

the
national horseshoe pitchers

NEWS DIGEST

APRIL, 1988

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 PITCHING SHOES

 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 Chapelle, 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 32

April, 1988

No. 4

FROM YOUR PRESIDENT . . . DAVE LOUCKS

The NHPA is saddened by the passing of our 5th Vice President, Gene Van Sant. Gene, a personal friend and a very hard and dedicated worker for the game of horseshoes, left us on February 19, 1988. The last 18 months had been tough ones for Gene and his wonderful wife, Mary. Major surgery shortly after the Ainsworth World Tournament with a second serious operation last summer, took a lot out of Gene and recovery was slow. Nonetheless, with the strong support of Mary, he continued to carry out the responsibilities of the office in a very professional manner. While he is gone, his contributions are still with us and, for the time being, Mary Van Sant has assumed the VP responsibilities.

I'm pleased to announce that Jerry Holt of Medford, Oklahoma, is the new NHPA Chaplain. Jerry is taking over for Marvin Burgess who has stepped down after many years of service to the NHPA. Jerry Holt is the pastor of the First Baptist Church of Medford. Holding a Doctor of Theology Degree, he has pastored churches in Oklahoma and Kansas and traveled extensively in this country and abroad preaching. Jerry is a very fine horseshoe pitcher who has played in the championship group of the World Tournament and was the 1986 Oklahoma State Champion.

DAVE'S COURT REPORT

INSURANCE UPDATE . . . As of March 10th, 42 Charters had paid their insurance assessment in full while 3 others have made partial payments. Unfortunately, we have yet to see anything from Connecticut, Delaware, Florida, Eastern Maryland, Mississippi, Eastern Montana, Eastern Nebraska, Nevada, North and South Carolina, North Dakota, Rhode Island and Northern Utah. Until the insurance assessment is paid in full, members from these charters will not be covered and will not be eligible for sanctioned tournaments or League play. No one wants to see this happen so, members in these charters should see to it that their officers quickly make payment.

NHPA membership again took a nice increase in 1987. We were nearly 11,400 in total which was up 11% over the previous year. . . . Winners of the 1988 Pleasanton W.T. fund raising raffle have been announced. They were: 1st & \$225, J. W. McCauley of Massillon, Ohio; 2nd & \$175, Leo Ouellette of Brooklyn, New York; 3rd & 100, Jessie Astor of Reno, Nevada. . . . NHPA Constitution and By-Laws have been reprinted in a new size suitable for putting in an envelope or using as a self mailer. The print size is larger for more ease in reading. . . . Delegates in Pleasanton will have a fun time as there will be some 37 proposals to consider. A total of 54 were submitted but 17 of these rejected by the review committee. . . . Charters are reminded that they need only one appointed spokesperson to represent and vote all delegates. The spokesperson is to be a News Digest subscriber and must be named by letter to the NHPA Secretary prior to the convention. . . . The NHPA offices of 2nd and 4th VP plus Secretary/Treasurer are up for election this year. Members interested in running must announce their candidacy by May 1988.

1987 STATE CHAMPIONS

By DONNIE ROBERTS

ALABAMA

Men	Walker Shaneyfeld.....	66.6
Women	Debbie Tidwell.....	21.5
70+ Men	Johnnie Mullican.....	60.1

ALASKA

Men	Larry Hettrick.....	45.2
Women	Karen Drury.....	56.4
Men Doubles	Norm Rousey.....	49.1
	Larry Hettrick	
Women Doubles	Myrtle Pickard.....	36.8
	Daren Drury	

ARIZONA

Men	Gary Minnick.....	64.2
Women	Teresa Lievrouw.....	48.4
Boys	Terry Lievrouw, Jr.....	38.8
Girls	Cindy Taylor.....	15.4

ARKANSAS

Men	Jim Derry.....	51.0
Women	Opal Reno.....	72.7
Girls	Eleanor Reno.....	26.0
Men Doubles	Burley Shoak.....	46.2
	James Melson	
Women Doubles	Shirley Smith.....	37.9
	Della Matheny	

CALIFORNIA

Men	Walter Ray Williams, Jr.....	78.3
Women	Diane Lopez.....	74.2
Boys	Kevin Kecskes.....	55.4
Girls	Becky Manuelito.....	41.2

CANADA

Men	Andre Leclerc.....	80.9
Women	Diane Cantin.....	83.8
Boys	Edward Neeb.....	75.8
Girls	Alana Johnston.....	55.9
Senior Men	Howard Weitzel.....	68.2
Intermediate Men.....	Reg Smoke.....	48.5
Intermediate Women	Mary Archer.....	54.0

COLORADO

Men	Paul LaCrosse.....	67.6
Women	Margaret Tarket.....	64.5
Boys	Dennis Messer.....	26.8

CONNECTICUT

Men	Norman Rioux.....	70.0
-----------	-------------------	------

DELAWARE

No Tournament held.

FLORIDA

Men	Carl Steinfeldt.....	76.0
-----------	----------------------	------

GEORGIA

Men	Glen Port.....	68.0
Women	Janie Dover.....	47.0
Boys	Dean Camp.....	44.0
Mixed Doubles	Rickey Presley.....	48.0
	Jim Wood	

HAWAII

No Tournament Held

IDAHO

Men	Dean Curry.....	61.2
Women	Linda Martin.....	48.3
Boys	Jay Anderson.....	34.2

ILLINOIS

Men	Charlie Webb.....	74.7
Women	Tari Powell.....	71.3
Boys	Mike Ellinger.....	40.2
Girls	Sheri Santel.....	26.1
70+ Men	Les Long.....	46.8
Men Doubles	Charley Webb	
	Lloyd Ward	
Women Doubles	Ellen Ronk	
	Lori Oberbillig	

INDIANA

Men	Jerry Mills.....	70.0
Women	Sue Snyder.....	79.3
Boys	Chad Hyatt.....	79.2
Girls	Georgia Henry.....	43.4
70+ Men.....	Bob Dwigans.....	52.9

IOWA

Men	Wil Foelske.....	61.0
Women	Marianne Colony.....	45.8
Boys	Glenn Winthers.....	68.5
Girls	Laurie Meyer.....	41.0
Handicapped.....	Dean Carter	
Senior Men	Kevin Cone.....	64.5
Men Doubles	Will Foelske	
	Leland Wiges	
Mixed Doubles.....	Chet Foster	
	Marianne Colony	
Team Champs	Hairlines	

KANSAS

Men	Merlin Potts.....	72.8
Women	Mary Ann Peninger.....	54.4
Boys	Vorn Ven.....	40.0

KENTUCKY

Men	Ronnie Powell.....	71.7
Women	Debbie Cooper.....	64.2
Boys	Brian Collins.....	48.0
Girls	Danyell Nockerts.....	11.7
Men Doubles	Ronnie Powell	
	Bob Hudnall	
Women Doubles	Lois Webster	
	Shelby Cook	

LOUISIANA

Men	Ron Latiolais.....	46.7
Women	Debra Bott.....	46.0
Boys	Harvey Harrison.....	31.9
Girls	Faith Bott.....	18.0

MAINE

Men	Brian Simmons.....	77.4
Women	Helen Hubbard.....	48.4
Boys	John Doucette III.....	19.4

MARYLAND

State Officials Reported No Results

MASSACHUSETTS

Men	John Kapnis.....	73.1
Women	Deborah Michaud.....	71.6
Mixed Doubles.....	Ernie Baillargeon	
	John Martin	

MICHIGAN

Men	Leo Fitzpatrick.....	69.9
Women	Sandy Smith.....	64.1
Boys	Alan Carwell	
Senior Men	Leo Fitzpatrick.....	66.5
Intermediate Men.....	Jim Wiltse.....	63.5

CHAMPIONS—(Continued)

MINNESOTA

Men	Jack O'Connor	80.5
Women	Phyllis Negaard	77.0
Boys	Vance Harren	64.5
Girls	Paula Maahs	6.8
Seniors 40 feet	Fred Ash	61.2
Seniors 30 feet	Hjalmer Johnson	58.4

MISSISSIPPI

Men	Joe Lutz	31.0
Women	Ursula Horner	42.0

MISSOURI

Men	Alan Francis	82.5
Women	Vicki Winston	85.1
Boys	Steve Barnes	88.5
Senior Men	Don Harris	57.3

MONTANA

Men	Gene Trudell	58.2
Women	Helen Blutt	48.4
Boys	Troy Trudell	45.7
Girls	Dawn Sackman	18.6

NEBRASKA

Men	Bill Turechek	70.1
Women	Sally Grooms	50.6
Boys	Lance Larabec	67.3
Girls	Chrissy Wemhoff	28.0
70+ Men	Rudy Fittje	49.1
Senior Men	Marion Ryan	51.8

NEW HAMPSHIRE

Men	Mike Donavan	65.9
Women	Jean Carey	64.4
Boys	Bruce Carey, Jr.	17.5
Girls	Jessica English	7.0

NEW JERSEY

Men	Bill MacIntyre	63.8
Men Doubles	Louis Durando	52.9
	Marty Naisemade	

NEVADA

Men	Foster Kenton	61.3
-----	---------------	------

NEW MEXICO

Men	Tom Schara	56.4
Women	Vicky Vermillion	67.1
Boys	David Romero, Jr.	57.3

NEW YORK

Men	Jim Lewis	67.7
Women	Ruth Hangen	72.1
Boys	Jon Winne	73.1
Girls	Terri Warters	12.6

NORTH CAROLINA

Men	B. J. Thomas	70.9
Women	Jean Brown	49.3
Boys	John Moose	58.1
Men Doubles	Cager Lawson	67.0
	Roy Horsley	

NORTH DAKOTA

Men	Jerry Black	71.5
Women	Adelaide Smestade	48.2
Boys	Wade Erickson	69.0

OHIO

Men	Jim Knisley	77.7
Women	Connie Still	73.2
Boys	Jim Walters	70.8
Girls	Jenny Walters	38.7

OKLAHOMA

Men	Jerry Kahle	60.0
Women	Lynda Frederick	60.0
Boys	Seth Maixner	63.4
Girls	Becky Goff	27.6

OREGON

Men	Ben Weidrich	79.5
Women	Marge McLeod	58.9
Boys	Chris Lyons	42.2
Men Doubles	Phil & Rob Hendig	

PENNSYLVANIA

Men	Donald Kuchcinski	78.3
Women	Fran Carnahan	79.1
Boys	fred Powell, Jr.	47.0

SOUTH CAROLINA

Men	A. J. Nave	65.3
-----	------------	------

SOUTH DAKOTA

Men	Leigh Dunker	59.1
Women	Lois Bolstad	62.0
Boys	Deni Christopherson	34.0
Mixed Doubles	Bolstad & Kasperson	51.9

TENNESSEE

Men	Dick Martino	65.8
Women	Maxine Griffith	50.7
Boys	Jamie Banks	16.6
Men Doubles	Dexter Stallings	55.9
	O. D. Lebow	

TEXAS

Men	Coke Bowker	66.7
Women	Dot Crane	48.0
Boys	Doug Macha	50.6
Girls	Celeste Polak	37.9

UTAH

Men	Keith Erickson	60.6
Women	Shirley Steffen	43.8
Boys	Greg Peterson	49.7
Girls	Jenny Ohms	8.2
Senior Men	L. D. Alldredge	42.6
Men Doubles	Keith Erickson	
	Verdan Nicholas	
Mixed Doubles	J. J. & Shirley Steffen	

VERMONT

Men	Kevin Hollister	68.1
Women	Elizabeth Downer	64.7
Girls	Pam Cota	10.3

VIRGINIA

Men	Alvin Perry	63.3
Women	Sheila Riddle	54.5
Boys	Lenwood Conner, Jr.	64.3
Men Doubles	Alvin & Allen Perry	
Women Doubles	Renee Cowan	
	JoAnn Wall	
Boys Doubles	Shannon Perry	
	Eugene Hix	
Girls Doubles	Tonya & Sonya Hix	

WASHINGTON

Men	Herb Criss	77.5
Women	Elaine Weisdepp	63.5
Boys	Jason Knauft	45.1

WEST VIRGINIA

Men	Ralph Maddox	75.7
Women	Barbara Setliff	61.2
Boys	Brian Rice	45.2
Girls	Christy Stout	21.2

CHAMPIONS—(Continued)**WISCONSIN**

Men	Mark Stevens.....	68.7
Women	Jane Smith	69.4
Boys	Ken Jaeger, Jr.	58.0
Girls	Debby Bestul	53.0
70+ Men	Sid Anderson	55.4

WYOMING

Men	Ken Raymond.....	47.2
Women	Alice Stewart	42.0
Boys	Rick Hytrek	46.7

NOTE: A form was sent to every charter requesting the above information. It is printed as received from charter officers.

WORLD TOURNAMENT TOURS AND CONTACT INFORMATION

By **VERDAN ZELMAR**

A number of outstanding tours are in the planning stage for our World Tournament visitors. These will be set up at the tournament according to signup and interest. A complete list will be available at our information booth at the Fairgrounds. These to include: San Francisco By-The-Bay; California Wine Country (Napa Valley); Muir Woods/Giant Redwoods/Sausalito; State Capitol. Sacramento; Lake Tahoe Casinos; These available through K-K Tours of Petaluma. *For the younger set:* Great America Amusement Park, Santa Clara; Shadow Cliffs Water Slides and Swimming; and Marine World-Africa USA in Vallejo offered by K-K Tours. *For the Ladies:* Sunset House and Stanford University in Palo Alto; Shopping at Wholesale Fashion Houses in San Francisco. Other tours suggested are: A San Francisco Nite Club Tour; Livermore Wine Tour with lunch at the Pleasanton Hotel; Gold Country Tour; Monterey/Carmel and 17 Mile Drive Tour. Many of these tours are based on a minimum of 30 people per deluxe motorcoach with a professional tour guide.

A country western day will be scheduled at the Fairgrounds site with music and exhibitions by the well known Don Cox and his Cowtown band. Radio KEEN is planning tours of the Winchester Mystery House in San Jose and Round Table Pizza. There will be a "Learn to Western Dance" night at Cowtown in San Jose with Don Cox providing the entertainment. Following are Committee Chairpersons to call for additional information:

RV ACCOMMODATIONS—Marthe Dunn, 3263 Vineyard Ave., #122, Pleasanton, CA 94566. Phone: (415) 462-4283.

GENERAL INFORMATION—Bill Brown, 1115 Kolln St., Pleasanton, CA 94566. Phone: (415) 462-2459.

PROGRAM BOOK—Genevieve Lavett, 1397 San Pablo Ave., Seaside, CA 93955. Phone: (408) 899-3246.

TOURS & ENTERTAINMENT—Lillian Lloyd, P.O. Box 551, Newark, CA 94560. Phone: (415) 793-0356.

HOTEL/MOTEL INFORMATION—Shirley Jamieson, 3231 Vineyard Ave., #17, Pleasanton, CA 94566. Phone: (415) 462-6030.

NOTE: ALL OF THE WORLD TOURNAMENT SPECIAL EVENTS WILL BE HELD AT THE FAIRGROUND FACILITIES! These include: Banquet, Convention, Junior activities. This eliminates the need to travel to another facility away from the pitching site, which has been necessary at past World Tournaments.

FOR A FUN-FILLED VACATION, PLAN TO ATTEND THE 1988 WORLD HORSESHOE CHAMPIONSHIPS IN SCENIC NORTHERN CALIFORNIA!

Verdan Zelman
World Tournament Chairman

1988 WORLD TOURNAMENT HOUSING—PLEASANTON, CALIF.

By VERDAN ZELMAR, W.T. CHR.

Following is a list of Hotels and Motels in the Pleasanton/Livermore/Dublin area that have offered our Housing Committee special rates. All those listed will hold a number of rooms for our Horseshoe visitors until July 1st. We ask that you call the Hotel/Motel of your choice and make your reservations early.

The Pleasanton area has a large number of travelers for both business and pleasure; therefore, early reservations are imperative. Also, *it's important that you mention that you are coming for the World Tournament* to qualify for the rates listed. All Hotels/Motels are within 10 miles of the Alameda County Fairground tournament site (includes Livermore and Dublin). We highly recommend the Howard Johnson/Lord Dublin Hotel in Dublin—first class at a fair price. If you should have any problems with your reservations, feel free to call Marthe Dunn at (415) 462-4283 or Shirley Jamieson (415) 462-6030.

HOTELS

HOWARD JOHNSON/LORD DUBLIN, 6680 Regional Street, Dublin, CA 94568; (415) 828-7750; Rates: \$39-49; \$39 (2 persons), \$49 (2 persons in new Executive Wing). 200 rooms blocked until July 4.

COMPRI, 5990 Stoneridge Mall, Pleasanton, CA 94566; (415) 463-3330; Rates: \$59-\$69 (includes breakfast to order, 3 drinks per person in evening, and snacks)

HOLIDAY INN, 11950 Dublin Canyon Road, Pleasanton, CA 94566; (415) 847-6000; Rates: \$61 (children under 19 free).

HOLIDAY INN, 720 Las Flores Road, Livermore, CA 94550; (415) 443-5940; Rates: \$48-\$55 (children under 19 free).

MARRIOTT COURTYARD, 5059 Hopyard Road, Pleasanton, CA 94566; (415) 463-1414; rates: \$60-\$68.

HILTON, 7050 Johnson Drive, Pleasanton, CA 94566; (415) 463-8000; Rates: \$50.00 weekends/\$70.00 during week (includes access to Amador Valley Athletic Club).

SHERATON, 5115 Hopyard Road, Pleasanton, CA 94566; (415) 460-8800; Rates: Pending (Approx. \$65).

All of the above have swimming pools and spas. All have restaurants on the premises except the COMPRI, which serves breakfast only to guests of the hotel.

MOTELS

BUDGET INN, 2025 Santa Rita Road, Pleasanton, CA 94566; (415) 846-2742; Daily Rate: \$30-\$35 (Kitchenettes in some rooms).

