

The ORLEANS
70 LANES
702-365-7111

SUNCOAST
64 LANES
702-636-7111

GOLD COAST
70 LANES
702-367-7111

SAM'S TOWN
56 LANES
702-456-7777

COAST CASINOS
BOYD GAMING

BOWL AT LAS VEGAS' FINEST CENTERS

VOTED #1 EVERY YEAR SINCE 1989 • REVIEW-JOURNAL "BEST OF LAS VEGAS" POLL
MEETING ROOMS • SNACK BARS • LOUNGES • FULL-SERVICE PRO SHOPS

California **BOWLING** News

SINCE 1940

69th Year In Publication

Thursday, March 27, 2008

P.O. Box 4160, Downey, CA 90241 • Online: www.californiabowlingnews.com • Email: news@californiabowlingnews.com Office: 562-807-3600 Fax: 562-807-2288

CAL BOWL
2500 E. Carson St. • Lakewood
(562) 421-8448

SATURDAY
No-Tap
April 5th
5 PM
Entry Fee:\$40
Sidepots
Optional
6 Games

Leagues will soon
be forming for
the Summer.
The Summer league
schedule will be
out around the
middle of March.
We look forward to
having you bowl
here at Cal Bowl

FRIDAY
NO-TAP
3 GAMES
Every Friday At 1PM
\$15 ENTRY FEE
Includes Singles, 3-6-9
Sidepots, Insurance
& Scratch Series
3-6-9 = \$209.00

Bowling Writer Joe Lyou Dies

SANTA PAULA, CA—Joe Lyou, one of the nation's most respected bowling writers, has died here after suffering a massive stroke. He was 88.

Lyou, a Korean-American, graduated from the University of Southern California with a journalism degree in 1949 and went to work for the Los Angeles Mirror a year later, eventually landing a sports writer position that included writing about bowling. He left the daily newspaper world in 1962 when the Mirror ceased publication, but after short stints with AMF and the California Bowling News, Lyou went to work for Pacific Bowler

publisher Alan Post. Five years later, in 1977, Lyou purchased Pacific Bowler and ran one of the nation's premier regional bowling publications until he sold it in 1988 and retired. In retirement, he continued writing his "Tenpin Slants" column for Northern California's Bowling World until his death.

Lyou was the recipient of the Bowling Writers Association of America's Mort Luby Sr. Hall of Fame Award in 1996 and was presented the "Flowers for the Living" award in 1987. He served two terms as president of the Southern California Bowling Writers Association and is a member of the SoCal Bowling Hall of Fame.

Lyou is survived by his daughter Tracy, son Dr. Joseph Lyou, wife Lorraine and five grandchildren. He was preceded in death by his wife Heidi.

At his instruction, no funeral services were held. A member of the Neptune Society, he had asked that he be cremated and his ashes scattered at sea.

For more stories about Joe's life see page 2.

Joe Lyou

WCST Ebonite Singles Tourney at Del Rosa & Silver Nugget Lanes

by Dick Sanders

SAN BERNARDINO—Two great tournaments set for the month of April for the WCST Ebonite Singles.. The week-end of April 19-20, 2008, Del Rosa Bowl in San Bernardino, CA, under the operation of Nicole Ellison & Dave Wodka, who in just a short time at this center have established a well run bowling center for tournaments. One squad only for qualifying on

Saturday, April 19th, starting at 10:00AM, with a Roll-Call at 9:40AM. The bowlers will bowl two 5 game blocks, with a hour lunch break after the 1st 5 games.

The goal is 64 Entries, which would be 4 bowlers to each pair lanes. Luster-Cote Inc, owned by Jan & Sue Niblett will be the co-sponsors, and are adding \$500.00 the continued on page 11

What's Happening This Weekend?

A.B.T.	Saturday	March 29	AMF Valley View
A.B.T.A.	Saturday	March 29	La Habra "300" Bowl
Donkee Tour	Sunday	March 30	Bowling Square
Inland Empire N.A.B.I.	Saturday	March 29	Riverside Lanes
San Diego N.A.B.I.	Saturday	March 29	Parkway Bowl

Bellinder & Sjobom Win WWPB

by Lori Yamasaki

CAMARILLO—At our most recent Western Women Premier Bowlers event, The Harley's Camarillo WWPB Open, two very special women were announced as our WWPB 2007 Bowler and Rookie of the Year.

Missy Bellinder is again a WWPB Bowler of the Year! Our 2006 co-BOY with Pam Pancoast, Missy won 2 singles events at Harley's Camarillo Bowl and AMF Visalia Lanes and finished third Santa Clarita Lanes. She led the average race with 223.8 as well as leading the earnings competition. Missy, the always gracious champion, never fails to thank her wonderful family for their love and support. We congratulate Missy on a very successful bowling year!

Stephanie Sjobom finished 7th in the year end high average contest with 210.87. Her highest finish was a 6th place at Yorba Linda Bowl. She is continued on page 7

Lucy Squire Now Playing on God's Team

Submitted by Lucy's Family

DOWNEY—We are sad to report the passing of Lucy Squire, professional bowler, bowling instructor, league coordinator, and a great score keeper. She died on Sunday March 16th at 1:45 in the afternoon. She is survived by four sons, on daughter, seven grandchildren, and 6 great continued on page 7

Lucy Squire (1922-2008)

Order Up A Dozen

Tommy Jones has won 12 titles in four seasons.

WEST BABYLON, N.Y.—Although he was officially eliminated from the 2007-08 PBA Player of the Year race this week, Tommy Jones still showed he's one of the strongest forces on the Denny's PBA Tour and will be for years to come.

Jones won his second title of the season and his 12th in the last four seasons, defeating PBA Hall of Famer Pete Weber, 257-191, to win the 2008 GEICO Classic at AMF Babylon Lanes.

The 29-year-old won four titles apiece in 2004-05 and 2005-06 then captured two victories in 2006-07, the second of which gave him a PBA record for shortest time between first and 10th titles. After a slow start to this season which featured no championship rounds, Jones has responded with four TV appearances and two victories in the second half.

While he could still technically tie Chris Barnes in the PBA Player of the Year continued on page 7

USBC Receives \$693,000 Award From State of Texas for Relocation to Arlington

GREENDALE, Wis.—The United States Bowling Congress is the recipient of a \$693,000 award from the Texas Enterprise Fund, clearing the way for the organization to move its headquarters to Arlington, Texas. The announcement, issued by the offices of Texas Gov. Rick Perry, makes possible the creation of an International Bowling Campus in Arlington that will also include the offices of the Bowling Proprietors' Association of America.

In addition to office space for about 200 employees, the new \$14 million complex will include a 12-to-16 lane combined equipment testing and international training center. BPAA has pledged to pay for half of the complex while utilizing less than one-fifth of

the space.

The property is located at 621 Six Flags Drive, across the street from Six Flags Over Texas in the heart of Arlington's entertainment and sports district. It is about three blocks east of Rangers' Ballpark in Arlington, home of the Texas Rangers baseball team, and about six blocks east of the new Dallas Cowboys stadium set to open in 2009. Also located in the area is Glorypark, a planned mixed-use development featuring 900,000 square feet of retail, dining and entertainment space. The creation of the International Bowling Campus at such a high profile location will provide the opportunity to showcase bowling to the world that doesn't exist at USBC's present location.

continued on page 7

Forest Lanes 6 Gamer
12 Noon • Saturday, April 19th
\$300.00 1st Place Guaranteed

OPTIONAL - Sidepots \$6 - Blocks \$4 - Brackets \$5 • Call us at (949)770-0055 for more info.

Entry Fee:
\$50.00

Tribute to Bowling Writer Joe “Tenpin Slants” Lyou

Several years ago Joe and Dick decided to write their own obits about their lives. They sent them to each other and promised that they would send it out on the Internet when the other died.
Story Written By Joe Lyou

Veteran bowling writer Joe Lyou Santa Paula, Calif., a.k.a. “Tenpin Slants” died Thursday, March 20, at the age of 88. He was a graduate of the University of Southern California, where he majored in journalism. Joe was one of the great bowling writers of all time and one of the nicest men in the business. He became the editor of the Pacific Bowler in Southern California and later purchased the publication. Joe is survived by his daughter Tracy, son Joe and five grandchildren.

Tenpin Slants loved bowling and was still writing monthly bowling columns that appeared in many bowling publication plus here on bowlingdigital.com. Short after his return from his favorite tournament, the Golden Ladies Classic in Las Vegas, Joe suffered a massive stroke and was hospitalized in a coma in Santa Paula, where he passed away.

Joe Lyou was one of the last generation of daily newspaper reporters who covered bowling as one of their regular beats like one of his best friends, Dick Evans.

Dick and Joe’s numerous friends were praying that by some miracle Joe would recover, but the prayers weren’t answered. It is with a heavy heart that Dick has sent us Joe Lyou’s obit.

By Dick Evans

That was brevity from a superb journalist who lived a full 88 years.

He was one of bowling’s best writers and possibly the best editor in the bowling business in my opinion.

Joe and I shared a love for betting on thoroughbreds and trying to pick football winners in Las Vegas or Reno and even once in Laughlin. He was good at it, like he was at everything else he did in life.

I marveled at his ability to dissect the Daily Racing Form and his astute knowledge of how and when to bet. He always was shooting for the big payoffs while I was happy just to have a 2-1 favorite win for me.

During our last visit together at the Golden Ladies Classic in Las Vegas, we again shared a room and ate all our meals together. This time we got to talking about his war experiences and he told me he shipped over to England in early 1943, fought his way across Europe and arrived in New York City on Dec. 7, 1945.

He loved bowling but hated high scores. He defended his friends with fierce loyalty and seldom if ever said an unkind word about anyone.

He would travel all across California and Nevada to attend bowling tournaments and was especially was fond of watching the women pro bowlers.

But he often joked that he never traveled East of the Mississippi to attend a bowling function although I saw him several years at the Firestone Tournament of Champions.

Joe was a generous man. He brought me a book to Vegas last week that he thought I would enjoy reading.

But it will be tough to open now that Joe Lyou has died.

I urge anyone who enjoyed a better life because they knew Joe Lyou to read the moving tribute to him by Bob Johnson, now editor of Bowlers Journal International but as a young, young man a protege of Joe Lyou.

Joe Lyou will be missed.

Joe Lyou & Dick Evans

The country’s No. 1 Korean bowling writer is no more. Joe Lyou, who wrote about bowlers and bowling for more than 50 years, died peacefully in his sleep (hopefully!). He was 101 (hopefully!).

Lyou was a graduate of the University of Southern California, where he majored in journalism (class of 1949). He always said that he was able to attend USC--along with 19,000 other World War II veterans--because of the G.I. Bill.

The native Angeleno began his newspaper career at the Los Angeles Mirror as a copyboy in 1950. When an opening occurred in the sports department, the job was offered to Lyou, who jumped at the opportunity since he was a huge sports fan.

A prolific writer, Lyou covered a variety of sports at The Mirror, including boxing and hunting and fishing. His favorite beat, however, was writing about the sport of bowling. He continued to write two bowling columns every week until The Mirror (then The Mirror-News) closed on Jan. 5, 1962.

A generous financial severance pay arrangement enabled Lyou to pack up his family and move to Hawaii. After almost two years, when the severance money began to run out, the Lyou family caught a boat back to the mainland.

In 1964, Lyou was offered a sales position at AMF. He was with the company until 1967, when he left to join the California Bowling News as its managing editor. Five years later, Lyou went to work for Publisher Alan (Ol’ Knobby Knees) Post at the Pacific Bowler, lured by the promise of eventual ownership.

Lyou purchased the Pacific Bowler in 1977. He was the editor and publisher until 1988, when he sold the popular tenpin tabloid to his managing editor, R.F. Corderman (and his wife, Berdalee), and retired.

For the next 15 years, Lyou continued to write his “Tenpin Slants” column, which ran regularly in Red Pfeiffer’s Bowling World (now owned by Donna Hazel) and occasionally in the Pacific Bowler. (EDITOR’s NOTE, after Joe Lyou purchased a computer he started writing monthly bowling columns that appeared in many bowling publication plus the International Webpage www.bowlingdigital.com).

Lyou, a longtime member of the Bowling Writers Assn. of America, was always delighted when his three Hall of Fame colleagues--Dick Evans, John Jowdy and Chuck Pezzano--would introduce him to their friends as “the country’s No. 1 Korean bowling writer.” The inside joke was that there were no other Korean bowling writers.

The recipient of several tenpin honors, Lyou was proudest of the Mort Luby Sr. Memorial Award--the BWAA’s highest honor--and the National Flowers for the Living Award. Lyou, a past two-time president of the Southern California Bowling Writers Assn., was a member of the SoCal Men’s Bowling Hall of Fame and the Southeast District Bowling Assn. Hall of Fame, both for meritorious service.

Lyou is survived by his daughter Tracy, a son Dr. Joseph Keith (Lorraine) Lyou, and five grandchildren. A member of the Neptune Society, Lyou will be cremated and his ashes scattered at sea, as were those of his wife, Heidi, who died in 1993. At his request, no funeral services were to be conducted.

A Salute to One of Our Own.....

by John Jowdy

Writing bowling columns have become second nature to me.... except for this one.

Tuesday, March 22, I was informed that my great friend and adopted brother, Joe Lyou, passed away in his sleep in Santa Paula, Ca. He had just driven back from Las Vegas after attending the Golden Ladies Tournament at the Orleans Hotel and Casino.

Two days prior to his passing, I spoke to Joe. I told him that Dick Evans was coming to our home on April 19th to the 22nd (in time for my birthday, April 21st) and invited him to join us. Inasmuch as we’ve had these visits on numerous occasions, he accepted my invitation and told me to make his room reservation. We have two guest bedrooms; the “Red Room”, which was always reserved for Joe, and the “Blue Room”, always reserved for Dick Evans.

I could probably write a book on the great times I’ve had with Joe and my other two adopted brothers, Dick Evans and Chuck Pezzano. It is little wonder we were referred to as the Four Amigos. Inasmuch as amigos is the Spanish translation for friends, perhaps the Four Hermanos may have been more appropriate. Hermanos is the Spanish translation for brothers; and that’s who we were.

I have so many wonderful memories since this “brotherhood” began. One time especially stands out in my mind. All of us were gathered at my home in El Cajon, California. Unfortunately, on the very first day of our visit, four of us came down with the flu; my wife Brenda, Dick, Joe, and myself. I mean...we were in bed, down and out sick as dogs....Chuck Pezzano was the only one who dodged the bullet. He had to literally take care of us for three or so days. After all he had to put up with, I’m sure he was really glad to get back to his home in New Jersey! But...that’s who we were. We stuck together like glue, through the good times and bad times....

