

The Cabottle Times

The Aluminum Bottle CANnoisseurs Newsletter
BCCA At-Large Chapter #169

Volume 5 Number 1

February-April 2011

The Prez Sez

Bob Renforth ABC# 001

Inside this issue:

<i>Snail Mails Ending</i>	2
<i>FLASQ in Bottles!</i>	2
<i>My Collection</i>	4
<i>My Collection, part 2</i>	5
<i>What's New</i>	6
<i>Aluminum Soda Bottles</i>	6
<i>Foreign Bottles</i>	7
<i>What's New in A-B</i>	9
<i>Moveable Shelving</i>	9
<i>Show Calendar</i>	11
<i>Our Members</i>	11

Hello fellow CANnoisseurs! Well lucky for us, the bottles keep coming. Although they have slowed to a trickle, we still get to add more to our collections.

In this issue, as promised, we restart our "My Collection" columns which are dedicated to the collections of fellow members. We have two this issue, Bruce Woolley's #070 and Csaba Elekes's #184. Bruce hails from Canandaigua, New York and Csaba from Budapest, Hungary. Although worlds away, they both love collecting cabottles as well as trading amongst other members. As you'll notice cabottles make up a pretty sizeable part of their collections. I want to personally thank them for submitting their articles and allowing us to view their collections. We have even more promised for next issue.

Below is a photo of the bottles I've added to my collection since the last issue. I aquired most of them though trades although I purchased a couple of the foreign bottles online. Both of the Heineken bottles are black light bottles. I now have 63 foreign bottles in my collection, and am always looking for more.

It appears we've taken a pretty big hit in membership renewal. I believe the last count was over 20 members who did not renew their ABC membership this year. All of those members have been removed from the current roster and are no longer included in the email distributions. We did

have a huge renewal push over the last couple months, which most of you remember from all the emails and postings on the forum. If you notice a name missing from the roster and you know they must have been in a cave or something, give them a call and remind them to get back on board. I haven't received any feedback from anyone as to why they have chosen not to renew.

Your ABC Board of Directors have decided that it is not cost effective to send out hard copies of the newsletter any longer. The costs involved were simply not covered by the additional fees involved, and we do not believe the chapter should incur these costs. Check page 2 for more information.

As you all know, we raffled off a **BUD LIGHT BLACK LIGHT "2006 HAPPY NEW YEAR'S" BOTTLE**, back in December. The lucky winner was Dave Vogl #174 from DeKalb, IL. Congrats again Dave, I'm sure this made a great addition to your collection.

Until next time, enjoy the Newsletter!

ABC Officers:

Bob Renforth
President
ABC# 001 BCCA 22410

Joe Hobaugh
Vice President
ABC# 069 BCCA 29845

Butch Kroskey
Secretary/Treasurer
ABC# 008 BCCA 32389

Brad Ambruso
Newsletter Editor
ABC# 007 BCCA 32859

ABC Board:

Juan Carlos De Marco
ABC# 031 BCCA 33093

Tom Fay
ABC# 092 BCCA 3703

Bill Viancourt
ABC# 132 BCCA 18288

Snail Mail Ending

On Jan 1st the following motion was made by Brad Ambruso:

Change ABC Chapter By-Law section 8.a. to read from:

The Chapter shall publish a quarterly newsletter which will be available to all members via the internet. Those not having internet capabilities will be required to purchase the newsletters at a set price of a) \$10 per year for North American members or b) an amount to cover actual mailing costs to the country of delivery for members outside North America. The Board may also authorize and publish additional materials designed to promote our hobby and increase membership.

To:

The Chapter shall publish a quarterly newsletter which will be available to all members via the internet. The Board may also authorize and publish additional materials designed to promote our hobby and increase membership.

The motion was seconded by Joe Hobaugh and passed with 6 yes votes and 1 abstention.

