

Price
50 cents

1975 MAJOR
INTERCOUNTY
CHAMPIONS

*Representing London
in the Inter-County
Major Series*

1976
YOUR LUCKY NUMBER

Nº 2520

Ali Baba®

STEAK HOUSE LONDON

WATERLOO — 130 King Street South
 STRATFORD — 1100 Ontario Street
 LONDON — 1160 Wellington Street South
 WHITBY — 918 Brock Street North (Highway 12)
 CAMBRIDGE — 595 Hespeler Road (Highway 24)
 BRAMPTON — 184 Queen Street East (Spring '75)

**The Swiss
Castle Inn**

KITCHENER — 1508 King Street East

TEAM MESSAGE

Well the Majors won it all last year and in doing so played an exciting brand of baseball throughout the season. Fan support continued to improve from the year before and they were well rewarded with the play of their team. The pleasures of watching a winning team in one of the best kept and most picturesque ball parks in the league, yes in Canada, on a warm summer evening has to be one of the best entertainment values around.

The Majors can't promise another championship team, although, that certainly will be their goal, but they do promise to play better ball if the crowds are there and they show their appreciation of good plays. You can be a real fan and show your support by bringing another fan with you to the next game. The Majors will do their best to entertain you to-night and every night you are kind enough to come down and cheer them on.

George Burns Enterprises

salutes

the 1975 Major A Intercounty Champions

and wishes the same success for the 1976 Season.

BLACKWOOD HODGE

Good Luck Majors

CONSTRUCTION EQUIPMENT DISTRIBUTORS

16 Royce Court

681-2800

NORM ALDRIDGE
— Coach

"One more time" seems to be the most appropriate way to describe the return of the Majors senior coach, who last year announced his annual retirement from the game he loves so much. The team members couldn't be happier and as Manager Roy McKay stated "no one can really say just how important Norm's contribution to the success of this team has been over the years."

NORM ALDRIDGE — Coach

ROY McKAY
— Manager

When you look at the record of Roy McKay as a manager you must consider him to be one of the better ones in the league. Selected as first team All-Star Manager in 1975, he has never had a losing team in the Inter-County, and has won the league championship two of his six years at the helm of the Majors. Whatever the reason for Roy's success, and it seems he makes the right decisions and moves most of the time, we are confident that the Majors will be right in the pennant race again this year, and hopefully bring home another championship to the city of London.

NCR

NCR CANADA LTD

GOOD LUCK MAJORS

CASH REGISTERS - ACCOUNTING MACHINES
COMPUTERS - PAPER PRODUCTS

257 Adelaide Street South - London, Ontario N5Z 3K7
(519) 432-2297

JIM JACKSON
— Player Coach

The "Jet" is back after taking a year off to coach the Junior Athletics to an Inter-County Championship. The experience he has gained working with the younger players will greatly assist him in bringing along the several junior players who have moved up to the Majors this year. Look for Jim to contribute with his big bat in the designated hitter role as well. He certainly looked strong in spring training and the management is happy to have him back.

Best Wishes from Tomorrows Majors

LONDON & DISTRICT BASEBALL ASSOCIATION

PROMOTERS OF CLEAN ORGANIZED BASEBALL

Representing The Ontario Baseball Association in the London Area

Affiliated Teams:

ARVA	LAMBETH	SOUTH LONDON
BYRON	LONDON MAJORS	SOUTH-WEST LONDON
CHESTER PEGG DIAMONDS	MOUNTSFIELD	STONEBROOK
DORCHESTER	OAKRIDGE	ST. THOMAS
EAGER BEAVER	POPLAR HILL	THAMESFORD
BASEBALL ASSOC.	RON WOOD ATHLETICS	THORNDALE
LAKESIDE	STRATHROY	

Harvey Bailie, Pres. — Bob Bennett, Sec.

Take That Short Drive to Woodstock and Save \$ \$

Reg Ferguson
Pontiac Buick Limited

See Us for Low Low Leasing Rates

London Phone 432-1541

40 Metcalfe Street

Woodstock

REID HEFFERNAN
— Player Coach

There are few people in the city with more baseball knowledge than Reid, but his great attribute is his ability to pass this knowledge along to others. The younger players who have moved up to the Majors this year will certainly benefit from his guidance. Long recognized as one of the better players in the Inter-County he took last year off to rest a troublesome arm and helped to coach the Junior Athletics to a championship. A return to the playing field will be a big bonus to the Majors and a steady influence to the younger players.

