

The Top Runners' Quarterly

Newsletter of The Top Runners' Conference, The Official **Netrunner**® Players' Organization
Volume 3, Issue 2
Second Quarter, 1999
www.cyberjunkie.com/trc, www.geocities.com/sunsetstrip/basement/9666

World Domination 1999: Dreff's Revenge

by Lukas Kautzsch
<lukas.kautzsch@ptv.de>
An der Roßweid 18a, 76229 Karlsruhe, Germany

The qualification stage is over: A total of 184 players showed up in 25 World Domination Qualifier events from March 12th to April 25th, leading to 42 qualified players in addition to the 19 prequalified ones (top places from last year's World Domination and National/Regional championships). Of these players, 21 come from the United States, 15 from Germany, 6 from the UK, 4 each from France, Canada, and Brazil, 2 each from Belgium and Switzerland, and 1 each from the Netherlands, Australia, and New Zealand.

There will be 7 World Domination round 1 tournaments:

1. Marshak's House of Fantasy, Fort Collins, Colorado, **U.S.A.**, Tel. (970) 224-3599, on **June 12th**, at 10:30 am. Organizer: Tobin Lopes (reigning world champion), Tel. (970) 407-9223.
2. PTV-Haus, Stumpfstr. 1, Karlsruhe, **Germany**, Tel. +49 (0)721-9651-428, on **June 19th**, at 12:00 noon. Organizer: Lukas Kautzsch, Tel. +49 (0)721-616815 or -9651-304.
3. "Sinéad's Ireland" pub, Vrij Enterpot, Kop van Zuid, Rotterdam, **The Netherlands**, on **June 27th**, at 12:00 noon. Organizer: Arjan Den Ouden, Tel. +31 (0)10-485 45 94. This event will be a "double header" yielding two Finalists (because of the high number of participants).
4. New York City, **U.S.A.**, on **July 10th**. Organizer: Tim Guillette, Emory Street, Brockton, MA 02301, U.S.A.
5. Seattle, Washington, **U.S.A.**, on **July 18th**. Organizer: Jennifer Clarke Wilkes, c/o WotC US <gadget@wizards.com>.
6. **IRC America**, starting on **July 19th**. Organizer: Tim Guillette (see above).
7. **IRC Europe**, starting on **July 19th**. Organizer: Lukas Kautzsch (see above).

Only the winner from each WD round 1 tournament (except Rotterdam) will advance to the WD Finals (runner-up taking his or her place if necessary). The WD '99 Finals will take place on IRC, in late July/August.

The basic format for all WD round 1 events will be Sealed Deck: one starter, one regular and one Proteus booster. The Finals will include an additional Unlimited Constructed tournament. All tournaments will use scoring by GMP and Swiss Pairing (where round-robin is not feasible).

Nonqualified players may play in side events where available (ask the organizer): In Rotterdam there are open tourneys scheduled for Saturday (June 26th) and Sunday, in Karlsruhe for Saturday (June 19th).

The official rules for WD '99 as well as a list of all registered tournaments and results can be found at the WD '99 homepage:

<http://web.system.ptv.de/lk/nr/wd99.htm>

State of the Corp—June 1999

by Jennifer Clarke Wilkes
<gadget@wizards.com>

There's little to report on the new cards front, I'm afraid. The **Pokémon**® madness has knocked all the other card games off balance a bit, though things are calming down now and real work can begin. It will probably mean the cards come out quite late, perhaps not until the end of the year. You can be sure I'll let everyone know whenever I have news.

However, Wizards of the Coast is supporting the first official US **Netrunner** Nationals! The tournament will be held at GEN CON® in Milwaukee, WI, on the weekend of August 5–8, under the auspices of the TRC's own Scott Dickie. Organizing this year's event ran into some snags, but space and advertising has been set aside, and I have assurances from the Events department that the TRC will be brought into the planning much earlier next year.

