[image: image1.jpg]=

	[image: image2.png]

	My Games
August 15, 2007

I started working as a Computer Programmer at Tooele Army Depot in 1967. I knew right away that this was the type of work I wanted to do. I could sit in my corner, write computer programs, and not have to deal with a lot of people or go to those boring endless meetings. After the Personal Computer (PC) was invented in 1980 and people started playing computer games, I decided to write my own games. Microsoft introduced Visual Basic (VB) Version 1 in 1991 and I found this computer language to be ideal for me. The games I wrote before this were not very good and I have long ago deleted or lost all of them. The games I’m still playing were either written in VB6 or upgraded to VB6. Microsoft replaced VB6 with VB.net a few years ago and I have only written one game since. Over the years I have written more than 30 games and there are 11 of these that I still play. In this column, I will tell you about these games and how you can get them for free.

	[image: image3.jpg]" Collr Congietration.

#11 Color Concentration. I wrote this game a few years ago to find out if I still had any functioning brain cells in my head. There are 18 pairs of different colors and the object is to find these pairs in the fewest number of clicks. When you click on Start, you will be shown the color grid for about 5 seconds and you must memorize where as many color pairs are as possible. After that it is a hit and miss proposition and trying to remember where the different colors are located. When you do click on a color pair, they will be blacked out and if you can black out the entire grid in less than 60 clicks, you have a good memory and win the game. I play about once a week and have discovered that I have a few brain cells left but not too many since the number of clicks is usually very close to my age.

	[image: image4.jpg]

#10 The Fox and the Hounds. I used to play this game when I was a kid growing up in Utah. Of course when I was a kid, there were no computers so we played using a board and a little red fox and various color dog pieces. One person would be the fox and two or three other people would be the dogs. The game used a spinner with numbers one through six on it or you can use one dice when the spinner quits working. If the fox makes it to the den, then that person wins the game. If one of the dogs lands on the exact spot where the fox is at, then that person wins the game. In my game, the computer controls the fox and the player or players control the two dogs and try to catch the fox. I wrote this game for the kids in the family.

	#9 Color Jahtz. A color jahtz is five squares in a row of the same color (horizontal, vertical, or diagonal). The object of the game is to get as many color jahtzs as possible. Horizontal color jahtzs count double so there are a total of 17 possible color Jahtzs on the grid. You need three or more color jahtzs to win points. You get three rolls of the color cards. Click on the cards you want to re-roll. If the results are not so good, you can throw it away “can it” up to two times. To transfer color cards to the grid, click to the left of the desired row. It is not as easy as you might think to win this game.
	[image: image5.jpg]

	#8 Up and Down. This is a popular card game that we play at my mother’s house. You start with one card each, then two cards, and on up to nine cards – then you go back down to one. The object of game is to bid exactly how many tricks you think you will take. If you make your bid, you get one point for each trick plus a 10 point bonus. If you don’t get your bid, you get zero points. After you deal the cards, you turn one card up and that is the trump. You must follow suit if possible and if you don’t have the suit, you can play trump or any card. High trump or high card in suit takes the trick. My mother usually wins!!
	[image: image6.jpg]SCORECARD m

	[image: image7.jpg]SCORE CARD

Computer
SCORE CARD.

K

v vy

 #7 Spades. I started playing Spades while I was going to college at the University of Utah. There was a group of guys at the fraternity I belonged to that played almost every night. We played for a nickel a point just to make it interesting. Two player Spades uses a standard deck of cards (no jokers). Spades are always trump. Players are dealt a 13 card hand is the following manner: You are dealt a card and you can keep it or throw it away. If you throw it away, you must take the next card. Next, you must determine your bid based on the number of tricks you think you can take. Regular bids run from 1 to 12 and there are several special bids that includes: NIL (no tricks), ONE (one trick), TWO (two tricks), 10 for 200 (10 tricks), and Shoot the Moon (all of the tricks). A coin is flipped to see who goes first. You must follow suit if possible. If you don’t have the suit, you can play trump or any other card. First player to 300 wins the game.
	#6 Jahtz 5-Letter Word Game.

