

1975

YOUR LUCKY NUMBER

No 4389

*Representing London
in the Inter-County
Major Series*

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

A MESSAGE FROM THE MANAGEMENT ANOTHER SEASON

It would seem only fitting that we pause at the beginning of another new baseball season and reflect on last year, this one last time. Disappointments were many. Fan support was not as great as we had hoped, but the team didn't do as well as was expected. One thing can be said for certain, it wasn't a dull season. Most games were filled with exciting plays, good hitting and close scores. We had one of the greatest pitchers of modern baseball on our team. He never let his team mates or the management down at any time and probably played his last game of baseball here at Labatt Park. No matter what others may say of this man I know of no one in this city who can say anything but a sincere thank you, for you always gave your very best . . . Dennis Dale McLain.

Now on to another season, new players, new friends, exciting plays and who knows perhaps a championship team, for this is what the game of baseball is all about. — "GO GET EM MAJORS."

*A Family Treat
for the Kids*

25c OFF

with this coupon add on
the purchase of 1 dozen
DoNuts

Phone 433-5454
30 WHARNCLIFFE RD.

Just across from the ball park

Good Luck Majors . . .

BEAVER FOODS

"Catering" to all your needs!

NORM ALDRIDGE — Coach

"The Grand Old Man" of the Inter-County would be an appropriate name for Coach Aldridge. He has been associated with this organization for nearly thirty years starting out with the Majors right after the Second World War and has been in the baseball wars as a player and coach since that time. Every spring we can count on Norm saying "this is definitely my last year and we'd better win because I want to quit a winner."

Space does not permit an appropriate thanks for all that Norm has done for baseball and sports in general in the city of London. His cheerful attitude unselfish manner and genuine love of sports radiate to all who are around him. Should London win a championship this year it won't be because the team wants him to retire it will be because they owe it to him.

Good Luck Majors . . .

203 Dundas St.

— 2 Locations —

662 Dundas St.

ROY McKAY — Manager:

Many years of managing and playing baseball professionally and in the amateur ranks have given Roy a philosophy about the game which he tries to impart to his players. "Baseball is a thinking game and you think best when you play relaxed. You have to enjoy what you're doing and keep control of your emotions. If you play the percentages and do the right things more often than your opponents you will win a lot more than you will lose. Roy has put together a 'very strong' pitching staff this year and he feels that if his veterans can produce the way they are capable of doing and the rookies who have shown well in spring training blend together London should have a very strong contender for the pennant.

Best Wishes . . .

LONDON MAJORS

EVERETT LAUCKNER
REAL ESTATE LTD.

572 Dundas Street

Phone: 438-4121

VITO'S

PIZZA CAVE

FOR FREE DELIVERY

Specializing in
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

INTER-COUNTY MAJOR BASEBALL LEAGUE

1974 ALL-STAR AWARDS

1ST TEAM

1st Base — Al Moffat (Br)
2nd Base — Barry Boughner (Lon)
3rd Base — Larry Haggitt (Lon)
Shortstop — Alf Payne (Br)
Outfield — Jim Ridley (Str)
Sheldon Plener (Tor)
Bill Carey (Gue)

Catcher — Bob McKillop (Kit)
RH Pitcher — Don West (Ham)
LH Pitcher — Carlos Moreno (Str)
Des. Hitter — Gary Ebel (Kit)
Manager — Jim Ridley (Str)

2ND TEAM

Ken Shilling (Kit)
Brad DiCarlo (Gue)
John Scipione (Gue)
Tom McKenzie (Kit)
Dave Dix (Br)
Arden Eddie (Lon)
Rick Wolstenholme (Br)
Larry Appel (Str)
Dave Hill (Str)
Phil Schmidt (Lon)
Ted Goertzen (Kit)
Bart Scignoli (Gue)
Jim Detlor (Br)

LARRY HAGGITT — Infielder:

One of the better "Finds" in recent years for the London team; he led the team last year with a .370 average. He hits with power and the distance of his home runs—he hit seven last year in regular play—are both the talk of his team mates and fans alike. A pulled muscle in his leg hampered Larry's play in the last part of the season, but he was still selected as the league's All Star third baseman. A "Triple A" ball player in quality as well as character, we look for another great season from "The Quiet Man" as he has come to be known by his team mates. He lets that big bat do most of his talking.

Enjoy the good things in life.

That's
the name
of the
game.