Join the Big Leagues

AT

PONDEROSA STEAK HOUSE

*YOU DON'T KNOW HOW
GOOD IT IS UNTIL YOU EAT
SOMEPLACE ELSE!!*

LONDON LOCATIONS AT

1449 Dundas St. E.

667 Wellington Rd. S.

201 Wharncliffe Rd. S.

1976 JUNIOR MAJOR SCHEDULE

Tuesday, May 25 — Southwest at Junior Majors	7:00 p.m. - Labatts
Saturday, May 29 — Junior Majors at Sarnia	8:00 p.m. -
Monday, May 31 — Junior Majors at Listowel	8:00 p.m. -
Tuesday, June 1 — Sarnia at Junior Majors	9:00 p.m. - Labatts
Saturday, June 5 — Junior Majors at Southwest	2:00 p.m. - Kensal Park
Sunday, June 6 — Junior Majors at Byron	2:00 p.m. - Lambeth
Sunday, June 13 — Junior Majors at Southwest	2:00 p.m. - Kensal Park
Tuesday, June 15 — Strathroy at Junior Majors	7:00 p.m. - Labatts
Wednesday, June 16 — Junior Majors at Diamonds	7:00 p.m. - Labatts
Tuesday, June 22 — Listowel at Junior Majors	9:00 p.m. - Labatts
Friday, June 25 — Junior Majors at Strathroy	7:30 p.m. -
Tuesday, June 29 — Byron at Junior Majors	7:00 p.m. - Labatts
Wednesday, June 30 — Diamonds at Junior Majors	7:00 p.m. - Labatts
Tuesday, July 6 — Southwest at Junior Majors	7:00 p.m. - Labatts
Thursday, July 8 — Junior Majors at Listowel	8:00 p.m. -
Tuesday, July 13 — Listowel at Junior Majors	9:00 p.m. - Labatts
Wednesday, July 14 — Strathroy at Junior Majors	9:00 p.m. - Labatts
Saturday, July 17 — Junior Majors at Sarnia	8:00 p.m. -
Tuesday, July 20 — Byron at Junior Majors	7:00 p.m. - Labatts
Wednesday, July 21 — Junior Majors at Diamonds	7:00 p.m. - Labatts
Sunday, July 25 — Junior Majors at Byron	2:00 p.m. - Lambeth
Tuesday, July 27 — Diamonds at Junior Majors	7:00 p.m. - Labatts
Sunday, August 1 — Junior Majors at Strathroy	2:00 p.m. -
Tuesday, August 3 — Sarnia at Junior Majors	9:00 p.m. - Labatts

LONDON MAJORS 1976 SCHEDULE

HOME

1.	Fri.	May 21	Brantford at London	8:05
2.	Fri.	May 28	Kitchener at London	8:05
3.	Wed.	June 2	St. Thomas at London	8:05
4.	Fri.	June 4	Cambridge at London	8:05
5.	Wed.	June 9	Stratford at London	8:05
6.	Fri.	June 11	Guelph at London	8:05
7.	Fri.	June 18	Hamilton at London	8:05
8.	Wed.	June 23	Brantford at London	8:05
9.	Fri.	June 25	Kitchener at London	8:05
10.	Fri.	July 2	Toronto at London	8:05
11.	Wed.	July 7	St. Thomas at London	8:05
12.	Fri.	July 9	Cambridge at London	8:05
13.	Fri.	July 16	Guelph at London	8:05
14.	Fri.	July 23	Hamilton at London	8:05
15.	Fri.	July 30	Toronto at London	8:05
16.	Fri.	Aug. 6	Stratford at London	8:05

After The Game Visit . . .

THE RIDOUT TAVERN

for Dollar Dinners
and enjoy our Games Room
With shuffleboard, hockey, etc.

THE RIDOUT TAVERN

BARRY FULLER

— Catcher-Outfielder

Not spectacular but steady. A clutch hitter who does his job efficiently. He comes to play and will play wherever the manager asks just as long as he gets in the game. These are the comments you might make of Barry, and you would be right, but add to that a will to win that knows no bounds and you have a player that championship teams are made of. While batting a very tidy .309 last year he didn't commit a single error in twenty-two games as an outfielder.

**Mother's.
Perfect Pizzas.
Superlative
spaghetti.
Nice.**

MOTHER'S

Pizza Parlour & Spaghetti House

650 RICHMOND ST.

LONDON

432-1133

Cedar Fences and Decks

Roger Robin knows an early bird can catch more than just a worm. The time is just approaching when you will be ready to build a new fence or add a versatile deck to your home. Take Roger's advice and plan ahead. We have over 28 modern fence designs, top quality Western Red Cedar Lumber, a variety of cedar deck kits and highly knowledgeable and friendly sales staff ready to help you plan your spring project. Ask about our machine pre-staining service featuring famous Olympic Stain. Olympic will give you an exceptionally well protected, colourful and attractive fence or deck as well as letting the natural beauty of the wood show through. We're ready so that you can be ready.

Use your *Chargex* or *Master Charge*

Hunt Lumber

**Homecare
BUILDING CENTRE**

5 TALBOT RD. S.
LAMBETH 652-3575

SHOP MON. - THURS

7:30 - 5:30

FRI 7:30 - 9:00

SAT. 7:30 - 5:00

FREE DELIVERY
IN THE LONDON AREA

MIKE JOYCE
— Outfielder

One of the younger players on the team, Mike has looked exceptionally strong both in the field and at the plate this spring. His speed and strong arm qualify him as a senior ball player, and if he can hit the better pitching of the senior clubs he will be one of the regulars in the outfield.

ALEX McKAY
 — Infielder

Another of the junior players who will likely see some action with the Majors this year. Alex has shown considerable improvement this spring. If determination, desire and hard work make ball players, and surely it must, then we will continue to see more of this young player. The first one on the practise field and the last one to leave, he has worked to strengthen his hitting over the winter months, and this should pay big dividends this summer.

