

CRIBBAGE WORLD

Tourney results

♦ pages 6–9

Langford is hot!

♦ page 9

Volunteers

♦ page 15

Astro-cribbage?

♦ page 18

A PITCH FOR 19

by Joseph Frey (Chicago IL)

As the Grass Roots season starts up, my attention shifts from the greatest card game ever devised to the postseason of the greatest sport ever devised. It only makes sense. Baseball, like cribbage, appeals to my sense of order, my delight in caprice, and my appreciation of adaptability.

Immutable axioms make both baseball and cribbage still recognizable to those who first played them. Balls and strikes, 15 and 31, these haven't changed. Yet despite overarching order, both games have inexplicable idiosyncrasies. Why, for example, isn't a foul tip always treated as a foul ball? In cribbage? Consider knobs. New understanding of each game has also occasioned evolutionary changes to both. In baseball, runners advancing between bases are no longer called out when hit by a ball thrown by a fielder. In cribbage, the game doubled in length. (See the March 2012 *Cribbage World*, page 20.) I think we all agree that these were positive changes.

So, with all this in mind, I make a (very) modest proposal. The 19 Rule: a sum of the face value of the four cards in the crib and the starter card that adds up to 19 counts as 1 point for the pone, scored after the dealer's

continued on page 13

a publication of the

**American
Cribbage
Congress**

King's Sceptor

Cribbage King

Cribbage Queen

Winner's Trophy

Racing Horse

Sneaky Snake

Raging Wolf

One-of-a-kind, antique style cribbage pegs made with the finest detail and quality materials, including lead-free pewter and faux crystal gemstones.

Currently available at a new sale price.

1 pair - \$15 (Includes \$4 US shipping fee)

3 pairs - \$30 (Includes free US shipping*)

This offer only available for a limited time.

To order your cribbage pegs, send a letter. In your letter, indicate which item(s) you are interested in, how many you wish to order, and your method of payment. Payments can be made by check or money order only. Any other inquiries or special requests may also be directed to the address provided on your right.

Mail to:

Roy Grayson

120 St. Andrews Walk
Sharpsburg, GA, 30277

*Continental US only.

Executive Committee

Jeanne Hofbauer, President
 Todd Schaefer, Executive VP
 Keith Widener, VP of Policy
 David Campbell, VP of Operations
 Jeff Shimp, Member at Large

Board of Directors

David Aiken	Bill Medeiros
Patrick Barrett	Robert Milk
Henry Bergeron	David O'Neil
David Campbell	Larry Phifer
Tom Cookman	Bruce Sattler
Annett Eiffert	Todd Schaefer
Willie Evans	Phyllis Schmidt
Richard Frost	Peggy Shea
Roland Hall	Jeff Shimp
Donald Hannula	Wayne Steinmetz
Jeanne Hofbauer	Valerie Sumner
Roy Hofbauer	Keith Widener
Ron Logan Sr.	

ACC Judges

The following new judges have been certified:

- **Jon Pettigrew** (Pensacola FL)
- **Don Zeuschel** (Puyallup WA)

The judge's examination is an open-book test based on the ACC 2010 rulebook, which is available at **cribbage.org** (click on the "Rules of Cribbage" link in the left column) or from Membership Secretary Larry Hassett. To take the judge's examination, send \$3 to the examiner:

Al Miller
 12 Michael Avenue
 Nashua NH 03062-1418
 email: almiller2@peoplepc.com

Editor: David Aiken

Advisory Board

DeLynn Colvert (Missoula MT)
 Emily DeHuff (Newport OR)
 Syl Lulinski (La Grange Park IL)
 Jeff Shimp (Grand Haven MI)

Previous Cribbage World Editors

DeLynn Colvert (1990–2006)
 Dale Bishop Munroe (1986–1990)
 Robert Madsen (1983–1986)
 James W. Arblaster (1980–1983)

Cribbage World (ISSN 1058-7772/#007-016) is published monthly for \$15 per year by the American Cribbage Congress, PO Box 2444, Roseburg OR 97470-0510. Periodical postage paid at Roseburg OR and additional mailing offices. POSTMASTER—send address changes to:

Cribbage World
 PO Box 2444
 Roseburg OR 97470-0510

Sanctioned tournament promotions

half page: \$40
 full page: \$75

Commercial ads

classifieds: \$15 (1x), \$60 (6x), \$100 (12x)
 half column: \$35 (1x), \$350 year (12x)
 full column: \$60 (1x), \$600 year (12x)
 half page: \$60 (1x), \$600 year (12x)
 full page: \$100 (1x), \$1,000 year (12x)

Ad copy should be submitted in electronic format (B&W only) at the appropriate size and must be accompanied by full payment; make checks payable to American Cribbage Congress.

Cribbage news relevant to the ACC and its membership should be submitted in electronic format and will be published on a space-available basis. **Deadline for news and ad copy is the 10th of each month.**

Contact info

Cribbage World phone: 616.401.8311
 PO Box 313 fax: 888.265.4560
 Ada MI 49301-0313 email: cribbage@iserv.net

Moving?

888-PEGGING
(888.734.4464)

acc@cmspan.net

My Deal

by David Aiken

Parents know how important it is for kids to play. Play is essential for both body and brain development, and healthy playtime leads to healthy adulthood. An **npr.org** article (search for “Adults Need Recess”) makes the case that adults should also play.

Why? Psychiatrist Stuart Brown, head of the National Institute for Play, answers: “Play is something done for its own sake. It’s voluntary, it’s pleasurable, it offers a sense of engagement. . . . And the act itself is more important than the outcome.”

Looked at another way, play teaches empathy, how to communicate with others, and how to roll with the punches. It builds a sense of community, helps maintain our social well-being, and allows us to connect with others. It also contributes to our staying sharp.

Cribbage players know all of this, and that’s why every weekend, somewhere around the country, ACC members get together and play a tournament. And every single hour of every single day of the year, someone is playing cribbage at club, at the kitchen table, or in a bar.

While our individual reasons for playing cribbage may vary widely—to improve our game, to stay sharp mentally, to social-

ize, to earn points, to earn prizes, and so on—we need to make sure that the emphasis on points and prizes doesn’t lead to a misplaced focus on what we are doing.

When we’re chasing points to reach the next award level or to finish in the top eight in our region, it sometimes becomes hard to smile as you lose the last five games of the day and don’t qualify. It is even harder to enjoy cribbage when you lose every game in the afternoon after having 25 points at lunchtime. And it is hardest to focus on the fun aspect of cribbage when you miss qualifying for the fourteenth main in a row. (I know—because all of these have happened to me.)

But regardless of what cribbage struggles we may temporarily be going through, it is vital that every player enjoy the game. If you need to go outside and vent, or take some time off from club or the Tournament Trail, then do it. Just don’t take out your frustration on fellow players.

Do whatever you need to do to remind yourself that cribbage is a game. And let’s all enjoy cribbage because it is a game. Yes, winning is fun, but don’t take the *game* of cribbage too seriously. **CW**

Target practice: feel free to take aim at the CW editor whenever we play—but be careful, or your name might end up in the center column!

My monthly batting average

113–97 (53.8%)
in August

My biggest win of the month

+47—against Lana Newhouse (WI) in Madison

My worst loss of the month

–47—by David Campbell (ME) in Madison

Your Deal

Letters to CW will be printed on a space-available basis and may be condensed or edited for clarity and length (150 words maximum). Send letters to cribbage@iserv.net or P.O. Box 313, Ada MI 49301-0313. Please include your name, city, and state.

Declining Attendance

I often read in *Cribbage World* that attendance is going down in Grass Roots and tournament play. Here is one of the reasons. I played in the Steinmetz/Frosty Shuffle on August 1. My opponent was a judge that I respected very much since I started playing in the ACC in 1983. I was dealing, and both of us were on third street. My opponent pick up the deck and put their hand on the bottom, forgetting to count the hand. My opponent then removed the four cards from the bottom of the deck and counted and pegged the hand. I was shocked and amazed that a judge would do this. I decided to *not* call a judge, but to write this letter instead. (Note: I'm not a sore loser, as I won the game.) If a new player had done this, I would've warned them and told him/her what the rule on this is. But an experienced judge should know better. This happened to me last year in Marinette WI when I accidentally put my hand in the deck before counting it; I said a few choice words and continued to shuffle. Because of this incident, when I need a judge in the future, I do not want this judge to make the ruling since they do not know the rules.

Bob Kiley (Appleton WI)

Bracketed Payouts

I'm interested in people's take on bracketing of payouts in round-robin tournaments. Most of the round robins I play are fairly small, and the director can pick

a payout for last place and increasingly add to each level up to the top. But for larger tournaments you have to bracket the payouts. My question is, at what point do you use bracketed payouts: at 64 players, at 100, where? And how do you bracket? Something like this: last place and up to next multiple of four players gets 1.5 their entry; the next group of four gets \$10 more than that; the next four get \$10 more than that; and on up to some point, where you stop bracketing (top 16? top 12?). Is there any consistency or guidelines among the larger round-robin tournaments as to how this is handled?

Fran Ward (Cary NC)

