

CHESTER PEGG

PERFECT DIAMONDS

from

CHESTER PEGG'S

COST LESS

OMEGA, BULOVA, GRUEN, CYMA, LORIE, ELGIN and
MIDO WATCHES

Guaranteed Five Years

425 Richmond Street, London

GE. 2-5028

Where You Choose the Way You Want to Pay

TED DILTS, Manager

L
O
N
D
O
N

M
A
J
O
R
S

London's "NEW" Radio Station

1290

MUSIC

CKSL

NEWS

— 24 HOURS A DAY —

1290

SPORTS

Meet Your Friends

BEFORE THE GAME OR AFTER THE GAME

AT

MADGWICK'S

JUMBO CHEF

DRIVE-IN

No. 2 HIGHWAY - EAST OF CRUMLIN

OPEN EVERY DAY - 11 A.M. TO 1 A.M.

FEATURING CHICKEN IN A BASKET

½ Portion \$1.50 — ¼ Portion \$1.10

THE CALIFORNIA JUMBO CHEF TWINBURGER - 50c

CHEESEBURGER DELUXE - 60c

PIG IN BASKET - 70c

BAR-B-Q BEEF OR PORK SANDWICH - 40c

DELUXE PIES - 20c

With Ice Cream or Cheese - 25c

STEAK ON BUN - 85c

SODAS, ALL FLAVORS - 30c

SUNDAES, ALL FLAVORS - 30c

I.C. 1958

HOME RUNS

Co-Leader

Nick Rintsche

K.W

I.C. 1958

M.V.P.

John Ambrose

St. Thomas

TAKE OUT ORDERS - Phone GL. 5-1000

2 FAMOUS MADGWICK'S CHICKEN IN A BASKET
TO EVERY LONDON MAJOR PLAYER HITTING A HOME RUN

BASEBALL NEWS

SCORE MAGAZINE

VOL. 1 NO. 1

"MAY 1959"

LONDON, ONTARIO

HISTORY OF LONDON BASEBALL

By LESLIE N. BRONSON

Written exclusively for this program

The author is London Free Press Librarian and a noted historian. An avid sports fan, he was statistician for the Senior Intercounty from 1948-56.

The afternoon of May 3, 1877, a player whose name survives only as Smith hit safely,

George Gibson

a few minutes later ran home on a wild pitch. He had made history, the first run had scored on London's new baseball park, the first Tecumseh grounds in London West (now Labatt Park) Smith's team, the amateur London Atlantics, went on to lose to the professional London Tecumsehs 5-1, but a new era had dawned. Baseball had a home of its own here — no more would games be played on the old Cricket Grounds.

The year was historic in more ways than one. The Tecumsehs entered the first minor league to operate, the International Association, went on to win the title, defeating the Allegheny club of Pittsburgh (forerunner of the Pirates) in the game which counted for the championship. The Tec's record in all games was 46 wins, 25 losses, 7 ties, and they were led by that great pitching star, Fred Goldsmith, credited as co-inventor of the curve ball, and Phil Powers, his barehanded catcher. The Tec's, who came into prominence in 1876, disbanded after the 1878 season.

Uncertain Beginnings

Baseball's beginnings here are uncertain but by 1855 a club with a membership of 22 was in operation with twice weekly sessions on the old Military Reserve grounds. Undoubtedly this led to games with other clubs, some inter-city contests, but ultimately the club disbanded, for it is recorded in 1867 a team had been organized again. By 1870 the game was in full swing — but it was an offensive era, little attention was paid to pitching, fielders played a set position and the scores were high, for instance 27-25, 33-26, 29-20, 33-28, 53-45, 47-14, to list a few. Best known club was the Morning Stars — so called because they practised early in the morning.

From that age, developed the famed Tecumsehs. After their de-

mise came an era of local activities only, but by the late 1880's London was back in professional ball, as a member of the International League. Out of this circuit, the city next centred its attentions on the famed amateur Alerts, then in the late '90's saw the professional brand again to the fore, with an entry in the Canadian League. Amateur ball flourished the first part of the present century, with City and Wholesale Leagues to the fore — Rockets, Blue Labels, McClarys, among the famous names, and for those who liked to travel the Saturday afternoon Springbank Park circuit.

M-O League

By 1911 the demand for pro ball had grown and London entered the Canadian League which continued to operate until the First World War intervened. With the war at an end, the city was back in the pro ranks in the Class "B" Michigan-Ontario, at the same time amateur baseball was revived with various city and fraternal circuits in operation. The M-O ended, it was amateur ball again, with Inter-County entries, a Western Ontario League, an inter-city setup with St. Thomas, and in 1940-41 membership in the Class "D" Pony League. In 1929 the Solloway-Mills team won the first provincial championship — the intermediate.

The war developed a strong team known as London Army who soon began to shine in Inter-County competitions, and who later as the London Majors became one of the great clubs of the post-war semi-pro era. Today, as they were in 1948 when Tommy White pitched on two successive nights to lead them to victory in the international sandlot series with Fort Wayne Ind., the Majors are a power on the baseball field.

It's impossible to list all the great London ball teams, equally so to name all the stars of a century of baseball. Here though are some of the greats who have worn London uniforms: Goldsmith, Powers, Dick Southam, Steve Dunn, Bill Mountjoy, Bob Emslie, all of the Tecumseh - Atlantic era, Bill Donovan, later a famed National League outfielder-manager, Art Sippl, Johnny Quinn, Jimmy Bell, Jo-Jo Keenan, George Gibson, Abbie Johnston, the Jeffries, and Bob Heck, Earl Neale of the Canadian League era, Chief Nason, Clarke Pittinger, Charlie Gehring, et al. M-O days, the amateur star of the

BEAVERS TEAM TO BEAT

MAJORS TEAM TO DO IT

By BOB FERGUSON

London Free Press Sports Writer

Bob Ferguson

As the umpires say, "we calls 'em as we sees 'em". So, how do we see the 1959 Intercounty Senior Baseball League flag race? Try the following for size.

- | | |
|-------------|---------------|
| 1. Hamilton | 5. St. Thomas |
| 2. Galt | 6. Brantford |
| 3. London | 7. Guelph |
| 4. K-W | 8. Listowel |

How can anyone in his right mind pick a team to climb from last to first in one year? Well, no one said anything about being in our right mind but the selection is obvious when all the pros and cons are weighed.

To save space we'll break down each team in the same fashion.

HAMILTON

Pitching—strong starters in Ian Shepherd, Eric Lomax, excellent relief talent in Frank Cosentino, Bob Burrows. Still others who could be winners too.

Catching—defensively adequate, hitting above average.

Infield—hitting above average, defensively could be best in league.

Outfield—hardhitting first line of Larry Cunningham, Jack Princippi, Murray Lake. Adequate defensively.

Bench—depth good, quality adequate.

Summary: Addition of four former Oakville players - Shepherd, Fred Thompson, Grant Redshaw, Princippi plus return of good nucleus from '58 makes team A1.

GALT

Pitching—about same as '58 which proved adequate. Lacks depth.

Catching—with Shanty Clifford in harness few can compare. Hitting assured.

Infield—defensively adequate. Hitting ranges excellent (Wray Upper) to weak (Wes Lillie)

Outfield—Dan "Thumper" Jackson provides power and defense is adequate.

Bench—Lack of depth may be weak point.

Summary—Lack of overall depth may prove stumbling block but front-liners could carry load.

20's Harry Down, Fred Quick, George Mahon, Irish Bennett, Frank Colman, Russ Evon, Tom White, Tim Burgess of more recent years. There's dozens of others, too.

LONDON

Pitching—beyond Roy McKay tends to be unknown quantity with rookies Frank Vormittag, Jim Ruttle and Jack Woods needing to come through to produce winner.

Catching—vastly improved but receivers lack experience. Have potential to turn into top-notchers. Good hitters.

Infield—strengthened defensively with addition of Ray Lindsay at short. Hitting good.

Outfield—among best in league defensively and offensively.

Bench—added depth could prove vital factor.

SUMMARY—Club has potential to go all the way but inexperience of many may keep them from top this year. But club is building. Rookie pitchers must carry load if team is to win.

K-W

Pitching—so far club's weak point with returnees Howie Hupp (7-5) and Frank Smith (1-0) only proven performers. Imports still to come may take up slack.

Catching—Harry Psutka gets job done well and can hit.

Infield—No apparent weakness defensively with hitting ranging from excellent to fair.

Outfield—Problem may be depth lack, otherwise regulars get job done and can hit.

Bench—Little to speak of.

SUMMARY—Gaps must be filled on mound staff and added bench strength would help.

for tomorrow's breakfast try . . .

