

the
national horseshoe pitchers

NEWS DIGEST

OCTOBER, 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 Tool Group, Inc.
Subsidiary of The Triangle Corporation
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, 13658 Thoroughbred Loop, Grass Valley, CA 95949 (916) 477-7060	President
Earl Winston, Rte. 2, Lamonte, MO 65337 (816-563-3536)	1st Vice-President
Barry Chapelle, 2716 E. 61st Ave., Portland, OR 97206 (503-775-7876)	2nd Vice-President
Vincent Yannetti, 322 Longwood Ave., Bound Brook, NJ 08805 (201)-356-3862)	3rd Vice-President
Bonnie Selbold, 1043 Grayson Ave., Huntington, IN 46750 (219-356-3489)	4th Vice-President
Gene VanSant, P.O. Box 270, Sun City, CA 92381	5th Vice-President
Donnie Roberts, Box 278, Munroe Falls, OH 44262 (216-688-6522)	Sec./Treas.

Volume 30

October, 1986

No. 10

FROM YOUR PRESIDENT . . . DAVE LOUCKS

It is difficult, if not impossible, to run a tournament, especially a World Tournament, that will please everyone. Ainsworth was no exception. While we tried a slightly different format that reduced the opportunity to move up in class and did away with preliminary round trophies, the NHPA Council felt that the addition of more than \$12,000 in prize money, much of it going to the lower classes, would offset the natural reluctance of pitchers to try and accept change. To a large degree, I feel the format was a step in the right direction as the positive comments far outweighed the negative ones. However, for those who voiced their displeasure with the format, I did say that the Council would consider their comments and perhaps make some adjustments for Eau Claire. The NHPA Council plans to meet in November and will discuss this and several other important issues. Our decision will be published early next year in the News Digest.

At the Convention in Ainsworth, we undertook a new method of delegate voting that saved time and enabled us to develop a list of actual vote count by Charter. One of the purposes was to be able to inform all members and Digest readers of how their charter delegates and other states, voted on the issues. As I indicated in the Sept. Digest, six of the seven proposals passed. Surprisingly, the one that most people thought beforehand had the best chance, was the lone proposal to fail. It was the proposal to divide the country into three sections and allow for rotating world tournaments as well as setting up the divisions for Regional Championship Play. It failed to get the required two-thirds by a mere 2 votes. I found it interesting that of the 10 charters whose majority delegates voted against, 7 were contiguous states and 5 of them are located in what would have been the Central Region, the area that would have had the least amount of travel. For your interest, actual voting results by Charter follow:

NHPA SECRETARY-TREASURER REPORT FOR AUGUST

August 1986 Receipts:		August 1986 Expenditures:	
Digest Subscriptions	\$1734.00	86 World Tournament	\$1370.00
Digest Ads	80.00	Officer Allowance	1694.66
NHPA Memberships	6151.25	NHPA Digest	485.00
League Program	3588.00	Supplies	623.26
Interest	197.93	Telephone	359.08
August Total Receipts	\$11751.18	Postage	211.21
		League	891.93
		IRS	59.86
		August Total Expenditures	\$ 5694.40

NOTE: These figures reflect only the books of the NHPA Secretary-Treasurer. The 1986 World Tournament financial report will appear with the September report as all 86 World transactions should be in by then.

CHARTER /	#1		#2		#3		#4		#5		#6		#7		Bids for 1988 World	
	VOTES	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	ALABAMA	CALIFORNIA	OHIO
ALABAMA	1	1	0	1	0	1	0	1	0	1	0	1	0	1		
ARIZONA-TUCCSON	5	5	0	5	0	5	0	5	0	5	0	5	0		4	
CALIF.-EAST SIERRA	2	2	0	2	0	2	0	2	0	2	0	2	0		2	
CALIF.-NORTH	13	13	0	13	0	13	0	13	0	13	0	13	0		13	
CALIF.-SOUTH	10	10	0	10	0	10	0	10	0	10	0	10	0		10	
CANADA	1	1	0	1	0	1	0	1	0	1	0	1	0			1
COLORADO	7	7	0	7	0	7	0	7	0	7	0	7	0		7	
FLORIDA	8	0	8	8	0	8	0	6	2	8	0	8	0		2	
GEORGIA	3	3	0	3	0	3	0	3	0	3	0	3	0		3	
IDAHO	2	2	0	2	0	2	0	2	0	2	0	2	0		2	
ILLINOIS	9	6	3	3	6	8	1	1	8	8	1	9	0	1	3	3
INDIANA	11	11	0	9	2	10	1	5	6	11	0	11	0	10	1	9
IOWA	5	4	1	4	1	5	0	3	2	3	2	5	0	4	1	3
KANSAS	8	7	1	8	0	8	0	2	6	5	3	8	0	5	3	3
KENTUCKY	7	7	0	0	7	3	4	3	4	0	7	0	7	5	2	7
LOUISIANA	1	1	0	1	0	1	0	0	1	1	0	1	0	0	1	1
MASSACHUSETTS	6	6	0	6	0	6	0	0	6	2	4	6	0	6	0	2
MICHIGAN	2	2	0	2	0	2	0	2	0	2	0	0	2	2	0	2
MINNESOTA	9	9	0	9	0	9	0	9	0	9	0	9	0		6	3
MISSOURI	10	9	1	9	1	10	0	3	7	5	5	10	0	8	2	4
WEST MONTANA	4	0	4	4	0	4	0	3	1	4	0	3	1	2	2	3

CHARTER/	#1		#2		#3		#4		#5		#6		#7		Bids for 1988 World			
	VOTES	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	ALABAMA	CALIFORNIA	OHIO
E. NEBRASKA	8	8	0	8	0	8	0	7	1	0	8	3	5	7	1		8	
W. NEBRASKA	3	3	0	3	0	3	0	3	0	0	3	3	0	3	0		2	
NEVADA	2	2	0	2	0	2	0	2	0	2	0	2	0	2	0		2	
NEW JERSEY	3	3	0	3	0	3	0	3	0	0	3	3	0	3	0		1	2
EAST NEW MEXICO	1	1	0	1	0	1	0	1	0	1	0	1	0	1	0		2	
NEW YORK	7	7	0	7	0	7	0	7	0	7	0	5	2	7	0		4	3
OHIO	14	2	12	1	13	1	2	12	11	3	12	1	12	2	2		1	13
OKLAHOMA	5	4	1	4	2	3	5	0	5	0	5	0	5	0	0		1	4
OREGON	7	7	0	7	0	7	0	7	0	7	0	7	0	7	0		6	
EAST PENNSYLVANIA	1																	
WEST PENNSYLVANIA	11	11	0	11	0	11	0	9	2	8	3	9	2	9	2		4	7
SOUTH DAKOTA	1	0	1	1	0	1	0	1	0	1	0	1	0	0	1			1
TENNESSEE	2	2	0	2	0	2	0	2	0	2	0	2	0	2	0			2
TEXAS	3	3	0	3	0	3	0	3	0	3	0	3	0	3	0		2	1
NORTH UTAH	2	2	0	2	0	2	0	2	0	2	0	2	0	2	0		2	
SOUTH UTAH	4	4	0	4	0	4	0	4	0	4	0	4	0	4	0		4	
VIRGINIA	2	2	0	2	0	2	0	2	0	2	0	2	0	2	0			2
WASHINGTON	3	3	0	3	0	3	0	3	0	3	0	3	0	3	0		3	
W. VIRGINIA	3	3	0	3	0	3	0	3	0	3	0	3	0	3	0			3
WISCONSIN	9	9	0	9	0	9	0	9	0	9	0	9	7	2	5	1	7	1
WYOMING	4	4	0	4	0	4	0	4	0	4	0	4	0	4	0			2
TOTALS	219	186	32	178	40	201	17	144	74	165	53	196	22	196	22	3	118	87

COVER PICTURE . . . Featured this month is the Georgia Horseshoe Pitchers Weekend as proclaimed by Gov. J. Frank Harris of Georgia on August 30-31. He was presented a plaque as an expression of thanks for recognizing horseshoe pitching in Georgia. Left to right in the photo are: Tommy Lawson, Iris Sandham, George Gradfield, Governor Harris, Al Sandham, Glen Portt, Charlie Watts, State Representative, Charles Kinney, Director of Chamber of Commerce.

RINGERS REMEMBERED

By KEVIN CONE

The youngest woman to ever win the World Title is Sue Gillespie Kuchcinski. Her first World Championship came in 1962 when she was a mere 15 years old in which she averaged 65.3%. A superb effort since she had taken the game up just two years previously when 13 years old. Kuchcinski won the title in 1964 averaging 81.1% and also in 1965 averaging 75.9%, thus winning it three times by age 18.

There were two world Tournament records broken at this year's event in Ainsworth, Nebraska. The first being in the Girl's division when Sandy McLachlin of Canada and Debby Bestul of Wisconsin played the final game for the world title. They had a combined ringer Pct. of 71.6%. The old record was 71.4% by Sue Williams, Mi and Audrey Reno, OH in 1980. Sandy won 40-26 pitching 57 ringers out of 76 shoes for an even 75% compared to Debby's 52 of 76 for 68.4%. McLachlin became the first Canadian to win the Girl's World Championship and also stopped Bestul from becoming the first girl to win the title three consecutive years. They had 10 four deads just missing the record of 13 four deads in a game.

The other World Tournament record was set by Willard "Spud" Napier, the new Senior Mens World Champion. He averaged 70.6% setting a record for an 11 game complete tournament average.

I am starting to gather information together to come up with All Time World Records in sanctioned tournaments instead of just having World Tournament records. I would appreciate it if anyone that has access to statistics you think might be a world record would send me a copy to help this project.

Trivia question: What man's career has spanned the longest in regards to when he first made the championship group to his last time?

PECAN FESTIVAL HORSESHOE TOURNAMENT

The National Pecan Festival's Sesquicentennial Horseshoe Tournament will be held at Tift Park and the Albany Civic Center on Saturday, October 18, starting at 9 A.M. Pitchers entering the tournament will be divided into four groups and will pitch a round robin handicap to determine the winner of each group. Under the handicap system, *anyone can win.*

The four group winners will advance to the finals *which will be held at the Civic Center at 7:30 P.M.* in the Boy Scouts 'Pitch for the Scouts' area. Festival goers will thus have a chance to see some good horseshoe pitching and receive tips on 'how to do it'. Those wishing to enter the tournament must send name, address, phone number, ringer percentage, and \$12 to Charles Peterson, 2107B Sherwood Ct., Albany, GA 31707, Ph. 912/883-7387 to arrive *not later* than October 14.

The Albany Club is aiding the Scouts in a money raising effort to further 'scouting'. State horseshoe pitching champions will give pitching exhibitions at various times. Two courts will be set up and be available Friday and Saturday at the Civic Center and Sesquicentennial celebrators can pitch 10 shoes for 50¢... with a chance to win one or more valuable prizes. So, practice up! Make a pitch for *the Scouts...* and you'll always be a winner! Each contestant **MUST** sign this liability release or will not be allowed to pitch:

I hereby waive and release any and all members of the Albany Horseshoe Club, the National Pecan Festival, Inc., the Albany Chamber of Commerce, the County of Dougherty, the Albany Civic Center, all officers, employees, agents and servants of the afore stated organizations, and all fellow participants of this event, for any and all action, causes of loss, injury which I may suffer as a participant in the National Pecan Festival's Sesquicentennial Horseshoe Pitching Tournament. I further state that I have trained properly and that I am physically able to participate.

(Signature)

(Address)

NHPA REGIONAL DIRECTOR'S REPORT

By GENE VAN SANT

"Promoting the game of horseshoes is an important function of the Regional Directors and Assistants. George Engelmann, from Storm Lake, Iowa, an Assistant Regional Director for Region #14 more than fills the bill. Space does not permit me to list all of the tournaments and leagues that George has been instrumental in starting and running. George was born in 1913 in Illinois. He started pitching castoff shoes for work horses. He moved to the Storm Lake area in 1930 bringing horseshoe pitching enthusiasm to northwest Iowa.

In 1961 George organized horseshoes in Alta, Iowa. In 1963 he joined his eight man Alta team with 13 other eight-man teams to form the five county horseshoe league. He has directed this league for the past 22 years. In 1963 he got the Buena Vista Fair Board to put in six courts at the Alta Fair grounds. From that time on he has been Tournament Director of Horseshoes at the Fair. From 1963 to 1984 there have been 82 events with 2800 entrants to date.

In 1965 he organized the Clay County Fair Tournament in Spencer, Iowa. There has been a total of 5135 entries from 75 different towns. He has always set aside two separate days for junior pitchers, teaching them the game. The Tournament has averaged 45 junior pitchers each day of the Fair. George also started horseshoes at the Sac County Fair in Sac City, Iowa. For the past seven years he has held junior events on two of the three Fair days. In 1984 junior pitchers numbered 104.

In all, George has organized and promoted 77 tournaments and helped with many others. He has spent at least 297 days at tournament sites, plus countless hours of preparation and miles driven. All this because he loves the game and people. For your service to horseshoes, the NHPA, and the Regional Director Program, thank you, George."

"John Grohol is the Regional Director for Region #32, Alaska. John is a newcomer to the NHPA and horseshoes compared to George Engelman, but his efforts in promoting horseshoes in Alaska is just as outstanding. John was introduced to organized horseshoes in Austin, Texas while competing in the Police Olympics. At that time the then President of the NHPA, Wally Shipley, asked John to try and organize horseshoes in Alaska. He joined the NHPA and returned to Alaska. There was no organized horseshoes in Alaska, but with the help of Donnie Roberts and Wally, he recruited members and Alaska was granted a

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.

NHPA APPROVED

\$69.00 per pair postpaid

Send Check or Money Order to:
Alfred R. Boudreau Jr.
301-A Old Ipswich Rd.
Rindge, N.H. 03461

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

REGIONAL — (Continued)

charter. The next two summers saw them grow to over 100 members. They had no regulation courts to start with but in less than three years John and the members in Alaska have constructed 12 courts at the Eagle River Lions Park, and 12 at the Alaska State Fair grounds in Palmer, Alaska, 8 at Mountain View Lions Park in Anchorage, and most recently the new courts on the Delany Park strip in downtown Anchorage. The biggest problem in Alaska is the short season. Three months, maybe four at the most. Members who would like to compete in events are very often unable to do so because of their work schedules. Construction booms in the summer. John feels there are many things that can be done to promote horseshoes but the summer seems to vanish before he knows it. With court construction of the way, more time can be spent on promoting and organizing. Press coverage has been excellent on activities with new articles appearing in the Anchorage Daily News, Alaska's largest daily paper.

In Alaska they start off the season with the 'Ice Classic' but have to wait till the ground thaws: end of May. Two tournaments are held in July along with the state doubles championships. Another tournament in August with the state tournament being held the 23rd and 24th of August. The weather in September is very uncertain so no tournaments are scheduled.

As one of the NHPA's newest charters we should have John and all of his fellow members take a bow for their efforts in the promotion of our game in the state of Alaska."

HERE AND THERE . . . AT THE W. T.

By GLEN PORTT

Ainsworth, Nebraska... great people... wide open spaces... and a great World Tournament. So "horseshoes" is boring? Not exciting? Baloney!

How could anyone watching the Women's finals not be sitting on the edge of his or her seat? Three time World's Champion Phyllis Negaard and two time champion Debbie Michaud appeared headed for a playoff when they went into their final game tied at 13-1. Negaard defeated Lois Bolstad, S.D. in an easy 41-11 match. However, Debbie was having her troubles with California's ace, Sharon Paddock, who was pitching in her first W.T. event. In a hard fought game, Paddock emerged the winner, thus handing Negaard her 4th World Championship.

In the men's division, Kevin Cone, playing Mark Siebold in the next to last game, needed a win to tie Mark and possibly go on and win the title... but it was not to be. In a game where both players gave their all, Mark pulled ahead, won, and clinched his 2nd world title.

