

ACCUS STARTS

A STATISTICAL ANALYSIS OF 9-BALL POCKET BILLIARDS

(201)838-7089

Vol. 2, No. 5

David Howard Prevails over U.S. Open Field

NORFOLK - David Howard emerged from the formidable forty-eight player U.S. Open field \$7,000 richer. In races to eleven, he outpointed Opsahl (8), Lassiter (8), Roberts (7), Mathews (7), Hall (7), and Hopkins twice (3) and (9). In similar fashion, Jean Balukas won the distaff division and banked \$1,700 in the process.

THE 11th ANNUAL U.S. OPEN

NORFOLK, VIRGINIA

November 3-8, 1986

FINAL STANDINGS

Men:

#	NAME	AVG.	PRIZE	#	NAME	AVG.
1st	David Howard	(.820)	\$7,000.00	25th-32nd		
2nd	Allen Hopkins	(.871)	3,500.00		Jim Rempe	(.806)
3rd	Nick Varner	(.849)	2,300.00		Mike Gulyassy	(.777)
4th	Mike Sigel	(.884)	1,600.00		Toby Sweet	(.763)
5th-6th					Terry Bell	(.753)
	Buddy Hall	(.830)	1,200.00		Al Bonife	(.741)
	Steve Shaw	(.776)	1,200.00		Paul Hartley	(.731)
7th-8th					Bob Hunter	(.727)
	Grady Mathews	(.815)	800.00		Bill Stephen	(.692)
	Lenny Loder	(.784)	800.00	33rd-48th		
9th-12th					Luther Lassiter	(.820)
	Steve Mizerak	(.816)	600.00		Jimmy Reid	(.805)
	Sammy Jones	(.799)	600.00		Kim Davenport	(.803)
	Howard Vickery	(.783)	600.00		Louie Lemke	(.803)
	Danny DiLiberto	(.776)	600.00		Charlie Jarboe	(.787)
13th-16th					Brian Hashimoto	(.772)
	Dave Bollman	(.820)	400.00		Dave Palmer	(.744)
	Danny Medina	(.791)	400.00		Tony Mougey	(.738)
	Dave White	(.758)	400.00		Ron Casanzio	(.714)
	Steve Geller	(.752)	400.00		Bob Opsahl	(.712)
17th-24th					Ed Sheahan	(.710)
	Earl Strickland	(.843)			Guido Orlandi	(.709)
	Bob Williams	(.825)			Wade Crane	(.701)
	Louie Roberts	(.825)			John Barnshaw	(.695)
	Jay Swanson	(.807)			Roy Trivett	(.683)
	Mike LeBron	(.806)			Joe Root	(.650)
	Harvey Mason	(.784)				
	Chris MacDonald	(.784)				
	Don Polo	(.765)				

Women:

NAME	PRIZE	NAME	PRIZE	NAME	PRIZE
1st Jean Balukas	\$1,700	5th-6th		9th-12th	
2nd Mary Kenniston	1,100	Peg Ledman	250		Kelly Simpson
3rd Ewa Mataya	750	Laura Smith	250		Toni Macante
4th Bonnie Hoffman	500	7th-8th			Anne Mayes
		JoAnn Mason			Belinda Beardon
		Loree Jon Jones		13th Vicki Paski	

ACCU-FACT

In 1986, 604 different men have played in the twelve major men's tournaments.

In 1986, 103 different women have played in the eleven major women's tournaments.

It's About Time "Little David"

NORFOLK, VA (11/3-8/86)- David Howard is the 1986 U.S. Open champion. After some near misses recently in several major events, it seemed that it was just a matter of time before he would have his day.

Defending champion Jimmy Reid did not fare too well even after an impressive opening round in which he disposed of Terry Bell 11-2. In the next round, a near three hour match with Buddy Hall was the beginning of the end for the 1985 U.S. Open champion. He lost that match 10-11 and then was upset by Dave White 9-11.

Mike Sigel played remarkably well even in defeat.

He posted an .841 in a 10-11 loss to Steve Mizerak and an .845 in a 10-11 loss to Nick Varner. He also posted the high overall tournament average of .884 with Allen Hopkins following with an .871.

The six day tournament was staged in two areas. Most of the play was on two Gold Crowns in the main tournament area. A separate area was necessary for preliminary ladies' matches and the overflow of men's matches. A grueling schedule was adhered to in order to finish the tournament on schedule.

Q-Master Billiards hosted the \$10,000 added event
(continued on page 22)

Notable Matches

A seesaw match which eventually put Kim Davenport (.791) on the hill kept him on the hill. Still needing four games to win, Allen Hopkins (.816) prevented Davenport from pocketing a single ball for the rest of the set and edged him 11-10.

In what may have been a case of not knowing the rules, Charlie Jarboe (.789) failed to notify Steve Geller (.680) that he was on two fouls. In fact Geller fouled four times in a row in the same game without penalty. Geller lost that rack anyway but later rallied from a 7-10 deficit to win 11-10.

Although Luther Lassiter (.878) pocketed 87 balls and committed only 12 errors, he still lost 8-11 to David Howard (.641) who pocketed only 50 balls and committed 28 errors! Of the eleven racks won by Howard he won eight of them with a run of no more than two balls.

In a grueling two hour and forty minute match, Buddy Hall (.790) managed to squeeze out the victory over Jimmy Reid (.838). While on the hill at 10-7, Reid hooked himself and made a bad kick. New score: 10-8. The next rack, Reid was afforded only safeties and kicks. New score 10-9. Two misses on makeable shots by Reid knotted the score at 10-10. While running out in the final rack, Reid hooked himself for the last time. Final: Hall 11, Reid 10.

Due in part to scratching on the break nine times, Jimmy Reid (.725) and Dave White (.762) together made a ball on the break without scratching only once during the twenty break game. After all was said and done, White upset Reid 11-9.

Ron Casanzio (.800) broke and ran out three racks in a row as he increased his lead to 8-4. But it was all in vain, for his opponent Mike Gulyassy (.800) later broke and ran out four racks in a row for the tournament high run and the win 11-8.

Once again, Kim Davenport (.813) held a comfortable lead of 10-7 over Toby Sweet (.802), yet somehow after several chances to end the set, he managed to stay at 10. Sweet won 11-10.

Sometimes you pay dearly for your mistakes! While playing Allen Hopkins (.907) and trailing 4-5, Steve Mizerak (.737) missed a makeable shot. By the time it was all over, Mizerak was forced to play

(continued on page 17)

The Ultimate Trick Shot Tape by Willie Jopling

- **60 Balls in 20 Shots**
A table is loaded with 4 racks of balls
- **60 Shots in 60 Minutes**
A unique exhibition in four parts
- **20 Original Trick Shots**
How some of the shots were contrived
- **20 Forced Q Ball Curves**
Some of these shots will amaze you
- **50 One Pocket Shots**
10 Kicks 10 Kisses 10 Banks
10 Safeties 10 Outs
- **10 Trick Bank Shots**

ALL THIS AND MORE ON ONE TAPE
OVER 200 SHOTS FOR ONLY

SEND CHECK \$49.95 INCLUDES POSTAGE
OR MONEY ORDER AND HANDLING

WILLIE JOPLING TAPE
P.O. Box 2215 Lynchburg, VA 24501

■ VHS ■ BETA

Scores & Averages

Name Score Avg.