NEW
RADIANT CRISP

WHEATIES®

Whole wheat flakes with all the bran

GENERAL MILLS, INC.

INTERCOUNTY SENIOR SCHEDULE 1959

SAT. MAY 16		SAT. MAY 30		THURS. JUNE 11		FRIDAY, JUNE 19	
Hamilton at St. Thomas	2.00	London at Listowel	2.00	Galt at Kitchener	8.00	Guelph at Listowel	8.30
Listowel at Kitchener	2.30	Galt at Hamilton	2.30	London at Brantford	8.00	SAT. JUNE 20	
Brantford at Galt	2.30	St. Thomas at Brantford	2.30	FRIDAY, JUNE 12		Listowel at Hamilton	2.50
Guelph at London	8.15	TUES. JUNE 2		St. Thomas at Listowel	8.30	Kitchener at St. Thomas	8.00
MON. MAY 18		London at Guelph	8.00	SAT. JUNE 13		Galt at London	8.15
Galt at Listowel	2.00	THURS. JUNE 4		Guelph at Hamilton	2.30	TUES. JUNE 23	
London at Hamilton	2.30	St. Thomas at Kitchener	8.00	Kitchener at Galt	2.30	London at St. Thomas	8.00
St. Thomas at Guelph	2.30	Galt at Brantford	8.00	Brantford at St. Thomas	8.00	Galt at Guelph	8.00
Kitchener at Brantford	2.30	FRIDAY, JUNE 5		Listowel at London	8.15	WED. JUNE 24	
SAT. MAY 23		Hamilton at Listowel	8.30	TUES. JUNE 16		Brantford at Kitchener	8.00
Listowel at St. Thomas	2.00	SAT. JUNE 6		Brantford at Guelph	8.00	Hamilton at Galt	8.00
Hamilton at Kitchener	2.30	Bantford at Hamilton	2.30	WED. JUNE 17		THURS. JUNE 25	
Guelph at Galt	2.30	Listowel at Galt	2.30	St. Thomas at Galt	8.00	St. Thomas at Hamilton	8.00
Brantford at London	8.15	Guelph at St. Thomas	8.00	THURS. JUNE 18		Listowel at Brantford	8.00
TUES. MAY 26		Kitchener at London	8.15	London at Kitchener	8.00	SAT. JUNE 27	
Kitchener at Guelph	8.00	TUES. JUNE 9		Hamilton at Brantford	8.00	Galt at St. Thomas	8.00
		Hamilton at Guelph	8.00			Kitchener at Listowel	8.30
						Hamilton at London	8.15

For Your
Health's Sake

Ask For at Your Grocer
and Fruit Store

**SANSONE'S
SELECTED
QUALITY**

- * Chiquita Banded Bananas
- * Celery Hearts
- * Cello Wrapped Tomatoes (Wilson Brand)

Sansone Fruit

CO. LIMITED

Waterloo and Horton Streets

WHOLESALE FRUIT IMPORTERS
LONDON, ONT.

Phone: GE. 2-1151

LONDON CHESTER PEGG DIAMONDS "JR"

The junior club, to be known as the CHESTER PEGG DIAMONDS, will have a strong entry in their league this year. Popular Irv. Hodgson will handle the club as coach with Ted Wiltz manager and from the talent available it is hoped that a worthy pennant contender will come from our fair city of London. Although we have been out of the junior baseball picture for a couple of years the enthusiasm shown by the junior players speaks well for the 1959 edition of the London Chester Pegg Diamonds junior club.

"IRV" HODGSON
Coach

The popular Hodge, in his easy-going manner, certainly can instil confidence in his young charges and is the ideal manager for a bunch of oncoming kids anxious to make the grade. Hodge is a former noted hockey player himself, having done his active playing in the old blood and thunder City Leagues of the past as well as being top backstop with past London Major Sr. Intercounty baseball clubs and formerly managed the London Junior Intercounty Baseball Team.

NORM ALDRIDGE

Coach, trainer: London native. Age 34. Height 5' 11". Weight 120. Bats and throws right. Married, has one son. Has filled variety of roles with Majors, ranging from club house trainer to part time manager. Former footballer with London Intermediate ORFU entry. Works General Steel Wares.

FRANK COLMAN

Owner-Manager, first base, pitcher: London native. Age 41, Height 6", Weight 195. Bats and throws left. Married, has two sons. Won I.C. batting title, MVP award at 17 (1936) with London. Played in '37 with Stratford and London, then joined Toronto chain in '38. Played outfield-first base with Pirates (1942-6) and Yankees (1946-7). Ended pro career with Toronto Maple Leafs in 1953. Returned to London in '54 as playing-manager. With brother Jack, purchased London franchise in 1955 from Clare Van Horne and Bill Farquharson. Served as owner-manager and part-time player since, excluding 1958 when he relinquished managerial duties to Ray Yelle and players' committee. Sporting goods salesman.

LONDON OLDTIMERS

BASEBALL ASSOCIATION

The Annual Charity Baseball Game will be held this year on Friday night, August 21st at Labatt Park, in aid of the underprivileged and other charities — a twin bill will be staged with London Chester Peggs Diamonds in the first game, starting at 6.30, with an alistar team to be announced later, and the main attraction will be London Majors vs London Oldtimers, at 8 p.m., with Lefty Frank Colman pitching and Irv. Hodgson catching as the battery for the Oldtimers.

Tickets, including 24 prizes to be drawn for between games, are 25c or a strip of 5 for \$1.00 and can be purchased now from any Oldtimer or from Frank Hopper, the demon program vendor at Labatt Park.

Chester Pegg

425 Richmond Street

GRUEN

MOST VALUABLE PLAYER
1959 SEASON

I vote for player —

Name

Voter's Name

Address

FREE TO ANY LONDON MAJOR HITTING A HOME RUN AT LABATT PARK

- HOOK'S RESTAURANT — 2 Steak Dinners
- One Case of Wheaties
- \$1.50 Pr. Men's Socks or Tie
LOU BALL CLOTHES, 201 Wellington S.
- MADGWICK'S JUMBO DRIVE-IN
2 Chicken in a Basket
- CHESTER PEGG JEWELLERS — Special Prize

BEAVERS TEAM TO BEAT MAJORS TEAM TO DO IT

(Continued from page 3)

ST. THOMAS

Pitching — Johnny Ambrose, Bill Jamieson, Tommy White can carry load but a little added depth wouldn't hurt.

Catching — Defensively good but hitting in doubt.

Infield — Glaring gap at short, otherwise seasoned performers can get job done. Hitting ranges from mediocre to excellent.

Outfield — Club's strongest point offensively and won't hurt defensively.

Bench — Almost nil.

SUMMARY — Must plug shortstop gap with front-line performer. Lack of bench could hurt. Several members of club may have problem with Father Time. With breaks could duplicate '58 showing.

BRANTFORD

Pitching — Southpaw Ron Stead heads staff which could prove pleasant surprise.

Catching — With Gerry Coleman working regularly is greatly improved. He'll also hit better than .221 he amassed in '58.

Infield — Defensively good. Could be strongest hitting factor on club.

Outfield — Won't hurt selves defensively with hitting good.

Bench — Improved and could surprise.

SUMMARY — Addition of Bob Selvisburg as manager-second base plus importation of key men help

team immeasurably. Lack of proven pitchers to back Stead may be greatest fault.

GUELPH

Pitching — Among best in league with Mike Wallace, John Clark, Mike Kovac, Pete Kirchner, Walt Jeffries from last year's club, Jack Roberts from Oakville and rookie Gary Field.

Catching — Unless Art O'Connor forgoes retirement plans this department will be troublesome to Guelph.

Infield — Defensively may be best in league but hitting just fair.

Outfield — Defense adequate but hitting doubtful beyond Ray Brown and he's a defensive liability.

Bench — Early to tell but may prove adequate if there's a hitter or two available.

SUMMARY — Pitching and defense top-rated but must come up with hitting to go anywhere.

LISTOWEL

Pitching — If John Poholsky and Hal Stulberg return and one or two others can be found the mound staff can compare favorably with any in league.

Catching — Glenn Goode likely to carry brunt of chore. He can hit but he's not in class with Jim Dickey who won't be back.

Infield — Wide hole left at first with Bill Roman gone. Remainder of talent about same as '58. Defense may be average and hitting could range from good to weak.

Outfield — With Clare Maltby, Red Dubrick and Bill Skelding it's strong defensively and offensively.

Bench — Until import quota is filled this is big question. At the moment it's virtually nil.

LONDON OLDTIMERS BASEBALL ASSOCIATION

WELCOME NEW MEMBERS

FIRST TUESDAY OF EVERY MONTH AT LABOR HALL, KENT ST.

