

the
national horseshoe pitchers

NEWS DIGEST

OCTOBER, 1987

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 \$12.00 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, 13656 Thoroughbred Loop, Grass Valley, CA 95949 (916) 477-7060	President
Earl Winston, Rte. 2, Lamonte, MO 65337 (816) 563-3536	1st Vice-President
Barry Chappelle, 2716 S.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 Seibold, 1043 Grayson Ave., Huntington, IN 46750 (219) 356-3489	4th Vice-President
Gene VanSant, P.O. Box 270, Sun City, CA 92381 (714) 679-2578	5th Vice-President
Donnie Roberts, Box 278, Munroe Falls, OH 44262 (216) 688-6522	Sec./Treas.

Volume 31

October, 1987

No. 10

FROM YOUR PRESIDENT . . . DAVE LOUCKS

It continues to surprise me how many people will speak out for or against a subject under the cloak of anonymity. Apparently, such people are so unsure or weak in their position that they cannot face an issue in head to head discussion for fear the other side may have some valid counter arguments.

At the World Tournament, we have a suggestion box. Many people use it for the intended purpose: to submit a suggestion with reasonable thought that might add some element of improvement to the tournament. These are generally signed by the responsible individual and for the most part, discussed and considered by the NHPA Executive Council. On the other hand, we have those who use the suggestion box as a means to vent personal gripes or make unfounded attacks on others. Almost always, these submissions are unsigned and poorly thought out. In these cases, the anonymous writer feels safe for they are able to criticize without fear of hearing an opposing viewpoint. Issues such as these generally get little attention from the Council.

Several suggestions this year touched on the subject of bumper stickers. We have gotten away from these in recent years but will take them under advisement and discussion with 1988 host, Pleasanton. Other reasonable suggestions were submitted on the subjects of: stronger enforcement of the foul-line rule; checking shoes for legal weight and measurements; announcing high percentage or interesting games for spectators; making all games uniform length for better scheduling; establishing more stringent rules and conditions in order to be eligible for World Tournament registration.

The most controversial subject against appeared to be method by which one was able to advance. A year ago in Ainsworth, there was much discussion and suggestions on how to move up. Most spoke out against percentage as it encouraged "cheatifying" and gave no reward for winning games. The Council considered these comments and decided to use Wins & Losses as the basis for selecting class finalists from this year's section prelims. Percentage would break ties and be used to fill the open spots on the Championship prelim sections. The process worked pretty well except for the groups that had a pacer or two in one section but an uneven number in the other. This provided an imbalance that we did not anticipate and could not always solve to the satisfaction of all. Obviously, there remains two very different points of view on the issue of move-ups. Neither is totally right nor wrong. It is incumbent upon us to find the one best for the greatest number and improve upon it.

DAVE'S COURT REPORT

SUBJECT . . . Liability Insurance. At the Eau Claire Convention the delegates gave overwhelming support to pursue the possibility of obtaining Liability Insurance for the NHPA. At the meeting, I gave some preliminary information and have just returned from a 600 mile trip and meeting where further details were discussed. As an organization, we are not easy to

MESSAGE—(Continued)

insure because of many different states being involved. However, one company, Oak Charter Insurance Ltd., has given us a tentative OK with some details still remaining to be discussed and agreed upon. Basically, we are talking about a "SPECTATOR LIABILITY" policy that would be a secondary policy to any homeowners insurance individuals might have. It would cover Sanctioned Tournament play only in which all NHPA members participating had paid the insurance fee. It could cover Sanctioned League/Club play only if all pitchers were full NHPA members. At least, I haven't been able to find a way around this as yet.

The insurance company is talking about an auditable policy whose fees are set on membership, each paying the same. It cannot be less for those who play fewer sanctioned tournaments. The limits of Liability can be \$500,000 or \$1,000,000. For about 40 cents per member per year more, the higher \$1,000,000 policy is recommended. At this stage, it looks like the cost would be between \$2.10 and \$2.40 per member per year depending upon Deductible. The lower premium is now estimated based on a \$5,000 deductible.

This is inexpensive liability insurance. The low rates have been quoted based on the NHPA doing much of the administrative paper work. Since the delegates empowered me to pursue and obtain this, I am working toward this end. I shall keep the membership informed as we are looking at a \$23,000-\$25,000 annual premium that will have to be shared based on current membership.

.....

"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

1987 WORLD TOURNAMENT RESULTS CONTINUED

SENIOR CHAMP FINALS

	Won	Lost	%		Won	Lost	%
Ray Hill, MI	11	0	76.6	Levi Miller, OH	5	6	61.4
Glen Henton, IA	8	3	69.3	Willard Napier, CA	5	6	60.7
Ray Phillips, IL	8	3	65.9	Alden Allbaugh, KS	4	7	62.3
Max Roseberry, OH	7	4	65.3	Bill Vandegriff, IA	3	8	58.4
Harry Hostetler, OH	6	5	63.0	Glen Portt, GA	2	9	53.6
Lawrence Miller, OH	5	6	62.2	Loren Gillespie, IL	2	9	52.0

SENIOR MEN PRELIM SECT. 1

	Won	Lost	%		Won	Lost	%
Carl Joppe, WI	6	1	56.3	Alden Arbaugh, KS	4	3	59.4
William Vandergrief, IA	5	2	62.9	Merle Koeppe, OH	2	5	58.0
Francis White, PA	5	2	62.6	Ed Shultz, MI	2	5	57.4
Willard Napier, CA	4	3	62.9	Glenn Riffle, CA	0	7	-

SENIOR MEN PRELIM SECT 2

	Won	Lost	%		Won	Lost	%
Henry Hostetler, OH	7	0	65.7	Fred Lavett, CA	4	3	52.3
Glen Henton, IA	5	2	69.7	Lester Rose, ON	2	5	54.3
Glen Portt, GA	5	2	57.4	M. B. Goodrich, IA	1	6	48.6
Paul Carriere, ONT	4	3	56.3	Fred Ash, MN	0	7	-

SENIOR MEN PRELIM SECT. 3

	Won	Lost	%		Won	Lost	%
Raymond Phillips, IL	7	0	68.3	Joe Holland, FL	2	5	49.7
Max Roseberry, OH	6	1	66.0	Ralph Maylahn, WI	2	5	48.9
Robert McKnight, PA	3	4	54.3	Francis Edwards, IA	0	7	38.9
Gene Fleek, KS	3	4	48.6				

SENIOR MEN PRELIM SECT. 4

	Won	Lost	%		Won	Lost	%
Ray Hill, MI	7	0	71.1	Loren Gillespie, IL	3	4	58.3
Levi Miller, OH	5	2	62.9	Wayne Hege, IN	3	4	54.9
Marvin Reheis, KS	5	2	57.4	Rudolph Lipovsky, IL	2	5	45.7
Lawrence Miller, OH	3	4	60.9	Elmer Swartz, FL	0	7	-

SENIOR MEN CLASS A PRELIM

	Won	Lost	%		Won	Lost	%
Wayne Hege, IN	6	0	59.0	Robert McNight, PA	3	3	57.0
Lawrence Miller, OH	5	1	70.0	Paul Carriere, ONT	3	3	54.3
Loren Gillespie, IL	5	1	57.3	Marvin Reheis, KS	3	3	50.7
Ed Schultz, MI	5	1	54.6	Francis Edward, IA	3	3	49.7
Alden Allbaugh, KS	4	2	64.0	Merle Koeppe, OH	2	4	51.7
Glen Portt, GA	4	2	61.0	Rudolph Lipovsky, IL	2	4	51.7
Carl Joppe, WI	4	2	52.3	Ralph Maylahn, WI	1	5	50.1
Lester Roses, OH	3	3	63.0	Gene Fleek, KS	1	5	47.3
Fred Lavett, CA	3	3	61.0	Joe Holland, FL	0	6	50.0
Francis White, PA	3	3	59.6	M. B. Goodrich, IA	0	6	42.0
Kenneth Lindberg, MN	3	3	54.3				

WORLD TOURNAMENT—(Continued)

SENIOR MEN CLASS A FINALS

	Won	Lost	%		Won	Lost	%
Lawrence Miller, OH	4	1	61.8	Loren Gillespie, IL	2	3	57.0
Alden Allbauch, KS	3	2	58.9	Ed Schultz, MI	2	3	43.4
Glen Portt, GA	3	2	56.1	Wayne Hege, IN	1	4	49.5

SENIOR B PRELIMS 1 & 2

	Won	Lost	%		Won	Lost	%
Floyd Voyce, AZ	11	0	50.0	John Koenig, FL	6	5	38.5
Edwin Miller, OH	9	2	51.1	Carroll Brown, FL	5	6	42.9
Maurice Skinner, IA	8	3	45.3	Bert Charley, CA	5	6	34.5
Leslie Burroughs, CA	8	3	45.1	Norman Clark, WI	5	6	34.5
Carl Christiansen, IA	8	3	40.4	Richard Senger, FL	4	7	40.9
Arnold Hanson, IA	7	4	42.4	Art Egland, WI	4	7	39.5
Al Peterman, IL	7	4	42.0	Leslie Peterson, WI	3	8	35.6
Henry Waltz, ND	7	4	40.2	Robert Bjorkgren, IA	2	9	30.6
Loman Tumlin, WV	7	4	39.5	R. McDonald, FL	2	9	26.5
Edward Senger, FL	7	4	38.5	Muriel Mauer, IA	1	10	30.9
Donald Muenchow, CA	7	4	36.9	Mal Barnitz, WI			Forfeit
Hank Guettler, NE	6	5	38.5	William Hanneman, WI			Forfeit

SENIOR B FINALS

	Won	Lost	%		Won	Lost	%
Edwin Miller, OH	5	0	52.5	Maurice Skinner, IA	2	3	35.1
Floyd Voyce, AZ	4	1	44.1	Carl Christiansen, IA	1	4	33.8
Arnold Hanson, IA	3	2	42.8	Leslie Burroughs, CA	0	5	35.6

SENIOR MEN C PRELIMS

	Won	Lost	%		Won	Lost	%
John Burri, WI	11	0	39.8	Harvey Thielke, MN	6	5	29.1
Stanley Ervasti, MN	10	1	38.2	Elmer Branson, IN	5	6	31.1
Erv Petersen, NE	9	2	33.8	Ingerman Teslow, IA	5	6	23.1
George White, ON	8	3	57.4	George Fagala, WA	4	7	28.5
Glen Partridge, IL	8	3	38.2	Orval Coxon, ON	4	7	27.5
Arnold Duevel, MN	8	3	35.5	J. R. Montross, NE	4	7	27.3
Conrad Brommer, WI	8	3	30.2	Ray Maza, IL	4	7	25.8
Jule Barnes, CA	7	4	37.3	Harvey Bell, WI	2	9	22.0
Elmer Brewer, MO	7	4	36.5	Pete Fischer, SD	2	9	18.9
Joe Wingenbach, ND	7	4	34.9	Robert Henry, IN	0	11	18.5
John Gomoll, WI	6	5	31.5	Walter Hooley, NY			Forfeit
George Berger, MN	6	5	26.4	Larry Hoffman			Forfeit

SENIOR CLASS C FINALS

	Won	Lost	%		Won	Lost	%
Stanley Ervasti, MN	5	0	40.2	John Burri, WI	2	3	32.5
George White, ON	3	2	36.0	Glen Partridge, IL	2	3	27.6
Arnold Duevel, MN	3	2	33.9	Erv Peterson, NE	0	5	23.3

WORLD TOURNAMENT—(Continued)

BOYS PRELIMS SECT. 2

	Won	Lost	%
Steve Ungetheim, IN	7	0	77.43
Tony Patton, FL	6	1	68.86
Jeff Fankhauser, NE	5	2	46.86
Thomas Hanson, WI	4	3	52.57
Rick David, MN	3	4	38.86
Mike McGahey, IL	2	5	20.57
Stuart Bennett, WI	1	6	17.71
Lenny Luedtke, WI	0	7	6.00

BOYS PRELIMS SECT. 5

	Won	Lost	%
Michael Canupp, OH	7	0	72.57
Wade Erickson, ND	6	1	72.29
Douglas Moon, OH	5	2	47.71
Lionel McMahan, MN	4	3	44.86
Craig Novinski, WI	3	4	34.86
Matt Strangland, MN	2	5	42.86
Rick Poppe, WI	1	6	24.29
Karl Hix, VA	0	7	6.00

BOYS PRELIMS SECT. 3

	Won	Lost	%
Shannon Perry, VA	8	0	61.36
Steve Barnes, MO	7	1	71.02
Chad Hyatt, IN	6	2	59.66
S. Maixner, OK	5	3	53.98
Danny Jamison, NE	4	4	40.91
Shawn Evans, IN	3	5	46.59
Curt Mutz, WI	2	6	30.97
Curt Schmirler, WI	1	7	30.68
Curt Sale, CO	0	8	7.95

BOYS PRELIMS SECT. 6

	Won	Lost	%
Michael Bee, ON	7	0	73.71
Michael Davidson, OK	6	1	56.00
Jeff Gerdes, NE	5	2	47.00
Scott Steele, NE	3	4	48.33
Travis Seal, CA	3	4	33.66
Jeff Mauthe, WI	2	5	32.33
Craig Chizek, NE	2	5	17.30
Keski, Joseph, MN			Forfeit

BOYS PRELIMS SECT. 1

	Won	Lost	%
Kipp Barody, NY	7	0	88.00
Doug Macha, TX	5	2	56.86
John Walters, OH	5	2	50.86
Steve Hotten, ON	4	3	47.71
Jason Brandt, NE	4	3	44.00
Mark Mauthe, WI	2	5	26.86
T. J. Neilson, WI	1	6	4.29
Gred David, MN	0	7	14.57

BOYS PRELIMS SECT. 4

	Won	Lost	%
Edward Neeb, ON	7	0	77.14
Jim Walters, OH	6	1	61.14
Ken Jaeger, WI	5	2	63.71
Chris Jackson, NY	4	3	71.71
Eugene Hix, VA	3	4	44.00
Gabe Ohms, UT	2	5	40.86
Scott Painter, NE	1	6	24.57
Carl Winston, MO	0	7	7.71

BOYS A FINALS

	Won	Lost	%
Chad Hyatt, IN	10	1	73.8
Doug Macha, TX	10	1	66.7
Michael Davidson, OK	8	3	60.3
John Walters, OH	7	4	58.9
Seth Maixner, OK	6	5	58.1
Douglas Moon, OH	6	5	56.4

	Won	Lost	%
Jeff Fankhauser, NE	6	5	55.6
Steven Hotten, ON	5	6	50.0
Lionel McMahan, MN	3	8	48.5
Thomas Hansen, WI	2	9	43.3
Jeff Gerdes, NE	2	9	41.8
Scott Steele, NE	1	10	42.5

BOYS B FINALS

	Won	Lost	%
Danny Jamison, NE	10	1	54.4
Matt Stangland, MN	9	2	53.8
Shawn Evans, IN	9	2	49.5
Eugene Hix, VA	8	3	46.7
Craig Novinski, WI	6	5	41.6
Curt Schmirler, WI	6	5	37.6

	Won	Lost	%
Rick David, MN	5	6	39.3
Jason Brandt, NE	4	7	39.8
Jeff Mauthe, WI	4	7	37.1
Gabe Ohms, UT	4	7	36.2
Curt Mutz, WI	1	10	28.9
Travis Seal, CA	0	11	27.3

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	\$27.00/Pr.	\$20.00/Pr.
N.T.	\$27.00/Pr.	\$20.00/Pr.
REGULAR	\$27.00/Pr.	\$20.00/Pr.
E-Z GRIP	\$32.00/Pr.	\$25.00/Pr.

ALL "DEADEYES" IN VARIOUS WEIGHTS

*Prices on all "DEADEYE" f.o.b. point of shipment.
Missouri residents add 5.225% 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, Wilkinsons ville, Ma 01590
(617) 865-4619

ORDER DIRECT or from NHPA REPRESENTATIVE

WHO' THROWIN' WHAT

A survey of types of horseshoes thrown by the 1987 Men's Championship class is as follows:

DEADEYES	11
ALLENS	8
IMPERIALS	7
OHIOS	4
GORDONS	1
STAR STAINLESS	1

Thanks for pitching "DEADEYES".

W. Courtwright

WORLD TOURNAMENT—(Continued)

BOYS FINALS CLASS C

	Won	Lost	%		Won	Lost	%
Mark Mauthe, WI	11	0	27.6	Lenny Luedtke, WI	5	6	9.6
Craig Chizek, NE	9	2	28.5	Gred David, MN	4	7	13.1
Scott Painte, NE	9	2	26.9	Karl Hix, VA	4	7	6.7
Stuart Bennett, WI	7	4	18.5	Carl Winston, MO	3	8	11.3
Rick Poppe, WI	6	5	26.5	Mike McGahey, IL	2	9	13.2
T. J. Nielsen, WI	5	6	13.1	Curt Sale, CO	1	10	10.0

JUNIOR GIRLS CHAMPIONSHIP

GIRLS PRELIM CLASS 1

	Won	Lost	%		Won	Lost	%
Debby Bestul, WI	7	0	61.1	Lori Luedtke, WI	3	4	14.3
Michelle Fankhauser, NE ..	6	1	46.2	Tonya Hix, VA	2	5	9.7
Julie Walters, OH	5	2	32.0	Sonya Hix, VA	1	6	14.3
Shawneen Michaud, MA ..	4	3	17.4	Kara Hix, VA	0	7	2.0

GIRLS PRELIM CLASS 2

	Won	Lost	%		Won	Lost	%
Pam Moon, OH	6	1	35.7	Renee Sternberg, WI	3	4	19.7
Jenny Walters, OH	6	1	31.7	Wendy McCullough, WI ...	2	5	8.3
Brenda Wistrom, WI	5	2	23.1	Angela Hazen, WI	1	6	4.0
Angie Waggoner, OH	5	2	18.3	Pacer			—

GIRLS CLASS A FINALS

	Won	Lost	%		Won	Lost	%
Jenny Walters, OH	11	0	33.0	Wendy McCullough, WI ...	5	6	16.2
Renee Sternberg, WI	10	1	25.8	Lori Luedtke, WI	4	7	10.8
Angie Waggoner, OH	7	4	23.4	Tonya Hix, VA	4	7	10.4
Sonya Hix, VA	7	4	21.4	Angela Hazen, WI	4	7	10.2
Shawneen Michaud, MA ..	7	4	18.6	Kara Hix, VA	2	9	2.4
Brenda Wistrom, WI	5	6	20.0	Pacer	0	11	—

WORLD TOURNAMENT—(Continued)

IMMEDIATE "D" FINALS

	Won	Lost	%
Norman McCann, MN	5	0	33.9
Larry Robbins, IL	4	1	35.8
Donald Powers, IA	3	2	32.9

	Won	Lost	%
Ronald Johnson, NE	2	3	26.4
Calvin Kaercher, MI	1	4	26.3
Clifford Lila, WI	0	5	20.7

CLASS H MEN PRE-LIMS

	Won	Lost	%
Arnold Ricke, LA	14	1	57.2
Greg Rathburn, IN	14	1	56.8
Phil Allen, OH	12	3	51.2
Jesse Starwalt, IL	11	4	47.2
Glenn King, OK	11	4	46.0
Jim Carey, IL	10	5	52.0
Richard Mueller, MN	10	5	49.7
Gerald Weikert, WI	9	6	50.5
Curtis Binstock, ND	9	6	48.2
Gene Cleveland, KY	9	6	47.7
Gladwin Jackson, NY	9	6	47.0
Kenneth Talley, IN	9	6	41.5
Bob Runaas, WI	8	7	47.3
Ken Walters, OH	8	7	45.3
Herb Hansen, IA	8	7	44.2
Larry Guimond, ME	8	7	39.5
Ken Jeffers, IN	7	8	50.7
Ron Wilkinson, MN	7	8	47.0
Al Otterness, MN	7	8	46.2
Glenn Bogenschneider, WI	7	8	44.8
Herry Denlinger, OH	7	8	40.2
James Bray, MO	7	8	39.0
Jack Boston, MT	6	9	46.3
Guy Modde, IL	6	9	45.0
Eugene Mason, WI	6	9	42.8
Boyd Dunn, OH	5	10	41.5
Bill Ringenberg, MN	4	11	35.5
Seneca Ferguson, IL	4	11	35.2
Chris Kitt, WI	4	11	33.0
Paul Dumont, MA	3	12	33.2
Robert Jarosh, WI	1	14	29.4
Fern Nault, CAN	0	15	—

CLASS M MEN'S PRE-LIMS

	Won	Lost	%
Thomas Reid, IL	13	2	38.1
David Ackley, OH	12	3	45.8
Wallace Topper, WI	12	3	44.6
Alan Ayers, WI	12	3	42.0
Carl Larson, MN	12	3	36.1
Rick Spain, OH	11	4	36.8
Bob Champion, CO	11	4	35.8
Larry Nelson, MN	10	5	43.3
Lowell Swick, IN	10	5	37.3
Lloyd Bier, IA	9	6	39.0
Alvin Hanson, SD	9	6	37.5
Bruce Goshaw, WI	9	6	36.0
Richard Engmann, WI	9	6	33.6
Roy Franke, IL	8	7	35.1
Robert Nelson, SD	8	7	34.8
Glen Sanquist, MN	7	8	36.6
Richard Pistole, MO	7	8	34.1
George Eckstrom, WI	7	8	33.5
Roy Jones, SASK	7	8	31.8
Boyd Stonerock, MI	6	9	36.8
Frank Noto, LA	6	9	35.3
Lance Twyman, NY	6	9	35.0
Don Musser, IN	6	9	29.8
Dan Paff, WI	6	9	29.0
Don Bailey, IL	6	9	28.6
Weldon Runtz, ONT	6	9	26.6
Earl Simler, IL	6	9	25.0
Gary Mattison, MN	4	11	27.6
David Wozniak, MN	2	13	27.1
Daryl Kosteletzky, ND	2	13	23.1
Chet Ogiba, WI	1	14	17.8
Jack McKinney, NE	0	15	18.0

GORDON D.S. MED. HARD	AMERICAN MEDIUM ONLY	DF (E-Z GRIP) DS only DEADEYE	NEW DIAMOND TOURNAMENT HORSESHOES	\$23. PR.
				
