3-8-20.4; Lee Jacobs, 1-10-22.0.

CLASS E-1 — Morris Gibson, 8-3-23.2; Jerry Krapf, 8-3-30.7; Boyd Stonerock, 8-3-28.4; Dave Loop, 7-4-28.2; Tom Tribble, 7-4-26.2; Jeff Barnett, 6-5-23.7; Del Carter, 6-5-23.6; Vern Howard, 6-5-25.0; Bob Ouellette, 4-7-25.5; Ray Maciejewski, 2-9-18.5; Duane Gray, 2-9-18.1; Marv Falk, 2-9-14.2.

CLASS E-2 — Burr Rice, 9-2-27.5; Leonard Krauss, 8-3-21.9; Bob SEames, 8-3-20.6; Richard Schaefer, 7-4-26.6; Ron Schaffer, 6-5-22.1; Jim Swartz, 5-6-18.6; George Olds, 5-6-15.4; Tom Frizzell, 4-7-23.0; Bill Hansen, 4-7-22.0; Russ Caldwell, 4-7-20.5; Rex Ryan, 3-8-21.0; Charlie Parker, 3-8-17.6.

CLASS F — Dominick Misuraca, 11-0-31.4; Irv Pasch, 8-3-20.2; Paul Ciucci, 8-3-19.5; Bill Herbert, 7-4-19.0; Ted Temple, 7-4-17.3; Ed Chopp, 7-4-16.1; Curtis Dunlap, 4-7-17.6; Gary Traster, 4-7-15.5; Eric Howard, 4-7-12.1; Bill Groth, 3-8-14.6; Joel Church, 2-9-15.3; Leonard Bates, 1-10-7.9.

LADIES CLASS A — Ann Wedel, 5-0-72.8; Sandy Smith, 4-1-70.3; Sheila Shively, 2-3-47.5; Trudy Wells, 2-3-41.5; Dorothy Falk, 2-3-39.8.

LADIES CLASS B — Judy Curtiss, 5-0-42.0; Chris Smith, 3-2-38.4; Mary Bender, 2-3-30.4; Mary Perkins, 2-3-28.1; Norma Hansen, 2-3-20.4; Joanne Schaffer, 1-4-22.8.

JUNIOR CLASS — Tom Williams, 6-1-65.8; Steve Loop, 5-2-59.6; Dean LeClair, 5-2-58.6; Charlie Perkins, 4-3-52.5; Darrin Howard, 4-3-48.6; Allan Caldwell, 2-5-41.5; Clayton Bonham, Jr., 1-6-32.3; Buddy Warner, 1-6-30.4.

D. BAKER TOPS MISSOURI STATE—VICKI WINSTON WINS LADIES TITLE—A. FRANCIS, JRS.—TRAUTWEIN, SENIORS

Sam Carter and Dave Baker were tied for first place in the annual Missouri state tournament held at the Repair Shop courts in Springfield, Missouri over the Labor Day weekend. Each had a record of 6 wins and 1 loss. In the play-off for the championship Baker won 42 to 17 hitting a percentage of 83.9.

In winning the Ladies championship, Vicki Winston averaged 76.5 with 5 straight victories. Alan Francis, Junior World Champion won the Junior State title with an average of 91.5. He had a perfect game of 18 ringers in 18 shoes in his first game. In his second game he missed one shoe hitting 23 ringers in 24 shoes for an average of 95.8. Two other games were over 90 percent. Wayne Trautwein won the Senior championship with an 8-1-55.0 record. Special thanks to Mr. Bob Martin and to Mr. Lee Elbe. Two hundred and one pitchers took part.

CLASS A — Dave Baker, Wentworth, 6-1-76.9; Sam Carter, St. Clair, 6-1-74.6; Ron Frakes, Springfield, 5-2-71.7; Charles Killgore, Plattsburg, 5-2-69.3; Elwyn Cooper, Kansas City, 3-4-56.5; Kenneth Pogue, Ellington, 2-5-65.2; Lillard Pinion, St. Joseph, 1-6-59.3; Donald Harris, Smithville, 0-7-58.1.

CLASS B — Kelly Hill, Columbia, 6-1-55.0; Earl Winston, LaMonte, 6-1-54.5; Robert Barnes, Odessa, 4-3-53.9; Rayford Phelps, Hawkpoint, 4-3-51.1; Robert Long, Carthage, 3-4-51.9; Donald Jones, Elk Creek, 2-5-51.4; Robert Diekamp, St. Peters, 2-5-50.0; William Masterson, Cape Girardeau, 1-6-49.7.

—Continued on page 18—

★ ★ MARK SEIBOLD, FRANCIS WINETROUT, LEE JAC

MARK SEIBOLD

FRANCIS WINETROUT

MARK SEIBOLD — PITCHER

MARK SEIBOLD started pitching in junior horseshoe tournaments at the age of 8.

He won the junior division of the Indiana State Tournament 6 times 1962-1966.

In 1966 at Murray, Utah he won his first World Jr. Title, pitching a ringer average of 75.6%. At Erie Pa. In 1967, Mark won his second Jr. World Title with an average of 83.5% ringers.

Mark has pitched in the Men's Division Champion Class since 1971, usually averaging in the 80's. He won the Men's World Title in 1979 averaging 82.6% ringers.

In 1979 Mark was inducted into the Indiana State Hall of Fame. He has won the Indiana State Championship 6 times in the Men's Division.

Mark has put on exhibitions for organizations and schools in Indiana and several other states.

In 1981 he won the Chief Charlie's U.S. Invitational Tournament held at Clearwater, Florida. He has pitched in Invitationals at Houston, Texas and Los Angeles, California and several other states.

Mark comes from a horseshoe pitching family, his mother Bonnie is one of the top pitchers and his father Curly is a good pitcher and a helpful instructor. His sister Bonita was Jr. Girl's World Champ in 1967. So Mark was instructed and guided in the correct pitching processes at an early age.

Besides Mark's excellent pitching record, he is known for his smart, good appearance on and off the courts. He is one that others could fashion after, in pitching, politeness and calm coolness. Mark Seibold is really an asset to the N.H.P.A. and a welcome addition to the Hall of Fame.

FRANCIS WINETROUT — ORGANIZER & PITCHER

FRANCIS "WINNIE" WINETROUT has pitched horseshoes for over a half-century. Winnie is known to the Washington pitchers as "Mr. Horseshoes." Through his efforts, horseshoe pitching really took a hold in the State of Washington.

As a young man, Winnie practiced for hours changing his turn from $\frac{3}{4}$ to $\frac{1}{4}$ to better his game.

His interest spread to organizing. In 1927 he was a charter member of the Washington State Association.

Mr. Winetrout held the office of State Secretary in 1965 and again in 1966. He originated the Washington State Newsletter. The Newsletter and Winnie's enthusiasm was responsible for the tremendous growth in State and National membership from 43 members in 1965 to the astounding 233 in 1966. Also in 1966, Mr. Winetrout originated the Winter Classic Tournament. Francis generated interest wherever he traveled to pitch. He is truly Washington's great Organizer.

Winnie also was a great horseshoe pitcher. In 1968 in New Hampshire, he won the World Intermediate Division pitching 72.8% ringers. He also established many other world records, including 82.2% game. In 1969 Winnie again won the Intermediate Title.

COBS, JACK ADAMS, HALL OF FAME INDUCTEES ★ ★

LEE JACOBS

JACK ADAMS

In 1974 Winnie Winetrout was elected to the newly organized Washington State Hall of Fame. Mr. Winetrout at age 79 is truly a legend and very deserving of his place in the National Horseshoe Pitcher's Hall of Fame.

LEE JACOBS — ORGANIZER & PITCHER

LEE JACOBS Michigan, at the age of 14 started pitching horseshoes. He played in his first tournament in his home town, Cincinnati. He pitched his first Michigan Tournament in 1925 and has now competed in 58 Champion, Michigan events. He won the State Title in 1933 and 1934. He again won in 1944 and in 1955. For many years he was Greater Detroit Champion. He entered his first World Tournament in 1927 held in Duluth and has taken part in 24 World Tournaments.

In 1944 he won the National A.A.U. Championship.

Besides his interest in pitching, Lee did exceptional things in the field of promoting. He was Michigan's 2nd vice-president in 1928-29. He became secretary-treasurer of the N.H.S.P.A. for 1939-40. While in office, he compiled and partially authored a book called "Horseshoe Compendium." This was widely read. In 1940 with the help of his wife Helen, and Leland Mortenson, he conducted the World Tournament at Des Moines.

He became a Charter Member of the Michigan Hall of Fame in 1967.

Lee has been owner and manufacturer of the Lattor's Horseshoe since 1946.

In recent World Tournaments, Lee has sung the National Anthem at the Opening Ceremonies. We welcome — Lee Jacobs to the National Horseshoe Pitcher's Hall of Fame.

JACK ADAMS — ORGANIZER

JACK ADAMS, Canada is a great organizer and promoter. At the age of 12 he started pitching horseshoes. His interest and ability grew and in 1938 he won the Province of Saskatchewan Junior Boy's Tournament. In 1945 he won the Maritime Provinces' Men's Championship. His interest in pitching continued to grow and soon expanded to the World's Tournaments, and then to promoting and organizing in Canada.