SUPER 8 MOTEL, 5375 Owens Court, Pleasanton, CA 94566; (415) 463-1300; Daily Rate: \$48.00 (Complimentary donuts & coffee during the week).

TOWNHOUSE MOTEL, 1421 First Street, Livermore, CA 94550; (415) 447-3865; Rates: \$35 (1 queen bed), \$39 (2 beds), \$34 (1 double bed).

SANDS MOTEL, 3787 First Street, Livermore, CA 94550; (415) 447-6500; Rates: Same as Townhouse Motel.

ELDORADO MOTEL, 3979 First Street, Livermore, CA 94550; (415) 447-2348; Rates: (1 person - Queen \$25) (2 persons, 2 beds \$31) (3 persons, 2 beds \$34) (4 persons, 2 beds \$37).

SPRINGTOWN MOTEL, 933 Bluebell Drive, Livermore, CA 94550; (415) 449-2211; Rates: (1 person \$25) (2 persons \$28) (3 or more \$32-\$34) Weekly rate, 10% discount in advance—*Weekly Rates*: (1 person \$156) (2 persons \$177).

ALL STAR MOTEL, 4673 Lassen Road, Livermore, CA 94550; (415) 443-5300; Rates: (1 person \$26) (2 persons \$30) (3 persons \$33) (4 persons \$37)

We plan to send a complete package of Hotel/Motel information to all NHPA charters before the end of the year (to include a map showing location of the Pleasanton facilities).

COMING IN FUTURE ISSUES OF THE DIGEST—(TOURS/PROGRAM BOOK INFORMATION)—K-K Tours of Petaluma, California, will offer six (6) exciting low-priced tours to our tournament attendees. These include:

Lake Tahoe—Casinos	Mondays & Thursdays
Marine World-Africa USA	Sunday only
San Francisco By-The-Bay	Mondays
California Wine Country	Tuesdays and Sundays
Muir Woods/Giant Redwoods/Sausalito	Wednesday and Saturday
State Capitol—Sacramento	Thursdays

Prices vary from \$17 to \$24 with admissions included in the tour price for most. Complete information in a later issue of the Digest. Also, watch for information on our Program Book Advertising rates in the near future.

FOR A FUN-FILLED VACATION, PLAN TO ATTEND THE 1988 WORLD HORSESHOE TOURNAMENT IN SCENIC NORTHERN CALIFORNIA!

DELINQUENT CHAPTERS

By **DONNIE ROBERTS**

Each charter is required to submit final 1987 reports to the NHPA Secretary-Treasurer by December 1, 1987. As of March 1, 1988 Northern Utah and Eastern Maryland have failed to comply with that requirement. These reports are now three months late.

We request the help of the membership in those two charters in getting your charter officers to respond to this requirement. Reminders have been sent many times but still no reports.

1988 NHPA membership cards cannot be issued to these two charters until these reports are submitted.

CORRECTED DATES FOR 1989 WORLD TOURNAMENT

The dates for the 1989 World Horseshoe Tournament are July 18 through July 30, 1989. In recent issues it has shown other dates.

DONNIE ROBERTS: CANDIDATE FOR OFFICE

In compliance with **ARTICLE VIII—AMENDMENTS—SECTION 2** of the NHPA Constitution and By-Laws, Donnie Robets has announced that he will seek re-election as NHPA Secretary-Treasurer.

WORLD TOURNAMENT TENTING—PLEASANTON, CALIFORNIA

Arrangements have been made with the Alameda County fairgrounds officials for a tenting area within the facility. A \$20.00 deposit is required with your reservation and will be applied to the \$5.00 per day rental fee. The Fairboard does not permit OPEN FIRES at the camp sites. Send a check for \$20.00 payable to WORLD TOURNAMENT FUND to Marthe Dunn, 3263 Vineyard Ave., Space 122, Pleasanton, CA 94566. Arrival and departure dates requested, if known.

WHAT HORSESHOES TO BUY

By **DONNIE ROBERTS**

One question that is asked of me every day is, "What horseshoes should I buy?" Pitchers are always looking for a shoe to help them pitch better. Pitchers usually want a shoe that has an 80% ringer guarantee, a magnet in it, or that will last 200 years. Sorry, guys, no shoe has any of these qualities. There are pitchers who throw 75% with every brand of shoe and there are pitchers who hit 2% with those same shoes. Carl Steinfeldt threw 80% with Americans, Curt Day threw 80% with Gordons, Mark Seibold throws 80% with Ohio O's, Jim Knisley throws 80% with Imperials, Glen Henton throws 80% with Hentons, Dale Lipovsky threw 80% with Diamonds, Elmer Hohl threw 80% with Hohls, Walter Ray Williams, Jr. throws 80% with dead-Eyes, Fran Carnahan throws 80% with Renos, and so it goes. Every sanctioned shoe has 80% ringers in it if it is in the right hands. All sanctioned shoes will flip, do a three quarter turn, and do a one and three quarter turn.

You should pick out a horseshoe that is priced to your budget, has a warranty to your taste, and feels good in your hand. No one can tell you the shoe that will work best for you. You should find someone who pitches a particular shoe, borrow it, and throw a few.

HORSESHOES—(Continued)

Many pitchers have a whole trunk full of different brands of shoes, a result of a wasted search for that magic pair. Get a shoe that feels good and stay with it. Of all the things that could make you better, changing shoes is the least likely to really help.

Horseshoe pitchers will look over the fence to see what kind of shoe a top class player is pitching. That pitcher would be throwing ringers if he used a mule shoe. The brand of shoe is not the crucial item. Look over the fence at the hours of practice and years of experience—not the brand of shoe.

You should pitch dead-soft shoes so they won't bounce off the peg. Horseshoes were never meant to be dinnerbells and those shoes which are dinnerbells were never meant to be pitched.

The maximum weight of a horseshoe is 2 lbs. 10 oz.; there are no minimums. Choose the weight that you are most comfortable with.

NHPA REGIONAL TOURNAMENT A REALITY

By **DONNIE ROBERTS**

For many years, the concept of NHPA Sanctioned Regional Tournaments has been in the works. It is good news to know that the first one of these is now officially approved and scheduled. You have received information on this event previously and more information is in this issue. The NHPA has received a cash bid of \$5000 plus 50% of the entry fees will be added to that pize list.

The North central Oklahoma Horseshoe Pitchers' association and the Ponca City Tourism and Convention Center placed the bid and will host the event. Ponca City is rolling out the red carpet for pitchers from all around the USA and Canada in preparation for this very first Regional. One of the pitchers has already dubbed it the "ORIGINAL REGIONAL."

This will be a fine, well organized event in Ponca City, Oklahoma. We look forward to seeing you there in May. Get your entries in soon and be sure to practice.

We compliment Homer Cain and all his people in Oklahoma for getting out and working to bring the first Regional Tournament to our pitchers. We hope that you will support the event and that this is just the beginning of NHPA Sanctioned Regional Tournaments all around the country. Regionals today, a Pro Tour tomorrow.

<p>SUPER RINGER DIAMOND</p> <p>\$26.SET — TWO PAIRS —</p>	<p>AMERICAN MEDIUM ONLY</p> <p>2 PR. \$34 \$18 PAIR</p>	<p>DF (E-Z GRIP) DS only DEADEYE</p> <p>\$35 PR</p>	<p>NEW DIAMOND TOURNAMENT HORSESHOES \$23.^{PR} GORDON D.S. MED. HARD PR, \$23 DEADEYE REGULAR, NEW N.T. MODEL, FLIP GRIP, CLYDESDALE DEADEYE \$30 PAIR</p>
<p>CHECK OR MONEY ORDER MUST ACCOMPANY ALL ORDERS ALL PRICES INCLUDE DELIVERY</p>			
<p>D.A. BAKER HORSESHOE CARRYING CASE</p>	<p>PINE \$15.95 HARD WOOD \$19.95</p>		<p>F. E. White, Distributor 714 Nevada Drive Erie, PA 16505 Phone (814) 455-2685 PA Res. 6% Tax</p>

WORLD

TOURNAMENT '88

PLEASANTON, CALIFORNIA

50% Off Coach OR 5% Off Lowest Discount Airfare

Multi-city Departures To Fit Your Schedule

Rental Cars At Discount Prices

Choice Of Motel Reservations

For Additional Information Call:

REGENCY

Regency Travel, Inc.
4949 Dierker
Columbus, Ohio 43220
(800) 247-6651

JEAN MYERS
Travel Counselor
(614) 888-6538

MICHIGAN WATER WONDERLAND OPEN—JUNE 11-12—SANCT.

The annual Michigan Water Wonderland Open Tournament will be held at the Best Field courts, 1301 Mitchell St., Jackson, Michigan, on Saturday and Sunday, June 11-12. It will be hosted by the Jackson County Club and will be NHPA sanctioned. NHPA card required. Pitchers must be pre-registered.

The entry deadline is June 4 by mail and June 5 by phone. Entry fee is \$15.00. Class A pay added \$5.00 and Class B pay added \$2.00 at tournament. Make checks payable to the Jackson County Horseshoe Club. Out-of-state entries must furnish 1987 average with entry. Michigan pitchers will use the final 1987 average. Whenever possible, 12 person groups will be formed so to play on both Saturday and Sunday. A women's class will be formed if we have four or more women enter.

All games will be 35 point games. Any class of pitchers below 20% will pitch 50 shoe games. Juniors will play 50 shoe count-all handicap unless entries dictate otherwise.

Mail entries to: Justin Perticone, 2437 Smiley Way, Jackson, MI 49203. Call for pitching time June 9 and 10 after 5:00 p.m. Phone: 517-782-7367.

SECRETARY-TREASURER REPORT FOR JANUARY 1988**JANUARY 1988 NHPA RECEIPTS:**

Digest Subscriptions	\$ 2888.50
NHPA Memberships	4394.00
Digest Advertising	1284.30
87 World Video Sales	1117.27
Liability Insurance from Charters	11094.00
NHPA Memorial Fund	291.62
League Program	63.40
Bank Interest	436.72

TOTAL JANUARY RECEIPTS **\$22069.81**

JANUARY 1988 NHPA EXPENDITURES:

Digest Printing, Supplies, & Mailing	\$ 3283.91
Digest Publication, Editing, & Miscellaneous	12.00
Sanctioned League Postage & Printing	94.61
Sanctioned League Office, Supplies, & Telephone	7.62
Sanctioned League Director Allowance	1000.00
1987 World Tournament Trophy Awards	4.00
1988 World Tournament Printing	251.00
World Tournament Hall of Fame Awards & Supplies	199.83
Regional Director Postage, Telephone, Supplies and Printing	314.47
Equipment Purchases	159.80
Printing, Paper, & Office Supplies	461.19
Postage	1239.83
Officers Telephone	431.24
Secretary-Treasurer Allowance	900.00
Ads & 87 World Video Payments	825.87
Purchase of a DC at Bank One	50000.00
Liability Insurance Premium	13910.40
Bank Charges & Canadian Exchanges	168.53
Opened NHPA Memorial Fund at Bank One	291.62
Refunds on Calendar Orders	15.32

TOTAL JANUARY EXPENDITURES **\$73581.14**

FEBRUARY 1988 RECEIPTS:

Digest Subscriptions	\$ 3,207.00
NHPA Memberships	7,136.00
Insurance Premiums Collected	4,838.00
1987 World Video sales	500.60
1988 World Registration fees	375.00
Digest Ads	200.00
Envelope Sales	5.00
Bank Interest	264.37
Sanctioned League dues	30.00

TOTAL RECEIPTS **\$16,555.97**

FEBRUARY 1988 EXPENDITURES:

Digest Printing, Supplies, & Mailing	\$ 5,774.98
Sanctioned League Postage & Printing	75.93
Sanctioned League Office, Supplies, & Telephone	47.69
Regional Director Postage, Telephone, Supplies, & Printing	233.27
Equipment Purchases-Computer Printer	559.00
NHPA Printing, Paper, & Office Supplies	397.13
NHPA Postage	90.68
NHPA Officers Telephone	309.85
NHPA Officers Travel	126.90
NHPA Secretary-Treasurer Allowand	1491.00
Payment For 1987 World Videos	309.05
Domey Bonding & Bank Charges	226.79

FEBRUARY TOTALS **\$ 9,642.27**

NOTE: These figures are from the books of the NHPA Secretary-Treasurer and don't reflect NHPA funds handled by other NHPA people.

**COPIES OF NHPA DIGEST DATING BACK TO 1950'S.
BEST OFFER FOR ALL ACCEPTED. EXCELLENT CONDITION.
WILL GULLICKSON, 2850 - 26th ST. S., MOORHEAD, MN 56560**

"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, 1453 Spring Creek Dr.
Woodland, CA 95695

Or from NHPA representatives

6th ANNUAL HACIENDA TOURN—NOV. 28-DEC. 2, 1988 HACIENDA RESORT HOTEL—LAS VEGAS, NEVADA

Yes, we are having our Sixth Annual Tournament at the Hacienda November 28 thru December 2, 1988. Please note these dates are Monday thru Friday. (It has been Sunday thru Thursday in the past.)

And yes, we are still working very hard to improve the courts. No, it will not be clay, but we are testing several materials that do look very promising. I plan and hope to have these on display and set up for your testing at several tournaments including the World Tournament at Pleasanton, California.

Our tournament format will remain basically the same as all will be assured ample practice time and a minimum of (2) days actual competition. Entry fee will remain \$50.00 and prize money at least the same, but hopefully better.

Final plans will be sent to you as soon as they are developed and the flyer entry forms are completed.

For the Hacienda,
Don L. Weaver
Host Coordinator
2206 Sunyslope
Las Vegas, NV 89119
(702) 736-7348

P.S. Any inquiries should be to me at the above address or phone number.

**THE 23rd ANNUAL
APPLE CAPITOL OPEN TOURNAMENT
Sanction #3088-009**

DATE—Saturday and Sunday, May 14 and 15, 1988

LOCATION—Tournament will be held at the Raymond L. Frye Courts in the Winchester Park (Jim Barnett Park), follow the signs.

ENTRY FEE—\$10.00 All classes except Jr's \$3.00. In addition to entry fee an additional fee will be charged for classes A, B, and C as follows:
Class A—\$12.00; Class B—\$6.00; Class C—\$4.00.

PAYOUT CLASS A: 1st—\$300.00; 2nd—\$150.00; 3rd—\$75.00; 4th—\$25.00.

CLASS B: 1st—\$100.00; 2nd—\$50.00; 3rd—\$25.00.

CLASS C: 1st—\$50.00; 2nd—\$25.00; 3rd—\$15.00.

ALL OTHER CLASSES FIRST AND SECOND PLACE AWARDS, AS LONG AS THERE ARE AT LEAST 4 IN A CLASS.

PAYOUT CLASS A WOMEN: 1st—\$100.00; 2nd—\$50.00; 3rd—\$25.00.

All classes will be 8 man Round Robin except A Class 12 man Round Robin. Classes will be made up by percentage.

PITCHING TIME—starts at 8:00 A.M. Saturday.

ENTRY DEADLINE WILL BE APRIL 23, 1988. ALL PITCHERS WILL BE NOTIFIED AS TO TIME AND DAY TO PITCH.

OFFICIAL ENTRY BLANK PRE-REGISTRATION ONLY

NAME _____

STREET _____

CITY _____

STATE _____ ZIP _____

N.H.P.A. CARD # _____

MEN _____ LADIES _____ JR. _____

HIGHEST TOURNAMENT PERCENTAGE FOR 1987 _____

MAIL ENTRIES TO: _____Debbie Merriner Tournament Director
1268 Circle St., Winchester, Virginia 22601

Make checks payable to Winchester Horseshoe Pitchers Association
N.H.P.A. Cards required along with proper dress for all tournaments.

Don't forget the Frye Memorial Tournament, September 10, and 11, 1988.

EVANSDALE, IA. INDOOR WON BY FOELSKE—SANC. 14-88-028

Wilbur Foelske picked up where he left off at the 1987 Iowa State tournament by taking the measure of the Class A pitchers at the Evansdale Indoor tournament held at Evansdale, Iowa, on February 21, 1988. He posted a 5-0-63.3 record.

The 6-court layout was nearly identical to those used at the W.T. at Eau Claire, Wisconsin, and was set up in a former ballroom of a bowling alley. It has made an excellent pitching arena for the snowbound pitchers of Iowa. Ringer percentages were not quite like they were at the close of the season back in October. Newcomer Les Torsrud was undefeated in the Class C division, with a 5-0-42.0 record.

CLASS A—W. Foelske, 63.3; J. Rousell, 52.4; L. Grant, 54.8; W. Wilson, 40.8; C. L. Buell, 50.8.

CLASS B—D. Holdridge, 47.5; Bet McGregor, 45.0; R. Martin, 42.0; J. DeLong, 41.3; R. Kamper, 42.5; D. Brandau, 39.6; B. engelman, 32.1; T. Smook, 33.2.

CLASS C—L. Torsrud, 42.0; M. Lepley, 27.6; B. Walters, 31.6; Al Fisher, 30.8; J. Lepley, 29.6; Al Hanson, 11.2.

CLASS D—R. McGregor, 33.2; B. Hottle, 22.4; C. Schwake, 35.6; D. Neunsinger, 33.6; G. Long, 18.8; R. Brock, 27.2.

BARRY CHAPELLE CANDIDATE FOR NHPA 2ND V.P.

"I am announcing my candidacy to run for another term as NHPA 2nd Vice-President. I feel that we have a good team of officers and that our sport is growing and I want to contribute what I can."

Sincerely,
Barry Chapelle, 2nd V.P.

NOW YOU KNOW!

