

the
national horseshoe pitchers

NEWS DIGEST

FEBRUARY, 1988

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

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 Saturdays
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!

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

February, 1988

No. 2

FROM YOUR PRESIDENT . . . DAVE LOUCKS

In six short months, many of us will gather for the 1988 World Tournament in Pleasanton. This is the first time in some 15 years that the event will be held in the West. In a roofed arena with some 36-40 courts, both pitcher and spectator alike will be protected from the sun. Day time temperatures average 85-90 degrees with little humidity and no rain, a very comfortable pitching environment. On the fairgrounds, there is also a 9 hole golf course, a miniature golf range, 12 practice courts, children's play area, plenty of grass, trees and areas to just sit and relax or visit. With many exciting tours planned, the Northern California HPA is going all out to make your visit to the San Francisco Bay Area, a memorable one.

The NHPA realizes that your vacation time is precious and some advance information on pitching schedules would be helpful when making your plans. We cannot give you an exact or guaranteed pitching time so early before the event, particularly since the actual number of entrants in each division have to be matched to the time and courts available. However, the following schedule, give or take a day, is our best estimate of when groups will play.

Mon. 8/1—Men's Classes I and below begin.

Tue. 8/2—Men's Classes D thru H begin.

Thu. 8/4—Men's Class Finals, D and below. Women's lower Classes begin.

Fri. 8/5—Championship Men Prelim sections begin.

Sat. 8/6—Women's Class B and below Finals, Some Intermediate and/or Senior plan to begin.

Sun. 8/7—Championship Women Prelim sections begin. **BANQUET TONIGHT**

Mon. 8/8—**CONVENTION DAY.** Men's Class A, B, C, Finals tonight

Tue. 8/9—Intermediate and Senior Men; Juniors and/or Elders play. Championship Men may begin.

Wed. 8/10 thru 8/13—Championship rounds for Men, Women, Juniors, Intermediates, Seniors and Elders will be scheduled.

NOTE: The above is only an *estimate*. Actual pitching times will be determined and published in the tournament schedule. If in doubt, arrive early.

For the Pleasanton World Tournament, we will have the same divisions as last year except that we are added a new group for the women, subject to a reasonable amount of entrants. This will be a single group for any women age 60 or over. Last year we tried to have Intermediate, Seniors and Elders for the women but didn't get sufficient registration in any of the three groups. We hope this year to get enough in one group to start play and build toward separation in the future. Some other changes are:

1. All men's Open Classes, A & below, will be seeded by percentage, 36 to a class, 3 groups of 12 each. Women may also follow this format.
2. Each section of 12 will play 11 games over two days. The 3 section winners based on

MESSAGE—(Continued)

W-L records plus the next 7 best percentages out of the combined 3 sections will advance to form a 10 person Class Final.

3. All games in all classes other than Championships, shall be 40 shoes.
4. All determination for move-ups will be based upon percentage pitched in prelim play.
5. Those pitching well enough to move up to championship groups will do so without playing in their class finals.
6. Intermediates, Seniors and Elders will be seeded into classes of 24 or 18 depending upon entrants and percentage spread.
7. Championship Men will be 32 pitchers. championship Women will be 16. Intermediate and Senior Championships will be 12 pitchers. Elders and Women 60+ will be 6 in Championship group. Juniors subject to entrants.
8. Percentage to break ties in all prelim play and finals. Ties for 1st based on W-L record will be played off in class or Championship finals only.
9. The tournament Committee/Directors reserve the right to make adjustments, pro-rate published prize lists if entrants are not sufficient for full groups, or otherwise deviate from the expected circumstance.
10. All entrants should expect to have their pitching shoes checked for weight, width and a maximum used shoe opening of $3\frac{3}{8}$ inches. This used shoe opening tolerance has just been established by the NHPA Council.
11. Entrants and their Charters must be current with their NHPA Liability Insurance payment.

Based on an estimate of 1100 entries, total prize money will exceed \$65,000. The breakdown for the Class and Championship Finals are as follows:

INSURANCE UPDATE

The NHPA Liability Insurance Policy is now in effect. All State Charters have been assessed \$2.00 per member based on the last reported yearly membership. Congratulations to Illinois, Indiana, Massachusetts, New Mexico North, New Mexico South and Southern Utah. These six charters all paid their full assessment in December, days before the policy became effective. The leadership shown by these state officers indicates pride in the NHPA and the program we have undertaken for the membership. Other charters are expected to follow this example shortly. Remember, your State Charter must be current to have your tournament and league play sanctioned and allow you to pitch in Regionals, State or World Championships. This primary policy with no deductible, is with Transamerica Insurance Company.

NHPA INSURANCE BENEFITS

Comprehensive General Liability with limits of \$1,000,000 per occurrence. Coverages include: Bodily injury, Property damage and Broad Form Comprehensive General Liability coverages, including Participant Legal Liability. The General Liability program protects your Charter, associated clubs and NHPA membership against lawsuits arising out of bodily injury or property damage resulting in a liability claim. Broad Form Endorsements are:

1. OWNER'S, LANDLORD'S AND TENANT'S LIABILITY (O.L. & T.)

This Premises and Operations coverage insures your club for liability resulting from an accident, related to haards on your club's premises, by members of the general public.

2. PERSONAL INJURY LIABILITY

Protects your club against loss arising from actual or alleged acts such as libel, slander, false arrest, wrongful eviction, malicious prosecution or other offenses stated in the endorsement.

3. EMPLOYEES AS "PERSONS INSURED"

Extends the policy to protect employees and Boards of Directors against claims brought against them while acting within the scope of their responsibilities. (Property Damage and Bodily Injury only)

INSURANCE—(Continued)

4. **HOST LIQUOR LAW LIABILITY**
Protects your club for claims arising from serving (but not selling) alcoholic beverages at a tournament or social function at the club.
5. **BROAD FORM PROPERTY DAMAGE LIABILITY**
Extends coverage for damage to property which is in the care, custody or control of your club.
6. **EXTENDED BODILY INJURY LIABILITY**
Covers your club against claims of assault and battery if the alleged offense was committed in order to protect persons or property you own.
7. **FIRE LEGAL LIABILITY**
Covers your Charter or club against liability for having caused a fire which destroys or damages rented real property. Limits apply.
8. **INDEPENDENT CONTRACTORS COVERAGE**
Insures your club from liability arising out of operations performed by others under contract to you.
9. **AUTOMATIC COVERAGE**
Protects against loss when a new club or entity has been formed as long as it and/or members are reported to the insurance company in 60 days.
10. **LIMITED WORLDWIDE COVERAGE**
Protects your club in the event suit is brought in the United States in connection with a foreign claim.

PLEASE NOTE: The above description of insurance coverages are merely for informational use. actual coverages are determined by the policy itself.

NHPA PUBLICITY

By BOB CHAMPION

In an effort to prepare a Marketing and Media Kit for use in obtaining more news coverage and National sponsorship for horseshoe pitching, the publicity committee will soon contact every state and club president in the United States and Canada. An informational sheet will be sent to them, which will include many items of interest.

We will be making an extended search for information relative to number of sanctioned pitchers in the NHPA, where they come from, their occupations, the number of clubs, special and weekend tournaments, and other figures to furnish the NHPA with valuable data. The age group is also important, plus many other facts not presently available to NHPA.

The Publicity Committee will appreciate all the efforts from State and Club presidents in an effort to compile this data before proceeding with the results through the proper channels. In addition all state and Club presidents will be urged to appoint publicity chairmen for their organizations.

We realize this will be a monumental task, but with the cooperation of all those concerned, the results will be conclusive and helpful in obtaining sponsorship, news and TV coverage through that active sponsor.

If you have any suggestions concerning this effort please contact me. My address is 5505 Valmont #176, Boulder, Colorado 80301. My home phone number is #03-449-8395, after 2 p.m.

SPECIAL NOTICE

EFFECTIVE IMMEDIATELY—TO ALL TOURNAMENT DIRECTORS—ALL TOURNAMENT RESULTS *MUST* BE IN TO THE DIGEST OFFICE THIRTY (30) DAYS AFTER TOURNAMENT IS OVER. ALSO NO TOURNAMENT RESULTS WILL BE PUBLISHED WITHOUT AN NHPA SANCTION NUMBER. ALL COPY MUST BE ON ONE SIDE OF THE PAPER ONLY.

NHPA PROMOTION COMMITTEE

By SOL BERMAN, Chr.

Fund raising for your Charter. Many charters are looking for ways to promote horseshoes and raise money so that more prize money is available for their tournaments.

Entertainment 1988 (Entertainment Publications Inc.), 1400 N. Woodward, Birmingham, MI 48011, offers an easy way to raise funds. They publish over 70 books on major Metropolitan areas.

Each book contains several hundred coupons for restaurants, ice cream parlors, theaters, special events, movies, concerts, opera, sports (dog track, Jai Alai, tennis, golf, ice skating, bowling), shopping (shoes, gifts, cameras, movie rentals, etc.), museums, zoos, airlines, travel, hotels and motels, car wash, car rentals.

If every coupon in the book is used, one could save over \$7,000 per book.

The books sell for \$20.00 to the organization who sells them to their members and friends, etc. for \$25.00. The organization gets a bonus for each batch of 25 books they sell.

If your charter or club is interested, write to the address above or to me and I'll send you the address of the publisher in your state.

WALTER RAY WILLIAMS, JR.

W. R. Williams, Jr., the 1986 Professional Bowlers Association Player of the Year, took part in a clinic Dec. 10 for Palm Beach County, Florida fans as part of the Miller Lite Classic Promotional Tour.

His luggage including his bowling equipment, however, was lost somewhere in travel.

He rolled a 278 game at Greenacres Bowl in the afternoon beginning with nine consecutive strikes. Then, a few hours later he bowled a 279 at Fair Lanes Palm Springs with ten in a row. He bowled a third game of 236 for a three game total of 793.

The clinics included a lecture from Nelson Burton, Jr.

Williams who made \$143,629 in 1987 after earning \$145,550 in 1986, hopes his success continues.

SPECIAL ADDRESS FOR NHPA STATISTICIAN

Walter Ray Williams, 4555 North Pershing Avenue, Suite 33-108, Stockton, CA 92507.

RINGERS HIT THE PEG

By DONNIE ROBERTS

A horseshoe won't be a ringer unless it hits the peg. (Smile) Having made that profound observation, I will discuss some possible ideas that may help you hit the peg.

When you stand on the platform getting ready to pitch, it is a good idea to face squarely toward the peg at the other end. Odds are this will be wise. Face squarely your target.

Most everyone brings the shoe up in front of them before they pitch it. It is a good idea to bring the shoe forward in line with the peg you are pitching toward. Bring the shoe down in line with your target peg and as you pitch bring your arm up the target peg. With all three of these arm motions lined up with your target peg, you should be in line.

When you take your step, step toward your target peg. There is no logic to stepping toward court 3 if you are pitching on court 1.

Having a good follow-through should improve your alignment. Other errors in your delivery may well be corrected by a good follow-through.

You aren't likely to hit the peg if you fail to look at it. During your delivery you should look at a spot on your target peg. Never take your eye off the target until you have let go of the shoe. I suggest a target 4 to 6 inches up on the peg.

These are easy ways to improve your ability to hit the peg. The thing that will help you hit it most often is a lot of practice.

One thing to be aware of is that many of you think that you have missed the peg on many shoes that in fact were just not open.

BOB TOLBERT WINS AGAIN

By GLEN PORTT

No, he didn't win a horseshoe tournament, but he did win something better. For the past 5 years Bob had worked with city and county officials to put in horseshoe courts. Each year, it seemed, he always received the same answer—Manana.

But "tomorrow" wasn't good enough for Bob. He enlisted the aid of Ted Waters, his State Representative, to include 10 courts in a \$10,000 grant from the department of Natural Resources.

Today, Bob Tolbert has his courts, not 10—only 5, in the Jesse Tanner Memorial Recreation Park—a county sports complex near Warner Robbins, Georgia—in honor of a deputy sheriff killed in line of duty. Why only 5 courts? When the money was received, the board in charge decided to use part of the funds for a soccer field. But, as Bob says, 5 courts are a start.

To celebrate the opening, Bob lined up 60 doubles teams with practically every dignitary in the area pitching. I attended the event. The first thing I noticed was *there wer no backboards or protective fencing*. I asked Bob why. He said he followed the NHPA Horseshoe Court Layout as prescribed—even to the raised foul line. Backboards and fences were not mentioned. I cite this to show how important it is that the NHPA re-publish their guidelines, eliminating the raised foul lines, and showing backboards and fences in its recommended Horseshoe Court Layout—as approved by the 1987 W.T. delegates. New courts are being built throughout the U.S. As Bob Tolbert said, "I wish I had known it. We had the money. Now, I don't know when it will be done." Regardless, Bob has 5 courts. He won.

ENTRY BLANK FOR 2988 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

PROPOSED 1988 WORLD TOURNAMENT PRIZE LIST CHAMPIONSHIP FINALS

MEN	
1.	\$3200
2.	2100
3.	1400
4.	1100
5.	900
6.	700
7.	600
8.	500
9.	450
10.	400
11.	375
12.	350
13.	340
14.	330
15.	320
16.	310
17.	300
18.	290
19.	285
20.	280
21.	275
22.	270
23.	265
24.	260
25.	255
26.	250
27.	245
28.	240
29.	235
30.	230
31.	225
32.	220
	\$17500

WOMEN	
1.	\$2400
2.	1500
3.	1000
4.	800
5.	650
6.	500
7.	400
8.	300
9.	275
10.	265
11.	255
12.	245
13.	235
14.	230
15.	225
16.	220
	\$9500

INTER/SRS	
1.	\$400
2.	300
3.	220
4.	200
5.	190
6.	185
7.	180
8.	175
9.	170
10.	165
11.	160
12.	155
	\$2500

CLASS A-X FINALS 6 per Class	
1.	\$120
2.	100
3.	85
4.	75
5.	65
6.	55
	\$500

8 per Class	
1.	\$150
2.	115
3.	90
4.	75
5.	70
6.	65
4.	60
4.	55
	\$680

10 per Class	
1.	\$200
2.	150
3.	110
4.	100
5.	90
6.	80
7.	75
8.	70
9.	65
10.	60
	\$1000

**ELDERS (both)
WOMEN 60+
CHAMPIONSHIP**

1.	\$250
2.	170
3.	160
4.	150
5.	140
6.	130
	each

Junior Boys' and Girls' Trust\$500 each

HORSESHOE PALLADIUM

COVER PHOTO . . . Left to right—Wally Shipley, Jim Weeks and Emily Weeks. Jim could not attend the Southern California Association's annual meeting. On December 5 Wally Shipley went to his home and read the tribute article and presented Jim with the NHPA Presidential Award. Shipley then took the award to the annual meeting to show members and read the tribute article. Jim had only been home from the hospital about an hour before Shipley arrived.

WALTER RAY WILLIAMS AMONG LEADERS IN PBA TOUR

By SOL BERMAN

The Professional Bowler's Winter Tour ended with the Firestone Tournament of champions. The *leading money winners* are: 1. Peter Weber \$150,375; 2. Pete McCordic \$132,350 (\$100,000 was for a perfect game on T.V.); 8. W. Ray Williams Jr. \$64,730.

Miller Lite Performance Cup Point List: 1. Peter Weber, 19; 2. W. R. Williams Jr. & Marshall Holman, 18.

Average leaders: 1. Marshall Holman, 218.53; 2. Pete Weber, 217.75; 7. W. Ray Williams, 214.72.

Firestone Tournament of Champions: 1. Peter Weber; 2. Jum Murtishaw; 3. Art Trask; 13. Walter R. Williams Jr., \$3,500.

OUR DIRECTION IS
TOWARD HORSESHOE PERFECTION

STAR

Stainless Horseshoes

\$74 per pair
postpaid

WHEN YOU SPEND HUNDREDS OF HOURS PRACTICING TO BE THE BEST HORSESHOE PITCHER YOU CAN BE, DOESN'T IT MAKE SENSE TO PITCH THE ONLY PRECISION CRAFTED HORSESHOE? YOU CAN BE SURE THAT EACH SHOE PITCHED IS LIKE IT'S MATE, NOT ONLY IN WEIGHT BUT ALSO WITHIN A FEW THOUSANDTH'S OF THEIR DESIGNED SHAPE.

ORIGINALLY HAND CRAFTED BY THE INVENTOR TO ACHIEVE THE PROPER CENTER BALANCE MAKING IT EASIER FOR EACH PLAYER TO PITCH A FLATTER MORE OPEN SHOE, ALLOWING YOU HIGHER RINGER AVERAGES.

THE LEVEL OF COMPETITION TODAY IS SO HIGH THAT EVEN THE SMALLEST IMPROVEMENT IN SHOE EQUIPMENT USED WILL BE A VERY LARGE FACTOR IN YOUR OVERALL PERFORMANCE.

"STAR STAINLESS" HORSESHOES ARE CRAFTED BY A NEW HAMPSHIRE COMPANY USING THE LATEST IN STATE-OF-THE-ART TECHNOLOGY, RESULTING IN A TOP QUALITY HORSESHOE FOR THE PROFESSIONAL PITCHER.

ALL OF THE ABOVE IMPROVEMENTS CAN HELP YOU REACH YOUR ULTIMATE GOALS AND GIVE YOU THE COMPETITIVE EDGE.

NHPA Approved, all stars are dead soft and they weigh 2 lbs. 8 oz.

Send Check or Money Order to:

ALFRED R. BOUDREAU, JR., 301-A OLD IPSWICH RD., RINDGE, N.H. 03461.

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

F. GUENTHER OF NEB. MOVES TO BASEMENT FOR WINTER

It is cold in Nebraska in the Winter, but the Ferd Guenther family just moves into the basement to enjoy "year round pitching." Ferd, wife Joan and son Mike take that short trip from their outdoor court to the beautiful setting under an 11 foot, eight inch ceiling, specially decorated by pictures by the lady of the house.

Most pitchers enjoy the sport during the summer months, some are lucky to live in the south, and some have access to indoor facilities around the United States. . . . But one can't beat the short trip down the stairs to the basement of the Guenther's new home in Columbus, Nebraska.

Ferd loves horseshoes and when he built a new home in 1984, the basement horseshoe court was part of the plan. After all, it takes nearly a 12-foot ceiling to comfortably play in one's home.