In 1960 he became N.H.P.A. Regional Director for Canada and is still serving in 1984. He has been N.H.P.A. Regional Director for Canada and is still serving in 1984. He has been N.H.P.A. Secretary for the Canadian Chapter for the past 25 years. From 1976-1980 he has been a member of the N.H.P.A. Publicity Committee. For forty years he has been a member of the Canadian Association Executive Council, serving in one capacity or another. He is currently President of the Canadian Association named Horseshoe Canada. He has been an executive member of the British Columbia Horseshoe Association. In 1977 and 1978 he was Secretary-Treasurer of the Saskatoon Horseshoe Club. Jack is now Vice President of the Horseshoe Saskatchewan and in that capacity is mainly responsible for getting the sport of Horseshoe Pitching accepted as a member sport of Sask. Sport, Inc. which supports the Canadian Programs each year.

Jack was inducted into the Horseshoe Saskatchewan Hall of Fame in 1983. He is truly worthy to be a member of the N.H.P.A. Hall of Fame.

MISSOURI STATE — (Continued)

CLASS C — Steve Hrabovsky, St. Louis, 6-1-56.5; George Johnson, Huntsville, 4-3-56.8; Larry Francis, Blythedale, 4-3-53.5; Jeff Mudd, Arnold, 4-3-50.6; Donald Craig, Kansas City, 3-4-49.7; Daniel Newland, Queen City, 3-4-49.2; Ray Owens, Worth, 2-5-49.7; Chuck Martin, Mexico, 2-5-43.7.

CLASS D — M.O. Turner, Odessa, 7-0-55.9; Wayne Henderson, Independence, 6-1-52.1; Lynn Elmore, Higginsville, 3-4-47.4; Jake Edmondson, Springfield, 3-4-46.2; Jim Hayward, Verona, 3-4-38.9; Gern Beasley, Raymondville, 2-5-42.6; Jim Walters, Manchester, 2-5-41.2; Jim Bray, Independence, 2-5-39.6.

CLASS E — Val Eikel, Mexico, 6-1-47.4; Dan Murphy, Cape Girardeau, 5-2-46.2; Theon F. Garbs, Washington, 5-2-45.4; Ed Jackson, St. Ann, 4-3-44.2; Dave Sparkman, Cassville, 4-3-41.3; Richard Yelton, Rolla, 2-5-37.0; Jim Larkin, St. Louis, 1-6-38.4; Jack Roach, Newburg, 1-6-34.4.

CLASS F — Bob Cantrell, Grove Springs, 6-1-50.7; C. W. Gutshall, Jamesport, 5-2-44.0; Ken Larson, Holt, 5-2-39.5; Adam Turner, Independence, 4-3-39.2; Jerry Griggs, St. Joseph, 4-3-30.4; George Rice, St. Joseph, 2-5-30.7; Stephen Conrow, St. Louis, 2-5-23.9; Jerry Prewett, Newburg, 0-7-24.3.

CLASS G — Gordon Simmons, Lee's Summit, 5-2-36.6; David Bancroft, Leeton, 4-3-42.0; Calvin Schapper, Wright City, 4-3-40.2; Keith Perkins, Kansas City, 4-3-39.2; C. H. Berg, Marthasville, 4-3-37.6; Richard Pistole, St. Joseph, 3-4-30.4; T. David Moore, Fulton, 2-5-39.8; Leroy Dominique, Chillicothe, 2-5-34.7.

CLASS H — Wallace Sims, Lawson, 6-1-39.7; Bob Johnson, Kansas City, 5-2-40.9; Bill Courtwright, St. Louis, 5-2-35.2; Raymond Barnes, Sedalia, 4-3-38.0; Dennis McHawes, Herculaneum, 3-4-38.3; Carl Wolff, Wentzville, 4-3-36.6; Robert Sieve, Willard, 1-6-34.9; Wally Dunlap, St. Peters, 1-6-32.4.

CLASS I — Jim Acock, Independence, 6-1-36.4; Noel Henry, Crane, 4-3-41.5; John Eggleston, Maysville, 4-3-40.5; Rickee Tatum, Springfield, 4-3-37.9; Leo Asmus, Dixon, 3-4-35.6; Kenneth Carmichael, Richmond, 3-4-35.1; Gary Gooch, St. Charles, 2-5-35.0; Larry Vaught, Cassville, 2-5-32.2.

CLASS J — Joe Evans, Gallatin, 7-0-48.6; Matthew Fields, Richmond, 6-1-40.1; Russell Bennett, Lebanon, 4-3-32.7; Fred Smith, Higginsville, 3-4-31.9; Lonnie Massey, Buckner, 3-4-31.2; Jim Claxton, Lebanon, 3-4-29.9; Eugene Carter, Kansas City, 1-6-30.8; Elmer Breuer, St. Louis, 1-6-29.7.

CLASS K — Dennis Hinkle, Springfield, 7-0-41.3; Dorsey Durfee, Rich Hill, 6-1-43.5; James Blumenthal, Lemay, 4-3-31.7; Gene Rathburn, Blue Springs, 3-4-33.2; Michael Molter, Marthasville, 3-4-33.1; Norman Good, Bolivar, 3-4-28.8; Robert Hughes, Licking, 2-5-30.9; Wayne Vest, Polk, 0-7-19.5.

CLASS L — Eugene Newkirk, Maysville, 6-1-37.0; Leroy Rogers, St. Peters, 5-2-36.9; Elmer Kirby, Nevada, 5-2-31.6; Bill Bouyea, Hannibal, 4-3-31.0; Karl Arnold, Nixa, 3-4-29.5; Al Davis, Springfield, 2-5-24.9; Austin Ott, St. Joseph, 2-5-20.2; Kevin Whitworth, Warrensburg, 1-6-24.7.

CLASS M — Marshall Armstrong, Kansas City, 7-0-44.6; Rusty Enzor, Warrensburg, 5-2-39.3; Robert Strus, Hawk Point, 4-3-37.4; Anthony Rohe, Marthasville, 4-3-31.9; Kenneth Hale, Independence, 2-5-34.9; Orville Rohe, Marthasville, 2-5-33.4; Bill Jobe, Sedalia, 2-5-30.7; Alvin Gwinn, Independence, 2-5-27.4.

CLASS N — Dennie Masters, Marshfield, 7-0-42.6; L. R. Morgan, Myrtle, 5-2-40.8; Bill Waisner, Springfield, 5-2-36.6; C. B. Foust, Everton, 4-3-29.0; Joe Beem, Independence, 3-4-31.2; Lendal McDaniel, Springfield, 3-4-30.1; Lewis Kent, Clarksville, 1-6-30.7; Don Roder, Aurora, 0-7-18.4.

CLASS O — Gary Plute, Warrensburg, 6-1-34.3; Edward Eliason, Springfield, 5-2-23.6; Gene Stigall, Breckenridge, 4-3-29.8; Larry Langewisch, Defiance, 4-3-29.7; Reese Warden, Republic, 4-3-26.6; James Porter, Dawn, 3-4-25.5; Gordon Purgahn, O'Fallon, 1-6-22.1; Jim Burdette, Ozark, 1-6-13.9.

CLASS P — Charles O'Brien, Hallsville, 5-2-28.1; Skip Penfold, St. Peters, 5-2-27.1; Joseph Karpel, Arnold, 5-2-28.4; Joe Moses, Florissant, 4-3-31.0; George Hendricks, Kansas City, 4-3-24.29; Alan Perkins, Springfield, 4-3-24.27; Jerry Kohler, Defiance, 1-6-21.4; Ernie Ellerman, Rocky Mount, 0-7-17.9.

CLASS Q — Denton Roberts, Polk, 6-1-42.2; Charles Calton, Verona, 6-1-28.5; Lyle Tourtillott, Rich Hill, 5-2-28.6; David Jackson, Springfield, 4-3-31.2; Charley Noland, St. Joseph, 4-3-14.8; Kent Armstrong, Kansas City, 2-5-19.9; Dan Carver, Verona, 1-6-14.2.

CLASS R — Tim Warden, Billings, 7-0-31.8; Walter Fox, Mexico, 6-1-22.9; Dean Jamison, St. Joseph, 5-2-20.3; Monty McFee, Richmond, 3-4-21.3; Robert H. Barnes, Higginsville, 3-4-20.4; Walter Schad, Springfield, 2-5-13.4; Glen Rose, Washburn, 1-6-20.6; Jerry Reed, Rich Hill, 1-6-16.8.

CLASS S — Rick Gwinn, Independence, 6-1-14.9; Roy Warman, Rogersville, 5-2-18.5; Mark McFee, Richmond, 5-2-16.7; Ron Dunlap, Pleasant Hope, 4-3-22.1; Chuck Funk, Springfield, 4-3-13.1; Jack Isenberger, Willard, 3-4-12.9; John W. Barton, Jr., Springfield, 1-6-6.2; Andy Flores, Independence, 0-7-5.0.

SENIOR CLASS A — Wayne Trautwein, Kansas City, 8-1-55.0; Woodrow Shepard, Slater, 8-1-42.3; Johnny McCarron, Leadwood, 6-3-38.3; Allen Rowe, Nixa, 5-4-35.0; Wilbur Gay, St. Joseph, 5-4-32.5; Arlie Reinwald, Defiance, 4-5-33.2; Tom Allen, Springfield, 4-5-31.4; Pete Harris, Desloge, 3-6-24.6; Frank Bruegel, Verona, 2-7-29.3.

MISSOURI STATE — (Continued)

CLASS A WOMEN — Vicki Winston, LaMonte, 5-0-76.5; Loree Meier, Independence, 4-1-61.6; Sheryl Larsen, Holt, 3-2-50.0; Nadine Asmus, Dixon, 2-3-30.5; Joyce Francis, Blythedale, 1-4-25.5; Rita Killgore, Plattsburg, 0-5-27.1.