OPENING ROUND

1) S. Geller	11 (.848)
W. Crane	7 (.724)
2) G. Mathews	11 (.766)
E. Sheahan	8 (.691)
3) L. Roberts	11 (.816)
J. Root	7 (.684)
4) D. Howard	11 (.833)
B. Opsahl	8 (.753)
5) J. Reid	11 (.866)
T. Bell	2 (.485)
6) R. Trivett	11 (.684)
B. Hashimoto	10 (.762)
7) D. Palmer	11 (.769)
G. Orlandi	8 (.728)
8) C. MacDonald	11 (.783)
L. Lemke	8 (.800)
9) B. Williams	11 (.867)
E. Strickland	8 (.779)
10) H. Vickery	11 (.730)
A. Bonife	10 (.732)
11) S. Jones	11 (.810)
P. Hartley	6 (.750)
12) H. Mason	11 (.835)
D. White	5 (.683)
13) J. Rempe	11 (.823)
S. Shaw	9 (.757)
14) J. Swanson	11 (.795)
R. Casanzio	6 (.585)
15) A. Hopkins	11 (.816)
K. Davenport	10 (.791)
16) M. Sigel	11 (.899)
D. Bollman	7 (.830)

WINNERS' BRACKET

17) S. Geller	11 (.680)
C. Jarboe	10 (.789)
18) G. Mathews	11 (.871)
T. Sweet	5 (.704)
19) L. Roberts	11 (.839)
M. Gulyassy	7 (.828)
20) D. Howard	11 (.641)
L. Lassiter	8 (.878)
21) B. Hall	11 (.790)
J. Reid	10 (.838)
22) D. Medina	11 (.766)
R. Trivett	3 (.656)

Name Score Avg.

23) D. DiLiberto	11 (.771)
D. Palmer	4 (.750)
24) C. MacDonald	11 (.806)
J. Barnshaw	5 (.684)
25) M. LeBron	11 (.833)
B. Williams	7 (.789)
26) H. Vickery	11 (.756)
B. Hunter	10 (.703)
27) N. Varner	11 (.828)
S. Jones	4 (.636)
28) H. Mason	11 (.816)
T. Mougey	8 (.745)
29) D. Polo	11 (.803)
J. Rempe	10 (.812)
30) L. Loder	11 (.832)
J. Swanson	10 (.787)
31) A. Hopkins	11 (.918)
B. Stephen	0 (.531)
32) S. Mizerak	11 (.857)
M. Sigel	10 (.841)

LOSERS (33rd-48th)

33) M. Sigel	11 (.876)
W. Crane	5 (.667)
34) B. Stephen	11 (.752)
E. Sheahan	8 (.732)
35) J. Swanson	11 (.870)
J. Root	4 (.591)
36) J. Rempe	11 (.800)
B. Opsahl	2 (.655)
37) T. Bell	11 (.842)
T. Mougey	7 (.728)
38) S. Jones	11 (.861)
B. Hashimoto	6 (.787)
39) B. Hunter	11 (.796)
G. Orlandi	5 (.679)
40) B. Williams	11 (.835)
L. Lemke	7 (.806)
41) E. Strickland	11 (.926)
J. Barnshaw	1 (.718)
42) A. Bonife	11 (.821)
D. Palmer	5 (.711)
43) P. Hartley	11 (.798)
R. Trivett	5 (.704)
44) D. White	11 (.762)
J. Reid	9 (.725)

Name Score Avg.

45) S. Shaw	11 (.811)
L. Lassiter	8 (.769)
46) M. Gulyassy	11 (.800)
R. Casanzio	8 (.809)
47) T. Sweet	11 (.802)
K. Davenport	10 (.813)
48) D. Bollman	11 (.846)
C. Jarboe	5 (.784)

LOSERS (25th-32nd)

49) M. Sigel	11 (.920)
B. Stephen	3 (.667)
50) J. Swanson	11 (.800)
J. Rempe	9 (.788)
51) S. Jones	11 (.780)
T. Bell	7 (.753)
52) B. Williams	11 (.873)
B. Hunter	5 (.635)
53) E. Strickland	11 (.825)
A. Bonife	4 (.630)
54) D. White	11 (.779)
P. Hartley	8 (.636)
55) S. Shaw	11 (.832)
M. Gulyassy	5 (.685)
56) D. Bollman	11 (.869)
T. Sweet	6 (.765)

WINNERS' BRACKET

57) G. Mathews	11 (.854)
S. Geller	6 (.736)
58) D. Howard	11 (.841)
L. Roberts	7 (.791)
59) B. Hall	11 (.813)
D. Medina	10 (.752)
60) D. DiLiberto	11 (.828)
C. MacDonald	6 (.788)
61) H. Vickery	11 (.887)
M. LeBron	7 (.806)
62) N. Varner	11 (.837)
H. Mason	7 (.696)
63) L. Loder	11 (.800)
D. Polo	9 (.764)
64) A. Hopkins	11 (.907)
S. Mizerak	4 (.737)

LOSERS (17th-24th)

65) M. Sigel	11 (.896)
C. MacDonald	4 (.736)
66) D. Medina	11 (.850)
J. Swanson	4 (.766)
67) S. Jones	11 (.881)
L. Roberts	8 (.854)
68) S. Geller	11 (.800)
B. Williams	9 (.742)
69) S. Mizerak	11 (.892)
E. Strickland	6 (.848)
70) D. White	11 (.813)
D. Polo	6 (.707)
71) S. Shaw	11 (.746)
H. Mason	10 (.773)
72) D. Bollman	11 (.816)
M. LeBron	7 (.775)

Name Score Avg.

LOSERS (13th-16th)

73) M. Sigel	11 (.917)
D. Medina	6 (.818)
74) S. Jones	11 (.762)
S. Geller	6 (.667)
75) S. Mizerak	11 (.819)
D. White	4 (.672)
76) S. Shaw	11 (.816)
D. Bollman	3 (.643)

WINNERS' BRACKET

77) D. Howard	11 (.826)
G. Mathews	7 (.731)
78) B. Hall	11 (.902)
D. DiLiberto	1 (.657)
79) N. Varner	11 (.836)
H. Vickery	10 (.770)
80) A. Hopkins	11 (.928)
L. Loder	2 (.556)

LOSERS (9th-12th)

81) M. Sigel	11 (.931)
H. Vickery	3 (.776)
82) L. Loder	11 (.802)
S. Jones	10 (.809)
83) G. Mathews	11 (.856)
S. Mizerak	2 (.610)
84) S. Shaw	11 (.732)
D. DiLiberto	10 (.777)

LOSERS (7th-8th)

85) M. Sigel	11 (.800)
L. Loder	6 (.732)
86) S. Shaw	11 (.744)
G. Mathews	10 (.803)

WINNERS' BRACKET

87) D. Howard	11 (.873)
B. Hall	7 (.782)
88) A. Hopkins	11 (.861)
N. Varner	8 (.821)

LOSERS (5th-6th)

89) M. Sigel	11 (.926)
B. Hall	8 (.875)
90) N. Varner	11 (.898)
S. Shaw	7 (.803)

LOSER (4th)

91) N. Varner	11 (.913)
M. Sigel	10 (.845)

WINNERS' BRACKET

92) D. Howard	11 (.875)
A. Hopkins	3 (.760)

LOSER (3rd)

93) A. Hopkins	11 (.935)
N. Varner	4 (.742)

FINALS

94) D. Howard	11 (.812)
A. Hopkins	9 (.806)

PAUL MOTTEY

MOTTEY CUSTOM CUES

2852 Broadway Avenue
Pittsburgh, Pa 15216
(412) 531-3500

RAK UP CLASSIC

COLUMBIA, S.C.

FEB

1987

2-7

MEN'S

9-BALL

P.B.A.

\$ 10,000

**ADDED
\$275 ENTRY**

RACE TO 11
64 PLAYERS

ACCU-STATS

SHERATON INN

1-20 & BUSH RIVER RD.

\$38⁰⁰ PLAYER RATE
SHUTTLE TO AIRPORT
OPEN 24 HOURS
ATRIUM-INDOOR POOL
800-325-3535/803-731-0300

• CALCUTTA •

WOMEN

9-BALL

W.P.B.A.

\$ 2,000

**ADDED
\$200 ENTRY**

RACE TO 9
DRAW 10 AM - FEB. 5

16 PLAYERS

- PLAYERS MEETING MONDAY NOON • FEB 2 • MATCHES 2 PM •
admission \$6⁰⁰ afternoon \$7⁰⁰ evening \$8⁰⁰ finals

THIS IS A SANCTIONED PBA EVENT. ALL PLAYERS OVER 100 MILES FROM SITE ARE REQUIRED TO BE MEMBERS IN GOOD STANDING JOIN FOR \$25 AT TOURNAMENT.