INTER-COUNTY MAJOR BASEBALL LEAGUE 1975 ALL-STAR AWARDS

1ST TEAM

1st Base — Larry Haggitt, Lon. (6)
2nd Base — Robbie Vipond, Br. (3)
3rd Base — Barry Boughner, Lon. (7)
Shortstop — Alf Payne, Br. (6)
Outfield — Chuck Beaudoin, Ham. (6)
 Dave Dix, Br. (6)
 Sheldon Plener, Tor. (3)
Catcher — Mike Teahen, Str. (5)
RH Pitcher — John Osborne, Str. (5)
LH Pitcher — Mike Kilkenny, Lon. (4)
Des. Hitter — Gary Ebel, Kit. (6)
Manager — Roy McKay, Lon. (5)

2nd TEAM

Tom Davies, Cam. (1)
Dennis Schooley, Str. (3)
Brad DiCarlo, Guelph
Ray Tilley, Cam. (1)
Jamie Corke, Br. (4)
Arden Eddie, Lon. (1)
Barry Wofford, Str. (1)
Nick Testa, Gue. (3)
Jeff Jarram, Br. (3)
Bob Bodden, Br. (1)
Randy Collins, Cam. (1)
Jim Ridley, Guelph

Most Valuable Player — Mike Kilkenny, London Majors (5)

Rookie-of-the-Year — Jamie Corke, Brantford Red Sox (5)

MVP Trophy: John Bell Memorial Trophy

Rookie Trophy: Brian Kerr Memorial Trophy

Good Luck Majors . . .

**B E A V E R
F O O D S**

"Catering" to all your needs!

EST. 1955

BILL *Salmon*
PLUMBING & HEATING

24

HOURS

EMERGENCY SERVICE

electric eel service to

■ sewers ■ sinks ■ toilets ■ floor drains

★ RESIDENTIAL ★ COMMERCIAL

ANYTIME
ANYWHERE

451-8910

142 CLARKE RD

ROB WATRAL
— Infielder

Another player up from the junior ranks, Rob has the ability to field with the best of them and he also has speed on the base paths. Learning to hit senior pitching will be his biggest obstacle, but we're confident that he will develop with the proper coaching as the summer progresses.

*"Exceptional Furniture
at
Affordable Prices"*

Pre-Confederation Furniture Limited

1700 DUNDAS ST. E., 453-1250
(between Second and Third Sts.)
Open daily 9-5:30, Thurs. and Fri. 9-9

"where furniture making is still an art"

GEORGE HALL
— General Manager

The victories of last year as well as the disappointments and losses are soon forgotten. We start the new season with many of our veterans returning but also with what we feel to be some of the best young talent to come out of London in some time. Changes in our lineup will be many, but we are confident that by the end of the regular season these new players will have developed to the point where the Majors are once again championship contenders.

LONDON'S FINEST LIGHTING CENTRE
RESIDENTIAL, COMMERCIAL, INDUSTRIAL

466 McCormick Blvd., London, 453-1030 - Open 6 Days Plus Fri. Night

FINAL STATISTICS 1975
BATTING

INDIVIDUAL LEADERS — 87 or more plate appearances

Player, Club	PCT	G	AB	HR	RBI	SB
Larry Haggitt, Lon	.412	20	85	3	22	0
Dave Dix, Br	.387	28	111	7	29	4
Chuck Beaudoin, Ham	.368	25	95	0	14	6
Gary Ebel, K-W	.360	24	86	1	17	6
* Jamie Corke, Br	.354	24	99	1	13	10
Barry Boughner, Lon	.351	19	74	4	19	3
Sheldon Plener, Tor	.350	28	123	2	16	10
Arden Eddie, Lon	.340	23	88	0	12	12
Mike Teahen, Str	.339	26	103	7	24	3
Mike Teahen, Str	.338	26	103	7	24	3
** Barry Wofford, Str	.337	27	101	3	16	2

Departmental Leaders: AB-Plener, 123; R-Wofford, 26; H-D. Dix and Plener, 43; 2B-Plener, 9; 3B-Scrignoli, 4; HR-D. Dix and Teahen, 7; SH-Vipond, 7; SF-Payne and Tilley, 3; SB-Katarincic, 17; CS-Mavity, 5; BB-Ridley, 21; SO-Schopf, 33; RBI-D. Dix, 29.