The root of the bondage between us was/is our love of bowling and our love of writing about bowling. Chuck in the east, (New Jersey), Dick in the south (Daytona Beach), and Joe and I in California. Although we four were considered as one, there are several other “bowling family friends” who loved Joe and regularly shared

each other’s company. At bowling events too numerous to list, you could always find Joe at “our table” with faithful friends such as Pearl Keller, Hazel McLeary, Elaine Hagin, Joan Feinblum, Bea Goodwin, and Joan Romeo. Joe was Robin Romeo’s greatest fan. Joe was the epitome of the “Strong, Silent type”. You could add another “S” word along with Strong and Silent...”Stubborn”. If he made up his mind, there was no changing it.

One of the best-kept secrets in the bowling world was Joe’s proficiency as an editor. Bob Johnson and Dick Evans, two of the greatest bowling writers ever, penned two of the most touching and eloquent columns in Joe’s memory.

Both Johnson and Evans hailed Joe’s editorial expertise. Johnson, in particular, was lavish in crediting Joe Lyou for his success in the journalism field. Those who are familiar with Bob Johnson’s writing ability concede that Mr. Lyou did a darn good job with his protégé. Joe was a very humble, quiet, individual. His greatest qualities were his love of family and friends; and his strength of heart and mind. I don’t think he ever realized the impact he had on his fellow men. Now, he can look down from his Heavenly perch and be proud of all the wonderful tributes in his honor that have circulated throughout the country via e-mails and phone calls.

Joe... Your brothers, Chuck, Dick, and I and Brenda, miss you so much already. Your writing and your loving friendships have touched so many lives; more than you ever imagined. May your soul rest in peace.

John Jowdy

Our deepest sympathy to the Lyou family...you’re in our prayers.

We were fortunate to have had Joe as our house guest this past weekend...we always enjoyed his visits, he was like family. We’ll sorely miss him - what a great friend and unbelievable human being. He was so proud of his family - would always talk about them and show us pictures of the grandkids.

Thank you so much for sending the pictures - we’ll treasure them.
Meida and Dave Johnson

Bowl With The World's Greatest Senior Bowlers

BOWLING CENTER • LAS VEGAS

PBA SENIOR U.S. OPEN PRO-AM

JUNE 15, 2008 • 12:30PM & 3:30PM

\$1000 Guaranteed Top Prize

Based on 200 Entries

PACKAGES

#1
\$60
ENTRY
ONLY

#2
\$145
ENTRY & STORM
RAPID FIRE

#3
\$165
ENTRY & STORM
GRAVITY SHIFT

SPECIAL ROOM RATES

\$70
SUNDAY-
THURSDAY

\$120
FRIDAY &
SATURDAY

TO RESERVE YOUR SPOT IN THE PRO-AM CALL
1-877-677-7111
EXT. 7400

FOR ROOM RESERVATIONS CALL
1-877-677-7111
AND ASK FOR THE PRO-AM08 ROOM DISCOUNT

SUMMER SWEEPER SPECIAL*

Enjoy These Fantastic Rates Plus
\$30 A Day In Match Play Coupons

JULY

\$45
SUN.-THURS.

\$99
WEEKEND

AUGUST

\$45
SUN.-THURS.

\$75
WEEKEND

SEPTEMBER

\$45
SUN.-THURS.

\$99
WEEKEND

FOR RESERVATIONS PLEASE CALL

1-866-816-7111

AND ASK FOR THE SUMMER SWEEPER SPECIAL

*Some Restrictions Apply

FREE SHUTTLE SERVICE TO & FROM THE AIRPORT & STRIP

CAL BOWL BOWLING REPORT

2500 E. Carson St., Lakewood, CA 90712 • (562) 421-8448

LAKEWOOD — Thanks to all the bowlers who participated in last Saturday's Bragging Rights Open here at Cal Bowl. Congratulations to first place winner Archie Stull, \$500. Results will be printed at the end of this column.

YOUNG AT HEART

Curtis Whaley 180-210-182/572, Eva Hammons 105-79-88/272, Ed Stoute 220-174-124/518, Albert Stephens 133-122-105/360, Don Jackson 103-119-91/313, Josh Hudson 143-162-160/465, Tua Sula 159-122-157/438, Wayne Moon 137-148-158/443, Fale Sula 224-189-172/585, Jim Plante 206-232-238/676, Rosalind Harris 102-84-127/313, Earl Hullett 242-182-186/610, Leroy Canaday 123-142-99/364, Art Nelson 140-116-135/411, Albert Burnett Sr. 154-160-130/444, Marci Hansen 168-157-160/485, Hilda Forde 120-127-163/410, Ed Hansen 204-215-212/631, Willie Creer 153-168-169/490, Ellis Houston 211-259-248/718, John Brider 203-152-136/491, Maria Larason 134-191-143/468, James Johnson 168-177-174/519, June Skulick 133-105-151/389, Gene Hammons 170-162-173/505, Gene Skulick 218-202-214/634, Audrey Johnson 105-133-127/365, Ed Johnson 162-202-158/522, Willie Young 210-146-148/544.

RECYCLED TEENS

Sidney Moore 213/602, Ben Jones Sr. 523, Norma Myers 518, Jack Wooley 532, Willie Burkhalter 222/557, Frances Walker 212/535, Bill Scott 234/587, Rose Goodwin 507, Eduardo Buhay 504, Jim Plante 277-232-170/679, Doug Johnson 217-246-236/699, Jim Burke 235-187-206/628, Wendell Ledbetter 523, Don Keith 520, Dominic Antonio 204/576, Boylee Inocente 233-192-187/612, Mattie Wylie 519, Ken Seiple Sr. 217/573, Ron Nelson 516, Walter Millsap 570, Luz Cruz 564, Ron Leidholdt 517, Tom Spencer 535, B.J. Theiss 211/563, Cathy Anderson 542, Fred Meisel 204/507, John Roach 532, Edwin Brown 210/557, Harold Runyon 537.

CAL BOWLEROS

(3-11-08) Brenda Durnin 242-233/668, Charlene Peterson 217-203/605, Karen Witt 216-209/594, Darlene Hom 231/576, Dee Phipps 570, Kim Eastwood 205/564, Ora McCormick 521, Vedia Moore 520, Marie Collier 514, Joyce Weinmann 512, Almeta Cobbs 203/507, Lillie Darden 507, Leona Belletti 506. (3-18-08) Carole Fischer 245-200/611, Brenda Durnin 225-212/596, Mary Smyth 204/586, Charlene Peterson 579, Betty Phipps 541, Vi Wilson 534, Vedia Moore 211/533, Jerrydean Whitehurst 204/532, Kim Eastwood 527, Rose Belton 523, Gaye Stewart 515, Ora McCormick 505, Leona Belletti 504, Lou Ingebretsen 502, Lillie Darden 501.

SENIOR MENS TRIO

Jorge Fernandez 278-183-157/618, Jim Plante 196-248-202/646, Chuck Patterson 189-208-210/607, Curtis Whaley 192-225-222/639, Ray Staten 198-173-254/625, Bobby Knipple 244-222-196/662, Mel Lebreauf 253-159-257/669, Charles Gleason 213-212-237/662, Al Williams 210-209-236/655, Doug Johnson 244-224-206/674, Gary Weir 228-214-177/619, Larry Neri 231-208-183/622, Gene Skulick 212-215-181/608, Rich Kelly 214-242-200/656, Dion Morris Sr. 261-257-158/676, Ronald Belton 224-190-224/638, Ralph Wingert 228-200-213/641, B.J. 174-225-202/601, Ellis Houston 232-194-256/682, Archie Stull 203-201-237/641, Ron McClains 223-236-180/639, Domenic Saraceno 183-260-166/609, Ed Stoute 197-193-231/621, Rick Llaneta 209-247-207/663, Vince Cervantes 219-181-279/679, Paul Peete 210-247-214/671, Jimmy Hamilton 224-234-181/639, Ernest Jackson 243, Stan Guzy 203, Don Boaz 215, J.C. Taylor 246, Mauro Pendilla 205, Ed Cabs 203-204, Ed Hansen 212, Ken Holliday 217, Clarence Matthews 201, Billy Scott 275, Clark VandenBerg 213, Ernest Chatman 201, Bob Pearson 205, Dominic Antonio 201, John Brider 204, Billy Williams 213, Rudy Munzon 213, Rusty Campbell 214, Gerald Lunceford 206-215, Wil Panton 205, Les Smullen 201, Dane Harrison 209, Albert Burnett 212, Andre Gibson 248, Charley Shirley 204, Wayne Brown 201, Charles Woods 213, Fred Faniel 225, Mariand Barcelona 215, Terry Darling 203, Joe V. Swift 223, Rick Hunter 224, Clarence Turner 231, Cecil Knighton 224, Billy Cowans Jr. 213, Wendell Ledbetter 221-202, Fale Sula 203-214, Ed Brown 224.

WEDNESDAY MIXED FIVE

Guy Hunsinger 207-237-224/668, Rich Kelly 230-215-

234/679, Clyde Lumpford 212-184-248/644, Brandon Owens 252-213-227/692, Shirley Owens 213-205-191/609, Reggie Robins 203-245-170/618, Mike Williams 212-227-175/614, Corey Bodnar 202, Emery Bontrager 203, Myrick Burris 211, Richard Dubuke 213, Faga Fila 206, Sheila Lawton 206-207, Steve Lizotte 223, Matt Mosley 203, Greg Nardo 200, Will Nichols 235, Tony Ortiz 209, Don Ott 216-211, Ralph Preciado 211, Shannon Santos 230, Vern Willey 207, Jay Wilson 237.

CAL STARS

Diane McCann 182-145-184/511, Jerry Whitehurst 172-178-163/513, Gale Cervantes 169-181-165/515, Nene Camanag 203-152-160/515, Betty Moss 187-142-169/498.

FUNSTERS

Pre Collier 231/599, Ed Buhay 536, Adela Santos 501, Divina Buhay 515, Boylee Inocente 224/583, Don Kelly 225-202/585, Bob Webb 200-201/563, Jamie Vallier 517, Joe Irwin 521, R.C. Owens 502, Tom Dennis 212/526, Ed McLean 544, Larry Martinez 541, Rose Goodwin 202-210/541, Jim Plante 255-234/674, Willie Young 235/632, Josh Hudson (all-spare game) 233-204/617, Jorge Fernandez 248/610, Dominic Antonio 543, Lanore Knudson 203/552, Ron Leidholdt 204/534, Ken Seiple Sr. 207/519, Doug Johnson 561, Ed Brown 256/625, Steve Halada 217-203/583, Art Diemert 551, Jerry Shotts 515, Fred Meisel 203/542, Gene Skulick 209/577, Earl Hullett 230/575, Fred Miles 213/528, B.J. Theiss 500, Don Keith 242-209/626, Wendell Ledbetter 254-209/614, Jim Burke 211-217/603.

BIG BEAR

(3-13-08) Eric Snow 199-243-211/683, Bert Tandoc 234-221-226/681, Gregg Aldapa 193-300-178/671, Ken Nakagawa 168-289-197/654, Dave Patterson 204-202-258/664, Joe Knapp 221-193-232/646, Emmerson Wafer 247-194-203/644, Mike Villarreal 264-171-203/638, Gary Nelson 233-208-194/635, Roy Cunningham 224-196-204/624, Jeff Cureton 184-232-203/619, Sid Nakagawa 181-181-255/617, Al Duncan 222-185-205/612, Fred Faniel 218-214-180/612, Billy Anderson 223-192-195/610, Dawn Langer 220-202-237/659, Fia Pele 188-201-226/615, Michelle Criswell 210-182-177/569, Barbara Snow 206-200-153/559, Jo Ann Druen 189-180-179/548, Joyce Charles 212-170-165/547, Rita Soares 202-161-171/534, Jennifer Van Winkle 145-203-180/528, Betty McDiarmid 166-189-163/518, Allisen Sutton 161-176-174/511, Maota Bahr 199-158-147/504. (3-20-08) Bert Tan 279-278-227/784, Emmerson Wafer 267-278-185/730, Mike Villarreal 276-232-194/702, Curt Soares 268-222-200/690, Eric Snow 300-165-214/679, Jimmy Hamilton 246-193-240/679, Tommy Thompson 204-233-232/669, Dan Baker 177-248-244/669, Roy Cunningham 212-234-213/659, Dave Patterson 231-190-225/646, Al Winston 222-166-258/646, Fabian Johnson 184-224-221/629, Donald Franklin 246-205-170/621, John Dunn 224-170-223/617, Joe Swift 211-232-183/617, B.J. Theiss 178-179-245/602, Ryan Cunningham 219-199-184/602, Maota Bahr 201-202-168/571, Diane Robles 181-199-176/556, Michelle Criswell 204-189-154/547, Lillie Darden 195-155-196/546, Margo McClain 161-190-189/540, Susan Lincoln 156-233-148/537, Fia Pele 199-145-177/521, Joyce Charles 191-165-165/521, Becky Simpson 156-158-204/518, Peggie Nakagawa 159-181-171/511, Bheth Alcayde 165-179-156/500.

GRANDMAS & GRANDPAS

Gene Skulick 566, Al Romero 508, Wendell Ledbetter 675, Jim Burke 560, Ed Hansen 510, Ralph Wingert 682, Lamart Jenkins 699, Ken Seiple Sr. 565, Fala Sula 539, Tua Sula 525, Jim Plante 578, Walter Gist 500, Boylee Inocente 531, Bill Charles 501, John Sherman 553, Walter Millsap 526, Jerry Stotts 509, Stanley Murren 501, Jerry Whitehurst 547, Bob Stickney 574, B.J. Theiss 520, Pat Orr 508, Ed Brown 503, Chuck Patterson 540, Willie Burkhalter 537, Rico Cayton 518, John Welty 531, Dominic Antonio 559, Billy Williams 528.

LAUGHLIN SUNSET

(3-16-08) Ray Jones 266-200/655, Amodd Christion 224-216/626, Brandon Mims 223, Som Seng 238, Eugene Carter 234, John Mathews 231, Jeffrey Clifton 230, Louis Whitlock II 223, James Matthews 217, Aric Bundage 213, Don Matthews 210, Paul Puttkamer 210-201, Carl Allen 203, Chan Hou 201. (3-23-08) James Matthews 234-224-212/670, Som

Seng 234-234/644, Paul Puttkamer 226-221/626, Dion Morris Sr. 223-202/616, James Talley 234/611, Brandon Mims 216/603, James High III 244, Dave Olson 214-200, Carole Fischer 211-204, Don Matthews 209, Charles Reece 209, Bill Perkins 208, Kenny Wright Jr. 202.

JUNIORS

Bobcats

Logan Cross 87, Ryan Binsol 136, Adrian Magallanes 139-145, Henry Parades 145-152, Brandon Walton 128, Kevin Labbate 144.

Classified

Jade Logan 215, Logan Khy 168, Kevin Prok 171, Daniel Brown 193, Raymon Carter 216.

ADULT-JUNIORS

Juniors

Eidel Abutan 162-180, Teilor Ruff-Scott 139, Jade London 223, Daveon Nix 194, Alec Aldapa 192, Daniel Brown 244, Jamie Grabinski 166-162, Semaj Lewis 162-178, Raymon Carter 202, Ajie Catalasan 190, Sadia WArd 211, Makenna Acosta 144-127, Jean Colian 246/605, Thomas Wooten 188-182, Marc Atangan 158, Ronald Lewis 225.