By GLENN PORTT

Astronomy is defined as "The science that studies stars, planets, and other bodies in place and the phenomena that involves them." The small amount of knowledge that I have on this particular subject came as an Air Force navigator in the '40s when I used the stars, particularly the North star, to find my way here and ther. So I am no expert. However, the other night I read some thought provoking incomprehensible statistics that were very interesting . . . so here they are . . . for your contemplation . . . and comprehension.

If you were in Atlanta, Georgia, you would be on a piece of your Earth spinning west to east at about 860 miles per hour. At the same time, your Earth would be moving in its orbit around the Sun at 66,661 miles per hour . . . while the Sun is carrying itself and its planets toward the star Vega at 31,000 miles per hour. While this is going on, the Sun and Vega move around the Galaxy at 700,000 miles an hour . . . and the Galaxy is rotating at 559,350 miles per hour.

And as the barker at a side show would say, "And that's not all, folks!" . . . Our Galaxy moves in relation to all other Galaxies at a speed better than 1,000,000 miles an hour.

So, what's this all about? Just to let you know that as you stand on your horseshoe court, you are moving in *six different directions at one time . . . at an accumulated speed of two and one half million miles an hour.*

Can't throw a ringer when you need it? Now you know!

“From Out Of The Mail Bag”

Dear Mr. Cobb:

Look toward the future. Make long term plans. After being organized for only two years and completing both an eight court outdoor arena and a four court indoor facility, I proposed a plan to accumulate funds to enclose our outdoor arena at the Allen County Fairgrounds. We have been charging \$1.00 per person per league night for payment of the capital costs needed to build the courts. By continuing these payments enough money will be generated in ten to fifteen years to erect the needed building. The future of horseshoes rests in good indoor facilities. By using our method, even small communities can have the pleasant indoor controlled environment which will make our great game even more enjoyable. I urge all clubs to consider this plan. Let's not be shortsighted and participate only for our personal enjoyment. Let's plan for the future for the growth of our sport.

Yours truly,
James R. McBeth

* * * * *

FORGED QUALITY I
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 *Since 1931*
HORSESHOES

**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

ENTRY BLANK FOR 1988 W.T.—PLEASANTON, CALIF.

AUGUST 1—AUGUST 14, 1988

NAME _____

ADDRESS _____

ZIP _____

Occupation _____

Now and/or prior to retirement)

1988 NHPA Card No. _____ Date of Birth _____

Social Security No. _____ Model Shoe Pitched _____

Your turn of shoe. Which handed? _____ Age as of 7-31-88. _____

Your Home Phone _____ Your Work Phone _____

The deadline to register is June 1, 1988. Any registration received post marked after June 1 will be placed on a waiting list to be used in case of drop-outs. **NO PHONE REGISTRATION.** Late registrations will pay an additional \$25.00 if they get into the event. **NHPA DRESS CODE WILL BE ENFORCED.**

WE NEED YOUR RECORD OF PERFORMANCE: We want your average based on your last three events. You must submit a written verification of your average signed by your state officer and attach it to this registration form. That is the only average we will accept.

REGISTRATION FEE MUST BE ENCLOSED. Juniors pay \$10.00. All others \$25.00. It is very important that you enter the correct division. Any male regardless of age may enter the Open Men's Class. Any female regardless of age may enter the Open Women's Class. Juniors who make this choice to enter the adult divisions must pitch adult distances and will forfeit their junior standing. If you are 17 years old or younger on or after January 1, 1988 you may enter the junior divisions. You may enter the Intermediate Division if you are from 60 to 65 years of age by July 31, 1988. To enter the Senior Division you must be 66 years old or older by July 31, 1988. If you become 66 during the tournament you will be allowed to finish competition in the Intermediates and may not enter the Seniors until 1989. To enter the Elders 70+ Division you must be 70 years of age by July 31, 1988.

PLEASE! Circle the Class you are registering for . . .

- | | | | |
|---------------------------|---------------|--------------------------------|-------------------------------|
| 1. Open Men | 2. Open Women | 3. Junior Boys | 4. Junior Girls |
| 5. Intermediate Men | 6. Senior Men | 7. Elders 70+
Men (30 feet) | 8. Elders 70
Men (40 feet) |
| 9. Women 60 years & older | | | |

PARTICIPANT LIABILITY RELEASE:

In consideration of participating in such activity, I hereby waive, release and forever discharge the National Horseshoe Pitchers Association, all officers, employees, agents and servants of the afore stated organization, and all fellow participants of this event, for any and all action, causes of actions, damage, loss or injury, which I may suffer as a consequence of participating in World Horseshoe Pitching Tournament.

SIGNED _____ DATE _____

We reserve the right to cancel any division if too few enter or percentage spread is too large for proper classification.

Mail Registrations to: Donnie Roberts, Box 278, Munroe Falls, OH 44262

WORLD TEAM TITLE WON BY ILLINOIS PITCHERS

PITCHIN' PALACE, STURTEVANT, WIS.—SANC. 16-88-001

World class team pitchers gathered at the Pitchin' Palace at Sturtevant, Wisconsin, on Feb. 12-13-14 to have a go at the gold. They found it was close by in Illinois. Two Illinois teams finished in the top four.

Illinois doubled down for the win at the Team World Tournament. Minnesota, the defending champions, had held Illinois to a 2-2 tie forcing a repeat of the final match. The last game of that match was never finished—called—as the Illinois team swept the first three for undisputed first place. Ralph Dykes handled the charts and statistics.

In the ladder finish, Minnesota had defeated Indiana who had earlier won from the fourth place Illinois #2 team.

The final four finished in the same order of their seed determined in the 35 preliminary team matches. Illinois, 44 wins; Minnesota, 38½; Indiana, 37; and Illinois #2, 35½.

Oscar Manns just watched as Sandy McLachlin piled on the first 48 consecutive ringers. The 50 shoe game was near perfect, 98%.

1st—Illinois—\$44-68.1—Cliff Baker, 12-76.7; Charley Webb, 10-70.8; Bunny Ward, 12-64.4; Jerry Dumstorff, 10-60.7.

2nd—Minnesota—(38½-65.6)—Dale Lipovsky, 12-77.4; Len Lipovsky, 9-67.3; Jack O'Connor, 8½-58.7; Dave Hughes, 9-59.1.

3rd—Indiana—(37-64.1)—Jerry Mills, 11-66.7; Chuck Grothe, 10-67.0; Clarence Bellman, 11-71.0; LeRoy Rowe, 5-52.0.

4th—Illinois #2—(35½-60.7)—Mike Knop, 12-64.5; Larry Knop, 5-53.7; Booty Lange, 10-60.4; Don Peters, 8½-60.4.

5th—Michigan—(34.61.9)—Oscar Manns, 11-68.5; Fidon Sarbough, 13-71.4; Clayton Bonham, 6-57.8; Jim Haupt, 4-49.8.

6th—Wisconsin—(32-59.4)—Don Kangas, 10-59.0; Rick Pritzlaff, 7-58.1; Ralph Maylahn, 7-58.4; Jane Smith, 8-62.0.

7th—Iowa #3—(30-58.5)—Red Henton, 9-60.0; Harold Darnold, 8-61.7; Loras Grant, 11-65.5; Tony Scrima, 2-46.6.

8th—Missouri—(28-63.5)—Sam Carter, 6-57.4; Vicki Winston, 13-78.2; Earl Winston, 2-52.0; Charles Killgore, 7-66.5.

9th—Ontario—(28.58.8)—Sandy McLachlin, 13-80.7; Kevin McLachlin, 2-46.0; Tom Stroh, 5-51.4; Edward Neeb, 8-57.1.

10th—Indiana #2—(26-57.7)—Mike Blankenship, 5½-62.1; Greg Rathburn, 7-49.1; Ron Parrish, 6-57.7; Darrel Toulbee, 7½-62.1.

11th—Iowa—(25-56.6)—Ron Burgess, 6-55.1; Bill Vandegriff, 8-61.9; Harlan Hass, 8-57.8; Bill Wilson, 3-51.7.

12th—Wisconsin #2—(22-56.4)—Dan Bloom, 5-60.1; Al Lonning, 3-47.8; Steve Koehn, 6-55.7; Edie McKinney, 8-62.0.

13th—P. Palace—(15½-51.6)—Dick Hansen, 4½-51.6; Gerri Meistad, 4½-49.3; Lloyd Johnson, 5-54.0; Grant Hintz, 3-55.1.

14th—Iowa #2—(14½-48.5)—Jerry Roussel, 8-56.7; Dick Holdridge, 0-39.9; Dorrance Pit, 2½-43.7; Dick Hafel, 4-53.6.

15th—Saskatchewan—(10-48.8)—Al Ross, 3-59.7; Irvan Finnie, 1-47.1; Terry Spilchen, 1-39.9; Lyle Mroske, 5-48.4.

August 4-21

EXPERIENCE

A Legend

SECOND ANNUAL OHIO STATE FAIR
GOVERNOR'S OPEN TOURNAMENT

Sanction #21-88-038

August 5 through 18, 1988 Ohio State Fairgrounds

Entry deadline: July 1, 1988. Entry fee is \$25.00 for singles: \$20.00 per team; Juniors \$2.00.

Men and women will be percentage mixed: with a Junior Division scheduled for Saturday, August 13. A Doubles competition has been added for this year.

Based on 300 entries, the estimated purse will be \$7000, plus trophies and other awards will be awarded.

The top four players in the Open Tournament will advance to the Governor's Invitational Tournament to be held at the end of the Fair (August 19-21) where a purse of \$15,000 will be awarded.

For more information and entry form, contact the Ohio State Fair at: Horseshoe Tournament, Ohio State Fair, 632 East 11th Ave., Columbus, OH 43211-2698.

Phone: 614-294-5441, Extension 272

COVER PHOTO . . . Shown this month are the winners of the World Team Championship held at the Pitchin' Palace at Sturtevant, Wis. Feb. 12-13-14. The pitchers of the winning Illinois team are: Left to right: Charlie Webb, Cliff Baker, Bunny Ward and Jerry Dumstorff.

EASTERN NATIONAL—JUNE 25-26—ERIE, PA.—SAN. 17-88-008

The 41st Annual Eastern National tournament will be held in Erie, PA, at the Kuchcinski courts at Glenwood Park Saturday and Sunday, June 25th and 26th. This Annual affair will be 50 shoe games, and only ringers will count no points. The new type self scoring score board will be used. It met with great success in last year's event, and saves the cost of score keepers. The tourney carries the N.H.P.A. sanction. Last year's event attracted pitchers from 7 states, and carried a prize fund of over \$2500. The Champion receives \$300 and a beautiful trophy. The entry fee for Classes A, B, C is \$25, and all other classes pay only \$15. Entries may be sent to Joe Abbott, 5840 Peck Road, Erie, PA 16510, phone 814-899-9796, or to Brad Ropey at 417 West 9th Street, Erie, PA, phone 814-455-9615. The deadline for entries is June 15. If necessary to call, please call in the evenings.

Mike DiMartino of Rochester, NY, is defending Champion. Hopefully Carl Steinfelt, many times Eastern National Champion, will participate. The Eastern National tournament each year is used by many top National Pitchers as a warm up to the annual World Tournament. Erie has many reasonable priced motels close to the courts, many are budget, and brand new. Good restaurants are handy. We also have food concessions at the courts. Erie has a lot to offer, Pennsylvania's only Lake port, and the beautiful Peninsula State Park extending 19 miles out into Lake Erie, with nice guarded sandy beaches. Plenty of facilities for family barbecues.

NHPA APPROVED

Guaranteed one year
from date of purchase
on STAINLESS STEEL ONLY

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

2.9 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.

In Memoriam

It is with sadness that we report the passing of Gene Van Sant, NHPA 5th Vice-President on February 19 after an extended illness. He had undergone surgery twice which took much out of him. He was a strong and dedicated worker for our sport and put much time into the duties of 5th Vice-President. His wife Mary will assume his duties until further notice.

To his loving wife Mary and bereaved family the sympathy of the NHPA is extended to their hour of sadness.

* * * * *

The Ohio Horseshoe Pitchers' Association and the Whetstone Horseshoe Club expresses its sympathy to the family of Edward Pratt who passed away on February 12, 1988. Ed was an Army Veteran of World War II "Purple Heart Order" and is survived by his wife, Pauline. He will be sadly missed by his many horseshoe friends.

NHPA SANCTIONED LEAGUE PROGRAM

DIRECTOR OF THE YEAR 1987

Beverly Born, NHPA Sanctioned Club/League National Director, is proud to announce that Patrick J. O'Toole has been selected as Director of the year for 1987. This is a proud award that is earned through a tremendous amount of hard work at the league and club level. Our horseshoe hats are off to Patrick for this outstanding accomplishment.

As did most of us, Patrick started out pitching shoes in the backyard but his real involvement in the sport began after he retired from the Canadian National Railway in 1974 at the age of 55. His wife urged Patrick to take her to Florida in the family Fifth-Wheel shortly after retirement. She really liked it there while Pat was bored stiff.

Patrick's wife, Maria, had a friend who knew about horseshoe in the area and discovered that Patrick liked to pitch. One thing led to another and Pat met Frank Stites who took him to pitch.

Patrick has organized four handicap leagues and is still director of all of them. One is in Woodlawn, Ontario, at the West Carleton Royal Canadian Legion Branch 616. Through the hard work of Pat, there are 10 lighted courts with a nice chain link fence.

After a long struggle with the Manatee County Recreation people, there are 20 courts located in Bray Park providing pitching for three leagues.

Patrick runs the leagues at Bee Ridge Park in Sarasota, Florida.

Patrick has been recognized by the Florida Association as an outstanding member, has been nominated for the NHPA Hall of Fame, has been an outstanding promoter and contributor to our sport for many years. It is great that this fine award has been added to his accomplishments.

Patrick has three sons and three daughters. As Patrick would say, "They are cheaper by the half-dozen." When advised by the late Terrence Dougherty that he had been selected for this award, Pat said, "I was pleasantly surprised."

Patrick and his wife Marie are always out there working for horseshoe. A true example of this fine family sport. Congratulations, Pat.

OHIO-KY—SAM GOODLANDER OPEN—SANC. 21-87-006

CLASS A—J. Henn, 6-1-59.4; B. Henn, 5-2-62.6; D. Keifer, 5-2-48.1; K. Kugler, 3-4-56.8; R. Tebelman, 3-4-53.4; T. Hankins, 3-4-51.2; D. Malone, 3-4-48.5; G. Kline, 0-7-38.1.

CLASS B—J. Hankins, 6-1-58.9; R. Hankins, 5-2-55.7; Cliff Henn, 5-2-52.0; F. Rogg, 3-4-51.3; J. Gerros, 3-4-51.1; W. Gray, 2-5-48.0; B. Boetticher, 2-5-45.6; V. Stoner, 2-5-41.2.

CLASS C—Chick Henn, 5-2-48.5; P. Sunderhaus, 5-2-40.9; P. Kutzlman, 4-3-43.7; L. Voelker, 4-3-42.1; W. Halcomb, 4-3-38.3; D. Humphrey, 3-4-40.6; W. Still, 2-5-36.2; W. Brown, 1-6-36.0.

CLASS D—W. Tarvin, 5-2-44.1; J. Anderson, 5-2-41.4; B. Zollar, 4-3-41.5; W. Canupp, 4-3-36.2; J. R. Parks, 4-3-29.0; H. Hayes, 3-4-34.4; L. Mason, 2-5-37.8; A. Centers, 1-6-23.2.

CLASS E—N. Martini, 6-1-41.2; B. Nienaber, 6-1-37.4; B. Sowder, 5-2-33.1; B. Kenton, 4-3-34.7; M. Duncan, 2-5-31.9; L. Quigley, 2-5-22.9; D. Webb, 2-5-19; J. Burke, 1-6-24.5.

CLASS F—I. McClurg, 5-2-37.4; K. Knight, 5-2-35.8; A. Centers, 5-2-35.6; D. Long, 5-2-30.7; C. Webb, 4-3-29.5; T. Rogg, 3-4-28.4; R. Eads, 1-6-15.6; L. Hartman, 0-7-19.6.

CLASS G—K. Lyons, 5-0-23.2; B. Doane, 4-1-38.1; D. Moose, 2-3-22.9; C. Cheatham, 2-3-21; R. Pemberton, 1-4-21.2; R. Miars, 1-4-18.8.

LADIES A—B. Raider, 5-0-39.4; J. Brewer, 4-1-47.7; B. Baker, 3-2-25.2; P. Moher, 2-3-38.7; K. Rimer, 1-4-25.0.

LADIES B—C. Doane, 5-0-28.1; A. Snider, 4-1-22.2; M. J. Moose, 3-2-21.8; T. Schlemmer, 2-3-09.1; J. Taylor, 1-4-08.3; D. Pemberton, 0-5-09.

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!

\$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

OHIO-KY-QUEEN CITY CLASSIC—SANC. 21-88-007

CLASS A—Ric Tebelman, 6-1-62.6; Ken Kugler, 5-2-60.5; Ed Henry, 5-2-57.5; Jeff Henn, 4-3-60.1; Bill Henn, 3-4-58.0; Tib Turner, 2-5-50.2; John Hankins, 2-5-46.8; Randy Hankins, 1-6-51.1.

CLASS B—Den Malone, 7-0-62.2; Bill Boetticher, 5-2-49.7; Cliff Henn, 4-3-59.6; Steve Powers, 4-3-48.8; J. C. Phipps, Jr., 3-4-46.9; Fran Rogg, 3-4-46.0; Weasel Martini, 2-5-43.0; Joe Woods, 0-7-29.6.

CLASS C—Gene Webster, 6-1-50.8; Wally Gray, 5-2-53.2; Chick Henn, 5-2-48.7; Warren Tarvin, 4-3-42.3; Dick Humphrey, 3-4-40.5; Frank Brinkman, 3-4-36.6; Harry McCann, 2-5-34.5; Len Voelker, 0-7-27.4.

