

the
national horseshoe pitchers

NEWS DIGEST

FEBRUARY, 1986

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.*

The Triangle Corporation, The Tool Group
Cameron Road, Orangeburg, SC 29115

DISTRIBUTOR ORDER PLACEMENT
Call toll-free: 800-346-0740
For all inquiries call: 803-534-7010

"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

Dave Loucks, 368 Nevar Ct., Rancho Murieta, Ca. 95683	President
Earl Winston, Rte 2, Lamonte, Mo. 65337 (816-563-3536)	1st Vice-President
Barry Chapelle, 2716 S.E. 61st Ave., Portland, OR 97206 (503-775-7876)	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
Gene VanSant, P.O. Box 270, Sun City, Ca. 92381	5th Vice-President
Donnie Roberts, Box 810, Circleville, Oh. 43113 (614-474-7727)	Sec./Treas.

Volume 30

February, 1986

No. 2

FROM YOUR PRESIDENT — DAVE LOUCKS

The NHPA is fortunate to have many dedicated and supportive members within its ranks. Each year we attempt to honor a few of them by induction into our Hall of Fame and the presentation of the Stokes Award.

Our Hall of Fame committee chaired by Ruth Hangen will this summer be voting on those who will be honored at this year's Awards Banquet. There are three categories; player, organizer and, player/organizer. While Ruth already has an extensive list of recommended candidates, any new resumes and histories must be received by her no later than April 30th.

The Stokes Award is given in memory of the late Arch Stokes, a former NHPA president who was responsible for hosting ten WORLD tournaments in Murry, Utah. In an effort to better define the guidelines of this award, your executive council has agreed that the Stokes Award should go to the person who has done the most during the preceding 3-5 years to promote, foster and build the sport of horseshoes. We are aware of some but feel there may be several worthy of this prestigious award. If you know of someone we should consider, please send me your candidates resume and accomplishments during the required time frame.

While on the subject of awards, our Junior World Tournament pitchers should be happy to hear of a change affecting them. In the past, the junior W.T. winners of a scholarship received their prize only after being enrolled in a formal program to further their education. Starting with Ainsworth, the winning prize will become an interest bearing Trust to be awarded on or after the winners 18th birthday. There will be no requirement for enrollment in a higher education program. All previous Junior scholarship winners who have not claimed their award can now expect their prize without interest at their 18th birthday.

Finally: State presidents and Tournament Directors, can I have your attention. Please consider as a prize to be awarded at your tournaments, Gary Kline's book *The Official NHPA History of the World Tournament*. This well written book is a vast storehouse of statistics and history on World Tournaments in the years 1909-1980. It would make a very worthwhile tournament prize that can bring many hours of interesting and informative reading. The book is available through your NHPA Game Related Items Distributor at a new low price of \$9.95. Help support the NHPA and your club at the same time. Buy a book to be given or raffled at each of your 1986 tournaments.

DAVE'S COURT REPORT

Are you ready, have you made your plans? Ainsworth NE, site of the 1986 World Tournament is getting ready for us. With the support of the local business community and a dedicated group of workers, Ainsworth is preparing to host what they hope will be among the best World Tournaments ever.

As NHPA president, I can assure you that your executive council is working hard for the success and support of this tournament. The cash prize list will be one of the largest ever awarded in a horseshoe tournament. Ainsworth bid \$22,000 and I'm preparing a prize list for council approval that will add some \$6,000-\$8,000 further. This will come from qualifying and entry fees plus other NHPA sources. While it will be a couple of months yet before the actual prize list is published, all of you planning to participate should be aware of some changes to previous years format.

1. The Tournament will start on a Monday, July 21st.
2. Entry fees, (registration) for all classes except juniors will be \$25.00.

COURT REPORT — (Continued)

3. Late entries will not be allowed. If not registered and paid by the published deadline, you cannot pitch.

There will be no waiting list!

4. Scorekeepers will receive \$1.00 per game. Each pitcher will pay 50 cents per game to the NHPA office when they pick up their round robin card. Because it worked well in Lafayette with few complaints, turning of courts after games will again be done by the pitchers.

1986 WORLD TOURNAMENT AINSWORTH, NEBR. COMMITTEES

Please feel free to contact any of these people if you have any questions or need help.

HOUSING & CAMPING — Carol Sears, P.O. Box 132, Ainsworth, NE 69210, 402-387-1720 home, 402-387-2883 office or Bernice Fiala, 907 E. First, Ainsworth, NE 69210, 402-387-2531 home, 402-387-2381 office.

PROGRAM BOOK — Fred W. Rose, P.O. Box 31, Ainsworth, NE 69210, 402-387-2527.

PUBLICITY & NEWS — Larry Rice, P.O. Box 285, Ainsworth, NE 69210, 402-387-2521 home, 402-387-1400 office.

CONCESSIONS & SALES — Delores Stec, S. Star Route, Long Pine, NE 69217, 402-273-4336 home.

GENERAL INFORMATION — Jean Bramer, Ainsworth Chamber of Commerce, 208 East 6th, Ainsworth, NE 69210, 402-387-2002 home & Chamber, 402-387-1542 office.

MOTELS & CAMPING FACILITIES AT AINSWORTH NEBR. FOR 1986 WORLD TOURNAMENT

Four Star Motel, West Highway 20, Ainsworth, NE 69210, (402) 387-1670.

Basset Lodge, 205 Clark, Basset, NE 68714 (402) 684-3376.

Ballard Motel, 227 South Hall, Valentine, NE 69201 (402) 376-2922.

Capri Motel, 1020 Douglas, O'Neill, NE 68762 (402) 336-2762.

Hotel Prendergast, 381 North Main, Ainsworth, NE 69210 (402) 387-9982.

Ranchland Inn, Junction 183 & Highway 20, Bassett, NE 68714 (402) 684-3340.

Dunes Motel, East Highway 20 & 83, Valentine, NE 69201 (402) 336-3131.

Elkhorn Motel, 510 South 4th, O'Neill, NE 68763 (402) 336-2882.

Lazy "A" Motel, East Highway 20, Ainsworth, NE 69210 (402) 387-2600.

Sandhill Motel, East Highway 20, Bassett, NE 68714 (402) 684-3791.

Ft. Niobrara Hotel, 112 North Main, Valentine, NE 69201 (402) 336-1440.

Elms Motel, East Highway 20, O'Neill, NE 68763 (402) 336-3800.

Remington Arms Motel, East Highway 20, Ainsworth, NE 69210 (402) 387-2220.

Hidden Paradise Resort, Long Pine, NE 69217 (402) 273-4144 Summer Phone (402) 336-2388 Winter Phone.

Fountain Inn Motel, 237 South Cherry Street, Valentine, NE 69201 (402) 336-2300.

Golden Family Hotel, 406 East Douglas, O'Neill, NE 68763 (402) 336-1714.

Skinner's Motor Court, 215 Main, Ainsworth, NE 69210 (402) 387-2021.

The Pines, Long Pine, NE 69217 (402) 273-4483 Summer Phone (512) 933-8141 Winter Phone.

Motel Raine, West Highway 20, Valentine, NE 69201 (402) 336-2030.

Sunset Motel, 929 East Douglas, O'Neill, NE 68763 (402) 336-3403.

Super 8 Motel, East Highway 20, Ainsworth, NE 69210 (402) 387-0700.

Trade Winds Lodge, East Highway 20, Valentine, NE 69201 (402) 336-1600.

Nicks Motel, 217 South Cherry Street, Valentine, NE 69201 (402) 336-1283.

Town House Inn, 725 East Douglas, O'Neill, NE 68763 (402) 336-1640.

Wheel-Inn Motel, 304 West Highway 20, Atkinson, NE 68713 (402) 925-9911.

Valentine Motel, East Highway 20, Valentine, NE 69201 (402) 336-2450.

Super 8, Valentine, NE (800) 843-1991.

WORLD TOURNAMENT — (Continued)

CAMPGROUNDS

EAST CITY PARK, Ainsworth, NE.

LAZY A MOTEL, East Highway 20, Ainsworth, Nebr., Ph. 402-387-2600.

REMINGTON ARMS MOTEL, East Highway 20, Ainsworth, Nebr. Ph. 402-387-2220.

WILLOW LAKE RESORT, 34 Miles S.W. of Ainsworth, Nebr.

BASSETT PARK, Bassett, Nebraska.

ATKINSON LAKE, 1 mile west on Highway 20, Ainsworth, Nebr.

LONG LAKE, 20 miles S.W. Johnstown, Nebr.

LONG PINE STATE PARK, 1 mile North Long Pine Hwy. 20, Long Pine, Nebr.

THE PINES, Long Pine, Nebr.

CARNEY PARK STATE PARK, 1 mile North Long Pine Hwy. 20, Long Pine, Nebr.

THE PINES, Long Pine, Nebr.

CARNEY PARK CAMPGROUND, 1 mile south of O'Neill, Nebr.

CITY PARK, Valentine, Nebr.

MERRITT TRADING POST, 27 miles S.E. of Valentine, Nebr.

SNAKE FALLS VACATION CENTER, Merrill Dam Road, Valentine, Nebr.

VALENTINE KOA, 3 miles S.E. of Valentine, Nebr. on Hwy. 20.

VALENTINE MOTEL, East Highway 20, Valentine, Nebr. Ph. 402-336-2450.

Anyone desiring private housing or camping, should contact the Ainsworth Chamber of Commerce, 208 East 6th St., Ainsworth, Nebr. 69210.

PRIVATE HOUSING AND CAMPING FOR 1986 W.T.

The private housing and camping committee want to welcome each of you to Ainsworth. We hope you have been able to make motel reservations for your stay but in the event you cannot we will arrange for you to stay in a private home. In the case of campers we will help you find accommodations that best meet your needs.

In order for us to help you during your stay we do need to have as much information as possible. Please answer the questions below as they apply to you and your family, then clip this out and return to us as soon as possible. The more information you can give us the better we will be able to serve you so please add whatever you think is applicable.

IF YOU NEED PRIVATE HOUSING OR A MOTEL OUT OF TOWN PLEASE ANSWER THE FOLLOWING QUESTIONS.

Private housing: Yes ☐ No ☐ Motel out of town: Yes ☐ No ☐

When will you arrive _____ Date of departure _____

How many adults _____ How many children (under 13) _____ No. boys _____ No. girls _____

Would you consider a cabin along the creek 10 miles from Ainsworth? Yes ☐ No ☐

If you are planning on camping please answer the following questions.

Type of camper: 5th wheel ☐ Need electricity ☐

Self contained motor home ☐ Need electricity ☐

Pop up camper ☐ Need electricity ☐

NEED ALL FACILITIES (electricity, sewer, water) ☐

Tent ☐

Carol Sears, Housing Chr., P.O. Box 132, Ainsworth, Nebr. 69210. Ph. 402-387-1720 home; 402-387-2883 office or Bernie Fiala, 907 East First, Ainsworth, Nebr. 69210. 402-387-2737.

BONNIE SEIBOLD SEEKS RE-ELECTION AS NHPA 4TH V.P.

I will be a candidate for re-election at the 1986 Convention at Ainsworth, Nebraska. Being an active pitcher, I feel this makes me aware of the needs and desires of the pitchers.

I have in the past years of office voted for the best interests of the NHPA and would continue to do so if re-elected. Your support will be greatly appreciated.

REMEMBER THE FOLLOWING TOURNAMENT DATES

1986 — World Tournament — Jul 21 to August 2 — Ainsworth, Nebraska

1987 — World Tournament — Jul 27 to August 8 — Eau Claire, Wisconsin

1986 — Las Vegas Hacienda Extravaganza — Las Vegas, Nevada — Nov. 9-13

RINGERS REMEMBERED

by KEVIN CONE

The former President of the United States who had horseshoe courts constructed behind the White House was Harry Truman. Harry Truman was an avid horseshoe pitching enthusiast. After he became our 33rd President one of the first things he had done was the set up of the courts. He then was given an honorary lifetime membership to the N.H.P.A.

Here is a list of approved perfect games on record to this date. A perfect game has to consist of at least 10 shoes and of games of at least 21 points. To get a recognized perfect game patch there has to be a document (like official scoresheets signed and witnessed by the tournament director.)

Perfect game patches are categorized as 1-5 star patch games. 10-19 shoe games 1 star patch, 20-29 shoes 2 star patch, 30-39 shoes 3 star patch, 40-49 shoes 4 star patch and 50 shoe on 5 star patch. History of N.H.P.A. perfect games in chronological order.

Name	Date	Location	Opponent	Shoes
Guy Zimmerman	8-18-48	W.T. Milwaukee, WI	Henry Pergal	44
Harvey Kohlenberger	8-3-63	Washington, MO	Rudy Meyer	36
Elmer Hohl	8-3-68	W.T. Keene, NH	Wes Kuchinski	30
Bob West	July 69	Veronia, OR	Orville Sears	32
Donnie Roberts	12-3-72	Dayton, Ky.	E. Danielson	28
Walter Ray Williams Jr.	8-28-77	Hermiston, OR	Bob West	56
Earl Winston	July 1978	Gilman City, MO	Len Gustafson	24
Kevin Cone	7-25-78	Alta, Ia. Fair	M. Gustafson	22
Carl Steinfeldt	Sept. 79	Glen Falls, NY	Dick Carnahan	18
Carl Steinfeldt	3-1-80	Plant City, FL	Ken Drury	28
John Stevenson	7-4-80	Louisville, KY	Bill Henn	18
Kirk Bartnik	10-25-80	Preimesberger Arena		50
Walter Ray Williams Jr.	7-12-81	Pleasanton, CA	Bob Mauzey	50
Alan Francis	Sept. 81	Mo. State Fair	Bob Wallace	14
Carl Steinfeldt	April '82	Clearwater, FL	Floyd Bartley	50
Alan Francis	Aug. '83	Mo. State Fair	Dominique	16
Alan Francis	Sept. '83	Independence	J. Flores	16
Alan Francis	9-1-84	Mo. State Fair	Robert Waisher	18
Bob Allen	9-1-84	Greenville, OH	Tim Hymer	24
Alan Francis	Sept. '84	Independence	Jeff Hart	32
Mark Seibold	Sept. '84	Kalamazoo, MI		32
Carl Steinfeldt	6-22-85	Erie, PA	Curt Over	24
Carl Steinfeldt	6-22-85	Erie, PA	Raymond Rugg	20
Fran Carnahan	7-14-85	Warren, PA	Joyce Spicer	20

All patches have been sent out except for Bob West's, the only man to ever pitch a perfect game and have one pitched against him. If Bob or anyone else who knows Bob would send me his address it would be most appreciated. Perfect game certificates are on their way out also. If anyone has pitched a perfect game in a sanctioned tournament and has ample witnesses and record of it and wants it recognized and recorded in our N.H.P.A. history please send it to me at: Kevin Cone, R.R. 1 Box 137, Alta, IA 51002.

Trivia Question: What two current N.H.P.A. officers had perfect records in Boys World Tournament Championship Division play?

DISCOVER NEBRASKA

One day motor coach tours will be available to scenic and historic Nebraska destinations. Sign up on arrival. For more information write or call, Allied Tour and Travel, Rte. 2, Box 48, Ainsworth, Nebraska 69210. Ph. 402-387-2737.

NHPA PROMOTION COMMITTEE REPORT

By SOL BERMAN, Chr.

At the 1985 Convention 274 delegates were eligible to be seated. Only about 174 delegates were present(seated). That means that many states were not fully represented.

Of the 174 delegates seated about 50 left before the election of officers and the selection of the 1987 Tournament site.

This means that about 125 NHPA control the organization. Actually that number is even smaller since many of the delegates are told how to vote.

We have over 8,000 members. I believe they're all entitled to vote, at least, for the National Officers and Tournament site.

A proxy vote should be tried. We need more members taking an active part in the NHPA affairs.

ABOUT THE COVER PICTURE

VETERANS ADMINISTRATION'S GOLDEN AGE GAMES

By GLEN PORTT

(See cover photo)

The first National Golden Age Games for disabled veterans was held at the Marine Corps Logistic Base, Albany, Georgia, 1-2 November. One hundred eleven in-patient veterans, 55 years and older, who had won in local and regional competitions vied for top honors in numerous events.

Of the 111 contestants, 32 competed for the horseshoe pitching championships. In the 55-64 age group, Carroll Eckenrod, Tennessee, won first place followed by Donald Brenneman, Marion, Indiana and Robert Delmar, Los Angeles, California. George Cain, Canandaigua, N.Y. took first in the 65 year plus group with Emmanuel Williams, Tuskegee, Ala. winning 2nd place and Robert Brusso, Canandaigua, N.Y. taking third.

The Albany, Georgia, Horseshoe Club furnished courts and ran the two day event.

NHPA SECRETARY-TREAS. REPORT FOR OCT.-NOV. & DEC.

October 1985 NHPA Receipts:

85 World Tournament	\$ 574.00
NHPA Digest	14.08.84
Membership	6054.25
Mail-In Handicap Tournament	3.49
Interest	74.71
Total October receipts	\$8115.29

November 1985 NHPA Receipts:

NHPA Digest	\$ 891.00
Membership	1494.25
Interest	52.68
League Program	1939.50
Total November receipts	\$4377.43

October 1985 NHPA Expenditures

Tournament Patches	\$ 143.12
Internal Revenue Service	390.00
Small Business Services	219.00
Postage	659.97
Supplies	65.49
Telephone	371.93
Officer Allowance	833.33
Digest	3092.17
Total October expenditures	\$5775.01

November 1985 Expenditures:

Officer Travel	\$1070.00
Postage	124.49
Telephone	67.41
Tournament Patches	1340.37
Digest	2993.19
1985 World Tournament	230.00
League Program	142.00
Refunds	23.25
Total November expenditures	\$5990.71

SECRETARY-TREAS. REPORT — (Continued)**December 1985 Receipts:**

News Digest	\$1559.00
NHPA Memberships	2223.50
League Program	261.00
Interest	1483.92
Memo Pad Sales	10.58
Total December Receipts	\$5538.00

December 1985 Expenditures:

Telephones	\$ 282.78
Postage	246.67
Officer Travel	178.13
Supplies	28.18
85 World Tournament	2957.70
League Program	2074.27
Rebates	16.75
Jr. Scholarships	400.00
News Digest	3000.21
Digest Editor one half year allowance	450.00
Total December Expenditures	\$9634.69

NOTE: These are the figures from the books of the NHPA Secretary-Treasurer and don't reflect the money handled by other NHPA persons. Such things as foreign money exchanges, returned checks, etc. are not reflected in these figures.

“From Out Of The Mail Bag”

Mr. F. Ellis Cobb, Editor
The Horseshoe Pitcher's News Digest
P.O. Box 1606
Aurora, Illinois 60507

December 31, 1985

Dear Mr. Cobb:

I can't help but express my total disappointment and utter frustration concerning the 1987 World Tournament bid. Many other Northern California clubs and dedicated players share the same feeling.