In a nutshell this means the ABC Chapter is no longer bound to print and mail hard copies of the newsletter. At CANvention we had discussed and even approved the purchase of a printer. But since almost half of the current hard copy mail (snail mail) members didn't renew, that idea has been shelved and we decided to move the club completely into the 21st century.

The last hard copy edition for the members still receiving them will be Vol 5 No 3, the Aug-Oct 2011 edition. Other action items accompanying this motion are:

Absolutely no new (or rejoin) snail mail applications will be accepted, including recent members not renewing.

The current application and website page will be edited to denote the change.

The current snail mailers will be given a free year of dues and credited for any payments made past the 2011 renewal cycle (if they decide to stay on and have email/internet capabilities).

The decision to end hard copy mailings was not made hastily and will end a tradition with your editor. It was decided that the club has to move forward and with the constant rising mail costs and the extra time it takes to prepare the hard copies, it was no longer cost efficient.

We, by no means, meant to exclude or alienate any of our current snail mail members. As we said it was a very hard decision and we sincerely hope that those members currently without email/internet access can find a way to stay with us. There are many ways to get online these days and once those members do, we're sure that you'll not only enjoy the ease and convenience of 'soft' copies, but you'll wonder why you waited and have been missing all the website and forum perks the ABC has to offer.

FLASQ is First U.S. Wine to Adopt Aluminum Bottles

FLASQ, a product of St. Helena, Calif.-based JT Wines, has become the first domestic wine to be sold in quick-chilling, 100 percent recyclable aluminum bottles.

Now en route to wine retailers, sports venues, resorts, and restaurants across 20 states, FLASQ's Chardonnay and Merlot varietals are being packaged in 375-ml "demi" aluminum bottles supplied by Exal Corporation.

JT Wines says it is gearing FLASQ to "Millennials, Generation Xers, and Baby Boomers with active lifestyles who desire convenient and portable packaging—all with a modern flair."

"As a third-generation Napa Valley resident, I believe FLASQ is a long-awaited innovation introducing premium wines to a new audience, and into venues where wine sales were previously hindered," said Tim McDonald, co-founder and CEO of JT Wines. "With the convenience of quick-chilling, portable and shatter-proof materials, coated aluminum bottles spoke loud and clear to us. As we launch with distribution in 20 states—and several more on deck—consumers, retailers, hoteliers and food service providers will benefit from this unique product, and the fun lifestyle it represents."

continued, page 3

continued from page 2

In its press materials, JT Wines heavily touts aluminum's versatility as a packaging material for both the consumer and producer, noting that aluminum chills five times faster than glass bottles and stays cold longer; offers shatter-proof packaging; and preserves taste from barrel through to consumption.

The vintner also emphasizes its environmental stewardship, stating that the aluminum bottles and screw caps were chosen for the FLASQ product line in part because they are 100 percent recyclable. In the U.S., aluminum cans are recycled at over twice the rate compared to plastic and glass packaging, JT Wines notes. "Additionally, compared to glass, the carbon footprint of aluminum bottles is reduced by 35 percent due to a lighter case weight in shipping," the company says.

For the launch, JT Wines published an "environmental stewardship document" among its press materials, handily summarizing aluminum's advantages as a packaging material. The document reads, in part:

"Over the last few years, JT Wines—parent company of FLASQ Wines—has been seeking new wine packaging options embracing greater convenience, portability and socially responsible materials. Upon researching various concepts, JT Wines found the environmental solution in aluminum for both its bottles and caps.

