

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jordan		30.04.2015	00:16:56	thanks for this. I just signed up for beginning curling at my local ice rink. I love shuffleboard, pool, and not running a lot. ;) Your site helped a ton! I had no idea on the lingo and am stoked to get going!
Kenneth Lapointe	Canada	21.02.2015	16:27:43	As a beginner this is an excellent instruction. Using animation and clear explanations is the best I've seen.
Jim Worobec	Canada	23.09.2014	01:40:55	Lovely website. We have linked with you and would like to be listed on your Canada clubs page as Shelburne Curling Club (Ontario). Many Thanks Jim
Tom Pendreigh	Scotland	28.04.2014	21:49:07	Good information site
Simone	Deutschland	28.04.2014	08:59:36	Hallo Markus super tolle Animation, ich bin begeistert. Endlich versteh ich auch mal realistisch was mein Schatz immer erzählt wenn er von Hit and Roll spricht oder von den anderen Ausdrücken. Ich bin ziemlich neu beim Curling Sport und Trainiere mittlerweile auch wenn sich die Zeit findet. Um alles zu verstehen müsste man einen Computer im Hirn haben. Dank deiner Animationen wird es für mich leichter und vorstellbarer. DANKE, MERCI!
Jean Paul Richert	Allemagne	23.04.2014	23:52:10	Bonnes pierres demain, je verrai s'il est possible de suivre les résultats ici.
Flowergirl	Russia	06.04.2014	17:51:37	Great animation. Thanks!
Réjeanne MacLeod	Sault Ste. Marie, Ontario, Canada	13.03.2014	20:05:29	My husband and I are booking a trip to Scotland. I happened to be browsing around for curling clubs and came across this site. I am a curler and a coach. I am always looking for information to help develop the game to kids and beginners. I love the animated shots you have created. Thanks for sharing!
Patrick Vescovo	Kansas City, Missouri USA	09.03.2014	20:00:43	Thank you for the site. Very informative and helpfull, as I am new to curling.
Suzi Anderson	Isle of Man	21.02.2014	14:56:16	I am a big fan of curling and my partner who is a professional player is talking about things that I dont understand so saw your site so I could learn the basics so I understand him without having to ask all the time

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Sebastian Nissen	Dresden, Deutschland	19.02.2014	21:21:34	Danke für die Animationen. Ich bin, dank Olympia, sehr neugierig auf Curling geworden und diese Seite hat mir geholfen, die Spielzüge besser zu verstehen :)
Jim	Tyler, TX USA	19.02.2014	14:01:37	Thank you for creating this site. I have learned a lot from it and from watching the Sochi Games.
Jürgen Erfurt	D/wohnhaft in GR	16.02.2014	18:44:28	Hallo zusammen, Curling war mir ein Buch mit 7 Siegeln und das Zuschauen bei Olympia hat gar keinen Spaß gemacht. Aber Eure Seite erklärt das so super und verständlich, dass ich nun Curling mit ganz anderen Augen sehe. Also super Seite - weiter so! Viele Grüße aus Griechenland Jürgen
Gary Miler		13.02.2014	20:44:47	I enjoy the Olympic games but it's more fun when you understand it. Thanks for the information on the rules.
David	Whitley Bay, England	13.02.2014	12:51:02	Thank you. Very informative for a novice wanting to enjoy the Olympic Curling.
Cameron		13.02.2014	06:28:48	Very informative and well presented! Thank you for helping me understand what I consider to be a fascinating game!
Allen		13.02.2014	00:19:55	A great tool for us who love the game in the Olympics but are unfamiliar with the game. Kudos....
Melissa		11.02.2014	04:38:42	Thank you for this website, it is very informative and makes curling even more fun to watch! Have put actually playing the game on our bucket list! :)
Don Eaves		15.01.2014	16:04:04	I am going to see my first curling game this Saturday at 61 years of age! I have always enjoyed watching the game on TV but since I live in the desert, Las Vegas NV., I have never played it. I am a warm weather lover but think if I were to take up a winter game, it would be curling. Thank you for teaching me the basics so that I better understand what I will see soon. Don Eaves
P. Vandebogaard	Ontario, Canada	20.10.2013	15:28:15	Really like your website. Very informative for the beginning curler. Thank you.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ditmar Knapp	Koeln	13.10.2013	16:28:22	Euere Seite ist eine Bereicherung für Anfänger und alte Hasen. Dafür kann man Euch nicht genug danken. Wir Kölner Curler haben seit dem November 2011 einen eigenen Club in Koeln im neuen Lentpark an der Zoobrücke. Bitte nehmt uns in die Lister der HP auf. Gruß, Gut Stein, Ditmar Knapp
Vladimir	Russia	29.04.2013	20:01:46	Very good site. Thank you. You are welcome to play my curling video game for Windows 8.
GitcheGumme	Schmerbach, DE	05.04.2013	00:34:01	Auch wenn ich durch die zahlreichen Curling-Meisterschaften auf Eurosport HD schon sehr viel mitbekommen habe, sind die Curling Basics doch eine ergänzende Bereicherung, um das Fachwissen über diesen Sport zu erweitern. Weiter so!
Maya	Schweiz	21.03.2013	16:55:58	Ganz Ganz tolle Seite weil man immer alles genau nachsehen kann bei diesem tollen sport der leider immer ein wenig zu kurz kommt in den Medien Herzlichen Dank für diese Leistung
Carl	Germany	21.03.2013	16:31:29	Beste Information, kann jetzt die Spielweise verstehen.
Rocky Scott		31.12.2012	16:59:27	Thank you for a most excellent animation series illustrating the basic shots!
Wilfred Paul	Berlin	13.12.2012	17:21:32	eine wunderbare Seite, die Regeln dieses Spiels zu verstehen. Vielen Dank den Machern!
Maya	Winterthur ZH	09.12.2012	09:42:36	Eine ganz tolle Sache hier endlich kann man auch ein Laie mitreden . toll gemacht
Steve Irwin	Lansing, USA	15.11.2012	21:59:09	I thought I knew the basics of the sport, but quickly learned I was wrong. I am recommending this site to my friends hoping I can get enough to form a team!
BENOY alex	Luxemburg	14.11.2012	13:07:21	super Internet. Ich werde öfters reinschauen und auch allen Bekannten von dieser Website sprechen. Weiter so und danke dafür, dass Ihr das macht.
Bambi	Wisconsin, USA	09.11.2012	05:43:32	Very nice site. I have been curling since I was in HS. Over 37 years. Animations are good visuals of shots and are definitely effective teaching tools. Nice work!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
diemo		08.07.2012	13:58:10	Betreibe von der Anlage des Spiels und Taktik her einen ähnlichen Sport: Petanque oder auch Boule genannt. Beide Sportarten haben sehr viel gemeinsam. Danke für die gute Animation.
fl		08.04.2012	21:17:20	Sehr schöne Animationen! So kann man das Spiel wirklich gut nachvollziehen und verstehen...der Aufwand hat sich gelohnt =) schöne Seite!
Caro König	Berlin	08.03.2012	11:21:05	Oh I love curling. Nice page
Bob O'Reilly	USA	21.02.2012	23:18:41	Very nice. What about putting a broom in the animations to show amount of curl etc. A great job.
Sailorman		17.02.2012	16:52:54	I saw curling at the Olympics a few years ago. It fascinated me. Your site is very informative about all of the curling nuances. Thanks, Sailorman
Laura		14.02.2012	03:28:29	This is great. I've been watching my son do curling. It will be nice to know what is going on!!
Terrilynn and Kayla		09.02.2012	15:34:49	this site is amazing! i love it!
Mimi		09.12.2011	18:07:18	Thank you, a great way to crash course in Curling lingo!
Teresa		10.11.2011	22:55:36	Going to my first curling class on Sunday. Thank you for all the information on the site. I downloaded the mini cd also and watched that. There is much more to the sport than I thought.
Tom		12.10.2011	15:52:22	Ein so komplexes Spiel so einfach erklärt. Chapeau!
Ken Stewart		14.09.2011	02:04:27	Great web site!!
Laurentiu LENGHEL	Romania	07.09.2011	16:41:19	Hello, great site. We are looking to promote curling in Romania so I'm glad to invite you all at the "openday" event which will take place in Brasov, 2011 Sept.10 - Sept.11 for further details see also: http://curlingopen.ro/
herkimer	77099	20.08.2011	17:07:01	Your site is fantastic! Generally when I visit sites, I just come across shit, but this time I was really surprised when I got your site containing great information. Thanks mate and keep this effort up.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Nick	Las Vegas, USA	17.06.2011	01:02:48	Come out to the 1st Annual Sin Sity Spiel in Las Vegas, Nevada. October 28-30, 2011 www.sinsityspiel.com
Manfred Barthel	Oberstdorf	22.05.2011	20:23:54	Die Curling Basics sind sind informativ und toll auf dieser website umgesetzt worden!
Steve Dwyer	Salt Lake City, Utah	12.04.2011	04:24:09	Thank you, Your web site is very helpfull I have brought together a Curling team for next month's (May 2011) Bon Speil presented by The Park City Curling Club Steve Dwyer dwyste@hotmail.com 801-824-2200
Angela	Germany	09.04.2011	22:44:14	Hallo/hello curlingfans :-) Ich bin seit den Olympischen Spielen in Canada Curling-begeistert. Danke für diese tolle Infoseite! L G von/by Angela aus Germany-Hannover
Fabio	Italy	06.04.2011	17:41:21	Hello, Great Site! It's on my preferred list. How can I order your cd? I have just downloaded the small version. Thank You! Best Regards from Italy. Fabio
Ekaterina		27.03.2011	16:49:55	Hello!!! I thank you very very very much for this great! amazing! unbelievably helpful web-site!!! I have to make up a manual on curling for future sport interpreters and only your animated site helped me to understand different types of shots! Now I understand much more about this wonderful game! Thank you very much! Good luck to you! Best wishes =)

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Maya Messikommer	Winterthur zh	24.03.2011	11:00:58	Sensationelle Seite freu mich jedes mal wenn ich was suche und sofort finde Danke
Klaus Maciuga	Germany	21.03.2011	16:39:12	Hallo Bin heute durch Eurosport auf diese Seite aufmerksam gemacht worden. Habe nix mit Curling im Sinn...außer kucken..., aber bin von der Seite richtig begeistert. Ich habe jetzt ein ganz anderen Eindruck von dem Spiel. Allerdings bleibe ich doch wohl besser beim Pétanque :-) Allez les boules ... und wie sagt ihr?
Glenn Schmidt		19.03.2011	18:35:12	Nice job on the animations! I'm a Canadian curling at the Kansas City Curling Club.
Andrew Fitch	Anchorage, Alaska, USA	24.01.2011	04:26:21	Thank you very much. I just started curling in October and this site is very helpful.
Rolf Lüthi		04.01.2011	16:17:25	mit Spass begriffen. Eine hervorragende Site für Curling-Neulinge. Kompliment und danke.
Michael DeCaluwe		14.12.2010	03:03:55	Good Evening, This is a great and informative website, keep up the good work. Please and Thanks Michael
Karin Julio	Berlin-Germany	11.12.2010	18:16:36	Bin ganz neu. Im Fernsehen gesehen bin begeistert. Möchte gerne mehr erfahren von Curling. Liebe Grüße, Karin.
V	Edmonton, Alberta	30.11.2010	13:49:27	Thank You! This information will really help me during league games.
Ole Olmanson	St. Paul, MN, US	06.11.2010	05:29:38	Great site. Love the animations. I hope to use some of the information here to write a few articles at my curling site.
Stephen Hart	Portland, Oregon USA	27.10.2010	11:19:58	Great animations. These will help a lot of people just beginning and some that have forgotten things! ME! Thank you!
Joanne	Ottawa, Canada	26.10.2010	18:23:07	Thank you for the clear and concise depictions of the different plays/shots. I have recently joined a ladies' league and am in need of brushing up on my skills. This site will prove to be very useful!!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Devin	Newport Beach,CA	19.10.2010	03:30:27	Hi! I really found your site helpful for an upcoming speech of mine about curling. This was my first experience with curling and I must say, I'm impressed with it as a sport. It's so polite, I love it! Thank you!
Jessie	Houston, Texas, USA	02.10.2010	22:36:32	This site has been very helpful for my students. I just want to say thank you. (I teach Physics and when we study vectors, I have my students resolve a curling shot into vectors and those vectors into their respective components to find the stone's total displacement.)
Liz		29.09.2010	04:43:16	Thanks for the introduction, I will be attending a curling workshop in Connecticut, USA this weekend and needed to learn the vocabulary and rules. Great webpage, able to manage and replay without problems. Thanks.
Jan	Tschechien	22.09.2010	15:49:46	Hallo, meine Frage ist ob es eine Möglichkeit gibt Curling im Winter zu spielen, auch wenn man keine dafür geeignete Eishalle hat? Ich weiss, es gibt eine Sommerart von Curling in der Halle (kurling.com), aber geht es auch im Winter und nicht als Indoorsport? danke, gruss Jan
Thomas	Germany	18.09.2010	01:28:16	Hallo, tolle Seite die mir sehr geholfen hat! Allerdings vermisse ich die Erklärung/Animation eines "outhandles" Gruß Thomas
Howard Griffin	United States	17.09.2010	19:09:00	Thank you for a good clearly written and elegant site! I have referred several students of curling to your site and often mention it when teaching curling. good curling Howard Griffin
Ian Adam	Canada	17.09.2010	18:34:13	Excellent site - thank you!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ekkehard	Ger	12.04.2010	11:05:22	<p>Vielen Dank!</p> <p>Vielen Dank für diese verständliche Seite. Endlich habe ich die Regeln verstanden und kann sie auch vermitteln.</p> <p>Das ist auch wichtig, denn wir haben bei uns im Hort ein Holz-Curling-Spiel das unsere Kinder sehr begeistert.</p> <p>Wir sind sogar soweit, dass wir auch eine Curling-Liga eingerichtet haben, die unsere Kinder sehr mögen.</p> <p>So richtig mit Spielplan und Tabelle.</p> <p>Zwar müssen wir bei einigen Dingen abstriche machen (etwa der Genauigkeit des Ziels) aber die kleinen Spieler nehmen das ziemlich gut hin.</p> <p>Letzlich bleibt, dass wir im Hort viele Curlingbegeisterte Kinder haben, die inzwischen mit Interesse diesen Sport verfolgen.</p> <p>Liebe Grüße Ekkehard</p>
Martin	Deutschland	08.04.2010	19:49:43	<p>Hallo,</p> <p>eine tolle Seite. Besonders die Erklärung der einzelnen Begriffe.</p> <p>Hatte von dieser Seite über Eurosport gehört, als ich dort die Curling-WM verfolgte.</p> <p>Ich hoffe die jungs schaffen noch den einzug in die Play offs</p>
Michael Schwarz	Deutschland	07.04.2010	12:22:11	<p>Eine SUUUPER-Seite !!!</p> <p>Knapp und vollständige Information für mich als NEULING (beim Zuschauen).</p> <p>Großes Lob, so verstehe ich diesen tollen Sport jetzt besser.</p>
Martina	Deutschland	07.04.2010	05:35:24	<p>Einfach eine geniale Seite mit tollen Erklärungen, die jeder versteht. Ein "plus" für meinen Lieblingssport. Ich bin seit Jahren schon begeisterter Fan!!!! Unsere Frauen sind ja in diesem Jahr Weltmeister geworden und mal schauen, was unsere Herren in den nächsten Tagen noch zeigen, nach ihrem Sieg gestern über Canada.</p>
Stephen	Hawaii	05.04.2010	04:14:39	<p>Great site! Dreaming of starting a curling club in Hawaii...</p>
Juliana	Brazil	29.03.2010	03:54:18	<p>Great website. The animations explaining the different types of play are extremely helpful.</p> <p>Keep up the good work! Greetings from Brazil.</p>

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Walter	Schweiz	21.03.2010	20:17:38	Noch nie habe ich eine so umfassende Erklärung des Curlingsports gesehen. Markus, herzlichen Dank für deine übersichtliche, klare und kompetente Uebersicht und die guten Animationen.
sandra cox		14.03.2010	00:53:55	What a helpful way to get a better handle on curling. Was very sorry to miss practice at the Norfolk Curling Club in Ct but I am sick but look forward to following it in Sept. Sandy in Woodbury Ct
Bettina		11.03.2010	16:39:16	Ich bin 11 Jahre alt und bin mega begeistert vom sport Curling! Ich bin ein grosser fan von Mirjam Ott! Und ich spiele schon die 2te Seson!
John		11.03.2010	04:34:40	This will help me pave my way to 2014 olympics! Thanks!
Pete		08.03.2010	18:11:06	Very nicely done. I will have to show some of the newcomers to the sport what the shots look like. Very good Pete
Robert	Slovenia	05.03.2010	20:17:40	We just start to build first Curling club in Slovenia, and this web site help as a lot. For any additional information we will be very thankful.
Jennifer	Jacksonville, TX	02.03.2010	22:59:57	This is the most information I've found about curling in one place. Thank you!!!
Adam	USA	02.03.2010	21:02:46	Thank you for a fine introduction to the rules of the game. I just started watching curling during the Olympics, and your site was a great help. Love the animation!
Bob	Auckland, NZ	02.03.2010	10:55:22	Thank you for an informative clarification of a facinating sport
L Jones		02.03.2010	01:00:59	I remember watching the GB women's team win gold in 2002 and I have managed to watch part or all of the matches from Vancouver. I love this sport as much as I do green bowling. They are rather similar! I live in South West England where there is no curling sheet available. This is a pity as I am sure there is a lot of interest in this area.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Heidrun	Auckland, Neuseeland	02.03.2010	00:41:10	Hi, danke für die sehr informative Webside. Hatte in Deutschland auch nur zur Olypiade die Möglichkeit gehabt, Curling zu sehen. Faszinierender Sport. Schach kombiniert mit Billiard auf dem Eis. Leider habe ich immer noch nicht begriffen, wieso bei der Zählweise bei der Animation End Nr. 4 nur zwei rote Steine gewertet werden. Interessiert mich wirklich brennend. Ich hoffe, daß ich bei den nächsten Olympiade das Spiel noch besser verstehen kann. Heidrun
Barry Carden	Tulsa, Oklahoma	01.03.2010	04:46:06	I wish to congratulate the Canadian Womens Curling team for their outstanding performance during the recent Olympic competition. Although the team did not win Gold I wish to acknowledge their professionalism and proper, sportsmanlike demeanor during their final game with Sweden. There attitude and ability awakened in me a desire to learn more of the sport and have made a new FAN for their sport. I would only wish that there was a local facility in which I could participate in this interesting sport!! Thank you Canadian Ladies very much!!
Jim Nuchter	Montreal	28.02.2010	14:17:15	Very interesting
Maja Naef	Schweiz	28.02.2010	13:39:18	Danke für die tolle Spielanleitung. Tut mir leid für die deutsche Mannschaften, dass sie ohne Medaillen nach hause mussten.
Randy		28.02.2010	10:44:58	Very informative. Thanks for the lesson
Uwe	Monheim, Deutschland	28.02.2010	01:39:12	Hallo, bin grade über die Seite gestolpert (Link bei Wikipedia). Sehr schöne Arbeit, hat mir Dinge nähergebracht, die ich durchs Fernsehen nicht erfahren hätte, obwohl ich fast das ganze olympische Turnier verfolgt habe. Die klassischen Wintersportarten interessieren mich nicht sonderlich, habe vom Schnee bzw. Winter die Schnauze voll. Vom Curling aber kann ich gar nicht genug bekommen, daher nochmals Dank für die tolle Webseite! Uwe

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Sabine	Kiel/Germany	27.02.2010	21:16:15	Habe die Regeln allein durchs Zuschauen bei den Olympischen Spielen nicht verstanden - dank Hinweis Eurosport auf Deine Seite bin ich nun schlauer! Danke - macht Spaß, hier mal reinzuschauen!
Jimmy	Mobile, Alabama	27.02.2010	19:24:58	Would have never figured out the rules just by watching Olympics thanks for the site. Good Job.
ray		27.02.2010	18:33:35	I am new to curling, watching it in the Olymics. This site was very good in explaining the rules.
John		27.02.2010	18:26:49	Zur Info, deine Website wurde gerade bei Eurosport erwähnt.
Sue	Canada	27.02.2010	16:25:13	My Mom and I have been watching curling and didn't know how the scoring was done. Your webiste answered all our questions. Thanks so much!
Debi Norman	Lake Norman, Charlotte, NC USA	27.02.2010	03:08:25	This is a great site! Love the animations! Still don't know if I understand! -cheers!
Kyle Carter	Fort Worth, Texas, USA	27.02.2010	02:53:37	This site is very insightful and I have learned so much from this very helpful it's animations and information.
jp		27.02.2010	00:42:03	Very well done, indeed!
Jim Dempsey	Phoenixville, PA, USA	26.02.2010	21:31:06	I started watching curling during the 2006 Winter Olympic games, and now I'm hooked! I'm going to an open house at my local curling club tomorrow. Thanks for the great website and mini-CD!
michele sharma		26.02.2010	20:50:01	Thanks for this awesome site! Your animations are very nicely done. With what I have learned here I will be able to enjoy the sport of Curling much more!
Almuth		26.02.2010	19:47:29	Hallo Curler, wir schauen grad Olympia-Curling und wollten etwas besser die Regeln verstehen. Eure Seite ist ganz toll! Wir sind begeistert. Weil wir in einer Curling-Wüste leben, können wir auf diesem Weg theoretisch Erfahrungen machen. Herzliche Grüße aus Oldenburg i.O. Almuth + Joachim
p shiman	Virginia, USA	26.02.2010	15:26:32	I enjoyed the Olympic women's curling semifinals very much but I didn't have a clue what was going on. Now I'm learning the rules and the special lingo so I will understand what they are doing in the finals. This site is EXTREMELY helpful! This sport is really quite interesting & I can see why people become fans.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ron Czarnik		26.02.2010	05:45:28	I have watched curling all my life from time to time but it was this year's Olympics that encouraged me to study the rules. I very much enjoyed your website. After all the years of watching but not really understanding, I feel like I'm getting closer to understanding the game due to your website. Thank you for the information. Sincerely, R. Czarnik
Jeff Swarr		26.02.2010	04:38:00	Thank you for helping me understand the game. Your examples and illustrations are very clear.
Ed Meyer	Veneta, OR. (USA)	26.02.2010	01:35:06	Thank you for your web site. Very informative, and well done.
sandrilee wagner		26.02.2010	01:34:37	This web site has really informed in detail how this game is played. Great animations. Enjoyed watching the games more now.
william	USA	25.02.2010	20:21:16	thank you for helping me learn the game. i love it, like chess on ice!
ANN		25.02.2010	18:39:43	It's me
ANN from Chelyabinsk		25.02.2010	18:36:40	Oh! I like this program! It'll be a World Championship in my city this year and i think the program help me to do my English better to speak to foreigners! Don't you want to show the places of curlers during the game?
Michael	New Jersey, USA	25.02.2010	17:46:27	Very informative. TV never mentioned the 'pebble' and didn't show machine. Why isn't last stone used to score when the end is empty?
Diane		25.02.2010	11:52:22	Great animations! Between your site and the rules I found on www.worldcurling.org, I finally know enough about the game to understand what is going on when I watch the Olympics. Thank-you!
Debbie Gay		25.02.2010	01:20:27	Thank you for making curling understandable.
Mark	Manalapan, NJ	25.02.2010	00:53:50	Great site. It answered the questions I had in a clear, graphic, way. Now I can watch with greater understanding on the techniques.
Scott		24.02.2010	22:58:47	You have a great site here. Simple, easy to navigate, and to the point. Thanks from California
sigi juvan	deutschland	24.02.2010	22:48:14	sehr interesant, besteht die Möglichkeit als game zu laden
Jackie		24.02.2010	20:43:19	This site is fantastic! The animation really makes it understandable.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Rhoda Burson		24.02.2010	17:14:00	I have a question - I've been watching the US Olympic teams, and something occurred that I didn't understand. When the score was 0 - 0, and it was the last rock being thrown in the end, they didn't try to land in the button to score - why not? couldn't they have landed there and scored? Thanks for the answer!
James Brown		24.02.2010	16:45:01	good site...informative
Atilio Jobson	Boulder Colorado USA	24.02.2010	08:19:20	Thank you very much for your excellent website. The Olympic announcers do a bad job of explaining things, and make no mention of the FGZ rule. Thanks again and keep up the good work. Atilio
Pgreen		24.02.2010	08:10:51	This was a most informative site. I learned a lot about a fascinating game. THANKS
kelley morman		24.02.2010	06:50:54	I very much enjoyed your animations and explanations. Thank you!
Stuart Hiley	Homewood, Illinois, USA	24.02.2010	06:02:12	Thank you for the very clear explanation of curling. I was a member of my sixth grade curling team in Wilmette, Illinois, USA back in 1974, but have not played since. I wish there was a curling facility near me now! Watching the olympics has reminded me of all the strategy involved!
Sharon Kantor		24.02.2010	05:01:51	My Name is Sharon and myself and my Husband have really gotten into Curling. The funny thing my Husband is NO sports person so i also love it so it's something that made us closer. Thanks can't wait till the next!
Joe Periard		24.02.2010	02:29:53	Thank you for bringing the material down to where I could get it. It cleared up a lot. I downloaded the mini-CD, very helpful. Thanks again
Paul Reardon		24.02.2010	01:52:07	Excellent site, I now understand the rules of curling. Many Thanks.
John Tipton		24.02.2010	01:42:01	This is the most helpful site on the rules I have ever seen. Makes the Olympics and my own curling club make more sense.
Cathie		24.02.2010	00:04:06	I love this website- I can now sort of understand what they are doing at the olympics. I have defiantly become a fan.
Kristen Patterson	Columbus, Ga	23.02.2010	19:38:13	We really don't have a curling rink here where I could practice. We have a big hockey team, though. I need help starting a curling club down here in Georgia.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Robert Woedl	Arizona, U.S.A.	23.02.2010	07:11:35	Thanks, thanks and more thanks!@!! Now I got it and can know what I am watching and enjoy the game also
Larry		23.02.2010	02:36:10	New to the viewer sport of culing and sis not understand What was happening, But your site made it easier to enjoy with some understanding of the game. Thank you.
Austin Fogle		23.02.2010	01:54:08	Very nice site fun to learn about curling
Myra Eder	Chicago, IL suburbs	23.02.2010	01:15:14	This is an absolutely awesome and easy-to-understand site. I just sent the link to my husband.
Peter Karlsmüller	D	23.02.2010	00:15:58	Sehr gut. Mein Tipp: Die Animationen auf der Startseite in zwei Gruppen anordnen. Links die Animationen zu Spielfeld, Regeln und Physik (Spielfeld/Rink, Pebble, Wischen, Zählweise, FGZ-Regel), rechts die Animationen zu den Abspielarten und "Shot"
Robert H Bangle	Whetstone, Arizona, USA	22.02.2010	23:10:40	Very Interesting
FreeAlfin		22.02.2010	22:56:10	Good info and well done.
bill		22.02.2010	22:55:52	been watching curling on TV. never played and didn't know how to score. Have played a lot of shuffle here in Florida. Thanks for the web sight it was a big help. Now the game is better to watch. Does the team need to stay on one side of the court? Does the same two people Throw the rock all the time?
rogers74	Switzerland	22.02.2010	21:30:11	wirklich eine tolle Seite...grosses Kompliment und vielen Dank für die Info's! sehe Curling vor allem an Olympia: HOPP SCHWIIZ!! weiter so, ist ein toller Sport!! gruss aus der Schweiz...roger
Thomas	Dayton, Ohio - USA	22.02.2010	20:58:26	Thanks. Good info. Watching the competition reveals most of the rules and playing considerations. However I want to know what causes the rock to actually curl. I know the ahow and why a baseball curves but that doesn't apply to the rock. Your info suggests the slower the pace, the more curl. I don't see any particular use a puptng a spin on the rock at delivery. The Pebbles info was entirely new for me and a key point.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Thomas Hooks		22.02.2010	20:34:06	very enlightening web site, have enjoyed watching the olympic curling competitions and this site helps explain the rules, tactics and terms used within the game. I was able to explain the points of the game to my wife who truly enjoys this game. thanks for your effort.
Adam	Illinois, USA	22.02.2010	18:55:00	Thanks for the info, been interested a long time, and this finally is helping me get started.
laura		22.02.2010	17:34:56	Thanks for all the information. It explained what I saw watching the NBC broadcast of this Olympic event yesterday!
Roger	WA State, USA	21.02.2010	22:34:37	I thought your site was very informative. Craig, all of that is covered in the links of this site. Thank you, so much for giving such a clear understanding of the game in such a short format!! 8-))!
Craig Willford		21.02.2010	22:05:53	I learned a lot. Thanks. As I watch the Olympics, I wonder what would happen if a Sweeper accidentally kicked a stone. Might you want to put in some descriptions on such issues and also on strategy?
Carol	Nebraska, USA	21.02.2010	07:04:51	Great review and teaching site! Sorry that Jay missed your section on scoring - it's very clear. I first watched curling at the Salt Lake City 2002 Olympics and am glad to see better TV coverage this year than what has been done previously
jay		21.02.2010	05:34:53	why dont you have scoring?????? duh! how can we expect to get excited about your sport if we cant even figure out the scoring and what has to occur as the players are stratgizing??????
Tom	Huntsville, Alabama	21.02.2010	03:05:06	I have been watching the Olympics and have not understood the Curling competition at times. Not anymore, your site explained everything! Thanks.
Bob	Huntington Beach, CA, USA	21.02.2010	01:50:35	Great web site with excellent animations and excellent explanations of curling terms. Better by far than anything I've seen on curling. I understand the game much better because of this website. Thank you!
Andy		21.02.2010	00:53:08	thank you! -Vancouver
Dyer Doug		20.02.2010	21:24:46	AWESOME WEBSITE!!! THANKS.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
David		20.02.2010	21:20:01	We are learning this game and it is an excellent game. This is the new sport for this era. We love Curling!!!! David H. Fort Worth, Texas. U.S.A.
debbie	Arizona, USA	20.02.2010	19:37:45	Thank you! Your website is terrific for explaining how this all works. The animations are perfect. I am going to find a curling team to join here in Arizona.
C.Y.Lewis		20.02.2010	17:52:01	Thank you for this explanation... now I can sort of understand what is happening in the Olympics
keith platts		20.02.2010	17:06:17	great page I learned a lot
Uwe	Germany	20.02.2010	13:41:01	Super Erklärungen. Das macht das Zuschauen doppelt interessant.
Terri		20.02.2010	10:19:21	Thank you for information...watching Olympics but could not understand game based on analysts' comments. Your explanations make the game fun and interesting to watch!
Jim McCarthy		20.02.2010	08:15:31	watched canada/denmark tonight and though I had an idea what was happening now i much better understand the game and strategy. thank you
John Gillespie		20.02.2010	05:27:15	Nicely done. Your guide is very easy to understand and the animation is an awesome feature. I'm sure you are getting a lot of traffic during the olympics. It also appears that there is a rule that all of the women must be really cute.
Loretta		20.02.2010	05:23:29	I have loved watching curling on TV for years. Your information on scoring was wonderful. Don't think I will be able to score as I watch, but I have a much better understand of the game. Thank you.
Jim Wegrzyn	Kerhonkson NY USA	20.02.2010	04:32:59	I have been following curling for some time but am now totally captivated by the Olympics 2010 Vancouver!
Ken Green	Louisville, KY, USA	20.02.2010	03:05:42	Been watching the Curling games on the Winter's Olympics. Great sport. Now, a new Curling fan. This is a great Curling site. Thanks.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
DONNA		20.02.2010	02:58:13	I WOULD LIKE TO KNOW HOW I CAN GET INVOLVED FOR FUN AND TO LEARN HOW DO CURLING. IM JUST A SMALL TOWN COUNTRY GIRL AND I WOULD LOVE TO KNOW HOW I CAN GET INVOLVED
Leland Walker		20.02.2010	01:02:56	Thank you for the information. I have been watching the Olympics curling competition and I didn't understand the game. Your information and animations helped.
mtbod		19.02.2010	22:26:28	Thanks for the info. I have watched curling but never really understood the rules. The strategy of the game is intriguing.
Lee	Virginia	19.02.2010	02:28:40	I have always enjoyed watching curling but until I came across your website I never understood the game. Danke!
Cristian	Bremen, Germany	19.02.2010	01:27:55	Hallo Autoren, prima gemacht - sehr hilfreich und motivierend !! And to all couch potatoes out there watching the Olympics: Let's get out and do it ourselves - we'll gonna meet in Sotchi ... or in München ;-) ! Cristian
cherity carleton	maine	18.02.2010	23:33:16	I heard about curling from my husband. I googled it because i'd never heard of it before. Your website is helpful.
Meier		18.02.2010	19:35:19	Sehr schön gemacht. Danke. M.
carl molter		18.02.2010	19:05:46	Very helpful for someone new to this sport. A few ideas to help: the scoring section goes too fast and does not allow time to complete the reading before the examples start. Change the back button to a next button or add a next button so you can go to the next item easily.
Sarah Bauman		18.02.2010	18:24:22	I love the website, it's great explaining different techniques. But I was wondering, what the teeline means? That would be good to put on the website with an explanation of what it is.
Caroline Pyne		18.02.2010	08:04:41	What does the sweeping accomplish? Does it slow the stone, or speed it up? Can the stone's direction be influenced? Thanks - I am avidly watching the Olympics and am using your website for rules clarification. Caroline Pyne

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Rob. M.	Calgary, Canada	18.02.2010	06:20:19	I decided it was time for me to know the game better. And I found this site doing a google search using these two words, "curling rules". What a great idea you have created here. Thank you a bunch. I'm currently watching the Vancouver Olympics 2010, Curling, Gr.Brit vs Swed. The Brit Ladies are doing really well.
Darryll		18.02.2010	06:11:26	Hi, I came to this website because I wanted to learn the rules of Curling. Microsoft's Bing home page had a picture of Curlers at the Olympics which is what sparked my interest.
Phil	Chicago	18.02.2010	01:30:40	danke schoen. this was very helpful for watching the olympics. Phil in Chicago
Jerry Svajda		17.02.2010	22:04:08	Hi!
Steven	San Diego, CA	17.02.2010	19:57:11	Great site, using to figure out game while watching Olympics.
Carol	USA	17.02.2010	12:47:33	Thank you for this website! I love curling but it is not easy to learn the terms just by watching. Your animation made all the difference. I appreciate your taking the time to help us novices gain a more in depth understanding of the sport.
Tim	New Zealand	17.02.2010	00:20:01	Great site, this really helped me understand the sport.
Jen	Ohio, U.S.A.	16.02.2010	20:30:51	Very helpful website! watching curling on tv now and was wondering how it worked!
Amy		16.02.2010	19:55:59	thanks very helpful. makes watching more enjoyable
Renee		16.02.2010	19:24:39	Thank you, you have a very informative website especially for those of us that did not even know what curling was.
jon	Verbier	16.02.2010	18:40:39	Very helpful site to accompany the Olympics! Thanks
Bill Harrington	New York	16.02.2010	17:51:19	Thank you for a very informative site! This has been very helpful for me to understand the sport better!
rabun		15.02.2010	08:20:27	im very interested in the sport :)

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
John Gridley		13.02.2010	21:57:25	I have been watching curling on television at the olympics and find it very interesting! I had never seen the sport previous to 2 days ago. Your website is VERY WELL DONE!!!! Thank you for such a special effort in explaining this sport!!! Sincerely, John
M.Dimensions		08.02.2010	01:49:31	Thank you.
Bryce		03.02.2010	13:44:08	Great!!!!
Michele		31.01.2010	21:17:02	Awesome site good job!!! thanks!!
Darlene		28.01.2010	22:04:11	Your website was very very helpful
Lonnie Maynard	Colorado, U.S.A.	26.01.2010	17:09:55	thanks so much for the web site, great presentations!
ken	florida	25.12.2009	16:16:18	Very nice, wanted to learn a little about Curling, and I did
Kader		24.12.2009	16:56:04	I love it !!
Honegger Anton Herbert	switzerland	17.12.2009	10:20:11	Hervorragend instruktiv animierte site - Kompliment
Quinn		17.12.2009	05:39:31	Really nice! enjoyed the graphics.
Emily Roland		04.12.2009	16:04:23	DIS WEBSITE IS SICK!!!! CURLING IS LEGITTTTTTTTTTTTTTTTTTTTT
Carley and SJ		05.11.2009	17:17:51	we just can't fuckin get enough of this website! :D!!!
randene		04.11.2009	23:31:14	this is a great website. thanks!
Oliver		16.10.2009	07:38:11	Tolle Animationen.Begriffe werden gut erklärt
hgfd		27.04.2009	16:43:49	good site
Colin	Canada	21.04.2009	16:21:28	Great site! Clear, concise and easy to follow.
Brad		13.04.2009	02:12:40	very cool website. graphics help a lot to explain the game. Very informative
John	vancouver	10.04.2009	10:54:52	A lovely site and great animation. My only quibble is the "rink" page. The outer circle in the house is 8 feet rather than 6. Please keep up the good work. J

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Beat Aebi	Switzerland	08.04.2009	07:52:58	Gratulation! Etwas vom Besten und Umfassendsten und Offensten, was ich bis heute diesbezüglich gesehen und gelesen habe. Echt gut und nützlich für unsere AnfängerInnen und Junioren. Kompliment und beste Grüsse
Herman Xiao		30.03.2009	11:32:26	where can I find availability as well as price for the curling game around seattle?
Jerry Lee	China	26.03.2009	02:12:49	A very good site. learned a lot about curling now, at least i can enjoy watching the game. lots of thanks.
Tristan Broad	Canada	11.03.2009	16:29:27	Good site! I just began curling a short time ago and it has been really helpful in learning how to play.
Jeff and Jenny Hall	Colorado	23.02.2009	02:40:19	Just watched the National Championships/2010 Olympic tryouts in Denver today. This site helps answer some questions. Great site! Thanks.
Dennis Lafleur		29.01.2009	16:35:46	I have reviewed all of the animations and have found this to be an excellent site describing the basics of curling. I have found a few things that need attention. In the animation for Sweeping there are two rocks delivered instead of only one. Also in Canada we refer to the rings as the button, 4 foot, 8 foot and 12 foot for the outer ring. Not sure if that differs because of country. I will definately recommend this site to the new curlers in our club. Thank you for taking the time to build the site.
Holger	Föhr	11.01.2009	12:41:15	Tolle Seite Grüße von der Nordseeinsel Föhr Holger
Jeffrey Tracey		09.01.2009	15:12:33	Great website. It might be useful to include a description about an inturn and outturn and the differences. Perhaps the team member designations as well may help (Skip, Mate, Third, Lead).
klaus hippmann		16.11.2008	17:50:32	super, habe eine Bitte als neuling und in Finnland lebend. Ist es möglich die Neufassung der Spielregeln in Deutsch von ihnen zu erhalten.da mein eng und finnisch nicht so gut ist. würde mich sehr freuen wenn das klappen würde. meine Adresse Klaus Hippmann Synsiöntie 43 51200 Kangasniemi könnte mich auch für ein freundschaftsbesuch mit wettbewerb einsetzen. Danke im vorraus

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Bobby		15.11.2008	23:58:32	Curling... several think I am crazy, but the sport seems extremely exciting, highly competitive and requires great skill. Cannot wait to play next week!
Joey	Australia	14.11.2008	03:54:18	I'm startin' to get into curling, mate. I think I might as well be one of the only australians to ever play the sport.
Fulvio	Pinerolo (Italy)	04.11.2008	15:17:20	Very nice... I'm a learning curler, even if I'm not sooo young... Thanks
BLAIR SHEANE		27.10.2008	16:34:41	Get rid of that &@#&%^ pop up. Great site otherwise
Jay		23.10.2008	14:56:14	As a kid I use to watch Curling on the Canadian channels in upstate New York. I've never really understood it though. As an adult I am interested in knowing more about Curling. This site explains a lot of things that I didn't know about the sport. Thanks for creating it and explaining things with the Flash animations. My interest seems to be growing more and more for this sport!
Wills	Baden-Württemberg	17.04.2008	08:19:58	Ich bin ein Fan geworden und brauche dringend die Spielregeln zum besseren Verständnis. Welche Literatur empfiehlt Ihr? Gruß Antje
Herbert B.	Germany	08.04.2008	21:24:23	Bin begeistert von Sportarten mit soviel notwendigem Feingefühl und Taktik wie im Curling. Eure Website ist absolute Klasse, ganz besonders auch durch die Animationen. Eine super Einführung für Anfänger, noch dazu aus Berlin. Vielen Dank Herbert
Lingsch, Conny	Germany	08.04.2008	18:07:50	tolle Einrichtung, mich hat immer interessiert, welche Rolle die einzelnen Spieler haben. Dank der Regelkunde habe ich mich informiert. Sehe gerne Curling im TV, Eurosport ist super darin. Leider schwer an Ergebnisse im Internet zu kommen. Eurosport führt im Internet kein Curling! Herzlichen Gruß Conny L. aus dem schönen Odenwald/D

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Matt Bosley	New York - USA	05.04.2008	16:45:00	Hi. I love your site. It's very informative to a spectator like me who is relatively new to the game. I've written an article on BleacherReport.com about curling and I included a link to this site. Please take a moment and read my article if you get a chance: http://bleacherreport.com/articles/16242-Men_s_Golf-Team_Canada-Forget_March_Madness_Curling_Is_in_the_House_-050408
Maya	Winterthur Zürich CH	28.03.2008	16:51:11	Ein ganz toller Sport - eine ganz tolle und einfache Erklärung der Regeln, so das es einem richtig Spass macht diese Spiele zu verfolgen
Brooke		27.03.2008	17:14:31	I just thought that if I'm visting such a intresrting and informal website it would only be socially accepted as to sign the guestbook
Vaughan		27.03.2008	03:24:11	When the skip has made up his/her mind on a shot, should the third and the rest of the team defer and follow the order? I noticed the third in the World Championships for the USA in Vernon this year yakking at The Skip to distraction. I would have taken her aside and said "we talked, this is my call!"
Jeff		22.02.2008	00:53:21	Great Site, really easy to follow. I've loved the game for years and finally understand it :P
John Murphy	Dartmouth NS Canada	05.02.2008	01:28:57	Great site. I added this link to my site.
John Minnaar	Scotland	14.01.2008	15:29:24	Great site, simple, accurate and user friendly. If you don't have the CD, get it now!
Billy Bob		11.01.2008	20:57:26	the site was very helpful. we appreciate it. thank you greatly.
Britt Sansom	Benbrook, Texas	04.01.2008	08:26:18	Very informative and usefull site.
Ty		23.12.2007	21:04:27	For years I've wanted to know how curling is scored and some of the terms. Great job. Thanks
computerfreek		17.12.2007	15:48:17	Ich interessiere mich für curling. Hier habe ich viel gelernt^^
Hohl Heinz	Schweiz	08.12.2007	14:33:19	Sehr tolle Seite, hervorragende Animantion! Danke viemals. Wie wäre es mit einem Projekt "Taktik"? by by heho

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Mice Rohsoft		04.12.2007	15:37:04	Sehr, sehr kuhle Seite, Curling dürfte so auf jeden Fall jeder kapiieren. Wintersport is in meiner Region leider recht unpopulär, aber auch zuschauen bringt schon viel Freude und gerade Curling.
Klaus Hippmann		02.11.2007	19:18:38	Muss 60 Jahre warten und nach Finnland gehen um einmal aktiv dabei zu sein.
Klaus Hippmann	Finnland	02.11.2007	19:16:32	War gestern das erste mal aktiv dabei finde es super gut. hatte einen guten lehrer. hätte gern ein regelbuch auf Papier.an die Mail Adr. zum Ausdrucken. Danke.
Kate B.		15.10.2007	20:19:57	This is such a great site!! Thanks for all the hard work! For anyone looking for Curling Accessories stop by: www.CurlingRox.com . Have a great day!
Jane H.		05.10.2007	23:19:27	Hello, I had no understanding of the sport of curling before visiting your site. Your animated instructions with accompanying text proved most helpful! I thought curling must be some crazy Canadian thing, but now I see it is a highly skilled and sophisticated sport. I find it surprisingly interesting! Thank you for your very helpful and enlightening class!
Karsten Reiter		04.10.2007	10:06:48	Hallo, ich bin auf der Suche nach dem Datum für die EM und WM auf eure Seite gestoßen. Die Erklärungen sind absolut fantastisch. Klasse. Werde sie im Winter weiterempfehlen. Grüße Ein Fan, der sonst kein Sport auf EuroSport ansieht.
Genie Donahue		08.09.2007	23:56:21	Thanks. We are new to curling and taking an intro class this weekend. Enjoyed this site tremendously. Thanks again.
Johann Hartzenberg	South Africa	25.07.2007	01:05:54	I am a lawn bowls player that have been looking at curling on tv for a couple of years, I think we can make decent curling players, but we dont have curling in south africa, is there anybody out there that can give me info on how to get curling started in south africa, please get in touch with me