Best Wishes for Another
Winning Season from:

INTERNATIONAL HARVESTER
CANADA

AUTHORIZED SALES & SERVICE

Come To

VOLVO
World
of excitement

■ WHERE ONE FRIEND
SENDS ANOTHER

FIRST

DUNDAS

NORTH

EASTGATE MOTORS
453-4860

425 FIRST ST.

PITCHING

INDIVIDUAL LEADERS — 56 or more innings

Player, Club	ERA	G	GS	CG	W	L	BB	SO
Bob Bodden, Br	0.29	7	6	5	6	1	24	80
**Curtis Baird, Tor	1.27	11	10	9	7	3	23	70
Mike Kilkenney, Lon	1.31	12	10	9	9	0	46	129
Jeff Jarram, Br	1.71	8	7	3	5	2	12	22
Steve Parker, Tor	1.96	8	7	6	4	3	33	51
John Osborne, Str	2.23	11	9	6	6	2	19	51
**Gavin Long, Str	2.40	12	8	6	6	2	30	73
John Edgar, Gue	2.73	10	8	5	3	4	24	44
Craig Schade, Gue	3.12	11	9	4	4	4	19	32
Ted Goertzen, K-W	3.39	9	9	7	3	6	36	51

Departmental Leaders: G-Papalia, 13; GS-Buist, 12; CG-Kilkenny, and Baird, 9; ShO-Baird, 3; W-Kilkenny, 9; L-Doan, Goertzen and Klaehn, 6; PCT-Kilkenny, 1,000; IP-Kilkenny, 96; H-Buist, 103; HR-Doan, 7; R-Klaehn, 58; ER-Klaehn, 42; BB-Klaehn, 49; SO-Kilkenny, 129; HB-Felker, Long and Klaehn, 4; WP-Kilkenny, 10.

We know the Score

141 CKSL

**CONSOLIDATED SHEET METAL
LONDON LIMITED**

**YOUR COMFORT
IS OUR BUSINESS**

Good Luck to the Team

TELEPHONE 453-0580

379 HIGBURY AVE.
N5W 5K8

VITO'S PIZZA CAVE

FOR FREE DELIVERY

ITALIAN FOODS

SPAGHETTI • RAVIOLI • PIZZA

We Cater to Special Parties

CALL US FOR TAKE OUT ORDERS

Tasty Italian Sandwiches

Licensed Under The Liquor Licence Act

NOW FEATURING GOLDEN FRIED CHICKEN

435 Hamilton Rd. Phone: 438-8772

LIVE ENTERTAINMENT AND DANCING — FRIDAY & SATURDAY

SENIOR INTER-COUNTY BASEBALL RECORDS

— Batting, Season

- Most Hits** — Post War — 88 — Bill Flick, Waterloo, 1953
Modern — 61 — Hank Czerwieniec, London, 1962
- Most Two-Base Hits** — Post War — 24 — Wilmer Fields, Brantford, 1954
Modern — 17 — Jim Reeves, Brantford, 1963
- Most Three-Base Hits** — Post War — Russ Evon, London, 1950
— Don McLennan, London, 1955
Modern — 7 — Wray Upper, Galt, 1958
— Ernie Myers, Listowel, 1960
- Most Home Runs** — Post War — 14 — Ed Steele, Galt, 1953
— Harry Fisher, Brantford, 1954
— Wilmer Fields, Brantford, 1954
Modern — 11 — Bob McKillop, Kitchener-Waterloo, 1973
- Most Total Bases** — Post War — 157 — Harry Fisher, Brantford, 1954
Modern — 94 — Dan Jackson, Guelph, 1960
- Most Runs Batted In** — Post War — 62 — Harry Fisher, Brantford, 1954
Modern — 40 — Dan Jackson, Guelph, 1960
— Bob McKillop, Kitchener-Waterloo 1973
- Highest Batting Average** — Post War — .425 — Wilmer Fields, Oshawa, 1955
Modern — .425 — Bill Carey, Guelph, 1973
- Most Stolen Bases** — Post War — 38 — Dick Welker, Kitchener, 1953
Modern — 30 — Jim Draper, Toronto, 1973

XEROX OF CANADA LIMITED

City Centre - Northern Life Tower

380 Wellington Street

Suite 700

London, Ontario

519 433-8433

XEROX

Good Luck Majors

MIKE MITCHELL

— Infielder

A graduate from the championship juniors Mike can play any of the infield spots with confidence and should be a great asset to the Majors. While not a power hitter, his speed on the bases and good bat control will likely produce lots of runs for the team. Mike is looking forward to making his rookie year a stand out one for the senior club.

RANDY MERCER
— Outfielder

The first practise that Randy attended this spring the management knew that he could help us. He has a great arm, plenty of speed and has been "knocking the cover off the ball" at every practice. Randy has all the qualifications to be Rookie of the Year, and we wish him that kind of success as he joins the Majors after starring in the junior ranks.

THE PLANT STORE

1244 TRAFALGAR STREET

DEPOT STORES

WHARNCLIFFE AT MT. PLEASANT
ADELAIDE NEAR HURON
SOUTHDALe AT ADELAIDE
17 QUEEN ST. - ST. THOMAS
PARTY SHACK - THAMESFORD

real soft drinks without the real hard price from coast to coast

©1974 Pop Shoppes International Inc.