- TRICK SHOT EXHIBITIONS - PRIZE FOR DAILY HIGH T.P.A. •
• SPECIALTY CONTESTS •

BOB OPSAHL

PROMOTER

803-772-5336

PAT FLEMING

DIRECTOR

201-838-7089

Total Performance Average (TPA) U.S. OPEN Rankings

If you reviewed the scores on page four, you probably noticed a number in parentheses to the right of each score. It was called the Accu-Stats Average. It is actually another name for **Total Performance Average**. That number reflects the player's ability for a single session. What follows are the overall tournament averages for each contestant.

#	NAME	TPA	#	NAME	TPA	#	NAME	TPA
1.	Mike Sigel	.884	17.	Kim Davenport	.803	33.	Terry Bell	.753
2.	Allen Hopkins	.871	18.	Louie Lemke	.803	34.	Steve Geller	.752
3.	Nick Varner	.849	19.	Sammy Jones	.799	35.	Dave Palmer	.744
4.	Earl Strickland	.843	20.	Danny Medina	.791	36.	Al Bonife	.741
5.	Buddy Hall	.830	21.	Charlie Jarboe	.787	37.	Tony Mougey	.738
6.	Bob Williams	.825	22.	Lenny Loder	.784	38.	Paul Hartley	.731
7.	Louie Roberts	.825	23.	Harvey Mason	.784	39.	Bob Hunter	.727
8.	David Howard	.820	24.	Chris MacDonald	.784	40.	Ron Casanzio	.714
9.	Luther Lassiter	.820	25.	Howard Vickery	.783	41.	Bob Opsahl	.712
10.	Dave Bollman	.820	26.	Mike Gulyassy	.777	42.	Ed Sheahan	.710
11.	Steve Mizerak	.816	27.	Danny DiLiberto	.776	43.	Guido Orlandi	.709
12.	Grady Mathews	.815	28.	Steve Shaw	.776	44.	Wade Crane	.701
13.	Jay Swanson	.807	29.	Brian Hashimoto	.772	45.	John Barnshaw	.695
14.	Mike LeBron	.806	30.	Don Polo	.765	46.	Bill Stephen	.692
15.	Jim Rempe	.806	31.	Toby Sweet	.763	47.	Roy Trivett	.683
16.	Jimmy Reid	.805	32.	Dave White	.758	48.	Joe Root	.650

Sands Regent 9-Ball

VIDEOTAPES

Hopkins vs. Rosas

Hopkins vs. Sigel

Sigel vs. Howard

(TWO SETS)

- Professional Quality
- Dual Cameras
- Complete and Uncut
- Narration by Jay Helfert and Pat Fleming

\$29.95 each, \$79.95 all
(ADD \$2.50 POSTAGE)

Send check or money order to: JayMac Productions
PO Box 1503
(specify VHS or Beta) Venice, CA 90294

Presenting the J-Ef-Q Case. A case of distinctive design to accommodate your needs and protect your cue stick. Constructed of 100% leather and brass hardware outside, and lined rigid tubing inside to protect the finish of your stick. Plus a long shoulder strap that folds neatly when not in use. With normal use and a little T-L-C your case will last a long time and serve you well.

2014 Phyllis Place, Tampa, Florida 33619
813-623-6004

Medina and Balukas Tops in Anaheim

ANAHEIM, CA (8/27-31/86)- The richest pocket billiard tournament in southern California history was staged at the Disneyland Hotel and drew 144 men and women players. Arlington Recreation Supply of Riverside added \$30,000 to the prize fund making it a whopping \$58,000 purse! The promoters of this sporting event, The California Mixed 9-Ball Open, were John Sanders and Herb Wiles who did a remarkable job in its production.

A unique format was employed in which the 96 player men's division and the 48 player women's division were each divided into three brackets. Preliminary play in both divisions used a double elimination format until there was a winner in each bracket. The three finalists in each division would use a round robin format to determine the winners. \$8,000 would go to the men's division winner and \$5,000 would go to the women's division winner.

After five days of competition, Danny Medina edged David Howard for the men's title while Jean Balukas defeated Bonnie Hoffman to cop the women's honors.

Danny Medina's road to success included victories over Varner, Mason, Chapman, Dominguez, Parica, Padgett, Louie twice, Chartier, and finally Howard. In the final game of the final session, David Howard made a ball on the break, pocketed the two ball under immense pressure and then miscued shooting the three ball on what seemed to be an easy carom shot into the tournament winning nine ball. That miscue set up the Medina win. Howard admitted later that the shot was more difficult than it appeared.

Jean Balukas had a less stressful time in defeating Tomasello, Bell, Macante, Mataya twice, Vaillancourt, and Hoffman. The tournament results follow:

NAME	PRIZE	NAME	PRIZE	NAME	PRIZE
1st Danny Medina	\$8,000	19th-24th		1st Jean Balukas	\$5,000
2nd David Howard	4,520	Sal Giuliano	500	2nd Jean Vaillencourt	2,680
3rd Dave Chartier	2,701	Rich Geiler	500	3rd Bonnie Hoffman	2,680
4th-6th		Brian Hashimoto	500	4th-6th	
Joe Salazar	1,500	Frank Almanza	500	Belinda Beardon	1,000
Dan Louie	1,500	Danny DiLiberto	500	Loree Jon Jones	1,000
Ron Rosas	1,500	Sammy Jones	500	Ewa Mataya	1,000
7th-9th		25th-36th		7th-9th	
Nick Varner	1,333	Robert LeBlanc	400	Peg Ledman	700
Ronnie Allen	1,333	Richard Renk	400	Catherine Gamble	700
Tim Padgett	1,333	Victor Ignacio	400	Kelly Simpson	700
10th-12th		Ashley Woodbury	400	10th-12th	
Jose Parica	1,000	Rich Relf	400	Anne Mayes	500
Mark Chapman	1,000	Al Winchenbaugh	400	JoAnn Mason	500
Al Romero	1,000	Warren Costanzo	400	Mary Kenniston	500
13th-18th		Tony Annigoni	400	13th-18th	
Paul Brienza	700	Joe Villalpando	400	Laura Smith	400
Mike LeBron	700	Jim Mataya	400	Toni Macante	400
Isaac Lopez	700	Chris Villalpando	400	Darlene Stinson	400
Ismael Paez	700	Gary Hutchings	400	Linda Moore	400
Ernesto Dominguez	700			Jan LeBlanc	400
Arturo Rivera	700			Debra Aarens	400

Performance Rankings

TOTAL PERFORMANCE

#	NAME	GAMES	BALLS		TPA
			MADE	ERRORS	
1.	Mike Sigel	172	878	115	.884
2.	Allen Hopkins	128	616	91	.871
3.	Nick Varner	127	511	91	.849
4.	Earl Strickland	63	285	53	.843
5.	Buddy Hall	91	386	79	.830
6.	Bob Williams	91	402	85	.825
7.	Louie Roberts	73	334	71	.825
8.	David Howard	126	571	125	.820
9.	Luther Lassiter	38	169	37	.820
10.	Dave Bollman	83	365	80	.820

(U.S. Open Average = .793)

BREAK PERFORMANCE

(MINIMUM BREAKS = 20)

#	NAME	GAMES	BREAK BALL MADE		BPA
			SHOTS	W/O SCR.	
1.	Allen Hopkins	128	80	54	.675
2.	Don Polo	58	27	18	.667
3.	David Howard	126	71	46	.648
4.	Kim Davenport	42	21	12	.571
5.	Earl Strickland	63	36	20	.556
6.	Dave Bollman	83	44	24	.545
7.	Nick Varner	127	65	35	.538
8.	Bob Williams	91	47	24	.511
9.	Buddy Hall	91	47	24	.511
10.	Mike Sigel	172	105	53	.505

(U.S. Open Average = .465)

MISSES

(PER 100 BALLS POCKETED)

#	NAME	BALLS MADE	SHOTS MISSED	AVG
1.	Mike Sigel	878	39	4.4
2.	Allen Hopkins	616	35	5.7
3.	Nick Varner	511	33	6.5
4.	Steve Mizerak	297	25	8.4
5.	Grady Mathews	494	42	8.5
6.	Buddy Hall	386	33	8.5
7.	Jim Rempe	286	25	8.7
8.	Mike LeBron	183	16	8.7
9.	David Howard	571	50	8.8
10.	Earl Strickland	285	25	8.8