Aluminum has many Earth-friendly attributes:

- Aluminum is a durable and sustainable metal: Two-thirds of the aluminum ever produced is still in use today.
- Recovering aluminum for recycling saves money and dramatically reduces energy consumption. The aluminum container recycling process saves 92 percent of the energy needed to produce aluminum from bauxite ore, according to EPA's Waste Reduction Model (WARM).
- Most of the rigid aluminum packaging recovered from the waste stream is used to manufacture new packaging, making aluminum packaging a closed loop recycled material.
- Of the most common recyclable materials aluminum, glass, paper, metals, corrugated paperboard and plastics, aluminum is the only material infinitely recyclable, 100 percent recyclable, and pays for itself.
- Around the U.S., aluminum is recycled 50 percent of the time, compared to glass and plastic, which are reprocessed less than 25 percent.
- Aluminum is significantly lighter than glass; therefore, it creates a 35 percent reduction in its carbon footprint during shipping.
- Aluminum does not degrade or lose any of its intrinsic physical properties during the recycling process. Recycled aluminum and virgin aluminum are inherently the same.
- Aluminum beverage containers represent less than 20 percent of the materials collected in curbside recycling programs, and they generate up to 70 percent of total scrap value.
- Aluminum cans are the most valuable commodity to curbside programs helping to pay for the collection of containers made from other materials.
- Aluminum is the only recyclable material municipalities can count on to recoup their recycling costs. According to Earth911.com, each year the aluminum industry pays \$800 million for empty aluminum cans to the benefit of communities, industry and the environment.
- Aluminum packaging provides a complete, impermeable barrier. The superior barrier properties, of aluminum packaging, protect the integrity and improve the shelf life of sensitive products, in a highly sustainable manner."

*Press release reprinted from The Aluminum Association
www.aluminum.org*

My Collection

Csaba Elkes ABC# 184

My name is Csaba Elekes. I live in Budapest, Hungary. I have been collecting aluminum bottles since 2009. I collect items from all over the world in any type and size. I have more than 450 different bottles in my collection.

Why bottles? I had been collecting cans for 25 years, between 1984 and 2009. At the beginning, I was interested in every kind of metal containers regardless of size. I had a huge stock of sodas with many special issues of Coke, Pepsi, Schweppes and other brands. After a few exciting years I decided to stop collecting non-beer cans. At that point I had over 3,000 different soda items and a few special types of beer cans including: Hungarian, German half liter, commemorative half liter, OC/OC (One Can One Country) cans and the sets. In 2009, I got two aluminum bottles from Spain (photo to the right). I had been thinking for several years about collecting a brand new item as it can be very exciting to start collecting something from the beginning.

I got to know many other collectors mainly from the US and Spain. Last year I joined ABC and BCCA. I am always working on my web page where you can find my entire collection, wanted/trading lists and the latest issues. I prefer trading bottles but sometimes I buy or sell them. Unfortunately aluminum bottles are very rare in Hungary.

Please look at my web page (www.beercan.hu) where you can find every important information on me (e-mail: pocokcan@gmail.com).

My Collection, part 2

Bruce Woolley ABC# 070

I started collecting cans in the 1970's and when I filled all my shelves, plus 100 cases, it was time to regroup. Now I have narrowed the collecting down to New York cans/breweriana and Anheuser-Busch aluminum bottles.

It has taken me 5 years to unload all the unimportant cans I no longer collect and I am down to just six cases.

I always enjoy the CANventions as it's great to see everyone and have a 'Cold One'. Look me up at Covington this year and let's do a little trading.

What's New

Jerome Spindler ABC# 006

After several false alarms and even photos of a couple potential new Coors bottles, nothing special really materialized. We had hoped to see a Pacers and Rockies bottle at a minimum, but ended up with the usual Coors Light Super Bowl. It is a real similar design to all the cans we've seen over the years. Commemorates Super Bowl 45 with the NFL logo on one side and Lombardi trophy on the other. Non-redemption 16 oz, can number 838489.

Miller Lite slowed down a little, which gives us time to catch up. The Boston Celtics '2010-2011 Season' bottle kind of snuck onto the market. It came out at the same time as the Bud Light Bruins bottle and is so far, the only new release for Miller this winter. Can number 838413, 16 oz redemption.

Aluminum Soda Bottles

Joe Prin ABC# 011

Things always seem to be a little slow on the U.S. Soda bottle releases. Mountain Dew has dropped out of sight and everyone else seems to be taking a hiatus.