To begin with, it was during the month of March of 1985 when the newly appointed historian Dave Loucks approached the Northern California executive board and suggested that Northern California make a bid for the world tournament since Springfield, Missouri had dropped out. By the way, what really happened here? Springfield was so eager to have the world tournament for five consecutive years. Their reason that they could not meet the obligations seems valid, but what really brought this about? I guess that I will never really know. To continue, I could see then, that the NHPA was in dire straights to have a new site. I suppose the Northern California could have hosted the world tournament; however, in my opinion we were just not ready to make adequate preparations on such short notice. The General consensus from the other members were of the same opinion, but for a 1987 bid - DEFINITELY YES!

What ensued thereafter is as follows: Dave Loucks was our representative and was given the permission to go full speed ahead and make the bid for 1987 at Lafayette, Indiana. One of the main features was the selection of the fairgrounds in Pleasanton, CA as the proposed site. By now, most all members and clubs were on the band wagon. With excellent facilities at the Pleasanton fairgrounds we were anticipating a super world tournament for 1987. Meantime, to start raising the needed money all of the entry fees for the remaining tournaments in 1985 were raised an additional two dollars. This extra two dollars was earmarked for the 1987 world tournament. If we did get the bid, this was to continue throughout the 1986 season and up to the time of the 1987 tournament. Furthermore, there were many club pledges and individual pledges. There were many players who were willing to donate \$100 and more for this event. In the few months prior to the world tournament in Lafayette approximately \$5000 was raised from the additional entry fee and pledges from the various clubs and players alone!

I do not know exactly what went on at the Lafayette meeting. We had great confidence and trust in our representative Dave Loucks - but what went amiss? Was his proposal inadequate? I don't hold anything against the city that gets the bid for a world tournament - in fact, more success to them. However, in this case how can Eau Claire, Wisconsin's bid of \$25,000 win over Nor-

MAIL BAG — (Continued)

thern California's bid of \$40,000. This just doesn't seem to hold water! It was very disappointing to say the least.

I do not know the exact procedures in making the selection for a world tournament site. To me, it seems proper that sealed bids be submitted and the executive council of the NHPA make the decision. Should this be the case, then it seems only fair that the city chosen should be located in the South one year, the East next year, the Mid-west the third year and in the West the 4th year, etc. Or the use of a system somewhat comparable. If the selection is determined by vote of the delegate, I must go along with the past president Glen Portt's article in the 1985 August Digest issue which mentions the introduction of some type of proxy vote. This would give the Western States and other areas an equal chance. Certain changes should be made. If this means the amending or making some changes in the NHPA Constitution and By-Laws, this should be done. Hopefully, with the new president some changes will be made soon.

Respectfully submitted,
Ernie Kim, 2nd Vice-President
Northern California
Horseshoe Pitcher's Assn.

In Memoriam

It is with sadness that the passing of Mrs. Lorene Holland, loving wife of Joe Holland of 103 Parkwood Estates, 2900 Gulf to Bay, Clearwater, Florida 33519. She passed away suddenly in July of 1985 in Florida. It is with regret that information on her passing has just been received for the Digest.

Mrs. Holland attended many tournaments with her husband held in Michigan, Florida and World Tournaments. her kindly smile and greetings will be sadly missed by all who were acquainted with her down through the years.

The sympathy of the NHPA and that of the Florida State Association is extended her husband and family in the loss of a loved one.

Henry Franke, 85, of Centralia, Illinois a long-time member of the Illinois Horseshoe Pitcher's Association died July 27 while attending his 21st consecutive world horseshoe tournament.

He pitched in his first Illinois state tournament in 1927 and won the 70-year-old division Illinois title in September, 1984. His best finish in the Illinois state tournament open division was third in 1971 at Peoria. He won first place in the 75-year-old division in 1982 and then the 70-year-old division in 1983 and 1984 in Illinois. He also won the 75-year-old division title at the world tournament in 1982 and 1983 winning 19 consecutive games.

He was a member of both the Illinois and NHPA Hall of Fame. His wife, Goldie, who accompanied him to many world tournaments preceded him in death on June 3.

Surviving are a son, Roy, a brother, Reinold, and a sister Florence.

The Nebraska State Association sustained a great loss in the passing of J. F. Anderson of Western Nebraska on October 10, 1985. He was very active in Nebraska winning trophies in many tournaments including the Nebraska State tournaments.

He is survived by his wife and a brother to which the sympathy of the NHPA is extended.

GORDON
DS.med.hard

6 STATE SALE, PA. OH. N.Y. KY. WV. & VA.
POSTPAID PRICES - DEAD EYE E.Z. GRIP \$32.
CLYDESDALE, REG. OR N.T. MODEL \$27. PAIR
SEND MONEY ORDER TO - HORSESHOE PITCHERS
COMPANION

Francis E. White
714 Nevada Drive
Erie, PA 16505

DAVE BAKER'S
CASES \$18.45

\$8.45 OR 2 FOR \$15.

M. DIMARTINO PLAY-OFF VICTOR OVER WILLIAMS TO WIN HOHL INTERNATIONAL SINGLES OPEN--HAMILTON, ONT.

Mike DiMartino of New York state won a hotly contested play-off game over Walter Ray Williams of California and current World Champion, to win the championship title of the Elmer Hohl International Singles Open tournament held at the indoor courts of the Hamilton Horseshoe Club in Hamilton, Ontario, Canada December 6-7-8. Shelia McGrath of Ontario was crowned Ladies Champion following an exciting last round game win over Mary Archer also of Ontario.

MEN'S CHAMPIONSHIP — GROUP ONE — Walter Williams, 6-0-80.4; Ron Kuchcinski, 3-3-69.8; Bill Vanderburg, 5-1-63.5; Andy Kutsch, 2-4-62.1; Denis Riley, 2-4-56.8; Tom Gallina, 3-3-55.4; Frank Weaver, 0-6-52.1

GROUP TWO — Mike DiMartino, 5-0-75.0; Ron Jinkerson, 3-2-62.9; Steve Kuchcinski, 3-2-58.5; George Watt, 3-2-52.9; Roy Nahls, 1-4-52.9; Lloyd Newman, 0-5-50.5

MEN'S CHAMPIONSHIP FINALS — Mike Martino, N.Y. 4-1-77.6; Walter Williams, Calif. 2-2-82.5; Ron Kuchcinski, PA. 2-2-70.5; Bill Vanderburg, Ont. 0-3-63.0

MEN'S CLASS B — Wilbur Schuett, Ont. 5-1-56.2; Leo Arsenault, Ont. 5-1-55.8; John Schuett, Ont. 4-2-48.7; Lloyd Neeb, Ont. 4-2-44.2; Bob Lamb, Ont. 2-4-45.3; Bruno Toneguzzo, Ont. 1-5-45.3; Dennis Weaver, Ont. 1-5-36.8

MEN'S CLASS C — Martin Donaldson, Ont. 6-1-38.3; Orval Coxan, Ont. 4-3-31.8; Ed Gorski, N.Y. 4-3-29.7; Wilfred Robichaud, Ont. 4-3-29.5; Dave Kois, N.Y. 4-3-28.0; Bob Wright, N.Y. 3-4-23.6; Frank Lawlor, N.Y. 3-4-22.5; John Moore, Ont. 0-7-16.1

MEN'S CLASS D — Glen Pyke, Ont. 5-1-31.2; Charles Reigles, N.Y. 3-3-27.0; Bob Wright, N.Y. 3-3-24.0; Jim McGrath, Ont. 1-5-25.4;

MEN'S CLASS E — Ted Hansen, Ont. 5-1-31.7; Bill Spooner, Ont. 3-3-30.0; Chic Harris, Ont. 3-3-24.8; Brian House, Ont. 1-5-18.4

MEN'S CLASS F — Larry Vitaris, N.Y. 7-0-29.7; Gil Tait, Ont. 5-2-36.0; Kin DeMerchant, Ont. 4-3-23.2; Norm Wehrung, N.Y. 3-4-23.5; Loren Rauch, N.Y. 3-4-21.6; Bob Brownridge, Ont. 2-6-24.1; George Semko, Ont. 2-6-23.2; Jim McKinnon, Ont. 2-6-21.7

MEN'S CLASS G — John Imhof, N.Y. 5-1-28.2; John Vanderburg, Ont. 5-1-25.2; Chiek Kallin, N.Y. 4-2-19.8; Bob Long, Ont. 4-2-18.6; Charlie Logan, Ont. 2-4-17.9; John Person, N.Y. 1-5-11.7; Paul Krasonski, N.Y. 0-6-7.8

LADIES CLASS — Shelia McGrath, Ont. 5-1-57.3; Mary Archer, Ont. 5-1-56.8; Olive Tait, Ont. 4-2-49.3; Mary Heffler, N.Y. 3-3-46.3; Audrey Brownridge, Ont. 3-3-44.8; Sandy McLachlin, Ont. 1-5-43.6; Charlotte Reigles, N.Y. 0-6-35.8

CEDAR CITY, UTAH SANCTIONED LEAGUE 1985 SUMMARY

Brubaker Transfer Team won the Cedar City, Utah League for 1985. Brubaker Transfer's Team members are Jerry Moritz, Grant Seegmiller and Wendel Bundy. The Brubaker team was the top team in a twelve team league, and Brubaker Transfer was the sponsor for the first league champion when the Cedar City League was organized in 1980. An end of the season class tournament was held the winners were: Class 1, George Sarkis; Class 2, Elwin Marquardson; Class 3, Carole Marquardson; Class 4, Larry Overson; Class 5, Jaylynn Sorenson; Class 6, Paul Swapp, Class 7, Wade Johnson.

Individual honors went to Dennis Ohms, High Avg. 85 points, High Game 110. High Game over Avg., Gib Mitchell, 30.9 points. High Handicap game Elwin Marquardson 177 points. Most Improved Player Gabe Ohms 17.9 points improved. The new player award or Rookie of the Year went to Dianna Kennedy. Sportmanship award was presented to Jaylynn Sorenson. A Cup of gratitude was awarded to Craig Zufelt for his record keeping for the year. The Awards and Trophies were presented at a cookout at Cedar Park.

Notables for our league were State Champions Carole Marguardson in Womens and Jenny Ohms in Junior Girls. George Sarkis Won the Southern Utah championship.

CLEMENTS WINS STEINFELDT HANDICAP—CLEARWATER, FL.

Topping a field of 74 players, Harry Clements of Pa. accumulated 271 handicap points to emerge Tournament Champion of the 9th annual Steinfeldt Handicap held in Clearwater, Fl. on Dec. 7 & 8, 1985. Players participated with a 90 handicap, pitching 50-shoe games with ringers only counting 1 point. Bones Hastings of Orange, Mass. received a special award for traveling the greatest distance to enter the tournament. This was the 8th time Bones had traveled to Florida to pitch in this tournament. Following are tournament details. The number in parenthesis indicates total points scored by each player.

GROUP 1 — Marge Spray 4-1 35.2 (228); Bill Pence 3-2 25.0 (233); Ed. Senger 3-2 36.4 (221); Ken Bolster 2-3 16.0 (220); Rowland Conrad 2-3 24.8 (217); Willie Cummings 1-4 26.8 (212)

GROUP 2 — Ray Arthur 4-1 46.8 (242); Frank Spray 4-1 17.2 (238); Marion Collins 3-2 20.4 (226); Herman Wieser 2-3 34.0 (220); Norm Gaseau 1-4 15.0 (214); Marvin Glass 1-4 27.5 (204)

GROUP 3 — John Viar 5-0 32.8 (247); Sherman Gray 4-1 40.0 (240); Elmer Swarta 3-2 51.6 (224); Harry Ellenberger 2-3 30.0 (230); Wm. Staudacher 2-3 24.8 (207); Walt Deuster 1-4 56.4 (226); Wm. Roach 0-5 36.8 (207)

GROUP 4 — Burl Sharrow 5-0 27.6 (214); John Koenig 4-1 38.0 (230); Harold Barnes 3-2 22.4 (221); Ernest Dangelmaier 3-2 8.0 (220); Bob Dean 2-3 46.4 (206); Norm Hahn 1-4 44.4 (211); Orval Tansy 1-4 12.8 (167)

GROUP 5 — Fred Raisbeck 5-0 52.0 (262); Joe West 3-2 28.4 (221); Percy Wells 2-3 28.4 (226); Bill Smith 2-3 21.2 (223); Nikki Pechin 2-3 23.2 (218); Earle Johnson 1-4 22.0 (210)

GROUP 6 — Dick Warren 4-1 25.2 (243); Geo. Buskey 4-1 42.8 (242); Chet Reel 3-2 57.6 (224); Clif Richards 2-3 29.6 (219); Ed. Schultz 2-3 50.0 (210); Dorothy Slocum 0-5 29.2 (193)

GROUP 7 — Don Johnson 5-0 31.2 (238); Calvin Kaercher 4-1 34.4 (241); Joe Morgan 3-2 32.0 (230); Oscar Price 2-3 47.6 (229); Paul Scheub 1-4 54.4 (216); Victor Gray 0-5 14.4 (201)

GROUP 8 — Russ Lobuzzetta 4-1 42.4 (251); Jack Edwards 3-2 44.0 (225); Robert Marshall 2-3 30.0 (235); Henry Mullet 2-3 39.2 (233); Henry Hostettler 2-3 58.0 (225); Don Pricer 2-3 19.2 (223)

GROUP 9 — Red Benton 5-0 55.4 (241); Leo Fitzpatrick 3-2 54.4 (216); Omar Placketer 3-2 49.2 (213); Lee Wilcox 2-3 45.6 (214); John Manning 1-4 29.2 (223); Gib Beckemeyer 1-4 30.0 (205)

GROUP 10 — Bill Mack 5-0-58.0 (260); Jim Pelkey 4-1-27.2; (243); Carl Steinfeldt 2-3-75.6 (229); Earle Morris 2-3-51.6 (224); Dick Senger 2-3-43.0 (220); Bones Hastings 0-5-34.4 (216)

GROUP 11 — Harry Clements 5-0-52.4 (271); Wally Smith 3-2-44.4 (221); Levi Miller 2-3-67.6 (244); Guy Nightingale 2-3-44.4 (226); Jack Lyons 2-3-20.6 (217); Daryl Hagen 1-4-22.6 (214)

GROUP 12 — Pat O'Toole 4-1-39.2 (233); Marvin Grubb 3-2-56.0 (230); Dick Ferguson 3-2-50.4 (226); John Fitzpatrick 2-3-35.2 (233); Howard Serena 2-3-26.0 (230); Earl Hartman 1-4-14.0 (215)

GREENVILLE, OH. SNOWBALL OPEN — Feb. 8 & 9 / 15 & 16

The Greenville Snowball Open Tournament will be pitched for the 21st consecutive year on the weekends of February 8 & 9 and 15 & 16 at the indoor court facilities of the Darke County Horseshoe Club, who will again be sponsoring the Tournament.

The Courts will be open for pitchers wishing to qualify on Saturday and Sunday, Feb. 1 and 2. Entry can also be made by mailing in an entry with an accurate Ringer percentage and the entry fee of \$6.00 to Fritz Worner, 150 Ridgeview Dr., Greenville, OH 45331. February 3 will be the deadline for receiving entries.

The Snowball Open is a sanctioned "Trophy" tournament. The Tournament Committee reserves the right to place pitchers in classes as deemed appropriate. Classes "A" and "B" will pitch on Sunday, February 16.

The indoor court facilities are in the Darke County Fairgrounds in Greenville on Business Route U.S. 127 and Ohio Rt. 49. Motel accommodations are available, including a just-opened 72-room GREENVILLE INN.

HORSESHOE LEAGUE and TOURNAMENT PERSONAL COMPUTER software

Now, you can computerize your horseshoe league and/or tournament by sending for details on my unique PC software tools. These tools can be purchased or leased for your own application or leased through my unique SECRETARIAL SERVICE. And you DON'T need a PC to take advantage of this service. Just let my PC do the bookkeeping for you. If you are interested in an part of this offer please enclose a stamped self-addressed return envelope to:

Gary Mattison, RR1, Box 21, Spring Valley, MN 55975

In return you will receive absolutely FREE, a SAMPLE copy of all the software tools available, a complete price list & details on m proposed SECRETARIAL SERVICE. Prices will be flexible enough to accomodate an league or tournament budget. DON'T DELAY! Send your inquiry and stamped return envelope today!

SWARTZ WINNER IN NAPLES, FLORIDA, OPEN — SANC. 86-11

CLASS A — Elmer Swartz, 5-1-55.0; Dick Ferguson, 5-1-55.9; Paul Scheub, 4-1-62.9; Lester Rose, 4-2-50.7; Ed Schultz, 1-5-44.0; Oscar Price, 1-5-49.6; Gib Bancroft, 1-5-42.0.

CLASS B — Jack Edwards, 5-0-52.3; Carl Searls, 3-2-39.9; Don Bridges, 3-2-38.9; Ed Miller, 2-3-35.3; Bob Therriault, 1-4-36.1; Ed Senger, 1-4-29.7.

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

RON KUCHCINSKI TOP MAN IN DEC. OPEN AT HICKORY LAKE INDOOR COURTS—NEWBURY, OH.—SANCTION 86-18

Ron Kuchcinski finished with a 6-1 record (69.0) to win the December tournament held at Hickory Lake on December 13, 14, & 15. This tournament was hosted by the Stow Horseshoe Club. Oscar Manns pitched the high ringer percentage game of the tournament — 86.8

Shirley Spiesman finished with a 5-1 record (54.4) to win the Ladies Class A, Handicapped Division. Bryan Schira finished with a 3-1 (38.5) to win the Class A — Junior Division.

CLASS A — MEN — Ron Kuchcinski 6-1-69.0; Greg Bean 6-1-69.1; Oscar Manns 5-2-71.0; Max Roseberry 4-3-67.4; Gary Gardner 3-4-67.0; Richard Weiser 2-5-58.5; Bob Wells 1-6-57.4; Joe Mazurco 1-6-47.6.

CLASS B — MEN — Paul Carr 6-1-48.3; Larry Luoma 6-1-53.9; Earl Vansant 4-3-49.3; Armond Frabotta 4-3-43.9; Dick McCulloch 3-4-44.7; Dana Gillispie 3-4-42.9; Charlie Brotzman 2-5-46.3.

CLASS C — MEN — John Kovach 5-2-45.9; Guy Wills 5-2-47.7; Bud Loftus, Sr. 5-2-51.9; John Lalley 5-2-43.6; Ford Christian 4-3-44.9; Gordon Miller 3-4-37.9; Bob Allen 1-6-38.5.

CLASS D — MEN — Travis Redford 5-0-45.0; Mike Gurbich 4-1-37.5; Earl Severson 3-2-47.1; Walt Pierce 2-3-26.6; Rich Wolfe 1-4-37.1; Joe Raico 0-5-27.3.

