

Volume VIII No.IV

U.S.	\$1.50
Grt. Brtn.	1£
Greece	40 Dr.
France	6 Fr.
Mexico	40 Pesos

LAS VEGAS BACKGAMMON MAGAZINE

An International Publication

**Backgammon's
#1 Magazine**

NOW IN OUR
6th Year

**Backgammon
Across America**

Doubling Quiz

Computers

Awards 1980

Winter Tournaments

DECEMBER 1980

Wayland & Madame

At the center of the Las Vegas strip the Desert Inn offers a unique elegance for an inner circle of vacationers. For those who expect the finest in accommodations, hospitality, dining, stage entertainment, tennis, golf and swimming, they find it all at this "Preferred" hotel. A lavish combination of suites and rooms, each with free first-run movies on closed circuit TV, looks out across 200 acres of one of America's most challenging golf courses. Three elegant dining rooms and sunlit country club restaurant offer a variety of relaxed settings. Along with a giant sparkling pool, a number of small outdoor steaming hot pools presents special contentment. A perfect combination for a romantic interlude and sophisticated adult fun awaits every guest.

DESERT INN and Country Club LAS VEGAS

BACKGAMMON AMERICA

ALASKA	
Anchorage	
Backgammon Assn. of Alaska	Errol Simmons
ARIZONA	
Glendale	
*Studio 44 Backgammon Club	Avi Yeshua
Phoenix	
*Phoenix Backgammon Club	Backgammon Mike
CALIFORNIA	
Campbell	
*Campbell Bridge & Backgammon Studio	Martin Miller
Cardiff By The Sea	
*Southern California Backgammon Club	Drew Tansman
Encino	
Pickwicks Pub	Pat Gibson
Tiffany's	Pat Gibson
Whiskey Creek	Pat Gibson
Fresno	
Fresno Backgammon Club	Bob Gage
Holiday Inn Lounge Club	James Milner
Lancaster	
*Antelope Valley Backgammon Club	George Photias
Los Angeles	
Candy Store	Rudy Schneider
Cavendish West	Bobbi Layne
Chippendale's	Randy Cornfine
Players' Assn.	Sid Jackson
Montebello	
Armenian Descent Club	Boris Kirakissian
Newport Beach	
Picasso's	Pete Peterson
Pacific Grove	
Backgammon Central	Leland Ballet
Sacramento	
*River City Backgammon Assn.	Jim Stern
San Diego	
*San Diego Backgammon	Roy Springer
San Francisco	
Bar Assn. Backgammon Club	August Rothchild
Gambit	Hank Gabriel
Pacific Backgammon Assn.	Nick Maffeo
Solana Beach	
Bridge & Pips	Bob Jacobs
Westwood	
Monty's	Ralph Kemper
CANADA	
Alberta	
*Calgary Backgammon Club	Wayne Roberts
Brantford	
*Brantford Backgammon Club	Al Cooper
Ontario	
Bluewater Backgammon Club	Douglas J. Bell
*Hamilton Squash Club	Ernie Geissel
Thunder Bay	
*Thunder Bay Backgammon Assn.	Rita Zandette
COLORADO	
Aspen	
Andre's Club	Andre Ulrych
Boulder	
Rocky Mountain Backgammon Club	Peggy Lloyd
CONNECTICUT	
Waterbury	
*Connecticut Backgammon Society	Rob Roy
FLORIDA	
Boca Raton	
Boca Raton Backgammon Club	Charles McSwain
Clearwater	
American Backgammon Assn.	Orrill Martin
Ft. Lauderdale	
International Backgammon Assn.	Les Boyd
Lauderdale Backgammon Club	Alyda Trayner
Jacksonville	
*Jacksonville Backgammon Club	Linda George
Miami	
Florida Backgammon Assn.	Larry Schiller
Orlando	
Gammoner's Club	W. E. Graham
Sarasota	
Backgammon Society of Sarasota	Louella Taylor
GEORGIA	
Albany	
Sheraton Inn	Gary Freeman
Atlanta	
*Atlanta/Georgia Backgammon Assn.	Craig Tyndall
Squire Inn	Craig Tyndall
Augusta	
D. W. Frys	Debi Fry
Studio 7	Dan Barnett
Macon	
Sheraton Inn	Gary Freeman
Yesterdays	John Bailey
Savannah	
Craig's	Bill Forehand, Jr.
HAWAII	
Honolulu	
*Hawaii Backgammon Players' Assn.	Bernard Bergstein
*Honolulu Backgammon Club	Dennis Krum
Maui Backgammon Club	Arnawood Skenderian
ILLINOIS	
Addison	
Pub Club West	David Utermark
Carbondale	
*Southern Illinois University Backgammon Club	Jim Gevas
Chicago	
*Backgammon Club of Chicago	Valerie Valentine
Gammon's of Chicago	Howard Markowitz
The Gang	Reginald Porter
The North Club	Bill Doroshow
*Tuley Park Backgammon Club	J. A. Miller
Downers Grove	
Ground Round Rest	Jeff Henry
INDIANA	
Indianapolis	
Hoosier Backgammon Club	Ralph Roberts
Indiana Backgammon Assn.	John Smith
IOWA	
Cedar Rapids	
*Iowa Backgammon Assn.	Tom Owens
KENTUCKY	
Frankfort	
*Frankfort Backgammon Club	Michael S. Goddard
Louisville	
*Louisville Backgammon Club	Larry Strasberg
Prospect	
Prospect Bridge & Backgammon Club	Charles Klayser
LOUISIANA	
New Orleans	
*New Orleans Backgammon Club	Peter Ippolito
Shreveport	
*Shreveport/Bossier Backgammon Assn.	Ed Brister
MARYLAND	
Baltimore	
*Backgammon Club of Baltimore	Bob Addison
*Federal Hill Backgammon Club	Michael Maguire
MASSACHUSETTES	
Amherst	
*Amherst Backgammon Club	Scott Mitchell
Brookline	
Cavendish Club of Boston	Sam Hanna
Landsdown	
Delaware County Chess & Backgammon Club	Louis Gnapp
Cambridge	
New England Backgammon Club	Francesca Parkinson
Falmouth	
Cape Cod Backgammon Club	Jacqueline Flynn
MEXICO	
Backgammon Club Royal	Eduardo Mendoza
MICHIGAN	
Ann Arbor	
Ann Arbor Backgammon Club	Ruth Minshull
Flint	
*Flint Backgammon Club	Carol Cole
Grosse Pointe Farms	
Grosse Pointe War Memorial Backgammon	Albert Van Horn
Jackson	
Jackson Backgammon Assn.	Dave Cardwell
Lansing	
*Greater Lansing Backgammon Assn.	Mitchell Schecter
Milford	
Fenton Area Backgammon Club	Evelyn Merecki
Plymouth	
*American Backgammon Club	Michael Kloian
Southfield	
*Cavendish North	Bob Ciaffone
Warren	
*Gammon East	Barbara McCoy
MINNESOTA	
Duluth	
*Duluth Backgammon Club	Ray Boisjoli
St. Paul	
Backgammon Club of St. Paul & Minneapolis	Lee Silverstein
MISSOURI	
Florissant	
*Gateway Backgammon Assn.	Shirley Dunlop
Kansas City	
Backgammon Club of Kansas City	Hal Magariel
Normandy	
*Beginner's Backgammon Assn.	Frank Petty Jr.
NEBRASKA	
Omaha	
*Omaha Backgammon Club	Carolyn Canglia
NEVADA	
Incline Village	
*Village Backgammon Club	Bill Andrus
Las Vegas	
*LAS VEGAS BACKGAMMON CLUB, INC.	Michael Maxakuli
Reno	
*Northern Nevada Backgammon Assn.	Bill O'Brien
NEW HAMPSHIRE	
Dublin	
Granite State Backgammon Club	Stephen Avery
NEW JERSEY	
Woodcrest C. C. Backgammon Assn.	Frederick Thompson
LIVINGSTON	
Essex County Backgammon Center	Eileen Brenner
Spring Lake	
Doers & Movers Backgammon Club	Robert Murray
West Patterson	
New Jersey Backgammon Assn.	Dan Caverly
NEW MEXICO	
Taos	
*New Mexico Backgammon Club	Steve Spellerberg
NEW YORK	
Buffalo	
Festival Backgammon Club	Jerry Nathan
Floral Park	
Long Island Backgammon Club	Steve Kurzban
New York	
Amateur Backgammon Championship	Louise Goldsmith
Bar Point House of Backgammon	Kevin Brandt
Knight Errant Backgammon & Bridge Club	Russell Kollish
Mayfair Club	Al Roth
Park 65 Backgammon Club	Tim Holland
World Backgammon Club, Inc.	Joe Pasternack
Riverdale	
Empire State Backgammon Club	Charles Jacobson
Rochester	
*Backgammon Board of Rochester	Gary Jay
NORTH DAKOTA	
Fargo	
Red River Backgammon Club	Ken Lien
OHIO	
Cincinnati	
Cincinnati Backgammon Club	Mary Kelley
Cleveland Backgammon Assn.	Richard Jacobson
New Waterford	
*Ohio Backgammon Assn.	Donald Eagleton
Toledo	
Toledo Backgammon Assn.	Mike Julius
OKLAHOMA	
Tulsa	
Tulsa Backgammon Society	W. W. Michaels
OREGON	
*Pipmasters Tournament Backgammon Club	R. S. Kolemaine
PENNSYLVANIA	
Philadelphia	
*Cavendish of Philadelphia	Mae & Cherie Block
Pittsburgh	
*Pittsburgh Backgammon Assn.	John Brussel
SOUTH DAKOTA	
Belle Fourche	
*Black Hills Backgammon Club	Rod Woodruff
Sioux Falls	
*Sioux Backgammon Assn.	Gerald Mortimer
TENNESSEE	
Chattanooga	
*Chattanooga Backgammon Club	David Harris
Memphis	
*Bomby Backgammon Club	Mac Thompson
TEXAS	
Austin	
Hilton-Mingles	Marge Gately
Stars	Randy Prather
Dallas	
Dallas Backgammon Club	Taffie Norris
Cantu's Corner	Ray Williams
Longhorn Backgammon Club	Richard Allen
Overlake Bellringer	Jack McKenzie
Houston	
*Backgammon Unlimited of Houston	Marilyn Hirsty
Elen	Lon Breedlove
*Texas Backgammon Assn.	Jim Howe
VERMONT	
Manchester Center	
Vermont Backgammon Club	Guy Thomas
Waitsfield	
Green Mountain Backgammon Club	David Milstone
VIRGIN ISLANDS	
St. Thomas	
*St. Thomas Backgammon Club	Vernon Ball
VIRGINIA	
Richmond	
*Virginia Backgammon Society	Andy Fraser
WASHINGTON	
Seattle	
*Pacific Northwest Backgammon Assn.	Ted Barr
WASHINGTON, D. C.	
Backgammon Club of Washington	Bob Paris
DuPont Circle Club, Inc.	Ted Bell
WISCONSIN	
Milwaukee	
Beer City Backgammon Club	William Daley
*Dueling Oaks	Merrill Schraeger
Greater Milwaukee Gypsy Backgammon Club	Donald Zunker
WYOMING	
Jackson	
Jackson Hole Backgammon Club	John Sherman

*Associate Clubs

Tournament days and locations are not listed because of constant change. To receive up-to-date information, call Backgammon Hot-Line (702) 454-2403.

If your club IS NOT LISTED, please contact the Las Vegas Backgammon Club and we'll see that it is!

Introducing The Quiet

"Aristocrat Plus"

The custom designed Backgammon Table
with hand-tooled Leather Playing Surface.

Backgammon . . . grand entertainment with the exquisite touch of luxurious leather. Match your skill with Lady Luck on the quiet surface of hand-tooled and grooved leather, enclosed in a hand-rubbed walnut or cherry frame.

Also available, is a dual purpose top of walnut or cherry wood. This top is ideal for expanding the Aristocrat to a card or game table or merely protecting its fine craftsmanship. Wholesale & Retail - \$300 up.

The sturdy pedestal is hand-rubbed, stained hard wood. Also available, custom hand-tooled leather seats.

The dual purpose top changes the Aristocrat into a beautiful hard wood card/game table.

For additional information write or call:

Backgammon Supply Co., Inc.
1714 Deepwood Drive
Jeffersonville, Indiana 47130
(812) 944-6644

PUBLISHER

Michael Maxakuli

Joel Rettew

EDITOR

Linda Kruegel

TOURNAMENT CORRESPONDENT

Buddy Berke

ADVERTISING

Joe Chiodo

ENTERTAINMENT

Mark Tan

GAMING

Dick Odessky

CONTRIBUTING EDITORS

Bob Ciaffone

Dave Thompson

Steve Herman

ART DIRECTOR

Paul Yohnka

CORRESPONDENTS

Sandy Bingen (Chicago)

Gary Rand (New York)

Steve Lehman (Reno)

Alberto Da Pra (Europe)

Todd Vander Pluym (Los Angeles)

Candice Mayeron (Los Angeles)

PHOTOGRAPHER

Andrea Waller

PROBLEM PAGE

Tim Wisecarver

TECHNICAL ASSISTANTS

Harold Hanson

Lewis Rosove

Ronda Stoltz

Debbie Lanham

TYPOGRAPHY

Executive Publishing

DISTRIBUTED BY

Las Vegas News Agency, Inc.

PRINTED BY

Executive Publishing

DECEMBER 1980

LAS VEGAS **BACKGAMMON** **MAGAZINE**

An International Publication

ARTICLES

Awards 1980	9
Rulings Column	Candace Nyles Mayeron 25
The Computers	Barclay Cooke 27
Michigan Movement	Bob Ciaffone 32
The Finesse of a Master	Roman & Horowitz 35
The Last Act of a Desperate Man	Jeff Ward 36
Lake Tahoe Backgammon Classic	37
U.S. Backgammon Championships	Orrill Martin 38
Opinion	C. H. Jeans 39
Chicago Classic	39
Modified Swiss Movement	Butch Meese 40
Insider's Backgammon	Arnawood Skenderian 42

EDITORIAL

Don't Be Mad, Be Glad	7
-----------------------	---

BOOK REVIEW

Dynamic Cube Strategy	Nick Maffeo 21
-----------------------	----------------

QUIZZES

Doubling Quiz	Bill Robertie 19
Match Doubling Quiz	Kit Woolsey 29

PROFILE PAGE

Todd Vander Pluym & Leslie Stone	13
----------------------------------	----

DEPARTMENTS

Backgammon America	3
Letters From Readers	10
American Association of Backgammon Clubs (AABC)	14
New Associates	17
Backgammon Across America	22
Backgammon in the Public Eye	25
New Products	26
The Third Degree	27
Backgammon Bits	34
Backgammon Biz	35
Las Vegas Tournament Results	36
LAS VEGANS THAT PLAY - Stuart Ungar	37

WINTER TOURNAMENT SCHEDULE 11

LAS VEGAS BACKGAMMON MAGAZINE (ISSN 0119-6320) is published bi-monthly by the Las Vegas Backgammon Club, Inc. Michael Maxakuli, President. Editorial and advertising offices at 2258 Marlboro Drive, Henderson, Nevada 89015, (702) 454-2403. Application to mail at second-class postage rates is pending at Las Vegas, Nevada. POSTMASTER: Send address changes, undelivered copies and orders for subscription to P.O. Box 19567, Las Vegas, Nevada 89119. Vol. VIII, No. III^o 1980, Las Vegas Backgammon Club, Inc. All rights reserved. Reproduction in whole or in part without written permission is prohibited. Change of Address: Allow four weeks advance notice and include old as well as new address. All articles must be submitted no later than publishing month. Subscription prices: \$10.00 for one year, \$15.00 for two years; \$20.00 for three years. Add \$5.00 per year for postage outside the United States. Renewal orders must be received at least eight weeks prior to expiration date to assure continued service. Published since 1974.

COVER: WAYLAND FLOWERS is the hottest act in Las Vegas. The Hollywood Squares regular is currently packing them in at the Casbar Theatre in the Sahara Hotel.

Wayland Flowers will be featured in the upcoming "Madame Follies Review" a unique show for which he is developing additional characters. This revue will open in the main Sahara Congo Showroom. It will be the most novel act to ever headline at a Las Vegas hotel.

The Backgammon Magazine photographer caught Wayland on stage agonizing over a backgammon board as the curtain was about to go up. His opponent, the famous Madame, had him stuck several points and Wayland kept asking for one more game and to raise the stakes. Madame refused. After all, she's no dummy.

Cover courtesy of Sahara Hotel
 and David Dearing
 Photo by Linda Kruegel

Lucille Ball - see page 33.

Miami: Championship Backgammon hosted by Black & White Scotch.