(U.S. Open Average = 11.2)

KICK PERFORMANCE

(MINIMUM KICKS = 15)

#	NAME	GAMES	KICKS	GOOD	KPA
1.	Chris MacDonald	67	19	18	.947
2.	Harvey Mason	74	31	29	.935
3.	Charlie Jarboe	37	19	17	.895
4.	Jim Rempe	74	28	25	.893
5.	Luther Lassiter	38	17	15	.882
6.	Earl Strickland	63	17	15	.882
7.	Mike Sigel	172	46	40	.870
8.	Nick Varner	127	60	52	.867
9.	David Howard	126	30	26	.867
10.	Brian Hashimoto	38	15	13	.867

(U.S. Open Average = .793)

RUN OUT OPPORTUNITIES

#	NAME	OPPOR-TUNITIES	RUN OUTS	PCT.
1.	Mike Sigel	150	105	70.0
2.	Allen Hopkins	120	77	64.2
3.	Danny Medina	61	38	62.3
4.	Steve Mizerak	62	38	61.3
5.	David Howard	131	75	57.3
6.	Nick Varner	115	65	56.5
7.	Buddy Hall	85	48	56.5
8.	Danny DiLiberto	59	33	55.9
9.	Jim Rempe	70	39	55.7
10.	Earl Strickland	65	36	55.4

(U.S. Open Average = 49.5)

POSITION ERRORS

(PER 100 BALLS POCKETED)

#	NAME	BALLS MADE	POSITION ERRORS	AVG
1.	Steve Mizerak	297	13	4.4
2.	Mike Sigel	878	40	4.6
3.	Allen Hopkins	616	30	4.9
4.	Buddy Hall	386	21	5.4
5.	Charlie Jarboe	163	9	5.5
6.	Earl Strickland	285	16	5.6
7.	Louie Roberts	334	21	6.3
8.	David Howard	571	38	6.7
9.	Dave Bollman	365	25	6.8
10.	Jimmy Reid	248	17	6.9

(U.S. Open Average = 8.2)

U.S. OPEN Averages

Ball made on the break: 54%

Nine ball made on the break: 1.5%

Scratch on the break: 13%

Scratch while going for position: 1.4%

Run out from the break: 14%

Run out after making ball on the break: 30%

Run out with ball in hand: 60%

Hall and Balukas Shine in Charlotte

CHARLOTTE, NC (11/11-15/86)- Buddy Hall upended Earl Strickland 11-8 in the finals as Jean Balukas did the same to Ewa Mataya 9-2 thus capturing their respective 1985 North Carolina Fall 9-Ball Classic titles.

Promoter Robin Kiker hosted the annual event adding \$8,000 to the men's division and \$2,000 to the women's. Scott Smith was given the task of directing the five day contest as forty men and fourteen women accepted the challenge to compete in the double elimination event for over \$20,000 in prize money. The tournament site, Rob's Roost was open twenty-four hours a day, freeing the four Gandy pool tables each evening for open play.

Buddy Hall suffered no losses as he accumulated wins over Tony Mougey (3), Kenny Wellman (4), Grady Mathews (7), Danny Medina (7), Nick Varner (10), and the defending champion Earl Strickland twice (10) and (8). He was rewarded with \$8,000.

Jean Balukas did suffer an early loss at the hands of Ewa Mataya (2-9) who played a near flawless match. Balukas' victories included Loree Jon Jones (2), Mary Kenniston (1), Loree Jon Jones (4), Peg Ledman (7), Anne Mayes (1), and Ewa Mataya twice (8) and (2). She was rewarded with \$2,000.

The final standings are below and the scores and Accu-Stats averages are on page 22.

NAME	PRIZE	NAME	PRIZE
1st Buddy Hall	\$5,000	Jimmy Reid	350
2nd Earl Strickland	3,500	Pat Fleming	350
3rd Wade Crane	2,400	13th-16th	
4th David Howard	1,500	Bob Hunter	250
5th-6th		Kim Davenport	250
Jim Rempe	1,000	Tony Mougey	250
Nick Varner	1,000	Dave Bollman	250
7th-8th		NAME	PRIZE
Danny Medina	600	1st Jean Balukas	\$2,000
Steve Mizerak	600	2nd Ewa Mataya	1,200
9th-12th		3rd Anne Mayes	800
Howard Vickery	350	4th Peg Ledman	630
Mike Gulyassy	350	5th-6th	
		Mary Kenniston	300
		Loree Jon Jones	300

Sigel Breaks the B.C. Bank

Binghamton, NY (8/31-9/4/86)- Mike Sigel collected another \$10,000 recently by defeating Mike LeBron in the 2nd Annual B.C. Open. Sigel won the race to eleven, double elimination event by defeating Pete Fusco (8), Jimmy Reid (10), Allen Hopkins (10), Wade Crane (5), Allen Hopkins (4), and Mike LeBron (8).

Promoter Gary Pinkowski engaged Charlie Ursitti as the tournament director and staged the event at the beautiful Holiday Inn Arena. The pro and pro-am event were

scheduled just prior to the B.C. Open Golf Tournament, a popular stop for the PGA.

The \$15,000 added main event charged a \$500 entry fee and drew fifty-eight players from around the country. The money was spread out twenty-four places using the PBA prize money breakdown. \$15,000 was also added to the pro-am event in which Earl Strickland shared the winner's circle with Joe Inman. The tournament results follow:

NAME	PRIZE	NAME	PRIZE	NAME	PRIZE
1st Mike Sigel	\$10,000	17th-24th		Jim Fusco	
2nd Mike LeBron	5,000	Howard Vickery	660	Rich LaRussa	
3rd-4th		Mike Wallace	660	Bjorn L'Orange	
Allen Hopkins	3,500	Pete Fusco	660	Ron Casanzio	
Steve Mizerak	3,500	Lenny Loder	660	Jr. Harris	
5th-6th		Luther Lassiter	660	Bill Dunsmore	
Wade Crane	2,200	Dave Bollman	660	Joe Stilloe	
Nick Varner	2,200	Luc Salvas	660	Danny DiLiberto	
7th-8th		Bill Staton	660	Kim Davenport	
Keith McCready	1,672	25th-32nd		Jim Cattrano	
Larry Hubbard	1,672	Brian Hashimoto		Guy Carney	
9th-12th		Tony Annigoni		Ron Durante	
Ray Martin	1,276	Mike Gulyassy		49th-58th	
Bob Hunter	1,276	Alain Martel		Clarence Bell	
Mike Zuglan	1,276	Lou Butera		Ed Metushoneck	
Grady Mathews	1,276	Earl Strickland		Joe Koslowski	
13th-16th		Ron Bookin		Gerry Fiehl	
Jimmy Reid	968	Mike Xiarhos		Lester Smulowitz	
Jose Parica	968	33rd-48th		Cliff Leahy	
Jerry Brock	968	Barry Shaw		Mac MacQuillan	
Gerry Watson	968	Terry Bell		Mike Lane	
		Gene Catron		Jim Rempe	
		Darryl Osborne		Jack Zur	

SHOWCASE BILLIARDS

CUSTOM CUE REPAIR SERVICE

(Repair any cue)

Custom Made
2 pc. Hustler Cue:

"Over 15 years experience" **MADE TO YOUR SPECS**

ALL WORK GUARANTEED

\$90.00

Clay & Randy Etheridge

1028 W. 104th Ave.

Northglenn, Colo. 80234

(303) 457-2501

GOLDEN WEST PROMOTIONS

Promotion and Direction
of Pocket Billiard Tournaments
A Subsidiary of Green Acres Billiards

SCOTT MACLEOD
(702) 359-8062

ROCKY KEPPEL
(702) 851-POOL
KENT BUCHANAN
(702) 826-9188

McMAGIC!