®T.M. Registered Pop Shoppes of Canada Limited

SENIOR INTER-COUNTY PITCHING CHAMPIONS

Year	Player, Club	E.R.A.
1953	Ray Ripplemeyer, Oshawa	1.47
1954	John Maldovan, Kitchener	2.54
1955	Harry Schaeffer, Oshawa	2.45
1956	Bob Simpson, London	2.52
1957	Not recorded	
1958	Mike Wallace, Listowel-Guelph	1.89
1959	Richard Jack, Hamilton	0.90
1960	Ross Paton, Hamilton	1.53
1961	Ron Stead, Brantford	1.33
1962	Gary Field Guelph	1.35
1963	Ron Stead, Brantford	0.63
1964	Eric Lomax, Galt	1.35
1965	Georff Zahn, Stratford	1.45
1966	Bob McKillop, Kitchener	0.93
1967	Ron Stead, Guelph	0.35
1968	Brian Murphy, London	0.93
1969	Dan Camp, Listowel	1.05
1970	Ron Stead, Guelph	1.16
1971	Paul Knight, Kitchener	1.30
1972	John Osborne, Toronto	1.66
1973	Marshall Gates, Toronto	1.51
1974	Carlos Moreno, Stratford	2.10
1975	Bob Bodden, Brantford	0.29

The Team at LONDON STEEL INDUSTRIES

have a pretty good batting average at supplying the steel requirements of South Western Ontario.

We can supply:

- a steel structure for a building
- reinforcing steel for concrete
- bins, troughs, stacks & racking
- steel of any shape, size & weight

We also produce Solid Waste Handling Systems including compactors, containers, dumpers, in-plant carts, etc.

We would be pleased to discuss any of these requirements with you.

London Steel Industries

TURN YOUR HOME INTO A "DREAM" WORLD OF COMFORTABLE LIVING

TOTAL COMFORT SYSTEM

The complete comfort system for your home.

From the company that's famous for making people comfortable . . . top quality equipment that offers the ultimate in comfort for your home. The controlled atmosphere that more and more homeowners have come to demand. Complete control of winter's drying cold, summer's muggy heat . . . even filtration of the air you breathe.

THE E. BLAKE REFRIGERATION CO. LIMITED

88 YORK STREET, LONDON, ONTARIO N6A 1A7

434-5719

Established in London Since 1925

N AND GARDEN TRACTORS

MAJORS	1	2	3	4	5	6	7	8	9	AB	R	H
HITS RUNS												

TD.
oad)

(519) 472-2610

**Equipment and
attachments for Ford
lawn and garden tractors.**

WHOLESALE FOOD DISTRIBUTORS

SIGNET DISTRIBUTORS LTD.

580 Industrial Rd.

Victor Aziz PHOTOGRAPHY LTD.

Commercial

- *industrial*
- *advertising*
- *35 m.m. slides*
- *groups*

Portrait

- *weddings*
- *publicity*
- *passports*

Publisher of natural colour postcards

— 24 hour answering service —

586 Waterloo St.
(at Central)

432-8622

RENASH

TRACTOR & EQUIPMENT LIMITED

HWY. #4, LAMBETH, ONTARIO

652-3213

JOHN DEERE CONSTRUCTION EQUIPMENT RAYGO COMPACTION EQUIPMENT

BARRY MacDONALD

BUS. (519) 652-3213

RES. (519) 762-5176

BILLY BREENE
— Infielder

Imported from the sunny south and more specifically The University of Southern Mississippi, this young fellow hit .271 with power in his last year as Captain of the Golden Eagles Baseball Team. He graduated with honours, obtaining his B.A. degree in Physical Education, and will not only be a great asset to the Majors as a player but also to the Junior Majors as coach. A native of New Orleans, La., he comes highly recommended by a former London pitcher and now the baseball coach at U.S.M., Bobby McBee.

LONDON MAJORS

1975 Intercountry Champions

George Hall (General Mgr.), Bob Gillan (Trainer), Mike Kilkenny, Larry Wilson, Phil Schmidt, Rick Lindquist, Barry Fuller, Mike Fess, Larry Haggitt, John Ambrose (Coach), Roy McKay (Manager), Norm Aldridge (Coach).

Barry Boughner, Wayne Fenlon, Dave Byers, Brian Bell, Jim McKay (Batboy), Dave Laphorne (Captain), Arden Eddie, John Marks, Alex McKay (Jr.)

Jamie Hodge, John Gourley (Jr.), Neil Ambrose (Jr.), Ed Loney (Trainer).

BACK ROW:

FRONT ROW:

ABSENT:

LONDON MAJORS

1975 FINAL STATISTICS

BATTING	G	AB	R	H	SB	RBI	PCT.
Larry Haggitt	20	85	12	35	0	22	.412
*Alex McKay	4	13	2	5	1	1	.385
Barry Boughner	19	74	19	26	3	19	.351
Arden Eddie	23	88	25	30	12	12	.340
Barry Fuller	22	81	14	25	0	11	.309
Dave Hammond	5	17	2	5	1	1	.294
Bryan Bell	18	70	6	19	2	5	.271
Wayne Fenlon	21	75	14	20	1	10	.267
Jamie Hodge	25	95	19	24	3	9	.253
*Mike Joyce	1	4	2	1	0	0	.250
Rick Lindquist	7	4	1	1	0	0	.250
Dave Byers	24	93	15	23	2	11	.247
Phil Schmidt	21	63	8	13	1	10	.206
John Marks	16	48	3	9	1	5	.188
*John Gourley	6	18	1	3	0	2	.167
Dave Laphorne	14	43	5	7	1	5	.163
Mike Fess	19	68	8	8	3	6	.118
Ty Crawford	5	16	1	1	0	0	.063
*Rob Watral	1	0	0	0	0	0	.000

The following pitchers had no plate appearances primarily through use of designated hitters, games in parentheses: Neil Ambrose (2), Lance Littlejohn (4), Larry Wilson (4), Mike Kilkeny (12).