The Junior Boys put on a great show and, if you weren't there, let me say the NHPA has some real TIGERS coming along. Although most of the crowd was disappointed that Alan Francis did not set a new world record with 5 consecutive world championships, he pitched well and will be pitching in the men's division next year. And who's to say he won't make it all the way? 18 year old Walter Ray did it in '78... it can be done!

Did you notice... that Merlin Potts beat Walter Ray in a crucial, thrilling game which put W.R. 2 games behind Seibold... and practically quenched his hopes for a repeat championship? Potts is one of our great pitchers... and does well in the W.T.'s year after year. Son Roger is not doing badly either. Is the "World" going to the Potts? Who knows?

How about these items?... Nebraska coming up with 166 entries with Colorado and Wyoming chipping in with 46 more to give the Tri-State organization a grand total of 212... about 27.2% of the total W.T. entries... 72 year old Leroy Rowe winning 16 games in Class A... Oscar Manns knocking off both Knisley and Williams very early in the tournament.

Canadian stars Diane Cantin and Andre Leclerc not getting their entries postmarked in time to qualify for pitching... prominent pitchers Carl Steinfeldt, Dave Lipovsky, Debbie Pickering and Boni Boser not entering the tournament... Renee Hix (now Cowan) back, pitching great, looking great... and, hey, didn't all the ladies?

WORLD HORSESHOE-DOUBLES CHAMPIONSHIPS

THE NEW BRAUNFELS, TEXAS "WURSTFEST" (one of the "top ten" November festivals in the U.S.A.) One hundred thousand people will enjoy sausage, dancing to the polka, and "hufeisen" (horseshoes) from October 31 - November 9, 1986, at this authentic German festival! Bring your partner to the Texas hill country!

The OPEN DIVISION is reserved for individuals who play on a casual basis and are not members of clubs, leagues, state and national associations.

The CLASSIFIED DIVISION is open to all 1986 NHPA/CHPA members (dues may be submitted with entry). All games will be handicapped based on one point per five per cent of combined ringer percentage of the two partners. Maximum of fourteen points per twenty-one point game.

The CHAMPIONSHIP FINALS will be played on Saturday and Sunday, November 8 and 9, 1986. The finalists will include the winners of all classes in any NHPA or CHPA sanctioned doubles tournament, the Houston Livestock Show, the Austin Aquafest, the Austin Livestock Show, New Braunfels Summerfest, Comal County Fair, and the New Braunfels "Wurstfest Hufeisen" (October 31 - November 7, 1986). Winners of other Doubles tournaments should contact Roger Vogel if interested in competing.

DOUBLES DIVISIONS: Men, women, juniors, mixed (a woman & a man or an adult & a junior).

ENTRY FEES: FINALS — \$15.00 per adult participant, \$5 per junior participant — per event. **TEXAS TEN SHOE PITCH** — \$1.00. **"WURSTFEST HUFEBEISEN"** (Classified, November 1; Open, November 2) — \$7.50 per adult, \$2.50 per junior.

PRIZES and awards in each division, challenge match, celebrity pitch, ten shoe pitch, and the "WURSTFEST HUFEBEISEN".

TEAM SPONSORS: (optional) \$50.00 per individual participant. Sponsor may provide shirts, hats, etc., plus a display sign approximately 8 inches by 48 inches.

WORLD HORSESHOE—(Continued)

TOURNAMENT SPONSORS: Major and secondary sponsors will have excellent exposure and recognition.

FUND RAISING opportunity for your club, organization, or tournament. Ten per cent of all monetary Sponsor Donations will be returned to the club, organization, or tournament director responsible for obtaining a sponsor for the 1986 WORLD HORSESHOE-DOUBLES CHAMPIONSHIPS.

ENTRY DEADLINE for "WURSTFEST HUFEISEN" and pre-qualified finalists is October 15, 1986. Please send your team names, address, telephone number, ringer percentage, division(s) entering, entry fee, and sponsor name & fee (optional) to: WORLD HORSESHOE-DOUBLES CHAMPIONSHIPS, P.O. BOX 43068, AUSTIN, TX 78745. Or call ROGER VOGEL (512) 295-2767 for information.

NHPA PROMOTION COMMITTEE REPORT

By SOL BERMAN

Copies of the 1986 World Championship video tapes are now available. The Hall of Fame and Awards Ceremony and some footage of the Tournament.

Over the years the importance of the little man was mentioned repeatedly. We're told that his presence and financial support are vital to the success of the World Championship. We're also told repeatedly that he does not receive enough in prize money.

Thus I've tried over the years to find ways of raising money so that we can increase the prize money.

We ran a raffle several years ago, but didn't get much support from the membership. We only sold about \$6,000 worth of raffle tickets. (26 states did not participate).

Two years ago we ran the Wheaties Contest, but only 2355 ballots were sent in (raised \$2,355.00).

Last year after trying for eight years to interest International Management Group (the largest sports promotion organization in the world) in promoting our sport. They finally agreed to take us on as a client. The executive council decided that we couldn't afford to gamble with the \$10,000 required to get the ball rolling.

In 1985 the delegates at the convention voted for Eau Claire, Wisc. over N. California giving up \$15,000. In 1986 the delegates voted for N. California over Ohio for the 1988 World Championship giving up \$35,000.

That adds up to \$50,000 that the delegates gave up. If the delegates represent the little man, then I don't care to hear that the little man's not getting enough prize money. If not, then we need the proxy vote so that the 9,000 members get to vote.

With that extra \$50,000 we could hire International Management Group, who could possibly come up with a \$100,000 sponsor, or we could rehire Joe Goldstein Public Relations and get some more professional publicity (over 1,000 articles in papers and magazines during his three years with us).

Or we could increase the prize money of the little men as well as the Women's and Men's Championship.

FORGED QUALITY I
approved by NHPA

27 & 36 inch long
stakes available

Since
1931
GORDON
HORSESHOES

Gordon Standard
AISI C1035 Steel

3 Tempers: Hard,
Medium, Dead Soft

Gordon Gold
AISI 4140 Alloy
Medium Temper Only

THE QUEEN CITY
FORGING CO.
233 Tennyson St.
Cincinnati, OH 45226
(write for price list)

So. CA Representative
JERRY SCHNEIDER
3144 W. Paso Robles
Anaheim, CA 92804
(714) 826-0684

RENO HORSESHOES

NHPA APPROVED TOURNAMENT SHOE

The RENO Horseshoe is manufactured by the Queen City Forging Company of Cincinnati, Ohio. This company has been producing horseshoes for a lot of years.

The RENO Horseshoe has been improved in an effort to produce as durable a product as we possibly can. Although we cannot put a guarantee on breakage, our product has been designed to reduce breakage as much as possible.

The RENO Horseshoe is manufactured from C-1035 steel which is the best steel available to hold temper. All RENO shoes are medium-soft temper.

The caulks on Reno Horseshoes are all hardened so that they will never beat back at the end. This counts for many ringers during a contest.

The RENO Horseshoe has become very popular in recent years. It is pitched by State Champions, by former World Champions, by many top notch professionals, and by pitchers all over the world. Those of you who pitch a flip shoe will find the RENO Horseshoe just perfect. It is well balanced and works well with pitchers who pitch a turn.

**HORSESHOE PRO-SHOP
BOX 56
ASHVILLE, OH 43103**

“From Out Of The Mail Bag”

Letter to the Editor

Now that we from Sports Enterprises, Inc. have returned from the World Tournament in Ainsworth and are once again back in our normal routine, I am writing to ask you to please place this letter of thanks and congratulations in the NHPA News Digest.

First of all we want to thank all who were responsible for the excellent time we had at the tournament: the NHPA for their excellent skill and organization displayed in the running of the tournament; and, the people of Ainsworth, Nebraska for the thought and preparation put into the tournament and activities organized for both the participants and their guests. The hospitality and enthusiasm shown by this fine community will always be remembered.

Second, but not least, we want to congratulate northern California for being awarded the 1988 World Tournament. We are sure that they will put on an excellent affair and we are looking forward to attending their tournament.

During the 1986 tournament we met many people and made many new friends all of whom we are looking forward to seeing once again in Eau Claire, Wisconsin. At that time we will not only be meeting with all of you once again but we will also be bidding for the 1989 World Tournament. We still feel that our wonderful indoor facilities and our lovely community will be an excellent site for a world tournament.

Thank you once again for a wonderful tournament and great hospitality.

Respectfully,

Victoria A. Wijnberg
Corporate Secretary
Sports Enterprises, Inc.

Editor
News Digest

Dear Friends:

Thanks to those who subscribed to my Double Ringer for 1986 and see the ad in the Digest for ordering the 1987 copies. I had a good time visiting with horseshoe fans and pitchers at Ainsworth and marveled at the way the Nebraskans handled the tourney. I am looking forward to covering, watching and possibly pitching in the 1987 tourney at Eau Claire, Wis. I visited with the Bestuls in Ainsworth and liked their enthusiasm toward the project. Also, saw the California delegation which won the bid for 1988. It was too bad that two-time champion Dave Lipovsky of Minn. couldn't make it to the World this year but I am sure he will be there in 1987. Also, Jerry Black of Fargo is heating up his game for 1987. He is pitching in the mid 70's percentagewise. I had a chance to visit with Bozeman, Mont., shoe tossers while visiting with son Rocky and his wife Terry.

Sincerely,

Will Gullickson

PEPPERMILL RESORT HOLIDAY OPEN— MESQUITE, NEVADA

The first annual Peppermill Resort Holiday Open tournament will be held at Mesquite, Nevada on November 7 and 8, just two days prior to the Hacienda tournament. The entry fee will be \$20.00 per player. There will be 12-man classes. Cash and prizes in the amount of \$4000.00 is offered. Motel rooms will rent for \$25.00 per night. Call your entry to 1-800-621-0187. Sanctioned tournament No. 86-376.

19th DISTRICT VFW CLUB LEAGUE REPORT—SANC.84-c95

By NORMAN E. MARTIN

This has been a fine season for the 19th District VFW Clubs. The increase in membership has made for much more competition in play, and a more interesting movement from club to club.

There has been improvement in court maintenance, as well as some new development of courts. Downers Grove has 2 new courts. Warrenville has added 2 courts complete with cement walkways. Lisle has 2 courts, and will build one more before the new '87 season begins. Lemont has 2 courts and will build one more for the next season.

These additions have increased competition and added to increasing averages for regular players. And this increase has been dramatic, going from 24 members in play during the 1985 season, to 42 in 1986.

The top number of games by a club went to Naperville with a total of 117 games. The total for most members signed for play went to Downers Grove with 14 signed, while the Naperville group had 10 members signed. Even the smaller groups such as 7 in Warrenville, and 5 in Lisle and Lemont did not handicap the players.

Warrenville came in first with an average of 66.26% wins, after heated changes in averages from week to week.

The distribution of awards will occur on Sept. 6, 1986, at a banquet held at the Downers Grove Post.

Thanks for a fine, cooperative season, 19th District! Let's look forward to an even better next season!

DEADEYE HORSESHOES

NOW IN

FIVE 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 oz.	\$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 "DEADEYE" f.o.b. point of shipment.
Missouri residents add 4.725% sales tax.*

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

All "DEADEYE" are guaranteed against breakage for 2 years
from Date of Original 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
(314) 677-2200 (8-5)

Walter Ray Williams, Jr.
c/o Esther Williams
2550 North Vine
Tucson, AZ 85719
Phone: (602) 323-7445
(602) 795-1389 after 6 p.m.

For Local NHPA Representative Contact:
Game Related National Buyer
Edward A. Domey,, P.O. Box 298, Wilkinsonville, Ma 01590
(617) 865-4619

ORDER DIRECT or from NHPA REPRESENTATIVE

HENTON WINS CEDAR RAPIDS, IA OPEN—SANC. 86-307

Henton once again shows his stuff as he averaged over 77% on the 4th in Cedar Rapids in 95° heat. We had the biggest turn out in years and they were all NHPA members. I want to thank Cedar Rapids Coca-Cola and Dale Lee Distributing (Busch Beer) for their participation in this event.

CLASS A — Henton, Maquoketa 5-0-77.1; Foelske, Janesville 3-2-66.7; Hass, McGregor 3-2-57.6; Burgess, Cedar Rapids 3-2-61.9; D. Foley, Cedar Rapids 1-4-39.7; Hampton, Iowa City Forfeit.

CLASS B — P. Simon, Waterloo 5-0-54.8; B. Shaver, Illinois 3-2-50.0; K. Shaver, Illinois 3-2-48.2; V. Williams, Boone 2-3-58.6; D. Marx, Marion 1-4-44.4; Rousell, Dubuque 1-4-42.0.

CLASS C — Kamper, Aplington 4-1-37.9; B. Wilson, Manchester 4-1-52.2; Daleske, Eldora 3-2-50.0; Prottzman, Mt. Pleasant 2-3-40.6; Benda, Cedar Rapids 1-4-38.0; D. Anderson, Farmington 1-4-37.2.

CLASS D — Palmer, Cedar Rapids 4-1-48.4; Hanson, Nora Springs 3-2-39.6; A. Cook, Maquoketa 2-3-39.6; Hillberg, Decorah 2-3-38.0; Trowbridge, Dubuque 2-3-32.0; D. Sease, Des Moines 2-3-32.0.

CLASS E — Gifford, Pella 5-0-36.6; Walters, Eldora 3-2-29.3; Harder, Manchester 3-2-28.2; Ballhagen, New Hartford 3-2-36.4; Maurer, Manchester 1-4-29.8; Everet Kapayou, Tama 0.5-21.6.

CLASS F — Feye, Cedar Rapids 4-1-41.5; O'Shea, Cedar Rapids 3-2-40.0; Lamparek, Cedar Rapids 3-2-35.0; R. Foley, Cedar Rapids 3-2-30.5; Sproston, Cedar Rapids 2-3-19.0.

CLASS G — L. Jackson, West Union 5-0-41.6; Bender, West Liberty 4-1-38.4; Peters, Delhi 3-2-33.6; McGregor, West Branch 1-4-35.2; Al Fisher, Cedar Falls 1-4-35.8; Bantz, Independence 1-4-24.4.

CLASS H — Long, E. Dubuque, IL 4-1-34.8; Smith, Leon 3-2-39.2; Panthen, Eldora 3-2-40.4; Cakerice, Eldora 2-3-28.8; E. Marx, Cedar Rapids 2-3-26.0; Michels, Delhi 1-4-24.4.

CLASS I — Morris Lepley, Union 4-1-28.4; Holthaus, Manchester 3-2-25.2; D. Anderson, Clinton 2-3-30.4; Hughes, Cedar Rapids 2-3-23.2; Smock, Dunkerton 3-2-25.2; Hanson, New Providence 2-3-23.2.

CLASS J — Leonard, Cedar Rapids 5-0-27.6; Lampe, Clinton 2-3-30.4; Soland, Decorah 2-3-27.2; Shearer, Delhi 2-3-18.8; Hottle, Iowa City 1-4-23.6; Shady, Zwingle 1-4-20.4.

CLASS K — VonThum, Clinton 4-1-28.0; Speers, Mason City 3-2-31.6; Joe Lepley, Eldora 3-2-24.0; Kenney, Maxwell 3-2-23.2; Teslow, Decorah 1-4-18.8; McCombs, Jesup 1-4-14.0.

CLASS L — Burkey, Maquoketa 5-0-28.0; Murphy, Iowa City 3-2-33.6; Bevill, Cedar Rapids 3-2-20.0; McGregor, West Branch 3-2-19.2; Rammelsburg, Palo 1-4-10.4; Hegarty, Stanwood Forfeit heat.

CLASS M — Strain, Cedar Rapids 5-0-18.0; K Cook, Cedar Rapids 4-1-17.6; Yoder, Riverside 2-3-15.2; Kiel, Cedar Rapids 2-3-12.0; S. Foley, Cedar Rapids 1-4-11.2; Davis, Cedar Rapids 1-4-8.0.

BRECHBILL ON TOP IN FREMONT, NE. TOURN.—SANC.