1. Carol Lorenz, an attractive model from London, England shows us how she looks when she plays backgammon in Miami, Florida. Nice Carol! 2. Tremayne Rodd, or more properly Lord Rennell, looks confident. And well he should! As one of Great Britain's most colorful players, he is a world class backgammon champion. 3. Jean Sobieski, an artist, is not thinking about painting today. Backgammon takes concentration! Carole Hultgren and Monika Sula ponder their next moves. 4. Denise Hemingway concentrates on her next move. She never needs to concentrate when she orders a drink: it's always Black & White and soda. 5. Lee Genud, Women's World Backgammon Champion, competes for the top prize in Miami. 6. Paul Weiss from Munich, Germany enjoys a favorite drink among new traditionalists: Black & White & soda.

Black & White Scotch. The New Tradition.

GIVE SOMEONE A WINNING GIFT

Give a gift that will stand out above the ordinary and be remembered month \$\$\$ after month \$\$\$ throughout the year.

SUBSCRIBE TODAY

\$10 **\$15** **\$20**
1Year 2 Years 3 Years

Add \$5.00 per year for Canadian & Foreign

☐ \$ _____ ENCLOSED

Gift card to read "From _____"

Name _____

Address _____

City _____ State _____ Zip _____

please print

Don't Be Mad, Be Glad

Sooner or later, the whole backgammon world will be mad at us.

Everyone, it seems, is sensitive to press.

The BACKGAMMON MAGAZINE is accused of giving too much coverage, not enough coverage, slanted coverage, etc.

Readers complain that we didn't mention them or that we mentioned them too much.

Pictures are missed when they don't appear and thought unattractive when they do.

We are held responsible for writers' opinions, typesetters' mistakes, and printers' omissions.

Fortunately, no one has complained about the cover price. Perhaps that's because those voicing most of the opinions don't bother to subscribe.

The BACKGAMMON MAGAZINE has survived because its pages are open to all. We are not hawking anything. In the past, magazines were advertising sheets for tournament promoters.

Others failed because they tried to stroke everyone. To them backgammon was wonderful. All tournaments were wonderful, and all personalities were wonderful — except no one got in the magazine unless they were a world champion or Hugh Hefner.

And they all failed.

The BACKGAMMON MAGAZINE is a volunteer effort by

the American Association of Backgammon Clubs to get the news to the people.

Where others hold information close to their chest because it represents power, we freely share all with readers. Before us, it was impossible for a small operator to promote a tournament, find a good source for backgammon equipment, or reach important names in backgammon.

We've opened up the backgammon scene, giving it room to breathe and grow.

We don't censure our writers. After all, they don't get paid. We sympathize with tournament directors who receive bad press and are hurt financially; however, participants have an investment, too, and they should get their money's worth.

As for regional news, we can print only what we receive. Competitors in the same area tend to exaggerate their successes, while downplaying those of the other fellow.

Pictures don't always appear as promised, because our photographers are volunteer amateurs and not always perfect.

Recently, someone complained vehemently about a supposed slight to a name backgammon player, accusing us of taking a cheap shot. We explained that he had written it (tongue in cheek) himself, but we

doubt the complainer believed us.

We can't please everyone. Be glad we exist. Our value is enormous. Backgammon needs a news center. The BACKGAMMON MAGAZINE is an open forum to all. If you have anything to say, say it through us. Our pages are open to all.

Subscribe! Subscribe! We need all the support we can get. Advertise if you can. We reach more backgammon people than anyone in the world. We have survived because we offer services to both subscribers and advertisers. Our growth has been slow (no color yet) because we have wanted to avoid the grand promises made by other magazines that have failed. We are going to be around for a long time, thanks to the support of the AABC and certain individuals.

Speaking of the support of certain individuals, we would like to announce a new publishing partner, Joel Rettew, the California entrepreneur and backgammon enthusiast, now co-publisher of the BACKGAMMON MAGAZINE. His support and enthusiasm was just the thing that the magazine needed to help it grow.

We are going to be stronger and better than ever.

Be glad we're here. Remember, it isn't what they say about you — as long as they say it. And we say it all. ☆☆

Luxurious backgammon dice tumbler

- guarantees random dice roll
- can be used for any dice game
- attractive accessory for your board
- used in championship tournament play
- used worldwide in backgammon clubs
- adjustable to any height or board overlap
- black plexiglass and solid wood
- special base muffles noise
- speeds up the game
- fits any board made

Send money order or cashiers check for \$80.00 each (plus \$2.00 shipping, please add 6% sales tax if delivered in California) to Tumble Chute, P.O. Box 3267, Santa Monica, CA 90403 for immediate delivery. Please allow 6-8 weeks delivery for personal checks. For information call (213) 393-3539

TUMBLE CHUTE

Quality Paperback \$5.95 - Available in most book stores ★ ★ ★ Hard Cover \$12.95 - Quality Paperback Available in most book stores ★ ★ ★ Hard Cover \$12.95 - Quality Paperback \$5.95 - Available in most stores ★ ★ ★ Hard Cover \$12.95 - Quality Paperback \$5.95 - Available in most book stores ★ ★ ★ Hard \$12.95 - Quality Paperback \$5.95 - Available in most book stores ★ ★ ★ Hard Cover \$12.95 - Quality

ALPHA

BACKGAMMON

WITH AN
EXCLUSIVE SECTION
ON HOW TO WIN THROUGH
SILVA MIND CONTROL

BY WORLD CHAMPION

Baron Vernon Ball

"Marvelous . . . the quintessential blueprint
for backgammon from the pen of a master. His
chapters on Mind Control are mindblowing."

—Robert Ludlum

Paperback \$5.95 - Available in most book stores ★ ★ ★ Hard Cover \$12.95 - Quality Paperback Available in most book stores ★ ★ ★ Hard Cover \$12.95 - Quality Paperback \$5.95 - Available in most stores ★ ★ ★ Hard Cover \$12.95 - Quality Paperback \$5.95 - Available in most book stores ★ ★ ★ Hard \$12.95 - Quality Paperback \$5.95 - Available in most book stores ★ ★ ★ Hard Cover \$12.95 - Quality Paperback \$5.95 - Available in most book stores ★ ★ ★

AWARDS 1980

KAREN WOLFSON is the 1980 master point champion of the Las Vegas Backgammon Club. It is the first time that a woman has taken this prize. In past years the LVBC has honored the two top players and the top woman player of the year. The two top players this year were women, so another tradition bites the dust.

Karen Wolfson, a box person in craps at the MGM, is a twenty-four year old gaming expert from Cincinnati.

The runner up for 1980 is CLARINE. Clarine is a famous name in backgammon. She formerly directed backgammon in Los Angeles, and was last year's top woman champion.

She flew in from Hawaii, where she currently resides, for the final confrontation with Wolfson. As if planned, the two women met in the finals of the last tournament of the season. Wolfson triumphed in a close and exciting match.

In October, the LVBC threw a party for the champions. Hosted by Mr. & Mrs. Christiansen Pools, the party featured a feast by New York Bagel Boys, drinks by Danny and Tommy Corruzi, valet by Lyndon, security by Quick Guard, live music by the Johnny Jay group, Video by Mennco, comedy by Frank Citro, and mud wrestling by the Bogie girls. It was great!!!

☆☆

Photos by Mike Snider

LETTERS FROM READERS

Gentlemen,

Your Doubling Quiz was quite interesting till I discovered 17 men on the board in problem 5. Which two men shall I remove so I can determine if I'm a world class player or a parcheesi novice? I really enjoyed my first issue of your magazine.

Mike Kenner
Royal Oak, MI

Dear Backgammon Magazine,

I'm always glad to read about George Plimpton in your magazine. He is one of my favorites and a real character. I'm glad he supports backgammon. But, in his list of credentials you always fail to mention that he is also the Fireworks Commissioner of New York. Get with it.

Terry Hale
Brooklyn, NY

Editor's Note: We don't know what a Fireworks Commissioner does. We'll ask George about it in June 1981 Dunes' Amateur Backgammon Championships. Maybe, he'll light a cherry bomb for us.

Can Some People Actually Talk To Dice?

Dear Sirs,

After just being offered the cube and gladly accepting it, an astonished player at a recent tournament stated. "You must be able to see the future on some of those rolls. How do you do it?"

Player A rolled a 2-6, escaping his final back man and overcoming his opponents formidable 5-point prime. He has now become an immediate favorite in a game that has turned into a race. How many times have you heard a player say that who wasn't a beginner? Or how about, "You must be able to talk to those dice!" Can some people actually talk to dice? I think not, but I've often wondered that myself. I challenge any backgammon enthusiasts out there whose awareness in telekinetic powers surpasses mine to send to the Las Vegas Backgammon Magazine his opinions on this puzzling dilemma. Uri Geller, where are you?

Norm Hunter
Oregon Backgammon
Players Assn.

Dear Michael,

First, I want to acknowledge my sincere recommendation to all backgammon players across the United States and the world that you publish the finest, up-to-date backgammon magazine anywhere. Your latest issue was absolutely outstanding with its many pertinent articles, which were well written and defined. Please keep up the hard work and you and your staff will be applauded along with many other people, as having

LVB 10

been responsible for helping backgammon arrive as one of our greatest games.

As a show of support, on behalf of the Texas Backgammon Assn., I enclose a check to cover the fee for Associate membership. This payment represents my total commitment to backgammon as an unbiased organization, which is not married to anyone, but supportive of all well-organized associations, national and regional, in one united effort.

Jim Howe
Texas Backgammon Assn.

Minnesota Multi-Cube

Dear Sirs,

This letter is being sent as a supplement to the article entitled, "Chouettes — Individual Cubes Variation" that appeared in the October 1980 edition of Las Vegas Backgammon Magazine. Several members of our local club have banded together to form a group whose main objectives are to have fun and to produce venture capital for sponsoring members in area and regional tournaments. After much discussion as to the type of play to use in order to fund our "tournament kitty" we devised the following system, which basically is a chouette with individual cubes.

One player sits as the traditional box and plays against the other club members but not as a money game, instead a seven-point match determines the final monetary outlay. It is fascinating to note as to how quickly the match scores starts to vary and the man in the box has to develop multiple cube strategies for a singular game. The match rules do not stipulate any Crawford or Holland rules so a sound lead can quickly dissipate. The weakest part of this type of chouette variation is that one member may be playing for match, gammons not affecting his score, and another individual may have the gammon give the box the match. The unwritten rule of the club as to how to play in this situation is

simply "let your conscience be your guide." Ostensibly, the most beneficial aspect of this type of play is that the individual gains valuable experience in tournament strategy and play.

Upon deciding a name for the club we decided upon a name that says it all, *The Minnesota Multi-Cube*.

Scott Clark
Minneapolis, MN

Dear L.V.B.G. Magazine,

Having attended a number of backgammon tournaments, I have always left feeling that everyone had a fun time and a fair shake. This changed in September at the Black and White sponsored tournament in Chicago.

The championship division had a full field of 128 and the intermediate division a full field of 64. Each division had 3 flights; the main, the consolation, and the last chance flight. Four places were paid in the main and consolation flights and two places were paid in the last chance flight.

Two rounds in both divisions were played Friday evening. The consolation flights of both divisions, composed of the losers of the first two rounds, along with third rounds of both divisions, was started at noon on Saturday. Once the third round results were reported is when the "bomb" was dropped on the losers. The losers were informed that their next match would be on Sunday in the last chance flight. This was also true for the fourth round losers of the intermediate division and the fourth and fifth round losers of the championship division.

What this means is 20% of the players who entered the tournament were given no chance to compete in the consolation flights. Although only 20% of the players were directly affected, the procedure is unfair to all players because any one of them could have been part of the 20%. And since 25% of the players' entry fee constituted the consolation prize funds, it only seems fair that they should get a chance to compete for it.

Rule 19 of the tournament rules states that . . . "A fresh draw will be made for all Consolation and Last Chance events. The number of matches won in previous rounds will not be considered relevant should byes be available." But nowhere in the rules or flyer did it state that players losing during Saturday's main flight matches would not be recycled into the consolation flights.

One wonders what effect there would be on the number of players wanting to play, if they had known beforehand the procedure to be used. It would have been easy enough with a little more effort, even with the rules as they are on consolation and last chance flights, to give everyone a chance at the consolation flights.

Robert Meese
Indianapolis, IN

WINTER TOURNAMENTS

DATE	TOURNAMENT	DIRECTOR	LOCATION	SPONSOR/ OPERATION
Dec. 3	Ohio Backgammon Tournament	Don Eagleton (216) 457-7134	Niles, Ohio	V.I.P. Entertainment Complex
Dec. 10-14	Holiday Tournament (No Plimpton Cup. This tournament is scheduled for June 23-28, 1981.)	Louise Goldsmith (212) 486-1489	Las Vegas	Dunes Hotel & Country Club
Dec. 15	Happy Holiday Tournament	Francesca Parkinson (617) 563-5787	New England	New England Backgammon Club
Jan. 3-11	Backgammon Festival at Sea (Starship Stella Solaris)	Alexis Obolsensky (Unknown)	Departs Houston/ Galveston	World Backgammon Club
Jan. 9-11	Torrey Pines Tournament	Drew Tanzman (714) 753-5940	San Diego	Torrey Pines Inn
Jan. 10-11	Lucille Ball-Salem Ultra Tournament	Lauren Ferguson	Beverly Hills	Salem-Ultra
Jan. 27-Feb. 1	Turnberry Isle Gold Cup of Backgammon	Lewis Deyong 01-352-5400	Florida Florida	Turnberry Isle Yacht & Racquet Club
Jan. 27-Feb. 1	2nd B & W World Team Championship	Lewis Deyong 01-352-5400	Florida	Black & White Scotch
Feb. 13-15	Marian Del Ray Cup	Drew Tanzman	Los Angeles	Marriot Hotel
Feb. 14-15	Invitational Backgammon Tournament	Jim Howe (713) 493-4968	Houston	Soroptimist Int'l of Houston
Feb. 22	Fifth Annual Birthday Tournament	Francesca Parkinson (617) 563-5787	New England	New England Backgammon Club
Feb. 22	Bombay Bicycle Annual Tournament	Mac Thompson (901) 726-6055	Tennessee	American Cancer Society
Feb. 25-Mar. 1	Desert Inn Backgammon Classic	Lewis Deyong 01-352-5400	Las Vegas	Desert Inn Hotel & Country Club
March 29	Spring Doubles Tournament	Francesca Parkinson (617) 563-5787	New England	New England Backgammon Club
April 24-26	28th Annual Indiana Open	Ralph B. Roberts (317) 846-0332	Indiana	Hoosier Backgammon Club
April 24-26	NEBC Tournament	Francesca Parkinson (617) 563-5787	New England	Black & White Scotch

El Mundo Del Backgammon

We are not alone; there is another magazine out there full of pictures, results and backgammon excitement. It averages sixty pages, has nearly full color, and comes out on time. Fortunately for us, it is in Spanish.

El Mundo Del Backgammon is a wonderful magazine published in Mexico City by Walter Coratella. Coratella, you'll recall, is the current Monte Carlo world champion. The magazine is closely associated with the Federacion Mexicana de Backgammon. If you read Spanish, you can subscribe by writing to El Mundo, Rio Tiber 62, Mexico 5, D.F.

AMERICAN BACKGAMMON CHAMPIONSHIPS, INC.,
and the
DUNES HOTEL AND COUNTRY CLUB, Las Vegas, Nevada
Invites You To Attend Their

HOLIDAY TOURNAMENT

DECEMBER 10TH - 14TH, 1980

\$20,000.00 ADDED

"FEATURING THIRD ROUND WINNERS"

ENTRY FEES:

Championship Division	\$250.00
Intermediate Division	150.00
Beginner Division	50.00

100% of the Entry Fees returned to Players Pool!

DISTRIBUTION OF ADDED \$20,000.00

Championship Division	\$12,500.00
Intermediate Division	6,500.00
Beginner Division	1,000.00

"THIRD ROUND WINNERS" (MAIN DRAW ONLY)

Players who have Won Three Rounds receive:

Championship Division	\$600.00
Intermediate Division	350.00
Beginner Division	100.00

4TH ROUND BYES IN ALL DIVISIONS, BYES BASED UPON EARLY REGISTRATION! ENTRIES POSTMARKED BY DECEMBER 1ST, 1980 OR IN PERSON ON DECEMBER 10TH, 1980 ARE ELIGIBLE FOR DRAWING FOR FREE ENTRY TO THE

1981 "PLIMPTON CUP"

JUNE 23-28, 1981

"SECOND CHANCE"

A Special Feature of American Backgammon Championships Tournaments is the "SECOND CHANCE." This affords the Player the opportunity to re-enter the Main Tournament if he is eliminated in earlier rounds.

"SECOND CHANCE" FEE:

Championship Division	\$50.00
Intermediate Division	25.00
Beginner Division	10.00

ADDED EVENT

DOUBLES TOURNAMENT Wed., December 10th, 8:00 p.m.
Sat., December 13th, 3:00 p.m.