As I write this, the first playoff round of World Domination is set to begin. I somehow managed to qualify in Doug Kaufman's tournament, so I'll be going up against a bunch of people who are way better than me! I'm holding the West Coast US round but haven't yet decided if I'll travel to Denver to play. I'd better not keep winning or someone will suspect the fix is in. ☺

Have a great summer, and keep the flame burning!

Gridlock 3 Committee Reporting

by Tobin Lopes
<t.p.lopes@worldnet.att.net>

The TRC is proud to announce that we have finalized some decisions around Gridlock Weekend 3. The momentous weekend will be in November 1999; its format will most likely be a draft. That is all that we can say for sure right now. Stay tuned to the TRC homepage and the server lists for more information.

Gridlock Weekend 3 committee
Tobin Lopes, chair.

Cyberpunk 2.0.2.0., **Cyberpunk**, and *Rockerboy* and *Netrunner* therein are trademarks of R. Talsorian Games, Inc. Copyrights in certain texts, graphic designs, characters, and places derived from **Cyberpunk 2.0.2.0.** are the property of R. Talsorian Games, Inc., and are produced under license to Wizards of the Coast, Inc. **Pokémon** is a trademark of Nintendo. ©1995, 1996, and 1998 Nintendo, Creatures, GAMEFREAK.

WIZARDS OF THE COAST, GEN CON, **Magic: The Gathering**, **Magic**, DCI, GEN CON, *Proteus*, and *Silent Impact* are trademarks of Wizards of the Coast, Inc.

This newsletter and all articles herein are ©1999 The Top Runners' Conference Official **Netrunner** Players' Organization.

"Elementary, My Dear Wilson!"

Famous Netrunner Stacks

#3: "Classic" Tag 'n' Bag

by Jens Kreutzer (with input by Scott Dickie)

<a2513277@smail.rrz.uni-koeln.de>

Disregarding high-powered descendents like Byron Massey's "Greyhound Demolition Derby," the "classic" Tag 'n' Bag deck doesn't find its way into tournaments very often anymore. Still, it belongs in a discussion of famous **Netrunner** stacks, since it is a strategy that was there right from the beginning, and one that Runners must always at least take into account while designing their stacks. It took only a couple of days from the release of **Netrunner** v1.0 for players to post the first mention of the strategy to the Netrunner-L newsgroup, and in *The Duelist*® #10 (May 1996), Tom Wylie hinted that such a deck had already been built during WotC playtesting. He also coined the name of the strategy, back then known as "Tag 'Em and Bag 'Em," also dubbed "Tag 'n' S(ch)lag" by some players (after a preferred component they were using in their decks).

Universally known and rather obvious, the "Tag 'n' Bag" strategy uses card combos that tag the Runner and then deal lethal amounts of meat damage during the Corp's turn, so that the Runner has no chance of removing the tag beforehand. Ideally, this is quick and ruthless, the classic combination being Chance Observation followed by Urban Renewal on turn two—which works only if the Runner has four or less cards in hand, of course, and can be baited into running. Another duo with a heavy punch (though costly) is playing Manhunt for six tags, then installing and using Schlaghund for 10 meat damage. Other cards fitting the theme on the tagging side include Audit of Call Records, Trojan Horse, TRAP!, City Surveillance, Blood Cat and—since the advent of *Proteus*™—Data Sifters and Underworld Mole, as well as Scorched Earth, Punitive Counterstrike and I Got a Rock on the bagging side.

Complementing this core of the deck, the Corp player also needs bit-gainer cards (operations or nodes) and some ice, though less than in most other Corp decks—after all, the Corp wants the Runner to run! Ice that suggests itself is anything that traces and tags the Runner, like Fetch 4.0.1, Hunting Pack, Hunter, Data Raven or Pocket Virtual Reality. Agendas require a difficult decision. On the one hand, cards like On-Call Solo Team, Corporate Headhunters, Marked Accounts, Netwatch Operations Office or even Bioweapons Engineering seem to fit perfectly into a Tag 'n' Bag deck. But you'll need to score them, and with this deck's thin ice, you also need fast-advancement cards like Management Shake-Up to do it. Thus, while using Tag 'n' Bag agendas in such a deck is a viable possibility, all of this takes up a lot of space in the deck: it's difficult to cram everything in, and the fast-advancement operations soak up bits that should power Manhunts instead. Besides, though the agenda abilities are permanent, the corresponding nodes and operations often do a better job.