CLASS E — MEN — Ercil Casseday 7-0-32.8; Neil Lynch 5-2-25.6; John Fuduric 4-3-16.7; Daniel Palmer 4-3-12.6; Gene Fenton 3-4-30.0; Bob McKinney 3-4-13.4; Bud Loftus, Jr. 1-6-7.6.

CLASS A — WOMEN — Shirley Spiesman 5-1 54.4; Jeannie Spaller 4-2-63.0; Marge Spaller 2-4-50.6; Margie Palsa 1-5-15.0.

CLASS A — JUNIORS — Bryan Schira 3-1-38.5; Tim Wennerstrom 2-2-21.2; Aaron Jacobs 1-3-21.4.

CLASS B — JUNIORS — Scott Phillips 4-0-32.0; Bob Cox 2-2-19.0; Doris Wagner 0-4-5.9.

PITTSFIELD, ILLINOIS SCHEDULE

The Pittsfield, Illinois Horseshoe Club will host the Illinois State tournament at its sanctioned courts in Kings Park in Pittsfield, Illinois over the Labor Day weekend. Total prize money offered is \$2500.00.

The Pittsfield Club tournament schedule is as follows: Tournaments will be held every two weeks. Entry fee will be \$7.00 and entries close at 11 o'clock promptly on day of the tournament. Tournament play starts at 12 o'clock promptly. Dates are as follows:

APRIL 12 and APRIL 26

MAY 10 and MAY 24

JUNE 14 and JUNE 28

OCTOBER 11

JULY 12 and JULY 26

AUGUST 9 and AUGUST 23

SEPT 13 and SEPT 27

OHIO STATE INDOOR TOURNAMENT SET FOR APRIL 4-6

The Ohio Indoor State Tournament will be held at the Ohio-Kentucky Horseshoe Club courts, 1455 Dayton St., Cincinnati, Ohio 45214 on April 4-6. Entry fee will be \$10.00 plus ringer percentage. Deadline for entries no later than March 1st.

The Kentucky State Tournament will be held at the same courts on April 18-20. Entry fee will be \$10.00 plus ringer percentage. Deadline for entries is March 15th.

— 1986 DOUBLE RINGER SPECIAL — \$10.00 FOR 8 EDITIONS FEATURING WORLD TOURNAMENT

SPECIAL BOOKLET — *On My Way Back* describes my return to the game as a Pitcher-Writer following heart surgery. Available now with special World Tournament stats, history, pictures.

Send \$5.00 to: Will Gullickson
26 South Circle, Moorhead, Minnesota 56560

NAPLES, FLORIDA — (Continued)

CLASS C — Amos Eakins, 4-1-43.4; Helen Eakins, 4-1-49.5; Pat O'Toole, 3-2-38.1; Vincent Tedesco, 2-3-36.7; Henry Mullet, 1-4-38.1; Harold Cheffer, 1-4-28.6.

CLASS D — Bert Szombati, 5-1-39.2; Frank Thomas, 31.2; Russ Lobuzzetta, 3-3-38.8; Joe Morgan, 3-3-31.9; Bill Roeder, 3-3-29.9; Bob Zimmerman 3-3-29.4; Wally Mignault, 0-6-24.0.

CLASS E — Mary Mathias, 5-0-28.8; Don Johnson, 4-11-28.0; Bill Lawson, 3-2-22.0; John Sullivan, 1-4-15.6; Don Pricer, 1-4-18.5; Jim Heller, 1-4-14.8.

SEYBERT RETAINS NEBRASKA STATE TITLE FOR 1985

(LATE, LATE REPORT)

MENS CHAMPIONSHIP FLIGHT — Dale Seybert 9-2 61.9; Bill Turechek 8-3 60.2; Don McCance 7-4 58.9; Jack Govaerts 7-4 55.6; Duane Brechbill 7-4 53.6; Glen Sogge 6-5 58.1; Bob Johnson 6-5 56.3; Al Rosenbalm 6-5 54.9; Rex Robinson Jr. 5-6 55.2; Emery Brandt 3-8 48.3; Lorin Mills 1-10 44.3; Ken Jankovitz 1-10 42.6.

WOMENS CHAMPIONSHIP — Glenda Amsberry 6-1 53.6; Carolyn Schneider 6-1 43.0; Sally Grooms 6-1 46.7; Pat Hoblyn 3-4 44.3; Darlene Hawke 3-4 36.9; Tammy Grooms 2-5 31.6; Pam Peterson 1-6 34.1; Vonda Kapke 1-6 33.8.

SENIOR MEN'S CHAMPIONSHIP — Ken Garner 5-0 62.3; Marion Ryan 4-1 42.6; Leonard Werner 3-2 42.8; Lee Bussard 2-3 35.9; Willis Siems 1-4 25.0; Leonard Strobel 0-5 24.0.

JR. BOYS CHAMPIONSHIP — Lance Larabee 5-0 59.8; Scott Steele 3-2 43.4; Jeff Gerdes 3-2 37.7; Jason Brandt 2-3 38.7; Thomas Johnsen 2-3 33.7; Darrel Schneider 0-5 20.2.

MENS AA — Pete Rebman 7-0 52.8; Vaughn Helberg 6-1 56.7; Don Abernathy 5-2 45.5; Glen Grotrian 4-3 46.5; Al Younger 3-4 42.5; Clare West 2-5 42.9; Faye Kapke 1-6 41.5; Pat Allen 0-7 38.1.

MENS A — Dick Hanshaw 6-1 45.0; Neil Oleson 5-2 45.0; Marvin Edson 5-2 43.6; Ferd Guenther 5-2 43.1; John Seevers 3-4 38.5; Elmer Vogt 2-5 42.1; Larry Holmes 2-5 38.6.

MENS BB — Frank Daubert 6-1 46.3; Don Randall 5-2 36.3; Rick Gragg 4-3 39.8; John Spradley 4-3 35.2; Dale Verhoeff 3-4 39.4; Martin Bakken 3-4 37.5; Gerry Callahan 2-5 31.9; Geroge Wolfe 1-6 25.1.

MENS B — Harlan Jensen 6-1 34.8; Russ Grooms 5-2 46.5; Fred Werkmeister 5-2 36.3; Darry Burton 4-3 32.2; Merle Alswager 3-4 33.7; Merle Cottle 2-5 33.0; Ken Krogh 1-6 37.3; Roy Fern 1-6 27.9.

MENS CC — Fe Merrill 7-0 45.0; Arlon Bartels 4-3 32.4; Max Leth 4-3 29.9; Don Harney 4-3 29.6; Allen Harlan 3-4 32.7; Harold Updike 3-4 26.0; Marty Craig 2-5 27.5; Dennis Rusho 1-6 26.3.

MENS C — Chuck Grooms 6-1 34.2; Louis Larabee 6-1 42.4; Terry Boss 5-2 34.0; Ed Smith 4-3 29.6; June Leibhart 3-4 33.6; Louis Hoffman 2-5 26.9; Tony Kleidosty 2-5 25.4.

MENS DD — Dave Martin 5-2 31.3; Gus Ackerman 4-3 36.1; Willis Stenzil 4-3 32.8; Dan Brandt 4-3 29.7; Bob Dietze 3-4 31.3; Jim Mueller 3-4 28.8; Larry Wright 3-4 26.0; Lloyd Schneider 1-6 32.9.

MENS D — Rolly Johnson 7-0 30.4; Ervin Peterson 5-2 27.4; Fred Rein 4-3 33.0; Roger Sisson 3-4 30.0; Steve Lease 3-4 27.3; Dave Hamernik 3-4 27.0; Marvin Rickert 3-4 26.5; Louis Yrkoski 1-6 22.8.

MENS EE — Laurence Massey 7-0 38.0; Harold Voskamp 5-2 31.5; Terry Martin 5-2 25.5; Rich Switzer 4-3 27.8; Cliff Pierce 4-3 19.9; Kermit Pearson 2-5 18.0; Jim Hoblyn 1-6 25.8.

MENS E — Herman Jantz 6-1 27.0; Elmer Janssen 5-2 31.7; Roger Wentworth 4-3 24.3; Dennis Muth 4-3 24.3; Frank Tinius 3-3 24.8; Robert Hopkins 3-3 23.9; Leslie Kime 2-5 26.2; Jim Hopkins 1-6 20.2.

MENS FF — Vernon Jamison 6-1 25.2; Bob Kriha 6-1 29.7; Bill Earnest 5-2 21.1; Don Berry 4-3

NEBRASKA STATE — (Continued)

23.0; Bob Adams 4-3 17.2.

MENS F — Glenn Hawks 7-0 30.9; Tom Durham 6-1 31.1; Bill Kuehn 4-3 27.9; Steve Parker 3-4 30.8; Tim Wemhoff 3-4 27.1; Bill Soncksen 3-4 25.0; Link Poore 1-6 21.0; Don Grotrian 1-6 19.7.

MENS GG — J. R. Montross 6-1 29.3; Terry McCart 5-2 23.5; Paul Goodwin 4-3 25.2; Denny Deal 4-3 22.5; Alvin Strasil 3-4 25.1; Jerry Apetz 3-4 22.5; Norm Johnson 2-5 19.1; Clayton Chase 1-6 18.1.

MENS G — Milton Harmon 7-0 28.4; Jim Brown 5-2 18.3; Elmer Leth 5-2 17.6; Ted Dexter 4-3 19.1; Dave Lavalluer 3-4 17.9; Art McKinney 2-5 18.0; Chuck Brandt 2-5 17.6.

MENS HH — Alson Cole 7-0 28.0; Charles Derrickson 6-1 22.3; Craig Smith 5-2 18.8; Louis Allen 3-4 19.8; Tim Boerner 3-4 19.1; Walter Pelc 2-5 16.2; Loren Katt 2-5 16.2; Ron Juranek 0-7 16.5.

MENS H — Leo Hellmers 7-0 12.8; John Samuelson 5-2 10.8; Jerad Bruening 5-2 10.2; Chuck Staton 4-3 11.9; Bob Jamison 4-3 5.8; Don Patras 2-5 5.7; Earl Terry 1-6 2.1; Jim Niles 0-7 4.3.

SENIORS — Louis Tomek 4-1 34.5; L.E. Heist 4-1 32.8; Keith Fish 3-2 20.6; Earl Barker 3-2 18.7; Lloyd Mortenson 2-3 16.9.

LADIES CLASS A — Jolene Soncksen 4-1 33.6; Joanne Staton 3-2 27.4; Doris Earnest 2-3 28.1; LaRae Lavalluer 2-3 27.7; Anieta Grooms 2-3 25.3; Donna Alswager 2-3 25.0.

LADIES CLASS B — Wilma Peters 5-0 28.1; Clarice Martin 4-1 15.9; Carol Holmes 3-2 17.9; Sandi Deal 2-3 8.1; Charlene Buskirk 1-4 4.1.

JR. BOYS CLASS A — Glen Hodge 5-0 34.2; Wade Luther 3-2 27.5; Tim Brandt 3-2 19.2; Jason Katt 3-2 13.1; Chris Staton 1-4 16.0.

JR. BOYS CLASS B — John Steele 5-0 11.4; Danny Jamison 3-2 6.9; Russ Johnson 2-3 9.7; Scott Painter 2-3 5.2; Troy Wayman 1-4 3.9; Cody Luther 1-4 3.3.

J.H. DAVIS HOPES HIS HS PALADIUM WILL BE A RINGER

By RALPH PAULK

AKRON BEACON STAFF WRITER

Akron businessman John H. Davis. The 65-year-old marketing executive is hoping to escalate horseshoe pitching to such a level that it will rival golf and bowling.

The walls in Davis' office in Munroe Falls, Ohio are covered with awards, reflections of his years of success in marketing. As he reclined in his easy chair, he admitted that his latest project is unlike any he has ever undertaken.

"I'm actually starting a new career," he said. "This, however, is something that has been in the works for the past 10-to-15 years. It's going to be a challenge."

Although Davis insists he does not have any naive ambitions about horseshoe pitching, he nevertheless has grand ideas for its future.

Davis, president of the newly-formed Sports Enterprises, Inc., is already talking about television contracts, increased prized money and huge indoor horseshoe facilities. And early next summer, he says, people will know his talk isn't cheap.

Davis recently contracted a Canton architectural firm to design what he said "will be the largest and most complete horseshoe facility in the world."

The proposed Horseshoe Palladium probably will be located in Stow, Ohio, Davis said. The 60-court arena will cost approximately \$1.5 million.

"This is the first step toward making Ohio the horseshoe pitching capital of the world," Davis said. "There are more than 25 million people in America who play the sport, and nearly 25,000 in this area."

"This is the largest untapped sporting market in the country," he said. "I simply want people to know that horseshoe pitching can be more than something you do on Sunday afternoons."

It wasn't very long ago that both bowling and golf professionals won purses that equal the tax deductions of their current prize money. The reason they are paid more now is a direct result of major corporations sponsoring selected tournaments.

HS PALADIUM — (Continued)

Davis has recognized that, and has begun shopping for sponsors to back the Horseshoe Palladium as well as the sport.

Because the Horseshoe palladium will be the first of its kind — he plans to build others across the country — Davis said there's a possibility that National Horseshoe Association president Dave Loucks might agree to annex a long-planned Hall of Fame to the facility.

SOUTHERN CALIFORNIA ASSOCIATION ACTIVITIES

IRA ALLEN OPEN — SANCTION 85-163 — GROUP ONE — Don Gregson, Crestline 7-0 60.9; Joe Gamble, San Diego 6-1 52.6; Ben Logg, Barstow 5-2 54.3; Earl Kerr, Laguna Hills 2-5 42.3; Ken Lamb, Norwalk 3-4 45.1; Dan Noriega, Lakewood 3-4 37.1; Fred Craven, Bellflower 2-5 34.6; Jack Chesshir, Apple Valley 0-7 34.3.

GROUP TWO — Bob Alborn, Bloomington 7-1 35.3; Pete Cathalinat, Crest Park 6-2 37.8; Clinton Broyles, Apple Valley 4-3 32.9; Ralph Carter, Rialto 4-3 28.3; Charlie Everhart, San Berdu 4-3 25.1; Fred McFarland, Long Beach 2-5 30.9; George Baker, Bloomington 1-6 20.3; Alex Toth, Highland 1-6 16.9.

GROUP THREE — Robert Kernes, Norwalk 6-1 19.1; Wilbur Gochanour, Fontana 5-2 20.0; Joe Holder, Yucaipa 4-3 25.7; Ralph Krueger, Rialto 4-3 13.7; Smokey Anderson, Burbank 3-4 20.9; Henry Friend, Bloomington 2-5 22.6; Larry Connell, Norwalk 2-5 16.9; Ray Cochrane, Fontana 2-5 16.3.

HARRY MORIN DOUBLES — SANCTION 85-162 — Joe Gamble - Jim Cooper 6-1; George Farrell — George Barker 4-3; Pete Cathalinat — Ralph Carter 4-3; Ralph Clark — Jim Dow 4-3; Gerry Kloefer — Earl Hogan 4-3; Barbara Dow — Wilbur Gochanour 3-4; Lois Clark — Henry Friend 2-5; Gil Salazar — Ray Cochrane 1-6.

BILL VAN SANT DOUBLES — SANCTION 85-161 — Jim Eozzo — Elizabeth Standard 10-1; Phyllis Morten — Kevin Roller 9-2; Al Nichols — Ed Ayer 8-3; Newell Flann — Willard Harper 8-3; Barbara Dow — Smokey Anderson 7-4; Nick Ihli — Paul Laufer 6-5; Al Simon — Rene Boivin 5-6; Herman Standard — Ellen Deemer 5-6; Eston Brown — Franklin McCutcheon 3-8; Bruce Stuart — Kee Blackrock 2-9; Carl Hiatt — Jim Kerr 2-9; Chuck Yoshida — Jim Dow 1-10.

JOHN GORDON OPEN — SANCTION 85-161 GROUP A — Pat Silva, Santa Barbara 6-1 66.5; Arnie Mortenson, La Cresenta 5-2 58.1; Jerry Schneider, Anaheim 4-3 63.8; Diane Lopez, Santa Barbara 3-4 63.8; Bruce Stuart, Torrance 3-4 51.5; Nick Ihli, Ventura 2-5 52.7; Orville Lokken, Yorba Linda 2-5 51.4; Ed Arionus, Westminster 2-5 50.2.

GROUP B — Ken Lamb, Norwalk 6-2 48.0; Barbara Dow, Capistrano 5-3 45.0; Earl Kerr, Laguna Hills 4-3 46.5; Steve Silva, Santa Barbara 4-3 42.9; Bob Austin, Escondido 4-3 40.9; Jim Buck, Lakewood 3-4 46.4; Jim Sutherlin, Lakewood 2-5 37.6; Phyllis Morten, Whittier 1-6 34.6.

GROUP C — Dan Noriega, Lakewood 7-0 46.6; Ray Silva, Santa Barbara 6-1 33.7; Paul Hays, South Gate 4-3 37.7; Al Simon, San Luis Obispo 4-3 30.0; Loris Hauck, Simi Valley 3-4 36.6; Fred McFarland, Long Beach 2-5 33.1; Dave Rodriguez, Santa Barbara 1-6 25.1; Jim Dow, Capistrano 1-6 20.6.

GROUP D — Jim Kerr, Redondo Beach 7-0 36.4; Doug Soward, Lake Isabella 6-1 39.5; George Farrell, Apple Valley 5-2 35.8; Gene Bolsinger, Simi Valley 4-3 23.2; Smokey Anderson, Burbank 3-4 24.0; Hans Peterson, Pico Rivera 2-5 17.1; Larry Connell, Norwalk 1-6 19.1; Jack Schoonover, Anaheim 0-7 19.0.

GROUP E — Phil Posos, Buena Park 7-0 28.6; Roy Scott, Cudahy 5-2 27.4; Robert Kernes Sr, Norwalk 4-3 12.3; Edyth Soward, Lake Isabella 4-3 9.4; Robert Kernes Jr, Norwalk 3-4 15.7; Kee Blackrock, Maywood 3-4 14.0; Willard Harper, Bell Gardena 2-5 8.3; Bob Bazzarrini, Norwalk 0-7 4.3.

SAN LUIS OBISPO OPEN — SANC. 85-159 — GROUP A — Walter Ray Williams, Chino 7-0 80.3;

SOUTHERN CALIFORNIA — (Continued)

Don Titcomb, San Jose 5-2 76.6; Jeffery Williams, Chino 4-3 73.8; Diane Lopez, Santa Barbara 4-3 73.6; Jesse Gonzales, Los Osas 4-3 72.9; Jonthan Williams, Chino 2-5 66.2; Pat Silva, Santa Barbara 2-5 65.8; Billie Pennington, San Jose 0-7 60.1.