CLASS D—Norm Fraley, 4-1-40.4; Bill Zoller, 4-1-35.9; Ed Mason, 3-2-35.8; J. R. Parks, 3-2-32.1; Lonnie Mason, 1-4-30.9; Brad Coleman, 0-5-28.8.

CLASS E—Monty Roberts, 6-1-34.5; Larry Glass, 6-1-31.0; Ike McClurg, 5-2-39.1; Bill Kenton, 4-2-30.9; Hank Hayes, 3-4-30.8; Byron Sowder, 2-5-27.0; Guy James, 2-5-24.8; Dan Webb, 0-7-20.2.

CLASS F—Ken Knight, 5-0-38.9; Jerry Feldman, 3-2-28.7; Wayne Neal, 2-3-30.1; Jerry Burke, 2-3-24.0; Gene Hankins, 2-3-19.5; Art Centers, 0-4-24.0.

CLASS G—Buford Doane, 6-1-26.0; Tom Rogg, 6-1-25.6; Cecil Fielders, 5-2-16.0; Dan Burtsche, 3-4-22.7; Carlos Webb, 2-5-19.0; Chris Kostoff, 2-5-18.0; Mike Williams, 2-5-16.8; Mark Smith, 1-6-13.0.

CLASS H—Ron Downey, 7-0-31.0; Russ Miars, 5-2-22.0; Bucky Walters, 4-3-24.0; Pete Wright, 4-3-22.0; Ron Thomas, 4-3-11.0; Russ Eads, 3-4-17.0; Mike Martini, 1-6-11.0; Len Hartman, 0-7-11.0.

LADIES—Jackie Brewer, 6-1-39.2; Belle Raider, 6-1-33.0; Carol Doane, 5-2-31.7; Karen Rimer, 5-2-30.9; Agnes Snider, 3-4-30.3; Barb Brook Bank, 2-5-15.3; Thresa Schlemmer, 1-6-10.1; Angie Malone, 0-7-0.5.7.

BOYS—Barry Hurd (100 shoes), 42%.

OHIO-KY—ELMER WEBB MEMORIAL—SANC. 21-88-008

CLASS A—Ken Kugler, 7-0-63.7; Bill Henn, 6-1-61.3; Ric Tebelman, 4-3-56.9; Denny Malone, 4-3-54.3; Jeff Henn, 3-4-58.2; John Hankins, 2-3-47.5; Eddie Henry, 1-6-57.7; Cliff Henn, 1-6-48.6.

CLASS B—Marvin Lingerfelt, 7-0-53.4; Steve Powers, 4-3-49.4; Len Martini, 4-3-44.5; Boop Rogg, 3-4-48.8; Tony Hankins, 3-4-44.3; Bill Litteral, 3-4-40.7; Vince Stoner, 3-4-38.1; Gene Webster, 1-6-40.4.

CLASS C—Harry McCann, 7-0-49.0; Ike McClurg, 5-2-42.1; Ed Mason, 5-2-36.3; Howard Angel, 4-3-39.4; Monty Roberts, 2-5-31.7; Bill Zoller, 2-5-30.2; Wile Brown, 2-5-29.5; Norm Fraley, 1-6-32.5.

CLASS D—Ken Knight, 6-1-37.6; Bill Kenton, 6-1-28.6; Byron Sowder, 4-3-34.0; Art Centers, 4-3-29.0; Ed Plank, 3-4-24.7; Ray O'Neal, 2-5-25.8; Buford Doane, 2-5-25.8; Dan Reekers, 1-6-31.4.

CLASS E—Ron Jefferson, 5-2-33.7; Tom Rogg, 5-2-30.8; Jerry Feldman, 4-3-32.9; Jerry Burke, 4-3-28.8; Ken Lyons, 4-3-27.56; Gene Hankins, 3-4-32.9; Don Long, 3-4-28.3; Tom Thompson, 0-7-11.8.

CLASS F—John Ruark, 7-0-30.2; Brad Coleman, 4-3-25.5; Bucky Walters, 4-3-23.1; Greg Busch, 4-3-21.4; Tom Cross, 4-3-19.4; Cecil Fielders, 3-4-19.6; Ray Pemberton, 1-6-12.3; Dan Moose, 1-6-11.2.

WEBB MEMORIAL—(Continued)

CLASS G—Jim Leopold, 6-1-28.1; J. R. Wolf, 6-1-25.5; Dan Webb, 5-2-27.9; Art Guy, 4-3-23.6; Mike Williams, 3-4-22.3; Dan Buetsche, 2-5-24.2; Mike Martini, 1-6-15.9; Carlos Webb, 1-6-14.4.

LADIES CLASS A—Jackie Brewer, 5-0-40.5; Belle Raider, 3-2-33.3; Karen Rimer, 2-3-36.5; Donna McDaniel, 2-3-28.4; Mary Martini, 2-3-25.2; Carol Doane, 1-4-19.9.

LADIES CLASS B—Dianne Pemberton, 3-2-30.8; Barb Brookbank, 3-2-27.7; Mary Ann Tebelman, 2-2-24.2; Mary Jane Moose, 2-2-22.9; Theresa Schlemmer, 0-4-11.9.

The Ohio Indoor State will be held here April 22-24, 1988.

The Kentucky Indoor State here April 15-17, 1988.

SHELDON, ILL. CLUB OPEN—MAY 28—SANCTIONED

The Sheldon Ringers will be hosting a NHPA sanctioned tournament at Sheldon, IL, on May 28. The tournament will be limited to the first 48 entries. Players will be notified class and pitching time by mail. Entry fee, \$7.00. All entries must be made 10 days in advance of tournament date. Contact: Ray Mayhew, R.R. #2, Bos 112, Sheldon, IL 60966. Phone (815) 429-3502.

DEADEYE HORSESHOES**ALL "DEADEYES" IN VARIOUS WEIGHTS**

CHARGE IT: VISA MasterCard

Credit Card

Signature _____ Exp. Date: _____

Name _____

Address _____

City _____ State _____ ZIP _____

**SUPPORT
YOUR
NHPA**

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)

**CLYDESDALES ARE NOW AVAILABLE IN
DROP FORGED. \$32.00 PR. ORDER A
PAIR OF ANY BRAND OF DEADEYES &
WE WILL SHIP YOU A FREE NHPA CAP**

**Price Per
Pr.—Up to
12 Pairs**

**HORSESHOE PRO-SHOP
2275 WINTER PARKWAY
STUDIO CITY SUITE 189
CUYAHOGA FLS OH 44221**

CLYDESDALES	\$30.00
N.T.	\$30.00/Pr.
REGULAR	\$30.00/Pr.
E-Z GRIP	\$35.00/Pr.

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.)

NHPA

For price information and to order, contact:

HORSESHOE PRO - SHOP

VENDOR NUMBER 77 148938

2275 WINTER PARKWAY
STUDIO CITY, SUITE 189

CUYAHOGA FALLS, OHIO 44221

THE "POT OF GOLD"
AT THE END OF THE RAINBOW

HISTORICAL
N.H.P.A.

ORIGINAL REGIONAL
HORSESHOE TOURNAMENT

May 29, 1988 (and prior week)
PONCA CITY, OKLAHOMA

- First of many -- if we show the financiers (the Ponca City Convention and Tourism Authority) that regionals are profitable by having a big turnout.
- Classes for everyone with big money in every class except Juniors. Trophies in all classes. (Classes for all categories if enough entries received.)
- Participate and make expenses at our craft fair in adjoining Armory all day Saturday. Write for details.
- Kick up your heels (or just watch) and have fun at our dance Saturday night!
- Redeem yourself at our religious service Sunday morning. Rev. Jerry Holt officiating.

• redeem yourself at our religious service Sunday morning. Rev. Jerry Holt officiating.

• **LAST CHANCE** to increase your percentage for World Tournament entry.

PLEASE, COME HAVE FUN WITH US!!

ENTRY FEE \$20 -- DEADLINE MAY 1, 1988

Send entry fee and form to:

N.H.P.A. Regional Horseshoe Tournament
 c/o Louise Abercrombie
 2201 Drake Lane
 Ponca City, OK 74604

OFFICIAL ORIGINAL REGIONAL ENTRY FORM

Name: _____ NHPA Card # _____
 Street: _____ Ringer % _____
 City: _____ State: _____ Zip: _____
 Men _____ Women _____ Srs. _____ Jrs. _____

Pitching schedules will be mailed to all entrants.

Motels in Ponca City, OK:

Four Winds Motel, 301 S. 14th, 405/762-1616
 Holiday Inn, 2215 N. 14th, 405/762-8311
 Landmark Motel, 719 N. 14th, 405/765-6662
 Lazy K Motel, 205 S. 14th, 405/762-1663
 Best Western Thunderbird Motel, 407 S. 14th, 405/765-6671

Quo Vadis Motor Hotel, 212 S. 14th, 405/762-3401
 Stratford House Inn, 2300 N. 14th, 405/762-9133
 Super 8 Motel, N. 14th & Bradley, 405/767-1406
 Surrey Motel, 116 S. 14th, 405/765-5563

Campgrounds at Lake Ponca and Kaw Lake - camping info sent upon request.

* * * **PALLADIUM TURF** * * *

A Natural Rubber Product

VERY DURABLE
2 FEET WIDE & 3 FEET LONG
WEIGHS 20 POUNDS
TAN COLOR

THIS PRODUCT IS DESIGNED FOR:

- * Portable courts like in Las Vegas
- * Use on practice courts at home
- * Use in bad weather situations over unusable clay
- * On Palladium Port-A-Courts
- * Anywhere pitchers want to avoid the work & mess of clay, sand, or dirt

GOOD QUALITIES:

- * Many ringers actually stay on.
- * Ringers don't knock off easily.
- * Texture holds shoes very well.
- * Many points stay in the count.
- * Flat landing shoes don't slide.

SEND ORDERS TO:

SPORTS ENTERPRISES
 34 MUNROE FALLS AVENUE
 MUNROE FALLS, OHIO 44262
 (216) 688-0882

**ONE YEAR
 GUARANTEE**

\$65.00 Per Piece Plus Shipping; Ohio Residences Add 5.5% Sales Tax

SOUTHERN CALIFORNIA ASSOCIATION TOURNAMENTS

H. SLAGG OPEN—FONTANA—SANCITON 25-88-007—GROUP 1—Don Gregson, Crestline, 6-0-76.7; Ron Simmons, Homeland, 4-2-71.3; Jon Williams, Fontana, 4-2-70.0; Orv Lokken, Yorba Linda, 3-3-55.4; Lupe Henry, Cathedral City, 2-4-52.1; Tom Didmon, Hemet, 1-5-51.7; Dean Zollinger, Hemet, 1-5-50.0.

GROUP 2—Jim Eozzo, Los Angeles, 6-0-61.5; Bob Thompson, Orange, 5-1-51.2; Jimm Atwell, Los Angeles, 4-2-47.5; Fred Briand, No. Edwards, 4-2-45.0; Dave Cervantes, Lk. Mathews, 2-4-41.3; Jo Vickery, Riverside, 2-4-41.3; Lois Clark, Riverside, 0-6-37.1.

GROUP 3—Greg Simmons, Homeland, 5-1-39.6; Angelo Suppa, Canoga Pk., 4-2-35.7; Richard Painter, Barstow, 3-3-42.1; Dave Rodriguez, Santa Barbara, 3-3-34.4; Bob Slaker, Hemet, 2-4-38.1; Tom Tuck, Sun City, 2-4-37.7; Dan Cervantes, Lk. Matthews, 2-4-37.7.

GROUP 4—Mike Fill, Fontana, 6-1-34.6; Loretta Chaney, Monrovia, 5-2-33.2; Les McConolie, Hemet, 3-3-33.9; Smokie Anderson, Burbank, 3-3-25.4; Ron Running, Canyon Lake, 2-4-30.8; Bear Dunlap, Fontana, 2-4-25.8; Clint Broyles, Apple Valley, 1-5-22.5.

GROUP 5—George Barker, Bloomington, 5-1-29.6; Ralph Clark, Riverside, 4-2-23.0; Jack Schoonover, Orange, 3-3-25.4; John Brawley, Riverside, 3-3-22.2; Ralph Carter, Rialto, 2-4-28.8; Linda Rodriguez, Santa Barbara, 2-4-20.4; Joe Holder, Ycaipa, 2-4-20.1.

GROUP 6—Harold Redding, Burbank, 6-1-29.3; Charles Tatum, San Jacinto, 5-2-25.7; Harold Finnern, Sun City, 4-2-30.0; Alton Taylor, San Bernardino, 3-3-22.1; Art Binkley, Barstow, 2-4-23.8; Joe Baxter, Riverside, 1-5-19.2; Jim Witzig, Lake Isabella, 1-5-15.8.

GROUP 7—Chris Cervantes, Lake Matthews, 5-1-26.7; Dottie Suppa, Canoga Park, 4-3-25.5; Jeff Eason, Barstow, 3-2-22.6; Roscoe Clark, Verona Beach, NY, 3-2-22.0; Paul Clark, San Jacinto, 1-4-11.5; Larry Leduc, San Jacinto, 0-5-7.0.

GROUP 8—Glen Cuevas, Fontana, 5-0-17.5; Don Eason, La Mirada, 3-2-13.5; Wes Weems, Barstow, 3-2-8.0; John Brawley Jr., Riverside, 2-3-7.5; Tom Nation, Hemet, 1-4-9.5; Ralph Alvine, Chula Vista, 1-4-6.8.

LOUIS DEAN A & B—ORANGE—SANCTION 25-88-010—GROUP 1—Diane Lopez, Goleta, 7-1-71.8; Ed Arionus, Westminster, 6-2-70.8; Newell Flann, Westminster, 5-2-69.8; Don Gregson, Crestline, 3-4-69.8; Orv Lokken, Yorba Linda, 3-4-60.6; Jon Williams, Fontana, 3-4-59.1; Jim Eozzo, Los Angeles, 1-6-54.0; Bob Thompson, Orange, 1-6-50.0.

H. MOEFIELD OPEN HDCP—SAN BERDU—SANCTION 25-88-008—GROUP 1—Tom Tiedman, Escondido, 6-1-61.1; Dan Cervantes, Lake Matthews, 5-2-47.7; Smokie Anderson, Burbank, 5-2-38.8; Bill Jarvis, San Diego, 4-3-52.8; Tom Buck, Sun City, 3-4-38.3; Don Beasley, Holtville, 3-4-37.7; Angelo Suppa, Canoga Park, 1-6-38.0; Loretta Chaney, Monrovia, 0-7-22.6.

GROUP 2—Ken Ziemer, Barstow, 7-0-35.0; Ed Agner, Beaumont, 5-2-32.6; Harold Finnern, Sun City, 5-2-30.3; Rick Collins, San Bernardino, 4-3-30.8; Alton Taylor, San Bernardino, 4-3-28.0; Carl Munz, Lancaster, 2-5-28.8; Clint Broyles, Apple Valley, 1-6-22.3; Bear Dunlap, Fontana, 0-7-28.0.

GROUP 3—Dottie Suppa, Canoga Park, 6-1-29.1; Joe Baxter, Riverside, 5-2-30.9; Roscoe Clark, Verona Beach, NY, 4-3-24.0; Don McClafferty, Barstow, 3-4-23.4; Art Binkley, Barstow, 3-4-21.7; Tom Lawyer, San Bernardino, 3-4-19.1; R. Taylor, San Bernardino, 3-4-9.4; Henry friend, Bloomington, 2-5-18.9.

GROUP 4—Louie Arellano, Barstow, 5-1-18.0; Jeff Eason, Barstow, 4-2-18.3; Cathy Beeks, Lancaster, 4-2-13.3; Hartley Beeks, Lancaster, 3-3-14.3; Carole Beeks, Lancaster, 3-3-12.3; Ralph Krueger, Rialto, 1-5-13.0; Don Eason, La Mirada, 1-5-9.0.

HOLLINGSWORTH C & BELOW—BURBANK—SANCTION 25-88-009—GROUP 1—Norm Cone, Huntington Beach, 7-1-56.3; Smokey Anderson, Burbank, 5-3-35.9; Rocky Holloway, Thousand Oaks, 3-5-46.9; Loretta Chaney, Monrovia, 3-5-30.6; Dave Rodriguez, Santa Barbara, 2-6-35.9.

SOUTHERN CALIFORNIA—(Continued)

GROUP 2—Harold Redding, Burbank, 5-1-29.7; Oscar Gonzales, San Diego, 4-3-32.9; Carl Munz, Lancaster, 3-4-28.0; Jesse Martinez, Bakersfield, 1-5-34.7.

NORTH SMITH OPEN—SOUTH GATE—SANCTION 25-88-011—GROUP 1—Newell Flann, Westminster, 6-0-64.3; Howard Larson, Lakewood, 4-2-47.0; Nick Ihli, Oxnard, 4-2-50.0; Arn Mortenson, La Crescenta, 3-3-51.9; Bruce Stuart, Torrance, 2-4-40.7; Angelo Suppa, Canoga Park, 1-5-36.0; Geo. Whittemore, Rosemead, 1-5-50.6.

GROUP 2—Jule Barnes, Orange, 5-1-30.0; Dan Noriega, Lakewood, 4-2-42.3; Smokey Anderson, Burbank, 3-3-34.0; Roscoe Clark, Verona Beach, NY, 3-3-25.3; Kevin Roller, Torrance, 2-4-39.0; George Farrell, Apple Valley, 2-4-17.3; Art Amador, Los Alamitos, 1-5-23.0.

GROUP 3—Dottie Suppa, Canoga Park, 6-0-23.3; Ralph Carter, Rialto, 4-2-29.7; Harold Redding, Burbank, 3-3-26.3; Bob Griswold, Lake Isabella, 3-3-20.7; Wally Shipley, Newport Beach, 3-3-24.7; Hans Peterson, Pico Rivera, 2-4-18.7; Jack Schoonover, Orange, 0-6-21.0.

