KINGS CRIBBAGE – TEACHING COURSE PROGRAM

Supporting Children’s Education (8+) (Key Stage 2 upwards)

This course can also be used in organisations
that provide ‘mind stimulating activities’ for adults.

Teachers Manual

(First Edition – 5/2012)

Adapted with kind permission from Dan Zeisler’s
Youth Cribbage Program

Developed and Writen by Paul Turner
Kings Cribbage Connections UK

www.kingscribbageuk.com

CONTENTS

1. Introduction

2. Getting Started

 Gathering Equipment

 3. Teaching Kings Cribbage

 Abbreviated Lesson Sheet
 Main Lesson Sheets

4. Student Handouts

1. Tips and Tactics

2. Lesson 4: Advance Play Scoring/Quiz Handout
3. Kings Cribbage “Cribogram”
4. Exercise Hand Scoring Sheets

Introduction

Thank you for the time to look over this manual. In it we hope you will find a complete guide to help you successfully teach groups of students how to play Kings Cribbage. The time and energy you put into this program will benefit every child fortunate enough to take your class. Children enjoy playing board games – they have fun and learn. Kings Cribbage will help put into practice and enhance their mathematical vocabulary, logic and critical thinking skills, which will aid them in all academic areas in school. It is also about learning to win or loose gracefully, but above all, have fun while socially interacting with other players, and inheriting a game for life.

This module can also be used to fit many adult education programs, or organisations that provide group “mind stimulating” activities. Most people love to be mentally stimulated or find something new to try; learning board-games creates an on-going activity, stimulates and strengthens the mind, and is a great social and community builder.

As you read through this manual, please keep the following thoughts in mind:

Even though this manual was written to teach various groups, it can easily be adapted to work in a one-to-one situation.

Please work in your own comfort zone. If you feel like you need to restyle any part of the lessons to meet the needs of your KC workshop, by all means do it. Also you can create and add your own visual aids.

I am always looking for suggestions on how to improve this manual. You can reach me at:
sales@kingscribbageuk.com
Getting Started

Gathering equipment for your Training Workshop.

One of the beneficial things about teaching Kings Cribbage is you need very little, a Kings Cribbage board game, pen and paper. It is usually best to have a game for every two students, but it is very easy and sometimes beneficial to pair up pupils while teaching. By doing it this way, you will only need one board game for every four students.

If you need to purchase board games, there are many ads for Independent Toy & Games Shops. Contact several dealers and see who will offer you the best price. Alternatively you can contact us direct. Some stores may even donate a game or give you a discount, just be sure and let them know of your intentions to work in a School or Adult Group Community Organisation.

Equipment

* Kings Cribbage Demo games, Score sheets & pens

* 1 game + 1 blank board for every two students (or pair up for teaching)

* Students Lesson sheet hand outs (to go with relevant session)

* (Optional) smiley face or crown stickers – Fun desktop A4 flyers - Tournament prizes

* Flip chart/chalk board – for demonstrating/explaining hand-scoring examples

Teaching Kings Cribbage

In working with groups of 6 or more, it is difficult to achieve success when working with children below 11 years old unless you have at least one volunteer who knows the game of Cribbage helping you out. Then it can work out as low as aged 8+. Depending on the numbers in the class, divide the pupils into groups of 2 to 4, in which they will subsequently play and then play the game with the whole class as individuals through the course. The use of pairs working as a single player is another way of encouraging discussion and concept development. It has other advantages in that larger numbers of pupils can use the same set of materials, so there are fewer groups in the classroom to set-up and manage, and less materials to produce and store.

Kings Cribbage may appear a little complex for students to begin, but the first lessons starts by breaking the game down into VERY SIMPLE scoring pairs, runs, and making up 15’s. After this play will become clear, students will build up knowledge with practice play and scoring their hands. Later lessons gradually introduce strategy and tactics for playing hands on the board.

The most important learning tool is the enthusiasm of the instructor. Obviously, you love the game or you would not be teaching it. Let your passion for the game shine; it will be contagious.

The second most important tool is PATIENCE. Remember if you are working with children or even with some older adults, most who can be very sensitive. They need to be encouraged to ask questions and assured that no question asked is not misplaced. Remind them that Cribbage is fun, and a multiple thinking game that is rewarding, but takes practice to learn.

Try to arrange a 45 min to one-hour period to work with a young class at least once but preferably twice a week. This time frame tends to allow pupils to practice and grasp various concepts, and not lose interest in what’s going on. Our class sitting for adults averages 10 people and is made up of two 45min sessions with a 15min break in-between.

Now I am going to lay out a step-by-step approach to teaching the game of Kings Cribbage from start to end. Keep in mind that this format works well for me, but there are many different ways to teach a subject, so be ready, willing and able to change things around if necessary to better suit your situation or style of teaching. Remember to tell students to challenge and ask questions during each session.

Abbreviated Lesson Sheet

The objective of the program is for students to learn kings Cribbage step-by-step, ending up playing at a proficient and competitive level.

Session 1. The first lesson is for students to get a feel of the board and tiles, understand the aims of the game, and learn primary Cribbage hands with basic scoring, just using tiles Aces to 10’s. Plus practice game play session.

Session 2. The objective of this lesson is for students to practice just using the Court tiles, making up single and multiple runs, followed by adding low numbered tiles to the court tiles to make runs and 15’s. Plus practice game play session.

Session 3. The objective of this lesson is to get students to work together as a group around their table. As each student pull tiles and play hands, they share and discuss strategies and analyse their options. As they play, circulate around the room to make sure everyone seems on the right track. Plus practice game play session.

Session 4. The objective of this lesson is to learn ‘advance play scoring’ - discuss general strategy, including - ‘Tips and Tactics’ for playing Kings Cribbage. Plus practice game play session.

Session 5. Kings Cribbage – Group Tournament

This teaching manual was inspired by the work of Dan Zeisler (a School Principle and forma Junior High School Teacher) for whom I am genuinely very grateful. I sincerely hope that this handbook encourages you to start teaching Kings Cribbage to both the young and older player.

We have found Kings Cribbage is a wonderful tool to teach the basics for playing the ‘Traditional Card Game. We very much hope this course will encourage students to play and enjoy both games. The Youth ‘Traditional Cribbage’ Program can be obtained by contacting Dan Zeisler on the Official ACC website http://www.cribbage.org/youth/.

If you have any questions or suggestions please do not hesitate to get in touch, we would be delighted to hear from you!
Good Luck, we hope you enjoy playing and teaching Kings Cribbage.

www.kingscribbageuk.com