CLASS B WOMEN — Edna Barnes, Odessa, 4-1-36.3; Pam Henderson, Independence, 4-1-30.9; Gloria Noland, St. Joseph, 3-2-36.0; Patty Jackson, Springfield, 2-3-22.7; Frances Dominique, Chillicothe, 2-3-20.9.

CLASS C WOMEN — Nancy Bray, Independence, 5-0-29.0; Sharon Armstrong, Kansas City, 4-1-23.8; Rose Cartright, Chillicothe, 3-2-20.6; Norma Ott, St. Joseph, 1-4-14.9; Donna McDaniel, Springfield, 1-4-14.8.

CLASS A JUNIORS — Alan Francis, Blythedale, 5-0-91.5; Jeff Hart, Independence, 4-1-69.5; Tom Francis, Blythedale, 3-2-67.0; Steve Barnes, Odessa, 2-3-49.6; Stanley Hayward, Verona, 1-4-53.8; Robert Waisner, Springfield, 0-5-35.1.

CLASS B JUNIORS — Dirk Christian, St. Joseph, 5-0-40.9; Brian Massey, Buckner, 4-1-43.8; Scott Tatum, Springfield, 3-2-45.9; Mark Boyeau, Hannibal, 2-3-32.6; Chris Roder, Aurora, 1-4-34.2.

CLASS C JUNIORS — Frank Jameson, St. Joseph, 6-1-30.3; Scott Dominique, Chillicothe, 4-2-21.0; Heidi Noland, St. Joseph, 3-3-17.2; Paul Johnson, Kansas City, 0-6-6.6.

MACINTYRE AND MCCRINK SET NEW RECORDS IN NEW JERSEY STATE MEET—MACINTYRE NEW CHAMPION

Back in 1940 Larry Mahoney set a N.J. State tournament record of 73.6 which stood the test of time until 1984 when Bill MacIntyre hit 76.8 followed by Joe McCrink, Jr. with 75.8. Both men had several games over 80 percent.

CLASS A — Bill MacIntyre, 11-0-76.6; Joe McCrink, Jr., 10-1-75.6; Bill Kolb, 7-4-54.8; Al Cherry, 7-4-54.3; Dennis Joslin, 5-6-53.0; Tom Skinner, 5-6-48.9; Jack Giddes, 5-6-47.4; Marty Waisempacher, 4-7-51.9; Bob Hall, 4-7-47.7; Ed Severs, 4-7-44.8; Phil Zozzaro, 4-7-41.4; Al Ravencraft, Forfeit.

CLASS B — Jim Reed, 9-2-51.6; Owen Farmer, 9-2-47.0; Ted Lewis, 8-3-48.4; Donn Grady, 8-3-46.8; Woodrow Smith, 7-4-48.8; Claude White, 5-6-45.9; Gil Franke Jr., 5-6-45.0; Dixon Deranek, 4-7-48.0; Jack Fritzges, 4-7-47.3; William Miller, 3-8-39.3; Jim Burd, 3-8-38.1; Wes Cook, 1-10-35.7.

CLASS C — John Forti, 5-2-46.7; Henry Potts, 5-2-39.7; Ray Shober, 4-3-39.6; Al Price, 4-3-39.1; Gary Diacik, 3-4-45.0; Charles Davis, 3-4-36.6; Lou Testa, 2-5-36.8; Andy Lopusnak, 2-5-36.8.

CLASS D — George Patrick, 6-1-44.1; Gustav Peterson, 5-2-39.6; Tom Manzoni, 5-2-37.4; Dale Mattison, 5-2-36.3; Henry Batson, 2-5-31.1; Bob Manzoni, 2-5-27.5; Vince DeMicco, 2-5-22.7; Larry Thomason, 1-6-27.2.

CLASS E — Robert Salmon, Sr., 6-0-42.5; Joe Fritts, 4-2-39.6; Bob Turner, 3-3-35.1; Gene Lupo, 3-3-29.2; Frank Rozzo, 3-3-28.3; Bill Fournier, 2-4-22.8; Clarence Moss, 0-6-20.7.

CLASS F — Bill Gurgurich, 5-1-32.8; Vince Yannetti, 5-1-30.6; Don Gotts, 5-1-32.6; Don Winkler, 2-4-28.3; Luman Harlan, 2-4-26.3; Gene Castner, 1-5-22.1; John Dykstra, 1-5-17.8.

CLASS G — Tom Walker, 7-0-35.1; Don Knapp, 6-1-31.1; Gary Pierson, 4-3-23.0; Vince Soriero, 3-4-28.9; Mel Elmer, 3-4-27.6; Ed Dalton, 3-4-22.2; Ron Everitt, 2-5-24.8; Ernie Nolder, 0-7-18.8.

CLASS H — William Roseberry, 5-1-36.4; Marty Hoffman, 5-1-36.5; Gil Ciresa, 4-2-24.6; Robert Salmon, Jr., 3-3-31.7; Bryan Schneider, 2-4-22.4; Wayne Burnett, 2-4-22.1; John Danko, 0-6-21.0.

CLASS I — David Everitt, Jr., 5-0-18.7; Mike Price, 3-2-18.2; Larry Cimirro, 3-2-14.8; Art Hall, 2-3-18.2; William Watts, 2-3-15.2; Richard Molnar, 0-5-5.3.

TOM TOWNE RETAINS NEW MEXICO STATE CHAMPIONSHIP

CLASS A — T. Towne, 3-0-44.6; F. Romero, 2-1-47.8; D. Hanes, 1-2-37.4; B. Landrum, 03-39.4.

CLASS B — B. Harris, 4-0-45.1; H. Larvingo, 3-1-37.3; K. Jones, 2-2-8.7; M. J. Martin, 1-3-39.1; K. Krueger, 0-4-24.8.

CLASS B — B. Harris, 4-0-45.1; H. Larvingo, 3-1-37.3; K. Jones, 2-2-28.7; M. J. Martin, 1-3-39.1; K. Krueger, 0-4-24.8.

CLASS C — R. Hayes, 5-2-34.6; B. Keifner, 5-2-31.6; L. Ray, 4-3-32.1; W. Sly, 4-3-31.7; E. Mason, 4-3-27.1; B. Schuch, 3-4-29.6; S. Ezell, 2-5-18.9; L. Woolrich, 1-6-22.8.

NEW MEXICO STATE — (Continued)

CLASS D — R. Green, 7-0-30.7; D. Roquemore, 5-2-25.9; B. Payne, 4-3-30.3; J. Lester, 4-3-25.6; J. Payne, 3-4-15.8; G. Johnson, 2-5-23.9; G. Jones, 2-5-18.7; J. Hobbs, 1-6-13.2.

CLASS E — C. Beeson, 5-1-16.6. A. Newfield, 4-2-15.4; R. Gay, 4-2-12.0; N. Beeson, 3-3-15.0; J. J. Fowler 3-3-14.1; J. Wolderstein, 2-4-7.9; J. Fowler, 0-6-5.4.

CLASS F — W. Smalley, 6-1-7.6; B. Mumm, 5-2-16.0; G. Martin, 5-2-8.0; D. Larkins, 3-4-10.4; P. Snalley, 3-4-9.0; G. Lovelace, 3-4-7.1; A. Carvill, 3-4-5.2; K. Harris, 0-7-2.8.

WOMEN — CLASS A — M. Hanes, 4-1-42.9; G. Adkins, 3-2-47.5; M. Beeson, 3-2-32.9; E. Serna, 2-3-35.0; J. Lester, 2-3-31.9; D. Payne, 1-4-26.7.

WOMEN — CLASS B — N. Schmitz, 4-0-42.9; T. Martin, 3-1-25.0; M. Ezell, 2-2-16.8; B. Martin, 1-3-13.7; J. Madrid, 0-4-3.1.

JUNIOR GIRLS — CLASS A — A. Vicky Vermillian, Carrizozo N.M. 40.0.

JUNIOR GIRLS — CLASS B — Crystal Larkins, 3-1-9.1; S. Morrison, 2-2-9.9; Celina Larkins, 1-3-3.3.

JUNIOR BOYS — CLASS A — Mike Hanes, 30.5.

JUNIOR BOYS — CLASS B — B. Sharpnack, 3-1-11.6; A. Frye, 2-2-12.4; K. Beeson, 1-3-13.3.

NOTICE TO ALL DIGEST CONTRIBUTORS

PLEASE DO NOT WRITE ON BOTH SIDES OF THE PAPER OR IT WILL BE RETURNED to the sender. ALSO IF POSSIBLE IT SHOULD BE TYPED OR CLEARLY LEGIBLE and DOUBLE-SPACED. ALL XEROX COPIES SHOULD BE CLEAR. HAND-WRITTEN LONG-HAND MATERIAL SHOULD BE CLEAR AND DISTINCT. REMEMBER USE ONLY ONE SIDE OF THE PAPER.

THE NEW IMPROVED

IMPERIAL

- BETTER ENERGY ABSORPTION
- LARGER RINGER BREAK
- WIDER BLADES
- REDUCED PRICES

U.S.A. PRICES
(Postpaid)

1 Pair	\$26.00
2 to 5 Pair	\$25.00
6 Pr. & Over	\$20.00
Freight Collect	

CLYDE MARTZ

3726 Henley Dr.
PHONE: 412-731-4662

Pittsburgh, Pa. 15235

DEADEYE HORSESHOES

NOW IN

FOUR MODELS

CLYDESDALES NOW IN LIGHTER WEIGHTS

	Price Per Pr.—Up to 9 Pairs	Price Per Pr.—9 Prs. & Over
CLYDESDALES 2# 10 oz., 2# 9 oz., 2# 8 oz., & 2# 7 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 & 6 oz.	\$28.00/Pr.	\$22.50/Pr.