\$100. entry fee

80% returned to players pool

Play begins in all Division 4:00 p.m. Thursday, Dec. 11th, 1980.

Registration Hours: Wed., Dec. 10th, 3:00 p.m. - 7:00 p.m.

Thurs. Dec. 11th, 11:00 a.m. - 2:00 p.m.

SPECIAL ROOM RATES!

\$25.75 per night

Wed. thru Sun., Dec. 10-14, 1980

Single or Double Occupancy

Call Dunes Hotel & Country Club
Las Vegas, Nevada
Toll Free: 800-634-6971

INFLATION FIGHTER FARES!

From All Major Gateway Cities
Best Available Rates!!!

Call Direct
Karson Travel
Toll Free: 800-645-2182
NYC: 212-347-0058

OFFICIAL ENTRY FORM

Mail to:
American Backgammon
575 Madison Avenue
New York City 10022
Telephone: 486-1489

DIVISION
CHAMPIONSHIP
INTERMEDIATE
BEGINNER New York City 10022

\$250. ☐
\$150. ☐
\$ 50. ☐

Name _____

Address _____

City _____ State _____ Zip _____ Tel. # _____

Enclosed is my \$25. Deposit

Todd Vander Pluym

Todd Vander Pluym II is 39 years old, an architect and a friend to backgammon. He currently holds several world records in sandcastle building, including: highest (30 ft.), largest (500 cubic tons), longest (12 miles) and oldest (4 years).

His backgammon record is as follows: MGM-Reno 1979 - 1st place consolation and 1st place doubles; repeated the same in 1980; 1st in LA Open doubles 1979; last chance winner California Open; and semi-finalist B&W Boston 1979 and 1980.

Active as a player but totally committed to the growth and survival of backgammon, the "chronic gamer," as he likes to refer to himself, doesn't lament the passing of backgammon as a fad. "It's about time we got rid of the weakies," he says. "The freewheeling is over. Now it's time to act like a family. Weed out bad promoters and push together for the betterment of the game. I believe the first step toward this goal is a real players' association - formed by players, run by players, for the benefit of the players."

To this end Todd has unselfishly acted as an organizer and information source in the L.A. area. He has put together many travel packages to get players to tournaments that they would otherwise miss for lack of funds. He formed an investment syndicate to send the top American players to Europe, and is collecting data to form a non-profit players' association. Those interested in the players association or Todd can call him at (213) 376-8843. ★★

Leslie Stone

"Who do you like better, my daughter or me?" That's Tobias Stone's best line when he catches someone staring open-mouthed at his daughter, Leslie - and who wouldn't look? She is undoubtedly the most stunning and chic woman on the backgammon circuit.

The Black & White Scotch people were elated when the photogenic Ms. Stone won the 1980 Boston Tournament (yes, of course, she can play). She learned by kibitzing many a bleary-eyed session at her father's home. In the intensity of the game, the players would forget about the time and Leslie, until the dawn would surprise everyone and she would be led off to bed. Today no one has to hold Ms. Stone's hand. She knows her game and plays to win.

"I love backgammon and I love music," she says. Her boyfriend is a well-known musician. "I have a lot of interests, such as tennis and rollerskating; but backgammon is my first love. I can beat the best because I learned from the best. I don't just play - I win." ★★

MILLION DOLLAR BLACKJACK

By Ken Uston

NEW *

Now you can own the most important blackjack book ever published. This long awaited event in the world of gaming books presents the most complete coverage of the game ever printed. Only the world's most experienced professional blackjack player, Ken Uston, could have written this book. Heretofore unpublished details of professional play, cheating, team play, learning techniques and a host of inside secrets are revealed for the first time in print. ★ This is the story of how Ken and six sets of teammates won over \$4,000,000 from casinos around the world. ★ This is a textbook that will take you from beginner to intermediate, to advanced, to professional levels of play—with a system you can learn at each level. The Uston Advanced Point Count—complete in this book—previously sold for \$97. ★ This is the most complete glossary of blackjack terms ever printed. ★ This is a guide to all the previously published blackjack books and the major blackjack schools. ★ This is over \$500 worth of blackjack materials. ★ This is the book you cannot be without. BE THE FIRST TO HAVE YOUR COPY.

ONLY \$14.95 plus \$1.00 postage and handling.

Use check, money order or VISA/MasterCharge [include billing address, card no., expiration date].
[California residents must add 90¢ sales tax. Gambling Times subscribers may deduct \$1.50]

SEND YOUR ORDER TO:

SCIENTIFIC RESEARCH SERVICES
839 N. Highland Avenue, Hollywood, CA 90038

DESERT INN

A CHORUS LINE

Razle Dazle

FREDRIC APCAR'S
Casino de Paris

**ROGER MILLER
GARY MULE DEER**

1. LAS VEGAS BACKGAMMON CLUB
Las Vegas, Nevada
Michael Maxakuli (702) 454-2403
2. CALGARY BACKGAMMON CLUB
Calgary, Alberta
Wayne Roberts (403) 265-9400
3. GATEWAY BACKGAMMON
Florissant, Missouri
Shirley Dunlop (314) 839-2365
4. OMAHA BACKGAMMON CLUB
Omaha, Nebraska
Carolyn Caniglia (402) 330-3333
5. BLACK HILLS BACKGAMMON
Belle Fourche, South Dakota
Rod Woodruff (605) 892-4978
6. UNION STATION
Cedar Rapids, Iowa
Tom Owens (319) 364-9236
7. NEW ORLEANS BACKGAMMON
New Orleans, Louisiana
Peter Ippolito (504) 282-9486
8. NORTHERN NEVADA
BACKGAMMON ASSN.
Reno, Nevada
Bill O'Brien (702) 826-3949
9. BARCELONA BACKGAMMON CLUB
Barcelona, Spain
Jorge M. Arque 218 58 50
10. CAVENDISH NORTH
Southfield, Michigan
Robert Ciaffone (313) 642-9616
11. HAWAII BACKGAMMON PLAYERS
Honolulu, Hawaii
Bernard Bergstein (808) 533-2227
12. LOUISVILLE BACKGAMMON CLUB
Louisville, Kentucky
Larry Strasbert (502) 451-3950
13. CAMPBELL BRIDGE & BACKGAMMON
Campbell (San Jose), California
Martin Miller (408) 378-3711
14. DUELING OAKS PUB
Milwaukee, Wisconsin
Merril Schrager (414) 271-0493
15. FLINT BACKGAMMON CLUB
Flint, Michigan
Carol Cole (313) 732-8594
16. SOUTHERN ILLINOIS UNIVERSITY
Carbondale, Illinois
Jim Gevas (618) 549-5555
17. CAVENDISH OF PHILADELPHIA
Philadelphia, Pennsylvania
Mae Block (215) 878-5777
18. PACIFIC N.W. BACKGAMMON ASSN.
Seattle, Washington
Ted Barr (206) 285-6768
19. ST. THOMAS BACKGAMMON CLUB
St. Thomas, Virgin Islands
Vernon Ball (809) 774-1829

The American Assn. of Backgammon Clubs

20. THUNDER BAY BACKGAMMON ASSN.
Thunder Bay, Ontario
Rita Zandette (807) 622-3045
21. DULUTH BACKGAMMON CLUB
Duluth, Minnesota
Ray Boisjoli (218) 724-2435
22. HAMILTON SQUASH CLUB
Hamilton, Ontario
Ernie Geisel (416) 527-1010
23. CHATTANOOGA BACKGAMMON CLUB
Chattanooga, Tennessee
David Harris (615) 267-6418
24. VIRGINIA BACKGAMMON SOCIETY
Richmond, Virginia
Andy Fraser (804) 262-8822
25. JACKSONVILLE BACKGAMMON CLUB
Jacksonville, Florida
Linda George (904) 733-2217
26. ATLANTA/GEORGIA BACKGAMMON
ASSOCIATION
Atlanta, Georgia
Craig Tyndall (404) 266-8957
27. FEDERAL HILL BACKGAMMON CLUB
Baltimore, Maryland
Michael Maguire (301) 727-3990

The American Association of Backgammon Clubs is a group of grass roots backgammon clubs devoted to the love and promotion of backgammon.

The cost of belonging to this group is \$25 per year. For this small fee the associates have access to the club hotline, receive hospitality benefits for their members visiting Las Vegas, receive aid in setting up and operating their club and/or tournaments, receive free space to publish their ideas and schedules in the Backgammon Magazine (Cir. 20,000 worldwide), receive 25% discount off rate card if they wish to advertise in the magazine, receive complimentary copies of the Backgammon Magazine for club use, and have access to the most complete files on backgammon players, current information and backgammon history.

The Associates are bound together by the need to protect themselves from those looking to take advantage of the small clubs. Strength is derived from mutual support and free exchange of information.

The Associates agree to adhere to the Official Las Vegas Tournament Rules and the Common Rules of Etiquette. All in all, the Associate members enjoy many shared benefits which a union of organizations can provide, including reciprocal visiting rights between clubs in the AABC.

For details on the AABC write the Las Vegas Backgammon Club or call (702) 454-2403.

28. AMERICAN BACKGAMMON CLUB
Plymouth, Michigan
Michael Kloian (313) 459-5776

29. BEGINNER'S BACKGAMMON ASSN.
Normandy, Missouri
Frank Petty, Jr. (314) 521-8544

30. NEW MEXICO BACKGAMMON CLUB
Taos, New Mexico
Steve Spellerbert (505) 776-2282

31. PHOENIX BACKGAMMON CLUB
Phoenix, Arizona
Backgammon Mike (602) 264-2386

32. SHREVEPORT/BOSSIER
BACKGAMMON ASSN.
Shreveport, Louisiana
Ed Brister (318) 861-1601

33. BACKGAMMON BOARD OF ROCHESTER
Rochester, New York
Gary Jay (716) 482-4903

34. STUDIO 44 BACKGAMMON CLUB
Glendale, Arizona
AVi Yeshua (602) 931-7491

35. CONNECTICUT BACKGAMMON
SOCIETY
Waterbury, Connecticut
Rob Roy (203) 755-9749

36. TULEY PARK BACKGAMMON CLUB
Chicago, Illinois
J. A. Miller (312) 928-7119

37. BRANTFORD BACKGAMMON CLUB
Brantford, Ontario
Al Cooper (519) 756-6760

38. OHIO BACKGAMMON ASSN.
New Waterford, Ohio
Donald Eagleton (216) 457-7134

39. SIOUX BACKGAMMON ASSN.
Sioux Falls, South Dakota
Gerald Mortimer (605) 332-4593

40. FRANKFORT BACKGAMMON CLUB
Frankfort, Kentucky
Michael S. Goddard

41. AMHERST BACKGAMMON CLUB
Amherst, Massachusetts
Scott Mitchell (413) 253-5757

42. PIPMASTERS BACKGAMMON CLUB
Portland, Oregon
R. S. Kolemaine (503) 289-2309

43. GAMMON EAST
Warren, Michigan
Barbara McCoy (313) 775-3695

44. RIVER CITY BACKGAMMON ASSN.
Sacramento, California
Jim Stern (916) 392-1396

45. BALTIMORE BACKGAMMON CLUB
Baltimore, Maryland
Bob Addison (301) 744-6564

46. HONOLULU BACKGAMMON CLUB
Honolulu, Hawaii
Dennis J. Krum (808) 367-5212

47. BOMBAY BACKGAMMON CLUB
Memphis, Tennessee
Mac Thompson (901) 726-6055

48. PITTSBURGH BACKGAMMON ASSN.
Pittsburgh, Pennsylvania
John Brussel (412) 931-6800

49. SAN DIEGO BACKGAMMON CLUB
Cardiff-by-the-Sea, California
Roy Springer (714) 460-9910

50. ANTELOPE VALLEY BACKGAMMON
Lancaster, California
George Photias (805) 948-7611

51. BACKGAMMON CLUB OF CHICAGO
Chicago, Illinois
Valerie Valentine (312) 782-0142

52. GREATER LANSING AREA
BACKGAMMON CLUB
Lansing, Michigan
Bob Aldrich (517) 393-1025

53. SOUTHERN CALIFORNIA
BACKGAMMON CLUB
Cardiff-by-the-Sea, California
Drew Tansman (714) 753-5940

54. TEXAS BACKGAMMON ASSN.
Houston, Texas
Jim Howe (713) 493-4968

55. VILLAGE BACKGAMMON CLUB
Incline Village, Nevada
Bill Andrus (702) 831-4506

56. BACKGAMMON UNLIMITED
Houston, Texas
Marilyn Hirsty (713) 974-4377

Whatever Happened To . . . ?

Prince Obolensky plans to host a tournament January 3rd, 1981, on the Stella Solaris. Although he no longer maintains a known office, Total International Travel Inc. in Dallas (214) 361-4566 can be contacted for information.

Prince Alexis Obolensky

You are invited...

...to the BACKGAMMON FESTIVAL AT SEA created especially for you! Come and luxuriate in the warm Caribbean, forget the Winter weather and cares, let me teach you 'The Game of Kings'—BACKGAMMON!

Through my lectures and demonstrations around the world, it has been a pleasure to share my knowledge of this fascinating game. In the course of these past few years, I, together with Joe Pasternack, Director of Corporate Development of the WORLD BACKGAMMON CLUB, INC., have created a technique of instruction that can help the *beginner*, *intermediate* and *advanced* backgammon player. This system, combined with supervised play, is especially effective aboard a cruise ship.

During the course of our 8-day cruise aboard the "PARTY BOAT" the STARSHIP STELLA SOLARIS, the special backgammon program will feature a series of lessons for beginners, semi-private instruction for intermediates, and special tournaments for advanced players. In addition, we will have a CALCUTTA AUCTION for advanced players—if you are not participating, you will definitely want to watch this entertaining and unusual event.

The events will conclude with the SPECIAL CHALLENGE MATCH. Tournament winners from all three levels will have the opportunity to play ME on a gigantic, magnetic backgammon board for a super, surprise prize offered by Sun Line Cruises. Finally, there will be the Special Recognition Awards for all participants.

I am very much looking forward to my first Sun Line cruise experience and I hope you will make plans NOW, so you won't 'MISS THE BOAT'—join me on January 3, 1981, on board the STARSHIP STELLA SOLARIS in Galveston, Texas, for the BACKGAMMON FESTIVAL AT SEA!

Cordially,

Prince Alexis Obolensky
founder, World Backgammon Club, Inc.

DYNAMIC CUBE STRATEGY

by Gaby Horowitz and Dr. Bruce Roman

... is the first of five works addressing the Doubling Cube. **Dynamic Cube Strategy** presents the overall principals involved in all cube handling and gives one the proper foundations from which to realize maximum gains from subsequent works.

- ☐ **YES, I'm tired of using the Doubling Cube as a paper weight. I want to learn to use it to win money and tournaments!**

Please send me _____ copies of DYNAMIC CUBE STRATEGY at \$25.00 each.

(California residents please add 6% sales tax.)

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Mail to:

**Advanced Backgammon
Enterprises**

256 S. ROBERTSON
BEVERLY HILLS, CALIFORNIA 90211

NEW ASSOCIATES

Antelope Valley Backgammon Club

The AVBC was founded this year with an enrollment of fifteen. Already they have thirty and have held several tournaments. The club uses the Las Vegas rules of tournament play and the Robertie Master Point System. The founding officers are: Dr. George Photias, Pres.; George Gaskins, Vice Pres.; Carol Jackson, Secretary; Mary Beth Stephens, Treasurer. The club is located in Lancaster, California. Call (805) 948-7611.

Southern California Backgammon Club

Everyone told us the tournaments on a regional basis would be a flop, but they forgot to tell Drew Tanzman, director of the Southern California Backgammon Club. He is into the second dozen tournaments in the last two years (they all have been well attended and enjoyable). The San Diego Championships, the L.A. Open, the Ranch Bernardo Classic and Southern California Championships are only a few of this club's events. Their motto is: Backgammon is Beautiful. To get on their mailing list, write to Tanzman at 2266 Cambridge, Cardiff by the Sea, Ca. (714) 753-5940.

Backgammon Unlimited of Houston

Marilyn L. Hirsty has been directing double elimination tournaments for this club going on three years. The club plays at The Honeycomb in Houston averaging seventy contestants a tournament. Doubles run twice a month. Backgammon seems to be alive and well in Texas. (713) 974-4377.

Greater Lansing Backgammon Assn.

Mitchell Schecter directs this club with weekly tournaments on Mondays at the Player's Club. Bob Aldrich, Secretary, reports that the double elimination tournaments are bigger than ever. The club is thirty strong. (517) 393-1025.