OFFICERS - 1959

President

HUGH BRYSON
Phone GE. 2-1380

Vice-President

JACK LIVERMORE

Treasurer

MIKE JACKSON

Secretary

BILL LIVERMORE

Team Manager

FRANK McCOSKEY

Executive

Bill Harrigan - Joe Hood
Scrappy Brownlee - Joe King
Frank McCoskey - Bill Livermore
Wm. Ludlow - Ron Armstrong

London Oldtimers Baseball Team practices every Sunday morning 10 a.m. to 12 a.m. Anyone wishing to turn out for these practices are cordially welcome. For further information call Team Manager Frank McCoskey — HU. 7-7254 after 5 p.m.

The umpire keeps a close eye on All Star runner and London Old Timer third baseman during one highlight of a past game at Labatt Park.

ALEX KELMAN

P.A. Announcer for all London Majors home games at Labatt Park

LONDON MAJORS

President

FRANK COLMAN

Vice-President

JACK COLMAN

Business Manager

JOE KING

Trainer

NORM ALDRIDGE

P.A. Announcer

ALEX KELMAN

Official Scorer

BOB FERGUSON

JARV. TAYLOR

Golf Professional
For Golf Clubs and Lessons

249 EDWARD ST

GE. 8-9555

MEET THE BOYS AT
McNEILS SMOKE SHOP

259 WELLINGTON STREET

GE. 4-5311

Betterley's Sunoco Service

Washing, Polishing, Simonizing, Batteries, Tires, Accessories
Downtown Service - Free Pick-up

111 YORK at TALBOT

HU. 7-3512

FOR YOUR SPORTS EQUIPMENT

**Rae J. Watson Cycle & Sports
LIMITED**

257 WELLINGTON ST. at Subway

GE. 4-2757

DON McLENNAN

Center Field

Ken Westman

SPORTS & AUTO SUPPLY

Mufflers, Batteries, Bauer Skates — Open till 9 p.m.
1062 OXFORD STREET

GL. 5-6310

International Motor Trucks

LONDON - ONTARIO

JOHN ZUBICK

SCRAP METAL & STRUCTURAL STEEL

Office and Yard

575 BATHURST STREET

GE. 2-6769

Parisian Laundry & Dry Cleaners Ltd.

COMPLETE LAUNDRY SERVICE

75 DUNDAS STREET

GE. 2-1124

ISARD, ROBERTSON and CO. LTD.

INVESTMENT SECURITIES

Members of the Investment Dealers Association of Canada
Huron & Erie Bldg.

GE. 4-1664

157 Bay Street, Toronto

P. H. Dowling & Son Ltd.

BUILDING CONTRACTORS

New Homes - Store Fronts - Repairs - Alterations

Duplexing - Cupboards, etc.

353 CENTRAL AVENUE

HU. 3-8522

ALLEN'S TEXACO SERVICE

Electrical & Carburetor Repairs

YORK & RIDOUT STS.

GE. 4-9627

ALF. MILLER

Sheet Metal Work - Eavestroughing - Furnaces

193 TALBOT STREET

HU. 3-8517

London Wholesale Plumbing Supplies

1052 BRYDGES

GL. 1-0730

MOUNT BERNARD FARMS LIMITED

DAIRY PRODUCTS

A PROGRESSIVE COMPANY

LONDON TRUCK BODIES LTD.

BRAKE REPAIRS BY BRAKE SPECIALISTS

617 RICHMOND STREET

GE. 2-7566

COREY AUTO WRECKERS

CARS & TRUCKS BOUGHT FOR WRECKING

Used Parts for All Makes

13 PHYLLIS (West end of Emery St.)

GE. 8-8341

Compliments of

MURPHY TOBACCO

LIMITED

320 KING STREET

GE. 4-5761

CLARE HATT

CYCLE & SPORTS

Hockey Team Outfitters - Skate Exchange - Trophies

1042 DUNDAS STREET

GL. 1-4900

McKerlie Automotive Ltd.

Wholesale Automotive Parts & Equipment

246 HORTON STREET

LONDON

URLINS DOWNTOWN PARKING

CONVENIENTLY LOCATED
236 KING — WHITE ROSE SERVICE STATION
QUEENS AVE. & CLARENCE
DUNDAS ST. — WHITE ROSE SERVICE STATION
Opposite Hotel London

Compliments of

Scales & Roberts Ltd.

1117 BRYDGES STREET

GL. 1-4180

Patrick Bros.

BUILDING CONTRACTORS
Commercial, Industrial, Residential
Alterations, Maintenance, Renovations, New Work
2 RIDGEWAY
GE. 4-5927

Compliments of

JOHN P. ROBERTS M.L.A.

BEFORE and AFTER THE GAME, VISIT THE

RED ROOSTER RESTAURANT

Open 24 Hours

1111 DUNDAS STREET

GL. 5-0400

SMITH - CORONAS TYPEWRITERS

ALLAN JOHNSTON

97 KING STREET

GE. 2-7564

Toll-Morris Electric

Specialists in Electric Motors
Ready for Service 24 Hours a Day
88 FULLARTON
GE. 2-2675

LEED'S OF LONDON

263 DUNDAS STREET

HU. 3-0115

RAYMOND BROS.

AWNINGS - TENTS - TARPAULINS
182 YORK STREET
GE. 2-7221

Suzuki Construction Limited

BUILDING CONTRACTORS
461 DUNDAS STREET
GE. 4-4185

F. E. DAYUS COMPANY

ROOFERS
"If there is anything in Roofing We Have It"
THOMPSON ROAD
GE. 8-7901

Compliments of
JERRY MOIR

London Coin Exchange Limited

451 DUNDAS STREET

GE. 4-8773

FISHER'S GARAGE

Complete Car and Truck Service for All Makes by Expert
Licensed Mechanics

833 CENTRAL AVENUE

GE. 4-7593

Biltmore Grill & Barbeque

For a Good Meal, Snack or Sandwiches, Tasty Hamburgers
Fish & Chips — Quick Service Take-Out Orders
800 DUNDAS STREET
GE. 2-0707

YOUR B.A. DEALER

Eastwoods Service Station

Complete B-A Lubrications, General Repairs, Batteries, Tires
Accessories, Washing and Polishing — Fast Friendly Service
WHARNCLIFFE & ESSEX
GE. 8-5650

LONDON MAJORS

Gabby
Anderson

Jerry
Anderson

Dan
Mendham

Dave
Mendham

Best of Luck to FRANK and THE GANG
Compliments of

LONDONDERRY SHOP

GEORGE FAWCETT, Prop.
330 DUNDAS STREET
GE. 2-0064

LUMB'S FOOD MARKET

FINE FOODS - LOW PRICES - FREE DELIVERY
13 BLACKFRIARS STREET
GE. 4-2785-6

Umlin Kwik Auto Wash

A CLEAN CAR RIDES BETTER — LASTS LONGER
YOUR RELIANCE SERVICE CENTRE
Yok and Colborne Streets
GE. 8-6671

White Supply Company Ltd.

Industrial Mill Supplies — 24-Hour Service
GL. 1-8370
Brantford - Hamilton - LONDON - St. Catharines

RICHMOND HOTET

Meet Your Friends Here After the Game
RICHMOND and KING STS.
LONDON

CLUB HOUSE

Pure Food Products by
GORMAN, ECKERT & CO. LTD.

216 Rectory Street

London

Compliments of

W. H. GRAHAM

AIR CONDITIONED
Chinese Foods - Steaks - Sea Foods

DELUXE CAFE

No. 2 Highway - London

1625 DUNDAS STREET
Opp. Liquor Store

GL. 5-6620
Free Parking at Rear

ADVANCE HARDWARE

HAROLD POYNTZ

706 HAMILTON ROAD

GL. 5-2140

W. F. LUDLOW

GENERAL REPAIRS

Night and Day Service

592 DUFFERIN

HU. 7-8494

A DRIVEWAY IS THE WELCOME MAT TO
YOUR HOME OR BUSINESS
Pave It With Hot Mix Asphalt
PHONE US FOR QUOTATIONS

Towland Construction Limited

LONDON

GL. 1-2750

LUCKY NUMBER N^o 2187

ANNOUNCED OVER THE F.A. SYSTEM AFTER THE 5th INNING

- 1—MADGWICK'S JUMBO DRIVE-IN, East of Crumlin on No. 2 Highway — 2 Chicken in a Basket.
- 2—COCA-COLA LTD., 1140 Dundas St.
FREE - 1 Case (24 bottles) of Coca-Cola
- 3—HOUSE OF HEALTH, 181 King Street
3 Months Free Membership
- 4—TELFER'S SHELL SERVICE, 72 Wharnccliffe Rd.
FREE Oil Change (any car)
- 5—KEN WESTMAN, Sports & Auto Supply, 1062 Oxford
FREE - Chrome Exhaust Extension
- 6—7-UP, 24 Oxford St. E.
FREE - 1 Case (24 bottles) of 7-Up
- 7—URLIN KWIK AUTO WASH, York & Colborne Sts.
Free Car Wash
- 8—VERNOR'S GINGER ALE
FREE - 1 Case (24 bottles) of Vernor's