Adults

Jeani Ruff 179, Billy Foster 220-211-268/699, Gary Kowarsch 201, Louis Whitlock II 201-200-216/617, Tammy Porter 194-166-166/526, Matt Mosley 217/601. Great bowling Armando (Shorty) Ramos for games of 258-270 and 259 for a series of 787. Victor Fabian 189-199, Rita Soares 190, Pilbert Collan 214, Paul Mehl Jr. 225-245/641, Chris Porter 199-268/625, Josette Atangan 179-155, Joyce Allen 180.

FRIDAY NO-TAP

March 21, 2008

FINAL RESULTS		
1. Greg Aldapa	811	\$50.00
2. Matt Garcia	799	40.00
3. Lila Dodson	775	20.00
4. Som Seng	763	16.00

SIDEPOTS

1. Greg Aldapa, hdcp.	292	28.00
2. Matt Garcia, scr.	290	28.00
3. Roger Wrase, hdcp.	281	28.00

3-6-9 POT

No winners	103.00
------------	--------

INSURANCE

Joe Noriego	28.00
-------------	-------

SCRATCH SERIES POT

Matt Garcia	781	28.00
-------------	-----	-------

NEXT TOURNAMENT

March 28th at 1:00 P.M.

BRAGGING RIGHTS OPEN

March 22, 2008

FINAL RESULTS

1. Archie Stull	\$500.00
2. Andre Rounds	250.00
3. Som Seng	125.00
4. Steve Gurrieri	90.00
5. Burdell Hooks	FE

ABTA League at Cal Bowl

Armando Zavala 688 - Marife Catalasan 656

Match Game Carry Over \$252

LAKEWOOD—Armando Zavala led the men's scoring 257/688, Tres Catalasan 225/671, Alfie Jemison 257/667, Mark Fowler 226/645, Jon Reyes 236/640, Louis Castillo 266/638 and Robert Webb 238/631.

Marife Catalasan, subbing for Rita, led the ladies' scoring 236/656, Belinda Crowder 253/649, Deb Sanders 233/632, June Collier 211/572, Mary Smyth 204/570, Mary Dixon 203/568 and Susan Ebilane 203/561.

\$5 ACROSS SIDEPOT \$60 - 1. Alfie Jemison 256. 2. Alfie Jemison 257. 3. Louis Castillo 266.

SUPER POT - Louis Castillo 266/\$100 and Armando Zavala 257/\$40.

LADIES' SIDEPOT - Shirley Johnson 223/\$35 and Belinda Crowder 222/\$15.

\$1 DOUBLES - 1. Cleve Johnson 249/Debbie Sanders 233/482 (\$140). 2. Alfie Jemison 257/Tres Catalasan 222/479 (\$20).

The 50/50 winner to any regular tournament was Danny Guevarra. The match game number called was 264 and \$252 will be carried over.

March 27th is the last day to have new sub/s and write checks. Final position round is on April 24th.

ABTA tournament will be at La Habra Bowl in La Habra, this Saturday, four squads only. Qualify at 12:30-2:00-3:30 & 5:00PM Semis/ Finals 7:00 PM Please check the Bowling News for further information.

Archie Stull (right) the winner of the Bragging Rights, second is Andre Rounds (left), and last the director of the Bragging Rights Eric Snow.

Bowling Specials

Bowl Till We Close

Days: Monday, Tuesday, Wednesday, Sunday

Time: 9pm - Close

Price: \$10.00 per hour, per lane

Up to 6 people on a lane, shoes NOT included, MUST bowl until 11pm.

\$1.75 Bowling Night

Day: Thursday

Time: 9pm - 11pm

Price: \$1.75 per game, per person

Up to 6 people on a lane, shoes NOT included.

NO REFUNDS FOR UNFINISHED GAMES

Rock 'n' Bowl

Day: Saturday

Time: 9:45pm - 12:45am

Price: \$15.00 per PERSON

MINIMUM 4 people on a lane, shoes included, bowl for 3 hours.

FREE Jukebox, lights off, Musical Chairs.

Win free games and prizes.

Bowling Shoes Are Required and Must Be Worn While Bowling

American Bowlers Tournament Association

P.O. Box 3721, Santa Fe Springs, CA 90670 • 562-868-7164 • FAX: 562-929-2706 • www.abta1.com

Cordero Tops 282 Entrants, Wins 1st ABTA Title at Bowling Square

Match Game Carries Over Worth \$3,500 for the Next 3 Weeks

La Habra “300” is our Host in One Day Early Event

Qualify 12:45-2:00-3:30 & 5:00PM Semi Finals/Finals 7:00 PM

ARCADIA—There was no lack of Excitement last Saturday in our ABTA Event at popular Bowling Square Lanes. Dennis Cordero won his first ABTA title, and topped a great turnout of 282 entrants finally downing upstart Tim Tran in the title game to take home a nice top prize of \$2,200 for his fine effort!

Our return to Bowling Square saw a big 282 entrants enter and produce nice cut scores of +49 (men) and +42 for our ladies to make it to the semis. Also added were Super Seniors, Manny Loria, Ely Cruz, and Bobbie Mc Collum.

Leading the Semis was “Red Hot” Dennis Cordero at +138, and not far behind was Dericio Atkins at +126. Dennis would sit out and be able to bowl the title game, and Dericio to enter in round two of the single elims (top 16). It took a +66 to make the sweet 16 single elims finals, and that included 4 women.

The Bowlers took to the lanes. In the first round single elims losing were Talia St. Angelo, Julian Conwi, Rey Montalvan, Alan “The Dragon” Aguilar, Ricky Hwang and Dar-row Tiongo. They got checks of \$120 in 10-16th place.

In round two being eliminated were Janine Ditch, Randy Benavides, Sierrre Herradura and Randy Schaeter. They cashed in 6-9th places and \$135 each.

Round three had Dericio

Atkins best Eugene “Big Cat” Haynes 225-197. Tim Tran out struck Marvin Galsim in a good one 256-238. So “Big Cat” and Marvin were 4th and 5th with fine bowling and \$150 each with Atkins and Tran to meet for the right to bowl Cordero for the title.

In this game Tran was smooth as he edged Atkins in a tight match that could have gone either way 219-213, so Dericio was 3rd and \$240 with Tran off to the title game.

The title game was set and the horses were paid! Tran paid \$54 for everyone who had him in the Horses. We would now again have a new champion. Cordero elected to lead off and he did with a split and Tran shot out with a big double, but Cordero dug deep and began striking and got a huge 6 bagger. Tran couldn’t again double as he left three 10 Pins. He doubled in frames 9-10 but it was too later and Dennis won in a big 221/251-214/236, and his first title. Well-deserved. Great bowling by a nice young man!

Nice bowling by a most likeable man Tim Tran who is one of the Good Guys. Had he had any carry or luck, he could have been the winner! Nice bowling Tim! Most all of the same to Dericio Atkins in third with a great showing.

Tourney Hi Qualifiers were Dericio Atkins at +186 for the men and Seul Kim-Sy led the ladies +94. They will get paid entries.

Alan Basto, Tim Tran, and Jason Jiminez couldn’t eliminate one another in the 3-6-9 so they shared a \$50 Consolation. The pot goes for \$800 Saturday at La Habra “300” Bowl.

The optional \$5.00 doubles were taken by Desiree Herrera and Dericio Arkins with a nice 1439 good for \$190. In 2nd were Julian “Iron Man” Conwi, and “The Man of Steel”, Minh Dang, with 1403 \$170. There was a great 17 places paid and a sweet \$1,775 paid out in the doubles

The Match Game was again UN matched at 128 drawn by Cordero, we again will go for the max of \$3,500 in the Match Game this week. The following week will also go for \$3,500 and the next week also!

Match Series worth \$448 was Matched at a 520 drawn by Atkins. Robert J. Alvarado Jr. Holden Au and John Gonzales split the \$448 prize. and (\$149 each). We estimate the Series at \$300 this week.

Champion Dennis Cordero, is from Long Beach, and used a Complete Envy drilled by Mike Wahl at Cerritos Lanes. He is married to Joy with 3 sons Beau, Braden and D. J. He has many friends in the ABTA and he thanks the Sanchez family, and his wife for letting him bowl.

Tim Tran is from Santa Ana and used a Columbia Action drilled by Ben Mach at Westminster Lanes. He is single with a beautiful girlfriend Tina who is at his side at every

Cordero Tops 282 Entrants for First ABTA Title (L-R) Eugene “Big Cat” Haynes 4th, Ronnie Sanchez, Dennis Cordero (champion) \$2,200, Tim Tran (runnerup), his #1 gal and fan Tina Do, Tony Del Francia Bowling Square Manager and Dericio Atkins 3rd.

ABTA Event, He thanks Tina for support and Bob Smith of the ABTA and Minh Dang and Ben Mach for all the bowling tips.

Dericio Atkins hails from Glendale and used a Cuda C drilled by Rusty at Mission Hills. He has a daughter Maurlei, anda son Dericio Jr.. He thanks coach Rodney Isa, and Desiree Herrera for support.

We had 17 new members at Bowling Square and first time cashers were John Wei, Bob Minor, Paul Martin, Bill Allum, and Frank Riese. A big welcome back to Talia St. Angelo and Randy Schaeter, who cashed in their return to ABTA Action.

On a sad note we are sorry to hear of the untimely passing of Tammy Quaal who worked the desk at Premiere Lanes for yrs. She was good to Us and a very nice lady. She left us at a mere 50 yrs old. She will be remembered by all. Condolences to her family and God Bless.

Our Big Memorial Event at West Covina Lanes May 23-

24-25, with Separate qualifying days and Sunday night finals. \$5,000 min 1st Guaranteed Min, and up to \$10,000 1st with Bonuses and cash n carry. Thanks to the Bowling Square staff for great help as usual! You were great!

It is history folks, as Dennis Cordero enters the archives as our latest Champion.

Make plans for our One

ABTA AMERICAN BOWLERS TOURNAMENT ASSOCIATION (at Bowling Square) March 22, 2008

FINAL RESULTS

1	Dennis Cordero	738	1,000.00
	Cash & Carry		1,200.00
2	Vien L. Tran	666	500.00
3	Dericio Atkins	726	240.00
4	Eugene Haynes	719	150.00
5	Marvin Galsim	666	150.00
6	Randy Benavides	706	135.00
7	Janine Ditch ss	688	135.00
8	Sierrre Herradura	678	135.00
9	Randy Schaeter	669	135.00
10	Cleve Johnson	725	120.00
11	Darrow Tiongo	723	120.00
12	Rey Montalvan	714	120.00
13	Alan Aguilar	687	120.00
14	Ricky Huang	673	120.00
15	Julian Conwi	671	120.00
16	Talia St Angelo	668	120.00
17	Greg Velarde	663	108.00
18	John Wei	657	107.00
19	Keith Anderson	652	106.00
20	Danny Cordova	647	105.00
21	James Abilar	642	103.50
22	Jeff Taino	642	103.50
23	Manny Loria ss	640	102.00
24	Mike Evans	639	102.00
25	Minh Dang	638	100.00
26	Patrick Snyder	637	97.50
27	Chan Hou	636	95.00
28	Jimmy Wong	635	92.50
29	Ariel O'Campo	633	90.00
30	Lonzell Burnett	632	86.25
31	JT Jackson	632	86.25
32	Bob Minor ss	628	81.25
33	Michael Wong	628	81.25
34	Victor Fabian	625	77.50
34	Faye Josafat	624	75.00
36	Rey Josafat Jr	623	72.50
36	Lorenzo Justice	621	72.50
38	Rey G Hernandez	620	70.00
38	Sophia Kim-Sy	619	70.00
40	Val Wise	618	66.25
40	Billy Chao	618	66.25
42	Roland Suase	611	62.50
43	Oliver Esmejarda	609	62.50
44	Marife Catalasan	603	60.00
45	William Au	601	60.00
46	Gibin Kim	599	57.50
46	Dino Cantoria	599	57.50
48	Paul Martin	596	57.50
49	Gerald Sanchez	591	55.00
50	David Jones	590	55.00
51	David Newman	584	55.00
52	Sunny Fong	582	55.00
53	Ely Cruz ss	580	52.50
54	Natalie Perenshko	575	52.50
55	Steve Dagel	556	51.75
56	Ryan McCabe	556	51.75
57	Bobbie McCollum ss	554	51.00
58	Alan Basto	553	51.00
59	Bill Allum	540	50.00

DOUBLES RESULTS

1	Dericio Atkins / Desiree Herrera	1439	190.00
2	Julian Conwi / Minh Dang	1403	170.00
3	Julian Conwi / Jeje Gabriel	1383	150.00
4	Billy Chao / Jimmy Wong	1373	140.00
5	Jason Chiu / Jimmy Wong	1369	130.00
6	William Au / Jason Chiu	1364	120.00
7	Julian Conwi / Ronald Sanchez	1360	100.00
8	Julian Conwi / Jun Cadenas	1352	90.00
9	William Au / Glen Tse	1344	80.00
10	Rey Josafat Jr. / James Abilar	1334	70.00
11	William Au / Holden Au	1333	60.00
12	Julian Conwi / Bart Sanchez	1331	50.00
13	Rey Josafat Jr. / Greg Velarde	1329	50.00
14	Dino Cantoria / Jeff Taino	1327	40.00
15	Alan Aguilar / Donald Pulliam (LH)	1325	40.00
16	Jeje Gabriel / Alan Aguilar	1323	30.00
17	Alan Aguilar / Jeje Gabriel	1323	20.00

FINANCIAL REPORT

Cut Scores:	
Men: +49	Women: +42
Super Seniors:	
Ely Cruz, Manny Loria, Bobbie McCollum	
High Qualifier (Free Entry)	
Men: Dericio Atkins +186	
Women: Sophia Kim Sy +94	
Special Awards	
3 - 6 - 9 : Alan Basto, Vien Tran, Jason Jimenez	
Match Game - 128 - No Winner	
Match Series - 520 - Holden Au, John Gonzales, Robert J Alvarado	
Prize Fund	282 \$6,931.00
Paid Entries	20 @ 49 \$980.00
Optional Sidepots	\$1,775.00
Doubles	\$1,530.00
3-6-9	\$50.00
Cash & Carry	\$1200.00
Match Series	448.00
Shirt & Trophy	\$88.00
Total Payout	\$26,492.00

Match Series Winners at Bowling Square (L—R) Speedy Gonzales (ABTA member) John Gonzales and Robert J. Alvarado who along with the affable Holden Au had a 520 series and split the \$448 pot. Not bad for \$2.00. The Match Series is est at \$350 and the Match Game will be \$3,500 this weekend at Las Habra “300” Bowl.