AVCO FINANCIAL SERVICES

BRIAN BELL — Catcher

Originally from the Stratford area where he was an All Star catcher who played for Canada's National Team. Brian dropped out of baseball for two years while he established himself as a representative of The London Life Insurance Co. Striving for success has been his pattern in life, and we're confident that he will be a great asset to the ball club. Always a good hitter his knowledge of the game should be helpful to the pitching staff and the younger ball players.

LANCE LITTLEJOHN

— R.H. Pitcher

One of the better Junior pitchers in the province two years ago, but has not had a chance to prove himself in Senior company. Lance put on twelve pounds over the winter months and has looked extremely strong during spring training. We are looking for considerable help from this young man both as a starter and in the bullpen this year.

OFFICIAL BICYCLE HEADQUARTERS

Since 1935

PHONE - 434-2757

**WATSON
CYCLES-
SPORTS^{LTD.}**

257 WELLINGTON ST. AT SUBWAY
LONDON 5, ONT.

**RALEIGH
PEUGEOT
CCM BICYCLES**

- PUMA ATHLETIC SHOES
- BEST BIKE REPAIRS IN TOWN

**COOPER
&
D & R
BASEBALL
EQUIPMENT
SPALDING
BASEBALLS
& SOFTBALLS**

BARRY BOUGHNER

— Infielder:

While being voted to last year's All Star Team as second base, Barry can play anywhere manager Roy McKay wants him to. A better than average hitter (he hit .305 last year), his versatility as an infielder, outfielder add greatly to his value to the team. A fiery competitor who "hates to lose" makes him one of the "spark plugs" on the team. Barry and team mate Dave Hammond have gone into business as owners of the Blue-water Swimming Pools, so you know who to contact sports fans, if you are in need of this kind of service.

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

MOTHER'S

Pizza Parlour & Spaghetti House

650 RICHMOND ST.

LONDON

432-1133

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

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

CANADIAN LINEN SUPPLY ONTARIO LTD.

Complete Linen and Uniform Rental Service

COMMERCIAL - INDUSTRIAL

155 Adelaide St. S.

Phone 432-6305

London, Ont.

DAVE LAPTHORNE

— Infielder:

Captain of the team for the past few seasons "Whitey" falls into the category of experienced veteran, but his leadership qualities make him one of the most important members of the team. Always available to help the younger players on the team, he gives unselfishly of his time whenever a minor league clinic is being held. Dave and wife Mary Jane have three children, Andrea, Heather and finally Joe. With a lifetime inter-county average of .278, his best season was 1968 when he hit a neat .340.

Best Wishes . . .

LONDON MAJORS BASEBALL TEAM

MURPHY TOBACCO LTD.

PHIL SCHMIDT
— R.H. Pitcher

Phil's rookie year in the league was an outstanding one. He was voted "Rookie of the Year" by the league and "Most Valuable Player" by his team mates. He also was voted best right handed pitcher on the second All Star team. Another of the "Quiet Gentlemen" on the ball club, Phil also believes in letting his actions on the mound do his talking for him. We are confident that the "Sopohomore Jinx" will not hamper Phil's efforts this year, as he is much too determined to succeed in whatever he does.

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
BYRON
CHESTER PEGG DIAMONDS
DORCHESTER
EAGER BEAVER BASEBALL
ASSOCIATION
LAKESIDE

LAMBETH
LONDON **MAJORS**
MOUNTSFIELD
OAKRIDGE
POPLAR HILL
RON WOOD ATHLETICS
STRATHROY

SOUTH LONDON
SOUTH-WEST LONDON
STONEBROOK
ST. THOMAS
THAMESFORD
THORNDAL

Harvey Bailie, Pres. — Bob Bennett, Sec.

UNIROYAL

steel belted radials

UNIROYAL CENTRES

117 YORK ST. — Just West of Richmond

4 3 2 - 6 7 5 2

Every year the team looks for that good left handed pitching needed to win the championship. The last time London won the Inter-County title was 1969, and that year we had Dave Moharter, who has since gone on to play professional baseball in the Texas organization. We feel that Mike could be the best left hander in Canada. He has several years of Major League experience and had an excellent record while pitching for the Detroit Tigers of the American League. Still only a young thirty years of age, Mike, his lovely wife Carolyn, son Rory and daughter Dawn, are hoping to make London their permanent home and the baseball team couldn't be happier. Well liked by his London team mates, he is also a professional golfer and has a considerable interest in the harness racing business. A good year from the "Killer" will go a long way in our search for the pennant.