"It's kind of a hobby with me," Ferd says, "and I spend time trying to improve the layout." He is using Indiana clay, spices it up with a little transmission fluid to improve the texture and adds a little water to keep it in tip-top shape. When not in use it is covered with a rubber mat. Fans are located in the ceiling to move the air during the hot summer months.

Construction of the courts were not fully completed until May of 1985. Joan and Mike had to pass a pitching test in the outdoor court before coming inside. "We had to protect the ceiling at all costs."

Ferd became serious about horseshoes nearly six years ago. He finished second in his class in the Nebraska State Tournament in 1981 with a 25 ringer percentage. Year round pitching has increased his percentage to yearly 50. Year round pitching will do this for you, and Ferd Guenther now is on his way to better things in horseshoe pitching.

It's a cinch he has the facility to accomplish this.

1987 W.T. INCOME AND EXPENDITURES

By DONNIE ROBERTS

1987 WORLD TOURNAMENT RECEIPTS:

Registration Fees	\$ 30976.00
Eau Claire Club Bid Deposit	2500.00
Eau Claire Bid Balance	22500.00
World Patch Sales	265.60
Telephone Refund	51.13
Finals Fees Collected	6860.00
Redeposit of Change Purchased	<u>1000.00</u>
Total Receipts	\$64152.73

1987 WORLD TOURNAMENT EXPENDITURES:

World Tournament Cash, Patches, & Trophy Awards	\$56048.02
World Tournament Junior Trusts	750.00
World Tournament Administrative Costs, Printing, office, etc.	9841.63
World Tournament Hall of Fame Banquet, Awards, and supplies	544.85
World Tournament Refunds, Fees, Dues, & Overpayments	<u>985.00</u>
Total Expenditures	\$67419.50

NOTES: For those who would like to have seen this earlier, the final Wisconsin refund and bill arrived in my office November 25. This report was prepared November 28.

Money handled by the NHPA Secretary-Treasurer is shown on this report. NHPA funds handled by others are not shown.

P.S. Monies generated from the sale of the 1987 World Tournament Video will be reported in the monthly statements printed in the News Digest and will not be part of this report.

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

NHPA SECRETARY-TREAS. REPORT FOR DECEMBER, 1987

December 1987 NHPA Receipts:

News Digest Subscriptions	\$ 1601.00
NHPA Memberships	1279.00
Interest From Banks	1558.75
87 World Video Sales	773.60
World Telephone refund	.06
Certificates of Deposit Cashd In*	80000.00
Total December Receipts	\$85212.41

World Tournament Administrative Costs, Printing, Office	34.69
Regional Director Allowances	2800.00
Regional Director Postage, Telephone, Supplies, Printing	103.14
NHPA Printing, Paper, Office Supplies	78.84
NHPA Officers Telephone	176.50
NHPA Officers Travel	266.46
NHPA Secretary-Treasurer Allowance	900.00
87 World Video Payments to Eau Claire & TeleVideo	653.08
NHPA Secretary Treasurer Bond, Donations, Liability Insurance	6070.11
Total December Expenditures	\$15608.55

December 1987 NHPA Expenditures:

Digest Printing, Supplies, & Mailing	\$ 3436.24
Digest Editing, Publication, & Miscellaneous	450.00
Sanctioned League Postage & Printing	500.00
Sanctioned League Patches & Awards	139.49

*We cashed in our two CD's at the First National Bank in Waverly. They had matured, so we are moving them to Bank One in Munroe Falls so that our banking will be close to the office of Donnie Roberts. The \$80000 will be reinvested immediately at Bank One.

NOTE: These figures are from the books of the NHPA Secretary-Treasurer. NHPA monies handled by other persons is not shown.

1989 WORLD TOURNAMENT—SPEARFISH, SOUTH DAKOTA JULY 19 through AUGUST 1

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

Terrence Dougherty, 45, of Upper Dublin, a warehouse supervisor, died November 4, 1987 at Suburban General Hospital in Norristown, Pennsylvania.

Terrence served in the Air Force during the Vietnam War.

He was involved with the Upepr Dublin youth sports programs, including the football league of the Junior Athletic Association, where he was commissioner for four years.

Mr. Dougherty was, also, Sanctioned Club National Director for the National Horseshoe Pitchers Association of America. "Doc" as we all knew him served the NHPA well as evidenced by is receipt of the coveted Arch Stokes Award and the NHPA Achievement Award.

He was a warehouse supervisor at Moore Products of Spring House for about 20 years.

Terrence is survived by his wife, Gail Porter Dougherty; three sons, William J., Patrick W., and Douglas S.; his father, James E. Dougherty, and a brother.

Services wre held Monday, November 9 at Shaeff-Myers Funeral Home of Ambler. Interment was in George Washington Memorial Park.

REGIONAL DIRECTOR REPORT

By GENE VAN SANT

First let me say that my health improves every day and soon I will be out on the horseshoe circuit again. Also a very wonderful thing happened to me at the Annual Southern California Horseshoe Pitchers Association meeting, I was inducted into their Hall of Fame. This is one of the nicest things that has happened to me in a long time.

Jim Shilling, Regional Director of Indiana reports to me that they have poured concrete for new courts at Woodburn, Indiana, and in the spring he will be helping them start a club and league. Sanction leagues are on a roll in Indiana. Four clubs are now sanctioned in Indiana and it all started with the Classic City Horseshoe Club two years ago. Miller's Horseshoe Retreat at Leo, Indiana is installing four more courts to add to the four they already have. The Fort Wayne Park Board is considering the construction of courts at a local park. Jim along with others are working on this at the present time. The Indiana State Fair Tournament welcomed over 160 pitchers this year.

Jack Adams, Regional Director of Canada reports another successful year. A record breaking 360 entries participated in the Canadian Championships held at St. Hyacinthe, Quebec. Five charter members were inducted into the Canadian Hall of Fame. They were Elmer Hol, Dean McLaughlin, Walter Kane, Jack Adams, and Jean Markle. One Highlight of our season was the outstanding performance of the two lady record breaking champions, Sandi McLachlin, winning the World Ladies title with 88.2% and Diane Cantin placing second with 88.1%.

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

A TRIBUTE TO MR. SECRETARY-TREASURER JIM WEEKS

By WALLY SHIPLEY

Jim was born January 6, 1917 in Los Angeles, California. He has been married to lovely Emily of Plainfield, New Jersey, since 1938. (They will celebrate their 50th Wedding Anniversary January 8, 1988.)

Due to poor health Jim has decided to retire as Secretary/Treasurer for Southern California Horseshoe Pitchers Association after 32 years of devoted and dedicated service to the Sport of Horseshoes.

Every organization must have men and women willing to sacrifice their time, energy and talents to make it a going concern. Southern California has been extremely fortunate in this respect.

Jim has carried on the efforts as Sec/Treas for SCHPA at great personal sacrifice. He attended all the tournaments of the busiest schedule of all state Horseshoe Organizations. (I estimate this to be approximately 2000 tournaments.) He conducted the most efficiently run tournaments the game has known.

Emily accompanied him 99% of the time and was a great help to Jim with the book work and all the other players and their wives.

Twenty (20) years ago Jim compiled a record that will give you the average for any given number of shoes and ringers up to 1000 shoes. His brain worked like a computer in giving the up to the minute average for any given player.

I have known Jim and Emily since 1957 when I joined the NHPA. During these 30 years I worked with these two people very closely. For I was SCHPA President for 7 years and NHPA President 10 years. So I feel I am qualified to speak about Jim's devotion to Horseshoes.

During my NHPA administration I selected Jim to the NHPA Hall of Fame Committee. A position he still holds. I had the honor of inducting him into the NHPA Hall of Fame in 1982 in Huntsville, Alabama. He was also inducted into the SCHPA Hall of Fame, which he started in 1970.

In 1959 Jim captured the California State Championship. He dominated the local scene for many years. During my early years of pitching Jim was the hardest one for me to beat in the SCHPA class A group.

In 1970 in the World Tournament Brochure I named and wrote articles about "Four (4) MISTERS" in the SCHPA. Mr. Horseshoes, Elmer Beller; Mr. Court Keeper, Gunnar Hansen; Mr. Champion, Fernando Isais; and Mr. Secretary/Treasurer, JIM WEEKS.

Southern California pitchers proclaim Jim as the greatest thing that ever happened to the game in California. We love you Jim and Emily and hope you will continue to come to the tournaments to watch and visit.

We of the SCHPA and the NHPA thank you Mr. Secretary/Treasurer of S.C. for your many long hours and years of devotion, dedication and hard work.

Now, Jim, I am once again honored to present to you an award. The NHPA Presidential Award, which reads:

Jim Weeks for 32 years of Outstanding Service to the Sport of Horseshoes as Secretary/Treasurer of SCHPA—1987 NHPA Presidential Award.

SCHPA also gave Jim a beautiful "Large Clock Plaque." It was presented to Emily by SCHPA President Jim Eozzo.

On behalf of Jim and Emily, thank you, NHPA and SCHPA, for the awards. Jim wrote me a note and said "Thanks for everything. This has made all I tried to do look pretty good."

On the other side of the coin here is Jim's pitching stats: Started pitching in 1928. He averaged 62.9% in his first tournament. Competed in 72 Doubles and 272 Tournaments. Life

TRIBUTE—(Continued)

time shoes pitched 115,402 and 78,989 Ringers with a 68.4% average. He played in the California State Class A 14 times pitching 12,870 shoes, 8844 ringers averaging 68.7%. Finished 10th place in the 1959 World Tournament and captured the State title in 1959.

Anyone wishing to write or call Jim and Emily here is their address and telephone number—12133 E. Graystone Ave., Norwalk, CA 90650. 213-868.3674.

HALL OF FAME BALLOT AS OF DEC. 1, 1987

PLAYER	ORGANIZER	PLAYER-ORGANIZER
Tom Brownell	George Anderson	Abe Austin
Alvin Dahlene	Jack Claves	Dan Beshore
Bert Duryee	Harvey Clear	Will Gullickson
Harold Falor	Harold Craig	Marion Lange
Mayme Francisco	Harry Duncan	Ray Ohms
John Fulton	George Engelmann	"Granny" Palmer
William Kolb	Lucille Hopkins	Glen Portt
Roland Kraft	Pat O'Toole	Roy Smith
Gerry Labbe	Perl Pepple	
Anna Lindquist	Dorothy Pinch	
Marlin Potts	Paul Puglise	
Glenn Riffle	Paul Rose	
Jim Solomon	Jack Springer	
Marines Tamboer	L. E. Tanner	
Walter R. Williams Jr.	Jim Woodson	
	Vince Yannetti	

This is the current list of NHPA Hall of Fame nominees. To nominate someone for the 1988 Ballot, send 15 copies of the nomination to Barry Chapelle, 2716 S.E. 61st Ave., Portland, OR 97206.

The deadline to get on the 1988 Ballot is April 1, 1988.

LUOMA TOPS N.E. OHIO DISTRICT—SANC. 21-870934

Wayne Luoma of Burton, Ohio, posted a 7-0-71.8 record to win Class A in the Northeast Ohio District Tournament held at the Burton, Ohio courts on July 11 and 12. The high ringer percentage game of the tournament was pitched by Oscar Manns of Painesville, tossing an 84.6 game. Jeannie Manns posted a 6-0-52.3 record to win the Women's Class A Championship.

CLASS A—Wayne Luoma, 7-0-71.8; Oscar Manns, 5-2-74.6; Frank Morgan, 5-2-58.0; Chuck Dunlap, 4-3-59.9; Dick Weiser, 2-5-54.0; Kenny Smith, 2-5-50.8; Frank Hiendlmayr, 2-5-45.1; Joe Mazzurco, 1-6-45.9.

Class B—Guy Wills, 6-1-59.4; John Schmidbauer, 5-2-60.1; Earl Vansant, 4-3-50.3; Bob Lautenschleger, 3-4-55.1; Charlie Brotzman, 3-4-47.5; Gordon Miller, 3-4-47.1; Tim Gould, 2-5-50.0; Clyde Ryan, 2-5-46.0.

CLASS C—Earl Green, 6-1-46.0; Armond Frabotta, 5-2-45.2; Jess Fenton, 5-2-37.4; Fred Huyghe, 4-3-44.5; Bud Loftus, Sr., 3-4-35.6; John Lalley, 2-5-39.0; Marv Donaldson, 2-5-38.8; Joe Markiewicz, 1-6-31.7.

CLASS D—Joe Raico, 7-0-40.2; Bob Allen, 5-2-39.9; John Beharry, 5-2-37.5; Charlie Greene, 4-3-39.0; John Kovach, 4-3-36.2; Gary Weiser, 2-5-27.6; Ford Christian, 6-1-22.9.

CLASS E—Bud Loftus, Jr., 3-2-25.7; Gene Fenton, 3-2-29.9; Glenn Luoma, 3-2-26.9; Ron Bognar, 2-3-29.1; Fred Northern, 2-3-26.9; Rich Wolfe, 2-3-26.7.

LUOMA TOPS—(Continued)

CLASS F—Joe Magdalenz, 4-1-37.9; John Fuduric, 4-1-24.8; Dick Spaller, 3-2-29.3; Russ Settle, 3-2-23.9; Dave Harper, 1-4-16.0; Greg Taylor, 0-5-15.9.

WOMEN—CLASS A—Jeannie Manns, 6-0-52.3; Shirley Spiesman, 3-3-38.4; Marge Spaller, 2-4-38.2; Helen Miller, 1-5-28.1.

CLASS B—WOMEN—Lois Luhta, 5-1-24.4; Margie Palsa, 4-2-25.1; Joanne Sopko, 2-4-20.2; Mary Greene, 1-5-15.6.

LUOMA ON TOP IN NEWBURY, OH. INDOOR—SAN. 21-87-042

Wayne Luoma, of Burton, Ohio, posted a 7-0 (71.6%) record to win the Class A sanctioned indoor meet held on December 11, 12 & 13, at Hickory Lake Inn Horseshoe Courts located in Newbury, Ohio. The high ringer percentage game of the tournament was pitched by Oscar Manns, of Painesville, Ohio, tossing 35 ringers out of 42 shoes, for a 83.3% game.

Lois Luhta, of Painesville, Ohio, posted a 4-1 (23.6%) record to win the Ladies Class A, 90% handicap division.

CLASS A MEN—Wayne Luoma, 7-0-71.6; Oscar Manns, 6-1-71.0; Guy Wills, 5-2-66.5; Dick Weiser, 4-3-53.5; Clyde Ryan, 2-5-46.7; Roger Hackney, 2-5-43.6; Joe Kuchcinski, 1-6-41.1; John Kendall, 1-6-39.0.

CLASS B MEN—Tim Gould, 6-1-53.6; Frank Hiendlmayr, 5-2-55.5; Earl Vansant, 5-2-53.1; Paul Carr, 5-2-50.3; Dick Hutton, 3-4-50.3; Charlie Brotzman, 2-5-41.8; Buddy Loftus, Sr., 2-5-34.7; Larry Luoma, 0-7-35.4.

CLASS C MEN—Bob Gray, 6-1-47.3; John Kovach, 5-2-44.9; Jess Fenton, 4-3-45.8; Armond Frabotta, 4-3-43.7; Ken Fenton, 4-3-42.6; Walt Pierce, 2-5-44.8; Marv Donaldson, 2-5-41.1; Budd Hoff, 1-6-40.3.

CLASS D MEN—Buddy Loftus, Jr., 4-1-45.3; Bob Allen, 4-1-44.6; Earl Severson, 4-1-45.0; Dwaine Ringler, 2-3-32.0; Ford Christian, 1-4-27.0; Eugene Timm, 0-5-14.6.

CLASS E MEN—Chester Brand, 6-1-41.1; Dick Spaller, 5-2-31.0; Rich Wolfe, 4-3-37.2; Ron Bogner, 4-3-35.0; Mike Grubich, 4-3-33.2; Bob Jones, 3-4-38.5; Glenn Luoma, 2-5-28.1; Ralph Jensen, 0-7-24.6.

CLASS F MEN—Ercil Casseday, 4-1-29.4; Dick Lantz, 3-2-26.2; Wayne Baker, 3-2-24.6; Neil Bower, 2-3-25.1; Keith Watson, 2-3-24.8; John Fuduric, 1-4-22.8.

CLASS G MEN—Robert Fletcher, 6-1-24.1; Robert Ditmern, 5-2-22.5; John Palmer, 5-2-21.7; Harry Genske, 4-3-22.8; Jim Koller, 3-4-22.2; Dave Harper, 3-4-19.7; Greg Thomas, 2-5-16.4; Bob McKinney, 0-7-15.5.

CLASS A WOMEN—Lois Luhta, 4-1-32.8; Mary Greene, 3-2-37.6; Margie Palsa, 3-2-23.6; Virginia Cotter, 2-3-39.6; Jeannie Manns, 2-3-52.0; Vernie Cicirelli, 2-3-40.0.

TRI-COUNTY FAIRMONT, W.VA. LEAGUE—SANC. 82-C116

The Fairmont, West Virginia Tri-County Horseshoe Club has concluded its sixth consecutive season of league play, (the very first handicap scoring system) within the East Marion Recreational Park.

Top honors were received by Tony Brunett, who became both the class and league champion, after defeating Rex Mills, the winner of the second half of league play. Newcomer C. V. Critchfield received the "Rookie of the Year" award. Mike Plevich took high average, high game and high game over average awards.

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

MARTIN WINS SARBAUGH INDOOR MEET—OH.—SANC. 21-87-043

CLASS A—John Martin, 8-1-67.01; Max Roseberry, 8-1-65.9; Law Miller, 6-3-65.6; Frank Wiscaruer, 5-4-64.0; Glen Santee, 5-4-58.3; Ken Smith, 5-4-56.4; John Hawk, 4-5-54.3; Bob Garrett, 3-6-47.9; Berlin Strange, 1-8-40.9.

CLASS B—Harry Delinger, 7-0-52.1; Roger Beal, 6-1-49.6; Avanelle Brown, 4-3-39.7; Tim Shipley, 4-3-35.7; John Pachuta, 3-4-38.2; Bob Wiscaruer, 2-5-28.9; Larry Rose, 2-5-27.9.