Another interesting approach (if a risky one) is to focus on the theme of the deck, which wins by actively working to flatline the Runner, not by scoring agenda points. To best minimize the percentage of agenda cards (and the chance of the Runner snatching them) in the deck, include just three Political Overthrows in a 45-card deck; the Runner would have to score two of them to win. This strategy was first formulated by David Mar (May 1996) and Scott Dickie and has been picked up quickly by others. The

danger is that the Corp is usually unable to win by scoring agendas, since slow-advancing a Political Overthrow takes four turns; they serve only as bait and hopefully won't show up during the game.

Thus, when you play dedicated Tag 'n' Bag, you'd better keep your fingers crossed that the Runner won't smell the burning fuse and simply refuse to run; if that happens, the Corp will eventually lose through R&D depletion. Bluffing is of the essence here, feigning consternation at not drawing any ice in the first turn—all the while fondling Manhunt, Urban Renewal and Punitive Counterstrike in HQ. All you need to do is get your bit pool up to 11 bits in your first turn.

The following deck is but one example of the Tag 'n' Bag strategy, using David's Political Overthrow philosophy, and is very straightforward in its aims: if it doesn't win by turn two or three, it probably won't win at all. Including four Project Consultants also makes an agenda victory possible as a last resort (you'd need to scare the Runner into not running for one turn, and have 25 bits available).

3	Political Overthrow
10	Accounts Receivable
9	Urban Renewal
8	Punitive Counterstrike
9	Manhunt
2	Blood Cat
4	Data Sifters

Such a focused deck always has a weak spot, and in the case of Tag 'n' Bag, it is very pronounced. Wise Runners take precautions against tags and meat damage, using cards like Nasuko Cycle, Fall Guy, Armored Fridge or a base link—or all of the above, maybe with hand-size increasers to boot. An assertive Corp can sometimes breach defenses like Full-Body Conversion or Dermatech Bodyplating after a drawn-out battle, but worse news for Tag 'n' Bag decks are Arasaka Owns You, Identity Donor, and Emergency Self-Construct.

Against the first, which is especially devastating to Schlaghund and I Got a Rock, only Urban/Punitive (in that order, when the Runner holds five cards) or a surgically precise, repeatable source of meat damage like On-Call Solo Team stand a chance: If Arasaka Owns You is the last card the Runner has, then 1 more meat damage won't flatline him or her, but does take care of Arasaka, clearing the way for the next (and final) point of damage. Against Emergency Self-Construct, there is no hope whatsoever (apart from including a strategy for trashing programs).

Plus, as soon as the Runner sees an Urban Renewal in HQ or R&D, he or she will be very reluctant to take risks and will probably always keep a full hand, making life even harder for the Corporation. Since the Runner cards mentioned above can utterly thwart a pure Tag 'n' Bag strategy, it isn't employed that often in Constructed tourneys anymore (but can be good for a surprise). This is a pity, because Tag 'n' Bag leaves room for many deck variants (not all as rare-heavy as the example given above), including the use of Dedicated Response Team, Closed Accounts, Omniscience Foundation, or even Crybaby (ask Stephen Holodinsky). An alternative is to include just a few select Tag 'n' Bag cards in a Corp stack that's otherwise following a different strategy. This opens up an additional avenue to victory and keeps the Runner honest, while being much more flexible than a "classic" Tag 'n' Bag deck.