MIKE KILKENNY
— L.H. Pitcher

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

MIKE FESS — Infielder:

A utility infielder with a competitive attitude, no doubt a carry over from his football career at U.W.O. where he was a quarterback with the Mustangs championship team last year. Mike is a graduate of the London Minor baseball system, and also played his Junior baseball here. He is also one of the eligible bachelors on the team.

Signet

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

BARRY FULLER
— Catcher-Outfielder:

One of the most consistent players in the past few years for the London team both at the plate and in the field, Barry has a lifetime average in the inter-county of .262. Another of the versatile players on the team, he would probably be the first string catcher on most of the other teams in the league. The addition of catcher Brian Bell will likely see Barry playing a very competent right field most of this season.

HEAD HUNTERS
PHASE PHIVE
121 DUNDAS ST. 433-5124

COPP'S BUILDALL . . .

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

- LUMBER
- PANELLING
- SHELVING
- 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

COPPS

WAYNE FENLON — Catcher-Infielder:

Though troubled with knee injuries and an operation last season, Wayne continued to contribute with his steady and often clutch hitting ending the season with a respectable .329 average. This season, manager McKay hopes to utilize his hitting abilities as a designated hitter.

NOBODY'S PERFECT:

This is the name of Denny McLain's new book now on sale, and this picture of Denny in his London Majors uniform taken by Free Press photographer Sam McLeod appears on the first page of the book. We have read the book and found it to be an honest, sincere effort by Denny to explain his side of his success and his failures, both on and off the field. It is filled with humorous stories and at time sadness, as he reveals the personal tragedies that helped form his character and personality. We highly recommend this book for your reading pleasure, and should Denny return for a visit this summer, we're sure he would be happy to autograph your copy.

INTER-COUNTY BATTING CHAMPIONS

1948	Augie Herchenratter, Waterloo	.369
1949	Joe Bechard, London	.424
1950	Alex Kvasnak, Waterloo	.379
1951	Fred Thomas iKtchener	.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

After The Game Visit . . .

THE RIDOUT TAVERN

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

THE RIDOUT TAVERN

The Happy Booker

FOR

PACKAGE HOLIDAYS

BAHAMAS ☐ HAWAII ☐ ACAPULCO

CUBA ☐ BARBADOS ☐ FLORIDA

SPAIN ☐ JAMAICA ☐ ST. LUCIA

Call us for brochures . . .

432-6011 or 432-6501

ROBERT Q's TRAVEL MART

360 TALBOT — DOWNTOWN LONDON

DAVE HAMMOND

R.H. Pitcher-Outfielder:

Dave had a fine season last year with an earned run average of 2.17, giving him the second best average in the league. His won-lost record of two and four did not give a true picture of how well he pitched. One of the better hitting pitchers in the league (last year's average was .288) he may well see considerable action in the outfield. Dave has gone into business this year as part owner of Bluewater Pools, and we wish him well in this new venture.

TRACTORS - TRAILERS - STAKES

VANS and PICK-UPS

Licence for U.S.A. and all Canada

LONDON OFFICE 455-0710

after hours

JOHN 451-7005 ROD 451-9574 JACK 439-4576

INTER-COUNTY MAJOR BASEBALL LEAGUE

INDIVIDUAL BATTING — LEADERS — 90 or more plate appearances

Player, Club	PCT	G	AB	HR	RBI
Jim Ridley, Stratford	.421	30	107	7	27
Bob McKillop, Kitchener	.380	24	92	5	27
Larry Haggitt, London	.370	21	81	7	23
** John Scipione, Guelph	.346	25	81	0	5
Wayne Fenlon, London	.337	26	92	0	18
Sheldon Plener, Toronto	.336	29	113	0	9
Gary Ebel, Kitchener	.330	28	109	2	22
Brad DiCarlo, Guelph	.330	29	94	0	13
Bill Carey, Guelph	.323	30	130	1	23
** Dave Hill, Stratford	.316	30	117	3	23

PAUL ARDEN 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:

One of the best defensive outfielders in the league. "Ardie" was picked on last year's second All Star Team. While batting a respectable .282, Manager McKay is hopeful that he will return to his record of 1969 when he batted .333 and stole nineteen bases.

Ardie is one of the few bachelors on the ball club and has his own business. He has even sponsored himself this year. Now just how dedicated to a team can one player be. We don't have to worry about him embarrassing himself because he always gives one hundred percent effort.

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.