Pepsi did surprise everyone with a commemorative Super Bowl 45 bottle. First time they've done one for the Super Bowl and after they did a couple for the baseball All-Star game, maybe they are testing the waters for a wider release later. One can speculate and hope, but even if they just dabble in a new one from time to time it's still a very welcome addition.

The Website needs your help/input

The U.S. and Foreign Soda bottle listing are in need of, for lack of a better word, participants. The U.S. bottle listing will be getting an upload of Dews and Pepsi's soon to help bring it up to speed.

The Foreign Soda bottles could use a serious influx. If you have a bunch of foreign soda bottles and can provide photos and information on them, please help out. Please email anything you can help with to webmaster@abcchapter.com and I'll get them formatted and posted in the listings.

Foreign Bottles

Juan Carlos De Marco ABC# 031

Once again I've been looking for new bottles that offer beautiful surprises and new challenges. Logically I will not be presenting ALL the cabottles that have appeared, as I may be unaware of a few. In that case, I hope you can send me pictures and information of those I missed so they can be incorporated in the international catalog and our website. I would also like to acknowledge our colleague Csaba Elekes, from Budapest, Hungary, who provided several images that are used below.

As usual, JAPAN is at the forefront of production of these beauties, so here are a few new examples, Left to Right:

JP Kolsch 250: a look of bottles and used without further pictures and simple paper labels. A classic.

Special Lager Kirin Light, 15.2 oz. screw cap, named "Bottle-Can."

Kirin Ichiban, also in 15.2 oz, which is already becoming the preferred size of the Nipponese. (Japanese)

Suntory Magnum Dry 415, 14 oz. This brand does not produce too many variations, but when they do, their products are super attractive

A bailout: Asahi IBAF 2007, Asian Championship slim bottle, a rare but usually content for Asahi, 11.8 oz.

Asahi 20 Anniversary: Also 2007, and 11.8. Both were "sleepers" but we have discovered them.

Asahi Super Dry 2010, replacing the old popular cosmetic 11.8, but always sober and distinguished.

Sapporo fine lager version 15.2, as most of their cabottles. It was the first to launch this style to market, quickly copied by competitors from other brands.

Sapporo Bottle Shot: "A refreshing brew to brighten your day" as the slogan of the brand.

Asahi three stars: Also a style that has given great satisfaction to their creators, the two-liter, already adopted by Japanese consumers. (photo below Kolsch)

FRANCE: Refined style, elegance and professional design qualities cabottles ORA ITO for their Heineken 2010 Iconik produced by Enterprises SAS. 11.2 oz. But Heineken didn't stop with this one, they threw in a beautiful "twist bottle" with another look but the same aesthetic quality. Desperados Beer flavored with Tequila, is another regular appearances in France, produced by Brasserie Fischer, and in 11.2 oz. An rarity of France is "Guran Sedania

Bier", which is also 11.2 oz is known as "Biere de Sedan" and is an absolute novelty.

continued, page 8

continued from page 7

SOUTH AFRICA: After the appearance of the first three cabottles in the history of this emerging nation commemorating the World Cup soccer, Castle released another fantastic series of three, keeping its traditional gold and red colors: Proteas Test Team, batsman, bowler and wicket-keeper, all of 13.5 oz.

TAIWAN AND HONG KONG: Heineken chose Southeast Asia for a special release, a Black Light Bottle STR, special edition for Taiwan and Hong Kong, 11.2 oz. has caused a sensation. A similar version also appeared in the United States in 16oz.

GUATEMALA: Gallo is the name of the most popular beer in Guatemala. So it was not surprising, that for the first time, this brewery surprised the customers with this beautiful cabottle, 472 ml.

SPAIN: Islander, following the success of its first edition, returns to the fray with a new bottle, similar to the previous, but with different wording and cosmetics. "The Taste of Ibiza" was the phrase in 2009, now it's "The Beer of Ibiza", also in 11.2 oz. Also in the same size, "Liga" from San Miguel continues to show a permanent presence in the Spanish market, making us all very grateful.