**THE WINNING
COMBINATION OF
YOUR ABILITY &
McDERMOTT QUALITY!**

**McMagic is a reflection of Jim McDermott's years
of wizardry in the billiard industry.**

**His magical formula has produced a cue with
unexcelled beauty, performance, durability and value.**

OUR MAGICAL FORMULA CONSISTS OF:

- ★ 26 models to choose from, with a price range to fit any budget.
- ★ Wood to wood joint, for a solid hit and feel, like a one-piece cue.
- ★ Finest and most durable finish in the billiard industry.
- ★ Choice of wraps — nylon, Irish linen, cork, or calf skin leather.
- ★ Many options are available to meet your personal preferences.
- ★ Fibre ferrule — hits like ivory, but does not crack or chip.
- ★ Choose from 5 different stains at no extra charge.
- ★ You specify the weight and shaft diameter on each cue you order.

100% American Made

GET McMAGIC FROM A McDERMOTT DEALER NEAR YOU!

CUE MANUFACTURING, INC.

W186 N7137 MARCY ROAD
MENOMONEE FALLS, WI 53051-4998
PHONE 414/251-4090

A black and white photograph of a woman with short, curly, light-colored hair. She is looking down and slightly to the left, holding a cigarette in her mouth. She is wearing a dark, possibly velvet, garment. The background is a brick wall.

Nick Varner
3rd

Mary Kenniston
2nd

CHARTS

Norfolk

represent the results of the first round of play. The small numbers throughout the men's chart represent the loser's score for that session. For example, Geller defeated Crane 11-7, then defeated Jarboe 11-10.

Men

**Allen Hopkins
2nd**

Women

**Jean Balukas
1st**

A Huebler custom cue

**will be made exactly to your specs,
will be shipped within 60 days,
will improve your game,
will hit balls perfectly,
and will probably save you money.**

That's all.

**Call or write Huebler Industries,
P.O. Box 514, Linn, Missouri 65051
(314) 897-3692**

Terry Bell, King of the Tar Heel Hill

ROCKY MOUNT, NC (8/26-30/86) Terry Bell outlasted a field of thirty-one players who assembled at Dot's Cue Club to compete in the 3rd Annual Tar Heel Open.

The popular North Carolina event was produced and sponsored by Mutt and Dot Faulkner who incidentally added \$6,200 to the prize fund equalling the total entry fees! Tony Davis, in addition to competing in the event, also acted in the capacity of tournament director.

Although the field was small, the entry roster read like a "Who's Who of Pocket Billiard Players." Major championship winners were present, Mike Sigel, Earl Strickland, Allen Hopkins, and Wade Crane to name a few. Past winners of this event were Hopkins in 1984 and Reyes in 1985.

The field, which has grown every year, used a race to eleven double elimination format. The rules were unique in that all balls stayed down and cue ball positioned anywhere on the table on any foul including the break!

Terry Bell, president of the PBA and administrator for the Busch Pool League, is also a proven champion. In route to winning the title, he defeated J. Harris (10), R. Hicks (6),

P. Fleming (9), A. Hopkins (10), L. Hubbard (6), lost to A. Hopkins (9), and then won the tournament match against A. Hopkins (10) for the \$4,133 grand prize.

NAME	PRIZE
1st Terry Bell	\$4,133
2nd Allen Hopkins	2,067
3rd Larry Hubbard	1,240
4th Pat Fleming	868
5th-6th Jimmy Reid	496
Joe Root	496
7th-8th Mike Sigel	434
Kenny Wellman	434
9th-12th C. Barbour	310
Earl Strickland	310
Bob Williams	310
Johnny Dew	310
13th-16th JM Flowers	248
Howard Vickery	248
B. Baker	248
Dave Bollman	248
17th-24th R. Hicks	
Buddy Huggins	
Dave White	
Tommy Cook	
Jr. Harris	
B. Sutton	
Jack Stenner	
Mike Gulyassy	
25th-31st J. Benson	
Dan Christian	
Lenny Loder	
Bob Opsahl	
Mike Cone	
Tony Davis	
Wade Crane	

Crane Edges Hall for Shenandoah Title

Winchester, VA (10/8-12/86)- Wade Crane walked away with the \$2,300 grand prize after winning The Shenandoah Valley 9-Ball Classic. He defeated Buddy Hall in the finals 11-10.

Promoter and proprietor Bobby Carter charged a \$145 entry fee and originally guaranteed \$4,000 added to the prize

fund, but was so pleased with the talent that showed up, that he anted up another \$2,000 for the race to eleven double elimination event.

	NAME	PRIZE
1st	Wade Crane	\$2,300
2nd	Buddy Hall	1,600
3rd	Nick Varner	1,200
4th	Grady Mathews	900
5th-6th		
	Bill Kelleher	745
	Al Bonife	745

He kept Winchester Billiards open twenty-four hours a day, utilized Brunswick Gold Crown pool tables and had Martha Wilson direct the event.

	NAME	PRIZE
7th-8th		
	Jim Mataya	450
	Fred Boggs	450
9th-12th		
	Giles Darr	200
	Mike LeBron	200
	Jimmy Reid	200
	Dave Bollman	200

Sigel Makes Withdrawal in Akron

Akron, OH (10/16-19/86) Mike Sigel made a cash withdrawal of \$4,000 from The 5th Annual Akron Open by finishing in front of the filled sixty-four player field. Runner-up Nick Varner cashed a \$2,000 check.

Varner had to beat Sigel twice from the losers' bracket and was successful only once. He won the first of the two final matches 11-5. But Sigel rebounded with an 11-7 win to clinch the title.

Dot and Jim Starcher, owners of Starcher's Recreation promoted the \$10,000 event, added \$2,000 to the purse, and enlisted veteran tournament director Joe Kerr to run the show.

	NAME	PRIZE
1st	Mike Sigel	\$4,000
2nd	Nick Varner	2,000
3rd	Steve McAnninch	1,000
4th	Willie Munson	500
5th-6th		
	Wade Crane	350
	Gary McVay	350
7th-8th		
	Tony Mougey	250
	Gary Spaeth	250

The race to eleven double elimination tournament had an entry fee of only \$125 and was paying twenty-four spots. As a result there was a waiting list of players eager to play. The results follow:

	NAME	PRIZE
9th-12th		
	Bob Hunter	200
	Bobby Legg	200
	Jim Marino	200
	Jim Mataya	200
13th-16th		
	Dennis Hatch	125
	Bobby Johnson	125
	Grady Mathews	125
	Jimmy Reid	125

"Everything for the Pool Player"

TOWNE BILLIARD

264 E. Blackwell Street
Dover, N.J. 07801

Billiard Supply Store
201-366-9829

Call or write
for consumer brochure

Leonard Bludworth

713-943-1615

cue repairs by The Pro Shop

1401 Redford Rd., 2005-B, Houston, TX 77034

ACCU-STATS
204 Eagle Rock Avenue
Roseland, New Jersey 07068
(201)838-7089

Vol. 2, No. 5 - The 11th Annual U.S. Open

Publisher-Editor	Patrick Fleming
Circulation Manager	Fran McKee
Field Coordinator	Dennis McGimpsey
Scorekeepers	Billy Foster
	Maria Sofronsky

U.S. Open Tournament Staff:

Host Site	Q-Master Billiards
Promoter-Host	Barry Behrman
Co-Sponsor	Meucci Originals

Copyright ©1986, by Accu-Stats. All rights reserved. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced in any form or by any means, without the written permission of the publisher.

FOR SALE

Gold Crown Billiard Table: \$1,000
9' National Pocket Table: \$700
(201)838-2754

What's Next?

The next issue of Accu-Stats will feature The Sands Regent 9-Ball Open II which took place December 3-8, 1986. The winner of that event was Mike Sigel.

Notable Matches

(continued from page 3)

three safeties and two kicks, thus being prevented from pocketing a single ball. Hopkins won 11-4.

Mike Sigel (.917) was ahead 7-6 when **Danny Medina** (.818) made a fatal error by scratching. Sigel quickly ran thirty-five balls to run out the set 11-6.

In an 11-3 win over **Howard Vickery** (.776), **Mike Sigel** (.931) ran out eleven of the twelve opportunities he had to run out.

What appeared to be an 11-9 elimination of **Steve Shaw** (.732) from the tournament by **Danny DiLiberto** (.777) turned out to be an 11-10 elimination of Danny DiLiberto by Steve Shaw. Needing one game, DiLiberto ran to and missed an easy nine ball.