GROUP B — Nick Ihli, Ventura 6-0 54.7; Norm Cone, Huntington Beach 4-2 50.4; Clarence Jones, Lompoc 3-3 46.9; Jim Eozzo, Los Angeles 3-3 45.4; Father Al Simon, San Luis Obispo 3-3 42.2; Frank Morales, Santa Barbara 2-4 38.1; Bill Harris, San Luis Obispo 1-5 37.4.

GROUP C — Jim Buck, Lakewood 6-0 44.0; Jim Dow, Capistrano 5-1 37.1; Paul Venable, Santa Maria 4-2 27.4; Dave Rodriguez, Santa Barbara 3-3 29.3; John Bowers, Santa Barbara 1-5 32.2; Ernie Knorp, Goleta 2-4 33.0; Frank Chamberlin, Paso Robles 0-6 24.7.

GROUP D — Wally Shipley, Newport Beach 6-1 33.4; Ray Silva, Santa Barbara 5-2 36.9; Dick Harren, Paso Robles 3-3 19.7; Jane Paris, San Luis Obispo 3-3 15.3; Rita Eozzo, Los Angeles 3-3 11.3; Ina Voets, Los Angeles 2-4 9.0; Emily Weeks, Norwalk 0-6 4.3.

GROUP A — Walter Ray Williams, Chino 7-0 83.7; Pat Silva, Santa Barbara 6-1 72.4; Diane Lopez, Santa Barbara 5-2 73.7; Don Titcomb, San Jose 4-3 75.9; Jesse Gonzales, Los Osos 3-4 76.2; Jeffery Williams, Chino 2-5 65.5; Billie Pennington, San Jose 1-6 65.3; Jonathan Williams, Chino 0-7 56.5.

GROUP B — Nick Ihli, Ventura 6-0 60.1; Jim Eozzo, Los Angeles 4-2 52.9; Norm Cone, Huntington Beach 4-2 50.7; Clarence Jones, Lompoc 4-2 47.7; Bill Harris, San Luis Obispo 2-4 44.2; Frank Morales, Santa Barbara 1-5 35.0; Father Al Simon, San Luis Obispo 0-6 38.0.

GROUP C — Dave Rodriguez, Santa Barbara 6-1 30.8; Jim Dow, Capistrano 5-2 31.0; Jean Ornelas, Clovis 4-2 35.0; Ernie Knorp, Goleta 3-3 31.1; Bob Hansel, Lompoc 3-2 21.6; Steve Ornelas, Clovis 1-5 19.8; Jane Paris, San Luis Obispo 0-6 17.6.

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

JIM KNISLEY WINS EAST COAST TOURN. OF CHAMPIONS (LATE REPORT)

Jim knisley of Bremen, Ohio captured the top prize of \$500 in the Coors East Coast Tournament of Champions held in late September at the Maryvale Park courts in Frederick, Maryland. 108 pitchers competed for the total purse of \$3600. Mayor Ron Young opened the tournament by pitching the first shoe. Fran Carnahan won the Ladies title while Steve Fleshman copped first place in the Junior class.

CLASS A — Jim Knisley, 81.5; Alvin Perry, 81.4; Mark Dyson, 77.0; Ron Kuchcinski, 73.9; Charles Price, 73.1; Winfield Carnahan, 69.1; Casey Danner 66.9; Bill Macintyre, 70.0; Elbert Shifflett, 64.3; Steve Kuchcinski, 64.6; E. Roseberry, 61.6; Charles Twiss, 56.2; Allen Perry, 58.1; Jack Melton, 55.8; Dean McCurdy, 55.0; John Shaw, 53.2.

CLASS B — Grant Powers, 77.3; Dick Sites, 57.9; Eric Zimmerman, 66.7; Richard Attizer, 57.0; Tim Price, 51.6; Jim Kuchcinski, 53.7; Richard Dart, 48.8; Henry Markland, 46.2.

CLASS C — John Buckmaster, 55.9; Phil Parsell, 59.8; John Passmore, 55.4; Ken Stormer, 50.0; Lester Hiebler, 56.5; Charles Bunner, 54.5; Phil Fleshman, 51.9; Bud Crosten, 48.5.

CLASS D — Donald Dietz, 51.4; John Clippinger, 46.4; J. Walker, 47.1; Charles Cooper, 49.2; Charles Beachley, 46.4; Don Swain, 43.1; Cliff Clites, 41.2; Dale Carson, 36.1.

CLASS E — John Baugher, 46.2; Guy Esh, 49.1; John Thomas, 45.8; Larry Thomason, 45.8; Kent Kersher, 44.4; John Clow, 40.1; Walter Fogle Jr., 38.1; Steve Winfield, 29.8.

CLASS F — Glenn Brown, 39.1; Ralph Weigel, 38.9; Howard Walker, 37.5; Don Fleshman, 33.4; Raymond Shoher, 39.6; John Basile, 33.1; Jim Smith, 32.4; Alec La Rock, 27.3.

CLASS G — Gene Mullinex, 44.8; Jack Blades, 41.7; Wayne Wilson, 38.6; Don Shaw, 32.9; Ray Matlock, 35.9; Dave Stone, 41.2; G. Sheldon, 32.2; Roy Decker, 24.9.

CLASS H — Dick Jenkins, 40.0; Guy Combs, 39.8; Jerry Hoy, 38.2; Bill Taylor, 35.0; Ted Simmons, 32.5; Don Gregory, 32.4; Roy Teets, 31.9; Ken Holden, 31.1.

CLASS I — Butch Mentzer, 36.4; Ed Clobus, 35.0; Harold Harget, 33.8; Gene Johnson, 37.0; George Conner, 33.3; Dave Bolling, 31.3; Carl Frazer, 28.4; Phil Clow, 31.5.

CLASS J — Bill Gordon, 30.7; Charles Reigles, 33.5; Calvin Tippet, 30.5; Bob Esterly, 24.7; Paul Markland, 24.2; Bill Ramsburg, 18.5; Jim Ward Sr., 15.0; Hal Ronning, 226.6 (forfeit).

CLASS K — Wayne Mowdy, 18.1; Ken McElwain, 22.7; Marvin Harder, 20.3; Arthur Boyce, 20.8; Lee Waldron, 15.6; Elden Feaster Jr., 12.3; Jerry Shifflett, 11.6; Charles Metz Sr., 14.3.

JUNIOR CLASS — Steve Fleshman, 58.6; Shannon Perry, 47.9; Charles Metz Jr., 45.1; Curtis Fleshman, 26.2.

LADIES CLASS — Fran Carnahan, 76.9; Connie Still, 68.2; Grace Rugg, 52.7; Hazel Fleshman, 51.4; Pat Clow, 48.4; Lorraine Clow, 43.0; Carolyn Altizer, 42.2; Charlotte Reigles, 42.1.

DICK SITES CAPTURES 1985 MARYLAND STATE TITLE (LATE REPORT)

CLASS A, MEN'S DIVISION 1 — D. Sites, 58.9; G. Powers, 59.4; K. Stormer, 56.5; E. Shifflett, 54.7; J. Durham, 50.8; P. Fleshman, 47.8; L. Hiebler, 47.0; G. May, 41.9.

CLASS A MEN'S DIVISION 2 — J. Buckmaster, 58.7; B. Sites, 56.5; D. Nehring, 60.6; E. Zimmerman, 59.2; C. Twigg, 57.8; J. Passmore, 52.6; L. Crosten, 49.0; R. Matlock, 44.1.

CLASS B MEN'S — C. Beachley, 50.3; R. Gagon, 36.8; W. Fogle Jr., 45.6; E. Atkinson Sr., 37.1; J. Clow, 35.1; E. Atkinson Jr., 29.9; K. Green, 36.4; R. Atkinson, 27.4.

MARYLAND STATE — (Continued)

CLASS C MEN'S — C. Beachley 50.3, R. Simmons 44.2, D. Fleshman 39.0, R. Besece 37.0, K. Holden 37.3, J. Simpson 30.7, P. Whisner 20.3, M. Blank 17.9.

CLASS D MEN'S — C. Horton 43.0, D. Jenkins 34.6, J. Moxley 33.3, B. Ellis 29.6, M. Waytko 37.1, M. Raley 32.9, B. Mentzer 33.3.

CLASS E MEN'S — D. Bolling 34.3, R. Spencer 26.1, P. May 30.0, P. Clow 27.5, B. Taylor 29.6, G. Hagen 30.7, S. Wutala 25.0, D. Young 20.7.

CLASS F MEN'S — D. Sellers 27.1, F. Babulitz 20.0, W. Mowdy 19.5, B. Ramsburg 12.1, R. Scott 10.5, R. Ried 9.3, R. Raspe 8.9, D. Mentzer 7.5.

CLASS G MEN'S — T. Mowbrey 21.7, E. Depew 22.5, K. Smith 20.0, C. Metz Sr. 18.8, J. Emse 17.9, B. Hohman 10.8, B. Besece 7.9.

LADIES CLASS A — H. Fleshman 43.4, P. Clow 37.1, L. Clow 28.1, K. Fleshman 17.2, N. Baker 21.4, E. Atkinson 8.1.

JUNIORS — S. Nehring 57.2, S. Fleshman 44.9, C. Fleshman 28.4, C. Metz Jr. 29.3.

1986 W.T. DATES — JULY 21 THRU AUGUST 2
ENTRY DEADLINE — JUNE 1

NHPA APPROVED

**Guaranteed one year
from date of purchase**

**THE FIRST NEW DESIGN
of the
PROFESSIONAL PITCHING
HORSESHOE**

The horseshoe with calkers on the reversed side of the toeplate. The FLIP-STYLE pitcher will now have the two calkers in a down position landing in pit.

**HIGH GRADE STEEL
CASTING**

2 lb. 9 oz. only — \$27.00 pr., plus \$3.00 UPS

CAL-FLIP

Send checks or money orders to:

PETE DONOHO
704 STATE STREET
REDDING, CA 96001
Ph. 916-243-5761

Allow ample time for delivery
Made in U.S.A.-Richmond, Calif.

Introducing The F Designed For Hor.

Clay 'N Sand® is the first sports shoe designed for horseshoe pitching enthusiasts.

The soft leather composition means great give and breathability, and it's comfortable and light weight. Clay 'N Sands® provide the stability and exceptional balance you need to win games and reach goals. You can confidently wear the black, gold and white Clay 'N Sands® on your favorite pitching surface.

Don't delay. Order your revolutionary Clay 'N Sand® Shoes today!

CLAY 'N SAND® IS MADE IN THE U.S.A.

First Sports Shoe Horseshoe Pitching

Order Your Clay 'N Sand® Shoes today.

Check Size

Men's 9 9½ 10 10½ 11 11½ 12 12½ __

Women's 6 6½ 7 7½ 8 8½ 9 9½ 10 10½ __
(Both shoes come medium width only.)

PLEASE PRINT

Name _____

Address _____

City _____ **State** _____ **Zip** _____

Send check or money order for \$59.95 plus \$3.00 shipping and handling to:

Clay 'N Sand, Inc.
6901 Sheridan Rd.
Kenosha, WI 53140
414/654-6404

OR

Clay 'N Sand, Inc.
19 Ridge Road
Burlington, Conn. 06013
1-800/243-3158
8:00 a.m. - 5:00 p.m. EDT

Wisconsin residents add 5%.

MARK SEIBOLD WINS McDONALD'S RINGER CLASSIC

Mark Seibold of Indiana won first place in the McDonald's Ringer Classic held at the Lancaster, Ohio club courts in late September. He took home the \$500 first place money posting a 14-1-76.6 record with a high game of 85.4. Jim Knisley of Ohio was runner-up followed by Carl Steinfeldt of N.Y. and Florida. In a 76 shoe game with Steinfeldt, Knisley pitched a 92.1 percent against Steinfeldt's 86.8.

Glen "Red" Henton was master of ceremonies for special ceremonies held earlier. Awards were given to Levi Miller of Ohio for being the oldest player. Awards for players coming the longest distances were given to Bill MacIntyre, N.J. Art Tyson, N.Y., and Glen Henton, Ia. High game honors went to Jim Knisley with a 96.9 percent and Carl Steinfeldt with a 93.3 percent.

Tournament was sponsored by McDonald's Restaurants of Lancaster, Ohio and the Lancaster Horseshoe Club. Sanction 85-30.

CLASS A — Mark Seibold, 14-1 79.6; Jim Knisley, 13-2 80.4; Carl Steinfeldt, 11-4 80.6; Glen Henton, 11-4 77.0; J.B. Fuller, 9-6 74.3; Harold Wipert, 8-7 70.3; Art Tyson, 8-7 69.5; Mike Dimartino, 7-8 73.1; Gary Roberts, 7-8 71.6; Bill MacIntyre, 7-8 69.9; Clyde Martz 6-9 68.6; Mark Dyson, 6-9 64.8; Steve Kuchcinski, 5-10 62.2; Lawrence Miller, 4-11 67.0; Ken Kugler, 3-12 65.2; Levi Miller, 2-13 64.1.

CLASS B — Lawrence Miller, 6-1 68.2; Bill Holland, 6-1 63.0; Jeff Henn, 5-2 66.8; John Martin, 5-2 62.9; Elden Sarbaugh, 2-5 58.4; Earl Waggoner, 2-5 52.1; Fred Brown, 2-5 45.9; Joe Kuchcinski, 0-7-44.3.

CLASS C — Gary Gardner, 6-1 61.5; Dale Dmbromsky, 4-3 61.0; Ken Waggoner, 4-3 58.5; Bob Johnson, 4-3 53.2; Jack Baldwin, 4-3 53.1; Rick Gyorkos, 3-4 53.9; Earl Van Sant, 2-5 48.1; Joe Markiewicz, 1-6 47.3.

CLASS D — Dick Whiteman, 6-1 44.5; Dan Sanders, 5-2 49.7; Ed Pratt, 5-2 48.0; Dennis Farley, 3-4 46.1; Joe Witschger, 3-4 45.2; John Hawk, 3-4 42.6; Jerry Boesch, 3-4 40.7; Ed Thimmes, 0-7 32.5.

CLASS E — Jim Cooper, 7-1 45.4; Stanley Howard, 7-1 38.4; Charles Martin, 6-2 41.7; Les Grosklos, 4-4 42.5; Richard Hostetler, 4-4 33.5; Roger Kinnaman, 4-4 33.2; Larry Shea, 3-5 34.2; Roland Futtrell, 1-7 27.4; Fritz Worner, 0-8 12.8.

WILKINSON PLAY-OFF WINNER IN YUMA, AZ. TOURN.

SANCTION 85-423

CLASS A — Everett Wilkinson, 4-1 49.2; Joe James, 4-1 52.7; Donna Taylor, 4-1 47.3; Marvin Reheis, 1-4 49.6; Bud Price, 1-4 43.5; Elton Car, 1-4 38.5.

CLASS B — Bill Hanneman, 4-1 47.7; Sam Finrock, 4-1 44.7; Ralph Wilson, 3-2 43.7; Bud Bodvin, 3-2 39.9; Jessie Johnson, 1-4 32.1; Ralph Roethler, 0-5 (forfeit).

CLASS C — Bob Cockwell, 4-1 36.9; Roland Girard, 3-2 40.5; Les Young, 3-2 39.2; Steve Roth, 3-2 35.1; Larry Calzada, 1-4 34.4; Elmer Thibodeau, 1-4 34.2.

CLASS D — Phyllis Centell, 5-0 40.3; Lyle Cherry, 4-1 28.9; Francis Nelson, 3-2 35.5; Rex E. Lee 2-3 27.4; Herbert Jersey, 1-4 29.1; Bryon Kerr, 0-5 25.7.

CLASS E — Bill Iorger, 5-0 32.2; Leo Benson, 3-2 35.2; Pat Patterson, 3-2 31.4; Hugh Smith, 2-3 30.3; Duane Buck, 2-3 21.7; Gordon Adams, 0-5 13.6.

CLASS F — Larry Taylor, 5-0 40.6; Charlotte Atkinson, 4-1 36.5; Lil Price, 3-2 22.5; Maurice Casteel, 2-3 25.6; Irene Casteel, 1-4 25.2; Scott Finrock, 0-5 15.4.

CLASS G — Charles Chesnovar, 5-0 43.4; Hillery Butcher, 4-1 28.8; Lyle Western, 3-2 20.2; Bob Reed, 2-3 30.6; Chuck Norrie, 1-4 25.0; Bill Shipley, 0-5 (forfeit)

CLASS H — Russell Barr, 3-1 23.9; Bill Player, 3-1 16.1; Harold Reel, 2-2 16.9; Warren Holzhauser, 2-2 15.5; Casey Zaccagnini, 0-4 12.5.

CLASS I — Bob Howe, 4-0 16.5; John Sosa, 3-1 19.5; Jerry Schmidt, 2-2 10.0; Steve Shtuka, 1-3 8.5; Ruben Garcia, 0-4 5.5.

HOSTETLER TOPS KIWANIS OPEN, BRADENTON, FLORIDA SANCTION 86-12

CLASS A — Henry Hostetler, 4-1 61.2; Ed Schultz, 4-1 52.4; Elmer Swartz, 3-2 54.8; Levi Miller, 2-3 62.4; Bob Dean, 1-4 56.0; Omar Blacketer, 1-4 56.8.

CLASS B — Wally Smith, 5-0 51.2; Walter House, 4-1 50.0; Rex Swinson, 3-2 43.2; Irwin Sampson, 2-3 43.2; Bill Roach, 1-4 44.8; Howard Lea, 0-5 25.2.

CLASS C — Jack Edwards 7-0 45.1; Fred Raisbeck, 5-2 45.7; Lester Rose, 5-2 48.9; Carl Searls, 4-3 44.0; Tom Randolph 3-4 39.7; Ken Peer, 2-5 40.0; Dorothy Slocum, 1-6 41.1; Wayne Ballhagen, 1-6 27.7.

CLASS D — Helen Eakins, 5-0 50.8; Henry Mullet, 3-2 36.8; Mel Ringer, 3-2 34.8; Earl Colgan, 2-3 33.6; Pat O'Toole, 2-3 32.8; Amos Eakins, 0-5 29.6.

CLASS E — Wilmer Cummings, 5-1 32.0; R. Lobuzzetti, 5-1 31.0; Joe Morgan, 2-4 28.7; Leo LaFrance, 0-6 24.3.

CLASS F — Bonnie Wyant, 5-0 34.0; Bert Szamboti, 4-1 34.8; Earl Johnson, 3-2 32.0; W. Eschenburg, 2-3 24.4; John Manning, 1-4 15.2; Don Maurer, 0-5 22.4.

CLASS G — Jim Pelkey, 5-1 25.3; Howard Serena, 5-1 27.0; Bert Tranvik, 4-2 25.3; Larry Judd 3-3 21.3; Mary Mathias, 2-4 27.0; Earl Hartman, 1-5 19.3; Ed Rippy, 1-5 17.3.