- 9—CHESTEH PEGG JEWELLERS, 425 Richmond St.
Special Prize
 - 10—FISHER DRUGS, Richmond & Oxford Sts.
1 lb Box Quality Chocolates
 - 11—PARK VIEW DAIRY BAR, 982 Dundas St.
FREE - Choice of our Famous Sundaes, for two
 - 12—THREE LITTLE PIGS PENTRY, London
FREE - 2 Servings of their famous Chicken Pickins
 - 13—LOU BALL, 201 Wellington St. South
Pair of English Woollen Sox or Tie, value \$1.50
 - 14—2x4 RESTAURANT, Richmond St. at Oxford
2 Dinners
 - 15—COLEMAN PACKING, First St.
1 lb Bacon, 1 lb Wieners, 1 lb Sausage
 - 16—LONDON MAJORS
2 Guest Tickets for an Intercounty Senior Game at Labatt Pk.
 - 17—McCALLUM CITIES SERVICE STATION, Wellington & High Sts.
Free Oil Change or Lubrication
 - 18 - 19 - 20 - 21 - 22 - 23 — LOEW'S THEATRE
2 Guest Tickets, each for next 6 Lucky Numbers.
- NOTE: Prizes must be used or picked up within 30 days of stamped date — Merchandise only.

PRESENT WINNING PROGRAMME AT MAIN ENTRANCE
AFTER 8th INNING

BOWLING AT ITS BEST

40 ALLEYS — 2 LOCATIONS

London Bowling Lanes — London Bowling Centre

Afternoon League Hours Available

Maitland St. & Hamilton Road

GE. 2-6072

Evans Funeral Service

648 HAMILTON RD.

GE. 2-8351

Cor. Richmond & Central Ave.

GE. 2-7802

PLUMBING SERVICES

No Job too Big or too Small - Estimates Cheerfully Given

Norman Quarrier

724 MAITLAND STREET

HU. 3-6190

Compliments of

Wyatt Furniture Company

349 TALBOT STREET

GE. 4-3743

A. E. Ames and Company Ltd.

Business Established 1889

267 DUNDAS STREET

RIVERVIEW GRILL

GOOD FOOD WELL PREPARED

Next to Big Service Station — Always Open

THAMES and HORTON STREETS

HU. 3-9777

Compliments of

CANADA BREAD COMPANY Ltd.

262 SOUTH

GE. 4-2781

Len Coleman Appliance & Heating Ltd.

Oil and Gas Conversion Burners - Complete Forced Air &
Gravity Heating Systems - 24-hour Service - Free Estimates

492 HILL STREET

GE. 2-4125

Mathews Construction Company Ltd.

Engineered Construction
MUNICIPAL CONTRACTORS

GE. 2-3765

GRAHAM & GRAHAM LIMITED

MUNICIPAL CONTRACTORS

WHARNCLIFFE ROAD S.

GE. 2-3761

Cobblestone Inn

R.R. 4 LONDON GE. 2-0502

London Furniture Ltd.

COMPLETE HOME FURNISHERS

"For Better Values"

655 DUNDAS ST.

GE. 8-6161

One Stop to Furnish Your Home

Drink

2/3

982 Dundas Street

We Specialize in
Sundaes and Sodas

Enjoy Our
Tasty Lunches and
Famous Foot-Longs

RELAX

Dine in Comfort
In Your Car
at

The Three Little Pigs

WHARNCLIFFE RD.
at Dundas

GE. 2-0135 GE. 2-6120

FOREST CITY AUTO BODY

COLLISION REPAIRS
DUCCO - DULUX
REFINISHING

V. O. (VIC) BOE, Prop.

7 EUSTON STREET

London, Ont.

GUELPH MERCHANTS

BROWN, 3b.
GUMLEY, cf.
N. DECARLO, ss.
MacDONALD, 1b.
HASTINGS, lf.
MILNE, 2b.
KINDER, rf.
F. DECARLO, c.
KIRCHNER, p.

KOVAK, p
FIELDS, p
J. McRAY, p
BARD, c.
McNAMARA, 3b
ETHER, rf
WALLACE, of.

NOTE - Numbers not available
for this game, will be announced
over P.A.

DOUG. WAITE ESSO STATION

• ATLAS TIRES

• ATLAS BATTERIES

GE. 2-1323

• SERVICE AND

• SATISFACTION

Wharncliffe and Kensington

London, Ontario

POTTER & SON

CARPETS

To Grace Your Home and Your Finest
Possessions with Luxury and Charm
Carpet Craftsmanship of 5 Generations

74 MAIN STREET

GE. 4-8954

No. 2 Highway at Lambeth

Compliments of

W. A. EVANS

GENERAL CONTRACTORS

524 OXFORD ST.

GE. 2-1341

London's "NEW

1290

CK

MUSIC - NEW

- 24 HOUR

SERVED AT THE
 REFRESHMENT
 STAND
 AT
 LABATT PARK

Enjoy a Delicious
 COLEMAN'S
 HOT DOG

HAMS
 BACON
 SAUSAGES

COLEMAN PACKING COMPANY LTD.

GE. 2-4631

Smor's
GINGER ALE

GE, 2-4101

[illegible]

R. H. E.

BYRON, ONT.

HIGHEST QUALITY
LOWEST PRICE
ALWAYS!

"Cake" is a registered trade-mark.

**Have a good time
...Have a Coke**

COCA-COLA LTD.

SL 1290

WS - SPORTS

IS A DAY -

LONDON

GL. 5-2340

BASEBALL SCOREBOARD

12 "HOT LINE" REPORTS EVERY DAY!

COMPLETE SUMMARIES — 5.50 P.M. & 10.50 P.M.

Hear Sports News FIRST on 980 Daily at
7.05 a.m., 8.10 a.m., 6.15 p.m., 11.10 p.m.

have a happy day!

980

CFPL RADIO

2X4

GOOD FOOD
Member of
Canadian Restaurant Association
RAY POWELL, Prop.

735 RICHMOND Near OXFORD

ROSE GLASS

BOB ROSE, Prop.
Former London Major Infielder
Specializing in
INDUSTRIAL - COMMERCIAL
MIRRORS

712 SPRAITHMEYER HU. 3-4478

"Fresh up"

with

DAN

McCALLUM

CITIES SERVICE
STATION

Good Luck! . . . Majors

Wellington and High Sts.

GE. 2-0691

Compliments of

WONDER BAKERY LIMITED

2 CARLETON AVE.

GE. 2-7528

LONDON

WISHING WELL

*For that
7th. Training
Stretch*

WISHING WELL ORANGE

LONDON MAJORS

- 9—J. ANDERSON, lf.
- 7—McLENNAN, cf.
- 12—G. ANDERSON, rf.
- 17—MAYES, 3b.
- 6—FOITTEY, 1b.
- 10—LINDSAY, ss.
- 18—ZUBYK, 2b.
- 19—LEITCH, c.
- 16—R. McKAY, p.
- RUTTLE, p.
- VORMITTAG, p.
- WOODS, p.
- 11—STONE, c.
- DAN MENDHAM, inf.
- 4—DAVE MENDHAM, inf.
- YOUNG, 1b.
- 8—MUSSOLUM, of.
- COLMAN, utl.
- 14—ALDRIDGE, Coach

QUINNEY CONSTRUCTION

LIMITED

BYRON, ONTARIO

WALKER DRUGS

East London 1005	Argyle Park 1711	South London 244
Dundas St. GL. 3-3180	Dundas St. GL. 1-0750	Wellington GE. 2-6393

REXALL DRUGS
EVERYTHING IN DRUGS

Compliments of

SOMERVILLE LIMITED

Designers & Producers of

PACKAGING OF ALL TYPES
POINT OF SALE DISPLAYS
PAPER BAGS & WRAPS
GAMES & TOYS

LONDON

MONTREAL TORONTO
WINDSOR WINNIPEG

Sales Offices Coast to Coast

FOR ALL COMPLETE

SPORT RESULTS

BE A DAILY READER

The London Free Press

London Ontario's Foremost Newspaper

Open Friday Night
Open All Day Wednesday

CHESTER PEGG

GE. 2-5028

425 RICHMOND ST.

WHERE YOU CHOOSE THE WAY YOU WANT TO PAY

FISHER-DRUGS
PRESCRIPTIONS

GE. 4-1161

RICHMOND & OXFORD STS.