CLASS A — Duane Brechbill 5-0-54.0; Bob Johnson 4-1-57.0; Merle Alswager 3-2-50.0; Ferd Guenther 2-3-36.8; Marion Ryan 1-4-40.8.

CLASS B — Harold Updike 4-1-35.2; Dave Hamernik 4-1-34.8; Gary Sindelar 2-3-29.2; Leonard Strobel 2-3-30.4; Don Harney 2-3-31.2; John Spradley 1-4-34.8.

CLASS C — Elmer Jansson 4-1-26.2; Erwin Andersen 4-1-29.6; Bennie Stave 3-2-22.2; Don Schmite 2-3-21.6; Chuck Corbin 1-4-9.2; Kevin Jenny 0.5-6.0.

SEYBERT VICTOR IN LINCOLN, NEB. MEET—SANC.

CLASS A — Dale Seybert 7-0-67.6; Emery Brandt 5-2-59.5; Clare West 5-2-56.1; Jack Govaerts 4-3-60.4; Earl Anderson 3-4-55.4; Paul Wollenburg 3-4-53.9; John Ingram 1-6-50.6; Merle Alswager 0.7-40.7.

CLASS B — Marvin Edson 6-1-41.9; Leonard Werner 5-2-43.4; Willis Siems 5-2-43.0; John Seavers 5-2-34.5; Hilbert Anderson 3-4-37.4; Gary Sindelar 2-5-34.0; Roy Fern 2-5-33.8; Marshall Halverson 0.7-29.3.

CLASS C — Harold Updike 7-0-46.8; Bob Erickson 5-2-42.1; Ken Krogh 5-2-40.4; Dennis Risho 4-3-32.7; Jim Mueller 3-4-37.2; Dave Martin 3-4-33.3; Gary Berg 1-6-28.5; Lee Bussard 0.7-18.1.

CLASS D — Bob Dietze 5-0-40.7; Roland Johnson 4-1-31.3; Harold Updike 3-2-31.1; Bennie Stave 2-3-25.6; Erwin Petersen 1-4-25.0; Leonard Strobel 0.5-18.4.

SEYBERT—(Continued)

CLASS E — Leland Massey 5-1-30.0; N. Jewett 4-2-35.2; Arlon Bartels 3-3-30.0; Norm Aden 3-3-27.7; Harold Boss 3-3-26.0; Shady Heist 3-3-24.4; Bill Vanderford 0.6-18.9.

CLASS F — Fred Beeson 6-1-24.1; Murph Tinius 5-2-30.3; Ron Scott 4-3-24.2; Lloyd Mortensen 4-3-21.4; Art McKinney 3-4-16.9; Louis Hoffman 3-4-15.7; M. Rickert 2-5-19.2; Norm Holmberg 1-6-17.6.

CLASS G — Dan Schmitz 5-2-18.6; Bill Dudley 5-2-20.3; Virgin Packard 5-2-19.2; Dan Shaw 4-3-17.1; Jerry Bruening 4-3-10.2; Chuck Corbin 3-4-8.4; Elgin Jenny 2-5-11.3; Kevin Jenny 0-7-6.0.

WOMEN — Vonda Kapke 4-0-26.0; Clarice Martin 2-2-18.5; Donna Alswager 0-4-18.7.

CEDAR LAKE, MINN. OPEN TITLE GOES TO G.STANGLAND

CLASS A — Gerald Stangland, Deer River, Mn. 6-1-53.1; Pat Prestidse, Elgin, Ill. 5-2-52.0; Danny Carlson, Deer River, Mn. 4-3-57.3; Elsie Erickson, Deer River 4-3-52.5; Willfred Korpela, Squaw Lake 3-4-55.1; Jean Stack, Cohasset 2-5-50.5; Hjalmer Johnson, Menasha 2-5-48.8; Lee Sharff, Jamestown, N.D. 2-5-48.5.

CLASS B — Dan Dowling, Spring Lake, Mn. 5-2-44.8; Matt Stangland, Deer River 5-2-40.2; Mike Dowling, Spring Lake 4-3-46.5; Lloyd Peterson, Bigfork 4-3-46.0; Joyce Stangland, Deer River 4-3-41.4; Jerry Reed, Deer River 3-4-37.7; Fred Dowling, Deer River 2-5-24.2; Larry Nelson, Stacy Mn. 1-6-28.5.

CLASS C — Judy Paulson, Pierz, Mn. 6-1-42.0; Fred Hill, Jamestown, N.D. 6-1-38.2; Dennis Carlson, St. Cloud 4-3-42.8; Ken Paulson, Pierz 4-3-31.1; Ed Erickson, Deer River 3-4-27.7; Eugene Carpenter, Plummer Mn. 2-5-29.7; Steve Johnson, Menasha 2-5-24.8; Curt Barrett, Deer River 1-6-26.5.

CLASS D — Bob Bayerl, Pierz, Mn. 4-1-36.4; Ted Dowling, Spring Lake 4-1-33.2; Jack Loeffen, Wadena 3-2-30.8; Virgil Anderson, Chisholm 2-3-26.0; Robin Shears, Spring Lake 1-4-30.8; Eddie Mattila, Menasha 1-4-27.6.

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

CEDAR LAKE—(Continued)

CLASS E — Don Stangland, Duluth 3-2-36.8; Bob Washington, Squaw Lake 3-2-32.0; Ken Washington, Squaw Lake 3-2-32.0; Tom Stack, Cohasset 3-2-28.0; Harold Weismann, Richmond 2-3-32.8; Steve Shears, Duluth 1-4-22.8.

CLASS F — Joe Stack, Cohasset 4-1-25.2; Barb Reed, Deer River 4-1-22.4; Glenn Weismann, Cold Spring 3-2-22.4; Ron Stangland, Deer River 3-2-19.6; Ethan Curtis, Perham 1-4-16.4; Virgil Emerson, Deer River 0-5-17.2.

CLASS G — Linda Guddendorf, Spring Lake 5-0-26.4; Randy Erickson, Deer River 4-1-23.2; Kelly Shears, Spring Lake 3-2-23.6; Vivian Dowling, Spring Lake 2-3-14.4; Bob Limanen, New York Mills 1-4-5.20; Lawrence Gotchie, Spring Lake 0.5-9.20.

CLASS H — Sally Limanen, New York Mills 5-0-22.0; Leona Stangland, Deer River 4-1-20.4; Daniel Guddendorf, Spring Lake 2-3-14.8; Sue Korpela, Squaw Lake 2-3-13.2; Shirley Shears, Spring Lake 2-3-8.80; David Guddendorf, Spring Lake 0.5-6.40.

CHENOA 4TH OF JULY OPEN—CHENOA, IL—SANC.86-290

Pitchers from three different states finished 1-2-3 in the Chenoa 4th of July Open with Cliff Baker, Sheldon, IL winning a 3-way playoff. Karl Van Sant, Cayuga, IN, finished 2nd and Harold Darnold, Burlington, IA, 3rd. Van Sant had game high with 31 of 34 for 91.2%. Fellow pitchers were not the only opponents, the wind also proved to be a worthy adversary.

CLASS A — Cliff Baker 5-2-70.1; Karl Van Sant 5-2-67.7; Harold Darnold 5-2-62.2; Jerry Mills 4-3-68.1; Lloyd Ingersoll 3-4-63; Chuck Grothe 3-4-57.9; Charlie Webb 2-5-60.9; Ray Phillips 1-6-60.9.

CLASS B — Mike Knop 6-1-59.1; Glen Bryant 5-2-56.7; Dean Boren 5-2-52.7; Hiram Nelson 5-2-52.4; Bob Erickson 3-4-52; Larry Knop 3-4-51.7; Tom Phillips 1-6-41.4; Tom White 0-7-42.5.

THE LEE BRONZE HORSESHOE

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

Batters No Quicker
Than Dead Soft Steel

Requires Little
or No Filing

Does Not Rust

THE LEE BRONZE HORSESHOE is now priced higher because of the increase in the metal alloy cost - but the result is worth the price.

Price — \$30.00 per pr. Plus Postage

2631 Middletown-Eaton Rd. • Middletown, OH 45042

(513) 422-5695

CHENOA—(Continued)

CLASS C — Richard Neville 7-0-52.4; Richard Brower 5-2-48.3; Loren Gillespie 5-2-46.6; Dennis Simler 4-3-51.3; F.D. Voyce 3-4-38; Jim Haupt 2-5-40.3; Bill Carlson 1-6-38.7; Bob Switzer 1-6-32.

CLASS D — Paul Dohrman 6-1-41.9; Ed Knop 5-2-43.3; Frank Jones 5-2-43.1; Don Bailey 4-3-38; Al Peterman 3-4-41.2; George King 3-4-35.6; Ray Mayhew 2-5-34.7; Jack Newberry 0-7-28.9.

CLASS E — Jerome Christensen 6-1-39.4; Rex Seeds 6-1-36.1; Marty Schmitke 5-2-39.4; Wayne Green 4-3-35.1; Jim Miller 3-4-35.3; Jim Jones 2-5-27.7; Meinhart Gerdas 2-5-23.1; Bob Traber 0-7-18.3.

CLASS F — Ken Reid 5-2-47.3; Glenn O'Neal 5-2-34; Earl Simler 5-2-32.7; Arol Castros 4-3-30.5; Richard Feiden 4-3-30.2; Lori Simler 3-4-37.3; John Piper 2-5-27.1; Mike Huston 0-7-23.7.

CLASS G — Harland Hoffman 7-0-30.2; Bill Stevenson 5-2-26.1; Dale Miller 4-3-28.6; Al Kaisershot 4-3-27.8; Alan Jones 4-3-25; Joe Beneky 2-5-19.4; John King 2-5-19.3; Dan LaFond 0-7-14.9.

CLASS H — Jim Sanderson 6-1-26.3; Charles Daniels 6-1-22.6; Rudy Parisotta 4-3-29; Mick Stotler 4-3-24.2; Larry Kleinhart 4-3-23; Dean Bartnick 3-4-15.2; Ron Wolf 1-6-11.6.

WEBB WINS TREMONT, ILL. SILVER DOLLAR OPEN

It was a hot day in Tremont on July 19 with steel flying all day and soft-drinks wetting mouths to replace the drips of perspiration. All survived the heat and Chas. Webb and Roy Phillippus had to play another game to break a tie in 'A' Class. Chas. Webb became the champion in 97° heat.

CLASS A — Chas. Webb 6-1-71.7; Roy Phillippus 5-2-66.1; 'Buck' Neville 3-2-63.2; L. Ingersoll 3-2-63.7; M. Knop 2-3-60.5; B. Erickson 0-5-58.0.

CLASS B — Sid Logsdon 4-1-52.4; D. Ellinger 3-2-53.1; B. Carlson 3-2-54.1; D. Swank 3-2-54.3; L. Gillespie 2-3-53.3; T. Phillippus 0-5-40.8.

CLASS C — Roy Craig 5-0-39.1; M. DeRosa 3-2-36.6; W. Green 3-2-34.3; A. Castros 3-2-36.4; D. Harlan 1-4-33.5; D. Clark 0-5-11.1.

CLASS D — Ken Reid 5-0-46.3; M. Stotler 4-1-41.2; W. Willard 3-2-31.8; Rex Seeds 1-4-32.4; Chas. Grigsby 1-4-28.4; H. Bozard 1-4-33.0.

CLASS E — D. Harlan 4-1-33.8; L. Belknap 3-2-24.7; C. Daniels 3-2-28.1; A. Jones 2-3-26.5; N. Boatz 2-3-23.4; B. Wegman 1-4-24.7.

CLASS F — Don Farver 5-0-16.1; D. Bartnick 4-1-17.6; W. Riddle 3-2-13.5; L. Fensterman 1-4-6.0; W. Reidner 1-4-3.1; J. Harris 0-5-5.9.

4-STATE TITLE TAKEN Y M.POTTS—BRANDT WINS JRS

The annual 4-State Tournament held at Falls City, Nebraska was besieged by rain, but was finally terminated by determining best total ringer percentage. Merlin Potts of Leonardville, Kansas was the winner in Class A with a percentage of 74.7 followed by Charles Kilgore with a 70.0 percentage. Jason Brandt of Omaha topped the Junior class with a 3-0-43.9 record. Tournament sanction 86-237.

CLASS A — Merlin Potts, Leonardville, Ks. 4-0-74.7; Charles Kilgore, Plattsburg, Mo. 4-0-70.8; Jesse Hobbs, Horton, Ks. 1-3-56.9; Emory Brandt, Sprague, Ne. 2-2-55.2; Bob Johnson, Beatrice, Ne. 1-3-51.8; LaVon Sperline, Morrill, Ks. 0-4-40.5.

CLASS B — Pat Allen, Omaha, Ne. 2-1-51.8; Ray Daugherty, Council Bluffs, Ia. 3-0-50.6; Ray Owens, Grant City, Mo. 1-2-43.8; Harry Samuelson, Frankfort, Ks. 2-1-40.4; Wayne Shellinbarger, Topeka, Ks. 1-2-38.6; Bud Green, Topeka, Ks. 0-3-32.2.

CLASS C — John SeEVERS, Seward, Ne. 2-0-47.9; Leonard Werner, Crete, Ne. 0-2-35.4; Merle Cottle, Avoca, Ne. 2-1-32.9; Dennis Rusho, Lincoln, Ne. 2-1-32.1; Doyle Derrick, Highland, Ks. 0-2-26.6.

CLASS D — Dale Verhoeff, Hickman, Ne. 5-1-42.2; Dan Brandt, Lincoln, Ne. 5-1-45.0; Arlon Bartels, Lincoln, Ne. 0-4-32.1; Pete Rethman, Holton, Ks. 0-6-26.2.

CLASS E — Bob Dietze, Gretna, Ne. 4-1-30.0; Henry Wnuk, Omaha, Ne. 3-2-36.4; Gary Sindelar,

4-STATE TITLE—(Continued)

Omaha, Ne. 3-2-35.1; Rick Carter, Maryville, Mo. 3-2-31.6; Lambert Boeding, Senaca, Ne. 2-3-29.0; Lowell Fox, Osceola, Ia. 0-5-19.2.

CLASS F — Warren Johnson, Stromsburg, Ne. 3-2-34.0; Lyle Smith, Holton, Ks. 3-2-32.1; Ervin Peterson, Lincoln, Ne. 3-2-31.5; George West, Honey Creek, Ne. 2-3-31.1; Skull Boeding, Senaca, Ks. 2-3-30.8; Fred Feek, Sabetha, Ks. 2-3-30.0.

CLASS G — Lloyd Cattrell, Holton, Ks. 3-0-29.7; Art McKinney, Lincoln, Ne. 2-1-20.5; Gene Heinzman, Honey Creek, Ia. 1-2-28.8; Alvin Strasil, Falls City, Ne. 0-3-17.3.

CLASS H — Earl Barker, Omaha, Ne. 4-0-26.7; Gary Sindelar, Omaha, Ne. 3-1-26.7; Bob Hopkins, Bloomfield, Ne. 2-2-19.9; Bob Brown, Lenox, Ne. 1-3-15.6; Fred Beason, Waverly, Ne. 0-4-18.5.

CLASS I — Milt Harmon, Falls City, Ne. 4-1-18.1; Donnie Porter, Falls City, Nebr. 3-2-14.2; Jay Beach, Hamburg, Ia. 3-2-13.8; Mike Allen, Omaha, Ne. 2-3-15.6; Loren Katt, Gretna, Ne. 2-3-14.1.; John Koso, Falls City, Ne. 1-4-11.1.

JUNIOR BOYS — Jason Brandt, Omaha, Ne. 3-0-43.9; Jason Katt, Gretna, Ne. 0-3-11.1.

RUBENDALL TOPS NEW HOLLAND OPEN—SANC.86-229

CLASS A — Glenn Rubendall 7-0-72.9; Dan Beshore 6-1-69.3; Pete McCollum 5-2-64.7; Glenn Brown 4-3-70.0; Ed Bowersox 3-4-57.1; Don Dietz 1-6-53.5; Dean McCurdy 1-6-52.0; Jack Swyers 1-6-43.7.