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Barrie Wills	New Zealand	16.07.2007	10:56:26	Good basics - I am just a curling newbie, so good to learn the lingo. Am surprised few other kiwis have signed. Big BONSPIEL on at Idaburn Dam as we speak. Chz. Barrie
Mr. Pushparaj Ghodke	City : Solapur , Country - India	15.07.2007	08:53:35	I appreciate your website. Because after reading contents and viewing animated images it is lot much easier to understand how the game " Curling " is played .The point I want to put forward is that animated images makes it easier to understand the rules of game and in general how the game " Curling " is played .
Tom Robinson		13.07.2007	22:32:40	I am enjoying your Curling Basics site. I like watching the sport being played on TV and would like it even better if I could get to see a live event. I think I would even enjoy playing it. But I live in southeast Kentucky and no ice rinks are nearby to my knowledge.
Frank	USA - Washington State	10.06.2007	06:58:30	Thanks for the info. I am curious about this sport and have only watched it on TV a couple of times
Jay Eckholdt		19.04.2007	18:25:05	I really appreciate your website; I needed to do a quick study on curling, and this site helped me greatly. Ann Swisshelm-Silver will be in town tomorrow for a Nike event at one of our elementary schools in New orleans, and I have the honor of driving her. Thank you for Curling 101. New Orleans boys don't get much exposure to Curling, and the pitiful network coverage of the olympics doesn't help. Sincerely, Deputy Jay Eckholdt Orleans Parish Civil Sheriff
mimi		18.04.2007	13:53:07	watching curling rules!
julie c		10.04.2007	17:52:04	i just really like curling A LOT!
Stephanie T.	Alberta, Canada	18.03.2007	22:19:55	This site is really cool. I'm just learning how to curl, and this site told me almost all I needed to know. I like the animations!!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Carlie		17.03.2007	22:33:04	I find this website is very helpfull, i've been curling 4 years (im 12 right now) and i think it really helps to se an animation some of this stuff i didn't even know
Brent Allen		08.03.2007	07:25:03	Wrote to you last year during the Olympics. Just want to say that your site is most awesome. You really cannot find a more informative site on ANY sport. I have recently been to Canada to play this game and will probably be in a league there next year as I have been asked by a vet up there. I must say it a shame that most of the USA has not had the chance to play this game. It is the ultimate!
hotz karl	schweiz	05.03.2007	17:25:04	super site. animation der wichtigsten curling-spielzüge ist klasse.
Werner	Canada	23.02.2007	03:50:19	Great, I like your website, very good for beginners. You could also explain timing.
gautschi willi	der südschweiz/ticino	17.02.2007	19:01:47	curlingbasics finde ich super spiele schon seit 15 Jahren curling Tanti saluti dal Ticino ccascona
Stephan	Schweiz	10.02.2007	18:40:19	Smashing site. Congratulations. A diary with upcoming curling events to download on a PDA would be cool.
michael moro	Canada	05.02.2007	14:40:28	Interesting site that gives a newcomer to the game a good overview of the basics/ rules to the game of curling.
hannah		31.01.2007	17:57:59	this is a wonderful website and i really like it. i like it because it teaches me new things i dont learn on the rink
Pamela Haeussler	Nebraska,USA	29.01.2007	07:32:26	I grew up in Michigan,USA, and loved watching Curling on TV. I am giving a college speech about Curling next week, and found your site very helpful. Thank you.
Rebecca	Canada	26.01.2007	02:06:28	I Like Curling
Sherral		09.01.2007	21:08:01	Hi!
Patrick Bosh		08.01.2007	05:33:16	Curling is awesome!!
Reiner	Bremen (Germany)	13.12.2006	22:34:56	Huebsche Seite/Site. Ansprechend, aber nicht so uebermotzt. Frage nur: wie komme ich hier wieder anständig raus? "Back" (des Browsers) laedt nur die Seite neu; Klicken auf das Kreuz rechts oben schliesst gleich den ganzen Browser.
Julie		13.12.2006	19:12:09	Very kool site keep it going. i like the aweeping

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Nicole		13.12.2006	19:11:50	nice site the animation is cool!!
Urs Wild	Schweiz	11.12.2006	17:22:41	Tolle Webseite, ausgezeichnete Einführung für Anfänger und Nachschlagewerk für Könner. Gratuliere
gautschi willy	CCASCONA	05.12.2006	17:51:47	Homepage: S U P E R kompliment. Tanti saluti
josh		29.11.2006	02:18:32	great info for my speech will help me a ton
Dee Kellan	USA	20.11.2006	19:35:12	Your web site is great! I watched Curling on television during the Olympics last year and loved it. I never knew it could be co complex, though. Great animation and information on your site. May I use your site for my school assignment? We have to do research on our favorite sport.
Kate	Rhineland, WI (USA)	10.11.2006	21:58:00	Hi All, I know it's early, but if you're in hot pursuit for Holiday Gifts for your Curling Team or the Curler in your life, please check out: www.CurlingRox.com You're bound to find the Perfect Gift in any price range right here! Happy Holidays!
Daniel Müller	Olten	08.11.2006	22:46:28	Geniale Seite. Bitte macht auch Testberichte zu Schuhen, Besen etc. Weiter so. Klasse.
Jim Miller		02.11.2006	23:04:12	I am teaching my 4 children curling and this was very helpfull. thanks Jim Miller
Nick		28.10.2006	05:54:29	Ausgezeichnete web-site! Gratulation... Ich spiele morgen gegen die amtierende Quebec-Meisterin und Vancouver '08 Aspirantin und werde nun zwar wohl immer noch nicht mit einem "trough the port double-roll-in / split" brillieren, aber hoffentlich wenigstens mit einem bisschen gut plaziertem Fachgesimpel ;-)
Craig	canada	25.10.2006	03:16:37	I looked up your site to familiarize myself with the wonderful sport of curling. I'm starting in a new league tomorrow and hope to do alright

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Marie	Canada	23.10.2006	22:21:19	I curl once a week and have done so for many, many years. I have to be skip this week and had no idea how to do it or what to do. Thank you for explaining what the heck my skip has been expecting from me all these years, but still need more info on what to do as a skip -- some strategy suggestions, sign language, etc. Thanks -- great site with the animation, etc.!!
Lisa		17.10.2006	00:13:57	Thank you so much. I have really enjoyed learning more about curling and your site is the best! Excellent animations and easy to read information.
Zaitseva Olga	Kasakhstan	16.10.2006	10:47:24	I am plaing in curling about 3 years. I like this game and wishing for all players Good game and Good curling! All the best!
Reena		12.10.2006	23:29:01	thanks for the animations! they're amazing for beginners - i've reccommended this site to friends as well
rachael brabec	hastings nebraska	11.10.2006	20:38:13	i love curling! it looks like lots of fun
Mike Fowler		11.10.2006	16:47:18	Hey, Fantastic!! The animations really help a beginner get a faster grasp on the game!!
Alan Sidock		25.09.2006	02:58:14	Great Site a teaching tool for young and old new curlers and some not so new curlers.
Dave	Canada	20.09.2006	09:27:31	Great page. I am a competitive player in ontario, this will come in incredibly useful when teaching new people how to play the game. Great job.
Chloe		30.08.2006	00:30:30	this is great i had no idea what curling wuz til i found this site thank you so much
Carol Dustan		14.08.2006	04:10:35	i am a beginner and your animation was very helpful. thanks....Carol
Kim and Janet		13.08.2006	23:23:18	This is wonderful! I love this sport, but there was so much I didn't understand about it. Now I will be able to converse intelligently with my Canadian relatives about it. Hurry!
R. Lechner	Austria	04.08.2006	11:36:46	Tolle Homepage. Sehr übersichtlich; war für mich optimale Information, um mich mit curling vertraut zu machen. Lg, R.Lechner
Roger Aeschlimann	Switzerland	04.08.2006	08:27:51	High Markus, Super Webseite, ich werde sie noch öfters besuchen, einfach und verständlich

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jeff		01.08.2006	00:24:04	Very elegant website! I am impressed by really clean and nice animations. Way to go!
masaki	New zealand	22.06.2006	09:40:51	Great website leared a lot of stuff thank you very much and I am teaching New Zealanders how to play from masaki
Andrew Lester	New Zealand	18.06.2006	05:48:06	I love the site, very informative, especially the guide animations used in the rules section.
scott menhennet	Australia	16.06.2006	03:57:08	This site is the best on the net I made it my homepage cos I cant get enough of those precise animations with awesome graphics. Your No.1 Fan Scott Menhennet
Scott Menhennet	Australia!	14.06.2006	02:22:38	Thanks again for this great site from your No.1 fan Scott
amelia		11.06.2006	00:08:32	Very helpful. Thanks
Andrew		01.06.2006	00:57:06	This site is great. I'm doing a report and it is due in two days. this is sooo helpful.
Liz	Franconia /USA	28.04.2006	17:56:57	I want to play it want to play it. On your page I found out that curling is a very interesting sport Thanks a lot a the best wishes caro
Caro	London	28.04.2006	17:52:34	Wow! Great Website!!!! Curling rules Thank you very much It's wonderful.
Meredith		26.04.2006	23:16:35	Great site. My first lesson is Saturday, so very helpful for preparation!
jes		26.04.2006	17:53:05	nice site i like it good job
Chris Johnson	Minnesota, USA	24.04.2006	18:36:48	Wow! Great web site. It is great to see that curling is getting known in Germany.
Fred	Germany	24.04.2006	14:59:49	Curling rules! Thanks... You've helped me very much. I've created a mind-map for school with the topic CURLING now...
hope		18.04.2006	01:06:46	your instructions are very complicated. and i am trying to do a project and i don't understand any thing. maybe i should try another site
Tiarnán	Belfast	17.04.2006	00:57:57	Curling rules! Thanks for creating this innovative, interseting website! Cheers

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jillian	New York	13.04.2006	19:51:55	HEY! This site really helped me alot to learn about curling! I'm doing a school project for it, and I've never really heard about it, and with the animations and everything, this site helped alot. Thanx! Jillian
katie		13.04.2006	14:55:14	i heart curling it is the most amzing thing in the entire world oh my gosh i want to curl
Johanna		10.04.2006	17:39:43	echt tolle seite, ich bin erst seit kurzem curling-fan und war sehr froh über die vielen informationen!!
Rudolf "Rüd" Neumeyer	Austria, the heart of europe	10.04.2006	14:10:03	Die Erklärungen und die Animationen gefallen mir sehr sehr gut !
Ria	Deutschland	09.04.2006	15:56:55	Hi! Zum ersten Mal auf dieser Seite und schon alles von vorne bis hinten durchgelesen. Hiermit möchte ich ein wirklich großes Lob aussprechen! Diese Seite ist einfach richtig klasse. Das Design ist super, die Regeln sind klar verständlich und die Animationen sind wirklich absolut spitze!! Vielen Dank, dass es noch Leute gibt, die sich die Zeit nehmen, "Frischlingen" diesen wunderschönen Sport näher zu bringen. Viele liebe Grüße
Alex	Nebraska, America	05.04.2006	21:38:01	Curling rocks my face off! Keep it up, Europe! Awesome Web Site! Yeah!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ali		30.03.2006	12:05:08	Hi, Thanks for the information that helps me to understand better. We don't have curling in Turkiye but Curling is the most I like to watch as sports. Again,Thanks for the page. Loves Ali E. Titiz
sheets to the wind		30.03.2006	03:47:03	Great site. Can you expand to include more direction in handling the stone and pointers on improving form for both sweeping and throwing?
Sir Francis Bacon	Rhode Island	30.03.2006	02:21:51	I found this website to be of no help at all, since I don't even the know the first thing about curling.
Fran	Toledo,Ohio, USA	29.03.2006	02:52:03	Thank you for your website. I was looking to learn about curling and your website with the animations certainly helped. I was truly stumped on how the scoring was done but now I understand - THANK YOU! I can now enjoy watching the game more now that I understand it more.
Kaitlin LaPlante		28.03.2006	00:31:44	Hi, this page is great. I came on to find out what curling was... i found out but in my opinion I think you should have just a basic definition of what it is and how it is done. As far as I can tell you have a great website explaining the basics!!! Thanks for taking your time to read this message and good luck with your website ~Kaitlin~
Schröder		27.03.2006	18:12:13	Hey ich bin seit olympia total begeistert vom curling Schweden ist Welmeister zu midestens die Frauen. Juppi
JC Farrell	USA	27.03.2006	12:52:58	Very helpful -- the diagrams really explained what each term meant. Danke!
Matti		26.03.2006	21:40:36	Curling ist super! Schade, dass es nur so selten im TV kommt!
dawn richmond gordon		26.03.2006	01:43:34	curling..... we the art crew love it LOVE IT so much so we set up our own version with a slippery art room flaw and jam jars. curling is the future, keep spreading th word!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Steph		26.03.2006	01:41:29	I think this website is really great - love the animations. It makes me more inspired to go and learn how to play curling. Thanks, Steph.
Stefan Vukovich		25.03.2006	15:29:33	Hallo ! War vor einer Woche in Schweden, und dort hatte ich Gelegenheit das ERste Mal Curling zu spielen. In einem Club der die Damen Olympiasieger 2005/& stellte. War sehr toll ! Gratuliere zur sehr schön gestalteten Seite + sehr informativ ! mfg Stefan Vukovich
Volker Hemmann		24.03.2006	18:33:15	Die Erklärungen sind sehr lehr- und hilfreich und die Animationen machen das ganze schön anschaulich. Im Fernsehen kommen solche Erklärungen ja manchmal ein wenig zu kurz - kein Wunder, gibt ja soviel worüber es zu reden lohnt. Vielen Dank!
Rico	Portugal	24.03.2006	11:17:30	Great site; in moments of boredom, watched curling at Olympics - got curious about strategy - needed to know more about the game. Your site:like the interactive stuff. Easy to learn about curling and "the art of the broom"!! I'll start playing I guess.....
inCanada	Maple Ridge, British Columbia, Canada	24.03.2006	06:00:05	nice site! i was curling today, too bad that i didn't know this page earlier!
Elisabeth Horst	Hamburg	23.03.2006	16:18:28	Sehr gute Einführung, Text und Animation!
Schmid Heinz	Luzern CCL Veteranen	23.03.2006	14:45:23	Selbst als aktiver Curling-Veteran ,war ich neugierig diese Site einzusehen.Wunderbar; es hat mir auch etwas gebracht.Mit ein/zwei Erklärungen werde ich meine Team-Kollegen in Erstaunen bringen.Aber das Wichtigste;Mein Enkel ist jetzt richtig fürs Curling motiviert;(es gibt genügend engl. Ausdrücke) Grüsse Heinz
kathryn	texas	22.03.2006	21:47:18	i love curling and this really clears some things up for me!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
robert		22.03.2006	15:25:48	this is great. I was looking for some information for a english as a second language class. Thanks
Elio Fontana		22.03.2006	03:55:13	I was interested in finding out if there were any rules or restrictions on what type of materials the broom can be made of.
Kate	Rhineland, WI (USA)	19.03.2006	19:11:28	HI, This site is great!! When my friend ask what this sport is all about, I just refer them here! Thank you so much!! You explain it better than I ever could, even though I have played for years! Thanks again Guys! ~Kate
Cindy		19.03.2006	06:34:27	what a wonderful web site. my son is 8 and is very interested in curling. We live in Oregon, USA and there is limited information in the area. Your website made it much easier for this mom the explain what little I know about the sport. and taught us both so very much. Great job!
George Moskal		19.03.2006	03:52:52	Thanks it was very helpful. George
Logan		18.03.2006	19:56:19	I tried curling for the first time yesterday. My good friend, also a newbie fell and split his eyebrow open, 3 stiches later and some embarassment, he's back on the ice this afternoon. Wish us Luck! Thanks for the tips.
angelica		14.03.2006	19:38:32	good Job
Althaus Walter	Zofingen	14.03.2006	15:14:19	Great!
TMR		13.03.2006	23:18:42	Wie sagte Harald Schmidt so schön: Meine neue Lieblingssportart ist Curling Endlich mal eine tolle, intelligente typische Frauensportart, oder??? Permanent gebückt und überwiegend mit Schrubber und Wasserkessel ... Gruß von mir an Dich!
Mary Moss		13.03.2006	00:03:45	Enjoyed your review of curling. The animation is great. Thanks for sharing your knowledge of this wonderful sport.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Clay Tarver	New York	12.03.2006	19:36:58	Excellent site! Have you considered using your talents to explain baseball?
Michelle	Pennsylvania	12.03.2006	03:27:54	Thanks for making this page. It really helped my understand what's going on when I watch Curling on the Olympics.
sterling	newfoundland	10.03.2006	22:04:28	curling champs of world needed some quick rules when olympics because i'm a novice fan. your site was perfect
Rigo Rothenbröker	Schleswig Holstein	10.03.2006	12:49:42	Curling ist eine der Sportarten, die mann (zumindest als "Normalsterblicher") immer nur zu den Winterolympiaden sieht, sie nie ganz versteht aber komischerweise stundenlang fasziniert zuschaut. Schön, dass mir endlich mal jemand ein paar Dinge erklärt hat. Vielleicht versuch ich es ja selbst mal. Wäre zwar peinlich aber doch bestimmt spassig. :-) Gruß Rigo
Paul Chambers	Newport	09.03.2006	20:14:39	i enjor curling
Gene A. Dees	Albuquerque, New Mexico, USA	08.03.2006	21:38:01	Robb in Milwaukee has a good point. Maybe something about how the rock is thrown? Like are there circumstances where you kight want to put a spin on the rock? And one of my questions ... is the hack required to be on the center line and do you always have to throw from the center line postion? In bowling you can bowl from the right or left or any point in between but there is no "center line" marked like there is in curling.
Robb	Milwaukee, WI	08.03.2006	19:34:57	Excellent site with easy to understand graphics. A little more on the action of throwing the stone, etc., would be good for us beginners. Thanks!
Jim "Suldog" Sullivan	Watertown, MA, USA	08.03.2006	17:43:54	Thank you very much for all of the good information. Very easily understood.
Linda Scott	Pittsburgh, PA, USA	07.03.2006	16:49:43	This is a great site! I loved the animations. I watched curling every afternoon when I got home from work, and this helped a lot. Just a super site!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
dave	usa	07.03.2006	16:11:10	thanks for the lesson. i somehow got "hooked" on the intensity of the play at the olympics and was able to pick up some of the gist of the sport. you site filled in the gaps. i'll be looking for more competitions on tv in the future and will now better understand the strategies. thanks again
Gene A. Dees	Albuquerque, New Mexico, USA	07.03.2006	03:10:49	Interesting! I read further down to see what others had said. Most were impressed with your excellent site but, of course there are always some jerks that like to hit and run. One of these guys was griping about how "boring" curling was and what a waste of time your site is and that he "has a life". Well, must not be much of one for, if he were bored, then why spend that much time here bothering people? So ... if it bites that bad, why didn't he go do something more interesting? Keep up the good work. I enjoyed it.
Gene A. Dees	Albuquerque, New Mexico, USA	07.03.2006	03:01:08	Excellent site! However, I can see that it is going to take me some time to learn about curling.
MyklanKish		07.03.2006	01:18:48	i love curling
Jim W. Legg		06.03.2006	22:04:22	I have enjoyed your site very much and the illustrations & animations are excellent.
Gerald Zemke		06.03.2006	19:36:28	What does the sweeping do for the stone in motion?
Ron Walsh		06.03.2006	03:16:43	Thinking about getting into curling. Read the rules an terms but it is much better to see how they work.
Alastair Mclean		05.03.2006	21:41:28	Just started curling this year so this site is a great help in understanding the game many thanks
Mario Riccobon		05.03.2006	20:28:49	Good work! Excellent site for beginners, of which I am one. Thank you.
Charlie Krause		05.03.2006	13:02:26	Great site. I used it to educate college students befor taking them curling for the first time

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Tim Kraenzke	Germany	03.03.2006	21:36:34	Hallo! Danke für die klasse Seite. Ich bin wirklich interessiert an Curling und Deine Page bietet mir gute Infos! Gruss, Tim
Rob G	Houghton, MI	03.03.2006	07:35:48	Sehr gute Seite! Great way to show the sport and the flash animation are just plain old sweet! Vielen Danke aus Amerika!
Jake		02.03.2006	22:52:14	Your website was very helpful. Keep up the good work.
Eric Santana	USA	02.03.2006	17:23:34	I am obsessed with curling...and this website is awesome!
yangpass	China	02.03.2006	09:15:03	Hi,i'm a fan of curling from china.your websit is great! something about curling ,i also didn't understand,such as "hog-line violation procedures" and "The first warning shall be considered the instruction given by the Chief Umpire at the Pre- Event Meeting".can you help me about it?thanks
puba	canada	02.03.2006	03:32:29	great idea for a website. I teach all calibre of curlers in Canada from beginner to world champion level. I will recommend this website to any person looking to start the game...cheers!
Curtis		01.03.2006	23:17:26	Thanks for sharing the game of Curling and the stratedgy behind the game. I still do not understand why it is a Olympic sport. I do see the skill required to play the game.
john mackunerry	canida	01.03.2006	20:03:34	i like your web site i found it very imfomable me and my firend were waching curlig on tv were huked on it we llllllloooooooovvvveeeeeeeeeeee it thanks for explaining it too us!! thank-you
Jane K	Eveleth MN USA	01.03.2006	17:52:33	Great resource - very clever and complete!
Amy	Georgia, USA	01.03.2006	17:13:34	Thanks so much for the awesome website! It made watching curling (my now FAVORITE Winter Olympic sport) much easier to follow and understand. I'm addicted!! Thanks again!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
bobby nodo		01.03.2006	15:48:42	hey markus, this site is great! i got hooked on curling about a month or so before the olympics. the animation is great and its helping me understand the game more. thanks!
Alexandra		01.03.2006	04:39:33	Very nice set-up. I'm trying to visualize what it is. Is this sport like a cross between shuffle board and ice hockey? Thank you very much.
kayly henderson		01.03.2006	02:48:29	this site rocks!!!! i love curling! and adam gitto
Logan		01.03.2006	01:35:12	I really like the site it's very helpful. I didn't notice one flaw.
Linnea Mueller		28.02.2006	22:58:00	Thank you for your web site. I teach Physical Education and I am going to implement curling into our classes. This is a very good resource.
Thom Emerson		28.02.2006	22:47:48	Enjoyed site. Thanks for the help. Seems when I watched some time ago, the curlers were actually spinning the stones as they were launched down the rink. Am I wrong? It's been quite awhile. Have already caught the Skills Championship on ESPN. I was a professional bowler @ 1 time so I understand the lack of respect your members have. Hope your sport continues to grow and there is more television coverage.
Brian		28.02.2006	14:27:00	Just wanted to let you know your site is very helpful for those that want to know more about Curling! I was not sure how the scoring went, but now understand plus finding out the "lingo" was great also. Thanks for this site!
R. Cunnings		28.02.2006	10:16:59	Finally! For years I have been fascinated at the grace and beauty of curling whenever I came across it on TV, and loved watching it, but was frustrated at being unable to understand the scoring or strategy. Your site explains it so well and with such clear animated examples that I can't wait to see another match and finally be able to understand what's going on and how the scores are determined. Thank you, thank you, thank you!
Marco	Hamburg/Germany	28.02.2006	06:05:42	Klasse!! Den Link hätte ich vor Olympia entdecken sollen :-) Prima gestaltet, gut erklärt!
Stacey	california	28.02.2006	03:28:14	I'm doing a report on Pete Fenson and I used this site to understand curling
John DeVore	Los Angeles, California	28.02.2006	01:13:35	Excellent tutorial of Curling techniques and rules. Thank you from Los Angeles, California

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jack D. Scarfone		28.02.2006	00:28:14	Excellent website. I never watched curling until this year, and found it addicting to watch. I Tivo'd the matches everyday, and watched them all start to finish. I was wondering if any matches are televised other than the Olympics.
Liam		27.02.2006	23:27:53	Rock on big boy!
Trica		27.02.2006	23:19:26	I really enjoyed your site. I'd been interested, but puzzled about the rules of curling for ages and you helped me finally understand. Kudos!!
Rachael		27.02.2006	22:24:47	Thank you for the visuals as well as the words. A nice and informative website! Now I get it! =)
Larry		27.02.2006	21:59:19	Great web site. Now I understand the language of Curling , Thanks
Loretta		27.02.2006	20:37:05	Hey there, thanks for the explanation on the sport of curling. Very informative. Where did the game originate? What is its history?
danny crabb		27.02.2006	19:14:02	excellent web site. I want to learn more and will be in contact danny
Torsten Löhn	Berlin	27.02.2006	19:02:37	Bin nur aus Neugierde auf der Seite gelandet und weil die Turiner Spiele meine Faszination für Curling geweckt haben; vor allem in Person von Dorde Nordby. Ich bin sehr begeistert von Ihrer Seite, vor allem (da aus dem Metier) von den Animationen. Glückwunsch. P.S.: Wo gibt es noch mehr Informationen über Dorde Nordby und wie nennt man den Spieler, der den Stein auf die Reise schickt?
Bob Clausen		27.02.2006	16:57:42	Very interesting sport to watch. It takes a precise touch and lots of practise. Love your site.
Jay J. Sullivan		27.02.2006	09:34:50	This was a wonderful way of presenting curling. I don't think that just reading about it would have been effective at all without the animation. Super job!
Curly	CANADA	27.02.2006	06:09:01	WOW...we won the 20th Winter Olympics Curling GOLD! but I still don't know WHY and HOW, until I searched for your educational site. THANKS! See you here in VANCOUVER in 2010!
Stacey	Virginia, USA	27.02.2006	04:18:13	Thank you for a very fun site helping me learn the basics of my new favorite sport!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Rose	Gainesville Florida USA	27.02.2006	02:24:33	Very helpful site.
juelz		26.02.2006	23:48:55	hey cuz the sport aint that big dwn here in mexico but its great what you show on here i think they should start it down here because its cool and i heard the chicks are diggin itt keep it pimpin homie all my love to the supporters of curling.... sweeeeeeep that ice babaaaaay
diego		26.02.2006	23:45:34	great site guys i loved it it was such an oppurtunity to learn a different sport i love the site especially the examples keep up the good work homes
Jacob	California	26.02.2006	23:31:09	Good site!
Ann Gregory	Virginia (USA)	26.02.2006	21:48:08	I'm writing an editorial on the Olympics for our weekly newspaper, and thought that some commentary on curling, which is considered quite "exotic" where I live in Virginia (USA). I found your web site quite informative, and appreciate your attention to detail. I'm completely confused--but not surprised to find that curling, like most other sports, is extremely complex, and has many specific and difficult rules. I'll try to present some basics in my columm--and am in your debt for the help!
Marci		26.02.2006	19:03:44	Please explain the history and the goal of the game. You have a great site. The animations are helpful. Marci
Cathy		26.02.2006	17:48:13	Waiting for the Xbox video game on this! any plans for that to happen?? Great site for a new curling fan? thank you Danke
Roshni	India	26.02.2006	15:18:41	I saw Curling on TV and was wondering what the aim of the game was and the rules. This was a great website...only I still don't understand the aim of the game? Thanks/ Roshni
Robert Parmer	US Army	26.02.2006	11:40:13	My guys and I have been watching Curling on the Olympics while we are deployed to Iraq. Thank you for providing an excellent tool to help us learn about Curling. It's very interesting and knowing how it works makes it funner to watch.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Lars Cederfeldt		26.02.2006	11:32:32	Thank's for a very good homepage for the basic in Curling. / Lars
Tom		26.02.2006	10:39:37	I might have enjoyed it if i knew what the heck was going on. I did not hear the annouccers give any explanation of how the game was played once. Would not give us any idea what was going on.
Heather		26.02.2006	10:05:46	I was absolutley inthralled with the curling in the olympics, the scoring just now made sense to me. Thank you so much for your very informative website. I would love to find out where I could get involved with learning and actually starting to play!
John Fenley	Charlotte, NC USA	26.02.2006	06:44:54	Very informative webpage. I have watched curling on the Olympics and have enjoyed it. I was not up to speed on the rules or the strategy and I wanted to know more. I found this through a search on Google. Thank you for a very informative site.
jean lhuillier		26.02.2006	06:27:55	I would like to get into this sport
Leeno	Wisconsin	26.02.2006	06:27:11	Excellant website I only wish I had found it sooner. Very informative. Do you know anything about "Eisstock"? We plat here in Wisconsin and I understand it is played in Germany
patrick		26.02.2006	06:09:02	A very interesting sport. First seen in 2002 SLC Olympics. Maybe the last truly amateur sport in the winter games, which is why I find it so interesting and enjoyable. Go Pete!
Kari Sether	Minneapolis, Minnesota, USA	26.02.2006	04:51:55	Love your website! My brother and I became interested in curling when our team from Minnesota won the bronze medal at the Olympics in Torino. Thank you very much for a very interesting and informative site. We will come to visit here to learn more. Thank you very much. Kari Sether
Joel		26.02.2006	02:37:34	I was totally clueless about Curling until I looked at this website. Excellent examples and illustrations of all the rules. Good Job Sir. Thanks

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Leo Berner		26.02.2006	02:36:32	I really enjoyed this web site. I wish I had found it before the curling matches at the Olympics were completed. It helped me understand what was going on. LB
Dolores Parr	Missouri United States	26.02.2006	02:29:56	Where may I get print out of the general rules and scoring for Curling Basics? I would appreciate them very much. Thank you, Dolores
jeanne Shutt		25.02.2006	23:21:47	I was absolutely involved in your explanation of the curling game, I never understood it at all, but now I think I can watch in a more involved way, and a lot more enthusiastically. thank you for your website..
Terri	Holland, Ohio	25.02.2006	22:13:21	We find curling fun to watch but never understood the rules. Thank you for your website. It has been very helpful.
Anderson, gj		25.02.2006	22:02:03	Thanks for the site now I have a better understanding of whart is going on.
SG		25.02.2006	21:35:31	I didn't have the slightest idea of how a team scored a point until reading your website. Thanks.
Emory Pater		25.02.2006	20:50:22	Very good site. I know Curling well. My family has called me several times during the 06 Games and I decided to try to find them a BASIC site to help them rather than me spending a lot of time trying to explain the rules for them. I have sent this to several family members. I reasearched several sites and your's seemed to be the best for beginners. You might want to update "Stone" to "Rock" since they (as novices) thought the two were different. I guess that happened during the broadcasts as they continued to refer to the stones as rocks. I too call them rock and think most curleers do the same. Overall, the best site I found in explaining the basics. There are a few other terms that have changed slightly but nothing earth-shattering. GOOD JOB for the beginners !! Emory Pater

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Edie	Milwaukee,WI	25.02.2006	18:49:00	Going through the animation helped immensely in my understanding of the game. Thanks!
Edie	Milwaukee, Wisconsin USA	25.02.2006	18:22:33	I understand it just a bit more. It seems one has to be exposed to curling at an early age. So many rules but scoring helped me understand better the object of the game which seems to place as many stones as near to the tee as possible. I still have not seen a game in which I understood when the stones are counted.
Alice	Moncton, N.B.	25.02.2006	17:25:57	Hello, I have just recently started to watch curling and was lost when the commentators would describe the play, I had no idea what they were talking about. Then I went to the internet and found your site. It is so informative and easy to understand! I can now watch curling and have some idea what is going on . Thank you so much for the great information on curling I am really enjoying watching the curling now,and I think it's all the more exciting since our Canadian men took the Gold at the Olympics!!!! Thanks again Alice
Frances Wetzstein		25.02.2006	17:11:34	This was the best explanation of a sport I have ever seen. I really understand the game now. Excellent.
Ernest Gagorik		25.02.2006	16:48:30	Thank you! I neither understood nor appreciated this sport before I found your site. Is this played anywhere near Pittsburgh PA?
BRUCE E. DUKE III MD		25.02.2006	16:07:10	Thank you for the excellent instruction
william Brady		25.02.2006	16:02:13	Your site is very good, explaining everything to me. Must be an enjoyable sport to play, very similar to bowls which my wife and I enjoy. Would be a good alternative for winter.
Montie Moore		25.02.2006	15:39:22	I have started the first ever curling club in the State of Mississippi in the US. Your site has been instrumental in assisting new members with terminology and visualizing how a shot is played out. Vielen Dank for your help.
Robert McKeeman	Celebration, Florida	25.02.2006	14:22:40	What a wonderful website! I loved watching curling in the Olympics, but there is no ice in Florida so I did not understand the rules. Great animation!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
bazz	england	25.02.2006	12:33:13	this website has spelled curling right out for me
JOHN		25.02.2006	11:28:22	i learned a lot about curling from your site. i started watching curling on the tv at the 2006 olympics. I wish i had found your site earlier. but thanks anyway!
Kenneth Anselmi	New York	25.02.2006	08:24:01	I have always been interested in the game. Thank you for explaining the basics. Now I understand so much more. Thanks again.
William		25.02.2006	06:33:12	I am new to curling and appreciate the help your site has provided me in learning the game. Thank You!
Lolli Gonzales		25.02.2006	06:07:21	I had no idea curling was remotely this complicated or cerebral. You have done a great service to this sport by educating those of us who are/were clueless. The animation and description really made it so much easier to understand. Thank you for all the hard work it took to set up this site. I look forward to watching curling and wowing my family with my newfound curling knowledge. Thanks, Lolli G.
Sue		25.02.2006	05:53:51	Thanks for doing this; it was very informative.
Jim Schmid	Thornton, CO, USA	25.02.2006	05:30:42	I have thoroughly enjoyed the curling coverage during the olympics. I wish we had a curling club here in the Denver, Colorado Metro area.
Kira Kremer	Canada	25.02.2006	05:28:15	Good Show!
Miinala matti		25.02.2006	05:24:13	Wir Finnen sind sehr gluechliche ueber Silber in Torino. Dieses ist ganz neues fuer uns und wir denken, dass diese Sport in Finnland ein grosses Zukunft hat. Gute Fortsetzung fuer ihre Seiten und Sport in allgemeinem..
Mike		25.02.2006	05:11:22	Ich spreche ein bisschen Deutsche. Your site is wunderbar. Great for new curlers! Danke!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
curler48		25.02.2006	04:50:05	I have been visiting in Texas and curl regularly in Canada. I have been following the U.S. team on NBC and the coverage has been terrific. This coverage drew me to this website and the curling animation is great! I have a friend in Texas who had never seen curling and I think he now is hooked. I have shown him your animation and he has learned a great deal about the game through your website. Keep up the good work and congrats to the men for winning the Bronze medal at the Olympics!
Kathy		25.02.2006	04:40:03	What a wonderful website. I am new to curling and this website has clarified many questions I had about the sport. Could you add some information about the "hammer" and how a team gets the hammer? Thanks
Lisa Richards		25.02.2006	04:05:14	"Vielen Dank" for this wonderful website. I use it often to help explain curing to people who have never seen it before
Carl Irwin		25.02.2006	03:46:19	Thanks for the explanations!
Randy Myers	Cadillac Mi.	25.02.2006	03:37:37	Just wanted to learn about the sport. No clubs in our area. Can boards? courts/ be set up on any ice rink? An Ice rink we do have.
Bob Kilmer	Florida, USA	25.02.2006	02:42:19	Thanks for the explanations. They helped a great deal after watching the Olympic gold medal competition.
Kristen in Florida USA		25.02.2006	02:40:16	Excellent website! This is our first year to watch and learn about curling during the Olympics, and this website was very helpful. The animation is simple and very well done! Thank you!
Mike & Cathy Andria		25.02.2006	02:28:37	We've learned more about curling these olympic games than we have about any other sport at the olympics. Great website and congratulations to the US Team for their Bronze medal efforts...USA USA USA
Thomas Simson		25.02.2006	02:08:12	Thanks ! I vowed that by the end of today - I would understand curling after watching on TV. And now I do !
Bob St. Jean	Manchester, NH, USA	25.02.2006	02:02:57	Excellent Web site! It explained a lot for me, and helped me understand Curling! Vielen Danke!!!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
virginia	Brooklyn, New York	25.02.2006	01:58:12	came to the site to learn about curling after watching it on the Olympics and not understanding anything. Very helpful! THanks. Virginia
Helene	Tucson, Arizona	25.02.2006	01:49:43	I live in Tucson, Arizona and watched curling for the first time during the Olympics. I found it very interesting. I searched for a website to learn more and came across yours. Thank you. Your site has been very informative.
Kae	Florida	25.02.2006	01:41:37	Thank you so much for helping me understand some of the terminology, the scoring and the strategy. Your web site is awesome. Congrats Canada!
Cyndy Krenkel		25.02.2006	01:33:46	Congatulations Canada!!!
Cyndy Krenkel		25.02.2006	01:28:45	Love your site ... very informative. I've added it to my 'Favorites'.
Dan	Canada	25.02.2006	00:52:56	Hey, first time writting to you guys. I want to congradulate the womans curling team for getting Bronze. I have to say I LOVE THIS PAGE!!! i am going (hopefully) take up curling and i can learn all the moves cause of you guys. Thanks alot..Dan P.S. I love the thing with the animation where you show all the moves!!
Mike Granlund		25.02.2006	00:49:45	Great site! Thanks a million! usa curling led me to your site and other good ones.
Brian		25.02.2006	00:34:45	One of the best sites I've ever seen! Keep up the good work.
Mark Keefe		25.02.2006	00:18:42	Thanks for the information. Have been watching some of it during the olympics. Now I have a basic understanding.
Pierre	Helsinki	25.02.2006	00:11:36	DANKE FUR WEBSITE!
Walter Cates		25.02.2006	00:01:17	Loved watching the Olympic Sport on T.V. but could not figure out how it was scored. Now I know! Thanks to your website!
John	USA	24.02.2006	23:42:01	I saw it a few years ago, but have seen alot this Olympics. I needed an explanation of the rules and how the game works. Your site was great. I find this game really neat and fun to watch. Lots of thought into it.
Bobbye Jones		24.02.2006	23:30:08	Interesting game---watched the Swiss and the Swedes---wish it were common in USA---takes a lot of strategy to play this
Catherine		24.02.2006	22:31:33	I had never heard of Curling before the Olympics 2006. After seeing it for the first time, I have been inthralled and can't wait to learn as much as I can about the sport.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jim Chapman		24.02.2006	22:26:42	Finally, I feel that I know something about Curling. Congratulations on such a fine job. Will you be including anything on the history of the sport? Jim Chapman, Holly Lake Ranch, Texas
Nico		24.02.2006	22:23:04	I have no idea what this game is about. Can someone give me the origin and why is this an Olympic sport? Not trying to be funny or anger anyone. I just want to understand Curling. Nico
Dennis E Lott		24.02.2006	22:19:19	I was introduced to Curling watching the Olympics. I am intrigued by the game: hopefully I can find a rink nearby and actually play this fascinating game. Your website is "THE BOMB" of Curling websites. Thanks
P. Francis		24.02.2006	22:03:38	Very helpful I am new to the sport and your site has a lot of information that along with the graphics helps to explain the sport. Again thank you.
Bill Cockerham	Kansas City, USA	24.02.2006	21:39:19	I just watched the final Curling event in the Olympics, and was trying to figure out more about the game. Your Website is very informative, and I feel that I understand, at the very least, the basics. Thanks for such a great site.
Renato Guardiola	Florianopolis, Brazil	24.02.2006	21:22:08	Congratulations. The website is very well developed and the content is too comprehensible. The animation is good and the texts are clean as possible. I've started to like of this sport watching the Torino Winter Olympic Games 2006. Thanks!
rf duncan	mercer wi	24.02.2006	21:19:48	varey good i all liked curling now i under stand the game r duncan
Franks Mason	Montana	24.02.2006	21:12:26	Outstanding presentation. The animation combined with the verbal presentation makes for a very understanding and excellent presentation of the game. Thank you.
chris sorrick		24.02.2006	21:11:26	fascinating olympics/seems like an expensive sport relative to bowling or average public golf cuiurse

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Marina Prakhina		24.02.2006	21:06:21	I would like to learn to play curling. I reside in New Jersey, Paramus. Do you know if the curling rink will be open any time soon in this area. Thank you, Marina
Royce A. Ray		24.02.2006	21:04:52	Danke fur website!
Lawrence		24.02.2006	20:50:24	While I live in the state of Alabama I always look forward to watching Curling in the winter Olympics. I usually end up yelling at the TV like I would one of our state's college football teams. My wife thinks I'm nuts, but will end up in the same condition. I wish to thank you for clarifying some of the terminology and the rules for me and those others closet curlers that may have trouble admitting to enjoying the game. Thanks again.
Bill Young	Washington DC, USA	24.02.2006	20:44:39	I was watching Olympic Curling competition on TV and trying to understand it. I wish I had seen you website first. It is extremely informative and makes curling interesting. I will watch it more closely the next time. Thank you.
Thomas W White		24.02.2006	19:57:29	Interesting game. Reminds me of shuffle board. Not familiar with the sport until I watched the Olympics. I wanted to learn more about the details and scoring. The animation was excellent! Thanks
George Maulsby		24.02.2006	19:53:56	My wife has watched every game in Torino. She does not understand the rules, but loves the game.
Jack Arrington	Texas	24.02.2006	19:41:16	Thanks. This was very helpful. Looks like a fun team sport.
Jack Hengber		24.02.2006	19:18:47	My first time looking at the rules of play and watching the animations.. Very impressive.
gene cannon		24.02.2006	19:15:10	would like to know what each stone weights very entertaining game <GB-KOMMENTAR><GB-KOMMENTAR-ENDE>

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Candice Livermore		24.02.2006	19:12:45	Since I have been watching the winter olympics I have become very interested in curling. Curling Basics.com has allowed me to understand the rules of the game and enjoy watching the sport more.
Gina		24.02.2006	19:10:44	I never even knew Curling was a sport until I saw it on these Olympic games! Now I am hooked! Thanks for all the great info, I now understand how this works!
Steve Miller		24.02.2006	19:04:45	i want to learn more about this fascinating sport.
JR	USA	24.02.2006	18:56:58	I am ignorant of the sport. this helped a lot to understand it. I only wish it explained the point system better. I will look closer to see if i can find it. good animation
Zane	Texas, USA	24.02.2006	18:56:45	Having heard of Curling but seeing it as a weird northern ice game I would never have a chance to play I dismissed it as just weird. But I must say that I have watched it during these Olympic games and I find it fascinating! It's like golf, billiards, and shuffle board on ice. I looked it up on the internet and found your website to be very informative. I hope to watch more of it, but unfortunately it does not always come on tv here except during the day and never shown at night when I might be able to see it more readily. So I hope to see more of it from time to time when I can. I will keep an eye on this website should I have any questions on this interesting sport. You know, it just isn't a bunch of guys sliding a heavy teapot across the ice!
David		24.02.2006	18:56:43	Very helpful website. Great job on the graphics. I have been watching the Olympic curling matches and find it interesting. But I was wondering why is it called curling? And what does it mean to curl?
Heiko Reichert	Lüneburg	24.02.2006	18:39:25	Einfach super die Erklärung.
Butch Parrish		24.02.2006	18:31:07	I LIKE IT!!! THANKS VERY MUCH FOR THE INFO; NOW I KNOW WHAT I'M WATCHING ON TV - OLYMPICS
mike		24.02.2006	18:22:32	Thank you
Wayne		24.02.2006	18:18:06	I allways thought that curling had to do with the "curve" of the stone. another site says it comes from "curr" or "to rumble" from midevial english. I have always lovede to watch this sport; but I have never understood it! Thanks for the great grafix!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Sebastian	Oregon, USA	24.02.2006	18:11:13	Great animations of the different plays. I want ice time from the hockey players now.
Isabelle		24.02.2006	18:10:36	This is a great cite; learned all I needed to know about the sport that I couldn't get off the tv. Thanks so much.
Linc Pero		24.02.2006	17:57:55	Wonderful! Now I know what I'm looking at. Fascinating game. Great promotional tool you have.
Kerry	San Jose, CA, USA	24.02.2006	17:37:02	I enjoyed the explanations (and animation) of the different plays of curling.
Bill		24.02.2006	17:35:16	Great web site - very informative. Watching the Olympics I was at a loss with some of the scoring but this site helped clear it up. One thing I still don't understand is how the person delivering the stone seems to glide so incredibly long.
nazim karadag	istanbul	24.02.2006	17:34:39	very nice...very useful...thks.
GJ		24.02.2006	17:31:31	I was never aware of Curling before the Olympics, I find it interesting, but the rules seem difficult
Douglas LeCureaux		24.02.2006	17:26:13	I live in Detroit, Michigan - U.S.A. which is just across the border from Windsor, Ontario Canada and a hot spot for curling. I have seen bits and pieces of it throughout my lifetime but never really understood it until I read your site. You have really done an excellent job explaining the terminology surrounding the culture of the game. The animation sequences are excellent. Great job. I wish there were a curling center in my town.
H Richards		24.02.2006	17:12:55	I was born in Minot ND and remember playing this in high school. Glad to hear the topic of conversation in our dental office in South Texas!
alex auch	Scotland	24.02.2006	17:05:54	I love to curl I am a master at it
Clay	USA	24.02.2006	16:47:47	Great explanation of the curling basics. The animations are awesome. Thanks.
jacob	indy	24.02.2006	16:31:09	i am very interested in learning the proper form for curling... please get back to me.. thankyou.. love, jacob

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Hofmann Herbert	Deutschland Wuerzburg	24.02.2006	15:49:45	Seit der Olympiade 2006 habe ich mich sehr fuer Curling interessiert. Curling ist sehr schoen. Ich versuche bei uns im Verein eine Curlingbahn aufzubauen. Vielleicht habe ich Glueck. Über event. anstehende Kosten und was wir vom Verband bekommen können ware ich dankbar. Herbert Hofmann
Cosandra Wheeler		24.02.2006	15:45:40	I have been watching curling for the first time during these Winter Olympics - don't quite understand all the rules yet - but I have enjoyed watching the players conferring and using what I see as geometric skills to make these plays - I saw the match where the US edged out Great Britain for the bronze medal - fascinating. The sport has a new fan.
Ann M Buckley		24.02.2006	15:13:09	Thank you for your time and attention to detail in preparation of this site. I have never seen curling before the current Olympic competition and your site has made it most enjoyable for me. Thank you. Ann Buckley, Las Cruces, New Mexico, USA
Glenda Paroby		24.02.2006	15:08:51	I want to tell you that the curling basics is great..it helped me understand alot...never been exposed to curling until this olympics ...actually sitting watching the bronze medal game between Great Britian and the USA right now... it is a great sport. Thank you
glenn kennedy		24.02.2006	14:44:34	Excellent explanation! Is curling Bocce Ball on ice?
Janice Feenstra		24.02.2006	14:22:32	We are so proud of all of you.
jamie		24.02.2006	14:00:00	is curling like lawn bowls but on ice ?????? could someone pls email me about it thx jamie xo

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Scott Domnauer (Yocardman)		24.02.2006	13:57:01	"(W)vei-ghets,(w)vas ist los?" (spelling?) Watching "Hogan's Heroes" is a close to learning German (OR Dutch for that matter) as it gets for me, and I don't think we had 'subtitles' on our TV set back then so I'm stuck with sounding it out phonetically! Thanks for the "head start". After looking at your "links" page and searching for a club in my area (SAN JOSE/SAN FRANCISCO, CALIFORNIA) I saw that there WASN'T one out here...yet!!! I guess that means I'll have to help START ONE! If there are others out here (and I'm sure there are NOW, after watching Torino) we'll have to get ourselves together right quickly if we want to DOMINATE in Vancouver in 4 years! (San Jose, CA Yocardman@cs.com). We're going to call ourselves the "Ice-Biters" if my vote carries weight!
Anita Page		24.02.2006	13:36:20	How thick is the ice in the Olympic's? Your explanation has been such a help to enjoying it. Anita
Scott Domnauer		24.02.2006	13:24:49	"Zer GUT, her kommandant!!!!" (?) (I learned SOME German phrases watching an old television comedy called "Hogan's Heroes" back in the late sixties!) I "wish" I had seen your website BEFORE I became so engrossed with CURLING while watching this years' Olympic competition. "Better LATE then NEVER" is a saying that comes to mind! I found the site very informative and will share it with my friends.
Owen, Theresa	California	24.02.2006	09:40:01	Very good job on the website. You might demonstrate situations that allow the onlone beginner ti try out some techniques and see what happens, Very nice so far. Thank you for the good work
Bert		24.02.2006	08:10:08	Thank you for the information. I saw cutling on TV last year and thought it was the craziest thing, so I had to check it out.
Gary Browning		24.02.2006	07:01:58	Excellent illustrations, wish I had found them earlier in the olympics.
jack		24.02.2006	06:21:28	very interesting i will watch a little closer tomorrow
Doug McDonald		24.02.2006	04:53:49	Thank you for your web site, it helped explain alot about a sport that I knew nothing about, but enjoyed watching .