Did You Know?
Bits and Pieces from the NR Trivia Collection
#3: Braindance Campaign
by Jens Kreutzer
<a2513277@smail.rrz.uni-koeln.de>

A staple and well-liked bit-gainer node, at least in Sealed play, Braindance Campaign also features stunning artwork by Heather Hudson, which creatively captures the concept behind the card. But though it metaphorically portrays the effects of prolonged braindance exposure on the brain in a tongue-in-cheek fashion, it doesn't exactly tell you what braindance is supposed to refer to. To find out, you must turn to R. Talsorian's **Cyberpunk 2020™** roleplaying game, which provided the background story for **Netrunner**.

In the sourcebook *Rockerboy™* (p. 62), the concept is explained: "The braindance is similar in nature to the netrunner's interface, in that it allows, via neural transmission, a person to fully and realistically experience an alternate reality. Unlike the interface a netrunner uses, the perceptions are not created from the user's brain, but rather from the recorded thoughts, memories and physical sensations of another person. Originally developed as a method of aversion programming for convicted criminals, and later as a military simulator, the braindance is fast becoming the most popular form of entertainment in today's media-oriented society. Several companies, including DMS [...], have many employees whose sole purpose is to go out and get involved in situations that normal people only dream of."

Incidentally, if you want an excellent demonstration of the braindance, look no further than to the SF/cyberpunk movie *Strange Days* (directed by Kathryn Bigelow). Braindance—and its possible dangers—is really what this film is all about (even though they don't call it that). Don't miss out on it.

What hasn't been addressed so far, however, is the card's flavor text. The evil idea to infiltrate braindance with subliminal messages also comes from *Rockerboy* (p. 65): "Another common fear associated with the braindance was that of subliminal suggestion. When [it] became available to the public, there was a rumor spread that people's personalities were being altered, or even overridden by the braindance. It was soon discovered that there were several black market chips that were doing just that. The person would jack into the program and find themselves as a netrunner, just as his personality gets overwritten by a Liche program. The Liche programming was strong enough to actually overwrite the person, even though they were receiving the programming from a source other than the Net." The flavor text seems to imply that corporate methods of subliminal influence are much more subtle nowadays. Therefore, Runners, watch out when you hit a Braindance Campaign the next time. A Liche may not be too far away.

Networking the Center
TRC Membership Directorate Status Report: June '99
by Stephen Holodinsky
<uzsc80@ibm.rhrz.uni-bonn.de>

It's been a busy first seven months over here in the Membership Directorate (MemDir). After a short period of getting comfortable and strategic planning, we undertook the first census of TRC members in the first quarter of this year. The response from this has been promising and, although not complete at this time, we are still receiving replies from various sources. During this time,

the MemDir has taken the opportunity to do some restructuring of personnel and responsibilities. While this is still ongoing to some extent, the results so far have been encouraging. In addition to this, the Membership Secretary, Dave Nolan, is in the midst of automating many of the day-to-day processes that affect the TRC in general and the MemDir in particular. When this process is complete, we should be even better equipped to serve the TRC membership and expand on our present player base.

What about our player base? This, of course, is the most important aspect of the MemDir, and is the primary reason it exists. Well, the TRC MemDir is happy to report a steady growth throughout this restructuring with 25 new City Grids reporting in, including first cells in Denmark, Slovakia, and Spain, as well as additional representation in Germany, Japan, Canada, and, of course, the U.S.

What are our plans for the future? Presently, the MemDir is consolidating various player data-bases and filtering them through the TRC census data. When this task is completed, we will have an enlarged database of players from which we will be recruiting in the third quarter of this year. Additionally, this issue of the Top Runners' Quarterly features a complete listing of SysOps and Regional AIs of the TRC, as well as their email addresses and telephone numbers in some cases (see below). We are hopeful that the distribution of this in hard copy will raise the profile of the TRC, and hence, aid in the expansion of the **Netrunner** player base.

What can you do to help? That is quite easy. The next time you go out of town, take a few copies of the TRQ with you. Drop in on the local gamestore wherever you may be and leave them at the counter. Who knows, by doing so you could be starting a new TRC cell.

Yours, Stephen Holodinsky,
TRC Membership Director.