Texas Backgammon Association

For as long as we can remember, the Texas Backgammon Association has been running monthly tournaments alternating between Dallas and Houston. The attendance is phenomenal. The credit goes to Jim Howe, who has been promoting backgammon since the Texas Pawn Shop days. The tournament director is Frank Lichtenstein. The club has more than 300 members and gets over 100 players per tournament with an average \$5,000 calcutta. The TBA is perhaps the strongest independent club in America. We are glad to have them lend their strength to the AABC. For more information on the Texas tournaments, write to Jim Howe at 1358 Chardonnay, Houston, TX 77077 (713) 493-4968.

Backgammon Club of Chicago

Currently at Maxim's de Paris in Chicago, the BBC is one of the oldest clubs in America. This club was one of the original associates of Obolensky's World Backgammon group. It survived that era and today is the strongest link in Lewis Deyong's American backgammon circuit. The reason for the successful longevity is Valerie Valentine. Ms. Valentine, an enthusiastic and competent promoter, has shown us all that backgammon can prosper and grow. She never gave up on backgammon. We are glad to have here and the BCC in the Association. Welcome and efharisto! (312) 782-0142.

Village Backgammon Club

Bill and Dana Andrus have started the third club in Nevada at Incline Village near Lake Tahoe. Already the club has fifty members and has jumped into a casino tournament project with sister clubs in Sacramento (RCBA) and Reno (NNBA). Weekly tournaments are on Wednesdays at Carlo's Hideaway. Call Bill or Dana at (702) 831-4506.

CHIP REESE'S **POKER ROOM**

A FRIENDLY ROOM WITH A FAIR RAKE

Dunes
HOTEL AND COUNTRY CLUB LAS VEGAS

- Open 24 Hours -

FOR INFORMATION
CALL
(702) 737-4110

*Las Vegas' best action in low and medium stake games too!

PREFERRED BY GAMBLERS IN THE KNOW

WORLD'S HIGHEST LIMITS*

- HOLD 'EM
- LOW BALL
- SEVEN CARD STUD
- BACKGAMMON
- ALL CARD GAMES

DOUBLING QUIZ

by Bill Robertie

In each of the following positions, BLACK is on roll in a money game with the Jacoby Rule and beavers in effect. For each position, answer these two questions:

A) Should BLACK, on roll, double or not?

B) If BLACK doubles, should WHITE drop, take, or beaver?

Pay attention to the position of the cube. (It might make a difference!) Solutions and comments on next page. Give yourself one point for each correct solution.

DOUBLING QUIZ ANSWERS

1. A) YES B) TAKE
An easy take, but a somewhat surprising redouble. An extensive calculation revealed that Black's raw probability of winning is 63%. Normally with two or three rolls left in the game this would not be enough to justify a redouble. Notice, however, that even if Black throws his worst number (2-1), White will not have a strong enough position to redouble to 8. Since the cube has no value to White on his next turn, Black has no reason to hold onto it this turn. By redoubling now, Black insures that he will not lose his market if he bears two men off and White bears off only one man.
2. A) NO B) BEAVER
The easiest way to see that this is not a double is to consider the most likely case: Black and White both bear two men off next turn. In that case, Black can double and White can *still* take. (White's winning chances would then be 28%.) It is very rarely correct to double if your opponent will still have a take in most cases on the next turn. Owning the cube, White is actually a slight *favorite* in this position. Black can lose in three ways: by throwing a one next turn, by White's throwing a double, or by throwing a one on his second turn. The cumulative sum of these probabilities is slightly greater than 50%, so White should beaver.
3. A) YES B) TAKE
The basic 3-roll position (6 men each on the one-points) gives White a winning probability of 22%. Here White has an additional winning chance: Black can throw an immediate 2-1, and be redoubled out of the game. The extra probability of a 2-1 is 5½%, so White has more than enough equity to take.
4. A) YES B) DROP
A position that can be evaluated using the pip count: Black's count is 126, White's is 135. Black's lead of 9 pips means that White would just have a take in a non-contract position. Here Black has the additional possibility of pointing on White next turn (with 10 rolls: 5-1, 3-1, 5-3, 1-1, 3-3, 4-4, or 5-5.) Even if Black misses, White may not be able to escape his straggler and could get attacked on a subsequent turn. So - drop.
5. A) YES B) DROP
Black has too many winning options in this position for White to risk a take. Black can win with an attack followed by a closeout, or by simply escaping his back checkers. White's distribution is too awkward for him to improve his position easily. White's most reasonable hope is to establish a 3-point anchor behind Black's prime, not much of a reason to justify a take.

6. A) NO B) TAKE
This is nothing like a double, and actually closer to a beaver than a drop. Black has a long way to go to complete a closeout in this position, even if he hits the checker on the 10-point. White will have a significant timing advantage as soon as he can establish an anchor anywhere. A healthy dose of caution is reasonable, but a drop in this position is pure cowardice.
7. A) YES B) TAKE
Black must double now; he loses his market entirely if he rolls a six next turn, and he has an advantage even if he doesn't. White, at the same time, has a very clear take. He is a long shot to be gammoned, his back men can't be completely trapped, and he has a chance to put Black behind a 5- or 6-prime should Black not escape his last checker soon. White even retains some equity in the position should Black escape his turn. Easy double, easy take.
8. A) NO B) TAKE
A widely misunderstood position. Four-point anchor positions need to be evaluated in terms of racing equity, in much the same way as non-contact positions. In the time it takes Black to dismantle his outside blocking points, White has many chances to escape his back checkers and join the race. Black has some extra equity in his ability to point on White's last checker (if White is forced to run with just one man) but most players overrate this factor in their doubling decisions. Here the pip count is: Black-88, White-69. No double.
9. A) NO B) TAKE
Like problem #6, this is almost a beaver. Black could double this sort of position if he had a reasonable number of throws to make the fifth point in his board. Here he has only 5: 2-1, 3-2, 1-1. Black will, of course, hit loose if he can. However, White's possibility of a return hit, coupled with his 4-point prime, give him excellent winning chances. Black should save the cube for next turn, where he will have chances to use it effectively.
10. A) YES B) TAKE
A solid double. White's take might look risky, but his ownership of the 15-point gives him a flexible structure, and once he enters his checker from the bar he can work on improving his own position. Of course, Black doesn't even cover the 5-point with 5 rolls (5-2, 5-4, and 5-5) after which it's anyone's game.
11. A) YES B) DROP
In contrast to position 10, Black's position here is stronger in two ways: he has only one man back, and he is one roll away from establishing a 5-point prime. White should definitely pass. Inciden-

FACES & MORE

Alberto Da Pra

Alberto Da Pra heads up the European Backgammon Association out of Switzerland. He publishes the Backgammon News in Europe - the mouthpiece of the BEA. Signor Da Pra is the European correspondent for the Backgammon Magazine. The beautiful pictures and detailed results from Europe that appear in the Magazine are sent to us faithfully by Mr. Da Pra. We met Alberto and his beautiful wife in Monte Carlo. He was excited to report that he had won his first tournament at the Casion of Divonne in France. We invited him to visit America, where tournaments are held with less pomp, but just as much circumstance.

tally, many players overlook the strength of having just a single man back. One man back vs. two or three for the opponent is almost a doubling advantage in itself.

12. A) YES B) DROP
If you tend to take positions like this you need to seriously reassess your evaluation of back games. White's position is hopeless whether or not he ever succeeds in making the 4-point. Black's two men on the 21-point give him plenty of time to fiddle while White's game burns to the ground. Remember that playing a back game usually doesn't allow for any prolonged maneuvering. Unless the back game player is in position to recirculate checkers to the outer boards, he is continually threatened with disaster on every roll. The longer the game drags on, the more certain he is to roll the large double that spells finis.

GRADING SCALE

- 23-24 Creme de la creme. A life of wealth and leisure awaits you.
- 20-22 Top regional player.
- 17-19 Advanced player.
- 14-16 Intermediate player.
- 11-13 Novice.
- 0-10 Lights out.

BOOK REVIEW

DYNAMIC CUBE STRATEGY

Authors: Gaby Horowitz & Dr. Bruce Roman

Reviewer: Nick Maffeo, Pacific
Backgammon Association

Dynamic Cube Strategy is an excellent contribution to the literature of backgammon. The authors, Gaby Horowitz and Dr. Bruce Roman, are articulate and thorough in their discussion of the principles of cube handling.

Dynamic Cube Strategy is much more than an introduction to the cube theory of future Advanced Backgammon Enterprise books, but rather a valuable tool for players at all levels. Inexperienced players will find concepts not discussed anywhere (not even in some high-level chouettes) and experienced players will discover a clarity of reasoning that will sharpen their play and hint at their own cube deficiencies.

Take, for example, the pneumatic C-U-B-E. Consider the potential gain versus the potential loss; too many players eschew the right decision for failure to follow through with the line of play yielding the greatest potential profit or minimum loss. Use the cube as a weapon not as a gift; pressure doubles are the spirit of the game. Doubling too late loses as often as doubling too soon. Blend checker movement with cube action; absolutely crucial for discerning play that measures the distinctions of cube position. Eliminate emotional influence—a point I approve of in theory, but disapprove in practice. The idea is well taken, but is debatable semantically.

Dynamic Cube Strategy is not only an enriching course on cube handling, but a frank statement about backgammon and its players. Chapter 6, Skill Levels in Backgammon, may not be understood (or more probably overlooked), but it is a very important description of the personality and skill types you will encounter in everyday play.

Although I disagree moderately with only one or two plays, I did not find the problems "easy" ones. The text shows a skillful command of the English language, characteristic of Gaby and Bruce's writings, and a trademark of Mr. Horowitz's teaching style. The expressive commentary of Dynamic Cube Strategy provides important and constructive insights into a player's weak points and methods for deleting them from his game. After all, that IS the purpose of a great teacher and a great book.

At \$25 per copy, Dynamic Cube Strategy is well worth the price. I was asked by a student, "Isn't that too much? How can I afford it?" "You can't afford not to have it," was my reply. ★★

COPYRIGHT 1980
PATENT PENDING
Dealer inquiries invited!!!

TRIGAMMON,

a game of heightened intrigue and challenge, demands the utmost in strategy, individually and by temporary alliances. Continual interaction of three players adds to the risks and excitement of doubling.

The unique color coded playing surface enables the play of nine variations of backgammon and fully accommodates any number of players: three individually, four or more divided into three teams, or simply limit the play to two for standard play.

Hand made out of gorgeous walnut and suede, each set contains:

A TRIGAMMON Board—of hardwood walnut, raised on 1" knobs; with points of inlaid suede; compartments for dice and doubling cubes; and suede lined compartments for the dice boxes and men, all color coded.

Forty Five 1 1/4" Catalin Marbelized Men—three sets of fifteen each, divided by colors of Beige, Rust, and Sepia Brown.

Three Pair of 11/16" Rounded Corner Engraved Catalin Dice—color coded.

Three Dice Boxes—solid walnut with lip, suede-lining color coded to men.

Two 1" Engraved Catalin Doubling Cubes—Sepia Brown/Gold.

A Complete OFFICIAL **TRIGAMMON** RULE BOOK, containing more variations of backgammon.

This elegant first run of the exciting new **TRIGAMMON** game may now be yours for the Christmas Sale Price of \$299.00 (reg. \$359.00). Custom designing available by contacting C INC. c/o Claire Gilliland,

P.O. Box 85, Mukilteo, WA 98275
(206) 355-5668

Please send set(s) of TRIGAMMON at the Sale Price \$299.00 ea.

Add \$15.00 per game for shipping and handling.

Send Check, Money Order, Visa, BankAmericard, or Master Charge. NO COD.

Allow 4-8 weeks for delivery

Charge Card # _____ Exp. Date _____

Master Charge only. Use Interbank No. (4 digits above name) _____

Signature _____

Printed Name _____

Address _____

State _____ ZIP _____

TRIGAMMON®

Backgammon for Three

backgammon across america

Larry Strasberg & Tony Ambrose

John Brown III

LOUISVILLE LABOR DAY BACKGAMMON HOLIDAY

We are happy to report that our club has just completed the most successful tournament we have ever held. For four days over 175 players from all points of the compass — California, Canada, Florida — competed for over \$20,000 in prize money. The winners were:

TEAM EVENT

(1st) Stuart Billington & Don Heavrin, Louisville, KY
(2nd) Larry Whittenberg & John Sherman, Carbondale, IL

INTERMEDIATE TOURNAMENT

(1st) Carol Cole, Flint, MI
(2nd) Willis Fitton, Peoria, IL

CHAMPIONSHIP TOURNAMENT

(1st) Vladimir Dobrich, Toronto, Canada
(2nd) Chen-Fu Yu, Fairborn, OH

We feel we can honestly say that everyone enjoyed themselves and are looking forward to our Spring Tournament in March.

Don Heavrin & Stu Bellington

NEW AT THE CAVENDISH — L.A.

The Cavendish West Club is pleased to announce that it will begin a bi-monthly Sunday Championship Backgammon Tournament under the experienced direction of Alan Martin, assisted by Bobbi Layne. Matches will begin at 2:00 p.m.; registration closes at 1:30.

Entry fee will be \$100, of which eighty percent will be returned to the prize pool. SPECIAL FEATURES:

This will be a double elimination tournament (if you lose once, you automatically return to the bracket sheet in a predesig-

nated spot).

The field will be limited to the first sixty-four players to pay their entry fees. Matches will begin at eleven points.

The prize distribution will be as follows: 50% 1st, 30% 2nd, 10% 3rd, 10% 4th.

Any major disputes will be arbitrated by our ruling committee consisting of Alan Martin, Bobbi Layne, Hugh Sconyers, Bill Eisenberg, and Kal Robinson.

One of the most exciting new features of some backgammon tournaments is the team competition. Los Angeles has been

challenged to play a nine-man squad from San Francisco under the captainship of Bill Boyd. These Sunday tournaments will help select a talented and experienced team. Alan is presently working out the details with Bill and we hope to have a site, complete with sponsors and attractive prize money, within the next few months.

HAMILTON GOLD

This picture was taken at the occasion of the annual "Gold & Silver" Tournament, in which, as the name indicates, the prizes are paid out in pure gold and silver.

The picture is of interest inasmuch as it captures the Backgammon "kingpins" of the various participating cities. Shown from left to right are: Ernie Geisel (tournament host of the Hamilton Squash Club); Jerry Nathan (Buffalo, New York); Mick Tomicic (Ottawa, Ontario); Hal Heinrich (backgammon director of the Hamilton Squash Club); Ron Bleier (London, Ontario); Betty Isserstedt (Toronto, Ontario); and Marcel Mathieu (Quebec City, Quebec).

Missing from the picture (having a snooze somewhere in the building) is Gary Jay (Rochester, New York).

(L - R) Emili Blaha, Randy Prater, Terry Peterson -
Joe Munro - Carolyn Caniglia

NEBRASKA CHALLENGE TOURNAMENT

The tournament was sponsored by the Omaha Backgammon Club and directed by Terry Petersen. 100% of entry fees were returned. Seeding was determined by the calcutta auction price. The winners were:

(1st) Joe Monro, Detroit
(2nd) Randy Prater, Austin; Jim Painter,
St. Louis; and Eadie Boyer, Kansas City

(Picture by Dan McQuade.)

Bill Blaha & Steve Spratlin

GREAT LAKES BACKGAMMON LEAGUE

As you have possibly heard, the first Backgammon League in the world is now being formed. Buffalo, Hamilton & Rochester are committed to send \$500 teams to the Great Lakes Team Championship Nov. 22 & 23. Buffalo's CAN-AM Nov. 8 (with teams from Ottawa, Syracuse, St. Catharines, Detroit, Dayton and Quebec) could also provide healthy competition. Two teams could possibly emerge from Rochester, depending on the success of the raffle to raise funds for its support. Team members will be selected from eleven players who have earned

"master" status (fifty or more master points) by the 3rd Anniversary of the Backgammon Board. In master point order, they are: George Zikos (127), Bob Cimino (108), Elliot Uchiyama (96), Alec Forrester (71), Lowell Weitkamp (59), Tom Allen (57), Van Apostolou (55), Bill McGrath (52), Gary Jay (51½), Renee Rosenbloom (51), and Sandy Gallant (50). These players do not need to play in the team qualifier Oct. 26. The remaining three positions will be filled from this qualifier to form two teams of seven players each.

D. C. AT SEA

An exciting opportunity was offered to backgammon enthusiasts to sail from the historic port of Alexandria, Virginia aboard the M/S CARIBE, the largest cruise ship to ever sail up the Potomac River, on a six-day holiday to Bermuda.

While on the "High Seas," unrestricted by the usual government rules and regulations,

they were able to enjoy the action in the casino on board, and a schedule of tournaments, chouettes, calcuttas, etc.

Bob Paris was in charge of the backgammon tournaments and activities. Winners were awarded prizes at the end of the cruise. It was delightful!