CLASS B — Bill Bruaw 6-1-57.5; Darle Esh 6-1-47.1; Al Long 4-3-47.1; Ray Benedict 3-4-48.7; Guy Esh 3-4-46.1; Wayne McCloskey 3-4-43.7; Sherwood Frankhouser 3-4-41.4; Bob Anderson 0-7-24.8.

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

RUBENDALL TOPS—(Continued)

CLASS C — Paul Caudill, Jr. 7-0-44.4; Earl Lartz 5-2-44.4; Jerry Hoy 5-2-41.3; Joel Medvidovich 4-3-42.4; Dennis Lloyd 3-4-37.5; Fred Lutter 2-5-35.1; Ralph Weigel 2-5-24.3; Paul Caudill, Sr. Withdrew.

CLASS D — Rich Gearhart 7-0-37.3; John Zimmerman 5-2-34.9; Chester Owens 5-2-34.2; Jim McAfee 4-3-31.7; Steve Lutter 3-4-29.2; Mush Zimmerman 2-5-27.7; Don Diehl 2-5-24.6; Al Hamilton 0-7-13.5.

CLASS E — Robert White 5-0-27.8; Ted Postupak 4-1-23.9; Don Troupe 3-2-17.4; Rich Arnold 2-3-21.8; Mike Andes 1-4-13.2; Jeff Hoy 0-5-10.5.

CLOW MEM.OPEN WON BY POWERS—DAVIDSONVILLE,MD

The second annual Florence Clow Memorial Tournament was held at the Davidsonville, Maryland courts on July 12 in blazing temperatures. Forty-four pitchers from Maryland, Virginia, Pennsylvania and Delaware competed, welcoming the cooling storm that interrupted play for over an hour.

CLASS A — Grant Powers 66.5; Dave Nehring 60.7; Dan Beshore 62.7; Charles Twigg 56.3; Elbert Shifflett 54.3; John Shaw 51.6; John Buckmaster 52.9; Les Hiebler 44.5.

CLASS B — Charles Beachley 41.9; Fred Beeman 44.6; Ted Simmons 39.4; Hazel Fleishman 36.6; Earl Lartz 41.3; Don Gregory 41.0; Dale Carson 27.8.

CLASS C — Lorraine Clow 52.7; Pat Clow 40.6; Ed Clobus 37.0; Jack Blades 36.8; Willard Sammons 33.5; Ken Holden 33.1; Dennis Lloyd 30.4; Dick Jenkins 30.2.

CLASS D — Bill Taylor 41.3; Alton Runkles 30.6; Norman Hall 36.8; Louis Walls 35.5; Jim Frye 29.1; Dave Ford 30.5; Bena Hall 26.5; Phil Clow 22.1.

CLASS E — Don Johnson 27.5; Eleanor Higgs 24.4; Hal Parkinson 24.6; Joe Higgs 20.4; Jeff Buckmaster 20.9; Larry Gibson 13.3.

CLASS F — Walt Kazorek 24.4; Bob Webb 17.1; Moose Meinhold 16.4; Vince Volrath 12.7; Mike Faber 15.0; Sam Harmel 12.6; Howard Meck 11.4.

DIMARTINO'S 7-0-73.8 RECORD WINS OLEAN, N.Y. OPEN

Mike DiMartino, three-time New York champion recorded 7 wins and no losses with a 73.8 ringer percentage to win the Olean, N.Y. Open hosted by the Enchanted ts. Horseshoe Club. Trophies and cash prizes were awarded.

CLASS A — Mike DiMartino 7-0-73.8; John Mathys 5-2-55.2; Kurt Vonkleist 4-3-63.2; Ron Kuchinski 4-3-63.3; Bob Burnett 2-5-55.7; George Hale 2-5-54.9; Bob Hayes 2-5-54.9; Lary Straub 2-5-47.7.

CLASS B — Al Buckland 6-1-44.6; Ron Masher 5-2-49.2; Elgie Rumbaugh 5-2-47.1; Don Wilcox 4-3-48.3; Ken Hopkins 4-3-36.8; Chuck Dickinson 2-5-33.6; Jerry Haughtlaling 1-6-30.8; Herb Taylor 1-6-26.3.

CLASS C — Bob Chadwick 6-2-38.4; Dick Talewski 5-3-46.4; Bill Van Sicle 4-3-38.1; James Gee 4-3-36.5; Doug Buckland 3-4-36.4; Bud Doty 3-4-32.0; B Adoo 2-5-32.0; D Waite 2-5-25.0.

CLASS D — Ed Fox 7-1-32.1; Gordy Carpenter 6-2-39.0; Mark Conklin 5-2-34.1; Hoppy Hopkins 3-4-29.6; Jim Johnston 3-4-22.7; Ken Chadwick 2-3-28.0; Park Rauch 2-5-25.0; P. St. Clair 2-5-24.0.

CLASS E — Dave Kois 6-2-36.6; Bev Cowell 5-3-31.8; Bob Luce 4-3-35.3; Don Hillyard 3-4-32.7; Bob Queifhr 3-4-30.1; M. Price 3-4-29.0; C. St. Clair 3-4-27.0; A. Schurilla 2-5-26.0.

CLASS F — Gary West 6-2-25.1; Ralph Whitney 6-3-31.8; James McAndrew 5-3-25.8; Jerry Karroach 4-3-26.1; Mal Todd 4-3-23.3; Ton Karroach 3-4-19.0; J. McRoy 2-5-25.0; Alice Gerringer 0-7-19.0.

CLASS G — Bernard Dempsey 5-1-25.0; Rick Gerringer 4-2-23; Carl Samuelson 3-2-20; G. DeBoy 2-3-21; P. Welch 2-3-20; J. Persons 0-5-7.

CLASS H — Wayne Hunginger 7-1-15; Vince McAndrews 6-2-16; Herald Taylor 5-1-22; Dale Maxon 5-2-19; D. Carlson 3-4-12; B. Sims 2-5-7; J. Salada 1-6-6; B. Button 0-7-4.

S. KUCHCINSKI ON TOP IN PAINESVILLE, OH. NEWS HERALD OPEN—JEANNIE SPALLER WINS LADIES

The 4th Annual News Herald Tournament was held at the Lake County Fairgrounds in Painesville, Ohio, on Aug. 9-10, 1986. Sponsors for this Tournament were obtained by the Willoughby Rotary Club under the direction of Dr. Walter Sargent, and the donations, in excess of \$3000.00 were divided evenly between the Tournament prize money and the Clothe-A-Child Charity Fund. The Tournament was managed by the Painesville Horseshoe Club.

CHAMPIONSHIP CLASS — Steve Kuchcinski 5-0-71.2; Oscar Manns 4-1-74.4; Wayne Luoma 2-3-70.8; Andy Wossilek 2-3-65.2; Henry Hostetler 2-3-60.4; Greg Bean 0-5-56.8.

CLASS A — Joe Mazzurco 5-0-60.4; Tom Wennerstrom 4-1-56.4; Francis White 3-2-51.2; Ron Kuchcinski 2-3-57.2; Larry Woolace 1-4-49.2; Joe Kuchcinski 0-5-42.0.

CLASS B — Bob White 5-0-59.2; Bob Lautenschleger 3-2-58.8; Guy Wills 3-2-51.6; Chuck Dunlap 2-3-57.6; Walt Sargent 2-3-49.2; Earl Vansant 0-5-50.0.

CLASS C — Charlie Brotzman 4-1-46.8; Frank Yokopovich 3-2-49.6; Joe Mackiewicz 3-2-42.8; Ray Greene 3-2-45.2; John Weaver 1-4-40.0; Gordon Miller 1-4-38.0.

CLASS D — Armond Frabotta 4-1-43.6; John Lalley 3-2-44.0; John Revack 2-3-43.6; Tom Randolph 2-3-41.2; Joe Abbott 2-3-40.8; John Kovach 2-3-29.6.

CLASS E — Frank Hiendlmayr 5-0-49.6; Bud Loftus 4-1-36.8; Ken Feathers 3-2-33.6; Ray Slocum 2-3-26.0; Dick Spaller 1-4-30.0; Joe Skrebunas 0-5-23.2.

CLASS F — Charlie Guthridge 5-0-40.5; Marvin Donaldson 3-2-34.0; Earl Kilchenman 3-2-26.0; Mike Tatonetti 2-3-36.5; Dick Johnson 2-3-25.0.

CLASS G — Ed Slavick 4-1-30.0; Ford Christian 4-1-32.0; Mike Grubich 3-2-29.5; Dwaine Ringler 2-3-24.5; Earl Severson 2-3-24.0.

CLASS H — Charlie Greene 5-0-37.0; Rudy Kobe 4-1-30.5; John Funduric 2-3-23.5; Ben Yuki 2-3-21.5; Dave Bentley 2-3-22.5.

CLASS A — WOMEN — Jeannie Spaller 5-1-67.0; Betty Dunlap 5-1-64.0; Shirley Spiesman 1-5-45.0; Marge Spaller 1-5-49.3.

CLASS B — WOMEN — Kathy Heglund 4-1-28.0; Lois Luhta 4-1-19.6; Eleanor Carroll 3-2-18.8; Margie Palsa 2-3-14.8; Joann Sopko 2-3-14.4; Mary Greene 0-5-13.2.

JUNIOR CLASS — Bryan Schira 5-1-44.3; Tim Wennerstrom 3-3-32.6; Bud Loftus, Jr. 3-3-26.0; Tony Fuduric 1-5-16.6.

FALLING WATER ROUND-UP TITLE GOES TO MCKNIGHT OHIOPYLE, PA.—K. WESTON LADIES TITLIST—SAN.86-58

CLASS A-1 — Bob McKnight 4-1-68.1; James Brodak 3-2-61.2; Bob Straitiff 3-2-58.9; Ed. Blum 3-2-57.2; Ray Rugg 2-3-61.6; Joey Morris 0-5-40.8.

CLASS A-2 — Jim Solomon 3-0-66.0; Mike Plevich 2-1-64.1; Clarence Bunner 1-2-44.2; Bob White 0-3-34.6.

CLASS B — Joe Roebuck 4-1-53.5; Steve Miken 3-2-50.4; Loyal White 3-2-49.6; Ron Weiss 2-3-49.1; Wilbert Rugg 2-3-45.0; Stephen Durkay 1-4-45.5.

CLASS C — Harry Thomas 4-1-46.9; Adam Matsches 3-2-47.6; Dominick Massella 3-2-44.6; Mike Stehnach 3-2-39.4; Ron Bunyak 1-4-34.4; Gary Fulton 1-4-31.7.

CLASS D — John Basinger 4-1-44.4; Michel Hanik 4-1-33.9; Al Punturi 3-2-36.7; Joe Orsino 2-3-24.0; Tate Carnahan 2-3-22.3; Jerry Troycheck 0-5-14.1.

CLASS E — Clark Carnahan 6-0-38.9; Ernie Buterbaugh 4-2-30.9; Ken Ream 4-2-28.0; Dan Digrotalo 3-3-33.0; Dwight Wetzel 2-4-25.8; Bob Jeffery 2-4-20.0; Don Carnahan 0-6-6.4.

WOMEN — Kelli Weston 4-1-49.5; Grace Rugg 4-1-60.6; Elinor Weston 2-3-40.2; Jean Reefer 2-3-36.2; Marty Wood 2-3-25.0; Ruth Carnahan 1-4-25.2.

Introducing The Designed For Hor

**Clay 'N Sand is the first sports shoe
for horseshoe pitching as well as an
excellent casual walking shoe.**

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 8__ 8½__ 9__ 9½__ 10__ 10½__ 11__ 11½__ 12__ 12½__

Women's 6__ 6½__ 7__ 7½__ 8__ 8½__ 9__ 9½__

(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
Wisconsin residents add 5%.

OR

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

EASTERN PENNSYLVANIA TOURNAMENT ACTION

5th Annual Youth Fair Tournament. Reedsville, Pa. — Sanc. 86-230. Glenn Burris retains title with a 6-1-707 record.

CLASS A — Glenn Burris 6-1-70.7; Glenn Brown 5-2-67.0; Ray Rugg 4-3-68.6; Dan Beshore 4-3-67.3; Casey Danner 4-3-66.4; Glenn Rubendall 4-3-65.0; Homer Snyder 1-6-57.7; Wayne McCloskey 0-7-43.0.

CLASS B — Pete McCollum 7-0-61.9; Jack Swyers 4-3-56.0; Joe Roebuck 4-3-53.3; Ed Bowersox 3-4-54.4; Guy Esh 3-4-52.8; Bill Bruaw 3-4-52.8; Martin Bubb 2-5-50.6; Dick Dart 2-5-48.3.

CLASS C — Don Dietz 5-2-47.3; Al Long 5-2-47.2; Bill Hixson 4-3-49.7; Darle Esh 4-3-49.5; Ed Sell 4-3-49.0; Jim Sibley 4-3-44.8; Harold Clippinger 1-6-40.5; Sherwood Frankhouser 1-6-40.0.

CLASS D — Mark Clippinger 6-1-44.0; Paul Caudill 6-1-48.0; Joe Anterburger 5-2-48.8; Wayne McCloskey 5-2-46.0; Dennis Lloyd 2-5-42.0; Frank Smigiel 2-5-35.0; Carl Maier 2-5-37.2; Joe Belcavitch 0-7-31.5.

CLASS E — Rich Gearhart 6-1-34.4; Homer Erb 5-2-29.1; Jim Richards 4-3-35.9; Jim McAfee 4-3-32.5; Dennis Lloyd 3-4-30.7; Ralph Weigle 3-4-27.8; Gerard Harris 2-5-24.2; Bernie Synder 1-6-23.6.

CLASS F — Dick Aurand 6-1-38.4; Shannon Hoy 5-2-35.6; Harold Becker 5-2-29.2; Wes Metzger 4-3-29.7; Joe Shughart 3-4-17.1; Don Diehl 2-5-26.1; Dave Preston 2-5-26.1; Al Hamilton 1-6-10.5.

16TH ANNUAL PENNSYLVANIA OPEN—SANC. 86-231. New Cumberland, Pa. Art Tyson of New York top man with 9-0-73.0 standing.

CLASS A — Art Tyson 9-0-73.0; Dan Beshore 7-2-71.2; Glenn Brown 6-3-70.5; Joe Schultz 5-4-62.7; Elbert Shifflet 5-4-62.6; Glenn Rubendall 4-5-67.0; Charles Twigg 4-5-62.2; Jack Swyers 3-6-64.8; Dick Dart 2-7-53.0; Dean McCurdy 0-9-52.1.

CLASS B — Pete McCollum 8-1-69.6; Ed Bowersox 7-2-58.4; Bill Bruaw 6-3-58.1; Darle Esh 5-4-51.8; Guy Esh 5-4-48.4; Don Dietz 4-5-48.6; Al Long 3-6-48.9; John Clippinger 3-6-48.6; Jack Griffith 3-6-45.9; Dick Wilson 1-8-42.3.

CLASS C — Earl Lartz 7-0-54.6; Jim Mason 5-2-48.6; Mark Clippinger 4-3-51.0; Jack Myers 4-3-44.7; Joe Belcavitch 4-3-44.0; Joel Medvidovich 3-4-41.5; Roy Teets 1-6-43.1; Wayne McCloskey 0-7-Forfeit.

CLASS D — Jerry Hoy 7-0-53.8; Dick Scott 5-2-41.5; Don Wagner 5-2-39.0; Les Putt 4-3-39.6; Harold Clippinger 3-4-37.0; Earl Brown 3-4-33.4; Mike Bonner 1-6-28.4; Frank Smigiel 0-7-28.3.