Here is a game that will make you think a little bit. The object of the game is to form five valid 5-letter words as quickly as possible (you get 3 minutes) and in the fewest number of turns (you get 80 clicks). You click on the curved arrows to switch letters around or click on a letter to change it. There are several ways you can loose the game which include: Posting a bad word, running out of turns, running out of time, or not scoring at least 3,000 points. Click on the Word Checker (a common 5-letter word dictionary) to determine if your word is good or bad. Special letters includes J, D, and P (hey, those are my initials). Special words include JAHTZ and six others that you can choose. The normal game is to get five wins before getting 5 loses. If you are a competitive computer game player, you will like this game.
	[image: image8.jpg]

	[image: image9.jpg]

#5 Dogs Playing Texas Hold’em Poker. Since Texas Hold’em Poker is the most popular card game in the World right now, I decided to write my version of the game. I was inspired by the dogs playing poker picture that we have all seen and my love for dogs. In this game there are six dogs playing and you will be playing for my dog - a Rottweiler named Kudo. Each dog gets $2000 to start with and you play until one or more dogs go broke. At this time, the dog with the most money is considered the winner. There is a $100 bet or raise limit on all cards except the last card where the bet increases to $200. This game uses the same basic rules that you see on TV except for the bet limit. I like to play poker but I like to play a variety of poker games not just Texas Hold’em. You should win at this game because Kudo is very smart.

	[image: image10.jpg]BETTING CHART

B B

|

#4 The Ultimate Blackjack Training Program. Do you want to win money at Blackjack when you go to Las Vegas? Well, this program will teach you how to play Blackjack the correct way. I have done extensive research on the game and this training program forces you to play the right way. If you try to stand on an 11 or some other bonehead play, a big blue message box will popup telling you how stupid you are and explain the correct play. This training game will not allow you to play bad. You will be playing at a $10 table and you will have $600 to start with. The program will track four different betting methods:

· Fixed where you bet $10 a hand.

· Conservative Bet Increases where you increase your bet by $10 after each consecutive win up to $50. Then bet $50 until you lose and then start again at $10.

· Aggressive Progression where you double your bet after each consecutive win until you reach $160. Then bet $100 a hand until you lose and then start again at $10. (This is my recommended betting method)
· Card Count where your bet is based a basic card count. It is a proven fact that a deck with a lot of face cards and aces favors the player. A deck with a lot of low cards favors the dealer. See betting options for a detailed explanation of card counting. (I would have recommended this method but it is illegal and besides that, I can’t drink beer and count at the same time)
I invented and programmed a special routine called the Blackjack Statistical Analyzer Module (BJ-SAM100) that plays every hand 100 times showing you the percentage of your wins, loses and pushes. Your goal is to increase your $600 to at least $1000. Once you reach $1000, don’t go below that amount. If you lose half of your money ($300), you should walk away from the table and find a good bar. And finally, if you win a lot of money, remember to send some of it to me.

	#3 Draw Poker. While you were in Las Vegas, did you notice that there are more and more poker slot machines? Well, every one of these machines is designed to take your money. I decided to write a game that is played just like these poker machines but actually gives you a better than even chance to win. I have added two jokers to the deck and these are wild. Pay outs are based on real odds and if you are lucky enough to get a Royal Flush, you win a $40,000 Lexus SUV. This is a $10 poker machine (you have $200) and your goal is to win at least $800 before going broke.
	[image: image11.jpg]s10

	[image: image12.jpg]

#2 Rook. This is another card game my family always plays when I’m in Utah. Most of the time, my sister’s husband Bill is my partner and we play against my sister and my mother. Since it is hard to play a partner game on your computer, I wrote a “cutthroat” Rook game where all four players are playing against each other. You will be Player #1 but you can change the player names if you want. The deck consists of four 3s through 15s and one Rook Bird card. Each player will get 12 cards and five cards go in the middle of the table. Four of these cards make up the Nest that the highest bidder gets. The other card is the “Mystery” card that goes to the person taking the last trick. The cards with a point value are the 5s (5 points), the 10s (10 points), the 14s (10 points), the 15s (15 points), and the Rook card (20 points). You bid on how many points you think you can get by taking tricks. The first person to reach 500 points is the winner. My sister’s daughter Anne suggested that I write this game and it turned out to be one of my most poplar games ever. Oh, Bill and I usually win this game.
#1 Jahtz. I wrote this game about 12 years ago and it remains my most popular game ever. It is based on the popular dice game Yahtzee which I still enjoy playing. My spelling is not too good and my first name starts with the letter J, so I named this game JAHTZ. I don’t like to brag but I’m the best Jahtz player in the World. Nobody has beaten my record score of 1021. Actually, I should be the best Jahtz player since I wrote the game and have played it thousands of times. I will share some of my secrets to winning below this game screen snapshot.