What appeared to be an 11-10 elimination of **Steve Shaw** (.744) from the tournament by **Grady Mathews** (.803) turned out to be an 11-10 elimination of Grady Mathews by Steve Shaw. While running out the last rack, Mathews got out of line and missed the eight ball.

After a slow start and trailing **Buddy Hall** (.875) 2-6, **Mike Sigel** finished the session with near perfect play. During the next eleven racks he ran nine balls nine times, shot a .976 for that period, and won the set 11-8.

One hour after shooting a .760, his worst match of the tournament, **Allen Hopkins** (.935) scored the high TPA of the tournament defeating **Nick Varner** (.742) 11-4.

ACCU-FACTS

1986 SESSIONS WON-LOST TOTALS (through Dec. 31, 1986)

Mike Sigel had the best won-lost record for major men's tournaments: Won 58, Lost 8
Jean Balukas had the best won-lost record for major women's tournaments: Won 37, Lost 2

Subscription Form

YES!!

Enter my name as an Accu-Stats subscriber

SUBSCRIPTION RATE: One Year For Only \$15.00

Card # _____ Exp. Date _____
Signature _____
Name _____
Address _____
City _____ State _____ Zip _____

Check - m/o ☐

Master Card ☐

Visa ☐

"We'll Sweat Your Match" Shirts

Collared (white) \$19.50 ☐

Please specify quantity _____ and size _____ s,m,l,xl

Accu-Stats 204 Eagle Rock Avenue • Roseland, New Jersey 07068

201-838-7089

HALL'S GAME BEARS FRUIT IN CUE GARDEN

WEST PALM BEACH, FL (10/23-26/86)- Buddy Hall carved another notch in his gun after fighting his way through a tough forty-two player field. The Cue Garden 9-Ball Classic champion drew a profit of \$3,700 for his efforts. The victims in his four day siege were Adam Schick, Bill Kelleher, Steve Cook, Wade Crane, and Danny Medina twice. The tourney format was double elimination, race to eleven with the final match a race to fifteen. During the final match, Hall was behind 2-7 but soon "put a three" and "put a four" on Medina to finish him off 15-11.

Jack and Kittie Stuart were the gracious hosts of the well planned event, charged a \$149 entry fee and added \$3,000 to the purse. The Cue Garden is a beautiful billiard establishment featuring a pool table that is distinguished from the rest by being recessed into the floor. All of the feature matches were played "in the pit". A unique scheduling format was devised by Jack Stuart whereas there were two days of preliminary matches and two days of feature matches using only one table. Great idea! The tournament results follow:

NAME	PRIZE	NAME	PRIZE
1st Buddy Hall	\$3,700	Bill Kelleher	
2nd Danny Medina	1,850	Brice Cumbie	
3rd Tony Mougey	875	Toby Sweet	
4th Steve Cook	600	Mike Evans	
5th-6th		25th-32nd	
Jimmy Reid	375	Charles Owens	
Wade Crane	375	Mike Gulyassy	
7th-8th		John DiToro	
Mike LeBron	240	Tom Rider	
Dennis Searing	240	Jimmy Court	
9th-12th		Danny Consillio	
Pedro Conklin	140	Pete Benoit	
C.M. Lee	140	(no show)	
Al Bonife	140	33rd-42nd	
Howard Vickery	140	Paul Johnson	
13th-16th		Robert Hovik	
Bob Williams	110	Bill Amadeo	
Jim Mataya	110	Bill Policella	
J.M. Flowers	110	Charles Blakely	
Steve Mizerak	110	Dan Christian	
17th-24th		Richie Ambrose	
Adam Schick		Ralph Curry	
Dave Favor		Steve Miller	
Bob Opsahl		Robbie McKee	
Donn Grice			

Strickland Reigns Supreme in South Carolina

CHARLESTON, SC (11/16-18/86) Twenty-six players, many of them trekking from the previous day's tournament in Charlotte went to Charleston recently to compete in The 2nd Annual South Carolina 9-Ball Open. The \$149 entry fee and three day schedule was too tempting to pass by.

Walter and Mozelle Deery, owners of the Golden Cue Restaurant & Family Billiards hosted the event and added \$2,000 to the prize fund. Four Big Gandy G tables were used, two of them in a theater-type setting and the reserved seating was sold out long before the tourney began.

Pat Fleming was enlisted as the tournament director and the race to nine, double elimination tournament was under way.

Earl Strickland seemed like he was running away with the tournament. He defeated Bonife, Gulyassy, Mathews, Reid, and Manny Moore (Who's that?) before taking a thrashing from Wade Crane 6-11. (Crane shot an Accu-Stats' TPA of .911 that set.) Undaunted, Strickland came back to beat Crane in the tournament match 11-7 shooting a .901.

Wade Crane had made an incredible drive from the losers' bracket defeating Hodges, MacDonald, Mathews, Davenport, Mizerak, Hall, Manny Moore (him again?),

and Strickland before accepting the runner-up finish.

Defending champion Mike Gulyassy didn't do as well this year. He finished out of the money and lacked an impressive win record. Manny Moore finished third in this superstar field, but nobody knows who he is nor where he came from. But everyone agreed that he could pass for Frank Fisher's brother.

NAME	PRIZE
1st Earl Strickland	\$2,000
2nd Wade Crane	1,300
3rd Manny Moore	700
4th Buddy Hall	475
5th-6th Jimmy Reid	300
Steve Mizerak	300
7th-8th Mike Gulyassy	175
Kim Davenport	175
9th-12th Pete Horne	125
Tony Ellin	125
James McCrary	125
Grady Mathews	125
13th-16th Pat Fleming	
Whitey Spach	
Al Bonife	
Chris MacDonald	
17th-24th Mike Staubes	
John Archer	
Louie Lemke	
Danny Pughsley	
Guido Orlandi	
Tony Mougey	
Dave Bollman	
Jimmy Hodges	
25th-26th Bill Anderson	
Dan Christian	

The Finest Name In Billiard Cloth Now Announces Cloth For Pool.

And you can save money with it, too!

Granito

For years, Granito A has been *the* cloth demanded by the hardest-to-please billiard champions and tournament directors. Its consistency adds control to the games of the finest players; its long life is an economical boon to table and room owners.

Now pool players of the world can enjoy the same quality workmanship. Granito Pool Cloth, from the Gorina Co. of Barcelona, Spain, is a sheared, non-directional cloth. Like the world's finest billiard cloth, Granito Pool offers extra measures of player control and longevity.

Perhaps best of all, Granito Pool Cloth can save you about 20% compared to other prestige cloth! For complete details on Granito pool or billiard cloth, Soren Sogard billiard tables, or other products, call or write Joba Trading today.

Exclusive U.S. Distributor Of
Granito Pool Cloth

P.O. Box 48183, Niles, IL 60648
Phone: (312) 967-9009

Call or write today:

Name: _____ Phone: _____

Company: _____

Address: _____

City: _____ State: _____ Zip: _____

Interested in:

☐ Granito Pool

☐ Granito A

☐ Other Joba products

☐ Soren Sogard Billiard Tables

.900 Club

Through the U.S. Open, five major tournaments and 186 different players have been "Accu-Stattd." A total of 129 TPA's of .900 or more have been shot with forty-five players experiencing at least one .900. Allen Hopkins is the only player to shoot 1.000 this year. The current list of players with a minimum of five .900's are as follows:

Allen Hopkins.....	10
Efren Reyes.....	10
Mike Sigel.....	10
Jose Parica.....	9
Buddy Hall.....	6
Earl Strickland.....	6
Nick Varner.....	6
Dave Bollman.....	6

Mali

Billiard Cues

made in the U.S.A.

Two-piece billiard cues with the features and quality found only in other cues costing much, much more.

Write or call for brochures and information

The Henry W.T. Mall & Co. Inc.
257 Park Ave. South
New York, N.Y., 10010, U.S.A.