*Prices on all "DEADEYES" f.o.b. point of shipment.
Missouri residents add 4-5/8% sales tax and California
residents add on 6% tax.*

All "DEADEYES" are dead soft.

**All "DEADEYES" are guaranteed against breakage for 2 years.
All "DEADEYES" guaranteed for 2 years from date
of purchase (NOT RE-PLACEMENT DATE)**

W. Courtwright
P.O. Box 742
Fenton, MO 63026
Phone: (314) 376-5222 (8-5)
(314) 677-2200
(314) 842-5188

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

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

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

ORDER DIRECT or from NHPA REPRESENTATIVE

BEN WIEDRICH STATE RINGER KING IN OREGON FRAN COOPER UNDEFEATED IN LADIES

CLASS A — Ben Wiedrich, 7-1-79.9; Ridge Leggett, 6-2-69.7; Bob West, 5-2-69.1; Barry Chapelle, 4-3-72.6; Lowell Davis, 4-3-63.5; Dave Gutcher, 2-5-55.8; Jerry Gorton, 1-6-53.7; Irv Farron, 0-7-47.8.

CLASS B — Pete Zumaran, 7-0-52.0; Lee Wallace, 6-1-53.9; Len Christensen, 4-3-40.4; Bill Graham, 3-4-49.5; Charles Wendling, 3-4-47.3; Loy Brown, 3-4-44.2; Phil Hendry, 2-5-43.2; Chuck Ball, 0-7-42.4.

CLASS C — Esthel Benner, 6-2-44.8; Rat Meyer, 6-3-45.1; Tom Williams, 5-3-43.4; Ken Leatherman, 4-3-44.2; Bob Johnson, 3-4-46.9; Rick Rebman, 3-4-42.9; Larry Flanary, 2-5-37.6; Roger Christianson, 1-6-37.3.

CLASS D — Jerry Wolfe, 7-1-44.3; Chuck Ricketts, 6-2-41.0; Barney Root, 4-3-39.2; Denny Samples, 4-3-41.6; Bob Beesley, 3-4-34.7; Bob Winn, 2-5-37.3; Floyd Gray, 2-5-34.1; DuWayne Wiedrich, 1-6-38.7.

CLASS E — Vic Hyder, 6-1-39.9; O. D. McMillan, 5-2-38.5; Harley Vallier, 5-2-39.2; Gene Sorenson, 4-3-41.5; Marvin Tatchio, 4-3-40.8; Floyd Flemmer, 2-5-33.5; Dave Sturdevant, 2-5-23.9; Lester Young, 1-6-27.6.

CLASS F — Skip Neubold, 6-1-39.4; Bill Dolan, 5-2-29.6; Dick Evans, 5-2-33.2; Lloyd Kilgore, 4-3-37.8; Vern Wanless, 4-3-30.6; Ken Southern, 2-5-29.8; Ron Miller, 1-6-28.5; George Hughes, 1-6-25.4.

CLASS G — Dick Culbertson, 6-1-34.1; Jack McGrew, 5-2-34.7; Brian Phillips, 4-3-34.5; Bud LeDoux, 4-3-29.5; Al Holland, 3-4-29.6; Art Taylor, 3-4-28.3; Don Snethen, 2-5-29.8; Ernest Chaput, 1-6-22.7.

CLASS H — Leo Beery, 5-0-32.2; Dick Helm, 4-1-33.9; Ron Giebenhain, 2-3-30.9; Frank Dvorshak, 2-3-24.8; Clarence Wood, 2-3-20.1; Marvin Berg, 0-5-22.8.

CLASS I — Wayne Ferris, 5-1-23.6; Terry Everest, 4-2-21.9; Noel Ness, 3-2-28.6; Henry McGrew, 3-2-23.8; Gary Essig, 1-4-7.4; Glen Chaput, 0-5-12.3.

WOMEN CLASS A — Fran Cooper, 5-0-64.1; Sandy Bartel, 3-2-52.2; Esther Ott, 3-2-50.7; Darlene Williams, 2-3-43.4; Ethel Davis, 1-4-43.9; Betty Tatchio, 1-4-43.6.

WOMEN CLASS B — Laura Lee Samples, 6-1-35.5; Irene Wiedrich, 5-2-36.4; Kathy Taylor, 2-4-25.6; Debi Wilson, 0-6-7.6.

DIMARTINO REPEATS IN N.Y. STATE—HANGEN REGAINS LADIES TITLE—PIKE, JR. BOYS—S. GRAHAM, JR. GIRLS

Defending champion Mike DiMartino of Churchville captured his third New York State Horseshoe Pitching Championship over Labor Day weekend while 11-time champion Ruth Hangen of Getzville regained her title in the women's division.

DiMartino pitched 75.3 percent and won 12 of his 13 games in the round-robin Class A competition, losing only to former state champion Joe Schultz of Brentwood, 36-30.

In the Women's division Hangen outscored her longtime foe, Lorraine Thomas of Lockport, 36-24 in their head-to-head match to capture her 11th state title since 1967 and fourth in the last five years. Hangen pitched 80.9 percent to Thomas' 71.4 in their final game.

Robert Pike of Canton became the second five-time winner of the junior boys division since it began in 1965. He won all his games easily and pitched 74.1 percent, including a high game of 85.3 percent. The new junior girls champion is Sandra Graham of Camden.

Two men were inducted into the state hall of fame in ceremonies Jack Townsend of Canton as an organizer and Ivan Tweedie of Walton in the competitor's category.

MEN'S CLASS A — Mike DiMartino, 12-1-75.3; James Lewis, 11-2-69.9; Arthur Tyson, 11-2-68.7; Joe Schultz, 9-4-68.7; John Merrill, 9-4-67.9; Bill Coleman, 9-4-64.1; Steve Fenicchia, 6-7-59.4; John Bogardus, 5-8-58.9; Bob Hayes, 5-8-57.6; Bob Sutton, 4-9-58.6; Dick Pike, 4-9-57.3; Walter Deuster, 3-10-55.7; Jerry Nemshick, 2-11-55.1; David Nemshick, 2-11-47.2.

MEN'S CLASS B — Gus Krause, 6-1-61.7; Earl Brooks, 5-2-60.9; John Kozlik, 4-3-55.4; Gerald Patchen, 4-3-53.3; George Lovell, 3-4-54.9; Edward Risley, 3-4-52.7; Gladwin, Jackson, 3-4-44.2; Walt Virkler, 0-7-47.3.

MEN'S CLASS C — Lance Hinman, 6-1-54.1; Bruce Morton, 5-2-51.7; Cas Osinski, 4-3-54.7; George Hale, 4-3-50.0; George Casale, 3-4-47.9; Larry Straub, 2-5-47.2; John Loughery, 2-5-44.8; Claude Cole, 2-5-42.6.

MEN'S CLASS D — Sam Barbuto, 5-2-53.4; Harlan McFann, 5-2-58.6; Jerry Marsh, 5-2-51.1; Glen Addicott, 5-2-56.5; Richard Saden, 4-3-49.6; Ralph Rose, 2-5-47.3; Donald Wilcox, 2-5-40.1; Ted Schmidt, 0-7-28.3.

MEN'S CLASS E — Carl Tillock, 5-0-55.1; Bill Walker, 3-2-42.0; Bill Pert, 3-2-39.6; Bill Johnston, 2-3-38.8; Pete Newey, 2-3-37.6; Frank Barry, 0-5-25.0.

NEW YORK STATE — (Continued)

MEN'S CLASS G — Lenn Davis, 6-1-48.5; Gordon Bennett, 4-3-39.9; Bill Graney, 3-4-45.6; Fred Bailey, 3-4-45.2; Ivan Tweedie, 3-4-44.2; Ernie Hilpertshauser, 3-4-42.9; Robert Yeomans, 3-4-40.8; Ken Hopkins, 3-4-39.4.

MEN'S CLASS H — Richard Rogers, 7-0-50.0; Dave Rundell, 5-2-41.0; Bob Moss, 4-3-42.1; Ed Lorenz, 4-3-38.4; Tom Ryan, 3-4-45.1; Joseph Morton, 2-5-41.2; Tony Cusimano, 1-6-35.0; Roger Meadoway, 1-6-34.3.

MEN'S CLASS F — Earl Skinner, 4-2-43.5; Richard Ellis, 4-2-42.6; Wayne Harrison, 4-2-43.2; Harry Dunbar, 3-3-45.6; Alec LaRock, 3-3-43.5; Harry Kinner, 3-3-43.2; Ken Nixon, 0-6-42.6.

MEN'S CLASS I — Lloyd Seymour, 5-2-48.0; George Hyder, 5-2-41.2; Noel Whitman, 5-2-36.4; Leonard Porter, 5-2-42.1; Wiley Jackson, 3-4-43.2; Martin Silverstein, 3-4-37.7; Walter Hurst, 1-6-34.4; Phil Ducato, 1-6-31.9.

MEN'S CLASS J — Keith Perry, 6-1-37.0; Jack Townsend, 5-2-43.4; Shane Burton, 5-2-40.7; Bob Seymour, 4-3-38.9; Tom McMillan, 4-3-35.7; Dave Thom, 2-5-34.8; Jack Carney, 2-5-30.1; John Meehan, 0-7-18.3.

MEN'S CLASS K — Stanley Vincent, 7-0-36.0; Terry Lewis, 5-2-37.9; Dean Rogers, 4-3-40.0; Robert Doty, 4-3-36.8; Bill Johnston, 4-3-34.4; Gary Mason, 4-4-35.9; Hoppy Hopkins, 1-6-28.1; Donald Wangelin, 0-7-23.2.