DOMINICA: Now small countries also accept the challenge and Kubuli, with this year's 8.5 oz. and beautiful design, captivates and traps all kind of collectors worldwide.

SWITZERLAND: In the last issue of The Cabottles Times we promised several new sets from the Swiss. Here we'll meet our debt and bring them to you: Brauhaus Honey Brown Ale, and Heffer Weissbier, on the one hand, and the Brauhaus Oktoberfest, simple but delicate pieces from the land of chocolate and watches.

What's New in A-B?!

Brad Ambruso ABC# 007

Anheuser-Busch releases have been few and far between, so when a new one arrives or a sleeper is found, it's always refreshing.

Bud Light snuck in a bottle for the Boston Bruins. It is so far, the only A-B bottle released for the NHL. Can't really think of a reason why the Bruins get the only bottle, unless it's some kind of local promotional thing since Miller also released a bottle for the Celtics, also the only release they have this winter.

A Budweiser sleeper 'Error' bottle has just recently surfaced. The Budweiser 'NY Mets Shea Stadium' bottle 501236 has a number misprint of 501238 (same as the paired Bud Light). Pretty strange it took us two years to find this one, check your traders!

An even older sleeper has finally been discovered and is a 'Sticker' export to the UK. This is similar to the Bud 500153 export that was discovered a few years ago. This version is a Budweiser 500357 with the small sticker over the bottom front and a larger sticker on the back with all the UK mandatory info. As with any export/sticker variation, just depends on what you collect.

A couple of Bud Light 'Baseball' prototypes showed up on eBay and went for some crazy price (at least too rich for me). Little help here if anyone knows who got them, I would like better photos and the particulars to include them on the webpage and feature here later.

Budweiser UK Export 500357 (Sticker) 16oz n/r

Bud Light Boston Bruins 501661 16oz redemption

Moveable Shelving

Joe Prin ABC# 011

The following directions for moveable shelves are geared toward cans but can be easily modified to aluminum bottles (or any size can) by changing the shelf spacing. These can be built in 7' and 8' wide sections so that they will nest together and take up less floor space. Once I get a section built for aluminum bottles, I will have a follow-up photo posted.

MATERIAL LIST- For one 8' roll-a-round shelving unit	
2 sheets of 7/16 OSB	\$18
5- 2x4x8 framing lumber	\$16
4- 1 1/2" swivel casters	\$8
12 pc.- 1x4x8 MDF	\$48
48- 5" #10 Torx30 Lag Screws	\$12
Nails, screws, or Air nailer and stapler.	\$5
(Eagle Idaho Lumber Cost 10-12-2010) Total	\$107

continued, page 10

continued from page 9

With two of the 8' 2x4's, add in three 45" pieces. One on each end and one in the middle. Predrill and screw or nail. I have an air nailer and stapler, so it is pretty easy and quick with these tools. If you go with the screws, which I did on one, use 2 1/2" deck type screws for the 2x4 connections and 1 5/8" screws to attach the OSB to the frame.

Install the sheathing on both sides of the frame. Here is when you square up the frame by attaching the sheet to one long side first, then the short. Complete the other two sides and attach to the middle stringer. VERY strong, and not overly heavy. You could paint this assembly at any time I suppose. I figure if it is covered with cans, I can't see much of it anyway!

Add a 2' piece of 2x4 to the bottom of the frame. I used some Gorilla glue and 4 nails. Or screws. The four 12" angle braces (long to long) are then placed to square up the frame on the legs. Screw or nail these into the rim lumber and the caster base. Install the four casters with screws and then flip it all over and upright. They are amazingly sturdy and stable.