1ST COCA-COLA CLASSIC-FAIRMONT, W. VA.—SANC. 86-30 MEMORIAL WEEKEND — \$3200 Prize Money

The 1st Coca-Cola Classic, hosted by the Tri-County Horseshoe Club of Fairmont, West Virginia and sponsored by the Central Coca-Cola Company and underwritten by Jack Bunner will take place on Saturday, Sunday and Monday, May 24-25-26 at the East Marion Recreational Park Complex.

Entry fee will be \$12.00 for all adults and \$5.00 for all Juniors. A class pitching fee will be required for Class A Men, \$13.00; Class B Men, and Women, \$8.00; Class C Men \$5.00; Class D Men, \$4.00; Class E Men, \$3.00; Class F Men, \$2.00, and Class A Women, \$10.00.

The tournament will be limited to the first 180 pitchers and will compose a total of one each 16 player class: 7 each 8 player classes and two 18 each six player classes. ENTRY DEADLINE IS MAY 10, 1986. There will be concessions and overnight parking available. Tournament play starts at 8:30 A.M. daily.

Send your entry with name and address; your last 3 ringer percentages; phone number: NHPA card number and your division. Mail check to Charles M. Bunner, Tournament Director, 508 Ohio Avenue, Fairmont, West Virginia 26554. Ph: 304-366-7986.

First place prize money: Class A Men, \$400.00; Class A Women, \$100.00; Class B Men and Women, \$100.00; Class B Men and Women, \$100.00; Class C Men, \$80.00; Class D Men, \$60.00; Class E Men, \$50.00; Class F Men, \$40.00. Prize money awards to first 8 places in Class A Men; first 4 places in Class A Women; first 4 places in Class B Men and Women and first 4 places in Men's Classes C,D,E, and F. Remaining Adult classes 1st, 2nd and 3rd. Trophies awarded to first place in adult classes and 1st, 2nd and 3rd place trophies in Junior classes.

COCHRON SWEEPS FIELD TO WIN 1985 W.VA. STATE SANCTION 85-413

CLASS A MEN — Joe Cochran, 11-0 65.4; Sonny Bertrand, 9-2 64.0; Jerry Wykle, 9-2 63.5; Floyd Riggelman, 7-4 56.7; Allen Withrow, 7-4 54.7; Jim Titus, 6-5 58.4; Mike Stout, 5-6 52.0; John Akers, 4-7 49.8; Bill Heaster, 4-7 45.4; Loman Tumlin, 3-5 47.2; Carl Shawver, 1-10 44.0; Lee Young (forfeit).

CLASS B MEN — Marcus Rice, 8-1 59.5; Mike Plevich, 8-1 56.3; Lynn Reed, 6-3 54.9; Herb Murray, 53.3; Bill Burkhammer, 6-3 50.8; Tom Wilkens, 4-5 52.5; Marchal Flowers, 4-5 49.8; Charles Cooper, 2-7 43.7; Don Swaim, 1-8 47.6.

W. VA. STATE — (Continued)

CLASS C MEN — Charles Bunner, 6-1 52.8; Play-off. Arnold Griffith, 6-1 54.0; Play-off. Jim Johnson, 5-2 50.7; Davis Woodward, 4-3 48.7; Bob Thornburg, 4-3 44.9; Richard Holmes, 2-5 46.3; Dayton McClung, 1-6 43.4; John Strader, 1-6 42.0.

CLASS D MEN — Jim Wilcoxen, 7-2 38.6; Play-off. Bobby McCord, 7-2 42.5; Play-off. Tink Gover, 7-2 35.1; Play-off. David Barnett, 6-3 40.2; Forest Robinson, 5-4 42.9; Larry Riggelman, 5-4 38.2; Buddy Baker, 4-5 32.5. Nick Carter, 2-7 30.3; Buck Mann, 2-7 28.0.

CLASS E MEN — Harold Maze, 8-1 44.4; Play-off. Dave Holmes, 8-1 44.4; Play-off. Hoy Casto, 8-1 36.5; Play-off. Russ Wade, 5-4 34.3; Kyle Loudermilk, 5-4 33.8; Dave Stone, 4-5 38.0; Bob Ritzenhouse, 3-6 36.5; Robert McCord, 3-6 33.6; Ted Harbert, 2-7 31.0.

CLASS F MEN — Jack Riffle, 8-1 35.5; Play-off. Rex Mills, 8-1, 36.6; Play-off. Rick Gerrard, 6-3 36.4; Clyde Baker, 6-3 27.6; George Bennett, 4-5 35.5; David Hardman, 4-5 29.7; Dana Loudermilk, 4-5 24.3; Dave Burke, 4-5 22.0; Ed Walsh, Sr. (forfeit).

CLASS G MEN — Harry Mills, 8-1 31.3; Play-off. Gene Lockhart, 8-1 31.6; Play-off. James Bowling, 6-3 26.0; Charles Clark, 6-3 24.9; Les Setliff, 5-4 24.2; James Welch, 4-5 19.5; Tim Titus, 3-6 17.4; Roy Murphy, 3-6 14.7; Tom Bragg, 2-7 14.8.

CLASS A WOMEN — Barbara Setliff, 11-0 52.0; Carol Fortner, 10-1 52.8; Debra Spencer, 9-2 47.0; Betty Bell, 8-3 48.8; Kathy Maze, 6-5 42.7; Virginia Thompson, 6-5 35.0; Maxine Mann, 6-5 34.1; Ilene Burke, 4-7 29.6; Nancy Coburn, 3-8 29.3; Joyce Whetzel, 2-9 30.9; Connie Loudermilk, (forfeit).

CLASS A JR — David Bennett, 5-0 40.3; Ray Bennett, 3-2 24.3; Rick Holmes, 3-2 14.4; Brian Rice, 3-2 8.5; Doug White, 1-4 4.2.

TOLEDO, OH. AREA SANC. LEAGUE 1985 SEASON SUMMARY

Listed below are the results of the Toledo Area Horseshoe Club. The Toledo Club this year had 30 members pitching on Tuesday and Thursday.

The Tuesday Night League was won by Robert Allen plus Robert also won the Most Improved Player award. Floyd Plumb had the high actual game with 129 pts and high average with 116 pts. High game over average was Robert Allen with a plus 36 pts. Rookie of the year on Tuesday was Bert Szonbati with an average of 78 pts.

The Thursday Morning League was won by Floyd Plumb. Floyd also had high actual game of 134 pts and high average of 116 pts. Dick Wheeler had the high game over average with a plus 34 pts. Most Improved Player award when to Walt Krieger with a + 10 pts. Rookie of the year was Wayne Rahn with a league average of 35 pts.

The Most Improved Player for the women was Trudy Wells.

In Memoriam

Word has been received of the sudden passing of Parker Gerry, 58 of 75 North St., Orange, Mass. 01364 from head injuries suffered from a fall.

He was a team captain in the Shelburne Falls Town League and the V.F.W. team in Shelburne Falls of the Twin County League. He finished fourth in Class C in the Warm-up tournament. In the Year-end Singles tournament he won 1st place in Class C. In the 1985 4th of July tournament he was 3rd in Class C. He was a member of the NHPA for several years.

In his earlier years he was a semi-pro baseball player and also coached football, baseball and basketball teams. He was an avid sportsman and fan. He was a graduate of Arms Academy.

He is survived by his parents, four sons, two sisters and a brother and several grandchildren, nieces and nephews. The sympathy of the NHPA and the Massachusetts Association is extended to his bereaved family.

THANKSGIVING OPEN — (Continued)

CLASS D — Koenig, Orlando, 6-0 37.0; Balhagen Sebring 5-1 25.8; Davey, Apopka 3-3 29.0; Ellenberger, Winter Haven 2-4 29.4; McKenna, Orlando, 2-4 33.2; S. Larson, St. Cloud 2-4 32.3; Schultz, St. Cloud 1-5.

CLASS E — West, Winter Haven, 5-1 35.2; Monk, St. Cloud 4-2 30.9; Gambrel (Unaf) 3-3 28.8; Richard, Beverly Hills 3-3 33.7; Kinat, Orlando 2-4 31.9; J. Bernhard, Orlando, 2-4 33.6; Conrad, New York 2-4 25.0.

CLASS F — Marshall, Beverly Hills 5-1 32.7; Wieland, Zaphyr Hills, 4-2 22.5; Northern, Eustis 3-3 28.2; Langhart, Orlando 3-3 23.0; Lyons, Beverly Hills 2-4 23.1; Supina, Michigan 2-4 23.0; Walters, Orlan 2-4 19.0.

CLASS G — Serena, Brooksville 5-1 27.6; Barker, Apopka 5-1 29.0; Perry, Orlando 5-1 24.6; Rehfeldt, Tavares 2-4 18.5; Berrall, Orlando, 3-3 22.9; Riddle (Unaf) 1-5 19.8; Olsen, Orlando, 0-6 19.3.

CLASS H — Manley, Orlando, 5-1 24.4; Howe (Unaf) 4-2 25.5; Watkins, Orlando 3-3 19.5; Taylor, New Port Richey 3-3 16.5; Backstrom, Orlando 3-3 12.0; C. Larson, St. Cloud 2-4 13.8; Biagi, New Port Richey 0-6 14.9.

NOTE: The designation "Unaf." in the above results means "unaffiliated". The pitcher did not give his club or residence when signing in. All had State and National cards, however.

1986 W.T. DATES — JULY 21 THRU AUGUST 2 ENTRY DEADLINE — JUNE 1

The shoe for the 1980's

STAR

Stainless Horseshoes

WHEN YOU SPEND HUNDREDS OF HOURS PRACTICING TO BE THE BEST HORSEHOE PITCHER YOU CAN BE, DOESN'T IT MAKE SENSE TO PITCH THE ONLY PRECISION MADE HORSESHOE?. YOU CAN BE SURE THAT EACH SHOE PITCHED IS LIKE ITS MATE.

IT PAYS TO PITCH THE ORIGINAL PRECISION STAINLESS HORSESHOE TO HELP YOU REACH YOUR ULTIMATE GOALS AND INSURE THAT COMPETITIVE EDGE NEEDED TO BE A WINNER.

**ALL STAR'S ARE DEAD SOFT
AND THEY WEIGH 2 LBS. 8 OZ.**

Send Check or
Money Order to:

Alfred R. Boudreau Jr.
301-A Old Ipswich Rd.
Rindge, N.H. 03461

NHPA
APPROVED

\$69.00 per pair
postpaid

(ALSO AVAILABLE THROUGH YOUR N.H.P.A. DEALER)

MID-HUDSON HORSESHOE ASSOCIATION of NEWBURGH, N.Y. IN SECOND YEAR OF SANCTIONED LEAGUE ACTIVITY

By GARY KULISEK

A new interest. It seems we hit a nerve when we displayed our posters around town. Phone calls, casual conversation, an increase in the horseshoe craze was being noticed. It all related to a new game in town.

Doctors, lawyers, truckers, laborers, taxi drivers, it didn't matter what you did for a living or where you lived. These people all had something in common - Horseshoes!! If you had a court available you played, if you didn't you found one.

Horseshoes has been a sport around Newburgh, New York for sometime. A few area softballers have realized it's time to hang up their spikes and start looking for a new faze of outside entertainment. Some others found their way to the courts, which were scattered around town and mostly empty. It seemed then to these enthusiastic horseshoers it was time to start an organized club.

Dave Thom, the founder of the first organized league in Newburgh, was ready to build and expand the game. Dave started his experiences with a league at the Twilight Tavern then to a larger league at Lockwood's Bar, then to Uncle Joe's Place, from there to a group that has surpassed all his expectations.

Jack Carney and Gary Kulisek were pitchers in Dave's leagues for the later part of his single handed ordeal. Conversations aroused the three of us and hence the start of the Mid-Hudson Horseshoe Pitchers Association. Dave maintained the command, Jack at the treasury duties and myself at the secretarial job.

We put our mark on the calendar on March 6th 1984 with a start of 22 members. The first year of existence could have been listed as the busiest year of our lives. Accomplishments of 17 different local tournaments were publicized, held and directed by our 3 man staff. We started and ran a total of 13 different leagues (with all becoming sanctioned the following year), our 1st Muscular Dystrophy Horseshoe-A-Thon was held with a total of \$2600.00 for Jerry's kids. (Our 2nd MDA Horseshoe-A-Thon brought that total to an unexpected \$7200.00). We applied and received our NHPA Sanction on November 3rd, 1984, just in time to sanction our 1st league. On November 17th we opened up at the New York State Armory with 40 pitchers on a make shift complex of 4 courts. Without the help of Col. Glen Losel of Saugerties, N.Y. and Merton Tidd, Superintendent, we could not have completed the first sanction league.

Our 2nd year started with an agreement with the Orange County Fair committee to set up and systematize the county tournament. With the help of some hearty people - 10 courts were installed (6 of the counties and 4 of the MHHPA). The qualifying and tournament play were a big success. We scheduled 160 pitchers (single and doubles play) in one weekend. This was a great confidence builder of us. We know now we have a great interest in Newburgh and surrounding towns of this fast growing sport. We now have 3 officers and 7 coordinators, 2 of which are female pitchers. Sanction 85A3.

Our local governments have also taken interest in the sport. They have honored our request of a piece of land to set our Association's roots. Blue prints have been submitted and at this time are being reviewed. The Orange county Parks Dept. has proved to the M.H.H.P.A. that they would like to promote games in this area. The Town of Newburgh Recreation Dept. has also expressed their concern for a senior citizen league, a youth program, and monthly tournaments. Our club now accommodates 13 local leagues and over 250 pitchers.

The Mid-Hudson Horseshoe Pitchers Association is thankful for all the help given to us.

Terrance Dougherty, our NHPA league Coordinator, has given us more than is required. He has taken our club and fed us all the information needed to make our club what it is. Thank you Doc, from the M.H.H.P.A..

Walt Hooley, our fellow pitcher, advisor, and friend (who is our Assistant Regional Director for the Southern District of N.Y.) has been a great help. Thanks Walt.

Ernie Graham, our State Secretary, has gone beyond his call of duty to make us successful. We are proud and honored to have you a part of the N.Y.S.H.P.A..

Without the help of these key people and many, many others we could not have become the largest NHPA Sanctioned Club in the United States.

1ST ANNUAL DORMONT, PA. DOUBLES TITLE WON BY DIXSON-WIDDOWSON DUO — SANCTION 85-194

The first annual Doubles Tournament ever held in the Western Pennsylvania Association was conducted at the Dormont, Pa. Club in late Sept. It was a first in the club's history.

DORMONT, PA. DOUBLES — (Continued)

In Class A the team of Dixon-Widdowson from Indiana, Pa. came out on top losing only one game and that was to the team of Meckevic and Pagnanelli of the Dormont Club. Class B was won by Joe Morris and Dwight Wetzel in a play-off match with Ken Robes and Al Punturi. Thirty-two players made up the tournament of 16 teams. The format was enjoyed by all who participated. Results are shown by wins and losses and total points.

CLASS A — Dixon-Widdowson, 6-1-27; Meckevic-Pagnanelli, 5-2-59; Kilinsky-Green, 5-2-54; Lapping-Dennison, 4-3-94; Clement-Thomas, 4-3-51; Hoffcker-Denk, 2-5-193; Stadler-Bercini, 0-7-182.

CLASS B — Morris-Wetzel, 5-2-62; Punturi-Robes, 5-2-45; Weiss-James, 4-3-99; Tedrow-Weigel, 4-3-89; Herbe-Liese, 4-3-81; Doman-Oerschlager, 3-4-89; C. Stadler-J. Stadler, 2-5-136; Tunney-Dowser, 1-6-180.

GILES PLAY—OFF WINNER FOR 1985 UTAH STATE TITLE (LATE REPORT)

CLASS A — Clarence Giles, 11-3 57.9; Keith Erickson, 11-3 54.0; Jamont Gardner, 11-3 54.7; Bruce Crane, 9-5 56.0; Dennis Ohms, 5-9 51.6; Frank Minster, 4-10 46.2; Richard Buchanan, 3-11 47.3; Jack Raymond, 2-12 39.0.

CLASS B — Bruce Eyre, 8-2 40.2; Tito Archuleta, 7-3 42.2; George Sarkis, 7-3 40.1; Dennis Andelin, 7-3 38.2; Willard Lindsay, 6-4 33.2; Harlow Griffin, 5-5 37.5; Ron Hunt, 4-6 40.6; Nolan Benson, 3-7 37.7; Doyle Peterson, 3-7 35.6; Rudy Lobato, 3-7 32.8; Wendel Bundy, 2-8 34.5.

CLASS C — Jim Shaw, 6-3 33.5; Gary Gilbert, 6-3 35.0; Doc Hilderbrand, 5-4 35.8; Nober Zuniga, 5-4 35.0; Robert Tibbs, 5-4 33.7; Elwin Marquardson, 5-4 30.8; Lynn Palmer, 5-4 29.8; Cleo Snarr, 3-6 27.2; Bernard Holland, 3-6 30.5; Bud Schardine, 2-7 28.1.

CLASS D — Bob Aoki, 11-3 29.9; Richard Wayman, 10-4 25.9; Lloyd Kidman, 9-5 28.8; Steve Minster, 8-6 23.2; Robert Morley, 7-7 28.7; Ron Peterson, 7-7 26.3; Robert Langston, 3-11 20.0; Marlow Peterson, 1-13 20.8.

CLASS E — Jerry Bird, 13-1 26.9; Herbert Zafft, 11-3 22.6; Donald Howell, 10-4 24.5; Steve Meham, 7-7 20.7; Hans Siebold, 6-8 20.7; Phil Jensen, 6-8 16.9; Hod Gale, 3-11 10.8; Dennis Daybell, 0-14 0.0.

CLASS F — Ken Spomer, 11-1 26.4; Ryan Archuleta, 9-3 20.6; Steve Jenkins, 9-3 17.6; Don Hunter, 6-6 13.2; Robert Stroud, 3-9 12.8; Ted Shaw, 3-9 10.9; Esmund Ballingham, 1-11 5.9.

SENIORS — Orrian Rich, 7-1 38.3; Vernile Shelley, 5-3 34.1; Rodney Bowers, 0-8 18.9.

LADIES — Carole Marquardson, 5-3 19.6; Carol Ohms, 4-4 20.1; Marjorie Gale, 3-5 11.9.

JR. BOYS CLASS A — Greg Peterson, 8-0 43.7; Jason Stroud, 6-2 40.4; David Andelin, 4-4 35.7; Gabe Ohms, 1-7 28.2; Doug Johnson, 1-7 23.8.

JR. BOYS CLASS B — Jason Peterson, 11-1 20.5; Jay Palmer, 8-4 19.2; Shawn Palmer, 5-7 14.5; Troy Gilbert, 0-12 3.4.

JR. GIRLS — Jenny Ohms, 11-1 9.8; Amy Ohms, 8-4 7.2; Dawn Howell, 3-9 4.2; Sandra Howell, 2-10 3.2.