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Storm Silva		24.02.2006	04:43:07	What a great site! Ausgetzeitschnett! I love the animation. You make me want to become a curler!
Sandy Miles	Lincoln, NE, USA	24.02.2006	04:41:00	I am a student at Southeast Community College in Lincoln, NE. In an English Composition class I was asked to pick a topic to research. I chose curling since no one in any of my classes have any idea what the sport is other than to see it each day on the Olympic telecasts. Thanks for the info your website provided. Tremendous!
fleurfille		24.02.2006	03:46:30	Enlightening. The animation is both mesmerizing and instructive. I'm not sure I understand the scoring yet, but certainly understand more about the game. Thank you, and sorry not to speak Dutch.
vicki		24.02.2006	03:21:57	Great site! Just wish I had seen it before the curling events in the Olympics were over. Again, great site. Thanks!
Dale	USA	24.02.2006	03:06:04	Thank you for creating such an informative site! I was intrigued by curling, watching the womens 2006 Olympics in Torino. I had only heard of the game and knew nothing of the rules or strategies. Now I can watch with much more interest and understanding!
Beverly	Ellicott City, Md. USA	24.02.2006	02:55:49	Thank you for the wonderful illustrations. They are very helpful. I am fascinated by Curling and Have loved watching it on The Olympic coverage.
Peter Howell	Laurel, MD USA	24.02.2006	02:33:12	Wonderful website!! I learned a lot about curling so now I can understand and enjoy the Olympic games in Turin. Thank you! Peter
REBECCA BRIDGES		24.02.2006	01:20:25	I loved the animation and the free zone helped explain a lot but I wanted to know what the heck the "hammer" is all about!
Jan		24.02.2006	00:09:05	My husband stayed in Bemidjii last summer for the first time. So seeing a team from Bemijii in curling gave us a little connection made it more interesting. Thank you, OH we also at at Daves Pizza Jan

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
David Freeh		23.02.2006	23:58:17	Sehr Danke, Sehr Danke, Sehr Danke. I HAVE ONLY IN THIS oLYMPICS WATCHED CURLING. i AM CAPTIVATED AND NEEDED TO KNOW MUCH MORE OF THE GAME. yOUR WEBSITE HAS GENEROUSLY PROVIDED ME WITH THAT INFORMATION. i ONLY WISH THAT WE HERE IN THE STATES HAD GREATER ACCESS TO THIS WONDERFUL SPORT. HAVE A GLORIOUS DAY.
Craig Ryals		23.02.2006	23:52:00	My 8 year ols son have become big fans of curling keep up the good work
Don		23.02.2006	23:48:28	Very helpful website for those of us who don't understand Olympic Curling.
David C. Daniels		23.02.2006	23:37:20	Thanks. I grew up in Detroit, just across the river from Windsor, Ont. I used to watch curling on Canadian TV every Saturday afternoon. I loved it, but did not understand the rules very well. Had not seen it in years until the Olympic coverage. I was very pleased to find your site with some explanations. My only suggestion would be to add a glossary. Curling seems to have a lot of slang and jargon that I am not always sure about.
bradly gayhardt		23.02.2006	23:28:34	FANTASTIC ! your site really gives a clear understanding of a wonderfull game to watch. keep up the good work
Heidemarie Orloff		23.02.2006	23:26:26	I had hoped that your site would explain the scoring system. After trying to understand it, it still does not make any sense to me. Thank you!
John		23.02.2006	23:23:15	Great site...I love curling!
Joe MacHatton	South Bend, Indiana, USA	23.02.2006	22:44:29	Great job!! Clear, concise. Animation is super help to understanding. All-in-all one of the best web-sites I've seen in several years.
Steve Brown		23.02.2006	22:35:17	Thanks for all the info. HAVe enjoyed watching curling esp. this olympics. Your web site with the animation was very helpful.
Lauris		23.02.2006	22:34:41	Your website totally rocks! I am a new curling fan and have found your website's animation and explanations helpful for understanding some of the aspects of the game that are not obvious. I am totally hooked on the Olympic Curling competitions!
Carmen Clifford		23.02.2006	21:40:10	Have enjoyed watching the game for years..... now i can get a good idea of what the rules and the terminology are. The animation is very helpful also. Very informative site.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Liane		23.02.2006	21:37:39	Great website !! Wonderful animations and great clear explanations of curling. Thank you !
Robert Batton		23.02.2006	20:59:34	Your site helped me to enjoy the Curling competition at this winters (2006) olympics. Thanks.
Power		23.02.2006	20:49:42	I wanted to watch Newfoundland game on Friday. Because I never curled I needed to learn some rules of the game. Your site was a great place for be to visit. Thank You
B Rogers		23.02.2006	20:45:17	This site "rocks"! I really would like to see a "walk through" of an end; there are still a lot of subtleties I'm missing.
Stacie		23.02.2006	20:44:32	Thank you for this site. It is very informative and easy to understand.
Scott Suhmann		23.02.2006	20:36:00	Thank you for providing this site. It helped to explain the rules to me while I watched the olympics. I was also able to learn and understand the strategies more quickly. Thank you.
Amy		23.02.2006	20:32:42	We found your website after watching curling on the olympics and we appreciate all of the work that you put into the site to explain the sport to novices. Thank you so much!
Steve	United States of America (Louisiana)	23.02.2006	20:20:39	Excellent site -- I am new to the world of curling. I learned a lot. Thanks! ~S~
Michael Borger	San Luis Obispo, California, USA	23.02.2006	20:17:14	Thank you very much for providing such clear information about the basics of curling. With this understanding I am enjoying the Olympics much more now. The description of free guard zone rule is not entirely clear to me. I think it would be appreciated if the wording is modified.
ger	ireland	23.02.2006	20:15:01	very good site - very easily explained to a newcomer. best wishes.
Jess		23.02.2006	20:10:53	Wonderful!
Lexi		23.02.2006	19:59:03	I think that this si a very interesting game
Tina Baumann		23.02.2006	19:52:58	thank you for explaining more about curling. It makes my viewing of the game more enjoyable.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Steve		23.02.2006	19:44:13	I completely enjoyed your web site and animation page. The one thing I would change on your animation page is a written explanation on what the shooter is doing to get the desired results. For example it looks like on the hit and stay and the hit and roll that they are doing the same thing at impact. What is the shooter doing to make one stay and one roll. Thanks so much for the wonderful web site. Steve
Mary D. Smith		23.02.2006	19:42:13	A very interesting and informational site. I enjoyed watching the curing during the Olympics and want to learn more about the game. Thanks
Rolf		23.02.2006	19:35:42	super gemacht. so kann ich bei olympia schauen und sofort nachsehen was abgeht
Friedel Volmer	59757 Arnsberg	23.02.2006	19:31:24	Curling ist eine fantastische Kombination von Sport und Spiel. Außer Golf kenne ich keine zweite. Ich hoffe, dass Curling in nächster Zukunft sich in Deutschland spürbar durchsetzt. Ich grüße alle Curling-Freunde!
John Groff		23.02.2006	19:24:00	Thank you. Your site helped me with some questions about the Olympics John
Frank Lietz	Deutschland	23.02.2006	19:13:36	Hallo liebe Curling Freunde, ich vermisse bei diesen Regelbeschreibungen Aussagen zum Thema letzter Stein im End. Wann wechselt das Recht des Letzten Steins. Wer beginnt das Spiel, das heißt wer hat im ersten End den letzten Stein. Das ist sehr wichtig, da die Mannschaft mit dem letzten Stein ja einen kleinen Vorteil hat. schöne Grüße aus Haltern am See Frank
Stephen Russ		23.02.2006	19:11:27	Great site! I am watching the Olympics and using your site to understand the rules and terms. Curling is as exciting as the racers and skaters. Great animations that help a lot. I still have questions regarding the ice and brushing the ice. Thanks a lot. You are a talented designer.
paul vogel		23.02.2006	18:52:21	gracias for a nice page. The Torino games is my discovery of curling

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Lynn McInnis		23.02.2006	18:35:48	I have been fascinated by curling in the 2006 Winter games. I got most of the rules by watching, and I have looked at all of the topics in this site. I am still a bit confused by the scoring. Thanks, Lynn
David Spalinger	Switzerland	23.02.2006	18:34:07	Hey mega passend zu den Olympischen Spielen, sonst käme ich nicht draus! Super!
Larry		23.02.2006	18:24:49	Great site, what is the difference between a takeout and hit and roll?
d francis	U.S.A. michigan	23.02.2006	18:02:33	you gave me everything i needed to know now i know whats going on thank you very much.
Bill Barnett		23.02.2006	17:57:34	Very informative site with the animation--thank you for helping me better understand the game. Bill Barnett
Danny Mauldin		23.02.2006	17:33:52	I am new to curling, but I am very interested in learning the game.
Kay Campbell		23.02.2006	17:00:47	I enjoyed your website very much, especially the animated examples. I have a question about sweeping. It seems to me that sweeping the ice would roughen it, increasing the resistance and slowing the stone. How can sweeping reduce the friction? Thank you, Kay Campbell
Rebecca		23.02.2006	16:39:46	hey! I found the site very useful...us non-curling people need to learn the rules...thanks bunches!
SARAH FRUDD		23.02.2006	16:29:33	i thought this site was excellent- it's really helped me follow the winter olympics in a more informed fashion, and i'm now ready to take up the sport myself. Vielin spass!!
jack miller		23.02.2006	16:24:08	Very good web page to explain curling.
Nadine		23.02.2006	16:22:53	Thank you verymuch for your website. I have always ejoyed watching curling during the Olympics but never really understood the game. Your website was a great help to understand the game this Olympic year. Once again thank you for your site.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Sadie Roth		23.02.2006	16:22:07	I started watching the US curling team in the Olympics, and I didn't quite understand what was going on. Thank you for the clarity your website gave me. The animations were AWESOME! P.S. My dad is Canadian...
Dae	Sulphur/LA	23.02.2006	16:02:27	Thank you for the information. We started watching curling during the winter olympics. It is a very interesting sport, but the rules are complicated. Thank you for your site it helped me to understand the sport somewhat better.
jack		23.02.2006	15:10:46	i love your site
Bob & Jackie		23.02.2006	14:59:16	We both thank you for helping us to understand this very interesting sport. Your animation was terrific. Wish we had curling in our area!
carter beukema	usa	23.02.2006	14:16:57	Danke und auf weidersehen.
brian chow	Singapore	23.02.2006	13:04:25	Your animation is very good but the scoring is very complicated, not much explanation especially score board 2 and 3. Anyway, I shall learn more later. Thanks
phillip yeo	singapore	23.02.2006	11:45:08	informative, thanks.
jakob	usa	23.02.2006	10:57:18	Thank for the info.
Janet	Ross-on-Wye, UK	23.02.2006	10:54:22	I found this site from a link on Roger Darlington's blog saying how boring curling is! Now I've read your explanation it becomes a lot more interesting. Thank you for an excellent site.
howard straub		23.02.2006	10:03:41	I watched some of the curling on the winter olympics this year with some friends. We figured most of it out by the middle of the match but this really helped explain it to us rookies. I grew in Michigan just across Lake Erie from Windsor, Ontario,Canada so we used to watch it on Channel 9 from Canada. Especially when the President was on every American channel.
Glenn Travis	Houston Texas	23.02.2006	07:07:19	Like many others. Watching it on the Olympics and did not really know what was going on other than trying to get those rocks near the center. Now I understand it much better. Thank you very much for all hard work!!! Trav

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jim Jensen		23.02.2006	05:58:21	<p>Thank you for providing this introduction to curling for us "newbies".</p> <p>Got interested while watching Olympics but didn't have any idea of rules or strategies. The announcers forget that a lot of the viewers don't understand the rules of the sport, let along the lingo.</p> <p>Only thing I couldn't find was the issue of "weight". How do the players alter the "weight" of the stone when sliding them?</p> <p>Again, thank you for the informative intro to a very interesting sport.</p> <p>Animations were great!</p> <p>Jim Jensen</p>
Bill Hudson		23.02.2006	05:18:50	Watched during the Olympics. Helped understand what I was seeing.
Larry	New Brighton, PA.	23.02.2006	05:00:48	Thanks for your time put into the site. I appreciate it and intend to return.
M and S	Savannah, GA	23.02.2006	04:40:56	<p>Das ist eine SEHR SPITZE website!! Thank you so much. We greatly enjoyed your animations and explanations of the 'strange' terms that make up the fascinating game of curling.</p> <p>Danke, M and S</p>
Mike	Texas	23.02.2006	04:35:51	<p>Thanks so much for the excellent tutorial on curling!</p> <p>danke schoen!</p>
Beth		23.02.2006	04:15:56	<p>I have been watching Curling on the Olympics, but did not understand the play or the scoring. Now that I have used your animated explanations, I understand things much better</p> <p>Thank you!</p>
Karen		23.02.2006	03:52:45	<p>Hello,</p> <p>Been watching the Olympics and NOW I understand much better!</p> <p>Thank you. Loved the animation, it is a perfect tool to teach the game!</p>
Bob and Sandy		23.02.2006	02:53:41	We WONDERED how the scoring went. I think we understand it now. Thanks so much!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Pat Wallace		23.02.2006	02:51:36	Hi, just wanted to say great website. My husband and I were watching Curling in the Olympics and thought it was fasinating even though we didn't really understand the rules and techniques. I found the site very helpful and loved the animated shots. Keep up the good work. I will be refering my friends to check out your site.
Terry, USA		23.02.2006	02:44:33	I've been watching curling in Turin and searching for information on the Internet to help me understand this fascinating sport. Your site is the clearest and most informative I've found so far. Thank you!
Julie Wilcke		23.02.2006	02:21:01	Thanks for all the info on curling. It certainly helped us understand curinling. Thanks for the info.
Joseph Truncale		23.02.2006	02:19:54	Ausgezeichnet! A really great job on this site. Saw my first and only live curling in Nova Scotia on a business trip. My mom is from Nurnberg; I'm in New Jersey. Best to you, Joe
Marcelin Smith	Kokomo, In. USA	23.02.2006	02:16:24	Trying to learn more about a very interesting game
Ben Reim		23.02.2006	02:15:10	This is a really cool website especaily with all of the animation. Good work.
Terry		23.02.2006	02:01:29	Thank you for the info. we are enjoying watching Curling @ Turin.
Jim		23.02.2006	01:59:28	Really great web site,,,thanks...What kind of shoes do they wear?
Mary	Plano,TX,USA	23.02.2006	01:52:39	Thanks for the information; now I undersand curling!
Louise		23.02.2006	01:51:06	Very informative site I understand the game much better now thank you so much
ashariwall	Baytown, Texas	23.02.2006	01:50:23	Great site, very informative, thanks for all your easy to understand instructions.
wild		23.02.2006	01:50:00	thank you
Mikko	Finland	23.02.2006	01:23:59	This site really helped to understand the basics. The tv commentator here seems to be more or less lost with them.
Jack M. Dickert		23.02.2006	01:06:54	Very cool and informative site. Thanks.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Robert Hansen		23.02.2006	00:17:54	Absolutely a 10.0 on the Olympics. *BoB*
Robin Kaufman	Fort Lauderdale, Florida, USA	23.02.2006	00:14:21	Now I understand what I have loved watching on tv all these years. Your animation made the rules understandable. Thanks. This South Florida fan can't wait to try playing now (when I move to Seattle, Washington next month).
gabriel	usa	22.02.2006	23:59:37	thank u very helpful and animation is great
Jaci		22.02.2006	23:34:02	I'm a 44 yr. old female minister, and I got intereted in curling during the Olympics. Thanks for your site. I look at it so I can figure out what the curlers are doing! I don't understand it all, but I find it oddly fascinating!
Brandon	Pennsylvania, USA	22.02.2006	23:11:32	i was researching curling so i could understand it better in the olympics and I found your website to be very helpful. Awesome website!
Robin E Anderson		22.02.2006	22:50:42	This is a very informative website. I was extremely pleased to find the rules and animated diagrams that explained the rules. Very good.
Barbara and Ralph	Napa, CA U.S.A.	22.02.2006	22:47:07	Thanks . . . great website! Not much commentary made while watching the Olympics regarding rules, strategy, why they sweep, etc. Thanks for the answers and animation!
Cary	Indiana, USA	22.02.2006	22:41:09	Thanks for the great site! I used it to help my fourth grade students understand curling rules. They are enjoying the Olympics inside and outside of my classroom! Cary
katie		22.02.2006	22:21:26	This website has really helped me understand the rules Thanks!
Jo Cox		22.02.2006	22:02:41	Thank you for your site, it is really useful. We have been hooked on the curling at the Winter Olympics 2006 and wanted to understand the sport, the rules, terms and strategies.
jennifer lowe		22.02.2006	21:19:55	wonderful page
Dave Jones		22.02.2006	21:19:41	Your animations are useful and help to explain the terms. Thank you...dj

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jenn		22.02.2006	21:06:02	Love watching Curling on TV from the Olympic Games but didn't know the rules. Many thanks for such an informative site. Will keep it in 'My Favourites' so that I can refresh my memory! Jenn
Diane		22.02.2006	20:40:59	Thank you for the information-I will watch the Olympic teams with a better understanding of the game-
Noreen Kirby		22.02.2006	18:53:42	I got interested in the game watching the Olympics. The information here was very helpful and informative. Graphics were very helpful. On ABC news coverage, they have a miniature set of stones they keep showing. I have been trying to find them on the internet. Has anyone seen them or know where to get them. They look really cool.
Chuck LaRue		22.02.2006	18:08:38	Excellent site. I thouroughly enjoyed the graphics and explanation of the game. Not much curling done in Alabama.
Rush	USA (MS)	22.02.2006	18:03:39	Thank you for educating someone so I can understand what is going on during the olympic games. Never could figure this out. At least some of the strategy & scoring makes sense now.
Carolyn		22.02.2006	17:42:32	I was watching the Olympics and didn't understand curling. It seems to be very intersting. Thank you for helping me to understand it a little.
Jimmy	Los Angeles, California, USA	22.02.2006	17:37:26	Thank you for taking the time to put up a fantastic website. I had never seen or even heard of the sport of curling until this year's Winter Olympic games in Torino. Your website is helpful in understanding the game.
Christine		22.02.2006	17:14:43	Can you tell me of a very basic set of rules? Thank you
Arlen Glenn		22.02.2006	17:12:19	I have truly enjoyed the Curling events of the 2006 Olympics. If I were 40 years younger, I might try it myself. Keep your sport up and do well!
Shelly Kurtenbach	Mukilteo, Washington, USA	22.02.2006	16:59:31	Thanks for the great tutorial. I have been watching curling on the Olympics and needed a quick lesson!
Lynn Sant		22.02.2006	15:57:23	I had never seen the sport. Great animation and explanation of the game.
Vivian		22.02.2006	15:27:49	What is the object of the game? How is the games scored?

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
J Castle		22.02.2006	13:39:22	Very interesting, It helped me understand the game to a point. I think I need to play to fully understand what all does.
Harry		22.02.2006	12:59:47	Watched games on TV and now understand what's going on
Frank Farmer		22.02.2006	12:56:19	This is my first time to watch curling in the Olympics. I'm trying to learn the rules. It's a challengeing game. I really enjoy watching it.
Andy Wroblewski		22.02.2006	09:58:54	I visited your site for first time on 2/22/2006. It is a good site, and thanks for your efforts to put it together. I just found out there was a curling facility in New Jersey, and am amazed that I've lived here for years and never knew that. Guess I am finally taking advantage of this internet, ha ha.
Lee		22.02.2006	09:27:35	Simple and clear animation. I learnt some basics about Curling from your site. Is there an action opposite of sweeping (ie. to try and slow down the "curl")?
Sandra Cordova	Colorado, USA	22.02.2006	06:12:52	Wow. Your website is the best for learning curling basics! We have enjoyed the olympics coverage because of what we learned from your site. Great animations!! Thank you. Sandra
hakova	USA	22.02.2006	05:24:21	Thanks for an exceptional site. Great animations. Very informative.
Al Pittman	Anderson Ind USA	22.02.2006	04:45:44	It's a little clearer, still don't understand scoring, I still like the game, love the strategy, wish there were somewhere here in Indiana to see the game played, closest to it is ice hockey, and that's not very good, your site is very good, will go through it several time to learn. thanks
CaLiFoRniAgiRL		22.02.2006	04:44:38	your site rules! thanks for educating me on curling!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Mary Iannacone	USA	22.02.2006	04:27:36	I Know nothing about curling, but feel if I build it, they will come. Looking for a partner to open up this field in New Jersey. I am not asking for investment, I am lookin to hire a person to advise and coordinate my possible facility. Expertise and enthusiasum is th only requirement. Can anyone out there see themselves in this position? I want to bring curling, which I find fascinating to the forefront of family fun. Maybe a new and much needed frontrunner to bowling. I have a dream and want to make it real. Contact me, be prepared to help with all that is necessary to build our field. It's an open field and I want to capture it. Respectfully, Mary
Mark Hardin		22.02.2006	04:21:22	Excelent page especially for a nonplayer like me. Ten thumbs up PS how do they make the rocks turn?
Höogen		22.02.2006	04:21:10	Great animations! Really informative!
Jimmysnotrocket	USA	22.02.2006	03:52:51	I really like the animations on your site. I like curling a lot. Its a very engaging sport. It is like shuffle board/Bacchi ball, but better. Keep up the good work with the site!
Elaine		22.02.2006	03:46:25	Great site, lots of good information. Helps the spectator understand the sport much better. Thanks!
Joe Guy		22.02.2006	03:22:04	I've been a curling fan for a while now. But thanks to your website I now understand it much better. Thank you.
jojo	Florida, no curling here	22.02.2006	03:21:01	excellent information
ant		22.02.2006	03:12:05	USA..USA..you guys rule. I love this sport and game. Like they say... chess on ice!!!
DM		22.02.2006	03:11:19	Nice reference. Wish it wasn't all in flash, though....
Rod in Pacific NW USA		22.02.2006	02:51:12	Thank you for providing an explanation for those of us who knew nothing about curling, prior to visiting your site. Well done!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Rich		22.02.2006	02:27:39	Hi. I knew nothing about Curling before stumbling on your site. It is an excellent source of information and the animations are exceptional. I know a lot of work went into it and I just wanted to say "Thank You!" Best of luck Rich Petrelli
Alex Ruiz		22.02.2006	02:22:16	Great site, very educational and easy to understand. Most aspects were covered wonderfully. I am curious as to why the stone curves as much or as little as it does. If you would please, add that detail. The scoring section leaves some area of doubt as to the reason why the points are given. Thank you for the site, it has been very useful during these winter olympics.
John		22.02.2006	02:17:10	I have never watch Curling until this years Winters Olympics and have really enjoyed it. The animations helped me understand it better.
maddie	U.S.	22.02.2006	02:16:22	Cool. I am a kid who is 10 11 in less than a month
Don Eshelby		22.02.2006	02:11:40	Neat site
Kirk Ring	Virginia, USA	22.02.2006	02:10:12	Excellent examples/illustrations of the somewhat strange terms used in Curling. Many thanks for posting this site for casual observers who become fascinated by the sport. I only wish that there were curling rinks in Virginia (or are there?). Best wishes, and thanks again.
B. Orr		22.02.2006	01:58:24	Hockey will forever have competition.
Rick Ruser		22.02.2006	01:56:28	I have never really watched curling before these winter games. It is very fun to watch.
Marie		22.02.2006	01:54:20	Been watching olympic curling with no clue of how the game actually works. Your website is invaluable to those of us fascinated by the sport but "clueless" to all aspects of it.
Bobby Wilson		22.02.2006	01:42:53	Have watched on the olympics and have been fascinated and very interested, even though I live in ice free central florida

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Susan Lang	United States	22.02.2006	01:35:04	Hello! Thank you for your efforts. I am watching the Olympics and wondered what is this curling about? You certainly have a lot of detail on your site, but I guess I was looking for a sentence or 2 as an introduction to the general intention of the game. How many on a team? Why all the chatting that everyone (or maybe not everyone!) can hear. Doesn't that give away one's strategy? Thanks! Susan F. Lang PS, "Lang" is my married name, with origins in Germany!
shanman	USA	22.02.2006	01:09:55	We are curling beginners and we appreciate your wonderful website that has now clued us into all of the curling rules. We can watch the Olympics and now understand this once elusive sport. Thanks
joe		22.02.2006	00:57:49	Thank you helped me understand the game
DAN & RHONDA WARD		22.02.2006	00:50:24	GREAT WEB SITE...VERY COOL...
Mary Edmondson	Portland Oregon	22.02.2006	00:48:49	Kudos to the genius who designed & created this wonderful site. Thank you.
matt		22.02.2006	00:47:22	super sweet
Pam Lambka		22.02.2006	00:43:41	After hearing the guys at work commenting on the olympics curling competitions and remembering of its beginnings, it was nice to find your site and learn more about it while watching it on TV. Thank you.
Megan Clark	USA	22.02.2006	00:05:29	It was nice and i leaned alot about curling
Carl Frechette	US	21.02.2006	23:34:49	Excellent and the most helpful way to learn about curling - congratulations on a fine web page - Danke
Bill Chow		21.02.2006	23:12:56	Just wanted to say thanks for putting this together. I have always ben a bit curious about this rather curious sport! It answered several questions that I had plus many many questions that I didn't know I needed answers to! A remarkable achievement for a website. I think the graphics are a fantastic aid in the explanations. Danke! Bill Chow, Great Falls, Virginia USA
Bob		21.02.2006	22:50:19	Well done; very helpful and informative. Thank you!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Roy Gutknecht	Ann Arbor, Michigan USA	21.02.2006	22:49:05	Great site. Very informative and fun.
Emily		21.02.2006	22:48:16	I enjoyed watching the USA olympic teams. I hadn't ever seen curling before and not many people i know knows what it is. It turned out to be a good sport though. If I had to go somewhere I would make my dad record it for me. It is kinda adicting!
Joan Wagner		21.02.2006	22:34:24	Watching curling on Olympics. I love it but have no idea how it is played. Thank you
Joe S.	Pennsylvania, USA	21.02.2006	22:21:42	Great site, great instructionals, great animations! Got into curling via satellite on FSN in the 1980's, finally made it to a match during the 2002 Salt Lake City Winter Games. Great sport!
Doug	Florida	21.02.2006	22:19:03	Great site. Great animations. You have answered many of my questions, at least enough to get more enjoyment out of watching it in the Olympics. Up till now I was totally lost. Now just partially. Thanks again
Trish		21.02.2006	22:17:57	Enjoyed your site. Love to watch curling in the olympics.
Jon		21.02.2006	22:14:28	Great site, very informative! i really appreciate th visual aid. Danke!
Cheryl		21.02.2006	21:12:38	great illustrations. Thanks for the very clear explanation.
Karen		21.02.2006	21:01:22	I've watched curling many times, and frankly never understood it completely. After watching the 2006 Games in Torino, I decided to see what I could find out about the sport of curling. Your website has been most helpful and informative! :-)
Art Spencer		21.02.2006	20:19:05	WONDERFUL website... Thank You! The animation was very, very helpful.
Elaine	Buffalo, NY, USA	21.02.2006	20:12:51	Thanks for the site. It handled every question I have accumulatedf since the Olympics began.
Jay Robinson		21.02.2006	20:04:46	I found your site very informative for a total novice to the sport. It made it much more enjoyable watching the compitition knowing what was going on. Have e-mailed the link to friends. Thanks much. Jay
Debby		21.02.2006	19:50:46	Thanks! I sort of understood what was going on. This gives me a better understanding...especially the sweeping part. This first time I ever saw "curling" was in the Beagle's movie "Help".

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jessica		21.02.2006	19:45:59	excellent work! So glad I now understand what I've been watching for the past few days!
marilyn ferrarin		21.02.2006	19:42:53	BRAVO !!!!
Jim Frank		21.02.2006	19:27:36	Excellent website. I emailed it to friends who watched curling for the 1st time in the Olympic Games.
Julia	Austria	21.02.2006	19:23:24	Yess! It`s a great site. Now I know something about curling. And it`s in German too.
Stu		21.02.2006	19:05:21	Thanks for the help! I now have a rudimentary understanding of the game.
LLOYD BIZZELL	Keystone heights, fl.	21.02.2006	18:49:53	I fin this new sport very exciting, abd woul like to find out where it is played in florida so I can watch it played.It it a very fascinating and interesting sport
Susan		21.02.2006	18:22:48	I know NOTHING about curling....never saw it, never heard of it. Googled it because the term was mentioned in an article about the Olympics. I think you've done a good job with your website. However, I have one suggestion....for those of us who literally know NOTHING about the sport: Give us a written summary of the game as I am still very lost. It is very difficult to understand the whole of this game when 1. you've never seen it and 2. there are only links to individual aspects/plays. Example: Two teams take turns hitting "X" in order to "Y". If x happens, y loses turn to blah,blah, blah. Object is to have all you X in the Y. Know what I mean? Thanks
Cathy Cowherd		21.02.2006	17:59:06	what is that floor made of. I know to you this may seem like a silly question but on TV the floor looks like ice but the players are not using skates. what is the floor made of? and what type of shoes are they wearing?
eileen early	New York, USA	21.02.2006	17:54:03	i'm so glad to hear that people are 'confessing' that what they once thought was slow and boring, is in fact hypnoitic. Your website explains everything and the animation is just phenomiinal! Thankyou

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Mimi		21.02.2006	17:22:21	I've recently become a fan of curling as I've realized that even the most inept athletes can rise to greatness. I was just wondering is there any warm weather version of curling I could become involved with?
Donald E. Frazier	San Antonio, Texas	21.02.2006	17:17:00	Thanks for the Information I've been curious about Curling for awhile and you've answered some of my Questions as to how this game works
stephanie long		21.02.2006	17:13:43	i love watching curling on tele please can you send me tickets for 2 to come and wacth the final
Buster Miles		21.02.2006	17:12:48	Thanks for the info. I was at a loss while observing the olympic curling until I found your website. Just understandinbg the vocabulary helps a lot. Great sport.
Jeff	USA	21.02.2006	16:42:31	Very informative -- thanks!
Clay Pope		21.02.2006	16:33:23	I have watching curling these past few days and find the sport very interesting. Your website is great, and explains the sport very well. Thank you so much.
Jamie	Manitoulin island, Ontario, Canada	21.02.2006	16:31:32	Very nice animations. I will be informing all new comers to our rink of this site because you have plays animated that are sometimes not common in regular play. Bravo
Jodi Mycz		21.02.2006	16:27:12	Thank you for your website. I have been watching The 2006 Winter Olympics and have seen Curling but had no idea how the game was played. Your website is great.
paula		21.02.2006	16:15:50	I got hooked during the winter olympics! Still have one question - they talked about using a "heavier weight". How is that accomplished. Do the stones have different weights or is it related to the strength of the throw? Thanks!
paul pokigo		21.02.2006	16:13:50	I love your website. Well done. I am new and learning some basics. It was very informative. Thanks so much for the help. Can you tell the closest location to start curling in Buffalo, NY. Paul Pokigo
Joel Thomas		21.02.2006	15:58:27	I love curling,it has become my passion, please feel free to email me if you ever wish to talk about curling!!!!!!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
e.merriman	england	21.02.2006	15:52:03	thank you for explaining sweeping, we have watched the olympics and really could not understand why you have sweepers, your explanation was terrific
Paul Andrews		21.02.2006	15:48:55	Thanks for putting this together. Very good overview.
Jeff Tickle	Boone, NC, USA	21.02.2006	15:44:32	Thank you! There seems to be so little information available about Curling at least in the USA, and your examples are unbeatable. All we need now is an online curling PC game!
Sharon L. Baker		21.02.2006	15:43:14	Great sport!! I used to curl in LaCrosse, Wisconsin.
orville pashe		21.02.2006	15:40:46	this a cool site heard it on hot 103.1 fm winnipeg canada
Mike Kessler		21.02.2006	15:38:07	NOW I get it....thank you very much. Sure wish we had a facility here in NW Montana.
Charley B		21.02.2006	15:12:47	Thank you so much for this helpful site!
Scott Swanson	Montana	21.02.2006	15:04:13	Sehr nett! Ich schaue gern curling bei Canadian TV an. Deine Animationen sind mir sehr behilflich. Ein 'Wick' habe ich nie zuvor gehoert. 'Inturn' und 'Outturn' koenntest Du vielleicht auch erklaeren. Verzeihung das mein deutsch so schlecht ist. Danke fuer das Site!
Jim		21.02.2006	14:01:52	Thanks!!! What type of shoes do they wear?
Lorraine Cox		21.02.2006	13:10:03	I am enjoying watching curling at the winter olympics and your site has enlightened me to the objectives of the game and explained some of the jargon. Thank-you, Lorraine.
John Meyers	Racine, WI USA	21.02.2006	10:48:45	I started watching curling during the olympics. I was hooked immediately. Your site (especially the animations) really helped explain some of the terms and ideas that I was unsure of. Thanks.
mike		21.02.2006	10:08:05	i've never bothered signing a guestbook but i figured since you did such a good job explaining curling, i would take the time to do so. i found the "no smoking in the arena" rule particularly amusing. i wonder if it was ever really an issue that needed to be addressed... anyway, nice job on your website, especially the demonstrations.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
amanda		21.02.2006	08:31:57	thankyou very much for putting this page together we were a little confused about the game to begin with but not any more Many thanks Amanda.
Glenn Stewart	Ohio, USA	21.02.2006	07:41:17	Your website is incredible. I am just learning about curling and this site has helped me very much.
THOMASMOORE	west brownsville pa.	21.02.2006	06:26:41	i've allways been interested in the sport but it is not played much in my area. i'm glad there is a site where i can get information about it.
EF		21.02.2006	05:25:10	This really helped me out, thank you
Jacquelyn	Detroit, MI	21.02.2006	05:02:52	Love curling. Only see it during the Olympics but look forward to it every 4 years. My recommendation on your animation screen (nice!) would be to provide numbers to recommend chronlogy/sequency you'd recommend someone to read through the vocab/terminology. Congrats to the whole U.S. team on their success they've experienced at the Olympics!
jcwulfe		21.02.2006	04:30:50	Assume website... great graphics, and excellent explanations. Much Thanks !!!
Orie		21.02.2006	03:06:34	Great job on your web site. I didn't know there would be so much strategy involved in what seemed to be an easy game. Go USA mens and God Bless America
Jim The Cap		21.02.2006	03:04:37	Thanks for a great introduction to curling. I can now enjoy the Olympic events with an greater understanding of the language.
Hunter		21.02.2006	03:04:24	sounds fun!
Allen Clem	Indiana/USA	21.02.2006	02:58:48	Thank you so much for your website. I have watched and enjoyed curling in the past, and am really enjoying the expanded coverage in USA during this Olympics.
Sandy		21.02.2006	02:45:38	I am watching the Olympics and was curious about the rules and scoring. Your site was a great help! Now I'm ready for the semi-finals Wednesday! Thanks
Michael	Texas	21.02.2006	02:28:55	Very nice site. I needed to understand the basics and this site was very helpfull. Thanks.
cherie estrella		21.02.2006	02:21:25	Thank you so much for the great information. I was really curious about this sport after watching the Olympics. Your information was just what I needed. Thanks again.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
richard t murphy		21.02.2006	02:19:30	Very informative web site. Thankyou for taking the time to developpe this and post it for us newbies.
Pete	Massachusetts, USA	21.02.2006	02:09:48	Vielen Dank für so eine interessante und nützliche Stelle. Ich hoffe, dass alle Aufmerksamkeit durch die Olympischen Spiele verursacht hat, stürzt Ihren Diener nicht. Sehr gute Stelle! Die besten Beachtungen, Pete W.
Charles Naylor	Dover, Delaware	21.02.2006	02:05:29	My wife and I became intensley interested in curling during this year's Torino Olympic Winter Games. We both admit to knowing next to nothing about the rules, but we can appreciate the stragety of the game. Are there any curling schools or events in the Delaware, USA area?
Sky		21.02.2006	01:53:25	A nice site. The only thing I looked for and did not find is an explanation in-turn vs out-turn and why each causes the rock to curl and in which direction.
Michele Calvosa	NY USA	21.02.2006	01:50:39	Excellent website for olympic viewing. Explains everything one could want to know.
Anne	Arlington, VA	21.02.2006	01:48:02	Thanks for this wonderful site! I have learned so much about curling. I love your animations! :)
Alan		21.02.2006	01:36:49	Outstanding site !!!!
Karl Heeren		21.02.2006	01:36:38	Thanks for your website. It answered a lot of questions I had regarding the sport of curling. This became even more relevant recently because of the Olympics Curling on TV. People were asking me questions. (as if I should know) Now I can answer some of them!
Scott Francis		21.02.2006	01:18:25	What an outstanding effort to educate people about curling! Congratulations and thank you!
hollyhyatt		21.02.2006	01:14:46	Thanks for the information
bret		21.02.2006	01:00:46	I have been curling for 15 years in Canada. I was attempting to explain the game to one of my co workers who has never seen the game played. I stumbled upon your wed site which made things very easy to explain.
mike boyd	pinehurst,nc	21.02.2006	00:54:55	i don't really know much about curling, but i think your site explains it very well! thank you!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Nanciann		21.02.2006	00:48:47	Loved the tour! Thank you.
Igor (Saint-Petersburg)		21.02.2006	00:44:41	RUSSIA CHAMPION. PRIVIVKOVA FOREVER.
Debra		21.02.2006	00:36:29	Thank you for the information. I started watch the olympic events and did not know anything about curling. This site was very informative.
Mark Farmer	Alaska	20.02.2006	23:56:33	An excellent site. Easy to use, effective and very informative. Good work. Cheers, -Mark
Bob		20.02.2006	23:50:42	I Was looking for a quick overview while watching the games. I don't have time for an in-depth study on the rules.
bob morris	Indiana. Usa	20.02.2006	23:47:43	Very well done. Answered all my questions and more. I wish everything on the internet was this good, thank you for your time and trouble
Alan		20.02.2006	23:45:52	This is the first year that I took an interest in curling. I found your site very informative through the use of the animations and the diagrams. The explanations were straight to the point where the layman could understand. Thank you.....
Terry	Denver , Colorado	20.02.2006	23:17:08	Watching the olympics and needed to find out the rules and such, great site, carry on the great work
Don Bridenstine		20.02.2006	23:10:00	I knew nothing about curling and found your examples very helpful, especially the scoring. The thing I do not understand is the strategy of the team. It seems that some teams do things that seem to benefit their opponent
Charles	Little Rock, Arkansas USA	20.02.2006	22:53:33	Wie Geht's! Der Gastebuch is sehr gut! My Deutche is a bit rusty since high school. I enjoyed your site. Very helpful. I became curious while watching the Olympics and wanted to know more about curling. Thank you....Danke!
Genie Donahue		20.02.2006	22:15:33	I am usually busy coaching Olympic Sprint Canoe and Kayak, but am enthralled with Curling and so are my daughters.....how do you find out what clubs doing Curling in the Southwest United States?
frank lucrezi	stroudsburg pa usa	20.02.2006	21:09:59	thanks for the info was watching at the oypics and was wondering about the rules. it seems like it could be fun to play.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
K Nicholson		20.02.2006	21:03:06	hooked by Olympic curling; thank you for the animations to better understand this game of finesse.
Bob Guyre		20.02.2006	20:43:33	Thank you for a good explanantion of a sport which is not so obvious
Sal Catalano		20.02.2006	20:40:40	I'm watching the curling on the Olympics. I wanted to understand the language a little better. This was very helpful. Thank you for the good information. Sal
Karen	Tampa, Florida	20.02.2006	20:31:00	Thank you. This was very helpful.
f p fitch		20.02.2006	20:23:51	what is the hammer and how does a team get the hammer?
pat		20.02.2006	20:18:24	I now may be one of the few people in Texas to understand this sport. Thanks for the site.
Patricia Jordan		20.02.2006	19:50:50	Very interesting. I never saw curling before until yesterday at the Olympics. I think it is absolutely fascinating. Your web site is very well done. And most informative. Thank You. Patricia
Richard Jaffarian	Titusville, Florida	20.02.2006	19:24:17	Great site! My compliments on how you have made the sport, rules and fundamentals of curling so easy to understand...great fun to watch...wish it were televised more often.
Ralph K. Heung	Malaysia	20.02.2006	19:15:29	very interesting information...thanks...
Ed O'Neill		20.02.2006	19:15:25	Like everyone else, the Olympics sparked my inerest. Great website. Very educational. Thanks
John Gibson		20.02.2006	19:08:31	great job!! My wife was interested in how curling was scored and played and your site is the best by far!!!! great Job!
derek		20.02.2006	19:02:44	THANK YOU FOR YOUR VERY INFORMATIVE INFORMATION. DEREK
charlie debrunner		20.02.2006	18:59:21	I am having fun watching curling at the winter olympics. I didn't really understand the game very well but your site has filled me in. thank you very much.
melissa layher	south dakota, usa	20.02.2006	18:44:51	I have been trying to find out more about curling, mostly how the scoring works. I like the animation on this site, but I still can't figure out how points are awarded.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Mary Moyer		20.02.2006	18:41:22	My family and I got interesting in curling during the current olympic games, but knew nothing about the rules. Your web-page was extremely helpful and has made the game so much more interesting. Thanks a lot, Mary Moyer
Laurie		20.02.2006	18:31:47	Your site is awesome! Really helps the novice (me) to understand the sport. Extremely user friendly! Thanks for your efforts and bravo on your accomplishment...a GREAT site!
Lynne Lovett	Cape Elizabeth, Maine USA	20.02.2006	18:26:15	Fascinating! Your website is very user-friendly and instructive to the uninitiated and your animations are extremely helpful! I hope that as a result of all the Olympics coverage, your sport will become more popular in the US. It seems to be such a "healthy" un-machismo sport and it is a pleasure to watch decent, well-behaved athletes.
Dori Shimer		20.02.2006	18:24:59	Very informative website! I've been watching Olympic curling and now I have a MUCH better idea of how it's played and the scoring. I'm looking forward to the remainder of the competition. Thanks!!
Willie Gerhardt	Förlöv, Schweden	20.02.2006	17:27:31	Wir haben in grosser Spannung die vielen, eleganten, und spannenden Curling matches in Torino zugeschaut und wünschten dass wir die Regeln besser verstanden. Wir bedanken uns recht herzlich für dir Curling Basics Seite und in besonders für die hervorragenden Animationen. Ein recht herzliches Grüss Gott zu Oliver Axnick der so viel beigetragen hat! Mit herzlichen Grüssen Wilie und Brita Gerhardt Förlöv, Schweden
egon	bremen - now california	20.02.2006	17:24:26	Marcus, vielen Dank fuer die excellent Erklarungen kannte bis heute die Regeln nicht, aber deine Webpage hat alles super erklaert. viele gruesse von California - Egon
Chris Storzillo		20.02.2006	17:11:47	Excellent website. Just what I was looking for. Fantastic animations!! Thank you.
Bill	Upstate New York	20.02.2006	17:02:54	Excellent site! I became very interested in understanding curling after watching the olympics. Your site was extremely helpfull.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Barbara		20.02.2006	16:48:14	I love the animations with the explanation of plays. This really helps to understand the explanation. Animation plus explanation equals clarity for me! Thanks so much for the time you have invested in this site.
Danielle Lewis	California	20.02.2006	16:43:25	Thank you, thank you. My 10 year son got interested in curling from watching the Olympics before school each morning this week. I wanted find the rules so I could explain the game to him (I knew nothing about curling). Your website was best one I found!! Clear and easy to understand - the animations were wonderful and helped so much!!
David Holtz	Miami, Florida, USA	20.02.2006	16:30:18	Maybe the nicest, most effective curling site I've ever visited. Outstanding animation sequences!
sabina		20.02.2006	16:29:24	thanks so much for creating this site. I never knew about curling, and ran into the olympic competition on television, and had to search on the internet to find out what I was watching. thanks!
Ryan		20.02.2006	16:28:27	Thank you for your time making this webpage i found it inlightening
Margo Russell		20.02.2006	16:17:47	I've enjoyed watching this sport. very fascinating. picqued my interest tremendously.
Rhonda		20.02.2006	16:15:21	I haven't a clue what this sport is, but as I look at your site, I have some small hope of understanding it. Thank you for an entertaining way to learn.
Rob G		20.02.2006	16:11:21	I have watched curling the last few nights on the olympics. These animations have explained a lot to me . Thanks
Kevin		20.02.2006	16:07:36	Neat web-sight! The game looks all the more interesting now that I can understand it! Thanks...
Donna Cisneroz		20.02.2006	16:06:27	Curling is interesting and unique. Thank you for your information. DonnaMarie, Kenosha, Wisconsin
PHIL	usa	20.02.2006	16:05:59	THANK YOU FOR THE WORK PUT INTO THIS SITE. AN EXCELLENT OVERVIEW.
paul prentiss		20.02.2006	15:57:07	Great...just learning.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Hannah		20.02.2006	15:51:44	Thank you for the info, I've been watching but not quite understanding what was happening!
Kevin & Marie Washington		20.02.2006	15:49:39	Just wanted to let you know that my wife and I have fallen in love with the game. We are trying to learn the rules, scoring, etc. This is an excellent site.
Tony	England	20.02.2006	15:43:29	What a good site, shows you all you need to know
Adam	US Army	20.02.2006	15:39:25	I am in South Korea, and when I go to lunch the Olympics are usually on. Curling has been on a lot recently, and your site is a big help in understanding the game. Thank you, Adam
Janice Kibbe		20.02.2006	15:38:51	Watching curling competition between the US and Canada this morning, I knew nothing about the sport. Your wonderful animataions and easy to understand descriptions helped me enjoy the competition with better understanding. Thank you for a great site. I'm off to see if I can find out what the rocks are made of.
Anne	USA	20.02.2006	15:38:28	I Love this site! Very well made and colorful - thank you!
Marvin Yale		20.02.2006	15:37:14	Watching the olympics, curling is fascinating, never realized how great the sport is.
Chris	Chicago, IL	20.02.2006	15:13:38	Thanks for putting this site together. I enjoyed learning about the sport with your helpful animations. Best wishes!
Genevieve		20.02.2006	15:04:05	Thanks for the great site. I knew nothing about curling and was interested in it after watching the olympics. Your site really gave me a good overview. Thanks, Genevieve
Don	England	20.02.2006	14:23:21	Wonderful animation and easy to use site. Helped me understand the game more. Would have liked an "idiot's" guide to the game, the general gyst of things. I know it's like bowls and snooker but not much more but this is a good start. Thanks