GROUP 4—James Haney, San Bernardini, 4-2-15.3; Al Fumia, Santa Maria, 3-3-13.3; Don Eason, La Mirada, 3-3-7.3; Sally Shipley, Newport Beach, 2-4-8.7.

Hardened Points

Specially Designed Angles
To Hook And Hold Better

**SUPPORT
YOUR
NHPA**

NHPA
APPROVED

Pitched By
Sandy McLachlin
At Jackson, Michigan
March 1987. Complete
Tournament Average
91.5%. Sandy pitched
these shoes in
winning the 1987
World Championship

M & M Specials are available in the United States from NHPA Distributors exclusively. Order from your nearest distributor.

IT'S A FIRST

YES! Please send me a

VHS **Beta Videotape**

**of the 1987 World
Horseshoe Tournament.**

Each tape contains about 35 minutes of highlights and interviews from the '87 World Tournament held in Eau Claire, WI.

Name: _____

Address: _____

City: _____ State: _____

Phone: _____ Date: _____

Checks and money orders for \$34.95 plus \$2.50 shipping and handling.

Mail to: National Horseshoe Pitchers Association, Box 278,
Munroe Falls, Ohio 44262

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	\$30.00	\$23.00/Pr.
N.T.	\$30.00/Pr.	\$23.00/Pr.
REGULAR	\$30.00/Pr.	\$23.00/Pr.
E-Z GRIP	\$35.00/Pr.	\$28.00/Pr.
"NEW" CLYDESDALE DF	\$35.00/Pr.	\$28.00/Pr.

ALL "DEADEYES" IN VARIOUS WEIGHTS

*UPS shipping included in new prices—Excluding C.O.D.s.
add \$2.20. Continental U.S. ONLY.*

NO SHOES WILL BE SENT ON CONSIGNMENT

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, Wilkinsonville, Ma 01590
(617) 865-4619

ORDER DIRECT or from NHPA REPRESENTATIVE

McLEOD WINS ARIZ. BUDWEISER OPEN—SANC. 25-88-065

Yuma, Arizona, Horseshoe Pitchers Association hosted the fifth annual Budweiser Open held on January 23rd. Weather was beautiful and we had a record breaking crowd of 104 participants, 17 classes, every first place person received the red Budweiser jacket. We were honored to have with us Les Burroughs, Regional Director, and Wally Shipley with his game related sales.

CLASS A-1—Marge McLeod, 5-0-60.1; Ken Holmes, 4-1-52.2; George Whittemore, 2-3-43.5; Doug Holbert, 2-3-43.2; Tad Besmer, 2-3-42.6; Glenn Riffle, 0-5-0.0.

CLASS A-2—Charles McMullen, 3-2-53.4; Joe Gamble, 3-2-53.1; Vern Butcher, 3-2-51.8; Judy Whisenat, 2-3-45.2; Charles Tucker, 2-3-43.7; Les Burroughs, 2-3-35.1.

CLASS A-3—Bud Price, 4-1-49.5; Jack Smith, 4-1-45.1; M. M. Webb, 2-3-41.8; Virginia Chalberg, 2-3-40.4; Stan Dobson, 2-3-38.9; Larry Taylor, 1-4-40.3.

CLASS A-4—Jerold Harvey, 3-2-43.1; Trevor Russell, 3-2-42.1; Rosalie Tucker, 3-2-40.8; Leo Benson, 2-3-40.9; Don Beasley, 2-3-36.8; Red Seaman, 2-3-36.8.

CLASS A-5—Del Crandall, 4-1-37.8; Don Wilcox, 3-2-47.7; Jim Dennis, 3-2-48.8; Lyle Cherry, 2-3-34.0; Arnold Carlsberg, 2-3-32.5; Bob Reed, 1-4-34.3.

CLASS A-6—Oscar Gonzales, 4-1-18.8; Morey Casteel, 4-1-30.3; Dale Arionus, 3-2-31.8; Phyllis Centell, 3-2-30.5; Ethel Roberts, 1-4-25.3; W. W. Sanders, 0-5-22.6.

CLASS A-7—Carolyn Webb, 5-0-46.8; Jim Gibbons, 4-1-34.9; James Buck, 2-3-39.4; Don Compton, 2-3-38.1; Ted Gardner, 2-3-32.1; Bob Blow, 0-5-26.0.

CLASS A-8—Ponder, 4-1-40.4; Bob Mitchell, 4-1-33.1; Eldon Wilson, 3-2-34.8; Fuey Herring, 2-3-33.8; Lil Price, 2-3-31.5; Gael Sears, 0-5-27.8.

CLASS A-9—Homer White, 5-0-36.6; Vickie George, 4-1-34.4; Gary Chalberg, 3-2-36.0; Scott Finrock, 2-3-30.6; Art Hamilton, 1-4-30.0; Roy Brown, 0-5-27.4.

CLASS A-10—George Rachel, 3-2-39.9; Carl Greene, 3-2-31.1; Ray Grossaint, 3-2-28.6; Gary Camren, 2-3-27.3; Elaine Metzger, 2-3-26.3; Bert Stoddard, 2-3-24.2.

CLASS A-11—Chuck Norrie, 5-1-29.6; Joe Klinsky, 3-3-29.4; Gerry Schmidt, 3-3-23.7; Andy Elliott, 1-5-22.1.

CLASS A-12—Duane Buck, 4-1-30.3; Bruce Tucker, 4-1-26.8; Ed Agner, 3-2-24.8; Everett Kapptie, 2-3-22.9; Charlotte Atkinson, 1-4-24.1; Pat Patterson, 1-4-16.9.

CLASS A-13—Jules Liebaert, 5-0-31.2; Earl Ratcliff, 3-2-23.7; Jim Cooper, 2-3-24.6; Bob Stevens, 2-3-23.7; Dave Metzger, 2-3-17.3; John Mauck, 1-4-19.2.

CLASS A-14—Dick Sather, 5-0-25.2; Charline Murr, 4-1-28.3; Dorrine May, 3-2-19.6; Jack Belzer, 2-3-22.2; Casper Steinberg, 1-4-17.5; Don Egbers, 0-5-12.7.

CLASS A-15—Norm Herring, 3-2-27.6; Jack Wilson, 3-2-27.1; Irene Casteel, 3-2-22.6; George McLeod, 3-2-22.2; Ken Brandt, 2-3-22.2; Red Jordan, 1-4-16.5.

CLASS A-16—Dorothy Barr, 5-0-26.6; Glenn Johnson, 4-1-22.4; Janie Eldridge, 3-2-17.6; Lloyd Murr, 1-4-17.2; Bill Mercer, 1-4-14.0; Al McGrew, 1-4-9.7.

CLASS A-16—Steve Shtuka, 4-2-11.0; Cindy Taylor, 4-2-11.0; Rex E. Lee, 3-3-9.3; Fred Bryant, 1-5-8.3.

**COPIES OF WORLD TOURNAMENT SOUVENIR PROGRAMS
BACK TO 1967. COLLECTOR'S ITEMS—\$1.00 ea.**

WILL GULLICKSON, 2850 - 26th ST. S., MOORHEAD, MN 56560

1988 W. T. ADVERTISEMENT INFORMATION

By VERDAN ZELMAR, W.T. Chr.

Pleasanton, Calif.—Aug. 1-13
Book Size 8½" x 11" Format—Black ink

AD SIZE		*PRICE
Full Page	7¼" x 9¾"	\$500
Half Page	7¼" x 4¾"	250
Quarter Page	3½" x 4¾"	100
Business Card		50
Friends of Horseshoes	(Includes Name and City)	10 (or more)

Send check payable to WORLD TOURNAMENT FUND along with camera-ready art, before 15 June 1988 to: Marthe Dunn, 3263 Vineyard Ave., Space 122, Pleasanton, CA 94566. If you have any questions, feel free to write or call Genevieve Lavett, Program Book Chairperson, at (408) 899-3246—1397 San Pablo Ave., Seaside, CA 93955.

THE NORTHERN CALIFORNIA ASSOCIATION APPRECIATES YOUR SUPPORT!

*Special discount price for NHPA charters ONLY.

GREENVILLE SNOWBALL OPEN RESULTS—SANCTION 21-88-007

Ralph Fleckenstein of Winster, OH, went undefeated through five games to capture the 1988 Snowball Open Championship. A loss in a pitch-off in the 1987 event spurred Fleckenstein to reach for the extra ringers needed.

CLASS A—Ralph Fleckenstein, 5-0-66.1; Dale Dombrosky, Oregon, 4-1-65.3; Lawrence Miller, Chillicothe, 3-2-63.4; Dick Carpenter, 2-3-60.1; Jim McCombs, 1-4-52.9; Bob Garber, 0-5-57.3.

CLASS B—Doug Crawford, 5-0-62; Eugene Bussard, 3-2-55.5; Don Brown 2-3-53; Jack Campbell, 2-3-52.2; Ken Walters, 2-3-43.2; Martin McGill, 1-4-42.5.

CLASS C—Zack Campbell, 5-0-51.4; Don Denniston, 3-2-52; Lloyd Anthony, 3-2-50.8; Bill McClain, 2-3-47.3; Harry Denlinger, 2-3-46.4; Joyce Campbell, 0-5-34.2.

CLASS D—Dick Honigford, 5-0-46.6; Joe Kiser, 4-1-50.3; Ed Andrus, 3-2-40.2; Ed Clark, 2-3-42; Frank Jones, 1-4-39.7; Ralph Whitesel, 0-5-25.

CLASS E—Fred Lenhart, 5-1-53.1; Ray Walters, 4-2-48.1; Paul Dunlap, 4-2-46.6; Dave Keifer, 4-2-45.5; Charlie Jones, 2-4-35.4; Joyce Campbell, 1-5-44.8; John Hiles, 1-5-37.3.

CLASS F—Gene Loy, 4-1-37.5; George Neff, 4-1-34; Robert Sharp, 3-2-37.6; Jim Taylor, 2-3-39.9; Don Smith, 2-3-36.1; Gene Cathcart, 0-5-33.6.

CLASS G—Melvin Bair, 4-1-42.9; Harry Brown, 3-2-35.7; Len Schaffner, 3-2-30.6; Dwaine Ringler, 3-2-33.1; Larry Harmon, 2-3-29.1; Paul Jones 1-4-30.4.

CLASS H—George Liette, 5-0-38.8; Sam Harshbarger, 4-1-34.8; Carl Vore, 2-3-27.5; Waldo Green, 2-3-21.9; Nick Kniesly, 1-4-29.2; Rollin Futrell, 1-4-22.5.

CLASS I—Wayne Baker, 4-1-27.8; Ralph Brodrick, 3-2-31.7; Bob Wolfe, 3-2-29.9; Ed Hoops, 3-2-29.2; Bill Allread, 2-3-26.2; Dave Horn, 0-5-17.8.

CLASS J—Norman Skiba, 5-0-31.9; Russell Eads, 4-1-26.5; Joel Loy, 3-2-19.7; Russell Miars, 2-3-16.9; Fritz Worner, 1-4-13.2; Ed Ehemann, 0-5-12.6.

PALLADIUM PORT-A-COURT

SEND ORDERS TO:
SPORTS ENTERPRISES
34 MUNROE FALLS AVENUE
MUNROE FALLS, OHIO 44262
(216) 688-0882

\$199.95 Per Set Of Two
Plus Shipping
Ohio Residents Add 5.5% Sales Tax

Total Weight
86 Pounds Per Pair

3/16 Inch Steel Construction

18 Inches Wide 30 Inches Long 1.5 Inches Deep

Buy this Portable Palladium Pitching Court
and take the sport of horseshoe pitching
to your backyard, your driveway, the
park, the factory, or the gymnasium

**SCREW
IN
PEG**

**SLIP
ON
BACKSTOP**

**FOAM
RUBBER
LINING**

**ONE
YEAR
GUARANTEE**

MAZZURICO ON TOP IN INDOOR MEET AT HICKORY LAKE, NEWBURY, OH.—FEB. 12-13-14—SAN. 21-88-002

Joe Mazzurco, of Chesterland, Ohio, posted a 6-1-63.5 record to win the Class A, sanctioned indoor meet held on February 12, 13, & 14 at Hickory Lake Inn Horseshoe Courts located in Newbury, Ohio. Joe also pitched the high ringer percentage game of the tournament, tossing 24 ringers out of 32 shoes, for a 75.0% game.

Jeannie Manns, of Painesville, Ohio, posted a 6-0-62.6 record to win the Ladies, Class A division.

CLASS A-MEN—Joe Mazzurco, 6-1-63.5; Bob Lautenschleger, 5-2-55.6; Guy Wills, 4-3-55.0; Frank Hiedlmayr, 4-3-54.4; Tim Gould, 4-3-53.5; Ray Greene, 2-5-48.2; Dick Weiser, 2-5-46.9; Wayne Luoma, 1-6-53.8.

CLASS B-MEN—Paul Carr, 7-0-59.2; Dick Hutton, 6-1-45.5; Charlie Brotzman, 4-3-51.1; John Revack, 4-3-50.0; Armond Frabotta, 3-4-43.0; Gary Weiser, 2-5-42.2; John Lalley, 2-5-41.9.

CLASS C-MEN—John Kovach, 6-1-45.4; Earl Severson, 5-2-43.3; Bob Jones, 5-2-40.9; Dick Spaller, 4-3-37.8; John Beharry, 3-4-35.3; Chester Brand, 2--34.4; Marv Donaldson, 2-5-33.8; Bryan Schira, 1-6-32.5.

CLASS D-MEN—Bud Loftus, Sr., 6-1-33.6; Rich Wolfe, 5-2-32.9; Ron Bogner, 4-3-33.5; Mike Grubich, 4-3-29.1; Ercil Casseday, 4-3-20.7; Lew May, 3-4-27.5; John Fuduric, 2-5-23.1.

CLASS E-MEN—Ken McVicker, 4-1-28.9; Harry Genske, 4-1-31.6; Norm Skiba, 3-2-28.1; Bob Ditmer, 3-2-21.3; Dave Harper, 1-4-23.7; Bob McKinney, 0-5-15.4.

CLASS A-WOMEN—Jeannie Manns, 6-0-62.6; Shirley Spiesman, 3-3-57.0; Vernie Cicirelli, 2-4-45.4; Marge Spaller, 1-5-38.7.

CLASS B-WOMEN—Mary Greene, 3-2-25.6; Eileen Genske, 2-3-29.9.

CLASS C-WOMEN—Bopper Pasko, 5-1-20.9; Fran Loftus, 3-3-25.6; Margie Palsa, 3-3-22.5; Joanne Sopko, 1-5-20.3.

CLASS D-WOMEN—Eleanor Carroll, 5-1-18.4; Tony Fuduric Jr., 3-3-19.3; Lynn Shetler, 2-4-21.0; Julia Clark, 2-4-10.4.

1988 WORLD TOURNAMENT DATES—AUGUST 1 through AUGUST 13

HORSESHOE PALLADIUM

NHPA

The 1987 World Tournament on Videotape

How to tips. Interviews with the champions.
Highlights of the top matches. Forty minutes of
topnotch information and entertainment.

If you're serious about horseshoe pitching, you'll want this tape to show your friends, family, and your club. A novelty "rock video" entitled "These Shoes Were Made For Pitchin'" is a ton of fun.

The producers have received letters from folks who have seen it and everyone is enjoying it. Join the fun and order your copy today.

If you were at the tournament, you're probably on the tape. If you weren't, you're sure to see someone you know. We can't say enough, and we think you'll agree when you see it.

\$34.95

**PLUS SHIPPING
& HANDLING**

YES! Please send me a VHS Beta Videotape

1987 World Horseshoe Tournament

Name: _____

Address: _____

City: _____

State: _____ Zip Code: _____

Phone: _____ Date: _____

Checks or money orders for \$34.95 plus \$2.50 shipping and handling.

Mail to: National Horseshoe Pitchers' Association, Box 278,
Munroe Falls, Ohio 44262

1987 MEMBERSHIP

CHARTER	TOTAL 87 JUNIORS	TOTAL 87 ADULTS	TOTAL 87 MEMBERS	1988 DELEGATES
ALABAMA	0	32	32	1
ALASKA	0	71	71	2
ARIZONA-TUSCON	2	138	140	5
ARIZONA-YUMA	4	87	91	3
ARKANSAS	5	113	118	4
AUSTRALIA	0	1	1	0
EASTERN SIERRA	8	54	62	2
NORTHERN CALIFORNIA	42	508	550	14
SOUTHERN CALIFORNIA	14	384	398	11
CANADA	0	17	17	1
COLORADO	15	181	196	7
DELAWARE	0	1	1	0
FLORIDA	3	338	341	10
GEORGIA	11	77	88	3
HAWAII	0	44	44	1
IDAHO	7	127	134	5
ILLINOIS	22	570	592	15
INDIANA	31	443	474	12
IOWA	7	372	379	11
KANSAS	10	206	216	8
KENTUCKY	18	242	260	8
LOUISIANA	10	174	184	6
MAINE	5	128	133	5
EASTERN MARYLAND	5	52	57	2
WESTERN MARYLAND	3	96	99	3
MASSACHUSETTS	3	110	113	4
MICHIGAN	6	230	236	8
MINNESOTA	17	368	385	11
MISSISSIPPI	0	90	90	3
MISSOURI	13	374	387	10
EASTERN MONTANA	4	39	43	1
WESTERN MONTANA	10	176	186	7
EASTERN NEBRASKA	18	265	283	9
WESTERN NEBRASKA	23	107	130	4
NEVADA	1	61	62	2
NEW HAMPSHIRE	7	159	166	6
NEW JERSEY	3	124	127	4
NORTHERN NEW MEXICO	4	107	111	4
SOUTHERN NEW MEXICO	5	60	65	2
NEW YORK	43	456	499	13
NORTH CAROLINA	4	91	95	3
NORTH DAKOTA	2	35	37	1
OHIO	16	616	632	16
OKLAHOMA	18	138	156	5
OREGON	6	190	196	7
EASTERN PENNSYLVANIA	1	153	154	6
WESTERN PENNSYLVANIA	22	362	384	11
RHODE ISLAND	0	1	1	0
SOUTH CAROLINA	1	16	17	1
SOUTH DAKOTA	10	135	145	5
TENNESSEE	3	85	88	3
TEXAS	63	320	383	6
NORTHERN UTAH	6	104	110	4
SOUTHERN UTAH	29	80	109	3
VERMONT	11	96	107	3
VIRGINIA	17	109	126	3
WASHINGTON	6	261	267	9
WEST VIRGINIA	1	108	109	4
WISCONSIN	30	438	468	12
WYOMING	12	234	246	8
TOTALS	637	10,754	11,391	337

THE PIONEER (N.Y.) CLUB—1987 IN REVIEW—SAN. 82C21

By DAVE HARDEN

The Pioneer Horseshoe Club of Syracuse, New York, successfully completed its fifty year of pitching at the New York State Fairgrounds. Our Club is located on the west side of Syracuse and is easily accessible east and west from the state Thruway and Rt. 690 and north and south using Rt. 81. We have twelve indoor clay courts housed in building 69, located at the Fairgrounds. Stop by some Wednesday night or Saturday and see our Pioneer layout!