\$23. PR.	2 PR. \$34 \$18 PAIR	\$33. PR	DEADEYE REGULAR. NEW N.T. MODEL, FLIP GRIP, CLYDESDALE DEADEYE	\$28. PAIR
CHECK OR MONEY ORDER MUST ACCOMPANY ALL ORDERS ALL PRICES INCLUDE DELIVERY				
D.A. BAKER HORSESHOE CARRYING CASE	PLAIN PINE \$15.95 HARD WOOD \$19.95	F. E. White, Distributor 714 Nevada Drive Erie, PA 16505 Phone (814) 455-2685 PA Res. 6% Tax		

WORLD TOURNAMENT—(Continued)

CLASS O MEN'S PRE-LIMS

Won Lost %			Won Lost %				
R. Dunn, MN	14	1	46.6	Joseph Beem, MO	8	7	31.0
Douglas Fast Horse, SD	13	2	37.6	Roy Siddens, IL	8	7	29.5
Monty Roberts, KY	12	3	37.1	Paul Federer, WI	8	7	28.8
Don McTaggart, KS	12	3	30.3	Richard David, MN	8	7	28.3
Mark Kranski, WI	11	4	40.3	Thomas Viner, WI	8	7	27.3
Frank Koehler, IA	11	4	34.1	Samuel Staonica, WI	7	8	32.3
George King, IL	9	6	35.5	John Weber, WI	6	9	27.3
Wallace Moen, MN	9	6	34.0	Merlin Bentz, MN	6	9	25.6
William Kenton, KY	9	6	32.1	Thomas Cutts, WI	5	10	30.3
Don Weaver, NV	9	6	31.6	Lynn Kalvig, SD	4	11	28.3
Leonard Larson, IA	9	6	28.5	Dennis Jancoski, WI	4	11	24.5
Marvin Tarnasky, ND	8	7	35.1	Nathan Johnston, WI	4	11	20.0
Gerald Gromowski, WI	8	7	34.8	Alfred Buyatt, WI	2	13	27.6
Robert Jackson, WI	8	8	33.5	Gordon Sams, IN	2	13	20.3
Tilmer Rustad, WI	8	7	32.8	Chuck Greive, MN	1	14	21.3
Doug Czeck, MN	8	7	32.6	Raymond Schneider, MN	1	14	17.1

CLASS P MEN'S PRELIMS

Won Lost %			Won Lost %				
Charles Jones, OH	12	3	37.16	Ronald Rogalski, WI	7	8	33.33
Kent McPhail, IA	123	3	36.33	Dennis Buendorf, MN	7	8	30.33
Jerry Volz, WI	11	4	35.50	Danny Webb, KY	7	8	29.66
Cliff Caron, MN	10	5	36.16	Eugene Brown, IN	7	8	28.50
William Miskella, CT	10	5	35.33	Bob Brownridge, ONT	7	8	23.83
Jim Larkin, MO	10	5	34.83	Brian Parady, WI	6	9	28.66
Everett Snead, CO	10	5	34.33	Garth Topper, WI	6	9	28.50
James Lovald, WI	10	5	33.50	Robert Traber, WI	6	9	27.50
Charles Busick, AZ	10	5	30.66	Roger Schultz, WI	6	9	27.16
Paul Breen, WI	9	6	36.16	John Barrows, MI	6	9	24.66
Eugene Kiefat, ND	9	6	35.50	Donald Sieben, MN	5	10	26.83
Paul Voelker, KS	9	6	31.50	Earl Pulson, WI	4	11	28.33
Roland Von Thun, IA	9	6	31.00	Kenneth Munro, ONT	4	11	20.66
Dick Belcher, MN	9	6	30.00	Gary Nation, IL	3	12	21.83
Ted Rohde, WI	8	7	34.50	Len Meistad, WI	2	13	19.33
Howard Hoppenrath, WI	8	7	27.16	Norman Herring, CA	1	14	20.33

CLASS U MEN'S PRE-LIMS

Won Lost %			Won Lost %				
Ronald Brownell, WI	13	2	31.8	Alvin Gwinn, MO	8	7	20.3
Vern Jamison, NE	13	2	30.2	Joseph Reinke, WI	8	7	19.3
Charels Moravec, WI	13	2	24.8	Harry Jensen, MN	8	7	17.8
Noel Boatz, IL	12	3	30.0	Steve Crandall, MN	6	9	20.5
Bill Orman, MN	2	3	26.0	Lawrence Wooster, IN	6	9	18.3
Lloyd Rouse, WI	11		26.7	Robert Ridge, FL	6	9	16.3
Ivan Ruzic, WI	11	4	25.0	Ronald Cater, WI	5	10	21.3
Jerry Gossen, WI	10	5	21.7	Gene Isaacson, MN	5	10	15.5
Waldo Nelson, MN	10	5	21.5	Ronald Olson, WI	5	10	13.8
Steven James, MN	9	6	26.0	Gerard Harris, PA	4	11	13.7
James Korte, IL	9	6	23.2	LaVerne Gerdes, NE	4	11	12.8
Fred Nelson, OK	9	6	22.5	David Paulsrud, MN	3	12	19.0
Jim Jakel, WI	9	6	19.5	Gene Dixon, KS	3	12	16.0
Les Holland, MN	8	7	24.8	Bernie Kylo, ND	2	13	11.3
Richard Harriman, WI	8	7	23.2	Billy Fitzgerald, MN	2	13	11.0
Stirling Martin, WI	8	7	22.8	Dennis Zeisse, WI			Forfeit

WORLD TOURNAMENT—(Continued)

ELDERS 70+ 30 FT. FINALS

	Won	Lost	%		Won	Lost	%
Sidney Anderson, WI	5	0	60.5	Raymond Shoher, NJ	2	3	47.8
Waler House, FL	4	1	52.8	Johnnie Mullican, AL	1	4	44.4
Royce Wrucke, WI	3	2	47.7	Ralph Dykes, IL	0	5	27.7

ELDERS 70+ 30 FT. PRE—LIMS

	Won	Lost	%		Won	Lost	%
Johnnie Mullican, AL	5	0	58.00	Joe Morgan, FL	2	3	45.0
Ralph Dykes, IL	5	0	41.2	Arnold Carlberge, MN	2	3	40.0
Walter House, FL	4	1	57.5	Bob Pence, IN	2	3	38.4
Sidney Anderson, WI	4	1	57.2	Lee Jacobs, MI	2	3	32.0
Nial Beck, OH	4	1	57.0	Harry Hegarty, IA	1	4	32.8
Bob Wilke, WI	4	1	52.5	L. E. Heist, NE	1	4	26.0
Raymond Shoher, NJ	4	1	50.0	Carl Pabst, WI	1	4	22.0
Royce Wracke, WI	4	1	43.5	Harold Carley, WI	1	4	17.5
John Guettler, NE	4	1	40.4	John Brezina, WI	0	5	18.0
Reuben Jordan, WI	4	1	38.5	Herman Wieser, FL			Forfeit
Clarence Lundeen, MN	3	2	46.8	Chester Evans, IL			Forfeit
Herman Anderson, MN	3	2	44.4	Granny Palmer, IN			Forfeit

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

\$74 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)

WORLD TOURNAMENT—(Continued)

70+ 30 FT. ELDERS CLASS A PRE-LIMS

Won Lost %			Won Lost %				
Nial Beck, OH	4	1	54.0	Lee Jacobs, MI	3	2	30.8
Sidney Anderson, WI	4	1	49.2	Bob Pence, IN	2	3	40.0
Herman Anderson, MN	4	1	48.8	Arnold Carlberg, MN	2	3	36.0
Clarence Lundeen, MN	4	1	48.0	Reuben Jordan, WI	2	3	29.6
Royce Wrucke, WI	4	1	45.6	Harry Hegarty, IA	2	3	28.4
Joe Morgan, FL	4	1	44.0	Carl Pabst, WI	1	4	27.2
Bob Wolke, WI	3	2	43.6	John Brezina, WI	0	5	22.0
L. E. Heist, NE	3	2	39.2	Harold Carley, WI	0	5	16.4
John Guettler, NE	3	2	28.8				

ELDERS 70+ 30 FT. A FINALS

Won Lost %			Won Lost %				
Nial Beck, OH	4	1	54.7	Sidney Anderson, WI	2	3	56.3
Royce Wrucke, WI	4	1	50.0	Herman Anderson, MN	2	3	48.8
Clarence Lundeen, MN	3	2	43.7	Joe Morgan, FL	0	5	42.1

ELDER 70+ 40 FT. CHAMP FINALS

Won Lost %			Won Lost %				
Arnie Mortenson, CA	5	0	65.2	Earl Graves, CO	2	3	44.0
Fred Ash, MN	3	2	55.2	Lee Shaaff, ND	2	3	43.7
Frank Heindlmayr, OH	3	2	48.3	Sol Berman, FL	0	5	36.3

70+ 40 FT. CHAMP PRELIMS

Won Lost %	
Arnie Mortenson, CA	— — 63.3
Fred Ash, MN	— — 57.3
Lee Sharff, ND	— — 50.3
Earl Graves, CO	— — 46.7
Frank Heindlmayr, OH	5 1 54.3
Sol Berman, FL	5 1 53.0
Bud Gedatus, MN	5 1 48.7
Steve Hrabowsky, MO	4 2 50.3
Rudy Larson, WI	4 2 48.0
Alf Olsen, MN	4 2 46.3
Charles Christoplis, WI	4 2 44.3
Dale Niceswanger, WI	4 2 42.7
Woody Wilson, IA	3 3 47.7
Leonard Werner, NE	3 3 44.3
Abe Austin, IL	3 3 42.3
George Abrams, CO	3 3 41.0
Marion Ryan, NE	3 3 38.8
Ira Scott, AR	2 4 41.3
Marvin Burgess, TX	2 4 40.8
Ken Jevne, WI	2 4 36.8
Arnold Carpenter, KS	2 4 36.3
Joseph Helbling, IL	2 4 33.0
Harry Bailey, OH	1 5 37.0
Frank Stinson, MI	1 5 26.7
Art Lund, OR	0 6 36.7
Emmett Burcham, IL	0 6 36.0
Omar Blacketer, KY	0 6 31.3
Harvey Elmeron, WI	0 6 23.3

70+ 40 FT. ELDER—CLASS A PRE-LIMS

Won Lost %	
Frank Heindlmayr, OH	5 0 53.2
Sal Berman, FL	5 0 51.6
Woody Wilson, IA	4 1 52.8
George Abrams, CO	4 1 51.2
Rudy Larson, WI	4 1 48.8
Omar Blacketer, KY	4 1 46.0
Marion Ryan, NE	3 2 47.2
Marvin Burgess, TX	3 2 41.2
Charles Christoplis, WI	3 2 41.2
Emmett Burcham, IL	3 2 41.2
Ira Scott, AR	3 2 40.8
Abe Austin, IL	3 2 32.4
Steve Hrabowsky, MO	2 3 47.2
Alf Olsen, MN	2 3 37.6
Bud Gedatus, MN	2 3 37.6
Harry Bailey, OH	2 3 36.8
Joseph Helbling, IL	2 3 35.2
Arnold Carpenter, KS	2 3 34.4
Dale Niceswanger, WI	1 4 39.6
Leonard Werner, NE	1 4 37.2
Frank Stinson, MN	1 4 29.6
Arthur Lund, OR	1 4 26.0
Ken Jevne, WI	0 5 27.6
Harvey Elmeron, WI	0 5 23.2

WORLD TOURNAMENT—(Continued)

CLASS A ELDERS 70+ 40 FT. FINALS

	Won	Lost	%		Won	Lost	%
Sol Berman, FL	4	1	59.3	Omar Blacketer, KY	2	3	42.2
Woody Wilson, IA	4	1	51.9	George Abrams, CO	1	4	44.3
Frank Hiendlmayr, OH	3	2	54.8	Rudy Larson, WI	1	4	41.5

ELDERS 70+ 40 FT. MEN B—PRE-LIMS

	Won	Lost	%		Won	Lost	%
Sidney Hough, WI	10	1	42.9	Robert Mickelson, MN	5	6	26.9
Kenneth Nixon, NY	10	1	42.9	Lavern Richard, WI	5	6	25.6
Lawrence Cavaner, KS	9	2	41.5	Tony Trzebiatowski, WI	5	6	25.6
Joseph Lenard, MI	9	2	32.5	Donald Traver, IA	5	6	22.6
Leslie Long, IL	8	3	48.4	Earl Fickless, IA	3	8	30.0
Wayne Ballhagen, IA	8	3	42.4	Erwin Jacobitz, WI	3	8	8.9
George Bush, FL	8	3	39.1	Henry Zeisse, WI	2	9	27.5
Stan Larson, FL	8	3	35.6	Ray cochran, OH	2	9	15.3
Richard Feiden, IL	8	3	34.4	O. A. Lindsay, AL	1	10	27.0
Donald Dean, AZ	8	3	34.0	John Bukari, MI	1	10	21.8
Reuben Zeller, ND	7	4	30.7	Bye	0	11	—
Herman Beebe, FL	7	4	27.6	Bye	0	11	—

ELDERS 70+ 40 FT. CLASS B FINALS

	Won	Lost	%		Won	Lost	%
Leslie Long, IL	4	1	41.7	Sidney Hough, WI	2	3	37.8
Kenneth Nixon, NY	4	1	46.2	Lawrence Cavaner, KS	2	3	32.7
Wayne Ballhagen, IA	3	2	44.8	Joseph Lenard, MI	0	5	26.3

JOE DUBIE ELECTED TO NHPA HALL OF FAME

(Photo not available)

Joe was one of two player-organizers elected this year. He got his start in horseshoes in Butte, Montana and was the Montana state champ from 1925-1935 except for one year. During part of that period, Joe was employed by the U.S. Government to teach athletic activities (particularly horseshoes and baseball) in the Butte school system. In 1935, he moved to Peoria, Illinois and was active in that region for 5 years. He finished 17th in the World Tournament in des Moines, Iowa in 1940.

In 1941, Joe moved to Toccoa, Georgia. Over the next several years he was instrumental in getting activity started in the southeast. In 1965, he organized the North Georgia Horseshoe Club and got it affiliated with the NHPA. He served as its president for many years. He also started an "Old-Timers" club, helped get indoor courts built and helped coach many newcomers in learning the game. In 1967, he became the first official Georgia State Champion. He was 81 years old at the time. He served as the Georgia state secretary in 1970-1971 and at the 1971 World Tournament in Middlesex, New Jersey he received special recognition as the oldest competitor there.

Joe spent over 50 years in playing and promoting our sport. He was known as a fine gentleman who lived a good clean life, abstaining from alcohol and tobacco. He passed away several years ago, but he is not forgotten. With the help of Al Sandham and some other Georgia members, his son was located and presented with Joe's plaque and certificate at the 1987 Georgia State tournament over Labor Day weekend.

CONSTITUTION & BY-LAWS PROPOSED CHANGES
1 THRU # 29 NEEDED 184 TO PASS

ALLOTTED VOTES	CHAPTER	CONSTITUTION & BY-LAWS PROPOSED CHANGES																												ISSUANCE
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	
1	ALAB. MA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
0	ARIZONA-TUMBU	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
3	ARKANSAS	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
12	CALIF.-NORTH	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12
10	CALIF.-SOUTH	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10
1	CANADA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
8	COLORADO	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8
2	CONNECTICUT	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2
10	FLORIDA	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10
3	GEORGIA	3	3	2	3	2	3	3	3	3	3	3	2	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	2	2
10	ILLINOIS	10	10	10	10	10	10	10	10	10	10	10	1	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	1	1
13	INDIANA	13	12	11	13	11	13	13	13	13	12	13	13	13	13	13	13	13	10	13	10	13	13	13	11	9	9	9	13	
8	IOWA	8	8	8	8	6	8	8	8	8	8	1	8	8	8	7	8	1	8	8	8	8	8	8	8	8	8	8	1	4
8	KANSAS	8	8	8	8	8	8	8	8	8	8	8	8	1	8	8	8	8	8	8	8	8	8	8	8	8	8	8	4	8
7	KENTUCKY	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	5
4	LOUISIANA	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
5	MASSACHUSETTS	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	1	5	5	5	5	5	5	5	5	5	5	5
8	MICHIGAN	8	8	7	8	7	8	8	8	8	8	8	8	8	8	1	8	8	8	8	8	8	8	8	8	8	8	8	1	8
8	MINNESOTA	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8
4	MISSISSIPPI	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
11	MISSOURI	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	1	10
6	MONTANA-WEST	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6
9	NEBRASKA-EAST	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	5	9
2	NEBRASKA-WEST	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2
2	NEVADA	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2
7	NEW HAMPSHIRE	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7
4	NEW JERSEY	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
12	NEW YORK	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12
1	NORTH DAKOTA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
14	OHIO		14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14
4	OKLAHOMA	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
7	OREGON	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7
5	PENNSVL.-EAST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
11	PENNSVL.-WEST	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	2	11
3	SOUTH DAKOTA	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
3	TENNESSEE	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
10	TEXAS	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10
3	UTAH-SOUTH	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
3	VERMONT	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
5	VIRGINIA	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
9	WASHINGTON	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9
4	WEST VIRGINIA	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
10	WISCONSIN	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10
275	TOTALS	267	258	246	275	254	264	275	275	275	268	275	9	255	19	258	270	158	270	49	144	175	217	268	255	241	196	238	60	248

NORTH CAROLINA DID NOT TURN IN A BALLOT (4 votes)

COVER PHOTO . . . Shown this month are the three living inductees of the 1987 NHPA Hall of Fame, Shown holding their Hall of Fame trophies are: Ed Domey of Mass.; Jim Knisley of Ohio; and Don Koso of Nebraska. Joe Dubie of Georgia (now deceased) was also inducted into the Hall of Fame. Life story of Knisley and Dubie appear in this issue of the Digest. The other will follow in a later issue.

JIM KNISLEY ELECTED TO HALL OF FAME

Our 1987 player inductee into the NHPA Hall of Fame is Jim Knisley. Jim was our 1984 World Champ and gave another creditable performance this year, finishing second.