MEN'S CLASS L — Alan Overbaugh, 6-1-39.9; John Hladun, 5-2-37.4; Raymond Hall, 5-2-34.0; Linc Hall, 5-2-31.7; Gerald Sciarabba, 2-5-31.4; Frank Lawlar, 2-5-31.0; Sonny Gordon, 2-5-23.0; Ronald Jasper, 1-6-16.4.

MEN'S CLASS M — Hal Weinborg, 7-0-43.5; Richard Lewis, 5-2-39.1; Bob Carpenter, 5-2-36.0; Cyril Krebs, 3-4-37.3; Dale Strickland, 3-4-35.7; Richard Burton, 3-4-34.8; Robert McBride, 1-6-29.0; Lawrence Thayer, 0-7-21.6.

MEN'S CLASS N — Herb Canfield, 6-1-38.2; Hubert Curtis, 6-1-34.4; Elzie Rambaugh, 5-2-33.7; Gordon Carpenter, 3-4-30.5; Mike Gafrancesco, 3-4-30.3; Pete Dahlberg, 3-4-30.1; Robert White, 2-5-22.8; Carl Mayer, 0-7-23.5.

MEN'S CLASS O — Daniel Hall, 7-0-40.3; Richard King, 6-1-34.2; Wayne Link, 5-2-29.2; Charles Reigles, 4-3-38.4; Ernie Graham, 2-5-22.3; Glenn Davis, 2-5-19.5; Richard Compo, 1-6-20.7; Duane Puff, 1-6-18.9.

Horseshoe Caddy

HOLDS 2 PAIR OF
HORSESHOES

SPACE FOR
MEASURING
TOOL & PENCIL

\$19.95 PPD.

JIM BRAY

816-461-2374

306 W. FARMER

INDEPENDENCE, MO 64050

NEW YORK STATE — (Continued)

MEN'S CLASS P — Thomas Galante, 7-0-45.1; Robert STachowski, 4-3-28.4; William Scone, 4-3-28.1; Alan Saden, 3-4-34.3; Charles Olson, 3-4-31.9; Joseph Miller, 3-4-31.6; Herbert Lewis, 2-5-25.5; Dennis Hauri, 2-5-23.9.

MEN'S CLASS Q — John Ernisse, 4-3-36.6; Bruce Aylesworth, 4-3-33.0; Vic Davis, 4-3-29.5; Bill Roberts, 4-3-32.2; Lew Egan, 4-3-27.8; Stephen Mayer, 3-4-29.0; Louis Blondin, 3-4-24.8; Tom Reitz, 2-5-25.0.

MEN'S CLASS R — James Curtis, 6-1-34.8; Bill Tassone, 5-2-32.0; Dick Moseman, 5-2-31.9; Kip Barody, 4-3-28.7; Burt Cole, 3-4-30.6; Leo Ouellette, 3-4-23.6; Steve Planty, 2-5-26.0; Gary Kulisek, 0-7-20.1.

MEN'S CLASS S — Marc Otero, 5-2-37.2; Howard Backus, 5-2-28.0; Ronald Poorman, 4-3-32.0; Ed Otero, 4-3-30.0; Frank Welch, 4-3-26.6; Frank Wojdyla, 3-4-29.2; Jack Hetrick, 3-4-23.8; Roger Casterline, 0-7-25.6.

MEN'S CLASS T — Vincent Hodge, 6-1-32.4; James Gilbert, 6-1-37.5; Edward Gorski, 5-2-31.0; Larry Lacell, 3-4-25.0; R. G. Hastede, 3-4-20.6; Ward Goodale, 2-5-20.5; Jake Rocker, 2-5-20.2; Bob Chessman, 1-6-17.4.

MEN'S CLASS U — Randall Bennett, 5-2-24.4; Keith Wood, 4-3-34.6; Adam Carmer, 4-3-32.7; Roy Emrich, 4-3-31.2; Brian Jones, 4-3-28.9; John LaFave, 3-4-29.7; Keith Lewis, 3-4-28.0; Rob Mowers, 1-6-18.4.

MEN'S CLASS V — John Imhoff, 6-1-30.4; David Kois, 5-2-28.5; Mike Sweeney, 5-2-26.7; Paul Thomas, 4-3-30.4; Ollie Brown, 3-4-27.1; Mike Coffin, 2-5-20.1; Robert Higley, 2-5-19.9; Ken Strickland, 1-6-16.4.

MEN'S CLASS W — Tim Hopkins, 7-0-30.3; John McShane, 5-2-27.3; Norman Wehrung, 4-3-26.7; Glenn Grossman, 4-3-17.7; Roy Crandall, 3-4-15.3; Orlin Kittle, 2-5-18.0; Russell Hruby, 2-5-16.0; Lanny Webb, 1-6-16.9.

MEN'S CLASS X — Burt Drought, 7-1-34.5; David Wilson, 7-1-30.5; George Bennett, 5-3-28.2; Raymond Sullivan, 4-4-26.4; Ed Cowley, 4-4-22.2; Jay Schultz, 4-4-21.4; Ike Seymoure, 2-6-23.6; Marty Shephard, 2-6-19.1; Bill Bristol, 1-7-18.1.

MEN'S CLASS Y — Edward Reader, 6-2-26.6; Rodney Pratt, 6-2-23.2; Ramon Casal, 6-2-21.5; David Scott, 6-2-18.2; Malcolm Todd, 5-3-20.7; Kenneth McElwain, 3-5-17.3; Ron Griffith, 2-6-17.4; Joseph Skutnik, 2-6-15.7; Joe Matt, 0-8-12.8.

A Tips for the Horseshoe Pitcher and Bowler

FIND OUT:

\$4.00
postpaid

- How to avoid the balancing act.
- About a horseshoe pitchers or bowlers version of the way baseball pitchers learn to put the ball where they want it.
- How to get the mind involved and gain control of swing by turning over flight of shoe in the mind.

VERNON KINSER
KINSER PUBLISHING, INC.
ROUTE 3 BOX 157A
AURORA MISSOURI 65605

Vernon Kinsler 1984

NEW YORK STATE — (Continued)

MEN'S CLASS Z — Kenneth Miller, 7-1-22.0; Garth Duell, 7-1-27.9; Butch Walker, 5-3-20.9; David Williams, 4-4-21.1; Sherman McElwain, 4-4-19.1; Dick Yerdon, 4-4-18.6; Bill Hoag, So., 4-4-12.2; Roger Chase, 1-7-13.5; Leonard Racquet, 0-8-9.1.

MEN'S CLASS ZZ — Dave Nipper, 7-1-22.8; Bruce Douglas, 7-1-23.8; Larry St. Clair, 6-2-19.8; Skipper Graham, 4-4-7.6; Jack Bristol, 4-4-6.7; Mike Roth, 3-5-8.1; John Mizgola, 2-6-8.5; Phil Racquet, 2-6-7.9; William Saden, 1-7-5.0.

MEN'S SENIOR CLASS — Robert Taylor, 3-2-31.6; Robert Hopkins, 3-2-34.8; Elmer Williams, 3-2-37.1; Walt Hooley, 3-2-34.4; Orlando Misner, 2-3-32.2; Robert Rhoades, 1-4-27.1.

WOMEN'S CLASS A — Ruth Hagen, 7-0-72.4; Lorraine Thomas, 6-1-72.4; Traci Warters, 5-2-63.0; Joyce Dahlberg, 4-3-62.4; Carrie Carpenter, 3-4-56.9; Betty Steinfeldt, 2-5-54.8; Mary Jane Young, 1-6-53.5; Janet Scott, 0-7-32.2.

WOMEN'S CLASS B — Linda Blondin, 6-1-46.0; Patricia Kleinhans, 6-1-42.5; Bonnie Kellogg, 5-2-45.6; Seana Sullivan, 4-3-43.1; Carol Streit, 4-3-42.9; Helen Meehan, 2-5-37.9; Wilda Shackelton, 1-6-38.7; Janet Marsh, 0-7-35.8.

WOMEN'S CLASS C — Nancy Rose, 7-0-39.8; Carolyn Hewitt, 5-2-44.6; Mary Heffler, 4-3-46.5; Marie Zichella, 4-3-44.9; Marlene Thompson, 3-4-35.4; Dutch Graham, 3-4-29.1; Cheri Guppy, 1-6-28.6; Darlene Megerell, 1-6-28.6.

WOMEN'S CLASS D — Shelley Cheesman, 7-0-40.0; Joan Hilpertshauser, 6-1-34.6; Shirley Powley, 4-3-28.5; Brenna Racquet, 4-3-28.2; Marge Brooks, 3-4-26.8; Nancie McBride, 2-5-23.4; Patricia Rocker, 2-5-20.2; Josephine Hurst, 0-7-19.0.

WOMEN'S CLASS E — Paula Kingwater, 4-1-30.6; Barb Barry, 4-1-14.2; Jean Tupper, 3-2-14.0; Kathy Furneaux, 2-3-15.3; Cindy Porter, 2-3-10.8; Ann Townsend, 0-5-6.6.

JR. BOYS CLASS A — Robert Pike, 5-0-74.1; Christopher Jackson, 4-1-62.8; Kip Earl Barody, 2-3-61.7; Robert Scott, 2-3-54.5; Louis Blondin, 2-3-49.5; Steve Graham, 0-5-38.2.

JR. BOYS CLASS B — William Howe, 7-0-49.5; Kenneth Hand, 6-1-32.4; Jeff Clark, 4-3-29.3; Paul Williamson, 3-4-26.9; Mike Boyle, 3-4-22.8; Bob Harrison, 3-4-21.5; Ernie Hilpertshauser, Jr., 2-5-15.9; Louis Thayer, 0-7-13.3.