(562) 868-7164

www.abta1.com

Cell (562)-228-3960

ABTA “Tournament” Mar.29 1-day

La Habra “300” Bowl 370 E. Whittier Blvd La Habra CA (562) 691-6721

60 freeway to Fullerton Rd South 3 miles to Whittier, right
or 5 freeway to Beach, north 3 + miles to Whittier then right to the center.,
or 57 freeway to Lambert West 4 miles to Harbor, north to Whittier then

Open to new Members up to 209 Avg. No PBA / WPBA

\$1,000 min 1st \$2,300 1st w/Bonuses

Special “Early Times 4 Squads only

Qualify 12:45 - 2:00 -3:30 & 5:00 (last Squad)

Beat the Board (FINALS) 7:00PM

Separate qualifying boards for Men/Women takes 1 in 5 to Semis

Entry Fees \$ 49-47-\$44 Reduced Entry Fees \$35-\$33

Side Pots \$2.00 per game Guaranteed \$100 3:30 PM \$100 5:00 PM Per game

Brackets--Match Game--Match Series—3-6-9-- Doubles--Side Pots—Horses

3-6-9 is \$2,400 Match Game IS \$3,500 Match Series est. \$350

Future Events

April 5 Cerritos Lanes / Cerritos 12:00-1:00-2:30 & 4:00 PM Semis 5:45 PM

April 19 CAL Bowl / Lakewood 12:00-2:00 & 3:30 PM Semis 5PM

April 26 Linbrook Bowl/ Anaheim 12:00-1:00-2:30-4:00 3-6-9/ Semis 5:45 PM

Memorial Special WEST COVINA Lanes May 23-24-25

\$5,000 Min 1st UP TO \$10,000 1st Place with Bonuses

The date of our Las Vegas Event in July it is July 3-4-5-6 The *South Point*

\$8,000 min 1st up to \$12,500 1st with Bonuses

up to \$12,500 1st with Bonuses

Make Your plans /Reservations Early

ABT Orange County (L-R): front: Champion, Dino Reyes, Gilbert Flores (4th tie). back: runner up, Alex Romero, Herry Winarto (3rd), Terry Hlebasko (4th tie).

Dino Reyes Wins ABT Championship at Westminster Lanes

WESTMINSTER—Dino Reyes won his Amateur Bowlers Tour (ABT) championship at Westminster Lanes on Saturday, March 22, 2008 during our one day with finals tournament. Fourteen bowlers made the semi-finals. After the semi-finals, Dino Reyes, Alex Romero, Herry Winarto, Terry Hlebasko and Gilbert Flores moved on to the finals.

The second through fifth seeded finalists drew for lanes. In the first round of matches, Alex Romero bowled against Gilbert Flores and Herry Winarto took on Terry Hlebasko. In the match between Herry and Terry, the score was tied through the third frame before Herry threw strikes in the fourth through eighth frames, while Terry doubled in the fourth and fifth before leaving a split in the sixth frame. Herry continued marking with spares in the ninth and tenth frames while Terry left another split in the ninth frame. Final score 253 for Herry to Terry's 234. In the match between Alex and Gilbert, both bowlers started with marks in the first two frames. Gilbert opened in the third while Alex opened in the fourth frame. Gilbert left splits in the sixth and tenth frames, while Alex continued marking. Final score with handicap was 226 for Alex to Gilbert's 208.

The semi-final match saw Herry start with a spare before throwing a split in the second. Alex started with two spares and a strike before opening in the fourth frame. Herry had a double in the fourth and fifth frames and a spare in the sixth frame before going off the sheet for a 252 with handicap. Alex threw strikes in frames five through eight finishing with a 257 with handicap.

The championship match was close throughout the game. Dino Reyes started the match with a split while Alex started with a spare before opening in the second. Alex opened in the fourth, seventh, eighth and ninth frames while Dino opened in the fourth and sixth frames and then marked in the seventh through tenth frames. Final score with handicap was 217 for Dino and 194 for Alex.

Dino Reyes is a past champion having won his last championship over six years ago. Dino is an A/P lead at Interdent Service Corp. He has been bowling for over 24 years and sports a high game of 278 and 678 high series. Dino wanted to thank Jackie Herndon for her support. Dino also wanted to thank Westminster Lanes for hosting the tournament this weekend and the ABT Directors and Staff for running an outstanding tournament.

Ray Varela was the winner of the optional Senior Sweeper with an 894 series. Adam Drozdz came in second with an 889 while Dodie Sajonas came in third with an 877 series.

Steve Key was the winner of the optional Scratch Sweeper with a 789 series. Donn Flanders came in second with a 730 series.

The mystery scores and game were drawn during our semi-finals meeting. The game drawn was game four. The first chance score was 278. The second chance score was 141, and the third chance score was 159. There were no winners. The Mystery Pot is open to all bowlers and costs only \$5.

The ABT staff and membership would like to thank the management and staff at Westminster Lanes for hosting our tournament. Our next scheduled event will be March 29, 2008 at AMF Valley View Lanes. This will be a 4-game beat-the-board tournament. Squad times are at 2, 4, and 6PM. The entry fee for this tournament is \$55. First place with 100 entries will be \$1000. First place with 100 entries and full progressive will be \$1800.

We look forward to seeing you at AMF Valley View!

Guess who's mail box this is?

Jowdy's Journal

by John Jowdy

USBC...New Site

In one of the most historic decisions in bowling history, the Board of Directors of the United States Bowling Congress announced its intentions to relocate the organization's headquarters to Arlington, Texas, where it will reside with the Bowling Proprietors Association of America.

The property is located at 621 Six Flags Drive, across the street from "Six Flags Over Texas", in the heart of Arlington's entertainment and sports district. It is about three blocks east of Ranger's Ball Park in Arlington, home of the Texas Rangers baseball team, and about six blocks east of the new Dallas Cowboys stadium set to open in 2009

This dramatic move was the topic of my last column; one that was regarded as somewhat controversial. On one side, I was accused of favoring the USBC. At the same time, a few members of the BPAA cast aspersions upon me.

Who was it that said, "You can't have it both ways"?

I tried to be as impartial as possible. I realized each party had a vested interest in this matter. I also feel that each side was acting in the best interests of bowling. After all, we take pride in ourselves as a "family".

I'm sure the relocation of the USBC headquarters will be better for the game in the long run. After all, the new complex will include a 12-to-16 lane combined equipment testing and international bowling center to form a \$14 million international bowling campus. The BPAA has pledged to pay for half the complex while utilizing less than one-fifth of the space. That's quite a pledge. Additionally, the USBC was further lured by an "offer they couldn't refuse"; a \$693,000.00 award from the Texas Enterprise Fund. The TEF was created by the Texas state legislature in 2003 and re-appropriated funding in 2005 and 2007 to help insure growth of Texas businesses.

In addition to the USBC and BPAA, the bowling campus will include The Bowling Foundation; Strike Ten Entertainment; International Pro Shops and Instructors Association; The Bowling Center Management School; and the Bowling and Billiard Institute of America; which are currently located at BPAA's headquarters.

Add to this, the possibility of luring the PBA headquarters to this area, plus the relocation of the International Bowling Hall of Fame and Museum to the complex. The creation of an international bowling complex at such a high profile location will provide the opportunity to showcase bowling to the world as no other sport in our country.

Of course, there is a downside to this major move. Approximately 200 USBC employees face the decision to move to Texas. Many of them have served the ABC/WIBC/USBC for 20 or more years. Many have roots in Milwaukee while others previously relocated to Milwaukee. Some are close to retirement age.

Anyone with any degree of compassion can sympathize with these loyal USBC staffers. Yet, in the current American business world, it is the nature of the beast. It is happening every day.

In order to state the position of each side, I spoke to officials of both organizations. In the business world, mergers and "takeovers" are usually the result of losses in revenue or poor management of the company being usurped. However, this is neither a merger nor a takeover. According to both organizations, it did not involve financial conditions.

Jeff Boje', who is the head honcho of the USBC and is also a Past President of the BPAA, stated the BPAA was in excellent financial condition, with surpluses of well into the millions in their treasury. The USBC, whose financial records are open to any member, had a positive budget of more than \$3million in 2006-07 and are budgeted to be just above even in 2007-08. USBC tournaments overall are budgeted to profit more than \$2 million in 2007-08. Additionally, the value at the present USBC location is estimate between \$7 and \$8 million. Therefore, the financial status of either organization played no role in the relocation of the USBC.

Obviously, there were greater motives involved. According to BPAA President Joe Schumacker, "The concept of integrating the operation of the BPAA and USBC makes sense. Bowling has changed dramatically over the past 25 years. It is imperative the organizations embrace change so they can continue to professionally support their individual constituencies. By working in tandem with USBC, we can fulfill our individual missions as well as protect and grow all levels of competitive bowling. Integrations of operations can be achieved without the loss or control of the individual organizations." THEREIN LIES THE BIG CONCERN.

"The integration of operations without the loss of control of the individual organization" has long been source of concern for USBC officials, members and supporters. However, John Berglund, the Executive Director of the BPAA, wrote me and assured me it was absolutely imperative the two organizations remain individual and separate. I'm certain this will be a most welcome and comforting statement to supporters of the USBC.

In view of all the facts, it is my opinion that this is a win-win situation for bowling!

CELEBRATE 5 DE MAYO

BOWLING

At Del Rio Lanes
7502 E. Florence Av Downey Ca, 90240

Sunday May 4th 2008

Open to all USBC Members

SQUAD TIMES:

TEAM EVENT
9:30 AM
ONE BIG SQUAD

MIX DOUBLES
MEN DOUBLES
12:00 pm

SINGLES
2:00 PM

ENTRIES CLOSE: APRIL 21, 2008

Team event is open to any combination, Entering Average (No limit)
Entering average is open for each event held.
Handicap: 90% of 220 **\$25.00** per person per event

Tournament Director
Armando Zavala 562-760-9481
Cash or cashier check after 4/21/08
Make check payable to MBA

Mail entry and payment to P.O. Box # 2344 Downey Ca 90242-2344

Guaranteed \$2,500 1st Place

Don Glover Masters Scratch Tournament

September 27-28, 2008
AMF Southwest Lanes
3610 Wible Road - Bakersfield, CA 93309

HOUSE SPOT ROLL-OFF*

Last Saturday of every month leading to Don Glover event AMF Southwest Lanes

\$25 cash entry
Check-in starting at 1pm -- Bowl at 2pm

- Bowl six games across twelve lanes
- Tournament condition on lanes
- Optional side pots available
- Come experience actual scratch tournament play

Upcoming House Spot Roll-Off Dates
Sat., Mar. 29
Sat., Apr. 26
Sat., May 31
Sat., Jun. 21
Sat., Jul. 26
Sat., Aug. 30
Sat., Sept. 20

Sponsor Exemption: Any bowler competing in all eight House Spot Roll-Offs is automatically entered in the Don Glover Masters Tournament.

2007 Don Glover Masters Tournament results:

Bowler	Cash Prize
1. PJ Haggerty	\$1500
2. Andre Eubanks	\$750
3. Jeff Gordon	\$550
4. David Wilk	\$450
5. Daniel Watanabe**	\$400
6. Lee Patterson	\$300
7. Carlie Medina III**	\$250
8. Eddie Lucas	\$200
9. John Whisler**	\$175
10. Ivan Miyasato	\$150

**local bowlers

* One paid entry into Don Glover Masters for each eight entries

For info on bowling or sponsorship contact Leon Stroope at 661/834-4976

August Military Veterans & Active Duty Team Tournament

LAS VEGAS—We are very excited to announce this 1st annual Handicap Team, Singles & Doubles tournament!

Our host is Sam’s Town Hotel, Gambling Hall & Bowling Center in Las Vegas and the dates are August 25 - 29, 2008. Make your plans now and call Sam’s Town toll free for great rates!

We have received a lot of interest and this first year should produce a great event. It is primarily a 4-person Team tournament but there are purses for Singles & Doubles as well. A \$160 entry fee per person covers all of those purses.

There is an optional All-Events purse, a 3-game Sweeper and a Mixed Doubles tournament too!

Competition is handicap, 90% of 220 but there are special scratch prizes as well.

All Active Duty personnel, military Veterans honorably discharged, and their spouses are welcome to participate. There are special prizes for Mixed Teams and Senior Teams.

The week starts on Sunday, August 25th with a Free Practice Session, a Sweeper and a Welcome Cocktail Party. Then competition starts on Monday and ends on Thursday. All prize checks and awards will be available on Friday, August 29.

There are also re-entry squads in which you can change members of your team, bowl with a different doubles partner and take another shot at the Singles purse.

The event is sponsored by Storm, The Bowler’s Company. You can buy designated Storm equipment onsite at huge discounts and Storm will add money to the purse for each ball purchased. Their staff will be on site to layout your new ball.

3G High Performance will also be on site and will add money to the purse for each pair of shoes purchased.

Entrants and their guests will enjoy the Welcome Cocktail Party sponsored by USBC. The ladies present will also enjoy a Free Slots Tournament, also sponsored by USBC. As they say, “Come Bowl With US!”

Stop in and visit Lou & Jan at the Thom’s Thumb booth and learn about the latest in thumb technology.

So a great week of social and competitive programs are on tap and we hope you can join us! Brochures will be in the mail soon but meanwhile you can view and download a full brochure at www.high-roller.com and www.militarybowlingchampionships.com. Call toll free 1-800-257-6179 for more info.

PBA

continued from page 1

point rankings by winning next week’s season-ending 65th Denny’s U.S. Open, Jones would not be able to catch Barnes in the tiebreaker which goes to the bowler who finishes highest in the PBA World Point Rankings.

“I typically don’t bowl well on this pattern,” Jones (Simpsonville, S.C.) said of the Cheetah oil pattern. “But they hooked a lot and I could throw it hard which is right in my comfort zone. It was an advantage for me because I could create hold where a couple guys couldn’t.”

Jones was a machine in his three victories Sunday, shooting 269 and 268 in his first two wins. While he slowed down a little in the title match, the top-seeded Weber opened in the third and fourth frames, which was all Jones needed. After single-pin conversions in the fourth and fifth frames, Jones struck in the seventh, eighth and ninth to clinch the victory, his second career win on Long Island.

The No. 3 seed Jones advanced to the title match with a 268-244 win over No. 2 Tommy Delutz Jr. Delutz struck with his first six shots in the match before two spares in the next three frames. Jones took advantage with four consecutive strikes in frames six through nine. He then struck with his first ball in the 10th to lock Delutz out.

Jones first defeated Walter Ray Williams Jr., 269-226. Williams would have tied Chris Barnes for the lead in the PBA Player of the Year race with a victory over Jones, but Jones struck six consecutive times after a spare in the opening frame and overall struck 10 of the last 11 frames. Williams was unable to catch up and he’ll head into next week’s season-ending U.S. Open two points behind Barnes.

In the first match, Williams advanced with a 238-216 win over No. 5 Wes Malott. Williams held a one-pin advan-

tage over Malott heading into the ninth frame where Malott struck to take the lead. Williams responded with a strike in the ninth and needed to strike out in the 10th to shut Malott out. Williams struck all three times to eliminate Malott from the Player of the Year race.