Jim started pitching horseshoes as a 15 year old in 1958 in Gremen, Ohio, where he now resides with his wife and family. He started his organized pitching in 1961, joined the NHPA and attended his first world tournament in Greenville, Ohio in 1962 and organized the Bremen club and built four outdoor lighted courts in 1963. Since then, he has pitched horseshoes on a regular basis. He played in Class "B" in the World Tournament in 1964-1967 and won Class "B" in the World Tournament in 1964-1967 and won Class "B" in Fargo. He also was elected as an NHPA Vice President during those years. In 1967, Jim bought a building and installed three indoor courts for play during the winter months.

Jim's career really blossomed in 1968. He made Class "A" in the World Tournament for the first time (at Keene, New Hampshire) and surprised everyone with a second place finish and 82.8% average. Since then there have been no surprises, as Jim has been a top contender for the title most every year. He has missed the top class only once (in 1972) and has had several outstanding performances, capped by his championship in Huntsville in 1984. Other great accomplishments include averages of 83.8% in 1977 and 83.7% in 1981 and second place finishes in 1979, 1983, and this year. He has now

played in 24 consecutive World Tournaments and has finished in the top 5 ten times and the top 10 fourteen times. He is currently tied with Don Titcomb for seventh place on the all-time victory list with 435 wins. In a 1981 game with Ron Simmons, they had fourteen consecutive four-deads.

In addition to an outstanding record in World Tournament play, Jim has won many events in state and regional play. He has won ten Ohio state championships and finished second seven times. He has won the Greenville Ringer Classic 4 times, the Raymond Frye Memorial 3 times, the East Coast Tournament of Champions twice and the Levi Garrett Classic 7 times. He has won the Marietta Open, the small Ohio tournament, 22 straight years and averaged over 80% every time. In tournament play over the last 25 years (he plays in 25-30 events a year), he has averaged 80% or more over 250 times, with a high tournament of 89.6%.

A couple of other items in Jim's career are worth mentioning. In 1974, he went with several other horseshoe people to South Africa to demonstrate our sport over there. And, in 1983, Jim was the youngest player ever elected into the Ohio Horseshoe Hall of Fame.

Jim credits his good nature and polite manner to his idol, Curt Day, who was an exemplary sportsman as well as a great pitcher. He is recognized today as one of the true stylists of the game, with his high 1¼ shoe and effortless swing. Congratulations to Jim for this deserving honor as our 1987 Hall of Fame inductee in the player category.

In Memoriam

It is with sadness that we report the passing of Elmer Hohl, 68 of Rte. 1, Wellesley, Ont., Canada MOB 2T0 on September 4, 1987 in the Kitchener-Waterloo, Ont. hospital. He succumbed to pneumonia after a two week's illness.

It will be remembered that he won the World title six times during his career. He will be sadly missed by his many friends and associates.

To his lovely wife Hilda and family the sympathy of the National Horseshoe Pitchers Association is sincerely extended in their hour of sadness. (Further details will appear in the November issue.)

* * * * *

Word has been received of the sudden passing of Rolly Cicirelli of 2410 East 290th St., Wickliffe, Ohio 44092 on July 1st of a heart attack. He was a member of the Painesville, OH club. Rolly was always willing to help in any way that he could at club tournaments and was a great fan of horseshoe pitching. It was a joy just to know him. We will miss him.

To his loving wife Vernie and his family we extend our sincere sympathy in the loss of their loved one.

* * * * *

Gil Hilgenkamp of Blair, Nebraska passed away on June 9 at the age of 71. He was a long time member of the Fremont, Nebr. club and others in the Fremont area.

He is survived by his wife Verna and three sons.

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

In Memoriam —(Continued)

The Emerald Valley Club of Eugene, Oregon lost a devoted player and promoter of the game when Leo Connolly passed away on Feb. 15 of this year. He was the founder and charter president of the club in 1977. He was instrumental in the construction of 16 courts in the Eugene area. At the age of 77 with only two years' experience he captured the Class I title in the 1978 Oregon state tournament.

His enthusiasm for the game was an inspiration to all and we will miss him. Our heartfelt sympathy is extended to his surviving family.

* * * * *

The Illinois State Association suffered a great loss in the sudden passing of Floyd Hammitt of a heart attack on July 31. He lived at 621 So. Memorial St., Pittsfield, Illinois 62363 with his loving wife, Ursula, of 50 years. He promoted tournaments in Pittsfield for many years one of which was the Illinois State Championship.

Floyd Hammitt was a small man who had a large sports heart. Hammitt was not just only a booster of sports; he participated in many sports activities.

Hammitt played a vital part in the horseshoe tournaments held in Pittsfield, including having Pittsfield host the Illinois state championships.

If not participating in the sports, the Hammits were on the sidelines cheering not only high school events but every sports event they could attend.

Through the years, he emphasized the importance to young people of the true meaning of sportsmanship in his coaching and support.

He was a credit to our game and added honor and integrity not only to horseshoes but to all the other sports that he was involved in down through the years.

To his devoted wife Ursula and family we extend our sincere sympathy in the loss of a dear one.

NHPA APPROVED

Guaranteed one year
from date of purchase

THE FIRST NEW DESIGN
of the
PROFESSIONAL PITCHING
HORSESHOE

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

HIGH GRADE STEEL CASTING

2.8 and 2.9 oz. only — \$27.00 pr., plus \$3.00 UPS

STAINLESS STEEL — \$54.50 pr., plus \$3.00 UPS
2 lb. 8 and 2 lb. 9 oz. only

Send checks or money orders to:

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

CAL-FLIP

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

AMERICAN ROYAL HORSESHOE PITCHING TOURNAMENT

The tournament will be held at the American Royal Arena on Wyoming Street in Kansas City, Missouri on October 10, 1987. Earl Winston of LaMonte, MO is the tournament director. Total prize money offered is \$1,000.00.

Tournament is open to any NHPA card carrying member. Entry on your percentage in your last two tournaments prior to September 15, 1987. There will be classes for women if sufficient entries are received, otherwise women's entries will be returned. Starting time for morning classes will be 9:00 a.m. Length of games will be determined by number of entries. NHPA rules will govern tournament and all decisions will be made final by the tournament committee.

All entries must be accompanied by a \$5.00 entry fee, and must be postmarked no later than September 15, 1987 and should be sent to the American Royal Horseshoe Tournament, 1701 American Royal Court, Kansas City, MO 64102. A separate event will be held for amateurs. Tournament will be NHPA sanctioned.

ENTRY BLANK

Name _____

Address _____

City and State _____ Zip _____ Phone No. _____

Division entered (circle one) Men Women NHPA card No. _____

Tournament Averages 1: _____ 2: _____

For Official use only: Combined Average: _____

_____ Please check hers if you are an amateur.

Make check payable to: American Royal Horseshoe Tournament and send \$5.00 entry fee, postmarked no later than Sept. 15, to American Royal Horseshoe Tournament, 1701 American Royal Court, Kansas City, Missouri 64107.

M. POTTS WINS FRED ENGLISH OPEN AT TOPEKA, KANSAS AUGUST 16—SANCTION 15-87-020

CLASS A—M. Potts, 5-2-76.0; C. Kilgore, 5-2-70.6; J. Hobbs, 5-2-65.9; E. Cooper, 4-3-68.3; D. Erbe, 3-4-64.4; R. Potts, 3-4-61.6; B. Booe, 2-5-53.6, A. Allbaugh, 1-6-48.2.

CLASS B—D. Kincaid, 7-0-61.8; W. Trautwein, 5-2-57.3; P. Toole, 5-2-51.8; D. Goodrich, 5-2-51.2; G. Tender, 3-4-45.3; D. Prichard, 2-5-47.2; G. Bleek, 1-6-39.3.

CLASS C—J. Jackson, 5-2-37.0; W. Shelinbarger, 4-3-40.4; B. Green, 4-3-39.9; P. Cavaner, 4-3-34.9; J. Schmotz, 3-4-40.1; H. Samuelson, 3-4-37.7; J. Hale, 3-4-33.8; B. Chester, 2-5-29.8.

CLASS D—R. Montell, 7-0-39.2; D. Derrick, 4-3-35.8; B. Kinder, 4-3-30.9; P. Rethman, 4-3-29.2; J. Butler, 3-4-31.9; K. Armstrong, 3-4-29.4; B. Dickson, 2-5-31.8; P. Voelker, 1-6-22.9.

CLASS E—M. Chatham, 4-1-34.3; H. Keener, 4-1-34.7; J. Butler, 3-2-35.1; C. Harmon, 2-3-30.4; B. Chandler, 1-4-28.7; D. McTaggart, 0-5-23.9.

CLASS F—B. Reese, 4-1-32.3; H. Tucker, 3-2-31.1; J. Shobney, 3-2-30.9; S. Adame, 2-3-25.6; W. Crook, 2-3-23.2; R. Reese, 1-4-22.9.

CLASS G—P. Vargas, 6-1-28.7; M. McClaskey, 5-2-22.4; L. Cattrell, 5-2-21.0; T. Servantez, 4-3-23.7; R. Rendell, 3-4-22.5; F. Cervantez, 3-4-15.9; L. Reser, 2-5-13.8.

LADIES AND JRS.—J. McClaskey, Jr., 3-1-26.0; R. Kilgore, 3-1-25.0; B. Harkin, Jr., 2-2-20.8; S. Armstrong, 2-2-19.4.

OUTT TOPS KANSAS BUFFALO OPEN—SANC. 15-87-018

CLASS A—Bob Outt, 7-0-56.0; D. Goodrich, 5-2-49.5; R. Funk, 5-2-48.6; W. Henderson, 4-3-44.0; W. Trautman, 3-4-48.3; P. Toole, 3-4-44.4; G. Fleek, 1-6-48.3.

CLASS B—J. Schmoltz, 6-1-38.1; R. Monteil, 5-2-37.8; W. Shelinbarger, 5-2-35.7; P. Cavaner, 5-2-35.0; R. Pistale, 4-3-37.5; I. B. Chester, 2-5-34.7; D. Derrick, 1-6-26.6; S. Adame, 0-7-23.0.

CLASS C—H. Samuelson, 5-2-39.2; K. Armstrong, 5-2-37.5; B. Dickson, 4-3-33.9; T. Talley, 4-3-33.4; J. Hale, 4-3-32.4; P. Rethman, 3-4-31.4; P. Voelker, 2-5-30.8; J. McClaskey, 1-6-22.8.

CLASS D—B. Chandler, 3-2-34.8; H. Tucker, 3-2-32.5; C. Cammach, 3-2-32.0; J. Butler, 3-2-32.0; G. Brock, 2-3-28.9; L. Cattrell, 1-4-20.7.

CLASS E—S. Adame, 4-1-28.0; M. Cammach, 3-2-26.4; M. Chatham, 3-2-23.5; M. McClaskey, 3-2-21.7; K. Cammach, 2-3-12.3.

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.

Leather Case

Slotted for wearing on belt or easily fits in pocket.

\$4.00 each
(2 or more: \$3.00 ea.)

4. STRAIGHT EDGE for measuring ringers

5. SCRAPER for removing dirt

2. FILE to remove burrs from shoes

3. 6" NOTCH for legal points

1. CALIPERS for measuring close points

\$8.95

(2 or more: \$8.00 ea.)

Send to: Horseshoe Pitchers' Companion
6639 Dry Creek
Barnhart, MO 63012
(Add \$1.50 for postage and handling)

*AGENTS WANTED

STANGLAND UNDEFEATED IN CEDAR LAKE TOURNAMENT AT SPRING LAKE, MINN.—SANC. 09-87-01

CLASS A—Gerald Stangland, Deep River, 7-0-56.85; Wilfred Korpela, Squaw Lake, 5-2-56.29; Elsie Erickson, Deep River, 5-2-55.14; Danny Carlson, Deep River, 4-3-52.57; Hjalmer Johnson, Menasha, 3-4-50.00; James Laplant, Grand Rapids, 2-5-41.71; Jean Stack, Cohasset, 1-6-46.84; Ernest Ulku, Minnetonka, 1-6-43.14.

CLASS B—Mike Dowling, Spring Lake, 6-1-49.14; Dan Dowling, Spring Lake, 6-1-48.00; Rusty Henriksen, Anoka, 5-2-46.28; Ed Erickson, Deer River, 4-3-43.14; Lloyd Peterson, Bigfork, 4-3-42.86; Harry Benson, Hibbing, 2-5-34.57; Jerry Reed, Deer River, 1-6-38.28; Anna Shannon, Cohasset, 0-7-29.14.

CLASS C—Bob Bayerl, Pierz, 7-0-52.57; Virgil Anderson, Chisholm, 5-2-36.57; John Staniger, Chisholm, 5-2-31.71; Fred Dowling, Deer River, 4-3-28.86; Judy Paulson, New Brighton, 3-4-35.43; Ken Paulson, New Brighton, 3-4-27.33; Anne Heys, Duluth, 1-6-19.71; Bob Washington, Squaw Lake, forfeit.

CLASS D—Linda Guddendorf, Spring Lake, 5-0-29.60; Jerry Jerzak, Morris, 4-1-30.00; Curt Barrett, Deer River, 3-2-26.80; Ted Dowling, Spring Lake, 2-3-32.40; Jack Loeffen, Wadena, 1-4-22.40; Tom Stack, Cohasset, 0-5-16.00.

CLASS E—Steve Johnson, Menahga, 5-0-32.80; Harold Weismann, Richmond, 4-1-32.80; Robin Shears, Spring Lake, 3-2-24.00; Eddie Mattila, Menahga, 2-3-26.40; Don Stangland, Deer River, 1-4-22.80; Ken Washington, Squaw Lake, forfeit.

CLASS F—Kelly Shears, Grand Rapids, 4-1-24.80; Glenn Weismann, Cold Springs, 4-1-24.80; Sally Limanen, New York Mills, 4-1-22.40; Virgin Emerson, Deer River, 2-3-18.00; Barbara Reed, Deer River, 1-4-24.80; Karen Washington, Squaw Lake, forfeit.

CLASS G—Vivian Dowling, Spring Lake, 4-1-24.80; Ron Stangland, Deer River, 3-2-20.00; Lawrence Gotchie, Spring Lake, 3-2-17.60; Judy Loeffen, Wadena, 2-3-19.20; Richard Heys, Duluth, 2-3-16.80; Bob Limanen, New York Mills, 1-4-16.00.

JUNIORS (handicapped)—Matt Stangland, Deer River, 5-0-54.40; Patrick Stack, Cohasset, 4-1-27.60; David Guddendorf, Spring Lake, 2-3-30.40; Joe Stack, Cohasset, 2-3-23.60; Leona Stangland, Deer River, 1-4-25.20; Daniel Guddendorf, Spring Lake, 1-4-23.60.

1988 WORLD HORSESHOE CHAMPIONSHIP
SOLID BRASS BELT BUCKLE
\$10.00 each plus \$1.00 shipping and handling

HELP SPONSOR THE 1988 WORLD
TOURNAMENT AND GET A BEAUTIFUL
LIFE-TIME SOUVENIR
THE PERFECT GIFT FOR THE HOLIDAYS

VERN GOSNEY
112 ELNA DRIVE
VALLEJO, CA 94591
(707) 554-1519

NATIONAL HORSESHOE PITCHERS ASSOCIATION

SANCTUARY
87-268

Co-Director

DAVE L...

13656 Thoroughbred
Grass Valley, CA
916/477-...

DONNIE F...

Box 100
Munroe Falls, OH
216/681-...

HORSESHOE PITCHERS TOURNAMENT NOVEMBER 15-19, 1987 HACIENDA ROOMS OR HACIENDA CAMPERLAND RESERVATION

Name _____

Address _____

Phone (_____) _____

NAMES OF ADDITIONAL GUESTS IN ROOM

in room entering Tournament a \$50.00 each _____

in room - Banquet Package at \$15.00 each _____

CIRCLE room type desired - 2 beds or 1 bed (up to 4 persons - No rollaways) _____

TOURNAMENT ENTRY - \$50.00

REFUNDS - Applicable to forty eight (48) hours prior to registration. No refunds after November 13, 1987.

In Party _____

Arrival Date & Time _____

Departure Date _____

Nights - _____

Hotel at \$30.00 = \$ _____

Nights - _____

Camperland - \$8.31 = \$ _____

*Coast to Coast _____

Camperland - Coast to Coast members must bring in one Blue Card for each days stay.

Name _____

Address _____

Phone (_____) _____

Ringier Percentage _____

NHPA Card No. _____

Las Vegas

HACIENDA

RESORT HOTEL & CASINO

FIFTH ANNUAL HORSESHOE PITCHERS TOURNAMENT

November 15-19, 1987

Over \$23,800 In Cash*

*Based on 360 entrants and prorated and limited to 360 entrants.

**Tournament will be held in the Matador Arena (Indoors).

3950 Las Vegas Blvd. South
P.O. Box 98506

Las Vegas, Nevada 89193-8506

(702) 739-8911

PA
DONAL
SHOE
IERS
ATION
ION #
7128

ctors:
DUCKS
hbred Loop
lifornia 95949
-7060

ROBERTS
78
Ohio 44262
-6522

PRIZES—ALL CLASSES

1st Prize - \$400.00 — 2nd Prize - \$300.00 — 3rd Prize - \$220.00

4th Prize - \$150.00 — 5th Prize - \$120.00 — 6th Prize - \$100.00

In addition the next six (6) best won-loss receive from each class \$50.00

AGENDA

SUNDAY, November 15—2 pm - 6 pm—Room and Tournament Registration

NO HOST COCKTAILS—MEETING—7:00 pm - 9:00 pm.

MONDAY, TUESDAY and WEDNESDAY—COMPETITION.

THURSDAY, NOVEMBER 19 - 7:00 a.m. - 2:00 p.m.—**FINALS.**

NO HOST BAR - 6:30 P.M. **AWARDS BANQUET** - 7:30 p.m.

LIVE BANDS & DANCING - 9:00 P.M.

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

All Rooms \$30.00 Per Night, Including Tax. One to Four People Per Room (No Rollaways).

BANQUET PACKAGE: \$15.00 Per Person—includes: Sit Down Banquet (Thursday Night) Live Band and Dancing after Banquet.

FORMAT OF PLAY: Mixed - Handicap - No Juniors - All games 50 schoe cancellation. All Classes - 24 Players per class. Two 12 player groups per class - 12 RR. Winner of each group plus 4 highest won-loss records from the class advance to 6 player class. Championship Ladder (percentage to break ties) 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 Finals Fee.**

Name _____ Ringer Percentage _____ NHGPA Card No. _____

Address _____ Phone: () _____

BANQUET PACKAGE \$15.00 PER PERSON

Name _____ No. _____ at \$15.00 _____

Address _____

City _____ Phone: () _____

Make checks payable to HACIENDA HOTEL
Mail to HACIENDA RESORT HOTEL and CASINO
P.O. Box 98506
Las Vegas, Nevada 89193-8506

TOTAL ENCLOSED \$ _____
ENTRY FEE CHECK MUST
ACCOMPANY ENTRY FORM.

August 27, 1987

Dear NHPA Members:

A special event is planned with you in mind!

On October 27-29 at Happy Trails Resorts in Surprise, Arizona, National Horseshoe Pitchers Association members are invited to attend the Thousand Trails "Family Fall Fiesta" rally. Three days of fun, friendship and fellowship. You'll find action packed days featuring a wide variety of recreational activities, exhibits, booths, lifetime learning seminars, dances, contests, classes, sidewalk shows and entertainment (Yes! The Rogers Family will making an appearance!)

One special event is an officially sanctioned NHPA Tournament under the direction of Dr. Holland Paine, former NHPA Regional Director.

As you may know, NHPA co-sponsored the Thousand Trails '87 Summer Horseshoe Tournament. It works--NHPA promotes the sport and recruits new members, and Thousand Trails now has a pool of qualified folks to help run their tournaments. The relationship is a good one!