Phone: (212) 475-4960
Toll Free: (800) 223-6468
TWX: (710) 581-5522

Balukas Returns to Power

MENTOR, OH (8/22-24/86)— Jean Balukas, noticeably absent at tournaments this year due to a knee injury which required surgery, reappeared and made her presence well known. Balukas outlasted the field of twenty-three women to win the \$2,000 first prize at the 2nd Annual Women's Cleveland 9-Ball Open.

In promoting this event, Frank Zummo selected The Country Inn Hotel as the tournament site, enlisted Joe Kerr as the tournament director and added \$2,200 to the prize fund. The WPBA sanctioned event used a race to nine, double elimination format.

Balukas did not have an easy time of it evidenced by an early loss and a narrow win while in the loser's bracket. After drawing a bye, she defeated Peg Ledman (4), JoAnn Mason (5), lost to Linda Haywood (4), then beat Ewa Mataya in a thriller (8), Mary Kenniston (5), Robin Bell (5), and Linda Haywood twice in the finals.

Grady Mathews, the magician, performed magic tricks in addition to some interesting skill pool shots to the delight of the crowd. The \$6,000 purse also drew interest from a local TV station. The results and flow chart follow:

NAME	PRIZE	NAME	PRIZE	NAME	PRIZE
1st Jean Balukas	2,000	5th-6th Loree Jon Jones	300	7th-8th Kelly Simpson	150
2nd Linda Haywood	1,250	Ewa Mataya	300	Kris Villalpando	150
3rd Robin Bell	1,000				
4th Mary Kenniston	750				

Mentor, OH

Cleveland Open

Varner and Jones Capture 14.1 Titles

Philadelphia, PA (8/9-16/86)- The PPPA once again hosted the popular 14.1 Straight Pool World Open and added \$25,000 to the purse. The host site was The Philadelphia Centre Hotel with the event dedicated to the participants of

the 1955 Philadelphia World Tournament - Mosconi, Crane, Caras, and Rudolph. Nick Varner and Loree Jon Jones repeated past performances by winning the championship. The in-the-money results follow:

NAME	PRIZE	NAME	PRIZE	NAME	PRIZE
1st Nick Varner	8,000	13th-16th		1st Loree Jon Jones	3,000
2nd Allen Hopkins	5,000	Marty Ciccio	860	2nd Mary Kenniston	1,500
3rd-4th		Lester Smulowitz	860	3rd Belinda Beardon	900
Mike Sigel	3,200	Alain Martel	860	4th Louise Furberg	600
Jim Rempe	3,200	Dick Lane	860	5th-6th	
5th-6th		17th-24th		Anne Mayes	400
Jack Colovita	2,000	Ed Sheahan	585	Linda Haywood	400
Tom Storm	2,000	Tom Manley	585	7th-8th	
7th-8th		Greg Fix	585	Palma Godwin	250
Mike Zuglan	1,480	Jim Fusco	585	Gloria Walker	250
Bob Vanover	1,480	Mike Wallace	585	9th-10th	
9th-12th		Pat Fleming	585	Billie Billing	150
Norbert Lang	1,130	Rodney Thompson	585	Linda Oakes	150
Ray Martin	1,130	Bengt Pederson	585		
Danny DiLiberto	1,130				
Lou Butera	1,130				

Charlotte

(continued from page 9)

MEN

LOSERS (7th-8th)

- | | |
|--------------|-----------|
| 1) D. Howard | 11 (.848) |
| D. Medina | 7 (.750) |
| 2) W. Crane | 11 (.866) |
| S. Mizerak | 4 (.759) |

WINNERS' BRACKET

- | | |
|------------------|-----------|
| 3) E. Strickland | 11 (.840) |
| J. Rempe | 5 (.794) |
| 4) B. Hall | 11 (.866) |
| N. Varner | 10 (.807) |

LOSERS (5th-6th)

- | | |
|--------------|-----------|
| 5) D. Howard | 11 (.885) |
| J. Rempe | 6 (.738) |
| 6) W. Crane | 11 (.914) |
| N. Varner | 8 (.863) |

LOSER (4th)

- | | |
|-------------|-----------|
| 7) W. Crane | 11 (.832) |
| D. Howard | 6 (.768) |

WINNERS' BRACKET

- | | |
|---------------|-----------|
| 8) B. Hall | 11 (.908) |
| E. Strickland | 9 (.905) |

LOSER (3rd)

- | | |
|------------------|-----------|
| 9) E. Strickland | 11 (.897) |
| W. Crane | 6 (.844) |

FINALS

- | | |
|---------------|-----------|
| 10) B. Hall | 11 (.829) |
| E. Strickland | 8 (.827) |

WOMEN

LOSERS (5th-6th)

- | | |
|---------------|----------|
| 1) P. Ledman | 9 (.670) |
| M. Kenniston | 8 (.708) |
| 2) J. Balukas | 9 (.763) |
| L.J. Jones | 5 (.673) |

LOSER (4th)

- | | |
|---------------|----------|
| 3) J. Balukas | 9 (.830) |
| P. Ledman | 7 (.688) |

WINNERS' BRACKET

- | | |
|--------------|----------|
| 4) E. Mataya | 9 (.683) |
| A. Mayes | 8 (.660) |

LOSER (3rd)

- | | |
|---------------|----------|
| 5) J. Balukas | 9 (.831) |
| A. Mayes | 1 (.333) |

FINALS

- | | |
|---------------|----------|
| 6) J. Balukas | 9 (.695) |
| E. Mataya | 8 (.678) |
| 7) J. Balukas | 9 (.818) |
| E. Mataya | 2 (.607) |

"Little David"

(continued from page 3)

and also featured a women's division. Jean Balukas won the ladies' crown in undefeated fashion. It was her third major win in as many tournaments since her return to the tour.

Defending ladies' champion Belinda Beardon has had better days. She lost her first two matches falling victim to Bonnie Hoffman and then to Laura Smith.

The matches for the final six women were Accu-Stattd. The scores and averages follow:

WINNERS' BRACKET

- | | |
|-----------------|----------|
| 1) M. Kenniston | 9 (.688) |
| E. Mataya | 6 (.625) |
| 2) J. Balukas | 9 (.915) |
| B. Hoffman | 0 (.560) |

LOSERS (5th-6th)

- | | |
|---------------|----------|
| 3) E. Mataya | 9 (.708) |
| P. Ledman | 8 (.710) |
| 4) B. Hoffman | 9 (.700) |
| L. Smith | 3 (.763) |

LOSER (4th)

- | | |
|--------------|----------|
| 5) E. Mataya | 9 (.722) |
| B. Hoffman | 2 (.653) |

WINNERS' BRACKET

- | | |
|---------------|----------|
| 6) J. Balukas | 9 (.897) |
| M. Kenniston | 2 (.676) |

LOSER (3rd)

- | | |
|-----------------|----------|
| 7) M. Kenniston | 9 (.774) |
| E. Mataya | 5 (.694) |

FINALS

- | | |
|---------------|----------|
| 8) J. Balukas | 9 (.760) |
| M. Kenniston | 7 (.750) |

1986 Major Tournament Results

(MINIMUM WINNINGS = \$2,000.00)