On behalf of our Pioneer Club, I would like to extend condolences to the family of Terrence "Doc" Dougherty who passed away in November. Doc was very efficient in carrying out the duties of National League Director. Although I never met Doc, I enjoyed corresponding with him during the four years that I have served as Pioneer League Director. Our club welcomes Oklahoman Bev Born and wishes her good luck in her role as the new National League Director.

The highlight of the horseshoe season occurred when two former World Champions, Carl Steinfeldt and "Deadeye" Williams, pitched at our club.

Carl Steinfeldt appeared first, returning last May to the Pioneer Courts and repeated as Class A Champion in our Second Annual Pioneer Open Tournament. For the legendary lefthander, it was business as usual as he stymied the opposition with an awesome display of ringer power. Steinie must like our courts, as he hasn't lost a game there in two years! Averaging around 78% this time around, Carl held spectators and opponents spellbound as he zeroed in with pinpoint accuracy. Golf has its Arnie; Horseshoes has its Steinie!

As he has for fifty years, Steinie will return again to face a tougher than ever field, ready to smoke 'em off the courts! As his old opponent, Steve Fennicha, once said, "When Carl starts throwing those darts, it's time to pack it in!" In 1988, he may have to face Mike DiMartino, Art Tyson, Joe Shultz, and the rest of New York's finest. John Bogardus, and State Champ Jim Lewis may head west to the Fairgrounds. Also, it's possible the New England Champ, Kevin Hollister, might make his debut.

Tournament Director Al LaRock and his able committee people, John Ruston, Lance Hinman, Dick Sposato, Caz Osinski, Chet Wilk and Harry Dunbar plan to move the tournament date back one week to June 4th and 5th. This will allow more people to make the tourney.

The other great pitcher to appear at our court was four-time World Champion, Walter Ray Williams. "Deadeye" was kind enough to stop by at the end of our pitching season in November, while on a promotional trip for Bowling.

Walter Ray arrived on a chilly November day with the temperature hovering around forty degrees in our indoor facility. He changed into his pitching jeans and attired in a rather cumbersome jacket, commenced firing on a foreign court. He quickly adjusted to cold weather and unfamiliar courts and surroundings in a short span of time.

With the determination and coolness that brought him four World Titles, Deadeye pitched three exhibition games with our Club Champ, John Ruston. In three-twenty shoe count-all games, Walter Ray pitched a blistering 51 ringers out of 60 shoes for 85%! Big John, also, had a fine exhibition, hammering home 43 out of 60 for 72%!

As the two stalwarts clashed head to head, tossing ringer after ringer with relative grace and ease, it became apparent they were performing on the highest of levels. Deadeye and John reached levels few of us in the audience would ever reach.

On his way out of the arena, Deadeye answered questions put to him by veteran Sports-writer Ed Reddy. He compared bowling with horseshoes, saying both were highly skilled games with bowling involving a greater amount of luck. He showed great interest in improving the game of horseshoes. He, also, possessed vast knowledge of the game's historical past. After explaining his delivery was styled after Hall of Famer, Don Titcomb.

PIONEER—(Continued)

Under the able leadership of the Board of Directors, 78 members competed in our Spring, Summer, and Fall leagues. Our total membership reached 90 over the span of the horseshoe season. For the third straight year, our league statistics were fully computerized under the able direction of Bob Grezelka. By using the computer, we save 12-15 hours of work a week. Also, joining our strong work force were Peg Wilkinson and Pat Kemp. They've just completed their first year as Treasurer and Assistant Treasurer respectively, and did a bang-up job.

Our pitching season is divided into three 8-week sessions lasting from April through October with a two week intermission during the State Fair. All pitchers play two 50 shoe count-all games every Wednesday night. Ours is a 90% handicap system.

As they have for the last few years, John Ruston and Bill Coleman averaged more than 100 points per game for the season! John averaged 107 points per contest for 48 games. His high point game was 126, and high ringer game 39 ringers. He finished the season averaging 63%! Bill averaged 103 points per contest for 30 games. His high point game was 122, and high ringer game 37 ringers. He finished the season with 60%! John Merrill, pitching only in the Spring League, also, went over the century mark. Merrill averaged 106 points per contest for 16 games. His high point game was 118, and high ringer game was 36 ringers. He averaged 63% in the Spring. Pushing the "tremendous trio" with 96 points per game was Lance Hinman, and Glen Brown, close behind, with 95 points. Glen rounded out his finest campaign with a 52% average for 22 games!

Our club received more media coverage in the local newspaper than horseshoes has received in this area in the last 25 years. Sterling articles by Bob Snyder, Bud VanderVeer, John Schwabe, Don Gates, and veteran Ed Reddy helped put us on the Horseshoe map. The *Syracuse Herald Journal's* Snyder wrote an article highlighting Walter Ray Williams and mentioning John Ruston and our Pioneer Club. The *Post Standard's* Schwabe followed with a fine article emphasizing the Pioneer Club itself, and its members. Ed Reddy and Don Gates both covered the Williams' exhibition and wrote follow-up articles comparing bowling with horseshoes. They, also, mentioned our Pioneer Club and its recent Hall of Famer, John Ruston.

The other main highlight of the horseshoe season was the induction of our Club Champion, John Ruston, into the New York State Hall of Fame. John was inducted on Labor Day, in a ceremony held during the New York State Horseshoe Tournament. Most club members and a host of other pitchers throughout the state felt that it was an honor long overdue. In fact, State President, Bob Sutton, emphasized that John's induction was unique, in that he was being honored as both a pitcher and promoter.

The rangy lefthander tantalized opponents with his rainbow 1¼ turn in a span of over 25 years dating back to 1960. He, of course, was a tough competitor on the state level as well, winning Class B at Lockport in 1967. His best showing was in 1971, when he finished a close second to Steinfeldt, averaging 76%. In 1970, he finished 8th in the Eastern National at Erie, also, averaging 76%. The Eastern National was composed of a field at that time which included Hohl, Steinfeldt, Dan Kuchinski and many others who were having banner seasons.

John was the main driving force behind the running of City and County Tournaments held at Kirk Park in the 1960's and 1970's. He initiated the Lafayette Horseshoe Club and directed the laying out of 4 clay courts behind the Lafayette Lanes Bowling Alley. Through his guidance and the inspiration of Alley owner Paul Vadala, the Club hosted the New York State Tournament at the Fairgrounds, 1969-1971. Currently, in the 1980's John has, again, been the dynamic force behind the establishment of the Pioneer Club at the Fairgrounds. Now, with a far stronger supporting cast of members, the Pioneers figure to be long-term tenants at the Fairgrounds!

When he was inducted on Labor Day, John joined two other Club members who are Hall of Famers: George LaRose and Tony Sauro. John is in good company, as "Frenchy" and Tony battled Steinie in the good old days of horseshoes. Tony still competes in our League and shows flashes of the old form which earned him a nearly 70% average in his heyday.

PIONEER—(Continued)

Completing her finest season in our mixed leagues at the Pioneer Club, was Lorraine Valentino. A hard-nosed competitor who has worked hard to improve her game, she received the Club's award for most improved player. Since 1986, Lorraine improved from 73 points per game and 35% average to 85 points per game and a 45% average in 1987. Her high point game was 108 and high ringer game an eyepopping 31! She continually had high games with handicap over 150 and put together big strings of ringers. Lorraine left many opponents gasping for air, and running up a white flag!

Showing the most promise among our young people is John's daughter, Jan Ruston. Coached by John, and throwing the same deadly 1¼ turn, Jan averaged 53 points per contest with a high point game of 97. Some of her stats were out of sight, as she compiled a high game with handicap of 185. This is a Pioneer Club record! Her high ringer game was 27, and she finished the year at 21%. with a little hard work, Jan appears destined for stardom!

After such a fine year, the Pioneer Club is anxiously awaiting the start of the 1988 season.

FLORIDA ASSOCIATION WINTER TOURNAMENT ACTION

MANATEE OPEN—BRADENTON—JAN. 15-16—SANC, 5-88-021—CLASS A—W. Luoma, 5-1-61.3; B. Wicker, 5-1-60.7; L. Fitzpatrick, 4-2-66.3; L. Miller, 3-3-55.1; P. Scheub, 2-4-53.6; B. Dunlap, 1-5-44.5; E. Schultz, 1-5-41.7.

CLASS B—M. Roseberry, 5-1-45.9; H. Hostetler, 5-1-51.4; R. Gyorkos, 3-3-47.7; D. Johnson, 3-3-46.1; G. Lehrke, 3-3-44.6; J. Morgan, 1-5-34.4; C. Dunlap, 1-5-38.8.

CLASS C—H. Eakins, 5-1-45.9; E. Miller, 4-2-47.8; L. Rose, 3-3-39.5; C. Searls, 3-3-40.7; J. Hurst, 2-4-50.4; W. House, 2-4-38.7; E. Fitzpatrick, 1-5-33.6.

CLASS D—R. Wrucke, 5-0-50.8; P. Molinaro, 4-1-54.2; P. Law, 3-2-39.1; D. Marx, 2-3-47.4; L. Long, 1-4-40.5; G. Stifel, 0-5-32.3.

CLASS E—H. Lea, 5-1-44.6; W. Rockej, 5-1-42.8; H. Mullet, 3-3-41.7; D. Slocum, 3-3-42.5; W. Smith, 3-3-40.8; O. Blacketer, 1-5-31.9; C. Anderson, 1-5-33.5.

CLASS F—B. Wyant, 4-1-40.8; E. Buehner, 4-1-42.2; H. Serena, 4-1-39.3; D. Warren, 2-3-28.7; W. Ballhagen, 1-4-33.9; R. Lobuzzetta, 0-5-23.2.

CLASS G—J. Pelkey, 4-1-32.7; E. Colgan, 3-2-34.2; C. Moubray, 3-2-31.3; B. Bjorkgren, 3-2-28.8; R. Swinson, 2-3-31.3.

CLASS H—D. Boyer, 5-0-36.5; G. Bishop, 3-2-28.4; E. Crowe, 2-3-26.5; P. Yohn, 2-3-29.3; P. O'Toole, 2-3-26.0; R. Morse, 1-4-20.2.

CLASS I—K. Boyles, 5-0-30.4; L. Bartley, 3-2-24.1; R. Ryan, 3-2-29.5; C. Olson, 2-3-23.4; E. Johnson, 1-4-23.4; D. Espitee, 1-4-22.5.

CLASS J—E. Hartman, 4-1-24.4; M. Rodocker, 3-2-22.2; R. Wood, 3-2-28.8; D. Blakeman, 2-3-24.1; H. Reed, 2-3-22.4; W. Burggraf, 2-3-20.4.

MANATEE—CLASS K—O. McIntire, 5-0-15.2; K. McElwain, 3-2-17.2; E. Rippe, 3-2-15.0; J. Manning, 2-3-14.0; R. Sutor, 1-4-10.8; R. Zeisse, 1-4-9.6.

APOPKA OPEN—JAN. 23—SANC. 8-88-023—CLASS A—B. Wicker, 4-2-56.7; W. Deuster, 4-2-55.8; H. Hostetler, 4-2-55.1; G. Gardner, 3-3-51.0; M. Roseberry, 3-3-57.7; B. Dunlap, 3-3-51.0; J. Wiltse, 1-5-49.3.

CLASS B—S. Hall, 4-2-49.6; C. Albertson, 4-2-55.6; L. Adams, 4-2-46.5; C. Dunlap, 4-2-49.3; R. Cullum, 3-3-48.5; Courtois, 1-5-35.1; E. Howdeshell, 1-5-43.6.

CLASS C—D. Slocum, 5-0-43.6; A. Falls, 4-1-35.5; P. Peterson, 3-2-42.4; W. Kreiger, 2-3-33.7; G. Steifel, 1-4-28.2; R. Beare, 0-5-28.9.

FLORIDA—(Continued)

CLASS D—J. McCauley, 6-0-42.8; B. Wilkinson, 3-3-39.2; M. Grubb, 3-3-36.9; J. Koenig, 3-3-38.0; R. Senger, 3-3-32.6; J. Mayer, 2-4-27.3; G. Connor, 1-5-34.8.

CLASS E—D. Snavelly, 5-1-44.9; B. Ratcliffe, 4-2-36.5; S. Larson, 4-2-33.3; K. Alloway, 3-3-30.6; C. Law, 3-3-34.9; D. Rahfeldt, 2-4-27.2; C. Gerndt, 0-6-16.6.

CLASS F—D. Strat, 4-1-32.8; F. Ward, 4-1-36.1; A. Kinat, 4-1-29.2; C. Kaercher, 2-3-27.3; G. Backstrom, 1-4-25.0.

CLASS G—O. T. Reynolds, 4-2-30.6; N. Perry, 4-2-29.6; H. Smith, 4-2-25.7; C. Popek, 3-3-28.1; R. Ryan, 2-4-27.6; B. Southwell, 2-4-26.5; A. Estes, 2-4-21.5.

CLASS H—C. Mellott, 4-2-30.0; T. Carnahan, 4-2-30.4; B. Marshall, 4-2-23.7; O. Millenbine, 4-2-25.3; R. Fradet, 4-2-23.4; K. McElwain, 1-5-13.9; A. Gritski, 0-6-05.7.

SARASOTA OPEN—JAN. 30—SANC. 5-88-025—CLASS A—Paul Scheub, Sarasota, 6-0-59.5; Gary Gardner, OH, 4-2-60.8; Karl VanSant, IN, 4-2-63.9; Henry Hostetler, Sarasota, 3-3-53.9; Bill Wicker, IN, 2-4-54.3; Max Roseberry, OH, 1-5-50.3; Bob Wells, MI, 1-5-49.2.

CLASS B—Ed Schultz, MI, 5-0-55.2; Ralph Cullum, Beverly Hills, 3-2-50.8; Jim Wiltse, MI, 3-2-53.6; Sparky Hall, Beverly Hills, 2-3-49.2; Les Rose, OH, 2-3-48.4; Rich. Gyorkos, Apollo Beach, 0-5-42.4.

CLASS C—Marls Goodrich, Bradenton, 5-1-40.8; Joe Morgan, Bradenton, 5-1-51.7; Jim Hurst, OH, 3-3-51.4; Don Johnson, Naples, 3-3-50.7; Walter House, Sarasota, 2-4-41.9; Pat Molinaro, Sarasota, 2-4-38.3; Phil Law, Orlando, 1-5-39.2.

CLASS D—Ed Miller, Englewood, 5-1-55.4; Wilbur Rocke, Sarasota, 4-2-43.9; Carl Searles, OH, 4-2-45.7; Chet Anderson, Bradenton, 4-2-42.1; Wally Smith, Ruskin, 3-3-42.5; Walt Krieger, Bradenton, 1-5-32.2; Geo. Stifel, OH, 0-6-28.8.

CLASS E—H. Hahn, Dunedin, 5-1-49.5; Henry Mullet, Sarasota, 4-2-42.1; Dot Slocum, Avon Park, 4-2-42.1; Omar Blacketer, Bradenton, 4-2-38.5; Bonnie Wyant, MT, 2-5-44.0; Chuck Hall, Beverly Hills, 1-5-27.3; Howard Serena, Sarasota, 1-5-35.0.

CLASS F—Russ Lobuzzetta, Sarasota, 4-2-38.7; Don Boyer, Arcadia, 3-3-35.8; Wayne Ballhagen, Frostproof, 3-3-36.1; Earl Colgan, Bradenton, 3-3-34.3; Jim Pelkey, Bradenton, 3-3-31.3; Rich Warren, Naples, 3-3-31.0; Art Burg, Port Charlotte, 2-5-31.0.

CLASS G—Earl Johnson, Bradenton, 5-1-38.1; Pat O'Toole, Bradenton, 4-2-31.9; Robt. Marshall, Wildwood, 3-3-26.3; Richard Espitee, CN, 3-3-21.0; F. Gyorkos, Sarasota, 2-4-26.8; R. Ryan, Lakeland, 2-4-26.0; Wilson Burgraff, OH, 2-4-20.7.

CLASS H—B. Snider, Bradenton, 4-2-22.6; Tom Kessler, Tampa, 4-2-23.3; Ken McElwain, Land O'Lakes, 4-2-20.9; A. Snider, Bradenton, 4-2-21.0; Earl Hartman, 3-3-22.6; Bill Brennan, Sarasota, 2-4-16.6; Ralph Zeisse, WI, 0-6-10.4.