JR. BOYS CLASS C — John Morse, 5-0-26.0; Christopher Johnston, 3-2-12.0; Lyle Fuller, 3-2-11.3; Ernie Flagg, 2-3-6.0; Brian Marino, 1-4-3.3; Frankie Marino, 1-4-2.6.

JR. GIRLS CLASS A — Sandra Graham, 3-1-29.7; Kelly Sullivan, 3-1-33.9; Barbara Blondin, 2-2-28.5; Tammi Warters, 1-3-27.8; Paige Porter, 1-3-23.7.

JR. GIRLS CLASS B — Donna Flagg, 3-0-8.5; Missie Scott, 2-1-17.8; Jodi Seymour, 1-2-7.5; Terri Warters, 0-3-5.6.

NEW CHAMPIONS CROWNED IN SOUTH CAROLINA

In the South Carolina state tournament Ladies division, Betty Sanders is the new champion followed by Mary Sanders and Lynn Sanders. In the Men's class A.W.E. Stephens won the title with a 71.7 ringer average followed by A. J. Nave and J. P. Reeves and David Solesbee. Norman Kelley topped Class B with Terry Cook in second, Steve Kelley, third and Paul Poole, fourth.

JIM KNISLEY UNDEFEATED IN WIN OF OHIO STATE CONNIE STILL, LADIES—ALLEN, BOYS, BROWN, GIRLS

Jim Knisley of Bremen, Ohio went undefeated with 11 straight victories tied together with an 84.0 ringer percentage. Connie Still had a 6-1-72.3 record to win the Ladies championship. Bob Allen had a field day winning all his games with a 77.3 ringer percentage. He had a perfect game against T. Hymer hitting 24 straight ringers to win. It was the first time ever in Junior competition.

MEN'S CLASS A — J. Knisley, 11-0-84.0; G. Moon, 8-3-73.8; L. Coy, 8-3-71.0; W. Kabel, 7-4-74.8; A. Copeland, 7-4-72.4; G. Meece, 6-5-71.7; K. Kugler, 5-6-69.8; L. Miller, 4-7-67.7; E. Waggoner, 4-7-66.4; J. Brown, 2-9-63.2; B. Johnson, 2-9-54.1; O. Manns, 2-9-67.3.

MEN'S CLASS B — L. Miller, 9-2-67.3; D. Dombrowsky, 9-2-65.6; E. Sarbaugh, 8-3-64.4; G. Riffle, 7-4-65.2; M. Roseberry, 5-6-60.2; A. Smith, 5-6-59.1; J. Pillion, 5-6-57.5; B. Garber, 5-6-56.6; R. Brunner, 4-7-59.2; J. Rhymer, 4-7-53.9; J. Baldwin, 3-8-52.5; D. Rose, 2-9-56.9.

MEN'S CLASS C — B. Campbell, 9-1-64.4; G. Gardner, 8-2-63.6; P. Hummel, 8-2-62.4; J. Martin, 7-3-63.3; G. Rice, 7-3-57.8; D. Hummel, 5-5-56.2; P. Rohrs, 4-6-55.1; F. Raisbeck, 3-7-55.2; K. Waggoner, 2-8-55.5; H. Hopkins, 1-9-45.1; P. Hall, 1-9-44.8.

OHIO STATE — (Continued)

MEN'S CLASS D — R. Brunner, 7-0-65.2; B. Voelker, 4-3-51.3; T. King, 4-3-48.9; M. Flaig, 4-3-47.3; L. Justice, 3-4-48.5; P. Allen, 3-4-45.9; G. Kline, 2-5-49.0; B. Kiser, 1-6-42.2.

MEN'S CLASS E — J. Hughes, 5-2-55.6; L. Welbaum, 5-2-50.0; R. Fleckenstien, 4-3-50.0; D. Brown, 3-4-54.4; B. McClain, 3-4-48.4; P. Focht, 3-4-47.1; J. Kiser, 3-4-46.8; H. McCollister, 2-5-47.5.

MEN'S CLASS F — L. Woolace, 6-1-54.0; J. Hurst, 6-1-53.3; B. Ison, 4-3-48.1; L. Martini, 3-4-43.8; R. Bruns, 3-4-41.9; D. Pringle, 3-4-41.8; S. Howard, 2-5-39.4; D. Stewart, 1-6-40.3.

MEN'S CLASS G — F. Brown, 7-0-58.1; R. Ridinger, 5-2-46.0; E. Noe, 4-3-49.1; J. Boesch, 4-3-43.1; J. Hiles, 3-4-42.0; M. Snider, 3-4-36.7; R. Storer, 2-5-41.6; H. May, 0-7-34.8.

MEN'S CLASS H — E. Turner, 6-1-47.1; B. Johns, 5-2-42.8; M. Bannister, 4-3-51.4; P. Burkitt, 4-3-42.0; F. Asher, 3-4-42.2; W. Canupp, 3-4-40.9; J. Remington, 2-5-42.3; J. Taylor, 1-6-35.7.

MEN'S CLASS I — J. Payne, 6-1-49.2; K. Wagonfield, 5-2-45.1; G. Stifel, 5-2-38.5; L. Stephenson, 4-3-47.5; G. Neff, 4-3-39.8; L. Shaffner, 2-5-38.8; H. Rutherford, 1-6-34.7; B. Davis, 1-6-33.4.

MEN'S CLASS J — M. Bussey, 4-1-48.2; P. Jones, 4-1-44.1; L. Thornberry, 4-1-43.7; K. Wilson, 2-3-39.1; H. Smith, 1-4-28.3; R. Snyder, 0-5-31.9.

MEN'S CLASS K — D. Bussey, 4-1-41.3; D. Jenkins, 4-1-34.1; E. Pratt, 3-2-40.1; G. Cathcart, 2-3-33.5; A. Stolarik, 1-4-31.4; B. Hassinger, 1-4-28.4.

MEN'S CLASS L — H. Denlinger, 5-0-47.3; L. Hlte, 4-1-37.9; B. Sigler, 3-2-45.6; K. Sarbaugh, 2-3-42.1; R. Fourman, 1-4-42.4; R. West, 0-5-33.4.

MEN'S CLASS M — G. Thome, 4-1-39.4; H. Kahle, 4-1-36.2; W. Still, 2-3-37.8; L. Glass, 2-3-37.6; R. Futrell, 2-3-35.1; L. Harmon, 1-4-27.2.

MEN'S CLASS N — E. Glass, 4-1-45.4; R. Snively, 4-1-43.7; W. Kreiger, 3-2-36.8; C. Myers, 3-2-34.0; D. Meyer, 1-4-28.7; B. Rodrigues, 0-5-27.8.

MEN'S CLASS O — W. Morrow, 4-1-40.6; D. Kinnamon, 3-2-38.0; D. Myers, 3-2-36.3; D. Sanders, 3-2-34.0; L. Rose, 2-3-39.9; C. May, 0-5-29.7.

MEN'S CLASS P — A. Halley, 4-0-34.0; H. Fouss, 3-1-31.6; B. Cummings, 2-2-28.5; B. Dillion, 1-3-24.5; F. Hebel, 0-4-19.2; E. Fausnault (Forfeit).

MEN'S CLASS Q — C. Searls, 3-0-38.0; M. Kinder, 2-1-29.9; T. Matthews, 1-2-27.5; M. Miller, 0-3-25.4.

MEN'S CLASS R — B. Meyer, 2-1-32.9; E. Waymire, 2-1-28.1; D. Riddell, 1-2-35.3; D. Wheeler, 1-2-22.7.

MEN'S CLASS S — B. Dytom, 4-1-40.4; W. Coakley, 4-1-33.1; P. Ziesmer, 4-1-32.9; D. Myers, 1-4-29.0; F. Karacia, 1-4-23.8; L. Hartman, 1-4-21.0.

MEN'S CLASS T — B. Gray, 5-0-44.1; Mel Miller, 4-1-41.6; H. Bottomly, 3-2-31.7; M. Oney, 2-3-32.5; K. Lane, 1-4-29.1; B. Graham, 0-5-23.9.

MEN'S CLASS U — K. Lepard, 4-1-40.2; L. Hartman, 4-1-37.1; V. Owens, 3-2-32.8; J. Morrison, 2-3-27.4; C. Bushman, 1-5-25.0; R. Copley, 1-5-24.3.

MEN'S CLASS V — J. Katzenback, 4-1-33.8; E. Canupp, 4-1-30.8; D. Guess, 3-2-32.1; G. Park, 2-3-22.3; D. Wicker, 1-4-21.3; A. Cochran, 1-4-19.2.

MEN'S CLASS W — E. Dupler, 4-1-28.9; J. Snyder, 4-1-28.1; D. VonStein, 3-2-33.4; G. Liette, 2-3-22.2; G. Zimmerman, 1-4-22.8; E. Ehem, 1-4-20.7.

MEN'S CLASS X — D. Schlosser, 5-0-27.4; M. Reed, 3-2-26.5; E. Joyal, 3-2-20.9; M. Landis, 2-3-21.5; B. Allread, 2-3-19.3; G. Decker, 1-4-16.6.

MEN'S CLASS Y — K. Witschger, 4-1-31.8; E. Herman, 3-2-26.8; M. Miller, 3-2-22.7; B. Gentry, 2-3-23.8; J. Schotten, 2-3-18.3; G. Warvel, 1-4-16.5.