DOUBLES TOURNAMENT WINNERS—1st Round—Davey Tabler-Max Roseberry; Law Miller-John Pachuta; Avanelle Brown-Terry Lively.

2nd Round—Terry Lively-John Martin; Earnie Mayle-Max Roseberry; Steve Powers-Davey Tabler.

3rd Round—Davey Tabler-Max Roseberry; Earnie Mayle-Law Miller; John Pachuta-Steve Powers.

**CLEARWATER, FLA. OPEN HDCP OPE WON BY NORM HOUCHIN
NOVEMBER 7—SANC. 5-88-005**

George Buskey and Dan Fagan shared the runner-up spot. High single game honors were between Guy Nightingale, Marge Spray, Ron Prue and Percy Wells.

GROUP 1—Guy Nightingale, Clearwater, 10-2-43; Victor Gray, Clearwater, 10-2-33; Bob Becker, Treasure Island, 8-4-25; R. G. Widdersheim, Clearwater, 6-6-37; Gerald Huberth, Pinellas Park, 4-8-31; H. Ingmunson, 3-9-05; Norman Gaseau, Clearwater, 1-11-15.

GROUP 2—Geo E. Buskey, Clearwater, 12-0-43; Norman Houchin, Clearwater, 10-2-59; Jerry Roza, Clearwater, 6-6-34; Robert E. Higley, NY, 5-7-27; Wm. Smith, Dunedin, 5-7-19; Harold Barnes, Seminole, 2-10-16; Ken Bolster, Clearwater, 2-10-05.

GROUP 3—Wallace Smith, Ruskin, 8-2-45; Carl Steinfeldt, Largon, 6-4-69; Bill Brennan, Sarasota, 6-4-13; Orval Tansy, Clearwater, 4-6-20; Donald Skip Dickman, Homosassa, 4-6-26; Joseph R. West, Haines City, 2-8-32.

GROUP 4—Millard Hall, Hernando, 10-0-51; Joseph D. Fagan, New Port Richey, 8-2-34; Paul Scheub, Sarasota, 6-4-60; Arnold West, Homosassa, 4-6-39; Wm. Pence, Tampa, 2-8-18; Gilbert Vaillancourt, Largon, 0-10-27.

GROUP 5—Doris Sonny Farthing, Homosassa, 8-2-26; Marge Spray, New Port Richey, 8-2-60; John Viar, OH, 8-2-33; Marvin Grubb, Titusville, 4-6-38; Richard Espitte, CN, 1-9-28; R. Ridge Sr., Homosassa, 1-9-14.

GROUP 6—Richard Warren, Naples, 10-0-30; Ralph Cullum, Beverly Hills, 6-4-50; Kenneth Alloway, Inverness, 6-4-32; Richard Ferguson, Sarasota, 4-6-47; Leonard Biagi, New Port Richey, 4-6-22; Norman E. Davey, Apopka, 0-10-28.

GROUP 7—Don Johnson, Naples, 8-2-54; Edwin Miller, Inglewood, 7-3-49; Richard Senger, Eagle Lake, 6-4-36; Chet Reel, Holiday, 5-5-63; Russell Lobuzzetta, Sarasota, 4-6-33; Frank Spray, New Port Richey, 0-10-22.

GROUP 8—Marlyn Westerbeck, New Port Richey, 10-0-52; Bert Meeks, 7-3-49; Ronald Prue, New Port Richey, 7-3-41; Elmer Swartz, Seminole, 4-6-55; Howard Hahn, MI, 2-8-35; Andrew Doshna, Clearwater, 0-10-19.

GROUP 9—Mike Roza Largo, 8-2-39; Walter R. House, Sarasota, 7-3-39; Pat Molinaro, Sarasota, 5-5-46; Bert Szombati, 4-6-41; Rich Gyorkos, Apollo Beach, 3-7-47; Clifton Richards, Brooksville, 3-7-28.

GROUP 10—Joe B. Morgan, Bradenton, 7-3-42; Percy Wells, Clearwater, 7-3-34; Earle W. Johnson, Bradenton, 5-5-27; Lee Palmer, Sebring, 4-6-15; Roger Sutor, Tampa, 4-6-20; Earl Colgan, Bradenton, 3-7-26.

WASEMPACHER WINS NEW JERSEY OPEN—SAN. 6-87-030

CLASS A—Martin Waisempacher, Flemington, 5-2-49.4; Joseph McCrink Jr., West Orange, 5-2-57.6; Sonny Durando, Lyndhurst, 4-3-55.2; Jack Fritzges, Long Valley, 4-3-55.0; Thomas Skinner, East Orange, 4-3-47.9; William Kolb, Toms River, 2-5-50.6; George Egel, North Plainfield, 2-5-49.0; Alvin Ravencraft, Newark, 2-5-47.3.

CLASS B—Jack Giddes, Dunellen, 6-1-50.6; John Forti, Freehold, 5-2-51.0; Ronald Ballinger, Ridgefield Park, 5-2-50.9; Robert Bishe, Cranford, 4-3-51.8; Dixon Deranek, Rahway, 4-3-49.6; David J. Everitt, Washington, 2-5-42.2; George Patrick, Phillipsburg, 2-5-41.8; Donn Grady, Flemington, 0-7-33.8.

CLASS C—Gilbert Franke, Ringoes, 4-2-43.6; Louis Testa, Lambertville, 4-2-38.6; Charles Davis, Hackettstown, 3-3-44.0; Bryan Schneider, Long Valley, 3-3-41.3; Ed Dalton, Cranford, 3-3-36.0; Larry Thomason, Woodbury, 2-4-38.4; John Hughson, Somerville, 2-4-37.5.

CLASS D—Andrew Waisempacher, Flemington, 4-1-30.6; David M. Everitt, Washington, 4-1-22.1; Donald Winkler, Glen Gardner, 3-2-21.9; Gene Castner, Washington, 2-3-19.3; Arthur Hall, Flemington, 1-4-18.0; Chet Smolenski, Oxford, 1-4-9.8.

MACINTYRE WINS N.J. SINGLES TITLE—SANCTIONED

CLASS A—Bill MacIntyre, Somerville, 12-0-68.1; Joseph McCrink Jr., West Orange, 10-2-68.9; Louis Durando, Lyndhurst, 8-4-57.6; Thomas Skinner, East Orange, 8-4-57.5; Martin Waisempacher, Flemington, 6-6-54.6; John Thomas, Ship Bottom, 6-6-50.7; William Kolb, Toms River, 6-6-49.4; Wayne Harrison, High Bridge, 5-7-53.1; George Egel, North Plainfield, 5-7-52.1; Phillip Zozzaro, Little Falls, 5-7-48.0; Jack Fritzges, Long Valley, 4-8-46.8; Robert Hall, Flemington, 2-10-51.2; Jack Giddes, Dunellen, 0-12-42.1.

CLASS B—Dixon Deranek, Rahway, 11-1-50.1; Dennis Joslin, Vineland, 10-2-58.1; David J. Everitt, Washington, 7-5-53.7; John Forti, Freehold, 7-5-52.6; Woodrow Smith, Monroeville, 7-5-51.3; Ronald Ballinger, Ridgefield Park, 7-5-44.4; Bryan Schneider, Long Valley, 6-6-45.6; Arthur Bangs, Vienna, 6-6-44.3; George Patrick, Phillipsburg, 5-7-46.9; Robert Manzoni, West Milford, 5-7-46.1; Gilbert Franke Jr., Ringoes, 4-8-41.7; James Reed, Oldwick, 2-10-47.2; Ed Severs, Vineland, 1-11-31.4.

CLASS C—Charles Davis, Hackettstown, 9-0-47.1; Louis Testa, Lambertville, 6-3-44.8; Donald Knapp, Thorofare, 6-3-44.0; Ed Dalton, Cranford, 4-5-41.7; Thomas Walker, Somerville, 4-5-37.8; Larry Thomason, Woodbury, 4-5-34.0; James Burd, Califon, 4-5-32.5; Ronald Vogel, Middlesex, 3-6-34.6; Raymond Shober, Newfield, 3-6-29.2; William Miller, Millville, 2-7-33.3.

<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>\$33. 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 \$28. 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>CON'T. USA</p>	<p>F. E. White, Distributor 714 Nevada Drive Erie, PA 16505 Phone (814) 455-2685 PA Res. 6% Tax</p>

THANKSGIVING OPEN—ORLANDO, FL.—SAN. 5-87-001

CLASS A—Hostetter, Sarasota, 6-1-56.7; Gyorkos, Apollo Beach, 5-2-54.7; Rademacher, Plant City, 6-2-58.2; Haines, 3-4-47.6; Cullum, Beverly Hills, 3-4-47.8; Law, Orlando, 2-5-50.3; Adams, Titusville, 2-5-49.7; Peterson, Orlando, 2-5-44.3.

CLASS B—Hall, Beverly Hills, 6-1-50.0; Antonides, Beverly Hills, 6-1-43.7; Brown, Winter Haven, 5-2-42.3; Hoban, Lakeland, 4-3-42.2; Wilcox, Winter Haven, 5-2-42.3; Hoban, Lakeland, 4-3-42.2; Wilcox, Winter Haven, 3-4-31.7; Shippee, Titusville, 2-5-43.0; Cummings, Winter Haven, 1-6-38.9; Mayer, Orlando, 1-6-27.3.

CLASS C—Slocum, Sebring, 6-1-44.0; Jacques, Zephyr Hills, 5-2-40.0; Busch, Beverly Hills, 4-3-38.2; Falls, Tavares, 4-3-47.7; McKenna, Orlando, 3-4-41.9; Conners, St. Cloud, 3-4-33.0; Cummings, Winter Haven, 2-5-33.3; Alloway, Beverly Hills, 1-6-32.2.

CLASS D—Snavelly, Eustis, 5-1-31.0; Ballhagen, Sebring, 4-2-34.5; Roberts, Apopka, 4-2-36.2; Senger, Winter Haven, 3-3-29.5; Law, Apopka, 2-4-31.7; Jancoski, Beverly Hills, 2-4-25.3; Espittee, Fellsmere, 1-5-23.6.

CLASS E—Watkins, Orlando, 5-1-35.1; Kinat, Orlando, 5-1-26.6; Larson, St. Cloud, 4-2-32.7; Richards, Brooksville, 3-3-25.5; Perry, Orlando, 2-4-18.8; Kirk, Brooksville, 1-5-21.8; Davey, Apopka, 0-5-27.2.

CLASS F—Ward, Titusville, 5-1-37.1; Backstrom, Orlando, 4-2-28.5; Estes, Orlando, 4-2-28.4; Millenbine, Orlando, 3-3-21.7; Marshall, Lake Worth, 2-4-26.4; Dickman, Beverly Hills, 2-4-18.6; Schultz, St. Cloud, 1-5-27.3.

CLASS G—Bell, Orlando, 5-1-20.8; Mahaffey, St. Cloud, 5-1-21.0; Berrall, Orlando, 4-2-19.5; Ridge, Sr., Beverly Hills, 4-2-21.0; Magner, Orlando, 2-4-21.4; Ridge, Jr., Beverly Hills, 1-5-17.3; Larson, C. St. Cloud, 0-67-14.7.

CROSSLAND SAVINGS OPEN—BRADENTON, FL.—SAN. 5-88-015

CLASS A—Bill Wicker, 4-1-61.4; Levi Miller, 3-2-65.9; H. Hostetter, 3-2-53.5; P. Scheub, 2-3-60.5; E. Swartz, 2-3-53.9; R. Gyorkos, 1-4-50.7.

CLASS B—H. Eakins, 4-1-48.3; B. Dean, 3-2-46.1; J. Wiltse, 3-2-50.8; D. Johnson, 2-3-50.0; N. Houchin, 2-3-41.4; M. Goodrich, 1-4-35.5.

CLASS C—C. Searls, 4-2-51.0; L. Rose, 4-2-50.3; E. Miller, 4-2-48.1; D. Miller, 4-2-47.7; J. Forti, 4-2-47.4; B. Szombati, 1-5-42.2; W. Smith, 0-6-37.6.

CLASS D—W. House, 5-0-54.1; O. Blacketer, 4-1-41.1; H. Mullet, 3-2-43.2; D. Slocum, 2-3-42.7; J. Viar, 1-4-33.2; B. Smith, 0-5-28.7.

CLASS E—J. Morgan, 5-0-57.9; H. Lea, 3-2-50; L. Long, 3-2-41.4; W. Rocke, 2-3-41.4; R. Wrucke, 2-3-46.1; C. Moubray, 0-5-33.9.

CLASS F—H. Serena, 6-1-37.3; P. Harris, 6-1-38.1; R. Rhuda, 4-3-36.5; E. Colgan, 3-4-32.8; R. Swinson, 3-4-37.2; R. Lobuzzetta, 3-4-20.9; B. Tranvik, 2-5-31.7; E. Crowe, 1-6-26.3.

CLASS G—W. Ballhagen, 5-0-36.6; D. Wallace, 4-1-26.3; P. O'Toole, 2-3-30.9; J. West, 2-3-39.4; D. Warren, 2-3-29.8.

CLASS H—C. Olson, 3-2-30; E. Johnson, 3-2-31.2; D. Espitte, 3-2-28; M. Rodocker, 3-2-21.7; T. Kessler, 2-3-26.6; D. B. Lakeman, 1-4-25.

CLASS I—O. McIntyre, 4-1-20.1; H. Reed, 3-2-18.3; E. Rippey, 3-2-18.9; B. Brennan, 2-3-15.6; J. Manning, 2-3-19.7; E. Hartman, 1-4-15.8.

FLA. HERNANDO OPEN WON BY SWARTZ—SANC. 5-88-008

CLASS A—Elmer Swartz, 5-1-57.0; Leo Fitzpartic, 5-1-63.0; Marge Spray, 3-3-55.0; Ralph Cullum, 3-3-55.0; Millard Hall, 2-5-50.0; Ron Haines, 2-4-52.0; Marlyn Westerbeck, 1-5-49.0.

CLASS B—Arnold West, 5-1-47.0; Luther Adams, 5-1-53.0; Glen Lehrke, 4-2-50.0; Albert Falls, 2-4-42.0; John Fitzpatrick, 2-4-39.0; Marvin Grubb, 1-5-32.0; Guy Nightingale, 1-5-39.0.

CLASS C—Kenneth Alloway, 5-0-36.0; George Bush, 3-2-38.0; Darvin Beckelt, 3-2-36.0; Norman Davey, 2-3-29.0; Ronald Prue, 2-3-41.0; Richard Espitte, 0-5-21.0.

CLASS D—Dennis Jancoski, 3-2-26.0; Cal Kaercher, 3-2-25.0; Dennis Rahfeldt, 3-2-25.0; Joseph Fagan, 3-2-22.0; Clifton Richards, 2-3-25.0; James Beckett, 1-4-23.0.

CLASS E—Robert T. Marxhall, 5-0-31.0; George Weiland, 4-1-27.0; Jack Lyons, 3-2-26.0; Donald Dickman, 2-3-27.0; Don Charion, 1-4-25.0; Fred Lindell, 0-5-20.0.

CLASS F—Alfred Estes, 4-1-26.0; Dorris Farthing, 4-1-31.0; Bob Ridge, 4-1-25.0; Kent Taylor, 2-3-22.0; Leonard Biagi, 1-4-18.0; Joel Berrall, 0-5-8.0.

CLASS G—Roger Sutor, 5-0-21.0; Bobby Ridge, Jr., 3-2-19.0; Allen Bell, 3-2-18.0; Jack McClellan, 2-3-19.0; Frank Spray, 2-3-19.0; James Schooley, 0-5-10.0.

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

2. Multiply the difference in ringer (3) times 3. ($3 \times 3 = 9$)
3. Add winners single points scored to your answer in #2. ($9 + 4 = 13$)
4. Subtract losers single points scored from your answer in #3. ($13 - 1 = 12$)
5. The winner should have won by your answer in #4. If he did the sheet is correct. ($40 - 28 = 12$)

It just takes 5 seconds to check your scoresheet using this system. As you pick up the sheets at the courts you can check a sheet by the time you get to the next court. The only slow down is when you find errors.

Here is the formula:

$$\begin{array}{l} \text{WINNERS} \\ \text{RINGERS} \end{array} \underline{20} \text{ MINUS } \underline{17} = \underline{3} \text{ TIMES } 3 = \underline{9} \text{ PLUS } \text{WINNERS SINGLE} \\ \text{RINGERS} \text{ POINTS SCORED } \underline{4} =$$

$$\underline{13} \text{ MINUS } \text{LOSERS SINGLE} \\ \text{POINTS SCORED } \underline{1} = \boxed{12}$$

The answer in the box should equal the difference in the score. If it does, the sheet is correct. If it doesn't, then the scoresheet has an error to hunt. I have shown a sample scoresheet for you to follow in learning this system. You need to get some sheets and practice. Just use the formula and don't let all the words throw you off. You will become so efficient at

checking sheets, it will be hard to believe. This will work for any type of cancellation game, 50 point, 40 point, 50 shoe, etc. Every horseshoe person should learn this system and teach all your friends. Evidently this has been a well kept secret.

	100		
SUMMARY			
40	Points	28	
20	Ringers	17	
7	Doubles	4	
40	Shoes Pitched	40	
50.0	Percent Ringers	42.5	
Scorekeeper: <u>DONNIE ROBERTS</u>			

PIZZA HUT FALL FESTIVAL OPENS AT DALLAS, GA.

WON BY FULLER OF N.C.—SANC. 28-87-014

The Georgia pitching season closed with the biggest open tournament of the year. In addition, the weather was some of the finest for pitching with clear skies and 75°.

Mr. Conway Tucker, Southeast Regional Supervisor, of Pizza Hut sponsored the first annual Pizza Hut Fall Festival. This tournament provided some of the best pitching seen in Georgia and attracted 18 pitchers from 4 of the 5 neighboring states.

The Fall Festival closed the Georgia season until the spring when pitching will begin again in March.

During the winter months our neighbors to the South, Florida, always provide welcome places to keep us in condition. Their courts are always open.

CHAMPIONSHIP CLASS—J. B. Fuller, Asheville, NC, 5-0-62.4; Larry Morton, Columbus, 4-1-66.1; Norman Kelly, Greenville, SC, 3-2-60.6; Paul Stewart, Statesville, NC, 2-3-60.2; Willie Stephens, Simonsville, SC, 1-4-59.4; John Edmonds, Statesville, NC, 0-5-56.6.