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Dr. Lon Keith Klein		20.02.2006	12:19:56	I love this sport. As a result of Olympic coverage..which is stellar I would love more info and newsletter..or any info on the sport you can stear me to. I need a book on rules and strategy..what do you suggest?? Thanx Lon
Corinna	Heidelberg	20.02.2006	11:21:20	Mein Interesse am Curling wurde durch den kanadischen Film "Men With Brooms" ausgelöst und nun durch die Winterolympiade weiter angefacht. Und endlich verstehe ich auch die wichtigsten Regeln dieses faszinierenden Sports! Vielen Dank für die Mühe, die Webseite ist toll.
Wieser Irène		20.02.2006	10:15:17	Hallo Seit 4 Jahren spiele ich Curling. Ihre Seite ist sehr gut. Danke
wuman		20.02.2006	09:45:38	VERY interesting game... Thanks for doing the work in telling us the game 8)
david puline		20.02.2006	07:10:09	From Finland..thank you..now I know the game better. See and enjoy the Finnish curling team now in action. David.
david puline		20.02.2006	07:08:54	From Finland...thank you, now I can enjoy watching the Finns play this game....now that they are doing so good. David.
Steve		20.02.2006	06:19:15	Thank you for this wonderful site to help me understand this game.
FRAN.D		20.02.2006	06:02:09	GREAT SITE, GREAT JOB EXPLAINING THE SPORT.MY HUSBAND AND I HAVE BEEN FIXED ON THE TV EACH DAY THAT CURLING IS BEING PLAYED. WE ENJOYED THE GAME BUT HAD MANY MANY QUESTIONS.SO THANKS FOR PUTTING OUT THIS SITE WITH ALL THE EXPLANATIONS. WE NOW HAVE A BETTER KNOWLEDGE OF THE SPORT.
Sabrina Brown	San Francisco, USA	20.02.2006	05:41:52	It is rather fortuitous that I happened upon your website. I was just talking to my friend today about curling but neither of us knew the rules so I am stoked that you have this website. Keep up the good work.
Kathy	Washington, USA	20.02.2006	05:17:15	I wanted to tell you thank you thank you for your site. I have always been interested in curling, but have not known some of the more detailed aspects of the game. So, I enjoyed looking through your site and learning as I went.
Kim	Orlando, FL, USA	20.02.2006	04:53:37	I love your site! It's informative, and the animations really helped me to understand the game!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Carol Finegan		20.02.2006	04:25:29	Hi from the middle of know where Texas. Trying to learn about the rules of curling. Not that we have any use for it out here in West Texas, but I like watching it in the Olympics. Thanks, Carol
S. Zandell	USA !!!!!	20.02.2006	04:21:47	I know nothing about curling,absolutely nothing. ZIP, Nada. I guess you have to watch it to understand it! Great site, like everyone says but
Daniel	USA	20.02.2006	04:12:42	Thanks for all your help. that animations have been great. Now i finnally understand the sport
Maryann		20.02.2006	03:53:55	I can now enjoy the Olympics. Thanks
John H. Rieth		20.02.2006	03:50:15	Very interesting. Now I understand the sport!
Marcy Woodson		20.02.2006	03:46:20	My husband and I have become first-time fans of curling while watching the Turino Winter Olympics. Although we have enjoyed watching, we have been a bit confused about some of the rules. Your website has been great! The animation really helped clarify some things for us. Thanks!!!
Calli Stinchcomb	Stillwater, OK USA	20.02.2006	03:35:42	My Dad and I have been avid Olympics watchers for the 2006 Winter Olypics in Torino. We have been watching the men's curling and wondering how, for example, a team could have seven points when they didn't have any stones anywhere near the center. Now I know, after viewing the animation for rule 12(1)that scores are counted at the end of each "round." Thanks for a very helpful website!
nora harris	United States - California	20.02.2006	02:14:11	I love your site! I have been interested in curling for a long time. Now I can understand it at last. Thanks.
Steve	Delaware, USA	20.02.2006	02:01:20	This is a great site, the animations are top notch and very helpful. Between learning about curling and watching the olympics these past weeks, I think I'm going to be trying Curling this coming weekend. I found a club through your links page. Thank you.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
hannah lane		20.02.2006	02:00:20	great site but i still don't quite understand the rules and what exactly does the sweeping do??
Dave Owen		20.02.2006	01:51:45	Congratulations on your site. I know little about curling - except that a previous Canadian neighbor 'curled' when younger. It seems to me that the concept used in your site would be incredibly helpful to explain many sports. One in particular that I think would be most helpful would be soccer.
Jenny	Germany	20.02.2006	01:47:35	Hallo! Eine super Seite ist das hier. Jetzt verstehe ich endlich, nach vier Jahren, wie Curling funktioniert und was die einzelnen Begriffe bedeuten. Find die Seite echt klasse. Liebe Grüße, Jenny.
Bill Licht		20.02.2006	01:40:27	I find curling very interesting. I love watching it amd from Georgia, \, USA
David Taylor		20.02.2006	01:31:01	Great site. Really makes the rules and strategy clear. The animation is very useful.
Kathy		20.02.2006	01:14:23	Thank you for creating such a great website. I have been watching Olympic curling and I was having trouble following it. Thanks you have cleared up so many of my questions and I now have a better understanding of how the game is played. thanks again, Kathy
Ron Shenker		20.02.2006	01:09:16	Great site. I started watching Curling for the first time in the last Winter Olympics and was fascinated,(much to my wifes amusement) Your site makes clear a lot of the mystery to the novice fan. Thank you so much.
ed smith	athens, Georgia, USA	20.02.2006	01:03:59	Thank you for the site. I've been watching the curling in the olympics this week and now can understand the strategy a little bit better.
Janet		20.02.2006	00:59:59	Thank you for the great information. We were watching the Olympics and we did not know anything about curing. Your site was very helpful and informative. I have one question, though. They kept referring to the "hammer". What is the hammer? Thanks! Janet, Oswego, IL, USA
sid castleberry	USA	20.02.2006	00:59:40	Thanks for the information. Great game.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Michi		20.02.2006	00:58:16	This is a great website for novice fans.
Diane Warde		20.02.2006	00:55:09	Watching the Olympics, I was totally confused about curling, but you have given a very clear explanation of the game. The animations are great as well. Danke!
Carol		20.02.2006	00:55:03	I watched the Curling competition today on TV, and I did not understand the game. I did a search on the web, and found your site. It was very helpful and informative. Thank you so much for the info.
Tom Fuller		20.02.2006	00:54:25	Thanks for the site. Very informative
Sylvia	Vancouver, Washington, USA	20.02.2006	00:49:44	Thank you so much for the wonderful animations. My husband and I were watching the Olympic curling and sought a website to help us understand scoring and terminology, and we were greatly rewarded with your very informative site. Thank you again for all the effort. We are able to enjoy the sport as spectators much more after visiting your site. Great job!
Therese Stiff		20.02.2006	00:43:07	Am now watching Olympic Curling and find it fascinating! I have played billiards for the past three decades and now may have a new passion!
meredith@meredithjones.com		20.02.2006	00:42:46	Danke. I was clueless about curling before I read this. Now I think I know at least enough to enjoy watching it.
hgbell	Holland MI USA	20.02.2006	00:37:06	fabulous use of technology and a great aid to understanding the game.
donna		20.02.2006	00:32:44	Ditto Helene...I still don't understand the game, goal or reason why grown people can get fun out of this? What exactly is the goal of this game? How do you get points and for what? Where are the basic goals on your site? Do I really have to read all of the plays to understand why your doing what your doing?
Darnell	Athens, GA	20.02.2006	00:32:33	Very nice site. I'm watching the games in Torino right now, and everything the announcers were saying about the curling event sounded like Greek until I came to your site. Thanks!
Paul	USA	20.02.2006	00:26:45	I was watching the curling competition on the Olympics and I wanted a description of the game-scoring, what to do, etc. I got that and more. *This site is awesome!!* Thank you!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Helene Remer		20.02.2006	00:22:44	I was watching the curling competition on the Olympics and I wanted a SIMPLE description of the game-scoring,what to do, etc. Your websit is too complicated. I don't know any more than before I went to it.
Meaghan	USA	20.02.2006	00:15:14	I can only echo the comments of the other guests. Your site is extremely well done, and very helpful to new curling fans. Thank you so much!
j. O'Kelley	california united states	20.02.2006	00:14:22	i was just watching the olympics and was wondering about the sport .VERY NICE website
Brian W. Haley		20.02.2006	00:11:53	I am watching the Olympics and could not understand the curling game. This site really helped. Now I can enjoy the game more. Thanks.
Doug		20.02.2006	00:11:28	Thanks for the very helpful explanation. I've been watching Olympic Curlig and couldn't figure ou the scoring of it.
Marsha VanHorn		20.02.2006	00:11:04	Am watching my first curling match ever on today's olympics. Knew nothing. Now know a lot more after watching the examples on your site. Thanks. Marsha from Texas
cindy		20.02.2006	00:10:56	great websight 1st time i've seen it being done.
KATHY		20.02.2006	00:09:06	after watching olympic matches, I needed to try and figure out how scoring took place. this site is awesome!
Jason	Minnesota	20.02.2006	00:07:46	The animations were the most helpful manner in which to learn the rules that I have seen on the internet.
Ray	USA	19.02.2006	23:49:53	Wow! It helps a whole lot with the understanding of the game. Thanks a bunch!
carolyn	New Hampshire/usa	19.02.2006	23:33:19	My family has been wathing and learning about the curling sport all week, very interesting sport and fun to watch! this web sit is great!!!It really helps in understanding the sport.
Rick McMillan	USA	19.02.2006	23:11:52	Cool animations. Thank You! I always wanted to know, but was afraid to ask. I live in Detroit, right next to Canada. We receive canadian TV, but one has to figure out the rules and strategy for himself; no explanations are given. Since your animations are so beautiful, you should create animations of a few complete games to illustrate the strategy and richness of the game. Alles Gute!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Amy Wells		19.02.2006	23:06:54	Thank you for putting together a website that explains and illustrates the basics of curling! It has been a helpful resource as my husband and I watch the Olympics and attempt to understand what's going on! Best wishes
Laureen		19.02.2006	23:02:57	Great site. But still one thing I was wondering about. What's the deciding factor on who gets last shot? Thanks for the info.
steve		19.02.2006	22:43:35	what do the stones weigh? are they all the same or are there different weights for different moves? anyone??
stephanie	United States of America	19.02.2006	22:33:54	i love curling!! i watched every match i could during the olympics. great website
burt gortenheim	3rd world country	19.02.2006	22:32:12	great website, i enjoyed the animations and it was very informative. Thanks
Mark		19.02.2006	22:13:42	Gut Genug Danke Schoen!!
Chris		19.02.2006	22:12:17	Thanks for all of your work. This is an awesome website, especially as the Olympics are in progress and I don't know much about the sport!
Camilla Bals	Prestekraveland	19.02.2006	21:39:57	I love curling. And peaches, ofcourse, but that's a different story. Dordi Nordby is damned sexy! Lotsa love XD
David Aunkst		19.02.2006	21:39:33	thanks for the site, i am interested in the rules, glad i found a place that has them. again, thanks for your site
Shan & Kara		19.02.2006	21:23:22	excellent idea having the explanation of curling for all to see. Its a great sport! Thank you ;o)
Natasha		19.02.2006	21:20:01	Thank You for making Curling easy to understand!! I find it very exciting and now that I know the rules I can follow the game more closely. GREAT JOB!!!! GO CANADA GO!!!!!!
Rix		19.02.2006	20:51:47	Hallo und Grüße, Great site, I used it to explain some basics while my ex-wife and I watched curling at the Olympics on TV.
Scott		19.02.2006	20:50:21	Thank You very much, your web site was very helpful.
Anita Olsen	Portland, OR USA	19.02.2006	20:46:42	I am still trying to figure out the scoring, but the sport itself is fascinating!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Fred Gott	Houston, Texas	19.02.2006	20:39:00	Danke for your web site. This the first year I've seen curling on TV. I've always wondered what it was all about. We got interested and watched it for several nights. (The girls were all so cute it was a double treat!) Hope you can read this. I can't remember enough German to write in German. It's been a long time!
Leti		19.02.2006	20:23:28	We started watching curling in this '06 Olympics and found it interesting. I wanted to find out more about it. I enjoyed your website and it made it more enjoyable now that I know how it is played.
Kristen	Macomb, IL	19.02.2006	20:13:34	The animations are great. The games are much more enjoyable now that we know what's going on. Thanks!
Ken Harrelson	Dallas, TX, USA	19.02.2006	20:10:30	Thank you for putting together such a great page!
Käthe		19.02.2006	19:54:41	Thank you for the excellent explanations. Now I will be able to enjoy the game.
Randy	Canada	19.02.2006	19:47:14	Great site. The animations, give those who might find it hard to understand the sport from audio or text only. All the best.
Ryan	Canada	19.02.2006	19:43:19	I was refered here off of Fark.com. You have done a wonderful job. Thank you.
Greg Baumbach	Glenville NY USA	19.02.2006	19:38:47	Danke schoen! Your animations describing basic terms of curling were very helpful. We've long been fans of curling shown at the Olympics, but have never gotten around to understanding the actual rules. Next up, maybe we'll join the local curling club!
Mike		19.02.2006	19:36:57	Curling is good! Go Olympics! Go USA!
Terri		19.02.2006	19:32:46	Guten Tag Wie Gehts, I enjoyed your web site and now we now have a better understanding of curling. I would even like to try this a home on our lake.
Trent Pace		19.02.2006	19:31:38	Curling is cool By Trent Pace
Matt		19.02.2006	19:28:54	This is nicely done as I did not know anything about curling. In regard to the scoring animation I still don't get the logic but then it must be the fact that it is too early in the morning.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ray and Judy	Johnstown, PA	19.02.2006	19:22:34	Watched some curling during the '02 olympics and have watched more of it during this years olympics. Don't understand a whole lot about the game but using your site, I plan of learning the basics. Thank you for a chance to learn more about this very fasinating sport
farker1		19.02.2006	19:07:28	congrats youve been FARKED!!1!!
David and John Hampton	Brooklyn, NY	19.02.2006	19:06:03	Your website is beautiful. Thanks so much for all the work you've put into it. Until these olympics started, no one in our family knew anything about the sport, now we're avid fans.
Bob Calvert		19.02.2006	18:59:38	Thank you for answering some basic questions I had after watching a few of the curling matches at the 2006 Olympics. What a wonderful game this is. I would like to find out if there are any matches in my area, that we could see in person. Again, thank you so much for the explanations. I feel I have a much better understanding of what the rules are. Bob Calvert
John and Ellen Halvorson	Alamosa, CO	19.02.2006	18:48:30	Great website! We have been watching the curling and had questions about scoring and terminology of the game. Your website gave great explanations! The animation was exremelty helpful!!! Thanks for helping us better understand and enjoy the curling we are watching during the Olympics!
Farker		19.02.2006	18:45:40	I fear you may soon be farked
Jackie	Wisconsin, USA	19.02.2006	18:21:36	I enjoyed your site very much. The animations are extremely informative and made it so clearly understood. I'm glad I found this site, and learned more about a sport I was interested in, but didn't understand. I will enjoy watching curling more.
Ollie	Walla Walla, Washington	19.02.2006	18:05:35	This page is perfect for anyone who wants to learn about curling and tactics. Why don't you update your design, and get some advertisement? What about asham? Wieso haben Sie eigentlich dieser Seite auf Deutsch gemacht?
Mary Lee Musiek		19.02.2006	17:56:48	I don't understand the game-I can't seem to find anything that explains the overall game.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Amanda		19.02.2006	17:45:24	I, too, am watching the Olympics. Didn't understand anything that was going on. Now I do. Thanks. I'm now looking forward to watching and understanding what is going on!
jean		19.02.2006	17:41:44	watching olympics very interesting game but knew nothing about the rules thanks for the explanation
Richard Feuerherm		19.02.2006	17:38:55	Couldn't ask for a more detailed explanation on "Curling". An Excellent web site (I made it one of my "favorites"). Thank you very much
Fred		19.02.2006	17:29:22	Thanks for primer.
Joe Grimes		19.02.2006	17:28:33	Very nice web site. Informative. I now understand enough about curling to enjoy watching the olympics. Too bad we don't have a place in my city where I could try it.
Tom Reeve	Providence, USA	19.02.2006	17:28:22	Outstanding site! Like others, I know little, but have been caught up in curling through the Olympic TV coverage. Thanks for your quick, illustrative explanations!
Rosina Stull	Huntley Il	19.02.2006	17:19:07	I am facinated by curling, but know very little about it. thanks for your page, it is very helpful. I will be studying it in small doses because there is more to learn than I believed. Thanks.
Scott Fletcher		19.02.2006	17:18:33	Hi, thanks for the WEB site. We have been watching the olympics and were looking to learn more. Your WEB site has helped alot. The Fletchers, Byron, Illinois
Mark		19.02.2006	17:18:27	Hypnotised by Olympic Curling. Now I can actually understand it. Danke schoen!
Brad in America		19.02.2006	17:18:21	The website was excellent for explaining curling. Thank you vbery much. Also the idea of animating instead of just telling helped a lot.
Kerri Post		19.02.2006	17:12:55	Thanks, you made me understand what I have been watching on the olympics.
Jon Musselman	Louisiana, USA	19.02.2006	17:09:12	Thank you for the excellent and informative site! I learned a great deal about curling in a very short time - the animations are excellent!
crt	Virginia, USA	19.02.2006	17:07:38	Cool website!! It's def more then I was expecting! I was trying to understand the scoring of the game. You information was great!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Karen P.		19.02.2006	17:07:35	Thank you, This site was very helpful. I love the animation to make it really easy to understand. I can see it is a very complicated game which demands a lot of thought and planning with each move. I live in an area which has a curling club and was always interested in what happens in the club. Now it is fun to watch it on the coverage of the Olympics. Thank you for your site and I am sure Curing has new fans around the world.
Ann Heffner	Pennsylvania, USA	19.02.2006	16:48:38	Very well done!
Kari Shifflett		19.02.2006	16:46:41	This is an excellent website. Truly wonderful!
Jewely	Illinois	19.02.2006	16:46:32	Thank you! We've been watching curling on the olympics, and your site was wonderful for explaining it to us!
Ken Russo		19.02.2006	16:43:16	Like your web page, easy to understand for a beginner
Christian	Vienna	19.02.2006	16:33:36	Toll, endlich kenn' ich mich zumindest ein bisschen aus. Danke für die verständlichen Erklärungen.
P		19.02.2006	16:32:31	thank you so much for this site, i'm from the warm climates and found the olympics difficult to follow.
Joanne		19.02.2006	16:24:52	Wonderful website!! The animations were very helpful. I was watching the Olympics and had no idea what they were doing. Now thanks to your website, I have some idea. I would love to learn more. Any place in Pittsburgh PA that you know of to go and try?
Denise	California, USA	19.02.2006	16:24:25	I'm glued to curling during the Olympics. Maybe there will be more coverage throughout the year once the sport becomes more well known. (I'm sure it's more popular in other parts of the country.) The site is extremely helpful. I didn't know the objective or any of the rules until visiting the site. It would be great to have a search box for specific questions that we can't find answers to.
Walter Sorg	Michigan USA	19.02.2006	16:24:19	Danke schoen! Now I understand the sport much better.
renee in USA		19.02.2006	16:23:42	I have been a fan of curling for many years - your site is excellent for obtaining a sound basic understanding of the sport. THANKS for taking time to put together.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Michael Nguyen		19.02.2006	16:23:42	To Whom this may Concern, I thought this webpage was very informative and well constructed. I found it really easy to learn alot about curling in a short amount of time. Thank You Curlingbasics.com
Randy		19.02.2006	16:14:05	Curling Rocks! .com
Cameron Blanchard	Idaho, USA	19.02.2006	16:04:45	Thank you for your website. As I watched the curling in the olympics, I did not really understand what was happening. Your site helped me with this. Thank you
Larry		19.02.2006	16:04:35	Very clever animation and good explanations!
Mike F	Buffalo,NY, USA	19.02.2006	15:42:03	WE are interested in curling more that most people in our area but have never played. Your site has been very infomative in helping us understand the finer points and scoring. The animations are especially helpful, Thanks !!
Claudia Blick		19.02.2006	15:37:32	Thanks for explaining the basics of curling. Now I will understand what I'm watching at the Olympics. Your animations are wonderful.
Jessica Odstrom-Hart		19.02.2006	15:07:33	Very interesting and informative site! Thank you! I will be featuring a link to your site on my blog post today! http://swedehartstories.blogspot.com/
Markus Braun	New York	19.02.2006	15:02:57	Watching the Olympics and just interested in the sport of curling.
Karen Bowlin	Maryland, USA	19.02.2006	15:02:24	Nice website, very informative.
Robert	North Carolina	19.02.2006	15:02:15	Excellent site! The animations are a wonderful teaching tool. Watching the USA SUI game this morning (19Feb06). Not knowing anything about curling your site gives us a great initial understanding of the game. Thank you very much!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Lawrence the Red!	Colorado Springs Colorado USA	19.02.2006	14:53:27	Danke! Awesome site guys. I've forwarded it to all my friends! Animations are SWEET!-=)) Cheers and Slainte[gaelic] Lawrence
Joe Dempsey, Sr.	Ridley Park, PA	19.02.2006	13:19:01	Awesome site! Your animations were especially helpful. Improved my enjoyment of the game and watching the Winter Olympics. Danke!
Jeris Fasser	S Africa	19.02.2006	12:30:08	We never knew anything about Curling when we started watching the current Winter Olympics. After checking out your site with its terrific explanations and animations we now find watching Curling very exciting. Many thanks!
ELLIE	winchester, uk	19.02.2006	10:42:19	you have good info but it could have been set out so it was asier to select. also if someone wants to know a bout something in particular but doesn't know what tits caled,how will they find it? it would also be good to have a "play all" button.
ELLIE	winchester, uk	19.02.2006	10:34:30	sooo boring
Yolanda	Mexico	19.02.2006	10:09:05	I found the information contained in your site very useful because I had no idea of what this sport was about. Your animations helped me to see what the sport is about. The rules section is also easy to understand. Thank you
scooter		19.02.2006	09:40:19	this helped me understand the game some. I still am unsure about the strategies and such of the sport even though I watched on the Olympics. I consider your site very helpful for people like me who do not know much about the sport.
mary	Kailua- Kona,Hawaii/Naperville, IL	19.02.2006	08:14:08	great site
matt m		19.02.2006	07:20:46	Great site! I feel like I went from novice to pro in 15 minutes! Thanks for taking the time to make this great sport more easily understood!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Chris		19.02.2006	07:20:16	I fell I can really understand the game now, I knew nothing about ccurling, wanted to know how the scoring was done, but learned some much more! The animation really brought the words to life! Congrats! I will recommend the site to others
F.		19.02.2006	06:37:33	EXCELLENT guide. Now I understand the game.
Lin See		19.02.2006	06:18:08	Thank you for the information
Jerry Baillie		19.02.2006	04:47:21	Very Good Explanation of a sport which I knew nothing about. Thank You
zeke		19.02.2006	04:29:56	outstanding job. everything i wanted to know an more, thanks
jefe	rock town (Arkansas)	19.02.2006	04:22:25	curling rules man. the usa johnson twins are so hot.
shane		19.02.2006	04:19:11	curling is a fun game in the game there is water sprayed on the ice to create bumps & my dad wants to play curling.
Leslie		19.02.2006	03:28:17	I watched curling for the first time today on TV's Olympic coverage. Thank you for answering my basic questions!
karen	Maui, Hawaii	19.02.2006	03:09:33	I am watching the Olympics and trying to understand Curling...thanks for the help... I am from Maui, Hawaii.
Nora		19.02.2006	03:01:13	We really enjoyed your site! We started watching Olympic curling and knew very little about it. We used your site as we watched to look up terms, rink dimensions, etc. The animations are good teaching tools. Thanks for a great experience.
vince		19.02.2006	03:00:01	I have been watching CURLING during the olympics & have been wondering what sweeping does. Your animation does an excellent job of explaining the sport of CURLING. Great web site
Lynn LaBudde	Atlanta, Georgia, USA	19.02.2006	02:59:02	I had no idea what Curling was about. These rules have been most helpful. There are some rules that need explaining as to why they are done, such as sweeping. Thanks for the web site.
Sharstin	Eagle Point, Oregon, USA	19.02.2006	02:38:53	Loved the animation. It really helped to visually explain the strategy of play. Thank you.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jacki		19.02.2006	02:27:43	I enjoyed your site...very informative. What do the players wear on the bottom of their feet, also what material is on the bottom of the brush/broom? Thanks for this site... I love watching the olympics and you helped me understand it... Thanks..
Connie	Columbus, Ohio USA	19.02.2006	02:23:12	Thanks for the info about Curling. It was on the Olympics tonight and this is the first time I have ever seen it. I have a better understanding because of your web site, but I am still not sure I fully get it. Your web site has a lot of good information and as I see more of the sport, I will check back to you website to continue learning. Thanks and take care!
Tom Hess		19.02.2006	02:13:06	THank you for the information.
Sue A.		19.02.2006	02:10:50	Informative website. I was curious about the game from watching the Olympics. I appreciated the animation. Very helpful. I still don't understand the scoring.
ron		19.02.2006	01:59:43	interesting to watch on t v however,rules and scoring is still confusing to a novice...great web site
john hopkins	usa	19.02.2006	01:35:05	thank you for a most informative set of animations. the only thing i didn't see covered were the rules regarding the initial throwing of the rock
Frank Eskridge	Atlanta, Georgia, USA	19.02.2006	01:34:26	I am watching the Olympics curling competition on TV, with your page on my computer screen. Most helpful. Thanks so much for your great work.
Boston	Boston	19.02.2006	01:34:02	Cassie Johnson is off the meat rack!! Go USA!!
Kelly	Orlando, FL, USA	19.02.2006	01:31:15	Thank you so much! Your site was very helpful. My husband and I have been watching the olympics and were very interested in the curling games, but did not understand the rules and scoring. I have learned so much. Thank you again!!!!
Jeffrey Ward		19.02.2006	01:27:23	Hello from the state of Georgia, USA. I have wanted to learn how to curl for a long time but don't think there is a facility near me. I am an avid bowler and find the sport and strategy fascinating. Your website is most excellent. I hope you can understand this remark in english. Thanks

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
carolyn		19.02.2006	01:25:08	Is there a site that would explain the game of curling.i.e. how to play. I am in the USA, where curling isn't a major sport and would love to learn more about the game.. This is a great site, by the way....thanks..)
Chad Raymond	Indianapolis, IN USA	19.02.2006	01:03:13	THank you for creating this website, I am very interested in learning more about the game. I am probably going to join a club in the US
Rich		19.02.2006	00:49:10	Your site looks great and is very informative. Thanks for sharing your time and expertise to help me understand this sport.
Shirlene	Virginia, USA	19.02.2006	00:47:49	Very interesting. Thanks for the information.
F Behlke	Florida	19.02.2006	00:45:16	Thank you for having such a good site on Curling. It make it nice for me to understand the olympics.
Larry Loomis		19.02.2006	00:27:11	Being from Kansas I know nothing about the sport of curling. However, after watching the US women's and men's team play in the Olympics, I have become very interested in the sport. I enjoy trying to predict how the teams will try to place their rocks to their best advantage. I probably will never get a chance to participate in this sport, I certainly would like to try it sometime.
Ken		19.02.2006	00:20:50	i enjoy watching this sport... i think it will become popular.
J Marcum	Kentucky/USA	19.02.2006	00:18:10	I am watching Curling as an Olympic Event and have found your web page extremely helpful as I am very new to the sport. Can't seem to get enough. Love it.
eddie		19.02.2006	00:16:21	very cool website, we don't have much curling here in fl.
Frank	NJ, USA	19.02.2006	00:14:42	Your site is very informative and is presented in a way that it's easy and fun to use. Congratulations on a job well done....and Thank You!!!
Alexandra		18.02.2006	23:22:53	I would like to be the next American gold-medalist in the 2010 Olympics. I plan to study and practice intensely for the next four years.
Peter C	Denmark	18.02.2006	23:14:46	Thanks for the great site. I've been watching curling from the Olympics and this has helped me to understand the game. The animations were most helpful!
john trosper		18.02.2006	23:11:55	i have a better idea now of the game. i still am wondering the use of the brooms/brushes however.
Johnny kid	Minnesota	18.02.2006	23:10:12	Answered all of my questions. The scoring is hard to grasp though. I wanna do it hey.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ted		18.02.2006	22:36:32	I think there is a mistake in the text for the Free Guard Zone page. It says "not allowed to remove from play", when the text in the animation says "not allowed to be removed from play", which makes more sense. Thanks for the great site!
markshangle		18.02.2006	22:34:52	just wanted to learn more
Michelle Robertson	USA	18.02.2006	21:50:25	I had pretty much figured out how the game was played from watching but your information validated the misunderstood rules. Thank you so much for this site to learn from. I have fallen in love with this game watching a movie called "Four men and a broom". I was so excited to learn of that it is now part of the winter olympics. GO USA!!
Peggylee Keister		18.02.2006	21:39:22	Thank You for the information on curling
Lynn Secrist		18.02.2006	21:07:51	Enjoyed the presentation--good job!
Renee		18.02.2006	20:49:45	I knew nothing about curling until the Olympics this year. I became fascinated by it, looked up curling rules on Google and found this site. It has been MOST HELPFUL. Thanks for creating such an easy-to-understand, practical site with animations.
Alan	Illinois U.S.A.	18.02.2006	20:45:50	Danke. Nice site. Helpful for a novice.
Carol Gilbert		18.02.2006	19:19:15	Very helpful to watch before watching curling in the Olympics. Thank you.
L A Dye	Topeka, KS	18.02.2006	18:48:44	A beautiful web site! Thank you for your clear explanations.
Lyle		18.02.2006	18:41:27	Very impressive demonstrations. I do not know much about curling but have watched it with interest during these Olympics. I would love to someday be able to try it. Thank you for your information on this sport.
Cal Norman		18.02.2006	18:38:05	Your Web site has been very helpful and has added greatly to my enjoyment of the Olympic Curling events. Thank you

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
S Trowbridge		18.02.2006	18:26:38	Thanks,I needed some insturctions of the game to better understand. I'm enjoying watching the games at Torino, and must say it is one game that takes skill and good partnership. I truly look forward to seeing more of it and hope for the growth of the game, as it promotes good sportsmanship and charater. Happy Curling, Susan Trowbridge
D Orseske	Illinois, USA	18.02.2006	18:15:34	In some of the examples, you should show the starting score as the stones lie, and the final score after the example is run.
Igor		18.02.2006	18:04:04	thanks it is very helpful
Dave Milligan		18.02.2006	18:02:13	Thanks for your help. Enjoyed the Basics of Curling. Thanks again
Barbara Bonnin		18.02.2006	18:01:43	Thank you for very clear and easy to understand information on curling. I have been watching the Olympic contest and didn't know anything about curling, but found it to be interesting in the strategy needed along with the accuracy demonstrated by the players.
Michele H.		18.02.2006	17:52:04	Thanks so much for this website. I have never seen Curling until these Olympics and was determined to understand what I was watching. This website has been a GREAT help!
Mike	Buffalo,NY USA	18.02.2006	17:48:12	Our family is quite interested in this sport due to our being so near to Canada. We lacked any real knowledge about it. This is a very informative site. Thank you for you effort. We look forward to watching the Olympics with a better understanding of the sport.
Debbi	Tennessee, USA	18.02.2006	17:46:42	Thank you for the educational information on curling. I have watched this sport when the television stations would show it and found it to be a fascinating game. It looks like there is alot of interest and hopefully there will be much more coverage as time goes on. Keep up the great work.
ron rickman		18.02.2006	17:39:38	Thank you, very well done.
jim moeller		18.02.2006	17:37:16	i love this game. ars there any clubs or any organizations in the st.louis area? Thanks

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
David Matrisch	Springfield IL USA	18.02.2006	17:31:50	Very nice site Explained curling very well
Charles Price	Atlanta	18.02.2006	17:26:15	As a new fan of the sport your animation seris was great. The "scoring" sequence was very helpful and not available anywhere else.
Gregory Coyne	USA-Michigan	18.02.2006	17:23:29	Excellent site. Thank you for the effort and care to explain your sport.
George Dugal		18.02.2006	17:19:12	I had not seen curling before and at age 75 that is strange. However, it is interesting and is one of the few things that interest me in these olympic games. However, there seems to be none in this area and I am pretty old to get involved, so I will just watch... George
Franklin Eldridge	Nebraska - USA	18.02.2006	17:15:37	Your efforts are greatly appreciated. We enjoy watching the sport, but did not understand much of it.
Kimberly	USA: Cincinnati, Ohio	18.02.2006	17:08:23	Thanks for the comprehensive site on the basics. I've watched my first curling games in the Olympics and I'm captivated but couldn't figure out the structure of the game. This site was extremely helpful. However, some basics are still missing ... a diagram illustrating the entire playing field would be VERY helpful for clarity in reading the rules. Also, not clear on where the zone for scoring stones stops in the House. I teach, so I know its always a challenge to forget what you take for granted and think like someone who doesn't know anything ... this site is just missing that very basic know-nothing level but thank you so much for what is here. You made it easy to understand much better the game of curling.
Keith Galgot		18.02.2006	17:07:51	Nice job explaining the rules. Loved the animation. I have a question about pebbling. What is the mechanism that reduces the resistance between the stone and the ice, if friction is independent of area? - Keith
KATHY LONEY	Walla Walla, Washington	18.02.2006	17:02:44	Nice website. My husband has always liked to watch curling during the Olympics. It looks like something he'd be good doing, but there aren't many clubs in the United States. Thanks for the informative graphics.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Dana Morace		18.02.2006	16:59:09	Thanks for the great site. I've been watching curling from the Olympics and this has helped me to understand the game. The animations were most helpful!
Lee Danzl		18.02.2006	16:58:30	VERY INFORMATIVE
Stephanie	Oklahoma	18.02.2006	16:55:25	You have an amazing site. My husband and I have really enjoyed watching curling in the Olympics. This site has helped us understand the rules. I especially enjoyed the animation.
Trey O'Neale	Concord, NC, USA	18.02.2006	16:53:46	Thank you for the effort. This site made watching the Curling competition in the Olympics more enjoyable.
Burt DeZarn		18.02.2006	16:48:23	For a person unknown to the sport of curling your web sight was very interesting and informative. I am enjoying learning the sport of curling and watching the game in the Olympics. Thank your for such informative information
Scot		18.02.2006	16:46:20	Very informative. I now have a through understanding of this sport. Go USA!
Jonathan		18.02.2006	16:43:54	Great web site! It helped me understand the olimpics curling competition. Thanks, Jonathan
Allan Gill		18.02.2006	16:34:08	Thank you for making this site for those of us who want to learn more about the sport of Curling.
kim mitchell		18.02.2006	16:32:58	Just watching curling in the Olympics and your site helped me to understand what was happening..... many thanks for that. Kim
Gina Kappler	Illinois, USA	18.02.2006	16:32:07	Just like everyone else, the olympics struck the match of interest. With your help I'm able to understand the sport. Now I want to play! Looks like a great family sport too. Now I need to find a rink in Northern Illinois. Thanks again. Great job!
Shatz	USA	18.02.2006	16:31:43	Very informative site...Curling "rocks" !! :-)
Fred	USA	18.02.2006	16:30:44	Thank you for explaining the sport.
Pete Olson		18.02.2006	16:29:01	Wonderful site! Have been telling friends about it, so they can understand curling. Danke

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
UTA SALUS		18.02.2006	16:23:12	I DID NOT UNDERSTAND THE GAME, I STARTED WATCHING ON THE OLYMPICS, WAS VERY CURIOUS. THANKS TO YOUR WEBSITE!
Silvia Kruger		18.02.2006	16:21:59	Hi...I am a German who was raised in Canada where curling is big but never had much of and interest in the sport. Now I live in the States. Anyway, I was watching curling on the Olypics and am fascinated with the sport. Thanks for a great website to give me more of an understanding.
Keith Shafer	Hazel Crest, IL, USA	18.02.2006	16:20:29	We started watching curling from the Olympics on TV, but we didn't know the rules or the terminology. Your site has greatly helped our understanding, and the automations were excellent! Danke sehr!
Steve & Beth	Albany, N.Y., USA	18.02.2006	16:01:18	Great site, excellent information and fabulous design and organization! Thanks for all of your work -- you've really brought the sport alive for us.
jack walsh	ANNAPOLIS, MD, USA	18.02.2006	15:59:27	A BRILLIANT AND VERY USEFUL RESOURCE FOR THOSE OF US THAT ALWAYS WONDERED AND NEVER KNEW WHERE TO LOOK. THANKS!
Marta Cubas		18.02.2006	15:56:51	Hi I was looking for some info on Curling especially scoreing I still dont understand but found other information informative Thanks Marta
Jack	Davenport, Iowa, USA	18.02.2006	15:54:54	Thank you for being the teacher! I knew nothing of the sport until I visited your page!
jim	california	18.02.2006	15:45:53	thank you very much for the best information on curling I have found. My wife is from a Canadian family, and this site is good for my international relationship. I am watching the Olympic match between Germany and USA right now (18 feb) Good Luck!
James Taylor		18.02.2006	15:38:16	Thanks for the intro to someone who didn't know a thing about curling.
dean groby		18.02.2006	15:06:52	very cool
Melanie		18.02.2006	14:59:24	Saw Curling while watching the olympics. Curious about the rules. Thank You

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Mike Stahl		18.02.2006	14:45:40	What a wonderful sight for people like me who are new to curling. Hopefully this sport will catch on more in America. I love to watch it on the olympics, and now will have a better understanding.
Bill Bender		18.02.2006	13:12:08	Thanks for helping me understand curling.I cant stop watching the matches.Its agreat sport.I hope it will be on T.V. after the olympics.Thanks
David Nall	Louisiana, USA	18.02.2006	10:00:57	I had never seen a curling event until the Torino Olympics. At that point, I knew nothing of the sport. Your site gave me a great deal of knowledge about this interesting site. Thank you.
MotherTrucker		18.02.2006	06:57:13	I am a long distance truck driver, and haven't been able to watch the Olympics this year, but my husband has, and has been enthralled with the curling events. It seems to be a delightful sport and takes lots of skill to perfect. Thanks for a very informative website, you did well!! Your website was promoted on CNN today on my XM radio! BIG TIME! LOL How much do the 'stones' weigh??
Bryan K Billenstein	Illinois/USA	18.02.2006	06:54:44	Thanks for a wonderful site. The Olympics have created a new fan in me; I just need your site to understand the sport. As soon as I understand the sport enough, I will try curling myself.
Jerry Venard	CA, USA	18.02.2006	06:33:35	Thank you,,,,, I am sure I will enjoy the compition at the Olympics more, now that I understand the game more! Great animation of 'stone' play! Jerry
Debby	Georgia, United States	18.02.2006	05:53:03	I had a friend from Ireland who mentioned the sport to me, but he never took the time to explain the game. He has now moved on and when I saw curling at the Olympics this year, I really wished I had him around to explain. Thanks for making some of the aspects of the game of which I wasn't sure more clear.
Keith Goettsch		18.02.2006	05:23:21	Hello, I am completely taken by curling during the Olympics this winter (2006). I know nothing at all about the rules or techniques. Your website is terrific. Thank you for sharing it.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Janice		18.02.2006	04:24:08	I've been watching curling because the olympics and I had no ideal what was going on. Thank you so much, I now understand the basics. I really enjoy watching this sport.
David Coggeshall		18.02.2006	03:55:22	WHAT IS THE GAME ALL ABOUT ?
Bob Monetti		18.02.2006	03:40:30	Super site! The animations answered most of my questions. Thank you.
Scott Kessler	U.S.A.	18.02.2006	03:36:07	Interesting site! I will be back. Thank you.
MARY RICHMOND		18.02.2006	03:29:54	WISH I HAD FOUND THIS SOONER...WHAT A GREAT HELP///THANX
Ilsa Hayes		18.02.2006	02:59:41	Great information, I found it helpful.
John Toivonen	Santa Monica, California, USA	18.02.2006	02:49:58	Thank you for presenting this information on curling. It helps me enjoy seeing the curling in the Olympics.
Karmin	Texas, USA	18.02.2006	02:47:40	I've never known the rules of curling. This was very interesting and informative. Thanks!
Blake Hickmon	Colorado, USA	18.02.2006	02:47:06	Very well done. Thanks for the info.
Myer	Indianapolis, IN, USA	18.02.2006	02:39:55	Now I can make sense of what is going on during these matches. Thanks.
Ronald S. Gauss		18.02.2006	02:31:18	Great for simple explanation. The animation was fantastic to explain scoring.
Steve S		18.02.2006	02:30:40	Thanks for the great descriptions. This is very helpful for watching the Olympics. Excellent job with the web site.
Russell		18.02.2006	02:26:21	This helped me understand the curling event at Turino tonight. My question is about the turn of the stone. What is the difference in a counterclockwise turn and clockwise turn? My second question is , What is meant by "too much weight" and how is this controlled? Thank you, Russ
annamay		18.02.2006	02:07:49	Very informative, I have been watching and reading about this interesting sport. Thank you