Name	Events	In Money	YTD\$ Winnings	Sessions Won-Lost	LEX'TON	AURORA A.C. I	TOLEDO RENO I	MOLINE ANAHEIM	B.C. NORFOLK	CHAR NC				
Rempe, Jim	4	2	36000.00	13 ~ 6	.	.	1	.	.	.	49-58 25-32 5-6			
Reyes, Efren	5	5	27642.00	32 ~ 8	3	5-6	2	7-8	1	.	.	.		
Sigel, Mike	6	6	23630.00	33 ~ 6	.	.	49-64	1	9-12	1	.	1	4	.
Varner, Nick	9	8	18497.00	42 ~ 18	2	13-16	4	.	5-6	33-48	7-9	5-6	3	5-6
Howard, David	7	7	16449.00	37 ~ 12	4	9-12	49-64	.	17-24	.	2	.	1	4
Hopkins, Allen	8	8	16204.00	40 ~ 16	5-6	3	33-48	13-16	5-6	2	.	3-4	2	.
Parica, Jose	8	7	15513.00	34 ~ 13	1	1	65-96	5-6	7-8	9-12	10-12	13-16	.	.
Strickland, Earl	8	4	14911.00	26 ~ 17	5-6	33-48	5-6	.	2	33-48	.	25-32	17-24	2
Medina, Danny	8	7	11801.40	33 ~ 15	13-16	4	25-32	.	25-32	17-24	1	.	13-16	7-8
Swanson, Jay	6	3	9286.60	19 ~ 12	7-8	25-32	3	.	33-48	.	49-72	.	17-24	.
LeBron, Mike	10	6	8388.00	25 ~ 19	25-32	13-16	17-24	17-24	9-12	17-24	13-18	2	17-24	25-32
Hall, Buddy	6	6	8193.00	26 ~ 10	.	9-12	17-24	.	25-32	13-16	.	.	5-6	1
Bollman, Dave	9	7	6906.80	30 ~ 18	9-12	2	97-128	4	33-48	7-8	.	17-24	13-16	13-16
Davenport, Kim	9	4	6876.00	25 ~ 18	33-48	25-32	5-6	2	65-80	.	37-48	33-48	33-48	13-16
Incardona, Bill	5	3	6694.00	20 ~ 10	.	33-48	33-48	.	3	3	37-48	.	.	.
Mizerak, Steve	6	6	6043.00	24 ~ 12	17-24	9-12	.	9-12	.	.	.	3-4	9-12	7-8
Crane, Wade	8	5	5735.00	24 ~ 16	33-48	25-32	49-64	7-8	.	25-32	.	5-6	33-48	3
Martin, Ray	5	3	5176.00	16 ~ 10	.	.	97-128	25-32	4	7-8	.	9-12	.	.
DiLiberto, Danny	8	4	3922.80	16 ~ 16	9-12	49-64	9-12	.	.	17-24	19-24	33-48	9-12	25-32
Jones, Sammy	3	3	3734.00	16 ~ 6	.	.	7-8	.	.	.	19-24	.	9-12	.
Lane, Dick	4	3	3355.00	16 ~ 8	17-24	49-64	13-16	.	.	4
Hunter, Bob	7	4	2943.00	15 ~ 14	.	.	13-16	17-24	65-80	25-32	.	9-12	25-32	13-16
Williams, Bob	5	2	2822.80	12 ~ 10	9-12	49-64	9-12	17-24	33-39
McCready, Keith	5	3	2822.00	15 ~ 9	.	.	65-96	9-12	13-16	.	49-72	7-8	.	.
Gulyassy, Mike	6	4	2817.00	16 ~ 12	.	.	13-16	9-12	13-16	.	.	25-32	25-32	9-12
Vickery, Howard	8	7	2802.40	22 ~ 16	13-16	.	65-96	17-24	25-32	13-16	.	17-24	9-12	9-12
Chartier, Dave	1	1	2701.00	6 ~ 2	3	.	.	.
Louie, Dan	2	2	2700.00	10 ~ 4	9-12	.	4-6	.	.	.
Mathews, Grady	9	4	2681.00	19 ~ 18	25-32	25-32	49-64	49-57	49-64	17-24	.	9-12	7-8	17-24
Fusco, Pete	2	2	2636.00	10 ~ 4	.	.	9-12	17-24	.	.
Weaver, Dick	3	1	2634.00	7 ~ 5	.	33-48	7-8	.	.	33-48
Kitto, Scott	4	3	2542.00	12 ~ 8	.	33-48	13-16	17-24	.	5-6
Brown, Tom	2	2	2342.40	8 ~ 4	13-16	.	.	.	7-8
Hubbart, Larry	4	3	2317.00	10 ~ 8	25-32	17-24	49-64	7-8	.	.
Rosas, Ron	2	2	2300.00	9 ~ 4	13-16	.	4-6	.	.	.
Burge, Billy	4	2	2088.00	6 ~ 8	17-24	.	97-128	3	65-80
Brunt, George	1	1	1976.00	4 ~ 2	.	.	9-12

ACCU-STATS
 204 EAGLE ROCK AVENUE
 ROSELAND, NJ 07068

Address Correction Requested

Bulk Rate
 U.S. Postage
PAID
 Roseland, NJ
 Permit #42

YEAR TO DATE

Sessions Won ~ Lost

(MINIMUM SESSIONS = 14)

#	NAME	WON	LOST	PCT	#	NAME	WON	LOST	PCT
1.	Sigel, Mike	33	- 6	.846	21.	Strickland, Earl	26	- 17	.605
2.	Reyes, Efren	32	- 8	.800	22.	Crane, Wade	24	- 16	.600
3.	Howard, David	37	- 12	.755	23.	Kitto, Scott	12	- 8	.600
4.	Jones, Sammy	16	- 6	.727	24.	Davenport, Kim	25	- 18	.581
5.	Parica, Jose	34	- 13	.723	25.	Vickery, Howard	22	- 16	.579
6.	Hall, Buddy	26	- 10	.722	26.	Geiler, Rick	11	- 8	.579
7.	Hopkins, Allen	40	- 16	.714	26.	Roberts, Louie	11	- 8	.579
8.	Fusco, Pete	10	- 4	.714	28.	Gulyassy, Mike	16	- 12	.571
8.	Louie, Dan	10	- 4	.714	29.	Granias, Henry	8	- 6	.571
10.	Varner, Nick	42	- 18	.700	30.	LeBron, Mike	25	- 19	.568
11.	Medina, Danny	33	- 15	.688	31.	Hubbart, Larry	10	- 8	.556
12.	Rempe, Jim	13	- 6	.684	32.	Williams, Bob	12	- 10	.545
13.	Mizerak, Steve	24	- 12	.667	33.	Harris, Jr	9	- 8	.529
14.	Incardona, Bill	20	- 10	.667	33.	Jones, Danny	9	- 8	.529
15.	Lane, Dick	16	- 8	.667	35.	Hashimoto, Brian	11	- 10	.524
16.	Bollman, Dave	30	- 18	.625	35.	Mataya, Jim	11	- 10	.524
17.	McCready, Keith	15	- 9	.625	37.	Hunter, Bob	15	- 14	.517
18.	Allen, Ronnie	10	- 6	.625	38.	Mathews, Grady	19	- 18	.514
19.	Martin, Ray	16	- 10	.615	39.	DiLiberto, Danny	16	- 16	.500
20.	Swanson, Jay	19	- 12	.613	40.	Loder, Lenny	8	- 8	.500
					40.	Reid, Jimmy	8	- 8	.500

Upcoming Major Events

Date (1987)	Event's Title	City, State	Entry	Added	Phone
Jan. 16-18	Cleveland Open (Women)	Cleveland, OH	\$150.00	\$2,500	216-942-5155
Feb. 2-7	Rakm Up Classic (Men)	Columbia, SC	\$275.00	\$10,000	803-772-5336
Feb. 5-7	Rakm Up Classic (Women)	Columbia, SC	\$200.00	\$2,000	803-772-5336
Mar. 16-21	Clyde Childress Open (9-B)	Lexington, KY	\$350.00	\$10,000	606-623-0421
	Clyde Childress Open (Banks)	Lexington, KY	\$200.00	\$1,000	606-623-0421
Mar. 24-28	Bowling Green Open	Bowling Green, KY	\$200.00	\$6,000	502-782-3740
Apr. 7-12	Classic Cup VI (Men)	St. Charles, IL	\$330.00	\$10,000	312-893-7828
	Classic Cup VI (Women)	St. Charles, IL	\$250.00	\$5,000	312-893-7828
May 5-9	McDermott Masters (Men)	Davenport, IA	\$250.00	\$10,000	309-764-8008
	McDermott Masters (Women)	Davenport, IA	\$150.00	\$2,500	309-764-8008
May 19-24	Derby City 10-Ball Classic	Louisville, KY	N/A	\$20,000	502-969-2060
May 26-31	Glass City Open (Men)	Toledo, OH	\$300.00	\$10,000	216-376-0202
	Glass City Open (Women)	Toledo, OH	\$200.00	\$5,000	216-376-0202
June 3-7	Sands Regent Open	Reno, NV	\$300.00	\$20,000	800-648-3553