Ryerson Construction Co.

Building Homes Under the
NATIONAL HOUSING PLAN
Or To Your Specifications

P. R. 3 LONDON

HU. 3-9859

R. H. E.

W. R. CHAMBERS

GROCERIES

MEATS

VEGETABLES

We Deliver

GE. 4-0421

184 RIDOUT ST. S.

C. R. TELFER

SHELL SERVICE

BATTERIES - TIRES
Specialize in Lubrication

GE. 8-5062

Wharnccliffe Rd. and Mt. Pleasant Ave.

Good Luck Majors

We are pleased to have the privilege of handling the Athletic Team Accident Insurance for the London Majors.

W. W. PURDOM LTD.

INSURANCE

GE. 8-2164

RICHMOND BLDG

Ontario

Furniture Ltd.

Western Ontario's Largest

HOME FURNISHERS

GE. 4-3281

228-230 DUNDAS ST.

HOUSE OF HEALTH

WE CAN GIVE YOU THE

BODY and BUILD YOU WANT

- SLENDERIZING • CONDITIONING EQUIPMENT • SUN LAMPS • WEIGHT GAINING
- MECHANICAL MASSAGE • STEAM BATHS • PLUS PERSONAL SUPERVISION

181 KING STREET

PHONE GE. 2-1161

LONDON MAJORS 1959 ROSTER

GERRY ANDERSON

Outfielder, Infielder: London native. Age 22. Height 5' 8", Weight 165. Bats and throws right. Married has two children. Starting sophomore season with Majors. Graduate of London sandlot. Brother of Stan, cousin of Tom. Works London and Petrolia Barrel.

STAN ANDERSON nicknamed "Gabby"

Outfielder: Detroit native. Age 29. Height 5' 11", Weight 175. Bats left, throws right. Single. In third full season with Majors following extensive pro career. London sandlot graduate. Served in U.S. Army 1952-53. Lead Great Lakes hitters in '57 with .403. Shared second place with Elgins' Johnny Ambrose in 1958 IC bat race with .398. In '57 shared homer laurels with teammate Don Mayes (5) and in '58 with Nick Rintche, K-W (6) Works Works London and Petrolia Barrel.

BILL BURGESS

Outfielder: London native. Age 18. Height 6' 1½". Weight 175. Bats and throws right. Single. Still has three years junior eligibility but plenty of potential. A smooth fielder whose batting ability leaves some doubts. Played with Strathroy Intermediates and Eager Beaver Juveniles last year. Moved up through London sandlot ranks. Brother of Tom (Tim) Burgess former London IC star now with Columbus (International). Had pro trials with Rochester ('58) and Columbus ('59). A Grade 12 student at Beal Tech.

RAY LINDSAY

Short Stop: London native. Age 20. Height 5' 11". Weight 165. Bats and throws right. Single. Outstanding rookie prospect. An excellent glove man who swings bat with, while not power, authority. Moved through London sandlot system before shifting to softball. Has played shortstop in softball for London Free Press for past two seasons, since no junior baseball was available in city.

ROY MCKAY

Pitcher: London native. Age 25. Height 6'. Weight 175. Bats right, throws left. Married, has one son. The mainstay of the Majors mound staff the past two years. Was named to IC first All-Star squad in '58. A graduate of London sandlot system, he played pro ball with Douglas' Ga. in '52-3 (Tiger chain). Employed by General Motor Products. Now in seventh season with Majors.

DON McLENNAN

Outfielder, pitcher: Wallaceburg native. Age 26. Height 5' 10", Weight 190. Bats left, throws right. Married, has two daughters, one son. In fifth season with Majors. Worked way through Wallaceburg minor system before turning pro with St. Louis chain. Reached AA ranks with Houston. Joined Majors in 1955. An excellent hitter and defensive outfielder. His pitching performances have been few. Works at Wishing Well Soft Drinks.

DON MAYES

Third Base, Outfielder: London native. Age 26. Height 5' 6". Weight 183. Bats and throws right. Single.

Back in London after season with Strathroy (Western Counties). Actually in sixth season of senior ball with Majors. A power hitting righthander, his addition gives London lineup a better balance. Employed as an electrician in Strathroy where he lives. Also a hockey player he played for OHA Senior "B" champions, Strathroy Rockets last winter. London minors' grad.

KERRY LEITCH

Catcher: Woodstock native. Age 18. Height 5' 10". Weight 180. Bats and throws right. Single. Back for second trial with Majors. Has displayed considerable poise and he shows signs of developing as hitter. Could clinch berth with Majors but is likely to see considerable junior action. Woodstock minor league grad. Played with Ingersoll Juveniles in 1958. Also plays hockey and basketball.

DAN MENDHAM

Third base: London native. Age 23. Height 5' 7". Weight 165. Bats left, throws right. Single. Starting third season with Majors after moving through London sandlot system. Was club's regular third sacker last year but with return of Mayes is expected to see utility duty. Twin brother of Dave. A good hockey player. Works Carters Awnings Ltd.

DAVE MENDHAM

Infielder: London native. Age 23. Height 5' 7". Weight 150. Bats left, throws right. Single. In third season with Majors. General utility man around infield, playing second short and third as well as some outfield. Moved up through London sandlot system. Injuries ham-

pered him in '58. Like twin brother Dan, also plays hockey. Employed by K-W Optical.

GREG STONE

Catcher: Toronto native. Age 27. Height 6' 3". Weight 198. Bats left, throws right. Moved through London sandlot system to Midget ranks before shifting to Montreal Junior Royals for two seasons. Graduated from Queen's in Commerce and Finance this year. Was Senior Intercollegiate basketball star with Queen's. Plans work on MA at UWO next year. Could be answer to London's chronic catching problem. Single.

FRANK VORMITTAG

Pitcher: Niagara Falls native. Age 18. Height 6'. Weight 195. Bats and throws right. Single. First crack at senior ball following brilliant career in Niagara Falls minor ranks. Authored three no-hitters, including one in league playoff final last year for Falls' Juniors. A good hitter, he also shines at football. Brother of London Free Press Sports Writer John Vormittag.

BILL ZUBYK

Second Base: London native. Age 21. Height 5' 10". Weight 160. Bats and throws right. Married, has one daughter. Starting third season with Majors. Was regular shortstop past two seasons but addition of Lindsay decided Zubyk to move to vacant second base slot. A smooth fielder, but carries a light bat. Moved through London sandlot ranks and on to two years with Zurich Intermediates before joining Majors. Works as Lab Technician at Kelvinator.

It Pays to Look Well — Use MOUNTAIN ROSE PRODUCTS

350 Talbot St. GE. 2-6749

PATRICIA BEAUTY PERMANENT WAVING Our Specialty

184½ Dundas GE. 2-8492

**SULLIVAN
DRUG STORE**
HARVEY SULLIVAN, Prop.
249 Wellington GE. 4-2363

**BEST WISHES
THE OXFORD HOUSE**
769 ADELAIDE ST.

MARKING PRODUCTS LIMITED

74 Carling St. GE. 4-5787

BOWERING BROTHERS
Hardwood Flooring Contrac's
Laying, Sanding, Finishing
Mastic Tile
12 Ridgeway GE. 8-6225

Compliments of
Miller's Variety Shop
141 Hamilton Rd. GE. 2-0611

Compliments of
BOUGS GROCERY
Wharncliffe Rd. GE. 2-6133

J. A. BROWNLEE LTD. Roofers and Sheet Metal Contractors

101 Carling St. GE. 4-2724

**ARGYLE
SHOES & CLOTHES**
1707 Dundas St. London

Compliments
**ASHPLANT
SHOE STORE**
666 Dundas Street

**NEW RIDOUT FISH &
CHIP STORES**
344 RIDOUT GE. 2-3647

Dixon Van Lines Ltd.
Moving, Packing, Storing
Crating and Shipingng
Talbot St. GE. 2-6351

George W. Ewer & Son
GENERAL INSURANCE
Mortgages also Arranged
407 Richmond Bldg.
GE. 4-4571

LEWIS BAKING CO.
Makers of "Snowflake Bread"
Buns, Rolls, Cakes, Pastries
200 Albert St. GE. 4-5252

**CARTER'S TEXACO
SERVICE STATION**
1379 DUNDAS STREET
GL. 1-7610

PLAY AT THE
Arcade Billiards

Your Downtown Club Room
231 DUNDAS STREET
GE. 2-0869

Compliments of

H. O. WHITE, M. P.

Thorndale Co-Operative Dairy Co. Limited
High Grade Dairy Products

M. Archer, Mgr. W. R. Palmer, Pres.
Phone 81 THORNDALE

SEIGELS SHOE STORES LTD.