Cribbage Clothing

My wife, **Margaret Christensen**, and I are a serious cribbage couple. We met at Grass Roots in Crescent City CA, and I proposed to her at the Antioch Valentine Day tournament this year. As serious players, we wear ACC cribbage clothing when we travel, particularly tournament shirts and Grass Roots jackets. On a recent cruise, our clothing attracted inquiries from a half dozen guests, prompting us to provide info on the ACC and Grass Roots program. We obtained their email addresses and will be

continued on page 11

ACC membership odometer

6 4 0 2 ↑ 29

as of September 1

Tournament	Director	Main (MRPs)	Consolation (MRPs)	Big Hands	Satellite Winners
Steinmetz/ Frosty Shuffle (Slinger WI; Aug. 1-2)	Wayne Steinmetz	<i>54 players</i> HQ. Dan Kuehn (45) 1. John Schafer (105) 2. Sharon Schaefer (70) 3. Rick Kuehn (42) 3. Dan Kuehn (42)	<i>34 players</i> HQ. Tony Danihel (12) 1. James Huser (60) 2. Donald Patrin (40) 3. Douglas Henderson (24) 3. Tony Danihel (24)		<i>Friday:</i> Betty Briggs
Gold Dust West #1 (Carson City NV; Aug. 1-2)	Steve Hastie	<i>53 players</i> HQ. Mel Ashley (40) 1. Richard Pierce Jr. 105) 2. Mel Ashley (70) 3. Cy Madrone (42) 3. Duane Toll (42)	<i>32 players</i> HQ. Christy Lens (27) 1. Tom Langford (40) 2. Steve Hastie (24)	<i>28-hand:</i> Thelma Weber* GRAND SLAM!	<i>Early Bird:</i> Marlo Maher <i>Friday:</i> Bryan Gurden
Cowboy Country Open (Cheyenne WY; Aug. 1-3)	Peggy Johnson	<i>46 players</i> HQ. Rick Vee (40) 1. Carole Herron (105) 2. Dwight Van Cleve (70) 3. Chris Petersen (42) 3. Don Christensen (42)	<i>24 players</i> HQ. Howard Pearson (18) 1. Bart Jaeger (40) 2. Howard Pearson (24)	<i>28-hand:</i> Rodger Bender*	<i>Early Bird:</i> Martha O'Donnell <i>Friday Doubles:</i> Charlie Douthit & Ken Young <i>Saturday Doubles:</i> Carole Herron & Wayne Momsen <i>High Roller:</i> Jerry Jaeger
Gold Dust West #2 (Carson City NV; Aug. 3)	Michael McCammon	<i>48 players</i> HQ. Tom Langford (50) 1. Tom Langford (105) 2. Richard Hinrichs (70) 3. Richard Wardenburg (42) 3. Michael Rowe (42)	<i>26 players</i> HQ. Jim McKnight (18) 1. Jeremy Krieger (40) 2. Jim McKnight (24)	GRAND SLAM!	<i>Saturday:</i> Cres Fernandez
Patriot Kickoff (Hartford CT; Aug. 3)	Carl Deyette	<i>78 players</i> HQ. Jerry Hardy (45) 1. Susan Jaynes (147) 2. Donna LaFleur (105) 3. Janice Blanc (70) 3. Robert Medeiros (70)	<i>42 players</i> HQ. Laurie Hardy (18) 1. Mathew Piechota (60) 2. Walter Murasky (40) 3. Mike Fetchel (24) 3. Lance Browne (24)	<i>28-hand:</i> Lee Dillon*	

**GRAND
SLAM!**

**GRAND
SLAM!**

**GRAND
SLAM!**

LEGEND
HQ = high qualifier
*** = in a sanctioned event**
highlighting = first win

Tournament	Director	Main (MRPs)	Consolation (MRPs)	Big Hands	Satellite Winners
Frosty/ Steinmetz Shuffle (Slinger WI; Aug. 3)	Richard Frost	<i>39 players</i> HQ. Tony Danihel (40) 1. Dale Magedanz (105) 2. Rick Kuehn (70) 3. Wayne Steinmetz (42) 3. Steven Steinmetz (42)	<i>23 players</i> HQ. Lana Newhouse (18) 1. Jerry Newhouse (40) 2. Lana Newhouse (24)	<i>28-hand:</i> Jerome Tork*	<i>Saturday:</i> Rick Kuehn
Gold Dust West #3 (Carson City NV; Aug. 4–5)	Tom Cookman	<i>41 players</i> HQ. Ronald Morgan (55) 1. Jeanne Jelke (105) 2. Pamela Pomeroy (70) 3. Ronald Morgan (42) 3. Tom Langford (42)	<i>28 players</i> HQ. Jones Hom (12) 1. Cy Madrone (40) 2. Leslie Sumner (24)		<i>Monday:</i> Bruce Webb
Mt. Bachelor Challenge (Bend OR; Aug. 8–10)	Margery Clark	<i>40 players</i> HQ. Duane Toll (50) 1. Erik Locke (105) 2. Todd Malmgren (70) 3. Charlette Springer (42) 3. Rich Ekman (42)	<i>21 players</i> HQ. Irma Symons (9) 1. Bryant Gilkeson (40) 2. Irma Symons (24)		<i>Time Passer:</i> Terry Bond <i>Saturday:</i> Debra Lucas
Cereal City Classic (Grand Rapids MI; Aug. 8–10)	David Boyer	<i>32 players</i> HQ. Sue Schenk (40) 1. David Aiken (70) 2. Beth Widener (42)	<i>20 players</i> HQ. Joy Shimp (12) 1. Donald Urban (40) 2. Daniel Betz (24)		<i>Friday:</i> Jeff Gardner <i>Saturday:</i> Arthur Loveland
Summer U.S. Open (West Covina CA; Aug. 10)	Norm Nikodym	<i>49 players</i> HQ. John Kern (35) 1. Steven Yellon (105) 2. Bryan Gurden (70) 3. John Kern (42) 3. Bruce Aveson (42)	<i>31 players</i> HQ. Jim McKnight (15) 1. Robert Milk (40) 2. Jim McKnight (24)	<i>28-hand:</i> Michael Duffy*	
Humboldt Weekday (Eureka CA; Aug. 14–15)	Tom Cookman	<i>33 players</i> HQ. Gerald Oxford (35) 1. Duane Toll (105) 2. Mel Ashley (70) 3. Tom Cookman (42) 3. Avon Ray (42)	<i>26 players</i> HQ. Jeanne Jelke (12) 1. Todd Malmgren (40) 2. Ronald Morgan (24)		

Tournament	Director	Main (MRPs)	Consolation (MRPs)	Big Hands	Satellite Winners
Madison Masters (Madison WI; Aug. 15–17)	Terry Weber	60 players HQ. Jack Howsare (50) 1. David Campbell (105) 2. Larry Adams (70) 3. Jack Howsare (42) 3. Jerome Fischer (42)	44 players HQ. Adelia Lange (12) 1. Allen Karr (60) 2. Donald Patrin (40) 3. Rick Allen (24) 3. Jeff Gardner (24)	28-hand: Tony Danihel*	Friday: Haley Hintze Saturday: Donald Urban
Peach State Classic (Sandy Springs GA; Aug. 15–17)	Dave O'Neil	44 players HQ. Steve Angier (55) 1. Jacob French (105) 2. Steve Angier (70) 3. Barri Gehrand (42) 3. Tom Calvert (42)	35 players HQ. Michael Burnham (21) 1. David O'Neil (60) 2. Larry Phifer (40) 3. Michael Burnham (24) 3. Jim Lunder (24)	28-hand: Keith Miller* GRAND SLAM!	Friday: Sara Sanner Saturday: Chuck Yeomans
Humboldt Bay Classic (Eureka CA; Aug. 15–17)	Rick & Peggy Shea	35 players HQ. Cres Fernandez (30) 1. Ronald Morgan (105) 2. Mel Ashley (70) 3. Jones Hom (42) 3. Jeanne Jelke (42)	26 players HQ. Tom Langford (15) 1. Tom Langford (40) 2. Chris Poole (24)	28-hands: Peggy Shea* Bob Bartosh*	Doubles: Gerald & Doug Oxford
Blue Mountain Open (LaGrange OR; Aug. 15–17)	Roy & Larina Henry	33 players HQ. Jeanne Hofbauer (45) 1. Jeanne Hofbauer (105) 2. Johnny Thieme (70) 3. Terry Bond (42) 3. Ronald Logan Sr. 42)	20 players HQ. Bill Monda (18) 1. Ron McKee (40) 2. Joe Dunn (24)		Early Bird: John Reed Doubles: Rob Dunnam & Glen Humbert Saturday: Larina Henry
Wine Country Open (Napa CA; Aug. 23)	Denny Moore	62 players HQ. Roger King (35) 1. Cheryl Van Scyoc (105) 2. Dennis Gage (70) 3. Roger King (42) 3. Richard Shea (42)	32 players HQ. Michael Hurley (9) 1. James Fanning (40) 2. Tom Langford (24)	28-hands: Fred Kesler* Gary Brayton*	

Tourney Tidbits

Tournament	Director	Main (MRPs)	Consolation (MRPs)	Big Hands	Satellite Winners
Brat Stop Open (Kenosha WI; Aug. 22-24)	Donald Urban	49 players HQ. Terry Weber (45) 1. James Huser (105) 2. Terry Weber (70) 3. Jeff Gardner (42) 3. Jeff Shimp (42)	31 players HQ. David Aiken (12) 1. David Aiken (40) 2. Joy Shimp (24)		Friday: Paul Kilkelly Saturday: Haley Hintze All Events: Haley Hintze

West Coast Streak4 Life Master **Tom Langford** (McKinleyville CA) is riding a hot streak. After scoring over 400 MRPs in July, he earned points in five of his first six events in August! He won three tourneys (a main and two cons), was high qualifier twice, and also collected a third place and a second place.

Frosty/Steinmetz Shuffle Master **Lana Newhouse** (Neenah WI) and her father, Grand Master **Jerry Newhouse** (Appleton WI), didn't have a great weekend at the doubleheader in Slinger WI, and so they decided to skip the Sunday consolation. But, like many consolations on the backend of a doubleheader, it looked like the tourney wouldn't hit the minimum of 17 players to qualify as a sanctioned tourney, so Lana and Jerry came back after lunch to ensure that there were enough players. And their altruism was rewarded: Lana was high qualifier and took second place, while Jerry was low qualifier and won the tournament. No one knows what Lana said to her dad after he beat her in the finals, but CW guesses that he should expect a lump of coal in his Christmas stocking!

Madison Masters Life Master (★) **David Campbell** (Parsonsfield ME) evidently likes playing in the Midwest. He won the Madison Masters main for the second year in a row.

Peach State Classic **Jacob French** (Atlanta GA) qualified for the first time in a sanctioned event and went on to win the tournament. Meanwhile, experienced pro Life Master (★) **Larry Phifer** (Raleigh NC) went four-for-four: third on Friday night, fifth in the main, fifth on Saturday night, second in the consolation.

Brat Stop Open Master **Donald Urban** (Marengo IL) and Master **Daniel Betz** (Muskegon MI) both held 2-2-4-4 in the opening deal of their game in the consolation. Betz pegged 12 points, and Urban pegged 29 points out of the gate! Betz got the last laugh, however, as he both won the game and qualified for the playoffs.

Batting Average Winners

rank	Western Region	
	name	percent
1	Peggy Shea	57.594
2	Michael Rowe	55.283
3	Rick Shea	54.204
4	Jeanne Jelke	53.546

ACC Awards

Jack learned to play cribbage back in the 1980s from Bob Brumley, who remains his cribbage mentor to this day. A member of Silver Dollar Club 156 in Sunnyside WA, Jack has been club champion four times and has earned his Silver Award. He has won 26 tournaments on the circuit and looks to the Sunnyside tourney—where he earned his second star—as his favorite. His toughest opponent is Duane Toll. Noncribbage interests include ranching and homebuilding. Tidbit of the day: Jack Morrow, son of James and Cher, is named after Moritzky.

Jack Moritzky
(Zillah WA)
Life Master (2★) #29

Heidi learned to play cribbage as a kid. Her swim team consisted not only of swimmers but also highly competitive card sharks.