MEN'S CLASS Z — N. Teaford, 5-0-27.6; K. Foor, 3-2-24.8; F. Grubbs, 3-2-19.5; L. Dudgeon, 2-3-17.5; W. McClain, 1-4-19.1; L. Dutro, 1-4-13.8.

MEN'S CLASS Z-1 — R. Curry, 5-0-22.1; J. Teevan, 4-1-20.0; G. Maulueg, 3-2-18.2; S. Haubil, 2-3-7.7; C. Steiner, 1-4-4.6; A. Stolarik, 0-5-6.2.

MEN'S CLASS Z-2 — L. Rohe, 3-0-20.4; G. Park, 1-2-14.2; H. Allen, 1-2-11.3; M. Royer, 1-2-8.2.

OHIO STATE — (Continued)

WOMEN'S CLASS A — C. Still, 6-1-72.3; K. Harrison, 6-1-62.0; B. Dunlap, 5-2-54.2; J. Myers, 4-3-62.5; J. Spaller, 3-4-52.4; D. Smith, 2-5-47.0; J. Schlosser, 1-6-52.4; C. Swartz, 1-6-51.6.

WOMEN'S CLASS B — B. Rose, 4-1-51.0; L. VonStein, 4-1-46.9; B. Smith, 3-2-49.0; L. Ault, 3-2-47.2; H. Eakins, 1-4-31.3; D. Slocum, 0-5-33.4.

WOMEN'S CLASS C — S. Spiesman, 5-0-37.3; V. Cicirelli, 3-2-31.7; R. Curley, 3-2-29.0; D. Wicker, 2-3-35.7; A. Brown, 2-3-25.1; L. Butterbaugh, 0-5-12.8.

WOMEN'S CLASS D — E. Herman, 4-1-28.9; L. Grubbs, 4-1-25.2; C. Martin, 3-2-23.9; M. Bushman, 2-3-24.2; L. Luhta, 2-3-18.3; P. Saylor, 0-5-18.4.

WOMEN'S CLASS E — J. Beckman, 3-1-22.6; M. Martini, 3-1-16.5; M. Palsa, 2-2-17.3; M. Glass, 2-2-14.0; M. Greene, 1-3-9.6.

BOY'S CLASS A — B. Allen, 3-0-77.3; M. Ridinger, 2-1-52.2; J. Thornsberry, 1-2-49.4; T. Hymer, 0-3-40.1.

BOY'S CLASS B — D. Moon, 3-0-37.8; J. Ridinger, 1-2-23.8; R. Boggess, 1-2-18.0; R. Stigall, 1-2-17.0.

BOY'S CLASS C — C. Pringle, 5-0-40.0; J. Snider, 3-2-24.0; D. Snider, 3-2-13.5; M. Canupp, 2-3-23.5; B. Wright, 2-3-21.0; J. Dupler, 0-5-11.0.

BOY'S CLASS D — J. Royer, 3-0-7.5; M. Swartz, 2-1-5.0; R. Campbell, 1-2-8.3; T. Swartz, 0-3-2.5.

GIRL'S CLASS A — Amy Brown, 2-0-55.5.

FREE!

Trophy & Awards Catalog

Call Toll-Free
1-800-628-9657
In Mass. 1-800-282-7789

DINN BROS. The Trophy People

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

NHPA CHRISTMAS SPECIALS

NEW
N.H.P.A. MUGS
\$3.95 each
\$7.50 for two

HARDWOOD CARRYING CASE
FOR 4 SHOES \$17.95

N.H.P.A. SPORT SHIRTS \$14.50
N.H.P.A. TEE SHIRTS \$5.50

* FREE JUDGING TOOL *
* WITH PURCHASE OF *
* GORDON HORSESHOES \$21.00 per pair *
* AMERICAN HORSESHOES \$15.00 per pair *
* DIAMOND 2TS \$19.95 per pair *
* PLUS SHIPPING *

ADD 15% SHIPPING GAME RELATED ITEMS
ADD \$2.25 PER PAIR HORSESHOES

N.H.P.A. CHRISTMAS STAMPS
\$1.00 sheet of 48

WHITE WINDBREAKERS LINED \$22.95
UNLINED \$19.95

ORDER FROM YOUR NHPA GAME RELATED REPS.

Wally Shipley, 2646 Basswood, Newport Beach, Calif. 92660
Ed Domey, P.O. Box 298, Wilkinsonville, Mass. 01590
Dennis Ohms, 777 West Midvalley Rd., Cedar City, Utah 84720
Robert Reid, 34 N. Beechwood, Scottsburg, Indiana 47170
Norman Gaseau, 1908 Nuggett Dr., Clearwater, Florida 33515
Pike County, P.O. Box 810, Circleville, Ohio 43113

SUPPORT YOUR NHPA AND IT WILL WORK FOR YOU

"From Out Of The Mail Bag"

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

To all concerned horseshoe pitchers:

As per my last letter I was told that I was running away from what I believe. Well I'm not running, I'll fight for equal rights for all pitchers. I can't work for NHPA when I feel they are wrong. I can work for horseshoes and treat all pitchers equal. I realize the top pitchers should be recognized and I do recognize them in their place. "As pitchers that all low percent shooters would like to be" But I don't forget the ones that do the work and foot 85% of the bills.

I feel that if a group of pitchers put in so much money for that class they deserve to get it back out. To the top three in that class. Let the host club raise the money for the top pitchers, don't take it from the lower classes.

Also I feel that the NHPA is cheating a lot of the Juniors by making the cut off Jan. 1st. This means that if a Junior becomes 17 Dec. 31st he/she can't pitch the following year. But if he/she becomes 17 Jan. 1st they can pitch the whole year. For one day some are being cheated.

I proposed the following and it never even got to be voted on.

"A player is a Junior until his/her 18th birthday and is a Senior after his/her birthday with the only exception being that if his/her birthday comes during an event he/she will be permitted to finish that event."

This would delete the rule the NHPA has now which reads:

"A player will be considered a Junior for the entire season of his/her 17th birthday occurs on or after the start of the calendar year, Jan. 1st."

Let's not cheat the Juniors anymore. Let's hear it from you fellows, girls and Juniors. Let's get my proposal back in front of the council.

Sincerely,
Ernie Graham
New York State Secretary

TED ALLEN HORSESHOES

An original professional shoe. Still the very best professional shoe — Designed by a Champion — Used by many Champions — Not all users will become champions, but by throwing ALLEN's, you know that you've performed your best.

The designed features were invented by TED ALLEN, a 10 time world champion. He has made world records over and over with them. The design was a leader. After years it came to be a trend as a guideline in shoe equipment.

You can't go wrong in using them.

1045 LINDEN AVENUE

BOULDER, COLORADO 80302

COMING EVENTS

FLORIDA SCHEDULE

Entry fee \$7.00, pre-registration required. Send entry fee to proper tournament director 7 days before tournament date. Scorekeeper fee 25 cents per game. NHPA and State card required. All games cancellation, 40 points or 50 shoes, whichever comes first.

Nov. 3 — Clearwater Open. Clearwater. Contact Norm Gaseau, 1980 Nuggett Drive, Clearwater, FL 33515. Ph. 813-443-2982.

Nov. 10 — Osceola Open. St. Cloud. Contact Andy Anderson, 110 Indiana Ave., St. Cloud, FL 32769. Ph. 305-892-2051. Pitch 40 ft. only.

Nov. 17 — Marjco Open. Winter Haven. Contact Joe West, 6250 Halabrin Rd., Haines City, FL 33844. Ph. 813-422-2053.

Nov. 24 — Orange Gore. Inaugural. Orlando. Contact James Peterson, 14224 Wing Ft. Rd., Fairway Country Club, Orlando, FL 32826. Ph. 305-275-8222.

Nov. 30-Dec. 1 — Steinfeldt Handicap. Clearwater. Contact Norm Gaseau, 1908 Nuggett Dr., Clearwater, FL 33515. Ph. 813-443-2892.

Dec. 8 — Bill Rows Open. Brooksville. Contact Dwight Thatcher, 18443 Shadyside Dr., Brooksville, FL 33512. Ph. 904-796-8922.

Dec. 15 — Snowbird Open. Sebring. Contact Jim Fourman, 2832 Bolin Lane, Sebring, FL 33870. Ph. 813-385-7372.

Dec. 22 — Naples Open. Naples. Contact Harold Cheffer, 1114 Hollygate Lane, Naples, FL 33940. Ph. 813-261-3120. Limited to 1st 42 entries.

Dec. 29 — Lake Worth Open. Lake Worth. Contact Herman Wieser, 1502 So. Lakeside Dr., Lake Worth, FL 33460. Limited to 1st 32 entries.

Dec. 29 — Holiday Open. Brooksville. Contact Dwight Thatcher, 18443 Shadyside Dr., Brooksville, FL 33512. Ph. 904-796-8922.

Jan. 5 — New Years Open. Miami. Contact Frank Boyd, 15274 S.W. 102nd Court, Miami, FL 33157. Ph. 305-232-1401.

Jan. 5 — Frozen Fingers Open. Brooksville. Contact Dwight Thatcher, 18443 Shadyside Dr., Brooksville, FL 33512. Ph. 904-796-8922.

Jan. 10 — Highland County Open. Sebring. Contact Jim Fourman, 2932 Bolin Lane, Sebring, FL 33870. Ph. 813-385-7372.

Jan. 11-12 — Manatee Open. Bradenton. Contact Jim Pelkey, Box 60, Lincoln Arms, 5030 - 14th St., West, Bradenton, FL 33507. Ph. 813-756-3992.

Jan. 19 — Sunshine Open. Winter Haven. Contact Joe West, 6250 Halabrin Rd., Haines City, FL 33844. Ph. 813-422-2053.