Jones, who improved to 34-8 in his career on TV, took home \$25,000 for the win while Weber (St. Ann, Mo.) earned \$13,000 for second. Delutz (Flushing, N.Y.) took home \$6,500 for third, Williams (Ocala, Fla.) earned \$5,500 for fourth while Malott (Argyle, Texas) earned \$5,000 for fifth.

The 2007-08 Denny’s PBA Tour wraps up next week with the 65th Denny’s U.S. Open at Brunswick Zone Carolier in North Brunswick, N.J., the fourth Major of the season. The live ESPN-televised championship round takes place Sunday, March 30 at 2 p.m. EST. The winner will take home \$100,000 and a three-season exemption.

RELOCATION

continued from page 1

“The Texas Enterprise Fund award was a critical factor in our decision to relocate USBC’s headquarters to Arlington,” said USBC Chief Operating Officer Kevin Dornberger. “Relocating our headquarters to Arlington will provide a business climate that will be invaluable in helping us achieve our future goals for the sport.”

The move will also enable USBC and BPAA to integrate operations for the betterment of the sport including the growth and protection of competitive bowling.

The Texas state legislature created the TEF in 2003 and re-appropriated funding in 2005 and 2007 to help ensure the growth of Texas businesses and create more jobs throughout the state.

“Companies throughout the country are looking to Texas as the place to grow their business thanks to a reasonable regulatory environment,

educated workforce, and economic incentives that bolster Texas’ capital and competition in a global marketplace,” said Gov. Perry.

“As a result of tools like the TEF, Texas continues to diversify our economic portfolio by attracting businesses like the U.S. Bowling Congress, fortifying our standing as the national leader in economic development and job creation.”

In addition to USBC and BPAA, the bowling campus will include The Bowling Foundation, Strike Ten Entertainment, International Bowling Pro Shops & Instructors Association, The Bowling Center Management School and the Billiard & Bowling Institute of America, which are currently located at BPAA’s headquarters.

SQUIRE

continued from page 1

grand children.

Lucy’s career spans several decades working for several bowling houses such as Manchester-Western, Compton, Downey Bowling Center, Wonderbowl, Keystone Lanes, and Del Rio Lanes. She also pioneered many Junior Bowling Leagues, coordinating the Veterans Bowling Leagues, and participated in many City and State Tournaments.

She also served as Director of the local WIBC chapter and was a firm believer in making every bowling league a sanctioned league so that any awards that were earned by the participating bowlers would be awarded by either patches, pins, or even trophies.

Lucy, along with here life-long friend Bert Fitzgerald, was inducted into the Bowlers Hall of Fame for meritorious service to enhance the wonderful sport of bowling. Both Bert and Lucy are gone now; however, their legacy lives on so long as there are bowling leagues, good manes and good sportsmanship.

We will miss Lucy with her great smile, and her good spirit

WWPB

continued from page 1

no a new comer to competitive women’s bowling having had a successful collegiate career, Stephanie Sjobom is our 2007 WWPB Rookie of the Year! Our sincerest congratulations to Stephanie!

As always at our Harley’s Camarillo WWPB events, we saw many old friends and this year made many new ones. We were fortunate again to have Pacific Beverage Company as a sponsor. We would like to thank Vicki Hanks, Marketing Supervisor of Pacific Beverage Company – a distributor for Anheuser-Busch (Bud Light). Be sure to check out all that they have to offer at www.pacificbeveragecompany.com. They are the distributors of several fine beers!

Also at the Camarillo event the WWPB initiated a new program. On a trial basis and in conjunction with current USBC guidelines, the WWPB has opened a Scholarship Management Accounting Reports for Tenpins (SMART) account for USBC female youth bowlers at least 18 years of age to participate in WWPB Singles events. For details on this and other WWPB events, please visit our website at www.wwpb.com

Our next WWPB tournament will be April 12-13 at Yorba Linda Bowl for our annual mixed doubles event. Details and entry information are available on our website.

to have those bowlers strive to better games and to better the sport of bowling. We will miss here, but not forget her.

The Del Rio Lanes Staff will never forget her “Donald Duck” impressions.

She urged the seniors to continue bowling. She knew in her heart that they would live longer if they bowled.

ALL PBA MEMBERS & SOME AMATEURS ARE NOT ELIGIBLE FOR HIGH ROLLER OR "A GAME"

June 28 to July 5, 2008

Something For Everyone! Take Your Pick or Bowl Them All!
1 game, 3 games, 5 games, Qualifying & Match Play

STRONGER ELIGIBILITY • LOWER ENTRY FEES • NEW AGE DIVISIONS

- Bowl 10 Games in 3 Events For \$730 - Enter By May 1st
 - Never Bowled The High Roller? Your 1st Re-Entry Is Free!
 - Recruiters Also Receive a Free Re-Entry!
-

Big Money Savers!

Inland Empire NABI Champion Patrick Ambrose

RIVERSIDE—We want to thank Arlington Lanes for hosting our last Sat. tournament. Thanks Genku! You are always right there for us! We also want to mention that our next tournament at Riverside Lanes this Sat., March 29, our first squad begins at 11:30, then 1:00 & 2:30. Our newest champion is Patrick Ambrose, a great favorite among our club. Patrick won with his Columbia, a gift from Jay Shackelford, drilled by Kenny Johnson of Highland. Patrick was a NABI member before our club began, and helped jump start us at our beginning in Sept.2006. He bowls in 3 leagues: Mon. night Fill AM League, Tues Laughlin River Gamblers at Foothill & Fri Mix Five at Upland. Patrick is a loan originator at Pope Mortgage and says “If anyone needs a loan, I am your man, call at 866-333-8700 x142. Besides bowling, Patrick likes a game of Texas Holden, no limit, at times. . He wants to thank our club for the tournament & of course a special thank you to Jay Shackelford, for giving him his winning ball. Patrick won \$400, a champion shirt & an entry into the Tournament of Champions at the July 2008 Las Vegas Nationals at the Orleans. Congratulations Patrick for a championship long over due. Our stepladder began with:

James Duncan bowling Guy Clear. Guy bowled a 155 to James 264. James then bowled Patrick Ambrose. James bowled a 190 to Patrick’s 201. Patrick went on to bowl James Doolen. James bowled a 186 to Patrick’s 221. Patrick, then met high qualifier, Mike Vredevoogd. Mike bowled a 201 to Patrick’s 204, for Patrick to win. Our \$50 sidepot winners were:

Todd Wolsten (2), James Doolen, Marissa deLuna, Jeff Ferrell, Guy Clear (2), Dale Jones & Jeff Greer. Our next tournament is this Sat., March 29 at Riverside Lanes. Check out the squad times, beginning at 11:30 this week. See our complete ad in the Bowling News! See ya there!

Inland Empire NABI (L-R): James Duncan - 4th place, Guy Clear - 5th place, Patrick Ambrose - champion, James Doolen - 3rd place, Mike Vredevoogd - 2nd place.

12655 VENTURA BLVD.
STUDIO CITY
818-769-7600 or 877-2380

by Nice and Sweet

STUDIO CITY — Spring has sprung and many are eyeing their summer wear, knowing it's time to get in shape. With 240 calories that can be burned per game, why not come in and work out at Pinz? Add a few friends or family to the mix and you have a fun filled day out of the heat.

ADULTS
Sleeping? Drop and give me 20! Still thinking of fitting into that bikini? Don't obsess about it, don't bring it to the lanes, the idea of leagues is to have a good time and to compete with your peers. Though there may be a colorful word passed between teams, they all stand up and cheer for any with a good score.

Tavern Guild: Jeff Pifko 247/681, Doc McCoy 269/660, Ed Dusseau 610, Naida Angarita 212/593, Tina Hackett 216/565, Isabelle Vincent 202/513, Anthony Ciancola 249.

Twilighters: Jim Moore 264/673, Kelly Perdue 226/643, George Seide 225/617, Tony Viacava 615, Bob Riffle 605, Carol Gerard 211/562, Lorill Clement 516, Radi Cohanim 227, Michael Holt 226, Scott Brutz 225.

Kings and Queens: Dana Lytle 267/662, Brett Himmel 226/606, David McKennett 232, Enrique Hernandez 223, Josh Scherr 213.

Funseekers: Jim Moore 235/666, Tom Wigmore 626, Dave Dittlinger 257/618, Isabelle Vincent 227/585, Doc McCoy 236.

S.C.B.L.: Tom Sardo 231/635, Dwayne Miller 235/618, Larry Day 611, Tony Laanan 605, Bob Thomas 234, Michael Gehrke 225, Will Petrasich 225.

44 Blue: Gina Beconsall 186/445.

JUNIORS
To our chagrin, we forgot to post the scores from last week for our bowlers. Seems the scores took a spring break with the juniors but they will both be back BIGGER — BETTER & STRONGER! A spring Blockbuster sequel to end all sequels!

Adult Junior Doubles: ADULT—Brad Lander 202/589, Karie Fisher 200/552. YOUTH—Jamie Spector 233/591, Adam Lander 279/694.

Senior Scratch: Adam Lander 254/897, Brittan Halpern 238/813, Teddy Galvan 222/802, Nathan Honda 787, Treven Goldsmith 222/776, Nikolai Berk 216.

Senior Galaxies: Stirling McCulloch 137/395, Noah Lander 167 / 393, Jonathan Berk 162/392, Rachel Acacio 136/387, Brian Ingoldsbys 137/376.

Junior Stars: Nicholas Martinez 101/259, Nicole Martinez 95/239.

Pee Wees: Jared Lim 131/205, Jeffery Lim 94/165, Andrew Parker 91/158.

SENIORS
Though many feel they need to get into shape if the truth be known most are just fine the way they are. The seniors are the fittest of the fit and honestly I think anyone of them could take me down in a game. I applaud all our seniors for their agility and abilities in this sport as these scores will testify to their mad skillz:

Pin Pals: Karen Collier 175/491, Marcia Shourt 154/413, Shelly Djercian 137/397, Barbara Weissman 157/395, Judy Kautz 145/381, Ellen Engel 137.

Senior Social: Gary Olsen 235/644, Bob Garrick 226/579, Charlene Gaffney 188/514, Joel Margolis 179/484, Art Michener 430, Christine Stark 159.

Joslyn Seniors: Sol Karnovitz 543, Sol Stein 206/542, Teri Bonato 420, Sylvia Good 402, Art Abell 208, Kathy George 166, Yolanda Dragotta 156.

Breakfast Club: Paula Caputo 189/475, Charlene Gaffney 168/462, Myrna Schiffman 456, Nancy Sherwood 453, Joan Karchem 171/451, Alba Donohue 168, Roz Levitt 165.

Happy Timers: Gary Olsen 235/628, Ken Burkenheim 195/578, Cynthia Burkenheim 144/413, Ruth Swick 143/411.

Coffee & Donuts: Charlene Gaffney 205/531.

Bowler of the Week: What's this? Paula Caputo with a 189 — 475? She tore up the lanes...leaving our own Brad Davis cuffed to the front desk (yes old habits die hard, with Paula being a retired Juvenile Detention Officer). I know I would go all in if I was to put any money on her! We at Pinz are very proud of her!

Sweetness Quote of the Week: Remember this — your body is your slave; it works for you. - Jack LaLanne

Canoga Park Bowl

20122 Vanowen St. • Winnetka, CA 91306
818-340-5190 • FAX: 818-883-1202 • OPEN 24 HOURS
www.canogaparkbowl.com
E-mail: canogaparkbowl@hotmail.com

WINNETKA — Spring has arrived but it felt more like summer here in the San Fernando Valley. Give it a few days and we should be back to normal temperatures. We have a lot to be thankful weather-wise, as other parts of the United States are flooded as the water level keeps on rising.

The bowlers here at Canoga Park Bowl are pleased to report their scores from the past week.

Phil Am: Bert Araneta 257/690, Socorro King 500, Raul Ventenilla 209, Helen Ventenilla 205.

Viva Las Vegas: Jared Goldschen 279/757, Ryan Roberts 257/708, Robert Battle 246/651, Stephen Mendez 237/651, Kathy Litzenberg 201/535, Yvon Yonan 517, Joe Koness 242.

Adult Junior Doubles: SENIOR—Fred Carr 183/497. ADULT—Chip Minot 236/640, Trish Wilson 169/477, Richard McKenna 246. YOUTH—Dustin Chavkin 216/590, Matthew Rollin 210/576, A.J. Minot 257/571, Kevin Gross 221/535, Eric Czubiak 188/492, Jennifer Pyka 194/466, Ashlee Rollin 103/289.

First Lutheran Church: Rick Godin 266/680, Bob Pfleger 262/645, Diana Rollins 484, Bonnie Hane 179, Steve Schulkin 246, Mike Hahn 222, Jason Butts 222.

Monday Nite Live: Tom Miller 244/679, Frank Villaorlad 234/659, Danny Martinez 236/624, Dave Cook 621, Marc Loshin 224/606, Lucy Tralla 214/551, Candy Adams 524, Carol Casuga 505, Candida Johnson 504, Dennis Llamas 244.

River Maniacs: Johnnie Englehart 278/794, Ray Stoy 249/703, Gabriel Villa 240/690, Trevor Stoy 258/668, Barry Simon 245/655, Monise Kelly 182/517.

Comedians: Larry Lansing 264/744, Gary Gladstone 248/700, Scott Crawford 267/690, Mark May 667, Mike Pavlovsky 256/663, Sandie Crawford 522, Lori Cole 521, Amanda Gross 202/509, Steve Herndon 246, Carol Asher 201.

Tuesday Pick-A-Ball Doubles (4-games): SENIOR—Maddy Nathan 127/443, Allan Nathan 213/772. ADULT—Jun Tumacay 278/893, Bill Williams 255/815, James Smith Jr. 213/812, Kim Tannous 689, Cindy Tumacay 208, Jonathan Borillo 214. YOUTH—Matthew Rollin 204/709, Samantha Meyers 179/640.

Pinbusters: Monise Kelly 197/532, Jean Bomar 511.

Copper Bucket: Pete Ramirez 247/674, Rusty Yeager Jr. 225/613, Alec Hunter 603, Becky Ruiz 406, Amy Sobuta 188, Josh Raymer 235, Paul Anderson 223, Gary Reed 213.

500 Classic: Petra Kaun 223/623, Lisa Sheeran 210/574, Robyn Willis 213/574, Perri L. Toledo 200/567, Mary Lauer 550, Babe Krulisky 214.

The Classics: Scott Loudon 268/723, Michael Witt 219/606, Leah Hoffman 234/618, Shawnee Warrick 248/607, Tina Enriquez 222/586, Bo Fogel 542, Pam Blake 533, Debbie Sawa 533, Jim Howell 225, Jerry Lovell 213, Bert Rubens 211, Sharon Enriquez 211.

Bnai Brith Classic: Roman Agiert 256/707, George Lippert 246/664, John McComb 635, Jay Rosen 623, Alan Rothstein 232/618, Brent Anderson 243, Dick Singer 233.