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Don Olson	Flagstaff, Arizona, USA	18.02.2006	02:04:58	Thank you for your great site--the information was essential for watching Curling in the 2006 Winter Olympics. I am fascinated by this sport! Your explanations and animations are terrific!
Joe Elvis		18.02.2006	02:04:39	We watched Curling with great intrest from Torino. No one explained the rules? so I looked it up on your web site Thanks for the hard work. Tcb JoeElvis
Wendy Stetson		18.02.2006	01:57:06	I'm watching Olympic curling and your website really helped me understand how the game is played! Thanks!
Devon	Texas	18.02.2006	01:39:06	I am currently serving my great country in iraq and have stumbled onto the sport of curling. I am overcome with a sense of curiosity and wonderment when I watch it. Now after going through your very infomative site, I understand the terms, rules, and nuances of the game. I look forward to getting back to the states and trying this sport for myself as I'm sure I will be hooked!
peter gabinhoff		18.02.2006	01:37:45	i wish i understood curling. are there hot rocks? ich war sehr beeindruckt mit der unverstaendlichkeit dieser regeln.
Cookie		18.02.2006	01:32:16	I always watched curling during the Olympics but never really understood what was really going on. Your cite was very interesting and informative. Thanks
Joseph Klaczynski	Walnu Creek, Caliornia	18.02.2006	01:28:48	thank you, a job well done
D	NJ, USA	18.02.2006	01:18:15	i love curling!! i like the animations!
Ryan Buckland		18.02.2006	01:17:25	Great site. I have learned a lot about curling from your animation. I look forward to joining a club Chicago with my friends.
Becka	Seattle, WA USA	18.02.2006	01:17:00	Danke for the information! My husband and I play Shuffleboard all the time, I have never heard of curling before. We turned on the OLYMPICS and I instantly fell in love with this sport! I really enjoyed your site, especially the moving visuals. I can't wait to get started!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Bob Ade		18.02.2006	01:12:46	Thank you for the informative web site. I ahve been watching curling competition during the olympics but have not heard an explanation of the scoring and startegy. Now I understand at least a little bit.
Laurie		18.02.2006	01:09:40	I'm a new fan of the sport - I think your site is fantastic! Very informative!
klh		18.02.2006	01:00:39	Thank you from Milwaukee WI! My husband and I have been watching Olympic curling and now we know what to look for. We love it!!
Diana	Washington State USA	18.02.2006	00:59:10	Great website, I love curling but couldn't figure out the terms, or the scoring. This website is great to have open while you watch the olympics to look up the things that you don't understand as you go. Thanks this is great.
Renee		18.02.2006	00:54:10	Thank you for your site; am watching Olympics 06 curling and didn't quite understand what was going on... now i do ;o)
Rudy		18.02.2006	00:49:12	Hello from the Shenandoah Valley of Virigina, USA. Great web site for us trying to learn the sport. Good luck in all you do. Rudy
diana		18.02.2006	00:41:57	thank you!
Joe Oconnor		18.02.2006	00:32:24	I was very impressed with this website. Fine job. I never knew Curling was so fascinating. I love it!
Michael		18.02.2006	00:18:46	Thank goodness for your excellent website! I am drawn to this sport but have been quite confused with regard to the terms used and strategy of play. It is unfortunate that the television commentators ignore those of us who do not understand the game by failing to explain it. They are doing both a diservice to the viewer as well as the sport. Your website is outstanding and the use of moving graphics has taught me a lot in a short time. Thank you & keep up the good work. Michael P.S. How about a glossary?
Thad	United States	18.02.2006	00:13:03	Thanks for the info. Great animations! I still think I would have to play to fully understand. This has been very helpful.
J Stevens		17.02.2006	23:46:33	Hello, Curling is new to us but we are enjoying learning about the game. Thanks for sharing.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Nick		17.02.2006	23:38:07	Thank you for your excellent explanations of curling. We have just started watching it in the olympics. It is very similiar in many ways to bocci
Mary Warhall	Texas, USA	17.02.2006	22:10:50	Hey...was checking out the site out of curiosity. Very good job!
Joanna		17.02.2006	21:46:58	When I look at the animations to show how what each move is... I would like to know the points that are gottne for each o the "shots"
Bill		17.02.2006	21:29:47	Your web-site is awesome! Very beautiful animations. We became interested in curling from watching the Olympics and your site has helped a lot. Thank You. Bill and Karen
gregory		17.02.2006	21:21:36	I am truly hooked on curling... More so w/the current 2006 Torino games i'm am finding myself tied the television, sort of driving the wife crazy! Although I am limited to watching on TV I would love to give it a try.... can't seem to find anything local to Long Island, NY, USA.
Julie Smith		17.02.2006	21:14:00	Thanks for an excellent page! I used to curl when I was in college and wanted a way to explain the game to my children who are Florida natives. This was perfect.
Joe Rychlec		17.02.2006	20:56:33	The 2006 Olympics awoke "the curler" in me, and this site helped explain a lot of things I didn't know. Thanks ! -joe-
Joseph Costa Jr		17.02.2006	19:51:06	very nice site. most informative, thank you
Charles (Mickey) Woodward	USA (Colorado)	17.02.2006	19:14:03	Love this site. I am new to this sport and this site was most imformative. Thanks.
JM	US	17.02.2006	18:52:20	Thank you for the explanation of the game. We were in the dark, -- but thanks to you...
Victoria Robison		17.02.2006	18:48:14	i love this sport
deanna watkins		17.02.2006	18:39:32	Who knew you could make a sport with a swiffer and a roomba.
KEVIN BURNS	United States	17.02.2006	18:34:41	I appreciate your effort, great job, one of the most imformative sites I have found, again great job
June		17.02.2006	18:16:07	Your website has helped me understand how the game is played and scored. I am watching the Olympic Curling and I am really enjoying this now that I understand more about it. I am having fun. Thank you for your page.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Sharon	United States - Ohio	17.02.2006	17:52:06	I have been watching all of the curling matches that are being televised from the Olympics and have found curling to be a fascinating game. However, after watching about 10 matches I still could not understand the scoring, strategy, etc., so I went to the internet for help. Your website is the best I have found in explaining and demonstrating the different aspects of the sport, and I finally now understand the scoring system. Keep up the good work!!
M & H Forbes		17.02.2006	17:17:41	Did not know anything about curling before and have been watching it on TV. Your animation has helped greatly in understanding the game. Thank you.
Russell Smith	Humboldt Tn.	17.02.2006	17:13:00	Thank you for this info. It helps alot to actually understand this game now. The only time We see curling is during the Olympics, and your site is the very thing needed. Thank you very much. Russell
Lisa Nelson	Covington, Georgia, USA	17.02.2006	17:12:32	I agree that more information is needed to explain the scoring. I think I understand what is going on, but I am guessing. I like everthing else about this site. The animations are great and the appearance is very attractive. The navigation is pretty good too.
Joe Morris	Binghamton, New York	17.02.2006	17:05:32	This site is GREAT.I am watching the curling in the 2006 Olympics and this has been a great help to understand the rules. !!!!!
Ian Graham		17.02.2006	16:53:36	excellant site lookingto play in the new england area
Glenda		17.02.2006	16:52:47	Been watching the curling at the Olympics. Glad you have this informative site to help me understand the scoring.
Hansi Duldner	cleveland, ohio	17.02.2006	16:48:07	sehr gut. i still dont understand the scoring. add some text to the scoring animations.
Chris Calvert		17.02.2006	16:39:09	Although I have heard of Curling before I never really watched it until this week at the Torino Olympics. I have to say that I am now an avid Curling fan. Thank you for this web site; the animated instructions have helped me to understand the game much more. I will continue to explore your website to learn even more about this exciting sport. Thank you Chris Calvert

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Tim B.	Nacogdoches, TX	17.02.2006	16:38:12	Been watching the Olympics and became interseted in curling...but I could not figure it out to save my life! Then I found this site! WOW what a big help!
Chloe		17.02.2006	16:19:23	This site gives good and helpful information!
Ed Taylor	Greensboro, NC	17.02.2006	16:13:10	Glad to have found your website. Have watched curling in past Olympics but didn't understand the game. Thanks to you, Watching the game is much more enjoyable. Your animations are fantastic
Larry Vogt		17.02.2006	15:57:52	How many stones do they use? y is there colors in the score
Brenda Hunter	Indiana/USA	17.02.2006	15:56:53	I have enjoyed watching Curling in the Olympics from Torino, Italy. I like the skill level it takes to present a good match.
Brian Davis	Minnesota	17.02.2006	15:51:52	Well Done!! For those who had hardly heard of the sport, this site would be just about all that would be needed.
Bob Pearson		17.02.2006	15:45:18	This is a very impressive site. I have enjoyed using it. Thanks to your insight in putting this together I have been able yo better understand the sport of curling. To most of us outsiders curling is interesting to watch but difficult to appreciate without such a websight. Thank you.
Lea		17.02.2006	15:42:43	I'm an American trying to understand the Olympic curling competitions. Thank you for this helpful info.
Jim Hendricks		17.02.2006	15:29:45	This site was very interesting and helped a lot with understanding curling in the Olympic games. Thank you.
Pat Hammond		17.02.2006	15:27:10	Thank you for the illustrations on the movement of the stone. This detatil helped me understand the USA vs Russia today at the Olynpics. Most we had figured out but the hosts of the show were not helping us. Your web site is great and I'm sure I will be coming back to it. Thanks, Pat
lee	cincinnati, ohio	17.02.2006	15:20:06	Your site explains the basics very well and will make my next viewing of the 06 Olympic matches much more enjoyable.
John McIntyre		17.02.2006	15:19:57	Thanks. Your website was very useful for me to understand the game.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
anna		17.02.2006	15:16:40	Your rules are kind of confusing you may consider making them less confusing. By making them less confusing you should put them in different groups(subject groups)for people like me who are trying to learn about this subject(or other subjects if you have other web pages). Thank you for your time!
Sandra	Staunton, Virginia USA	17.02.2006	14:51:01	Thanks for the site. Like to watch, but haven't understood scoring until now. Still have a question. Can both sides not score on the same end?
Priscilla Davis	Louisiana, USA	17.02.2006	14:40:59	Very nice, everything was simple and clear. I am watching curling on TV for the 1006 Olympics, and wanted to know what the basics of the sport were. Thank you, a job well done. Priscilla Davis
Doug York	London, Kentucky, USA	17.02.2006	14:24:12	I've enjoyed watchinbg curling for many years, but usually I could find it only during the winter Olympics; I just now logged onto your website and haven't looked at everything on it yet, but I'm looking forward to doing so; sure wish there was a curling "rink" closeby; all we have around here are cow chips !
Tony	Oklahoma USA	17.02.2006	13:05:27	I always wondered what Curling was all about...your website explained it pefectly. The animations made it quite easy to absorb... Thank you!
Mike	Fort Wayne, Indiana, USA	17.02.2006	12:44:12	Thanks for all the fine work on your site I enjoy watching curling even though I don't understand much of what's going on, until now!
dennis	tacoma wa	17.02.2006	08:04:15	only time i get to watch curling, has been the olympics. i ve always been facinated by the game, now i enjoy it more. thanks for your website.
Carl Porter		17.02.2006	07:45:03	Excellent descipions of specific features of curling, but I would like to see a summary of play. How many players? How many rocks? What is the "play" of the game? Sorry I Know nothing of the game.
Aline		17.02.2006	07:22:03	What a wonderful site to learn about the sport of curling!
R Stotler	California, USA	17.02.2006	06:51:57	A very well done web site - i learned a lot about curling Thank you very much.
Alice Johnson		17.02.2006	06:33:08	Thank you for your great website. I have been trying to watch Curling at the Torino 2006 Olympics but did not understand what I was watching. Thanks to you, I get it!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Chuc		17.02.2006	06:02:44	Thow Curling was for your hair,but this is much more interesting. Your animation & no nonsense explanations were excellent I've watched it before,butnever got explanations from commentators who assumed everyone knew the rules & terms Thank You
Jim Hagaman	U.S. California	17.02.2006	05:06:23	After watching the Olympics I had to find out what rules were governing the play and how scoring was done. Thank you for an excelent site! Understanding the game makes it very enjoyable to watch.
TED		17.02.2006	04:22:24	THANKS FOR THE OLYMPIC HELP
Amber McCool	Florida, USA	17.02.2006	03:47:52	Thanks so much, now I can better understand what I am watching in the olympics.
Brian	Antarctica	17.02.2006	03:43:50	A very well done site with information and graphics to make it very easy to understand. A must see for anyone interested in Curling!
Pete	Chicago, IL, USA	17.02.2006	03:35:35	Hey, great site you have here. Thank you very much. It was quite helpful. Thank you... Pete
Jeremy		17.02.2006	03:20:19	My family and I have been watching the Olympics and find the sport fascinating. Your website has made it easier for us to understand the rules as we watch. Thank you.
D. Wilson	Pennsylvania, USA	17.02.2006	03:00:51	Thanks for the information. I started watching the Olympics, and found that I enjoyed watching Curling the most. This helped me to understand it better. Thanks again.
Matt	USA	17.02.2006	02:57:56	This is the only Curling site that i looked at, but it gave me all the information that i needed. The animations are super and helps understand greatly. It has made the 2006 Winter Olympics more enjoyable for me. Thank you.
Gary Corcoran		17.02.2006	02:54:22	Thank you. beautiful and informative site.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
B. Abatmer	Washington, DC USA	17.02.2006	02:33:29	Fantastic site! I just took interest in curling (the winter olympics, of course) and your website came in prrreety handy. I'm enjoying watching the rest of the game, er ends. Thanks a bunch.
sonja bragstad	Colorado, USA	17.02.2006	02:28:16	Nicely done. I enjoyed reading your information and learning more about curling. It is my favorite sport in the Olympics. Thank you, Sonja
Janet Steward		17.02.2006	02:13:53	Thank you. This really helped me understand the commentary on today's broadcast of woman's curling in the Olympics.
Norberto Molina		17.02.2006	02:04:34	No ice in Puerto Rico, but I was very curious of the game and your site explains it perfectly.
william segen		17.02.2006	02:00:10	thanks for the great web page!!
KEN MAURER	MASSACHUSETTS USA	17.02.2006	01:58:34	IT LOOKS LIKE A STRATEGIC GAME WHICH REQUIRES HIGHLY SHARPENED SKILLS
T-Bone		17.02.2006	01:52:28	Thanks for the qiuck lesson, curling is cool. T
Bob Lewis	United States (Wyoming)	17.02.2006	01:40:07	Thank you for you very informative web page.The illustrations were first rate quality and the explanations of the game and terms were succinct and well presented. I learned a lot about the game of curling. Thank you.
Liz	Austin, Texas	17.02.2006	01:37:57	Until I saw your site, I never really understood curling at all. Thank you so much for a lovely website!
Larry	Louisiana	17.02.2006	01:37:33	No ice in my part of the country, but I love to watch curling. Now I have a better understanding of the game. Thanks
peter kawonczyk	New Hampshire, USA	17.02.2006	01:17:36	thanks

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jeffrey Knoebel	Southern Indiana	17.02.2006	01:15:06	Thank you so much for your easy to understand animated explanations. As far as i know, we have no curling clubs in my area. I love watching curling, every four years, and would love to play, if only there were somewhere reasonably close by. Anyway, your explanations have added to my watching enjoyment. Thanks so much. Jeffrey
Bryna Beavers	Longmont Colorado	17.02.2006	01:14:55	I am 8 years old. My second grade class is studying the Olympics. We have to do a report on one of the Olympic sports. My classmates have chosen other sports. I have decided to choose curling. I found your site but I also need more information about this for my report. I need it by this Friday. Thank You, Bryna Beavers PS If you can please give me some special information about curling, so my report can be very very interesting. I really like your sport.
dtmccallum		17.02.2006	01:10:28	I didn't even know what curling is, thanks to your website, I at least now know why they play it at the winter olympics.
Jeff Atchison		17.02.2006	01:07:36	Your site is great I became interested in curling in the watching the 2002 Olympics and could not wait to see the sport in this years games I was a little confused about the rules. Now I feel I can really enjoy the sport Thank you
Colin		17.02.2006	01:02:50	I liked the site a lot. I am sitting here watching the Swedish team and the US womens team in the olympics. I was tired of sitting here not knowing what was going on so I typed "curling rules" on google and your site came up. I found it interesting and informative, although I would have liked if you provided more strategy and scoring information. Thanks.
Christopher		17.02.2006	00:51:33	I am new to the sport of curling... i am 16 years old... it is not popular in the united states, but i find it very entertaining.thank you for the examples.
Patricia Shelton		17.02.2006	00:47:19	I still don't understand the scoring.
Bev		17.02.2006	00:43:38	This site was extremely helpful in understanding Olympic curling. Thank you.
Dave McGill	Caseyville, IL USA	17.02.2006	00:34:28	Nicely done!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
zach stiles	California	17.02.2006	00:29:49	Really liked your explanation of curling and how it is scored Very understandable and loved the animation. Thank you
Elke		17.02.2006	00:08:49	Thank you for your great site. Good coverage of the event for the Olympics (US teams). Wonderful animations and explanations. The skill, control, and strategy required is impressive and often thrilling to watch. Your site has made it easy to understand the sport.
Dan Murray		16.02.2006	23:42:12	I never completely understood the game of curling before and through this site, I've now got a good understanding of how the game is played. Thanks My daughter (10) also wants you to know that she too understands it. Again Thanks
Frank		16.02.2006	23:21:51	Thank you for the site. I just started watching the games and learned a lot from your site.
Daniel Goldberg	Germany	16.02.2006	23:00:35	Die spannenden Spiele in Turin haben mein Interesse am Curling neu entfacht. Leider gibt es wohl keinen Curling-Verein bei mir in der Nähe. Würde es nämlich gerne mal probieren. Die Seite ist sehr informativ. Danke schön hierfür!
ED RANKIN		16.02.2006	22:11:57	I LOVE CURLING AND WOULD LIKE TOO A TEAM IN THE REDNECK TOWN OF NEW PROVIDENCE,PA 17560 THANK-YOU
Andy		16.02.2006	21:07:03	Curling looks interesting. It looks like a great way to get some exercize and then to sit around afterward and enjoy a few beers with one's friends.
david wachtel	new york	16.02.2006	20:50:25	Thank you for your wonderful web site.
Deen	SC/USA	16.02.2006	20:45:27	I have just gotten interested in the art of Curling several years ago and thoroughly enjoy it. Thanks for the descriptions and animations.
Michael		16.02.2006	19:50:24	Great animation, it really explains the game
Judith Gorman	USA	16.02.2006	19:04:55	Thank you for this clear and entertaining page. I am watching Curling for the 1st time. The sport is more exciting, now that I can better follow the commentary and the action.
bae		16.02.2006	19:02:42	Thank you for having this online for those of us interested in Curling

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Nancy Bahn		16.02.2006	18:53:04	Hello! I just wanted to tell you how much I have enjoyed the competition of Curling at the Olympics. Of course, I especially enjoy watching the American team. My question is: How much does the 'stone' weigh? And did the Curling teams have their stones shipped to Italy or did the Italian Olympic Committee furnish them? And if they were shipped, because it seems they would be a personal piece of equipment, were they transported by ship or by airplane? Thank you for answering these questions. N. Bahn
BEVERLY RUSSELL		16.02.2006	18:43:00	This is a wonderful site. I became interested in Curling from watching the USA men's 2006 olympic team. Your site has helped clear up the basics! Thank You!
T.L.	U.S.A. CA.	16.02.2006	18:42:52	Thanks your web site helps understand a lot about the sport.
Hannah Rose		16.02.2006	18:33:19	I love the animation. Your explanation is very clear and easy to understand. The Olympics will be much more enjoyable to watch. Thanks!
Clint Beach		16.02.2006	18:18:55	What a wonderful education and experience. I have had only a basic view of curling, likening it to lawn bowling. Thank you. I now have a new appreciation of the contest because of your most cleverly done and well thought out effort to make the subtleties clear.
Judy Eckert		16.02.2006	18:16:48	Thank you so much for all the information. I have been watching but now it makes better sense.
Ann Hanes		16.02.2006	18:04:37	Thanks - I have been watching curling in the Olympics, but really didn't understand it.
Clay Baker		16.02.2006	17:57:57	I am new to curling, I began watching it in the last Olympics and have enjoyed the game, your site was most beneficial in knowing the rules of the game.
Karen Dodenbier		16.02.2006	17:33:57	Thank you for your site I was unclear in the purpose and scoring of the game. I found your site very helpful Karen D
Gerald Humphreys		16.02.2006	17:21:54	The description of scoring is still as baffling as ever.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Terry Engel	Maryland, USA	16.02.2006	17:09:36	I enjoyed your site very much. It helped me to understand curling. Thank you.
tom		16.02.2006	16:52:20	horseshoe pitching could be another similar game to include. I would like to try curling. Does the spin applied to a stone determine what direction it turns during the slide?
tyson		16.02.2006	16:48:41	cool site. the animation really helps me figure out what is going on in torino. Looks like a cool game. I am not sure it is a sport. I wonder why bowling and shuffleboard aren't in the summer games.
Susanna		16.02.2006	16:43:23	Thanks for the information. My kids and I were watching curling in the olympics and we were confused about scoring mostly. Thanks to your site, I have a much better understanding of the sport.
Stephanie Dennis	London	16.02.2006	16:36:02	I wanted to know a little about curling from watching the olympics. Thank you for helping me to understand a bit about the game. Now I can really enjoy it more.
Lori Wiley		16.02.2006	16:15:21	very informative. great animations.
William Missal	USA	16.02.2006	15:42:55	Good site. Learned what I needed to know during Olympics. It is also fun on your site.
Jim		16.02.2006	14:56:35	Please discuss inside and outside rolls or turns.
Saundra		16.02.2006	14:52:09	What a wonderful website to learn about this interesting sport. We are enjoying Curling at the Olympics.
parker		16.02.2006	14:47:20	great site=very informative. I learned much from this about the sport.
R. Stadler		16.02.2006	14:09:26	Sehr gut gelungene Promotion für den Curling-Sport. Sehr wichtig für Laien wie mich. Danke schön.
G. Miller	Deltona, FL U.S.A.	16.02.2006	13:27:25	When I viewed your site, I knew nothing about Curling. Now I have a basic understanding of the game. One thing I couldn't find is What does the name Curling imply ? The word Curling must mean something. I enjoyed viewing your sight. Regards. Gene

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
pc		16.02.2006	08:51:05	thank you for your website, i am watching on the olympics and it was the first time that i have ever seen the sport. you really helped me to understand because i was very confused. you have helped me to understand the sport and become interested in it. thank you
Rebecca	Virginia, USA	16.02.2006	07:23:04	Curling is the most interesting sport ever. This is a great website, and very informative!!
Ann		16.02.2006	05:45:14	We're watching the Olympics curling and your explanations are very helpful. Danke, Ann
Barry Hartz	Michigan	16.02.2006	05:17:01	Nice site. I am fascinated watching this game take place during these Olympics and was curious of the rules. Just wish there were some place around here to try this out for myself.
Georgene Cox	Reno,Nevada	16.02.2006	05:03:55	I have been watching the 2006 winter Olympic Games which now includes the sport of Curling- I have never heard of this sport, therefore don't know anything about it. I wanted to get an idea of the rules, as I really dont understnad the game, nor did I see or hear any rules explained.
Judy Cardwell		16.02.2006	04:46:41	I have watched the Olympic curling competitions for two days mostly because I know nothing about the sport and since I live in California, it isn't one that I would see here. I am curious about the rules and how the sport is played.
Greg	USA - Seattle, Washington	16.02.2006	04:30:44	This is a very helpful website. Great animations! I know nothing about the sport and stumbled onto your site while trying to learn the basics. Your website is great but it would be nice to have an abridged version of the rules for novices like me who don't want to read the lengthy rulebook.
Judy Weaver		16.02.2006	04:22:16	Ich liebe das spiel. Danke
Rick Goodsite		16.02.2006	04:18:43	I enjoy curling in the olymoics great game of skill and strategy
Vicki		16.02.2006	04:11:55	Wow, what an interesting site! I knew absolutely nothing about curling, then I stumbled onto your site. Thank you for all the great information!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
glenn millerd		16.02.2006	04:10:52	excellent explanation. I had no idea how the sport was scored. Your site was very helpful. Thanks.
pete		16.02.2006	04:09:59	A wonderful site! During the Salt Lake Olympics, I began watching curling and found it very fascinating. This site has made the Torino olympics that much more enjoyable--especially that cnbc is broadcasting at least one match every afternoon at 5. Thanks for taking the time to create such a fun and helpful site. Too bad there is no curling leagues in New York's Metropolitan area--I would enjoy trying it.
Chris		16.02.2006	03:36:22	Thanks for the information. Curling isn't real popular in Kentucky, but we enjoy watching it. Now we will know why the winner won.
Library Sue		16.02.2006	03:27:32	My husband and I are starting to watch the curling events on the Olympics. We did not know any of the rules or scoring. Thanks great information!
Becky	Maryland, USA	16.02.2006	02:25:12	Tonight we watched the Italian & USA Men's team. We were interested in the physics of curling but had no idea what the rules or objectives were. Thank you for putting together this site. It was very informative and now I have a better understanding of the game that we watched. When we watch it again, I will be able to understand more of the game. Thank you.
Kari Johnson	Wisconsin, USA	16.02.2006	01:52:22	Very interesting! We are watching curling in the Olympics & needed some instructions/rules to help us understand. Sehr gut! Danke schoen! I habe in Deutschland gewhohnen, aber ich habe meine Deutsch vergessen. Es tut mir leit!
Leigh & Sean		16.02.2006	01:52:15	This site was fantastic! We have been watching curling in the Olympics and were completely confused until we visited your site. The animations are wonderful. THANK YOU
Don		16.02.2006	01:51:22	Thanks for the explanation of curling rules & basics. Was watching curling on olympics and did not understand strategy or scoring.
Carmen Keefe Crater		16.02.2006	01:48:59	Your animation is fantastic and contributes greatly to understanding the basic concepts of this sport. Thank you very much. Carmen
Stephen M. Rogles		16.02.2006	01:44:01	A very informative and entertaining site.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
J L Allen		16.02.2006	01:40:47	What a great site. i learned a lot about this wonderful sport. thanks for all the hard work in puting this all together.
Don Price		16.02.2006	01:37:16	My son and I had many question on this sport and you made it quite understandable. Thank you for the annimations and discriptions. We will enjoy the Olympics a greet deal more. Thanks again
Brian Moore		16.02.2006	01:36:50	Thanks! I'm going to enjoy the olympics more now! Danke, Jetzt werde ich viel mehr verstehen beim olympischen Spiel.
Diann Zaneski		16.02.2006	01:30:09	Thanks - I can enjoy the Olympic coverage with at least some understanding of the sport.
Ashley Soucy	USA	16.02.2006	01:25:24	I think this site is really helpulin learning how to score the game. Thank You For Your Help Ashley
stephen		16.02.2006	01:18:14	thank you for producing such an informative website. i'm learning to curl! cheers, steve
ellie		16.02.2006	00:57:53	Thank-you so much for the wonderful animations. I have enjoyed watching curling on the Olympics. Your site has really aided me in understanding the sport. Kudos!
Marv Murray		16.02.2006	00:55:20	Excellent site. I finally understand! Thank you.
Bonnie		16.02.2006	00:49:34	Whee does iron/ball need to land to score? Outer rim? White? red? bullseye only? read scoring and rules but neither explained how one scores hope you get back to me before olympics are over. understanding the scoring would make it moe enjoyable to watch. Thanks
Michele		16.02.2006	00:35:01	Thanks so much for this awesome site! I've become so addicted to watching this sport at the Olympics. I'm glad to have found this site so I can better understand it!
Kathryn Nicklas		16.02.2006	00:28:58	I think curling is a great sport. I also like winter olympics.
Ted S	Chicago, IL	16.02.2006	00:24:39	Awesome site

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Mardi		16.02.2006	00:07:03	Thanks. i had no idead what this was before today.
Jennifer Valley	USA - FL	16.02.2006	00:01:47	This is an extremely helpful website! I have been watching the Winter Olympics and didn't have a clue as to what the players were doing. Now I do - thank you!
Kat	Delaware USA	15.02.2006	23:57:05	thank you for the information
dan lyons		15.02.2006	23:47:18	your site has made watching the olympic curling matches much more enjoyable! thanks
Sue Mahackian	Fresno, California USA	15.02.2006	22:59:57	Thank you for your site. It has helped me understand the sport. It is a very good site. You have done well. Thank you again.
steve mason		15.02.2006	22:29:02	great website, it helps me to understand the sport. I hope to see it locally sometime. thanks, steve
michael turri	albuquerque new mexico USA	15.02.2006	22:10:51	i found your site very informative! i have become addicted to watching curling during this olympics and having some info on how the game works ijs quite helpful!
Josh	Toronto, Canada	15.02.2006	22:07:51	I was watching CAN vs. SUI at the Torino Olympics. I couldn't understand the terms used by commentator. Your website animation and explanation of various plays was very helpful. Thank you.
Debi		15.02.2006	21:35:43	Greetings from Anaheim California, I really enjoyed your website. You have made it easy for me to explore an interest in the sport of curling. Thank you.
Michael Becker	Germany	15.02.2006	20:58:18	Super gemachte Animationen! Das wird die Curling-Fangemeinde sicher erweitern - Großes Kompliment !
Lorie		15.02.2006	20:31:32	Do you have a printable form of this info, so I can have it with me while watching the Olympics
Topyy Cantrell		15.02.2006	20:28:31	Your web site is wonderful, I was watching the curling and I wanted to understand it and your web site did just that. Thank you, Topyy
Chuck Najimy	The Berkshires of Massachusetts	15.02.2006	20:09:00	Good, clear site. My confusion about this interesting looking sport has been lessened through the explanations. I will visit frequently to learn more. Thanks.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Faruk	Boston USA	15.02.2006	19:41:44	I saw some of the games in the Olympics and wanted to understand the rules. Your site and the animations are excellent. Many thanks, and congratulations on a job well done. Sehr gut gemacht -- Herzliche Gruesse aus dem Nordosten der USA!
ben		15.02.2006	19:04:36	Very informative. Trying to understand what I am seeing this week at the Olympics. Thanks.
Otto B. Albrecht		15.02.2006	18:02:26	This is a great web page. Very informative and very well done.
Joe Letteriello	Hanover PA. USA	15.02.2006	17:35:31	I just started watching Curling on TV from the Olympics. I would very much like to try it, but all we have around here is skiing, bowling and rollerskating. How can I find the nearest place to me to try Curling? That may be a great investment oppertunity for someone to open a CURLING RINK! Please let me know, and consider opening a Curling rink here in Hanover PA, USA Joe
lynda		15.02.2006	17:27:48	have been watching curling for awhile and still not sure how it all work but finding this web site has help alot and for all those who like to argue ague with me that cruling isn't a sport come on im ready for you (t & g)< you know who you are thanks for the web site really does let me learn more about the SPORT
Jack	USA	15.02.2006	17:19:39	Excellent site. Thanks
David	Plano,Texas,U.S.A.	15.02.2006	17:18:25	Guten Tag. I have been watching the Torino Olympic Games and became very interested in Curling. Needless to say I want to learn as much as I can in an entertaning way. I have visited the different Curling sites and yours is the very best I have seen. I am now scheduling to watch Curling on the Olympics along with my other favorites of hockey,the luge,and the bobsled.
Janet Larsen		15.02.2006	17:10:36	Curling basics was very informative on understanding the game. I have been watching curling as often as I can and now I will enjoy it even more. Thanks!
dnay featherstone		15.02.2006	17:10:09	i have many questions regarding this sport, some were answered on this site i thank you but iam still very illiterate - what does the term "curling" mean such as the stone is curling..and what is the function of the sweeping action? i love the information and the animation is great too. thank you again i just discovered this sport watching the olympics also what is the stone made of?

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
lea	Atlanta, Georgia	15.02.2006	17:01:37	I have enjoyed your site. Now I know a few of the rules of the game. Thank you.
Pete	Comstock Park, Michigan USA	15.02.2006	16:53:13	I have been watching the curling competition at the 2006 Olympics and have been enjoying it. I did not know very much about the sport so finding your website was great. You have done a wonderful job. I can not wait to get home from work tonight to visit your site and learn more. Thank you.
ceejay		15.02.2006	16:25:31	Have been watching the Olympic competition and feel the need to become familiar w/terms, so I can get more out of it. Am a total novice, so don't know what skip/vice skip denote.any help w/that?
Paula Robinson	Markleeville, Ca, USA	15.02.2006	16:24:32	Fasinating sport, though not known enough. Thank you for your very informative web site.
tb		15.02.2006	16:16:15	love the site, i used it in my classroom to explain curling. any way you can put some sound to go with the animation of the shots?
Cathy Stokes		15.02.2006	16:08:40	A friend sent me the link to your website. It explained a lot about the game. Thanks for the animations.
Lucinda Shewchuk	Virginia, USA	15.02.2006	16:05:58	I found this website informative. After wathching the Olympic curling competition, I wanted to learn more. The simulation was great explanation of the points and definations. Thank you for taking the time to explain the finer points of the game.
Chloe		15.02.2006	16:02:18	I love this website! It teackes a lot about curling. Me and a friend are doing a report for school and this website is helping us learn about curling. Do you know anything about Cassie Johnson?
Kendra	MN	15.02.2006	16:00:51	this is excellent
Valerie		15.02.2006	15:57:37	Watching on TV got interested because I have no clue what your doing but I still find it interesting. Good luck to all in the Olympics
bipple		15.02.2006	15:56:16	Living in the southern u.s.a. we don't know much about curling so the website really helped out on some of the stratagies that come into play during the game. The olympics got me to wondering about the sport. Thanks

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jim & Elaine Tremblay		15.02.2006	15:40:23	My wife and I became fascinated with the curling events of the Olympics. We also enjoyed your site, especially the animated features.
Jan		15.02.2006	15:35:17	Hi! Very informative website. A lot of spirit of how the game is played seems to me to be similar to bocci (I play). Is there any explanation about Olympic rules, I watched TV yesterday (USA-Japan Women) and didn't notice stones spinning nor the second house. Thanks a lot, yours jan
chris	middletown, nj usa	15.02.2006	15:02:45	i appreciate your work. i learned a lot from your wonderful animations. thank you
curlyleo	New York, USA	15.02.2006	14:52:16	Thanks for the information. We were watching the USA women's team on the Olympics and couldn't figure out the scoring. Now we know. Thanks alot.
Pamela Lynn	USA	15.02.2006	14:33:17	Great Site! Thanks for all the info. on curling.
Big Daddy		15.02.2006	14:15:28	Great Site . Now I know a lot about curling.
Dale Blanton	USA, Ohio	15.02.2006	11:48:12	Great site. Good job with it. I appreciate it and thank you
Sigmar Arnold	Dallas, Texas, USA	15.02.2006	10:50:38	Excellent site, explains the sport well
Tony medland	Balgheim	15.02.2006	09:01:21	Very useful - nicely done. but in watching recently I was trying to find something about the last stone -whether it's played alternately between teams, or whether it depends on how the last game went . thanks ! and again, nicely presented .
Johnson tan		15.02.2006	05:25:23	Noticed this game due to the winter olympics. Thanks for the detailed description of the basics of this interesting game.
Mark Lovely	USA	15.02.2006	04:54:17	Good site I am watching the olympics and your site really explained everything. Thanks
Martin C. Baumann	Helena, Montana, U.S.A.	15.02.2006	04:53:08	Nice site. My wife & I like the animation.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Deborah E. Clark		15.02.2006	04:48:39	Great Site!!!! I learned a bunch about curling. Unfortunately, being from Texas, USA, There's not a lot of opportunity to curl. Thanks for a great site.
R.G. Rienks	USA & Mexico	15.02.2006	04:27:59	Turned to your page while watching Olympic Curling. Thank you for helping us to understand this sport.
RAY BEAUDRY		15.02.2006	03:49:57	INTERESTING.
Jim		15.02.2006	03:17:34	Greatest curling site on the web. Thanks for the super job and clear examples of a wonderful game.
mandy	mn in the untied states	15.02.2006	03:10:22	yeah i have like no clue what going to do becuse i have never done this so yah im exited thanks for all the info
Janie Flis		15.02.2006	03:07:15	Your sight is very helpful. Thank you.
Kate	Dansville, NY, USA	15.02.2006	02:48:23	Danke für Ihre wundervolle Webseite. Ich paßte das Winden in den Olympics auf und verstehe jetzt viel mehr von, was die Kommentatoren sagten. Meine nur Frage ist, was das plaers Mittel tun, wenn sie Zahlen während des Spiels sagen. Die Amerikaner sagen, daß zwei, vier, sieben und andere Zahlen und ich nicht verstehen, was sie beschreiben. Wenn Sie können, bitte E-mail ich an der oben genannten Adresse. Ich lese nicht Deutschen gut, aber kann ein reponse übersetzen, wenn es auf Deutsch gesendet wird. Vielen Danke! Kate
CAROL KUHN		15.02.2006	02:45:25	YOU HAVE EXPLAINED IT ALL VERY WELL. I STARTED SEEING IT ON THE OLYMPICS AND I WONDERED HOW THE GAME WAS PLAYED AND SCORED. THANKS FOR THE LESSON. YOU HAVE MADE IT EASY TO UNDERSTAND.
Dave Colwell	Cleveland Ohio	15.02.2006	02:44:10	I was watching the Olympics and wanted to understand the event of curling better. Thank you for the assistance. This site was very helpful to show me how the game works. I will now be able to enjoy the sport better. Dave Colwell

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Luigi Cardillo		15.02.2006	02:30:42	Hi, For beginners like me, perhaps a short(maybe not possible?) explanation of stategy might be helpful. Other than that, I enjoyed the animation. Luigi
Brian Cobb		15.02.2006	02:18:59	Extremely helpfull. All the hype of the olympics and now thanks to your website I can enjoy curling.
Tom		15.02.2006	02:15:24	I've been watching the competition in the olympics. Thanks for the explanation of the scoring and the terms used.
Howard Hyde	Rhode Island, USA	15.02.2006	02:02:53	Thank you very much for your infomative web site I have been fascinated by the game since seeing it for the first time in the olympics. I now know the objectives and rules.Very informative!
holly		15.02.2006	02:02:49	Thanks for the great information on the curling basics. It will make watching the olympics much more enjoyable.
Kristen	Arizona, USA	15.02.2006	01:50:52	Excellent website. I did not know anything about curling now I do. Danke
Christine Carter		15.02.2006	01:49:23	Hello, I just wanted to know more about the rules of the game. It is very interesting. Thank you for this web page.
Luke	Atlanta, GA	15.02.2006	01:33:42	This is a great site. I can follow the Olympics on TV now. I wish there was some comment about who gets to throw last rock each end. I can't figure it out.
John		15.02.2006	01:12:26	Very good presentation of the basics of curling. I was watching olympic curling and could not figure out the scoring or terminology. Now I am beginning to understand. Thanks!
Connie	Delaware (United States)	15.02.2006	01:12:12	This is a very good explanation. I have never seen or heard of this sport/game until the Olympics. Although it seems very confusing to me I would like to try this some day.
Hermann Sabath	D - Bassum	15.02.2006	00:58:24	Herzlichen Dank für die sehr anschauliche Darstellung der Grundlagen des Curling(s)
Robert Kaplan		15.02.2006	00:19:05	An interested spectator considering upgrading my status to beginner.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Sam Cannella		15.02.2006	00:14:12	Your Curling Basics is very helpful to me as I watch the 2006 Olympics from Torino, Italy.
Lou		14.02.2006	23:51:44	Great job. I use to watch canadian curling when I was a kid. Someone on radio said that it wasn't a sport. Go figure. it's like saying bowling isn't a sport.
kenny moor		14.02.2006	23:37:14	i am watching the olympics and you have helped me alot. thank you
Rob		14.02.2006	23:30:09	Interesting to say the least. Not the kind of thing we would do here in Texas, but I do enjoy watching- as I did at the last Winter Olympics. Best wishes from the Lone Star State!
Ann		14.02.2006	23:21:37	Can you explain the scoring better? The illustration is a dead loss to someone who doesn't know what is going on! But thanks for the illustration otherwise, they are great!
william	New York	14.02.2006	23:17:59	Great site. I watched the game on TV for the first time today and I wanted to learn more. You answered all my questions. Just wish I had a place to play!
Larry Kiceina		14.02.2006	23:14:27	Your web site is excellent tool to learn about curling.Thank you for the time and effort you put into making this web site.Larry
Sharon Russell		14.02.2006	22:46:44	Just curious as to the rules and terms. Have been watching the Olympic curling games and am hooked. It's the sport to watch in Turino!
Hermien	South Africa	14.02.2006	22:31:23	This is the game I would take up, should I live in Canada. Very informative and practical website !
Nancy	United States	14.02.2006	21:18:07	I am so interested in this game. This is the first time I've heard of it. I live on the beach so do not play ice sports, but I do play shuffleboard and Bocci ball sometimes. Thank you for such an informative website.
Jhill		14.02.2006	20:52:45	Nice site. animation makes it very clear. Thanks
L B Thomas		14.02.2006	20:48:14	We really enjoyed your sight, but still do not understand the scoring process!!!! We have become fans due to the Olympics

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jane Spoto		14.02.2006	20:43:36	I just watched the USA Men's team at the Olympics. Even though I majored in Physical Education years ago in college, I never studied this particular sport. However, my husband and I were quickly immediately facinated by what we saw. I want to wish everyone the best of luck! GO USA!!! Jane Spoto
Barb Meadows		14.02.2006	20:38:27	Thank you for the animated examples. The examples have helped me understand what I have been watching on the Olympics. Love the game. Wish I could see it at other times than just the Olympics. I live in the midwestern United States so it is not a local game.
k. katarn		14.02.2006	20:24:24	this is is the only site i need to learn more about the rules of curling. i'm hooked on curling now after visiting your web site.
Mark	Illinois USA	14.02.2006	20:13:47	great web page very informative
Lois Carnley		14.02.2006	20:13:24	I live in Florida. Have been watching Curling in Torino. Went to your exellent site to help me understand what is going on. Site was well done and so helpful. Will return until I have it all down. I am a senior citizen and find this game of great interest. Thank you
pete	Colorado	14.02.2006	20:04:32	Very nice animations. Well presented!
mimi		14.02.2006	20:04:32	Great site! Helped clarify some grey areas for me about scoring in this fascinating sport!
Chris		14.02.2006	19:04:27	Your site has been excellent for helping me to understand this fascinating game invented in the land of my ancestors, and which I've had trouble comprehending as I watch hour after hour of it from Torino. Danke sehr!
phil		14.02.2006	18:45:40	Great site thanks!
Bcat		14.02.2006	18:44:40	Thank you, thank you, thank you! I've been watching the Olympics and enjoying the sport, but haven't understood the rules and terms until now. Your site is great and VERY helpful.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Mike	Va	14.02.2006	18:16:00	Thanks for helping me understanding a sport that totally confuses me Still dont understand how score is kept though
gerd	massachusetts	14.02.2006	17:58:33	liked your explanations of this sport that made me better understand what went on watching the Olympics
Rob	NJ	14.02.2006	17:54:55	Excellent site - very informative!
Janice Lathrop	Maryland, USA	14.02.2006	17:48:10	Thanks for your site. It's very helpful. I've been watching the Olympic coverage and this has helped me understand some of what I'm seeing. Cool game.
Lynn Marshall		14.02.2006	17:38:36	Thank you for the web site and the education. How ever I'm still confused about the scoring. My family and I are planning to go to the 2010 Olympics and will try to get tickets to curling. I hope you do well with this site. Again thank you for your help. Lynn
L Powell		14.02.2006	17:22:10	Thank you for your site. I have been interested in curling for some time now and I am enjoying the Olympic coverage. Your site has enhanced my enjoyment of the sport
Steve Maloney	England	14.02.2006	17:04:48	Thanks for your site - I now understand what is going on a little better
Jamie	Tucson, Az	14.02.2006	17:00:13	Watching curling for the first time was the single most thrilling sports experience of my life. Thanks for making it easy to be a fan.
thomas daughen		14.02.2006	16:54:22	thanks knew nothing about curling so ilearned a lot
Jan J. Seidler	Youngstown, Ohio USA	14.02.2006	16:41:19	Thank you. I had a general understanding of the rules. Your examples and explanations were very concise and easy to understand.
wade		14.02.2006	16:34:22	Thank you for this site. It is terrific. It really helped me to watch the Olympic curling.
Mark Eldridge		14.02.2006	16:28:54	Thanks for a great site! The animations you created are the clearest explanation of curling rules and techniques I have seen to date. I am sure a lot of work went into this. The animations have made watching the Curling event at Torino much more enjoyable. Kind regards, Mark