CLASS A—A. J. Nave, Greenville, SC, 4-1-60.9; Cotton Black, Ringgold, 3-2-61.2; Dexter Stallings, Powell, TN, 3-2-54.8; Jim Waters, Salton, 2-3-60.1; B. J. Brown, Asheville, NC, 2-3-49.5; George Bradfield, Dallas, 1-4-50.0.

CLASS B—Ricky Bolick, NC, 5-0-55.6; Lewis Grant, Cleveland, TN, 4-1-51.3; Hank Irwin, Soddy, TN, 3-2-56.8; Oliver McElroy, Alabama, 3-2-45.4; Ted Whitlock, Jefferson, 1-4-44.3; Melvin Robertson, Alabama, 0-5-37.4.

CLASS C—Iris Sandham, Lilburn, 5-0-61.8; Tommy Lawson, Acworth, 4-1-59.5; Wayne Brooks, Alpharetta, 2-3-47.2; J. R. Brown, Cornelia, 2-3-46.6; Claude Fender, Powder Springs, 1-4-47.6; Jr. Haire, Cleveland, TN, 1-4-37.1.

CLASS D—Janie Dover, Douglasville, 4-1-50.5; Elbert Allen, Carrollton, 4-1-47.7; Oliver McClarity, Rockmart, 4-1-43.1; Clayton Kurtz, Marietta, 2-3-49.5; Dwight Carter, Cedartown, 1-4-34.7; J. Adkerson, Cleveland, TN, 0-5.

CLASS E—A. W. Weatherford, Braselton, 3-1-50.7; M. Cooper, Chattanooga, TN, 3-1-44.8; Jack Shipp, Dallas, 3-1-41.2; D. Caylor, Cleveland, TN, 1-3-35.6; Carl Green, Cleveland, TN, 0-4-31.2.

CLASS F—J. E. Brooks, Alpharetta, 4-1-37.1; Jim Wood, Jefferson, 4-1-33.7; Bill McCourey, White, 3-2-28.6; Sterling King, Conyers, 1-4-31.4; Gene Nichols, Lula, 1-4-27.6.

CLASS G—Roy Whitlock, Jefferson, 4-1-33.9; Larry Sutton, Dahlonge, 3-2-30.7; J. R. Frady, Cedartown, 3-2-29.4; Dally Sutton, Dahlonge, 3-2-26.6; Charles McGinness, Dallas, 1-4-27.7; Jim Davis, Knoxville, TN, 1-4-18.2.

CLASS H—Herb Johnson, Canton, 5-1-24.4; Samya Vig, Lilburn, 4-2-17.3; Tommy Watson, Canton, 3-3-17.3; Andy Johnson, Canton, 0-6-8.3.

CLASS I—Don Cantrell, Dahlonge, 5-1-14.5; Mike Nixon, Dahlonge, 4-2-17.0; Shane Rackley, Dallas, 2-4-15.0; Al Sandham, Lilburn, 1-5-9.7.

ROSEBERRY UNDEFEATED IN BRADENTON, FL. TOURN—SAN. 5-

88-044

CLASS A—M. Roseberry, 6-0-59.9; B. Widker, 4-2-58.2; L. Miller, 4-2-59.6; H. Hostetler, 3-3-58.8; E. Swartz, 2-4-53.7; P. Scheub, 2-4-53.7; E. Schultz, 0-6-43.7.

CLASS B—B. Dean, 5-0-60.1; D. Ferguson, 3-2-52.5; J. Willse, 3-2-57.3; H. Eakins, 3-2-44.8; E. Miller, 1-4-43.8; L. Adams, 0-5-46.6.

ROSEBERRY—(Continued)

CLASS C—P. Molinaro, 5-0-54.3; D. Johnson, 3-2-50.8; L. Rose, 3-2-50.8; J. Morgan, 2-3-52.1; C. Searls, 2-3-39.5; B. Cummings, 1-4-31.3.

CLASS D—B. Szombati, 5-1-47.4; L. Long, 4-2-46.4; W. Rocke, 4-2-42.8; B. Houston, 3-3-47.0; W. Smith, 3-3-46.0; D. Slocum, 2-4-42.5.

CLASS E—M. Grubb, 4-1-19.9; H. Serena, 3-2-41.5; H. Mullet, 3-2-40.9; O. Blacketer, 3-2-39.1; H. Hahn, 2-3-39.8; A. Eakins, 2-3-28.7.

CLASS F—B. Hall, 5-0-38.0; B. Wyant, 4-1-38.9; N. Hall, 3-2-35.8; W. Ballhagen, 2-3-33.4; R. Senger, 1-4-27.6; J. West, 0-5-35.3.

CLASS G—E. Colgan, 5-1-38.4; J. Pelkey, 4-2-32.5; R. Lobuzzetta, 3-3-39.9; R. DuBois, 3-3-35.9; B. Marshall, 3-3-26.0; D. Boyer, 2-4-31.0; R. Warren, 1-5-34.8.

CLASS H—E. Crowe, 5-1-33.2; E. Johnson, 4-2-27.3; F. Conley, 4-2-20.4; D. Espitie, 3-3-27.8; C. Olson, 3-3-25.0; G. Weiland, 2-3-29.9; R. Baker, 0-6-12.3.

CLASS I—H. Reed, 6-0-26.4; L. Palmer, 4-2-16.0; O. McIntyre, 3-3-15.2; E. Hartman, 3-3-17.6; R. Sutor, 2-5-16.6; J. Manning, 2-5-18.3; H. Fullerton, 1-5-14.6.

CHADRON, NEB. LEAGUE CLOSES—SANC. 86C135 & 87J26

The Chadron Horseshoe Club closed out its second season. We had a total of 35 pitchers participating in our league. This year we also started a Junior Sanctioned League; we had 19 Juniors pitching in this league. We put 2 Juniors on each team and played 3, 20 shoe games doubles style, for 6 weeks. This worked very well and the kids learned to work together as a team. After the regular season play we had an awards banquet, at this banquet we had Bill Turechek as our special guest. Bill is the Nebraska State Horseshoe Champion for 1987-88. Bill also gave the trophies that the Juniors received for their year and tournament. The Chadron Horseshoe Club thanks you, Bill.

Our class champions for our year end tournament: —**CLASS A**—Jerold Harvey. **CLASS B**—Virgil Sherman. **CLASS C**—Gene Brice. **CLASS D**—Joe Malone.

Junior League champions: 1st, Ty Hall; 2nd, Jim Elder; 3rd, Brian Hawthorne; and 4th, Chad Arner.

WICKER WINS PALM BEACH COUNTY TOURNAMENT**LAKE WORTH, FLORIDA—SANC. 5-88-017**

Although Betty Steinfeldt (Carl's daughter) pitched 92.8 percent in her second match game against Carl Young, Bill Wicker tripped her up in their match game as he scored 76.6 percent in Bryant Park, Lake Worth, to win the PBC tournament.

CLASS A—Bill Wicker, 6-09-60.3; Betty Steinfeldt, 5-1-69.7; Willard Wilbur, 4-2-50.5; Arlo Harris, 2-4-49.5; Carl Young, 2-4-47.0; Dana Smith, 2-4-39.7; Bob Alles, 0-6-45.9

CLASS B—Raymond Laroche, 5-1-44.5; Wilmer Cummings, 4-2-34.3; Gene Fisher, 3-3-39.3; Herman Beebe, 3-3-34.4; Joe West, 3-3-25.5; Robert McDonald, 2-4-26.8; Herman Van Zanten, 1-5-23.9.

CLASS C—Cal Kaercher, 4-1-31.7; Frank Parker, 4-1-31.9; Elmer Larson, 3-2-28.5; Dick Espitee, 2-3-23.3; Fred Kozlof, 1-4-16.4; Ted Degerstrom, 1-4-16.3.

CLASS D—Mose Aemisegger, 4-1-19.6; Jery King, 4-1-19.4; Bob Sommer, 3-2-16.5; Al Snider, 3-2-18.7; Walt Simering, 1-4-5.2; Ken Young, 0-5-5.4.*

*Ken Young, Carl Young's son was the only junior competing.

DEADEYE HORSESHOES

NOW IN

FIVE MODELS

CLYDESDALES NOW IN LIGHTER WEIGHTS

	Price Per Pr.—Up to 12 Pairs	Price Per Pr.—12 Prs. & Over
CLYDESDALES	\$27.00/Pr.	\$20.00/Pr.
N.T.	\$27.00/Pr.	\$20.00/Pr.
REGULAR	\$27.00/Pr.	\$20.00/Pr.
E-Z GRIP	\$32.00/Pr.	\$25.00/Pr.

ALL "DEADEYES" IN VARIOUS WEIGHTS

*Prices on all "DEADEYE" f.o.b. point of shipment.
Missouri residents add 5.225% sales tax.*

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

All "DEADEYE" are guaranteed against breakage for 2 years
from Date of Original Purchase (NOT RE-PLACEMENT DATE)

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

DEADEYE Caps Available — \$5.00 postpaid

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

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

For Local NHPA Representative Contact:
Game Related National Buyer

Edward A. Domey,, P.O. Box 298, Wilkinsonville, Ma 01590
(617) 865-4619

ORDER DIRECT or from NHPA REPRESENTATIVE

STEINFELDT HDCP OPEN—CLEARWATER, FL—5-88-012

GROUP 1—Pete Balkus, 6-4-27; Louis Strauss, CA, 6-4-39; H. Ingmunson, 6-4-06; Richard Espitte, CN, 5-5-28; Rowland Conrad, Clearwater, 5-5-27; Norman Gaseau, Clearwater, 2-8-16.

GROUP 2—Gilbert Vaillancourt, Largo, 8-2-26; Ray Arthur, St. Petersburg, 7-3-47; Jean Strauss, CA, 5-5-13; Gerald Huberth, Pinellas Park, 4-6-32; Frank Spray, New Port Richey, 4-6-22; Everett Shippee, Titusville, 2-8-36.

GROUP 3—Marge Spray, New Port Richey, 7-3-58; Wm. Staudacher, MI, 6-4-35; Marshall McLaughlin, 6-4-33; Robert E. Higley, NY, 6-4-27; Luther D. Adams, Titusville, 3-7-46; Carl Armstrong, 2-8-14.

GROUP 4—Ed St. Pierre, 10-0-44; Wm. Pence, Tampa, 7-3-20; Wm. Smith, Dunedin, 6-4-20; George B. Connor, NY, 4-6-32; Jerry Roza, Clearwater, 3-7-28; Howard Schultz, St. Cloud, 0-10-20.

GROUP 5—William Lord, Clearwater, 9-1-30; John Viar, OH, 8-2-42; Carl Popek, St. Cloud, 6-4-28; Ken Bolster, Clearwater, 3-7-22; Stan Larson, WI, 2-8-33; Harold Barnes, Seminole, 2-8-22.

GROUP 6—James Heller, Pinellas Park, 10-0-40; Dorothy Slocum, Avon Park, 6-4-44; Paul Scheub, Sarasota, 6-4-54; Russell Lobuzzetta, Sarasota, 5-5-35; Millard Hall, Herndon, 3-7-48; Victor Gray, St. Petersburg, 0-10-27.

GROUP 7—Bill Roach, 8-2-38; Rich Gyorkos, Apollo Beach, 6-4-54; Ronald Prue, New Port Richey, 6-4-44; Norman Houchin, Clearwater, 6-4-50; Guy Nightingale, Clearwater, 4-6-44; Robert J. Marshall, Wildwood, 0-10-23.

GROUP 8—Richard Senger, Eagle Lake, 8-2-41; Dennis Rahfeldt, IN, 6-4-34; Henry Hostetler, Sarasota, 6-4-60; Orval Tansy, Clearwater, 4-6-26; Omar Blacketer, Bradenton, 4-6-34; Pat Molinaro, Sarasota, 2-8-42.

GROUP 9—Earl Hartman, Sarasota, 7-3-24; Carl Steinfeldt, Largo, 6-4-74; Wallace Smith, Ruskin, 6-4-45; Bert Meeke, 5-5-41; Mike Roza, Largo, 5-5-41; Pat O'Toole, Bradenton, 1-9-22.

GROUP 10—Walter R. Hosue, Sarasota, 9-1-47; Richard Warren, Naples, 7-3-36; John Koenig, Orlando, 5-5-37; James T. Pelkey, Bradenton, 4-6-32; Roger Sutor, Tampa, 4-6-19; Lee Palmer, Sebring, 1-9-19.

GROUP 11—Edwin Miller, Inglewood, 10-0-53; Norman Hahn, 8-2-40; Lavelle Hoban, Lakeland, 6-4-38; Glen Lehrke, Zephyrhills, 4-6-47; Edward A. Senger, Clearwater, 2-8-40; John Fitzpatrick, MI, 0-10-34.

GROUP 12—Phillip Law, Apopka, 8-2-46; Bert Szombati, Naples, 8-2-44; Don Johnson, Naples, 6-4-50; Geo. E. Buskey, Clearwater, 6-4-39; Mel Merritt, 2-8-28; Leo Fitzpatrick, MI, 0-10-55.

RESULTS OF NEBR. 4-STATE TOURN—SANC. 14-87-001

CLASS A—Jesse Hobbs, Horton, KS, 6-1-60.0; Emery Brandt, Sprague, NE, 5-2-58.6; Jan Fleming, Minden, IA, 5-2-56.9; Bob Booe, Atchison, KS, 4-3-55.5; Bob Johnson, Beatrice, NE, 4-3-54.9; Glen Grotrian, Cook, NE, 2-5-46.0; Gene Fleek, Leavenworth, KS, 2-5-41.1; Dean Prichard, Junction City, KS, 0-7-39.4.

CLASS B—Clare West, Lincoln, NE, 6-1-50.3; Ray Daugherty, Council Bluffs, IA, 6-1-47.1; Leonard Werner, Crete, NE, 6-1-42.3; (play-off resulted in above); Merle Cottle, Avoca, NE, 3-4-37.7; Norman Monroe, Carter Lake, IA, 3-4-34.6; Richard Pistole, St. Joseph, MO, 3-4-32.3; Merle Alswager, Columbus, NE, 1-6-26.3; Doyle Derrick, Highland, KS, 0-7-30.9.

4-STATE—(Continued)

CLASS C—Ken Larson, Holt, MO, 5-1-52.1; Lowell Fox, Osceola, IA, 4-2-35.9; Fred Leek, Sabetha, KS, 2-4-35.9; Pat Allen, 1-5-33.8.

CLASS D—Lawrence Massey, Humboldt, NE, 5-0-31.2; George West, Honey Creek, IA, 3-2-30.0; Wilbur Hodgson, Liberty, MO, 3-2-23.2; Chuck Brandt, Omaha, NE, 2-3-26.9; Fred Beeson, Lincoln, NE, 2-3-23.2; S. J. Boeding, Seneca, KS, 0-5-23.2.

CLASS E—Shady Heist, DeWitt, NE, 5-0-24.4; Murph Tinius, Lincoln, NE, 4-1-30.4; Don Grotrian, Talmage, NE, 3-2-20.4; Alvia Strasil, Falls City, NE, 2-3-14.8; Milt Harmon, Falls City, NE, 1-4-21.2; Allen Leirz, Hiawatha, KS, 0-5-18.8.

CLASS F—Del Connealy, Ralston, NE, 7-1-21.8; Jay Beach, Hamburg, IA, 5-3-16.2; Lloyd Bindle, Falls City, NE, 4-4-13.5; John Koso, Falls City, NE, 4-4-14.3; Ronnie Porter, Falls City, NE, 0-8-8.25.

MIKE DIMARTINO WINS ELMER HOHL MEMORIAL—SANDY MCLAUGHLIN WINS LADIES—ROB GAUDET, JUNIORS

The first Elmer Hohl Memorial Open named in honor of Elmer Hohl was held at Hamilton, Ontario, Canada, (indoors) with a total of 71 players from distant places of both New York and Ontario. Bob Fanjoy, tournament director, sends many thanks to all New York State pitchers who travelled so far to make this tournament a complete success.

CLASS A MEN—Mike Dimartino, NY, 8-0-73.9; Frank Weaver, CAN, 6-2-69.5; Tom Stroh, CAN, 3-5-64.1; Ed Neeb, CAN, 3-5-54.0; Kevin McLachlin, CAN, 0-8-45.4; Art Tyson, NY, 7-1-76.8; Ron Jinkerson, CAN, 4-4-61.5; John Loder, CAN, 3-5-62.0; Ken Roy, CAN, 2-6-58.9.

CLASS B MEN—Wilbur Schuett, CAN, 9-2-57.0; Marvin Plant, CAN, 7-3-54.0; George Watt, CAN, 6-4-45.1; Ron Challice, CAN, 5-5-45.4; Clayton Trumble, CAN, 4-6-47.5; John Schuett, CAN, 0-10-33.6; Lou Stines, NY, 8-3-54.6; Leo Arsenault, CAN, 6-04-51.5; Bill Thompson, CAN, 5-5-50.8; Bob Sutton, NY, 4-6-48.6; Frank Jarmouth, CAN, 2-8-46.2.

CLASS C MEN—Glen Addicott, NY, 7-0-50.7; Tom Rousch, NY, 5-2-43.2; Rich Emerling, NY 2-5-39.4; Larry Vitaris, NY 2-5-37.7; Harold Uncapher, NY, 6-1-44.7; Merrill Crowe, CAN, 3-4-38.2; Dennis Weaver, CAN, 2-5-39.1; Lloyd Neeb, CAN, 1-6-30.1.

CLASS D MEN—Ted Hansen, CAN, 6-1-8.0; Don Borody, CAN, 4-2-35.9; Bob Brownridge, CAN, 3-4-44.5; Dave Kois, NY, 2-5-27.3; Ed Gorski, NY, 5-2-41.6; Merrill Crowe, CAN, 4-3-37.2; Ed Danby, CAN, 3-4-26.3; Jim McGrath, CAN, 0-7-22.9.