Every summer from about age six into their teens, they played cribbage, other card games, and dominos. She doesn't know what happened to the rest of the swimmers, but Heidi earned her lunch money in college playing this incredible game. She joined the ACC in the mid-1980s when she met Jesse Jarrell at a party and he discovered she loved the game. He had just won the World Championship Tournament in Quincy CA, so they sat down and played, and Heidi beat him six games in a row on his championship trophy board! She and Jesse started the Fourth Street Terrorists cribbage club, and Jesse became her mentor. Her favorite tournament was winning the 1999 National Long Match by beating Jason Shumate, Jesse Jarrell, Bob Julian, Bill Shoemaker, and Rob Medeiros. Her toughest opponent through the years has been Harold Sontag. Heidi loves to read murder mysteries, high adventure novels, science fiction, anything with lots of action and superfluous sex and violence. She also loves movies of the same genre, dining out, and buying new clothes.

Heidi Glashan
(Pittsburg CA)
Life Master (★) #88

Dave learned to play cribbage from a friend at a Super Bowl party when he was living in Dallas in the early 1980s. Only problem is, he learned that you could cut to a flush; for example, three hearts in the hand plus a heart cut gave—voilà!—four points for a flush. The ACC straightened out this misconception when he joined the Grand Rapids Square Peggery in 1998. Dave has been club champion twice and by time you read this *may* have gotten the final 3 GRPs he needs for his Silver Award. He has won nine tournaments and

David Aiken
(Ada MI)
Life Master #207

has held three 29-hands: one in the 1999 GRNT, one in a long match, and one at the kitchen table. His favorite tournament is the National Open in Raleigh; no, make that the ACC Open; well actually it's whatever tourney is next weekend! Dave's toughest opponents are Keith Widener, Doug Henderson, and Jerry Gruber. Dave's noncribbage hobbies include crossword puzzles, reading, and not shaving.

New Cribbage Masters
885. John Hazlett (Grand Rapids MI)

Jim learned to play cribbage from his grandfather when he was five years old. An ACC member since the late 1980s, Jim plays with Square Peggers Club 91, where he has been club champion multiple times and has earned his Gold Award. Jim's noncribbage interests include bass fishing, woodworking, and veterinary medicine.

Jim Blough
(Kentwood MI)
Grand Master #360

Jerry joined the ACC in 2003 and was Rookie of the Year in 2003–2004, a m a s s i n g 1,242 MRPs in his first season and making the All American team. A member of Casco Bay Club 375 in Portland ME, he has been club champion three times and has earned his Bronze Award. Jerry has won nine tournaments. His toughest opponent is Rob Medeiros; his cribbage mentor is Bill Medeiros; his favorite tournament is Reno. Jerry is an avid poker player and a huge MLB and NFL fan.

Jerry Hardy
(Topsham ME)
Grand Master #369

Milestones!

Send info about member birthdays ending in a zero two months in advance to cribbage@iserv.net or PO Box 313, Ada MI 49301-0313.

Happy Birthday in September!

60—Bill Cook (WI)

Happy Birthday in October!

80—John Campanella (MA)

70—Edward Guthrie (CA)

70—Phil Kruger (WA)

60—Keith Johnson (CA)

60—Norm Thompson Sr. (FL)

Your Deal—continued from page 5

following up with each of them. The ACC has over 6,300 members, and many of us travel and cruise. Let's all wear cribbage-related clothing on our trips. Let's all put ACC license plate frames on our cars. Let's get the word out there, people.

Ira T. Deutsch (El Granada CA)

Remembering a Friend

I see that **Pete Momsen** passed. My story: Pete said I talked too much. So when he played me, he would wear earplugs.

Max Stepylk (Pleasant Prairie WI)

MIA

The USPS has returned mail for the following members (city and state are from last known address). Do you know where they are? If so, please contact the membership secretary at acc@cmspan.net or 888.734.4464 (9a–11a Pacific Time).

- Robert Boyer (Burt NY)
- Bob Byrd (Deer Lodge MT)
- Gary Eldridge (Delray Beach FL)
- Scott Fritz (Owen WI)
- Henry Joly (Hollidaysburg PA)
- Jim Latzke (Brooklyn Center MN)
- Leo & Angela Might (Missoula MT)
- Wheelock R. Oliver (Oroville CA)
- Steve Palmer (Madras OR)
- Buzzy Peterson (Yuma AZ)
- Jason Shumate (Reno NV)
- Dennis Steininger (Clear Lake MN)

Cribbage Board of the Month

BY JAY FULWIDER

This month features a board owned by ACC member **Trevert Shelley** (Stevensville MT). (The photo is of my almost identical board.) The story of Trevert's board is the important part, so I reprint it here as Trevert sent it to me:

In the early 1980s I befriended an older WWII veteran who had served in the Pacific for most of the war years. With the fall of Japan in 1945 he was assigned to MacArthur's occupation force in Tokyo. Being a lifelong cribbage player, boards always caught his eye wherever he was. This particular board he found in what we would probably call a curio shop in Tokyo. It was intended to catch the eye of a U.S. serviceman; inside is a paper stating "Cribbage Board Design; Happy gods." Also, "Guarantee to be made of genuine ivory tusk." K. Hodota & Co., 63 Mi-harudai, Yokohama.

The old vet was single and quite impoverished, I used to invite him to

our place for dinner on occasion, and we'd play crib and he'd tell me some of his war stories. One day when he came to our place he gave me the bad news that he was terminally ill. He brought this crib board with him and said he wanted to play a few more games on it before he died. When he left, he insisted I take the board as he had no living relatives and said I was the only person that ever gave him the time of day. He brought me to tears, but I kept the board and think of him often. . . . I never saw him again.

This board is made

Jay Fulwider roots for the world champion Seattle Seahawks to repeat and collects cribbage boards in picturesque Washington State. Ideas for and questions about this column may be sent to him at budandotis@msn.com (put "Cribbage Board" in the subject line). For more information on cribbage boards and collecting, visit cribbageboardsonline.com, the Cribbage Board Collectors Society website.

crib is determined to have no points.

This simple change logically contributes to the game's quirks and grants respectability to a maligned integer. We all know that the formula for calculating points arithmetically precludes a 19 score, interrupting the unbroken string of possibilities, leaving only the statistical outliers of 28 and 29 beyond the uninterrupted roll of tallies. The 19 Rule celebrates this oddity of arithmetic, while respecting the game's basic calculus through a new synthesis of it.

This is no dramatic alteration like the designated hitter, no reformulation of scoring to allow a 19 count. It's a subtle rebalance, like the amendment to an existing baseball rule outlawing "a flying start from a position in back of [a] base" to advance on a caught fly ball. (See MLB Official Baseball Rules, 2014 edition, Rule 7.10(a) Comment, page 70.)

So, to purists who cry "Blasphemy," I say "Hardly." To support my case I appeal to Sir John Suckling, creator of cribbage. A keen observer of the game's subtleties, he would, I think, approve of the 19 Rule and would even consider it an oversight in his own devising of cribbage. I'm certain that if he traveled through time to see his game still played *with* the 19 Rule, he'd give himself the seventeenth-century equivalent of a why-didn't-I-think-of-that? palm to the forehead. And to close my case, I quote Sir Suckling's very own words, from his play *Aglaura*:

But as when an authentic watch is shown,

Each man winds up and rectifies his own,

So in our very judgments. **CW**

Joe collects 19-point cribs at Windy City Cribbage Club 382 in Illinois.

Stat of the Month

In 2013–14 season . . .

*228,916 MRPS were awarded to 1,521 members
the top 10% of the players earned 46.6% of the MRPS
50% of the MRPS were earned by 11.5% of the members
50% of the members earned 90.1% of the MRPs*

of elephant ivory and is one of the fancier souvenir boards sold in Japan following WW II. Trevert's board and story are very special, so I hope he will keep this article with it and pass the board on to someone who will treasure it.

One other note that Trevert added was: "**Mike Rowe** beat the socks

off me on my own 'special' board." Mike, from Soldotna AK, travels around the country playing cribbage. He has been on the ACC All American team, and I am sure that many of you have played against him. Also, I am fairly sure that Trevert and I are not the only ones who have had their socks beaten off by Mike. **CW**

IN MEMORY OF OUR FRIENDS

Eugene L. Gorlewski

Gene Gorlewski (New Britain CT) was one of the original members of Hartford Metro Club 26. He was a club champion at least once in the late 1980s and earned his Bronze Award. A career newspaper man who eventually became city editor of the *New Britain Herald*, Gene assisted Dale Monroe and Bob Plourde in the publication of *Cribbage World* in the 1980s. When Gene was promoted to city editor, he no longer attended Grass Roots on a regular basis.

Gaylord E. Matti

Gaylord Matti (Madison WI) passed away at age 89 on August 7. As one of the first group of players in Grass Roots Club 1 in

Madison, he directed the Madison Masters tournament for many years. Gaylord has earned both his Bronze Award and his Grand Master rating. He served in World War II in both the army and merchant marines. For the past twenty-six years, he wintered in Naples FL and was a member of the American Volkssport Association. He traveled across the country and logged 3,500 kilometers walking in some 275 events. Gaylord loved cribbage and was both modest and friendly while competing with the many friends he made over the years. He will be missed and remembered by fellow peggers. Gaylord is survived by his wife of sixty-three years, Anne, who is also an ACC member.

TOC INVITATIONS

by Donald Hannula (TOC Director)

Summer is over, Labor Day has passed, the Grass Roots season is starting, and by time you read this the Grand National will be over, along with the Board of Directors' meeting. Soon the list of over 1,800 participants will be out for the Tournament of Champions to be held at the Sands Regency in Reno NV on February 6, 2015.

Lifetime invitees (second-year Grass Roots Bronze and above or second-year Master and above) will not receive a formal invitation by post or email. A list of invitees will be posted on the ACC website once compiled.

Grass Roots directors: as you sign up your members, please update the email address, which is vital for sending out invitations to those with first-year eligibility. Club directors who are willing to provide copies of the TOC invitation and president's letter to those without computer access should contact me and I will send these via email. The goal is to cut down on postal mail as much as possible; postage is expensive, especially to Canada. Last year we cut expenses by over \$600. With some help we can reduce expenses even more.

One last item: What makes Reno the success that it is? The volunteers: they come from all over the United States and Canada, work long hours, and don't get paid. In total, over 120 people help with tabulation, setup and supplies, judging, clerical, and paymasters. This past year, we were short in the clerical department. Anyone who would be willing to volunteer for the 2015 TOC, please email me at dhannula@chartermi.net.