TRC Executive Registry
List of TRC Regions and Cells

AFRICA

South Africa. Reg AI: Greg Mahlknecht gregm@dbn.lia.net
42.8E Durban City Grid. Greg Mahlknecht gregm@dbn.lia.net
68.4F Pretoria City Grid. Johann Muller
ice_blade@geocities.com

ASIA

Japan. Reg AI: * OPEN *
9A.92 Sapporo City Grid. Masayasu Takano
takano@softfront.co.jp +81-11-813-0201
1E.44 Tokosuka City Grid. *OPEN*
Philippines. Reg. AI: Dante Gagelonia theseeker@mindless.com
D6.AF Manila City Grid. Ronald Lobo Jr. loviron@hotmail.com

AUSTRALIA/NEW ZEALAND

Australia. Reg. AI: Brian Smith bsmith@sausage.com.au
+61-3-93970958
E8.5C Adelaide City Grid. Damian O'Dea
damian.odea@dsto.defence.gov.au
0D.68 Melbourne City Grid. Brian Smith
bsmith@sausage.com.au +61-3-93970958
2A.0F Sydney City Grid. * OPEN *
New Zealand. Reg AI: * OPEN *
8C.52 Christchurch City Grid. Erwin Wagner
erwin.wagner@mailcity.com

58.A1 Palmerston North City Grid. Dean Richards
enigma@inspire.net.nz

EUROPE

BeNeLux. Reg. AI: Rik Geysels rik.geysels@wxs.nl
+31-40-2112301

1E.FC Antwerp City Grid (BeNeLux) Co-SysOps: Bernard
Phillipe (no e-mail) and Guido Heye t_alpha@planetinternet.be
42.5F Eindhoven City Grid. Eric Rehorst eric.conny@wxs.nl
22.5F Liège City Grid. Yves Savonet solkan@geocities.com
032-019-697-597; Gilles Delcourt GDelcourt@partena.be
46.8E Rotterdam City Grid. Arjaan den Ouden
arjaan.den.ouden@tip.nl

GERMANY. Reg. Director: Daniel Schneider
daniel@ki.comcity.de +49-431-243722

--**Germany, Eastern.** Reg. AI: Felix Borchers fixbutte@usa.net
FF.9B Berlin City Grid. Jörg Zuther jzuther@psipenta.de

-**Germany, Northern.** Reg. AI: Daniel Schneider
daniel@ki.comcity.de +49-431-243722

72.F2 Hamburg City Grid. Martin Hell martin@crocodial.com
36.C7 Kiel City Grid. Ocke Rörden zaphock@ki.comcity.de

-**Germany, Southern.** Reg. AI: Rainer Dittmann
dittmann@klinikverwaltung.uni-wuerzburg.de +49-931-29599

B4.42 Böblingen City Grid. Dieter Geulen Krog1kvada@gmx.net
+49-7153-540975

50.B5 Darmstadt City Grid. Michael Blumoehr michael@iez.com
+49-6155-4417; Martin Müller marfra@stud.fh-frankfurt.de

13.EC Heilbronn City Grid. Tim Weippert
timweippert@t-online.de

65.5B Karlsruhe City Grid. Lukas Kautzsch
lukas@ptvsys.system.ptv.de +49-721-616815

B3.AC Ulm City Grid. Norbert Neunzling
balou@home.aragon.de

1A.37 Konstanz City Grid. Holger Janssen
HolgerJanssen@swol.de

20.6C Munich City Grid. Robert Suetterlin
Robert.Suetterlin@physik.uni-muenchen.de +49-89-3299-3545

76.D5 Regensburg City Grid. Matthias Riepl
32.82 Wiesbaden City Grid. Sebastian Schweyen
sebastian.schweyen@ebs.de

C6.BB Würzburg City Grid. Rainer Dittmann
dittmann@klinikverwaltung.uni-wuerzburg.de +49-931-29599

-**Germany, Western.** Reg. AI: Jens Kreuzer
a2513277@smail.rz.uni-koeln.de +49-221-424339