GARY GILBERT & DENIS ANDELIN WIN HURRICANE, UTAH DOUBLES TOURNAMENT — SANCTION 85-411

CLASS A — Gary Gilbert-Denis Andelin, Mt. Pleasant, 3-0 33.1; Elwin & Carole Marquardson,

HURRICANE, UTAH — (Continued)

Cedar City, 2-1 29.8; Dennis & Gabe Ohms, Cedar City, 1-2 26.5; Lorin Condie-George Hunt, Cedar City, 0-3 18.5.

CLASS B — Charlie Swift-L.D. Alldredge, St. George, 4-1 21.4; Clint Gentry-Bob Langston, Hurricane, 2-2 25.6; Neldon Christensen-Jenny Ohms, 2-2 12.2; Hod & Marjorie Gale, Cedar City, 0-3 13.2.

SCHEUB ON TOP IN ORLANDO, FLA. OPEN — SANCTION 86-9

Initiating several new members to their first time in State competition the Orlando Horseshoe Club took 8 out of the 24 trophies offered for 1st, 2nd, and 3rd place in Orlando's first tournament of the '85-'86 season at the City's new 12-court layout at Beardall Park.

CLASS A — Scheub, Sarasota 5-1 54.8; Law, Titusville 4-2 53.5; Madren, Orlando 4-2 55.3; Grubb, Titusville 4-2 51.7; Cullum, Beverly Hills 3-3 48.8; Holland, Clearwater 1-5 50.3; Dean, Clearwater 0-6 37.0.

CLASS B — Deuster, New York 4-2 53.4; Kemp, Orlando 4-2 52.1; Adams, Titusville 4-2 42.9; Young, Cocoa 3-3 50.0; Shippee, Titusville 3-3 45.9; Edwards, Sarasota 2-4 43.3; Mack, Brooksville 1-5 42.7.

CLASS C — Knotts, Port Orange 6-0 38.9; Mullett, Sarasota 4-2 37.0; E. Senger, Clearwater 4-2 37.2; Brown, Winter Haven 2-4 36.6; Ellenberger, Winter Haven 2-4 30.5; Toal, Clearwater 2-4 28.6; D. Senger, Winter Haven 1-5 30.9.

CLASS D — Davey, Apopka 5-1 35.7; West, Winter Haven 4-2 33.5; Roberts, Apopka 3-3 35.8; Jacques, Titusville 3-3 34.9; Iobrizetta, Sarasota 2-4 31.8; Bernard, Orlando 2-4 29.7; Schaefer, Clearwater 2-4 26.1.

CLASS E — Koenig, Orlando 6-0 38.7; Richards, Beverly Hills 5-1 36.1; Clements, New York 4-2 33.8; Perry, Orlando 3-3 32.0; M. Spray, Clearwater 2-4 29.5; Weiland, Zephyr Hills 1-5 20.7; Barker, Apopka 1-5 20.3.

CLASS F — J. Bernard, Orlando 5-0 31.7; Marshall, Beverly Hills 3-2 27.7; Berrall, Orlando 2-3 20.4; Dickinson, Beverly Hills 2-3 20.8; Hoyt, Orlando 2-3 17.2; Monk, St. Cloud 1-4 24.8.

CLASS G — Highsmith, Beverly Hills 4-1 22.9; Serena, Brooksville 4-1 27.0; Watkins, Orlando 3-2 19.6; Wells, Clearwater 2-3 17.0; Gaseau, Clearwater 1-4 19.9; Backstrom, Orlando 1-4 12.0.

CLASS H — Kinat, Orlando 5-0 20.5; Ridge, Beverly Hills 4-1 23.4; Manley, Orlando 2-3 14.4; F. Spray, Clearwater 2-3 13.7; Kirk, Brooksville 2-3 10.0; Dickman, Beverly Hills 0-5 9.6.

STEINFELDT IN TOP FORM, WINS CLEARWATER, FLA. OPEN NOVEMBER 1-2 — SANCTION 86-6

CLASS A — C. Steinfeldt, 6-0 83.1; G. Rademacher, 4-2 63.7; C. Reel, 3-3 65.6; H. Hostetler, 3-3 61.6; E. Schultz, 2-4 53.1; B. Dean, 2-4 59.2; M. Grubb, 1-5 49.6.

CLASS B — E. Swartz, 5-1 53.7; W. House, 4-2 49.3; W. Smith, 4-2 51.4; E. Morris, 3-3 51.9; B. Mack, 2-4 45.8; G. Wilcox, 2-4 47.1; R. Arthur, 1-5 46.4.

CLASS C — G. Buskey, 5-1 40.2; B. Roach, 5-1 48.2; Nightingale, 3-3 45.7; J. Edwards, 3-3 40.0; H. Mullet, 2-4 41.0; D. Senger, 2-4 36.3; E. Senger, 1-5 41.6.

CLASS D — M. Spray, 4-0 41.0; H. Clement, 2-2 31.7; E. Colgan, 2-2 36.1; J. Morgan, 2-2 29.7; J. West, 0-4 24.7.

CLASS E — W. Cummings, 6-0 32.4; E. Johnson, 4-2 26.1; A. Doshna, 2-4 22.9; O. Tansy, 0-6 15.3.

CLASS F — B. Marshall, 3-1 23.5; F. Northern, 3-1 26.0; N. Pechin, 2-2 23.0; H. Barnes, 2-2 19.0; J. Roza, 0-4 21.0.

CLEARWATER, FLA. — (Continued)

CLASS G — V. Gray, 3-1-26.3; F. Wells, 2-2-20.0; N. Gaseau, 2-2-19.0; D. Warren, 2-2-16.0; J. Heller, 1-3-13.5.

CLASS H — B. Pence, 3-1-11.0; K. Bolster, 2-2-18.5; B. Stegman, 2-2-13.0; M. Collins, 1-3-12.0; F. Spray, 1-3-10.0.

HACIENDA EXTRAVAGANZA LAS VEGAS

By Dennis R. Ohms

The third Las Vegas Tournament has been the best so far. Yes, they still play on indoor courts, but most everyone realized that one game you were the one that lost a ringer or two, but maybe that next game the player you played lost a ringer or more. Sure, there was still talk about indoor courts such as: whose shoe does what, and which one is the best... But, even this has become part of the mystique of the tournament, as everyone was treated the same by the courts.

One of the hi-lites is the four to five days spent tossing and talking horseshoes in a setting unlike anywhere else. Since we were all in the same hotel, we met players and friends often in elevators and walk ways, cafeterias and restaurants. Not only do you get to play against some of the finest people in the game, but also you know, it didn't "rain" once-not even any wind (except a little hot air when a shoe came off the peg). I didn't even have to turn a court over, and the pitching surface was the same on every court.

Then, there is the time that someone hits a jackpot and all of us come around to pat the player on the back and we want to know how he grips that handle to have such success. Was that a 1 1/4 pull or.....?

For the final night's dinner, everyone dressed up. Some horseshoes were talked among the people, but most time was spent getting to know one another even more. Then there was dancing and you wonder how that guy that takes forever to toss a shoe can move the shoes on his feet so smooth and fast. The only sad part comes the next day when everyone is off to all parts of the world. Sure, some can say we have had this type of fun at other tournaments, but there is nothing quite like the Hacienda Las Vegas Open. The dates are set for next year-November 9-13, 1986. If you are a sour grapes player, don't plan on taking the time off work to go to Vegas. But if you want fun and extravaganza plan now to attend. I am.

ANNUAL ST. GEORGE, UT. OPEN TITLE WON BY HERB RUSHING OF CALIF.—G. OHMS JR. CHAMP—SANC.85-410

Herb Rushing of Grass Valley, Calif. won the second annual St. George Utah Open. The Open was held the day before the Las Vegas Hacienda tournament and many players on there way came and pitched. Class B went to Marvin Edson of Neb. Class C winner was George Sarkis of Cedar City, Utah. Rose Johnny of Nevada won Class D. Shirley Steffen of Monticello, Utah took Class E after a playoff with Cedar City player Tuff Moles. L.D. Alldredge won Class F while Clint Gentry won Class G. In Junior play Class A the winner was Gabe Ohms, of Cedar City. B Class went to Dawn Howell, Mt. Pleasant, Ut., her first win.

CLASS A — Herb Rushing, Calif, 6-0 56.8; Rich Pintor, Colo, 5-1 58.6; Bud Knudson, Alberta, Canada, 3-3 45.7; Omer Blacketer, Kent, 2-4 49.6; Lloyd Voyce, Ariz, 2-4 48.0; Gene Fleek, Kans, 2-4 46.7; Dennis Ohms, Utah, 1-5 48.2.

CLASS B — Marvin Edson, Nebr, 6-1 45.0; Orrian Rich, Utah, 5-2 43.4; Lyle Anderson, Ida, 4-2 43.2; Joe Minnich, Kent, 4-2 40.3; John Bishoff, Ida, 2-4 36.8; Henry Reed, Ida, 1-5 30.7; Glen Robeck, Colo, 0-6 21.7.

CLASS C — George Sarkis, Utah, 7-0 42.7; Grant Seegmiller, Utah, 4-2 35.7; J.J. Steffen, Utah, 3-3 38.1; Lorin Condie, Utah, 3-3 36.8; Gary Gilbert, Utah, 2-4 38.7; Bob McCaffrey, Colo, 2-4 31.3; Lillian Minnich, Kent, 1-3 24.4.

CLASS D — Rose Johnny, Nev. 7-0 40.4; Nober Zuniga, Utah, 5-1 37.3; Ron Hunt, Utah, 4-2 40.5; Elwin Marquardson, Utah, 3-3 27.7; Ruth Anderson, Ida, 2-4 22.3; Bud Schardine, Utah, 1-5 27.6; George Hergert, Colo, 0-6 16.4.

ST. GEORGE, UTAH — (Continued)

CLASS E — Shirley Steffen, Utah, 6-1 35.8; Tuff Moles, Utah, 5-2 28.6; Helen Blacketer, Kent, 3-3 29.7; Carole Marquardson, Utah, 3-3 26.3; Bob Langston, Utah, 3-3 25.3; Lew Brown, Utah, 2-4 25.5; Marv Woodbury, Utah, 0-6 20.6.

CLASS F — L.D. Alldredge, Utah, 3-1 15.0; Joe Cwik, Utah, 2-2 25.0; Russell Johnny, Nev, 2-2 23.3; Don Howell, Utah, 2-2 12.5; Art Woodard, Utah, 1-3 20.8.

CLASS G — Clint Gentry, Utah, 5-0 26.7; Glen McAllister, Utah, 4-1 8.7; George Hunt, Utah, 3-2 14.0; Marjorie Gale, Utah, 2-3 14.0; Hod Gale, 1-4 14.0; Boyd Bundy, Utah, 0-5 1.3.

JUNIOR CLASS A — Gabe Ohms, Utah, 3-0 20.0; Belinda Bundy, Utah, 2-1 5.0; Tory Gilbert, Utah, 1-2 4.2; Sandra Howell, Utah, 0-3 6.7.

JUNIOR CLASS B — Dawn Howell, Utah, 2-0 2.5; Penny Bundy, Utah, 1-1 1.3; Seth Ohms, Utah, 0-2 1.3.

Awards were presented to high game for each class. High Tournament percentage went to Rich Pintor 75.0 and Juniors Gabe Ohms 30.0.

The 3rd Annual St. George Open will be pitched Nov. 8, 1986. Those going to Las Vegas in 1986 can stop by and pitch the day before.

CURRY ON TOP IN PACK RIVER, ID. OPEN — SANC. 85-631

CLASS A — Dean Curry 5-0 64.8; Elmer Currie 4-1 38.8; Ron Maehl 2-3 35.9; Kathryn Feist 2-3 31.9; Porter Edison 1-4 35.4; Bob Jackson 1-4 30.8.

CLASS B — Dean Oman 5-1 34.4; Virgil Brayette 4-2 27.2; Barney Brownlee 3-2 29.9; Jeff Westmoreland 2-3 28.2; Matt Feist 1-4 24.5; Larry Covey 1-4 24.1.

"GREEOTT GRABBER"

the ultimate ringer keeper

Soft temper 2lb. 8oz. 2lb. 9 oz.

Not JUST another horseshoe. The ultimate shock-absorbing, ringer saving design. Helps prevent loss of solidly hit ringers by rebounding.

Guaranteed against breakage for 1 year from date of purchase. Both pairs must be returned in original box.

\$28.00 pr. plus \$3.00 shipping, handling, to the 48 adjoining states. California residents add 6% tax. High grade steel casting. NOT cast iron. Send checks or money orders to:

"GREEOTT GRABBER" HORSESHOES

c/o Steve Kynard 1380 Eagle Rock
Woodland, CA 95695

Or from NHPA representatives

COEUR D'ALENE, ID. OPEN WON BY CURRY—SANC. 85-361

CLASS A — Dean Curry 7-0 63.4; Norm Watson 5-2 53.8; Les Montenev 5-2 47.8; Wally Rehard 4-3 55.1; George Sala 4-3 50.5; Wayne Scriven 2-5 44.5; Ruth Welsch 1-6 44.0; Jake Campbell 0-7 35.5.

CLASS B — Hannah Foley 7-0 47.9; Ken Kohler 5-2 46.3; Helen Watson 5-2 39.0; Bob Stone 4-3 36.8; Don Dean 3-4 36.9; Ed Welsch 2-5 36.7; Elmer Currie 2-5 31.5; Harold Granlund 0-7 28.0.

CLASS C — Ron Maehl 7-1 31.3; Tom J. Worthington 6-2 38.3; Vern Sauter 4-3 31.9; Bob Jackson 3-4 33.8; Larry Covey 3-4 30.8; Maynard Hoff 3-4 29.2; Mickey O'Dell 2-5 29.3; Don Mounts 1-6 25.8.

CLASS D — Ruth Falk 8-1 31.7; Marvin Falk 8-1 28.6; Chuck Winger 6-3 23.9; Virgil Brayette 6-3 22.1; Jo Jensen 5-4 28.5; Monroe Greenfield 4-5 29.0; Ross Watson 4-3 18.7; Martin Morris 3-6 16.5; Kevin Watson 1-8 08.5; Dwight Greenfield 0-9 07.6.

1985 TOURNAMENT RESULTS FOR KANSAS ASSOCIATION

CLASS A — Danny Erbe, 4-1-58.9; Roy Smith, 4-1-43.5; Bud Hamilton, 3-2-50.9; Jack McCorkel, 2-3-44.6; John Auliss, 2-3-36.0; Al Holding, 0-5-32.8.

CLASS B — Harold Gray, 6-1-34.0; Monte Erbe, 5-2-34.5; Linda Ribbing, 5-2-30.4; Jim Gray, 4-3-35.8; Richard Potter, 4-3-32.1; Paul Sturges, 2-5-29.6; Melvin Patterson, 2-5-26.7; Steve Sanders, 0-7-7.4.

CLASS C — Charley Gann, 4-1-31.1; Bud Allison, 4-1-27.5; Tic Johnston, 3-2-27.3; Greg Dixon, 3-2-26.3; Ron Allison, 1-4-23.0; Vic Locke, 0-5-17.9.

CLASS D — Harold Mann, 4-1-18.0; Loren Coffey, 4-1-27.0; Chad Allison, 3-2-17.2; Jim Wintjen, 3-2-15.1; Andy Ribbing, 11-4-20.0; Lonnie Mann, 0-5-16.0.

FRED ENGLISH OPEN — SANC. 85-547 — CLASS A — Roger Potts, 7-0-73.2; Merlin Potts, 6-1-77.0; Alden Allbaugh, 4-3-64.8; John V. Smith, 4-3-64.2; Paul Toole, 3-4-61.2; Gene Fleek, 3-4-59.3; Bob Booe, 1-6-51.0.

CLASS B — Marvin Reheis, 6-1-48.0; Bud Green, 5-2-51.4; Guy Tinder, 5-2-42.1; Jesse Hobbs, 4-3-53.5; Harr Samuelson, 4-3-48.4; Wayne Shelinbarger, 3-4-40.5; Buzz Dickson, 1-6-39.6.

CLASS D — M. Chatham, 6-1-33.8; P. Cavaner, 5-2-37.6; P. Voelker, 5-2-36.2; B. Jacobs, 5-2-35.9; L. Bartells, 4-3-29.4; D. Prichard, 2-5-29.1; T. Servantez, 1-6-21.7.

CLASS E — L. Rice, 5-2-29.8; L. Cattrell, 5-2-26.2; B. Kinder, 4-3-31.0; T. Servantez, 4-3-27.7; J. Butler, 4-3-27.5; B. Shaw, 3-4-27.9; T. Graham, 3-4-26.6; E. Haupt, 0-7-14.0.

CLASS F — B. Chandler, 6-1-22.8; F. Cervantez, 5-2-18.0; G. McCart, 4-3-21.4; R. Burnell, 4-3-17.2; T. Ralston, 4-3-12.0; C. Murray, 3-4-21.0; R. Allen, 2-5-13.0.

LADIES — Deanie Reheis, 3-0-42.2; Pat Richard, 1-2-20.6.

JUNIORS — Todd Allen, 2-1-32.7; Bran Harkin, 0-3-4.0.

ROLAND KRAFT OPEN — SANC. 85-540 — CLASS A — Elwyn Cooper, 6-1-65.8; Merlin Potts, 5-2-70.2; Charles Killgore, 5-2-68.0; Roger Potts, 4-3-69.0; John V. Smith, 3-4-69.1; Gene Fleek, 2-5-60.0; Bob Booe, 2-5-56.9; Paul Toole, 1-6-51.5.

CLASS B — Harry Samuelson, 4-1-43.3; Marvin Reheis, 4-1-43.0; Ken Larsen, 3-2-40.7; Wayne Shelinbarger, 2-3-45.5; Walter Crook, 1-4-37.5; John Hale, 1-4-35.7.

CLASS C — Doyle Derrick, 4-1-37.7; Buzz Dickson, 4-1-36.7; Cadet Harmon, 3-2-36.1; Paul Voelker, 2-3-35.4; Tuffy Graham, 1-4-26.4; Bob Kinder, 1-4-25.0.

CLASS D — M. Armstrong, 6-1-40.3; P. Rethman, 5-2-36.8; J. Schmotz, 4-3-31.1; B. Kinder, 4-3-30.4; M. Chatham, 3-4-32.6; B. Shaw, 2-5-33.1; L. Smith, 2-5-31.1; D. Prichard, 2-5-26.4.

CLASS E — S. Adame, 5-0-33.9; J. Butler, 3-2-30.4; T. Servantez, 2-3-28.5; H. Tucker, 2-3-25.6; J. Chester, 1-3-23.4; B. Lundin, 1-4-32.0.

CLASS F — C. Murray, 5-0-22.0; L. Cattrell, 4-1-22.5; T. Graham, 2-3-26.4; R. Burnell, 2-3-17.6; B. Chandler, 1-4-21.2; R. Reese, 1-4-13.9.