NHPA NEWS DIGEST SUBSCRIPTION FORM

Name _____

Address _____

City _____ State _____ Zip _____

Subscription prices effective January 1, 1987. \$12.00 for a non-NHPA member. Subtract \$1.00 for each adult NHPA in your household.

Your 1987 NHPA card number _____

NHPA card numbers of other adults in your household _____

Make checks payable to: NHPA and mail to NHPA, Box 278, Munroe Falls, OH 44262.

C. YOUNG WINS LAKE WORTH, FLA. OPEN—SAN. 5-88-029

It was a crisp but clear morning as the Lake Worth, Florida Open got underway at the Bryant courts in that city. In Class A, Carl Young of Deerfield Beach became the Lake Worth champion, posting four wins and one loss with a ringer percentage of 51.5. He also posted the high single game of 67.5 percent.

CLASS A—Carl Young, Deerfield Beach, 4-1-51.5; Raymond Laroche, Ft. Lauderdale, 3-2-58.1; Wally Frank, Lake Worth, 3-2-51.6; Ralph Cullum, Beverly Hills, 3-2-48.2; Willard Wilbur, Lake Worth, 1-4-46.5; Arlo Harris, Lake Worth, 1-4-44.4.

CLASS B—Gene Fisher, Lake Worth, 4-1-46.6; Bob Alles, Lake Worth, 4-1-34.7; Wilmer Cummings, Lake Worth, 3-2-31.2; Marvin Grubb, Titusville, 1-4-24.1; Robert Simard, Ft. Lauderdale, 1-4-33.6.

CLASS C—Robert E. McDonald, Boynton Beach, 6-0-28.0; Elmer Larson, Boca Raton, 4-2-24.5; Herman Van Zanten, Lake Worth, 4-2-26.3; Jerry King, Jupiter, 4-2-17.8; Al Snider, Jupiter, 2-4-14.6; Ted Degerstrom, Lake Worth, 1-5-15.5; Robert Niles, Lady Lake, 0-5-12.9.

CLASS D—Ken Young, Deerfield Beach, 5-0-20.0; Paul Haefner, Boynton Beach, 4-1-30.4; Mose Aemisegger, Lake Worth, 3-2-18.8; Bob Sommer, Lake Worth, 2-3-11.5; Steve Kovatch, Lake Worth, 1-4-12.1; Arthur Youngman, Lake Worth, 0-5-2.7.

1988 WORLD TOURNAMENT DATES—AUGUST 1 through AUGUST 13**PITCHING PAVILLION**

2289 BARTON ST. EAST. UNIT 8. HAMILTON, ONTARIO
CANADA. L8E 2W8

PRESENTS:

- MAY 14 & 15.....SANDY MCLACHLIN INTERNATIONAL
OPEN SINGLES (ALL CLASSES)
ENTRY DEADLINE MAY 3 1988
- AUGUST 27 & 28..FRANK WEAVER INTERNATIONAL
OPEN SINGLES (ALL CLASSES)
ENTRY DEADLINE AUGUST 23, 1988
- DEC. 2, 3 & 4....THE SECOND ANNUAL MEMORIAL
'ELMER HOHL' OPEN SINGLES
(ALL CLASSES)
ENTRY DEADLINE NOVEMBER 12, 1988

TO ASSIST YOU: WE WILL HELP IN MAKING ANY MOTEL
RESERVATIONS THAT YOU MAY REQUIRE.

TO ENTER PLEASE TELEPHONE BOB FANJOY AT:
416-561-4344 OR 416-549-2109.

COLD WEATHER CANCELS HALF OF ORLANDO OPEN SANCTION 5-87-001

49 pitchers in the higher classes scheduled to pitch on the second day of Orlando's two-day February tournament, including 16 with ringer averages over 50% and many from states as far away as Minnesota, Michigan, Indiana, New York, Missouri, and Virginia, finally voted to cancel in the cold and rain that morning.

47 others pitching on the first day, Friday, in classes H-N put on tightly contested matches for spectators, however.

CLASS H—Harold Roberts, 5-0-32.0; Dennis Rahfeldt, 4-1-33.0; Bernard Southwell, 2-3-28.0; Chester Law, 2-3-26.0; John Koenig, 1-4-29.0; Stan Larson, 1-4-27.0.

CLASS I—George Backstrom, 4-1-32.0; Donald Straw, 4-1-36.0; Carl Popek, 3-2-32.0; Lee Coder, 2-3-27.0; Jay Watkinns, 2-3-34.0; Al Kinat, 0-5-27.0.

CLASS J—Mike Supina, 6-0-38.0; Otis Millenbine, 4-2-29.0; Bill Martin, 3-3-30.0; Dewey Storms, 3-3-27.0; Richard Warren, 3-3-31.0; O. T. Reynolds, 2-4-24.0; Al Estes, 0-6-17.0.

CLASS K—Chuck Melott, 4-2-27.0; Harold Smith, 4-2-29.0; Robert Marshall, 4-2-27.0; James Perry, 3-3-30.0; Howard Kunn, 3-3-30.0; Norm Davey, 2-4-25.0; R. Ryan, 1-5-25.0.

CLASS L—Daniel Chadron, 6-0-31.0; Joe Mayer, 5-1-40.0; Ronald Fradet, 3-3-31.0; D. Jancoski, 2-4-21.0; Rex Wood, 1-5-26.0; Richard Sepites, 1-5-23.0.

CLASS M—Fournier, 6-0-39.0; K. Smith, 5-1-36.0; Wilson Burgraf, 3-3-25.0; Warden, 2-4-19.0; Tom Kessler, 2-4-20.0; Taylor Carnahan, 2-4-20.0.

CLASS N—K. McElwain, 6-0-21.0; Val Brugger, 5-1-29.0; Allan Bell, 4-2-17.0; Joel Berrall, 3-3-21.0; Frank Spray, 2-4-18.0; Roger Sutor, 1-5-15.0.

ST. CLOUD, FLA. SUN BANK OPEN—SANC. 5-88-028

CLASS A—C. Albertson, 4-1-59.2; R. Hains, 3-2-56.4; G. Gardner, 3-2-58.1; B. Wicker, 3-2-49.5; K. Briggs, 2-3-46.6; E. Howdeshell, 0-5-51.2.

CLASS B—L. Adams, 5-0-52.9; P. Peterson, 3-2-47.8; P. Law, 3-2-47.4; W. Krieger, 2-3-40.7; A. Falls, 1-4-42.8; E. T. Cummings, 1-4-42.3.

CLASS C—F. McCauley, 4-2-34.9; D. Slocum, 4-2-34.6; B. Leavitt, 3-3-39.5; J. McCauley, 3-3-38.1; G. Steifel, 3-3-33.4; B. Wilkinso, 2-4-37.3; J. Koenig, 2-4-35.1.

CLASS D—R. Senger, 5-1-38.1; S. Larson, 5-1-34.8; K. Alloway, 4-2-34.9; D. Rahfelt, 3-3-35.0; J. West, 3-3-34.8; H. Roberts, 1-5-31.7; R. Espites, 0-6-21.1.

CLASS E—C. Popek, 4-2-33.0; D. Storms, 4-2-28.1; O. T. Reynolds, 4-2-28.1; C. Mallot, 3-3-38.8; W. Warren, 3-3-32.9; C. Kaereber, 2-4-24.7; N. Davey, 1-5-17.5.

CLASS F—H. Smith, 6-0-35.0; J. Mayer, 5-1-35.5; B. Marshall, 4-2-23.0; K. Boyles, 2-4-25.0; K. McElwain, 2-4-24.2; T. Carnahan, 1-5-20.0; J. Mahaffey, 1-5-18.6.

THE CHAMP—AND MORE

Story of 3-Time World Champion Dale Lipovsky with pictures.
Ready May 1st. Send \$6.00 to:

WILL GULLICKSON, 2850 - 26th ST. S., MOORHEAD, MN 56560

W. DUESTER WINS G. H. REALTY OPEN—APOPKA, FLORIDA**FEB. 27—SANCTION 5-88-033**

CLASS A—Deuster, 6-1-52.5; Gardner, 6-1-57.2; Hall, 4-3-44.7; fraley, 4-3-48.8; Falls, 4-3-43.2; Cullum, 2-5-43.0; Adams, 1-6-39.9; Moss, 1-6-36.3.

CLASS B—Peterson, 6-1-46.7; P. Law, 5-2-48.1; J. McCauley, 4-3-37.6; Howdeshell, 4-3-42.9; Slocum, 3-4-48.1; Jacques, 3-4-39.8; a. West, 3-4-32.5; Patton, 0-7-29.7.

CLASS C—Mayer, 6-1-44.4; Wilkison, 5-2-38.1; Senger, 4-3-33.8; Snavely, 4-3-32.5; Bush, 3-4-35.7; Ballhagen, 3-4-32.2; C. Law, 2-5-28.9; Alloway, 1-6-25.3.

CLASS D—Ward, 6-0-44.2; Supina, 5-1-35.3; Larson, 3-3-45.8; Connor, 3-3-37.9; Koenig, 3-3-38.1; Straw, 1-5-32.5; Backstrom, 0.6-25.9.

CLASS E—Reynolds, 5-1-32.5; Millenbine, 4-2-30.2; Mellott, 4-2-38.3; Southwell, 3-3-32.5; Martin, 3-3-33.4; H. Smith, 1-5-33.6; Rahfeldt, 1-5-30.1.

CLASS F—Marshall, 5-1-24.8; Stair, 4-2-25.7; Estes, 4-2-29.6; Carnahan, 3-3-21.2; Kinat, 3-3-27.3; Fradet, 2-4-24.7; Ryan, 0-6-22.4.

CLASS G—Selle, 5-0-28.0; Mahaffey, 3-2-21.4; Espitee, 3-2-23.3; Barrow, 3-2-20.7; Rivard, 1-4-10.9.

POLK COUNTY OPEN—WINTER HAVEN, FL.—SANC. 5-88-031

CLASS A—Karl Van Sant, 6-1-60.0; Walt Deuster, 5-2-55.0; Leo Fitzpatrick, 5-2-59.0; Paul Scheub, 4-3-51.0; Bill Wicker, 4-3-53.0; Gary Gardner, 3-4-52.0; Betty Dunlap, 1-6-32.0; Ralph Cullum, 0-7-39.0.

CLASS B—Ed Schltz, 5-1-38.0; Jim Wiltse, 5-1-47.0; Max Foseberry, 4-2-41.0; Iris Sandham, 3-3-43.0; Charles Dunlap, 2-4-39.9; Ed Miller, 1-5-38.0; Pat Molinaro, 1-5-31.0.

CLASS C—Fred Wagner, 6-0-49.0; Luther Adams, 3-3-41.0; Norman Houchin, 3-3-50.0; Ed Howdyshell, 3-3-40.0; Al Falls, 3-3-39.0; Dale Miller, 2-4-37.0; Glen Lehrke, 1-5-37.0.

CLASS D—Phil Law, 5-0-38.0; Carroll Brown, 4-1-36.0; Jim McCauley, 3-2-35.0; Lavelle Hoban, 1-4-31.0; E. T. Cummings, 1-4-31.0; Bill Pert, 1-4-29.0.

CLASS E—Don Marx, 5-1-39.0; John Thomas, 4-2-39.9; Bill Wilkison, 4-2-34.0; Guy Nightingale, 4-2-28.0; Dot Slocum, 3-3-33.0; E. Buehner, 2-4-36.0.

CLASS F—Harold Gath, 4-2-32.0; Del Notestine, 4-2-37.0; Mike Supina, 4-2-36.0; Elmer Branson, 3-3-32.0; Harold F. Whitmer, 3-3-26.0; Lee Coder, 2-4-30.0; Harry Ellenberger, 1-5-26.0.

CLASS G—Norm Hall, 5-2-31.0; Omar Blacketer, 4-3-40.0; Lee Wilcox, 4-3-38.0; Bena Hall, 4-3-34.0; Marvin Grubb, 4-3-30.0; Rex Swinson, 3-4-31.0; Chester Law, 2-5-29.0; Russ Lobuzzetta, 1-6-28.0.

CLASS H—Harold Roberts, 6-0-33.0; Jim Heller, 4-2-31.0; Wayne Ballhagen, 4-2-32.0; John Koenig, 3-3-35.0; Byron Jervis, 2-4-24.0; Dennis Rahfeldt, 2-4-28.0; George Steifel, 0-6-25.0.

CLASS I—Stan Larson, 5-1-33.0; Carl Popek, 5-1-31.0; Dick Senger, 4-2-31.0; Bernard Southwell, 2-4-28.0; Jim Pelkey, 2-4-24.0; Victor Gray, 2-4-23.0; Pat O'Toole, 1-5-26.0.

CLASS J—Dick Espitee, 5-1-20.0; Harold Smith, 5-1-24.0; Don Bridges, 4-2-28.0; Norman Davey, 3-3-25.0; Daily Fogle, 2-4-25.0; Ron Fradet, 1-5-19.0; Rex Ryan, 1-5-18.0.

CLASS K—Bob Marshall, 5-1-28.0; Wilson Burggraf, 4-2-26.0; K. McElwain, 4-2-22.0; Floyd Conley, 3-3-19.0; Taylor Carnahan, 2-4-17.0; Al Sandham, 2-4-15.0; Earl Hartman, 1-5-16.0.

COMING EVENTS

OHIO SCHEDULE

May 14-15—May Open, Hamilton, Ohio. Sanction 21-88-09. Deadline May 4. Entry fee, \$10.00 and percentage to Bill Beckman, 3134 New London Rd., Hamilton, OH 45013. Ph: 1-513-738-4041.

May 21-22—St. Louisville Open. Sanction 21-88-10. Deadline May 15. Entry fee, \$10.00 and percentage to Bill Coakley, 40170 Earlywine Rd., Walhonding, OH 43843. Ph: 1-513-668-2438.

May 28-29—Harold Wolfe Open. Sanction 21-88-11. Deadline May 18. Entry fee, \$10.00 and percentage to Ken Waggoner, 476 Cottage Grove Ave., Xenia, OH 45385. Ph: 1-513-668-2438.

June 4-5—Ken Dawes Open. Wash. Ct. House, Ohio. Sanction 21-88-12. Deadline Entry fee, \$10.00 and percentage to Earl Rea, 7651 CP Grove Rd., Wash. Ct. House, OH 43160. Ph: 614-335-1754.

June 11-12—Silver Dollar Open. Lancaster, Ohio. Sanction 21-88-13. Entry fee, \$10.00 and percentage to John Brown, 1536 Graf St., Lancaster, OH 43130. No phone listed.

June 18-19—Hebron Open. Sanction 21-88-14. Deadline June 11. Entry fee, \$10.00 and percentage to Phil Hummel, 5099 Fallsburg Rd., N.E., Newark, OH 43055. Ph: 1-614-345-3655.

June 18-19—Garland Glassburn Open. Marysville, Ohio. Sanction 21-88-28. Deadline June 17. Entry fee, \$10.00 and percentage to Tony A. Coe, 754 Milford Ave., Marysville, OH 43040. Ph: 1-513-644-9676.

April 22-23-24—Indoor State Tournament. O.K. Horseshoe Club, Cincinnati, Ohio. Sanction 21-88-10. Entry fee, \$10.00 and percentage to Bob Cummings, 1455 Dalton St., Cincinnati, OH 45214. Deadline April 3. Card number with entry. Awards and patches. Food available at courts.

June 25-26—Baker-Curley Open. (Will be sanctioned.) Deadline June 18. Entry fee, \$10.00 and percentage to Leone Ault, 24640 Ault Rd., Perrysburg, OH 43551. No phone listed.

July 4 weekend—Ringer Classic. Greenville, Ohio. City park courts. Contact Fritz Werner, 150 Ridgeview, Greenville, OH 45331. Ph: 1-513-548-1412.

July 9-10—Piqua Open. Sanction 21-88-25. Entry fee and percentage to Harry Hopkins, 7385 Troy-Sidney Rd., Piqua, OH 45356. Ph: 1-513-773-8416. Deadline 5 p.m. July 4.

July 9-10—Mid-Summer Open. Wauseon, Ohio. Sanction 21-88-18. Deadline July 2. Entry fee and percentage to Ralph Lyon, 442 Monroe St., Delta, OH 43515. Phone not listed.

July 16-17—Columbus Open Tournament of Roses. Sanction 21-88-16. Deadline July 8. Entry fee and percentage to Dean Sanders, 6687 Merwin Rd., Worthington, OH 43085. Ph: 1-614-761-3357. Entry fee \$10.00.

July 16-17—World Warm-Up. Sanction 21-88-17. Deadline 10 days before tournament. Entry fee, \$10.00 and percentage to Bill Beckman, 3134 New London Rd., Hamilton, OH 45013. Ph: 1-513-738-4041.

July 23-24—World Warm-Up. Sanction 21-88-19. Deadline July 16. Entry fee, \$10.00 and percentage to Bill Coakley, 40170 Earlywine Rd., Walhonding, OH 43843. Tournament at St. Louisville, OH. Ph: 1-614-668-2438.

July 23-24—Chillicothe Open. Sanction 21-88-15. Deadline July 16. Entry fee, \$10.00 and percentage to Tom King, 63 Page Rd., Chillicothe, OH 45601. Ph: 1-614-773-1993.

Aug. 11-12-13-14—(Will be sanctioned.) Deadline Aug. 3. Entry fee, \$10.00 and percentage to Glenn Mitchell, 267 N. Main St., Ostrander, OH 43061. No phone listed.

WYOMING SCHEDULE

Mar. 19-20—Lander Indoor Tournament. Sanction 3-88-001. Winter Fair Building. Lander, Wyoming. State & National cards. Contact Eldon Conilogue, 569 Cascade, Lander, WY 82520. Ph: 307-332-4655.