But let's get to the tourney. Dr. Holland Paine, Tourney Director, has set up three days on the court:

- * Tuesday, October 27th, is "Demonstration Day" and "Announcement Time." The rally's first day gets started at 1:30 p.m. with a Horseshoe Pitching Demonstration. At 3:00 p.m., it's Fun Play, featuring contests such as "Draw Poker" and "Most 8 Ringers" ... prizes for all winners. At 4:30 p.m. Dr. Paine will conduct a General Tourney Announcements Registration Session.
- * Wednesday, October 28th is "Single's Play." Registration begins at 9 a.m. with singles play commencing at 10:00 a.m. This is a double elimination, no handicap, no qualification tournament played according to NHPA rules. Prizes include:

\$100.00	First Place
50.00	Second Place
25.00	Third Place
10.00	Fourth through Sixth Place
5.00	Seventh through Sixteenth Place

All sixteenth place finishers will receive 7 free nights at a Thousand Trails preserve.

NHPA Members
Page Two

Thursday, October 29th is "Doubles Play." Registration begins at 9 o'clock and play at 10 o'clock. Pairs will be drawn by number.

\$ 50.00	First Place (split)
25.00	Second Place
15.00	Third through Fifth Place
10.00	Sixth through Twelfth

Please come. Join the 1,000 rigs that will be on hand to share in the wonderful amenities at the Happy Trails Resort - the Olympic-sized swimming pool, Whirlpool spa, golf course, tennis courts, shuffleboard courts, horseshoe pits, ice cream parlor...the list goes on! You'll find a wide range of recreational activities, classes, sidewalk shows, seminars, and exciting entertainment to choose from each day.

As a member of NHPA, you'll be treated as a special friend, and the \$5.00 per person "non-member" fee (of Thousand Trails) will be waived. This applies to your family and friends, too, so bring them along!

Take a moment to review the pre-registration form -- for those of you who live locally, you'll find the day use pass a bargain for all three days. Dr. Payne and I are looking forward to seeing you there!

Warm regards,

George Lanegraff
National Recreation Director
Thousand Trails, Inc.

GL:bbg

P.S. Word has it that Donnie Roberts, NHPA Secretary/Treasurer will attend also. Come meet him!

FAMILY FALL FIESTA
OCTOBER 27-29

National Horseshoe Pitchers Association Members

A Special Invitation to the

Thousand Trails Inc. "Family Fall Fiesta"

October 27-29

Please accept this personal invitation to attend the "Family Fall Fiesta," October 27-29 at Happy Trails Resorts in Surprise, Arizona. It's an event designed with you in mind — Thousand Trails' finest in hospitality, entertainment and service. Here's a sample of what awaits you:

- ◆ An appearance by the **Rogers'** family, featuring Roy, Dale and Dusty.
- ◆ Dancing to the big band sounds of **Pat Trapani** and his orchestra
- ◆ A **Halloween Masquerade Ball**
- ◆ The popular folk music of **Allen and Elkin Thomas**.
- ◆ A Fiesta of fiddles and the traditional Mexican harmonies of the award-winning **Mariachi Continental Azteca Band**.
- ◆ A fun-filled member **Talent Show**
- ◆ An exciting **Array of Booths and RV's** will be on exhibit during the show, displaying both new and old innovations for all RV'ers.
- ◆ **Ice Cream Socials**
- ◆ A wide range of **Seminars** ranging from color draping, to tax laws to tai chi.
- ◆ **Several Exhibitions and Instruction** in the fine art of horseshoe tossing by the experts of the **National Horseshoe Pitching Association**.
- ◆ A wide selection of **Homemade Vittles** from our well known Thousand Trails chef extraordinaires
- ◆ **Travel Seminars** on upcoming Thousand Trails tours and ways to save money as you travel.

◆ Special visits from well known Thousand Trails members such as **Colonel Tom Schaeffer**, storyteller **Rose Marie**, and **Dix** the "Unhandyman", among others.

◆ **Celebrity Lookalike Contest** as well as Thousand Trails' version of "The Newlywed Game".

◆ **Relaxation and Recreation** in every way! Continental breakfasts, early morning bike rides and walks for those who like to take in the beauty of Arizona at the quietest time of day, a beautiful Olympic size swimming pool, a relaxing jacuzzi, and a golf course that is guaranteed to be some fun... these are only part of the flurries of exciting activities and events that are scheduled to make the October rally a dazzling three days.

It's a Buddy Rally ... so come!

Friends and family of Thousand Trails members are welcome too. As a **Buddy Rally**, non-member friends coming to the rally together pay the member fee... a savings of \$10.00 / couple. A rally registration form is on the reverse side of this sheet.

Warm regards,

George Lanegraff
Thousand Trails Recreation Director

Come (or register) 2 or more
from your club and waive the
non-member \$10 guest fee.

Pre-Registration form on reverse side ➔

Family Fall Fiesta!

October 27, 28, 29

PRE-REGISTRATION FORM - PLEASE PRINT

Pre-Registration Fee is a \$10.00 savings over gate registration.

Member's Name _____ Spouse or Guest _____
 Address _____ City _____ State _____ Zip _____
 Home TT Preserve _____ Phone () _____ Member # _____
 Brand of Rig _____ RV Club Affiliation _____

IMPORTANT - CHECK ONE OR MORE:

- This will be our first Rally We will need handicapped parking Yes, we're non-member guests
 Send Caravan information We will not be bringing our rig. Send us information on lodging at Happy Trails.
 Parking will be random style. If you wish to park with friends, kindly arrive at the gate together.

One Unit, two persons \$55 \$ _____

One Unit, one person \$35 \$ _____

Additional adults (18 and older) \$20 x \$20 \$ _____

Additional person (13 - 17) \$10, 12 or under free x \$10 \$ _____

Day use attendance only (no overnight parking) \$20 per person (3 days) x \$20 \$ _____

Non-member guests add \$5 per person x \$5 \$ _____

Extra days (early or late, only with rally package) @\$7 per day x \$7 \$ _____

Please circle the nights you will be staying - Oct. 24, 25, 26, 27, 28, 29, 30, 31.
 (Rally fee includes nights of Oct. 27, 28, 29)

(Complete even if not arriving early)

Total Enclosed \$ _____

* 3 WAYS TO REGISTER *

1. Mail in this registration form with your check, money order or bank card number to:
 Thousand Trails
 15325 S.E. 30th Place
 Bellevue, WA 98007
 ATTN: Fiesta Rally Registration
2. Register by phone using your Visa or Mastercard by calling 1-800-426-5208
3. In person at any Thousand Trails preserve.

METHOD OF PAYMENT

Personal Check Money Order

BANK CARD

Visa No: _____ - _____ - _____ - _____

MasterCard No: _____ - _____ - _____ - _____

Expiration Date: _____

Signature (if using charge card) _____

Make Checks Payable to: Thousand Trails, Inc.

- Payment must be in U.S. currency or exchange equivalent.
 Refunds will be made upon written request if cancelled before start of rally.

FOR OFFICE USE ONLY:

Date Received _____ P.B. _____

Date Confirmation Sent _____ P.B. _____

NEBRASKA CITY OPEN WON BY SEYBERT—SANC. 14-87-054**NEBRASKA CITY, NEBRASKA—AUG. 7**

CLASS A—Dale Seybert, 5-1-46.0; Glen Grotjian, 5-1-52.0; Charles Trojan, 5-1-48.0; Don Abernathy, 3-3-38.6; Merle Cottle, 2-4-33.0; Pat Allen, 1-5-30.3; Tim Boerner, 0-6-12.3.

—**CLASS B**—Lelan Schlender, 5-0-27.3; Alvin Stras, 4-1-16.7; Gabe Cattlet, 3-2-20.7; Mike Allen, 2-3-17.3; Ben Stave, 1-4-20.3; Fritz Staack, 0-5-4.0.

MALONE WINS TOLLESBORO, KY. OPEN—SANC. 22-87-009

CLASS A MEN—Denny Malone, 4-2-59.1; Ed Henry, 4-2-61.7; Ed Curran, 3-3-61.1; Harold Copher, 3-3-58.9; John Hankins, 3-3-53.8; Stan Lovelace, 2-4-57.2; Willard Drane, 2-4-51.3.

CLASS B MEN—Jim Noble, 5-1-53.7; Gene Webster, 4-2-50.7; Bob Simpson, 3-3-52.7; Russ Dunigan, 3-3-49.6; Jim Henderson, 3-3-48.6; Forrest Cooper, 2-4-45.7; Gary Jackson, 1-5-44.5.

CLASS C MEN—Bill Litteral, 7-1-45.8; Norman Fraley, 4-4-40.5; Hershel Gilbert, 4-4-38.9; Gilbert STrode, 3-5-39.9; Odus Lainhart, 2-6-36.1.

CLASS D MEN—Monty Roberts, 7-0-40.9; Warren Tarvin, 4-3-44.4; Ed Mason, 4-3-39.2; Sam Dehner, 4-3-35.6; Frank Chaney, 3-4-41.2; Dwight Cook, 3-4-36.3; Ray webb, 2-5-30.9; Ronnie Thomas, 1-6-29.6.

CLASS E MEN—Jesse Mack, 6-1-38.4; Bryan Winkler, 5-2-42.4; David Gould, 5-2-38.6; Buford Doane, 4-3-42.6; Ben Burrows, 4-3-27.2; Miles Cooper, 3-4-30.4; Wayne Neal, 1-6-25.5; Howard Cox, 0-7-22.6.

CLASS F MEN—Jim Peavley, 6-0-22.0; Lee Portwood, 5-1-28.3; Mike Williams, 3-3-21.3; Bob Snider, 3-3-16.0; Dwayne Kegley, 2-4-12.5; Wendell Bryant, 2-4-10.9; Bob Boon, 0-6-8.3.

CLASS A WOMEN—Lois Webster, 4-2-54.3; Karlyn Kelley, 4-2-46.9; Shelby Cook, 3-3-45.3; Pattie Moher, 1-5-43.5.

CLASS B WOMEN—Rita Reis, 6-0-38.7; Pam Boon, 4-2-39.1; Agnes Snider, 4-2-30.1; Karen Rimer, 3-3-32.9; Carol Doane, 2-4-27.7; June Stern, 1-5-25.4; Beverly Baker, 1-5-21.6.

ADRIAN, MICHIGAN MEMORIAL TOURN.—SANC. 13-87-005

The Adrian Horseshoe club held a Memorial Tournament on June 27 & 28th. This tournament was in honor of Don Kaiser, Robert Sibson and Gerald Cowell who were pitchers and organizers in the Adrian area. A Memorial trophy was presented to Richard Zook who pitched the highest over average ringer percentage.

SATURDAY, JUNE 27—CLASS A MEN—CLeo Fitzpatrick 6-0-64, Ozzie Williams, 4-2-58.6; Ed Schultz, 4-2-58.4; Leroy Rowe, 3-3-56.5.

CLASS B MEN—Floyd Bartley 4-2-54.3; Duane Gillin, 4-2-52.6; Paul Wishon, 3-3-49.0; Dick Pelton, 3-3-48.6.

CLASS C MEN—Henry Wozniak, 5-1-42.1; Claude Gillin, 4-2-38.1; Walt Ransom, 3-3-37.2; Lee Jacobs, 3-3-36.6.

CLASS D MEN—Richard Spearman, 4-1-40.5; Dave Burton, 4-1-32.9; Harold Persinger, 3-2-36.5; Mike Supina, 2-3-29.4.

CLASS E MEN—Bill Ingle, 4-1-37.5; Rex Ryan, 3-2-35.7; Jim Sisty, 3-2-30.3; Darrin Howard, 2-3-31.3.

CLASS F MEN—Vern Howard 4-1-31.3; Ray Gilbertson, 3-2-25.5; Marv Falk, 3-2-25.2; Bill Hanson, 2-3-21.5.

CLASS G MEN—Dick Zook, 5-1-28.5; Randy Williams, 4-2-20.6; Paul Ciucci, 4-2-19.9; Ted Temple, 3-3-22.3.

CLASS A LADIES—Jean Swarouth, 6-0-60.0; Dorothy Falk, 4-2-60.7; Norma Hanson, 4-2-31.7; Phyllis Sisty, 2-4-21.7.

SUNDAY, JUNE 29—CLASS A LADIES—Ellen Schumberg, 4-1-27.6; Dorothy Falk, 3-2-62.8; Jean Swarouth, 2-3-53.2 Handicap.

CLASS A JUNIORS—Jason Warner, 3-2-21.2; Matt Warner, 3-2-16.4; Steve Loop, 31.6.

CLASS A MEN—Ed Schultz, 4-1-54.0; Rich Gyorkos, 4-1-57.9; Dale Dombrowsky, 54.6; Larry Woodlace, 2-3-54.0.

CLASS B MEN—Phil Allen 5-0-54.0; Duane Gillin, 3-2-53.5; Dick Pelton, 3-2-46.1; Frank Pentrick, 2-3-47.5.

CLASS C MEN—Walt Krieger, 4-1-52.9; Mike Daniels, 3-2-39.3; Lee Jacobs, 3-2-37.2; Dewey Howard, 2-3-41.5.

CLASS D MEN—Dick Warner, 5-0-48.9; Claude Gillin, 4-1-35.2; George Stiffel, 3-2-32.9; Darrin Howard, 2-3-39.5.

ADRIAN—(Continued)

CLASS E MEN—Bill Ingle, 5-0-41.2; Marv Falk, 3-2-30.9; Boyd Stonerock, 3-2-29.6; Vern Howard, 2-3-28.9.

CLASS F MEN—Leroy Gillespie, 4-1-38.8; Larry Stuckey, 4-1-30.7; Roy Colby, 3-2-30.0; Bill Hanson, 2-3-36.0.

CLASS G MEN—Jim Miller, 4-0-24.7; Curtis Dunlap, 3-1-28.4; Ted Temple, 2-2-27.6; Steve Winch, 1-3-16.9.

ALBANY, GA. HDCP OPEN WON BY KURTZ—SANC. 28-87-009

The Albany, Georgia Club hosted a handicap open tournament on the Tift Park courts in that city. The playing format was 90 percent playing 50-shoe court—all games..

CLASS A—Iris Sandham, Lilburn, 4-1-48.0; Geo. Bradfield, Dallas, 3-2-47.6; Glen Portt, Albany, 3-2-70.4; Tommy Lawson, Acworth, 2-3-52.0; Donnie Barnes, Canton, 2-3-54.0; Larry Morton, Columbus, 1-4-62.4.

CLASS B—Bub Kurtz, Marietta, 5-0-43.6; Roy Dunlap, Albany, 3-2-33.2; Charles Peterson, Albany, 3-2-37.6; W. L. Gore, Lithia Springs, 2-3-43.6; Bettie Kurtz, Marietta, 1-4-24.0; Arnold Rich, Albany, 1-4-31.2.

CLASS C—Billy Barnes, Lithia Springs, 5-0-32.7; Ginnie Moyer, Lawrenceville, 4-2-14.7; Al Sandham, Lilburn, 4-2-6.7; Wallace Turner, Albany, 3-3-29.3; Pat Reddish, Albany, 3-3-18.3; John Luttrell, Albany, 1-5-13.3; Diane Edwards, Dallas, 1-5-1.6.

CLAY N' SAND has the perfect Pitching Shoe versatile enough to wear EVERYDAY!

Comfortable and lightweight breathability insures exceptional balance needed to WIN GAMES and reach GOALS, versatile enough to wear EVERYDAY!

CLAY N' SAND

\$59⁹⁵

Mens 8 - 12½

Womens 6 - 9½

—MAKES AN EXCELLENT GIFT—
ORDER TODAY!

Send check or money order for \$59⁹⁵ plus \$3⁰⁰ shipping and handling, plus your **SIZE, NAME and ADDRESS** to:

6901 Sheridan Rd.
Kenosha, WI 53140
414-654-6404
WI residents add 5%

CLAY N' SAND
MADE IN THE USA

19 Ridge Road
Burlington, CT 06013
1-800-243-3158

POWELL WINNER AT GEORGETOWN, KY.—SANC. 22-87-008

CLASS A MEN—Ronnie Powell 6-1-74.9; Len Salings, 6-1-63.9; Randy Hankins, 5-2-59.2; Ed Henry, 3-4-61.3; Denny Malone, 3-4-57.6; Bob Hudnall, 2-5-62.4; Tony Hankins, 2-5-56.1; Stan Lovelace, 1-6-55.8.

CLASS B MEN—John Hankins, 4-1-58.2; Harold Holland, 3-2-56.9; Melvin Rader, 3-2-52.6; Bob Moore, 2-3-56.1; Leroy Reed, 2-3-47.4; Bob Simpson, 2-3-45.5.

CLASS C MEN—Cliff Henn, 6-1-52.5; Austin Tomlin, 5-2-52.5; Gene Webster, 5-2-50.0; Gene Clevenger, 4-3-45.9; Omar Blacketer, 3-4-40.3; Jim Noble, 2-5-40.9; Ed Mason, 2-5-37.1; John Carpenter, 0-7-28.5.

CLASS D MEN—Chick Henn, 6-1-48.9; Chas. Fleckinstein, 5-2-42.9; Bob Simpson, 4-3-41.1; Forrest Cooper, 4-3-40.6; Paul Coleman, 4-3-39.4; Odis Lainhart, 3-4-39.3; Ricky Curran, 1-6-35.2; Ken Monroe, 1-6-33.2.

CLASS E MEN—Jake Jacobs, 3-2-43.7; Bill Litteral, 3-2-42.3; Ralph Sharp, 3-2-40.9; Willard Howard, 3-2-37.5; Ed Mason, 3-2-36.5; Lou Pottinger, 0-5-35.3.

CLASS F MEN—Norman Fraley, 6-1-34.2; Sam Denher, 5-2-32.6; Bill Kenton, 4-3-30.6; Mark Craig, 4-3-29.2; Don Black, 3-4-34.8; Brad Coleman, 3-4-28.9; Hank Hayes, 2-5-30.7; Ben Burrows, 1-6-23.4.

CLASS G MEN—Ray Webb, 5-2-42.2; Archie Adams, 5-2-36.9; Lloyd Evans, 5-2-35.9; Frank Chaney, 4-3-37.9; Lee Roy Ellis, 3-4-28.4; Lee Works, 2-5-32.4; Dwight Cook, 1-6-30.3; Sam Lowery, 1-6-28.6.

CLASS H MEN—Jim Wainscott, 6-1-39.1; Monty Roberts, 4-3-36.8; Ben Burrows, 4-3-34.0; Fannie Johnson, 2-5-39.0; Ed Plank, 0-7-20.2.

CLASS I MEN—O. T. Reynolds, 4-1-35.8; Buford Doane, 4-1-29.5; Ollie Smith, 2-3-32.3; Sammy McCombs, 2-3-31.3; Wayne Neal, 2-3-30.5; Dan Webb, 1-4-24.4.

CLASS J MEN—David Gould, 6-0-33.3; Ollie Covington, 4-2-31.2; Jimmy Waller, 3-3-25.5; Ron Thomas, 3-3-24.7; Jim Peavley, 2-4-23.9; Bob Martin, 2-4-23.4; William Gregory, 1-5-19.3.

CLASS K MEN—James Pennington, 7-0-33.3; Mike Williams, 4-3-23.1; Bob Owen, 4-3-18.7; Odis Shockley, 3-4-20.3; R. C. Rose, 3-4-19.5; Jim Hill, 3-4-19.3; Lee Portwood, 2-5-23.9; Scott Collins, 2-5-19.8.

CLASS L MEN—Simon Kelley, 8-0-26.5; Tracy Estes, 7-1-24.7; Bob Snider, 6-2-18.5; Ted Collins, 5-3-19.8; Steve Arnold, 3-5-17.7; Richard Riggs, 3-5-16.2; Randy Bullock, 3-5-12.7; Chidley Dunlap, 1-7-8.5; Bob Boon, 0-8-7.2.

CLASS A WOMEN—Debbie Cooper, 4-1-57.0; Norma Johnson, 4-1-54.1; Lois Webster, 3-2-54.4; Trina Wallace, 2-3-47.8; Sandra Clevenger, 1-4-47.6; Shelby Cook, 1-4-45.5.

CLASS B WOMEN—Karlyn Kelley, 2-1-37.7; Bea Bottom, 2-1-34.1; Pam Boon, 2-1-30.3; Gwen Sharp, 0-3-25.0.

CLASS C WOMEN—Carol Doane, 3-0-26.4; Agnes Snider, 1-2-21.6; Donia McCombs, 1-2-19.3; Mamie Clarkson, 1-2-16.7.