The President's Column

by Jeanne Hofbauer

The ACC exists because we have so many willing volunteers helping to keep us up and running. No matter what we do, we can never fully recognize and celebrate them. So many of them just do what they do, month after month, neither asking for praise nor receiving it. They are often behind the scenes, and not many of us even realize all of their contributions. I would like to take this opportunity to say a big thank you to them on behalf of all the members of the ACC.

We also need to remember that while we are encouraging people to volunteer, we must be prepared to train them. We sometimes get comfortable using the same

volunteers again and again, and forget that there are people on the sidelines who would be glad to help, but don't know what to do or how to get involved. Everyone who works for the ACC should endeavor to train a backup. Life is uncertain, and it is better to be prepared.

Grass Roots and tournament directors, please look at your "local talent." Are there people in your club or area that want to get involved? Teach them how to cross-check scorecards, run a side event, set up a room, do a report, run a raffle, or anything to help them lend those "willing hands."

Next summer, we will be electing a new Board of Directors. I am encouraging any of you out there who have a real interest to start thinking about running. I have heard from a few current BOD members who will probably not run for election this next term, so there will be vacancies. Remember that you will be expected to travel to the meetings and to pay your own expenses.

We all hope that this organization stretches far into the future, and volunteerism is a huge part in attaining that goal. So, to all of you past, present, and future volunteers: you have my gratitude, appreciation, and esteem! Or to quote ACC member **Marv Lang**, "Thank you for serving!"

CW MARKETPLACE

.....

CRIBBAGE SUPPLIES CRIBBAGE PLAYERS

Exotic boards: \$22 + s/h. Brass pegs: \$3/pair. Tournament boards w/ 4 brass pegs: \$12 + s/h. Call 989.309.1024 (leave your phone number) or email boardsbyalphonse@gmail.com

CW classifieds are an economical way to reach all ACC members. One month = \$15; six months = \$60; one year = \$100. Contact 616.401.8311 or cribbage@iserv.net

GAME ON

by Dan Zeisler

Youth Teaching Tip

One of the challenges of teaching cribbage to kids is that they are naturally active and cribbage is a sedentary game. Recognizing this and wanting to add a twist to the game, I've come up with something I call *cribbercising*. After students can play a fluent game of cribbage, I impose the following rule: anytime a person scores a twelve-point hand or higher, he/she can decide whether they or their opponent do ten quick pushups. My class has a ton of fun with this, and as they play cribbage, they are also getting their much needed exercise. Ever thought about doing this at home as a way of getting into shape? Variations to pushups might be running up and down the stairs or taking a quick lap around the yard. Come on everybody, it's time to *Cribbercise!*

Youth News

Tournament director of the second annual Fall Youth Cribbage Tournament **Don Howard** now has another successful youth event to be proud of. On August 24 play was held in the greater Sacramento area. Attendance was low, but the level of quality cribbage play was high. There were five players in the 11-and-under group, and five played in the 12-and-older division. Here are the results:

		12-and-Over	11-and-Under
main	champ	Sam Malicoat	Austin Gregson
	2nd	Zack Gregson	Melissa O'Neil
consolation	champ	Cody Selig	
	2nd	Abigail Richards	

Teaching Manuals

Recent requests for youth teaching manuals were received from the following people. Watch for a youth boom in these areas!

- Michele Osinski (Winchester CA)
- Ron Logan (Meridian ID)
- Zaidee Anderson (Sacramento CA)
- Kari McKay (Billings MT)
- Sharon Laton (Penn Valley CA)
- Annette Poeschel (Excelsior MN)

Dan Zeisler is founder of Sierra Youth Cribbage Tournament. Send info about youth cribbage to 530.274.3124 or danthefan@yahoo.com).

Grass Roots

COMPILED BY TRACY YOTT

Reader contributions are encouraged. Send items of interest to ACCgrassrootscorner@gmail.com

Timber Capitol Club 62 (Roseburg OR)—the summer session saw two grand slams: **Bob Hartzell** on June 24 and **Gerald Hahn Jr.** on August 12. Our club will assist **Tracy Meyer** with her third annual youth group at Fremont Middle School, starting on September 9 for a month and resuming in February. A youth tournament will take place at the end of the school year. The future of the ACC depends on reaching out to the youth, and that is what our club is trying to do. A youth from last year's class joined our club, which makes two in two years. They are very well mannered and capable of taking on the old pros. Happy cribbage to everyone in the new year. *submitted by Jerry Hahn*

Lone Star Club 106 (Dallas TX)—on August 27 one of our newer members, **Robert E. Smith**, celebrated the end of his first full season as part of our group by having his first ever 28-hand. On September 3 we welcomed a brand new member, **Dana Wenzel**, to both our club and the ACC. She sure wrapped up her first official grass roots tournament in style. On her very last hand of her last game, Dana had her first ever 29-hand. Wow, what a way to start! *submitted by Scott Buhrow*

Raleigh Club 58 (Raleigh NC) began the new season on September 1 with some folks having great cards. **Kristy Haught** had her first 28-hand. (She had a 29-hand last year.) **Russ Perkins** scored a 21-point

grand slam, leaving his wife **Catherine** in second place. On September 8 the club celebrated **Dot Davis's** ninetieth birthday. Dot is a charter member of the ACC and has played with Club 58 since its inception in 1986. *submitted by Catherine Perkins*

Fun 4 All Ages Club 405 (Antioch CA) is a brand-new Grass Roots Lite club. At its

first tourney in September, the combined age of the six players in attendance was 54. The parent club, coincidentally Club #54, has exactly one member who is younger than 54! *submitted by Paul Gregson*

Silver Dollar Club 156 (Sunnyside WA) started the year off with a dinner awards night, and seventeen members signed up. Welcome back **Doris Foster** and welcome new player **Diego Alvarez**. Twelve-year-old **Bailey Duis**, who also plays basketball and volleyball, was crowned the summer cham-

continued on page 18

pion. We look forward to having her play when she can throughout the year. *submitted by James Morrow*

Orange County Club 227 (Laguna Woods CA)—on September 3 **Paul Yellon** hit the first 24-hand of the night on his way to first place in the first meeting of the season. In their sixth game **Lee Foglesong** was 28 points out and **Steve Yellon** was dealing from 3 points out. Steve says to Lee, “All you need now is a 28-hand and to keep me from pegging out.” Lee hit his 28, and Steve pegged one lone point! We would like to invite any and all cribbage players to come on Wednesdays. We start playing promptly at 6pm. If you would like to try us out, you are welcome to come and play for free for the first four weeks. Snacks are always free to everyone. *submitted by Paul Yellon*

Christopher’s Crusaders Club 43 (Fremont CA)—good luck to everyone on a new season. We would like to welcome new members **Craig Rothbach** and **Lyle Lydick** to our club. We are glad to see that those who took the summer off are returning to play. Cutting for the deal in week two, **Ira Deutsch** cut the Ace of Hearts while **Winnie Froomin** cut the Ace of Spades. After reshuffling, Ira cut the Ace of Spades and Winnie cut the Ace of Hearts. What are the odds? If you are looking to have some fun this season, come by and play with us at Club 43. *submitted by Marty Froomin*

Edmonton Peggars Club 261 (Edmonton AB) welcomes back **Marilyn Wynnyk** this season, and she promptly took first place on the opening night with a 17-point card for her first career GRPs. Young **Eric Pankiw** didn’t let age be a factor as he nabbed first place on the second week of play. Eric just started tenth grade this fall. Congrats to both! *submitted by Gary Wirth*

Square Peggars Club 91 (Grand Rapids MI)—club member **Bill Homrich** has an out-of-this-world niece: astronaut candidate (class of 2013) **Christina (Tina) Hammock**. While visiting in the Houston area to celebrate their granddaughter’s third birthday, Bill and wife Laura met up with Tina near the Air Force base where she is training. Bill gave Tina her first flight in his small plane many years ago and had hoped for a reciprocal ride in Tina’s T-38 training simulator, but it didn’t work out on this trip. He did, however, ask Tina to sign a picture for Club 91. Let’s hope that Tina

gets the chance to “take cribbage out of this world”! *submitted by Dave Aiken*

HSV Club 359 (Hot Springs Village AR) welcomed a new member, **J. D. Turner**, who played with the club over the summer. The second night of the season found two club members, **Don Elsenheimer** and **Terry Gainor**, cutting the right card to get 28-hands. **David Schoenhaar** and **Gary Brandt** also received their Bronze Awards and certificates. The one and only cribbage

continued on page 19

25 Years Ago in the ACC

The cover of the **October 1989 Cribbage World** lauded the win of **Harvey Honeycutt** (Beatty OR) in the Grand National main and of **Jim Clark** (Salem OR) in the consolation. The Prineville OR Grand National was the largest to date, with 442 in attendance.

Elsewhere we read that **John Chambers** (Smithfield RI) won the Maine Open main, **Lee Norris** (North Kingstown RI) won the Maine Open consolation, **Warren Sondericker** (Milwaukee WI) won the National Open consolation, and **Jones Hom** (Fairfield CA) won the Fairfield main.

club in Arkansas welcomes their northern neighbors to come and visit during winter. Our lakes don't freeze, and you can also

play golf during the day. Our Grass Roots Cribbage club plays each Thursday evening all year long. *submitted by Julie Hardardt*

First published in 1882, **William Green's Key to Cribbage** contains a complete list of all 6,175 cribbage hands. This handy paperback reprint is a unique resource for cribbage players—novices and experts alike.

- lists the value of every cribbage hand
- easy-to-use: hands listed in numerical order
- 84 pages, paperback
- inquire about bulk sales for your club

\$7 (includes 1st-class shipping)
\$10 (for Canadian orders)

Send check or money order to:

David Aiken cribbage@iserv.net
PO Box 313 **616.401.8311**
Ada MI 49301

SANCTIONED Tournaments

MRPs

as of September 9

Western Region	Central Region	Eastern Region
MRPs name	MRPs name	MRPs name
1 350 Tom Langford, CA	1 229 James Huser, WI	1 177 Susan Jaynes, ME
2 327 Duane Toll, OR	2 184 David Aiken, MI	2 134 David Campbell, ME
3 271 Mel Ashley, CA	3 141 John Schafer, MI	3 125 Steve Angier, GA
4 236 Ronald Morgan, NV	4 137 Rick Kuehn, WI	4 120 Jacob French, GA
5 231 Jeanne Jelke, CA	5 134 Tony Danihel, WI	5 105 Donna LaFleur, CT
6 207 Cy Madrone, CA	6 129 Terry Weber, WI	6 92 Jack Howsare, VA
7 191 Todd Malmgren, OR	7 118 Donald Patrin, MN	7 82 Barri Gehrand, GA
8 150 Jeanne Hofbauer, WA	8 113 Wayne Steinmetz, WI	8 70 Janice Blanc, MA
9 135 Erik Locke, OR	9 109 Dale Magedanz, WI	8 70 Larry Phifer, NC
10 130 Steven Yellon, CA	10 100 Jeff Gardner, IN	8 70 Robert Medeiros, MA
10 130 Cheryl Van Scyoc, CA	11 96 Jerry Newhouse, WI	11 67 Gerald Thibodeau, CT
12 127 Pamela Pomeroy, CA	12 95 Larry Adams, WI	12 66 Jerry Hardy, ME
13 124 Bryan Gurden, NV	13 88 Jeff Shimp, MI	12 66 Vicki Soule, ME
14 105 Carole Herron, MT	14 83 Richard Horvath, WI	14 62 Tom Calvert, GA
14 105 Richard Pierce Jr., OR	15 72 Donald Urban, IL	15 60 David O'Neil, GA
		15 60 Mathew Piechota, MA

The full list of regional standings will return next month.