CLASS G — K. Armstrong, 4-1-19.2; G. McCart, 4-1-13.6; F. Cervantez, 3-2-16.8; S. Adame, 2-3-12.0; K. Coffman, 2-3-11.2; D. Mentzer, 0-5.

KANSAS — (Continued)

LADIES — Deanie Reheis, 3-0-25.4; Sherrie Larsen, 2-1-37.2; Sharon Armstrong, 2-1-25.0; Pat Prichard, 2-1-22.7; Rita Killgore, 0-3-17.5; Becky Mendez, 0-3-7.1.

OHNE MILLER OPEN — SANC. 85-541 — CLASS A — Vernon Valdois, 5-0-63.1; Ron Martin, 4-1-62.0; George Buche, 3-2-60.6; Don Fermin, 1-4-49.6; Dale Blandin, 1-4-38.4; Joe Miller, 1-4-37.6.

CLASS B — Ralph Funk, 7-0-51.7; Bill Whitely, 5-2-45.2; Larry Aue, 5-2-39.9; Herb Flickinger, 4-3-32.3; Chuck Morgan, 3-4-28.8; Martin Eagan, 2-5-30.0; Jerry Cheney, 2-5-23.5.

CLASS C — Dale Blandin, 7-0-47.2; Que Smith, 6-1-40.3; Joe Miller, 5-2-32.6; Al Holding, 4-3-31.3; John Nicodemus, 3-4-31.6; Ray Bolinger, 2-5-25.6; Walt McCreary, 1-6-20.9.

CLASS D — Harold Fleming, 6-1-29.8; Bill Koepsel, 5-2-35.0; Merrill Cook, 5-2-29.8; Dennis Voth, 4-3-26.6; Gene Dixon, 3-4-22.5; Mark Holding, 2-5-18.2; Dan Currier, 2-5-14.9; Eddie Haupt, 1-6-17.4.

CLASS E — Herb Parking, 5-1-16.5; Rick Roles, 4-2-19.5; Audrey Parkins, 3-2-24.8; Willard Challenger, 3-2-19.8; Greg Dixon, 1-4-16.5; Glen Miller, 0-5-11.7.

BUFFALO BILL OPEN — SANC. 85-546 — CLASS A — Merlin Potts, 7-0-76.4; Charles Killgore, 5-2-67.0; John V. Smith, 5-2-66.1; Lillard Pinion, 4-3-62.2; Roger Potts, 3-4-60.2; Gene Fleek, 2-5-57.0; Alden Allbaugh, 2-5-56.2; Bob Booe, 0-7-47.1.

CLASS B — Bob Outt, 7-0-56.5; Paul Toole, 6-1-51.9; Wane Trautwein, 5-2-53.9; Howard Wallace, 4-3-51.3; Jesse Hobbs, 3-4-51.0; Harry Samuelson, 2-5-45.6; Wane Shelinbarger, 1-6-41.6; John Eagleston, 0-7-38.0.

CLASS C — Lyle Turner, 6-1-37.5; Harold Williams, 5-2-43.4; Jim Schmotz, 5-2-38.8; Gordon Simmons, 4-3-37.7; J. McKnight, 3-4-27.5; Buzz Dickson, 2-5-31.0; G. Craven, 2-5-32.1; Paul Voelker, 1-6-29.0.

CLASS D — Pap Cavaner, 5-2-37.7; Dean Prichard, 5-2-35.6; Russ Rendell, 5-2-37.7; Pete Rethman, 4-3-36.8; Ralph Monteil, 3-4-36.4; Mel Chatham, 3-4-27.4; Gene Talle, 2-5-35.3; Walt Crook, 1-6-32.3.

CLASS E — Lyle Smith, 5-2-30.2; Bob Holcomb, 5-2-31.0; Ken Hale, 4-3-34.4; John Butler, 4-3-29.9; Cleo Rice,

BACK BY POPULAR DEMAND THE LEE "BRONZE" HORSESHOE

**Cast of a new, modern
metal alloy that is**

**"deader" than dead soft,
yet tough as steel.**

**Batters No Quicker
Than Dead Soft Steel**

**Requires Little
or No Filing**

Does Not Rust

PRICE - \$26.00 PER PAIR PLUS POSTAGE

LEE HORSESHOE COMPANY

**2631 Middletown - Eaton Rd. • Middletown, OH 45042
(513) 422-5695**

KANSAS — (Continued)

3-4-31.6; Harley Tucker, 3-4-22.8; Mike McClaskey, 2-5-26.1; Ken Armstrong, 2-5-22.5.

CLASS F — Lloyd Cattrell, 7-0-27.4; Gene Brock, 6-1-29.7; John Chester, 4-3-23.2; Gene McCart, 4-3-18.0; Carl Murray, 3-4-10.3; Ron Burnell, 3-4-14.3; Bruce Bolander, 1-6-8.6; Terry Cammack, 0-7-4.4.

JUNIORS — Joe McClaskey, 1-0-10.0; Jim Hammon, 0-1-4.0.

Following are summaries of early season tournaments: Ron Martin was the winner in the Tom Allen Open followed by Dale Blandin winner of Class B. In the Class C competition Orland Carber was the undefeated winner. Class D went to Dick Kinney. Audrey Perkins wrapped up Class E with a 5-1-27.9 record. In the Ladies division Mary Ann Peninger was undefeated posting a 5-0-52.5 record.

The Kansas Open Elwyn Cooper topped all comers for Class A honors. Class B went to Wayne Henderson while in Class C it was Ken Larson on top. Walter Crook won Class D. Gene Talley won Class E and John Chester won Class F. Pat Erickson was undefeated to win the Ladies class title.

The Chautauqua Open was taken in tow by Merlin Potts with an unblemished record of 7-0-67.7. Bob Outt won Class B while Cadet Harmon took first place in Class C. Eldon Tanner had a clean slate of 7 wins and no losses to win Class D. Mel Chatham posted a 6-1-32.1 record to take first place in Class E. Gene Brock was the winner of Class F. Bob Washburn won Class G. In Class H it was Leroy Turner as the winner. Pat Henderson topped the Ladies class with a 6-0-39.7 showing.

The Sunflower Open title went to Roger Potts with a 6-1-70.5 record for the day. Class B went to George Buche. Class C-1 was won by John Jackson while Class C-2 went to Bill Chester. Class D was taken by G. Talley. Class E winner was H. Woodcock. L. Rice had a perfect record to win Class F, as did L. Dudley who won Class G. In the Ladies class Pat Henderson was the winner while Mike Williams garnered the Junior title.

The annual Atchison Open championship went to John Smith with record of 6-1-71.3. Jesse Hobbs was undefeated to win Class B. Bill Chester took charge of the Class C. Gene Newkirk had no problem winning Class D with 5 straight wins. Gene Talley was in the limelight with a clean slate of 5 straight to top Class E. Terry Talley pegged Class F. Ken Armstrong racked up Class G with a 6-1-28.0 record. Sherrie Larson swept through the Ladies class undefeated. Joe McClaskey won the Junior title.

FREE!

1986 CATALOG OF

Trophies & Awards

Yours FREE for the asking

**Over 450 Awards — Including Trophies,
Plaques, Pins, Medallions, Giftware and more.**

**CALL TOLL-FREE
1-800-628-9657
in MA 1-800-282-7789**

DINN BROS., the Trophy People
P.O. Box 111, 68 Winter Street, Holyoke, MA 01041

COMING EVENTS

FAYETTE COUNTY PA. SCHEDULE 253 So. Mt. Vernon Ave. Uniontown, Pa. 15401

Our tournaments will be a 6 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 2nd place.

Entry fee of \$10.00 (includes scorekeeping fee) payable to F.C.H.P.A. should accompany your entry 10 days prior to tournament date. You will be classed according to your recorded percentage. Oct., Nov., April and May tournaments will be sanctioned nationally. No refunds will be made unless dire circumstances occur.

Telephone entries will be accepted if they are called in 6 days prior to tournament start. Any telephone entries MUST participate in tournament or you must pay your back fee before entering ANY additional tournament whether ours or any Pa. State sanctioned tournaments.

- Feb. 14-15-16 — Valentine Special. Contact Casey Danner, Box 288, Newell Pa. Ph. 412-938-2397, or Joe Leech, Rte. 3, Box 234, Smithfield, Pa. 15478. Ph. 412-569-2830.
Mar. 14-15-16 — St. Patrick's Open. Contact Andy Liptak, 2 Jamison St., Uniontown, Pa. 15401. Ph. 412-439-3224, or Andy Liptak, Jr., same address.
Apr. 18-19-20 — Joe Tomayko Memorial. (Sanctioned) Contact Glenn Williams, Rte. 4, Box 248, Uniontown, Pa. 15401. Ph. 412-437-7733, or Bill Hixon, Box 116, Wayno, Pa. 15695. Ph. 722-3831.
May 16-17-18 — Jim Danner Memorial (Sanctioned). Contact Alex Burns, Box 476, New Salem, Pa. 15468. Ph. 412-245-8600 or Ed Straitliff, 11 Cross St., New Salem, Pa. 15468. Ph. 412-245-8605.

FLORIDA SCHEDULE

Entry fee \$10.00 per tournament. Entry fee includes score keeping fee. Send entry fee to proper contact at least 7 days before tournament date. NHPA and state card required. Mixed tournaments unless otherwise required.

In two day tournaments, players with ringer average below 40% will pitch first day. Dropouts after deadline will forfeit entry fee unless tournament is cancelled. Starting time is 9:00 a.m.

- Feb. 8 — Sarasota Open. Sarasota. Contact Jack Edwards, 3686 Country Place Blvd., Sarasota, Fla. 33583. Ph. 813-923-3210 for all details.
Feb. 8 — Apopka Open. Apopka. Contact Norman Davey, 3000 So. Clarcone Rd., Apopka, Fla. 32703. Ph. 305-886-8168 for all details.
Feb. 14-15 — The Sun Coast Open. Bradenton. Contact Joe Morgan, 3840 Ironwood Lane 407-H, Bradenton, Fla. 33529. Ph. 813-792-2526 for all details.
Feb. 15 — Sun Bank of Osceola. St. Cloud. Contact Andy Anderson, 1100 Indiana Ave., St. Cloud, Fla. 32769. Ph. 305-892-2051 for all details.
Feb. 20 — Sebring Open II. Sebring. Contact James Fourman, Palms Tower, Apt. 817, 245 Oak Ave., Sebring, Fla. 33870. Ph. 813-365-7372.
Feb. 21-22 — Geo. Washington Open. Winter Haven. Contact Joe West, 6250 Halabrin Rd., Haines City, Fla. 33844. Ph. 813-422-2053 for all details.
Mar. 1 — Palm Beach County Open. Lake Worth. Contact Herman Wieser, 1502 So. Lakeside Dr., 309-N. Lake Worth, Fla. 33460. Ph. 305-582-2938. Limited to 32 entries.
Mar. 1 — G & H Realty Open. Apopka. Contact Norman Davey, 3000 So. Clarcone Rd., Apopka, Fla. 32703. Ph. 305-886-8168 for all details.
Mar. 8 — Cambier Open. Naples. Contact Richard Warren, 1848 Crayton Rd., Naples, Fla. 33940. Ph. 813-261-5197 for all details.
Mar. 8 — Hernando Open. Brooksville. Contact E.P. Kirk, 15549 Cortez Blvd., Brooksville, Fla. 33512. Ph. 904-799-7116 for all details.
Mar. 14-15 — Fun'N Sun Open. Clearwater. Contact Norman Gaseau, 1908 Nugget Dr., Clearwater, Fla. 33515. Ph. 813-443-2892.
Mar. 20 — Race Week Open. Sebring. Contact James Fourman, Palms Tower, Apt. 817, 245 Oak Ave., Sebring, Fla. 33870. Ph. 813-385-7372 for all details.
Mar. 21-22 — The DeSoto Open. Bradenton. Contact Joe Morgan, 3840 Ironwood Lane, 407-H, Bradenton, Fla. 33529. Ph. 813-792-2526 for all details.
Mar. 22 — Spring Open. Apopka. Contact Norman Davey, 3000 So. Clarcone Rd., Apopka, Fla. 32703. Ph. 305-886-8168.
Mar. 29 — Center of the World Open. Beverly Hills. Contact Sparky Hall, 1571 East Sheridan Lane, Hernando, Fla. 32642. Ph. 904-489-9580 50 shoes or 40 point games.
Apr. 5 — Gillespie Open. Sarasota. Contact Jack Edwards, 3686 Country Place Blvd., Sarasota, Fla. 33583. Ph. 813-923-3210 for all details.
Apr. 5 — Peterson Open. Orlando. Contact James Peterson, 14224 Wing Foot Rd., Fairway Country Club, Orlando, Fla. 32826. Ph. 305-275-8222 for all details.
Apr. 11-12 — Florida State Handicap Open. Clearwater. Contact Marvin Grubb, 4540 Osceola Rd., Titusville, Fla. 332780. Ph. 305-269-4138. Ringers only. 50 shoe minimum.
Apr. 19 — Florida State Tournament (closed) Brooksville. Contact Marvin Grubb, 4540 Osceola Rd., Titusville, Fla. 32780. Ph. 305-269-4138. 50 shoes or 40 point games.

DEADEYE HORSESHOES

NOW IN

FOUR MODELS

CLYDESDALES NOW IN LIGHTER WEIGHTS

	Price Per Pr.—Up to 12 Pairs	Price Per Pr.—12 Prs. & Over
CLYDESDALES 2# 10 oz., 2# 9 oz., 2# 8 oz., & 2# 7 oz.	\$27.00/Pr.	\$20.00/Pr.
N.T. 2# 10, 9, 8, 7 oz.	\$27.00/Pr.	\$20.00/Pr.
REGULAR 2# 8, 7, 6	\$27.00/Pr.	\$20.00/Pr.
E-Z GRIP 2# 10, 9, 8, 7 & 6 oz.	\$32.00/Pr.	\$25.00/Pr.

Prices on all "DEADEYES" f.o.b. point of shipment.
Missouri residents add 4.725% sales tax and California
residents add on 6% tax.

All "DEADEYES" are dead soft (curved only).

All "DEADEYES" are guaranteed against breakage for 2 years.

All "DEADEYES" guaranteed for 2 years from date
of purchase (NOT RE-PLACEMENT DATE)

Contact (Bill Courtwright ONLY) for special prices on
rejects and returned shoes (NO GUARANTEE)

DEADEYE Caps Available — \$5.00 postpaid

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.
P.O. Box D-361
China, CA 91708
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

Coming Events—Continued

NORTHEASTERN OHIO INDOOR COURTS

HICKORY LAKE INN 14592 STONE ROAD, NEWBURY, OHIO 44065

Our tournaments will be 8 players, round-robin, cancellation games. Trophies or equivalent will be awarded for 1st and 2nd places. Entry fee of \$10.00 (which includes scorekeeping fees) should accompany your entry 10 days prior to the tournament date. You will be classed according to your reported ringer percentage. All tournaments will be N.H.P.A. sanctioned.

Feb. 7-8-9 — Host: Burton Club. Contact Greg Bean, 421 Turner Dr., Chardon, Oh. 44024. Ph. 216-286-3573.

Mar. 7-8-9 — Fourth Annual Open. Hosts: All Clubs. Contact Walt Pierce, 13800 Ford Lane, Apt. 1, Burton, Oh. 44021. Ph. 216-834-4351.

PITCHIN' PALACE SCHEDULE

Entry fees for the singles, eight person round-robin tournaments will be \$15 per person. Scorekeepers fee is included.

Entry fees for the "Homer" tournaments will be \$12 per team. A "Homer" tournament is a two-man, double-elimination, doubles tournament at an 80 percent handicap. "Homer" means you enter under your hometown.

Send all entries to PITCHIN' PALACE or to Tournament Director, Richard Hansen, 3085 S. 76th Street, Franksville, WI 53126, 414-835-1321.

Feb. 13, 14, 15, 16 — The Canadian-American International Friendship Open. Teams from U.S. and Canada will compete for thousands of dollars in prize money.

March 1-2 — Singles. Deadline Feb. 21.

March 15 — Homer Doubles tournament. Deadline Fri., March 14.

March 22-23 — State Club Tournament, 4 person teams, entry \$60 per team. Deadline Wed., March 12.

April 5-6 — The Spring Open. Singles, Deadline Fri., March 28.

April 19 — Homer Tournament, Doubles, deadline Fri., April 18.

May 3-4 — The May Days Open. Singles, deadline Fri., April 25.

O.K. HS CLUB SCHEDULE

1455 Dalton St.

Cincinnati, Ohio

February 7-9
March 7-9

April 4-6 — Ohio Indoor State
April 18-20 — Kentucky Indoor State

Entry fee is \$10.00 plus ringer percentages. We must know your ringer average. NO PHONE ENTRIES. Classes A and B are NHPA sanctioned. Send your entry to: O.K. Horseshoe Club, 1455 Dalton Street, Cincinnati, Ohio 45214.

You will be notified by mail as to the time and date that you pitch, along with a map as to court location. Food will be available. Deadline for entries: 10 days before tournament date.

ARIZONA SCHEDULE

Pioneer Park, Mesa, AZ

Feb. 11-12-13 — Valley of the Sun Open, Mesa. Entries close Jan. 26. Sanctioned tournament. NHPA and state cards required. Same fees as Warm Up Tournament. Send entries and fees & percentages to Carol Larkins.

Mar. 7-8-9 — Bye, Bye Snowbirds Open, Mesa. Entries close Feb. 27. Send \$5.00 fee and percentage to Carol Larkins.

April 4-5-6 — Annual State Tournament, Yuma, Az. Kennedy Park Courts. Entries close Mar. 26. Send fee of \$5.00 and percentage to Rex E. Lee, 790 13th St., Yuma, AZ 85364. Ph. 726-4417. Sanctioned tournament. NHPA and state cards required.

YUMA, ARIZ. SCHEDULE

Kennedy Park Courts

Feb. 9 — Del Simmons Memorial, Sunday 8:30 a.m. Singles Open.

Mar. 16 — St. Patrick's Sunday, 8:30 a.m. Sanctioned Singles.

Apr. 4-5-6 — Annual Arizona State Tournament, Kennedy Park, Yuma, Ariz. Sanctioned Singles.

Entry fees, regular tournaments, \$3.00. Yuma members, Non-members, \$5.00. State tournament, \$5.00. Send all entries and proper fees with NHPA card no. and ringer percentage to: Rex E. Lee, 790-13th St., Yuma, AZ 85364. Ph. 782-4462.

ARIZONA SCHEDULE

Reid Park-Tucson, Ariz.

Feb. 28-Mar. 1 — Association President's Open. Entries close Feb. 19. Fee \$5.00

April 18-19 — The Wind-Up Open. Entries close April 9. Fee \$5.00.

Send all entries and fees to M.H. Fenimore, 8152 East Hayne St., Tucson, AZ 85710. Ph. 296-5087. Include card number and current percentage.