Thursday Pick-A-Ball Doubles (4-games): Breno DeMartino 275/998, Patricia Gross 615, Denise Miller 167/600, Greg Welch 234, Louis Gross 221, James Hudgins 221, Paul Barkley Jr. 212.

CC Nikkei: Bing Lau 277/685, Stan Date 235/653, Ken Shinbashi 232/624, Kirk Sasaki 621, Yoshi Kawamura 234/618, Pei Eto 211/600, Stephen Sasaki 235.

Vegas For Fun: (3-14-08) Jun Tumacay 244/714, Robert Spengeman 235/662, Ivan Lewis 225/643, Roger Budlong 243/639, Pam Fountain 223/580, Al Thoburn 223.

(3-21-08) Robert Spengeman 279/722, Vaughn Fountain 233/613, Jun Tumacay 236/610, Pam Fountain 190/530, Joel Seguin 215, Ivan Lewis 205.

That's all for now. Watch for Summer League sign-ups.

Canoga Park Srs.

WINNETKA — Hi. We hope you all had a nice weekend. The senior scores are in and this is what they look like at Canoga Park Bowl.

49'Ers Senior Trio: Richard Greenzweight 258/686, Bill Robb 238/685, Dale Rubin 232/656, Dave Yahn 221/616, Bob Adams 553, Nancy Cottrell 178/482, Mary Lauer 175/480, Mazie Little 140/385, Lucy McCoy 109/314, Bill McKinley 206.

Funtimers: Dave Yahn 259/698, Richard Greenzweight 227/661, Steven Herndon 655, Bill Robb 234/648, Al Reiswig 640, Candy Adams 190/548, Marilyn Bigman 203/519, Jackie Becker 196/511, Bobbie Walker 199/502, Ellie Alliston 195/496, Bill Volpert 224, Mary Baker 224.

39'Ers Senior Trio: Scotty Alavazo 280/669, Hung-Lay Quon 258/665, Al Reiswig 289/660, Mel Neiditch 247/650, Richard Greenzweight 644, Carolyn Scherzberg 235/671, Patricia Carpenter 202/555, Lucy Tralla 203/545, Eleanor Weaver 535, Freda Leibson 528, Cal Vogt 247, Mary Lauer 204, Bev Zietz 202.

Canoga Park Jrs.

WINNETKA — Did the juniors enjoy their Easter Holiday? Let's check out the junior scores from Canoga Park Bowl.

Junior Royals: Kevin Gross 223/587, David Sheeran 185/523, A.J. Minot 189/484, Nick Minot 179/483, Jose Gallardo 408, Julia Frias 117/337, Ashley Brett 94/244, John Nelson 148.

Bumper Thumpers (2-games): Aiden Marks 81/150, Jezebel Chavez 71/132.

Junior PSA Experience: Jennifer Pyka 206/522, Noel Sosa 191/521, Samantha Meyers 196/447.

INLAND EMPIRE

Nationally Sponsored By:

NATIONAL AMATEUR BOWLERS INC.

Message Phone
951-685-3403

OR

Quin or Dave Monical
909-731-3025

SATURDAY MARCH 29TH

RIVERSIDE LANES

10781 INDIANA AVE., RIVERSIDE
951-353-2695

\$55
ENTRY FEE

\$10 off
FIRST SQUAD

Optional Upgrade
\$20

\$1300
1st Prize

With 80 paid entries in tournament
(and with all other extras)
Win Extra \$400 with 80 entries
Win \$400 with optional upgrade
(with 20 entries)

\$500
1st Prize Guaranteed
with 50 entries

\$50
Guaranteed
Sidepots
all squads
with 10 or more
bowlers

Upcoming Tournaments
2 Week Qualifying
April 5 & 12 - Trevi Zone
2 Week Spring Spectacular!

Handicap
90% of 205
USBC
SANCTIONED

ALL PRIZES BASED ON ENTRIES

Qualifying Times:
11:30 - 1:00 - 2:30
Semi & Finals: 4:00

“Games Count Now”
For July \$40,000
NABI Nationals
“Orleans” Las Vegas

WELCOME TO SPRING!

SATURDAY MARCH 29

PARKWAY BOWL

1280 Fletcher Parkway
El Cajon (619)448-4111

1175 1ST

[with optional upgrade & frequent bowler bonus]
\$500 1st Guaranteed

\$50
GUARANTEED
SIDEPOTS ALL
QUALIFYING
SQUADS!
\$10

EBONITE BALL RAFFLE #1
AT OUR NEXT 4 TOURNAMENTS, WE'LL BE RAFFLING OFF NEW BOWLING BALLS. THE WINNERS WILL HAVE A ONE GAME ROLL-OFF AT OUR MEMORIAL DAY TOURNAMENT FOR A FREE ENTRY INTO THE SEMI FINALS OF THE EBONITE CHALLENGE TOURNAMENT DURING NABI WEEK 2008.

6th PLACE FINISHER RECEIVES A BALL REJUVENATION WORTH \$45 FROM BOWLERS DEPOT! SUPPORT YOUR NABI SPONSORS!!!

NATIONAL SPONSOR!

BOWLERS DEPOT

AUTOMATION GENERAL INC

9245 FARNHAM ST., SAN DIEGO, CALIF. 92123
24 HR. MESSAGE: (619) 645-8848 OFFICE: (858) 541-0815
www.nabi.org (click on club links for San Diego)

NEXT: APRIL 12

MIRA MESA

DONKEE TOUR

TELEPHONE: 310-938-8090

FAX: 562-291-0256

MARCH 30th

AMF BOWLING SQUARE

(626) 445-3160

1020 Baldwin Ave

Arcadia, CA

SUN SQUAD TIMES: 11:00AM-12:30PM-2:00PM-3:30PM

BEAT THE BOARD

1st PL \$1,000. 2nd PL \$ 500.

POSSIBLE \$1700.00 WITH DONKEE SHIRT AND JACK ACE BASED ON 125 ENTRIES

MYSTERY GAME - \$500.00

MYSTERY SERIES - \$250.00

SIDE POTS - BRACKETS - DOUBLES

April 6, 2008 – Bve

Apr 13, 2008 – Bve

April 20, 2008 – Del Rio Lanes 7502 E Florence Ave, Downey 562-927-3351
Squad Times – 11:00am, 12:30pm, 2:00pm, 3:30pm, Finals to Follow

April 27, 2008 - Valley View Lanes 12141 Valley View St, Garden Grove, (714)898-2507
Squad Times – 10:00 a.m. – 11:30 p.m – 1:00 p.m – 2:30 p.m Beat the Board

Prize Funds based on entries

Herman Ferguson Picks Up 1st Donkee Title at Cal Bowl

LAKEWOOD—Our Newest Champion Herman Ferguson bowling in his 3rd tournament saw the scores soar today. A great shot laid out today saw our top 10 bowlers post +100 or better. Herman is a

traffic officer for the City of Los Angeles for the past 20 years. He has 3 children Kiana, Jerren, and Megan. Throwing a Black Widow fitted and drilled by Josh Montgomery of Professional Approach Lakewood. Herman has been bowling 25 years and sports personal highs of a 300 game and 816 series. He would also like to thank friends James Trumbo, Jeqwan Murphy rooting him on and friend Deven Walls telling him to come down today.

The Donkee Tour would like to thank Pat and her team for their hospitality and the great lane conditions.

Our Mystery game and series were both a carryover , no one hit the 246 game or 424 series Game will be at \$500 and series will be at \$250 at Bowling Square March 30 TH.

Please see the bowling news or check our website WWW.DONKEETOUR.COM for further details.

Low to Cash – MEN +85 WOMEN +65
Sidepots - Sunday 10:00 AM – Rich Kelly, Jay Schreiner, Lee Schreiner (\$18 each), 11:30AM – Bud Zagorski, Jeff Juckett, Bud Zagorski (\$21 each), 1:00PM Gina Velarde, Armando Ramos 2 & 3 (\$63 each) , 2:30PM Oscar Bustamante, James Talley, Herman Ferguson (\$72 each).

Tournament Recap			
Place (hcp)	Name	Score	Amount
1.(13)	Herman Ferguson	792	\$ 750.00
2.(43)	James Talley	763	\$ 300.00
3.(19)	George Parker	749 (1.2)	\$ 90.00
4.(35)	Bud Zagorski	742	\$ 130.00
5.(13)	Sherman Joseph	739	\$ 110.00
6 (15)	Armando Ramos	736	\$ 100.00
7 (15)	Roger Wrase	730	\$ 95.00
8 (36)	Oscar Bustamante	720	\$ 90.00
9 (27)	Ed Palma	716	\$ 85.00
10.(14)	Rick Hunter	712	\$ 80.00
11.(16)	Gina Velarde	698	\$ 75.00
12 (14)	Rich Kelly	694	\$ 70.00
13.(36)	Som Seng	692	\$ 63.00
13 (36)	John Gonzalez	692	\$ 63.00
15 (8)	Jeqwan Murphy	688	\$ 55.00
16 (45)	Victor Jordan	685	\$ 50.00
17 (57)	Angelina Nillo	665	\$ 50.00
Paid Out 68 Entries			
Tournament		\$ 2726.00	
Sidepots		\$ 522.00	
Brackets		\$ 1240.00	
Free Entries		\$ 200.00	
Champion's Shirts		\$ 40.00	
Total:		\$ 4728.00	

Donkee Tournament (L-R)—Herman Ferguson - Champion, David Godinez - Director presenting, James Talley - 2nd Place, George Parker - 3rd, Bud Zagorski - 4th

Yorba Linda Bowl Presents The

YORBA LINDA OPEN

WWPB PRO-AM

Saturday, April 12th, 2008 @ 8PM • Open To Men, Women & Juniors

ADULT PRO AM

Open to Men & Women (Handicap 100% of 200)

Entry Fee: \$50.00 Bowling Package Only

Entry Fee: \$140.00 w/Columbia *Dead Flush* Bowling Ball

(Ages 55 & Over)

SENIOR PRO AM

Open to Men & Women (Handicap 100% of 200)

Entry Fee: \$50.00 Bowling Package Only

Entry Fee: \$140.00 w/Columbia *Dead Flush* Bowling Ball

Pro-Am

Format

& Rules

JUNIOR PRO AM

Open to all Boys and Girls (Handicap 100% of 200)

Entry Fee: \$50.00 Bowling Package Only

Entry Fee: \$140.00 w/Columbia *Dead Flush* Bowling Ball

2 Divisions: (1) Ages 11 & Under (2) Ages 12 & up

Scholarships & Trophies Awarded 1 for Every 6 Entries in each Division

- Open to Amateurs only.
- Bowl with 3 different Lady Professionals.
- This is a 9 pin No-Tap Tournament (9 pins on your 1st ball is a strike)
- May cash more than once, but only once in the top 5 in each division.
- All entries must be received by March 29th, 2008. Payment must accompany entry.
- Entering Averages; Current 21 games or more (must bring league sheet)
If none use 2006-2007 Book average. If none bowl scratch.
- No refunds after March 29th, 2008.
- After March 29, 2008 if space permits Bowling Package Options only will be available
- Tournament Director reserves the right to re-rate or reject any entries.

No Checks Please. Money Order or cash only. Entry Deadline is March 29th, 2008 •
Please call Roger Heap at 714-777-3818 for more information
Send entries to Yorba Linda Bowl, 18171 Imperial Hwy., Yorba Linda, CA 92886

FIND A BOWLING CENTER NEAR YOU

Los Angeles County	SANTA CLARITA LANES (32) 21615 W. Soledad Canyon Rd., Santa Clarita, CA 91350 (661) 254-0540	KEARNY MESA BOWL (40) 7585 Clairemont Mesa Blvd., San Diego, CA 92111 (858) 279-1501
ACTION LANES (32) 10534 Lower Azusa Road, El Monte, CA 91731 (626) 350-8831 FAX (626) 350-8852	SHATTO 39 LANES (39) 3255 W. 4 th St., Los Angeles, CA 90020 (213) 385-9475	MIRA MESA BOWL (44) 8210 Mira Mesa Blvd., San Diego, CA 92126 (858) 578-0500
ALHAMBRA BOWLING CENTER (32) 1400 E. Valley Blvd., Alhambra, CA 91801 (626) 289-5168 FAX (626) 289-5190	SOUTHWEST BOWL (26) 11633 S. Western Ave., Los Angeles, CA 90047 (323) 757-2211	VISTA ENTERTAINMENT CENTER (40) 435 West Vista Way, Vista, CA 92083 (760) 941-1032 www.vistaentertainment.com
ALL STAR LANES (22) 4459 Eagle Rock Blvd., Los Angeles, CA 90041 (323) 254-2579	VALENCIA LANES (24) 23700 Lyons Ave., Santa Clarita, CA 91321 (661) 222-9080	Nevada
CAL BOWL (68) 2500 E. Carson Street, Lakewood, CA 90712 (562) 421-8448	Orange County	GOLD COAST (70) Hotel, Casino, & Bowling Center 4000 W. Flamingo Road, Las Vegas, NV 89103 (800) 331-5334
CANOGA PARK BOWL (32) 20122 Vanowen St., Winnetka, CA 91306 (818) 340-5190 www.canogaparkbowl.com (24 HRS) email: canogaparkbowl@hotmail.com	AMF VALLEY VIEW (32) 12141 Valley View St., Garden Grove, CA 92845 (714) 898-2507 • (714) 893-1563 Email: ValleyViewLanes@AMF.com	THE ORLEANS (70) Hotel, Casino, & Bowling Center 4500 West Tropicana, Las Vegas, NV 89103 (888) 365-7111
CORBIN BOWL (26) 19616 Ventura Blvd., Tarzana, CA 91354 (818) 996-BOWL (2695)	FOREST LANES (40) 22771 Centre Drive, Lake Forest CA 92630 (949) 770-0055	RIVERSIDE LANES (34) 1650 S. Casino Drive, Laughlin, NV 89029 (888) 590-2695 • Fax: 702-298-2687 email: dfuerst@riversideresort.com
CHAPARRAL LANES (48) 400 W. Bonita Avenue, San Dimas, CA 91773 (909) 592-2772	FOUNTAIN BOWL (60) 17110 Brookhurst, Fountain Valley, CA 92708 (714) 963-7888	SAM'S TOWN (56) Hotel, Gambling Hall, & Bowling Center 5111 Boulder Highway, Las Vegas, NV 89122 (800) 634-6371
DEL RIO LANES (32) 7502 E. Florence, Downey, CA 90240 (562) 927-3351	SADDLEBACK LANES (32) 25402 Marguerite Parkway, Mission Viejo, CA 92692 (949) 586-5300	SANTA FE STATION (60) Hotel, Casino & Bowling Center 4949 N. Rancho Dr., Las Vegas, NV 89130 (702) 658-4995 www.santafestationlasvegas.com
GABLE HOUSE BOWL (40) 22501 Hawthorne Blvd., Torrance, CA 90505 (310) 378-2265	YORBA LINDA BOWL (30) 18171 Imperial Highway, Yorba Linda, CA 92868 (714) 777-3818	SOUTH POINT (64) 64 Lanes, Snack Bar, Pro Shop 9777 Las Vegas Blvd., South Las Vegas, NV 89123 (866) 796-7111
GAGE BOWL (22) 3477E Gage Ave., Huntington Park, CA 90255 (323) 587-3211 – OPEN 24 HOURS	Riverside & San Bernardino Counties	SUNCOAST (64) Hotel, Casino, & Bowling Center 9090 Alta Drive, Las Vegas, NV 89145 (702) 636-7400
GARDENA BOWLING CENTER (16) 15707 S. Vermont Ave., Gardena, CA 90247 (310) 324-1244	DEL ROSA LANES (32) 1499 E. Highland Ave., San Bernardino, CA 92404 (909) 886-4675	TEXAS STATION (60) Gambling Hall, Hotel, & Bowling Center 2101 Texas Star Lane, N. Las Vegas, NV 89032 (800) 654-8804 – (702) 631-8388 FAX: (702) 631-8281 email: eillen.moore@stationcasinos.com
JEWEL CITY BOWL (24) 135 S. Glendale Ave., Glendale, CA 91205 (818) 243-1188	EMPIRE BOWL (24) 940 W. Colton Ave., Redlands, CA 92374 (909) 793-2525	VIRGIN RIVER (24) Bowling Center, Hotel, & Casino I-15 Exit 122 Mesquite, NV 89027 (800) 346-7721 • FAX (702) 346-3965
KEYSTONE LANES (48) 11459 E. Imperial Hwy., Norwalk, CA 90650 (562) 868-3261	Santa Barbara & Ventura Counties	USBC ASSOCIATIONS
MISSION HILLS BOWL (24) 10430 Sepulveda Blvd., Mission Hills, CA 91345 (818) 361-1221	BUENA LANES (42) 1788 S. Mesa Verde, Ventura, CA 93003 (805) 656-0666	SAN GABRIEL VALLEY Association Manager - Linda Johnson 1061 West Badillo, Covina 91722 (626) 859-6216
OAK TREE LANES (36) 990 N. Diamond Bar Blvd., Diamond Bar, CA 91765 (909) 860-3558	HARLEY'S SIMI BOWL (24) 480 E. Los Angeles Ave., Simi Valley CA 93065 (805) 526-4212	CITRUS BELT Association Manager - 711 "B" West 2nd Street, San Bernardino, CA 92410 (909) 381-4599
PINZ BOWLING CENTER (32) 12655 Ventura Blvd., Studio City, CA 91604 (818) 769-7600 website: www.pinzbowlingcenter.com	San Diego County	ORANGE COUNTY Association Manager - Cheryl Huntington 13896 Harbor Blvd., #5A Garden Grove, CA 92843 (714) 554-0111
PREMIERE LANES (32) 13210 Telegraph Rd., Santa Fe Springs, CA 90670 (562) 941-0271• Pro Shop • Coffee Shop Available	AMF EAGLE LANES (40) 945 W. San Marcos, San Marcos, CA 92078 (760) 744-7000 FAX: (760) 744-0598 email: eaglelanes@amf.com	NORTH L.A. COUNTY Association Manager - Mary Jo Stouffer 9175 Desoto Avenue, Chatsworth, CA 91311 (818) 718-0193 SOUTH L.A. COUNTY Association Manager - Glenn Hizer 17057 Bellflower Blvd., Bellflower, CA 90706 (562)925-0417