17.5B Aachen City Grid. Mathias Neuendorf
NeufPier@t-online.de +49-2465-542

3D.F1 Bielefeld City Grid. Ingo Schildmann
ischildm@techfak.uni-bielefeld.de +49-521-1640399

75.B7 Bonn City Grid. Stephen Holodinsky uzsc80@uni-bonn.de
+49-228-694841

F2.61 Cologne City Grid. Raymond Pieper
RayPieper@bigfoot.com +49-2235-463391

2E.45 Gummersbach City Grid. Marcus Segler sailor@wad.org
+49-2261-76330

8E.17 Marl City Grid. Michael Koeper redfox@cwv.de

Poland. Reg AI: * OPEN *
DF.E5 Bromburg Test Bunkers. Robert Blaszczyk
wilson@friko2.onet.pl

Scandinavia. Reg AI: * OPEN *
B7.37 Århus City Grid. Christian Sørensen
cis5352@vip.cybercity.dk

56.DE Copenhagen City Grid. Kristian Priisholm
krisp@bot.ku.dk

4B.81 Kerava City Grid. Juhana Tahvanainen
insane@students.llaky.fi

33.F3 Luleå City Grid. Matthias Lundmark
mattias.lundmark@swipnet.se

73.6B Stockholm City Grid. Stefan Siepen
stefan.siepen@swipnet.se

6B.FA Tornio Test Site * OPEN *
36.DB Trondheim City Grid. Ian Melsom
ianmm@insomnia.tihlde.hist.no +4773535282

Slovakia. Reg AI: * OPEN *
8D.66 Trencin City Grid. Igor Vavro igorv@asset.sk
+421-905-516276

Spain. Reg AI: * OPEN *
2F.FF Barcelona City Grid. Javier Garcia fiber@kaos.es

B4.F8 Madrid City Grid. Carlos Sanchez de Miguel csdm@ctv.es

Switzerland. Reg AI: Martin Jennings majennings@dtts.com
+41-22-341-1981

E5.46 Geneva City Grid. Martin Jennings majennings@dtts.com
+41-22-341-1981

DF.85 Lausanne City Grid. François Kissling
canardo@bluewin.ch +41.21.624.05.60

United Kingdom. Reg AI: Philip Harvey philip.harvey@gcem.com
+44-181-421-1573

15.DA Aberdeen-UK City Grid. Iain N N Reid
i.n.n.reid@abdn.ac.uk

3C.DE Birmingham City Grid. Paul Grogan
paul@runestongames.freemove.co.uk

A3.1D Cambridge City Grid. Dave Hooper
dmch2@hermes.cam.ac.uk

50.OE Hull City Grid. * OPEN *
45.06 Leamington Spa Retreat. Matthew Griffiths
mathewg@codemasters.com

26.2F London City Grid. Philip Harvey philip.harvey@gcem.com
+44-181-421-1573

9E.85 Macclesfield Anomaly. Sam Dale SFDale@themail.co.uk
01625-511593

7F.D4 Nottingham City Grid. Richard McCormack
c.o.z.@diamond.co.uk

E9.6F Oxford City Grid. Huw Morris hm@custard.bnsc.rl.ac.uk

15.5D Trowbridge City Grid. Derek Evans
derek.evans2@virgin.net

NORTH AMERICA

CANADA.

-**Canada, Eastern Region.** Reg AI: François Petitclerc
francois@sygraf.com

58.E4 Halifax City Grid. Jason Fawcett fawcett@sprint.ca
1D.1C Moncton City Grid. Aaran Gomes aaran@fattuesdays.com

FC.1D Montreal City Grid. François Petitclerc
francois@sygraf.com

-**Canada, Ontario.** Reg AI: Pierre Savoie
ab966@freenet.toronto.on.ca +1-416-690-6985

7B.1D Ottawa City Grid. Dave Faguy bf740@freenet.carleton.ca
71.C8 Toronto City Grid. Pierre Savoie
ab966@freenet.toronto.on.ca +1-416-690-6985