CLASS E MEN—Ed Fox, NY, 7-0-25.5; Charlie Logan, CAN, 5-2-20.9; John Pottruff, CAN, 2-5-24.8; Gil Tait, CAN, 2-5-22.2; George Semko, CAN, 5-2-30.3; Ken DeMerchant, CAN, 3-4-21.3; Parks Rousch, NY, 2-5-22.6, Martin Donaldson, CAN, 1-6-11.6.

CLASS F MEN—Chief Kallin, NY, 7-1-18.9; Mike Killins, CAN, 6-2-17.08; Jim Cobbs, NY, 5-3-10.0; James Lewis, NY, 2-6-12.2; Ron Green, CAN, 1-7-5.7; Lee Waldron, NY, 6-2-14.7; Dawoud Adeyola, NY, 5-3-11.8; Moe McGregor, CAN, 4-4-16.8; Roger Vallencourt, CAN, 1-7-9.9.

CLASS A LADIES—Sandy McLachlin, CAN, 2-2-69.6; Olive Tait, CAN, 0-4-40.0; Mike Dimartino, NY, 3-1-73.1; Audrey Brownridge, CAN, 2-2-65.5; Art Tyson, NY Pacer, 3-1-73.2.

CLASS B LADIES—June De Merchang, CAN, 6-0-33.6; Kaye Kennedy, CAN, 3-3-12.5; Ginny McGregor, CAN, 3-3-15.5; Pat Stahl, NY, 0-6-4.1.

GEORGIA HORSESHOE PITCHER OF THE YEAR

By Al Sandham—Regional Director

Georgia is a big state with few pitchers, there were only 76 NHPA registered adults in 1987.

In 1987, the local Georgia associations hosted 13 sanctioned tournaments throughout the pitching season which lasts from March to November. These tournaments were held at 5 different locations around the state.

It's a long way between corners of the state (Albany to Toccoa 253 miles, and Dalton to Brunswick 362 miles) and in order to encourage maximum participation in these tournaments the State Constitution provides for an award of "Georgia Horseshoe Pitcher of the Year." This award is earned by attendance at sanctioned tournaments with a point system of 10 points for a win in each class, 9 for second, to 5 points for a sixth place, etc. A running total for all pitchers is kept by the State Publicity Director and to add incentive this annual award is accompanied by cash and a trophy which is allocated 3% of our state championship prize fund. Championship prize funds in 1986 and 1987 were \$2800 and \$3300 respectively.

This year is proof that persistence pays off. Iris Sandham of Lilburn, GA, was winner with a total score of 95 points and 3 class championship wins. Runner up was Tommy Lawson (state president) from Acworth, GA, with 83 points and 2 class championship wins.

Both Iris and Tommy pitched 12 of the 13 sanctioned tournaments that were considered open for this competition.

The executives in Georgia feel that this award provides the incentive to get out and attend all those distant tournaments and not just stay in your own back yard.

"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

M. KISSICK OF CANADA WINS ST. GEORGE, UTAH OPEN**WILF DONALD, RUNNER-UP—SANCTION 26-87-121**

Myrna Kissick won first and Wilf Donald won second. Kissick won all 6 games with average ringer percentage of 61.9% with the high game for the meet of 81.8%. Donald won 4 lost 2 and pitched a 53.9% ringer average for second place. Class winners were Rose Johnny of Panaca NV Class B champion. Class C winner was Lew Brown of St. George. D Class winner Allen Heaton from Hurricane. Don Howell of Mt. Pleasant won Class E and the Junior winner was Belinda Bundy of St. George.

CHAMPIONSHIP CLASS—Myrna Kissick, Canada, 6-0-61.9; Wilf Donald, 4-2-53.9; John (J.J.) Steffen, Monticello, 3-3-49.3; Ron Hunt, Cedar, 3-3-41.5; John Bracken, Santa Clara, 3-3-39.2; Elsie Bracken, 1-5-38.9; George Schmidt, Nebraska, 1-5-33.9.

CLASS B—Rose Johnny, Panaca, 5-1-48.7; Nate Barney, Elsinore, 4-2-45.8; Nober Zuniga, Enoch, 4-2-38.6; Shirley Steffen, Monticello, 3-3-42.8; Glen McAllister, Gunlock, 3-3-37.7; L. D. Alldredge, 2-4-38.1; Garth Bundy, 0-6-31.7.

CLASS C—Lew Brown, 5-1-40.9; Verdon Nicholas, Salt Lake, 4-2-28.9; Russell Johnny, Panaca, 4-2-27.4; Phil Jensen, Amer Fork, 3-3-33.4; Tuff Moles, Cedar, 3-3-33.1; Robert Langston, Hurricane, 2-4-28.3; Dale Sorenson, Mt. Carmel, 0-6-25.8.

CLASS D—Allen Heaton, Hurricane, 5-1-28.2; Reed Lowe, St. George, 4-2-27.0; Joe Cwik, Cedar, 3-3-27.9; Gene Brown, Hurricane, 3-3-27.4; Doug Liston, St. George, 3-3-19.7; Mel Keller, Denver, CO, 204-24.4; Paul Rudy, St. George, 1-5-18.2.

CLASS E—Don Howell, Mt. Pleasant, 3-0-28.0; Keith Thomas, St. George, 2-1-20.4; Clint Gentry, St. George, 1-2-18.9; Russell Bundy, St. George, 0-3-5.0.

JUNIOR CLASS—Belinda Bundy, St. George, 4-0-9.2; Clifton Johnny, 2-2-7.5; Liliann Johnny, Panaca, 0-4-4.2.

PEARCE ON TOP IN INDEPENDENCE OPEN (KS)—SAN 15-87-014

MEN'S CLASS A—Earl Pearce, Garden City, 6-1-66.0; Don Albers, Ranson, 6-1-50.0; Bill Reh, Natoma, 5-2-50.0; Milt Everhart, Brownell, 4-3-47.0; Arnie Carpenter, Otis, 4-3-46.0; Gene Hotz, Hays, 2-5-44.0; Norman Hammeke, Great Bend, 1-6-38.0; Dale Blandin, Hutchinson, 0-7-26.0.

MEN'S CLASS B—Orville Pfortmiller, Natoma, 7-0-48.0; W. C. Scott, Paradise, 5-2-44.0; Marvin Karst, Great Bend, 5-2-38.0; Harvey Washburn, Alton, 4-3-38.0; George Bray, Ellis, 4-3-30.0; W. W. Webb, Russell, 1-6-34.0; Alvin Dumler, Russell, 1-6-30.0; Paul Dietz, Milberger, 1-6-27.0.

MEN'S CLASS C—Curtis Weber, Ellis, 6-2-26.0; Ron Wiesner, Hays, 6-2-33.0; Bill Weber, Wakeeney, 5-3-34.0; Delbert Williams, Russell, 5-3-28.0; Pete Waldschmidt, Ellis, 5-3-27.0; Clint Baker, Great Bend, 4-4-29.0; Jerry Weber, Ellis, 4-4-25.0; Roman Giebler, Hays, 3-5-20.0; Roy Jensen, Hays, 1-7-24.0.

MEN'S CLASS D—Bob Legleiter, Hays, 5-1-20.0; Tom Koerner, Hays, 5-1-22.0; Ken Rohleder, Hays, 4-2-20.0; Robert Washburn, Alton, 3-3-21.0; Bill Albers, Bison, 3-3-17.0; Melvin Williams, Russell, 1-5-9.0; Kevin Dinkel, Hays, 0-6-11.0.

WOMEN'S CLASS—Emaline Pearce, Garden City, 3-1-41.0; Rita Maupin, Paradise, 3-1-38.0; Letta Washburn, Alton, 0-4-24.0.

DI MONDALE HOSTS MICHIGAN STATE TOURN—SAN 13-87-004

Leo Fitzpatrick of Jackson wins his first men's State Title. Sandy Smith of Saline defends her title in play-off over Judy Curtiss. Alan Caldwell repeats as junior boys champion. James Wiltze of Lansing wins Intermediate Championship.

CLASS A MEN—Leo Fitzpatrick, 12-1-69.9; Justin Perticone, 10-3-59.6; Jack Aretz, 9-4-62.5; Ozzie Williams, 8-5-67.4; Charles Laramie, 8-5-62.9; Rick Gyorkos, 8-5-57.6; Dick Frakes, 7-6-55.5; Ed Schultz, 6-7-54.6; Charles Frazier, 5-8-55.8; Floyd Bartley, 5-8-55.1; James Wiltze, 4-9-054.2; Bob Wells, 4-9-50.8; Larry Hinton, 3-30-51.3; Stan Swarouth, 2-11-53.2.

CLASS A LADIES—Sandra Smith, 5-3-64.1; Judy Curtiss, 5-3-56.8; Jean Swarouth, 4-4-58.3; Trudy Wells, 4-4-56.6; Dorothy Falk, 2-6-57.3.

CLASS A JUNIORS—Alan Caldwells, 6-0-57.8; Nathan Burton, 2-4-38.7; Duane Govitz, 2-4-38.6; Derek Misuraca, 2-4-32.8.

CLASS A SENIORS—Leo Fitzpatrick, 6-0-66.5; Al Thompson, 3-3-48.5; Ron Haines, 2-4-50.3; Willard Wilbur, 1-5-50.0.

CLASS A INTERMEDIATE—James Wiltze, 3-1-66.5; Dick Pelton, 3-1-56.3; Duane Gillin, 3-1-57.8; Floyd Bartley, 1-3-61.3; Keith Briggs, 0-4-44.6.

CLASS B1 MEN—Paul Wishon, 9-2-56.4; Fred Smith Jr., 8-3-63.8; Dave Grambow, 7-4-53.9; Dick Pelton, 7-4-53.6; Ron Haines, 7-4-56.4; Jim Simmet, 6-5-55.0; Al Thompson, 5-6-43.8; Willard Wilbur, 4-7-50.5; Duane Gillin, 4-7-48.2; Andy Matthews, 4-7-45.9; Joe Childres, 3-8-48.1; Jim Norville 2-9-46.7.

CLASS B2 MEN—Bill Bender, 10-1-48.2; Bob Seaman, 8-3-53.8; Wally Frank, 8-3-51.8; Claude Shannahan, 7-4-49.2; Keith Briggs, 6-5-47.7; Keg Miller, 5-6-50.4; Earl Thrans, 5-76-45.2; Dennis Soldan, 5-6-39.8; Bill Ingle, 4-7-42.6; Orlin Knuth, 3-8-43.7; Dewey Howard, 3-8-42.7; Walt Ransom, 2-9-40.3.

CLASS C1 MEN—Dick Warner, 9-2-49.6; Ben Shutt, 9-2-44.2; Dennis Koch, 7-4-45.0; Bob Voss, 7-4-41.4; Rudy Beracy, 7-4-36.2; Jim Campbell, 6-5-42.0; Fred Antes, 6-5-34.1; Casey Moubray, 5-6-39.0; Lee Jacobs, 4-7-32.4; Walt Wedel, 3-8-40.1; Mike Robinson, 3-8-37.5; Bob Spearman, 0-12.

CLASS C2 MEN—Vic Jacobs, 11-0-41.8; Doyle Lerner, 7-4-39.8; Darrin Howard, 7-4-39.1; Boyd Stonerock, 6-5-42.4; Tim Bender, 6-5-42.1; Fred Boller, 6-5-35.7; Bill Dalby, 6-5-34.7; Mark Johnson, 4-7-36.6; Rod Antes, 4-7-34.6; Al Moon, 4-7-33.0; Al Morris, 4-7-31.7; Claude Gillin, 1-10-33.0.

CLASS D1 MEN—Oscar Hope, 9-2-43.0; Dave Burton, 8-3-38.8; Merle Farrand, 8-3-37.7; Jim Fleming, 7-4-35.9; Frank Barnes, 6-5-36.0; Rex Ryan, 5-6-35.6; Don Stremick, 5-6-34.1; Dave Double, 5-6-31.6; Harold Morris, 5-6-28.7; Marv Kangas, 4-7-33.9; Jerry Krapf, 4-7-30.3; Marv Falk, 0-11-22.3.

CLASS D2 MEN—Larry Swinehart, 10-1-36.2; Dave Loop, 8-2-32.2; Joe Lenard, 7-4-31.6; Moses Smith, 7-4-31.0; Marv Mayer, 7-4-28.7; Dominic Misuraca, 5-6-34.2; Vern Howard, 5-6-33.7; Bill Carter, 5-6-31.7; Bill Lajoy, 5-6-29.4; Ralph Klauka, 3-8-31.4; Roy Colby, 3-8-26.2; Art Zeis, 1-10-21.6.

CLASS E1 MEN—Bob Wyn, 10-1-35.3; Carey Baker, 8-3-32.5; Morris Gibson, 7-4-24.3; Ron Tanner, 6-5-34.2; Charles Lemons, 6-5-28.9; Pat Smith 6-5-22.5; Pablo Lopez, 5-6-25.0; Curt Dunlap, 5-6-25.0; Pau., Ciucci, 5-6-21.5; Bill Groth, 4-7-25.3; Kirt Coulson, 4-7-22.6; Bob Quellette, 0-11-17.1.

CLASS E2 MEN—Leonard Krauss, 10-1-25.3; Dave Singer, 9-2-28.1; Tom Selvage, 7-4-30.1; Jack Alexander, 7-4-26.5; Bill Hansen, 7-4-24.6; Don Mattingly, 7-4-24.2; Paul Seadorf, 6-5-22.8; Ted Temple, 5-6-21.0; Irv Pasch, 4-7-21.6; Rex Wood, 3-8-18.5; Bob Seames, 1-10-17.4; Neil Bastian, 0-12.

DI MONDALE—(Continued)

CLASS F1 MEN—Andy Diamond, 9-2-27.4; Rich Melchert, 9-2-23.6; Dan Bush, 8-3-26.3; Mike Ardelean, 8-3-21.6; Roland Hensley, 6-5-22.0; Duane Gray, 6-5-19.7; Philip Robinson, 6-5-16.2; Roger Benham, 5-6-19.6; Tom Penfield, 4-7-19.0; Joe Groth, 3-8-9.6; Dick Stehno, 2-9-6.7; Leonard Bates, 0-11-2.5.

CLASS B LADIES—1st 4-0-29.5; Sally McConnell, 2-2-32.4; Cheryl Singer, 0-4-23.8.

CLASS B JUNIORS—Jason Warner, 6-0-25.2; Jason Tanner, 3-3-2.3; Scott Misuraca, 2-4-10.1; Matt Warner, 1-5-11.0.

CLASS B SENIOR MEN—Bob Seaman, 6-0-50.7; Henry Wozniak, 3-3-47.2; Ken Miller, 2-4-41.0; Lee Jacobs, 1-5-26.7.

CLASS B INTERMEDIATE MEN—Larry Swinehart, 3-1-38.9; Carey Baker, 3-1-33.7; Rex Wood, 0-4-17.4.

CLASS C SENIOR MEN—Oscar Hope, 4-0-38.0; Al Morris, 3-1-40.9; Bob Ouellette, 1-3-26.1; Curt Dunlap, 1-3-21.3; Paul Ciucci, 18.0.

1989 WORLD TOURNAMENT—SPEARFISH, SOUTH DAKOTA**JULY 19 through AUGUST 1**

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

\$59⁹⁵

Mens 8 - 12½

Womens 6 - 9½

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

—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

ROGUE VALLEY OPEN—ORE.—SANC. 4-87-011

CLASS A-1—Ben Wiedrich, 7-0-76.3; Ridge Leggett, 6-1-72.8; Lowell Davis, 4-3-63.3; Barry Chapelle, 4-3-70.0.

CLASS A-2—Bill Graham, 3-4-60.5; Lee Wallace, 2-5-50.3; Ron Ferguson, 2-5-54.4; Harold Hoffman, 0-7-49.7.

CLASS B—Marge McLeod, 7-0-50.3; Judy Free, 6-1-54.1; Donna Graham, 4-3-39.7; Larry Flanary, 3-4-40.7; Art Lund, 3-4-38.7; Len Christensen, 2-5-39.2; Doyle Palmer, 2-5-39.2; Esthel Benner, 1-6-33.7.

CLASS C—Nat Clark, 7-0-55.3; Jim Westensee, 5-2-45.1; Ed Fogel, 4-3-50.9; Yashi Palmer, 3-4-43.5; Don Ferguson, 3-4-40.9; Betty Tatchio, 3-4-35.1; Dave Gutcher, 2-5-40.1; Marvin Tatchio, 1-6-33.9.

CLASS D—Nancy Camp, 7-0-42.1; Russ Johnson, 5-2-29.0; Jack Beale, 4-3-29.4; O. M. Rajala, 4-3-31.3; Janes Wear, 3-4-33.2; Carolyn Ferguson, 3-4-31.4; Bill Rackley, 2-5-30.1; Bill Stoner, 0-7-19.7.

CLASS E—Al Holland, 5-2-36.2; Vern Wanless, 4-3-30.9; Connie Dearborn, 4-3-32.5; Irene Wiedrich, 4-3-32.3; Terry Rombach, 3-4-33.9; Denny Samples, 3-4-29.6; John Mikota, 3-4-28.6; Paul Free, 2-5-28.3.

CLASS F—Charles Anderson, 7-0-25.1; George McLeod, 5-2-27.3; Harold Camp, 5-2-23.3; Jim Wear, 5-2-18.5; Mel Dearborn, 3-4-24.1; Maurice Madau, 2-5-9.0; Annie Westensee, 1-6-12.8; Kim Rombabh, 0-7-3.3.

DON GREGSON TOP MAN IN PEPPERMILL HOLIDAY OPEN AT MESQUITE, NEVADA—SANCTION 26-87-122

The second annual Peppermill Horseshoe holiday open was held at Mesquite, Nevada (about 70 miles from Las Vegas). About \$7000.00 in prizes and Awards was presented to players from 16 states and two provinces of Canada. An added hi-lite was the awarding of a roll of 20 quarters, \$5.00 to each player that pitched the high game per-round per-class; about \$770.00 was awarded to the high games. Even score keepers were able to cash in as the Peppermill Hotel gave a lucky pull on the slot machine for the score keeper who kept the most games. Rumor has that one score keeper walked away with \$100.00 jackpot on the \$10,000.00 Machine. Trophies and cash were awarded at a banquet after play that one and all enjoyed.