DAVE BYERS — Infielder:

All Star material all the way. That's the way the management and team mates feel about Dave. Having played shortstop professionally in the Cardinal organization he has all the potential to be just that. Last year is one that Dave would just as soon forget. He got off to a slow start and then missed several games because of a suspension. Although he battled back in the second half and ended up batting a respectable .298 with power, he still missed the All Star selection which we are confident he should attain this year.

Date

1975 SCHEDULE

Friday, May 23	Toronto at London	8:30 p.m.
Sunday, May 25	London at Kitchener	2:05
Friday, May 30	Stratford at London	8:05
Sunday, June 1	London at Toronto	2:05
Wednesday, June 4	Brantford at London	8:05
Friday, June 6	Cambridge at London	8:05
Sunday June 8	London at Cambridge	7:15
Tuesday, June 10	London at Brantford	8:15
Thursday June 12	London at Hamilton	8:30
Friday, June 13	Guelph at London	8:05
Tuesday, June 17	London at Guelph	8:05
Friday, June 20	Kitchener at London	8:05
Tuesday, June 24	London at Stratford	8:05
Wednesday, June 25	Hamilton at London	8:30
Friday, June 27	Stratford at London	8:05
Sunday, June 29	London at Toronto	2:05
Wednesday, July 2	Brantford at London	8:05
Thursday, July 3	London at Hamilton	8:30
Friday, July 4	Toronto at London	8:30
Sunday, July 6	London at Kitchener	7:30
Friday, July 11	Guelph at London	8:05
Tuesday, July 15	London at Stratford	8:05
Friday, July 18	Cambridge at London	8:05
Tuesday, July 22	London at Brantford	8:15
Friday, July 25	Hamilton at London	8:30
Sunday, July 27	London at Cambridge	7:15
Friday, August 1	Kitchener at London	8:05
Saturday, August 2	London at Guelph	8:05

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

BLUEWATER POOLS

Owned and Operated by

BARRY BOUGHNER and DAVE HAMMOND

VINYL LINED INGROUND POOLS

COMPLETE LINE OF

ABOVE GROUND POOLS

Chemicals and Accessories

VISIT OUR INDOOR AND

OUTDOOR SHOWROOM

215 Adelaide St. S.

Between Commissioners and Thompson Rd.

LONDON, ONT.

4 3 8 - 3 0 4 1

ED LONEY — Trainer:

Majors after a couple of years absence. Last winter he was the trainer for the Woodstock Hockey Club. He was a professional hockey trainer in the States and of course was the Majors trainer when the team won the league championship last in 1969. We hope Ed's return to the club with his talents on the rubdown table will enhance the team's chances on the field. Welcome back Ed.

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

JOHN MARKS

— Pitcher-Infielder:

John is in his second year of Senior ball and another of the bachelors on the team. A fine athlete with the ability to be one of the better pitchers in the league. We are looking for some help in the infield as well from John. He has some experience both at shortstop and third base, and can fill in capably at either spot.

Go Get 'em Majors

LONDON'S *IN* SPOT

for Entertainment Every Night and a
Saturday Afternoon Matinee

CORNER OF OXFORD & ADELAIDE ST.

Thanks from the Majors to

LABATT BREWERIES LTD.

for player of the month trophy
and

TED DILTS JEWELLERS

for donation of a ring for player of the month award

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

CANADA BREAD COMPANY

DIVISION OF CORPORATE FOODS LIMITED

Telephone 434-2781

262 South Street

London, Ontario

Good Luck Majors . . .

TOP THE LEAGUE WITH

HONDA MOTORCYLES

ROCKY'S CYCLE CENTRE

395 WHARNCLIFFE RD. S.

A great hotel coming soon to London, Ontario.

Holiday Inn London-City Centre Tower.

The 350-room Holiday Inn, London-City Centre Tower will be the finest hotel in South-Western Ontario situated in the centre of London on King Street at Wellington. An exciting expansion to the present Holiday Inn complex. Surrounded by London's business and commercial communities. Just minutes from the railroad station. Airline limousine service is also available.

To entertain you, there will be three dining rooms, two cocktail lounges and a lively entertainment lounge...

Le Bistro. All season indoor swimming pool, whirlpool and saunas; plus exercise rooms. For the businessman, our main ball-

room seats over 1,000 people for banquet dining. And there's a complete meeting room complex for an additional 800.

**Anticipated
opening
mid 1975**

COMMONWEALTH *Holiday Inns* OF CANADA LIMITED