CLASS E — Rich Gearhart 6-1-44.2; Jim McAfee 6-1-29.1; Ralph Weigle 5-2-32.9; Bruce Corl 4-3-26.9; John Zimmerman 3-4-30.5; Dave Blouch 2-5-30.1; Joe Shurmaltis 1-6-28.4; Dennis Frizzi 1-6-27.0.

CLASS F — Dennis Lloyd 7-0-47.9; Jim Richards 6-1-35.9; Chester Owens 4-3-28.8; Chas. Denk 4-3-28.5; Ned Kinard 3-4-31.6; Phil Clow 3-4-30.7; Gerard Harris 1-6-18.3; Don Diehl 0-7-16.9.

CLASS G — Joe Shugharts 8-1-26.8; Paul Crisamore 7-2-35.5; Dave Preston 6-3-33.9; Marlin Zimmerman 6-3-32.4; Joe Calderelli 6-3-23.8; Al Hamilton 6-3-21.7; Terry Haverstock 3-6-8.6; John Kehler 0-9-Forfeit; George Miller 0-9-Forfeit; Gene Boyer 0-9-Forfeit.

LADIES — Charlotte Onion 4-0-52.5; Jean Long 3-1-44.7; Kim Johnson 3-2-38.3; Lorraine Cios 2-2-35.1; Helen Bower 2-3-28.5; Mildred Boyer 1-3-30.6; Lois Nielsen 0-5-11.4.

BROWN WINS STRASBURG, PA. FESTIVAL OPEN—SANC. CHARLOTTE ONION TOPS LADIES DIVISION

The scheduled Strasburg Harvest Tournament was transferred to the New Freedom, Pa. courts due to change in management at the Strasburg Inn.

The wind caused the pitching averages to drop at least 10 to 15%, nevertheless, three of the five classes were decided by playoffs.

CLASS A — Glenn Brown 6-1-57.2; Grant Powers 6-1-57.1; Glenn Rubendall 4-3-59.7; Dan Beshore 4-3-57.0; Pete McCollum 4-3-53.4; Les Hiebler 3-4-47.4; Dean McCurdy 1-6-48.8; Jack Swyers 0-7-42.5.

CLASS B — Ed Bowersox 9-0-44.3; Dick Wilson 6-3-45.0; Don Dietz 6-3-43.8; Paul Caudill, Jr. 5-4-44.4; Earl Lartz 5-4-41.7; Al Long 4-5-44.2; Joel Medvidovich 4-5-42.8; John Baugher 3-6-40.7; Wayne Nielsen 3-6-37.3; Paul Caudill, Sr. 0-9-33.2.

BROWN WINS — (Continued)

CLASS C — Paul Caudill, Jr. 6-1-42.8; Jim Mason 6-1-43.0; Roy Teets 5-2-39.8; Rich Gearhart 5-2-34.6; Dennis Lloyd 3-4-37.7; Don Wagner 2-5-35.0; Earl Brown 1-6-33.1; Gerard Harris 0-7-16.0.

CLASS D — Robert White 6-3-26.5; Robert Heffner 6-3-30.1; Al Hamilton 6-3-25.3; Harold Becker 5-4-23.8; Ted Postupak 5-4-21.7; William Johnson 5-4-20.0; Glenn Eppley 4-5-23.3; Joe Shughart 4-5-17.9; Henry Pigg 2-7-18.7; Ivan Horton 2-7-14.4.

LADIES — Charlotte Onion 6-0-47.6; Kim Johnson 3-3-33.9; Gaile Nielsen 2-4-32.6; Jean Long 1-5-38.5.

McKNIGHT 3-TIME WINNER OF RIEDL MEM. OPEN AT DORMONT PA—G. RUGG IN NEW RECORD FOR LADIES SANC. 86-60

The Mike Riedl Memorial Open tournament held at the Dormont, Pa. courts Aug. 23-24 was won by Bob McKnight for the third straight year. He won the play-off game over Frank Kilinsky. Grace Rugg won her ladies class for the third time also. In doing so, she set a new record for the ladies with a 7-0-55.1 record. Her high single game was 76.9.

CLASS A — Bob McKnight 5-2-61.7; Frank Kilinsky 5-2-53.0; Casey Danner 4-3-56.3; Joe Pagnanelli 4-3-53.5; Clyde Martz 3-4-56.4; Ed Blum 3-4-51.5; Vince Sedlack 2-5-52.4; Joe Morris 2-5-42.9.

CLASS B — Frank Morgan 6-1-52.6; Dominick Massella 5-2-51.8; Adam Matscherz 5-2-51.7; Bert Rugg 4-3-45.3; Ron Weiss 4-3-41.7; Bud White 2-5-44.8; Paul Gemza 2-5-44.4; Roger Jacobs 0-7-38.5.

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

McKNIGHT—(Continued)

CLASS C — John Oelschlager 6-1-48.1; Frank Kallay 5-2-43.0; Alzadroga Jr. 5-2-42.7; Al Punturi 5-2-41.3; Vergil Nicholson 3-4-38.0; Dick James 3-4-35.7; Don Green 0-7-31.3; Rich Maroni 0-7-27.0.

CLASS D — Don Larkins 6-1-39.0; Art Partee 6-1-35.3; Harry Meyer 4-3-31.8; Bob Horton 4-3-29.2; Clark Carnahan 3-4-29.8; Bud Kerns 1-6-27.2.

LADIES — Grace Rugg 7-0-55.1; Sandy Carnahan 6-1-34.0; Marty Wood 4-3-32.2; Barb White 4-3-30.2; Jean Reefer 3-4-28.6; Ruth Carnahan 2-5-24.0; Helena Morgan 2-5-21.6.

BARNES TOP MAN IN DALLAS, GEORGIA SUMMER SIZZLER IRIS SANDHAM, LADIES—DEAN CAMP, JUNIORS

The Dallas, Georgia Summer Sizzler held prior to the Georgia State singles tournament was won by Don Barnes of Canto, Georgia. Iris Sandham of Lilburn, Georgia captured the Ladies title while Dean Camp of Dallas, Georgia was tops in the Junior class. Tournament was sanctioned, 86-215 and was held at the Paulding Country Recreation Park.

CLASS A — D. Barnes, Canton 8-1-57.8; D. Wallace, New Hope 7-2-54.9; R. Williams, Rockmart 7-2-54.9; T. Lawson, Acworth 5-4-47.5; T. Whitlock, Jefferson 4-5-50.0; E. Allen, Carrollton 4-5-46.1; G. Bradford, Dallas 4-5-44.5; O. McClarity, Rockmart 3-6-42.3; L. Fowler, Rome 3-6-39.6; J. Shipp, Dallas 0-9-40.5.

CLASS B — C. Gable, Cedartown 5-1-40.9; D. Carter, Cedartown 4-2-45.9; A. W. Weatherford, Jefferson 4-2-38.9; K. Logan, Dallas 3-3-35.2; J. Wood, Jefferson 3-3-32.8; J. Rackley, Dallas 2-4-30.9; J. Spencer, Rockmart 0-6-38.6

"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 shoes 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

BARNES TOP — (Continued)

CLASS C — L. Robbins, Cumming 5-1-28.0; M. Simmons, Jefferson 5-1-29.0; G. Cook, Cumming 5-1-26.3; S. Beard, Carrollton 2-3-24.4; K. Shipp, Dallas 1-5-24.5; L. Lindsey, Dallas 0-6-5.7.

CLASS D — T. Logan, Dallas 5-1-28.7; R. Whitlock, Jefferson 5-1-22.3; E. Brownlow, Aragon 5-1-26.0; J. Hootman, Dallas 3-3-11.8; J. Lummus, Canton 2-4-18.1; C. Clark, Dallas 1-5-9.7; J. Spencer, Aragon 0-6-11.4.

WOMEN — Iris Sandham, Lilburn 6-0-58.6; Phyllis Gill, Cencinnati 3-3-22.1; Annette Bishop, Rockmart 2-4-14.7; Shirley Totherow, Balground 1-5-16.6.

JUNIOR BOYS — Dean Camp, Dallas 7-1-40.4; John Hays, Winder 7-1-48.4; Steve Crumley, Rockmart 7-1-42.6; Jason Shipp, Dallas 4-4-36.3; Chris Hays, Winder 3-5-21.4; Andy McDonald, Winder 3-5-13.1; Dwane Camp, Dallas 1-7-18.5; Shane Lecroy, Dallas 1-7-17.3; Scott Adams, Dallas 0-8-7.0.

THE HORSESHOE PITCHERS' COMPANION

Pat. No. 4,399,614

- FEATURES:**
1. Calipers for measuring close points.
 2. File to remove burrs from shoes.
 3. A 6" notch for measuring legal points.
 4. Straight edge for measuring ringers.
 5. Scraper for removing dirt, mud, etc.
 6. Just the right size for back pockets.
 7. NHPA approved.

4. STRAIGHT EDGE FOR MEASURING RINGERS

**2. FILE - TO REMOVE
BURRS FROM SHOES**

**3. 6" NOTCH FOR
LEGAL POINTS**

**5. SCRAPER - FOR
REMOVING DIRT**

**1. CALIPERS FOR MEASURING
CLOSE POINTS**

\$8.95

(2 or more: \$7.50 ea.)
Postage \$1.50 per order

SEND TO:

HORSESHOE PITCHERS' COMPANION
1310 Hwy. M
Barnhart, MO. 63012

AGENTS WANTED

IDAHO STATE ASSOCIATION ACTIVITY

NORTH IDAHO OPEN—COEUR D'ALENE, IDAHO—CLASS A — Rehard, Wally 9-0-52.4; Montaney, Les 8-1-54.4; Curry, Dean 7-2-56.6; Rust, Bill 6-3-43.7; Sala, George 4-5-44.0; Kohler, Ken 4-5-42.5; Martindale, Dayton 3-6-42.0; Workman, Don 2-7-38.9; Currie, Elmer 1-8-33.9; Scriven, Wayne 1-8-32.2.

CLASS B — Shove, Don 6-1-40.0; Brownlee, Barney 5-2-28.6; Peone, Eugene 3-3-37.7; Burke, Warren 3-3-34.6; Lunceford, Ed 2-4-31.4; Schmeling, Del 1-5-32.2; Fisher, Don 1-5-23.4.

CLASS C — Brennecke, Otto 4-1-30.9; Buchert, Myron 3-2-33.3; Martin, Morris 3-2-25.1; DeBarbrie, Jack 2-3-24.6; Brayette, Virgil 2-3-22.0; Bigelow, Sid 1-4-23.0.

CLASS D — Tellier, Charles 5-1-21.3; Oglivie, Ted 4-2-20.4; Cathey, Lester 3-2-17.9; Becker, Mike 3-2-15.3; Ray, Warren 1-4-14.6; Watson, Kevin 0-5-6.8.

LADIES A — Welsch, Ruth 4-0-48.6; Lunceford, Willa 2-2-47.0; Foley, Hannah 2-2-45.5; Watson, Helen 2-2-41.7; Watson, Shirley 0-4-21.0.

FESTIVAL OF PRIDE — JEROME, IDAHO — SANC. 86-308 — CLASS A — Linda Martin 6-1-50.9; Hank Tencate 5-2-47.9; Roger Evans 5-2-41.3; Lee Edwards 4-3-41.0; Leo Petersen 3-4-39.0; Lee Payton 3-4-37.5; Olon Crandall 1-6-28.8; Henry Reid 1-6-24.8.

CLASS B — Sam Williams 9-0-37.2; Doug Palmer 8-1-33.8; Ted Gardner 7-2-33.8; Berle Riese 5-4-32.9; Jack Beebe 4-5-31.1; Ralph Morgan 4-5-31.1; Clyde Marquez 3-6-37.0; Helen Payton 3-6-27.0; Bert Stoddard 2-7-23.3; Jerry Ostler 0-9-20.2.

CLASS C — Harry Chapin 7-1-30.1; Stan Kirtland 6-2-29.2; Dean Blake 5-2-31.2; Lester Agee 4-3-21.6; Ruth Anderson 3-4-27.5; Dean Martin 2-5-18.8; Milt Ulrich 1-6-25.0; Ed Pettit 1-6-13.2.

CLASS D — Sandra Ulrich 7-1-30.8; Lon Thompson 6-2-23.9; Bob Koren 5-2-18.6; Fay Fuqua 4-3-28.2; Lyle Anderson 3-4-21.1; Lynn Fuqua 2-5-18.9; Ray Ulrich 1-6-17.7; Ray Swenson 1-6-14.1.

JUNIORS — Ginger Thompson 4-0-19.5; Jay Anderson 2-2-9.8; Tracy Thompson 0-4-1.5.

MOUNTAIN HOME OPEN — SANC. 86-311 — CLASS A — Hank Tencate 9-1-51.1; Warren Stutzman 8-2-47.8; Leo Petersen 7-2-42.3; Doug Palmer 5-4-37.5; Dan Tucker 5-4-36.0; Sam Williams 4-5-34.3; Tony Apodaca 4-5-33.9; Lee Payton 3-6-36.9; Clyde Marquez 1-8-23.0; Henry Reid 0-9-19.6.

CLASS B — Evan Pickett 7-0-43.1; Virgil Johnson 5-2-32.1; Dean Blake 5-2-31.9; Jack Beebe 3-4-28.9; Harry Chapin 3-4-28.3; Helen Payton 3-4-27.3; Lou Logosz 1-6-23.2; Bert Stoddard 1-6-17.3.

CLASS C — Ilene Park 7-1-33.6; Fay Fuqua 6-2-31.8; Gene Meeks 4-3-26.8; Lester Agee 3-4-21.7; Stan Kirtland 3-4-21.3; Dean Meeks 3-4-20.7; Lon Thompson 2-5-22.0; Ray Swenson 1-6-17.3.

JUNIORS — Ginger Thompson 4-0-14.8; Tracy Thompson 0-4-1.0.

SIX SHOOTER ROUNDUP — TWIN FALLS, IDAHO — SANC. 86-312 — CLASS A — Warren Stutzman 8-1-50.9; Roger Evans 7-2-45.7; Wally Rehard 7-2-45.1; Robert Thackeray 6-3-45.2; Lee Payton 5-4-42.9; Dan Tucker 4-5-34.7; Olon Crandall 3-6-36.5; Tony Apodaca 3-6-33.7; Henry Reid 2-7-30.7; Leo Petersen 1-8-34.1.

CLASS B — Sam Williams 9-3-39.2; Virgil Johnson 10-4-36.1; Ron Blake 8-4-36.0; Jack Beebe 8-4-33.6; Berle Riese 7-4-36.9; Helen Payton 7-4-32.8; Ted Gardner 6-5-34.4; Harry Chapin 5-6-27.2; Jerry Ostler 3-8-27.1; Sandra Ulrich 2-9-32.3; Fay Fuqua 2-9-26.6; Ralph Morgan 2-9-20.6.

CLASS C — Milton Ulrich 4-2-33.8; Lester Agee 3-3-26.0; Reed Lowe 3-3-22.3; Ray Grossaint 2-4-20.0.

CLASS D — Ray Ulrich 4-1-14.8; Bob Koren 3-2-14.9; Ed Pettit 3-2-12.4; Les Unland 2-3-12.2.

JUNIORS — Ginger Thompson 3-2-19.7.

COMING EVENTS

ARIZONA STATE SCHEDULE

Reid Park — Tucson

Oct. 4 — Don Ehlenburg Memorial. Entries close Sept. 24.

Nov. 1 — Reid Park Classic. Sanctioned. NHPA and State cards required. Entries close Oct. 23.

Nov. 29 — Tucson Open. Entries close Nov. 19.

Jan. 3 — Pima County Classic. Sanctioned NHPA and State cards required. Entries close Dec. 24.

Feb. 7 — Old Pueblo Special. Sanctioned. NHPA and State cards required. Entries close Jan. 28.

Mar. 28 — Association Presidents' Open. Entries close March 19.

April 11-12 — Arizona State tournament. Sanctioned. NHPA and State card required. Entries close April 1.