The MDF Shelving is next. Pre drill holes through the edges with a 5/16" auger bit on a drill. I found that the auger bits, because they self feed, and because MDF has a center line core that kind of opens as you go, the bit follows straight and true through the edge with out popping out the front or back. I clamp the 6 boards (one side of the shelving rack) together to hold them upright. Ream with a countersink bit.

Here are the 5" screws. They require a #30 Torx tip for your drill. Go slow as you put them into the OSB, and don't try to set them too deep or you will split the MDF. Start at the bottom with a shelf cut to 95" to fit in-between the angle braces but on top of the caster base. I used 7" spacer blocks and worked my way up.

Here you can see how a 7' rack and an 8' rack nest together for storage. Hope this gives you some ideas!

Get Out and Take in a Show

Feb 5	AZ, Scottsdale	A1 Way Out West Show
Feb 6	MN, St Paul	Freeze your Can Sponsored by North Star Chapter
Feb 6	IL, Wauconda	Super Bowl Trade Sponsored by Bull Frog Chapter
Feb 16-20	VA, Fredericksburg	32nd Annual Blue and Gray Show
Feb 19	NY, Canastota	Slipping & Sipping Show Sponsored by Officer Suds
Feb 20	IL, Joliet	Chapter Trade Show Sponsored by Prison City
Feb 25-26	IN, South Bend	Hoosier Chapter Cabin Fever Reliever
Feb 26	WI, Madison	Madison Bottle and Advertising Show
Mar 5	PA, Macungie	ECBA / Horlacher Combined Spring Meet
Mar 5	CO, Aurora	Kick the Winter Doldrums Show Sponsored by Columbine
Mar 5	OH, Toledo	Annual Buckeye Chapter Show
Mar 5	NY, Latham	Schultz & Dooley Spring Show
Mar 6	NJ, Milltown	George Craig Memorial Show Sponsored by Jersey Shore
Mar 6	IL, Berwyn	Spring Session Sponsored by Windy City
Mar 11-12	GA, Augusta	Annual Anti Freez Show Sponsored by Atlantic
Mar 12	MN, Bloomington	Springfest Sponsored by North Star Chapter
Mar 13	AR, Eureka Springs	The Vic Olson Memorial Show by Ar-Can-Sas and Progress
Mar 13	NE, Omaha	Annual Spring Breweriana and Beer Can Show by Cornhusker
Mar 17-19	KY, Erlanger	35th Annual Luck 'O The Irish Mini Convention
Mar 19	WI, Potosi	6th Annual Port Of Potosi Spring Breweriana Show
Mar 20	IA, Davenport	Quad-City Brewery Collectibles Show Sponsored by Hawkeye
Mar 24-26	PA, New Cumberland	Spring Thaw Sponsored by Keystone Chapter
Apr 2	IL, Belleville	Breweriana Blowout #12
Apr 3	OH, Austintown	Spring Show Sponsored by Renner Old Oxford
Apr 3	AZ, Picacho	A1 Picacho Park - Bill Grissom Memorial by A1 Chapter
Apr 3	IL, Elk Grove	Spring Show Sponsored by Westmont Stroh's
Apr 9	CO, Aurora	Springtime in the Rockies Sponsored by Mile Hi
Apr 15-16	WI, Green Bay	Titletown Trade-A-Thon 31 by Packer & Badger Bunch
Apr 16	AL, Montgomery	Spring Fling Sponsored by Bama Cannas
Apr 16	NY, Tonawanda	Simon Pure Spring Trade Show
Apr 16	SD, Sioux Falls	Dakota Chapter Breweriana Show
Apr 17	Tokyo, Japan	Spring Show of BCC Japan
Apr 17	MN, New Ulm	A Day at August Schell by Schells Border Batch
Apr 17	MO, Blue Springs	Blue Springs Beer Can & Breweriana Show
Apr 17	NJ, Clark	3rd First Annual Bob Taylor Memorial Show by Garden State
Apr 17	IL, Elk Grove Village	Spring Show Sponsored by Chicagoland Breweriana Society
Apr 27-May 1	IA, Cedar Rapids	Just for Openers 33rd Annual Convention
Apr 30	FL, Satellite Beach	Space Coast Breweriana Show Sponsored by Gator Traders
Apr 30	NY, Rochester	Flower City Trade Sponsored by 12 Horse
Apr 30-May 1	KS, Wichita	Carrie Nation Spring Show
May 1	WI, Delafield	Annual Spring Beer Can & Breweriana Show by Badger Bunch
May 1	IL, Carol Stream	29th Annual Monarch Fest