Coming Events—Continued

OHIO SCHEDULE

- Feb. 8-9 — Snowball Open. Greenville, Ohio. Sanctioned. Qualify on 1st or 2nd or send entry fee of \$6.00 and percentage to Frits Worner, 150 Ridgeview, Greenville, Ohio. 45331. Ph. 1-513-548-1412. Classes A and B pitch on Feb. 15-16.
- May 10-11 — Hamilton Open. A-B-C-D sanctioned. Also Ladies A and B. Deadline Ma 10. Entr fee \$10.00 and pct. to Bill Beckman, New London Rd., Hamilton, Oh. 45013. Phones: 1-513-738-4041 and 1-513-863-7661. Sanction 86-33.
- May 17-18 — St. Louisville Open. A-B-C-D sanctioned. Deadline May 10. Send entry fee of \$10.00 and percentage to Claude Bostic, 2616 Lytle Rd., Centerburg, Oh. 43011. Ph: 1-614-625-6278. Sanction 86-35.
- May 25-26 — Harold Wolfe Memorial. Sanction 86-37. Classes A-B-C-D. Deadline May 15. Send entry fee of \$9.00 and Pct. to Ken Waggoner, 476 Cottage Grove Ave., Xenia, Ohio 45385. Ph: 1-513-372-1550.
- May 31-June 1 — Kenny Dawes Memorial. Sanction 86-38. Classes A & B. Deadline May 25. Send entry fee of \$10.00 and pct. to Earl Rea, 7651 C.P. Grove Rd., S.E., Washington Ct. House, Ohio 443160. Ph: 1-614-335-1754.
- June 7-8 — Silver Dollar Open. Classes A-B-C-D Sanction 86-39. Deadline Ma 31. Send entr fee of \$10.00 and pct. to John Brown, 1536 Graf St., Lancaster, Ohio 43130. Ph: 1-614-653-8407.
- June 14-15 — Hebron Open. Classes A-B-C-D-E Sanction 86-40. Deadline June 7. Send entry fee of \$10.00 and pct. to Phil Hummel, 5099 Fallsburg Rd., Newark, Ohio 43055. Ph: 1-614-345-3655.
- June 21-22-23 — Garland Glassburn Open. Classes A-B-C-D-E, men and Class A ladies. Sanction 86-41. Deadline June 13. Send entry fee of \$9.00 and pct. to Rick Spain, 11543 Taylor Rd., Plain City, Ohio 43064. Ph. 1-614-873-5535.
- June 21-22 — Curley-Baker Open. Classes A-B-C-D-E. Sanction 86-42. Deadline June 15. Send entry fee of \$10.00 and pct. to Dick Wheeler, 3341 Plainview, Toledo, Ohio 43615. Ph: 1-419-841-5931.
- June 28-29 — Chillicothe Open. Classes A-B-C-D. Sanction 86-43. Deadline June 22. Send entry fee of \$10.00 and pct. to Tom King, 63 Page Rd., Chillicothe, Ohio 45401. Ph: 614-773-1993.
- July 4-5-6 — Ringer Classic, Greenville, Ohio. Sanction 86-44. For information contact Fritz Worner, 150 Ridgeview, Greenville, Ohio 45331. Ph: 1-513-548-1412.
- July 19-20 — World Tournament Warmup. St. Louisville, Ohio. Classes A-B-C-D. Sanction 86-36. Deadline July 12. Send entry fee of \$10.00 and pct. to Claude Bostic, 2616 Lytle Rd., Centerburg, Ohio 43011. Ph: 1-614-625-6278.
- July 19-20 — World Tournament Warmup. Hamilton, Ohio. Men's Classes A-B-C-D and Ladies Classes A and B. Sanction 86-34. Send entry fee of \$10.00 and pct. to Bill Beckman, 3134 New London Rd., Hamilton, Ohio 45013. Ph: 1-513-528-1503. Deadline July 12.
- July 12-13 — Piqua Open. Classes A and B. Sanction 86-45. 8-man, 50 pts. 1 pt for 4 Dead. Classes C-D-E-F-G 50 shoe count-all handicap. Deadline July 7. Send entry fee of \$8.00 and pct. to Harry Hopkins, 7385 No. Troy-Sidney Rd., Piqua, Ohio 45356.

TENNESSEE SCHEDULE

- April 6 — Tennessee Dogwood Open. Cleveland, Tenn. Sanction 86-64.
- April 27 — Soddy Open. Soddy, Tenn. Sanction 86-65.
- May 4 — Burns Memorial Open. Cleveland, Tenn.
- May 11 — Ward Open. Cookeville, Tenn. Sanction 86-66.
- May 25 — J.M. Nave Open. Elizabethton, Tenn. Sanction 86-67.
- June 8 — Summer Classic. Soddy, Tenn.
- June 22 — Davenport Open. Elizabethton, Tenn.
- July 13 — Annual Ringer Round Up. Soddy, Tenn.
- July 20 — Tournament of Champions. Cleveland, Tenn.
- Aug. 10 — Annual Tennessee State Tournament. Cookeville, Tenn.
- Aug. 31 — Tennessee Doubles Tournament. Elizabethton, Tenn.
- Sept. 14-15 — T.R. Little Open. Cleveland, Tenn.
- Sept. 28 — Annual Autumn Classic. Elizabethton, Tenn.
- Oct. 12 — Cookeville Open. Cookeville, Tenn.

WESTERN PA. ASSOC. SCHEDULE

- May 31-June 1 — Tom Board Special. Sanction 86-55. Beaver.
- June 7-8 — Harold Tuttle Memorial. Sanction 86-56. New Castle.
- June 14-15 — Lisle Weston Memorial. Sanction 86-57. Shelocta.
- June 21-22 — Eastern National Warm-Up. Sanction 86-58. Ohio.
- June 28-29 — Eastern National Tournament. Sanction 86-59. Erie.
- July 5-6 — Dormont Open. Sanction 86-60. Dormont.
- July 12-13 — Kinzu Country Classic. Sanction 86-61. Warren.
- July 19-20 — Laddie Knapp Memorial.
- July 26-27 — Kane Fish & Game Club Open. Sanction 86-62. Kane.
- Aug. 2-3 — Pine Tree Open.
- Aug. 9-10 — Count Tournaments. All clubs.
- Aug. 16-17 — Falling Water Round-Up.
- Aug. 23-24 — Mike Reid Memorial. Open.
- Aug. 30-31-Sept. 1 — Annual Pennsylvania State Tournament.
- Sept. 6-7 — Open Date.
- Sept. 13-14 — Fall Round-Up.
- Sept. 20-21 — Dormont Doubles Tournament.

EAST. SIERRA CALIF. SCHEDULE

- April 19-20 — Club Doubles Saturday. Singles, Sunday.
- Ma 3-4 — Club Doubles, Saturday. Singles, Sunday.
- May 24-25 — Open Tournament. Sanction 86-5.
- June 21-22 — Open Tournament. Sanction 86-5.
- July 4-5 — Open Tournament. Sanction 86-5.
- July 19-20 — Non-Sanctioned Open. Doubles Saturday Singles, Sunday.
- Aug. 2-3 — Club Doubles, Saturday. Singles, Sunday.
- Aug. 16-17 — Open Sanctioned Tourn. 86-5.
- Aug. 30-31 — Calif. State Championships. Riverside.
- Sept. 13-14 — ESCHPA Championships. Sanction 86-5
- Oct. 4-5 — Club Doubles, Saturday. Singles, Sunday.

Coming Events—Continued

Entry fee for doubles \$12.00 per team. Entry fee for singles \$6.00 per entry. Entries close at 9 a.m. sharp on the day of tournament. Tournaments start at 10:00 a.m. Send all entries and percentages to Vicky Oglesby, 3582 Ranch Rd., Bishop, Calif. 93514.

SOUTHERN CALIF. SCHEDULE

Feb. 2 — H. Slagg D Open, 10 a.m. Burbank.
 Feb. 9 — 49% and under, 10 a.m., So. Gate
 Feb. 11-16 — Valley of the Sun, Pre-reg., Arizona
 Feb. 16 — Torrance Dbls., 12 noon, Torrance
 Feb. 23 — Hollingsworth Open, 10 a.m., So. Gate
 Mar. 1-2 — J. Gonzalez Open, 10 a.m., San Luis Obispo
 Mar. 16 — H. Moefield Open, 10 a.m., San Berdu
 Mar. 16 — J. Dow Sr. Hdcp., 10 a.m., Orange
 Mar. 21-23 — Calico Open, Pre-reg., Yermo
 Apr. 5 — J. Walker Dbls., 12 noon, San Diego
 Apr. 6 — J. Weeks Open, 10 a.m., San Diego
 Apr. 6 — E Open, 10 a.m., Burbank
 Apr. 12 — A. Gregson Dbls., 12 noon, Torrance
 Apr. 13 — D. Brawle C Open, 10 a.m., Riverside
 Apr. 13 — 50% and above, 10 a.m., Orange
 Apr. 20 — N. Smith Open, 10 a.m., So. Gate
 Apr. 26 — J. Vickery Dbls., 12 noon, Riverside
 Apr. 27 — J. Schneider Open, 10 a.m., Riverside
 May 3-4 — Mid Year Open, Pre-reg., Barstow
 May 17-18 — L. Isabella Open, 10 a.m., Lake Isabella
 May 31 — Haigh Day Dbls., 12 noon, San Berdu
 June 1 — N. Shaver Open, 10 a.m., San Berdu
 June 7 — J. Snyder Open, 10 a.m., San Diego
 June 7 — D Open, 10 a.m., Riverside
 June 8 — L. Geer E Open, 10 a.m., Orange
 June 8 — H. Harper Open, 10 a.m., San Diego
 June 15 — L. Lifton Open, 10 a.m., Torrance
 June 22 — R. Gatewood Open, 10 a.m., So. Gate
 July 5 — Semana Nautica Open, 10 a.m., Santa Barbara
 July 6 — E. Knorp Open, 10 a.m., Santa Barbara
 July 12 — G. Hansen Open, 10 a.m., Torrance
 July 13 — E. Beller Open, 10 a.m., So. Gate
 July 27 — A. Mortenson Open, 10 a.m., Burbank
 Aug. 2 — L. Dean Dbls., 12 noon, San Diego
 Aug. 3 — E. Weeks Open, 10 a.m., San Diego
 Aug. 3 — H. Standard E Open, 10 a.m., Orange
 Aug. 9-10 — F. Esperanza Open, 10 a.m., Oxnard
 Aug. 17 — E. Brown Open, 10 a.m., So. Gate
 Aug. 23-24 — Boron Open, 10 a.m., Boron
 Aug. 30-31 — Pre-reg CALIFORNIA STATE CHAMPIONSHIPS AT RIVERSIDE
 Sept. 7 — Ronnie Simmons Open, 10 a.m. San Berdu
 Sept. 13 — Wally Shipley Championship. Handicap. Doubles. Riverside, 12 noon.
 Sept. 14 — Fernando Isais Open. 10 a.m. Riverside
 Sept. 20-21 — Lake Isabella Open. 10 a.m. Lake Isabella.
 Sept. 21 — Class E Open. 10 a.m. Orange
 Sept. 27 — So. Calif. Assoc. Championships. 10 a.m. Classes B-D-F. Riverside
 Sept. 28 — So. Calif. Assoc. Championships. Classes A-C-E. 10 a.m. Riverside.
 Oct. 4-5 — Pre-Reg. Ralph Randall Memorial. Barstow.
 Oct. 5 — Class C Open. 10 a.m. South Gate.
 Oct. 12 — John Gordon Open. 10 a.m. Torrance
 Oct. 18-19 — San Luis Obispo Open. 10 a.m. San Luis Obispo.
 Oct. 25 — G. Kloepper Open. 10 a.m., Burbank
 Oct. 26 — Lowell Gray Open, 10 a.m., San Berdu
 Nov. 1 — B. Van Sant Doubles, 12 noon, Torrance

Nov. 2 — Ira Allen Open, 10 a.m., San Berdu
 Nov. 8 — Harry Morin Doubles, 12 noon, San Berdu
 Nov. 9 — Katie Gregson Open, 10 a.m., Riverside

TRI-STATE TOURNAMENT SCHEDULE

Mar. 9 — 6th Annual Speakeasy Doubles, Jefferson County Fairgrounds. Non-sanctioned. Contact George Rogers, 3160 Wright St., Denver, Colo. 80215. Ph. 303-237-3600.
 May 24 — Tri-State Open. State and NHPA cards required. City Park, Scottsbluff, Nebr. Contact Dick Hanshaw, 1511 Broadway, Scottsbluff, Nebr. 69361. Ph. 308-635-1904.
 June 7-8 — Loveland Open, North Shore Park, Loveland, Colo. State and NHPA cards required. Contact Gary Hughes, 309 West 12th, Loveland, Colo. 80537. Ph. 303-667-0758.
 June 14-15 — Cheyenne Open. Holiday Park, Cheyenne, Wyo. State and NHPA cards required. Contact Don Laurin, 320 Avenue C4, Cheyenne, Wyo. 82001. Ph. 307-634-4671.
 June 21-22 — Fort Collins Open. Edora Park, Ft. Collins, Colo. State and NHPA cards required. Contact Mike Balogh, 3226 North City Rd., 23E, LaPorte, Colo. 80535. Ph. 303-484-8039.
 June 28-29 — Denver Open, Rocky Mountain Park, Denver, Colo. State and NHPA cards required. Contact Glen Robeck, 2317 So. Patton Ct., Denver, Colo. 80219. Ph. 303-934-0632.
 July 5-6 — Cowboy Open, Washington Park, Rawlins, Wyo. State and NHPA cards required. Contact Ken Raymond, Lander Rte., Rawlins, Wyo. 82301. Ph. 307-324-6828.
 July 12-13 — Rock Mountain Open, 28th and Mapleton Boulder, Colo. State and NHPA cards required. Contact Steve Ruddock, 2995 Stanford, Boulder, Colo. 70303. Ph. Office: 303-443-5599; Home: 303-499-6065.
 July 19-20 — Laramie Open, Washington Park, Laramie, Wyo. State and NHPA cards required. Contact Gary Rickard, 322 Arthur, Laramie, Wyo. 82070. Ph. 307-742-3218.
 July 26-27 — Speakeasy Benefit Tournament, Rocky Mountain Park, Denver. Non-sanctioned. Contact George Rogers, 3160 Wright St., Denver, Colo. 80215. Ph. 303-237-3600.
 Aug. 9-10 — Western Nebr. Open. City Park. Scottsbluff, Nebr. State and NHPA cards required. Contact Dick Hanshaw, 1511 Broadway, Scottsbluff, Nebr. 69361. Ph. 308-635-1904.
 Aug. 16-17 — Pike's Peak Open. Rocky Mountain Park. Denver. State & NHPA cards required. Contact Don Schneck, 2997 So. Upham St., Denver, Colo. 80235. Ph. 303-980-5781.
 Aug. 23-24 — North Weld Open. Windsor Park. Windsor, Colo. State and NHPA cards required. Contact Jeff Thomas, 18908 Weld Cit Rd., Nunn, Colo. 80648. Ph. 303-897-2615.
 Aug. 30-31 — Colorado State Tournament. Windsor Park, Windsor, Colo. State and NHPA cards required. Contact Keith Thompson, Box 295, Strasburg, Colo. 80136. Ph. 303-622-4451.
 Sept. 7 — Double Ringer Exhibition. Contact John Hutzinger, P.O. Box 1423, Windsor, Colo. 80550. Ph. 303-686-5977.
 Sept. 13-14 — Mesa County Open. Lincoln Park. Grand Jct., Colo. State and NHPA cards required. Con-

Coming Events—Continued

tact Rev. Bob Jackson, C-6 Chardonnay Ct., Grand Jct., Colo. 81503. Ph. 303-241-7660.

Nov. 9-13 — Las Vegas Hacienda Extravaganza, NHPA Sanctioned. Las Vegas, Nevada. Contact Don Weaver, P.O. Box 15566, Las Vegas, Nevada 89114. Ph. 700 (800) 634-6655.

Jan. 25-26 — Wyoming Winter Fair, Winter Fair Bldg., Lander, Wyo. Contact Eldon Conilogue, 569 Cascade, Lander, Wyo. 82528. Ph. 370-332-4655.

June 7-8 — Casper Open, Highland Park, Casper, Wyo. State and NHPA cards required. Contact Rich

Hytrek, 7140 Salt Creek Rte. Box 9, Casper, Wyo. 82604. Ph. 307-266-2101.

June 28-29 — Buffalo Open, Town Park, Buffalo, Wyo. State and NHPA cards required. Contact Ed Archer, H.C. 65 Box 198, Space #1, Buffalo, Wyo. 82834. Ph. 307-684-9630.

Aug. 30-31-Sept. 1 — Wyoming State Tournament, Town Park, Buffalo, Wyo. State and NHPA cards required. Contact Gary Rickard, 322 Arthur, Laramie, Wyo. 82070. Ph. 307-742-3218.

THANKSGIVING OPEN — ORLANDO, FLA. — NOV. 23

SANC. 86-9

56 pitchers entered Orlando's Thanksgiving Open and 24 took home turkeys! First and Second place finishers won an extra \$10 and \$5 respectively in the eight classes competing. Betty Steinfeldt from New York and Clyde Martz from Pennsylvania in Class A added an extra relish to the day.

CLASS A — C. Steinfeldt, 6-0 82.0; B. Stenfeldt, 3-3 66.8; Madren, Orlando 3-3 57.6; Miller, Sarasota 3-3 64.9; Hostetter, Sarasota 3-3 57.4; G. Rademacher, Plant City, 2-4 61.0; Martz, 1-5 53.2.

CLASS B — Duester, Orlando 6-0 67.0; Baldwin, St. Cloud 5-1 50.8; Mack, Brooksville 3-3 48.8; Wilcox (Unaf.) 3-3 45.8; Slocum (Unaf.) 2-4 45.0; Hall (Unaf.) 2-4 43.0; Adams, Titusville 0-6 36.6.

CLASS C — Knotts, Port Orange, 6-0 48.2; R. Bernhard, Orlando 3-3 42.3; Bush, Beverly Hills, 3-3 39.4; D. Senger, Winter Haven, 3-3 38.0; Clements (Unaf.) 2-4 36.9; Hoban, Winter Haven, 2-4 36.2; Jacques Titus, 2-4 32.2.

DESIGNED FOR MAXIMUM PERFORMANCE

IMPERIAL

CAST MODEL

WIDER, THICKER BLADES

U S A PRICES
(Postpaid)

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

FORGED MODEL

HARDENED HOOKS AND
POINTS

U.S.A. PRICES
(postpaid)

1 Pair	\$39.00
2-5 Pair	\$37.00
Freight Collect	
6 Pair & Over	\$31.00

CLYDE MARTZ

3726 Henley Dr.

Pittsburgh, Pa. 15235

PHONE: 412-731-4662

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