FOR BETTER VALUES

129 DUNDAS ST. GE. 2-2261

Ryan Builder's Supplies Limited

Complete Builders' Supplies - Concrete & Cinder Blocks
1201 BRYDGES STREET GL. 1-8500

CANADIAN TIRE CORPORATION

ASSOCIATE STORE

R. G. BLAKELEY F. W. BLAKEY
Sporting Goods - Auto Accessories
352-356 TALBOT ST. GE. 8-1411

MIDDLESEX CREAMERIES

79 KING STREET GE. 4-3277

Quality Style Satisfaction

LOU BALL

MEN'S WEAR - TAILORED CLOTHES

201 WELLINGTON ST. South Easy Parking

Compliments of

KING ABELL

OPTOMETRIST

VISIT THE

Royal Alex Hotel

"Where Sportsmen Meet"

183 KING STREET

London Concrete Machinery Co.

LIMITED

CABELL STREET

Harris Sunoco Service

LUBRICATION - OIL CHANGES - TIRE REPAIRS

1194 OXFORD ST.

GL. 1-3080

J. McKinnie

DRAIN SERVICE

Clearing, Repairing, Installation, Cement Work
Electrical Equipment

622 MAITLAND STREET

HU. 3-4366

SCORING MADE EASY

Half the fun at a ball game is keeping your own score. It's easy, if you follow a few simple rules.

Number each player as follows: (This has nothing to do with his uniform number, which appears BEFORE his name on the score card).

Pitcher	1	Shortstop	6
Catcher	2	Left Fielder	7
First Baseman	3	Center Fielder	8
Second Baseman	4	Right Fielder	9
Third Baseman	5		

Learn and use these abbreviations for plays:

BB—base on balls; H—base hit; Sac.—sacrifice hit; F—fly ball; FL—foul fly; K—strike out; HP—hit by pitched ball; WP—wild pitch; PB—passed ball; E—error; SE—stolen base; FC—fielder's choice; FO—force out; BK—balk.

Examples: F-8—batter flies out to center field; E-5—batter reaches first on error by third baseman; 6-2—batter is thrown out at first by shortstop.

In scoring, consider each square in the scorebook as a miniature baseball diamond. The lower right corner represents first base. The upper right is second; upper left third, and lower left is home plate. Now, to indicate a base hit, draw a short horizontal line in the lower right corner. If it goes to right field, place the vertical line at the LEFT of the horizontal line; and if hit to center, place it at CENTER of the line. If the ball is hit to an infielder, place the position number of the infielder at the end of vertical line. For example, a single thru second base is shown by making a horizontal line with a short vertical line at the right of it, and a "4" marked at its end.

For a two-bagger, extend your vertical line all the way to second; for a triple, run it over to third. And for a home run, make it all the way round the square and place an "X" in the center. Illustration shows a 3-base hit into centre field.

When the third man has been put out, draw a heavy black line across the bottom of this square to indicate the end of the inning.

Compliments of

R. M. Hamm

BUILDING CONTRACTOR

1060 WELLINGTON RD.

GE. 4-9380

SUCCESS TO THE MAJORS

ED. CROTH - HEC. BROWN

LAUREL CONSTRUCTION CO. LTD.

Sub P.O. Box No. 6 - London

GL. 5-3710

Sun Life Assurance Company of Canada

POSTIAN BLDG. - DUNDAS & COLBORNE STS.

D. E. PEGG, Branch Manager

LONDON MAJORS 1959 ROSTER

GERRY ANDERSON

Outfielder, infielder: London native. Age 22. Height 5' 8". Weight 155. Bats and throws right. Married has two children. Starting sophomore season with Majors. Graduate of London sandlot. Brother of Stan, cousin of Tom. Works London and Petrolia Barril.

STAN ANDERSON

Outfielder: Detroit native. Age 23. Height 5' 11". Weight 175. Bats left, throws right. Single. In third full season with Majors following extensive pro career. London sandlot graduate. Served in U.S. Army 1942-53. Lead Great Lakes hitters in '57 with .403. Shared second in '57 with Elgin's Johnny Ambrose in 1958 IC bat race with .398. In '57 shared homer laurels with teammate Don Mayes (5) and in '58 with Nick Rintche, K-W (5) Works London and Petrolia Barril.

BILL BURGESS

Outfielder: London native. Age 18. Height 6' 11". Weight 175. Bats and throws right. Single. Still has three years junior eligibility but plenty of potential. A smooth fielder whose batting ability leaves some doubts. Played with Strathroy Intermediates and Eager Beavers Juniorville last year. Moved through London sandlot ranks. Brother of Tom (Tim) Burgess former London IC star now with Columbus (International). Had pro trials with Rochester (.38) and Columbus (.79). A Grade 12 student at Beal High.

It Pays to Look Well — Use
**MOUNTAIN ROSE
PRODUCTS**
350 Talbot St. GE. 2-6749

PATRICIA BEAUTY
PERMANENT WAVING
Our Specialty
184½ Dundas GE. 2-8492

**SULLIVAN
DRUG STORE**
HARVEY SULLIVAN, Prop.
249 Wellington GE. 4-2363

**BEST WISHES
THE OXFORD HOUSE**
769 ADELAIDE ST.

RAY LINDSAY

Short Stop: London native. Age 20. Height 5' 11". Weight 155. Bats and throws right. Single. Outstanding rookie prospect. An excellent glove man who swings bat with, while not power, authority. Moved through London sandlot system before shifting to softball. Has played shortstop in softball for London Free Press for past two seasons, since no junior baseball was available in city.

JOEY MCKAY

Pitcher: London native. Age 25. Height 6'. Weight 135. Bats right, throws left. Married. Has not sat. The mainstay of the Majors mound staff the past two years. Was named to IC first All-Star squad in '58. A graduate of London sandlot system, he played pro ball with Douglas Gs. in '53 (Tiger chaps). Employed by General Motor Products. Now in seventh season with Majors.

DON McLENNAN

Outfielder, pitcher: Wallaceburg native. Age 26. Height 5' 10". Weight 160. Bats left, throws right. Married, has two daughters, one son. In fifth season with Majors. Worked way through Wallaceburg minor system before turning pro with St. Louis chaps. Reached AA ranks with Houston. Joined Majors in 1959. An excellent hitter and defensive outfielder. His pitching performance has been low. Work at Wishing Well Soft Drinks.

DON MAYE

Third Base: Outfielder: London native. Age 26. Height 5' 6". Weight 183. Bats and throws right. Single.

**MARKING PRODUCTS
LIMITED**
74 Carling St. GE. 4-5787

BOWERING BROTHERS
Hardwood Flooring Contract's
Laying, Sanding, Finishing
Mastic Tile
12 Ridgeway GE. 8-6225

Compliments of
Miller's Variety Shop
141 Hamilton Rd. GE. 2-0611

Compliments of
BOUGS GROCERY
Wharnclyffe Rd. GE. 2-6133

Dack in London after season with Strathroy (Western Counties). Actually in sixth season of senior ball with Majors. A power hitting right-hander. His addition gives London lineup a better balance. Employed as an electrician in Strathroy where he lives. Also a backup player to play for OBA Senior "B" champions, Strathroy Rockets last winter. London seniors grad.

NERRY LEITCH

Catcher: Wallaceburg native. Age 16. Height 5' 10". Weight 150. Bats and throws right. Single. Back in second trial with Majors. Has displayed considerable guts and has shown signs of developing as hitter. Could close series with Majors but is likely to see considerable junior action. Woodstock minor league grad. Played with Ingersoll Juniors in 1958. Also plays hockey and basketball.

DAN MENDHAM

Third base: London native. Age 25. Height 5' 10". Weight 165. Bats left, throws right. Single. Starting third season with Majors after moving through London sandlot system. Was club's regular third baseman last year but with return of Mayes is expected to see utility duty. Born brother of Dave. A good backup player. Works Carline Amalgams Ltd.

DAVE MENDHAM

Infielder: London native. Age 25. Height 5' 7". Weight 150. Bats left, throws right. Single. In third season with Majors. General utility man around infield, playing second short and third as well as some outfield. Moved up through London sandlot system. Injuries ham-

J. A. BROWNLEE LTD.
Roofers and Sheet Metal
Contractors
101 Carling St. GE. 4-2724

**ARGYLE
SHOES & CLOTHES**
1707 Dundas St. London

Compliments
**ASHPLANT
SHOE STORE**
666 Dundas Street

**NEW RIDOUT FISH &
CHIP STORES**
344 RIDOUT GE. 2-3647

pered him in '58. Like twin brother, also plays hockey. Employed by K-W Optical.