For more info on any of these shows go to BCCA.COM or check your latest issue of Beer Cans and Brewery Collectibles.

Our Members

<u>ABC#</u>	<u>Name</u>	<u>City, State or Country</u>	<u>ABC#</u>	<u>Name</u>	<u>City, State or Country</u>
001	Bob Renforth	Avondale, AZ	011	Joseph Prin	Eagle, ID
002	Don Hicks	'In Memoriam'	012	Herb Schwarz	Saint Louis, MO
003	Bruce Gregg	Kansas City, MO	013	Steve Blume	Cartersville, GA
004	Joe Germino	Parlin, NJ	014	Jim Mahler	Buchanan, MI
005	Tobi Hicks	Sun City, AZ	015	John Fatura	South Lyon, MI
006	Jerome Spindler	Owatonna, MN	016	Stephen Wiltshire	Quincy, MA
007	Brad Ambruso	Indianapolis, IN	017	Allen Kell	Florissant, MO
008	Butch Kroskey	Monaca, PA	020	David Hicks	Benton Harbor, MI
009	John Kinnard	Kansas City, MO	021	Katherine Moore	Benton Harbor, MI
			022	Richard Gurevitz	Columbus, OH
			023	Pat Kelly	Topeka, KS
			024	Bob Hilderbrand	Grandview, MO

Our Members, continued

ABC#	Name	City, State or Country
025	Fred Chambers	West Chester, PA
027	Marc Austin	Woodbine, MD
028	Ronald Moermond	Lakewood, CO
029	Paul Letostak	Winder, GA
030	Ed Ackerman	Beatrice, NE
031	Juan Carlos De Marco	La Plata, Argentina
032	Mark Swartz	Chambersburg, PA
033	James Demmeka	National City, MI
034	Jose De Freitas	Toronto, Canada
036	Tom Hull	Tulsa, OK
037	Bill Cress	Alton, IL
038	James Shotliff	Rockton, IL
039	Chip Viering	Carmel, IN
040	Jerry Matonis	Wyoming, PA
041	William Timming	Toledo, OH
042	Ed Knox	Springdale, OH
043	Stuart Gellis	New Rochelle, NY
044	Stephen Seidel	Norristown, PA
046	Mike Bender	Fenton, MO
047	Mike Hearn	Omaha, NE
049	John Jurski	Palm Harbor, FL
050	Frank Behan	Fairfax, VA
051	Roger Herres	Raeford, NC
053	Greg Lenaghan	Springfield, IL
054	Jerry Scharamke	Brant, MI
055	Gary Brinkmeyer	Charleston, IL
056	Roger Bauer	Harrisburg, PA
058	Hiro Taiji	Osaka, Japan
060	Mark Mahy	Springfield, MO
061	Fred Priest	Chesaning, MI
066	Marvin Eischen	Cameron, WI
067	John Ahrens	Mt. Laurel, NJ
068	Ed Toop	Vancouver, Canada
069	Joe Hobaugh	Lafayette, IN
070	Bruce Woolley	Canandaigua, NY
071	Wayne Byerly	Bellevue, NE
072	Shaun Van Der Hoop	Richmond, Canada
073	Larry Sampson	Burnaby, Canada
077	Bruce Higgins	Lynnwood, WA
079	Michael Weiss	Attleboro, MA
081	Normand Boucher	East Hampton, CT
082	Carmine Sciarra	Azusa, CA
083	Dennis Ferguson	San Antonio, TX
084	Frank Gration	Tootgarook, Australia
086	Carl Creger	Rock Island, IL
089	John Krupnik	Clarion, PA
090	Mark Donaldson	Cochran, PA
091	Dave Wilshere	Cooperstown, NY
092	Tom Fay	Godfrey, IL
093	Jim Friesen	Saint Paul, MN
096	Tom Wheatley	Palm Coast, FL
097	Ed Rigsby	Shreveport, LA
098	Skip Miller	Barefoot Bay, FL
099	Ray Wyszynski	Springfield, MA
100	Rod Morgan	Watkinsville, GA
101F	Dee Renforth	Avondale, AZ
102	Mark Williamson	Seaford, DE
105	Gary Allison	Front Royal, VA
109	Ken Kieliszewski	Palatine, IL
111	Kurtis Schmidt	Arnold, MO
114	Cory Doddrell	Skye, Australia
121	Ron Geisler	Bridgeview, IL
123	Jerry Maxim	Port Jefferson, NY
127	Doug Groth	Fairfield, OH