Welcome to New Members

The ACC welcomed 44 new members in August. When you see these folks on the tournament trail or at your cribbage club, welcome them with a hearty handshake, answer their questions, and then sit down with them and enjoy the best two-handed card game ever invented.

Arizona

Carl Milliman (Gilbert)

California

Al Ackerman (Fallbrook)

Ed Anderson (Placerville)

Edward Anderson (Diamond Springs)

Jim Annis (Sunnyvale)

Frances L. Foster (Folsom)

Gary B. Foster (Folsom)

Austin Gregson (Antioch)

Zack Gregson (Antioch)

Brian C. Hayn (Lakeport)

Greg Pines (Garden Grove)

Virendra Sinah (El Dorado Hills)

Christina Strevey (Eureka)

Judith Tribbey (Escondido)

Ralph Tribbey (Escondido)

Colorado

Gene Downen (Colorado Springs)

Connecticut

Crystal Curr (Middletown)

Steve Staurovsky (Middletown)

Idaho

Becky Gibbs (Boise)

Christine Ward (Boise)

Massachusetts

Nancy Cole (Stoughton)

John Gillis (Chatham)

George Gray (Norfolk)

James E. Wilsey (Taunton)

Michigan

Barbara Kosmatka (Trout Creek)

Larry Kosmatka (Trout Creek)

Karen A. Smith (Ramsay)

Minnesota

Mike Grealish (Saint Paul)

Lois Rayburne (Saint Paul)

Nevada

Lloyd Stanley (Reno)

New Hampshire

Chester Martel (Pembroke)

Oregon

Rebecca Adams (Prineville)

Jason Barbee (Albany)

Michael Bober (Roseburg)

Dolores Ebel (Brookings)

Laurd A. Hather (Grants Pass)

Jan Ramelli (Brookings)

Tracy Vanhee (Eagle Point)

Pennsylvania

Gene LoConte (Glen Mills)

Texas

James H. Brackeen Jr. (Houston)

James P. Langley (Sugar Land)

Washington

Susan McCallister (Edmonds)

Warren Smith (Oak Harbor)

Wisconsin

Patrick Connell (Madison)

Tournament Trail

CALENDAR OF SANCTIONED EVENTS

ACC Tournament Commissioners

Western Region	Central Region	Eastern Region
Roy Hofbauer 30937 NE 23rd St Washougal WA 98671 360.835.3623 roynjean@teleport.com	Patrick Barrett 5821 Griffith Ave Wisconsin Rapids WI 54494 715.424.5059 gnxvibarrett@gmail.com	David Campbell 1321 North Rd Parsonsfield ME 04047 207.730.2051 acccribbage@aol.com

Unless otherwise indicated, tournaments (a) are round-robin format, (b) include a consolation, and (c) are singles competition. Most generally have satellite events. Details are accurate at time of publication, but check with the tournament director before making travel plans. For more information, visit cribbage.org.

IA ♦ Oct. 3–5, Capital City Classic

Best Western (515.964.1717), 133 SE Delaware Ave, Ankeny IA 50021. Contact: Dick Ogden (515.419.6818), PO Box 35211, Des Moines IA 50315

OR ♦ Oct. 4, Black Butte Bonanza

Tollgate Clubhouse, 69319 Stirrup Rd, Sisters OR 97759. Contact: Winona McDaniel (541.736.1363), 1771 Kellogg Rd, Springfield OR 97477 or Carolyn Blackman

CA ♦ Oct. 4, River City Fall Classic

VFW, 8990 Kruitof Way, Fair Oaks CA 95628. Contact: Marlo Maher (916.834.2726), 3304 McCowan Way, Carmichael CA 95608 or James Aleschus Sr.

NH ♦ Oct. 5, New Hampshire Open

Brookline Event Center, 32 Proctor Rd (Rte 130), Brookline NH 03033. Contact: David Statz (603.247.4335), 108 Parlmont Park, North Billerica MA 01862 or Mary Burlington

↓ PROMO IN SEPTEMBER CW ↓

MT ♦ Oct. 10–12, Montana Championship

Jokers Wild, I-90 Exit 101. Contact: DeLynn Colvert (623.606.0513), PO Box 5604, Missoula MT 59806

WEST BEND DOUBLEHEADER

WI ♦ Oct. 11, MSC

Jansen Park, 3745 Schuster Dr, West Bend WI 53090. Contact: Gene Biegler (262.305.2980), 1602 Harrison St, West Bend WI 53090 or Jeff Clark

WI ♦ Oct. 12, West Bend Classic

Columbian Hall, 3245 Lighthouse Ln, West Bend WI 53070. Contact: Gene Biegler (262.305.2980), 1602 Harrison St, West Bend WI 53090

CT ♦ Oct. 12, Nutmeg Open

J's Crab Shack, 2074 Park St, Hartford CT 06105. Contact: Joan Fletcher (860.519.5467), 7 Navaho Rd, East Hartford CT 06118 or Robert Fitzgerald

WA ♦ Oct. 12, Daffodil Express Open

Eagles, 202 5th St NW, Puyallup WA 98371. Contact: Don Zeuschel (253.845.4226), 10520 123rd Street Ct E, Puyallup WA 98374 or Dick Albedyll

WI ♦ Oct. 17–19, Waupaca Fall Open

Best Western (877.880.1054), 110 Grand Season Dr, Waupaca WI 54981. Contact: Patrick Barrett (715.424.5059), 5821 Griffith Ave, Wisconsin Rapids WI 54494

CA ♦ Oct. 17–19, Crescent City Open

Del Norte County Fairgrounds, 421 Hwy 101 N, Crescent City CA 95531. Contact: Jim Waldvogel (707.464.9168), 160 Hinky Rd, Crescent City CA 95531 or Jerald Cutsforth

CO ♦ Oct. 17–19, Colorado Fall Classic

Hampton Inn, 137 Union Blvd, Lakewood CO 80228. Contact: Katey Mayo (720.934.6656), 660 S Youngfield Ct, Lakewood CO 80228

FL ♦ Oct. 17–19, Emerald Coast Open

Quality Inn, 322 Miracle Strip Pkwy SE, Fort Walton Beach FL. Contact: Charlene Cohen (321.431.0950), 1004 Pine Ave, Saint Cloud FL 34769 or Raymond Wanke

CA ♦ Oct. 18, Gold Coast Classic

Marie Callenders, 1295 S Victoria Ave, Ventura CA 93003. Contact: Cy Madrone (805.455.6079), PO Box 40307, Santa Barbara CA 93140 or Kerry O'Connell

continued on page 22

AK ♦ Oct. 18, Anchorage Open

Moose Lodge, 4211 Arctic Blvd, Anchorage AK 99501. Contact: Hank & Arlene Carle (907.345.2137), 6600 Downey Finch Ln, Anchorage AK 99516

CA ♦ Oct. 19, Fall US Open

Elks, 841 W Merced Ave, West Covina CA 91790. Contact: Norm Nikodym (909.319.6488), 2132 S Wisteria Ct, Ontario CA 91761 or Mary Prisk

WI ♦ Oct. 24–26, North Pole Open

Riverfront Inn (800.332.3305), 1821 Riverside Dr, Marinette WI 54154. Contact: Jeanne Wauters (920.863.3703), 4753 Denmark Rd, Denmark WI 54208

HI ♦ Oct. 24–26, Abe Kealoha Extravaganza

Fleet Reserve, 891 Valkenburgh, Honolulu HI 96818. Contact: Alice Souza (808.343.3023), PO Box 525, Kaaawa HI 96730

↓ PROMO ON PAGE 23 ↓

OR ♦ Oct. 24–26, Salem Classic

Elks, 2336 Turner Rd SE, Salem OR 97301. Contact: Rick & Kim Simmons (503.364.1510), 7525 Spelbrink Ln SE, Salem OR 97317-9483

WI ♦ Oct. 31–Nov. 2, Wisconsin State Champs.

Howard Johnson (605.244.2481), 3841 E Washington Ave, Madison WI 53704. Contact: Terry Weber (608.225.8138), 2613 Golden Gate Way, Madison WI 53713

NV ♦ Oct. 31–Nov. 2, Gold Dust West Fall Fest.

Gold Dust West, 2171 E William St, Carson City NV 89701. Contact: Michael McCammon (775.342.0249), 50 Cour De La Celedon, Sparks NV 89434 or Diane Leal

WA ♦ Oct. 31–Nov. 2, Longest Beach Chmpsh.