Jan. 26 — Yogi Bear Open. Apopka. Contact Norm Davey, Rte. 1, Box 2000, Apopka, FL 32703. Ph. 305-886-8168.

Feb. 2 — Sarasota Open. Sarasota. Contact Paul Scheub, 2139 Piazza Dr., Sarasota, FL 33583. Ph. 813-966-5462. Limited to 1st 56 entries. Pitch 40 ft. only.

Feb. ?? — Florida State Fair, Tampa. Contact Norm Gaseau, 1908 Nuggett Dr., Clearwater, FL 33515. Ph. 813-443-2892.

Mixed tournaments unless otherwise indicated. In 2-day tournaments, players with ringer average below 40 percent will pitch on first day. Dropouts after deadline will forfeit entry unless tournament is cancelled. Starting time 9:00 a.m.

Feb. 9 — Rotary Park Open. Winter Haven. Contact James Peterson, 14224 Wing Foot Rd., Fairway Country Club, Orlando, FL 32826. Ph. 305-275-8222.

Feb. 14 — Sebring Open. Sebring. Contact Jim Fourman, 2932 Bolin Lane, Sebring, FL 33870. Ph. 813-385-7372.

Feb. 15-16 — Suncoast Open. Bradenton. Contact Jim Pelkey, Box 60, Lincoln Arms, 5030 - 14th St. West, Bradenton, FL 33507. Ph. 813-756-3992.

Feb. 16 — Orlando Open. Orlando. Contact James Peterson, 14224 Wing Ft. Rd., Fairway Country Club, Orlando, FL 32826. Ph. 305-275-8222.

Feb. 22-23 — Sun Bank of Osceola. St. Cloud. Contact Andy Anderson, 1100 Indiana Ave., St. Cloud, FL 32769. Ph. 305-892-2051. Pitch 40 feet only.

Feb. 23 — 50th Anniversary of Lake Worth. Contact Herman Weissner, 1502 So. Lakeside Dr., Lake Worth, FL 33460. Ph. 305-582-2938. Limited to 1st 32 entries.

Mar. 2 — Tamiami Open. Miami. Contact Frank Boyd, 15274 S.W. 102nd Court, Miami, FL 33157. Ph. 305-232-1401.

Mar. 2 — Jellystone Open. Apopka. Contact Norm Davey, Rte. 1, Box 2000, Apopka, FL 32703. Ph. 305-886-8168.

Mar. 9 — Hernando Open. Brooksville. Contact Dwight Thatcher, 18443 Shadyside Dr., Brooksville, FL 33512. Ph. 904-796-8922.

Mar. 15-16 — DeSoto Open. Bradenton. Contact Jim Pelkey, Box 60, Lincoln Arms, 5030 - 14th St. West, Bradenton, FL 33507. Ph. 813-756-3992.

Mar. 21 — Race Week Open. Sebring. Contact Jim Fourman, 2832 Bolin Lane, Sebring, FL 33870. Ph. 813-385-7372.

Mar. 22-23 — Fun 'n Sun Festival. Clearwater. Contact Norm Gaseau, 1908 Nugget Dr., Clearwater, FL 33515. Ph. 813-443-2892.

Mar. 30 — 25th Anniversary Open. Beverly Hills. Contact Ralph Cullum, 1006 So. Bunting Way, Inverness, FL 32650. Ph. 904-726-6786. Limited to 1st 56 entries. Pitch 40 ft. only.

Mar. 30 — King Neptune Open. Sarasota. Contact Paul Scheub, 2139 Piazza Dr., Sarasota, FL 33583. Ph. 813-966-5462. Limited to 1st 56 entries. Pitch 40 ft. only.

Apr. 6 — Peterson Open. Orlando. Contact James Peterson, 14224 Wing Foot Rd., Fairway Country Club, Orlando, FL 32826. Ph. 305-275-8222.

Apr. 13 — Florida State Tournament (CLOSED). Sebring. Contact Norm Gaseau, 1908 Nugget Dr., Clearwater, FL 33515. Ph. 813-443-2892.

Apr. 20 — Florida State Handicap (CLOSED). Clearwater. Contact Norm Gaseau, 1908 Nugget Dr., Clearwater, FL 33515. Ph. 813-443-2892.

CAROLINA DOGWOOD FESTIVAL OPEN TOURNAMENT

STATESVILLE, N.C. APRIL 19, 20, 21, 1985

Coming Events—Continued

FAYETTE COUNTY, PA. H.S. ASSOC.

253 S. Mt. Vernon Ave., Uniontown, PA 15401

Our tournaments will be 6, 7, or 8-man Round Robin, with all games being 40 points cancellation, and 1 point each for four dead.

Trophies or equivalent will be awarded for 1st and place.

Entry fee of \$10.00 (includes scorekeeping fee) payable to Fayette County Horseshoe Pitchers

Nov. 16-17-18 — Thanksgiving Special. Contact Jim Solomon, 95 Dawson Ave., Uniontown, PA 15401. Ph. 412-437-4392 or Bob Straitiff, Box 263, Uleidi, PA Ph. 412-437-6374.

Dec. 14-15-16 — Ed Donawitz Memorial. Contact Joe Gibbs, Rte. 1, Box 1-AB, Vanderbilt, PA 15486. Ph. 412-529-2331 or Jack Chambers, Box 763, Vanderbilt, PA 15486. Ph. 412-529-7266.

Jan. 18-19-20 — Chuck Roball Memorial. Contact Glenn Williams, Rte. 4, Box 248, Uniontown, PA 15401. Ph. 412-437-7733 or Rick Liptak, 2 Jamison St., Uniontown, PA 15401. Ph. 412-439-3224.

Association should accompany your entry 10 days prior to date of tournament. You will be classed according to your recorded percentage. Oct., Nov. April and May tournaments will be NHPA sanctioned. Entries will be refunded if you are unable to attend, at the discretion of the tournament director.

Feb. 15-16-17 — Valentine Open. Contact Andy Liptak, Sr. or Andy Liptak, Jr., 2 Jamison St., Uniontown, PA 15401. Ph. 412-439-3224.

Mar. 15-16-17 — St. Patrick's Open. Contact Joe Roebuck, 603 Braddock Ave., Uniontown, PA 15401. Ph. 412-438-5670 or Jake Yaeger, Box 377, Hopwood, PA 15445. Ph. 412-438-2429.

Apr. 19-20-21 — Joe Tomayko Memorial. Contact Alex Burns, Box 476, New Salem, PA 15468. Ph. 412-245-8600.

May 17-18-19 — Jim Danner Memorial. Contact Casey Danner, Box 288, Newell, PA 15466. Ph. 412-938-2397.

ARIZONA ASSOCIATION SCHEDULE

PIONEER PARK, MESA, AZ

Nov. 16-17-18 — Bonanza Open. Entries close Nov. 6.
Dec. 14-15-16 — Mesa Open. Entries close Dec. 4.

Jan. 25-26-27 — Valley of the Sun Warm-Up. Sanctioned. State and NHPA card required. Entries close Jan. 15.

Feb. 12-13-14-15-16-17 — Annual Valley of the Sun Open. Sanctioned. State and NHPA card required. Entries close Jan. 25.

Mar. 1-2-3 — Bye-Bye Snowbird Open. Entries close Feb. 19.

Send all entries and proper fees with NHPA card number and current ringer percentage to Bud Fenimore, Secy., 8152 East Hayne St., Tucson, Arizona 85710. Phone 602-296-5087.

Apr. 6-7 — Annual Arizona State Tournament. Sanctioned. State and NHPA card required. Entries close Mar. 25.

Entry fees — \$5.00 (except Valley of the Sun. Entry fees for Valley of the Sun: \$10.00 each; \$10.00 additional for Men's class "A", \$5.00 additional for Men's classes "B", "C", "D", \$5.00 additional for Women's classes "A" and "B."

ARIZONA ASSOCIATION SCHEDULE

REID PARK, TUCSON, AZ

Nov. 2-3 — Reid Park Classic. Sanctioned. State and NHPA card required. Entries close Oct. 10.

Nov. 30-Dec. 1 — Tucson Open. Entries close Nov. 20.

Jan. 11-12 — Pima County Classic. Sanctioned. State and NHPA card required. Entries close Jan. 2.

Feb. 1-2 — Old Pueblo Special. Sanctioned. State and NHPA card required. Entries close Jan. 21.

Mar. 15-16 — President's Open. Entries close Mar. 5.

Apr. 19-20 — The Wind-Up. Entries close Apr. 9.

Entry fees: \$5.00. Send all entries and proper fees and current ringer percentage to Bud Fenimore, Secy., 8152 East Hayne St., Tucson, Arizona 85710. Phone 602-296-5087.

YUMA, ARIZONA SCHEDULE

Kennedy Park

Yuma, Arizona

Nov. 10 — Second Annual Singles Open. Sanctioned.
Dec. 8 — Welcome Snowbirds Fun Weekend. Singles Open. Sanction 84-553.

Dec. 9 — Welcome Snowbirds Fun Weekend. Doubles Open. Sanction 84-554. Possible Potluck.

Jan. 12 — Budweiser Second Annual Sanctioned Singles.

Feb. 10 — Wild & Wooley NHPA Members Singles.

Mar. 17 — St. Patrick's Sanctioned Singles.

Sanctioned Tournaments — State and NHPA membership required. Entry fee to all tournament YHPA members \$3.00. Non-members \$5.00. Qualifying and entry fee will close 3 days prior to tournament date. All tournaments start at 8:30 a.m.

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

614-457-4335