Join us for our all-new COSMIC BOWLING Light Show!

EVERY FRIDAY AND
SATURDAY NIGHT AT...

RIVERSIDE LANES
Book Sweepers or Group Reservations
1-888-590-2695

www.bowllaughlin.com

The Very Best of Laughlin... Riverside Lanes!

- State-of-the-Art Brunswick Equipment
- Frameworx Automatic Scoring
- Full Service Pro Shop
- 34 Lanes • Snack Bar
- 1404 Rooms & Suites
- 6 Plex THX Movie Theatre
- 7 Restaurants • 3 Lounges
- 2 Nightclubs
- 740 Space RV Park (Full-Hook-Up)
- Large Arcade • Hall of Fame Bar
- Race & Sports Book
- Don's Kid Kastle (supervised children's play center)
- 2 Classic Auto Exhibit Showrooms (Free Admission)

WCST

continued from page 1
WCST Prize Fund. There will be two Ebonite Bowling Balls, the Complete NV, on sale at a discount price, on a first come first serve basis.

Eligible ages to participate: Seniors, Men: 45 to 59, Ladies: 40 to 49, Super Seniors: Men 60 & over Ladies, 50 & over, All bowlers entering bowl for the main prize list, Super Seniors that don't qualify

High enough for the senior finals, may bowl in their own finals on Sunday. Entry Fee is \$170.00 for current WCST Members, Guests add \$15.00. Tournament pays a minimum of one cash place for every 3 entries for both seniors and super seniors. Finals, Sunday, April 20th for both seniors and super seniors, start at 8:30AM.

The following week-end, April 26-27, 2008, the WCST Ebonite Singles, will be at Silver Nugget Bowling Lanes in N. Las Vegas, NV. Maximum field will be 60 to 72 bowlers. Entry Fee: \$165.00 for current WCST Members, Guests add \$15.00. The WCST will be getting reduced lineage prices, and that money to be added to the prize fund. Roll-Call will be on Saturday, April 26, 2008, at 9:40AM, Bowling will start at 10:00AM, Two 5 game blocks for the qualifying, with an hour break for lunch after 1st 5 game block. Eligibility to enter, same as above format for San Bernardino, CA. Finals, Sunday, April 27, 2008, to start at 8:30AM. There will be a 5 game optional singles sweepster on Friday, April 25, 2008, to start at 3:00PM. \$500.00 Guaranteed 1st place, if we get 40 entries or more. \$60.00 to enter, includes high game sidepots. Brackets will be optional at \$5.00 per bracket. Sweeper pays one cash place for every 4 entries, including extra cash places out of higher cash for super seniors, one place for every 4 bowlers entered.

TO ENTER ONE OR BOTH OF THESE TOURNAMENTS, CALL THE WCST OFFICE NOW AT 760-363-8141, OR E-MAIL YOUR RESERVATION: wcstoutour@yahoo.com You may also click onto the WEST COAST SENIOR TOUR WEBSITE, AND SCROLL DOWN THE INFORMATION PAGE: www.westcoastseniortour.com

National Deaf Bowling News Jose Gonzales, 71 Rolls His 3rd 300 Game

by Connie Marchione

BAKERSFIELD...I got a call from Dorinne Gonzales who excitingly told me that her husband, Jose rolled a 300 in his Wednesday Seniors League at Southwest Bowl. His games were 204-300-185 for a 689 series.

This Jose Gonzales at age of 71 years just bowled his 3rd career 300 to go along with his two career 299 games. He was a star athlete at California School for the Deaf at Berkeley and later took up pitching fastball softball in Bakersfield softball leagues. He started bowling late in life just 25 years ago and was averaging in 200s.

Jose was my doubles partner in the last two Deaf Senior Bowlers of America tournaments in Las Vegas and Dorinne said the he will not bowl in any deaf tournaments this year because she will have a hip surgery soon. Jose wants to stay close to her through this year while she recuperates from this surgery.

Congrats to Jose on his 3rd 300 and not to worry as I have someone else wanting to bowl doubles with me.

**MALUCCI HITS 246-279-276 FOR 801
AT BRC WEST COVINA**

WEST COVINA—It was a fine closing time when Carl Malucci came back last Friday night to bowl in his Flamingo Vikings league's final position round at Brunswick West Covina Bowl. He finished this league with a 801 series from 246-279-276. The last two games were close except for just three errant tosses, he would have a back to back 300's.

Looking back we remember Carl bowled up a storm of four 800s in one month of April last year. One of which was a mighty 867, the second highest by a deaf or hard of hearing bowler. The last of the four was a 812 being his 14th career 800 made at Brunswick West Covina Bowl.

Then his 15th a 813 from first 3 games of 265-290-258 came last September in a Canoga Park Bowl 6 Games Scratch Sweeper which was not certified by USBC,. Carl won this Sweeper with a 6 games total of 1553 (258+ average).

After that one there were no 800 all season although he rolled his career 40th 300 in the same league and came close to the elite series several times. So the 801 came timely as his career 16th.

As for the deaf and hearing impaired bowling records, Kenneth DeGroff has the most 19 including two with back to back 300s. Tony Passarelli, Denver holds the highest, 888.

**LAS
VEGAS
TRAVEL
LEAGUE**
By Alice
Meglemre

DOWNEY—Del Rio hosted the Vegas league on Monday, for the final time this season, and now there's only two weeks of league action remaining.

Cerritos Lanes #2 team is still in first place with 56.2 wins, however, Bowling News is only one game behind them with 55.2 wins and still in position to take the title. Westminster #3 follows with 53 wins and Westminster #2 has 52. The final six games will determine which of the top four leaders will claim the 2007-2008 championship.

The rest of the league will be compete for position pay-off and they are, Westminster #1 and Keystone #1 tied at 50 wins, Cal #2, 45.2; Del Rio, 45; Keystone #2, 43; Fountain Bowl, 42.2; Valley View #1, 38; Cal #3, 36; Cerritos #1, 35; Valley View #2, 31.2 and Linbrook ties with Cal #1 at 31 wins.

Bernice Bennett led the honor roll Monday with 226-582, followed by Cyndie Martin 555, Dee Phipps 213-545, Karen Mauricio 538, Virginia Gray 201-536, Patti Givechin 204-535, Carolyn Anderson 535, Roberta McNaught 211-523, Berneice King 200-517, Kathy Parrish 516, Betty Phil-

lips 510, Ellie Maxwell 508, Karen Mauricio 506, Tracy Baldwin, Mary Dixon and Doris Lewis tied on 504 series.

We regret reporting the recent death of bowling scribe Joe Lyou. His contribution to bowling will be featured in this issue of the Bowling News so please turn to it and mourn with me, the loss to bowling of a "one of a kind" gentleman.

NEXT WEEK: 10 a.m. Monday, March 31 at Keystone Lanes.

Del Rosa Srs.

SAN BERNARDINO — We have another week of senior scores from Del Rosa Lanes so get ready to read them.

Young At Heart: Bob Corrigan 211/585, Tom Smith 225, Steve Boyer 223, Bob Lee 210, George Learned 202, Cari Burris 200/552, Maria Shields 223, Velma Bone 206.

Park & Rec.: Bob Corrigan 202-232-236/670, Sam Frisby 215-211-210/636, John Mikowski 200, Nancy Johnson 522, Alice Winchester 206.

Afternooners: Frank Deluca 207/532, Terry Wahlstedt 475, Teresa Vest 168.

Golden Goodies: Frank Long 501, Bob Lee 184, Betty Zoz 196/489.

Mon. Sr. No-Tap: 1. Joe Strinati 779, 2. Roy Cowan 775, 3. Frank Greaves 769, 4. John Henry 768, 5. Joseph Fletcher 765, Booby John Hutchings 617.

Wed. Sr. No-Tap: 1. Geri Higgins 871, 2. Donna Hunter 827, 3. Bob Lee 791, 4. Ron Barnett 711, 5. Vito Vaccaro 710, Booby Jim McGinty 530.

See you on the lanes.

RUSTY BRYANT
Lessons by Appointment

THE PRO ZONE
"The Ultimate Pro Shop"

818-365-2050

10430 Sepulveda Blvd.
Mission Hills, CA 91345
Inside Mission Hills Bowl 818-361-1221

Hours:
Mon. Thru Fri.
11 a.m. to 9 p.m.
Sat. 11 a.m. to 5 p.m.

BOWLING NEWSUDOKU

	9					8	1
	7		8	5			2
					6	5	
5				1	3	7	
		1	7	4			6
		9	4				
7				2	9		1
2	3						4

Linbrook Bowling Center

201 S. Brookhurst • Anaheim • (714) 774-2253

ANAHEIM — Shannon and Stacy are ready to reserve your spot for your summer league sign-ups, or to answer any questions. Check Linbrook's summer league schedule to see what new league you may want to try, or what night will be good for you and your friends. After all, summer is a great time to introduce your friends to the great sport of ten-pins...bowling!

Santa Gals and Guys: Carl Adinolfi 218-215/602, Jairo Chiriboga 221, Dallas Liebenow 220, Ted Juse 205, Rodger Morris 205, Rachel Chaco 202-233, Sandy Durkin 203.

Lunch Bunch: George Kinney 213.

Swinging Trios: John Votjko 215, Mike Warr 203, Carl Stutzman 201.

No Knottcents: Tim Butler 202-225-232/659, Jim Johnstone 218-207/612, Greg Baker 218, Chris Vandyke 216, Robert Karsting 215, Erika Gonzales 211, Melissa Maus 205.

Ten Pins: Tony Toliver 215-203-279/697, Fred Fouts 211-211-228/660, John Magill 237-211/632, Ray Jew 211-245/625, Dan Hurst 224-232/625.

3'S Company: Mary Lou Platte 224, Karen Bagnall 201.

Executive Doubles: Charles Rogers 243-242/651, Ralph Tanner 246/634, Ryan Robison 268/614, Bob Mendoza 246/612, Ron Corona Jr. 234/609, Lisa Somma 255-212-204/671.

Just Desserts: Randy Seifman 208-201/603, Wesley Shoemaker 251, Rick Gruenzner 228, Lee Haywood 222, Dan Baker 213-211, Sunny Seo 214, Mary Mundi 203.

Ducks: Ben Philalack 246-203/647, Izzy Garcia 216-215/609, Byron Reich 207-243, Mike Duarte 213, Joe Salinaz 211, Denise Duarte 236.

Bowl Sa Mo: Glen Kim 242/613, Michelle Kim 205-230, Jimmy Kim 205-203, Sang Kim 212, Hyum Cha 200.

Golden Nuggets: Larry Grummett 220, Sandy Durkin 208, Eileen Debenedetto 207, Rachel Chaco 206.

Go For Nine: Carl Adinolfi 276-278/750, Tony Angulo 209-244-256/709, Gino Vassallo 251-254/702, Ike Eisenacher 268-231/671, Joe Zeuli 230-214-221/665.

Party Timers: Donn Stout 262-226-214/702, Garrett Heffner 216-225-259/700, Todd Dillard 269-245/670, Danny Janssens 217-258/669, Ben Philalack 208-205-224/637, Orpah Toliver 217-200-202/619, Patti Kangas 202.

Anaheim Nisei: Yuki Tomono 215-205-202/622, Vince Okada 230-209/620, Dave Lautherboren 242/608, Steve Matsumoto 267, Bob Mendoza 265.

525 Ladies Classic: Marylou Platte 210-244/811, Marie Barbush 224, Joy McGregor 216, Lydia Burge 204, Betty Saienni 203-202.

Nikkei: Bob Okamura 277-2000/658, Steve Kamiyama 225/603, Herb Mihara 225, Ken Queypo 224, Gil Barcoma 215.