Mail entry fee of \$5.00 and entry to: M.H. Fenimore, 8152 East Hayne St., Tucson, Arizona 85710. Ph: 602-296-5087. Please include card nos. (if sanctioned) and current ringer percentage.

EASTERN SIERRA (CALIF.) HS. ASSOCIATION ACTION

EASTERN SIERRA TOURNAMENT — BISHOP, CALIF. — CLASS A — Byron Clark, Shoshone 6-1-47.3; Joe Wilkerson, Bishop 5-2-51.1; Tom McQueen, Bishop 4-2-43.9; Sallie Cline, Bishop 3-3-39.7; Bob Morris, Bishop 2-4-40.7; Glen Riley, Big Pine 2-4-39.8; Ron Parsley, Bishop 0-6-22.6.

CLASS B — Mick Everhart, Bishop 6-1-34.0; Gary Emerick, Bishop 5-2-35.2; Bert Gehrt, Bishop 4-2-36.6; True Everhart, Bishop 3-3-34.0; Les McConnohie, So. Cal. 3-3-33.0; Bob Kittle, Crowley Lake 1-5-22.7; Bill Perry, Bishop 0-6-23.1.

CLASS C — Gifford Turner, Bishop 5-1-33.7; Dorothy Yeager, Bishop 5-2-30.7; Betty McQueen, Bishop 4-2-30.6; Harris Riggins, Bishop 2-3-24.4; Vicky Oglesby, Bishop 1-4-13.2; Steve McQueen, Bishop 0-5-12.5.

CLASS D — Bill Pruitt, Bishop 5-1-17.9; Allen Winkles, Bishop 4-2-9.5; Bright Cline, Bishop 3-2-9.9; Sandy Hernandez, Bishop 2-3-10.5; Steve Johnston, Bishop 2-3-9.8; Jim Bolenbaugh, Bishop 0-5-4.6.

COORS-KIBS TOURNAMENT — BISHOP, CALIF. — CLASS A — Jonathan Williams, Chino 5-0-70.5; Ed Arionus, Westminster 4-1-61.0; Bill Cork, Shoshone 3-2-53.1; Byron Cork, Shoshone 2-3-56.2; Joe Wilkerson, Bishop 1-4-49.6; Nathan Williams, Chino 0-5-43.9.

CLASS B — Glen Riley, Big Pine 5-1-38.9; Tom McQueen, Bishop 4-2-39.6; Bob Morris, Bishop 4-2-38.3; Sallie Cline, Bishop 4-2-30.2; Alan Steele, Browley Lake 2-4-34.5; Ivan Davis, Bishop, 2-4-31.5; Bonnie Marshall, Boron 0-6-20.8.

CLASS C — Bert Gehrt, Bishop 7-1-34.6; Les McConnohie, S. Ca. 6-2-35.7; Gary Emerick, Bishop 5-2-34.4; True Everhart, Bishop 4-3-27.1; Dorothy Yeager, Bishop 3-4-27.2; Mick Everhart, Bishop 2-5-24.6; John Green, Boron 2-5-22.8; George Jeff, Bishop 0-7-21.9.

CLASS D — Dolly Manuelito, Riverside 7-0-30.0; Gifford Turner, Bishop 6-1-32.8; Mike Young, Bishop 5-2-26.2; Bill Perry, Bishop 3-4-23.1; Harris Riggins, Jr., Bishop 3-4-22.0; Harris Riggins, Sr., Bishop 3-4-18.0; Paul Waller, Boron 1-6-12.8; Sherri Marshall, Boron 0-7-14.2.

CLASS E — Jerome LaFrombois, Bishop 6-1-31.1; Betty McQueen, Bishop 5-2-25.1; Charles Stanton, Barstow 5-2-22.8; Chuck Everhart, Ridgecrest 4-3-20.0; Vicky Oglesby, Bishop 3-4-18.2; Leon Marshall, Boron 2-5-15.1; Jerry Owings, Barstow 2-5-14.0; John Ely, Lancaster 1-6-15.4.

CLASS F — Steve Johnston, Bishop 6-1-17.5; Gayle Oglesby, Bishop 5-2-18.5; Sandy Hernandez, Bishop 5-2-11.4; Allen Winkles, Bishop 4-3-11.0; Brigit Cline, Bishop 3-4-10.7; Steve McQueen, Bishop 2-5-12.5; Pete Lopez Sr., Boron 2-5-8.9; Tommy Marshall, Boron 1-6-9.2.

M. LARKINS WINS FERRIERS SANC. TOURNAMENT W. NEW MEXICO

M. Larkins was undefeated in the Ferriers sanctioned tournament held at Aztec, New Mexico and sponsored by the San Juan League.

CLASS A — M. Larkins, Sr. 4-0-39.1; G. Isaacson 3-1-31.7; G. Johnson 3-1-31.6.

CLASS B — J. A. Lester 3-1-51.3; C. Larkins 2-2-25.8; J. C. Larkins 1-3-17.5.

CLASS C — M. Carrillo 4-0-29.4; C. Coolidge 2-2-22.7; P. Schrock 2-2-21.3.

CLASS D — D. Otero 3-2-16.5; N. Beeson 3-2-15.0; K. Harris 3-2-14.1.

CLASS E — D. Larkins 2-0-17.5; L. Martin 1-1-11.2; R. Brimhall 0-2-13.7.

CLASS F — H. Harris 2-1-5.8; R. Michaels 2-1-4.1; E. Kysar 1-2-5.0.

JUNIOR CLASS A — J. Larkins 50 shoes-22.0.

JUNIOR CLASS B — S. Morrison 4-0-7.4; Belinda Larkins 1-3-4.1; Celina Larkins 1-3-3.3.

CRANE ON TOP IN WAHLIN MEM.—MURRAY, UTAH SANC. 86-318

CLASS A — Bruce Crane, So. Jordan 6-0-59.3; Clarence Giles, Riverton 5-1-60.9; Richard Buchanan, Draper 4-2-50.0; Frank Menster, Ogden 2-4-51.3; Tito Orchuleta, Sandy 2-4-47.6; Jack Raymond, Sandy 1-5-41.3; Jim Shaw, Salt Lake 1-5-35.7.

CLASS B — Jim Cronkrite, Salt Lake 5-1-38.0; Rudy Lobato, Murray 4-2-39.9; Russ Horan, Orem 4-2-34.5; Bruce Eyre, Salt Lake 2-4-30.6; Lynn Palmer, American Fork 2-4-29.7; Gordon Eldredge, Roosevelt 2-4-29.1; Willard Lindsay, Salt Lake 2-4-28.2.

CLASS C — Bob Aoki, Salt Lake 6-0-36.5; Robert Morley, Ogden 4-2-34.3; Ron Peterson, Ray 3-3-32.0; Bernard Holland, West Valley 3-3-26.2; Marc Fox, Salt Lake 2-4-27.4; Phil Jensen, American Fork 2-4-21.1; Jay Noyce, Salt Lake 1-5-23.7.

CLASS D — Jerry Teela, Springville 4-2-29.9; Jerry Bird, Lehi 4-2-27.4; Lloyd Kidman, Ogden 4-2-24.7; Herbert Lafft, Murray 3-3-29.2; Cleo Snarr, Midvale 2-4-24.2; Frank Mork, Salt Lake 2-4-20.1; Brad Harrison, Kearns 2-4-18.6.

CLASS E — Ray Fivas, Murray 5-0-26.4; Dale Nielsen, Midvale 4-1-29.8; Steve Minster, Ogden 3-2-26.6; Ryan Orchuleta, Sandy 2-3-23.4; Gary Wood, Salem 1-4-20.9; Jack Simmon, Midvale 0-5-17.6.

CLASS F — Carl Hills, Sr., Salt Lake 5-0-27.8; Marlow Peterson, Ogden 3-2-19.1; Richard Wayman, Salt Lake 2-3-23.7; Rex Buchanan, Draper 2-3-18.7; Kay Thompson, Lehi 2-3-17.3; Steve Jenkins, Sandy 1-4-17.0.

CLASS G — Linda Hills, Salt Lake 5-1-13.2; Don Hunter, American Fork 3-3-20.5; Ted Shaw, West Valley 2-4-15.7; Larry Knaak, Murray 2-4-10.5.

JUNIORS — Brad Simmon, Midvale 5-1-29.7; Jay Palmer, American Fork 4-2-25.9; Paul Semmons, Midvale 3-3-19.4; James Teela, Springville 0-6-7.3.

NHPA APPROVED

Guaranteed one year
from date of purchase

CAL-FLIP

Allow ample time for delivery

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

STAINLESS STEEL - \$54.50 pr., plus \$3.00 UPS
2 lb. 9 oz. only

Send checks or money orders to:

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

Made in U.S.A.-Richmond, Calif.

WIEDRICH WINS SANDBAGGERS OPEN— OREGON CITY, ORE. SANCTION 86-211

CLASS A-1 — Ben Wiedrich, 7-0-80.8; Ridge Leggett, 6-1-71.4; Barry Chapelle, 5-2-69.5; Lowell Davis, 4-3-68.2.

CLASS A-2 — Jerry Gorton, 3-4-55.9; Bill Graham, 2-5-57.9; Ron Ferguson, 1-6-48.9; Len Christensen, 0-7-49.1.

CLASS B — Bob Johnson, 7-1-55.9; Darlene Williams, 6-2-50.9; Pete Zumaran, 4-3-52.3; Don Ferguson, 4-3-48.2; Bob Showers, 3-4-45.4; Charles Wendling, 2-5-43.2; Larry Flanary, 2-5-42.9; Lee Wallace 1-6-43.6.

CLASS C — Phil Tyler, 5-1-46.7; Marge McLeod, 4-2-47.8; Francis Hampton, 4-2-54.9; Mo McNally, 3-3-46.8; Jim Westensee, 2-4-44.6; Art Lund, 2-4-39.9; Carolyn Ferguson, 1-5-41.3.

CLASS D — Buck Davis, 6-0-45.7; Bo Sletten, 5-1-49.3; Roger Christianson, 4-2-47.2; O.D. McMillan, 3-3-38.2; Esthel Benner, 2-4-37.9; Floyd Flemmer, 1-5-36.1; Wayne Maag, 0-6-29.8.

CLASS E — Tom Williams, 5-0-47.1; Jenny Cassanova, 4-1-46.5; Tom Tucker, 3-2-46.3; Gil Morgan, 2-3-35.0; Ken Leatherman, 1-4-40.3; Mel Sherbert, 0-5-33.3.

CLASS F — R.E. Click, 7-0-46.1; Willard Hufschmid, 5-2-43.7; Phyllis Centell, 4-3-33.3; Dick Culbertson, 4-3-35.3; Lloyd Kilgore, 2-5-30.9; Marvin Berg, 2-5-30.7; Leo Beery, 2-5-27.9; Jim Williams, 2-5-26.9.

CLASS G — Don Fagerness, 6-0-37.6; Jim Kosterman, 4-2-33.4; Homer Elkin, 3-3-30.0; Bill Dolan, 3-3-33.4; Donna Graham, 2-4-32.6; Tom Ritter, 2-4-27.9; Vern Wanless, 1-5-21.1.

CLASS H — Bill Stoner, 6-1-33.8; Dick Evans, 5-2-35.4; Alta Maag, 4-2-30.1; Frank Moan, 3-3-26.8; Dave Sturdevant, 2-4-27.3; Jim Morse, 2-4-18.8; Gene Mitchell, 0-6-24.4.

CLASS I — Art Norlin, 5-0-35.9; Bob Beesley, 4-1-34.2; Wallace Mason, 3-2-32.6; Nancy Camp, 2-3-33.4; Warner Kirilin, 1-4-26.6; Ed Dachtler, 0-5-30.1.

CLASS J — James Wesr, 6-0-35.4; Jim Wear, 4-2-21.1; Clarence Wood, 3-3-21.0; Otis Huskey, 3-3-23.6; Bill Lyehring, 3-3-20.6; Dick Helm, 1-5-23.8; Harold Camp, 1-5-10.2.

CLASS K — Doug Spillum, 6-0-17.1; Kent Smith, 5-1-19.7; George McLeod, 4-2-15.6; Annie Westensee, 3-3-70.0; Wally Hammersteadt, 1-5-8.0; Billy Miller, 1-5-5.7; Mike Lawrence, 1-5-4.9.

SKINNERS BUTT OPEN WON BY WIEDRICH— EUGENE, ORE. SANCTION 86-269

CLASS A-1 — Ben Wiedrich, 7-1-74.5; Lowell Davis, 6-2-63.2; Ridge Leggett, 6-2-67.8; Barry Chapelle, 5-3-68.0; Ron Dixon, 4-4-54.6.

CLASS A — Bill Graham, 4-5-54.1; Bob Johnson, 3-6-53.6; Len Christensen, 2-6-45.2; Ron Ferguson, 0-8-47.4.

CLASS B — Phil Hendry, 8-2-52.0; Bernard Martell, 6-3-56.3; Francis Hampton, 6-3-48.7; Mo McNally, 5-3-50.6; Art Lund, 4-4-46.9; Lee Wallace, 3-5-49.5; Larry Flanary, 3-5-44.4; Bob Showers, 2-6-40.4; Darlene Williams, 1-7-41.4.

CLASS C — Marge McLeod, 6-1-48.8; Walter Robinson, 5-2-42.9; Gene Sorenson, 5-2-41.5; Carolyn Ferguson, 4-3-46.1; Esthel Benner, 3-4-38.7; Betty Tatchio, 2-5-34.8; O.D. McMillan, 2-5-29.3; Marvin Tatchio, 1-6-28.6.

CLASS D — Dick Culbertson, 5-1-35.5; Noel Ness, 4-2-39.9; Judy Free, 4-2-39.5; Floyd Flemmer, 4-2-43.5; Gilbert Morgan, 3-3-41.9; Vern Wanless, 1-5-27.8; Lloyd Kilgore, 0-6-26.5.

CLASS E — Jim Westensee, 8-0-47.4; Al Moen, 5-3-30.6; Frank Moan, 5-3-33.3; Wallace Mason, 5-3-30.0; Donna Graham, 4-4-33.9; Paul Free, 3-5-32.2; Dave Sturdevant, 3-5-30.3; Bill Stoner, 3-5-28.3; Al Holland, 0-8-23.5.

SKINNERS—(Continued)

CLASS F — Art Norlin, 8-1-28.4; Nancy Camp, 7-2-25.8; Harlana Towne, 5-3-26.2; F.A. Hendry, 5-3-23.4; George Hughes, 4-4-23.7; Bob Fisher, 3-5-21.9; Ray Podojil, 3-5-21.2; Wayne Ferris, 2-6-16.3; Harold Camp, 0-8-5.6.

CLASS G — Jim Johnson, 8-1-26.4; Lee Waggoner, 7-2-23.1; Janes Wear, 6-2-24.1; Rob Hendry, 4-4-21.9; Rob Bishop, 3-5-22.2; Mel Dearborn, 3-5-15.0; Larry Rickert, 2-6-17.8p Al Lahey, 2-6-15.0; Jim Roswell, 2-6-12.8.

CLASS H — Glen Falls, 8-1-22.7; Jim Wear, 7-2-25.4; Joe Grube, 6-2-27.0; Jerry Coleman, 4-4-16.9; George McLeod, 4-4-16.2; Bonnie Roswell, 4-4-14.6; Gary Essig, 3-5-11.5; Anne Westensee, 1-7-6.2; Andy Anderson, 0-8-3.8.

NEWS AND NOTES ON NORTHERN CALIF. TOURNAMENTS

GORDON LOVEALL OPEN W—Vallejo, California on July 20 drew 45 northern Cal pitchers to perform in five 9-man classes. Don Titcomb had three 85% games (getting ready for the World Tournament); Early Kynard won A-2 with two 60 percenters, extra good for a "C" pitcher; Bob Blow took class A-3, an E pitcher working with 40 percenters for the day; Sonoma County Club President, Eldon Bryhan, struggled to win class A-4 with a 9-1 record after a playoff with Bill Botelli who had a 40 percenter. In class A-5, Mel Savery lost only one game to take 1st place in his F class after pitching "over his head" for the day.