BACKGAMMON PLACE

Al Cooper from Brantford, Ontario
— two pictures worth a thousand words —

PALM SPRINGS

Kuini Lewenilavo of Hawaii directed the first Palm Springs Tournament at Cecil's Disco. Ninety percent of the money was returned. There were "buy back" offers and tag team doubles. Two Los Angeles players, Gaby Horowitz and Steve Goldman, met in the finals, with Horowitz the victor. The tournament was hosted by Mel Haber of the Inglese Inn.

and Europe

VENEZIA

CASINO' LIDO & HOTEL EXCELSIOR Results

19, 20, 21 September, 1980

Director: LUIGI VILLA

Number of Players: Champion 63

Intermediate 37

Fee: lire 200.000 for Champion

lire 50.000 for Intermediate

Added prize money by CASINO MUNICIPALE

LIDO DI VENEZIA: Lire 6.000.000.000. =

MAIN

WINNER
FINALIST
SEMI-FIN.
SEMI-FIN.

Championship

HAUSLEITER H.
RATTI
CRESPI
WEISS

Intermediate

CORVO CESARE
WINKLER
DOLLEREDER
SCHLENZ SIDY

CONSOLATION

WINNER
FINALIST
SEMI-FIN.
SEMI-FIN.

RIGGI
SULIMIRSKI
TESTA
BOVIO

BOLZONI
HUGUENARD
DA PRA MARIA
SHEPARD

LAST CHANCE

WINNER
FINALIST
SEMI-FIN.
SEMI-FIN.

BEATTIE (U S A)
BALSAMO G.
CANTARUTTI
BONI

DI SIPIO O.
BURLI
LAKOVICH
MANNOCCHI

LADY PRIZE: MARQUESA DE CANADA HONDA (SPAIN)

GENEVE

HOTEL LA RESERVE Results

12, 13, 14 September 1980

Director: ROLAND B. JAKOBER

Number of Players: Champion 64

Intermediate 23

Fee: Frsv. 600 for Champion

" 200 for Intermediate

MAIN

WINNER
FINALIST
SEMI-FIN.

Championship

SULIMIRSKI
NORY
DRAGOTA
LORENZIN

Intermediate

FACCHETTI CARLO
ALPHANDERY
MOTAKHASSES
ROSY
KHALIFE

CONSOLATION

WINNER
FINALIST
SEMI-FIN.
SEMI-FIN.

MOGHRABI
PANTZATZIS
HEINRICH
BUD MONHEIM

LAWSON ALIA (USA)
BEBIE
DE PICCIOTTO
BOERO MARIA
ROMANA

LAST-CHANCE

WINNER
FINALIST
SEMI-FIN.
SEMI-FIN.

POZZI
STERN
MOTAKHASSES K.
SAMUELS (U S A)

FORNES
DA PRA ALBERTO
SHEPPARD
HEMMERLE

U.S.A. CROCKFORD'S MONTE CARLO SYNDICATION

The ten (10) players listed below joined a syndicate formed by Todd Vander Pluym for the purpose of receiving their air fare, room, and entry fees at the 1980 Crockford's and Monte Carlo Tournaments. Any other expenses known or unknown were to be paid by the individual players. In return they were assigned seventy percent (70%) of their prize winnings at both tournaments in the form of shares which were sold to sponsors either individually or in groups of up to six (6) players.

Each player had a total of seventy (70) shares available for sale. Each share equaled one percent (1%) of that player's total winnings at each tournament. The total number of syndication shares for sale was 700. All were sold.

Each player was assigned a price per share, based on trip cost and/or availability.

SYNDICATION PLAYERS

Name:	Price per share:	Earnings:
Bill Eisenberg	\$65	—
Kal Robinson	\$50	\$3,000 (Semi/Crockford's)
Chuck Papazian	\$75	\$12,000 (2nd Place Last Chance/Crockford's — 1st Place Last Chance/Monte Carlo)
Nick Ballard	\$60	—
Dennis Waterman	\$60	\$43,000 (1st Place/Crockford's)
Todd Vander Pluym	\$50	—
Joe Monro	\$45	\$15,000 Consolation/Crockford's)
Mike Senkiewicz	\$55	—
Erick Seidel	\$50	—
Lee Genud	\$50	—
Total shares sold \$34,000		Total earned \$73,000

For information on next year's syndication call Todd at (213) 376-8843.

Oh, don't worry about them, when I'm happy, they're happy.

BACKGAMMON IN THE PUBLIC EYE

MAGAZINE: Greg Evigan, star of "B.J. and the Bear", was shown in *People* magazine playing with his wife and manager Pamela. The board they are playing on is the familiarly comfortable Subotnik Contempo table.

Playboy's beautiful nudes in Washington, had at least one naked beauty stretched out over a backgammon table.

Harper's feature on "The Cruellest Game" has an interesting twist on backgammon. The author E.J. Kahn, Jr. thinks that backgammon in strategy and position "is like the old-fashioned kind of football, where the same players struggle on offense and defense." Good point!

TELEVISION: When Family Feud asked, "What are the most popular board games?" Backgammon rated behind Monopoly and Chess.

NEWSPAPER: The Fenton Backgammon Club has been getting good coverage in *The Independent*. Evelyn Merecki, founder of the Fenton Club, was profiled recently in the local paper and said she was drawn to backgammon because it was a "very sophisticated and cosmopolitan game." Fenton's Reno Round-Up Night will also feature back-

gammon this year.

Don Eagleton of the Ohio Backgammon Assn. with a full page spread in the *Ohio Tribune Chronicle*. His best quote is "in competition you have to go for the throat."

The *Charlotte Observer* featured Ron Sanders and his friend Lucille Ball who helped make him make the Observer Backgammon Tournament in Charlotte a success.

Another full page on Paul Magriel, this time in the *Chicago Sun Times*. Magriel says, "To be a good player, you have to have a logical analytical intellect and a sense of probability."

Naples News, Florida reports the opening of a new pub and backgammon club. Arie's Pub is owned by Arie Juch, a backgammon pro from Holland.

Colorado Gazette-Telegraph laid out a full page in color to promote backgammon and Charles Keegan, a local enthusiast.

Ted Barr's (Pacific Northwest Backgammon Assn.) glass house in the woods, was the Personality House in the *Seattle Post*. The beautiful home is said not to have a single backgammon set.

Bad back-gammon has made national

news through a news press photo showing contorted sea siders trying to play on the beach. Backgammon-back is becoming as prevalent as tennis elbow.

Famous Play Department: Bjorn and Marianna Borg's favorite pasttime is backgammon as reported in *News World*. The famous Nodine quadruplets of Southern California love to play backgammon. Ali Akbar Tobatabai, the Iran Freedom Foundation leader slain in Washington this year, will be remembered by some as a backgammon enthusiast who often played in Deyong's tournaments.

PLAYS: If you have seen the play, "Lithe Spirit," you'll know that the wife who is dead comes back from the other side during a backgammon game with Genghis Khan.

FILM: *Barbara Broadcast*, the all time porn film favorite, flashes on a giant backgammon board in torrid disco scene.

CRUISE: Norwegian American Cruises is promoting backgammon as one of its cruise features. The line promises to have professionals on board to give pointers while cruising the Caribbean.

★★

Candace Nyles Mayeron

A practicing Los Angeles attorney, CANDACE NYLES MAYERON is an experienced tournament player, an editor of GAMMON magazine, and was Tournament Director for the 1979 World Amateur Championships in Las Vegas. "While I am solely responsible for this column," says MAYERON, "not one single answer appears unless it has been agreed to by not less than three other rules and procedures experts."

(A): I have heard people refer to a "playto." What is it? (A.S., Minneapolis, Minn.)

(A): The "playto" is the number of points needed to win that particular round in tournament match play. If the round will be won by the player first reaching seven points, then the "playto" is seven. Frequently you will hear players say, "What is our playto?" That is to what they are referring. It is one example of specific backgammon jargon.

The playto should be posted at the top of each column on the drawsheet. The playto may — and usually does — vary from round to round. For example, in a field of 128 the first round matches may have a playto of 11, the

second round a 13 playto, with each round increasing by two, to a 23 playto final. Tournament players are cautioned that it is their individual responsibility to ascertain the correct playto for that particular round. The responsibility is met by personally checking the drawsheet. One who has merely asked a roving tournament official, one's opponent, or a bystander, may not claim proper playto ascertainment in the event of a later discrepancy.

(Q): In chouette play, what is the rule for terminating the chouette? There is one guy in our club who, as soon as he gets a few points up, leaves the game. (G.B., Las Vegas, Nevada)

(A): There is no rule for this situation, nor should there be. A player cannot be forced to remain in a game.

However, the guidelines of **etiquette** deal with this highly sensitive area. There are several ways for intelligent players to handle the situation. Ideally, discussion should occur before play begins. Your group can pre-establish a reasonable quitting time. Or, you can request that a winning player give some reasonable notice of quitting — for example, three games or a half hour. It is also good etiquette to permit the current box player to run out his box — especially if he is or has been down. The only other alternative we can suggest if it really bothers you is not to play with this particular person in the future.

Barclay Cooke thinks you should not be bothered by this behavior. "This is the type of imbecile who, when he is losing, hangs a-

round all afternoon and night trying to get even. Thus, he gives himself no chance to win anything but peanuts. Welcome him, don't send him to another game!"

One thing is certain: it is never a breach of etiquette for a **losing** player to quit early or without notice.

(Q): My opponent rolled and the dice were cocked. He then turned the cube at me. I argued it was too late to double. He said that as a cocked roll is "void," he in fact had not yet rolled and could double. Wasn't I right? (B.D., Saskatchewan, Canada)

(A): You certainly were right. Doubles (or redoubles) may be offered only before the player has first thrown or cast the dice. This is called the Continuation Roll Theory. It is immaterial for doubling purposes that the first cast results in cocked or off the board dice.

But notice that a player **may** double after he has shook the dice, so long as he has not yet thrown, even though the rule for mixing the dice is that the "entire process of rolling the dice consists of a shake and a cast." (See LVBM Oct. 1980).

Got a ruling, procedure or etiquette question? Send it to CANDACE NYLES MAYERON, in care of this magazine. All requests must be accompanied with your name, address and phone number with area code, in case we need more information. For a personal response include a self-addressed, stamped envelope.

new products

First over the Bar

▲ **Gammonball** — The game is a game of strategy not luck. It's played "in the round" with a new and exciting twist to the conventional 2000-year-old game of Backgammon. If you've enjoyed Backgammon in the past, you will especially enjoy this 21st century version. We've eliminated the repetition and added to the fun. It's the finest improvement of a classical game ever conceived!!! It can be played in teams of 3 to 20 players.
Fun-Time Products—Beverly Hills
\$29.98

◀ **New Backgammon for Four Players:** Same game, same rules, but now four people can play together on this new 17" board, with 4 different color home tables, 4 bars, and 4 sets of men. Two pairs of dice, two cups, doubling cube, and slightly modified rules included — a much more social
Quadrageammon
\$9.95

The **Hallmark Uptown greeting card**. Silver and gold embossed backgammon board-blank on the inside for your own personal message. A beautiful product. ▼

▶ **Backgammon Cube...** available with chrome and glass table. One side for chess and checkers, other side for backgammon. All pieces are included. Measures 21" square, 18" high.

Joan Cook,
Ft. Lauderdale
\$119.95

◀ **The Concorde Board** — a hand made leather set with gold blocked initials. Stamped with the Concorde emblem and available on the Concorde airplane.
Concorde Board
\$300.00

▲ A stunning, custom-designed **Marrakech backgammon table** with bone lacquer finish, from **Phyllis Morris of Los Angeles, \$4500.**

The Computers

by
Barclay Cooke

Computers are taking over our lives. They seem to be everywhere. But, four or five years ago, when they first programmed Backgammon, they were not too sophisticated. I recall demonstrating one for a New York department store and two of its rather bizarre plays remain in my memory. In one game, I had rolled an eleven and had run with one man. The computer rolled 5-5, hitting me and making its one point. The other two 5's were played in its outer board. I entered on the three point and left my man there. The computer now rolled 3-2, hit me from the six point with the 3, and then went to safety, piling three men on the one point, putting three men out of play far too early. In a subsequent game, the computer made a move that guaranteed it would lose a triple game regardless of what my next roll was.

Nowadays, I am sure such nonsense would not happen. Just recently, a computer known as BKG9.8 beat the current World's Champion, Luigi Villa (so designated because he won Monte Carlo last year). In *Scientific American Magazine*, the new-found prowess of this current computer is written about in glowing terms. The author, Hans Berliner, who is also a chess expert, admits that it did have the best of the dice against Villa; nevertheless, he is justly proud of its victory.

However, there is one critical position where I disagree totally with one of its moves, a move heartily praised by Berliner. See what you think. I have a friend in Los Angeles, Danny Kleinman, whom I consider to be the finest analyst and technician in the game. If he says I am wrong and that the computer is correct, I will gracefully yield, but until then I feel strongly that its play was far off base here.

This is the position:

```

X X X X -- X -- -- -- --
X X X X
X

```

```

 X O O
O X O X O O O O
O -- X O X O O O O O --

```

(X's Home Board) (O's Home Board)

The score is 5-1 in a seven point match, the computer leading. Villa (O) has doubled and X has a 2-2 to play. After considerable "thought" it moved O3 to O5 (3) and X3 to X1. The count now puts it 35 pips behind in the race with Villa to roll. Not only does this make the computer almost two double sixes behind, but also for a roll or two, unless it rolls a five or a six, its position will deteriorate, with

THE THIRD DEGREE

What Is A Gammie?

It had to come to this. All glamour activities have devotees. There are trekkies and doowops and of course groupies. Backgammon has its own "gammies" now.

What About The Gianis Theory?

We don't know who Gianis is, but we believe in his principle which states: "If you can't roll an ace, don't play!"

Who Is The Green Machine?

If you haven't run into the Tyromaniac Monster, you haven't been around. The Green Machine is a novice who winds up, throws whatever number he needs. Often he doesn't speak English, has been playing for twenty years, and piles men up in long columns. You never hit his blots, and he always wins races.

What Is A Weaver Double?

We know the Tom Weaver that this double was named after. He carries a prop. The double is ingenuous. When holding the cube and a huge favorite, he won't double waiting for the opponent to catch up. When he becomes only a marginal favorite, he then doubles. This accomplishes one of two things: first, the opponent's hopes are crushed just when he thinks he is catching up, and if he drops is left with self-doubt. Second, the opponent takes an underdog cube and loses a bigger game, faulting himself, and left with self-doubt. Nothing comes easy in this world.

Is Backgammon The Only Game Where The Cube Is Used?

The almighty cube is beginning to creep into other games. We've heard of several two-handed card games being played with the cube.

Football betting with the cube is an interesting proposition. Imagine it's halftime,

your team hasn't made the spread, and a friend you're betting with calls you and passes the cube. With minutes to go, and your team threatening to score and make the spread, you send the cube.

Golf is also a great game to use the cube in.

There are some other board games that also use the cube. Counterstrike, a backgammon-like race game, is one of them.

COUNTERSTRIKE

How Do Experts Determine The Best Moves?

They used to play them out. But, there are new methods as Prince Joli Kansil reports in his *Games Magazine* column. "A number of enthusiasts have programmed computers to solve especially thorny backgammon problems. One such individual is David Rothman of Hawthorne, California, who uses a Data General machine that can take a given backgammon situation and run 1,000 trials in half an hour. Much less time is needed for an end-game or bearing-off problem. The computer simply generates random dice rolls and plays out the position in question, tabulating the results into the number of wins, gammons, and backgammons for each of the two players. The computer doesn't play on a very sophisticated level, but this flaw is fairly minor since it plays 'equally poorly' for both players." ★★

its board having to break and five men still locked on O5. It is possible of course, to win a race from here but such a hope is hardly realistic. Now, if instead, X were to play O3 to O5, X6 to X4 (2) and X4 to X2 (specifically rejected by Berliner) he, of course, partially destroys his inner board. But his two defensive points still hamper O in O's board and X has a spare man which he can play from O5. Moreover, in a back game, there is always hope as long as the one point is still open, which is the case here. By this play, X keeps his game somewhat flexible. He may soon have to abandon O5 entirely. But these men may ultimately re-make his six point giving him once again a formidable board. He will still hold O3 to bother O for a long while. Also, if he chooses, X will be able to make X1 giving up the back game. The gammon

threat against X is largely an illusion because his holding O3 is so strong. Therefore, it seems criminal to all but concede two points hereby the cowardly play of placing three men on O5. If X wins this game it wins the match and I think it showed very poor judgement in its handling of the 2-2.