Chautauqua Lodge, 304 NW 14th St, Long Beach WA 98631. Contact: James Morrow (509.830.2318), 313 N 15th St, Sunnyside WA 98944 or Jason Hofbauer

FL ♦ Oct. 31–Nov. 2, Sunshine State Classic

Heritage Park Inn, 5050 E Irlo Bronson Hwy, Kissimmee FL 34744. Contact: Raymond Wanke (407.433.6791), 1003 Pine Ave, Saint Cloud FL 34769

MA ♦ Nov. 2, George Bickford Memorial

Dante Club, 1198 Memorial Ave, West Spring-

field MA 01089. Contact: Catherine Wisley (413.348.8524), 344 Hillcrest Ave, West Springfield MA 01089 or Joan Fletcher

S-R-T CLUSTER

CA ♦ Nov. 5–7, Susanville Fall Classic

Diamond Mountain Casino, 900 Skyline Dr, Susanville CA 96130. Contact: Steve Hastie (530.251.9397), PO Box 813, Herlong CA 96113 or Pam Pomeroy

↓ PROMO ON PAGES 26–27 ↓

NV ♦ Nov. 7–9, Veterans Day Classic

Sands Regency, 345 N Arlington, Reno NV 89501. Contact: Les & Valerie Sumner (775.342.2532), 90 Cercle De La Cerese, Sparks NV 89434

NV ♦ Nov. 10–12, Topaz Winter Classic

Topaz Lodge, 1979 Hwy 395, Topaz NV 89410. Contact: Valerie & Les Sumner (775.342.2532), 90 Cercle De La Cerese, Sparks NV 89434

PA ♦ Nov. 9, Gettysburg Open

Sharpshooters Grille, 900 Chambersburg Rd, Gettysburg PA 17235. Contact: Bruce Sattler (410.371.8954), 3732 Foxford Stream Rd, Nottingham MD 21236 or Amy Charland

WI ♦ Nov. 14–16, Lake of the Torches Tourney

Lake of the Torches (800.25.TORCH), 510 Old Abe Rd, Lac du Flambeau WI 54538. Contact: Tom Drexler (715.305.4956), 1511 S Locust Ave #6, Marshfield WI 54449 or Patrick Barrett

VA ♦ Nov. 21–23, Pre-Turkey Shootout

Surfside Oceanfront Inn, 1211 Atlantic Ave, Virginia Beach VA 23451. Contact: Sandra Shrum (757.714.1623), 368 Dodge Dr, Virginia Beach VA 23452

OR ♦ Nov. 21–23, Three Rivers Open

Three Rivers Casino, 5647 Hwy 126, Florence OR 97439. Contact: Winona McDaniel (541.736.1363), 1771 Kellogg Rd, Springfield OR 97477 or Brittany Pierce

WI ♦ Nov. 21–23, Wisconsin High Roller

Brat Stop, 12304 75th Ave & Hwy 50, Kenosha WI 53142. Contact: Donald Urban (815.568.0494), 818 Whitetail Dr, Marengo IL 60152

CT ♦ Nov. 23, Yankee Classic (Alkas Memorial)

Elks, 9 N Park St, Rockville CT 06066. Contact: Phil Martin (860.666.8300), 84 Crown Rdg, Newington CT 06111 or Roger Bouchard

**CHARITABLE DONATIONS
FROM TOURNAMENT PLAYERS**

Portland Summer Open (Portland OR): \$178 to East Portland Moose

SALEM CLASSIC 2014

OCTOBER 24-26, 2014

ELKS LODGE

2336 TURNER Rd SE, SALEM, OREGON 97301

SCHEDULE OF EVENTS:

FRIDAY OCT. 25th

2:00 pm – Early Bird 7 games \$10/\$10 Q
7:00 pm – Doubles 9 games \$50/team

SATURDAY OCT. 26th

8:00 am – Main Registration - \$68/\$10 Q
*Includes lunch and sanctioning fees
9:00 am – Play Begins - 22 games

SUNDAY OCT. 27th

7:30 am – Main Playoffs – Best 3 of 5
8:30 am – Consolation Registration \$20/\$10 Q
9:30 am – Consolation Play Begins – 9 games
1:00 pm – Consolation Playoffs – Best 2 of 3

Directions:

I-5 Exit #253
Go West ½ mile, turn
left onto Turner Rd.
Go ½ mile south, Elks
on the left.

All Q's graduated
100% payback AFTER expenses
Q's 100% payback

MOTEL INFORMATION

Comfort Suites (503) 585-9705
Comfort Inn & Suites (503) 585-0515
Best Western (503) 585-3332
Howard Johnson (503) 375-7710
(Please call for rate information)

***Lunch Saturday (\$6) and sanctioning fees (\$2) are included in the entry for the Main**

MAKE CHECKS PAYABLE TO: CAPITAL CRIBBAGE CLUB

Mail entries and payment to: Kim Simmons 7525 Spelbrink Ln. SE, Salem, OR 97317

NAME: _____ ACC# _____

Address: _____

*Cell\Phone Number: _____

PARTNER'S NAME: _____ ACC# _____

Early Bird \$10 _____

Early Bird Q \$10 _____

Doubles \$50 _____

Main \$68 _____

Main Q \$10 _____

____ Request Anchor

TOTAL _____

*** Please provide us with a phone number in case we need to contact you**

DIRECTORS: Rick and Kim Simmons: (503) 364-1510

go to cribbage.org for more tournament details

MICHIGAN DOUBLEHEADER

MI ♦ Nov. 28–20, Thanksgiving Doubleheader
Holiday Inn Express (616.940.8100), 5401 28th St Court SE, Grand Rapids MI 49546. Contact: John Hazlett (616.340.7009), 112 Gold Ave NW, Grand Rapids MI 49504 or David Aiken
•Wishbone Open on Friday and Sunday
•Reindeer Games on Saturday

↓ PROMO ON PAGE 29 ↓

OR ♦ Nov. 28–30, Thanksgiving Classic
Mill Casino, 3201 Tremont Ave, North Bend OR 97459. Contact: Larry & Donna Hassett (541.672.1474), 729 W Union St, Roseburg OR 97471

WI ♦ Dec. 5–7, Jingle Bell Open
Riverfront Inn (800.338.3305), 1821 Riverside Dr, Marinette WI 54313. Contact: Al Karr (920.639.3546), 2866 Shade Tree Ct, Green Bay WI 54313

FL ♦ Dec. 5–7, Greater Orlando Open
Quality Inn, 151 Douglas Ave, Altamonte Springs FL 32714. Contact: David Fournier (407.695.1902), 808 Osceola Trl, Casselberry FL 32707

WA ♦ Dec. 13, Western Washington Open
Crystal Grange, 2160 Paulson Rd, Poulsbo WA 98370. Contact: Ronald Gustafson (360.457.8356), 33 Doyle Rd, Port Angeles WA 98363 or Larry West

CO ♦ Dec. 13, Mountain View Challenge
American Legion/VFW, 305 N Cleveland Ave, Loveland CO 80537. Contact: Troy Thorson & Kathy Pacocha (970.669.5686), 340 Morgan Dr, Loveland CO 80537

HI ♦ Dec. 14, James Kahue Championship
Fleet Reserve, 891 Valkenburgh, Honolulu HI 96818. Contact: Alice Souza (808.343.3023), PO Box 525, Kaaawa HI 96730

FL ♦ Dec. 14, Santa Special
Elks, 1655 Kings Hwy, Kissimmee FL. Contact: Ray & Nancy Wanke (407.433.6791), 1003 Pine Ave, Saint Cloud FL 34769

MI ♦ Dec. 27, Staying in the Army
Jerry Adam's garage, 3930 Rives Eaton Rd, Rives Junction MI 49277. Contact: Jerry Adams (517.569.2424), 3930 Rives Eaton Rd, Rives Junction MI 49277 or David Aiken

MD ♦ Dec. 27–28, Maryland Holiday Classic
Sheraton BWI, 1100 Old Elkridge Landing Rd, Linthicum MD 21090. Contact: Tom & Linda Brent (443.988.8617), 200 Terrapin Grv #306, Stevensville MD 21666 or Cynthia Wark

WISCONSIN DOUBLEHEADER

WI ♦ Jan. 2, Wisconsin Dells Deal
Wintergreen Resort (800.648.4765), 100 Gasser

Rd, Lake Delton WI 53965. Contact: Terry Weber (608.255.8138), 2613 Golden Gate Way, Madison WI 53713 or David Aiken

WI ♦ Jan. 3–4, Midwest Match Play
Wintergreen Resort (800.648.4765), 100 Gasser Rd, Lake Delton WI 53965. Contact: David Aiken (616.401.8311), 2613 Golden Gate Way, Madison WI 53713 or Terry Weber

↓ PROMO IN JULY CW ↓

CA ♦ Jan. 4–19, Panama Cruise
Three tourneys aboard Norwegian *Star*—from Los Angeles to Miami. Cruise contact: Roger Wilson (303.254.4670), 11386 Grove St Unit B, Westminster CO 80031

- Cabo Classic (Jan. 5 & 8). Contact: Jim Langley (530.527.4606)
- Panama Cruise Open (Jan. 11 & 13). Contact: Roger Wilson (303.254.4670)
- Jamaica Open (Jan. 16 & 18). Contact: Jeanne Jelke (509.521.3153)

MINNESOTA DOUBLEHEADER

MN ♦ Jan. 9–10, Tom Winter Memorial
Moose Lodge, 1946 English St, Maplewood MN 55109. Contact: Ginger Grogan (651.235.8886), 1873 Whitaker St, Saint Paul MN 55110 or Dan Pluff

MN ♦ Jan. 10–11, Minnesota Snowball
Moose Lodge, 1946 English St, Maplewood MN 55109. Contact: Betsy Miller (612.703.8885), 7981 County Road 39 NE, Monticello MN 55362

CA ♦ Jan. 9–11, Pacific Coast Championship
American Legion, 1110 Jefferson St, Monterey CA 93940. Contact: David Shifflett (831.373.1040), 1319 Lawton Ave, Pacific Grove CA 93950 or Ross Njaa

VA ♦ Jan. 9–11, Virginia Championship
Days Hotel, 201 Water Country Pkwy, Williamsburg VA 23185. Contact: Rick Allen (804.323.7476), 3013 Landria Dr, Richmond VA 23225 or Janet Meinert

WA ♦ Jan. 11, Daffodil Express Open
Eagles, 202 5th St NW, Puyallup WA 98371. Contact: Don Zeuschel (253.845.4226), 10520 123rd Street Ct E, Puyallup WA 98374 or Dick Albedyll

WI ♦ Jan. 16–18, American Pride
Riverfront Inn (800.338.3305), 1821 Riverside Ave, Marinette WI 54143. Contact: Al Karr (920.639.3546), 2866 Shade Tree Ct, Green Bay WI 54313

CA ♦ Jan. 16–18, Peg for the Border
Masonic Lodge, 4731 Date Ave, La Mesa CA 91942. Contact: John Kern (619.469.6920), 6920 Bruce Ct, La Mesa CA 91941 or Roz Berman

go to cribbage.org for more tournament details

GA ♦ Jan. 16–18, Georgia Open

Holiday Inn Express, 17 Gateway Blvd E, Savannah GA 31419. Contact: Carl Squire (404.983.5058), 3292 Bells Ferry Rd, Marietta GA 30066 or David O'Neil

OR ♦ Jan. 16–18, Portland Winter Open

Moose Lodge, 16411 NE Halsey St, Portland OR 97230. Contact: Stephanie Akin (503.257.1141), 727 NE 128th Ave, Portland OR 97230 or Jeanne Hofbauer