CLASS A JR. BOYS—Brian Collins, 3-0-47.9; Barry Hurd, 2-1-41.9; Kevin Henn, 1-2-28.6; Sammy McCombs, 0-3-30.4.

L. MORTON TOPS ALA. SUMMER SIZZLER—SANC. 28-87-010

CLASS A—Larry Morton, Columbus, 6-0-69.0; Glen Portt, Albany, 4-2-60.8; George Bradfield, Dallas, 3-3-58.9; Don Barnes, Canton, 3-3-56.2; Oliver McClarity, Rockmart, 3-3-53.5; Ted Whitlock, Jefferson, 2-4-53.2; Tommy Lawson, Acworth, 1-5-49.3.

CLASS B—Iris Sandham, Lilburn, 5-1-49.6; Claude Fender, Powder Springs, 4-2-44.4; Elbert Allen, Carrollton, 3-3-44.8; Bud Kurtz, Marietta, 3-3-40.9; James Spencer, Aragon, 3-3-38.8; Lamar Fowler, Rome, 3-3-37.9; Steve Crumley, Rockmart, 0-6-21.1.

CLASS C—Junior Brown, Cornelia, 5-1-44.4; Jim Haley, Stone Mountain, 4-2-49.6; Wayne Brooks, Alphazetta, 4-2-44.5; Walter Brake, Athens, 3-3-42.4; A. W. Weatherfoed, Braselton, 3-3-41.7; Dwight Carter, Cedartown, 2-4-37.2; Marvin Fortenberry, Cornelia, 0-6-33.1.

CLASS D—Bill McCoury, Cartersville, 6-0-41.1; Gene Nichols, Lula, 5-1-37.9; Jack Shipp, Dallas, 4-2-35.6; Bob Sensinger, Cornelia, 3-3-33.9; Jerry Rackler, Dallas, 3-3-27.3; Neopoleon Bradley, Douglasville, 1-5-28.1; Lawrence Robbins, Cumming, 0-6-20.9.

CLASS E—Larry Sutton, Dahlonega, 5-1-34.8; Roy Whitlock, Jefferson, 5-1-30.2; Jim Wood, Jefferson, 3-3-33.1; Sterling King, Conyers, 3-3-28.9; Gary Cook, Cumming, 1-4-28.3; J. E. Brooks, Alpharetta, 1-5-26.2; Keith Shipp, Dallas, 1-4-21.9.

CLASS F—J. R. Frady, Cedartown, 5-0-30.6; Lewis Tullis, Lawrenceville, 4-1-29.1; Bob Jolly, Marietta, 3-2-23.2; Anthony Brock, Aragon, 1-4-15.6; Al Sandham, Lilburn, 1-4-9.0; Loron Lindsey, Dallas, 1-4-4.8.

JUNIOR—Dean Camp, Dallas, 4-0-49.2; Brian Streetman, Aragon, 3-1-28.5; Chris Tullis, Lawrenceville, 2-2-15.6; Matt Elsner, Dallas, 1-3-14.8; Spence Rackley, Dallas, 0-4-5.4.

ALA. BETTERTON OPEN WON BY SHANEYFELT—SANC. 3-87-009

Walker Shaneyfelt won the Fred Betterton Open held at Huntsville, Alabama. He posted a record of 6-0-74.0. The donations from the tournament amounting to \$205.00 were donated to the St. Jude's Children's Hospital in Memphis, Tennessee.

CLASS A—W. Shaneyfelt, 6-0-74.0; J. Henderson, 5-1-61.6; J. Harris, 3-3-56.5; Guy Bush, 3-3-56.1; Fe. Betterton, 2-4-50.9; E. Morris, 1-5-52.1; Mike Bush, 1-5-51.3.

CLASS B—C. Baker, 5-1-45.2; B. Tidwell, 5-1-52.4; R. Scott, 4-2-40.1; R. Moore, 3-3-34.6; D. Mangum, 2-4-34.1; N. Lynn, 0-6-32.3; M. Connally, 2-4-inc.

CLASS C—J. Moore, 6-1-36.3; D. Tidwell, 6-1-30.1; O. A. Lindsey, 5-2-22.4; M. Watkins, 4-3-22.2; P. Gibson, 3-4-22.4; J. Jackson, 3-4-17.8; D. Nelson, 1-7-17.4; D. Trust, 0-8-9.6.

MD. EASTERN SHORES OPEN WON BY ONEAL—SANC. 6-87-007

CLASS A—Ernest Oneal, DE, 5-9-51.0; Cecil Monday, VA, 4-1-59.0; Parker Sturgis, MD, 3-2-39.7; Al Melson, MD, 1-4-31.2; Jack Blades, MD, 1-4-28.0; Hen Holden, MD, 1-4-22.4.

CLASS B—Jack Anderson, MD, 4-1-41.8; Al Atkins, MD, 3-2-38.3; Doc Bevan, MD, 3-2-35.9; Willard P. Sammons, DE, 2-3-32.0; Gary Lecomple, MD, 2-3-29.1; Louis Walls, MD, 1-4-28.9.

CLASS C—Mike Lester, MD, 5-1-27.8; Charles Cherrix Sr., MD, 4-2-24.2; Bill Taylor, MD, 3-2-25.1; Dick Besece, MD, 2-3-25.5; Gary Rust, DE, 1-4-27.9; Dave Sellers, MD, 1-4-25.5.

CLASS D—Red Britain, VA, 5-1-21.3; Melissa Elias, MD, 4-2-20.6; Ed Rodgers, MD, 3-3-18.3; Bob Bunn, MD, 0-6-10.6.

WICOMICO CLUB TOURN, ACTION (MD.)—SANC. 6-87-008

SATURDAY, AUG. 15—CLASS A—Phillip Fleshman, MD, 8-0-62.8; John Buckmaster, MD, 6-2-53.7; Al Molson, MD, 4-4-45.1; Hazel Fleshman, MD, 4-4-37.2; Steve Ford, MD, 4-4-36.5; Bob Garrett, MD, 3-5-47.3; Ted Simmons, MD, 3-5-40.7; Al Adkins, MD, 3-5-34.3; Jack Anderson, MD, 1-7-37.7.

CLASS B

Don Fleshman Jr., MD, 7-1-40.8; Jack Blades, MD, 6-2-33.8; Jim Fox, MD, 5-3-35.7; W. P. Sammons, DE, 4-4-36.0; Larry Thompson, NJ, 4-4-24.2; Gary LeCompte, MD, 4-4-29.0; Louis Walls, MD, 4-4-28.2; Doug Sarver, MD, 1-7-23.5; Ron Freeman, 0-8-17.1.

CLASS C—Melvin Elmer, NJ, 6-1-28.3; Bill Dotson, MD, 5-2-29.8; Charles Cherrix SR., MD, 5-2-21.6; Mike Lister, MD, 4-3-25.4; Eleanor Prichett, MD, 3-4-21.1; Bill Taylor, MD, 2-5-18.4; Jeff Buckmaster, MD, 2-5-17.7; Dave Sellers, MD, 1-6-22.4.

CLASS D—Ralph brown, DE, 7-1-20.2; Gary Bradshaw, MD, 6-2-18.0; Gilbert Prichett, MD, 5-2-22.0; Betty Miller, MD, 3-4-13.4; Andy Fitzgerald, MD, 3-4-11.7; Bob Bunn, MD, 2-5-12.0; Sue Sarver, MD, 2-5-10.8; Don Fleshman 3rd, MD, 1-6-8.28.

SUNDAY, AUG. 16—CLASS A—Al Melson, MD, 6-0-40.6; Parker Sturgis, MD, 4-2-37.4; Bill Dotson, MD, 4-2-29.8; W. P. Sammons, DE, 3-3-29.8; Louis Walls, MD, 2-4-23.3; Bernard Kennedy, MD, 1-5-28.5; Mike Lister, MD, 1-5-23.4.

CLASS B

Halton Kennedy, MD, 5-0-30.8; Gary Bradshaw, MD, 3-2-15.6; Charles Cherrix Jr., MD, 3-2-14.8; Bob Bunn, MD, 2-3-16.4; Charles Cherrix Sr., MD, 2-3-15.6; Andy Fitzgerald, MD, 0-5-11.6.

MORGAN WINS PA. FALLING WATER TOURN.—SANC. 17-87-013

CLASS A—F. Morgan, 6-1-58.7; J. Roebuck, 5-2-54.4; E. Blum, 5-2-52.5; S. Miken, 4-3-48.7; R. Weiss, 4-3-43.6; D. McKnight, 3-4-54.5; V. Nicholson, 1-6-33.1; J. Morris, 0-7-37.7.

CLASS B—J. Iacconi, 7-9-45.5; De. Degrutlo, 6-1-47.7; W. Rugg, 5-2-42.3; M. Stenach, 3-4-40.5; C. Carnahan, 3-4-35.6; J. Troycheck, 2-5-28.3; J. Orisno, 1-6-27.9; Joe Gibbs, 1-6-24.6.

CLASS C—D. Wetzel, 5-1-33.4; D. Carnahan, 4-2-78.7; T. Carnahan, 2-4-27.0; H. Hixson, 1-5-23.5.

CLASS D—R. Keffler, 7-9-34.2; R. Roadman, 5-2-34.4; J. Forish, 5-2-27.8; J. Gibbs, 4-3-19.0; G. Forish, 3-4-24.2; J. Ducheeck, 2-5-13.7; R. Wilson, 1-6-16.4; P. Hillen, 1-6-12.9.

LADIES—Grace Rugg, 6-0-48.6; Sandy Carnahan, 3-3-40.7; Jean Reefer, 3-3-37.5; Marty Wood, 0-6-34.4.

JIM KNISLEY REGAINS OHIO RINGER CLASSIC TITLE

F. CARNAHAN RETAINS LADIES TITLE—SANC. 21-87-002

Jim Knisley and Alvin Perry have developed the style of competition on Greenville Courts in the 1980's that Ringer Classic aficionados associated with the 1970's Curt Day-Elmer Hohl title trading. 1987 was Knisley's year as he pitched to a 10-1 record for the two day event topping Perry's 9-2 finish. Both men finished with a 80.6% average for the tournament. Eldon Sarbaugh tossed the high single game of 95.8% against Ralph Maddox.

In the Women's Division Fran Carnahan retained her title for the third year after besting Renee Cowan in a pitch-off.

In the Junior Divisions Julie Walters captured the Girls and brother John the Boys Championships.

CLASS A—Jim Knisley, 10-1-80.6; Alvin Perry, 9-2-80.6; Al Zadroga, 8-3-72.7; Eldon Sarbaugh, 7-4-75.1; Mark Seibold, 7-4-74.7; Clarence Bellman, 5-6-73.4; George Moon, 4-7-73.7; Gary Roberts, 4-7-70.5; Lawrence Miller, 4-7-68.5; Roger Norwood, 3-8-67.8; Richard Martino, 3-8-60.4; Ralph Maddox, 2-9-60.8.

CLASS B—Charles Killgore, 10-1-68.8; Ansil Copeland, 9-2-63.6; Levi Miller, 7-4-67.1; John Martin, 7-4-66.5; Dick Carnahan, 7-4-63.5; Max Roseberry, 6-5-66.6; Bob Garber, 4-7-61; Tony Hankins, 4-7-60.4; Ralph Fleckenstein, 4-7-55.8; Randy Hankins, 3-8-60.9; Tom Guill, 3-8-59.3; Dan Kuchcinski, 1-3-53.3.

CLASS C—Steve Hohl, 11-0-66.6; Loren Co, 9-2-67.9; John Brown, 7-4-60.1; Larry Woolace, 7-4-57.8; Earl Waggoner, 5-6-62.6; Maurice Flaig, 5-6-58.6; Van Fox, 5-6-56.2; Dan Dombrowsky, 5-6-55; Joe Pillion, 4-7-57.4; Jack Baldwin, 3-8-54.8; Denny Malone, 3-8-54.1; Leroy Rowe, 2-9-51.8;

PRELIMINARY GROUND—GROUP 1—Eldon Sarbaugh, 5-9-68.8; Al Zadroga, 4-1-69.2; Dick Carnahan, 3-2-63.5; Charles Killgore, 1-4-58.5; John Brown, 2-3-58.2.

Group 2—George Moon, 5-9-72.7; Earl Waggoner, 4-1-57.2; Van Fox, 3-2-57.5; Leroy Row, 2-3-55; Denny Malone, 1-4-52.

GROUP 3—Jim Knisley, 4-1-75.2; Clarence Bellman, 4-1-75.7; Max Roseberry, 3-2-64.7; Tony Hankins, 2-3-65.4; Steve Hohl, 2-3-58.1; Dale Dombrowsky, 0-5-53.8.

GROUP 4—Gary Roberts, 5-0-74.5; Randy Hankins, 3-2-61; Robert Garber, 4-1-60; Tom Guill, 2-3-62.8.

GROUP 5—Ralph Maddox, 5-0-72.2; Richard Martino, 3-2-68; Ansil Copeland, 3-2-64.1; Levi Miller, 2-3-64.3; Loren Coy, 2-3-48.6; Jack Baldwin, 0-5-53.8.

GROUP 6—Roger Norwood, 4-1-68.7; Dan Kuchcinski, 4-1-64.1; Lawrence Miller, 3-2-67; John Martin, 3-2-66.9; Ralph Fleckenstein, 1-4-63.5; Joe Pillion, 0-5-58.5.

CLASS D—Larry Woolace, 4-0-58.1; Maurice Flaig, 2-2-55.1; Tom McEldowney, 2-2-52.2; David Hummell, 2-2-51; Lester Rose, 0-4-45.9; Mike Blankenship forfeit.

CLASS E—Zack Campbell, 4-1-58.3; Ralph Maylahn, 3-2-59; Stephen Powers, 3-2-56.5; David Rose, 3-2-56.1; Fred Collins, 2-3-49.3; Paul Coleman 0-5-40.9.

CLASS F—Larry Justice 4-1-64; Bill Wicker, 4-1-60.5; Darrell Taubee, 3-2-57.1; Clarence Dixson 2-3-52.9; Richard Curtis, 1-4-49.1; John Hankins, 1-4-46.8.

CLASS G—Doug Crawford, 5-0-60.2; Loman Tumlin, 3-2-49.6; Lloyd Anthony, 3-2-49; John Passmore, 2-3-48.4; Arthur Smith, 1-4-46.5; John Hughes, 1-4-40.4.

CLASS H—Dave Keifer, 3-2-50.8; Bob Meyer, 3-2-48.7; Bill Ison, 3-2-47; Floyd Hix Jr., 2-3-51.3; Edwin Miller, 2-3-49.2; Bob Garrett, 2-3-43.4.

CLASS I—Fred Brown, 5-0-63; Martin McGill, 4-1-52.3; Eugene Bussard, 3-2-57; William Voelker, 2-3-48.2; Bill McClain, 1-4-43; Paul Jones, 0-5-30.7.

CLASS J—Robert Gray, 4-1-47.4; Leonard Martini, 4-1-43.9; Kenneth Hawk, 3-2-38.7; Walter Krieger 2-3-37.7; Vincent Stoner, 1-4-40.1; Lester Stephenson, 1-4-34.7.

CLASS K—James Cooper, 4-1-51.3; Earl Greene, 3-2-47.4; Bert Szombati, 3-2-41.9; Dick Ullery, 3-2-41.3; Gene Clevenger, 2-3-48.8; Henry Kahle, 0-5-38.4.

CLASS L—Phil Allen, 5-0-54.7; Jim Shilling, 3-2-51.2; Don brown, 3-2-48.4; Eugene Webster, 2-3-46.5; Carl Searls, 2-3-41.5; Bill Davidson, 0-5-34.3.

CLASS M—Harry Denlinger, 5-9-51; Joyce Campbell, Jr. 3-2-47.2; Eugene Wagonfield, 3-2-37.5; Art Halley, 2-3-45.3; Wayne Oney, 2-3-39.4; George Neff Jr., 0-5-29.1.

CLASS N—George Stifel, 5-9-43.2; Melvin Miller, 3-2-37.8; James Shipley, 2-3-38.7; Harvey Zennie, 2-3-38.1; Wayne Still, 2-3-37; Glenn Sebring, 1-4-34.8.

CLASS O—Dick Honigford, 4-1-46.6; David Ackley, 3-2-44.8; Ed Clark, 3-2-43; Don Denniston, 3-2-42.2; Jim Blaker, 2-3-34.3; Nick Martini, 0-5-35.7.

CLASS P—Paul Dunlap, 5-0-44.7; Don Knotts, 3-2-40.6; Leonard Schaffner, 3-2-38.6; Francis Asher, 2-3-42.3; James Dunkerly, 2-3-36.1; Junior Guthrie, 0-5-34.2.

CLASS Q—Joe Adkins, 4-1-38.1; Jim Mossholder, 3-2-38.3; Ottie Reno, 3-2-33.4; Bill Robineette, 3-2-33; Ed Andrus, 2-3-38.7; Johnnie DeWeese, 0-5-18.5.

KNISLEY—(Continued)

CLASS R—George Thome, 4-1-47.1; Charlie Myers, 4-1-37.5; Larry Glass, 3-2-36.2; Rick Spain 2-3-33.4; Charles Greene, 1-4-28.1; Charles Jones 1-4-27.8.

CLASS S—Gene Loy, 5-9-39.7; Bob Wolfe, 4-1-34.7; John Moak, 2-3-33.7; Richard Hostetter, 2-3-28.6; Buck Cunningham, 2-3-27.7; Rollin Futrell, 0-5-19.

CLASS T—Larry Harmon, 3-2-36.7; Melvin Bair, 3-2-36; Terry Lively, 3-2-33.7; Howard Smith, 3-2-31.4; Sherman Huff, 2-3-31.5; Robert Cummings, 1-4-23.4.

CLASS U—Sam Harshbarger, 4-9-38; Clyde Shackelford, 2-2-31.8; Dick Wheeler, 2-2-27; Ralph Jensen, 1-3-34.3; Bill Beckman, 1-3-27; George Mckinney forfeit.

CLASS V—Dale Miller, 4-1-35.4; Russell Eads, 4-1-30; Jay Morrison, 3-2-35.1; Dick MEyer, 2-3-34.7; Ed Kucharski, 1-4-22.6; Doug Von Stein, 1-4-19.7.

CLASS W—George Liette, 5-9-27.8; Larry Stuckey, 3-2-29.6; Larry Slora, 3-2-28.7; Charles Reigles, 2-3-27.6; Bob Gentry, 2-3-21.3; Ray Cochran, 0-5-14.3.

CLASS X—Marvin Falk, 5-9-28.4; Bill Allread, 4-1-24.2; Gene Morgan, 3-2-26.5; Gary Brown, 2-3-18; Mose Miller, 1-4-23.2; Henry Allen, 0-5-17.2.

CLASS Y—Ed Hoops, 4-1-25.3; Jim Avery, 3-2-22.9; Dan Stahler, 3-2-21.7; Ron Filbrun, 3-2-20.7; Neil Bower, 2-3-17.4; Fritz Worner, 0-5-9.4.

CLASS Z—Rusty Latimer, 3-1-22.6; Ken Collins, 3-1-20.4; Ed Ehemann, 3-1-19; Clayton Bushmen, 1-3-10.4; Joel Loy, 0-4-13.5.

WOMEN—CLASS A—Fran Carnahan, 4-1-75.6; Renee Cowan, 4-1-67; Terry Powell, 3-2-66.5; Bonnie Seibold, 2-3-64; Connie Still, 2-3-62.1; Katherine Harrison, 0-5-50.4.

CLASS B WOMEN—Dorothy Falk, 4-1-63.7; Linda VonStein, 4-1-61.2; Ruth Kirk, 3-2-56.1; Jean Myers, 2-3-53.4; Dorothy Smith 2-3-38.6; Carol Martin, 0-5-42.1.

CLASS C WOMEN—Lois Webster, 4-1-58.2; Charolatte Reigles, 4-1-56.1; Dianne Still, 3-2-47.9; Sandy Clevenger, 2-3-50; Joyce Schlosser, 2-3-43; Helen Eakins, 0-5-40.3.