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
luke		14.02.2006	16:26:27	I've been watching the Torino games, and I didn't really understand curling. This web site is great and I understand it alot better now, Thanks
Kelly Dougherty		14.02.2006	16:21:47	Thanks for the information-helps when watching the sport on the olympics
Kevin	Chicago, IL, USA	14.02.2006	16:20:19	This site is great, and is making the Olympics a great deal more fun.
Rick D. Osburn		14.02.2006	16:12:21	I was watching curling during the Olympics and was having trouble understanding the nuances of the game. This site was very informative and helped me to more fully appreciate the competition.
Chris Calzo		14.02.2006	16:07:38	great site.. an great sport!!!! i'm new to this game an learned alot from this site.. I'm hooked.. i love this game. GO USA
Barbara Dawson		14.02.2006	16:02:44	I also was watching the Olympics and found this site informative, interesting and so helpful. The animation is great. Will be coming back and forth so I can read every word.
Jennifer		14.02.2006	15:57:49	Thanks for the great website! I was watching the curling events at the Olympics and wanted to know the rules of the game.
Scott Munday	USA	14.02.2006	15:51:50	I was watching the Olympic curling event between the US and Finland with my two small sons; of course, they had tons of questions to which I had no answers. This is a great site for information and the animation is terrific! Thanks.
Renee Baker		14.02.2006	15:46:58	I have never before been interested in curling until my husband was watching the 2006 Olympics in Torino, Italy. It was almost humorous to watch because I had absolutely no idea what was going on. After thirty minutes of my own confusion, I decided to educate my self. Your website was a great help for my understanding sport. I have a great appreciation and respect for the men playing in Torino now that I have a basic understanding of curling. Thank you for your comprehensive website as a way to better understand the sport.
Robin		14.02.2006	15:29:54	Love your site! I've always loved curling - now you've helped me to understand it a bit more. Thanks again!!!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Clif Fiske		14.02.2006	15:09:22	Thank You for this site. Curling, while not overly complex is difficult to understand for a non-player. I will enjoy watching even more with this site as a resource. Clif Fiske Mesquite, Texas, USA
Joe Proctor	Lexington, KY	14.02.2006	11:41:38	Nice site. I love the background animation. Your instructional animations are great too.
Andrew Moss		14.02.2006	11:15:10	Very nice webpage. It was very helpful. I'm watching USA/Canada and it's very exciting. Keep up the good work!! Andrew
James Medley		14.02.2006	10:08:02	Thanks! I'm Watching Olympic Curling for the first time. Thanks to your animations, I have a much better understanding of how it's played. I'm an animator too, and I think yours are very well done. Thanks again.
clark		14.02.2006	09:46:48	Thank you for a great website, is there a list of curling clubs in the us. I would love to try this some time
Hannes Zeeman	South Africa	14.02.2006	08:41:54	Hi, I live in South Africa and the only ice we have here is in our freezer boxes. I watched the TV coverage of the winter olympics and saw the coverage of some of the Curling games. I was facinated but did not understand much. I then stumbled upon your website and relived the whole broadcast of the match. The website gave me a wonderfull overview of the game and I will understand in future what is being achieved. Thanks again for a great informational website. Hannes Zeeman.
eso		14.02.2006	07:46:22	Thanks, Your sire has given me enough grasp of the basics of curling to understand what I am seeing during the Winter Olympic Coverage. The animation is a big help and very well done. Thanks again, eric
Jim	Michigan, USA	14.02.2006	07:12:39	I think I would like to try to curl, but do not know where to get the resources...can you help?
Carleen		14.02.2006	06:12:15	Loved the animation, thanks for the information on the game.
Matt Walker		14.02.2006	05:24:51	Great site! Thanks for all the info.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Sharon Bowen		14.02.2006	04:38:16	Thanks for the information. I really enjoyed all the animation examples.
hoppy		14.02.2006	04:10:02	Great sight and very informative. We had a lot of questions about the game and yuour site answered them all. Thanks
cjw		14.02.2006	03:54:08	Your website is great - no other links on curling were helpful at all. Great animations really helpful. One other thing would be helpful - an overview of the game and its objective. I think the terms and animations would be easier to understand if I knew that first. Thanks for putting together this information. Great Site.
Cindy Perry		14.02.2006	03:12:35	Thank you. After watching curling in the Olympics the first night and not understanding it, I hit the net and now I feel I can watch again and understand much better what curling is. Thank you.
Pamela Theobald		14.02.2006	03:08:44	Thanks for the interesting site. It will help me appreciate the game more, and enjoy the Olympics.It is not well understood where I live, though we do have a few rinks nearby.It looks like fun! God Bless, Pam T.
Bill Snow		14.02.2006	03:06:49	Very nice web page the animation is great. I just wanted to learn a little more about Curling while watching the Winter Olympics. Good Curling!
Richard Murphy	Clearwater, Florida, USA	14.02.2006	03:04:10	This is an absolutely excellent web site. This 66 yr. old thinks the graphics are top notch and the animation, in combination with the word explanations make undstanding easy. I have read other sites trying to be sure what I was watching in the Turino Olympics. ONLY your site made it all clear, especially the Free Zone. THANKYOU
Richard Upright	North Carolina, USA	14.02.2006	02:56:48	I watched curling for the first time on television today. I must say that I enjoyed it. Your web site helped me understand the rules and "words" of the game much better. Thanks!
Jerry Thompson		14.02.2006	02:35:38	A very good site. I learned a great deal about the sport and will enjoy it much more during the Olympics Thank you.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jerry		14.02.2006	02:26:23	Excellent site...thank you!
Ellie		14.02.2006	02:13:41	Thanks for th great explanations of the game. I've been watching culing on the Olympics ever since i can remember, and i looks like a lot of fun, but you need great math skills to play it.
Kramey		14.02.2006	02:07:22	Thanks for a great web-site. I've been watching curling on the Olympics and couln't figure it out. Your site helped a lot!!!
Laurie Hill		14.02.2006	02:00:33	I love the animated explanation of curling rules. I live in Utah and my grandfather was a curling champion in his local community in Ontario, Canada. I never met him and never saw a curling match before the Olympics. Thank you for providing this site so that I could learn about the rules of curling.
Carly	USA	14.02.2006	01:57:49	Very informative site!
Betsy Golem	United States/Virginia	14.02.2006	01:51:38	Your site was very informative. I feel I have a basic understanding of the shots, strategy and scoring of curling. Thank you. I was watching the United States play Finland in the Olympic Games and between your site and watching I was able to follow the play. Danke. Wiedersehen
Debby Finch		14.02.2006	01:45:54	Thank you for Curling made easy for "Dummie" like me
Laura		14.02.2006	01:41:16	thanks to your website!!! I kind of understand now since I was watching the olympics and did not understand what curling is. I still don't understand all of it, but the animation helped tremendously!!! Keep up the work on your website!! Very helpful
Gary French	Des Moines, Iowa, USA	14.02.2006	01:38:59	Watching Olympics and using your site to explain rules to my wife. I grew up with Canadian curling in North Dakota. Great site. Thanks.
Herr Oesterreicher	California	14.02.2006	01:34:14	Excellent. Thanks very much.
Ann Patten	North Carolina, USA	14.02.2006	01:22:05	Thank you! We were just watching Olympic curling on TV and I really wanted to understand more and found your site. You have done a wonderful job. Best of luck to your team!
Tom		14.02.2006	01:08:46	Great website! I'm now an expert on curling during Happy Hour at the local PUB.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Deb		14.02.2006	01:05:46	Thank you! Danka! I just watched my first curling match and I was so lost. i didnt understand any of it. I went online and the one website I found had me more confused than ever. I almost gave up. When I found your website I was thrilled. the simple explanations along with animation helped tremendously. I still dont understand all of it -- but I at least can watch the matches and have a little bit of an idea as to what challenges lay ahead for the players! Thank you
GARY	FLORIDA	14.02.2006	00:59:00	I REALLY ENJOYED CURLINGBASICS.COM, THE DEMOS ARE A FANTASTIC WAY TO MAKE UNDERSTANDING THE INFO VERY EASY. A QUESTION IF YOU DON'T MIND===WATCHING THE 06 OLYMPICS,I NOTICED THE LAST STONE USED TO KICK OUT AN OPPONENT STONE. HOWEVER THE STRATEGY WAS TO CLEAR BOTH STONES RATHER THAN LEAVE THE SHOT IN THE CIRCLE. WHY IS THIS DONE ON THE LAST STONE? THANKS FOR THE GREAT INFO, GARY
Tudor		14.02.2006	00:34:43	Thanks for the lessons. It is helpful when watching the game on TV.
Barb	california/usa	14.02.2006	00:31:40	great website. really helped explain the sport. Quite enjoyed your animation.
Teresa	Oregon/USA	14.02.2006	00:28:38	Your website is great and I enjoyed learning about curling from your animated examples. Thank you for such a thourough website!
denise		14.02.2006	00:26:06	Your website came in very handy during the Olympics! Thank you so much for supporting the sport with this website; we were surprised at how much we enjoyed watching Curling for the first time. One last question,though, that your site and the games commentators have yet explained: What is the "hammer"? (The final throw?)
lori liguori		14.02.2006	00:21:16	watched the curling on tv -- really wanted to understand the game. thanks from sarasota florida! Lori
Michelle		14.02.2006	00:17:56	I appreciate this website very much! It was helpful while I was watching the 2006 Olympics. Thanks A Million! Michelle from Royalton, Minnesota, USA

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Christian		14.02.2006	00:01:33	Hey, So you asked for comments and I thought I'd provide mine. I live in the USA outside Philadelphia. I know nothing about curling. Right now I am watching the delayed broadcast of the olympic curling from Torinon, so I went on line to learn a bit more. I found your site very helpful but one thing that would make it even better would be an overview of the game and its objective. It was sort of lengthy to read all the rules to get to come to understand the game a little better. Thanks for taking the time to create it.
henrie	Colorado Springs, CO	14.02.2006	00:00:52	Thank you so much for clearing up some questions my family and i had while watching the olympics!
Dave Brookes		13.02.2006	23:56:33	very good!
Joan	Boston, MA	13.02.2006	23:46:54	I love to watch curling!!!!!! I live 20 mins away from the Tsongas Arena where the Mens World will be held in April 2006. So excited to be there and see the action!!!! I'm presently watching curling in the Olympics, USA vs Finland. Thank You
s.ramfjord		13.02.2006	23:45:56	am enjoying the olympic curling events thanks to your informative site. go usa!
Dianne and girls	New Jersey, USA	13.02.2006	23:15:56	Thank for you answering some basic questions about Curling for us! Excellent
alex	Bochum, NW	13.02.2006	23:09:22	sehr schön erklärt :-)
Shelley Crawford	California, USA	13.02.2006	22:55:55	Cool site. I learned much about the sport of curling and its terms
Gary		13.02.2006	22:09:38	Very helpful, very well done, thank you. Peace, GLB
Dorothy		13.02.2006	21:20:22	Thanks for this website. I'm watching NZ v GB and now I know what's happening.I enjoyed watching it anyway, but now it's better!
Lisa		13.02.2006	21:02:26	I live in Georgia, USA and have never seen curling except briefly in the Olympics. Your sight was very helpful in understanding game. I'm not sure about the scoring but perhaps seeing a game will help.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
M.K. Walker		13.02.2006	20:53:43	I was watching the olympic curling match between the U.S. and Norway, and I realized I had NO comprehension of the rules of the game. I found your website most informative, and entertaining. I now look forward to seeing other matches and actually know what's going on. Thank you!
Robert	Graz / Austria	13.02.2006	19:52:17	Auch ein Danke aus Österreich für deine tolle Website. Hat mir für das Verstehen des Sports sehr geholfen. Auch ich hab heute Curling geschaut und fand es sehr interessant. Und wie ich gerade herausgefunden habe, gibt es in Österreich lediglich 4 Curling-Clubs. Ein Servus aus der Steiermark!
lanny		13.02.2006	18:45:40	Thanks !! Sweet and Simple. Cleared up my questions so I can now watch the sport on the Olympics and get the basic idea !!
osopardo		13.02.2006	17:59:42	stupidest waste of time and effort imaginable! What's next? Ping-Pong!?!
Mike	Long Island, NY, USA	13.02.2006	17:58:48	I was watching the Olympics (Women-USA vs. Norway) this morning, and this was the first time I saw Curling. I was intrigued by this sport, and I wanted to learn more about it. I searched for "Curling" and your site came up. Wonderful! It is a wealth of valuable info, and really helped me learn the basics of this sport. Now I can know what the players are trying to do and what type of shot they're playing. I am also planning to pursue my own Curling thanks to your great site!
JCF	Ohio	13.02.2006	17:50:23	My family briefly lived in Canada and as a child I got to see Curling on TV, with players using the old style corn brooms. I could never figure the game out. I rediscovered Curling when I was watching the Olympics early this morning and came here to get an understanding of the game. Your web site was very useful and informative. Thank you for making this information available.
chester chiku	Zimbabwe	13.02.2006	17:28:36	I was watching the olympics and got this website very informative in explaing the game. I now understand it just got to get used to the terms.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
John Wendt	Indiana, USA	13.02.2006	17:24:42	Animation is very effective, vielen dank. We fell in love with curling four years ago watching the Olympics. Happily, there is much more TV time this year.
Becky Stalcup		13.02.2006	16:55:40	Interesting. Didn't know much about your sport. I've been watching the olympics and find it interesting. Good web page. Very informative. Regards, Becky Stalcup Vice President Top Texas Livestock, Inc. Home of World Champion Donkey Lil' Longears Gus' Hot Shot
Kelly Kieswetter		13.02.2006	16:48:21	Great Site. Sehr gut. We are from California, USA and very much enjoy curling on the Olympics every 4 years. Danke. Here we don't have curling but we like to play a bar (pub) game called shuffleboard with small metal pucks on a polished and sawdusted surface. No sweeping allowed. Danke. Kelly
Hinky		13.02.2006	16:34:33	Wow. I loved this site! My husband and I are currently watching the winter Olympics and "curling" is on. We are from the deep south(North Georgia U.S.A.) We have never been introduced to "curling" as a sport. We are very interested in the game . We Know nothing of the stratigy of the game, so I went to the internet to see what I could find and I found you! You give very good explanations and I loved the video of each term. We will take in your information and go back and enjoy the rest of the Olympics. Thanks for taking the time to do this for people like us who would never had understood the game otherwise.
Jan Martin	England	13.02.2006	16:22:00	I am watching curling at this moment from the Olympics. Thankyou for your excellent web-site, the animations are particularly effective. Well done
Dan Crutchfield Jr.		13.02.2006	16:21:07	Very helpful site. Great animations. Thanks
Rita Franz	NJ	13.02.2006	16:14:17	Your web sight is great we love to watch curling and this explains some of the rules so we know what's going on. I wish there was a place close by our home so we could play.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Raleigh		13.02.2006	16:13:58	Very good website. And, very enjoyable. Great for novices (me) that know nothing about curling. Thank you.
Jill	Fort Collins, Colorado	13.02.2006	15:53:42	Thank you for the information on your website. I know that my excitement for this sport has increased due to the Olympics, and your site has been very helpful in learning the basics.
Z	Texas	13.02.2006	15:53:10	You website heled alot on telling me what curling is about thanks
mary		13.02.2006	15:52:26	Thank you for your website. It is most informative and helped to explain a sport I know little about. I am pleased to forward it to others who have the same questions I did. Thank you Mary
Tonda	Bismarck, ND	13.02.2006	15:40:42	I never heard of this sport before and I was very interested in the rules and how the game is played. I saw a short part of a competition on television and wanted to know more about the sport. Very fascinating !
Bob Hannon	Machusetts. USA	13.02.2006	15:36:25	This was a great help while watching the Olympics. Thank you very much for the information.
Roy Neese	Anchorage, Alaska USA	13.02.2006	15:24:42	For those of us trying to explain it to our newspaper readers, the animations are terrific! I work on the sports copy desk of the Anchorage, Alaska, paper and our readers are interested in Jessica Schultz of the U.S. women's team. Thanks for some great explanations!
mike		13.02.2006	15:01:19	Thank you for the information. I was watching the sport on tv at the olympics and now I have a better understanding of the rules and strategy of the game . Thanks again
Sindalu		13.02.2006	13:59:50	Thanks for the info. First time hearing about curling.
Dennis		13.02.2006	13:36:32	Thanks for the informative site.
John Cox	Las Vegas, NV, USA	13.02.2006	11:43:05	Ich schaue Olympiadische Curling jetzt an, aber ich verstehe die Regeln noch nicht. Hoffentlich wird diese website mir helfen. Danke.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Gail Lewis		13.02.2006	11:01:38	Wanted to learn more about curling as I was watching the Olympics. Still don't understand all of it, but this page helped me to understand a little better. thanks Gail
Louise Cluf	USA	13.02.2006	10:58:55	Thank you so much for producing this web site. I knew nothing of the rules of curling and it is very interesting to be able to read the rules and to get an understanding of the game. The animations are particularly helpful. Louise Cluff
Rob		13.02.2006	10:32:45	Hi from St.Louis Mo.USA. I love watching the sport. It,s one of my favorites of the Olympics. Your site helped me fig out the scoreing Thank you. Curling is one of the best and only TRUE TEAM sports. Good Luck to ALL teams.
bennett	Denver Colorado USA	13.02.2006	09:09:49	I never thought there was so much to curling. I always thought that it was a randome sport, but now I realize how amazing the sport is. I never new exactly why pushing a large rock down ice could be an olympic sport but now i no why it is one. thank you for opening up my eyes to this amazing sport.
Greg	USA	13.02.2006	08:22:45	Thanks, your site allowed me to better understand the sport of curling. Thanks again,
Angie		13.02.2006	04:09:46	Wonderful- if we ever get curling up and growing in Austin, TX we have you to thank!!
Karl		13.02.2006	02:10:28	Thank you for this site. We are going to start curling in school (5th grade) so I need to learn. This is very helpful. Danke.
Dave		13.02.2006	00:45:38	Really cool site you have a lot of useful information. The animations are really great.
peter griffin		13.02.2006	00:07:05	great information
TIM		12.02.2006	23:45:01	THANKS FOR THE INFORMATION AND THE ASSIST
jessie leal		12.02.2006	17:40:47	I now know how the sport operates. Thank you for having this information. Very nice. Goodday.
Randy Fattig		12.02.2006	15:18:47	Very informative great site. Thanks, Randy

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Myrna Hutchinson		12.02.2006	13:13:30	I came to your site to find out what your sport is all about so I could better enjoy watching it in the Olympics. I found your site to be very informative although I think that you should have added an overall explanation of what the sports objective is and a glossary of terms. Otherwise, GREAT JOB! GOOD LUCK IN TORINO!!!!
Donita Thayer		12.02.2006	11:44:15	I had heard about curling..saw the movie "Men With Brooms" loved that..will watch as much curling as possible..thanx for the help in understanding the scoring/points/moves
Kaye		12.02.2006	03:26:34	I didn't know what curling was, heard about it through the olympics, this site helped me alot. thank you, very helpful. Still don't understand it the best, but helpufl
Olaf	Rotterdam Holland	12.02.2006	03:10:32	Whenever the curling tide is low, I can be assured of a calming view of this site. Almost as good as the real game. Tnx
Luyyy		12.02.2006	01:13:01	Danke an euch alle! Ihr habt mir das game verständlich erklärt,ich spiele im moment au ZDF.de das culing und bin begeistert!!!! VIELEN DANK AN EUCH!! die auch nicht profs das !GEILE!spiel erklären!! DANKE LW
Walter Dudek		12.02.2006	00:22:49	I have always enjoyed watching curling (on TV), but never quite understood it. Living in the rural midwest (USA) there is not much curling here. Thank you for a very infomative website. Hopefully I will be able to locate a club and see it LIVE.
s.wilson	Tupelo, Mississippi USA	11.02.2006	22:15:47	Great website!
H00K		11.02.2006	00:04:56	Is there any way to experience Curling - if you don't have ice ? I live in S. Florida.
Tina		10.02.2006	19:43:25	dear whoever made this site. truthfully, i actually do quite enjoy the animations. but, i think that you maybe could have made it so that you could use it for a project. you see, im doing a project on olympic curling and came here, and i didnt really find anything usefull. but still, i really did kind of enjoy the site, and im not even a curling fan!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Betsy	Ohio USA	10.02.2006	19:28:46	Your site helped me prepare for watching curling Olympics. Very nice animations. Very educational. Thank you.
Cindy		10.02.2006	18:32:17	Wonderful site. I curl at Centerville Wisconsin in the US
mnrmoore		10.02.2006	14:58:13	The text on the homepage asks visitors to help point out any errors the examples may have. But isn't this site called "Basics"? Most people don't have a clue as to what Curling is. Nice Site!
Frank Patton		10.02.2006	03:54:59	I really learned a lot from your information listed. Thank you
Katrina Dommer		09.02.2006	22:24:47	This is very helpful. We are all buzzing at the office about this new sport and your site has helped us understand what is happening on TV. Thanks much.
defman		09.02.2006	00:48:09	your site helped me get an 'a' on my project you rule! :)
Gene Orcutt		08.02.2006	15:36:20	Thank You Very nice or as we old timers say It was Neat
Milan Van Zuyen	United States	08.02.2006	00:50:20	I had only just heard about curling this morning. I have to do research on it for a school assignment. This was the first site that I had found on curling and it is very enlightening. I have enjoyed it very much.
Portia		07.02.2006	20:54:36	I've just gotten interested in curling and your site is very helpful. I will be visiting again. Thanks.
Terry Betteridge		07.02.2006	18:43:45	Very interesting web site
Darryl	Canada	07.02.2006	04:59:50	This is a very good site. It's especially pleasing to see that folks outside Canada are interested in Canada's TRUE winter, on ice sport - Curling!
tbh		06.02.2006	15:53:49	cool site
Auntie Anne	Canada	06.02.2006	05:12:21	cool & interesting! goodnight! ;)
Biamca Diciara	Boston	06.02.2006	02:14:59	I Did a school project on Curling. this website got me an a+ grade and i am really grateful. my Friends are really interested in curling now and I invented my own curling game on the skating rink in my state. Thankyou
doug johnson	romeo, michigan, usa	06.02.2006	00:30:17	very nice animations. you really helped my understanding of curling. thank you!
Fred Austin		04.02.2006	15:47:36	Great site
David Tesin		04.02.2006	06:25:16	very usefull site and very informative also
Tim	CA, USA	03.02.2006	21:30:40	Very informative site - thanks fo the hard work
peter kornaus		03.02.2006	18:27:29	40 YEARS I BEEN WATCHING! NOW I KNOW.THANK YOU VERY MUCH

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
bryan		03.02.2006	00:48:05	this is a kool site thx thx again i got a lot of help for my math project
AMN		02.02.2006	15:57:04	With the olympics coming up, we've been pointing people to the site. We caught the curling bug during the SLC games, but we had some lingering questions about the terminolgy and rules. The site is a great primer. Now we are much better prepared to watch the upcoming games.
Graf	The Cities	02.02.2006	06:41:46	this is a great site! i learned a lot of things about curling. Thank you.
Toby		02.02.2006	01:01:30	Awesome site. I absolutely love this sport but have not played in years due to living in Southern California. I'm looking forward to the Winter Olympics
Marie harvie	canada	01.02.2006	19:26:32	I love this site it is awesome
Peter	deutschland	01.02.2006	18:42:28	superseite !! ich werde die site in meinem schweizer curling club weiterempfehlen. viele gruesse peter
Michael M. Tomlinson		31.01.2006	19:49:42	My dad was in the world curling championships Vestras 1998 and 1990!!!
Cardo	Schweiz	31.01.2006	17:01:49	Hallo. Toll gemacht. So kann ich jedem der mal mitkommen will zum curlen empfehlen diese Site vorher anzuschauen. Das ist für ihn interessant und mir spart es Zeit Grüsse Cardo
Thomas J. Anstett		29.01.2006	00:42:38	Enjoy your site. I'm only in my third year curling and your site has helped me understand what is expected. I love the asimilations.
alexandra		26.01.2006	20:55:16	I thoughtn it was a great websight for my projects!
Roy Pittman		26.01.2006	13:52:18	never played the game , but love to watch
Keith West		26.01.2006	01:58:20	Good day, your website is great. I have just started a team here in canada aged 8 to 10 I will definately use your webside for my team. a great visual aid.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Stephen Wilkowski	USA	24.01.2006	20:28:28	Our group is using a Curling outing as a team buidling event. I googled your site to learn more about the game. We'll be playing at the Midland Curling Club in Midland, Michigan.
Jon Fistler		24.01.2006	01:43:55	Very good website on the basics of curling. I am a newcomer to the sport, just having moved to northern Minnesota, right on the Canadian border. I've been fascinated by curling for years and wanted to learn more about it. I have one small bit of constructive criticism. The animation on scoring was not clear. Perhaps it should say something about scoring, how only the stones from the one team that is closest to the tee. I learned that in the rules. Thanks again for the great website.
Kenneth Baird		23.01.2006	00:12:36	Hello my name is Kenneth Baird I have a strong interest in curling even though I have never played before and I am sixty one years young. I am really curious to know if there has ever been anyone with the last name of Baird who has been in the books of curling Thank You Kenneth Baird
willis duncan	klamath falls,oregon	22.01.2006	20:04:40	Great site. I learned a lot from your site. Very helpful information. I have gotten into curling recently and enjoy it very much. Thanx, W.C.
Tom Lalk	Texas	22.01.2006	06:09:41	Very interesting explanations. I have not watched curling since high school in Wisconsin some 45 years ago and enjoyed this refresher.
David Woody		21.01.2006	19:13:36	Thank you for organizing such a great site, especially the animations. I live in Seattle, WA, USA and am new to curling this winter. (Granite Curling Club) I will direct people to your site so that they may have a demonstration!
mike altland		21.01.2006	15:30:29	great web site
Jess Wilkins		18.01.2006	21:01:49	well done, very helpful

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jerry Malishchak		12.01.2006	12:39:40	my friends & i are invited to a von speil this weekend in Renfrew, Ontario. we have never played before. we have a team of four. your site was very informative that we will probably get our ass kicked this weekend. should be a lot of fun. thanks.
Adam Hoult		11.01.2006	20:05:23	I think this website is amazing! it has everything anyone would ever need to know about curling, except maybe the different signs. Other than that, this website is superb!
Hans Appelgren	Sweden	10.01.2006	21:52:49	I am impressed! An excellent way to get the idea of curling.
Alice	Kingston	10.01.2006	01:30:38	You need to put all the equipment you need for curling on this site! So people will know!
Big Al	St. Paul, Minnesota	09.01.2006	22:32:53	Very good information. Thanx, Big Al
Megan	Kingston	09.01.2006	16:49:46	I am doing curling for a school project and this site has really helped me thank-you!
Joanne	Ottawa, Ontario, Canada	08.01.2006	19:21:28	I learned a lot from your animated examples. I am a new curler and this was very helpful. Thank you.
Kurt Schlup	Schweiz	08.01.2006	18:04:21	Super HP ! Da wird einem der Curlingsport so richtig schmackhaft gemacht, Bravo.
Matt Worthman	Newfoundland, Canada	07.01.2006	21:21:21	A curler for a number of years I didn't need your site for information, however it is an EXCELLENT tool for new-comers and those who want to learn the sport. GREAT SITE!
Kristen		06.01.2006	15:30:24	I would like to learn more about the rules!
Kathleen Redman	Sylva, North Carolina, USA	06.01.2006	01:04:03	A very helpful website for someone just learning to appreciate curling!
Sylvia Sparkman		06.01.2006	00:05:16	This is the best curling site to learn the basics that I have seen. Thanks for your work.
ShouaThao	Wisconsin, United States of America	05.01.2006	01:48:34	Hello, This website is okay but it isn't the best. The rules for the curling sport wasn't that well organized. But overall this website was pretty good. I am looking forward to using this website more because it helped me with my homework a lot.
Jessie. Kee		04.01.2006	17:43:57	awsome site it really helped!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
K Brimner		02.01.2006	21:11:09	Great site lots of good information Thanks
vaughan	canada	02.01.2006	04:45:11	This web page is great! Im a beginner curler and this is really helping me.
lily	USA	30.12.2005	04:45:48	I learned a lot! I'm doing a report on Curling and I had absolutely no idea on how to curl! But I read this and it was so cool!
Bryna	Frankfort, IL USA	24.12.2005	09:05:03	I can't wait for curling in the Olympics!!
Jason		20.12.2005	16:22:14	I love Curling!
Tommy	BRD/NRW	16.12.2005	21:49:21	Vielen Dank für eure tolle Homepage. Jetzt weiß man endlich mal was auf Eurosport so erzählt wird. Habt ihr vielleicht auch noch ein tolles Spiel zum Download??? Weiß jemand ob man Curling auch in NRW spielen kann??? Alles Gute macht weiter so.
steve myers		16.12.2005	21:21:24	thanks for the insight. have you ever seen a curling learning game on line. something where you can place rocks under different scenarios so you can understand the why you do what you do
Ken Jackle		16.12.2005	17:48:17	Hello, I found your site on a quick search and found it to be an excellent resource for explaining the game to those who are just learning. Well done. I have curled for 30 years and have recently started thinking about coaching. This site would be a good start for anyone. Thanks Ken Jackle Saskatoon, Saskatchewan, Canada
afarainman		14.12.2005	11:01:45	thanks for a good explanation
Padde86	Deutschland	14.12.2005	00:30:03	Ich schaue gerade Curling auf Eurosport. Dank Wikipedia und erst Recht dank eurer Homepage weiß ich endlich mal, worum es dabei eigentlich geht! :D Super Seite, echt! Großes Lob!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Heidy + Mike	Switzerland	13.12.2005	23:46:32	Wir finden diese Homepage super. Sie ist sehr lehrreich nicht nur für Anfänger. Danke für diese riesige Arbeit. Macht weiter so.
Gail Messina	USA	12.12.2005	00:08:18	This helped alot. I'm just starting to watch curling on TV. Why do the sweepers sweep until they get to the center line, then seem to stop. Or they don't sweep as quickly once they reach that line. Is this game kind of like marbles, where you want to get to the middle but also don't want to let your opponent get there first? It's a little confusing to me. Other than that, I think this page explained in very good detail about curling. Hope to enjoy it in the years to come.
Calysta	New Mexico, USA	11.12.2005	23:48:06	Thank you for taking the time to post this webpage. I have become fascinated with this sport, but could not for the life of me figure out the rules. Your pages are very comprehensive, and for that I thank you.
sue	barnesville Oh	11.12.2005	23:17:20	Trying to learn about curling so we can understand this game when we start watching the olympic. Thank you for your web site it help us to understand a little more.
Judes		11.12.2005	00:42:57	Thanks so much! We became very interested in curling during the last winter olympics. Now it is almost time for another and we are looking forward to it. Your website is very informative. Love the animation. Now we will be even more avid fans.
Sandy Shaw		11.12.2005	00:27:22	Neat Web site
Alex		11.12.2005	00:05:08	Great site! Clear introduction with well designed animation. I become a curling fan after reading this site. Thanks a lot!
M/M Collins		10.12.2005	22:46:02	Would appreciate rules etc be printed with a white background. To copy suses too much black ink and makes it extremely difficult to read...Thank You!!!
Susan MacDonald	Ontario, Canada	09.12.2005	19:52:56	I find this site to be very useful and informative. Thanks you. It helps me understand the sport better.
Elaine		04.12.2005	04:18:10	Thank you -- Great Job! Your site is very helpful and the animation instruction is very clear and easy to understand! Elaine
Nisse		30.11.2005	02:16:46	This page have really help me to bee a better curler..

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Brian	Canada	29.11.2005	18:42:10	Thanks, your animations were very helpful to understand what curling terms mean. Brian
Ken Benson		28.11.2005	01:48:07	Very Impressive...
riley		26.11.2005	01:42:08	hi im riley our school has just started a curling club and i made it. we just had a bonspiel and lost badly out of our 2 games played. we need good pointers...
Kate		23.11.2005	23:31:07	Thanks for the great site. I have just started curling this year in a casual women's league. It is so casual that they don't explain much! I loved this site because now I have an idea of what's actually going on!!
Sheena Becker		15.11.2005	00:28:30	I REALLY ENJOYED YOUR INFORMATION ON CURLING YOUR PAGES ARE VERY INFORMATIVE AND INTERESTING YOU HAVE DONE A GREAT JOB. AS A NEW CURLER THEY WERE INTERESTING, SO I THOUGHT I WOULD LET YOU KNOW.
Andre Carignan		14.11.2005	21:09:29	Excellent site and well done animation. Thank you.
Dave and April	BC Canada	12.11.2005	17:32:22	We are very new to this sport of curling so have no idea if there are any mistakes, rather we are actually learning from you. Sure appreciate your animations as they are very clear to understand. Now to learn to do these things physically!
mstonner		12.11.2005	05:54:17	Great help for me as a new player Thanks. passing it on to the new players in the club. ACC
Jon Gregory		11.11.2005	11:21:01	I really enjoy curling, however there are no local facilities within 100 miles of my home town. I was wondering whether there was any places that i could purchase a indoor curling game or even a cd-rom with a curling game on. Thank you for your time. Jonny G
Pocavi	Hong Kong	10.11.2005	11:59:18	Hey, your web is awesome, with clear explanation of the sports. I'm just starting learning it. I love the animation.!!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Robert Jackson		10.11.2005	00:06:48	Very well presented -good factual information covering what you need to know to understand the game
Robert McAuley		08.11.2005	20:23:46	I really enjoyed running your animations! I'm fairly new to curling, but I'm having so much fun.
Ivana Goda DeBafrum	Regina,Saskatchewan	08.11.2005	00:28:39	i dont care for curling but this website really touched me its awsome...but SOCCER IS STILL THE BEST SPORT IN THE WORLD !!!!!!!!!!!!!!!!
sumone		02.11.2005	23:47:29	i am doing a report on curling for physical education for extra credit and i found this site to be very helpfull!!
Ben Duell	Detroit/Calgary	01.11.2005	22:08:20	Thanks so much for your site. As a Canadian living in Detroit, Michigan, I thought I'd give a speech to my public speaking class about curling. With the help of your site, I was able to explain everything my little Americans needed to know about the game. Thanks again, -Ben
Chevy	Detroit, MI	01.11.2005	17:36:00	Great site to learn the basics about curling. Can not wait to put it to use
Helen Siudara		01.11.2005	17:03:15	Very nice and helpfull. Thanks
c kolinsky		26.10.2005	00:26:34	excellent information especially for those of us whom are unable to curl but love the game. Congratulations on a wonderful diagram.
Beth	Saskatoon Saskatchewan Canada	23.10.2005	21:00:35	I have been a curler for many many years, and i must say that i really enjoy this site. I think the animations are a great teaching tool for new curlers!
Joyce Anthony	Canada	19.10.2005	03:59:50	Thank You information was excellent, unable to find a basic curling information book at our local library for my granddaughte. She has started curling this year at the age of nine, loves it and her coach has given her homework. Your information was just what we were looking for. Thank You

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ken Belanger	USA, New York State	18.10.2005	22:40:53	An outstanding site for someone who only knows that curling is a game played on ice. Explanation of rules, scoring, etc. are great. My physical therapist is a competitive curler and I can now follow her matches on the website. Thanks, a great job.
Amber Dean	Ogden, Utah USA	17.10.2005	01:57:47	I just needed some information for my college class at Weber State University. Thanks for the information.
Theresa Foo	Singapore	11.10.2005	13:39:59	You are rather talented to produce this work which i believe are helping both beginners and experienced curlers a great deal.Great educational device!
C.L. Finney	Illinois in the United States	10.10.2005	20:03:06	I like your animation. It makes it easier to understand. Great work!
Beat Hess	Engelberg Schweiz	09.10.2005	22:57:39	Ihr habt eine SUPER Website, gemacht BRAVO!. Ob für Anfänger, Vortgeschrittene oder "alte Hasen" alle können von ihr viel profitieren. Werde Eure Website sehr gerne weiter empfehlen und auf unserer Website verlinken. Mit freundlichen Grüssen Curlingclub Engelberg aus der Schweiz
Ryan Cleaves		08.10.2005	02:42:35	Very nice web site, your site helped to answer a bet between my wife and I Thanks
craig	australia	01.10.2005	23:54:12	Hello , your site is a good educational tool. A suggestion would be to include a still photo of a Curling competion.
George Demetriades	Toronto	09.09.2005	17:41:18	Visited your site for the first time today and I can say I liked it. Good appearance and useful content. The shop is of interest, too.
Catherine Farrell		09.09.2005	03:44:16	Thanks for providing the basics. I used to watch curling when I lived in Washington State, but didn't have any info on the terms or how the game is played. Thanks again!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jim		06.09.2005	19:34:36	very interesting..I had heard of curling and the sport topic came up at work and we found your site as many of us here in Arizona in the USA know very little about it..thank you...
Rachel		30.08.2005	15:41:37	Very nice job - scenarios were well thought out.
josh gammon		26.08.2005	00:50:23	Curling..... probubly the best sport in the world
Dan Sweeney		12.08.2005	02:41:46	Great site. You put alot work into it. I'm going to start playnig this winter and this has really helped. Thanks
Jay Sanford	Phoenix, AZ	11.08.2005	22:37:24	I directed some first time curlers to your site. It really gave them the info they needed. Well done!
Walter Zirbes III		19.07.2005	01:51:35	This page helped me understand somewhat better then before, however, I guess I need to watch more and learn the lingo. Thank you, very much. Am watching the Championship match, between the Swerige and USA women's teams. This retired Navy Chief obviously has a lot to learn about this sport.
Mike		19.07.2005	01:17:23	watching curling on US television NOW and this page is very helpful...before viewing it, I hadnt a clue? LOL thanks
Eric		19.07.2005	00:54:20	Sweet page
Anna		02.07.2005	09:23:07	Good work!! :))) Ha nem baj magyarul fojtataom, bár azt úgyse értitek:) Szeretem a curlinget, és örülök hogy egy olyan jó honlap van, mint maga a sport!!!
Dawn		28.06.2005	05:45:45	This is an awesome site... Great for beginners to get an idea of what Curling is all a bout.. Totally Cool.
Matt Bartnik		22.06.2005	03:25:16	Excellent site!! good work
Ashly	Wisconsin	06.06.2005	16:14:37	This website is amazing! Graphics are very nice. It was fun to use, thank-you for creating it.
Curly		03.06.2005	01:43:25	I think this wedsite is awesome. I think that some more information on the Sheet (Rink) would be nice.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
The Jamster		29.05.2005	10:53:56	Excellent. Congratulations on producing an educational and interesting website. The animations are well done. A few photos would be a nice addition. Thankyou for teaching us about your sport. The 'sausage' Jamster.
Thomas	Münchenbuchsee	28.05.2005	08:45:03	Eine tolle Seite habt Ihr da kreirt. Werde Sie weiter empfehlen, vor allem an vermeindlich langjährigen Curler und Curlerinnen. Bis bald und e schöne Summer.
Christina		24.05.2005	17:27:00	Hi in your Hit and Stay section there is a few mistaks first you would normal do an inside turn not an outside turn and if you were going to take the rock out of play you would need a lot of force and If you through that much weight it wouldn't curl that much unless it was unbelievable curly ice and that's even pushing it with that ice you would probably do a peel
Jens Jäger (Team Hunters)	Germany	24.05.2005	11:57:44	Es ist immer wieder eine Bereicherung auf dieser Seite zu stöbern! Ich wünsche allen Curlingfreunden einen schönen Sommer! Wenn Ihr möchtet, schaut auch mal bei den Rollstuhlcurlern rein! http://www.rollstuhlcurling.info Herzliche Grüße Jens
user	uk	03.05.2005	10:39:05	this site was really useful for a piece of schoolwork thanks keep it up you can help others who need information on sport
dawn		25.04.2005	21:25:06	Many thanks for great information. I loved the animation! a new curler
george	canada	23.04.2005	23:40:38	this website is good but a little confusing and not very good in explain and its not very clear on how to find locations and how to sighn up or a number but overall its ok
Shannon	michigan-USA	23.04.2005	20:36:55	This site is really cool and is extememly helpful while i am trying to learn about curling you rock

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Alberto Perez		19.04.2005	15:54:19	My wife and I watched Canada vs Scotland and we were mesmerized by the action and precision which was exhibited by both teams. We had no idea about the rules, scoring, strategy or even the object of the game. We watched for an hour then went online to this site to learn about this interesting game. Now we are looking forward to further viewing of international competition as well as the Olympic competition. We didn't even know that the U.S.A. had a world class team. Thank You.
Erin	Georgia, USA	19.04.2005	13:14:45	I just saw the world championships on tv and now I am hooked on curling! This is a good informative site. Thanks
John	Ephrata, PA, USA	19.04.2005	01:20:22	Curling ist sehr interessant und ihre Seite ist ausgezeichnete!
Jay	Ohio, US	19.04.2005	01:08:41	I like watching curling on TV, but didn't understand anything. Your site was very helpful in helping me understanding the sport. Thanks for the great site
Roger & Janice	TX. US.	16.04.2005	18:46:55	We accidently came across Curling on TV, and were wondering about the game. Your site is extremely well-done, and very informative. Thank you!
Riedel, Angelika	Germany	13.04.2005	10:59:24	Ein schönes Spiel, aber leider für uns im Raum Frankfurt nicht durchführbar.
kuhn jo	Suisse	12.04.2005	17:35:24	ausgezeichnete Instruktion über Curling gut sein jo kuhn
Kurtis Byrd	Ontario, Canada	12.04.2005	00:58:13	Hello I am a curler from Canada. I am 12 years old and play in a small town called Winchester. Your web page is great. Curling Rocks Kurtis

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
tobi	stuttgart	11.04.2005	21:15:16	bin durch die übertragungen von eurosport erst wirklich auf curling aufmerksam geworden und hab einige spiele mit interesse verfolgt (schade, dass deutschland es nicht ins finale geschafft hat) bei google hab ich dann mal bissl nach curling gesucht und bin auf diese seite gestoßen! die seite ist absolut top, sehr infomativ und wirklich anschaulich gemacht! WEITER SO
Marco M.	Frankfurt/Main	10.04.2005	15:46:52	Dank Eurosport gibt es diesen Winter recht viel Curling, und ich hoffe natürlich, daß das so weiter geht. Während einer Übertragung wurde Eure Seite genannt, und wenn man eine Seite als vorbildlich bezeichnen möchte, so muß man curlingbasics.com nennen. Ein Bild sagt mehr als tausend Worte, heißt es, und Eure Animationen erklären mehr als tausend Beschreibungen. Ganz toll gemacht!
Mike Mahler		10.04.2005	00:00:27	Very informative, I am new to the sport and very interested.
Markus		09.04.2005	12:00:56	super gemacht, sehr verständlich! cooler sport!
miln harvey	guelph, canada	08.04.2005	21:50:11	well done. nice presentation on your website. a great introduction to the sport of curling cheers, Miln
meghan		06.04.2005	17:10:30	Thanks for the great site -- it really helped me feel prepared for my first time.
A Summers		03.04.2005	04:07:32	This was a great site, it really helped a new curler on my team, the stuff I couldn't explain Thanks!!
Bea	Wunderland	30.03.2005	23:30:48	Ich find die Seite super. Weiß jemand welche Spiele eurosport aus Victoria überträgt??? Find es schade das Schweden nicht das alt bekannte team bei der WM hat... *heul*
Reggie Harris		29.03.2005	00:58:55	I saw the sport on CBC 3years ago & got curious. Now I watch when it's on TV. I plan on learning to play & am thinking on joining a club.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jill		29.03.2005	00:40:10	This really helped me with my project. Thank You !! *<:) Jill
Guy Dumas		28.03.2005	23:52:57	This curling site is very informative and is a good way to inform beginners about the game. I started playing about 30 years ago and I am still enjoying it very much. Thank you for the animation and other links.
Gail		27.03.2005	21:32:17	Wonderful site. My American boyfriend is learning about curling :) Thanks
Robert B. McGreevy		27.03.2005	19:00:00	very informative, love the animation.
Dwayne Deveaux		26.03.2005	23:13:24	We dont have ice in the Bahamas, but i say my first Curling match on CBC TV- the SCOTTS championship the other night and fell in love with the game. I'm trying to learn as much as i can about the game and iam using your animation and such to learn from thank you for making the games learning so easy for me. i for one appreciate your hard work thanks.
Christian W.	Deutschland/Steinhagen	25.03.2005	18:41:25	Hi, Ich bin zwar erst 12 Jahre alt aber trotzdem schon ein Curling Fan. Dank dieser Seite kenne ich nun die Regeln und die Fachbegriffe des Sports. Im Augenblick sehe ich mir gerade die WM in Schottland bei Eurosport an (echt klasse). Durch Eurosport bin ich auch auf diese Seite gekommen. Ich hoffe das Eurosport weiter Curling zeigt. PS:Hoffentlich werden es bei der WM noch gute Spiele ich werde dabei sein. Gruß an Alle. Bis Bald euer Curling Fan!!
Can	Turkey	25.03.2005	11:45:15	Thanks for this great website.
mini me		24.03.2005	21:23:41	nice site i am from team mattie not pagie and obn and all them im only 13 but im coming so look out yah hear

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ulrich C.	Kirchhain / Hessen / Deutschland	24.03.2005	15:57:04	Ich sehe mir z.Z. die Damen WM bei Eurosport an und bin daher auch auf diese Seite aufmerksam geworden. Dies ist wirklich eine super Seite, sehr informativ und auch durch die Animationen sehr verständlich. Weiter so. P.S. Viele spannende Spiele wie heute das Spiel Kanada-Norwegen
Alexandra G.	Deutschland /Hessen	24.03.2005	15:15:11	Diese Seite ist echt sehr informativ =) Bin schon seit längerem Fan dieser Sportart, ich würde sogar sofort mit Curling anfangen, wenn es hier irgendwo einen Verein gäbe, aber die anderen Vereine sind viel zu weit entfernt =(Warum gibt es nur so wenige Curling-Vereine in Deutschland? =(
Louis Schembri		24.03.2005	14:16:34	Great site! It's so informative and simple to understand especially for a beginner like me. I come from Malta and we do not play this game anywhere. However watching it on television, it seems like a great game which requires a lot of skill and concentration. Your wonderful site has now helped me to follow and understand the game much better.
Peter	Austria	24.03.2005	11:30:10	Bin schon länger Fan des Curlingsportes. Leider gibt es in Wien(Österreich keinen Club und meines Wissens keine Gelegenheit. Wenn hier noch wiener Curlinginteressierte sind, bitte bei mir melden.
Klaus Trapp	Castrop-Rauxel Deutschland	23.03.2005	23:25:50	Einfach nur allererste Sahne diese Seite.
Vogt Marcus	Liechtenstein	23.03.2005	17:36:09	Echt tolle Homepage. Wurde heute durch Eurosport darauf gestossen. Bin schon lange ein Fan von Curling, aber nur am TV. Selber habe ich erst einmal gespielt - und es war irre. Diese Page ist klasse und macht noch mehr Lust auf Curling. Leider haben wir in Liechtenstein keine Gelegenheit dazu.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ercument	Turkey	22.03.2005	21:52:51	Hi, It is very informative site about Curling. I have been watching World Women Championship recently and trying to understand the scoring rules. Best regards.
Wilfried	D - Bayern	22.03.2005	17:40:51	Hallo, anlässlich der WM in Schottland hier gelandet. SUPER-Seite mit tollen Animationen. Kommt echt gut. Best greets aus dem Bayerwald - Wilfried
Sandra	Deutschland Sachsen Dresden	22.03.2005	17:39:53	Hallo nette site finde die erklärungen hier ganz gut und die animationen verdeutlichen das nochmal sehr schön... Bin durch EUROSPORT (dank euch auch! ^^) auf die site gekommen. Mich würd auch mal interessieren wo man das spilen könnte is bei uns ja sicher nicht so einfach... fänd auch ein forum schön cu...
Charly	Österreich	22.03.2005	16:12:54	Hi! Ich bin seit Jahren begeisterter Curlingfan und schau' es mir im TV an, so oft es eben geht (Danke an EUROSPORT!!!!). Mein Kompliment für diese Homepage, auf der man als "beginner" einfach einen guten Überblick über die Regeln erhält. Besonders gut gefallen haben mir die Animationen, die einem einfach das Wichtigste klar erklären!
Tyler Furlotte		22.03.2005	00:51:06	I just went curling for the first time last week and I loved it. This site really helps with the rules and the terminology that I never knew. Thanks.
Pepe	Österreich	21.03.2005	19:11:05	Hallo erstmal! Ich hab eine wette mit einem Freund laufen und zwar haben wir uns gefragt wie schwer so ein Stein ist, beim Curling kann mir da irgendjemand weiterhelfen wäre super danke! Curling Rules