-**Canada, Prairie Region.** Reg AI: Scott Greig scott@escape.ca
28.E0 Regina City Grid. Dave Teskey
teskeyd@meena.cc.uregina.ca

61.6C Saskatoon City Grid. Jeff Sutherland jcs@dlcwest.com

F4.D8 Winnipeg City Grid. Scott Greig scott@escape.ca

-Canada, Western. Reg AI: DJ Barens thedeej@geocities.com
A5.AB Calgary City Grid. C.J. Nagy nikita16@hotmail.com
C2.4C Chilliwack City Grid. Joe Fulgham puck@holyc.com
10.C2 Edmonton City Grid. Rob Wynn rwynn@v-wave.com
5B.9D GVRD Area Grid. Che Robbertze che.r@mailexcite.com
46.F0 Victoria City Grid. Paul Barron synapse@inkbug.com

UNITED STATES OF AMERICA.

-USA, Great Lakes. Reg AI: Josh Berling josh@invisible-
web.com
4A.A8 Detroit City Grid. Michael S. Webster
cyclone_ranger@excite.com
1B.5E Cincinnati City Grid. Chuan Lin linch9@one.net
513.861.5688

D1.6C Fox Cities Grid. Dan Kessler dkessler@execpc.com
D3.60 Madison City Grid. Rob Konitzer
konitzer@students.wisc.edu
5F.05 Lansing City Grid. Jeff Kennedy jkenn83746@aol.com
43.15 Lexington City Grid. Matthew Crabtree
NetRun6777@aol.com

D9.D3 Chicago City Grid. Bryan Grube bryangrube@netscape.net
1E.BA Twin Cities Cloneworks. Scott Dickie sdickie@pcisys.net
-USA, Heartlands. Reg. AI: Matthew McDowell
logrus@geocities.com

F3.D3 Aberdeen-SD City Grid. Ryan Kelly kellyt@nvc.net
7F.EF Keosauqua City Grid. Matthew McDowell
logrus@geocities.com
28.7A Omaha City Grid. Tanner Jurgens elfudge1@hotmail.com

-USA, Mid-Atlantic. Reg AI: Doug Kaufman
rabbismall@aol.com
97.8C Chesapeake CyberCorridor. Jeff Cuddington
kivfd178@aol.com; James Brousil JJBrousil@aol.com
34.A1 Lansdale Arcopolis. Gordon Todd ngthflame7@aol.com
9B.BE Baltimore City Grid. Doug Kaufman rabbismall@aol.com
29.0F Hampton Roads City Grid. D.J. Nestrack dj000@visi.net
3C.78 James City Grid. Ethan Weikel eweikel@maila.wm.edu
43.5F Roanoke City Grid. Richard Hardy Buggspray1@aol.com
540-562-0463

-USA, Mississippi Valley. Reg AI: Jack-Henry Rhoads
jackhr@tfs.net
29.ED Flint Hills Command Center. Scott Bauer
zog25@hotmail.com

7D.8F Kansas City Grid. Jack-Henry Rhoads jackhr@tfs.net
98.3A Nashville City Grid. Ian Port gobbo17@yahoo.com

-USA, Northeast. Reg AI: Tim Guillette guillett@ici.net
D0.99 Amherst City Grid. Tim Guillette guillett@ici.net
2E.0A Boston City Grid. Matt Vears NeGaTiVEa@aol.com
12.BC Buffalo City Grid. Wes Linneborn
frozenhawk@hotmail.com

A9.F6 Buffalo University City Grid. Chad Pidanick
pidanick@stny.lrun.com
64.0E Lion City Grid. Sheldon Wax waxes@sunynassau.edu
60.0A Manhattan City Grid. Scott Zarcensky xavier-q@juno.com;
Richard Cripe rcripe@battlefowler.com
25.4F New Haven City Grid. Will Piedmont
Cybersmily@aol.com