Don Gregson was the tournament winner. Don is from Crestline, Calif. Don won 10-2-61.5. Class B winner Bruce Crane, So. Jordan, Utah. Class C winner John Bracken, Fallon, Nevada. Class D Leo Peterson, Twin Falls, Idaho. Class E Rose Johnny Panaca, Nevada. Class F Tom Buck, Sun City, Calif. Class G Ron Pudwell, Hemet, Calif. Class H Frances Davis, Rosebud, Montana. Class I Gerald Patterson, Bakersfield, Calif. Class J Frank Annerl, Jensen, Utah. Class K Charlie Tatum, San Jacinto, Calif. Class L James Padgett, Midvale, Utah.

CLASS A—Don Gregson, CA, 10-2-61.5; Myrna Kissick, Alberta, 9-3-65.6; George Whittemore, CA, 9-3-58.5; Herb Rushing, CA, 7-5-59.6; Willard Napier (defending Champion), CA, 7-5-54.8; Dean Zollinger, CA, 7-5-51.7; Marjorie McLeod, OR, 6-6-52.7; Earl Pearce, KS, 6-6-46.3; Richard Pintor, CO, 5-7-51.7; Gerald Strangland, 4-8-57.5; Kent Anderson, CO, 4-8-44.8; Jim Eozzo, CA, 3-9-46.7; Gus Martin, NM, 1-11-38.3.

CLASS B—Bruce Crane, UT, 10-2-41.9; Narvin Reheis, KS, 9-3-45.6; Darrell Lamour-eaux, CA, 8-4-41.5; Gary Hughes, UT, 8-4-41.0; Blackie Harms, CA, 7-5-46.0; Thomas McQueen, CA, 6-6-46.3; Eddie Garcia, CA, 6-6-37.7; Wilf Donald, Canada, 5-7-40.0; Jack Raymond, UT, 5-7-39.4; Dick Hucke, NV, 5-7-38.3; Jack Sorg, CA, 5-7-37.3; Theora Schroeder, CA, 3-9-40.4.

PEPPERMILL—(Continued)

CLASS C—John Bracken, NV, 9-3-42.5; Bob Harvey, TX, 9-3-40.4; Lloyd Laghlin, CO, 8-4-41.7; Richard Buchanan, UT, 7-5-41.9; Marvin Edson, NE, 7-5-40.2; Hank Tencate, ID, 7-5-39.6; Gene Fleek, SD, 7-5-39.6; George Abrams, CO, 5-7-40.4; Skip Schilperroort, WA, 5-7-38.3; Les Burroughs, CA, 5-7-35.2; Warren Stuzman, ID, 4-8-30.6; Farn Roth, CO, 3-9-37.3; Lee Van Dalsen, CA, 2-10-29.6.

CLASS D—Leo Peterson, ID, 10-2-41.7; Joann Lester, MN, 9-3-46.9; Bud Knudson, Canada, 9-3-40.6; J. J. Steffen, UT, 903-40.6; Tony Apodaca, ID, 8-4-36.9; Alvin Johnson, Canada, 6-6-39.4; Milton Hanks, 5-7-39.6; Shirley Steffen, UT, 4-8-39.2; Elsie Bracken, NV, 4-8-37.9; Red Deaman, CA, 4-8-34.2; George Sarkis, UT, 4-8-32.7; Stan Dobson, CA, 3-9-32.5; Gary Gilbert, UT, 3-9-31.7.

CLASS E—Rose Johnny, NV, 8-3-37.7; Emalene Pearce, KS, 8-3-44.8; Robert Tibbs, UT, 7-4-43.2; Jim Buck, CA, 7-4-38.2; Don Gore, NV, 6-5-40.5; Nathan Barney, UT, 5-6-37.5; Glen McAllister, UT, 5-6-37.5; Wendel Bundy, UT, 5-6-35.9; Denis Andelin, UT, 5-6-32.7; Nober Zuniga, UT, 4-7-37.3; Verdon Nicholas, UT, 4-7-32.0; Doyle Brawley, CA, 2-9-29.8.

CLASS F—Tom Buck, CA, 11-0-38.6; Jason Bundy, AZ, 9-2-37.5; L. D. Alldredge, UT, 6-5-41.1; Glenn Stuzman, ID, 6-5-36.4; Phil Jensen, UT, 6-5-35.0; Olon Crandall, ID, 5-6-37.3; Bud Schardine, UT, 5-6-34.3; Dan Noriega, CA, 5-6-31.6; Bert Charley, CA, 5-6-28.9; Terry Kelly, WY, 3-8-34.5; Henry Reid, ID, 3-8-29.1; Garth Bundy, UT, 2-9-29.1.

CLASS G—Ron Pudwell, CA, 8-3-36.9; Dale Sorenson, UT, 7-4-34.8; Donald Bailey, CA, 7-4-32.0; Joe Lester, MN, 6-5-35.2; Les McConnohie, CA, 6-5-32.5; Clyde Marquez, ID, 6-5-32.3; Glen Robeck, CO, 6-5-31.6; Robert Macke, CA, 6-5-31.6; Edward Quigley, NJ, 5-6-31.6; Bill Eaton, Canada, 4-7-29.3; Clair Harris, SD, 3-8-32.3; Dave Rodriguez, CA, 3-8-29.3.

CLASS H—Frances Davis, MT, 10-2-30.0; Alice Garcia, CA, 10-2-36.9; Ed Tomko, NV, 8-4-29.6; Tuff Moles, UT, 8-4-28.3; Robert Morley, UT, 7-5-31.3; Josephine Charley, CA, 7-5-24.6; Norman Kirk, NV, 6-6-25.4; Norman Tanner, NV, 5-7-24.65; Russell Johnny, NV, 5-7-23.1; G. V. Skogland, NV, 4-3-25.7; Maxine Rose, UT, 3-9-21.0; Mike Argyle, 3-9-14.4; Linda Rodriguez, CA, 2-10-22.5.

CLASS I—Gerald Patterson, CA, 11-0-29.3; Gary Wood, UT, 9-2-29.5; Robert Langston, UT, 8-3-26.8; Bill Terry, 7-4-23.2; Cleo Snarr, UT, 6-5-26.4; Bert Stoddard, ID, 6-5-21.6; Betty McQueen, CA, 6-5-20.2; Steven King, UT, 4-7-24.5; George Hergert, CO, 4-7-21.6; Robert Hull, UT, 3-8-22.0; Larry Rose, NV, 2-9-14.8; Lynn Shoell, UT, 0-11-11.8.

CLASS J—Frank Annwrl, UT, 9-2-32.5; Nancy Lamoureux, CA, 8-3-26.4; Jay Pincock, ID, 7-4-27.7; Doug Liston, UT, 7-4-22.3; Buck Gendron, CA, 6-5-24.8; Daniel Thacke, NV, 5-6-22.0; Jody Brackenbury, UT, 5-6-22.0; Reed Lowe, UT, 5-6-20.7; John Green, CA, 4-7-20.5; Larry Ford, CA, 4-7-17.3; George McLeod, OR, 3-8-23.0; Paul Rudy, UT, 2-9-17.5.

CLASS K—Charlie Tatum, CA, 10-1-29.5; Allen Heaton, UT, 9-2-28.4; Joe Cwik, UT, 8-3-25.0; Sherlyn Feltenberger, UT, 7-4-20.0; Julius Liebaert, 6-5-21.4; Melvin Keller, CO, 6-5-18.2; Dale Feltenberger, UT, 5-6-23.6; Clint Gentry, UT, 4-7-18.9; Bob Lloyd, CA, 4-2-27.9; Esther Tech, SD, 3-8-13.2; Lee Henninger, CA, 3-3-22.5; Stacey Nelson, NV, forfeit

CLASS L—James Padgett, UT, 11-1-24.65; Robert Anderson, WI, 9-3-24.2; Frank Monson, CA, 9-3-21.0; Lloyd Johnson, 9-3-18.8; Charles Loveall, 8-4-16.7; Eldon Tech, SD, 8-4-15.6; Brian Coulter, UT, 6-6-20.0; James Alger, UT, 5-7-9.6; Ray Sharp, WY, 4-8-10.4; Leroy Bailey, CA, 3-9-10.0; Jim Mairs, WI, 3-9-7.9; Jeanne Annerl, UT, 2-10-8.1; William Padgett, OH, 1-11-5.2.

The Tournament director was Dennis Ohms with a tournament Committee Gary & Lili Gilbert, Doyal & Kay Brawley.

BISMARCK, N.D. WOMEN'S LEAGUE FINALS—SAN. 87C258

CLASS A—Mavis Olson & Donna Butler; Frances Kylo & Joan Schiermeister; Shirley Geiger & Deb Nelson.

CLASS B—Deb Anderson & Alvina Nephew; Ann Gabel & Roxanne Serr; Louise Sackman & Delores Beckler.

CLASS C—Alice Butler & Kathy Mosbrucker; Diane Lipp & Jackie Lipp; Pam Borchers & Sylvia Unterseher.

CLASS D—Clarice Fode & Laura Gruber; Renee Eslinger & Peggy Britnell; Kathy Zelmer & Jan Fettig.

CLASS E—Leona Tetzloff & Lillian Weisbeck; Cathy Yunker & Carol Yantzer; Bev Horst & Ellen McCarthy.

SIOUX VALLEY (S.D.) TURKEY FEST OPEN—SAN. 8-87-008

CLASS A—Dean Gorder, 5-0-35.2; Robert Ketterer, 4-1-30.8; Gaylord Johnson, 3-2-29.6; Walter Busse, 2-3-24.4; Harry Everhart, 1-4-22.4.

CLASS B—LaVerne Fickbohm, 6-1-30.0; Lori Shiffer, 5-2-30.0; Ed Osterkamp, 4-3-26.5; Ross Haufschild, 4-3-24.5; Donald Van Wyk, 4-3-20.0; Jim Paulin, 3-4-21.4; Jan Hanson, 2-5-20.5.

CLASS C—Tom Dunham, 4-1-28.0; Marvin Jamtgaard, 3-2-26.8; Ed Gebhart, 3-2-25.6; Harry Benson, 3-2-24.4; Gale Malwitz, 1-4-20.0; Marvin Parkinson, 1-4-19.2.

CLASS D—Mike Hollingshead, 4-1-18.0; Henry Ostermeiner, 3-2-21.2; Donna Goldapp, 3-2-17.2; Arnold Staum, 2-3-19.6; Ken Winterton, 2-3-12.0; Randall Kjose, 1-4-10.4.

Hardened Points

Specially Designed Angles
To Hook And Hold Better

**SUPPORT
YOUR
NHPA**

NHPA
APPROVED

ORDER 1 PAIR OF
M & M SPECIALS AT
\$30.00 PLUS \$2.50

Pitched By
Sandy McLachlin
At Jackson, Mich.
March 87, Complete
Tournament Average
Of 91.5%!

FREIGHT
RECEIVE
OFFICIAL
NHPA CAP

FREE
THE CAP IS
A \$5.50 VALUE.
OHIO RESIDENTS
ADD 5.5% SALES TAX
IMMEDIATE DELIVERY

CHARGE IT: VISA MasterCard

Credit Card

Signature _____ Exp. Date: _____

Name _____

Address _____

City _____ State _____ ZIP _____

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

ERBE TOPS COFFEYVILLE, KS. OPEN—SAN. 15-87-017

JUNIOR CLASS—Vorn Ven, 3-0-26.4; D. J. Manley, 2-1-21.3; Chad Allison, 1-2-9.3; Kayanna Allison, 0-3-1.9.

CLASS A—Danny Erbe, 6-0-71.8; Vernon Brooks, 5-1-52.4; Phen Ven, 4-2-39.1; Roy Smith, 2-4-39.8; Richard Potter 2-4-39.7; Jeff Harris, 2-4-30.6; Greg Dixon, 0-6-25.1.

CLASS B—Charley Gann, 5-2-35.3; Paul Sturges, 5-2-39.1; John Audiss, 4-3-39.6; Vic Locke, 4-3-33.3; Monte Erbe, 3-4-36.6; Melvin Patterson, 3-4-35.0; Clarence Lloyd, 2-5-36.3; Rick Yeubanks, 2-5-28.2.

CLASS C—Gladys Mann, 5-2-32.4; Troy Harris, 5-2-33.1; Julie Rea, 5-2-22.1; Al Holding, 4-3-25.3; Wayne Zimmerman Sr., 4-3-25.2; Earl Johnson, 3-4-24.3; Lee Bates, 1-6-20.9; Ron Allison, 1-6-18.7.

CLASS D—Lonnie Mann, 6-0-27.4; Wayne Zimmerman Jr., 5-1-24.5; Harold Mann, 4-2-25.2; Harry Kastler, 2-4-17.1; Al Kuch, 2-4-15.0; Loren Coffey, 1-5-18.3; Kevin Hedrick, 1-5-15.2.

WAGGAMAN, LOUISIANA LEAGUE CLOSES—SANC. 87A262

The Waggaman Mixed Horseshoe League of Waggaman, Louisiana, completed its first year of sanctioned play on October 22, 1987.

1987 league champions are Travis LUke, Landry Carmadelle, Glenn Carmadelle, David Galley. Second place team—Wayne Martinez, Jim Falcon and Clem Gomez. Third place team—Ronnie Galley, Gail Harrison and Edgar Ortiz.

Other Awards:

Rookie of the Year—Gail Harrison
 Sportsmanship award—Charels Bradley
 MVP—Landry Carmadelle
 High Average—Clemet Gomez
 High Game over average—Randy Marse
 Most Improved Player—Frank Flynt
 High Game R%—Clem Gomez, 54%
 High Game Pts.—Bonnie Luke, 94 pts.
 High Game Handicap—Travis Luke, 98 pts.

The league tournament champions are: Class A—Gail Harrison, Class B—Ronnie Galley, Class C—Mario Molina.

The members of the league would like to thank the officers of the Louisiana State Horseshoe Pitchers Association for their encouragement and support for our new league.

DOUGLAS CTY. OPEN (ORE)—SANC. 4-87-012

CLASS A-1—Ben Wiedrich, 7-0-74.8; Ridge Leggett, 5-2-67.6; Barry Chapelle, 4-3-68.5; Lowell Davis, 4-3-61.3.

CLASS A-2—Phil Hendry, 4-3-64.3; Bill Graham, 3-4-54.1; Ron Ferguson, 1-6-51.9; Lee Wallace, 0-7-43.9.

DOUGLAS CITY—(Continued)

CLASS B—Harold Hoffman, 6-2-50.8; Len Christensen, 6-3-45.7; Don Ferguson, 5-3-41.3; Nat Clark, 4-3-46.1; Larry Flanary, 4-3-36.6; Tom Williams, 3-4-44.0; Art Lund, 2-5-35.7; Jim Westensee, 0-7-38.4.

CLASS C—Dave Gutcher, 6-0-41.9; Al Holland, 4-2-38.1; Marvin Tatchio, 4-2-40.7; Doyle Palmer, 3-3-34.2; Connie Dearborn, 2-4-35.5; Bill Stoner, 2-4-28.9; Frank Moan, 0-6-21.1.

CLASS D—John Mikota, 7-0-35.8; Bob Fisher, 5-2-34.9; George Hughes, 4-3-29.1; Vern Wanless, 4-3-20.9; Frank Leaton, 3-4-22.5; Chuck Wenger, 3-4-22.2; Jim Wear, 1-6-18.7; Mel Dearborn, 1-6-16.3.

CLASS E—George McLeod, 6-1-26.1; Joe Marshall, 5-2-22.3; Rob Hendry, 5-2-25.4; Ray Podajil, 4-3-21.1; Annie Westensee, 4-3-15.2; Ron Meek, 3-4-18.3; Jim Rosewill, 1-6-7.3; Larry Aamot, 0-7-14.9.

LADIES—Marge McLeod, 7-0-48.6; Darlene Williams, 6-1-47.4; Yashi Palmer, 4-3-38.6; Carolyn Ferguson, 4-3-37.2; Betty Tatchio, 3-4-42.2; Donna Graham, 3-4-38.5; Grace Wenger, 1-6-29.7; Janes Wear, 0-7-26.1.

BRUMFIELD OPEN WON BY H. CRISS—EVERETT, WASH.**SANCTION 4-87-54**

CLASS A—Herb Criss, Bremerton, 7-0-77.8; Art Sperber, Bremerton, 5-2-71.7; Verl Lawson, Shelton, 5-2-62.5; Barry Chapelle, Portland, OR, 4-3-64.5; Bob Clark, Port Orchard, 3-4-62.2; Margaret Byfield, MT. Vernon, 3-4-59.5; Oliver Hartzell, Bothell, 1-6-51.7; Ray Simmonds, Olympia, 0-7-38.1.

CLASS B—Dick Lee, Bellevue, 6-1-52.9; Brad Pederson, Bothell, 5-2-55.8; Leo Rollick, Seattle, 5-2-51.3; Cecil Channing, Bonney Lake, 4-3-51.4; Kelly Laraway, Bremerton, 3-4-42.9; Charlie Tank, Puyallup, 2-5-48.4; Roger Christianson, Sherwood, OR, 2-5-42.9; Lloyd Reyklin, New Westminster, 1-6-48.2.

CLASS C—John Henson, Anacortes, 6-1-52.9; Frank Rogers, Bellinghaj, 5-2-45.0; George Richards, Edmonds, 4-3-50.5; Barney Heller, Everett, 4-3-46.5; Les Lingel, Marysville, 3-4-46.2; Ken Kuper, Spanaway, 3-4-36.2; Earl Hardie, Spanaway, 2-5-35.1; Ray Brumfield, Lynnwood, 1-6-26.3.

CLASS D—Bill Stephenson, Silverdale, 7-0-42.4; Earl Kuper, Puyallup, 5-2-42.3; John Hilberg, Clinton, 4-3-44.7; Len Huson, Seattle, 4-3-39.8; Don Naas, Oak Harbor, 3-4-39.1; Bart Barber, Anacortes, 2-5-36.7; Gene Beach, Marysville, 2-5-34.4; Bill Van Egdome, Lynden, 1-6-36.9.

CLASS E—Skip Schilperoort, Sunnyside, 5-0-40.0; Lloyd Kilgore, Corvallis, OR, 4-1-36.3; Larry Lowitz, Seattle, 3-3-38.1; Roger Harrison, Seattle, 2-3-33.4; George Rachel, Everett, 1-4-23.6; Howard Oberton, Renton, 0-5-25.2.