	[image: image13.jpg]el

o -3 R 5 3 B
fess GRLT E s m | o
e EIE W o 0

) it e 1l [

Lot 0 Grand Tont =

The object of the game is to score at least 240 points. This is considered to be a win. You can get a winning score without a Jahtz (five like numbers) but you must get your 35 point bonus on the left side and your large straight on the right side. By-the-way, the large straight is the hardest thing to get except for Jahtz. Here is an example of how you can win without getting Jahtz or 4 of a kind:
 On left side score 65 plus 35 bonus = 100

 3 of a kind = 24
 Full House = 25

 Small Straight = 30

 Large Straight = 40

 Chance = 21

 Total = 240

But to get the big scores, you must have a clean scorecard (no zeroes) and multiple Jahtzs. A clean scorecard will give you a special bonus of either 100 points (one Jahtz) or 200 points (multiple Jahtzs). You also get a bonus of 100 points for each Jahtz after the first one except for sixes which gives you 200 points. My stats show that you will get a Jahtz an average of once every three games. When I got the 1021 score, I had five Jahtzs in one game. I have only done this one time and if you ever beat my score, I want to hear about it along with a screen print for proof. I don’t plan to give up my title without a fight. Here is what I had in order to score 1021:
 On left side:

 Score 71 plus 35 bonus = 106

 Special Bonus = 200 (Clean scorecard plus multiple Jahtzs)

 On right side:

 3 of a kind = 25

 4 of a kind = 30

 Full House = 25

 Small Straight = 30

 Large Straight = 40

 Chance = 15

 JAHTZ = 50

 JAHTZ Bonus = 500 (Four additional Jahtzs with one being sixes)

 Total = 1021

Okay, I promised you some secrets for winning at Jahtz or Yahtzee. Here are a few:
· You must get your bonus on the left side plus your large straight to have a chance to win unless you get a Jahtz or two.

· Always go for the large straight when you are open on each end. This means you have 2, 3, 4, and 5. Don’t try for it when you only have one chance unless you absolutely have to.

· Use Ones and Chance as your “throw away” score when you have a bad roll. If things are really going bad, you may have to use 4 of a kind and as a last resort the JAHTZ.

· When you can see that you are not going to get 240 points, try to make sure you get at least 200 points. Doing this means that only one is added to the lose counter. You need five win counter points to win the game or five lose counter points to loose the game.

· Try to keep a clean (non-zero) scorecard whenever possible.

· Getting a Jahtz is mostly luck but you must try for it at every opportunity. Just make sure you have a place to score it in case you fail to get it.
· To get your bonus on the left side you need to get three of each number. You will usually get four of one number so the ones are not that important.

· Take the Full House when you get it unless you have three fives or sixes and you need three fives or sixes to get your bonus. Also remember that a Jahtz can be scored as a Full House.
· If you don’t get 4 or a Kind, you must have a high combined 3 of a Kind and Chance to get 240 points.

On the right side of the Game Card is your Scoring History. The Session Counters keep track of your wins and loses for your current session. Remember that you need five win counter points for one win or five lose counter point for one lose. Here is the score breakout:
 Less than 160 points = 5 Lctr points and a game loss (Rating = Terrible)

 160 to 199 points = 3 Lctr points (Rating = Bad)

 200 to 239 points = 1 Lctr point (Rating = Fair)

 240 to 279 points = 1 Wctr point (Rating = Good)

 280 to 319 points = 2 Wctr points (Rating = Very Good)

 320 to 359 points = 3 Wctr points (Rating = Excellent)

 360 to 399 points = 4 Wctr points (Rating = Super)
 400 or more points = 5 Wctr points and a game win (Rating = Terrific)
Your Last 10 Games and your Average Score is also maintained. Most people clear out these scores (by clicking on the C) before starting a new session. The number of Jahtzs in current game and for entire session is kept in the Jahtz Counts. Your Highest 5 Games ever are also kept in a special file. You will see my five highest games when you start your first game of Jahtz. You should clear these scores only once and keep your own records.

My games have always been free for my family, friends and selected co-workers. Other people have to pay and I still get a $20 bill in my PO Box every now and then. If you meet the above criteria and want to play my games, please request a CD and I will send it to you free of charge. If you don’t meet the above criteria, you can request a CD and send me $50 later, if you are an honest person.

The CD will contain one folder called JerrysGames and all of the games and associated pictures and files are in it. Recommend that you copy this folder to your PCs hard drive. Also, recommend that you highlight folder, click on View, click on Arrange Icons By…, and click on Type. This will put all of the .exe game modules in the front. Then all you have to do is double click on the game you wish to play.
Have fun!!

 bigdrifter44@gmail.com[image: image14.png]

[image: image15][image: image16][image: image17]