Awarded first base on interference: Eddie (Badali).

Good Luck to the Team

from

DEAN RUSSELL LIMITED

DRUG AND SURGICAL SUPPLY

LONDON, ONTARIO

DRUG DIVISION
264 DUNDAS STREET
PHONE (519) 434-4565

SURGICAL DIVISION
187 HYMAN STREET
PHONE (519) 433-9268

Serving the Medical Profession in London
For 35 Years.

1975 TEAM PITCHING AND CLUB FIELDING

FIELDING

CLUB	PCT	E	DP	PB	LOB
Guelph	.957	48	27	4	209
London	.953	51	17	15	205
Kitchener-Wat.	.949	52	16	6	235
Brantford	.946	62	14	8	233
Stratford	.937	73	18	5	239
Cambridge	.936	72	27	7	238
Toronto	.933	77	20	18	233
Hamilton	.929	77	10	9	234

PITCHING

	G	GS	CG	W	L	IP	BB	SO	HB	WP	ERA
Mike Kilkenny (1h)	12	10	9	9	0	96	46	129	2	10	1.31
Rick Lindquist	6	5	5	4	1	46	13	27	2	1	1.96
Phil Schmidt	7	5	3	4	2	43	22	34	3	2	2.09
*Neil Ambrose (1h)	2	0	0	0	0	5 ² / ₃	2	5	0	0	3.18
Dave Hammond	1	1	1	0	1	8	2	5	1	1	4.50
Lance Littlejohn	4	4	1	1	2	23 ¹ / ₃	8	4	0	1	4.63
John Marks	2	1	0	0	1	6 ² / ₃	4	4	0	1	5.40
Larry Wilson	4	2	1	2	1	20 ¹ / ₃	18	14	2	2	7.08
Shutouts: Lindquist, Schmidt.											

COPP'S BUILDALL . . .

making you a star in the
do-it-yourself league

- LUMBER
- PANELLING
- SHELIVING
- PLUMBING
- MOULDINGS
- DOORS
- FLOORING
- HARDWARE
- TOOLS
- WINDOWS

SERVICE - VALUE - SELECTION
FREE DELIVERY

Visit us soon!

45 York St., London

Hwy. 22, London

1273 London Rd., Sarnia

432 Charles E., Kitchener

COPP'S

BUILDALL
ASSOCIATE STORE

Ideal MONUMENT WORKS Ltd.

LLOYD RAPSON

President

Serving London & Area Since 1934

471-7030

Res. 471-6752

303 SPRINGBANK DRIVE

LONDON, ONTARIO N6J 1G4

John Bellone Musical Instruments Limited

John R. Bellone

President

Telephone: Bus. 434-1411

280 YORK STREET

LONDON, CANADA N6B 1P8

Good Luck Majors

Enjoy the good things in life

AVCO FINANCIAL SERVICES

FINAL STANDINGS

	WON	LOST	PCT	GBL
London	20	8	.714	—
Stratford	16	12	.571	4
Brantford	15	13	.536	5
Toronto	15	13	.536	5
Guelph	13	15	.464	7
Kitchener-Waterloo	12	16	.429	8
Hamilton	11	17	.393	9
Cambridge	10	18	.357	10

BATTING

CLUB	PCT	HR	RBI	SB	BB	SO
Brantford	.284	15	136	37	129	221
London	.267	19	129	31	117	172
Stratford	.260	12	107	31	124	144
Kitchener-Waterloo	.248	5	98	39	114	169
Guelph	.246	2	97	25	98	123
Toronto	.245	8	89	48	102	175
Cambridge	.241	16	103	27	127	217
Hamilton	.226	5	102	32	141	216

DON PLUMB
— Statistician

Don comes to us with many years of experience with the London Dukes. He is probably one of the greatest fans of the game of baseball in our city, and can quote facts and statistics like a computer. He is certainly a welcome addition to the London Majors and we are confident he will continue to do the fine work for our team that he has done for others in the past.

steel belted radials

UNIROYAL CENTRES

117 YORK ST. — Just West of Richmond

4 3 2 - 6 7 5 2

Best Wishes . . .

LONDON MAJORS BASEBALL TEAM

MURPHY TOBACCO LTD.

HOW DID THE JUNIORS FARE?

INTER-COUNTY JUNIOR BASEBALL

1975 FINAL STATISTICS

OFFICIAL STANDINGS	WON	LOST	PCT.	GBL
Brantford Braves	19	5	.792	—
London Athletics	18	5	.783	½
Waterloo Expos	14	9	.609	4½
Stratford Optimists	14	10	.583	5
St. Thomas Tom Cats	10	14	.417	9
Woodstock Blue Sox	9	14	.391	9½
Guelph Kiwanis	9	15	.375	10
Kitchener Dodgers	8	16	.333	11
Cambridge Colts	5	18	.217	13½

FORFEITED GAMES: Brantford forfeited to Stratford.