RIO-DELL-SCOTIA "C" Open W-J on Saturday July 26; Sign-ins numbered 36 men, women and juniors who started pitching in morning fog, customary weather for the Redwood Coastal Region. Four Junior boys fought it out at 30 feet; all showed they could pitch an occasional game far better than their year's average. In this junior group Nick Wanner lost but one to come through on top; next, Justin Terry fired away with confidence to capture second place; Chad Miller and J.B. Terry tied for 3rd place, but Chad had the edge on percentage and hence got the trophy.

Next day; **RIO-DELL-SCOTIA OPEN W**; a go for 29 men and 6 women pitchers who journeyed to the north coastal courts at Rio Dell to enjoy excellent yellow clay on well kept courts. Closeness of most all matches was evident by several tied games in most classes, particularly in the women's where three had the same win-loss record and had to settle by percentage to determine proper standings.

FRANK CRAVALHO OPEN % MIX at San Francisco's **GOLDEN GATE CLUB COURTS** August 4: This is NCHPA's 61st tournament with 29 left for the season. Some summertime games have been played on cool Pacific Coast courts, some in hot lowland valleys and a few high in cool Sierra Nevada mountains. All have been remarkably well attended by men and women, but conspicuously few Juniors—Where are the kids who are badly needed to replace oldsters who have dropped off the line for one reason or another. This mixed tournament went well with women holding their own in respective classes A-C-D and F.

HARLEY SWANDER OPEN W J took place August 2 at Golden Gate Courts in San Francisco. Forty eight men, 4 women and 8 juniors participated. Sixteen tie games for 1st, 2nd and 3rd places in 8-man classes gives indication of closeness of matching pitchers. Each will pitch another day and perhaps reverse the decision. Juniors exhibited a wide spread in percentages, but in time with practice and perseverance, this gap is sure to close. Women could muster only a four-pitcher class; three wound up so close in percentage that any one would have deserved 1st place, but instead, the placement went as usual, 1st, 2nd & 3rd.

SONOMA COUNTRY CLUB at their Santa Rosa, Doyle Park Courts on August 9, featured their second Annual Picnic with a respectable turnout, and lots to eat—Lots to eat brought forth poignant recollection of the author, Jack London's takes in "People of the Abyss", a story scopped out of London's East End (England) in 1902 where, for a threepenny bit, a hungry soul could purchase a six-ounce loaf of hard bread and a cup of tea—all the food many "down and outers" lived on day after day—if they had a three penny piece (or three individual coins) in their pocket with which to make the purchase.

On picnic day, oddly enough, there was not much pitching, but women and juniors, in short-handed classes, had a few games—pitching horseshoes was second purpose this day. But on August 10, day after the picnic, the **ARNIE PETERS OPEN** Tournament was held on the Santa Rosa Courts. Fifty two men, pitchers from all parts of Northern California, squared away in two sequences, one in the morning filled all twelve courts, and the same in the afternoon group. Arie was there; enjoyed the enthusiastic pitching of his old club mates and many new comers whom he welcomed to this, the tournament dedicated to him, one of Sonoma County Club's staunch supporters and a leading pitcher for years and years.

HORSESHOE CARD CLUB

People have collected baseball cards for most of their life. Trading and collecting baseball cards is a hobby enjoyed by millions all over the world. NOW, we have **HORSESHOE CARDS** to trade and collect. Each card has the picture of a horseshoe pitcher along with some biographical data.

Be sure to collect a complete set.

Start collecting **HORSESHOE CARDS** today.

These cards are packaged
ten cards to a set.

Explore the world
of **HORSESHOE CARDS**
FREE
for 10 days.

RENO, JENNIFER, b. September 2, 1955. Junior Girls' World Champion 1971 and 1972. Single. Court reporter. S. Reno; t. flip, right handed. 1970. 2nd place, Junior Girl's Champion; Held or shared seven world records; highest percentage, one game, 71.9%; highest percentage, one tournament, 59.8%; most double ringers, one tournament, 46; most double ringers, one game, 13; most consecutive ringers.

Learn about horseshoe pitchers all over the world. Endless hours of reading pleasure. You can become a trivia expert in a short while. The editors of **HORSESHOE CARDS** invite you to explore the information behind the legends and other pitchers. You will be spellbound by all the exciting reading.

You can enjoy **HORSESHOE CARDS FREE FOR TEN DAYS.**

Keep them by paying just \$3.95 plus shipping and handling. Collect a set of ten **HORSESHOE CARDS** about every other month, always for a free inspection. There's no minimum to buy, you can cancel at any time and return any set within ten days with no further obligation. Enter this magical club. Mail the coupon today.

Mail this coupon to: **HORSESHOE CARDS, Box 56, Ashville, OH 43103.**

YES, I would like to examine HORSESHOE CARDS FREE for 10 days.
Also, send me future cards under the terms described in this ad.

NAME _____

ADDRESS _____

CITY _____

STATE _____ ZIP _____

HORSESHOE
CARD
CLUB

All Orders Subject to Approval...
Prices Subject to Change ...

HARLEY SWANDER OPEN—GOLDEN GATE—CLASS A-1

CLASS A-1 — Ed Floyd, 6-1-63.1; Harley Swander, 6-1-64.8; Monte Latino, 5-2-65.1; Bob Mauzey, 5-2-63.1; Juke Basham, 2-5-53.4; Walt Foreman, 2-5-48.2; Verdan Zelmar, 1-6-48.8; Mate McBride, 1-6-42.0.

CLASS A-2 — Mel Roberts, 6-1-55.1; Bill Hines, 5-2-50.5; Carl Newsom, 4-3-50.0; Carl Moskali, 4-3-49.7; Vern Gosney, 4-3-44.5; Mike Martinez, 3-4-33.4; Earl Kynard, 2-5-34.2; Jack Sorg, 0-7-39.1.

CLASS A-3 — Doyle Palmer, 6-1-46.5; Jim Smith, Sr., 4-3-41.1; Don Muenchow, 4-3-41.1; Thor Jensen, 4-3-37.1; John Delgado, 4-3-35.7; George Greeott, 3-4-34.0; Jim Long, 2-5-33.4; Frank Putman, 1-6-35.1.

CLASS A-4 — Irwin Malik, 7-0-35.1; Mel Long, Sr., 5-2-25.4; Greg Diaz, 4-3-32.8; Bob Lloyd, 3-4-30.8; Bill Terry, 3-4-26.8; Richard Fernandes, 3-5-26.5; Ray Bojorques, 2-5-23.4; Ceres Perry, 1-6-21.4.

CLASS A-5 — Bob Fread, 7-1-24.5; Bob Regalado, 6-2-27.0; Lee Henninger, 4-3-27.4; Eldon Bryhan, 4-3-20.0; Greg White, 4-3-20.0; Glenn Jamieson, 2-5-18.2; Norman Sanders, 1-6-23.4; Dennis McClellan, 1-6-18.0.

CLASS A-6 — Phillip Nesbit, 6-1-25.4; Wally Stevens, 5-2-23.1; Sam Watt, 5-2-18.0; Michael Beard, 4-3-17.4; Ernie Kim, 4-3-15.7; Wally Wahweotten, 2-5-14.2; Lester White, 1-6-12.0; Chris Tahija, 1-6-12.0.

CLASS JUNIOR — Justin Terry, 7-1-20.5; Rick Fernandes, 6-2-12.5; Frank Palmer, 5-2-14.2; Cathy Palmer, 4-3-12.5; B.J. Terry, 4-3-11.4; Justain Brown, 2-5-4.0; Terry Watt, 1-6-2.8; Kenton Wick, 0-7-12.5.

CLASS WOMEN — Yosiko Palmer, 5-1-39.3; Char Sorg, 4-2-34.6; Iris Kiley, 3-3-35.6; Shirley Jamieson, 0-6-9.6.

ARNIE PETERS OPEN—SONOMA COUNTY

CLASS A-1 — Pete Manitone, 6-1-59.6; Emmett Schroeder, 5-2-57.3; Ed Floyd, 4-3-56.3; Bob Mauzey, 4-3-56.3; Dave Shelton, 4-3-53.3; Holland Payne, 3-4-52.0; Tom Webb, 2-5-48.6.

CLASS A-2 — Joe Zogelman, 6-1-53.0; Mel Roberts, 5-2-53.3; Jack Fravel, 4-3-45.0; Ben Yost, 4-3-42.6; Vern Gosney, 4-3-4.3; Leo Zumwalt, 3-4-37.0; Chuck Rodrigues, 2-5-38.6.

CLASS A-3 — Glenn Kelly, 6-1-41.3; Don Muenchow, 5-2-44.3; Barak Wright, 5-2-41.3; Dewayne Schmidt, 4-3-40.6; Mike Martinez, 4-3-38.0; Don Purdum, 3-4-37.6; Marv Werner, 1-6-24.6.

CLASS A-4 — Jim Long, 7-0-39.0; George Greeott, 5-2-34.6; Bud Grisaffi, 5-2-32.3; Jon Winterboer, 4-3-37.6; John Morgan, 3-4-31.6; Eugene Hood, 2-5-34.0; Tom Burns, 2-5-23.3.

CLASS A-5 — Joe Ferrau, 6-1-26.8; Stewart Snyder, 5-2-30.0; Terry Wood, 5-2-28.2; Jim Kyker, 4-3-30.8; Bill Terry, 3-4-24.8; Ceres Perry, 3-4-22.8; Jim Bruce, 2-5-17.7; Arnie Peters, 0-7-3.0.

CLASS A-6 — Art Rector, 7-0-25.1; Bob Regalado, 6-1-28.0; Bob Fread, 4-3-21.1; Frank Westbrook, 4-3-17.7; Leo Wanner, 3-4-19.7; Bill Botelli, 2-5-17.7; Lee Henninger, 1-6-19.1; Glen Rains, 1-6-18.2.

CLASS A-7 — John Origer, 6-1-11.4; Carl Dalcolletto, 5-2-15.1; Jerry Beach, 4-3-20.8; Ernie Kim, 4-3-12.2; Charles Weathers, 3-4-14.2; Casey Sluys, 3-4-13.4; Orville Saffle, 3-4-12.0; Chet Carter, 0-7-13.7.

SEI

Horseshoe Palladium

Now in development — Luxurious Indoor Horse Shoe Pitching Facility, Fine Restaurant and Much More For Both The League And Casual Players. For More Information Contact:

Sports Enterprises, Inc.

216-688-0882

34 MUNROE FALLS AVE., MUNROE FALLS, OHIO 44262

“From Out Of The Mail Bag”

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

Dear Mr. Cobb:

Having enjoyed the Horseshoe Digest for a number of years, I've noticed the ongoing struggle to attract and retain interest in the game. Baseball attained its position in sports by the use of statistics. Millions of people never saw a Major League game before TV, but Johnny grabbed the sports page before the funnies back in the 40's to find out how many hits Ted Williams got yesterday!

Assuming that every state has a statistician, why not a National "stat" person to compile a list of the top 100 or 200 pitchers semi-annually for the Digest? Computers were made for this game! Keep the list current by requiring a minimum of tournament participation.

There are thousands of pitchers who will never make the list, but don't tell me that they won't try. We all like a challenge...especially young people! What I'm suggesting may have been tried in the past, but was it done at uniform intervals? And did we have computers then?

How often we read about the need to publicize horseshoes in the local paper. I believe most newspapers are hungry for sports events and would be happy to publish a list semi-annually without charge.

Sincerely,

Bob Thompson
Orange, Calif.

* * * * *

News Digest
Aurora, Ill. 60507

Dear Ellis:

The sport of horseshoe pitching is unique in that it is the only sport that is played using the cancellation method. It is also unique in that it is somewhat unpopular among the low percentage pitchers and beginners because they do not get credit for what they do. Also because the spectators do not understand the scoring method to create interest.

I have long been an advocate of the 50-shoe count-all game using the alternate pitch and in case of a tie, the first to break the tie is the winner.

This would increase the ringer percentage averages and greatly enhance spectator interest and enthusiasm. Games can be played on schedule and more players can be accommodated in a tournament.

I believe it is up to us as NHPA members to look to the future of our sport.

Sincerely,

Bill Vandergriff
Fairfield, Iowa

LISLE WESTON MEMORIAL WON BY DAN BESHORE AT SHELOCTA, PA. — JUNE 14-15 — SANC. 86-57

CLASS A — D. Beshore, 6-1-66.9; D. Carnahan, 5-2-68.0; R. Rugg, 5-2-60.9; E. Blum, 4-3-55.7; K. Von Kleist, 2-5-54.2; F. White, 2-5-54.1; B. McKnight, 2-5-51.5; B. Hoffecker, 2-5-51.2.

CLASS B — E. Dennison, 6-1-52.9; R. White, Sr., 5-2-57.4; J. Solomon, 5-2-55.0; D. Meckevic, 3-4-48.3; R. Collins, 3-4-46.9; J. Brodak, 3-4-44.4; J. Roebuck, 2-5-52.2; J. Morris, 1-6-48.2.

CLASS C — H. Browne, 7-0-54; D. Magyar, 5-2-53.8; C. Dixon, 4-3-46.8; E. Horneman, 4-3-51.4; V. Sedlacek, 3-4-49.7; T. Piscoilish, 2-5-43.8; F. Killinske, 2-5-41.4; R.E. White, 1-6-40.1.

CLASS D — P. Gemza, 5-2-46; B. Hixson, 5-2-50.6; B. Rugg, 4-3-46; B. Fink, 4-3-44.9; C. Schech, 4-3-41.6; L. White, 3-4-42.6; E. Sell, 2-5-41.3; J. Trayer, 1-6-41.2.

CLASS E — B. Brown, 6-1-44.1; B. Stahl, 6-1-45; C. Nagode, 5-2-41.9; J. Geci, 4-3-42.8; H. Clement, 3-4-37.1; R. Bunyak, 3-4-34.7; R. White Jr., 1-6-32.8; R. Brinkley, 0-7-30.4.

CLASS F — J. Marusa, 6-1-44.3; V. Owens, 5-2-43.3; M. Stennach, 4-3-42.4; A. Punturi, 4-3-36.5; R. Weiss, 4-3-36.1; B. Lapping, 2-5-24.5; C. Carnahan, 2-5-24.1; G. Fulton, 1-6-27.3.

CLASS G — D. Massella, 7-0-47.6; P. Cunningham, 6-1-44.6; B. Korzon, 4-3-41.7; R. Klaiber, 4-3-32.1; J. Tedrow, 2-5-22.6; R. Maroni, 2-5-21.4; V. Nicholson, 1-6-30.8; D. Carnahan, 1-6-23.3.

CLASS H — B. Hartzel, 8-1-40.9; D. Larkins, 7-2-28.5; G. Zayak, 5-4-31.0; M. Hanik, 5-4-30.8; B. Horton, 5-4-27.1; M. Doman, 4-5-33.7; D. Green, 4-5-28.7; C. Jones, 4-5-28.7; G. Forish, 3-6-29.4; C. Denk, 0-9-24.2.

CLASS I — F. Connell, 7-0-35.2; D. Keth, 5-2-31.4; J. Carnahan, 5-2-30.1; F. Kallay, 4-3-36.6; J. Michlena, 3-4-27.8; B. Kerns, 2-5-27.7; B. McQuillen, 1-6-24.1; J. Miller, 1-6-15.3.

CLASS J — H. Liese, 6-1-34.4; D. Wittenburg, 6-1-33.2; K. Turnbull, 5-2-30.2; R. Brandt, 5-2-28.7; K. Allaway, 3-4-26.9; P. Smith, 2-5-30.9; J. Forish, 1-6-21.8; B. Jeffreys, 0-7-4.2.

CLASS K — C. Mock Jr., 6-1-22.5; B. Campbell, 5-2-19.7; R. Wolfgang, 4-3-19; B. Stover, 4-3-16.2; J. Mock, 4-3-12.8; L. Fullgraf, 2-5-11.2; B. Frye, 2-5-10.6; G. Wardo, 1-6-7.9.