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Alex	Deutschland Sachsen Dresden	21.03.2005	18:00:34	<p>Hey Leute! Hab gerade Curling geguckt und der Moderator hat auf diese Seite verwiesen... Und außer das mich die hüpschen Mädels interessieren, die and der Weltmeisterschaft teilnehmen, interessiert mich auch die Sportart. Sie zieht mich irgendwie an, würde ich wirklich auch sehr gerne selber fabrizieren.</p> <p>Die web site is gut gemacht, was mir aber gleich am Anfang aufgefallen ist, ist das die Curlingsteine, die unter dem Text langsausen zu hell sind, so das sie beim lesen der gelben Schrift etwas stören, sonst aber eine gute Idee sind! Is ja aber nur ne Kleinigkeit und vielleicht schnell zu ändern.</p> <p>Grüße an alle!</p> <p>Dann lad ich ir mal den FlashFilm runter.</p>
Sanjay Negi	Indian Curling Federation	21.03.2005	09:07:48	<p>Hi, we are from indian curling.I just loved to surf your site.this is a great site especially to those people who are begineer in this field and the knowledge is fantastic well done you have done a great job keep it up.</p> <p>Kind regards Sanjay</p>
Karla	Canada	17.03.2005	16:30:45	<p>I love your site. It is very useful and very accurate from everything that I've read so far! Long the animations.</p> <p>However, I looked in your links and my curling club isn't listed. I don't know the address off hand, but I curl in Winnipeg Under the Elmwood Curling Club. We do have a site, unfortuneatly it's rather crappy.</p> <p>There are other sites within the city too, that I didn't notice whether a) they had sites up or B) whether they were listed. There's Rossmere Curling Club, Pembina Curling club, St. Vital Curling CLub (Where Jennifer Jones curls out of), East. St. Paul Curling CLub, West St. Paul Curling CLub---and That's all I can think of.</p> <p>Again, awesome site.</p>
Mary Howarth	Michigan	15.03.2005	23:51:07	<p>Thank you for a very complete explanation of Curling. We enjoy watching it on Canadian television, but they assume we know the rules.</p>

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Gerhard Wolfel	Toronto Canada	15.03.2005	16:09:34	I have been Curling for over 20 years and I have found this Web site so neat. The explanations are done well. It should be a great site for any beginner. Thanks
Patricia & Steve		12.03.2005	22:07:52	We are new to curling and watch it on Canadian tv. We are from the Seattle, WA area. Thank you for "the basics". It has helped us understand and enjoy this, new to us, sport.
Sarah	Michigan, USA	12.03.2005	04:46:59	This is a neat site. Loads of useful information and the animations are great!Very helpful.
Andrew		12.03.2005	03:59:19	I was watching curling on tv and because I do not no much on curling I went looking for a website to find out a bit about the object of the game and the rules. This is a great site!
Tom	Michigan, USA	12.03.2005	00:04:46	Hello, we will play for the first time next week and I wanted to vielen Dank! for such a great website on curling!
Zach	Ottawa Canada	11.03.2005	21:45:31	Curling is the best sport ever! I want Gushue to win the Brier this year.
Susan	Michigan	11.03.2005	20:07:25	Just starting to learn curling. Very informative.
Fritz Fuchs	Bellheim/Germany	10.03.2005	20:09:07	Habe noch keine Ahnung von Curling und bin dabei mich zu informieren. Ich will bei meinem nächsten Besuch in Canada das Spiel einmal versuchen.Ich will meine Verwandten dabei überraschen, daß wir aus Good old Germany das auch können. Grüße Fritz
Stephanie		09.03.2005	21:44:28	The explanations were right on the BUTTON!! lol great site!
Stephanie		09.03.2005	21:33:59	This is an awsome site no doubt about it cuz ive been in curling for 3 years and right away on my 4th so it was great so see a sitew that gets the picture about curling!! Thanks
Brian wegner		09.03.2005	14:00:02	I am a novice looking for how to information, I know the rules
Tad Burkhart	Fargo, ND, USA	09.03.2005	05:51:50	Your animated curling basics is the quickest way to learn about curling I found on the internet. Thank You for a great site.
Lisa Salsbery		07.03.2005	18:51:07	Just starting to check out the sport. Thanks for having a helpful learning site.
Kelsey	Sydney Nova Scotia Canada	06.03.2005	22:19:26	Hey,Im from sydney nova scotia canada just wanted to tell ya that and im a CURLER for 8 years

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
kasper binzer	denmark	05.03.2005	11:53:33	i seriously dont understand this sport but it is wery funny
Andrew	UK	04.03.2005	16:39:22	I am a complete curling beginner - thanks very much for the overview of the game, its rules and terminology... what I would really find useful is a quick guide to the "conventions" of the game, and tips for starting out. Thanks!
Denny Henschel		01.03.2005	04:34:14	Very informative site. Good work. Thank-you
Morey		28.02.2005	03:27:01	This is a great idea. Your explanations were right on target. I will share this will all of my non-curling friends.
John Dumas	Waddington,NY,USA	27.02.2005	22:34:43	Very helpful. Living on the CANADIAN BORDER, actually on the south shore of the St. Lawrence River, we see quite a bit of curling on the canadian stations carried by our cable networks. Thank You.
Mark	Sudbury, Canada	27.02.2005	22:22:41	I congratulate you on your excellent presentation.The animation is of such benefit, that even my sister now understands the terminology of the game. Your site is THE definitive site for the game of curling!
NH	Living in Michigan	27.02.2005	19:51:44	Excellent Animation! Just watched the tournament of hearts on CBC and this helped me understand the basics of the game.
Terrie	Washington, USA	26.02.2005	22:20:22	I saw a curling competition on television this afternoon and wanted to know the rules so I went online. I found your site and was totally impressed. It is a great site for explaining to an amateur how the sport is played. Thank you so much!!!!
sandy		26.02.2005	17:31:53	i watched The Tournament of Hearts last evening and was not aware of the ruled of the game.. so today i went searching for said rules and explanations(sp) great web site for such info.. Sandy
Don Lamon		26.02.2005	03:03:12	Good coverage!
Levi Cooperman	Canada	25.02.2005	20:03:56	Great site, we are off to a curling bonspiel tonight for charity and I wanted to get the basics.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Eric		24.02.2005	20:03:04	It's exceedingly difficult to explain curling to Americans...your site is perfect for Canadians like me trying to make them understand. Thanks.
Bill	Michigan, USA (South of Ontario)	24.02.2005	06:49:39	Fantastic! I am watching The Tournament of Hearts as I write this! I find your explanations and instructions VERY helpful. Thank you very much.
Craig	NE America	23.02.2005	17:32:11	What a web-site.
Jim Fraser		22.02.2005	11:26:05	Very enjoyable. Easy to follow.Your explanation of the 'Guard'Rule was exactly what I was looking for
Jim Coleman		22.02.2005	02:37:34	Thank you - a most interesting, informative and well though out website. I knew nothing about curling before visiting your site and enjoyed the animations very much.
carol	ottawa canada	21.02.2005	00:20:12	i am very impressed with your animated curling rink and how to play. I am interested in learninghow to curl. thanks..carol
Tress		20.02.2005	19:15:40	I did not know anything about curling but only have seen it on Canadian TV. I loved the sport and wanted to know more. Your web page has been a wonderful tutorial on the game. I can not thank you enough! most Sincerely, Tress
roger		17.02.2005	23:48:27	Excellent intro to curling. Thank you. Obviously a game requiring great skill, both physical and mental. We hope to see more of it on TV.
Mary Root		17.02.2005	22:08:50	What a great website. Brand new spectator to the sport but not a lot of airtime in Florida. Sad for me. I shall keep up the search
P		17.02.2005	04:45:08	Great site! The animation makes curling easier to understand.Keep up the Good Work.
Angie	Utah	15.02.2005	04:04:40	Great website. It is very informtative, but you can't copy anything from it. Also try to make it a little bit more exciting. It is kind of boring.
a		14.02.2005	19:52:15	STRAIGHTFORWARD EXPLANATION WITH GOOD DIAGRAMMING & ANIMATION.
guy kittelson		14.02.2005	03:42:20	great

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Roger Bruland		13.02.2005	20:21:47	Interesting sport. Your website has helped me in understanding the sport.
Mike	California	13.02.2005	02:45:53	What a wonderful site. I am a Canadian prairie boy that kinda grew up on this. Living in California now, I had tried, unsuccessfully (often spectacularly unsuccessfully) to explain the sport. I just send 'em here (and a couple of sites that explain the etiquette as well) Thank you so much
Bob Wilson	Dunrobin, Ontario, Canada	12.02.2005	00:11:23	Please contact me for any information on the Dunrobin Seniors Outdoor Curling Club mentioned in the note below.
Susan Bowes	Dunrobin, Ontario, Canada	12.02.2005	00:01:01	What a great website. The animations have certainly clarified many of the terms used in this sport. My husband and I enjoy outdoor curling on a frozen pond at our country home near Ottawa. We have gone from hosting occasional social matches with friends, to becoming the Dunrobin Seniors Outdoor Curling Club, a group of mostly retired friends and neighbours who play regularly - men on Wednesdays and Saturdays and mixed on Sundays (weather permitting). We started off with various types of home-made curling rocks and have progressed to "Little Rocks" a type of light weight rock made of epoxy, used by juniors and seniors. What a fun way to enjoy our Canadian winters. Anyone wanting to start their own informal club of outdoor curlers are welcome to contact our member in charge of public relations and equipment acquisition, Bob Wilson <bobwilson649@hotmail.com>
Denise	Germany	11.02.2005	19:26:18	I'm going to Canada next year in August. I read that the people are playing Curling there so I wanted to find out what it is. On this page I found a lot about it. But can you send me a short summary of everything so I know the MAIN things. So I can go to Canada knowing sth. about Curling, because I heard that it's their folksport. It would be very nice of you! Best greetings from Germany, Denise
Charles		11.02.2005	18:41:41	Excellent site! The animations really helped explain the nature of Curling. Now I can appreciate the sport that it is!
cafe de beflap	Haarlem	11.02.2005	14:02:24	waar kunnen we in Nederland curlingen

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
JB		11.02.2005	04:52:32	I'm an American, and the first time I ever saw Curling was on the last Winter Olympics. It looked interesting. Thanks for the site, it was informative.
Das Per	Lysekil	06.02.2005	02:41:23	Ich denke das dieses seite ist sehr gut für mich, ich bin das Per und ich bin 16 jahre alt. Du kannst auf meinen webbensida mich sehen. Ich habe eine grosses intereest für curling. Meinen freund sagen Hej.. Guten abend und tchüss! /Das Per
Graham		06.02.2005	00:55:41	You might want to add a definition for "Board" ie Backboard weight used for soft takeouts.
Mandy		04.02.2005	17:21:37	Thanks so much for your great site! I am Canadian and I haven't really curled before, only in school. I graduated from school last year. Well my friend wanted me to join the town's lady's bonspiel because someone else cancelled so I went to the practice and realized that I'd forgotten a lot, so I decided to check out your site. I love the animations! Thanks a bunch! I still don't think we'll win a game though! :P!
AG	Sask/Twin Cities	03.02.2005	04:30:37	Great site! This would be a "complete" explanation of the game to newcomers if you added info on the TEAM: 4 people, 2 rocks each, all players sweep, skip's ice position, etc. Good job!
Jennifer	Calgary, Alberta, Canada	31.01.2005	21:18:54	I love your website!! We have used it as a reference for our company curling bonspiel for two year's in a row now to help explain curling to the new staff. Keep up the good work!
Jeremy Bell		28.01.2005	05:42:56	Fantastic! I am going to play my first game next week and no idea about the game! Thanks to your brilliant diagrams I will feel so much more comfortable! Cheers! Jeremy
A	Canada	27.01.2005	19:26:13	Great site, very detailed and the animations are great. A+

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Manish Joshi	Kalamazoo, Michigan, U.S.	25.01.2005	08:21:48	Wonderful site. Great animation and lots of information. If I could make one suggestion, you might consider increasing the size of the text. Its a little small for me. Thanks for the info and links.
Heath Foran		15.01.2005	03:47:30	Excellent Site. I'm new to curling so I appreciate everything. I would like to see a description of an in turn and an out turn as well. Thanks.
Carolyn Buerk	Seattle, WA	14.01.2005	04:16:24	Wow Great site! I am 11 years old and I am not that good at curling... a sport that I am expected to excel in because my uncles, Jason/Joel Larway, are skip and third of the best team in the USA. But your site really helped my technique, and I'm getting a lot better, thanks!
Laura Ladick	Wisconsin Rapids, Wisconsin	10.01.2005	02:15:02	Danke schoen!! I found your website very helpful for a lesson I have to teach in school. I just started curling last November and I am still learning the rules, myself. Keep up the good work!! Keep on "rockin!" Laura
JIM WHITE		04.01.2005	06:59:25	DUNKE SHANE, I LIVE IM MICHIGAN USA. TOMORROW IS MY TEAMS FIRST CURLING GAME EVER. WE ARE ALL OVER 50 AND HAVE ONLY PRACTICED TWICE IN THE LAST THREE YEARS. WE FORMED A NEW TEAM AND JOINED A LEAGUE THAT IS 100KM AWAY. YOUR WEB SITE GAVE ME SOME GOOD IDEAS. AU VIDESANE AND DUNKE, I VISITED GERMANY ONCE AND STILL REMEMBER HOW TO SAY "EIN BIER, BITTE" WHICH I THINK MEANS ONE BEER PLEASE. THANKS, JIM WHITE
bob Z		04.01.2005	02:59:52	nice site, lots of animation that is useful, especially to a novice to the sport like me
charles	mi. usa	03.01.2005	11:58:30	Very good animation, but I still think I should stay off the ice. Thank You.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Amethyst Fowler		02.01.2005	04:46:20	i'm 9 years old, and i'm also learning to curl, with my grandpa !
Darrell Fowler		02.01.2005	04:41:10	Been lookin fer this my whole life! I was rite, it's as much fun as it looks! As a Scotsman, I curl in my kilt!! Curling "Rocks"!!!!
Bence Toth	Hungary	02.01.2005	01:26:51	OMG great site, i linked it for much friends of mine. I am really sorry, that there is no Curling Association in Hungary.
Mark Fischer	Devils Lake, North Dakota, USA	31.12.2004	05:58:07	Excellent site!! I learned a lot.
Philip	London	29.12.2004	16:33:20	Excellent One hour before my first attempt in curling and I know it all... can't wait to stand my man on this slippery stuff called "ice". Will be lots of fun!!
Sarah McLean		23.12.2004	02:52:24	I just to say that your website was very helpful, as I was doing a project on curling, and I used alot of your information! Thanx!
Steffen Krenz	bayern	20.12.2004	14:55:54	servus, immer wieder schön die seiten anzuschauen. curling kam ja jetzt auch wieder auf eurosport, genial. grüße an holger höhne, oder hatte der nix mit den seiten hier zu tun??? grüße steffen
Brian Christeson	Berlin, New Hampshire, USA	20.12.2004	07:14:00	Good job on the animations - ausgezeichnet! They depict very well the effects curlers try to achieve. I do agree with Richard Robb and others: A site called "Curling Basics" should describe briefly the fundamentals, like the object of the game, scoring procedures, etc. Like RR I found the rules to be too detailed to be useful without a layman's introduction. Still - vielen dank'!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
D Hutchinson		18.12.2004	18:31:13	This is a well constructed site with excellent animations. However, I have just started curling in the last week and would recommend a slight change in layout for the site. As a beginner seeking basic information I want the layout of the rink first, then the basic idea of the game and then the excellent animations you have created.
Jessi		13.12.2004	03:57:21	This website is very helpful to people who know very little about curling. It was very educational to some of my friends who know nothing about curling.
Herb	Canada	12.12.2004	19:21:57	Great job! Really useful for a new curler. Thanks for your work.
Joyce Cumbaa		12.12.2004	00:59:14	Saw the last part of curling on TV. Had seen more several years ago and was interested in seeing and learning more. Your website made it much clearer. Hope I can watch an entire game soon.
Jeff Rodgers		12.12.2004	00:17:54	Great Web site. I just finished watching the event on TV and found it very interesting. I enjoyed the Curling much more than the other events. I'd like to see more, but I don't think we have much available in Virginia.
Lisa Mallon	Long Island, New York, USA	11.12.2004	23:55:35	Thank you. We've been watching a curling competition on television, and have never really understood what the players were doing! Your website helps, and the animations are adorable.
Weiss Sarah	Schweiz	10.12.2004	11:32:33	Hallo zusammen! Ich finde eure Homepage sehr toll! Sie enthält wichtige Informationen und ist sehr lehrreich. Curling ist mein ein und alles! Mit lieben Grüßen, euer fan Sarah
Harry Showdra		05.12.2004	19:48:45	Good Infrmations. Thanks
Richard Robb	Belleville, Ontario, Canada	30.11.2004	05:08:53	I am going curling for the first time in about 2 weeks. That's why I came to your site. I was really hoping for a simplified set of rules to help me understand what I am doing and what the game is about. Don't you think a web site on the "Curling Basics" would have such a thing? I do. I checked out your link to curling rules but they were all too detailed and technical for a beginner.
Cindy Petrie	Saskatchewan	29.11.2004	19:12:18	very helpful for a beginning curler. thank you.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Nicole		22.11.2004	15:47:18	Thank you very much. I used your site for a class project and it helped a lot. i really appreciated your help. Thank you PS- the animations were cool. i wish more sites had animations like yours/
George A Davidson	Bridge of Weir, SCOTLAND	22.11.2004	15:33:40	A first class demonstration of the way the game should be played. Like Peter Kerr, I am a curler of riper years and still need to be reminded of the detail.
Ann MacDonald		21.11.2004	16:44:06	I really enjoyed Curling Basics. Thanks
Jackie	North Delta , BC Canada	19.11.2004	05:45:32	Great site. I am in my second year of curling playing second. I LOVE this game and am always looking for new information to help me. Awesome job! Thanks!
Christa	Lopez Island, Washington	19.11.2004	04:35:58	Leaving for a family reunion (three generations) in a few days and we will be having a family bonspiel. Most of us have never played, even though many were raised in Canada. Your site has been a great "pre-bonspiel" primer. Thanks!
Kayte		18.11.2004	06:05:08	I love this website!!! It's awesome, I've learned so much!!! Thank you for creating this website, I've learned so much!!!
Ross	Toronto, Canada	15.11.2004	19:21:42	Thanks for the website. I'm new to curling, so really appreciate the strategic shot animations.
Rhyner Ruth	Schweiz	14.11.2004	10:38:08	Hallo zusammen, Gratuliere zu dieser hervorragenden Homepage. Wir spielen zur Zeit mit 18 Teams ein Firmen- und Vereinsturnier mit dem grössten Teil von Curling-Anfängern. Heute morgen hat mir einer dieser Spieler den Tip zu eurer Homepage gegeben und ich muss sagen : GENIAL, herzlichen Dank für eure grosse Arbeit. Gerne werde ich diese Site unseren Mitgliedern weiter anempfehlen. Ganz liebe Grüsse an Uli und Andy Kapp und vorallem auch an Vater Charlie Kapp. Ich hoffe fest, dass ich wieder einmal in Füssen spielen kann. Ruth Rhyner SPIKO CC Glarus www.ccglarus.ch <GB-KOMMENTAR><GB-KOMMENTAR-ENDE>

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jens Jäger	germany	12.11.2004	00:53:18	Hallo Markus, nochmals herzlichen Dank für Deinen Eintrag bei uns!! Ich finde diese Seite echt Klasse..... eine Wahnsinns Fülle an Informationen die sehr lehrreich sind! Die Animationen zu den einzelnen Spielzügen finde ich besonders hervorragend!!! Freue mich immer wieder Deine Seite zu besuchen!! herzliche Grüße Jens J. CCS Schwenningen (Hunters)
jasine	tassie	11.11.2004	01:44:21	curling is a great sport and a lot of fun. I found a lot of info on this site Thanks
Kim Wilson		10.11.2004	18:07:17	Just started playing and wanted the rules on how to play. You have a great site with lots of useful information. Thank you!
heather Stoppa		10.11.2004	05:08:23	great website for beginners and lots of great examples
Jens G.		09.11.2004	14:49:08	hallo, habe heute mal diese seite beäugt und finde sie sehr ansprechend und wieder etwas dazugelernt. Die animationen zeigen was welcher befehl und wie gemeint ist. Fazit: sehr gut gelungen und macht weiter so!!!
Gary Wilson	kelowna, BC	08.11.2004	09:39:27	Very well-done -- good site, great for new curlers Gary
Chris		07.11.2004	21:58:46	A friend of mine just started playing here in Kansas City,USA. So I thought i would take a look at the sport. Looks like alot of fun. Regards, Chris
Rob Jacques		07.11.2004	21:56:23	Clear, easy to understand graphics! I'm a beginner in this sport and need all the help I can get!
Bruce Anrig		05.11.2004	17:15:04	Very nice animations on the curling examples. Out town is in the process of setting up a curling league and I will pass this site on to others.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Walter Orłowski		05.11.2004	01:58:05	This is my second year curling in a mixed social league. I really appreciate your effort in demonstrating some of the shots that my SKIP cannot easily explain to us. Your helpful site has made the game more enjoyable/understandable and I shall certainly pass your website onto other interested new curlers at our club. Thank you, from a member of the High Park Curling Club in Toronto, Ontario Canada.
Ian Munro	Dunfermline, Scotland	02.11.2004	19:28:55	A most excellent site - clear and easy to understand. I shall recommend it to any friends who want to know about curling. Well done - a great contribution.
Brian Huntley	Canada	01.11.2004	22:52:11	This site is a really great resource. Do you have any examples of hand signals between skips and other? For example, the various raised arm heights to signify different weights?
Lindsay Logie	Saskatoon SK.	01.11.2004	18:52:32	Thank you Mr. Turnbull, I have learned alot about curling! Now i play the sport everyday in the winter time! Thanx again! you ROCK!
Jodi Harding		01.11.2004	04:53:40	Thank you for your curling website! It will help me to teach curling to my junior high classes. Jodi
Barbara	Montana	31.10.2004	01:51:24	In Montana we have caught the briars on tv for several years. Now it will make more sense. Thankyou.
Kathleen Timms	Ontario	31.10.2004	01:42:05	I have never curled before, but have joined a 'fun league' this year. Thank you for this very informative, fun site.
Mr PJ Saddler	Edinburgh Scotland	30.10.2004	21:38:08	Thank you for these wonderful animations. I am trying to introduce curling to my school pupils. Your web page makes my task a lot easier.
Beryl		28.10.2004	15:57:17	Thank you very much for taking the time to put together Curling 101. For people new to the sport its a complete and comprehensive tool to begin an understanding of the game.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Miltom	Victoria, Canada	27.10.2004	04:17:44	this site is awesome!! i'm new in canada and my friends invite me to go curling for the weekend... thanks to this site now i don't feel like an idiot when it comes to the game's rules
Jamie hutchings	canada	23.10.2004	17:44:04	awesom page i am 14 i am trying out for curling at my highschool & i love it & this site is awesome
Peter Kerr	Bishopton, Scotland	20.10.2004	17:55:13	I'm an old curler - been curling for about 50 years! Impressed with the animation and the clear explanation of the terms.
Bob	Canada	20.10.2004	14:50:21	Nice job. Nothng like pictures and animations to help explain.
Bob		20.10.2004	00:19:41	This was a really helpful site.
Mona	Canada, living in Spain	16.10.2004	15:11:54	I'll be curling again after 30 years! This page was a huge help in reminding me of the rules.
Heather	Edinburgh, Scotland	16.10.2004	12:46:59	I'm curling later today for the first time and competing next weekend. This site was helpful.
Bossi	Switzerland	16.10.2004	11:14:40	Great brush up after many years of Curling-deprivation!
sean fleming		12.10.2004	21:29:24	great site! learning tonight for first time, now i won't feel like an idiot!
Ron Champagne		09.10.2004	00:28:31	I'm new at curling and this as helped a lot,Thank You.
Kevin Pavoni	Washington, Usa	09.10.2004	00:13:47	Thank you for writting this, I am doing a paper about curling, and this helped alot.
LLB	Medicine Hat,Alberta	26.09.2004	01:43:26	I've found this site to be very informative for a beginner like I am. Keep up the good work!!
Robert Jack	Stirling, Scotland UK	22.09.2004	14:21:04	I have curled most of my life out of Banff, Alberta Canada, and am now residing in Scotland. I have started my wife curling in the last 2 years and this is a great aid to her development. Keep up the good work
steve		20.09.2004	20:57:28	your website is cool
Anya Dennill	British Columbia Canada	17.09.2004	22:08:12	I am looking up info on curling because the company christmas party is going to be at a local curling club. The animations really help and are well done! I am going to recommend this website to my co-workers.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Dan	Oregon, USA	14.09.2004	04:38:11	This is a very informative website. The animations are top notch too. Now only if there was a curling rink near my house....
Cheryl Hval	Fort Smith, NT Canada	09.09.2004	17:17:33	I coach Junior Curling and I found your sight by accident. I am very impressed and will let others know about this site. It will be very helpful to our young curlers and new adult curlers. Thank you for a job well done.
Baldamar Lopez Jr	Plainview, Texas (USA)	08.09.2004	16:56:14	A very imformative sight for a beginner who doesn't know the game.
GABRIEL GALVAN	MEXICO	07.09.2004	22:10:24	I am forming the mexican official curling team, please can u send me information regarding tournaments, thank you
Johnna Holeman		06.09.2004	03:13:17	I had the pleasure of participating in a curling demo at the Wisconsin State Fair! It was a blast - I sincerely enjoyed it. Curling has a new fan.
Vlad Volkhonsky	Las Vegas	05.09.2004	20:53:44	I didnt know too much about Curling, but this site was great for show me how the game worked. Thanks a lot.
Nicole Breeze		31.08.2004	08:24:17	What a great site! Thanks for the tips. See you in Italy, 2006. Kind regards the inaugural Australian curling team
Drew McIntyre	Scotland	29.08.2004	22:46:15	Brilliant site, I am just about to take up the game and your site has been very helpful, thank you.
Brad Stellrecht		24.08.2004	06:10:52	I'll pass this on to others in the club--after I go through it. Great site - thanks from Wisconsin!
mo duvall		23.08.2004	21:08:01	Thank you for your website, i am doing a project for my English class and needed to understand and know the rules very well, this web site helped me alot thanks.
LH		23.08.2004	18:17:12	A very helpful site for a potential curler or anyone dating a curling fanatic!
Jeff Waldron	Waterloo, Canada	17.08.2004	07:26:56	I used your animations in English class in Taipei, Taiwan. Very helpful...and well done. Thank you!
Sally		10.08.2004	18:11:34	Ich hab trotzdem nichts verstanden
Michael Heacock		10.08.2004	07:52:31	Very good flash use in demonstrating the fundamentals of curling! Kudos!
Warren		10.08.2004	05:48:35	Great site, Is very effective to show and teach others the game of curling

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
xy		05.08.2004	21:36:07	Ich find Curling klasse, aber leider ist es so wenig verbreitet hier...
josh hui		30.07.2004	12:27:08	ich liebe curling ich wohne im australia
scott a. fisher	ohio, united states	23.07.2004	02:54:08	Until I visited your site, I had no clue what curling was all about. Thank you for providing this interesting information. As Cathie hat geschrieben, the animation is excellent. Sincerely, Scott Fisher
Cathie		17.07.2004	04:52:34	What an excellent site!!! Hopefully it will help with my job interview! Thank you! Great animation!
yamaguchi	JAPAN	09.07.2004	08:54:48	I am sorry to have not been able to use English well. Please let me know about curling. a brush -- hair and cloth -- which is good?
Brian Merriman		05.07.2004	17:47:12	I think that this program would be invaluable to new curlers and I have provided the disc to them for review. Can you tell me where I can purchase them in Canada? Keep up the good work and please advise me of any updates that come along.
Peter	USA	03.07.2004	00:22:36	Looks great! The animations are nice and smooth but if you pointed out what's happening when (ex: when the rock starts slowing down) or if we could have a different viewpoint that'd be even better. Being able to look at a shot like you're coming out of a delivery would be awesome!
C.J.	Colorado	02.07.2004	04:11:26	Thank you so much for this EXCELLENT site. The animations are wonderful! I am just beginning to learn about curling, and I am so very grateful to you for putting together this very interesting and easy to understand website. Danke vielmals!
Karl		01.07.2004	22:24:31	This site is hot!
Douglas Ward		21.06.2004	23:29:20	A very well done and informative site. You should be congratulated. I am purchasing several tabletop curling games and this site helped me understand better the game of curling.
Alexandre		04.06.2004	01:10:53	Hallo aus Russland.Markus site das es SUPER GUD =)
Wren	Montreal, Canada	21.05.2004	06:02:34	You have a fantastic website here! The animations are great!
John Tanner		17.05.2004	03:39:37	Great site, doing some research on curling. Thanks

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Kat		06.05.2004	16:32:00	Great site! Love the animations!
Philipp		26.04.2004	14:29:44	Schade das es nicht geklappt hat... aber Vize is ja auch ein Erfolg...
Wilfried	Neuss (D)	22.04.2004	10:27:05	Super gemacht!
Manuela	Schweiz	22.04.2004	10:13:25	salut!!! ha dänkt muess mal chli öppis schwitzerdütsch daine scribe; also, CURLING ISCH EIFACH DE BEST SPORT UF DE GANZE WÄLT!!!! ok bye
Sandra	Canada	21.04.2004	22:44:09	Well done!
frodon	austria	19.04.2004	20:21:50	i like this site greets.
JD		17.04.2004	22:56:28	Great site.....I wish I would have found it 2 days ago...Oh well 1 game to go...maybe we will win this one....
Steam	Finland	16.04.2004	00:24:48	Nice site and im sure that helps the beginners to understand the basics.
Dave	California	10.04.2004	07:43:05	Curling 101 taught me enough to be able to understand this most unusual game. A wonderful teaching tool, very well done. Going to watch my first meet this Sunday. Thank you so much for your efforts.
joe sweeney	Montpelier, VT USA	08.04.2004	17:23:51	I am trying to make sociological connections between Canada and curling.
Kayla boucher		07.04.2004	21:22:21	curling is very very fun and i really like curling the only reason why i like it its because i have and aweosme coach he make curling fun and awesome I love it now!!!:):)
Kayla boucher		07.04.2004	21:19:03	Curling awesome i realy like it awesome it rule i love curling () (`) (`)_(`)
Yoshie		04.04.2004	07:17:51	Great site. It was verry usefull as i am doing an assignment on Curlings
Ian	Scotland	02.04.2004	20:57:48	I have started to play again after 15 years - thanks to your sitr, I now understand the new-fangled free guard rule!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ron Copeland		02.04.2004	17:38:15	My children and I were playing the "internet alphabet game" and decided to learn about curling under the letter "c". As we are Americans without a television, curling has been a mystery to us. We learned a lot about the game looking at your site. Thank you. Ron Copeland
Wayne	Canada	30.03.2004	15:25:41	Great site, it explains all the basics for everyone to understand.
Natalie Philippe	Canada	29.03.2004	19:54:46	i like this site its very intersting and it informed me allot about curling
penguin-gal		29.03.2004	18:00:23	CURLING RULES! so do penguins. great site.
Jess Scheuer	Southey, Saskatchewan, Canada	24.03.2004	22:06:06	I think that your website is really good. It inspired our team. We are only a junior team but we are learning alot. The past season, I was injured with a spained ankle. My team lost in regionals, but I think that with a little work, we can be a really great team. I just could actually be a one of a kind team. ~~~Jess~~~
Bob Hanna	Lake Placid, NY	23.03.2004	05:18:42	very descriptive. I liked the free guard zone
adrian	Nova Scotia, Canada	19.03.2004	02:32:29	I love curling and one day i would like to go to the worlds
Mariano	Canada/Finland	17.03.2004	19:12:34	Thank you for an excellent description of the Curling basics. The section really helps you understand the "curling language", it will also help viewers a great deal. Keep up the good work
Jamie		17.03.2004	06:48:42	This is such an amazing site. The animations are great, it's makes curling easy to understand. Go Curling, Go Canada!
L. P. Jarrett		15.03.2004	14:43:18	Your website is excellent for its description and the action work that shows the various aspects of learning about the game of curling and how to play varioius shots.
Sonya		14.03.2004	00:48:34	Thank you for the great graphics. I have just become very interested in curling. This site was a great help.
Seamus		14.03.2004	00:06:17	Thank you for the very informative basics. I never understood the details of curling but I have always been fascinated by watching it on Canadian TV. In the future I will be able to enjoy the sport even more.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
adam wilson		13.03.2004	04:29:02	Idontunderstandit
Jay Boutin	Calgary, Canada	12.03.2004	23:43:52	This is a cool website. The animations were awesome. I know lots about curling (I watch it quite often but I have never played it.
Sandy		11.03.2004	21:15:44	I love this. A very special friend of mine is doing a Curling tournament and this helped me to understand and be able to talk to him about his interest. Thank you very much.
kat	CANADA	11.03.2004	17:53:04	i dont know a thing about curling, but the animations cool.
Tim Seaver		08.03.2004	16:22:13	Your page is very insightful, and extremely well done.I know very little of the sport and have been looking for places in Massachusetts where I may join a team. If I find that team or not I still enjoy any information that I receive on the sport.
Luke	Oakville, Ontario, Canada	03.03.2004	23:21:16	Wow, this is great. Thank you for shoing me and my friends some curiling basics, they will be useful seeing as we are trying to start a curling team (and didn't even know how to play) Thanks, this was really helpful
Catriona Grant	Edinburgh, Scotland	03.03.2004	00:26:57	Helped settle an argument - now we know why people do the sweeepy thing. Isn't the internet amasing?
Mike Bajczyk	Hibbing, MN	27.02.2004	22:52:06	Very nicely animated and helpful to beginners to the sport of curling!
frank chow	canada	27.02.2004	19:03:23	I saw the Scott's Curling Tournament on TV and decided to find out the rules for this sport. Thank you for this website which explained the rules in a very entertaining and clear manner. May I suggest that you consider explaining the shouted commands as the stone is being swept. What are they saying and what do they mean? Thank you.
Angelaq		26.02.2004	17:10:56	I love the animations. Makes curling undersatndable for us non-curlers. I came to pick up a few tips for a fun tournament I'm playing in this weekend I know I learned a few things Thank you
Jeff Maki		24.02.2004	22:22:16	Thanks for the animated vocabulary portion of your website. I have shown this to my 12 year old Junior Curler who is just learning the game. Very helpful. Thanks!! Jeff Maki

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jason Massman		24.02.2004	20:31:24	I knew nothing about this sport/game. A friend told me about it and we found your site. VERY COOL!
Martie		24.02.2004	04:47:40	I have only been curling a few months. this site is very helpful
Lucy		23.02.2004	18:35:02	I enjoyed your website and the information it gave about curling. It made more easier to understand. Thank you.
Phil Sharp		21.02.2004	15:14:47	A highly informative site. As I know very little about the sport, I was pleased to find such a clearly written and illustrated site to answer my daughter's questions about curling for a school report. Thank you for enlightening us. Phil
April Fleischmann		20.02.2004	23:06:14	Wonderful site! I loved it. I need to know a bit more about in-turns and out-turns though. How do you remember which is which??
Lisa		20.02.2004	09:15:45	Great web site. I wish I had found you a year ago. I will have to tell my club about your site.
BADGER NIPPLES!	Earth	19.02.2004	23:15:02	hiya! im all new to this subject and dont know when ill actually ever play but it sounds and looks fun and interesting. noticed someone else here said you cant have 2 moving at once in a sweep, lol, although im brand new i knew you were showing that move for demonstration purposes only - to show how sweeping can effect vs not! der, lol! Great site! ill find a computer game version to tide me over until i can visit some state where its more popular than here in san diego, calif!
Mark Williams		17.02.2004	02:44:32	Your site is very well done. I enjoyed the graphics and the information. I will definitely tell all my curling friends about this site.
Pat Chute	Windsor, Ontario, Canada	16.02.2004	15:47:46	Super website. Glad I found it. I will certainly pass it on to my friends and any beginners I know.
Anthony Smith	Minnesota, USA	15.02.2004	19:45:43	Very nice website. It will be easier to explain curling to my friends using this tool.
dennis		11.02.2004	19:37:38	this is 4 school but it is pretty cool
Jon	Madison, WI	11.02.2004	04:23:13	Great Site! I'm curling for the first time tomorrow, but watched a lot of it in the 1998 Winter Olympics. This was a great refresher!
tay		10.02.2004	21:53:28	you rock

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Tara		10.02.2004	21:52:20	I wuz duin a reasearch project on curling and man you rock!!!!!!!!!!
Fabian	england	07.02.2004	13:29:22	bad
nikky		07.02.2004	03:30:17	hej! kewl site - i'm curling tomorrow for the first time. your site has given me some wonderful insight as to what to expect. cheers!
Roman Soltys	Kitchener, Ontario, Canada	06.02.2004	19:41:47	Super website - We are playing in a company tournament for the first time and do not know any of the rules. The animation and rules provided in this website were excellent - just what we needed to know so that we have fun and know what we are doing. Thanks. Roman
Julie		05.02.2004	17:10:14	Wow! What a great site to explain different plays. I was trying to explain the game to my 8 year old student and this site was perfect. What a hit!
2kk		04.02.2004	18:55:16	sweet site man
John Larsen	New Brunswick. Canada	03.02.2004	23:10:57	I spend more time coaching than curling but I think this can be an effective teaching tool.Thanks for your efforts
Dave	Bismarck, ND, USA	03.02.2004	16:57:02	Very well done website. I have been curling for many years, but it never hurts to review. Your site is a good tool for that. Don't let the naysayers who have posted negative comments get you down. I found you site because our local club has it as a hot link on its web page.
som1	canada	03.02.2004	01:16:33	site sucks! all i wanted was definitions for a skool project!!! didnt help me at all!!!!!!
Jon		01.02.2004	17:15:55	Awesome Site! I had a final exam for my Microsof Word class and I had to type a paper on Curling. This site helped me alot!
jeanne k.	north carolina	31.01.2004	15:13:38	Great site-- graphis were good with good explanation of the sport. I have bookmarked your site for future reference

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
John Zweighaft		31.01.2004	02:19:17	Very nice site. I've never curled before and have been invited to go Curling with a Canadian friend. You've done an excellent job of introducing the game. Thank you for your site. John Zweighaft Burlington, VT, USA
jan klostermann	lage/lippe	28.01.2004	18:40:15	hallo. ich schreibe für unsere schülerzeitung einen bericht über curling und will ihn so spannend wie möglich gestalten. Ich hoffe ihr habt einpaar gute tipps für mich. schickt mir dann bitte eine e-mail an jan-gigafreak@web.de ! danke im vorraus
Thorbjørn Jørgensen	Denmark	26.01.2004	21:44:25	You have really great site, so I made at link from my homepage (Århus curling Club), so the members of our club can visualise the terms of the sport. Yours sincerely Thorbjørn Jørgensen vicepresident Århus Curling Klub
Robert E. Rushton		26.01.2004	00:55:37	An excellent web site! Congratulations! You have inspired me to learn more about web animation. Thanks!
John	Canada	20.01.2004	22:21:53	Enjoying the game. Can now understand the TV games more. Thanks.
Jay		20.01.2004	20:07:34	Great animations
Miguel A. Lucas	Alicante - Spain	20.01.2004	12:18:24	Very nice web site. It was my first contact with curling and now I understand how it works. Thank you.
Steve Talley	Portland, Oregon, USA	15.01.2004	01:58:22	Nice animations. They certainly help visualize the rules. Good work!
lilly		14.01.2004	00:39:56	hi i am in juiner curling and i love it. i play a second. i play with some of my friends and sometimes with my class.
mittchell pellerin	PrinceAlbert SK	13.01.2004	23:13:51	Best Curling web site ever
Nevada		12.01.2004	17:56:43	cool nice work

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
kiah		12.01.2004	17:56:20	on the sweeping centure thing you had two rocks going down the ice at the same time wich can't happen in a real game!
angel	Howell, MI	12.01.2004	03:58:44	not much to do here but have fun on the lakes in winter. thanx for teaching me something new to do. i have a feeling it will be a new favorite of mine
Dave G	Detroit, MI	11.01.2004	07:43:29	I am from Detroit (right across the border) and I am a fan of curling. Your animations cleared up a lot of questions regarding rules and terminology. Keep up the good work!
bernie yuzdepski		11.01.2004	04:57:03	just browsing and its great to see that curling is looked upon as a wonderful game.I am a former Canadian mixed champion and great strides have been made in promoting this great game.
Richard Tesnab		10.01.2004	23:31:34	Well done! With the animation you've cleaned up many of my questions.
Blair T. Comer	Nova Scotia Canada	10.01.2004	19:46:22	I just started curling good sport
mklausen		09.01.2004	08:06:22	I have only recently heard of the sport, an internet friend from Canada plays it so i wanted to learn more about it for our chats... thankyou for a wonderful site..My aim is to do a double drop out....lol A big thankyou from AUstralia.
Heini	Schweiz	08.01.2004	16:48:15	absolut sensationelle Seite für Anfänger. Werde ich weiterempfehlen
jeff		08.01.2004	05:19:44	your site is great for beginers. its very easy to understand
Suvituuli Louhi	Curling Ladies Lohja, Finland	07.01.2004	12:10:04	Your animations are very useful for those who just starts with curling!
mark		07.01.2004	03:50:58	Thanks, being from the south in the USA I did not understand the scoring or the strategy of this interesting game. I now have a much better understanding.
Blair Comer		05.01.2004	01:43:38	i just started curling i am 51 like it

CURLING Basics
 Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Joseph Neuman		03.01.2004	23:51:46	Thank you very much, I ran across a curling match(end) and TV and wanted to findout more on the game and its rules. not only did your site provide the text, but also animation, That additions was great. Thank You again FCC(sw) Joseph Neuman United States Navy
Richard Huffman	Elkton, VA U.S.A.	03.01.2004	00:53:42	Hello, I very much appreciate your web site. My father and I have always enjoyed watching curling matches but never really understood the rules. Now, thanks to you, we have a better understanding of how curling is played. Thanks again, Richard
B. Gillen		30.12.2003	21:36:08	Hi. I found your website great. This is my third year curling and I am needing to improve my slide and my weight. I think that what you showed and explained was very good and it helped, but i still need a few pointers on my slides. I can't seem to get my foot and the rest of my body in a line for better balance. I am also having problems with my grip and holding my wrist up. If you have any suggestions please tell me. Also could you put some demonstrations your website as I think that I am not the only one having problems with these things. thank you

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Val Huber	Maple Ridge, BC CANADA	30.12.2003	05:51:20	Great sight for the novice and all other curlers. I was browsing the web for some new curling graphics when I came upon your sight. I am a member of the Golden Ears Winter Club in Maple Ridge, BC CANADA. Our club will be hosting the BC Provincial Ladies Scott Tournament of Hearts from January 20th-24th, 2004. If you wish to "watch" a play-by-play of the games, you can access our website at http://www.gewc.ca/scott . Hope you enjoy the event. Val
isabel	schweiz	28.12.2003	19:17:43	das ist eine super site. super viel informationen und erklärungen. gratulation. gruss isabel
Mark		21.12.2003	13:00:44	Great site! Nicely done. I visited your US links and noticed that Milwaukee and Mankato links do not work. The explanations with graphics is a great help. Thanks! A curling fan. Mark.
John Wilson		19.12.2003	23:14:51	Excellent website, markus. congratulations. Your graphics are the best I have seen. The "Basics" should be a great tool for new curlers and non-curlers.They are clear and very true to life.Your fluency in English is awesomely good.I noted that the "draw raise" is more commonly called a "tap up" or "bump".
Thomas Rodrian	Berlin	18.12.2003	11:38:17	Es macht mir Spaß zuzusehen.
Greta		18.12.2003	07:18:03	Very clear explanations of basics. Animation is truly helpful. Thanks. Philadelphia, Pennsylvania, USA