CANCELLED GAMES: Woodstock at Waterloo,
Cambridge at London.

CITY WINDOW CLEANERS

BUSINESS TELEPHONE 455-4460

P.O. Box 2701, Terminal "A", London, Ontario

GUY MacLEOD

Res. 432-8827

AL RYAN

Res. 455-5725

STORES — OFFICES

— HOMES —

FREE ESTIMATES

BOB DAY
— Infielder

A native of Chatham where he played his minor baseball, Bob has shown a very slick glove at first base, and if he is able to hit the Major Inter-County League he may well find himself as one of the starters this year.

Relaxing rates? Ask us.

Why not save money on your rented car . . . try our Host Blue Chip Mileage Inclusive rate. Tell us how many miles you expect to travel, and we'll give you our best rate.

Either way, you can pick up your car on Friday and bring it back on Monday, 72 hours. Every weekend is a long weekend at HOST.

We feature the Chrysler family of automobiles and other great makes and models. Because at HOST we want you to have fun and save money. Ask us and see.

HOST[®]
Rent-A-Car

All major credit cards honoured.
*At participating HOST offices.

For toll free international reservations coast to coast call
800-261-6355 (Toll Free)

Good Luck Majors . . .

203 Dundas Street

— London, Ontario

PHIL SCHMIDT
— R.H. Pitcher

Phil has been the backbone of the Majors staff since coming to London. A real student of the game and a very intense competitor, we look for another great year from him. Phil and his wife Kathy are now permanent residents of our city and a teaching position with the Separate School Board, we hope will keep the Schmidts in our fair city for many years to come.

Best Wishes . . .

LONDON MAJORS

EVERETT LAUCKNER
REAL ESTATE LTD.

859 Dundas Street - London, Ontario Phone: 438-4121

Get involved with the Canadian Armed Forces.

From One Winning Team To Another

THE LONDON MAJORS

Recommend You Consider a Career in

THE CANADIAN FORCES

For More Information: Write, Phone or Visit

CANADIAN FORCES RECRUITING CENTRE

520 Wellington Street - London, Ontario
or Your Nearest Manpower Office

679-5110

Good luck Majors

From the team at

Llyndinshire Golf

and

Country Club

MIKE KILKENNY - Professional

Between Adelaide
and Highbury

R.R. 1, ARVA

INTER-COUNTY BATTING CHAMPIONS

1948	Augie Herchenratter, Waterloo	.369
1949	Joe Bechard, London	.424
1950	Alex Kvasnak, Waterloo	.379
1951	Fred Thomas iKitchener	.383
1952	Russ Evon, London	.361
1953	Billy Flick Waterloo	.349
1954	Wilmer Fields, Bratford	.379
1955	Wilmer Fields, Oshawa	.425
1956	Luther Cliford, Brantford	.397
1957	Jim Dickey, iLstowel	.377
1958	Wray Upper, Galt	.413
1959	Ernie Myers, Listowel	.423
1960	Stan Anderson, London	.391
1961	Don Mayes, London	.400
1962	Hank Czerwieniec London	.424
1963	Jim Reeves, Brantford	.444
1964	Bob Gilhooley, Stratford	.374
1965	Brian Pearen, London	.405
1966	Paul Giroux, Guelph	.404
1967	Tom Hoch, Kitchener	.359
1968	John McTavish, Hamilton	.420
1969	Bob McKillop, Kitchener	.381
1970	Tom McKenzie, Kitchener	.446
1971	Tom McKenzie, Kitchener	.434
1972	Jim Ridley Toronto	.386
1973	Bill Carey, Guelph	.452
1974	Jim Ridley Stratford	.421
1975	Larry Haggitt, London	.412

K I N G

MECHANICAL CONTRACTORS LTD INDUSTRIAL - COMMERCIAL

MEMBERS MECHANICAL
CONTRACTORS
OF ONTARIO

* MECHANICAL * AIR CONDITIONING
* HEATING * PLUMBING

453-4690

1176 FRANCES

Good Luck Majors . . .

ABOUTOWN CABS LTD.

4 3 2 - 2 2 4 4

DOWNTOWN — CROSSTOWN — OUT OF TOWN

FOREST CITY TAXI

4 5 3 - 0 3 2 0

MIKE KILKENNY
— L.H. Pitcher

Much of the Majors success last year was due to the pitching staff, and of course Mike, who was named Most Valuable Player, led the way. His record of nine wins without a loss, an E.R.A. of 1.31 and his league leading 129 strikeouts speak for themselves. Another great year from the "Killer" will go a long way in helping the Majors reach another championship. We hope that his job as club professional at the Llyndinshire Golf Course will allow him to play as much as he would like to.

TRACTORS - TRAILERS - STAKES

VANS and PICK-UPS

Licence for U.S.A. and all Canada

LONDON OFFICE 455-0710

after hours

JOHN 438-5574

ROD 451-9574

WARREN 245-0766

JOHN GOURLEY

Catcher - Infielder
While still a junior John showed us last year that he was capable of senior play. Highly regarded by some of the professional scouts, he spent last winter playing for Louisburg College in North Carolina. Born in London, we look for John to develop into one of the best players to come out of the junior program in many years.