6E.00 North Gotham Extension. Ken Sterry ksterry@presray.com
27.C3 Northampton City Grid. Chris Aylott
spacrim@crocker.com

E9.05 Portsmouth City Grid. Dave Nolan
trcsec@cyberjunkie.com 603.652.4488

-USA, Northwest. Reg. AI: Jennifer Clarke Wilkes
gadget@wizards.com

6E.83 Butte City Grid. John Castner

29.4A Corvallis City Grid. Dennis Duncan
duncand@ccmail.orst.edu
32.A8 Eugene City Grid. Michael Turner MikLangLE@aol.com
24.E7 Portland City Grid. Lisa Michels frogg@teleport.com
7A.DF Olympia City Grid. Lee Myers weefle@rocketmail.com
10.5A Peninsula Grid. Bill Creasey bcreasey@ibm.net
5E.4A Seattle City Grid. * OPEN *
61.80 Tacoma City Grid. Kathy Herbstler
russetspud@telisphere.com

-USA, Pacifica. Reg.AI: Mark Davis mdavis@chromatic.com
5C.38 Inland Empire Grid. Thomas Prill GoldAve@aol.com
2E.BD San Diego City Grid. Robb Perez raperez@gte.net
B4.E6 Walnut Creek Executive Retreat. John Polack
joeve@ifn.net

-USA, Rocky Mountains. Reg. AI: Tobin Lopes
t.p.lopes@worldnet.attnet 970-407-9223
23.3A Colorado Springs City Grid. Bob Goodfriend
bobg@chromatic.org

7B.9A Denver City Grid. John Fiala jcfiala@earthlink.net
B0.F4 Ft. Collins City Grid. Tobin Lopes
t.p.lopes@worldnet.attnet 970-407-9223
69.9F Elko City Grid. John Senn JSenn@isat.com
C1.2E Salt Lake Test Site. Ky Okerlund quad@loveboat.com
30.D2 Tucson City Grid. Phillip Dixon PDixon5555@aol.com

-USA, South Central. Reg AI: Ben Matthews
bdmatthews@home.com
6C.53 Alamo City Grid. Patrick Chandler doc@texas.net
EF.FF Austin Digital Anomaly. Ben Ford bford@asf.com
512-374-9062

99.2D DFW Short Circuit. Charles Schwope c-schwope@ti.com
20.2A Tulsa Area City Grid. Brian Childers
bchilders@prevuenet.com

-USA, Southern. Reg AI: * OPEN *
40.B5 Atlanta City Grid. Paul Carey
wcarey@pigseye.kennesaw.edu

33.0C Dalton City Grid. Gary Bergeron
2F.8B Jacksonville City Grid. Roxanne Hinkle rahkafka@aol.com
47.FF Raleigh/Durham City Grid. Drew Norris
dnorris@acpub.duke.edu

43.5C Seneca City Grid. DeWayne Orr

SOUTH AMERICA

Brazil, Rio Grande do Sul. Reg AI: Ronaldo Fujii
fujii@atlas.ucpel.tche.br

5F.B7 Pelotas City Grid. Ronaldo Fujii fujii@atlas.ucpel.tche.br

Brazil, Santa Catarina. Reg AI: Paulo de Tarso pdt@eps.ufsc.br
68.C3 Floripa City Grid. Michel Oliveira michel@inf.ufsc.br

TRC Administrative Personnel

WotC Representative: Jennifer Clarke Wilkes <gadget@wizards.com>
Product Contact: Jennifer Clarke Wilkes <gadget@wizards.com>
Chair: Doug Kaufman <DFKaufman@aol.com>
Administrative Director: D. J. Barens <thedej@geocities.com>
Newsletter Editor: Jens Kreutzer <a2513277@smail.rz.uni-koeln.de>
Secretary of Rankings: Matthias Nagy <100642.3543@compuserve.com>
TRC Webmaster: Scott Greig <scott@escape.ca>
Rules Librarian: vacant
Membership Director: Stephen Holodinsky <uzsc80@ibm.rhrz.uni-bonn.de>