GREG STONE

Catcher: Toronto native. Age 21. Height 6' 3". Weight 190. Bats left, throws right. Moved through London sandlot system in 1958 before shifting to Montreal Junior Royals for two seasons. Graduated from Quebec in 1958, and finished this year. Was Senior Intercollegiate basketball star with Quebec. Played senior on IKA at UOEW next year. Could be answer in London's chronic catching problem.

FRANK VORMITAG

Pitcher: Windsor, Ont. native. Age 18. Height 5' 8". Weight 155. Bats and throws right. Single. First crack at senior ball following brilliant career in Majors. Tall minor leaguer. Authored three shutouts including one in league playoff final last year for Falls Juniors. A great pitcher, he also played at Hamilton. Brother of London Free Press sports writer John Vormitag.

BILL ZUBYK

Second Base: London native. Age 21. Height 5' 10". Weight 160. Bats and throws right. Married, has one daughter. Starting third season with Majors. Was regular shortstop last two seasons but addition of Lindsay decided Zubyk to move to second base. A smooth fielder, but carries a light bat. Moved through London sandlot system and in two years with Zurich Intermediates before joining Majors. Works as Lab Technician at Selwyn.

Dixon Van Lines Ltd.
Moving, Packing, Storing
Crating and Shipping
Talbot St. GE. 2-6351

George W. Ewer & Son
GENERAL INSURANCE
Mortgages also Arranged
407 Richmond Bldg.
GE. 4-4571

LEWIS BAKING CO.
Makers of "Snowflake Bread"
Buns, Rolls, Cakes, Pastries
200 Albert St. GE. 4-5252

**CARTER'S TEXACO
SERVICE STATION**
1379 DUNDAS STREET
GL. 1-7610

PLAY AT THE
Arcade Billiards
Your Downtown Club Room

231 DUNDAS STREET

GE. 2-0869

Compliments of

H. O. WHITE, M. P.

Thorndale Co-Operative Dairy Co. Limited
High Grade Dairy Products

M. Archer, Mgr.
Phone 81

W. K. Palmer, Pres.
THORNDALE

SEIGELS SHOE STORES LTD.
FOR BETTER VALUES

129 DUNDAS ST.

GE. 2-2261

Ryan Builder's Supplies Limited

Complete Builders' Supplies - Concrete & Cinder Blocks

1201 BRYDGES STREET

GL. 1-8500

CANADIAN TIRE CORPORATION
ASSOCIATE STORE

R. G. BLAKELEY
Sporting Goods - Auto Accessories
352-356 TALBOT ST.

F. W. BLAKEY
GE. 8-1411

MIDDLESEX CREAMERIES

79 KING STREET

GE. 4-3277

Quality - Style - Satisfaction

LOU BALL

MEN'S WEAR - TAILORED CLOTHES

201 WELLINGTON ST. South

Easy Parking

Compliments of

KING ABELL

OPTOMETRIST

VISIT THE

Royal Alex Hotel

"Where Sportsmen Meet"

183 KING STREET

London Concrete Machinery Co.

LIMITED

CABELL STREET

Harris Sunoco Service
LUBRICATION - OIL CHANGES - TIRE REPAIRS

1194 OXFORD ST.

GL. 1-3940

J. McKinnie

DRAIN SERVICE

Clearing, Repairing, Installation, Cement Work
Electrical Equipment

622 MATTLAND STREET

HU. 3-4366

SCORING MADE EASY

Half the fun at a ball game is keeping your own score. It's easy, if you follow a few simple rules.

Number each player as follows: (This has nothing to do with his uniform number, which appears BEFORE his name on the score card).

Pitcher	1	Shortstop	6
Catcher	2	Left Fielder	7
First Baseman	3	Center Fielder	8
Second Baseman	4	Right Fielder	9
Third Baseman	5		

Learn and use these abbreviations for plays:

BB—base on balls; H—base hit; Sac—sacrifice hit; F—fly ball; FL—foul fly; K—strike out; HP—hit by pitched ball; WP—wild pitch; PB—passed ball; E—error; SE—stolen base; FC—fielder's choice; FO—
force out; SH—strike

Examples: F-8—batter flies out to center field; E-5—batter reaches first on error by third baseman; EC—batter is thrown out at first by shortstop.

In scoring, consider each square in the scorebook as a miniature baseball diamond. The lower right corner represents first base. The upper right is second; upper left third, and lower left is home plate. Now, to indicate a base hit, draw a short horizontal line in the lower right corner. If it goes to right field, place the vertical line at the LEFT of the horizontal line; and if hit to center, place it at CENTER of the line. If the ball is hit to an infielder, place the position number of the infielder at the end of vertical line. For example, a single thru second base is shown by making a horizontal line with a short vertical line at the right of it, and a "4" marked at its end.

For a two-bagger, extend your vertical line all the way to second; for a triple, run it over to third. And for a home run, make it all the way round the square and place an "X" in the center. Illustration shows a 3-base hit into centre field.

When the third man has been put out, draw a heavy black line across the bottom of this square to indicate the end of the inning.

Compliments of . . .

R. M. Hamm

BUILDING CONTRACTOR

1060 WELLINGTON RD.

GE. 4-9380

SUCCESS TO THE MAJORS

ED. CROTH - HEC. BROWN

LAUREL CONSTRUCTION CO. LTD.

Sub P.O. Box No. 6 - London

GL. 5-3710

Sun Life Assurance Company of Canada

POSTIAN BLDG. - DUNDAS & COLBORNE STS.

D. E. PEGG, Branch Manager.

JOE BOWMAN
GROCERIES - MEATS
VEGETABLES
391 Wharfedale GE. 2-0672

BELL-NOLL BAKERY
"For The Best In Baking"
175 Wellington GE. 4-1653

STANFIELD
AUTOMOTIVE LTD.
453 Talbot GE. 4-2178

J. F. STEINBERG
PLUMBING & HEATING
17 Charles GE. 2-7441

F. A. BUSKARD & SON
Distributors for Plymouth
Chrysler — Fargo Trucks
73 King St. GE. 2-3768

PRUDENTIAL
FINANCE CORP. LTD.
346 Talbot GE. 8-4131

CHANT PAPER BOX
LIMITED
145 Nightingale

KNOWLES
LITHOGRAPHING CO.
T. MILTON KNOWLES
6 Weston St.

Compliments of
GEORGE H. GRAHAM
144 Egerton

FRANCES
BEAUTY SALON
Port Stanley

A. BERTELSEN
PAINTER
417 SAUL GL. 1-8400

ELITE TAILORS
Suits - Skirts - Slacks
402½ Richmond GE. 2-9578

STAN MILLSON
Shell Service Station
Lubrication, Washing, Simon-
izing, Tires, Batteries
337 Duandas HU. 3-3549

GERALD P. LEESON
MASON CONTRACTOR
r.R. 10 London GE. 4-8098

HOWARD PRINTING
COMPANY
G. C. KIRKLAND, Prop.
333½ Richmond GE. 2-1593

Compliments of
LONDON FARM
EQUIPMENT CO.
Hyde Park, Ontario

ARVA FLOUR MILLS
GE. 4-7805 ARVA

WM. C. BENSON
& COMPANY

J. H. FERRABY
SAFE SERVICE
1158 Frances GL. 5-2100

CITY CLEANERS
1-Day Cleaning Service
Pressing & Shoe Repairing
Done While You Wait
102 Dundas St. HU. 7-2306

MARSHS
EAST END DRY GOODS
INTERIOR DECORATING
Complete line of Dry Goods
117 Dundas E. HU. 7-2171

A. J. SHAKESPEARE
Complete Electrical Service
Factories, Shops & Homes
1862 Parkhurst GL. 1-8970

JAMES McCORMICK
LEATHER GOODS
395 Talbot St. GE. 2-8494

MARY SKIDMORE
LINGERIE
416 Richmond HU. 3-8547

GOOD LUCK BOYS
BOOM'S
QUALITY MEATS
GL. 1-8920

ELMER LEESON
MASON CONTRACTOR
118 Columbia GE. 2-8273

EAST END GARAGE
664 Hamilton Rd. HU. 3-3021

DALY FUELS LTD.
320 Thames GE. 4-5773

ROY MCKAY
Pitcher

CITIES HEATING CO.
LIMITED
123 Fullarton GE. 4-3003

O. McLAREN & SONS
Floor & Wall Covering
HARDWOOD FLOORING
Layed, Sanded & Finished
BYRON 749R1

ROLY'S DELIVERY
Cartage, Pick-up & Delivery
Agents for CNR & LPS
1624 HAIG GL. 5-5700

Compliments of
CANADIAN MINES
EQUIPMENT CO. LTD.
596 Hamilton Rd. GL. 1-1800

BEGG'S DRUG STORE
Prescriptions - Toiletries
Sundries
GE. 4-6084 Byron, Ont.