MI ♦ Jan. 23–25, Michigan Cribbage Cup

Holiday Inn Express (616.940.8100), 5401 28th Street Court SE, Grand Rapids MI 49546. Contact: David Boyer (269.788.1289), 110 Greentree Ln #14A, Battle Creek MI 49015

FL ♦ Jan. 23–25, Lee Bailey Memorial

EconoLodge, 526 Causeway, Merritt Island FL. Contact: Charlene Cohen (321.431.0950), 1008 Orange Woods Blvd, Rockledge FL 32955 or Timothy Jurek

MA ♦ Jan. 25, Charlie Finley Memorial

Dante Club, 1198 Memorial Dr, West Springfield MA

01089. Contact: Catherine Wrisley (413.348.8524), 344 Hillcrest Ave, West Springfield MA 01089 or Joan Fletcher

CA ♦ Jan. 30–Feb. 1, North California Open

Win River Casino, 2100 Redding Rancheria Rd, Redding CA 96001. Contact: Anna Dunn (530.549.3154), 21518 Privet Dr, Redding CA 96003 or James Langley

CA ♦ Feb. 2–4, Susanville Winter Classic

Diamond Mountain Casino, 900 Skyline Dr, Susanville CA 06130. Contact: Steve Hastie (530.251.9397), PO Box 813, Herlong CA 96113 or Pam Pomeroy

ACC Open ♦ February 7–8

Sands Regency, 345 Arlington Ave, Reno NV 89502. Contact: Peggy & Rick Shea (707.444.3161) or Scott Kooistra (605.661.7081)

TOC — February 6

continued on page 28

WISCONSIN STATE CHAMPIONSHIPS

October 31 – November 2

Howard Johnson Hotel (606.244.3841)
3841 E Washington Ave
Madison WI 53704

Terry Weber (tweb152@aol.com — 608.255.8138)

2013 Champion
Ron Reid, Burbank CA

Veterans Guest House, Inc
\$10 per player donated
by The Sands Regency
to Veterans Charities--
Over \$25,000.00 since 2007!

Online at cribbage.org
ACC Sanctioned Tournament

29TH ANNUAL VETERANS DAY CRIBBAGE CLASSIC NOVEMBER 7-8-9, 2014 – RENO, NV

\$1,500.00 Added by the Sands Regency ♦ 100%+ Payback
\$1,000.00 Bonus for a 29 Hand ♦ \$10.00 Casino FreePlay

Friday, November 7, 2014

- 2 pm Registration Opens for Early Bird, Doubles and Main Tournament
- 3 pm Early Bird, \$20, 7 Games, No Playoffs
- 7 pm Doubles, \$50 Team, 9 Games, No Playoffs

Saturday, November 8, 2014

- 7 am Pick Up Scorecards, Complimentary Coffee and Danish
- 8 am Main Tournament, \$62, \$10-\$20-\$50 Side Pools, 22 Games, \$1,000.00 Sands Added
- 5:30 pm Main Tournament Playoffs, Best 3 of 5
- 6 pm Mid Roller Registration
- 7 pm Mid Roller, \$20, \$10-\$20-\$50 Side Pools, 9 Games, No Playoffs

Sunday, November 9, 2014

- 7:15 am Main Tournament Playoffs Continue, Complimentary Coffee and Danish
- 8 am Consolation Registration
- 9 am Consolation, \$20, \$10 Side Pool, 9 Games, \$500.00 Sands Added
- 1 pm Consolation Playoffs, Best 2 of 3
- 4 pm AJ's Sunday Night Special Registration, \$20, 9 Games, No Playoffs, Play 5 pm

Monday, November 10, 2014

- 6 pm Grass Roots Registration, \$10, 9 Games, No Playoffs, Not Sanctioned, Play 6:30 pm

Casino Hotel Downtown Reno
Online at SandsRegency.com
Proud ACC sponsor since 1986

In loving memory of
Tournament Founders
Bill and Dorthalee Irons

Tournament Director, Les Sumner 775-342-2532, Co-Directors, Valerie Sumner 775-342-2532 and Peggy Shea 707-444-3161. All Prize Funds Pay 1:4, All Side Pools Pay Graduated 1:6. Cut for deal. Current ACC membership required. Visit cribbage.org, or join/renew at tournament.

Sands Regency Casino Hotel Rates: \$19 Sunday-Thursday, \$39 Friday or Saturday, plus \$4.99 per night resort fee and taxes. Resort fee includes use of Wi-Fi, airport shuttle, swimming pool, spa, garage parking, local and toll free calls, printing of boarding passes and coupon book (\$85 value). Use form or call Toll Free 1-866 FUN STAY (386-7829) and ask for Group Code **CRIB1114**

Online tournament registration available at SandsRenoEvents.com. (Small PayPal fee applies.)
29 Hand bonus is aggregate, awarded during Main Tournament qualifying round only.
1099s issued on prizes of \$600 or more with valid US tax ID or Social Security number, or 30% withheld.

VETERANS DAY CRIBBAGE CLASSIC – NOV. 7-8-9, 2014 – RENO, NEVADA

Name _____ ACC # Required _____ Stationary Seat
Address _____ City _____ State _____ Zip _____
Daytime Phone w/Area Code _____ E-Mail _____

IMPORTANT: PLEASE SEND ENTRY FEE FOR SATURDAY MAIN AND HOTEL DEPOSIT ONLY. PLEASE REGISTER FOR ALL SIDE EVENTS ON SITE. THANK YOU!

- Saturday Main Tournament: \$62
 Optional Side Pool(s) – Circle: \$10 \$20 \$50
 Hotel Deposit: \$29.23 Sun-Thurs or \$51.93 Fri Arrival

TOTAL ENCLOSED: \$ _____

Make Payable to: Sands Regency, Cribbage Tournament
345 N Arlington Ave, Reno NV 89501

SANDS REGENCY HOTEL INFORMATION

\$19 Sunday-Thursday, **\$39** Friday or Saturday + taxes & fees

- Please make me a reservation No room needed
 Made with Casino Host Made by phone
Arrival Date _____ Departure Date _____

- 1 Bed 2 Beds Handicap Accessible
 Smoking Non Smoking Low Floor
 Other Request _____

(subject to availability at time of arrival)

Second entry, notes or other information on reverse

AK ♦ Feb. 15, We [Heart] Cribbage

Jim Hickle's House, 10448 E Winterwood Cir, Palmer AK 99645. Contact: Doug & Marli Holden (907.631.3249), 5001 E Brumage Dr, Wasilla AK 99654

CA ♦ Feb. 21, Valentine's Day Special

Antioch Senior Ctr, 415 W 2nd St, Antioch CA 94509. Contact: Thomas West (925.437.5491), 1028 Amberwood Ct, Antioch CA 94531 or Tad Pilecki

WI ♦ Feb. 22-22, Go Green Bay

Comfort Suites/Rock Garden, 1951 Bond St, Green Bay WI 54304. Contact: Al Karr (920.639.3546), 2866 Shade Tree Ct, Green Bay WI 54313

CA ♦ Feb. 28, Fallbrook Avocado

Fallbrook Senior Ctr, 399 Heald Ln, Fallbrook CA 92029. Contact: Obie Weeks (760.695.2977), 3354 Hillside Ln, Fallbrook CA 92028

CA ♦ Mar. 1, Winter US Open

Elks, 841 W Merced Ave, West Covina CA 91790. Contact: Norman Nikodym (909.319.6488), 2132 S Wisteria Ct, Ontario CA 91761 or Mary Prisk

IL ♦ Mar. 6-8, Illinois Open

Holiday Inn (815.477.3700), 800 S Rte 31, Crystal Lake IL 60514. Contact: Marvin Lang (815.338.2425), 1035 Rose Ct, Woodstock IL 60098

WI ♦ Mar. 13-15, Waupaca Spring Open

Best Western Grand Seasons (877.880.1054), 110 Grand Season Dr, Waupaca WI 54981. Contact: Patrick Barrett (715.424.5059), 5821 Griffith Ave, Wisconsin Rapids WI 54494

WA ♦ Mar. 14, Western Washington Open

Grange Hall, 2160 Paulson Rd, Poulsbo WA 98370. Contact: Ron Gustafson (360.457.8350), 33 Doyle Rd, Port Angeles WA 98363 or Larry West

CA ♦ Mar. 20-22, Bruce Forbes Memorial

Eagles, 20th & Mulberry Sts, Chico CA 95928. Contact: Dennis Jacobs (530.343.7218), 3654 Cosby Ave, Chico CA 95928 or Peter Jackson

AZ ♦ Mar. 27-29, Roadrunner Classic

Meadows, 2401 W Southern Ave, Tempe AZ 85282. Contact: Brion Neeley (602.525.3919), 4525 N 66th St #122, Scottsdale AZ 85251 or Peggy Cunningham

NV ♦ Mar. 27-29, Gold Dust West Spring Fling

Gold Dust West, 2171 E William St, Carson

City NV 89701. Contact: Michael McCammon (775.342.0249), 50 Cour De La Celedon, Sparks NV 89434 or Diane Leal

WI ♦ Mar. 27-29, Mick Michaelis Classic

Riverfront Inn (800.338.3305), 1821 Riverside Dr, Marinette WI 54313. Contact: Al Karr (920.639.3546), 2866 Shade Tree Ct, Green Bay WI 54313

WA ♦ Apr. 10-12, Washington State Chmpshp.

Moose Lodge, 1400 Grand Ave, Centralia WA 98531. Contact: Chris McComas (360.577.5922), 403 Barr Dr, Kelso WA 98626 or Mary Herring

NH ♦ Apr. 12, Granite State Classic

Brookline Event Ctr, 21 Proctor Hill Rd/Rte 130, Brookline NH 03033. Contact: David Statz (603.247.4335), 108 Parlmont Park, North Billerica MA 01862 or Mary Burlington

WI ♦ Apr. 17-19, Eau Claire Fest

Best Western (715.838.9989), 3340 Mondovi Rd, Eau Claire WI 54701. Contact: Dennis, Greg, & Maxine Ulberg (715.695.3588), N47999 Hamlin Rd, Eleva WI 54738

OR ♦ Apr. 17-19, Oregon Championship

Elks, 63120 Boyd Acres Rd, Bend OR 97701. Contact: Margery Clark (541.385.0330), 60945 Granite Dr, Bend OR 97702 or Rick Baird

WA ♦ Apr. 19, Daffodil Express Open

Eagles, 202 5th St NW, Puyallup WA 98371. Contact: Don Zeuschel (253.845.4226), 10520 123rd Street Ct E, Puyallup WA 98374 or Dick Albedyll

MI ♦ Apr. 24-26, Michigan Open

Holiday Inn Express (616.940.8100), 5401 28th Street Court SE, Grand Rapids MI 49546. Contact: David Boyer (269.788.1289), 110 Greentree Ln #14A, Battle Creek MI 49015

AK ♦ Apr. 25, Alaska State Championship

Moose Lodge, 4211 Arctic Blvd, Anchorage AK 99501. Contact: Hank & Arlene Carle (907.345.2137), 6600 Downey Finch Ln, Anchorage AK 99516

WI ♦ May 1-3, Black River Country Classic

Comfort Inn (715.284.0888), W10170 Hwy 54E, Black River Falls WI 54615. Contact: Richard Frost (920.361.3302), W2171 State Road 21, Berlin WI 54923 or Wayne Steinmetz

Hard Copy

If you don't want a hard copy of Cribbage World mailed to you and would rather read it only online, let Larry Hassett know at acc@cmspan.net. He'll remove you from the monthly mailing list to help save the ACC money and to save a tree or two. Don't worry—you'll still get the ballot issue in the spring of odd-numbered years.