Incidentally, I am not second guessing here, because the computer actually won this very game, and thereby, the match, in a straight race without hitting O. However, such a result in no way justifies its play. The cruel and unfair part of Backgammon is that in more than any other game, the wrong play so often turns out to be the winner. What do you think? Have I convinced you or do you go along with the computer? Danny will have the answer for us! ★★

the game store

249 North Palm Canyon Drive
Palm Springs, CA 92262
(714) 325-7545

**For
the
very
best
in
fun
and
games**

Photography — Bruce Zemby
Artist — Andrew Taylor

MATCH DOUBLING QUIZ

by Kit Woolsey

In the early stages of a long match, cube strategy should generally be the same as in money play. When one or both players are knocking on the door of victory, however, cube strategy becomes totally dependent on the score. Analyze the following positions, and determine whether or not you would send the cube over. The key questions to ask yourself are:

- 1) What are my chances of winning the match if I double?
- 2) What are my chances of winning the match if I don't double?
- 3) If I don't double, what are my chances of losing my market on the next roll?

Solutions and comments on next page.

In each case, you are BLACK, on roll, playing a 15 point match against competent opposition.

Problem 1: X-9, 0-13, cube in middle.

Problem 2: X-10, 0-10, BLACK owns 4 cube.

Problem 3: X-11, 0-9, BLACK owns 2 cube.

Problem 4: X-11, 0-12, cube in middle.

Problem 5: X-12, 0-12, cube in middle.

Problem 6: X-13, 0-11, cube in middle.

WELCOME NEW MEMBERS

ALBURY, SHIRLEY
ALLEN, JACK
ALTMAN, HARRY
ANDERSON, LEE
BAKER, DARRYL
BLOCK, JUNE
BONNER, JIM
CHARLES, LAVETTE
DUNN, DAN
GANGNATH, GARY
GOOD, BILLY
HAMILTON, FRED
HEINE, JEANE
HESS, KARL
*HICKEY, MARY
HOWARD, JIM
JENKINS, HOWARD
JONES, DAVID
KELLY, JOE

LAMB, JAMIE
MARCUS, BOB
MEIER, FRED
MILLER, JOHN
OPPOLO, NADENE
PEREZ, PAUL
POWERS, TERRENCE
ROWE, SALLY
RYAN, BRIAN
SCHROEDER, DAVID
SEDROR, GEORGE
*SINKULA, JAMES
SCOTT, GEORGE
SHORT, TOM
THOMPSON, JAMES
TOTH, JAMES
VERNON, DAN
WELLS, SHIRLEY

*Life Time Members

BACKGAMMON SPLASH

In the last issue, we mentioned that the Blue Water Diving Club in Florida was trying to break the underwater backgammon playing record. Since then, we have received dozens of publicity releases on attempts to break the record. Interestingly enough, the first underwater marathon was a Baron Vernon Ball stunt some years ago. It is not surprising, then, that the Real People T.V. crew was down in St. Thomas to film the Baron playing underwater.

Recent attempts to break the underwater record have been made by the Albatross Scuba Club of Plainville, Conn., the University of Maine Scuba Club (who shot for 103 hours), the Odyssey Diving Club in Denver, Colo., and Southeastern Divers, Inc. (in conjunction with WOWL-TV in Florence, Alabama).

The only known record for playing backgammon underwater is 81 hours (established in July), as recorded in the National Association of Underwater Instructors' newsletter (although the Blue Water Diving group claims 168 hours). ★★

Nevada city artist Sherre Hart is pictured with her unusual stained glass backgammon set.

MATCH DOUBLING QUIZ (Continued)

1: I had this position against Paul Magriel in a match a few years ago. Even though WHITE would have a beaver in a money game, since WHITE has good chances of escaping and gammoning BLACK, it is proper for BLACK to double at this score. There are two likely scenarios:

1) WHITE scampers around safely while BLACK is trying to build his prime. If this happens, BLACK will almost surely be gammoned, so the double won't cost.

2) BLACK succeeds in building the prime. In this case, WHITE will now have a pass, so BLACK would wish that he had doubled earlier (even though he might still lose the game).

Consequently, the double cannot cost. In addition, if BLACK rolls the 1-1 joker and WHITE does not move up WHITE would now have a pass at this score, so BLACK does risk losing his market. Therefore, it is correct to double. In actual play I did in fact double but failed to contain the loose checker and so lost the match, but the double didn't cost as I would have been gammoned anyway.

2: It seems pretty hopeless if BLACK doesn't hit the shot, so perhaps BLACK should double on the come, as my opponent did in a recent match. However, careful analysis shows that doubling is a mistake. Let's suppose that BLACK does, in fact, hit the shot. Will WHITE still take the double? Clearly yes, since WHITE is only a 3 or 4 to 1 underdog in the position, while his chances of coming back from 14-10 are 6 or 7 to 1 against.

Consequently, there is no reason to double, since BLACK won't lose his market for quite a while. BLACK should wait until he has started his bearoff and WHITE fails to enter at his first opportunity, WHITE will still have a take

at this score. As it happened, my opponent hit the shot and successfully closed his board, but I entered at my first opportunity and won the race by a roll. At no point would I have refused a double, so my opponent gave away his chance to recover from 14-10 for no reason. Note that had the score been, say, 8-7 my favor his double would be correct, for if I am hit I would rather play behind 11-8 than play the game for the match, so he would be risking losing his market by not doubling.

3: This came up in a world championship match against Chuck Papazian. I had just rolled an extremely lucky 5-5 to escape my men, and now I could offer to put the match up for grabs. I have 10 completely safe rolls, 3-3 and 1-1 are pretty good, while anything else leaves a shot. Consequently, I will be hit about 1/4 of the time. So if I double, I will win the match 75% of the time (assuming he takes). If I don't double, I have a 13-9 lead 75% of the time, and an even match 25% of the time. If we assume that a 13-9 lead is 80% to win the match, an estimate which intuitively seems high to me, then my probability of winning by not doubling is $.80 \times .75 + .50 \times .25 = .725$, so it is correct to double. A more difficult problem is whether or not WHITE should take the double (Chuck chose to pass the double, but I won the match anyway). Note how a slightly different score can change things: suppose I had been ahead 11-7 instead of 11-9. Now doubling would be foolish and taking would be clear-cut, since 13-7 is a big lead, and even if I lose I will still be ahead 11-9, while if I double the whole match will be up for grabs.

4: Pip count 51-57, cube in the middle, normally an easy double. But not at this score! The reason is that a 13-12 lead in a 15 point match is only slightly better than an

even match (about 55-45 according to most experts) since the player with 12 has all the cube leverage, while 14-11 is much more serious than 13-11. Consequently WHITE needs the point more than BLACK does, so BLACK should wait a roll. Now, let's change things a bit -- same score, but BLACK owns a 2 cube. In a money game it would be a close double and an easy take, but at this score it is a clear double and an easy pass, since WHITE would rather play behind 13-12 than play this position for the match.

5: Surprisingly this is a double at this score, although it would be premature in a money game. The reason is that 13-12 is not a significant lead, so it is worth it to push for the extra point. Also, since being behind 13-12 is not a serious deficit, WHITE will be quick to pass the double if BLACK'S position improves at all on the next roll, so BLACK stands a good chance of losing his market. In fact, at this score, it might well be correct for WHITE to fold now!

6: This is quite a paradox. BLACK is leading in the match, he is an underdog in the position, yet it is correct for him to double! The reason is that the extra point is not too important for WHITE, but it is extremely important for BLACK since it puts him out. BLACK'S chances are:

Double: win match 17/36, even match 19/36
Don't double: have 14-11 lead 17/36, have 13-12 lead 19/36

If we assume a 13-12 lead is a 60% favorite (a very high assumption in the opinion of most experts), and a 14-11 lead is an 85% favorite, we have:

BLACK doubles: prob. of winning = $1 \times 17/36 + 1/2 \times 19/36 = .736$

BLACK doesn't double: prob. of winning = $.85 \times 17/36 + .55 \times 19/36 = .718$

So doubling is clearly correct. ★★

FUN FACTS

DID YOU KNOW THAT:

- The pictorial history of backgammon includes many star-studded photographs, but none more appealing than Hugh Hefner playing on the Playboy jet with a playmate, or more elegant than the tuxedoed Peter Sellers rolling a few across from Dr. Christian Barnard, the famed heart surgeon.
- Recently, the Nevada Supreme Court reaffirmed not only that debts contracted in casinos are not collectible, but also that gambling debts of private games are not enforceable?
- The largest selling book on backgammon is *Play Backgammon Tonight* by Dave Thompson? The book is sold by mail order for \$2.00 by the Gambler's Book Club.
- Canterbury Tales, (Geoffrey Chaucer) the "Song of Roland" and "Idle Pastimes" (John Northbrooke) all mention backgammon extensively?
- The worst way to lay out dice is 1 opposite the 6? Experts claim the center of gravity is wrong, causing moments of dice inertia.
- Chess & Games has the largest collection of game books in the world? Their library is often used by scientists for research.
- Backgammon and checkers, were known throughout the East thousands of years ago? The beautifully inlaid 5,000-year-old backgammon board of Queen Shub-ad was found in her tomb during the excavation of the ancient capitol of Babylonia, Ur of the Chaldees. Also found was a representation of a lion and an antelope at play over a draughts board, (as a point of information, the lion is in the act of grabbing the stakes).
- Backgammon, as we know it, is usually dated from the 10th century? The board was more or less standardized at that time. The word *gamen* in early English meant "game." Hence, backgammon really means "back game" because the pieces are often "sent back" to reenter the board.

"What's this, thou shall not double without a point in your home?"

SUBSCRIBER SERVICE

1. NEW ORDER OR RENEWAL:

Your Name

Address

City State Zip

- ☐ One year: \$10 ☐ New subscriber
☐ Two years: \$15 ☐ Renewal (attach mailing label)
☐ Three years: \$20 Additional postage: Outside USA \$5.00 per year.
☐ My check for \$ _____ is enclosed.

2. TO GIVE A GIFT:

Enter your name and address above and your recipient's name and address below.

- ☐ One year: \$10 ☐ Two years: \$15 ☐ Three years: \$20

To _____

Address

City State Zip

Gift card to read "From _____"

3. CHANGE OF ADDRESS:

Please give us 4 weeks' notice. Attach your magazine label here; print your new address above in section 1. (If you have a question about your subscription, be sure to send us your label with your letter.)

Return this coupon to:

LAS VEGAS

**BACKGAMMON
MAGAZINE**

P.O. Box 19567

Las Vegas, Nevada 89119

702-454-2403

Michigan Movement

by Bob Ciaffone

The player movement used at a tournament has a lot to do with the enjoyment and satisfaction of the participants. For example, the single elimination movement is very unpopular; no one wants to enter a tournament and be permanently eliminated from the competition in the first round. Therefore, many tournaments have consolation flights that the early losers can play in. A more popular system is the double elimination format, where a player must lose two matches before being knocked out of the tournament. In my 3-day Michigan Summer Championship Tournament, we even use a double elimination main tournament combined with a consolation flight. However, all these alternatives to the undesirable single elimination system have one very serious drawback for club tournaments; they lengthen the tournament by several rounds. For example, a 32-player single elimination format only takes five rounds to establish a winner; but the double elimination method takes eight or nine rounds. People who play in a tournament where they are not staying away from home overnight do not like 2-day tournaments; they want everything to be over in one day. The only way to run a double elimination tournament in one day is to have extremely short matches, and this also, quite rightly, does not sit well with the players. How can we use the basic idea of the double elimination system for a one-day tournament? This problem led to the establishment of the Michigan Movement, which takes the double elimination concept and adapts it to a movement that has no more rounds than the single elimination system. I shall describe this system to you and recommend it for your 1-day tournaments.

The Michigan Movement, which has some of its underlying concepts borrowed from movements used by the Texas Backgammon Association and the Louisville Backgammon Club, is based on the following idea: all the competitors who lose in the same round form one flight where they play off for one of the runner-up prizes. Here is how the movement would work for 32 people:

The 16 players who lose in the first round play off for 6th place.

The 8 players who lose in the second

round play off for 5th place.

The 6 players who lose in the third round play off for 4th place.

The 2 players who lose in the fourth (semi-final) round play off for 3rd place.

The two remaining undefeated players play off for 1st and 2nd place.

Thus, you are only eliminated from first place by a loss; all the remaining prize winners will have identical records with one loss, and only the calibre of the competition separates the runner-up performances. Therefore, we use a payoff scale which does not distinguish sharply between the various runner-up places. For 32 people, we divide the prize money from the entry pool as follows: 30% for 1st, 18% for 2nd, 16% for 3rd, 14% for 4th, 12% for 5th, and 10% for 6th. In the Calcutta pool, we use a different scale, since players active in the auction usually want a larger payoff for first place. The Calcutta pool is divided 35% for 1st, 20% for 2nd, 15% for 3rd, 12% for 4th, 8% for 5th, and 5% for 6th.

Though the purpose of the Michigan Movement is to telescope the single and double elimination movements, we have found some undesirable byproducts. In many tournaments, most of the people go home before the championship finals, leaving the winners to play their match with only a handful of supporters for a gallery. With the Michigan Movement, all the prize matches are played at approximately the same time, making for a more emotionally satisfying victory and giving spectators a variety of matches to watch until the very end of the tournament. Another nice benefit of the Michigan Movement is the tendency of each prize flight to be made up of people fairly close in ability, competing against one another. For this reason, we prefer to have all the matches in the tournament of the same length. There will be fewer upsets in the early rounds; this helps the weaker players also, as their remaining matches will be more fairly competitive if the top players are not knocked off to compete with them in the runner-up flights.

I highly recommend that you start using the Michigan Movement at your club for one-day tournaments; your players will show their appreciation by increased attendance.

PIP TIPS:

Don't let foolish actions or obnoxious persons at your table nauseate you. They, too, win once in a while, but to each his own. If it irritates you, quit.

Numerical expectation probability will prevail, if you participate long enough.

A gambler is like a hunter - if the game be got with too much ease, he cares not for it.

— Fowler

SHOW GUIDE

CAESARS PALACE

731-7333

Paul Anka, 12/26-31

CIRCUS CIRCUS

734-0410

Round the World Circus Acts
11am-midnight, free

DESERT INN

733-4444

Les Alcazar de Paris, indf.

Dinner show 8pm, from \$12.50; cocktail show
midnight, \$10 Tues-Sun.

DUNES

737-4110

Casino de Paris

Dinner show 7:45pm, from \$15; cocktail show
1:45am, \$14 includes 3 drinks

FLAMINGO HILTON

733-3111

Razzle Dazzle

HACIENDA

739-8911

Ice Fantasy

Dinner show 8pm, from \$10.95; cocktail show
11pm, \$7.95 includes 2 drinks

HOLIDAY CASINO

732-2411

Wild World of Burlesque

10pm and 12:30am, Mon.-Fri.; also 8pm Sat.;
dark Sun.; \$6.95 includes 2 drinks

IMPERIAL PALACE

731-3311

Bravo Vegas, indf.

8pm and 12am, from \$13.50 to \$17.50

MAXIM

731-4300

Olde Tyme Burlesque

8pm, 10pm, 12:30am, \$9.50 includes 2 drinks

SAM'S TOWN

456-7777

24-hour continuous entertainment

SANDS

733-5000

Wayne Newton-Dave Barry, 11/19-12/16 &
12/27-31

SILVER SLIPPER

734-1212

Boylesque, indf.

STARDUST

732-6325

Lido de Paris '80

TROPICANA

739-2411

Folies Bergere '80

Dinner show 8pm, from \$17.50; cocktail show
midnight, from \$14

— Coming Next Issue —

Dennis Stones'

"Man In The
Box"

SERIES

The FIFTH ANNUAL
**Lucille Ball/
 Salem ULTRA
 BACKGAMMON
 TOURNAMENT**

JANUARY 10th and 11th, 1981
at
PIPS, 828 S. Robertson Blvd., L.A. 90035

FOR THE BENEFIT OF
CHILDREN'S HOSPITAL ORTHOPEDIC DIVISION

ENTRY FEES..... CHAMPIONSHIP \$125.
 BEGINNERS \$75. INTERMEDIATE \$100.

MAKE CHECKS PAYABLE TO
PIPS INTERNATIONAL, a non-profit organization

SPECTATORS WELCOME \$15. per person

BACKGAMMON BIG WITH TEENS

America's teenagers just may be getting tired of board games, according to a Gallup Youth Survey showing that young people aren't doing the same things indoors that they used to.

Of ten popular indoor games, we found that teens are playing most of them slightly less than they did in a similar 1978 survey. Indeed, only one game, backgammon, enjoyed a significant increase in popularity between 1978 and 1980.

The next two on the list, Monopoly and checkers, registered drops in teen popular-

ity, as did almost every other game on the 1978 list.