Santa Super Savers: Tony Chaco 233-235/690, Armando Galindo 228, Wayne Fulton 205, Paul Oh 203, Nick Lam 202.

Thursday Mixed Seniors: Mike Warr 226, Ozzie Randolph 211, Ben Abrahamson 208.

Magnolia Teachers: Bob Huff 239/613, Kevin Rayle 209-222/608, Pam Odiorne 204-244/629, Carolyn Anderson 232/603, Chrys Shields 258-204, Debi Andreff 227, Kristy McFeggan 222.

Looney In Laughlin: Valdemar Nicanor 224, Jeff Castellano 220, Sean Addison 209, A.J. Archuleta 201, Faustino Rios 200.

7-11 Vegas: Chris Davey 257-265-215/737, Jasen Henderson 216-267-218/701, Izzy Garcia 224-244/653, Anthony VanKirk 234-208/635, Bob Mendoza 231-203/628, Eva Munson 236/614.

Korean Bowling League: Robert Cha 206.

Grey Panthers: Ro Mutzenberger 214, Stan Lucas 204, Harry Sargent 202.

T.G.I.F.: Pat Jones 208-228-227/663, Jason Watts 209-233/636, John Sanderson 223-220/631, Tony Banks

244/629, Scott Talmage 247/627, Kathy Kauten 205.

Vegas Patry: Len Huber 269-223-202/694, Steve Brogdon 202-279-200/681, Ron Corona Jr. 219-236-217/672, Bill Swanson 206-266/668, Bill Evans 216-224-207/647, Connie Wagner 236/613, Kim Stewart 201.

Kamaaina: Kevin Fujinami 218-248-214/680, Kalani Akui 201-209-269/679, Sam Tanaka 204-222-231/657, Dave Lautherboren 269/648, Bob Okamura 202-227-214/643, Linda Ichiyama 236-208/603, Teri Sato 209, Yvette Jahahn 206.

Saturday Vegas Special: Joe Molina 277/664, Julio Molina 247/631, Bill May 206-246/601, Brendan Haro 222, Sam Stubbs 209, Lisa Molina 213, Karen Daniels 201, Phyllis Totten 200.

4-4 Vegas: Ben Philalack 249-243/662, Bart Vaicaro 238-212/629, Terry Painter 248/622, Roy Smithhisler Sr. 215, Joe Cruz 211, Sandy Batalon 223, Kim Davissan 204.

Double Daters: Tim Hank 226-253/661, Jeff Dahl 246-210-202/658, Shane Oslund 221-215/629, Gary Oslund 204-221/620, Andy Moran 232-202/615, Debbie Baker 221, Joann Lee 215.

Nascar Indsiders League: Kevin Hopkinson 224-266-229/719, E.J.Rogers 258-259/708, Alan Bloom 205-244-227/676, Steve Brockway 238-236/666, Kyle Osterman 223.

Senior No-Tap: (results of 3-18-08) 34 entries @ \$9=\$306. 34 lineage @ \$4.50=\$153. 34 prize fund @ \$4.50=\$153. 34 3-6-9 @ \$1=\$34. Place Money—1st Ro Mutzenberger 876 \$33, 2nd Rich Heid 816 \$24, 3rd Bob Fulton 806 \$18, 4th Tanny Tanega 801 \$12, 5th Romy Villalobos 796 \$6. Sidepots—1st game, hdcp.: 1st Ro Mutzenberger 309 \$8, 2nd Ed Signorino 308 \$6, 3rd Rose Carter 301 \$5. 2nd game, scr.: 1st Bob Fulton 274 \$9, 2nd Tony Chaco 268 \$7, 3rd Gino Vassallo 265 \$6. 3rd game, hdcp.: 1st Johnny Munson 305 \$8, 2nd Tony Chaco 300 \$6, 3rd Ro Mutzenberger 295 \$5. 3-6-9 Carryover Amount: \$40, Added: \$34. Winner: John Magill \$74.

That's our report for this week.

Stewart Socks 658, McLeod Slams 268/630, Matsumoto Mixes 627 In Linbrook Juniors

by Stacy

ANAHEIM — Andrew Stewart started the week off strong with some great scoring in the Thursday Linbrook Juniors shooting 223-195-240 for a fantastic 658 series. Mark McLeod marked a lot scoring 212 and an awesome 268 for a fine 630 series. Matt Nickeson nailed the pocket for a 234 game and Jessica Quental capped a 178 game.

In the Junior Adult Scratch Doubles, Junior kegler Valerie Matsumoto led the scoring for the Juniors and Adults smacking games of 226-199-202 for a sizzling 627 series. Andrew Newburn finished the day with a great 239 for a 619 series. Teammate Jesse Gwyn added a 202 game. Matt Nickeson and E.J. Rogers rallied to a 466 team game with Matt tossing 235 and E.J. tallying 231. Tony Park buried the pins for a 231 game.

The Bumper Busters and the Saturday Linbrook Juniors both had a bye for the Easter weekend but will return to bowling action this Saturday.

Thompson Tosses A 1006

by Roberta McNaught

ANAHEIM—Ronny Thompson shot his high game and series for the season last week in the 590 Classic. He started big and finished even bigger. With games of 238, 247, 222, he then posted a near perfecto 299 game to total a fantastic 1006 series.

Leading the ladies and the rest of the league was Rosie (O'Grady) Williams with 276/941. Others joining her in the 900 Club were: John Velasquez 268/941, E.J. Rogers 235/920, Ron Corona Jr. 246/908, and Dan Baker 246/907.

More top scores were: Willy Bordenave 235/895, Frank Bellinder 254/892, Alan Bloom 244/857, Juan Sandoval 235/849, Tony Angulo 237/844, Rob Roberts 246/831, Janine Ditch 219/828, Ed Hermance 218/815, Lloyd Thierry 236/807, Shig Shoji 226/805, Janet Anderson 236/803, Tony Hale 225/800, Jerry Knight 255, John Conway 238, Stan Guzy 233, Don Hart 233, Lisa Soma 232, Ron Mahler 224, Joy McGregor 223, Fred Voysey 221, Carrie Hay 217, Ron Marcus 216, Jack Wilson 216, Larry Green 216, Bob Gosnell 214, Ed Stoute 213, John Phillips 213, Roberta McNaught 212, Carl Adinolfi 211, Karen Bagnall 210, Marie Barbush 207, Rey Ortiz 207, Willie Harris 206, Shirley Anderson 206, Tony Chaco 205, Gloria Ferrulli 205, Adrian Bradley 202 and Eva Munson 200.

Seventeen of the twenty spots available for the Rock Marsh Doubles have already been filled. Teams or individuals interested may contact Linbrook Bowl at 714-774-2253 for more info. The league meeting will be April 25th at noon.

1499 E. Highland Ave.
San Bernardino, CA 92404
909-886-4675

SAN BERNARDINO — The bowlers here at Del Rosa Lanes continue to bowl outstanding scores. Keep your eyes open as you read the names, scores and league names as there will surely be a “300” game in this column. Here we go...

Judson Baptist: Ben Gonzalez 226/594, Judy Terry 521, Lynn Thompson 193.

Beach Party: Charles Garcia 224-226-210/660, Darren Robinson 233, Tangie Robinson 171/445.

Mt. Commercial: L.T. Togafau 258-202/647, Terisa Bonito 177/510.

Capri: Toni Futch 209/555, Esther Byrd 204, Linda Cunningham 203.

T.N.T.: Harry Horde 478, Dennis Wilson 180, Betty Wynn 193/481.

Dirty County: P.J. Buckner 247-238-258/743, Randy Huffman 200-219-234/653, Rob Miner 236-242/629, Bob Corrigan 205-243/613, Larry Richards 231/612, Susan Markovic 212-204/566, Debra Neff 203-209, Viola Angebrandt 202.

Elks Invitational: James Harris II 235-204/589, John Hague Sr. 225, Marty Perry 190/516.

Willows: Patti Bechtold 482, Kathy Harris 202.

Wednesday Vegas: Congratulations Chuck Gray on your “300” game, 204-226-300/730! John Hutchings 215-215-267/697, Vince Vasquez 228-246/661, Del Karper 225-215/603, John Hague 226, Bud Kolar 225, Tiffany Sand 200/557, Rolann Karper 202.

Wed. Wild Bunch: Dan Upton 245/622, Gene Hamner 258, Sharon Fordham 490, Diane Spence 191.

Del Rosa 830 Classic: Mark Dyer 279-268-206/753, Nick Assini 249-244-253/746, Robert Sickles 206-236-299/741, Walt Stull 245-222-270/737, Ken De Maio 204-237-269/710, Jerome Forch 263-265/700, Marv Sargent 217-268-210/695, Kelvin Gross 215-276-204/695, Robb Bourland 267-224/686, Ray Cobb 237-247/675, Tom Velasquez Jr. 236-246/674, Corky De Maio 233-212-227/672, Barry Graham 247-237/669, Dave Wodka 252-223/666, Leon Dent 279-202/665, Ron Strange 210-227-219/656, John Davis 243-224/655.

Happy Gamblers: John Brown 266-218/679, Jerry Forch 223-218/635, Corky De Maio 208-216/617, Joe Mapalo 225, Susan Reeder 205/565, Mary Cassin 213.

S.B. County: Lonnie Masteller 225-265/668, Bill Elliott 215-215-226/656, L.T. Togafau 222-239/643, Jim Forbes 201-201-232/634, Brian Loppnow 233.

Good Times: Josh Ball 245-233-231/709, Tom Smith 235-204-245/684, Bill Elliott 221-247/659, Leighton Beach 244-223/658, Spider Calloway 224-227/650, Mike Mobley 213-205-231/649, Eric Barrow 257/632, James Harris II 227/604, Bob Lee 226, Drew Hunley 225, SueLee Santero 223/568, Gail Morris 222.

Friday Vegas: Ray Averhart 214-219-244/67, Tim Medley 203-218/620, Terri Nelson 200/540.

Weekend Rollers: Ernie Juarez 225-246-225/696, Mike Nakunz 237-245/673, Nacho Hernandez 234-237/651, Roger Delos Reyes 221-222/642, Charles Rabico 227-211/627, John Roberson 241-214/625, Phil Ramey 209/602, Thomas Stebbins 223-220/600, Tom Neal 253, Jeff Raynor 245-200, Joe Moreno 236, Tim Farris 234, Betty Allgower 566, Jackie Farris 210, Barbara Skinner 209.

Another great week of scores!

DEL ROSA

DEL ROSA LANES EASTER TEAM NO-TAP TOURNAMENT

March 22, 2008 (At Del Rosa Lanes) FINAL RESULTS

Del Rosa Lanes would first like to thank everyone for coming out and supporting the event. We had 27 teams participate and we paid six places. Here at the results:

1st Maelinda Gehrke/Valerie Aguilera/ Erin Lenahan/Brian Benson/Kevin Gross	3971	\$500.00
2nd Betty Allgower/Catherine Rabico/ Charlie Rabico/Kenny Allgower/Susie Gross	3761	400.00
3rd Jeff Raynor/Bridgett Young/ Nick Assini/Bobby Cravens/Shon LeBlanc	3737	300.00
4th Lydia Calloway/John Singleton/ Raymond Pitchford; Frank Greaves/ Spider Calloway	3731	200.00
5th Kathy Reischman/Zarin Reischman/ James Koerner/Joe Smith/Dave Reischman	3710	150.00
6th Randy Hoffman/Gail Stormes/ Carl Burris/ Bob Corrigan/Larry Stormes	3706	100.00

DEL ROSA LANES EASTER ADULT/JUNIOR SCRAMBLER TOURNAMENT
March 22, 2008 FINAL RESULTS

We would like to thank everyone who participated in this event. We had 16 teams. Everyone who bowled received a participation prize and the juniors that placed first and second also received awards. Each team bowled four games including No-Tap, Snake Bite, Scotch Doubles and Regular. All the teams were trying to run down defending champions Lanea Cunningham and Nicole Ellison. Here are the results:

1st Shelby Scheffler/Dave Wodka	1662
2nd Dillon Lay/Ken DeMaio	1618
3rd Demi DeMaio/Darren DeMaio	1599
4th Terrence Robinson/Darren Robinson	1563

DEL ROSA JRS - SAN BERNARDINO The junior league scores are in from Del Rosa Little Rascals: Joshua Bryant 81/154, Robyn Coley 88/165. Bantam Buddies: Ryan Cook 143/367, Taylor Rash 111/294. Pincrackers: Terrence Robinson 157/412, Demi De Maio 376, Sara Cook 144. Strike Force: Chris Clingman 220/560, Matt Miller 232, Ron Smith 224, Lanea Cunningham 160/400, Ashlee Switt 400. Have a good week of bowling.

LINBROOK BOWLING CENTER

201 S. BROOKHURST • ANAHEIM • (714) 774-2253

WE NEVER CLOSE • OPEN 24 HOURS

Monday & Friday 9am - 5pm
Monday & Tuesday 9pm - 1am

Special Excluding
Holidays
\$2.00 per game

Ozzie's Senior Scratch Doubles - Saturday April 19th
Check in at 11:30AM - Bowl at 12:30PM Limited to the first 50 paid couples
Summer Leagues Now Forming! Call Shannon Bloom or Stacy Rider
at 714-774-2253 To Reserve Your Spot Today!

Weekly Events . . **NEW START TIME!!**
TEDDY'S COLOR OF MONEY
Saturdays • Check-in 8:00pm • Bowl at 9:00pm • \$15 Per Person

BREAKFAST BOWL
Sundays at 7:30-11 AM • 3 Games & Breakfast • \$10 Per Person

SENIOR NO-TAP
Tuesday & Fridays at 1 PM • Entry Fee: \$9

“WE’RE A PARTY 24 SEVEN”

69th Year In Publication
VOLUME 69, NO.13

California **BOWLING** News

The nation's leading bowling newspaper,
published Thursdays 52 weeks per year.

EDITORIAL OFFICE MAILING ADDRESS
11459 E. Imperial Hwy. P.O. Box 4160
Norwalk, CA 90650 Downey, CA 90240

OFFICE NUMBER: 562-807-3600
24-HOUR FAX NUMBER: 562-807-2288
e-mail: news@californiabowlingnews.com
website: www.californiabowlingnews.com

CHARLES KINSTLER.....Publisher
CAROL MANCINI Editor/Publisher
DEAN LOPEZ Assistant Editor/Typesetter
LILLIAN OAK Advertising Manager
HERBERT JONES Transportation/Distribution
FRANK KIETZ..... Historian/Field Rep.
DOUG HOSKINS Computer Consultant

The CALIFORNIA BOWLING NEWS (ISSN 0008-0918) is published weekly
on Thursdays and is Free with a \$39.95 postage and handling fee (52
issues) by writing to: California Bowling News, P.O. Box 4160, Downey,
CA 90240. Office of publication is located at 11459 E. Imperial Hwy. Nor-
walk, CA 90650. Periodical postage paid at Norwalk, CA POSTMASTER:
Send address changes to the California Bowling News, P.O. Box 4160,
Downey, CA 90240.