Thanksgiving Classic - November 28-30, 2014

Mill Casino & Hotel – 3201 Tremont Ave, North Bend

Must be 21! \$1,000 Added by the Mill; Entry Fees - 95% cash return - Plus trophies

Schedule of Events

Friday – 28th

- 3:00 PM Early Birds (\$20 EF, 7 games - no playoffs)
- 6:30 PM High Rollers (\$50 EF, two Q-pools \$25 each, 12 games, no playoffs)
- 7:00 PM Doubles (\$40/team EF, 9 games - no playoffs)

Saturday – 29th (Entry fee received by 11/24/14 and get a chance in the early entry drawing and a \$5 discount)

- 9:00 AM Main (\$50 EF, \$10 Q-Pool, 22 games/22 opponents - 25% playoff)
- 7:00 PM Saturday night special (\$20 EF, 9 games - no playoffs)

Sunday – 30th

- 8:00 AM Begin main tournament playoffs (3/5, finals 4/7)
- 9:30 AM Consolation (\$20 EF, \$10 Q-Pool, 9 games - 25% playoff)
- 1:00 PM Begin Consolation tournament playoffs (2/3, finals 3/5) – time approximate

Special events:

- Main Event Team Play (\$40, 4 player teams - payback 1/4)
- All events (\$20, combined scores of Friday night, Main Qualifying, Sat. Night, payback 1/6)
- Early Bird drawing - \$75 and \$50 cash prizes when registrations are paid and received by 11/24/14
- Q-Pools (Payback 1/6, 2nd Q 1/8)

Registration Form - Please Print

- _____ \$20 Early Birds
- _____ \$20 All Events
- _____ \$40 Doubles
- _____ \$50 High Rollers EF
- _____ \$25 HR Q-Pool (1/6 - optional)
- _____ \$25 HR Q-Pool (1/8 - optional)
- _____ \$45 Main * (Current ACC members – received by 11/24/2014)
- _____ \$50 Main * (Current ACC members – received after 11/24/2014)
- _____ * ACC dues (\$15 individual / \$18 joint)
- _____ \$10 Main Q-Pool (1/6 - optional)
- _____ \$20 Saturday night special

_____ Total remitted: Mail entries to Donna Hassett, 729 W Union St, Roseburg OR 97470.
Make checks payable to Donna Hassett. Questions?: ACC@cmspan.net or phone (541) 672-1474

Pivot position: _____ (Required/needed, Preferred, or No)

ACC No: _____ Name: _____ Phone _____

Address: _____ City _____ St _____ Zip _____

* Main event registration includes \$2 ACC Sanctioning fee. *Late payments, ACC dues, and ACC Sanctioning fees are not considered part of the Entry Fees and are not included in payback percentage

VA ♦ May 1–3, Colonial Classic

Days Hotel, 201 Water Country Pkwy, Williamsburg VA 23185. Contact: Bill Whiting (757.564.8955), 109 Barlows Run, Williamsburg VA 23188

MI ♦ May 8–10, Yooper Classic

Lac Vieux Desert Casino (800.895.2505), N5384 US Hwy 45, Watersmeet MI 49969. Contact: Don Hannula (906.296.9107), 911 Front St, Lake Linden MI 49945 or Bernard Brentar

MI ♦ May 15–17, Potawatomi Peggers

Super 8 (269.429.3218), 4290 Red Arrow Hwy, Stevensville MI 49127. Contact: Jeff & Joy Shimp (616.850.9229), 13723 Lincoln St, Grand Haven MI 49417

WA ♦ May 15–17, Washington State Open

VFW, 615 North Ave, Sunnyside WA 98944. Contact: James & Cher Morrow (509.830.2318), 313 N 15th St, Sunnyside WA 98944

CA ♦ May 16, California Championships

Rohnert Park Senior Ctr, 6800 Hunter Ln, Rohnert Park CA 94928. Contact: Avon Ray (707.546.8967), 21 Estrella Dr, Santa Rosa CA 95403 or Mike Em-erson

WA ♦ May 22–24, Spokane Valley Open

Eagles, 16801 E Sprague Ave, Spokane Valley WA 99037. Contact: Lynn Raymond (509.928.4983), 4105 N McDonald Rd #20, Spokane Valley WA 99216 or Dave Schwartz

WA ♦ June 5–7, Mt. St. Helen's Classic

American Legion, 1250 12th Ave, Longview WA 98626. Contact: Chris McComas (360.577.5922), 403 Barr Dr, Kelso WA 98626 or Duane Toll

CA ♦ June 12–14, Nugget Classic

Senior Ctr, 877 Nunneley Rd, Paradise CA 95969. Contact: Dennis Phillips (530.873.2088), PO Box 1306, Magalia CA 95954 or Barbara Allen

WA ♦ June 13, Western Washington Open

Crystal Grange, 2160 Paulson Rd, Poulsbo WA 98330. Contact: Ron Gustafson (360.457.8356), 33 Doyle Rd, Port Angeles WA 98363 or Larry West

WA ♦ June 15, Daffodil Express Open

Eagles, 202 5th NW, Puyallup WA 98371. Contact: Don Zeuschel (253.845.4226), 10520 123rd Street Ct E, Puyallup WA 98374 or Dick Albedyll

OR ♦ June 19–20, Medford Lions Tale

Southern Oregon Lions Sight & Hearing Ctr, 228 N Holly, Medford OR 97501. Contact: Herschel & Rickie Mack (541.855.1103), 5529 Sams Valley Rd, Gold Hill OR 97525 or Rich Ekman

OR ♦ June 21, Medford Lions Tale Too

Southern Oregon Lions Sight & Hearing Ctr, 228 N Holly, Medford OR 97501. Contact: Eunice Kendall & Rich Ekman (518.218.1183), 356 Murphy Creek Rd, Grants Pass OR 97527 or Herschel & Rickie Mack

OR ♦ June 26–28, Cascade Classic

Jefferson County Senior Ctr, 860 SW Madison, Madras OR 97741. Contact: Debra Lucas (541.678.2402), 2879 SE James Dr, Madras OR 97741 or Tammy Gibbons

FL ♦ June 26–28, Daytona Dash

Hampton Inn (386.257.4030), 1715 W International Speedway, Daytona Beach FL 32114. Contact: Kevin Harris (972.841.3977), 523 Ranch Trl #139, Irving TX 75063

NV ♦ July 3–5, Independence Day Classic

Sands Regency, 345 Arlington Ave, Reno NV 89502. Contact: Valerie & Les Sumner (775.742.4241), 90 Cercle De La Cerese, Sparks NV 89434-9511 or Peggy Shea

CA ♦ July 17–19, Devil Mountain Caper

Senior Ctr, 415 W 2nd St, Antioch CA 94509. Contact: Thomas West (925.437.5491), 1028 Amberwood Ct, Antioch CA 94531

WI ♦ Aug. 2, Frosty/Steinmetz Special

Kettle Moraine Bowl, 1021 E Commerce Blvd, Slinger WI 53086. Contact: Richard Frost (920.361.3302), W2171 State Road 21, Berlin WI 54923 or Wayne Steinmetz

WI ♦ Aug. 14–16, Madison Masters

Howard Johnson (608.244.2481), 3841 E Washington Ave, Madison WI 53704. Contact: Terry Weber (608.255.8138), 2613 Golden Gate Way, Madison WI 53713 or Dan Selke

OR ♦ Aug. 14–16, Blue Mountain Open

American Legion, 301 Fir, La Grande OR 97850. Contact: Roy & Larina Henry (971.219.8411), 1312 Penn Ave, La Grande OR 97850

Suggestions for Old CWs

When you're done with Cribbage World, instead of tossing it in the recycle bin, how about passing it on to a potential member? Leave back issues of CW at the doctor's office, laundromat, RV park, senior center, service club, library, barbershop—anywhere that people have time to kill. Get creative and see what happens! Extra copies of Cribbage World are available free of charge. Contact CW (address on page 3) for more info.

Membership Application (please print clearly)

Membership (except Jr.) includes *Cribbage World* magazine

new ____ or renewal ____ ACC no(s): _____	individual ____ no. years (3 max) x	\$15 _____
name _____	joint ____ no. years (3 max) x	\$18 _____
joint member _____ <i>(only if application is for joint membership)</i>	junior (under 18)	\$3 _____
address line 1 _____ <i>(for personal mail box no., in-care-of info, etc.)</i>	*life member 62 & over	\$120 _____
address line 2 _____ <i>(for complete mailing address; include apt/lot no., etc.)</i>	*life member spouse 62 & over	\$60 _____
city _____ state ____ zip _____	life member spouse under 62 ____ no. years x\$3	_____
country _____ GR Club no. _____	ACC Rulebook: quantity ____ x	\$2 _____
phone (optional) _____	junior program donation	_____
email (optional) _____	total remitted (USD only)	_____
signature/date _____	make checks payable to ACC and send to: ACC Membership Secretary PO Box 2444 Roseburg OR 97470-0510	

NOTE: If phone number and email address are provided, member's signature authorizes use of this information for official purposes only.

* Proof of age (photocopy of driver's license, etc.) must accompany applications for life membership.

29TH ANNUAL
**VETERANS DAY
CRIBBAGE CLASSIC**
TO BENEFIT VETERANS
CHARITIES

Nov. 7-8-9, 2014
Reno, Nevada

2013 Winner - Ronald Reid

*Play for the Eagle
and support our Veterans*

**Sands
Regency**
Casino Hotel Downtown Reno

www.sandsrenoevents.com

POSTMASTER

send address changes to

Cribbage World
PO Box 2444
Roseburg OR
97470-0510

PERIODICAL