NEIL AMBROSE
— L.H. Pitcher

While still of junior age Neil proved that he was capable of pitching senior ball with his excellent performances towards the end of the regular schedule last year and also in the play-offs. His father, John, was of course, one of the better Inter-County pitchers a few years ago, and with his coaching and some help from Mike Kilkenny, we feel that he should find a regular starting job with the Majors this year.

Good Luck Majors . . .

Tyner-Shorten

Stag Shops

Stores in: Brampton — London — Hamilton

Head Office: 785 Wonderland Road, London, Ontario

Telephone 519-471-2600

ARGYLE MALL
451-9886

OAKRIDGE MALL
472-0050

WESTMOUNT MALL
472-3470

HONDA

**You're ahead
on a Honda.**

Good Luck Majors . . .

TOP THE LEAGUE WITH

HONDA MOTORCYCLES

ROCKY'S CYCLE CENTRE

395 WHARNCLIFFE RD. S.

DAVE BYERS

— Infielder

Dave continues to be the class of the league at short-stop in our opinion. He led the team in home runs last year and made some spectacular plays in the field that the fans now seem to expect of him as routine. He should be a big help and a steadying influence on some of the younger infielders, and we hope this year will see him attain the All-Star recognition that we feel he deserves.

PAULARDEN CO.

Much better at installing

VINYL SIDING

than at playing baseball!

We're glad to give free estimate at your convenience

Thank You

ARDEN EDDIE No. 24

"ENJOY THE GAME"

ARDEN EDDIE
— Outfielder

Now the senior member of the Majors outfield Ardie will centre what we feel will be the best defensive outfield in the league. His batting average of .340 last year and league leading twelve stolen bases earned him All-Star recognition, and another great year from Ardie will go a long way in leading the Majors to another winning season.

CASH d'ORO

Restaurant - Tavern

*The Home of Good Eating
and the centre of Live Entertainment and Dancing Nightly*

ALSO

We Cater to Receptions, Banquets and Business Meetings

LOCATED ON WHARNCLIFFE ROAD
near Southdale Road
LONDON, ONTARIO
CANADA

For Reservations please call
434-6086

BOB GILLAN
— Trainer

Bob is a welcome returnee to the ball club. He keeps the players on the field when in some cases their injuries might keep them out of the line-up. His years of experience both as a hockey and baseball trainer will no doubt continue to be of valuable assistance in producing another winning team.

DAVE LAPTHORNE
— Infielder-Captain

The younger ball players certainly will continue to benefit from the leadership and examples set by "Whitey". A school teacher by profession, never too busy to help the ball team, and in particular the rookies. London has had many successful seasons in recent years, and a great deal of the teams success is due in no small way to the efforts of this man.

JOHN ROGERSON

JEWELLERY
LIMITED

**402 Richmond St.
Opposite Simpsons**

438-1501

*Remember-no one ever
regrets buying quality*

MIKE KOSMAC
— L.H. Pitcher

While still a junior player with the London Diamonds, Mike is expected to see some action with the Majors. His record of 5-0 with last years junior champions and good showing this spring rate him a try in senior competition. He has that good left handed curve ball and control for a young pitcher. His attitude and willingness to work and learn should all contribute to his development as an outstanding pitcher.

Cupolo III

SPORTS

All top-line, name brand equipment for professional and amateur athletes, cyclists and sportsmen... and our volume purchasing means lower prices to you.

439-8846

**254 DUNDAS STREET
DOWNTOWN LONDON**

Tim Horton's

DONUTS AND PIES

OPEN 24 HOURS

119 OXFORD ST. E.

434-3791

See Us After The Game

Canadian Industries Limited

Lawn and Garden Products

901 QUEENS AVENUE

LONDON, ONTARIO, CANADA

672-9220

PHOTO-COPIER WAREHOUSE

(LONDON) LTD.

BUY, RENT, LEASE

COPIES WHILE YOU WAIT

Fast Dependable Service

— Visit Our Showroom

453-8860

425 FIRST STREET — LONDON, ONTARIO N5W 5K5

"London's Professional Copier People"

Good Luck Majors

a division of CAE Industries Ltd.

Webster Mfg. (London) Limited

1161 King St. - P.O. Box 4580 - London, Ontario, Canada N5W 5K4
Phone 519/455-1220

THE WEST END

Tonight, your wildest disco dreams come true.

One of the most sophisticated disco sound systems in Canada. Wendy, our lovely lady D.J., sensitive to your every musical whim, will keep you dancing all night long. One big, magical, vibrant, euphoric experience. Stop dreaming. It's here. The West End. Discover it tonight.

The West End—300 King St.

In the new Holiday Inn, London-City Centre Tower. Lots of parking, including underground at City Centre. Hours: Mon. thru Fri. 4 pm to 1 am; Sat. 7 pm to 1 am. Disco starts at 8 pm Mon. thru Wed., 7 pm Thurs. thru Sat.