CLASS F—Cyril Kitchen, Tacoma, 5-1-37.9; Evelyn Underwood, Cle Elum, 4-2-28.9; John L. Kronholm, Furlington, 3-2-27.6; Mike Miller, Seattle, 2-3-33.9; Betty Reyklin, New Westminster, BC, 1-4-29.7; Orrin Underwood Cle Elum, 1-4-25.7.

CLASS G—Mac Huson, Seattle, 5-0-42.8; Pat Patterson, Snohomish, 3-2-33.8; Sig Pederson, Seattle, 3-2-25.0; Harvey Benson, Silverdale, 2-3-27.1; Glen Titchenal, Seattle, 1-4-24.6; Bob Crouch, Tacoma, 1-4-21.1.

CLASS H—Robbie Robinson, Silverdale, 4-1-20.6; Orlean Clinton, Seattle, 3-2-22.5; E. L. Day, Blaine, 3-2-20.9; Bill Edgecomb, Tacoma, 2-3-20.5; Dennis Hardie, Spanaway, 2-3-18.3; C. A. Radford, Silverdale, 1-4-17.8.

M. BYFIELD TOPS TACOMA, WASH. TURKEY SHOOT—**SANCTION 4-87-56**

CLASS A—Margaret Byfield, Mt. Vernon, 6-1-61.1; Verl Lawson, Shelton, 5-2-56.4; Dick Lee, Bellevue, 5-2-52.6; Bob Clark, Port Orchard, 4-3-52.4; Leo Rollick, Seattle, 3-4-46.9; Cecil Channing, Bonney Lake, 3-4-46.6; Barney Heller, Everett, 2-5-43.8; Ray Simmonds, Olympia, 0-7-40.0.

CLASS B—Jack Bush, Marysville, 6-0-52.7; George Richards, Edmonds, 5-1-47.2; Dan Leary, Steilacoom, 3-3-47.1; Bob Hoerner, Tacoma, 2-4-41.8; Ken Kuper, Spanaway, 2-4-41.0; Charlie Tank, Puyallup, 2-4-40.9; Joe Hardie, Spanaway, 1-5-44.2.

CLASS C—Terry Collins, Port Angeles, 5-2-47.0; Bob Hughes, Burley, 5-3-49.0; Walt Weik, Spanaway, 4-3-47.3; Verl Webb, Olympia, 3-3-44.6; Les Lingel, Marysville, 3-3-44.4; Don Naas, Oak Harbor, 3-3-42.9; Mac Huson, Seattle, 0-6-25.3.

CLASS D—Larry Lowitz, Seattle, 6-0-40.6; Bill Stephenson, Silverdale, 4-2-37.4; Earl Kuper, Puyallup, 4-2-34.1; Bud Bodvin, Maple Valley, 3-3-36.9; Len Huson, Seattle, 2-4-36.8; Don Compton, Seattle 2-4-33.9; Jim Hutchings, Grapeview, 0-7-11.8.

CLASS E—Les Buchert, Seattle, 6-0-38.5; Roger Harrison, Seattle, 5-1-31.9; Bob Crouch, Tacoma, 4-2-33.2; John Mullins, Randle, 3-3-35.4; Gene Beach, Marysville, 2-4-27.7; Bill Hendricks, Kelso, 1-5-20.1; Mike Miller, Seattle 0-6-27.4.

CLASS F—Robbie Robinson, Port Orchard, 5-1-24.2; Dennis Hardie, Spanaway, 4-2-22.2; Sam Scalf, Randle, 3-3-22.9; Jim Quist, Ferndale, 3-3-20.5; Pappy Radford, Silverdale, 3-3-18.5; Orlean Clinton, Seattle, 2-4-19.7; Bill Edgecomb, Tacoma, 1-5-15.4.

FLETCHER MEM. TITLE TO CRISS—OLYMPIA, WASH.**SANCTION 4-87-55**

CLASS A—Herb Criss, Bremerton, 6-1-77.8; Art Sperber, Bremerton, 5-2-69.3; Ray Sexton, Hoquiam, 5-2-55.8; Gerry Staley, Vancouver, 3-4-64.5; Ray Simmonds, Olympia, 3-4-55.3; Oliver Hartzell, Bothell, 3-4-52.6; Bob Clark, Port Orchard, 2-5-52.6; Ron Ferguson, Vancouver, 1-6-52.4.

CLASS B—Thor Gadwa, Montesano, 7-1-54.5; Cecil Channing, Bonney Lake, 6-2-50.0; George Richards, Edmonds, 4-3-45.7; Arnie Coleman, Hoquiam, 3-4-49.7; Terry Collins, Port Angeles, 3-4-46.1; Dan Leary, Steilacoom, 3-4-45.5; Kelly Laraway, Bremerton, 3-4-39.6; Carolyn Ferguson, Vancouver, 0-7-37.5.

CLASS C—Walt Weik, Spanaway, 6-1-47.3; Charlie Tank, Puyallup, 5-2-47.4; Bob Hughes, Burley, 4-3-47.9; Bob Sletten, Vancouver, 4-3-47.9; Joe Hardie, Spanaway, 4-3-43.9; Les Lingel, Marysville, 3-4-41.4; Barney Heller, Everett, 2-5-47.0; Dave Barnes, Waterville, 0-7-38.8.

CLASS D—Ken Kuper, Spanaway, 7-0-50.0; Skip Schilperoort, Sunnyside, 6-1-42.4; Bill Stephenson, Silverdale, 5-2-40.3; Art Hart, Gig Harbor, 4-3-41.4; Mel Sherbert, Battleground, 3-4-37.2; Earl Kuper, Puyallup, 3-4-34.8; John Hilberg, Clinton, 1-6-34.2; Bill Van Egdorn, Lynden, 0-7-32.8.

CLASS E—Don Naas, Oak Harbor, 7-0-44.6; Don Compton, Seattle, 5-2-41.8; Larry Lowitz, Seattle, 5-2-41.6; Roger Harrison, seattle, 4-3-38.1; Lyle Meuret, Everett, 3-4-37.9; Stan Garrett, Omak, 2-5-38.9; Cyril Kitchen, Tacoma, 2-5-36.6; Jim Hutchings, Grapeview, 0-7-22.7.

CLASS F—Ahti Laine, Aberdeen, 6-1-37.5; Orrin Underwood, Cle Elum, 5-2-32.9; Jim Kosterman, Vancouver, 4-3-31.4; Harvey benson, Silverdale, 4-3-29.4; Bill Hendricks, Kelso, 4-3-26.1; Lyle Andrews, Vancouver, 2-5-27.3; Wendell Roberts, Port Orchard, 2-5-25.0; Evelyn Underwood, Cle Elum, 1-6-25.2.

FLETCHER—(Continued)

CLASS G—Bob Crouch, Tacoma, 7-1-29.7; Robbie Robinson, Silverdale, 6-2-24.4; Orlean Clinton, Seattle, 5-2-25.6; Chuck Sackett, Olympia, 4-3-22.2; Dennis Hardie, Spanaway, 4-3-16.0; Bill Edgecomb, Tacoma, 2-5-15.3; Ed Andrijeski, Olympia, 1-6-11.7; Pappy Radford, Silverdale, 0-7-12.2.

SOUTHERN CALIFORNIA ASSOCIATION TOURN ACTION

HOOLS 1ST ANNUAL EXTRAVAGANZA HCP—ERRIS—SANC. 25-87-078—GROUP 1—Ed Arionus, Westminster, 9-2-59.6; Don Gregson, Crestline, 8-3-62.6; Bob Thompson, Orange, 8-3-50.6; Norm Cone, Huntington Beach, 8-3-52.8; Orville Lokken, Yorba Linda, 8-3-50.5; Jim Atwell, Los Angeles, 7-4-53.2; Jim Eozzo, Los Angeles, 5-6-44.8; Lupe Henry, Cathedral City, 5-6-56.9; Gene Gaskins, Lake Elsinore, 4-7-44.3; Les Burroughs, Perris, 3-8-38.7; Sam Finrock, Arizona, 1-10-32.5; Barbara Dow, Capistrano Beach, forfeit.

GROUP 2—Tom Jacobson, Fontana, 10-1-40.5; Lee Haag, Moreno Valley, 8-3-38.4; Bob Alborn, Bloomington, 7-3-34.3; Ron Kecskes, Fontana, 7-4-40.2; Doyle Brawley, Riverside, 7-4-40.2; Tom Buck, Sun City, 7-4-33.4; Ed Agner, Beaumont, 5-6-31.8; Gerry Kloepfer, Yucaipa, 4-7-34.9; John Shaver, Hesperia, 4-7-29.9; Jo Vickery, Riverside, 3-8-36.7; Dave Cervantes, Perris, 3-8-25.3; Carl Grabow, Chula Vista, 0-11-39.1.

GROUP 3—Mel Geske, Sun City, 10-1-34.3; Roy Henry, Cathedral City, 9-2-35.9; Dan Cervantes, Perris, 8-3-33.0; Jim Mudra Sr., Long Beach, 7-4-37.5; Carl Wall, Hemet, 6-5-35.5; Mike Fill, Fontana, 6-5-25.9; Smokey Anderson, Burbank, 4-7-24.5; Walter Hughes, Hemet, 4-7-28.2; Jim Mudra Jr., Whittier, 5-6-28.9; Al Wisser, Riverside, 4-7-30.2; Lou Raya, Riverside, 4-7-30.0; Scott Finrock, Arizona, 0-11-25.9.

GROUP 4—Loretta Chaney, Altadena, 10-1-23.4; Dave Rosas, Fontana, 8-3-26.8; George Barker, Bloomington, 8-3-23.2; Chris Cervantes, Perris, 7-4-20.9; John Chappie, Rialto, 6-5-13.9; Fred Haflinger, Nuevo, 6-5-25.9; Dale Wilczyanski, Riverside, 5-6-23.2; Robin Haag, Moreno Valley, 5-6-12.8; Dorothy Chappie, Rialto, 4-7-18.9; John Brawley, Riverside, 4-7-14.9; Beverly Agner, Beaumont, 2-9-13.0; Wilbur Gochanour, Fontana, 1-10-18.9.

GERRY KLOEPFER OPEN—FONTANA—SANC. 25-87-051—GROUP 1—Jerry Schneider, Anaheim, 5-1-61.7; Spud Napier, Seal Beach, 4-2-64.3; Lupe Henry, Cathedral City, 3-3-60.7; Dean Zollinger, Hemet, 3-3-58.8; George Whitemore, Rosemead, 3-3-55.8; Eston Brown, Anaheim, 2-4-46.7; Norm Cone, Huntington Beach, 1-5-45.1.

GROUP 2—Gene Gaskins, Lake Elsinore, 5-2-50.0; Jim Eozzo, Los Angeles, 5-3-46.6; Jim Atwell, Los Angeles, 4-3-49.6; Howard Larson, Lakewood, 3-3-44.2; Stan Dobson, La Mesa, 3-3-43.8; Sam King, San Bernardino, 3-3-38.3; Ken Ziemer, Barstow, 0-6-21.3.

GROUP 3—Gerry Kloepfer, Yucaipa, 6-0-45.8; Carl wall, Hemet, 4-2-39.2; Everett Seaman, San Diego, 3-3-39.1; Les Stewart, Hemet, 3-3-33.3; Tom Jacobson, Fontana, 2-4-34.6; Can Cervantes, Perris, 2-4-29.6; Tom Buck, Sun City 1-5-31.0.

GROUP 4—Mike Fill, Fontana, 6-2-33.1; Bob Alborn, Bloomington, 4-3-39.1; Al Wisser, Riverside, 4-3-31.1; Dave Rodriques, Santa Barbara, 3-3-35.8; Smokey Anderson, Burbank, 3-3-31.6; Richard Painter, Barstow, 2-4-27.1; Regis Dunlap, Fontana, 1-5-23.8.

GROUP 5—Dan Cervantes, Perris, 5-1-31.1; Bill Coctello, Fontana, 4-2-29.7; Fred Craven, Bellflower, 4-2-27.9; Kent Kelley, Riverside, 4-2-26.6; Ralph Carter, Rialto, 2-4-20.8; Mike Weichel, Garden Grove, 2-4-20.8; Harold Finnern, Sun City, 1-5-19.6.

GROUP 6—Pete Cathalinat, Crest Park, 6-0-36.9; Ed Agner, Beaumont, 5-1-32.8; Roy Henry, Cathedral City, 4-2-25.4; Don Bailey, San Bernardino, 3-3-29.6; Tom Lawyer, San Bernardino, 2-4-17.1; Don McClafferty, Barstow, 1-5-16.7; Charlie Tatum, San Jacinto, 0-6-16.7.

GROUP 7—Rick Collins, San Bernardino, 5-5-21.3; Wilbur Gochanour, Fontana, 4-2-29.2; Dave Rosas, Fontana, 4-2-28.3; George Barker, Bloomington, 3-3-27.1; Dorothy Chappie, Rialto, 2-4-22.1; Anton Taylor Jr., San Bernardino, 2-4-16.7; Jerry Jackson, San Diego, 1-5-12.1.

SOUTHERN CALIFORNIA—(Continued)

GROUP 8—Loretta Chaney, Altadena, 5-1-15.7; Bob Crippen, Rialton, 4-2-21.3; Linda Rodrigues, Santa Barbara, 4-2-19.6; Chris Cervantes, Perris, 3-3-18.1; John Chappie, Rialto, 3-3-15.2; Ralph Horzen, Rialto, 1-5-19.7; Ralph Krueger, Rialto, 1-5-14.2.

JESSE GONZALES OPEN—SAN LUIS OBISPO—SANC. 25-87-049—GROUP 1—Diane Lopez, Santa Barbara, 6-0-83.3; Jesse Gonzales, Los Osos, 3-3-73.8; Jeff Williams, San Jose, 1-4-71.6; Billie Pennington, San Jose, 1-4-63.9.

GROUP 2—Nick Ihli, Oxnard, 7-1-47.0; Larry Garman, Lamoore, 6-2-45.5; Helen Vigil, Santa Maria, 5-2-43.4; Art Hernandez, Santa Barbara, 5-2-31.3; Mary Fumia, Santa Maria, 3-4-36.4; Charles Alexander, Santa Barbara, 2-5-34.2; John Bowers, Santa Barbara, 2-5-32.3; Bill Carroll, Bakersfield, 0-7-24.8.

GROUP 3—Jim Ornelas, Clovis, 6-1-36.4; Jeff Weaver, Santa Barbara, 5-2-35.5; Ray Silva, Santa Barbara, 5-2-30.0; Jesse Martinez, Bakersfield, 4-3-36.8; Doug Soward, Lake Isabella, 4-3-27.1; Jean Ornelas, Clovis, 3-4-29.2; Doc Hildebrand, Utah, 1-6-32.1; Ernie Knorp, Goleta, 0-7-28.5.

GROUP 4—Elmer Ezell, Bakersfield, 6-2-23.3; Karen Rowbury, Santa Barbara, 5-3-23.6; Fred Robles, Santa Barbara, 5-3-21.3; Jerry Wilson, Bakersfield, 4-4-26.5; Greg Pruyne, Lancaster, 4-4-19.9; Steve Ornelas, Clovis, 4-4-19.6; Larry King, Bakersfield, 3-5-24.4; Bill Terry, NCHPA, 3-5-22.5; Elmer Landis, Bakersfield, 2-6-17.3.

GROUP 5—Linda Rodriguez, Santa Barbara, 5-1-17.3; Jane Paris, San Luis Obispo, 3-3-21.1; Bob Davis, Bakersfield, 3-3-15.4; Bruce Pruyne, Lancaster, 3-3-14.6; Pat Nulton, San Luis Obispo, 3-3-13.9; Pat Connelly, Lancaster, 2-4-17.3; Camille Bruster, Wofford Heights, 2-4-10.6.

GROUP 6—Anton Ozanish, Bakersfield, 5-1-13.5; Leo Larry, Bakersfield, 4-2-13.2; Frank Monson, Bakersfield, 2-3-11.8; Dorothy Soward, Lake Isabella, 2-3-11.7; Edyth Soward, Lake Isabella, 2-3-10.2; Jay Hendrix, Arvin, 1-4-10.5.

SAN LUIS OBISPO OPEN—SANC. 25-87-050—GROUP 1—Diane Lopez, Santa Barbara, 8-0-81.8; Jesse Gonzales, Los Osos, 6-2-80.2; Jeff Williams, San Jose, 4-4-68.7; Billie Pennington, San Jose, 1-7-63.9; Nick Ihli, Oxnard, 1-7-51.7.

GROUP 2—Mary Fumia, Santa Maria, 4-0-42.6; Helen Vigil, Santa Maria, 3-1-44.3; Art Hernandez, Santa Barbara, 2-2-32.8; Bill Carroll, Bakersfield, 1-3-28.4; Charles Alexander, Santa Barbara, 0-4-29.5.

GROUP 3—Doc Hildebrand, Utah, 6-1-32.9; Fred Robles, Santa Barbara, 5-2-24.3; Ernie Knorp, Goleta, 4-3-29.1; Bill Terry, NCHPA, 4-3-27.1; Bob Hansel, Lompoc, 4-3-16.3; Jerry Wilson, Bakersfield, 3-4-18.6; Larry King, Bakersfield, 2-5-16.6; Greg Pruyne, Lancaster, 0-7-14.3.

GROUP 4—Pat Connelly, Lancaster, 8-2-24.4; Jane Paris, San Luis Obispo, 7-2-18.6; Bob Griswold, Lake Isabella, 6-2-20.9; Linda Rodriguez, Santa Barbara, 6-2-18.8; Elmer Landis, Bakersfield, 4-4-13.1; Pat Nulton, San Luis Obispo, 3-5-15.9; Anton Ozanish, Bakersfield, 1-7-11.3; Frank Monson, Bakersfield, 1-7-8.4; Bruce Pruyne, Lancaster, 0-8-14.7.

ERNIE KNORP OPEN—SANTA BARBARA—SANC. 25-87-053—GROUP A—Diane Lopez, Santa Barbara, 8-0-82.1; Don Gregson, Crestline, 6-2-65.3; George Whitemore, Rosemead, 4-4-58.7; Norm Cone, Huntington Beach, 2-6-52.0; Steve Wyrill, Descanso, 0-8-44.7.