Backgammon, by comparison, soared in popularity. In the 1978 survey, only twenty-two percent of the teens said they had played the game in the past year, but in the latest poll the figure had risen to thirty percent. A very slight gain in the popularity of poker was the only other increase found in the ten games in the survey.

Backgammon is almost twice as popular among teens of above-average academic standing as it is with those of average or

below-average standing; teens whose parents attended college are more than twice as apt to play the game as are those whose parents did not attend college. Furthermore, Western teens are much more likely to be backgammon players than their counterparts in other parts of the country.

The findings are based on telephone interviews with a representative national sample of 1,012 teenagers, thirteen to eighteen years of age.

☆☆

BACKGAMMON

BITS

You've heard of pigeons playing backgammon. Well, in Los Angeles monkeys do it, too

□ □ □

And speaking of California, the SHEL SILVERSTEIN Poem in *Playboy* was called "California C's to Survive," one of them being "Chump to play you backgammon"

□ □ □

Although HUGH SCONYERS doesn't play backgammon much because he has a low opinion of it as a game of skill, he continues to come to backgammon tournaments because of the "great comradery"

□ □ □

Bridge expert SYDNEY HARRIS claims dominoes is "one of the finest table games and more skillful than backgammon"

□ □ □

The Gambler is a new publication from London (529 B. Finchley Road). The quarterly journal is devoted to games, including backgammon.

□ □ □

The Poison Pawn is a new chess and backgammon club in Detroit

□ □ □

Cleveland backgammon tournaments are being held during morning hours at Hale's downtown department store. The MDA benefit affairs are directed by RICHARD JACOBSON, head of the Cleveland Backgammon Association.

□ □ □

The Green Bay, Wisconsin library program now offers backgammon.

□ □ □

A new backgammon group is starting in Ludington, Michigan

□ □ □

Vincennes, Indiana holds backgammon tournaments through its Recreation Department.

□ □ □

Nonannotated backgammon matches for sale. Many world-class players included. For a price list, write or call BILL ROBERTIE, 382 Mass. Ave., #805, Arlington, MA 02174, (617) 641-0271

□ □ □

PIP TIP:

Luck appears to be that quality that happens to other people when they play like I tell myself I should - but don't.

Other weekly tournaments around the country include the Delco Chess Club in Springfield, PA; Shelter Island Yacht Club, NY; and Gloucester House in Gloucester, Mass.

□ □ □

"Best backgammon graphics" applause to the Toledo Blade for their "Tumbling Dice" series

□ □ □

Former Las Vegas HAROLD SEIF has moved to Chicago to manage the strange nightclub, Coconuts

□ □ □

PIP TIP:

Be honest with yourself — over a period of time the numerical statistical pattern of probability will express itself — in between anything can and does happen.

DON EAGLETON, director of the Ohio Backgammon Assn., will be having monthly tournaments at the V.I.P. Entertainment Complex in Niles, Ohio starting in January

□ □ □

The Honolulu Plaza Club announces that it has secured the services of BERNARD BERGSTEIN, backgammon grandmaster, to organize a backgammon program for its clubs across America.

□ □ □

The *L.A. Times* reported on a letter received by the wife of one of the hostages, RICHARD MOREFIELD. Morefield, in his one page letter, acknowledged receipt of a backgammon set which he said was "an instant hit and is used many hours each day"

□ □ □

A picture of the DUKE OF WINDSOR.

□ □ □

DIPLOMATIC CHALLENGE

WASHINGTON, D.C. — The Capital City's most prestigious backgammon tournament, the Black & White Diplomatic Challenge Cup and Washington Classic, has been won by Washington Post columnist Rudy Maxa. The well-known newspaperman played a grueling final match against Mrs. Helga Orfila, wife of Ambassador Alejandro Orfila, Secretary General of the Organization of American States. The ending score showed Maxa ahead 9 to 7.

Semi-finalists in the Diplomatic Cup Division — which was limited to accredited members of Washington's Diplomatic Corps and local "celebrity" players — were Ambassador Omer S. Essia, of Sudan, and Colonel Antoine Barakan from the Lebanese Embassy.

Staged Sunday, October 12th, at the exclusive Pisces Club in Georgetown, the Black & White Scotch Championship Backgammon Circuit event was played in three divisions, the Diplomatic Challenge Cup, the Washington Division, for Pisces Club members, and the Expert Division, whose champion-calibre players were specially invited by the tournament committee. A total of 112 players participated in the day-long program.

BACKGAMMON BIZ

Hans Berliner continues to make hay with his backgammon programming... nice feature and picture of him in *Newsweek Magazine*...

Allen Weingarten writes to tell us that the following references are to articles dealing with betting in backgammon. They indicate precise methods of ascertaining when to double.

Keeler and Spencer, *Operations Research*, 23(1975) 1063-1071

Orth, *Operations Research*, 24(1976) 1179

Zadeh and Kobliska, *Management Science*, 23(1977) 853-858

Zadeh, *Management Science*, 23(1977) 986-993

There is now a Gammon's at the Hilton Inn East in Columbus, Ohio.

The Hiltons are also looking to putting backgammon in all their lounges for bored traveling businessmen.

Gaby Horowitz and Bruce Roman are jumping into the video cassette business with a series of 'how to' visual lessons. Meanwhile, they are getting stiff competition from other promoters who are teaching advanced backgammon in exchange for tournament earning percentages.

Selling personal contracts is also on the rise. For a fee, an investor can buy a piece of a professional backgammon gambler. It can be written off just like any investment in a professional whether he be a golfer or bowler. A doctor we know has done pretty well holding several such \$2,000 contracts on some top players who were short on bankroll.

The Finesse of a Master

by
Gaby Horowitz and Dr. Bruce Roman

The Finals of the 1980 Eldorado Classic in Reno, Nevada brought two of the best face-to-face in an exciting confrontation.

It was the best two out of three nine-point matches with the first match going to Paul Magriel and the second to Chuck Papazian. Slugging it out point by point, Chuck was leading 6-5 in the final match when he doubled in the position illustrated in Diagram 1.

Is a four pip lead in the race and one additional man off a sufficient technical advantage to warrant a double? Of course not.

In a tournament the most important variable to evaluate is the score. Leading 6-5 in a match to 9, Chuck wisely chose to double Paul into a take. If he is successful he will have reached the Crawford Game with the score 8-5. Should he lose the score would be 6-7 and he would still be in the match.

With approximately twenty-five per cent of the numbers on his next roll (3-3, 4-4, 5-5, 6-6, 6-5, 6-4, 5-4?) making his position too formidable, he had arrived at the *Point of Ultimate Take*. When you are two points away from the match with an even score, you should double your opponent for the match at the slightest advantage. Considering the skill level of both finalists, doubling Magriel to the Crawford Game is very close to doubling for the match.

The double by Papazian shows respect for Paul's game because we doubt that he would have doubled an inferior opponent in this position. This is an excellent example of the way in which the cube should move between equally skilled opponents.

The potential gain of leading 8-5 versus the potential loss of trailing 6-7 clearly indicates a double in this position.

This superb finesse was met with howls of disbelief by various "experts" kibitzing the match. Magriel, of course, accepted the double (after the match he admitted that he did not enjoy taking it) and proceeded to roll a double and several large numbers while Chuck responded with several misses. He was unable to accept the redouble and Paul continued on to win the match.

While menials from the "School of Judging Results" chorused their disapproval of the double, Gaby proclaimed, "I find the double superb!" This elicited an uproar of disagreement from a group of San Francisco players. Rather than attempt enlightenment at the end of a long three-day tournament, it was decided that fine food and wine were of a more immediate importance.

This incident should serve as a forewarning that you will not always be heartily congratulated for applying advanced principles. Do not seek agreement from the rabble, for it is not superior skill or awareness that earns them their title. If Papazian were to be confronted with the same decision under identical circumstances, he would unerringly offer the cube again. We suggest you employ a similar philosophy.

Point of Ultimate Take: The point at which, having obtained a sufficient positional advantage, the player must offer the cube, or risk "losing his market" for a take. Many times this point is reached immediately preceding a roll that could cause a marked change in advantage. When doubled at this point it creates a true dilemma for the player because his desire to accept the cube is directly opposed by a desire of equal magnitude to decline the cube. Regardless of his decision, he is unhappy with having to have made a choice at that particular point in the game.

.....
Excerpted from DYNAMIC CUBE STRATEGY by permission of Advanced Backgammon Enterprises.

©Copyright 1980 by Gaby Horowitz and Dr. Bruce Roman

SATELLITE EARTH STATION

Advanced Electronics, Inc.

5079 Arville Street

Las Vegas, Nevada 89118

WAYNE SCHENK

VICE PRESIDENT

(702) 871-8766

THE LAST ACT OF A DESPERATE MAN: 4 Exercises In Getting Off the Gammon

In each of the following problems, you are BLACK and are trying to keep from being gammoned. As the game draws to a conclusion, each of the two players, BLACK and WHITE, have several turns left with the dice beginning with a roll for BLACK. Your goal is to give BLACK the best chance to save the gammon at the end of the game. When it is BLACK'S turn, you decide how to play the roll. Then play WHITE'S roll, which in each case will be a forced play. After BLACK'S last turn, determine how many of the 35* possible rolls would save BLACK from being gammoned should he be lucky enough to get one more turn. The correct answer to the problem is the series of plays that gives BLACK the most saving rolls.

Problem (1)

Black Rolls White Rolls

- | | |
|--------|-------|
| 1. 3-3 | 5-4 |
| 2. 6-5 | 4-3 |
| 3. 4-2 | ***** |

*A non-double (such as 4-3) counts as two possible rolls while a double (such as 4-4) counts as one.

Problem (3)

Black Rolls White Rolls

- | | |
|--------|-----|
| 1. 4-3 | 5-4 |
| 2. 5-2 | 4-3 |
| 3. 2-2 | 3-2 |
| 4. 2-1 | |

Problem (2)

Black Rolls White Rolls

- | | |
|--------|-----|
| 1. 5-5 | 6-6 |
| 2. 5-4 | 3-2 |
| 3. 6-3 | |

Problem (4)

Black Rolls White Rolls

- | | |
|--------|-----|
| 1. 6-3 | 5-4 |
| 2. 4-3 | 4-3 |
| 3. 5-1 | |

by "Dr. J," Jeff Ward, Ph.D.

ANSWERS

- 1) 1. 15/6, 15/12
2. 12/6, 11/6
3. 14/10, 3/1
BLACK now has 28 saving rolls and 8 non-saving rolls. The move 3. 14/8 gives only 26 saving rolls.
- 2) 1. 21/6, 11/6
2. 24/15
3. 15/9, 6/3
BLACK now has only 3 bad rolls (2-1 and 4-4). This is better than 3. 15/6 which gives 4 bad rolls (5-4, 5-5, and 4-4).
- 3) 1. 13/6
2. 11/6, 8/6
3. 8/6(3), 12/10
4. 10/8, 2/1
BLACK now only has 5 bad rolls. All other possibilities produced more bad rolls. For example, moving the outside man all the way (10/7) gives 7 bad rolls. Also, moving 10/8 and then slotting the 5 point gives 10 bad rolls (slotting the 3 point is even worse, producing 11 bad rolls).
- 4) 1. 15/6
2. 13/6
3. 15/10, 3/2
This is the only way to give BLACK 5 saving rolls (double 2's, 3's, 4's, 5's and 6's). Some possibilities, such as 15/9 or 15/10, 8/7, give only 3 saving rolls.

"Happiness is a lucky roll — at the right time!"

Las Vegas TOURNAMENT RESULTS

DATE	OPEN CLASS	INTERMEDIATE
Aug. 31	Simeon Mishakoff	Steve Herman
Sept. 7	Craig Chellstorp	Lee Kabase
Sept. 14	Marty Stein	Andrea Slinker
Sept. 21	Tony Zambus	Lee Kabase
Sept. 28	Dave Ashley	Dan Cameron
Oct. 5	Simeon Mishakoff	Gary Bengé
Oct. 12	Gary Bengé	Paulette Murray
Oct. 19	Karen Wolfson	Margie Hamilton
Oct. 26	Cindy Mendoza	Lee Kabase
Nov. 2	Mark Bell	Mike Eshragh
Nov. 9	Jack Reynolds	Lavelle Charles

LAS VEGANS THAT PLAY

STUART UNGAR

Stuart Ungar has been in Las Vegas a little over a year, and already is legendary. His gentle, youthful appearance is deceiving. In reality, he is a twenty-six-year-old triple threat.

He is universally acclaimed as the best gin player in the world. He turned to poker because no one would play gin. And guess what—he won the Horseshoe's Texas Hold'em Championship (along with \$365,000).

He is a gambling superstar acknowledged as the best in two fields. It is not unusual, then, that his interest in games brought him to backgammon.

"Backgammon is 'the nuts'," as he likes to say. "I find the game challenges me with every roll of the dice. It is so unpredictable, yet so logical. It moves faster than any other big money game. I only wish more people played at higher stakes."

We watched Ungar play at higher stakes with a known world champion and walk away with a wheelbarrow full of money.

"How did you do it," we asked. Stuart smiled and replied, "With a spot, of course. After all, I'm only a beginner."

☆☆

LAKE TAHOE CLASSIC BACKGAMMON TOURNAMENT

A beautiful setting, great equity, marvelous organization. Jim Stern and Bill Andrus got together with the boys from the Northern Nevada Backgammon Association and threw a good time event with a calcutta. A group of sixty came in from Los Angeles alone. The designer T-shirts will become collector items. Everyone is looking forward to the next one. Winners: 1st Elliot Winslow — 2nd Aram Kouleyan.

GAMMON

Important Notice from Gammon Magazine!!!

Dear Subscriber:

GAMMON MAGAZINE is no longer in existence. We are combining efforts with the LAS VEGAS BACKGAMMON MAGAZINE to continue to provide you with an informative magazine about backgammon. Your subscription will be honored by this venture. For any further questions, please contact: Max Maxakuli, P.O. Box 19567, Las Vegas 89119.

Thank you for your continued interest in backgammon.

Sincerely,
Buddy Berke

UNITED STATES BACKGAMMON CHAMPIONSHIPS

Who said the old ways are best? Orrill Martin is a newcomer to the National Tournament scene, and did a great job with his first affair. Nearly three hundred people gathered in Clearwater, Florida to share in the \$25,000 guarantee.

Martin is the president of the American Backgammon Association, and has operated tournaments for many years in the Tampa area. He now plans to expand to other tournaments around the country. This tournament featured doubled elimination. Other innovations included: continuous \$200

knockouts, a \$500 knockout, and continuous double knockouts. The results were as follows:

Championship

1st Billy Eisenberg - L.A.
2nd John Klein - D.C.
3rd Francis Desmones - N. Y.
4th Tobias Stone - N.Y.

Intermediate

1st Marty D'Alexander - Chicago
2nd Roberta Stark - St. Petersburg
3rd Dave Morrison - St. Petersburg
4th Tony Emanuel - Jacksonville

BACKGAMMON TIPS

by Rob Roy

■ One can never be completely safe from freak shots in backgammon. A good amount of security can be had by making an advanced anchor in your opponent's inner board. The best anchor is on the twenty point, often called the golden point.

Many things may be done with the golden point: any men hit can come in on this point (you cannot be shut out); it ruins your opponent's chances for an effective prime; it bears down on any blot your opponent may be forced to leave in his outer board; and it is a stable point from which to run when the time is ripe. In short, possession of the twenty point offers both defensive and offensive flexibility.

■ In the end-game stage of backgammon, when hitting blots is no longer possible and both players are racing their men home, they should avoid piling all their men on the six point when bearing in. Even if it means that they will not get all their men into their inner board as fast, they will bear off more efficiently if they make sure their four and five points have enough men on them to avoid wasting pips when bearing off.

To self-illustrate this concept, set up all your opponent's men on his six point. Then set up your men (three each) on the four, five, six, seven and eight points. Both sides have a pip count of ninety, but even though your opponent already has all his men home while you still have six men on the outside left to bring in before you start to bear off, you will win most of the time! Roll the dice, play the same numbers for each side simultaneously, and see for yourself.

■ Many weaker players complain about "unlucky" dice which are hard to play. They do not realize why good players' games fall into place so naturally. An experienced player keeps his position "fluid", taking into consideration the future moves for both him and his opponent.