CLASS L — E. Butterbaugh, 6-1-25.1; B. Reddinger, 6-1-21.3; P. Jones, 5-2-22.4; F. Powell, 3-4-18.7; M. Morris, 3-4-14.5; J. Miller, 3-4-13.2; N. Painter, 2-5-12.1; S. Shaffer, 0-7-7.3.

CLASS M — F. Bodnar, 5-0-30.2; T. Zayac, 4-1-31.3; C. Bahus, 3-2-27.9; D. Wetzel, 2-3-24.1; T. Marusa, 1-4-16.9; R. Jones, 0-5-16.1.

CLASS N — V. Dotts, 4-1-34.9; G. Carnahan, 4-1-31.3; C. Genchur, 4-1-34; T. Carnahan, 2-3-25.7; J. Carnahan, 1-4-29.6; C. Mock, Sr., 0-5-21.8.

CLASS A WOMEN — F. Carnahan, 7-0-83.2; D. Carnahan, 6-1-50.7; L. Dolby, 3-4-41.3; C. Reddinger, 3-4-39.6; C. Reinhart, 3-4-39.6; E. Weston, 3-4-37.6; S. Carnahan, 3-4-36.8; K. Weston, 0-7-37.8.

CLASS B WOMEN — B. Lapping, 6-0-31.3; R. Carnahan, 5-1-32.2; M. Keth, 3-3-23.9; J. Reefer, 2-4-29.6; B. White, 2-4-29.0; M. Wood, 2-4-27.5; S. Powell, 2-4-20.2.

CLASS C WOMEN — M.L. Shaffer, 4-0-19; R. Tedrow, 2-2-17.5; L. Hilliard, 2-2-14.6; A. Marusz, 2-2-14.4; N. Kennedy, 0-4-6.

JUNIOR CLASS — M. Carnahan, 4-2-25; T. Mock, 3-3-21.7; R. Kurtik, 3-3-20.8; T. Butterbaugh, 2-4-18.3.

NOTICE TO ALL DIGEST CONTRIBUTORS

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

**HACIENDA
RESORT HOTEL
& CASINO**

PROUDLY PRESENTS

**Fourth Annual
Horseshoe Pitchers**

EXTRAVAGANZA

OVER \$30,000 IN CASH
PLUS TROPHIES
AND PRIZES

NOVEMBER 9 - 13, 1986

**X-TRA
X-TRA**

BASED On 480 Entrants And **PRORATED** And Limited To 480 Entrants
1 Out Of Every 2 Entrants Will Receive At Least \$50.00 Cash Prize

at the HACIENDA MATADOR ARENA

(indoors) on 18 modified port-a-courts.

Clean, comfortable, no wind, rain, mud - Just **FUN, FUN, FUN.**

**3950 LAS VEGAS BLVD. SOUTH
LAS VEGAS, NEVADA 89119
(702) 739-8911**

AGENDA

SUNDAY 12:00 Noon - 5:00 p.m.
NOV. 9 6:00 p.m. - 8:00 p.m.

MONDAY, TUESDAY, WEDNESDAY 7:00 a.m.
THURSDAY 7:00 a.m. - 2:00 p.m.
 6:30 p.m.
 7:30 p.m.
 9:00 p.m.

Tournament Registration Matador Arena
 Courts Open for Practice
COCKTAIL PARTY - Drawings for Door Prize
 Entertainment and Pitching Schedules, Courts Reopen
 for Practice after Cocktail Party.

Daily Competition Begins
 Finals
 No Host Bar Opens
 Awards and Banquet (Sit Down)
 Live Band and Dancing

PRIZES ALL CLASSES

1st \$400.00 PLUS TROPHY 2nd \$300.00 PLUS PLAQUE
3rd \$225.00 & Plaque 4th \$150.00 & Plaque 5th \$125.00 & Plaque 6th \$100.00

In Addition The Next 6 Best Won-Loss Records From Each Class Receive \$50.00 EACH!

5 ADDITIONAL TROPHIES

Best Dressed Man & Lady Good Sportsman & Sportswoman Best Painted Horseshoes

AT LEAST \$1600.00 PRIZE MONEY PER CLASS

DOOR PRIZES AND SURPRISES

Dinners, Floorshows, Gift Certificates, Horseshoes, Horseshoe Courts, Jewelry, Champagne, Liquor, Wine, Eastern Airline Tickets, Etc., Etc., Etc.

THANKS TO:

HACIENDA HOTEL

SAHARA HOTEL

Carollo's Country

Don and Barak Wright

Redwood Burl Crafts

Wally Shipley Horseshoe Outlet

Dennis Ohms - NHPA

Game Related Sales

Mountain and Plains Region

Red Henton V-Lok

Pete Donoho - Cal-Flip Horseshoes

George Schummer System

Gordon Spin-on-Jerry Schneider

Deadeye Horseshoes

St. Pierre Manufacturing Corp.

American Horseshoe

A SPECIAL THANKS TO:

Nevada Beverage Co. &

Eastern Air Lines

HACIENDA SHOPPING ARCADE:

Gift Shop

Brass Shop

Sophies Beauty Salon

The Shoe Boutique

Hacienda Crown Jewels

Mr. Ed's Shirt Shop

For You - Ladies' Apparel

Ice Cream Buffet

DON WEAVER

Director, Special Events

Toll Free (800) 634-6655

Tournament Officials Reserve The Right To Change The Format

Your Host

TOURNAMENT COMMITTEE AND OFFICIALS:

Dave & Cathie Loucks
Donnie & Janie Roberts
Gene & Mary Van Sant

Wally & Sally Shipley
Doyle & Kay Brawley
Carey & Marilyn Weaver

Sanctioned
No. 86-327

CALL
NOW

AND
SAVE

800-468-7022

"OFFICIAL AIRLINE CARRIER
FOR THE 4TH EXTRAVAGANZA"

EASTERN
We earn our wings every day

EASTERN AIRLINES, in conjunction with the Fourth Annual Horseshoe Pitchers EXTRAVAGANZA at the Hacienda Hotel and Casino, is pleased to offer all participants a 50% discount off of regular coach prices or the lowest published fares available.

To obtain your 50% discount, simply call TOLL FREE 1-800-468-7022 8:00 a.m. - 9:00 p.m. EDT.

Refer to your EZ number **11 AP 23** Reservations can be confirmed from any destination.

*Tournament Entry Fee: \$50.00 - All to prize money plus **HACIENDA** **BUD LIGHT** Added Purse.

All Rooms \$30.00 Per Night, Including Tax

One To Four People Per Room (NO Rollaways)

Run Of The House: Fun Books; Free Champagne Nightly.

BANQUET PACKAGE: \$25.00 Per Person - Includes:

Sit Down Banquet (Thursday Night)

Live Band and Dancing After Banquet.

Free 2-Hr. Cocktail Party (Sunday Night) And Ticket For Door Prizes At The Cocktail Party, PLUS Entertainment

FORMAT OF PLAY:

Mixed - Handicap - No Juniors - All games 50 shoe cancellation - All Classes - 24 players per class. Two 12 player groups per class - 12 player RR. Winner of each group plus 4 highest won-loss record from the class advance to 6 player class Championship Ladder. (Percentages to break tie) ALL Entrants play at least 2 days.

*NOT Staying at Hacienda - \$60.00

**Those 6 advancing to Championship Ladders, will be assessed an additional \$25.00 Entry Fee.

HACIENDA ROOMS or HACIENDA CAMPERLAND RESERVATION

(All Rooms 1 to 4 People - NO Rollaways)

NAME _____

No. In Party _____

ADDRESS _____

Arrival Date & Time _____

() _____

Departure Date _____

PHONE _____

No. Nights - _____

Hotel at \$30.00 = \$ _____

No. Nights - _____

Camperland at \$8.31 = \$ _____

NAMES OF ADDITIONAL GUESTS IN ROOM _____

No. in room entering Tournament at \$50.00 each _____ \$ _____

No. in room - Banquet Package at \$25.00 each _____ \$ _____

CIRCLE room type desired - 2 beds or 1 bed _____

TOURNAMENT ENTRY - \$50.00

NAME _____

* Ringer Percentage _____

ADDRESS _____

NHPA Card No. _____

() _____

PHONE _____

TOURNAMENT ENTRY - \$60.00 NOT STAYING AT HACIENDA HOTEL OR CAMPERLAND

NAME _____

* Ringer Percentage _____

ADDRESS _____

NHPA Card No. _____

() _____

PHONE _____

BANQUET PACKAGE \$25.00 PER PERSON

NAME _____

ADDRESS _____

No. _____ at \$25.00- _____

() _____

PHONE _____

Make Checks Payable To: HACIENDA HOTEL

* PERCENTAGES WILL BE VERIFIED BY STATE SEC

MAIL TO:

HACIENDA
RESORT HOTEL AND CASINO

Attn: DON WEAVER

P.O. BOX 15566

LAS VEGAS, NEVADA 89114

TOTAL ENCLOSED \$ _____

NOTE: ENTRY FEE CHECK MUST ACCOMPANY ENTRY FORM!

COMING EVENTS

FLORIDA SCHEDULE

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

In two day tournaments players with ringer percentage below 40% will pitch first day. Dropouts after deadline will forfeit entry fee unless tournament is cancelled.

Starting time is 9:00 am.

- Oct. 4 — Island Lake Open. Contact James Peterson for details. (12)
 Oct. — Memorial Open. Handicap. Clearwater. Contact Ed Senger for details. (2)
 Oct. 18 — Pappy Halstead Open. Winter Haven. Contact Joe West for details. (10)
 Oct. 25 — Halloween Open. Beverly Hills. Contact Sparky Hall for details. (4)
 Nov. 1 — The C.V. Walton Open. Bradenton. Contact Pat O'Toole for details. (14)
 Nov. 8 — Clearwater Open (Handicap) Clearwater. Contact Ed Senger for details. (2)
 Nov. 8 — Oseola Open. St. Cloud. Contact Emmett Fleagle for details. (6)
 Nov. 15 — Bee Ridge Open. Sarasota. Contact Paul Scheub for details. (5)
 Nov. 15 — Hernando Open. Brooksville. Contact E. P. Kirk for details. (1)
 Nov. 22 — Naples Open. Naples. Contact Richard Warren for details. (9)
 Nov. 22 — Thanksgiving Open. Orlando. Contact James Peterson for details. (12)
 Nov. 29 — Carroll Brown Open. Winter Haven. Contact Joe West for details. (10)
 Dec. 5-6 — Steinfeldt Handicap. Clearwater. Contact Ed Senger for details. (2)
 Dec. 6 — Lake Worth Handicap. Open. Lake Worth. Contact Don Bisendorfer for details. (8)
 Dec. 11 — Sebring Open. Sebring. Contact Dale Miller for details. (11)
 Dec. 12-13 — Kiwanis Open. Bradenton. Contact James Pelkey for details. (7)
 Dec. 13 — Don Baldwin Open. Beverly Hills. Contact Sparky Hall for details. (4)
 Dec. 17 — Ed Howedeshell Open. Winter Haven. Contact Joe West for details. (10)
 Dec. 27 — John Wortel Open. Bradenton. Contact Pat O'Toole for details. (14)
 Jan. 3 — Largo Open. Largo. Contact John Weigle for details. (15)
 Jan. 10 — Windy Open. Brooksville. Contact E. P. Kirk for details. (1)
 Jan. 10 — Palm Beach Open. Lake Worth. Contact Don Bisendorfer for details. (8)
 Jan. 15 — Sebring Open II. Sebring. Contact Dale Miller for details. (11)
 Jan. 16-17 — Manatee Open. Bradenton. Contact James Pelkey for details. (7)
 Jan. 17 — Les Rittenhouse Mem. Open. Beverly Hills. Contact Sparky Hall for details. (4)
 Jan. 24 — Warren Steimle Open. Apopka. Contact Norman Davey for details. (3)
 Jan. 30-31 — Orlando Open. Orlando. Contact James Peterson for details. (12)
 Feb. 6-7 — Sarasota Open. Sarasota. Contact Paul Scheub for details. (5)
 Feb. 13-14 — Sun Coast Open. Bradenton. Contact James Pelkey for details. (7)
 Feb. 14 — Sun Bank of Oseola. St. Cloud. Contact Emmett Fleagle for details. (6)
 Feb. 19 — Sebring Open III. Sebring. Contact Dale Miller for details. (11)
 Feb. 21 — Dick Senger Open. Winter Haven. Contact Joe West for details. (10)
 Feb. 28 — G.T. Bray Open. Bradenton. Contact Pat O'Toole for details. (14)
 Feb. 28 — G.H. Realty Open. Apopka. Contact Norman Davey for details. (3)
 Mar. 7 — Hernando Open. Brooksville. Contact E.P. Kirk for details. (1)
 Mar. 7 — Cambler Open. Naples. Contact Richard Warren for details. (9)
 Mar. 11 — Walking Doubles Handicap. Winter Haven. Contact Joe West for details. (10)
 Mar. 14 — Apopka Open. Apopka. Contact Norman Davey for details. (3)
 Mar. 14 — Lake Worth Handicap. Lake Worth. Contact Don Bisendorfer for details. (8)
 Mar. 19 — Sebring Open IV. Sebring. Contact Dale Miller for details. (11)
 Mar. 20-21 — DeSoto Open. Bradenton. Contact James Pelkey for details. (7)
 Mar. 21 — Center of World Open. Beverly Hills. Contact Sparky Hall for details. (4)
 Mar. 27-28 — Florida State Handicap Open. Clearwater. Contact Ed Senger for details. (2)
 April 4 — Morris Gillespie Mem. Open. Sarasota. Contact Paul Scheub for details. (5)
 April 11 — Pat O'Toole Open. Bradenton. Contact Pat O'Toole for details. (14)
 April 18 — Florida State (closed). Orlando. Contact Marvin Grubb for details. (13)

TOURNAMENT DIRECTORS AND CONTACT NUMBERS

1. E. P. Kirk, 15549 Cortez Blvd., Brooksville, FL 33573	904-799-7116
2. Ed Senger, 1204 San Domingo Court, Clearwater, FL 33519	813-726-6616
3. Norman Davey, 3000 S. Clarcona Rd., Apopka, FL 32703	305-886-8168
4. Sparky Hall, 1571 E. Sheridan Lane, Hernando, FL 32642	904-489-9580
5. Paul Scheub, 2139 Piazza Dr., Sarasota, FL 33583	813-916-5462
7. James Pelkey, 1833 Sunny Dr. E-33, Bradenton, FL 33506	813-756-4793
or	
Joe Morgan, 3840 Ironwood Lane 407H, Bradenton, FL 33529	813-792-2526
8. Don Bisendorfer, 829 Ocean Inlet Dr., Boynton Beach, FL 33435	
9. Richard Warren, 1848 Crayton Rd., Naples, FL 33940	813-261-5197
10. Joseph West, 8250 Halabrin Rd., Haines City, FL 33844	813-422-2053
11. Dale Miller, 117 Leisure Acres, Sebring, FL 33870	813-382-4289
12. James Peterson, 12224 Wing Foot Rd., Fairway Country Club, Orlando 32826	305-275-8222
13. Marvin E. Grubb, 4540 Osceola Rd., Titusville, FL 32780	305-269-4138
14. Pat O'Toole, 6313 34th Ave. Dr. W., Bradenton, FL 33505	813-755-9359
15. John Weigle, 2414 Mary Sue St., Largo, FL	813-596-2840

DOUBLE RINGER

Expanded and starting earlier with features and pictures before, during and after the World Tournament at Eau Claire, Wis. Orders now being taken. Send \$10 to Will Gullickson, 2850 26th St. S., Moorhead, Minn., 56560. Eight editions starting in May.

THE ORIGINAL DROP-FORGED PITCHING SHOE

THE
"PRO"

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.

THE
"O"

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