CLASS D WOMEN—Deb Taulbee, 5-9-49.4; Leona Ault, 3-2-39.38; Lillian Butterbaugh, 2-3-34.6; Joyce Beckman, 2-3-31.6; Avanelle Brown, 2-3-25.6; Rhonda Hohl, 1-4-34.

CLASS E WOMEN—Debra Bower, 5-0-45.6; Donna McDaniel, 4-1-39.4; Marg Martini, 3-2-31.8; Rose Curley, 2-3-29.7; Karen Rimer, 1-4-27.4; Sharon Jones, 0-5-26.5.

CLASS F WOMEN—Belle Raider, 5-0-35.4; Phyllis Lovejoy, 3-2-31.6; Marilyn Cummings, 3-2-28.8; Arcie Walz, 2-3-24.5; Mary Greene, 2-3-20.1; Toni Kucharski, 0-5-26.2.

CLASS G WOMEN—Ruth Hix, 5-0-29.6; Millie Bushman, 3-2-19.7; Marie Jensen, 3-2-19.2; June Taylor, 2-3-17.7; Pat Allread, 1-4-17.2; Mae Gussett, 1-4-15.3.

GIRLS—CLASS A—Julie Walters, 3-1-33.7 (Play-off winner); Jennie Walters, 3-1-31.7; Pam Moon, 0-4-19.7.

CLASS 3 GIRLS—Angie Waggoner, 3-0-18.3; Tonya Hix, 2-1-7.5; Sonya Hix, 1-2-6.6; Kara Hix, 0-3-

BOYS—CLASS A—John Walters, 4-0-63; Shannon Perry, 3-1-62.8; Doug Moon, 2-2-54.7; Jim Walters, 1-3-52.5; Eugene Hix, 0-4-32.7.

CLASS 3 BOYS—Mike Knisley, 4-9-16.8; Bobby Martini, 3-1-26.8; David Richardson, 2-2-25.6; Shawn Knisley, 1-3-13.1; Karl Hix, 0-4-6.2.

WOMEN'S PRELIMINARY ROUND—GROUP 1—Renee Cowan, 4-1-67.2; Bonnie Seibold, 4-1-62.9; Connie Still, 4-1-63.2; Jean Myers, 2-3-50; Linca VonStein, 1-4-48.7.

GROUP 2—Terry Powell, 4-1-70.9; Katherine Harrison, 3-2-55.2; Dorothy Falk, 3-2-52.8; Ruth Kirk, 2-3-54.6; Dorothy Smith, 2-3-44.8; Carol Martin 1-4-50.6.

MECKEVIC VICTOR IN RIEDL MEM. OPEN—DORMONT, PA.**FRAN CARNAHAM WINS LADIES TITLE—SANC. 17-87-015**

CLASS A—Dave Meckevic, 6-1-62.2; Bob McKnight, 5-2-61.8; Al Zadroga, 4-3-66.4; Casey Danner, 4-3-58.8; Ray Rugg, 3-4-58.6; Ed Blum, 2-5-55.6; Dick Carnahan, 2-5-51.6; Joe Paganelli, 2-5-48.0.

CLASS B—Vince Sedlack, 7-0-53.8; Ed Horneman, 6-1-47.6; Frank Morgan, 4-3-46.9; Al Punturi, 4-3-42.3; Frank Kilinsky, 3-4-39.4; Harry Clement, 1-6-37.8; Adam Matscherz, 1-6-30.0; Joe Morris, 1-6-29.7.

CLASS C—Loyal White, 7-9-49.9; Buzz Liese, 5-2-41.6; Don Larkias, 4-3-38.9; Bill Doman, 3-4-41.4; George Neuss, 3-4-31.9; Al Zadroga Jr., 2-5-44.3; Dick James, 2-5-41.3; Don Green, 2-5-38.7.

CLASS D—Art Partee, 7-0-36.3; George Bercini, 5-2-33.7; Ken Boyles, 5-2-31.7; Rudy Kwait, 4-3-29.8; Gene Swogger, 3-4-25.4; Steve Rethage, 2-5-26.4; Bill Balashford, 2-5-25.0; Frank Leone, 0-7-13.4.

LADIES—Fran Carnahan, 5-0-72.5; Jean Reefer, 4-1-37.6; Eleanor Weston, 2-3-35.4; Sandy Carnahan, 2-3-34.4; Cherise Cunningham, 2-3-33.8.

FORGED QUALITY!
approved by NHPA

27 & 36 inch long
stakes available

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

GORDON HORSESHOES

Since
1931

Gordon Standard
AISI C1035 Steel

3 Tempers: Hard,
Medium, Dead Soft

Gordon Gold
AISI 4140 Alloy
Medium Temper Only

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

EASTERN PENNSYLVANIA TOURNAMENT ACTIVITY

KINZU COUNTRY CLASSIC—WARREN, PA.—JULY 11-12—SANC. 17-87-010—CLASS A—Steve Kuchcinski, 6-1-66.7; Don Kuchcinski, 6-1-69.3; Kurt Von Kilest, 6-1-59.0; R. F. White, 4-3-58.0; Francis White, 3-4-60.1; J. Mathys, 2-5-52.1; E. Collins, 1-6-52.3; J. Kuchcinski, 0-7-46.6.

CLASS B—R. Brown, 7-9-56.4; A. Conklin 6-1-56.8; E. Blum, 4-3-52.2; G. Rhea, 4-3-50.7; V. Sedlacek, 3-4-49.0; P. Cunningham, 2-5-44.1; J. Morris, 1-6-45.1; A. Matschert, 1-6-34.4.

CLASS C—D. Ludwick, 7-0-48.9; R. Welton, 5-2-36.1; B. Burnett, 4-3-47.5; W. Kuchcinski, 4-3-47.2; G. Sebring, 3-4-41.8; B. White, 2-5-37.7; D. Mudgett, 2-5-33.8; J. Geci, 0-7-35.1.

CLASS D—K. Hopkins, 6-1-43.0; R. Brinkley, 6-1-37.0; H. Hays, 4-3-46.3; R. Bunyak, 4-3-35.0; A. Rumbaugh, 3-4-39.0; V. Dotts, 3-4-37.0; F. Ellis, 2--37.0; S. Turner, 0-7-23.0.

CLASS E—H. Taylor, 7-9-35.9; E. Lockwood, 5-2-37.8; L.Vitaris, 5-2-32.6; J. Carnahan, 3-4-37.3; B. McAdoo, 5-2-35.5; W. Wood, 2-5-34.6; D. Kois, 1-6-24.0; C. Carnahan, 0-7-13.4.

CLASS F—J. Gibson, 6-1-35.2; K. Turnbull, 5-2-34.5; R. Wolfgang, 5-2-27.9; T. Roush, 4-2-38.6; R. Klaiber, 4-3-30.9; B. McQuillen, 2-5-13.2; B. Miller, 1-5-26.6; E. Buterbaugh, 0-6-27.4.

CLASS G—O. Pudder, 6-1-35.4; C. Olsen, 5-2-32.3; C. Beardsley, 5-2-28.4; R. Jones, 4-3-29.1 V. Schrengost, 4-3-23.6; C. Jones, 2-5-30.4; G. Zayac, 2-5-28.8; B. Campbell, 1-6-28.8.

CLASS H—W. Moore, 6-1-27.7; H. Hopkins, 5-2-32.8; T. Carnahan, 5-2-24.8; A. Shurilla, 5-2-26.0; P. Rauch, 4-3-24.1; J. Miller, 2-5-22.1; J. Johnson, 1-6-13.4; B. Bliss, 0-7-0.0.

CLASS I—G. Meley, 7-9-32.0; R. Carrington, 6-1-34.4; C. Nelson, 5-2-25.9; T. Marusa, 4-3-31.3; F. Hinton, 3-4-21.1; R. Whitney, 2-5-20.4; B. Reddinger, 1-6-23.3; D. Witt, 0-7-3.6.

CLASS I—Don Carnahan, 7-9-30.3; J. Capitosi, 5-2-24.9; D. Switzer, 5-2-26.1; N. Painter, 3-4-24.0; G. Vasques, 3-4-23.0; Robin Jones, 2-5-20.4; F. Powell, 2-5-17.9; R. Patton, 1-6-16.8.

CLASS K—P. Mills, 6-1-22.0; M. Buterbaugh, 5-2-25.9; J. Devore, 5-2-20.9; G. Wardo, 4-3-18.9; M. Slupski, 3-4-21.0; B. Crist, 3-4-16.0; H. Kelley, 2-5-15.1; B. Frye, 0-7-10.0.

CLASS L—R. Rudolph, 5-9-19.1; W. Hunzinger, 4-1-15.8; T. Novak, 3-2-16.3; R. Gruber, 2-3-10.9; Bob Crist, 1-4-8.9.

LADIES—CLASS A—B. Buterbaugh, 7-9-48.6; C. Reddinger, 5-2-42.3; L. Dolby, 4-3-38.0; S. Carnahan, 4-3-31.0; E. Weston, 3-4-34.5; S. Powell, 3-4-31.8; K. Weston, 2-5-25.6.

EASTERN PENNSYLVANIA—(Continued)

LADIES—CLASS B—L. Marshall, 5-0-39.8; M. Waterman, 4-1-41.5; J. Reefer, 3-2-37.3; M. Wood, 2-3-30.1; R. Carnahan, 1-4-9.0.

LADIES—CLASS C—D. Micelson, 4-0-39.2; J. Spicer, 2-2-28.1; C. Bimber, 2-2-26.4; D. Dawson, 1-3-23.1; D. Marsh, 1-3-21.4.

JUNIORS—F. Powell, Jr., 4-1-36.0; D. Reddinger, 4-1-35.7; B. Powell, 3-2-21.6; E. Brown, 3-2-20.0; D. Collins, 1-4-9.7.

SHILOH OPEN—SHILOH, PA—JULY 25-26—SANC. 17-87-024—CLASS A—Homer Snyder, 6-1-64.4; Glenn Burris, 5-2-68.1; Dan Beshore, 5-2-67.6; Glenn Rubendall, 4-2-65.6; Ray Rugg, 4-3-64.2; Glenn Brown, 3-4-64.8; Ed Bowersox, 1-6-52.4; Jack Swyers, 0-7-43.3.

CLASS B

Bill Bruaw, 7-9-51.9; Mark Clippinger, 5-2-51.3; Al Long, 4-3-47.0; Guy Esh, 4-3-43.9; Darle Esh, 3-4-51.0; Dean McCurdy, 3-4-43.9; Don Dietz, 1-6-47.3; Earl Lartz, 1-6-40.2.

CLASS C—Wayne McCloskey, 4-1-47.7; Clark Walker, 3-2-49.0; Jack Myers, 3-2-42.4; Paul Caudill, Jr., 2-3-45.0; Wilbur Rugg, 2-3-40.6; Jim Maxon, 1-4-43.0.

CLASS D—John Baugher, 4-1-44.5; Harold Clippinger, 4-1-45.0; Dennis Lloyd, 2-3-39.7; Ray Folkenroth, 2-3-38.9; Roy Teets, 2-3-38.8; Dick Wilson, 1-4-38.6.

CLASS E—Norman Hall, 4-1-38.8; Don Wagner, 4-1-39.4; Robert Hyde, 3-2-28.9; Paul Crisamore, 2-3-30.9; Ned Kinard, 2-3-24.8; George Powell, 0-5-28.6.

CLASS F—Marlin Zimmerman, 5-0-36.2; Harold Becker, 4-1-39.5; Andy Kraft, 2-3-27.1; Ralph Weigle, 2-3-23.7; Dave Blouch, 2-3-23.4; Steve Lutter, 0-5-16.9.

CLASS G—Al Yednock, 5-9-34.8; Wayne Brown, 4-1-33.6; Ted Postupack, 3-2-35.9; Wally Brown, 2-3-28.6; Walter Rowles, 1-4-16.4; Tom Baker, 0-5-21.5.

LADIES—Charlotte Onion, 3-1-43.7; Grace Rugg, 3-1-39.4; Kim Johnson, 2-2-40.8; Jean Long, 2-2-32.2; Dot Goodling, forfeit.

PINE TREE OPEN—SHELOCTA, PA—AUG. 1-2—SANC. 17-87-012—CLASS A—Kurt VonKleist, 6-1-60.1; D. Meckevic, 5-2-58.3; F. Morgan, 5-2-56.3; J. Roebuck, 4-3-53.9; E. Dennison, 4-3-49.4; T. Piscolith, 2-5-40.6; R. Weiss, 1-6-51.8; E. Horneman, 1-6-49.7.

CLASS B—C. Dixon, 6-1-53.6; J. Mathys, 5-2-57.9; H. Browne, 4-3-53.5; R. Brown, 4-3-52.9; V. Sedlacek, 4-3-50.0; J. Trayer, 3-4-47.5; O. White, 1-6-44.2; H. Hanson, 1-6-36.9.

CLASS C—D. Harper, 6-1-52.5; J. Marusa, 5-2-48.1; E. Sell, 5-2-45.9; P. Cunningham, 4-3-48.6; L. White, 3-4-44.1; D. Messella, 2-5-45.3; A. Matscherz, 2-5-36.3; B. Hixson, 1-6-42.0.

CLASS D—M. Stenach, 6-1-46.7; B. Rugg, 6-1-47.5; G. Fulton 5-2-45.0; J. Antesberger, 4-3-46.2; H. Taylor, 4-3-43.4; V. Nicholson, 2-5-40.7; R. Bunyak, 1-6-27.6; J. Geci, 0-7-35.1.

CLASS E—A. Zadroga, Jr., 7-9-45.1; A. Rumbaugh, 5-2-39.6; D. James, 4-3-41.2; B. Lapping, 4-3-38.4; F. Kallay, 4-3-36.3; R. Hartzell, 3-4-40.5; E. Lockwood, 1-6-37.4; K. Widdowson, 0-7-29.8.

CLASS F—T. Cancilla, 6-1-41.2; V. Dotts, 6-1-40.6; L. Rihn, 4-3-33.3; B. Leise, 4-3-32.4; R. Wolfgang, 3-4-33.8; J. Orsino, 2-5-34.6; R. Barndt, 2-5-32.8.

CLASS G—G. Carnahan, 5-2-28.8 (Playoff); G. Dennison, 5-2-31.9; B. Miller, 5-2-29.2; Ed Bielek, 4-3-32.8; M. Hanik, 4-3-28.4; G. Blehi, 4-3-25.6; J. Tedslow, 1-6-17.7; J. B. Duchek, 0-7-15.0.

CLASS H—K. Turnbull, 5-2-35.3; K. Bowser, 5-2-39.9; E. Buterbaugh, 4-3-25.5; E. Fingerhoo, 3-4-30.7; G. Zayac, 3-4-30.6; C. Olsen, 3-4-30.6; V. Schengost, 3-4-25.2; J. Michlena, 2-5-29.3.

CLASS I—C. Denk, 7-9-32.7; G. Dremsak, 5-2-30.6; J. Forish, 5-2-29.0; R. Kawitt, 3-4-32.3; T. Hamacek, 3-4-26.6; J. Miller, 3-4-21.5; D. Keth, 1-6-26.3; E. Forish, 1-6-21.5.

CLASS J—R. Switzer, 5-2-30.2; T. Carnahan, 4-3-27.0; D. Carnahan, 4-3-27.0; P. Cook, 4-3-25.4; J. Chambers, 4-3-23.4; C. Nelson, 3-4-23.1; G. Swogger, 3-4-22.6; C. Mock, Sr., 1-6-23.1.

CLASS K—R. Roadman, 6-1-26.2; J. Capitosi, 5-2-28.2; M. Buterbaugh, 5-2-24.4; S. Keener, 5-2-23.5; R. Patton, 3-4-18.7; B. Reddinger, 2-5-22.1; R. Wilson, 2-5-16.8; D. Kahle, 0-7-9.0.

CLASS L—G. Troychek, 6-1-29.0; W. Dawson, 5-2-18.3; T. Marusa, 4-3-16.8; F. Powell, Sr., 4-3-16.2; B. McCool, Sr., 3-4-19.8; B. Blashford, 3-4-17.4; N. Painter, 3-4-21.1; P. Hillen, 0-7-9.5.

CLASS M—R. Rudolph, 7-0-21.0; A. Duchek, 5-2-19.8; J. Zdrle, 5-2-13.7; P. Zdrle, 4-2-16.9; K. Harman, 3-4-16.5; P. Hillen, 3-4-14.7; T. Novak, 1-6-14.4; J. Mock, 0-7-10.1.

LADIES CLASS A—K. Weston, 6-1-35.4; E. Weston, 6-1-39.7; B. Buterbaugh, 5-2-44.6; C. Reddinger, 4-3-42.8; S. Carnahan, 4-3-37.0; B. Lapping, 2-5-27.6; S. Powell, 1-6-30.3.

LADIES CLASS B—L. Marshall, 7-9-42.3; J. Reefer, 5-2-36.3; M. Keth, 4-3-34.2; T. Keener, 4-3-36.2; M. Wood, 3-4-33.7; R. Carnahan, 3-4-32.1; B. White, 2-5-30.7.

LADIES CLASS C—D. Dawson, 4-1-30.3; C. Cunningham, 4-1-23.7; A. M. Marusa, 3-2-26.7; T. Wolfgang, 3-2-24.8; T. Barto, 1-4-14.2; R. Tedrow, 0-5-16.4.

JUNIOR CLASS—F. Powell, Jr., 6-0-35.3; D. Reddinger, 5-1-35.0; R. Kurtik, 4-2-28.8; M. McCool, Jr., 3-3-28.7; A. Mock, 2-4-12.9; B. Powell, 1-5-21.0; B. Grimm, 0-6-0.5.

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

NORTHWEST DIST. OHIO TOURN.—SANC. 21-87020**TOLEDO, OHIO—AUG. 22**

CLASS A MEN—Dale Dombrowsky, 6-1-58.7; Doug Crawford, 6-1-60.2; Bob Sass, 5-2-44.8; Fred Brown, 4-3-55.0; Dale Pringle, 4-3-49.4; Larry Woolace, 2-5-49.7; Merle Koeppel, 1-6-46.0; Clarence Espen, forfeit.

CLASS B MEN—Walt Detter, 5-9-54.2; Bob Gray, 4-1-56.0; Phil Allen, 2-3-50.7; Paul Rohr, 2-3-48.5; Walt Krieger, 2-3-45.9; P. J. Wood, 0-5-37.6.

CLASS C MEN—George Stifel, 5-9-37.1; Bert Szombati, 3-2-42.9; Glenn Wheeler, 2-3-36.8; Larry Stuckey, 2-3-34.1; Ralph Lyons, 2-3-29.5; Ralph Jensen, 1-4-31.9.

CLASS D MEN—Stu Webb, 5-9-44.5; Gary Grown, 3-2-29.4; Dick Wheeler, 3-2-28.4; Bob Eicher, 2-3-25.5; Harold Reed, 1-4-25.0; B. Osterhout, 1-4-22.2.

CLASS E MEN—Ted Lovejoy, 4-1-22.0; David Horn, 3-2-24.5; David Garen, 3-2-26.4; Guy Decker, 2-3-23.7; Rick Wheeler, 2-3-20.4; Ron Sproule, 1-4-15.7.

WOMEN CLASS A—Leona Ault, 6-0-40.2; Rosemary Curley, 4-2-26.0; Theresa Athaide, 1-5-22.9; Marie Jensen, 1-5-21.6.

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.

McQUEEN DOUBLE WINNER OF IN-YO TOURN.—AUG. 8-9 BISHOP, CALIFORNIA—SANC. 25-87-017

A CLASS—SATURDAY—Tom McQueen, Bishop, 5-9-51.8; Sallie Cline, Bishop, 3-2-50.0; Joe Wilkerson, Bishop, 3-2-45.2; Bob Morris, Bishop, 2-3-34.3; Bill Yeager, Bishop, 2-3-28.9; John Fechner, NC, 0-5-32.2.

B CLASS—Dolly Manuelito, Riverside, 5-1-41.0; Ivan Davis, Bishop, 4-2-32.9; Dorothy Yeager, Bishop, 3-2-36.6; Alan Steele, Crowley Lake, 3-2-33.7; Jerome LaFrombois, Bishop, 1-4-26.5; Bill Perry, Bishop, 0-5-19.2.