ABC#	Name	City, State or Country
129	Barry Rhall	Panania, Australia
130	Shane McCallum	Papakura, New Zealand
132	Bill Viancourt	North Olmsted, OH
134	Adam Murphy	Gateshead, Australia
136	Keith Bennett	Eastwood, Australia
137	Raymond Everingham	Tullamarine, Australia
139	Mark Pallito	Wayne, NJ
144	Mike Murphy	Glenwood, IA
145	Gary Michaelis	Hartford, WI
147	David Meredith	Jeffersonville, OH
148	Daniel Gallitz	Fond Du Lac, WI
149F	Debbie Rauco	Palm Coast, FL
150	Patricia Brack	Miami, FL
151	Steve Stone	Broadview Heights, OH
152	David Thelen	Lawrenceville, GA
155	Mick Warner	Sydney, Australia
156	Doug Cramer	Rushville, NY
159F	Amy Leigh Groth	Fairfield, OH
160	Larry Noon	Clarksville, IN
162	Mike Scheffler	Waukesha, WI
163	Adriano Duarte	San Paulo, Brazil
164F	Cindy Schmidt	Arnold, MO
165	Sandy MacNab	Ukiah, CA
166	Andy Passande	Surrey Downs, Australia
167	Steve Gilbert	Philadelphia, PA
168	Scott Echols	Independence, MO
170	Daniel Manwaring	Wellington Point, Australia
171	Ed Cladel	Phoenix, AZ
173	Bentley Ritchie	St Louis, MO
174	Dave Vogl	DeKalb, IL
176	Greg Gerke	Indianapolis, IN
177	Bill Judd	St Peters, MO
178	Robin Carlson	Boxborough, MA
179	Ed Wical	Sidney, OH
181	Larry Adams	Laurel, DE
182	Shawn Hans	Milton, PA
183	Carl Ruzich	Hillside, IL
184	Csaba Elekes	Budapest, Hungary
185	Tom Brown Jr	Converse, IN
186	Charles Howe	Key Largo, FL
187	Robert Colbert	Boardman, OH
188	Doug Blegen	Westerville, OH
189	Scott Chandler	West Greenwich, RI
190	James Tabaska	Sturgeon Bay, WI
191	Jim Moffett	Valley Springs, CA
192	Todd Morton	Indianapolis, IN
194	Kent Dickerson	Kimberling City, MO
195	Cristian De Antoni	St Cloud, FL
196	Dave McMurry	Lake Dallas, TX
197	Bill Reynard	Strongsville, OH
198	Mike Fritz	Elkland, MO
199	Douglas Cosgrove	North Manly, Australia
200	Joel Watters	Perry, OH
201	Jeff Drinan	Ft Worth, TX
202	Andre Herke	Jacksonville, FL

Our website and forum need you!

www.abcchapter.com

www.abcchapter.com/forum