One way to use your men effectively is to establish "builders," a blot, or a third man on a point. With only slight additional risk, you might be able to spread your men better, then on a subsequent play move them together to form a point. Do not consider your men as liabilities to be moved around the board, but as assets to be used constructively. ☆☆

U.S. POSTAL SERVICE			
STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Required by 39 U.S.C. 3685)			
1. TITLE OF PUBLICATION BACKGAMMON MAGAZINE		2. DATE OF FILING Oct. 17, 1980	
3. FREQUENCY OF ISSUE BI-MONTHLY		4. ANNUAL SUBSCRIPTION PRICE \$10.00	
5. LOCATION OF HEADQUARTERS (Not printers) 2258 Marlboro Drive, Henderson, NV 89015			
6. NAMES AND COMPLETE ADDRESSES OF PUBLISHER, EDITOR, AND MANAGING EDITOR			
PUBLISHER (Name and Address) Michael Maxakuli-2258 Marlboro Dr. Hen. NV 89015			
EDITOR (Name and Address) Linda Kruegel-2258 Marlboro Dr. Hen. NV 89015			
MANAGING EDITOR (Name and Address) Joel Rettew-91 Town & Country, Orange, CA 92668			
7. OWNER (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given. If the publication is published by a nonprofit organization, its name and address must be stated.)			
NAME		ADDRESS	
Michael Maxakuli		2258 Marlboro Dr. Hen., NV 89015	
Joel Rettew		91 Town & Country, Orange, CA 92668	
8. KNOWN BONDHOLDERS, MORTGAGEES, AND OTHER SECURITY HOLDERS OWNING OR HOLDING 1 PERCENT OR MORE OF TOTAL AMOUNT OF BONDS, MORTGAGES OR OTHER SECURITIES (If there are none, so state)			
NAME		ADDRESS	
NONE			
9. FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED TO MAIL AT SPECIAL RATES (Section 132.122, IRS)			
The purpose, function, and nonprofit status of this organization and the exempt status for Federal income tax purposes (Check one)			
<input type="checkbox"/> HAVE NOT CHANGED DURING PRECEDING 12 MONTHS <input type="checkbox"/> HAVE CHANGED DURING PRECEDING 12 MONTHS (If changed, publisher must submit explanation of change with this statement.)			
10. EXTENT AND NATURE OF CIRCULATION		AVERAGE NO. COPIES EACH ISSUE DURING PRECEDING 12 MONTHS	
A. TOTAL NO. COPIES PRINTED (Net Press Run)		10,000	
B. PAID CIRCULATION		1250	
1. SALES THROUGH DEALERS AND CARRIERS, STREET VENDORS AND COUNTER SALES		1250	
2. MAIL SUBSCRIPTIONS		3200	
C. TOTAL PAID CIRCULATION (Sum of 10B1 and 10B2)		4528	
D. FREE DISTRIBUTION BY MAIL, CARRIER OR OTHER MEANS SAMPLES, COMPLIMENTARY, AND OTHER FREE COPIES		4000	
E. TOTAL DISTRIBUTION (Sum of C and D)		9530	
F. COPIES NOT DISTRIBUTED		550	
1. OFFICE USE, LEFT OVER, UNACCOUNTED, SPOILED AFTER PRINTING		430	
2. RETURNS FROM NEWS AGENTS		0	
G. TOTAL (Sum of E, F1 and 2—should equal net press run shown in A)		10,000	
11. I certify that the statements made by me above are correct and complete.		SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER, OR OWNER Linda Kruegel - Editor	
12. FOR COMPLETION BY PUBLISHERS MAILING AT THE REGULAR RATES (Section 132.121, Postal Service Manual)			
39 U. S. C. 3626 provides in pertinent part: "No person who would have been entitled to mail matter under former section 4359 of this title shall mail such matter at the rates provided under this subsection unless he files annually with the Postal Service a written request for permission to mail matter at such rates."			
In accordance with the provisions of this statute, I hereby request permission to mail the publication named in Item 1 at the phased postage rates presently authorized by 39 U. S. C. 3626.			
SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER, OR OWNER Linda Kruegel - Editor			

OPINION

by C. H. Jeans

GABY HOROWITZ V MIKE SENKIEWICZ

11 pt. Match

9 6 BLACK WHITE

Black has played 2-1

I obtained a copy of your magazine 'Las Vegas Backgammon Magazine' at the Crockfords summer backgammon tournament this year and found it very interesting.

There was an article called an 'Objective Viewpoint' by Gaby Horowitz and Dr. Bruce Roman that particularly interested me. While I agree that the suggested play of coming off the bar is far better than making the 4 point, I think a third play may have been overlooked — that is, bringing a man from the 8 point to the 5 point as shown above. This play has an advantage — there are 4 builders with which to make the all-important 2 point. This would leave return shots in some cases of course, but they would only be indirect.

My play is initially more dangerous as 12 rolls (6-5, 5-4, 5-3, 5-2, 5-1, 4-2) all leave shots and 5-2 leaves a direct shot. Also, if white runs his man on the 4 point, which he should do with any 5 or 6 to maintain his timing, 4-2 will leave a direct shot. However, he is only 5/4 on to escape that man.

Playing off the bar, as suggested in the article, only gives 2 bad rolls 6-5 and 6-2, but 6-2 exposes 2 blots to 16 shots (14 if 4 point man goes) and if white can pick both blots up and close his board he would be about 70/30 on to win a gammon which would put him in the lead in the match 10-9 Crawford! Also 5-4 achieves nothing for black, while 5-1 leaves a very ugly position indeed.

A precise analysis of the 1st two rolls shows that if played my way, white has 5.6% chance return hitting while 4% your way. However, white's overall chance of winning I estimate to be about 20%, so a difference of 1.6% on the 1st roll is insignificant (a long term strategy being more important).

One other small point is that 3-3 plays very poorly for white after my play.

By the way, there is a new backgammon club starting in London soon called the Grosvenor Backgammon Club at 49, Grosvenor; so if Gaby Horowitz or Dr. Bruce Roman are in London in the near future, I would be happy to play this position out as a proposition there or at Crockford's.

Chicago CLASSIC

The Black & White Chicago Classic — leadoff event for the 1980-81 Champion Backgammon Circuit — has been won by games consultant and backgammon whiz Michael Senkiewicz of New York City.

In achieving his victory, and its reward of \$11,520, Senkiewicz played an intense, lead-swapping match with stockbroker John F. Furey, also of New York. The final score was 21 to 19. For his second place finish Furey received \$3,840.

Several hundred spectators attentively watched the match on giant-screen closed circuit television at Chicago's Sheraton Plaza Hotel, as Paul Magriel, former World Backgammon Champion, narrated and evaluated each move.

The new Chicago Classic title-holder has been playing backgammon for only eight years, the past seven in competition. He won first place honors in the Las Vegas Open, this past June, and finished "in the money" at the recent World Backgammon Championships in Monte Carlo.

The championship match was the concluding event in a three-day program of international competition sponsored by Black & White Scotch. The event saw nearly 200 of the world's best backgammon players vie for a record \$38,400 in prize money.

In the tournament's consolation event, Francois Desmornes, of Haiti, bested Toronto's Vladimir Dobrich, while Joel Rettew won the event's Last Chance program by beating Allen Martin (both from Los Angeles).

The Black & White Backgammon Championship, presented as a benefit for the Organic Theatre, was organized by Valerie Valentine, president of the Backgammon Club of Chicago and one of the city's leading citizens. The program was directed by Lewis Deyong, of London. ★★

MODIFIED SWISS MOVEMENT AND TIE-BREAKER

by
Butch Meese

A backgammon survey was conducted with a large number of backgammon clubs during the summer of 1980. So far the response has been very good; and thanks go to those who have taken the time to fill out and return the surveys.

Backgammon is growing, with new ideas popping up all over the country. One of the purposes of the survey was to gather some of those ideas and make them available to all. The two articles below were information gathered from the survey.

MODIFIED SWISS MOVEMENT (MSM)

Finding a backgammon format for your weekly tournament, that can be played in reasonable time and satisfy both the players and the tournament director, may be well at an end. The most common format used is elimination with low point matches, usually 5 points. The major problems are limited time and the number of players it can accommodate comfortably. With 32 players, 5 rounds are needed for single elimination and 6 rounds for double elimination, which can easily run over the limit of 5 hours available during a week night.

The number of players, also, has a large effect on an elimination tournament. Without the nice bracket numbers of 8, 16, or 32, assigning byes is always a problem. And with odd numbers, some players have an advantage of playing less matches than other players. One way around this is to limit the number of players to the even bracket numbers and possibly leaving some people out. Accommodating late players is quite difficult since the first round matches are supposed to process at the same rate. From the players point of view, one or two matches and they are eliminated.

So with these problems, is there a better format? Maybe — you be the judge. The Hoosier Backgammon Club in Indianapolis has been using the Modified Swiss Movement on its weekly tournament — with much success. Club president, Ralph R. Roberts, says, "It's a director's dream."

The rules are as follows:

1. **GENERAL.** No elimination. Everybody plays the same number of matches, usually 4. Unlimited doubles. Crawford rule. No byes. No defaults. No automatic doubles.
2. **MATCHES.** Four rounds of 5-point matches unless otherwise announced.
3. **MOVEMENT.** First match opponents are determined by blind draw. Subsequent opponents determined by availability. Usually winners play winners, losers play losers, but NOT the same player twice.
4. **SCORING.** Losers score actual points. Winners score 5 points plus the spread. Examples: 5-0 = 10, 5-1 = 9, 5-4 = 6.
5. **POSTING.** After each match, scores are posted on the master score sheet. Next, enter name or number in the appropriate "NEXT MATCH" columns. Play the next available player. Opponents are not necessary in the same round.
6. **TIMING.** Slow matches will be called by the director. Delayed or late starting matches can be started with the cube at 2.

Director will settle conflicts.

The Modified Swiss Movement format has a number of advantages over the elimination format as a weekly tournament. The MSM format has no elimination, so all players play 4 matches, no matter how they do in the matches. Inexperienced players, trying to gain experience, would benefit from this.

The MSM format will accommodate any number of players with no byes. Even the occasional late player can be accommodated as long as all other players have not finished their first matches. The average time needed to complete the MSM format is 3 hours. Waiting time between matches is minimal, because players play the next available opponent.

The number of places to be paid is determined by the number of players. The order of finish is determined first by the number of matches won then by the total number of points won.

For the benefit of the readers who would like to give it a try, Hoosier Backgammon Club (MSM) rules and score sheets are available by sending a self-addressed postage paid envelope to Backgammon Survey 1980, 1942 N. Moreland, Indianapolis, Indiana, 46222.

TIE-BREAKER — OPRE'S OPTION

Some clubs have a time limit on matches during their weekly tournament, which sometimes results in a tie. A tie-breaker mechanism, known as Opre's Option, was erected by Jim Opre when he was a member of the Flint Backgammon Club in Flint, Michigan.

The board is set-up in a simple bear-in, bear-off situation shown in the diagram. It does involve a high luck factor, but it also demands enough skill to make it a challenge and a learning device. The players roll for the first move and simply play it out as an end game. This mechanism is far more satisfying than rolling the dice.

○-Home Board

●-Home Board

If your club uses the MSM tournament format or the tie-breaker, I would like to hear from you on how you feel about using them.

LVBM 40

TEACHING BACKGAMMON

On Saturday, Oct. 4, Liberty Cable TV's Community Access Studio and Pipmasters of Portland premiered "The Pipmasters Backgammon Challenge" featuring Le Plus Grande Chouette du Monde, the World's Largest Backgammon Chouette.

Rush Kolemaine, founder of Pipmasters, is the host of the 60 minute live program of news, views, reviews, and interviews covering backgammon.

Meanwhile, in Tracy, C., Leo Schools is teaching a series of backgammon classes

on the Tracy High Campus. The classes will end with a tournament face-off between his students and experienced Tracy area players.

Cathy and Tom Wise have been teaching backgammon in Michigan through the St. Clair Shores Adult Education program. Each three hour seminar drew about forty students.

Classes are also available at the Boston Center for Adult Education, and the La Habra (Ca.) Leisure and Cultured Services Department with Eric Walton.

☆☆

Season's Greetings
From

THE AMERICAN ASSOCIATION OF BACKGAMMON CLUBS

**Our Gift
To You**

**THE
BACKGAMMON HOTLINE
(702) 454-2403**

In backgammon there is an interesting occurrence where everyone decides their own game strategy and plays with it. If you believe in your game strategy, know it and feel comfortable with it, you will do better than you might with someone else's strategy, no matter how many ways they can prove that their plays are better. There are many strong players who learn the game a certain way, and stay with it because it is the winning way for them.

As we discuss the best plays to make, or elaborate on a play in this column, my feelings are mixed. On one hand, I lean toward my own natural way of playing. On the other, the odds don't lie. They don't vary or change. You apply your strategies to that, and if you know them, it makes your game stronger. They are the fixed factor.

We are discussing this here because it relates to an example in our anchor series. Double 3's are played, and I disagree with the board example in a book by Nicolaos and Vassilios Tzannes. These brothers are of Greek descent, and like most old-way Greek players, are believers in the running game. In the old game, there was no cube, you ran into your home board, there was less strategy or reversal because the cube wasn't involved and the odds didn't change so much.

Their book, "How Good Are You at Backgammon?" gives 75 test questions with scores rating 5 points for the best answer, the alternates being worth 3 points and 1 point, based on their opinions, and nothing for the wrong answer. Then you tally up your score. But first, you should

know what their strategies are, otherwise you'll make the wrong play by the brothers standards, which is possibly the right play by the odds - who knows?

Today, we are going to discuss one of their board examples, Situation 3, which appears on page 13 of their book. I disagree with this play, however, it is so early in the game, that who can say what the odds are?

For the first roll, black had double 4's, and I would never suggest playing the way they played it, so it would make this example irrelevant. But assuming I was playing opposite one of the brothers, and I was white, and they had made their running double 4 play, I would play my double 3 roll by immediately taking 2 men from my 8 point, move it into my inside 5 point, which is considered to be one of the strongest points available. I would take my 2 men on blacks home board, move them to the 4 point, leaving myself an easy exit from his home board and eliminating the possibility of being primed out, so we could escape at any time that we had good dice. Also, we are building our own home board, so that if we have a shot, we can hit him and have an anchor to come in.

This is definitely "opinion play", but in my mind there is no comparison. The running game just isn't as strong and doesn't have the failsafe built in. Until next week,

Alohasville, Arnawood R.

IF YOU HAVE ANY QUESTIONS OR COMMENTS ABOUT THIS COLUMN, PLEASE DON'T HESITATE TO WRITE TO: ARNAWOOD R., C/O THE BULLETIN BOARD, 888 FRONT STREET, LAHAINA, HI 96761.

**BACKGAMMON
PROBABILITY CARD.**
Wallet-sized. Facts at
your fingertips — hit-
ting, entering, bear-
ing off, back game,
and more! Guarant-
eed to improve your
game. Money back if
not satisfied. Send
\$2.00 to:

The Backgammon Card Company
Dept. 33
402 Acacia Street
Tracy, California 95376

BACKGAMMON tournaments

**NEW
NEW
NEW**

**THE
LAS VEGAS
SPORTING
HOUSE**

3025 INDUSTRIAL
Las Vegas, Nevada

every
**SUNDAY
8:00PM**

For information call
(702) 454-2403

**CASH
TROPHIES
CHAMPAGNE**

Presented by

LAS VEGAS BACKGAMMON CLUB

MEMBERSHIP APPLICATION

PLEASE PRINT — BE CAREFUL — DO NOT SCRIBBLE

SEND TO: LAS VEGAS BACKGAMMON CLUB, INC.

P. O. Box 19567

Las Vegas, Nevada 89119

ONE YEAR
MEMBERSHIP

BENEFITS

1. Invitations to all tournaments
2. Discounts on backgammon equipment
3. Free subscription to LV Backgammon Magazine
4. Master point rating for each member
5. No table fees
6. Free lessons
7. Free LVBC parties
8. Special lower tournament entry fees
9. Guest privileges
10. Reciprocal advantages with clubs nation-wide

JOIN NOW by mailing your application plus \$20 annual fee

* \$100 Lifetime Membership

Name _____

Address _____

City _____

State _____ Zip _____

Phone _____

Occupation _____

GAMMONBALL!

"The strategy game that replaces backgammon"

If you like
Backgammon,
you'll love
Gammonball.

- **GAMMONBALL** has added a new dimension to the 2,000-year-old-game. It is faster and has less repetition. It is played in teams of players. Four to twenty people can play.
- **GAMMONBALL** is displayed in a gorgeous ultra suede carrying case and is an instant winner.
- **GAMMONBALL** will be promoted through magazines, TV commercials, and also as a new game.
- **GAMMONBALL** is available now for immediate delivery. Order now for Christmas!

only
29.95

FUN-TIME PRODUCTS, INC.

8383 WILSHIRE BLVD., SUITE 1001
BEVERLY HILLS, CALIFORNIA 90211
PHONE: (213) 651-1731

*Write for more information on our complete line
of board games for children and adults.*

— AX YOUR TAX — SUPERMARKET — BREAD —
— 3-D CHESS — WORLD WEALTH — SOCCER —
— CLOUT (The Power Game) — FORTTRAN —
— ESP — ALIMONY — DO YOU REMEMBER? —
— MONEY BASEBALL —