GROUP B—Bill Harris, San Luis Obispo, 6-1-46.0; Steve Silva, Santa Barbara, 5-2-46.9; Jim Eozzo, Los Angeles, 4-3-44.9; Len Ramirez, Santa Barbara, 4-3-41.9; Jim Buck, Lakewood, 3-4-36.0; Jo Vickery, Riverside, 2-5-37.3; Stan Hilton, Burbank, 2-5-35.9; Phillip Moreno, Santa Barbara, 2-5-35.8.

GROUP C—Spencer Tidd, Goleta, 6-1-41.7; Jesse Martinez, Bakersfield, 5-2-38.6; Frank Morales, Santa Barbara, 4-2-34.9; Jeff Weaver, Santa Barbara, 3-3-35.3; Art Hernandez,

SOUTHERN CALIFORNIA—(Continued)

Santa Barbara, 3-3-32.9; Jim Bahara, Valencia, 1-5-23.7; Ron Reese, Santa Barbara, 0-6-22.7.

GROUP D—Ernie Knorp, Goelta, 4-0-36.5; John Bowers, Santa Barbara, 2-2-29.0; Ray Silva, Santa Barbara, 2-2-25.5; Ernie Calzada Sr., Santa Barbara, 2-3-25.5; Ruben Moreno, Santa Barbara, 0-4-13.0.

GROUP E—Elmer Ezell, Bakersfield, 5-0-30.5; Karen Rowbury, Santa Barbara, 4-1-29.5; George Farrell, Apple Valley, 2-3-23.0; Fred Craven, Bellflower, 2-3-21.5; Fred Robles, Santa Barbara, 2-3-17.5; Ernie Calzada, Santa Barbara, 0-5-22.0.

GROUP F—Manuel Cortez, Santa Barbara, 4-1-18.5; Linda Rodriguez, Santa Barbara, 3-2-23.0; Rita Eozzo, Los Angeles, 3-2-17.0; Elmer Landis, Bakersfield, 3-2-11.5; Ron Fitzmorris, Port Hueneme, 2-3-15.0; Joe Gavin, Santa Barbara, 0-5-8.0.

ERNIE KNORP DYM—SANTA BARBARA—SANC. 25-87-054—GROUP A—Diane Lopez, Santa Barbara, 6-1-79.2; Norm Cone, Huntington Beach, 3-4-55.7; George Whittemore, Rosemead, 2-5-57.8; Jim Eozzo, Los Angeles, 2-5-45.3; Don Gregson, Crestline, 3-1-69.7.

GROUP B—Spencer Tidd, Goleta, 7-1-39.1; Len Ramirez, Santa Barbara, 6-2-39.8; Jeff Weaver, Santa Barbara, 5-2-37.2; Frank Morales, Santa Barbara, 4-3-40.6; Charles Alexander, Santa Barbara, 3-4-34.8; Les Stewart, Hemet, 2-5-29.9; Loris Hauck, Simi Valley, 1-6-29.6; Ernie Knorp, Goleta, 1-6-24.9.

GROUP C—Gene Bolsinger, Simi Valley, 8-1-27.6; Karen Rowbury, Santa Barbara, 6-2-26.8; Fred Craven, Bellflower, 6-2-28.7; Linda Rodriguez, Santa Barbara, 3-4-19.7; Fred Robles, Santa Barbara, 3-4-18.3; Joe Gavin, Santa Barbara, 3-4-13.1; Ron Fitzmorris, Port Hueneme, 1-6-12.9; John Bowers, Santa Barbara, 0-7-22.6.

NORTHERN CALIFORNIA ASSOCIATION TOURNAMENTS

"C" OPEN—SENIORS HANDICAP—JUNIORS—SHASTA—SANC. 26-87-037—GROUP C-1—Carl Newsom, 3-1-54.5; Leonard Rood, 2-2-49.0; Gerland Hollman, 2-2-46.5; Marty Dunn, 2-2-46.0; Holland Payne, 1-3-46.5.

GROUP C-2—Sandy Allen, 4-0-44.5; Jim Long, 3-1-33.5; Marv Werner, 2-2-31.0; George Gillett, 1-3-36.0; Thermon Watkins, 0-4-36.5.

GROUP C-3—Roy Thomas, 4-0-32.0; Lee Hardy, 3-1-19.0; Dwain Hettinger, 2-2-19.5; Newell Witter, 1-3-16.0; Dale Burt, 0-4-11.5.

GROUP SR-1—Lou Fontaine, 5-0-60.4; Walt Foreman, 4-1-54.0p Dick Hucke, 3-2-53.6; Rueben Lee, 1-4-59.2; Emmett Schroeder, 1-4-52.8; Max Vice, 1-4-36.0.

GROUP SR-2—George Gigli, 5-1-35.0; Buck Gendron, 4-2-24.3; Art Yount, 3-2-24.4; Gordon Dickman, 2-3-31.6; Bud Grisaffi, 1-4-32.0; John Rilea, 1-4-24.8.

GROUP SR-3—Marv Stapp, 5-0-28.0; Chick White, 3-2-22.8; Mel Solberg, 3-2-21.2; Bill Padgett, 3-2-06.8; George Larson, 1-4-14.4; Marion Hawley, 0-5-02.8.

SHASTA OPEN—XIV—SHASTA, CA.—SANC. 26-87-038—GROUP A-1—Don Williams, 5-1-65.6; Emmett Shroeder, 4-2-58.0; Lou Fontaine, 3-2-59.6; Rueben Lee, 2-3-52.0; Walt Foreman, 1-4-51.6; Joe Colt, 1-4-48.0.

GROUP A-2—Dave Shelton, 4-1-55.2; Dick Hucke, 3-2-51.2; Leonard Rood, 3-2-48.0; Holland Payne, 2-3-45.6; Marty Dunn, 2-3-42.8; Gerald Hollman, 1-4-42.8.

GROUP A-3—Joe White, 4-1-45.2; Bud Grisaffi, 3-2-49.6; Otis Hubbard, 3-2-47.2; Gary Dillon, 2-3-42.0; Jim Long, 2-3-39.2; Robert Gillett, 1-4-36.4.

GROUP A-4—Gordon Dickman, 4-1-35.6; George Gillett, 3-2-34.4; Jim Smith Sr., 3-2-34.0; Roy Thomas, 2-3-31.6; Marv Werner, 2-3-26.8; Buck Gendron, 1-4-26.0.

GROUP A-5—John Rilea, 4-1-29.2; Marv Stapp, 3-2-30.0; George Larson, 2-2-22.5; Chick White, 1-3-23.5; Dwain Hettinger, 1-3-21.0.

NORTHERN CALIFORNIA—(Continued)

GROUP A-6—Howard Bryant, 4-0-17.0; Dale Burt, 3-1-14.5; Bill Padgett, 2-2-09.5; Henry Clark, 1-3-07.5; Marion Hawley, 0-4-09.0.

GROUP WOMEN—Marthe Dunn, 4-0-50.5; Theora Schroeder, 3-1-46.0; Bonnie White, 2-2-25.5; Marilyn Clark, 1-3-14.0; Pat Bryant, 0-4-20.0.

H. O. HANSEN OPEN—W/J—SEASIDE—SANC. 26-87-039—GROUP A-1—Jeff Williams, 5-0-75.2; Jesse Gonzales, 4-1-77.2; Ed Floyd, 2-3-60.0; Fred Lavett, 2-3-54.8; John Passmore, 1-4-52.8; Chuck Seal, 1-4-51.2.

GROUP A-2—Harley Swander, 5-0-62.0; Verdan Zelmar, 4-1-56.0; John Garcia, 3-2-41.6; Walt Robinson, 2-3-46.4; Jack Sorg, 1-4-38.8; Don Muenchow, 0-5-33.2.

GROUP A-3—Lee Van Dalsen, 6-1-38.8; Richard Fernandes, 5-2-35.4; Vince Mauricio, 4-2-39.6; Ray Bojorques, 3-3-25.3; Jim Simpson, 2-4-26.6; Noel Guy, 2-4-23.3; Jerry Keys, 0-6-24.6.

GROUP A-4—Mel Reeser, 6-1-28.0; Ron Mann, 5-2-26.5; Lee Henninger, 4-2-30.0; Bill Terry, 2-4-26.6; Wally Stevens, 2-4-25.0; Earl Heinrich, 2-4-22.6; Jim Morrow, 1-5-15.3.

GROUP A—%—Joe Ferrau, 6-1-22.4; Ira Abbey, 5-2-20.3; Art Rector, 4-2-18.6; Sy Sauer, 2-4-16.6; Mel Falcon, 2-4-13.6; Glenn Jamieson, 2-4-15.0; Ernie Kim, 1-5-08.6.

GROUP JUNIOR—Justin Terry, 6-0-23.3; B. J. Terry, 3-3-14.6; Travis Seal, 2-4-16.6; Ryan, Crump, 1-5-06.6.

GROUP W-1—Bille Sue Pennington, 6-0-64.0; Virginia Sturla, 3-3-60.6; Vada Dunn, 2-4-58.6; Marisella Mauricio, 1-5-52.6.

GROUP W-2—Char Sorg, 5-1-23.0; Hazel Tileston, 4-2-26.6; Shirley Jamieson, 0-6-09.0.

GOLD COUNTRY "E" OPEN—W/J—GOLD COUNTRY—SAND. 26-87-040—GROUP E-1—Bill Dise, 5-1-36.6; Bob Thomas, 4-2-33.0; Jay Bush, 4-2-30.6; Joe Stone, 3-3-28.0; Buck Gendron, 2-4-33.6; Vern Gosney, 2-4-25.6; Jim Keyes, 1-5-23.0.

GROUP E-2—Chick White, 6-0-37.0; Terry Wood, 4-2-24.6; Bill Perry, 3-3-35.0; Joe Ferrau, 3-3-29.6; Sylvan Stratton, 3-3-29.3; Art Rector, 2-4-27.0; Lee Henninger, 0-6-23.6.

GROUP E-3—Ernie Harries, 6-1-23.1; Victor Nicoli, 6-2-20.0; Leo Wanner, 5-2-19.3; Gordon Brown, 3-3-14.0; Randy Daniel, 2-4-18.6; Glen Rains, 1-5-11.6; George Barth, 0-6-04.0.

GROUP E-4—Bill Botelli, 7-0-26.7; Elmer Wilson, 6-1-16.7; Eldon Bryhan, 5-2-16.7; John Hagerman, 3-4-13.9; Dennis McClellan, 2-5-13.5; Ernie Kim, 2-5-09.2; Bill Padgett, 2-5-08.9; Marion Hawley, 1-6-06.4.

GROUP JUNIOR—Frank Palmer, 8-0-33.7.

GROUP W-1—Yvonne Mauzey, 7-1-52.8; Sallie Cline, 6-2-49.3; Marthe Dunn, 5-3-43.1; Marilyn Brown, 1-7-37.5; Karen Alling, 1-7-33.4.

GROUP W-2—Yosiko Palmer, 5-0-42.0; Lillian Lloyd, 3-2-28.4; Sandy Gilstrap, 3-2-23.6; Gail Cook, 2-3-30.0; Bonnie White, 2-3-24.0; Becky Wood, 0-5-17.6.

GROUP W-3—Jean Bush, 7-1-22.8; Sandy Kolberg, 5-3-24.0; Susie Rains, 5-3-21.8; Joann Wanner, 3-5-20.0.

DON PALMER OPEN—W/J—STOCKTON—SANC. 26-87-043—GROUP A-1—Jim Saunders, 6-1-50.2; Gerald Hollman, 5-2-42.5; Elton Cowles, 4-2-32.3; Joe Zogman, 3-3-41.6; Andy Anderson, 3-3-40.3; Earl Kynard, 1-5-32.3; Marshall Johnson, 0-6-36.6.

GROUP A-2—Glenn Kelly, 6-0-39.0; George Gigli, 4-2-27.3; Jerry Smith, 3-3-25.3; Jim Garrett, 3-3-21.6; Ross Akers, 2-4-23.0; Joe Schultz, 2-4-17.3; Gordon Brown, 1-5-20.3.

GROUP A-3—Ben Curtis, 6-0-31.6; Bob Malley, 4-2-24.6; Lee Brinkman, 4-2-20.0; Jim Dunn, 3-3-15.6; Bill Botelli, 2-4-23.3; Ceres Perry, 2-4-21.3; Vince Eisma, 0-6-18.6.

COMING EVENTS

NORTHERN CALIFORNIA SCHEDULE

MARCH

Sat 5—Tom Brownell Open WJ %Mix\$ San Jose
 Sun 6—Vince Mauricio Open WJ %Mix San Jose
 Sat 12—Open WJ Feather River
 Sun 13—Frank Westbrook Open W %Mix Vallejo
 Sun 13—Open WJ Feather River
 Sat 19—Arne Peters Open Sonoma County
 Sat 19—Juke Basham "B" Open WJ Yuba-Sutter
 Sun 20—Elmer Wilson Open WJ Yolo
 Sat 26—Barney Barnett "D" Open Tri-Valley
 Sat 26—Ernie Hall Memorial "B" Open WJ & Mix Ukiah
 Sun 27—Mildred Hall Memorial Open W %Mix Fund Ukiah

MAY

Sun 1—Western States Open Men A-B-C-D Sacramento
 Sat 7—Open Colusa
 Sat 7—John Hagerman Open W %Mix Sonoma County
 Sat 7—"B" Open WJ Turlock
 Sat 14—"B" Open Ukiah
 Sat 14—Parks & Recreation Open WJ Stockton
 Sun 15—"Lefty" Williamson Open WJ %Mix Stockton
 Sat 21—Golden Gate Classic Open WJ Golden Gate
 Sat 21—Feather River Open WJ Feather River
 Sun 22—Florence Douglas Memorial Open W %Mix Vallejo
 Sun 22—Feather River Open WJ Feather River
 Sat 28—Roy Heyden Open WJ Tri-Valley
 Sun 29—Open WJ Tri-Valley
 Sun 29—Benn Capp Memorial Open WJ Mix Yuba-Sutter
 Mon 30—4th Annual Women's Tournament Tri-Valley

APRIL

Sat 2—Joe Colt Open WJ %Mix Yuba-Sutter
 Sat 2—"D" Open WJ Mosswood
 Sat 9—Yvonne Mauzey Open W %Mix Sonoma County
 Sat 9—"C" Open Turlock
 Sun 10—"B" Open WJ %Mix Ukiah
 Sun 10—Harry Lucas Open Sacramento
 Sat 16—Bill Botelli Open WJ Yoto
 Sun 17—Open WJ NCHPA Fund Yolo
 Sun 17—Don Titcomb Open WJ %Mix Fund San Jose
 Sat 23—Don Palmer Open WJ Stockton
 Sun 24—George Palmer Open Stockton
 Sat 30—Western States Open WJ-Men E&F Sacramento
 Sat 30—Admiral Nimitz Open Mosswood

JUNE

Sat 4—"C" Open, Srs. Handicap Shasta
 Sat 4—Paul Van DeVeere Memorial Open WJ Turlock
 Sun 5—Shasta Open WJ Shasta
 Sun 5—Recreation & Park Open W %Mix Fund Sonoma County
 Sun 5—O. H. Hansen Open WJ Seaside
 Sat 11—Open WJ Indian Valley
 Sun 12—Open WJ Indian Valley
 Sat 18—John Morehouse Open WJ Golden Gate
 Sat 18—Gold Country "E" Open WJ PR Gold Country
 Sun 19—Gold Country aBCD Open PR Gold Country
 Sat 25—"D" Open WJ %Mix Fortuna
 Sat 25—Al Crabtree Open WJ Fund-Picnic Turlock
 Sun 26—"B" Open WJ %Mix Fortuna
 Sun 26—Walt Foreman Open WJ %Mix San Jose

NORTHERN CALIFORNIA—(Continued)

GROUP A-4—Elmer Wilson, 5-0-12.4; Charles DeRose, 4-1-13.6; James Churchill, 3-2-10.0; Don Nuccio, 2-3-08.0; Marion Hawley, 1-4-08.8; Aaron Smith, 0-5-03.2.

GROUP W-1—Vada Dunn, 6-1-56.8; Virginia Sturla, 5-2-63.1; Marilyn Brown, 1-5-38.6; Genevieve Lavett, 1-5-31.3.

GROUP W-2—Edithy Zoglman, 4-0-40.0; Izetta Churchill, 2-2-27.0; Donna Eisma, 0-4-22.5.

OPEN—W/J—%—MIX—RIO DELI—SCOTIA—SANC. 26-87-044—GROUP A-1—Dave Shelton, 4-1-50.8; Bud Grisaffi, 4-2-44.0; Will Paddock, 3-2-45.6; Gary Dillon, 1-3-38.5; Barak Wright, 0-4-31.5.

GROUP A-2—Reese Cathey, 5-0-32.8; Roy Thomas, 4-1-32.4; Marv Stapp, 3-2-30.4; Carl Akins, 2-3-30.4; Jim Kyker, 1-4-26.8; Susie Rains, 0-5-18.8.

GROUP A-3—Clancy Steinhoff, 4-0-21.0; Jerry Beach, 3-1-26.5; George Larson, 1-3-16.5; Phil Ingersoll, 1-3-16.5; Glen Rains, 1-3-11.0.

GROUP A-4—Vern Brightman, 5-0-14.8; George Dooley, 3-2-11.6; John Rose, 3-2-09.2; Marilyn Clark, 2-3-08.4; Merle Wheeler, 2-3-06.4; Aron Stapp, 0-5-03.6.

"C" OPEN—FORTUNA—SANC. 26-87-046—GROUP C-1—Bud Grisaffi, 5-2-40.3; Reese Cathey, 4-3-27.1; Barak Wright, 3-3-35.4; Jim Kyker, 1-5-23.7.

GROUP C-2—Carl Akins, 5-1-33.3; Marv Stapp, 5-2-31.4; Noel Guy, 4-2-30.3; Phil Ingersoll, 2-3-32.0; Clancy Steinhoff, 1-4-14.0; Bill Baker, 0-5-16.8.

GROUP C-3—George Larson, 5-1-22.9; George Dooley, 3-3-09.5; Henry Clark, 3-3-08.3; Glen Rains, 1-5-09.1.

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