June 4-5—Casper Open. Sanction 3-88-002. Highland Park. Casper, Wyoming. State and National cards. Contact Harold Wolfe, Box 693, Evensville, WY 82636. Ph: 307-234-6133.

June 11-12—Powell Open. Sanction 3-88-003. Town Park. Powell, Wyoming. State and National cards. Contact J. H. Jacobs, 1292 Road 9, Powell, WY 82435. Ph: 307-754-3047.

June 18-19—Jackalope Open. Sanction 3-88-004. Town Park. Douglas, Wyoming. State and National cards. Contact Larry Hopkins, 219 Bar Two Drive, Douglas, WY 82633. Ph: 307-358-5893.

June 25-26—Buffalo Open. Sanction 3-88-005. Town Park. Buffalo, Wyoming. State and National cards. Contact Ed Archer, H. H. 65, Box 19-B, Buffalo, WY 82834. Ph: 307-684-9630.

July 2-3—Cowboy Open. Sanction 3-88-006. Washington Park. Rawlins, Wyoming. State and National cards. Contact Ken Raymond, Lander Rte, Ferris Mountain Rd., Rawlins, WY 82301. Ph: 307-324-6828.

July 9-10—Rock Springs Open. Sanction 3-88-007. Fairgrounds. Rock Springs, Wyoming. State and National cards. Contact Rick Vandersloot, 3455 Taft Way, Rock Springs, Wyoming 82901. Ph: 307-362-9306.

July 16-17—Laramie Open. Sanction 3-88-008. Washington Park, Laramie, Wyoming. State and National cards. Contact Gary Rickard, 322 Arthur, Laramie, WY 82070. Ph: 307-742-3218.

Aug. 6-7—Ranchester Open. Sanction 3-88-009. Main Street, Ranchester, Wyoming. State and National cards. Contact Ray Johnston, 324 Gillette, Ranchester, WY 82839. Ph: 307-655-2557 home.

Sept. 3-4—(5th if needed)—Wyoming State Tournament. Sanction 3-88-010. Fair Grounds. Rock Springs, Wyoming. State and National cards. Contact Ed Archer, H. C. 65, Box 19-B, Buffalo, WY 82834. Ph: 307-684-9630.

Coming Events—Continued

WESTERN PENNSYLVANIA SCHEDULE

May 21-22—Marion Center Hilltop Open, Marion Center, PA. Dwight E. Wetzel, Tournament Director, Box 206, Marion Center, PA 15759. Deadline 5/11/88.

May 28-29—Bradys Run Open, Beaver, PA. Ron Wilson, Tournament Director, 406 Staube Ave., Baden, PA 15005. Deadline 5/18/88.

June 4-5—New Castle Spring Fling, New Castle, PA. Tournament Director, Joe Mancini, 1025 Dewey Ave., New Castle, PA 61601. Deadline 5/24/88.

June 11-12—Lisle Weston Memorial, Shelocta, PA. Tournament Director, Eleanor Weston, R.D. #3, Shelocta, PA 15774. Deadline 6/1/88.

June 18-19—Eastern Nationals Warm-up, Ohiopyle, PA. Tournament Director, Vergil Nicholson, P.O. Box 33, Mill Run, PA 15464. Deadline 6/8/88.

June 25-26—Eastern Nationals, Erie, PA. Tournament Director, Joe Abbott, 5840 Peck Rd., Erie, PA 16510. Deadline 6/15/88.

July 2-3—W.P.H.P.A. Benefit-Beaver, PA. Tournament Director, Ron Wilson, 406 Staube Ave., Baden, PA 15005. Deadline 6/22/88.

July 9-10—Mixed Dormont Doubles, Dormont, PA. Tournament Director, Ron Weiss, 3897 Edge Rd., Pittsburgh, PA 15227. Deadline 6/29/88.

July 16-17—Kinzu Country Classic, Warren, PA. Tournament Director, Ron Carrington, 1050 Siefert Rd., Warren, PA 16365. Deadline 7/6/88.

July 23-24—Beaver Open, Beaver, PA. Ron Wilson, Tournament Director. Deadline 7/13/88.

July 30-31—Steven Shaffer Memorial, Marion Center, PA. Tournament Director, Dwight Wetzel. Deadline 7/20/88.

August 6-7—Dot Carnahan-Steve Shaffer Memorial, Chelocta, PA. Tournament Director, Eleanor Weston. Deadline 7/26/88.

Aug. 13-14—All County Tournaments. Deadline 8/3/88.

Aug. 20-21—Falling Water Round-Up, Ohiopyle, PA. Tournament Director, Vergil Nicholson. Deadline 8/10/88.

Aug. 27-28—Mike Riedl Memorial Open, Dormont, PA. Tournament Director, Ron Weiss. Deadline 8/17/88.

Sept. 3-4-5—Pennsylvania State Tournament, Beaver, PA. Tournament Director, Ron Wilson. Deadline 8/23/88.

Sept. 10-11—Marion Center Open, Marion Center, PA. Tournament Director, Dwight Wetzel. Deadline 9/1/88.

Sept. 17-18—New Castle Fall Round-Up, New Castle, PA. Tournament Director, Joe Mancini. Deadline 9/7/88.

EAST PENNSYLVANIA SCHEDULE

Send entry fee of \$10.00 to tournament director ten (10) days before tournament date. Directors indicated in parenthesis.

May 28-29—New Holland Open, New Holland, PA—(A)—17-88-020.

June 4-5—Dallas Open, Dallas, PA—(B)—17-88-021

June 18-19—Camp Hill Spring Open, Camp Hill, PA—(C)—17-88-022.

June 25-26—Fritz Lutter Memorial Open, New Freedom, PA—(D)—17-88-023.

July 9-10—Reedsville Fireman's Open, Reedsville, PA—(E)—17-88-024.

July 16—East Penna. Doubles Open, New Cumberland, PA—(F)—17-88-025.

July 23-24—York County Open, (Shiloh) York, PA—(G)—17-88-026.

July 30-31—New Holland Open, New Holland, PA—(A)—17-88-027.

Aug. 6-7—Reedsville 4-H Fair Open, Reedsville, PA—(E)—17-88-028.

Aug. 20-21—Pennsylvania Open, New Cumberland, PA—(F)—17-88-029.

Aug. 27-28—Camp Hill Fall Open, Camp Hill, PA—(C)—17-88-030.

TOURNAMENT DIRECTORS

- (A) Harold E. Becker, RD 6, Manheim, PA 17545
 (B) Al Long, Box 158, RD 1, Shickshinny, PA 18655
 (C) Thomas Decker, 2312 Chestnut St., Camp Hill, PA 17011
 (D) Glenn Brown, Box 100, RD 3, Felton, PA 17322
 (E) Jack Z. Swyers, Box 145, RD 2, Belleville, PA 17004
 or Guy Esh, Box 86A, RD 1, Belleville, PA 17004
 (F) Dan Beshore, 430 Old York Rd., New Cumberland, PA 17070
 (G) Raymond Bechtel, 2210 Sycamore Rd., York, PA 17404

Phone 717-665-5363
 Phone 717-256-7345
 Phone 717-761-2516
 Phone 717-927-6997
 Phone 717-935-5337
 Phone 717-667-2643
 Phone 717-938-2945
 Phone 717-764-4065

1988 DOUBLE RINGER

8 EDITIONS—\$10.00. FEATURING WORLD TOURNEY FROM
 PLEASANTON, CALIFORNIA. RESULTS, PICTURES, STORIES.
 ORDER FROM WILL GULLICKSON
 2850 - 26 S. CIRCLE
 MOORHEAD, MINN. 56560

Coming Events—Continued

VIRGINIA SCHEDULE

April 9-10—John Shaw Open (Azalea), Portsmouth, VA. Contact: Elmer Marttila, 909 Scarlet Oak Ct., Chesapeake, VA 23320. Ph: 1-804-547-5824.

April 30-May 1—Circle "K" Spring Open, Petersburg, VA. Contact: George Wall, Rt. 4, Box 584A, Petersburg, VA 23803. Ph: 1-804-733-5099.

May 14-15—Apple Capitol Open, Winchester, VA. Contact: Debbie Merringer, 1268 Circle St., Winchester, VA 22601. Ph: 1-703-662-5406.

May 21-22—Shenandoah Valley Spring Open, Grottoes, VA. Contact: Claude Gibson, Rt. 2, Box 766, Grottoes, VA 2441. Ph: 1-703-249-4595.

June 4-5—Vernon Martin Open, Portsmouth, VA. Contact: Elmer Marttila.

June 18-19—Dublin Open, Dublin, VA. Contact: Bob Leighton, 307 Harvey St., Radford, VA 24141. Ph: 1-703-839-5215.

June 25-26—Waynesboro Open, Waynesboro, VA. Contact: Teresa Staton, Rt. 1, Box 222, Fishersville, VA 22939. Ph: 1-703-942-2405.

July 9-10—Virginia State Doubles, Grottoes, VA. Contact: Les Singhass, 1607 Valley Ave., Winchester, VA 22601. Ph: 1-703-667-7433.

July 16-17—Martinsville Open, Martinsville, VA. Contact: David B. Wall, 140 Avalon Dr., Danville, VA 24541. Ph: 1-804-822-0323.

Aug. 13-14—Circle "K" Open, Petersburg, VA. Contact: George Wall.

Aug. 20-21—Claude Painter Open, Waynesboro, VA. Contact: Teresa Staton.

Sept. 3-4—Virginia State Singles, Lynchburg, VA. Contact: Les Singhass.

Sept. 10-11—Raymond Frye Memorial Open, Winchester, VA. Contact: Debbie Merriner.

Sept. 17-18—Shenandoah Valley Fall Classic, Grottoes, VA. Contact: Claude Gibson.

Sept. 24-25—The Neptune Festival Open, Portsmouth, VA. Contact: Elmer Marttila.

Oct. 15-16—Tidewater Fall Classic, Portsmouth, VA. Contact: Elmer Marttila.

BLACK HILLS TOURNAMENT SCHEDULE

(All Sanctioned)

June 19—Moose Lodge Open. Entry fee \$6.00. Starting time 9:00 a.m. NHPA sanctioned. Contact Argel Bury, 1112 - 11th Ave. Ph: 892-4998, or Kent Robinson, Rt. 1, Box 386, Belle Fourche, 57717. Ph: 892-2182.

June 26—Sioux Park Open. Entry fee \$7.00. Starting time 9:00 a.m. NHPA sanctioned. Contact Doug Fast Hourse, 411 E. Tallent, Rapid City. Ph: 343-8291.

July 3—Ekalaka Open. Entry fee \$6.00. Starting time 9:30 a.m. NHPA sanctioned. Deadline July 2. Free parking. Lunch available. Contact Joe & Helen Blutt, Box 242, Ekalaka, Montana. Ph: 406-775-6210.

July 9-10—Firecracker Classic. Entry fee \$14.00. Starting time 11:30 a.m. After Centennial Parade. NHPA sanctioned. Must pitch both days. Potluck Sat. evening. Sat.

winners will receive Williams & Ree Concert Tickets. Contact Craig & Rene Anderson, 330 E. Michigan, Spearfish, 57783. Ph: 642-5255.

Aug. 14—Northern Hills Open. Entry fee \$6.00. Starting time 9:00 a.m. NHPA sanctioned. Contact Rick & Paula Farley, 809 E. Grant, Spearfish, 57783. Ph: 642-5565.

Aug. 28—George Paulsen Open. Entry fee \$7.00. Starting time 8:00 a.m. NHPA sanctioned. Contact Monte & Barb Herreman, 611 St. Patrick, Rapid City, 57701. Ph: 342-2074.

Please Note: NHPA cards are available from Yvonne Ficek, 825 E. Grant, Spearfish, 57783. Ph: 642-7337, or from Clint Bryson, Camp Crook Rt. Box 3, Belle Fourche, 57717. Ph: 892-2195.

1988 WORLD TOURNAMENT DATES—AUGUST 1 through AUGUST 13

CHAMP POSTER FOR SALE

Pictures of leading pitchers in world—including Allen, Day, Williams, Kuchcinski, Seibold, Hohl and others. Send \$6.00 to:

WILL GULLICKSON, 2850 - 26th ST. S., MOORHEAD, MN 56560

Coming Events—Continued

TRI-STATE SCHEDULE

May 7-8—8th Annual Speakeasy Doubles, Knaub Arena, Milliken, Colorado. Sanctioned. Fee \$12.50. Contact George Rogers, 3160 Wright Street, Denver, CO 80215. Ph: (303) 237-3600.

May 30—Tri State Open, Frank Park, Scottsbluff, Nebraska. State & National Cards. Contact Dick Hanshaw, 2437 4th Ave., Scottsbluff, NE 69361. Ph: (308) 635-1904.

June 4-5—Loveland Open, North Shore Park, Loveland, CO. State & National cards. Contact Gary Hughes, 309 W. 12th, Loveland, CO 80537. Ph: (303) 667-0758.

June 18-19—Fort Collins Open, Edora Park, Fort Collins, CO. State & National Cards. Contact Karen Burgess, 621 North Bryan, Fort Collins, CO 80521. Ph: (303) 484-2906.

June 25-26—Denver Open, Rocky Mountain Park, Denver, Colorado. State & National Cards. Fee \$12.00. Contact Glen Robeck, 2317 S. Patton Court, Denver, CO 80219. Ph: (303) 934-0632.

July 2-3—Cowboy Open, Washington Park, Rawlins, Wyoming. State & National Cards. Fee \$12.00. Contact Ken Raymond, Lander Route, Ferris Mountain Ranch, Rawlins, WY 82301. Ph: (307) 324-6828.

July 9-10—Rocky Mountain Open, 28th - Mapleton, Boulder, Colorado. State & National Cards. Fee \$12.00. Contact Dale Boss, 50 19th Avenue #2, Longmont, CO 80501. Ph: (303) 776-7977.

July 16-17—Laramie Open, Washington Park, Laramie, Wyoming. State & National Cards. Contact Gary Rickard, 322 Arthur, Laramie, WY 82070. Ph: (307) 742-3218.

July 23-24—High Plains Open, Strasburg, Colorado. State & National Cards. Fee \$20.00. Contact Keith Thompson, Box 295, Strasburg, CO 80136. Ph: (303) 622-4451.

July 30-31—Funtime Doubles, Knaub Arena, Milliken, Colorado. Contact Alan Brownwood, 1283 W.C.R. 40 1/2, Platteville, CO 80651.

Aug. 15-16—Western Nebraska Open, Frank Park, Scottsbluff, Nebraska. State & National Cards. Contact Dick Hanshaw, 2437 4th Avenue, Scottsbluff, NE 69361. Ph: (308) 635-1904.

Aug. 20-21—Speakeasy Benefit, Knaub Arena, Milliken, Colorado. Sanctioned. Fee \$12.00. Contact George Rogers, 3160 Wright Street, Denver, CO 80215. Ph: (303) 237-3600.

Aug. 27-28—North Weld Open, Windsor Town Park, Windsor, Colorado. State & National Cards. Contact Jeff Thomas, 18908 Weld Cty. Rd. #114, Nunn, CO 80648. Ph: (303) 897-2615.

Sept. 3-4—Colorado state Tournament, Edora Park, Fort Collins, Colorado. State & National Cards. Contact Dale Boss, 50 19th Avenue #2, Longmont, CO 80501. Ph: (303) 776-7977.

Sept. 11—Knaub Arena Picnic & Pitching, Knaub Arena, Milliken, Colorado. No entry or fee. Contact Ed Knaub, 10286 Weld Cty. Rd. 46, Milliken, CO 80543. Ph: (303) 587-2237.

Sept. 17-18—Mesa County Open, Lincoln Park, Grand Junction, Colorado. Sanctioned. Contact Bob Jacobsen, 6 Chardonnay Court, Grand Junction, CO 81503. Ph: (303) 241-7660.

SOUTHERN NEW MEXICO SCHEDULE

April 9—Bizzard Days, Carrizozo. Entry fee \$20-A; others \$15.00. NHPA card required.

April 10—Bizzard Days, Carrizozo. Entry fee, \$15.00 team. Open. Bring your own partner. Entry fee purse.

April 10—Bizzard Days, Carrizozo. Entry fee, \$15.00 team. Open 30 and 40 feet. Entry fee purse.

May—Desert Ringer, Las Cruces. Entry fee, \$10.00 team. NHPA card required. Trophies.

July 3—Butterfield Open, Deming. Entry fee, \$10.00 team. NHPA card required. Trophies.

July 4—Butterfield Trail Days. Entry fee, \$10.00 team. Open. Bring your own partner. Entry fee purse.

Aug. 20—Great American Duck Race, Deming. Entry fee, \$10.00 team. Open. Bring your own partner, \$500 prize money added. Trophies.

Aug. 21—Great American Duck Race, Deming. Entry fee, \$10.00 team. Open. Bring your own partner. Entry fee purse.

Aug. 27-28—New Mexico State Tournament, Carrizozo. NHPA card required. Trophies, \$2000 prize money.

Sept. 3—Chili Festival, Hatch. Entry fee, \$10.00 team. Open. Bring your own partner. Trophies. Purse.

Sept. 4—Chili Festival, Hatch. Entry fee, \$10.00 team. Open. Bring your own partner. Entry fee purse.

Sept. 24—Southern New Mexico State Fair, Las Cruces. Entry fee \$10.00 team. Open. Bring your own partner. Trophies.

Oct. 1—Whole Enchilada, Las Cruces. Entry fee, \$10.00 team. Open. Bring your own partner. Trophies. Purse.

Oct. 15—Klobase, Deming. Entry fee, \$10.00 team. Open. Bring your own partner. Trophies.

Adult NHPA & State cards, \$10.00. Juniors \$2.50. Make check payable to SCHMSHPA. Mail to Connie J. Hayes, secretary, 1200 Mallery, Deming, NM 88030. Phone: 546-9647.

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