C CLASS—Harris Riggins, Sr., Bishop, 6-9-33.6; Gary Emerick, Bishop, 5-1-32.6; Ray Hailey, Bishop, 4-2-18.6; Betty McQueen, Bishop, 3-3-25.6; Gayle Oglesby, Bishop, 2-4-20.0; Mike Story, Bishop, 1-5-17.3; Steve Oglesby, Bishop, 0-6-14.6.

D CLASS—Jay LaFrombois, Bishop, 5-0-25.6; Chuck Brennan, Bishop, 4-1-20.0; Sandra Hernandez, Bishop, 3-2-21.2; Steve McQueen, Bishop, 2-3-12.4; Vicky Oglesby, Bishop, 1-4-13.2; Steve Johnston, Bishop, 0-5-6.4.

E CLASS—Greg Davenport, Bishop, 5-0-21.2; Jerry Swift, Bishop, 4-1-9.2; Jim Bolenbaugh, Bishop, 3-2-10.0; Bob Moss, Bishop, 2-3-12.4; Tom Perry, Bishop, 1-4-1.6; Michael Johnston, Bishop, 0-5-3.2.

A CLASS—SUNDAY—Tom McQueen, Bishop, 5-1-58.3; Sallie Cline, Bishop, -2-49.1; Joe Wilkerson, Bishop, 3-2-43.9; Bob Morris, Bishop, 2-3-41.2; Dolly Manuelito, Riverside, 2-3-37.0.

B CLASS—Ivan Davis, Bishop, 5-9-36.7; Dorothy Yeager, Bishop, 4-1-40.4; John Fechner, NC, 3-2-29.4; Alan Steele, Crowley Lake, 2-3-33.8; Bill Yeager, Bishop, 1-4-31.7; Jerome LaFrombois, Bishop, forfeit.

C CLASS—Gary Emerick, Bishop, 5-0-29.6; Harris Riggins, Sr., Bishop, 3-2-32.0; Ray Hailey, Bishop, 3-2-20.0; Bill Perry, Bishop, 2-3-19.6; Betty McQueen, Bishop, 1-4-22.4; Gayle Oglesby, Bishop, 1-4-21.2.

D CLASS—Jay LaFrombois, Bishop, 5-9-20.8; Steve Oglesby, Bishop, 3-2-24.4; Chuck Brennan, Bishop, 3-2-19.6; Steve McQueen, Bishop, 2-3-11.6; Greg Davenport, Bishop, 1-4-14.0; Sandra Hernandez, Bishop, 1-4-12.0.

E CLASS—Jerry Swift, Bishop, 5-9-12.8; Bob Moss, Bishop, 4-1-13.6; Vicky Oglesby, Bishop, 3-2-16.0; Tom Perry, Bishop, 2-3-3.6; Michael Johnston, Bishop, 1-4-4.0; Steve Johnston, Bishop, 0-5-10.4.

OREGON SKINNERS BUTTE OPEN—SANC. U4-87-018

CLASS A-1—Ron Ferguson, 7-1-59.3; Ridge Leggett, 6-2-69.3; Jerry Gorton, 5-2-61.6; Bill Graham, 5-2-59.4.

CLASS A-2—Pete Zumaran, 3-4-52.3; Len Christensen, 2-5-44.8; Bernard Martell, 1-6-55.1; Roger Christianson, 0-7-43.3.

CLASS B—Tom Williams, 4-1-42.9; Marvin Tatchio, 3-2-41.3; Carolin Ferguson, 3-2-42.2; Al Holland, 3-2-36.1; Betty Tatchio, 1-4-40.9; Ethel Benner, 1-4-35.7.

CLASS C—Eugene Sorenson, 5-0-39.2; David Gorton, 4-1-39.7; R. E. Click, 3-2-36.7; Lloyd Kilgore, 2-3-34.6; Rick Rebman, 1-4-30.8; Connie Dearborn, 0-5-29.9.

CLASS D—Bob Fisher, 6-2-40.5; John Mikota, 5-3-39.2; O. D. McMillan, 4-3-31.8; Dave Sturdevant, 4-3-35.1; Lloyd Kilgore, 3-4-36.4; Dick Miller, 3-4-32.2; Noel Ness, 3-4-30.9; Chuck Wenger, 1-6-26.0.

CLASS E—5-0-33.3; Janes Wear, 3-2-35.8; George Hughes, 3-2-28.1; Rick Rebman, 2-3-31.6; Mel Dearborn, 1-4-28.1; Rob Hendry, 1-4-25.6.

CLASS F—Buck Sinyard, 6-1-31.5; Jim Wear, 5-2-26.9; Frank Moan, 4-2-35.9; Warner Kirlin, 3-3-29.1; Bill Johnson, 2-4-25.3; Tim Sakraida, 2-4-21.1; Bill Stoner, 0-6-19.2.

CLASS G—Jeannie Hendry, 7-0-30.0; Gordon Bergeson, 6-1-29.1; Glen Fails, 4-3-28.3; Jim Roswell, 3-4-20.0; Jim Johnson, 3-4-18.6; Bonnie Roswell, 3-4-16.8; Gary Essig, 2-5-13.7; Dick Griffith, 0-7-10.8.

NORTHERN CALIFORNIA ASSOCIATION ACTIVITY

CRAVALHO OPEN—W/J MIX—GOLDEN GATE—AUG. 1—SANC. 26-87-062—GROUP A-1—Mel Roberts, 7-9-56.0; Vada Dunn, 5-2-55.7; Jim Mihura, 4-3-54.5; Walt Foreman, 4-3-50.2; Carl Newsom, 3-4-52.2; Gerald Hollman, 3-4-47.7; Mike Martinez, 2-5-34.5; Thor Jensen, 0-7-38.5.

GROUP A-2—Richard Fernandes, 7-9-38.8; Dick King, 4-3-37.7; Jerry Keys, 4-3-32.2; Jim Long, 4-3-31.7; Noel Guy, 4-3-29.1; Mel Reeser, 2-5-30.2; Gene Martin, 2-5-26.0; George Gigli, 1-6-25.1.

GROUP A-3—Ron Cook, 7-0-33.4; Charlene Mullen, 5-2-26.2; Ron Percy, 4-3-30.0; Justin Terry, 3-4-30.2; Art Rector, 3-4-16.8; Bob Lloyd, 2-5-22.2; Joe Ferrau, 2-5-21.4; Harvey Merino, 2-5-18.8.

GROUP A-4—Clancy Steinhoff, 7-1-19.5; Ceres Perry, 6-2-25.2; Sy Sauer, 5-2-20.8; Gene Ferche, 4-3-19.7; Casey Sluys, 3-4-17.1; Steve Anair, 2-5-16.2; Les Hewston, 2-5-16.0; Ira Abbey, 0-7-15.1.

GROUP A-5—George O'Brien, 4-1-20.8; Gordon Loveall, 3-2-17.6; Red Taylor, 3-2-17.6; Joe Kovach, 2-3-18.8; Elsie Reeser, 2-3-10.4; Joe Nakamoto, 1-4-19.6.

GROUP A-6—John Hagerman, 5-1-23.5; Enid Belsito, 4-2-17.8; B. J. Terry, 2-3-18.4; Eldon Bryhan, 2-3-13.6; Steven Nakamoto, 2-3-12.0; Tony Rothschild, 1-4-8.8.

GROUP A-7—Ernie Kim, 5-0-12.8; Jamie Reed, 4-1-17.6; Rick (40ft) Fernandes, 3-2-9.2; Carl Dalcolletto, 2-3-8.0; Aaron Murray, 1-4-4.8.

HARLEY SWANDLER OPEN W/J—GOLDEN GATE—AUG. 2—SANC. 26-87-963—GROUP A-1—Jim Mihura, 7-2-47.5; Harley Swander, 6-3-56.0; Holland Payne, 5-3-48.0; Mel Roberts, 5-3-49.7; Emmett Schroeder, 4-3-50.8; Walt Foreman, 3-4-52.8; Robert Hanlon, 1-6-34.8; Mike Martinez, 0-7-32.2.

GROUP A-2—Thor Jensen, 8-1-43.5; Lee Van Dalsen, 6-2-45.2; Gerald Hollman, 6-2-42.7; Floyd Edwards, 4-3-35.1; Andy Anderson, 3-4-39.7; Bob Thomas, 2-5-33.1; Jim Long, 1-6-34.2; John Delgado, 0-7-26.0.

GROUP A-3—Fred Wood, 6-1-42.0; Gene Martin, 4-3-33.7; Mel Reeser, 4-3-32.5; Al Alviso, 3-4-33.4; Noel Guy, 3-4-30.2; Bob Lloyd, 3-4-30.2; Greg White, 3-4-28.0; Ray Bojorques, 2-5-29.7.

GROUP A-4—Casey Sluys, 5-0-26.0; Clancy Steinhoff, 4-1-18.0; Victor Nicoli, 3-2-15.6; Randy Daniel, 2-3-17.6; Gene Ferche, 1-4-18.0; Steve Anair, 0-5-10.8.

GROUP A-5—Steven Nakamoto, 5-1-14.6; Chris Tahija, 4-2-19.6; Elmer Wilson, 4-2-17.0; Frank Westbrook, 4-2-15.0; Elsie Reeser, 2-4-7.6; Tony Rothschild, 2-4-6.6; Ernie Kim, 0-6-4.3.

GROUP JUNIOR—Justin Terry, 8-9-16.2; B. J. Terry, 6-2-17.5; Ryan Crump, 4-4-8.7; Cameron, Murray, 2-6-2.9; Aaron Murray, 0-8-1.6.

ADMIRAL NIMITZ OPEN—MOSSWOOD—SANC. 26-870064—GROUP A-1—Juke Basham, 6-2-53.2; Mel Roberts, 5-3-53.5; Jack Sorg, 4-3-53.1; Verdan Zelman, 4-3-51.7; Walt Foreman, 4-3-50.5; Ed Floyd, 3-4-59.4; Monte Latino, 3-4-58.2; Emmett Schroeder, 0-7-41.4.

GROUP A-2—Bill Hines, 7-1-45.0; Earl Kynard, 6-2-42.7; Bill Brown, 4-3-42.5; Elton Cowles, 4-3-36.5; Mike Martinez, 2-5-40.5; Dick King, 2-5-37.4; Joe DeLeon, 2-5-34.2; Robert Hanlon, 2-5-31.4.

GROUP A-3—Noel Guy, 5-1-30.0; George Greeott, 4-2-36.0; Jerry Keys, 3-2-39.6; Ron Percy, 3-2-34.4; Eugene Hood, 1-4-17.2; George Gigli, 0-5-19.6.

GROUP A-4—Art Rector, 6-0-26.6; Phillip Nesbitt, 4-2-24.0; Dave Nakamoto, 2-4-13.0; Sy Sauer, 0-6-9.6.

GROUP A-5—Joe Nakamoto, 5-1-17.0; Steven Nakamoto, 4-2-13.6; Jamie Reed, 3-3-13.0; Don Kelly, 0-6-3.3.

ARNIE PETERS OPEN—SONOMA COUNTY—AUG. (SANC. 26-87-065)—GROUP A-1—Harley Swander, 7-0-61.1; Phil Hendry, 6-1-55.4; Walt Foreman, 5-2-55.7; Pete Manitone, 3-4-55.4; Juke Basham, 3-4-49.4; Mate McBride, 2-5-45.1; Mike Martinez, 2-5-40.8; Gerald Hollman, 0-7-42.8.

GROUP A-2—Don Purdum, 7-1-53.2; Jack Fravel, 6-2-53.5; Otis Hubbard, 5-2-45.7; Chuck Farrell, 4-3-50.5; Bud Grisaffi, 2-5-34.2; George Greeott, 2-5-32.5; Chuck Rodrigues, 2-5-26.5; Charles Nader, 1-6-30.0.

GROUP A-3—Floyd Edwards, 7-0-34.5; Vern Gosney, 5-2-34.2; Bob Lloyd, 5-2-29.7; Tom Burns, 4-3-31.7; John Morgan, 3-4-33.1; Bob Markie, 3-4-27.4; Marv Werner, 1-6-26.0; Stewart Snyder, 0-7-21.3.

GROUP A-4—Jerry Smith, 6-1-28.0; Bob Malley, 5-2-22.5; Bob Schnur, 4-3-20.8; Casey Sluys, 3-4-18.8; Gene, Ferche, 3-4-18.8; Bill Botelli, 3-4-14.2; Chet Carter, 2-5-18.5; Lee Cole, 2-5-17.1.

GROUP A-5—Jerry Lynch, 5-0-36.8; Frank Westbrook, 4-1-26.8; Howard Bryant, 3-2-18.8; Roger McKeay, 2-3-23.6; Ceres Perry, 1-4-21.2; John Origer, 0-5-16.0.

GROUP A-6—Lou Gayet, 5-9-21.6; Ernie Kim, 4-1-14.0; Tony Twiddy, 3-2-10.0; Eldon Bryhan, 1-4-12.0; Glenn Jamieson, 1-4-12.0; Don Kelly, 1-4-3.6.

GROUP WOMEN—Yvonne Mauzey, 3-1-48.0; Pat Bryant, 2-2-22.0; Lillian Lloyd, 1-3-28.5.

SALEM, OREGON OPEN—AUG. 1-2-SANC. U4-87-017

CLASS A-1—Lowell Davis, 7-0-70.8; Ridge Leggett, 6-1-72.8; Jerry Gorton, 5-2-61.5; Phil Hendry, 4-3-56.7.

CLASS A-2—Bill Graham, 3-4-56.7; Nat Clark, 1-6-46.1; Roger Christianson, 1-6-45.7; Bob Johnson, 1-6-42.6.

CLASS B—Charles Wendling, 8-1-49.0; Larry Flanary, 7-2-53.9; Everett Clark, 7-2-50.0; Len Christensen, 7-2-47.8; Mo McNally, 5-4-48.2; Ray Meyer, 4-5-46.2; Marvin Tatchio, 3-6-37.6; Lloyd Likens, 2-7-32.1; Connie Dearborn, 2-7-31.9; Donna Graham, 0-9-32.5.

CLASS C—Al Holland, 7-1-44.8; Mel Sherbert, 6-2-37.9; Don Fagerness, 4-3-35.1; Dave Sturdevant, 4-3-31.4; D. D. McMillan, 4-3-28.6; Lloyd Kilgore, 3-4-32.9; Jim Kosterman, 1-6-23.5; Dick Culbertson, 0-7-27.9.

CLASS D—Dick Miller, 6-1-35.5; R. E. Click, 5-2-36.0; John Mikota, 4-3-30.4; Marvin Berg, 4-3-20.8; Ben Goodling, 4-3-36.2; Janes Wear, 3-4-30.3; Rob Hendry, 2-5-28.6; Mel Dearborn, 0-7-22.3.

CLASS E—Phyllis Centell, 8-0-31.7; Mick Mathers, 7-1-38.9; Joe Hanes, 6-2-28.4; Sean McNally, 4-4-19.3; Jim Wear, 3-5-22.9; Bob Wendling, 3-5-22.5; Mike Felsman, 3-5-19.9; Glenn Johnson, 2-6-20.3; Dick Griffith, 0-8-10.7.

SOUTHERN CALIFORNIA TOURNAMENTS

ESPERANZA OPEN—OXNARD—AUG. 15—SANC. 25-87-063—GROUP 1—Diane Lopez, Santa Barbara, 7-1-71.1; Norm Cone, Huntington Beach, 6-2-52.8; George Whittemore, Rosemead, 4-4-59.9; Jim Eozzo, Los Angeles, 2-6-50.5; Nick Ihli, Oxnard, 1-7-44.1.

GROUP 2—Helen Vigil, Santa Maria, 6-1-53.9; Frank Morales, Santa Barbara, 5-2-41.7; Stan Hilton, Burbank, 4-2-44.5; Jesse Martinez, Bakersfield, 3-3-35.6; Mary Fumia, Santa Maria, 2-4-32.2; Bill Kitts, Oxnard 1-5-33.0; Smokey Anderson, Burbank, 1-5-26.5.

GROUP 3—Herb Hoover, Camarillo, 6-2-28.4; Sally Shipley, Newport Beach, 5-3-24.1; Loretta Chaney, Altadena, 4-3-30.0; Ernie Knorp, Goleta, 4-3-32.1; Bill Cliff, Camarillo, 3-4-27.5; Rita Eozzo, Los Angeles, 3-4-15.7; Ray Silva, Santa Barbara, 3-4-22.9; John Bowers, Santa Barbara, 1-6-22.9.

OXNARD OPEN HCP—OXNARD—AUG. 16—SANC. 25-87-064—GROUP 1—George Whittemore, Rosemead, 4-2-54.0; Jim Eozzo, Los Angeles, 3-3-47.2; Diane Lopez, Santa Barbara, 3-3-67.4; Jack Holloway, Thousand Oaks, 2-4-43.7.

GROUP 2—Jeff Weaver, Santa Barbara, 6-1-37.7; Ernie Knorp, Golera, 5-2-29.9; Rita Eozzo, Los Angeles, 3-3-19.5; Floyd Brown, Exeter, 3-3-30.8; Karen Rowbury Santa Barbara, 2-4-22.0; Paul Bellah, San Diego, 2-4-20.6; Dave Rodriguez, Santa Barbara, 1-5-31.9.

GARCIA OF CALIF. WINS HURRICANE RIDGE OPEN AT PORT ANGELES, WA.—AUG. 9—SANC. 4-87-047

CLASS A—Eddie Garcia, Carlsbad, CA, 6-1-52.6; Verl Lawson, Shelton, 5-2-56.6; Marge McLeod, Yamhill, OR 5-2-52.5; Mike Thorniley, Olympia, 4-3-52.4; Ray Sexton, Hoquiam, 4-3-49.7; Bob Clark, Port Orchard, 3-4-55.4; Bob Hughes, Burley, 1-6-36.9; Les Spilseth, Olympia, 0-7-35.5.

CLASS B—Alice Garcia, Carlsbad, CA, 7-0-48.0; Jack Bush, Marysville, 5-2-42.0; Arnold Lunnum, Edmonds, 4-3-38.8; Lyle Meuret, Everett, 4-3-38.0; Ray Simmonds, Olympia, 3-4-43.8; Helen Erkenbrack, Port Angeles, 2-5-42.8; Jim Gibbons, Port Angeles, 2-5-40.1; Cyril Kitchen, Tacoma, 1-6-27.3.

CLASS C—John Hilberg, Clinton, 7-0-45.6; Ted Bostwick, Sequim, 5-2-31.3; Bob Macke, Boulder City, NV, 4-3-33.3; Pat Patterson, Snohomish, 4-3-31.7; Bill Lewis, Sequim, 4-3-24.0; Verna Hisey, Lake Stevens, 2-5-26.8; Wendell Roberts, Port Orchard, 1-6-26.4; Hal Landry, Port Angeles, DNF-35.2.

CLASS D—Howard Oberton, Renton, 6-1-28.1; E. L. Day, Blaine, 5-2-28.7; Al Green, Hoquiam, 4-2-22.2; Mike Miller, Seattle, 3-3-26.0; George McLeod, Yamhill, OR, 2-4-25.0; George McLeod, Yamhill, OR, 2-4-25.0; Gien Titchenal, Seattle, 1-5-18.1; Roger Harrison, Seattle, 1-5-16.7.

PINTOR UNDEFEATED IN HIGH PLAINS OPEN—AUG. 16 AT STRASBURG, COLORADO—SANC. 19-87-008

CLASS A—Rich Pintor (1), 7-9-68.3; Jerry Comstock (2), 6-1-68.7; Orvan Bennett (3), 4-3-56.2; Brett Vogel (4), 3-4-58.7; Earl Graves (5), 3-4-48.8; Arch Wood (6), 2-5-51.2; George Patton (7), 2-5-49.3; Gordon Kashner (8), 1-6-52.1.

CLASS B—Don Schneck (1), 5-2-54.5; Lloyd Laughlin (2), 5-2-51.5; Janie Thompson (3), 4-3-48.0; Bob Biesemeier (4), 4-3-43.7; Dave Cooper (5), 3-4-44.6; Deme Pineda (6), 3-4-43.9; Fran Roth (7), 2-5-45.6; Keith Thompson (8), 2-5-35.8.