PAT'S UNITED SHOE
REPAIR
140½ Wortley Rd. GE. 2-2073

LONDON
WINDOW CLEANERS
Expert Window Cleaning
39 Langarth GE. 4-7632

Hollandia Gardens Ltd.
Complete Line Landscaping &
Nursery Stock
JOHN GULDEMOND, Mgr.
No. 2 Highway GE. 4-7811

DICK LINDSAY
Auto Upholstery - Ship Covers
Truck Cushions - Boat Covers
Lambeth Highway
at Winery Hill GE. 5-5911

Compliments of
BOUGS OF BYRON
BYRON, ONT.

Needham's Funeral Home
MEMORIAL CHAPEL
520 Dundas St. GE. 2-6741

COWAN HARDWARE
LIMITED
125 Dundas St. GE. 2-6371

A. NICHOLSON
6 HUME HU. 3-0308

GORDON DUKE
INSURANCE
430 Talbot St. GE. 4-4897

NORMAN HUNT
LUMBER & BUILDERS'
SUPPLIES
Lambeth Phone

ACME NEON SIGNS
MANUFACTURING
SERVICE - REPAIRS
GE. 8-1793

FOR AN
HOUR,
FOR A
DAY or
FOR
WEEKS

RENT-A-CAR

AND DRIVE IT YOURSELF
TRUCK RENTALS

345 DUNDAS GE. 4-5283
London Drive-It-Yourself System Licensee

KAY'S VARIETY STORE

TOBACCO - CANDY - CONFECTIONERY

482 HAMILTON ROAD

Compliments of HYMAN JACK

London Salvage & Trading Co.

333 EGERTON STREET

GL. 1-0680

BONGARD & CO.

379 RICHMOND STREET

GE. 2-6301

—MEMBERS—

Toronto Stock Exchange Vancouver Stock Exchange
Montreal Stock Exchange Winnipeg Grain Exchange
Canadian Stock Exchange Calgary Stock Exchange

—OTHER OFFICES—
London - Victoria - Calgary - Edmonton - Toronto
Vancouver - Hamilton - Windsor - Guelph

GORD VAIL AUTO BODY

Complete Body Work is at its best when done by Gord Vail
"GIVE IT A TEST"

GL. 5-2240

OXFORD ST. E.

LEN POWELL GARAGE

827 CENTRAL AVENUE

HU. 7-4145

INTERCOUNTY SENIOR SCHEDULE 1959

WED. JULY 1	Galt at Hamilton	8.00
Hamilton at St. Thomas	London at Brantford	8.00
Listowel at Galt	SAT. JULY 18	
Guelph at Kitchener	London at St. Thomas	8.00
Brantford at London	Guelph at Brantford	8.00
THURS. JULY 2	Kitchener at Listowel	8.30
London at Guelph	MON. JULY 20	
Kitchener at Hamilton	Kitchener at Hamilton	8.00
Galt at Brantford	TUES. JULY 21	
SAT. JULY 4	St. Thomas at Guelph	8.00
Guelph at London	WED. JULY 22	
Brantford at Listowel	Guelph at Galt	8.00
TUES. JULY 7	THURS. JULY 23	
Kitchener at Guelph	St. Thomas at Kitchener	8.00
WED. JULY 8	Brantford at Hamilton	8.00
Listowel at St. Thomas	FRIDAY, JULY 24	
London at Galt	London at Listowel	8.30
THURS. JULY 9	SAT. JULY 25	
Galt at Kitchener	Guelph at St. Thomas	8.00
London at Hamilton	Listowel at Brantford	8.00
Guelph at Brantford	Kitchener at London	8.15
FRIDAY, JULY 10	TUES. JULY 28	
Hamilton at Listowel	Hamilton at Kitchener	8.00
SAT. JULY 11	Galt at Guelph	8.00
St. Thomas at London	WED. JULY 29	
TUES. JULY 14	St. Thomas at Galt	8.00
Hamilton at Guelph	THURS. JULY 30	
St. Thomas at Listowel	Brantford at Kitchener	8.00
WED. JULY 15	Guelph at Hamilton	8.00
Brantford at Galt	SAT. AUGUST 1	
THURS. JULY 16	Kitchener at Brantford	8.00
Listowel at Kitchener		

DON MAYES
Third Base

St. Thomas at London	8.15
Galt at Listowel	8.30
MON. AUGUST 3	
Brantford at St. Thomas	2.00
Hamilton at Galt	2.30
Guelph at Kitchener	8.00
Listowel at London	8.15
TUES. AUGUST 4	
London at Guelph	8.00
WED. AUGUST 5	
Kitchener at Galt	8.00
THURS. AUG. 6	
Listowel at Hamilton	8.00
St. Thomas at Brantford	8.00
SAT. AUGUST 8	
Hamilton at Brantford	8.00
Kitchener at St. Thomas	8.00
Galt at London	8.15
Guelph at Listowel	8.30
TUES. AUGUST 11	
Listowel at Guelph	8.00
WED. AUGUST 12	
London at Galt	8.00
THURS. AUGUST 13	
London at Kitchener	8.00
St. Thomas at Hamilton	8.00
Brantford at Guelph	8.00
SAT. AUGUST 15	
Galt at St. Thomas	8.00
Hamilton at London	8.15
Brantford at Listowel	8.30

Compliments of

London Pure Milk Co. Ltd.

561 DUNDAS STREET

Dial 4-8429

JOLLY and WHITE LTD.

INDUSTRIAL ELECTRICIANS

480 MAITLAND STREET

HU. 3-7815

MEET YOUR FRIENDS AT THE

C. P. R. HOTEL

Where Sportsmen Convene
671 RICHMOND STREET

M. J. MOL CONSTRUCTION COMPANY

EXCAVATING - GRADING - TRENCHING
Estimates Supplied

222 RAINBOW

GL. 1-7310

Baldwin Coat & Apron Supply Ltd.

GE. 2-6305

155 ADELAIDE ST. S.

"IT PAYS TO KEEP CLEAN"

Frank Dale Variety Store

404 HAMILTON ROAD

TOBACCO - TOYS - CONFECTIONERY

This Space Reserved
for
CFPL-TV
CHANNEL 10
LONDON

LONDON MAJORS HOME GAMES 1959

MAY

Saturday, 16 — Guelph
Saturday, 23 — Brantford

JUNE

Saturday, 6 — Kitchener
Saturday, 13 — Listowel
Saturday, 20 — Galt
Saturday, 27 — Hamilton

JULY

Wednesday, 1 — Brantford
Saturday, 4 — Guelph
Saturday, 11 — St. Thomas
Saturday, 25 — Kitchener

AUGUST

Saturday, 1 — St. Thomas
Monday, 3 — Listowel
Saturday, 8 — Galt
Saturday, 15 — Hamilton

**HIT
VALUES**
*that Score at
Home Plate!*

Check the line-up of high-scoring foods in the Superior Advertisement in the London Free Press each Thursday. Every one is a HIT VALUE that wins cheers at the home plate! Every price is a low price that goes to bat for your budget — gives you a high saving average every shopping trip.

Quality and Economy are always from markets of your Superior Market and to get the most out of your food dollar, make it a point to phone or shop at your friendly Superior Market in your Neighborhood every week.

— 27 Superior Markets in London

**FINE
FOODS**

SUPERIOR

**LOW
PRICES**

Food Markets

"THERE IS ONE IN YOUR NEIGHBORHOOD"

GOOD LUCK
MAJORS

HOOK'S RESTAURANT

Famous For

- ★ CHARCOAL BROILED STEAKS AND CHOPS
- ★ CHARCOAL BROILED CHICKEN
- ★ GRACIOUS LIVING

I.C. 1958
HOME RUN
CO-LEADER

Gabby Anderson
London

I.C. 1958
BATTING
CHAMPION

Wray Upper
Galt

FOOD
AT ITS
BEST

TWO
FAMOUS
HOOK'S STEAKS
TO
EVERY MAJOR
HITTING A HOME
RUN.

1 MILE SOUTHWEST OF LONDON, ON NO. 2 HIGHWAY
TELEPHONE GE. 8-5345

1 8 5 8 — 1 9 5 8

YEARS OF PROGRESS

Our 100 Years of experience in
producing quality biscuits and
candies is your assurance that
when you serve McCormick's you
are serving the very best.

Join the millions who always insist
on McCormick's. You will enjoy
them too!

McCORMICK'S

Always Good Taste in
Biscuits and Candies.