CLASS C—Lou Colpitts (1), 7-9-40.1; George Stahl (2), 5-2-36.2; Mark Lowell (3), 4-3-33.9; Carl Hatcher (4), 4-3-33.7; Ed Knaub (5), 4-3-32.7; Glee Biby (6), 2-5-46.1; Bill Henderson (7), 2-5-29.9; Russ Bartle (8), 0-7-3.5.

CLASS D—Glen Robeck (1), 6-1-39.8; Don Laurin (2), 5-2-31.7; Rich Schmidt (3), 4-3-39.1; Frank Lauer (4), 4-3-34.7; Earle Piper (5), 4-3-31.2; Steve Ruddock (6), 3-4-33; Pete Pintor (7), 1-6-33.9; Bill Sale (8), 1-6-27.0.

CLASS E—Ray Morgan (1), 7-0-38.5; Donna Clemenson (2), 6-1-31.9; Bill Ostrom (3), 4-3-23.5; Joe Stencil (4), 3-4-26.1; George Hergert (5), 2-5-23.3; Leo Huls (6), 2-5-19.0; Jim Wyss (7), 2-5-18.4; Ralph Edwards (8), 2-5-18.3.

CLASS F—Vickie Lisco (1), 7-0-27.3; Don Conklin (2), 5-2-24.0; Fred Robinson (3), 3-4-21.6; Ben Stencil (4), 3-4-19.7; Chuck Olson (5), 3-4-15.2; Ray Shafer (6), 3-4-14.0; Jerry Mosbrucker (7), 3-4-13.9; Allan Baptist (8), 1-6-12.8.

JUNIORS—Terry Burris (1), 7-1-25.1; Steve Olson (2), 7-2-13.7; Matt Cooper (3), 6-2-18.2; Steven Ruddock (4), 4-3-16.5; Curt Sale (5), 3-4-11.2; Keith Bartle (6), 2-5-5.2; Jenny Bartle (7), 1-6-1.8; Jaime Ruddock (8), 0-7-1.9.

NOTE: Numbers after players' names indicates the position that they finished.

ELVIG TOP MAN IN SNOHOMISH CTY. OPEN—EVERETT, WA. AUGUST 1—SANCTION 4-87-046

CLASS A—Ken Elvis, Bellingham, 6-1-57.7; Margaret Byfield, Mt. Vernon, 4-3-58.2; Marge McLeod, Yamhill, OR, 4-3-56.8; Ron Dixon, Ferndale, 4-3-55.6; Ron Ferguson, Vancouver, 4-3-51.7; Oliver Hartzell, Bothell, 3-4-48.0; Leo Rollick, Seattle, 2-5-46.8; Bob Hughes, Burley, 1-6-46.5.

CLASS B—Cecil Channing, Bonney Lake, 6-2-51.7; Barne Heller, Everett, 5-3-52.3; Eddie Garcia, Carlsbad, CA, 4-3-49.7; Jack Bush, Marysville, 4-3-46.0; Brad Pederson, Bothell, 3-4-54.3; Earl Hardie, Spanaway, 3-4-46.0; Bart Barber, Anacortes, 2-5-47.0; Dan Leary, Steilacoom, 2-5-39.6.

CLASS C—Earl Kuper, Puyallup, 6-1-36.9; Walt Weik, Spanaway, 5-2-43.6; Ray Simmons, Olympia, 5-2-39.4; Les Lingel, Marysville, 4-3-38.1; Alice Garcia, Carlsbad, CA, 4-3-34.1; George Richards Edmonds, 1-6-38.8; Arnold Lunnum, Edmonds, 1-6-35.7; Brian Pelland, Edmonds, 1-6-34.0.

CLASS D—Charlie Tank, Puyallup, 7-1-44.1; Don Naas, Oak Harbor, 6-2-43.5; Carolyn Ferguson, Vancouver, 5-3-40.8; L. P. (Bud) Bodvin, Maple Valley, 5-3-37.4; Gene Beach, Marysville, 4-4-40.8; Bob Slaker, Hemet, CA, 4-4-39.9; Orlean Clinton, Seattle, 3-5-33.1; Verl Webb, Olympia, 1-7-38.1; John Byfield, Mt. Vernon, 1-7-36.4.

CLASS E—Frank Rogers, Bellingham, 7-0-43.1; Len Huson, Seattle, 6-1-39.9; George Rachel, Everett, 4-3-33.7; Mike Ordos, Sumas, 3-4-35.4; Les Buchert, Seattle, 3-4-33.8; Verna Hisey, Lake Stevens, 2-5-35.1; Bill Van Edgom, Lynden, 2-5-30.5; Orrin Underwood, Cle Elum, 1-6-27.5.

CLASS F—Bob Macke, Boulder City, NV, 6-0-35.2; Glen Titchenal, Seattle, 5-1-22.1; Wendell Roberts, Port Orchard, 3-3-28.0; Howard Oberton, Renton, 3-3-22.6; Sig Peterson, Seattle, 2-4-26.0; Mike Miller, Seattle, 1-5-31.0; Jim Quist, Ferndale, 1-5-19.4.

CLASS G—E. L. Day, Blaine, 7-1-27.3; Roger Harrison, Seattle, 6-2-29.5; George McLeod, Yamhill, OR, 5-2-26.6; Gene Miller, Longview, 4-3-25.7; Bill Edgecomb, Tacoma, 3-4-21.4; Milt Johnson, Auburn, 2-5-20.2; Dick Oldfield, Mt. Vernon, 2-5-16.4; Dennis Hardie, Spanaway, 0-7-11.9.

NORTHERN HILLS (S.D.) OPEN—AUG. 16—SAN. 8-87.006

MEN'S CLASS A—Ted Traversie, S.C., 7-0-60.0; Bill Turechek, Neb., 6-1-59.4; Ed Thorstad, S.D., 5-2-44.9; Carl Ness, S.D., 3-4-40.3; Doug Fast Horse, S.D., 3-4-40.3; John Siers, S.D., 2-5-37.1; Ted Wright, S.D., 1-6-43.1; Monte Herreman, S.D., 1-6-39.4.

MEN'S CLASS B—Tracy Ellsburg, Wyo., 7-0-41.6; John Crafahl, S.D., 5-2-31.0; Gary Foreman, Ariz., 4-3-37.6; Rod Hancock, S.D., 4-3-34.3; Charles Fast Horse, S.D., 3-4-34.4; Lloyd Fletcher, S.D., 3-4-27.3; Ken Maakestad, S.D., 2-5-32.0.

MEN'S CLASS C—Gene Ficek, S.D., 6-1-40.0; Russell Grooms, Neb., 6-1-37.3; Nels Frizzell, S.D., 5-2-31.3; Jake Roth, S.D., 4-3-24.7; Danny Budd, S.D., 4-3-23.3; Pete Fisher, S.D., 2-5-20.0; Dave Richards, S.D., 1-6-25.0.

MEN'S CLASS D—John Rousseau, S.D., 6-1-28.0; Bill Maki, S.D., 5-2-29.7; Bill Mueller, S.D., 4-3-30.0; Kent Robinson, S.D., 4-3-26.6; David Drafahl, S.D., 3-4-25.7; Cal Hayward, Wyo., 3-4-23.0; Jim Bauer, S.D., 3-4-17.0.

MEN'S CLASS E—Wendell Ellsbury, S.D., 4-1-25.6; Larry Backhaus, S.D., 4-1-23.6; Mike Allgier, S.D., 4-1-23.2; Steve Parker, S.D., 2-3-25.6; Duane Traversie, S.D., 1-4-16.0; Eldon Tech, S.D., 0-5-13.6.

MEN'S CLASS F—Dan Stover, S.D., 4-1-24.5; Craig Anderson, S.D., 3-2-22.0; Bob Bowker, S.D. 3-2-20.5; Clint Bryson, S.D., 3-2-17.5; Jerry Jeffery, S.D., 2-3-7.5.

MEN'S CLASS G—Gerald Guenin, S.D., 5-1-23.3; Larry Capp, S.D., 4-1-18.0; Tim Roth, S.D., 3-2-10.0; Rick Farley, S.D. 2-3-6.7.

LADIES—Sally Grooms, Neb., 6-1-49.0; Clara Ness, S.D., 5-2-44.7; Tammy Grooms, Neb., 5-2-40.3; Yvonne Ficek, S.D., 5-2-32.3; Judy Roth, S.D., 3-4-26.0; Esther Tech, S.D., 2-5-22.3; Mickey Osborne, S.D., 2-5-20.3.

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, except in 2 day handicap tournaments. Dropouts or no shows will forfeit entry fee unless tournament is cancelled. Starting time is 9:00 am.

Oct. 3—Orlando Rec. Bureau Open. Orlando. Contact Philip Law, 3000 So. Clarcona Rd., Apopka, FL 32703, Ph: 305-886-5618.

Oct. 10—Shorty Collins Mem. Open Hdcp., Clearwater. Contact Ed Senger, 1204 San Domingo Court, Clearwater, FL 34619. Ph: 813-726-6616.

Oct. 17—Columbus Day Open. Beverly Hills Contact Sparky Hall, 1571 E. Sheridan Lane, Hernando, FL 32642. Ph: 904-489-9580.

Oct. 24—The C.V. Walton Open, Bradenton. DVW. Contact Pat O'Toole, 3613 - 34th Ave., Drive West, Bradenton, FL 33505. Ph: 813-755-9359.

Oct. 31—Walking Doubles Hdcp., Winter Haven, Contact Joe West, 6250 Halabrin Rd., Haines City, FL 33844. Ph: 813-422-2053.

Nov. 7—Clearwater Open. Hdcp. Clearwater. Contact Ed Senger, 1204 San Domingo Court, Clearwater, FL 34619. Ph: 813-726-6616.

Nov. 7—Osceola Open. St. Cloud. Contact Emmett Fleagle, P.O. Box 259, Intercession, FL 33848. Ph: 305-846-4364.

Nov. 14—Bee Ridge Open. Sarasota. Contact Paul Scheub, 2139 Piazza Dr., Sarasota, F 33583. Ph: 813-966-5462.

Nov. 14—Hernando Open. Brooksville. Contact E. P. Kirk, 15549 Cortez Blvd., Brooksville, FL 33573. Ph: 904-799-7116.

Nov. 21—Naples Open. Naples. Contact Richard Warren, 1846 Crayton Rd., Naples, FL 33940. Ph: 813-261-5197.

Nov. 21—American Pioneer Open. Orlando. Contact Phillip Law, 3000 So. Clarcona Rd., Apopka, FL 32703. Ph: 305-886-5618.

Nov. 28—Turkey Gobble Open. Winter Haven. Contact Joe Hart, 6250 Halabrin Rd., Haines City, FL 33844.

Dec. 4-5—Steinfeldt Hdcp Open. Clearwater. Contact Ed Senger, 1204 San Domingo Court, Clearwater, FL 34619. Ph: 813-726-6616.

Dec. 10—Sebring Open. Sebring. Contact Dale Miller, 117 Leisure Acres, Sebring, FL 33870. Ph: 813-382-4289.

Dec. 11-12—Crossland Savings Bank Open. Bradenton. Contact Joe Morgan, 3840 Ironwood Lane, #407H, Bradenton, FL 33529. Ph: 813-792-2526.

Dec. 12—Al Ratcliff Mem. Open. Beverly Hills. Contact Sparky Hall, 1571 E. Sheridan Lane, Hernando, FL 32642. Ph: 904-489-9580.

Dec. 17—Palm Beach Open. Lake Worth. Contact Herman Wieser, 1502 Lakeside Dr., #309N, Lake Worth, FL 33460. Ph: 305-582-2938.

Jan. 2—John Wortel Open, Bradenton CVW. Contact Pat O'Toole, 3613 - 34th Ave., Dr. W., Bradenton, FL 33505. Ph: 813-755-9359.

Jan 9—Windy Open. Brooksville. Contact E. P. Kir, 15549 Cortez Blvd., Brooksville, FL 33573. Ph: 904-799-7116.

Jan. 14—Sebring Open II, Sebring. Contact Dale Miller, 117 Leisure Acres, Sebring, FL 33870. Ph: 813-382-4289.

Jan. 15-16—The Manatee Open, Bradenton, KP. Contact Joe Morgan, 3840 Ironwood Lane, #407H, Bradenton, FL 33529. Ph: 813-792-2526.

Jan. 16—Bud Bray Mem. Open, Beverly Hills. Contact Sparky Hall, 1571 E. Sheridan Lane, Hernando, FL 32642. Ph: 904-489-9580.

Jan. 23—Warren Steimle Open, Apopka. Contact Norman Davey, 3000 S. Clarcona Rd., Apopka, FL 32703. Ph: 305-886-8168.

Coming Events—Continued

FLORIDA SCHEDULE—(Continued)

- Jan. 30—Sarasota Open, Sarasota. Contact Paul Scheub, 2139 Piazza Dr., Sarasota, FL 33583. Ph: 813-966-5462.
- Feb. 5-6—Orlando Open, Orlando. Contact Phillip Law, 3000 So. Clarcona Rd., Apopka, FL 32703. Ph: 305-886-5618.
- Feb. 12-13—Sun Coast Open, Bradenton, KP. Contact Joe Morgan, 3840 Ironwood Lane, #407H, Bradenton, FL 33529. Ph: 813-792-2526.
- Feb. 13—Sun Bank of Osceola Open, St. Cloud. Contact Emmett Fleagle, P.O. Box 259, Intercession, FL 33848, Ph: 305-846-4364.
- Feb. 13—Lake Worth Open, Lake Worth. Contact Herman Wieser, 1502 Lakeside Dr., #309N, Lake Worth, FL 33460. Ph: 305-582-2938.
- Feb. 18—Sebring Open III, Sebring. Contact Dale Miller, 117 Leisure Acres, Sebring, FL 33870. Ph: 813-382-3289.
- Feb. 20—Polk County Open, Winter Haven. Contact Joe West, 6250 Halbrin Rd., Haines City, FL 33844. Ph: 813-422-4289.
- Feb. 27—G. T. Bray Open, Bradenton, DVW. Contact Pat O'Toole, 3613 - 34th Ave., Dr. W., Bradenton, FL 33505. Ph: 813-755-9359.
- Feb. 27—G. H. Realty Open, Apopka. Contact Norman Davey, 3000 S. Clarcona Rd., Apopka, FL 32703. Ph: 305-886-8168.
- Mar. 5—Herrando Open, Brooksville. Contact E. P. Kirk, 15549 Cortez Blvd., Brooksville, FL 33573. Ph: 904-799-7116.
- Mar. 5—Cambier Open, Naples. Contact Richard Warren, 1848 Crayton Rd., Naples, FL 33940. Ph: 813-261-5197.
- Mar. 9—Joe Stiemer Mem. Open, Winter Haven. Contact Joe West, 6250 Halbrin Rd., Haines City, FL 33844. Ph: 813-422-2053.
- Mar. 12—Apopka Open, Apopka. Contact Norman Davey, 3000 S. Clarcona Rd., Apopka, FL 32703. Ph: 305-886-8168.
- Mar. 12—Mid-March Open, Hdcp., Clearwater. Contact Ed Senger, 1204 San Domingo Court, Clearwater, FL 34619. Ph: 813-726-6616.
- Mar. 17—Race Week Open, Sebring. Contact Dale Miller, 117 Leisure Acres, Sebring, FL 33870. Ph: 813-382-4289.
- Mar. 18-19—The DeSoto Open, Bradenton, KP. Contact Joe Morgan, 3840 Ironwood Lane, #407H, Bradenton, FL 33529. Ph: 813-792-2526.
- Mar. 19—Center of the World Open, Beverly Hills. Contact Sparky Hall, 1571 E. Sheridan Lane, Hernando, FL 32642. Ph: 904-489-9580.
- Mar. 26-27—Florida State Hdcp. Open, Clearwater. Contact Ed Senger, 1204 San Domingo Court, Clearwater, FL 34619. Ph: 813-726-6616.
- Apr. 2—Morris Gillespie Mem. Open, Sarasota. Contact Paul Scheub, 2139 Piazza Dr., Sarasota FL 33583, Ph: 813-966-5462.
- Apr. 2—Beardall Park Open, Orlando. Contact Phillip Law, 3000 S. Clarcona Rd., Apopka, FL 32703. Ph: 305-269-4138.
- Apr. 9—Pat O'Toole Open, Bradenton, CVW. Contact Pat O'Toole, 3613 - 34th Ave., Dr., W., Bradenton, FL 33505. Ph: 813-755-9359.
- Apr. 16—Florida State Tournament. Closed. Beverly Hills. Contact Marvin Grubb, 4540 Osceola Rd., Titusville, FL 32780. Ph: 305-269-4138.
- Apr. 30—Fun 'N Sun Open, Clearwater. Contact Ed Senger, 1204 San Domingo Court, Clearwater, FL 34619. Ph: 813-726-6616.

FAYETTE COUNTY PENNA. SCHEDULE

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

Our tournaments will be a 6 man Round Robin, with all games being 40 points cancellation, and 1 point each for four dead, up to 30 points.

Trophies or equivalent will be awarded for 1st and 2nd place.

Entry fee of \$10.00 (includes scorekeeping fee) payable to F.C.H.P.A. should accompany your entry 10 days prior to tournament date. You will be classed according to your state's percentage. Oct., Nov., April and May tournaments will be N.H.P.A. sanctioned.

Telephone entries will be accepted if they are called in 6 days prior to tournament start. Any telephone entries must be paid for or you will be barred from any further participation in N.H.P.A. sanctioned tournaments, until you have paid.

- Oct. 9-10-11—Halloween Special. Contact Joe Gibbs, Rte. 1, Box AB, Vanderbilt, PA 15486. Ph: 412-529-2331, or Bob Roadman, 524 Race St., Connellsville, PA 15425. Ph: 412-628-4069 or Paul Hillen, 524 Englishman Hill Rd., Connellsville, PA 15425. Ph: 412-628-2408.
- Nov. 13-14-15—Ed Donawitz Memorial. Contact Joe Roebuck, 603 Braddock Ave., Uniontown, PA 15401. Ph: 412-438-5670. Or Casey Danner, Box 288, Newell, PA 15466. Ph: 412-938-2397.
- Dec. 11-12-13—Christmas Open. Contact Jim Solomon, 108 Industry Lane, Uniontown, PA 15401. Ph: 412-437-4392. Or Bob Straiiff, Box 263, Uledi, PA 15484. Ph: 412-437-6374.
- Jan. 15-16-17—Chuck Roball Memorial. Contact Harry Hixon, Rte. 2, Box 274, Connellsville, PA 15425. Ph: 412-887-3899.
- Feb. 12-13-14—Valentine Open. Contact Andy Liptak, Sr., 2 Jamison St., Uniontown, PA 15401. Ph: 412-439-3224. Or Andy Liptak, Jr., same address and phone number.
- Mar. 11-12-13—St. Patrick's Open. Contact Jerry Troycheck, Rte. 1, Box 152, Adah, PA 15410. Ph: 412-737-5384. Or Joe Iacconi, 325 Catherine Ave., Brownsville, PA 15417. Ph: 412-785-8056.
- Apr. 15-16-17—Joe Tomako Memorial. Contact Glenn Williams, Rte. 4, Box 248, Uniontown, PA 15401. Ph: 412-437-7733. Or Joe Leech, Rte. 3, Box 234, Smithfield, PA 15478. Ph: 412-569-2830.
- Apr. 29-30-May 1—Jim Danner Memorial. Contact Alex Burns, Box 476, New Salem, PA 15468. Ph: 412-245-8600. Or Warren Early, 265 Center Ave., Uniontown, PA 15401. Ph: 412-437-6925.

THE ORIGINAL DROP-FORGED PITCHING SHOE

Two tournament tested models, forged from S.A.E. specified steel, are available. Both have hardened hooks and points, and may be ordered in your choice of medium, soft, or dead soft tempers.

AS THE FIRST MANUFACTURER OF THE DROP-FORGED PITCHING SHOE, THE OHIO HORSESHOE COMPANY IS RECOGNIZED WORLD-WIDE FOR ITS HIGH QUALITY PITCHING SHOES.

For price information and to order, contact:

OHIO HORSESHOE COMPANY

P.O. Box 21371
Columbus, Ohio 43221

614-457-4335