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Heiko	Minden/Deutschland	17.12.2003	19:14:58	Hallo, Alle Zusammen! Eure Seite ist Spitze. Bin durch Eurosport auf Euch aufmerksam geworden,als die Übertragung aus der Schweiz kam! Waren tolle Leistungen! Von Allen!! Würde auch gern spielen,aber bei uns haben wir keine Möglichkeiten. Wohne in Minden. Das liegt zwischen Bielefeld und Hannover, ist aber zu weit, um dort vielleicht einen Verein zu finden. Also weiter Fernseh gucken.Macht weiter so! Gruß,Heiko(40 Jahre)
Zack	Guelph, Ontario, Canada	17.12.2003	02:37:23	Thanks, you gave me answer for a math question.
Dorian	Ontario	16.12.2003	18:41:26	Awesome site. I tried putting some curling basics information on my site, but it's so hard to explain in typing! You've done an excellent job!
Beth Robinson		13.12.2003	20:41:25	Super website. I play out of Broomstones in Massachusetts (near Boston). Our new curlers will greatly benefit from this site. Good job!
Peter Rettinger		13.12.2003	19:14:18	Durch Eurosport auf eure Seite hingewiesen worden. Bin begeistert über die guten Erklärungen für einen Laien, der nicht immer, aber immer öfter beim Curling auf Eurosport zusieht. Kompliment an den/die Gestalter der Website.
Jim Hartford		13.12.2003	18:13:19	Outstanding website. I've sent your address to my 12-year old grandson in Alberta who is just learning the sport.
Barry Justice		13.12.2003	04:08:17	Great site !!
Paul Mainguy		12.12.2003	20:33:20	Greetings from Mansfield,ON Canada. (100K. north of Toronto). Dedicated skiers all of our lives, my wife and I took up curling last year at the age of 61; but still skiing. Going to Whistler B.C. for 2 weeks in March.
andre	Lisbon	12.12.2003	19:16:29	Isto é muito bacano e adoro carling e fassam um jogo de computador.Bjs e abraços do Andre Ferreira!!!!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Neide Paixão	Portugal	12.12.2003	18:55:40	Hi! I just want to say that i really like this sport. I'm sad that in my country we don't have the chance to play it. I hope switzerzland win tomorrw! Good luck and good job for all the players.
Hans-Jörg Barthelmann	Deutschland	12.12.2003	14:26:40	Hallo, ich habe die EM mit Begeiserung verfolgt. Eure Homepage hat mir bei den Regeln doch sehr geholfen. Viele Grüße Hans-Jörg
Thorsten Hänig	Kreis Nürnberger Land	12.12.2003	12:55:18	Hallo! Bin begeistert von eurer Homepage. Sie ist unheimlich informativ. Jetzt bin ich bestens für Eurosport und die Deutschen vorbereitet. Viel Glück!!! Gruß, Thorsten
Danica Ehrlich	Deutschland	12.12.2003	09:37:13	Viel Glück für die Deutschen bei der EM. Ich drücke die Daumen!!! Ach übrigens eine gute Website.
M.Gross	Saarlouis	11.12.2003	23:23:06	Heute habe ich vier Stunden Curling geschaut per Eurosport aus Courmeyer, hat mir toll gefallen und ich wünsche dem Deutschen Team viel Erfolg. Schickt mir doch bitte mal die Spielregeln in einfacher Form, den Rest schau ich mir auf Eurer homepage an. Danke
Fimian Chantal	Bettlach	11.12.2003	17:11:10	Hallo mir gefällt es sehr. grüessli chantal Fimian
Dirk Schmidt	Bremerhaven	11.12.2003	13:16:21	Super Seite um diesen interessanten Sport (Eisschach) besser zu verstehen. Immer einen Klick wert!!
H.D.Schmidt	55218 Ingelheim	10.12.2003	23:22:36	Habe heute die Spiele zur Europameisterschaften gesehen. Ist ein wirklich schöner Sport und sehr Spannend. Eure Seite ist für einen Curlingsportneuling sehr informativ und Super gemacht.
david sommer	45527 Hattinden innrw	10.12.2003	21:56:44	Ich habe da mal eine frage wie kann man 7:1 fuhren und kann noch verlieren das geht doch eigentlich überhaupt nicht und mein zweite frage wahre ab wann kann man curling spielen gibt es da eine altersbeschrnkung, und gibt es curling fereine in nrw

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Thomaswww	Hessen	10.12.2003	16:46:47	sehe zur Zeit Curling live in Eurosport und hab den Link auf diese Website vom Moderator. Echt sehr gute Website!
Courtney Andrey		10.12.2003	02:56:03	I learned about your website from my little rocks program. I like the little demonstrations because now I know what all the shots are. I am 11 years old and your website helps children to understand curling and the shots more.
Raydon	forestburg canada	09.12.2003	18:49:03	it is very good
Dori		09.12.2003	18:48:44	GREAT WEBSITE dude!!!!
Evita Vangrava	Latvia	09.12.2003	08:59:04	Hi from Latvia, from curling klub "Ventspils"!
jon bulman-fleming	Ottawa, Canada	09.12.2003	05:30:16	Very nice site. I'm organising a work curling party, and many of the participants (including me) are inexperienced curlers. The animations were very helpful. Regards, Jon
Mor Peretz		06.12.2003	16:32:45	Hi, Thank you for this site, I have a great interst in this sport for several years, and I never knew how does it realy work...now I know. I'm from Israel...this type of sport is not very popular, yet I think it is FANTASTIC The website is very educational, coherent and easy to understand. I wish your team goodluck in the EURO-conference, I'll follow it on the eurosport channel. Thanks and goodluck Mor.
Keith Nordquist		04.12.2003	16:12:06	My friend, your site was very beneficial to me in my research to understand the physical relationships involved in curling. I hope you'll continue curling, Kameraad!
Linda McConomy		03.12.2003	23:17:10	Great website I have put a link to it from our club ewbsite - Mattawa Curling Club (N.Ontario, Canada) I'm sure it will be used lots! Good Curling Linda

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
S Allen		01.12.2003	17:03:30	excellent teaching tool
york	Finland	01.12.2003	08:23:13	Your animations are made very professionally. The colours of your page is just perfect to this page. I learned a lot of new things about curling by watching your animations. Keep up the cood work =)
Bea miltenburg	the netherlands, tilburg	28.11.2003	20:46:29	Dear Markus Very professional site and very instructive. Bea
George Garby	Canada	26.11.2003	03:46:48	You have an excellent website- Please visit ours- http://www.curlingconnection.com
Caeleigh	Canada	25.11.2003	22:24:13	I wouldn't mind if in your animation you showed where you should put your broom.
DIANNA STIGTER	Australia	20.11.2003	07:49:23	The web site is well presented.
Jaime Chicharro	Madrid, Spain	18.11.2003	17:55:12	Thank you very much for this web site, I learn a lot of things about curling. As you should know Curling is very exrange in Spain, but I'll try to play with some friends in a short time. I'll contact you in other moment for more details, if you don't mind. Thank you again and good luck. Jaime.
Meryl Arnott	Canada	17.11.2003	04:46:36	I am a non curler in a family of curlers. I know a few of the basics and I am enjoying your web site. I am sure that my family will be impressed with my new found knowledge. The web site is great. However I do find the font very difficult to read.
Wayne	Vancouver WA USA	16.11.2003	18:05:00	Excellent explanations and animation. I will share this site with other new people in our club.
Pat & Catherine	Calgary, Alberta	14.11.2003	04:56:18	Excellent site for us just learning all the language of curling!
Adrian UK		13.11.2003	10:58:12	fantastic website,,, i think the animation of the rules of curling are great. i'm doing some research for university into curling and this website is excellent.. thanks.. aidy.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
nick	windsor ont	10.11.2003	06:04:24	Thank You very much for explaining to me how to play curling. So i say all th kids that are intrested in playing curling visit www.curlingbasics.com and they'll give you a support. thank you very much!!!
J Gumm	Minnesota - USA	08.11.2003	05:18:17	Thanks for the helpful information and really cool animations.
Mike Barbieri		08.11.2003	03:41:09	Great for beginner. Explains lots of key items and teaches the language of curling. Thank you
Diane Foss	Ottawa/Canada	03.11.2003	19:59:25	A very good site. I'm a new curler and learned alot from your site. Danke Schoen
Kathleen Hall-Deibert		03.11.2003	18:37:03	Thank you for the excellent overview of curling terms. I really enjoyed the animation aspect. I work for our local school district and will forward your site address to the coach of our high school program. Kathy
Norma Jean		01.11.2003	02:39:23	Thank you for the work on this site. I will recommend it to our youth who are starting to curl.
Zimmerli Urs	Schweiz	31.10.2003	14:14:29	Tolle Hompage, habe vor ca. 18 Jahre auch Curling gespielt und jetzt hier in Scotland durch einen Zufall neu angefangen. Maybe ich beginne neu in der Schweiz (Arlesheim) wenn ich einen Verein finde der noch Curler sucht. PS. Habe noch einen Fehler gefunden auf der Seite Historie, letzter Satz: - An der alljährlichen Einstuung Einstufung. Schaue sonst nicht auf die Rechtschreibung, aber denke Ihr seit nicht boese darueber. Mit freundlichen Gruessen, Urs
dave		30.10.2003	20:33:17	Thanks for a wonderful site. I have just started to play in a beginer leauge. My skip yells orders down the sheet to me.. and I had NO clue what he was talking about.. This site has started me off on the right foot to great curling. ~dave

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Alexander Schönenberger	Schweiz	29.10.2003	22:43:25	ich bin beeindruckt!
DG CAMPBELL		29.10.2003	02:33:39	Wunderbar,wonderful tks.
Kyle	Portland, Maine	24.10.2003	16:49:41	Very nice site. It seemed like the stone curled more than normal in that double take-out. Perhaps I am just not used to seeing it from above.
Blake		22.10.2003	21:58:01	I am doing a on this sport so give me infomantion.
simon		22.10.2003	19:06:31	the pebble demonstration doesn't work
Jan		18.10.2003	01:56:57	Greetings from Canada! Thanks for the great graphics. I have my first curling clinic tomorrow, and start league play this week. I have never curled before - this site is very helpful. Cheers!
Tom McArthur		16.10.2003	01:34:33	Great site to refer new curlers to!
Rachael		16.10.2003	00:19:33	Curling is the best sport in the world! And this is one of the best websites in the world because you prove me right!
simon		13.10.2003	13:15:51	this is an good sight.. i am from sweden and am doing a teamwork of this sport with some friends in my class.. so if u have something more to tell me of this game.. then u can writhe it down and send it to my hotmail.... have a good day.. ///Simon From Sweden
Hallgrimur Valsson		11.10.2003	21:39:03	Thanks for great website We will add this link to our website http://www.icehockey.is/curling/ Curling club Akureyri Iceland
Christian		08.10.2003	18:54:16	Tolle Website. Habe noch nie gecurllt, durch diese Seite werde ich aber wahrscheinlich mal anfangen. Vielen Dank!
Tim		08.10.2003	14:03:48	this site is awesome, very informative and very well put together
Ashley		07.10.2003	14:59:13	Hey i loved your website!!!!!!!!!!!!!! totally! i mean like it was like orgasmic!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jean-Marc ATTIA		05.10.2003	12:37:41	Thanks for this highly documented and interesting site. The animated examples are very clear and if I may, I will use the site with classes (12 year old French pupils) who are doing a research project about curling.
JoAnn Olson	Medicine Hat Ab	03.10.2003	05:20:10	This is a good description of the general curling techniques and rules. I have been curling for 32 years and enjoyed it.
Urs Hofer	Switzerland	28.09.2003	21:39:15	Great Homepage - good learning.
Wendy Keyes		28.09.2003	20:16:47	Thank you for providing a wonderfully tutorial site. My new husband is a competitive curler here in Canada and I am trying to learn more about it. Your site has been very helpful. Sincerely - Wendy Keyes
Jim Cooper		28.09.2003	18:28:27	A great learning tool. Now, all I have to do is put it all together and make it work. Thanks. Calgary, Canada Bow Valley CC
chris blair	White Rock, BC, Canada	22.09.2003	06:28:33	This is a great site! Especially from a guy who is engaged to a national level curler but has yet to curl himself! :)
Karen Tait		19.09.2003	16:29:09	We have formed a new club in Phoenix, Arizona and many of our members are new to the game. It would be great if you could add a section with the etiquette of the game. Karen Tait President Coyotes Curling Club Arizona
Paul		14.09.2003	17:30:49	Enjoyed your page. I live and curl in Dartmouth, Nova Scotia, Canada.
kevin	ca	10.09.2003	22:16:06	Your site was so interesting and informative I had to call a friend to tell her about it. Great work
carly		07.09.2003	10:29:03	It was great, I sent you an email and it would be really helpful if you could answer it.
	1 Pheonix AZ USA	07.09.2003	01:19:11	great page I really enjoyed your decription of the differnt plays involved in the game! think your site will be a great help for those just learning the game down here in the heat thanks again

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Alyson Mackintosh		02.09.2003	08:00:15	My partner has just become interested in curling and wanted to find out more. We live in Australia so don't think we can curl here? Do you know of any in Australia
Huber Paul		26.08.2003	14:32:13	Super Link. Gratulation
joel jenkins		22.08.2003	08:36:42	I am a beginner/ never curled before and will be entered as the second on a team for a bonspoil this weekend...Your sight has been very beneficial in learning the basics.....and more.Thanks for providing this to all who visit your site. Have a great curl.....joel
Philipp	Deutschland	14.08.2003	22:39:26	Klasse Seite sehr informativ und trotzdem gut verständlich. Eine gute Möglichkeiten diesen interessanten aber leider (mit Ausnahme von Eurosport) kaum im TV gesendeten Sport besser zu verstehen
Peter Hübner	Schweiz	12.08.2003	11:25:45	Toll gemacht werde diese Homepage sicher bekanntmachen.Schöne Saison und guet Stei!
Gail Armstrong	Highland Park, IL, USA	07.08.2003	18:54:05	Excellent graphics and explanations. I hope you have a great 2003-2004 season. Gail
Lynn		07.08.2003	17:13:27	Thanks for the great page on curling!
Schlimm		03.08.2003	07:57:51	Eure Webseite in ehren, aber es wird nirgends erwähnt was CURLING überhaupt ist! Da steht zwar jede Menge Regelwerk aber worum es da überhaupt geht steht nicht dran. Darf ich raten? Curling ist das Spiel, das sie in Frankreich immer spielen bei dem man einen Ball ganz nah an einen anderen Ball werfen muß.
Mark	Australia	03.08.2003	06:11:29	I watched the curling world championships on TV for the first time and I was intrigued - so I came to this site to find out the basics. I can't wait to watch more curling! Im addicted!!
Sig Jordahl	Hendersonville NC USA	25.07.2003	23:18:05	A very well-done and interesting display of the elements of a famous game which I have never understood before. Thanks!
robert squire		25.07.2003	16:42:11	could not read the rules -- print is too small -- black and white coontrast too hard to see.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
koops		16.06.2003	05:23:45	amazing website!! starting a club in my town, thanks for the help!
Amanda		09.06.2003	20:30:21	What a fantastic web site! Can we include it as a link on our Rochester Curling Club web page? Nice job!
Sylvie Ètvrteèková	Czech Republic	04.06.2003	11:35:49	Vielen dank :-) Ich bereite mich fur english Stunde :-)
FORRER		29.05.2003	17:21:52	HAY GEILE HOMEPAGE!!! ICH SPIELE AUCH CURLING UND ES IST SUPER ERKLÄR`!!!
N. Drorbaugh	Oregon U.S.A.	27.05.2003	12:27:44	Thank You very providing easy to understand, and informative information I was able to use for my school report.
urs	basel	25.05.2003	18:33:20	vetreibt die sommerzeit mit pc curling
Kelvin Robertson	Naseby, New Zealand	25.05.2003	09:42:40	Enjoyed the site - great graphics. We play the traditional game here.
Richard Kerr		19.05.2003	16:05:29	Very usefull data base, very interesting and very good animations
bill bob	saskatuwan	14.05.2003	21:24:34	i have learned so much from your website and will now join a curling team. you have inspired me to go to great hights.
jenny		12.05.2003	19:55:28	great fun
Gary Jowett		01.05.2003	02:10:11	Everything was well done. But one small thing. When the u show a double the second stone wasn't completely out of the house so its only a takeout as in one. The others was completed, or in other words it was a wick. Other wise it was very well done <GB-KOMMENTAR><GB-KOMMENTAR-ENDE>
tom long	cansas	18.04.2003	14:33:57	sehr gute seite. Jetzt müßte man nur noch selbst spielen können... um die Regeln selbst zu erforschen, denn wer hat schon die möglichkeit zu curlen tom
Hans Ulrich		16.04.2003	17:24:36	Herzlichen Glückwunsch, eine ausgezeichnete Präsentation dieser hervorragenden Sportart.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Thomas Roth	Leer / Ostfriesland	16.04.2003	15:02:27	Grossartig... Für jeden Interessierten Neueinsteiger in die Welt des Curling, eine riesengroße Hilfe. Nach dem Besuch Ihrer Seite, macht das Zuschauen richtig Spaß... Vielen Dank Tinytom
Niels	Berlin/Germany	15.04.2003	09:39:34	Hi, ich finde die Seite sehr gut, super Erklärungen zu einer sehr interessanten Sportart. Vorallem die Animationen und Bilderklärungen sind sehr gelungen. Die Seite ist einfach und sehr übersichtlich aufgebaut. Gruß an alle Curling-Fans von Niels aus Berlin
Sebastian	Deutschland	14.04.2003	21:15:59	Ich finde die Seite gelungen, da ich mich zwar für Curling interessiere, aber immer erst langsam hinter die Begriffe und Regeln kam! Großes Lob!!
Jaylin	Canada-Woohoo	14.04.2003	18:57:19	Hey Andreas..great site..great animations!
vassatis	Hungary	14.04.2003	18:13:05	Thanks for the site. I've watched the World Champs 2003, and sometimes had trouble understanding the rules. Now I am enlightened! :) The animations are great!
Martin Piger	Margreid/Südtirol	14.04.2003	12:34:52	Bin kein Curling_Fan, einfach nur vielseitig Sport-interessiert. Ihre Animationen zu den Curlingbegriffen finde ich sehr liebevoll gemacht. Phänomenal gut! Danke schön und Servus von Martin

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Matthias	Deutschland	14.04.2003	11:29:07	<p>Hallo Leute.....fg Eure Seite ist echt Spitze ;-) Man kann viel lernen, obwohl die Kommentare im TV auch sehr aufschlussreich sind. Ich schaue dem Curling sehr gerne zu. Es ist ein sehr interessanter und schöner Sport. Es kommt auf Taktik und auf Genauigkeit an. Nicht wild drauf losschiessen, sondern genauestens überlegen und vorausdenken, wo man den nächsten Stein hinsetzt. Man kann bis weit über die 40zig diesen sensationellen Sport ausüben. Die Regeln sind sehr schnell kapiert und die englischen Fachbegriffe lernt man nach und nach. Die Spiele sind manchmal sehr Spannend. da kann es passieren, das der letzte Stein über das "End" entscheidet. Faszination und Anmut. Toller Sport. WWWWWWOOOOOWWW Viele Grüße aus Hessen. Euer Matthias</p>
Hartmut	thuringen	14.04.2003	05:50:04	Hallo und Danke! für die informative Seite!
Claudius Kirsch	Lüneburg	13.04.2003	23:21:16	<p>Sehr gute Seite, hilft dem Unwissenden auf jeden Fall weiter. Den Sport finde ich sehr spannend und solche Websites sind immens wichtig für Randsportarten. Da spreche ich aus Erfahrung, als aktiver Ultimate Frisbee-Spieler. Weiter so, weg von Fussball und Handball. Grüße.</p>
Josef	Dorsten / GER	13.04.2003	22:47:01	<p>Endlich mal mehr über Curling verstehen. Großartige Sportart, nur wo und wann in NW zu sehen?? Grüße</p>
Steffen Krätzel	Germany	13.04.2003	22:08:22	<p>Echt coole Site um, hinter die Regeln des Curling Sports zu kommen und endlich etwas mehr zu verstehen, als man sich selbst zusammenreimt. Viele Grüße aus Deutschland und weiter so!! Steffen</p>

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Juergen Kiesel	Germany	13.04.2003	22:07:38	Ich schaue gerade das Finalspiel, gut gemachte sinnvolle Site! Habe vor über 20 Jahren mal an der Junior WM in Medicine Hat teilgenommen. Schade das in der Stuttgarter Region keine Curlingaktivitäten mehr sind. Ich hätte grosse Lust wieder zu spielen. Viele Gruesse Juergen
Burkhard Beat	Schweiz	13.04.2003	21:57:23	Gratuliere zu Deiner Homepage. Herzliche Grüsse aus der Schweiz. Beat Burkhard Präsident Curling Club Morgenberg-Leissigen
Jens meischer	Deutschland/Thüringen	13.04.2003	20:11:53	Tolle Seite! Bin große Fan des Sports Habe aber leider keine Möglichkeit in meiner Nähe. Prüfe gerade mit Freunden ob wir eine Halle dafür umbauen können. macht weiter so,schöne Grüße aus Suhl.
Janis	Latvia	13.04.2003	19:19:36	Kolosaala lapa, viegli uztverama un saprotama!
Miriam	Grevenbroich(Germany)	13.04.2003	13:12:05	Ein dickes Lob für eure tolle Seite. Die ist euch echt gelungen. Curling schaue ich mir seit etwa 3 Jahren im Fernsehen an. Zunächst habe ich gedacht: "Was ist das denn? Das soll eine Sportart sein? Was machen die denn mit den Besen?" Doch je öfter ich es mir angeschaut habe, desto besser habe ich Curling verstanden. Es fasziniert mich total! Ich finde diese Sportart tausendmal cooler als z.B. Fußball oder Tennis. Euer Lexikon ist eine große Hilfe für mich, sodass ich nun die Kommentatoren im Fernsehen besser verstehe und meine eigene Strategie entwickeln kann. Okay, das war`s für heute. Viele liebe Grüße aus Grevenbroich (Kreis Neuss) sendet euch Miriam (18).

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Steve Ashcraft	US	12.04.2003	22:43:45	Thanks for your site. If you have any suggestions for training or can email me rink plans, etc.. we would appreciate it. Thanks Steve
Tuga	Portugal	12.04.2003	18:35:17	Great site, the animations really help to better understand the game of Curling.
arno witschar	Wien	12.04.2003	15:23:10	Habe gerade WM geguckt Selbst schon 2x, aber relativ regelunkundig gespielt Super Wissensergänzung zu einer ganz tollen Sportart Danke
melanie	schweiz	12.04.2003	14:07:47	coole seite ich habe hier viel gelernt!
José Nuno Saraiva Vasco		12.04.2003	13:51:39	This is a great site, but you can put this site in portuguese language!!!! Good bye and thanks!!!! José Vasco
Eva	Zülpich	12.04.2003	01:38:34	Eine wirklich tolle Seite. Endlich verstehe ich die Ausdrücke, mit denen bei den Spielen umgegangen wird. Viel Spaß beim Gucken und der WM in Kanada und natürlich auc beim aktiven Spiel. Schöne Grüsse aus der Voreifel
sandra	mannheim	11.04.2003	21:13:09	hallöchen, eine wirklich suuuuper tolle seite, vor allem für leute wie mich, die gerne curling schauen, aber eigentlich keine ahnung haben...:-))) dank der guten animationen kenne ich jetzt zumindest ein paar ausdrücke und regeln, mit denen ich beim nächsten spiel viel mehr spaß haben werde. naja, und ganz nebenbei beeindrucke ich noch meinen schatz...;-) 1000 grüße
Karin	Aschaffenburg	11.04.2003	19:37:03	Glückwunsch zu dieser super Seite! Es ist wirklich schade, daß wir in Deutschland nur die großen Events wie EM oder WM im Fernsehen sehen können. Ich hoffe, daß der Sport endlich auch bei uns bekannter wird. Ich hätte so gerne was von der deutschen Meisterschaft gesehen.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
tobias	Dübendorf schweiz	11.04.2003	19:32:23	ich bin im curling club dübendorf, und spiele schon ein Jahr. Da kam es tatsächlich dazu das ich mit 9 jahren mein 1. Grämprie bestrit, und 2. wurde . Liebe grüße Tobias.
Thora	SWEDEN	11.04.2003	14:51:12	I loved this site! It's really cool By the way, please write to me, i need on-line friends' with ages between 15 and 21. I'm 17 and i'm a model, but i love curling. I hope forward to hear from you!
Thomas	Kiel	11.04.2003	13:32:50	Sehr interessante Seite, besonders die Animationen sind echt gelungen; schade, dass Curling in Deutschland noch nicht so verbreitet ist, aber zur Zeit gibt es ja die spannenden Übertragungen bei Eurosport aus Kanada... Daher auch die Info über diese Seite. Und... ich bin tatsächlich der Erste im Gästebuch? Gibt es die Seite noch nicht so lange??
Philip Hodgins		07.03.2002	12:01:00	Fabulous!!! Finally an explanation of the Olympics most interesting sport.
Curling Fan		07.03.2002	10:30:00	Fußball ist langweilig! Curling rulez!
Dean		07.03.2002	05:49:00	Great site. Now that I understand how its played Id like to go back and watch some curling!
stephen		07.03.2002	02:31:00	i learned a lot at your web site.The animations were very fun.Im from Ann Arbor,Michigan.Good Bye.
melody canterbury		07.03.2002	02:25:00	Thank you for this informative web page . Curling was new to me during the olympics, but now I have a somewhat better understanding.
Tom Atkins		07.03.2002	01:20:00	Terrific site-very informative on the sport of curling. I watched a lot during the Olympics and enjoyed it very much. I play a lot of Bocce Ball and see some similarities. Thank you.
Martin Greenberg		06.03.2002	23:43:00	Thank you for creating a wonderful site...it really explains it so well for me. Thank you.
Mukesh Sanghadia		06.03.2002	23:31:00	Wonderful animations! Hadnt quite realized how heavy that stone is, and how big the playing field--wish I had watched some of it during the Olympics!
Kevin		06.03.2002	23:23:00	Watched curling in Salt Lake. Thanks for helping me understand what I was watching. Careful those biters!!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Greg Gadd		06.03.2002	23:23:00	Im an Australian as before today, I had no idea what Curling was about. Now that I have looked at your animations and know better, Im just waiting for someone to ask me the question "What is Curling?" Boy, are they in for a shock answer. Many thanks and keep in touch. cya
bobby		06.03.2002	21:11:00	curling was my favorite sport in the olympics...and im from california!!!
Chas		06.03.2002	18:49:00	This is good stuff! Well done! As a Canadian I sometimes watch "big" matches but now will have a better idea of the game and its raison detre...will check back often !
T. Demetra		06.03.2002	16:07:00	Great Site. Two Suggestions: A "Forward" button would be great to take you directly to the next animation. Now I click on the term I want to see. Then I click on the button to play it, then I have to click "back" or "home" to go to the next term. A "forward" button would be much faster and easier. Second suggestion: I would like to see a glossary of terms so I could click on it any time while watching the animations. Otherwise, think the site is great looking and very informative. Thanks for creating it.
Lance Rosenthal		06.03.2002	15:42:00	This is a gorgeous site. It will definitely become one of my favorite bookmarks. These are some of the best animations Ive seen on the web and really illuminate curling. Thanks.
Hribar		06.03.2002	15:13:00	great site. this years olympics really turned me on to the sport. your animations helped make things a lot clearer for me.
Virginia		06.03.2002	13:26:00	Thanks for the demo. Watch it when i can but now understand it better. Awesome showing with explanation. Thanks.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Lee Russell		06.03.2002	09:06:00	Danke ! As a child I watched curling on the "Wide World of Sports" & was fascinated. The 2002 Olympics reinforced that feeling. Thanks for the explanations.!
Sally/Sabine		06.03.2002	05:10:00	Hallo! Ich spreche ein bisschen Deutsch. Ich komme aus Wisconsin und ich spiele Curling, so die Seite war interessant. Die Fotografieren (?) waren nicht so gut, aber die wörter sind stark! Also, vielen dank für meine (?) Bonuspunkte (?) in meine Deutsch 2 Klasse!
Sheri Lilly		05.03.2002	18:28:00	Hey, I am American and I think this is an awesome sport!!! I would love to learn to play! Thank you for a neat website that really helps explain this sport to me!!!!
Patricia Kelly Spurles		05.03.2002	17:11:00	Thanks! The presentation is simple and beautiful. Now if you could just get Americans to stop making fun of curling.
Dominika		05.03.2002	16:14:00	Hallo!Ich finde Curling spitze und es wäre echt klasse, wenn mal öfter Spiele im Fernsehen gezeigt werden!!!!
M	USA	05.03.2002	08:12:00	Delightful & informative. Interested in sport but rarely got to see it or learn much about it. Couldnt view OGames this yr & curling had little coverage in past. Thanks. I am sharing this piece of heritage with young in my family. Has anyone done as well explaining baseball for my Brit friends? ;-)
arnold		03.03.2002	15:06:00	Excellent site. Had all the explanations to the sport I could not find else where. Appreciate the information, appreciate the sport more.
Carl		01.03.2002	23:40:00	Good job. I sent this URL to my brother-in-law who likes to watch on t.v. but didnt understand the game. I had fun with this site.
th		01.03.2002	22:44:00	Olympia hat einem mal wieder richtig Appetit auf Curling gemacht. Eure Site ist wirklich spitze. Sehr lehrreich und eine gute Ergänzung zu TV-Übertragungen auf Eurosport. CU

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
FredPike		01.03.2002	20:57:00	Love your site. Great graphics. Very educational. I watch curling whenever I can, but I have never been able to see what the outturn-inturn effects are. Your site would seem to be ideal to show it. Thanks. (Is it different for a lefty?)
Marktbreiter Minicurling Verband		01.03.2002	18:50:00	Hallo... Heute wurde am gymnasium marktbreit (klasse 11b) die erste minicurling liga gegründet...mit centmünzen und Papierspielfeld... Um Ideen für das regelwerk zu bekommen haben wir dann diese seite besucht... und da waren ja doch n paar nützliche tips.. also dann...tschöö
CCN 02		01.03.2002	08:57:00	ich finde die seite absolut genial. hier lernt man mal was über curling. wir sehn uns am dienstag den 05.03.2002 in Unna bei Herr Udo Fischer
Erica		01.03.2002	05:12:00	Great for plays, information, etc. Thanks for the help with my homework!
Patrick Cawood		28.02.2002	17:16:00	Thanks to this well constructed web site. the information and animations are perfect. WELL DONE. EXCELLENT. Cant wait for winter to start curling...THANKS
goleador		27.02.2002	16:00:00	ich bin seit einiger zeit näher an curling interessiert und bin auf der suche nach einem verein in der nähe von salzburg. ich würde mich über rückmeldungen bezüglich klubs in der näheren umgebung sehr freuen. kitzbüchel, st.johann, füssen, garmisch und oberstdorf sind mir bereits bekannt. danke! p.s. sehr gelungene homepage!!!
Jacob Pluedeman		26.02.2002	23:34:00	I am doing a project on curling for school and i think this website is a good one to use for resources. Thanks all.
Nancy	Nashville, TN	26.02.2002	19:45:00	This was great. I checked it out during the Olympics and it really helped. I enjoyed watching the Curling during the last couple of weeks because I actually understood what they were talking about. I cant wait until the next Olympics to watch it again.
Jean		26.02.2002	13:58:00	Great site! Wonderful graphics and clear explanations of the game. Its very cool!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
thorsten		26.02.2002	13:55:00	Wirklich tolle und informative Seite. Werde wohl bald einen kleinen Artikel über curling auf www.zoon.com veröffentlichen. Kategorie: Funsport! Wie treffend! Vielen Dank für die Hilfe.
Sander Pronk		26.02.2002	10:10:00	This is the best curling page Ive ever seen!!! I hope there will be a curlingfloor in Holland very soon. I would love to play the game it is so exiting. (Sweden should have won the olympics in 2002)
Diemo Barthmann		25.02.2002	13:15:00	Tolle Seite!!!! Ich spiele Petanque und sehe zum Curlingsport viele Parallelen.
Liam Stevens		25.02.2002	10:32:00	Brilliant web site. im very interested in curling but there are no rinks in England. Are there?
visitor		25.02.2002	05:45:00	Great site- Im doing a report on curling for PE, and this site explained most things about it. I watched it in the Olympics, too- for some reason I love it!
Lizzie		25.02.2002	01:47:00	I have watched curling with my parents and didnt know much until I found this site. It is awesome and will visit it often.
Mary		24.02.2002	21:04:00	I wish I had known about this site before the games. I have learned a lot about the sport and will be watching for more coverage of this sport. Very informative.
Nick Santos de Dios		24.02.2002	20:39:00	Your site made me better informed about the game! I shall be looking forward to more curling news and events. Thank you.
Julian		24.02.2002	13:01:00	Having seen the recent Olympic curling and not knowing anything at all about the game. I wanted to understand a little about this sport I enjoyed so much. I can not think of a better method to explain the basics. Simple but very good graphics, easy to use and very effective. Great site well done.
Doug		24.02.2002	12:19:00	Great site. Easy to understand graphics and explanation. Ill pass this on to others as a great resource. Comment about olympics - wonderful sportsmanship! Exciting play yet without temper tantrums. Thanks!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Guy Fawkes		24.02.2002	08:35:00	I like what I have seen of this sport. It is easy to mock, but after reading about the sport of curling I have gained a lot of respect for the people that play as it requires a lot of mental and physical effort. The animations explained everything so well. I learned a lot about curling and when I am next in a locale that has a place where I can try it, I will.
Jim		24.02.2002	01:33:00	Danke! A great site and a Good place to start!
Larry Maybin		23.02.2002	23:19:00	Congratulations on an excellent website. The graphics and explanations are outstanding!
Sibylle		23.02.2002	22:18:00	Hallo, nur falls ihr es nicht wisst - für eure Seite wird bei BBC one and two im "Olympic Grandstand" Werbung gemacht - studiere im Moment in London und habe daher die Chance VIEL Curling zu sehen..... Tolle Seite! Sibylle
Jeff Stoughton		23.02.2002	21:36:00	I LOVE THIS SITE!! Cool graphics and stuff!!
Mary Fallahee		23.02.2002	20:14:00	I enjoyed this site and I really enjoyed watching the curling at the Olympics. Thank goodness for MSNBC or I would not have had the opportunity to enjoy this competiitiion. I hope to be able to learn more about curling.
Gerald		23.02.2002	19:24:00	Hallo, gelungene Seite, wirklich! Bin ganz erstaunt, daß die hier vom Club aus Düsseldorf ist. Habe mich mit Freunden schon immer gefragt, ob man den Sport auch mal so ausprobieren kann, ohne direkt Mitglied zu werden. Wir wären zu dritt und sehr interessiert. Gruß
Ies		23.02.2002	18:12:00	this is a good site for novices like myself who are still struggling to get to grips with the terminology so we can use it in practice - shame that there are people out there who chose to use sites like this inappropriately
Danny Zacharias		23.02.2002	17:51:00	great website for us know-nothings who want to learn how to play. Thanks!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Henry Broer		23.02.2002	17:08:00	Viel danke.. for this excellent site. Now I know more about the sport and how to interpret what is going on. I thought the commentators for the Olympics were very poor in explaining what was happening. An opportunity was missed to gain new fans.
ted hooven		23.02.2002	16:53:00	You have cleared up a great deal of confusion in my mind about the sport of curling. I watched the match between Canada and Norway and was impressed by the true sportsmanship exhibited by all contestants. Too bad the same sense of good manners cannot be transferred to other sports. Great web site!!!!
freik		23.02.2002	16:48:00	curling ist einer der interessantesten sportarten die es gibt!!! echt tolle homepage - LOB
Lorri N.		23.02.2002	16:30:00	Thank you very much for your excellent explanations and moving-illustrations. I did not know ANYTHING about curling. Your EXCELLENT illustrations made it very FUN and very EASY to learn about curling!! Even my daughter now knows what curling is, and how it is basically played. Thank you again for your hard work, effort, and effectiveness in putting your site together. You have done a WONDERFUL job, and I very much appreciate your sharing of this sport. Thanks again for your EXCELLENT SITE!!! :*)
john munjack		23.02.2002	15:54:00	thanks for the lesson.....
Katja Henn		23.02.2002	11:13:00	Sehr schöne Seite, die einem Regel usw. erklärt. Gibt es in Rheinland-Pfalz oder Köln/Bonn eine Curling-Bahn? Wann gibt es Deutsche Meisterschaften oder ähnliche Veranstaltungen zwecks zuschauen? Danke für Antwort
Grüss.		23.02.2002	08:54:00	Hallo, sehr schöne Seite. Hab mich Curling angesehen in Salt Lake. Das sieht so aus wie Bowling. Schön zu sehen. Grossartig wie diese Seiten alles vom Curling erklären. Könnte aber immer noch finden wie die Score gezählt wird. Warum gibt es manchmal 2-0 dann 1-0 dann 3-0?
paul		23.02.2002	08:07:00	one of the best web sites ever

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Pat		23.02.2002	03:42:00	Everyone is right - should have found this site before watching Olympics! Now it all makes sense and its over! Thanks
Horst Tappert		23.02.2002	01:52:00	I have to write this partly in english because my deutsch is really bad: I'm so god damn tired of this bla-bla-bla of how good this site is! Of course it's good, the webmaster already knows it! Please try to be more constructive next time! Bitte schön!!! One more thing: Norvegen sind olympic champions!!!!!!!! Paaaaaaaal Truuuuuuuuuuuulsen ist eine wunderbar mensch und eine grosse curlingspieler!!! Norwegen - Canada 6 - 5, wunderbar!!!!!!!!
Henry		23.02.2002	01:14:00	Beautiful site. The olympics has introduced us to curling. Exciting contest. No screaming. No ad signs. Its rather like sailboat racing. A matter of mind.
Marie		23.02.2002	01:12:00	Thanks for such an informative and entertaining website. I, too, wish I had found your information before watching the Olympics. I would also like to know how the sweeping/squeeging works. Thanks again! Stay well
Jim Panse		23.02.2002	00:37:00	Riesen-Ding, Eure Seite. Das bockt komplett, gerade jetzt bei Olympia. Danach könnt Ihr den Krempel natürlich wieder vergessen. Ist halt kein Fußball. Euer Jim Panse
André		23.02.2002	00:07:00	Vielen Dank für die ausführlichen Erklärungen und die perfekten Animationen. Diese Seite ist einfach nur geil. Kompliment an die Programmierer und Designer. Echt Klasse.
Dan C		23.02.2002	00:02:00	Thank you for a terrific web site. I am watching the Gold medal Game and you let me know what is going on.
Karen		22.02.2002	23:54:00	Thank you. I was trying so hard to make sense of what I was seeing at the Olympics. This helps and is fun.
Venelin	Bulgaria	22.02.2002	22:52:00	I really think that is one of the most surprisingly good sites I have found:)
Wojtek	Poland	22.02.2002	22:50:00	Hello, Im from Poland, in my country we dont have curling team, i want to try make a team but i dont know HOW? If you know, please write to me!
Jo-Ann		22.02.2002	21:03:00	Great site! I wish I had checked this out before the Olympics

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Kareileen		22.02.2002	19:59:00	beautiful use of Flash! I wish I had found your site BEFORE I saw the last evening of olympic curling, your definitions and examples are so educational! Can you show a little about why/how the sweeping works?
Anne Fresoli		22.02.2002	19:15:00	Your site is wonderful! Im watching the Olympics, knowing nothing whatsoever about Curling and I found your website. You present all the information I need to understand the game. I enjoyed visiting your website.
Susanne Wegner		22.02.2002	17:48:00	Wie hat sich das gewöhnliche Eisstockschiessen verändert! Abder schon seit olims Zeiten hatten alle ihren Spaß daran. Ich seh das gern.
Sonu		22.02.2002	17:07:00	It is a very helpful website regarding basic principles of curling. It would be a great if you try to tell the objective/motive of curling. ie. for example in soccer we play to goal against the other team. In curling, why we play it?
Peter Büschel		22.02.2002	15:57:00	Ich wußte bisher nicht, wie attraktiv curling ist, es ist ähnlich ästhetisch wie Eisschnellauf. Vielen Dank für die ausführlichen Erläuterungen zu curling, dadurch wird es noch interessanter.
Robert Corteen		22.02.2002	14:57:00	Could somebody please explain the object of sweeping and the principle of Pyphysics behind it?
Joseph		22.02.2002	07:38:00	Oh wow. Absolutely beautiful work and wonderful set of explanations! I wish I found this before I started watching the Olympics. Top rate!
James Chiado		22.02.2002	06:26:00	Ive never really understood the reason for & behind the game... and this site really didnt help. Where can I learn more?
Jonathan Harker		22.02.2002	01:35:00	These olympics is the first time ive watched and i especially thought curling was a big joke but thanks to both this site and watching on the BBC i now not only enjoy but i understand aswell. thanks.
eddie pearce		22.02.2002	01:02:00	Watching the olympics is the first time ive been exposed to the sport and i love it! Your site has been very helpfull, and im even more interestd now.
Tony Brown	Scotland	22.02.2002	01:01:00	Absolutely marvellous website. Thank you very much from Scotland.
JV		22.02.2002	00:54:00	Glad I found this site, I need all the help I can get. Go Somerville!
Dan		22.02.2002	00:42:00	Great website!! Thanks for the info

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Pete R		22.02.2002	00:01:00	Been watching Curling @ the Olympics and have found the site useful and entertaining when I havent understood the rules :-)
Stephen Miller		21.02.2002	23:04:00	You have a beautiful and informative site. It is as elegant as the sport itself.
Bösch Thomas		21.02.2002	22:06:00	Ich hätte dieses Site schon vor den olympischen Spielen besuchen sollen, dann hätte ich alles noch besser begriffen. Vielen Dank für die echt starke Site.
Brent		21.02.2002	21:07:00	Just learning about the sport. Olympics presented the sport to me and now Im a curling junkie. Thanks for the site, its nice to know the different shots, maybe Ill know more about what they are talking about.
Ditmar Knapp		21.02.2002	20:48:00	Liebe Curlingfreunde, herzlichen Glückwunsch zu dieser Super-Seite. Sie passt genau zu dem großartigen und sympatischen Auftritt unserer beiden Teams in Salt Lake City. Macht weiter so. Ditmar
DaveMO		21.02.2002	20:09:00	What a wonderful introduction to curling.Thank You
Jenny		21.02.2002	19:59:00	Die Natalie Neßler ist echt süß,oder? Eure Page ist sehr gut.
scott oliver		21.02.2002	18:51:00	very good and great visuals and good for newcomers to the game keep it up
Alan Paterson		21.02.2002	17:56:00	Great visuals. Perfect for helping newcomers understand things. Keep up the good work.
Kent		21.02.2002	17:17:00	Outstanding visuals and content. For those of us that shall probably never get to participate in the sport, how about a "strategies" section?
Sue		21.02.2002	16:31:00	Great site!!!
Kurt Wyssen		21.02.2002	16:00:00	Danke. Endlich bekommt unser Sport die nötige Zuwendung. Toll gemacht!
knocker		21.02.2002	15:48:00	Good site come on the brits
Goose		21.02.2002	15:12:00	Jo echt geile Site hier!!! Ich will das auch lernen...
Stefan		21.02.2002	13:01:00	Ja - echt geniale Seite. Jetzt weiß ich endlich, was kein Fernsehmoderator erklären mag. Danke.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Kielie		21.02.2002	12:14:00	I thank you for your lure tips and drawfilm explaining how to curles and the complex rules. Its a shame they didnt put the curling into the Olympics. The board must go.
SPELL		21.02.2002	10:02:00	supersite.. endlich mal erklarungen die JEDER verstehen kann ... n paar fotos mehr waeren nicht schlecht hihi insbesondere von fiona mcdonald ;-) (nicht vergessen: diese site ist ein muss in den favoriten!!!) SPELL
John		21.02.2002	04:07:00	Brilliant site. Well done. In explanation of the reference to Clare below: Clare Balding is commenting on the Winter Olympics for the BBC - enthusiastically.
Bill Simoni		21.02.2002	04:00:00	Great site! The animations are wonderful. Danke schoen!
Alan Smith		21.02.2002	03:47:00	Terrific Site Thanks to Clare@BBC I found it. Will be back often. Curling has been Promoted Very Well By Clare She Make all of us Excited For the Game
Robert		21.02.2002	00:50:00	Fun site - the animations are great!
anna		21.02.2002	00:44:00	Excellent site, animations were fantastic well done!
Beatrix		21.02.2002	00:14:00	Thank you for your web site explaining curling. Ive been watching some of the TV coverage on the Olympic and find it fascinating - its a little reminiscents of bowls (and croquet) but on ice
Schwein Ostensen	Norge	20.02.2002	21:09:00	Ich habe für fierzig Jahren Curling im Loddefjord Curlingclub gespielt, und ich grüsse alle andere Curlingentusiasten. Der Norwegische Curlingteam wollen ganz sicher Problemen im die Schlusspiel empfangen, ein Bronzemedal ist meiner Tips.
Jochen		20.02.2002	20:53:00	Danke für diese interessante Seite über eine interessante Sportart, deren Faszination ich leider erst jetzt, bei den Olympischen Spielen, entdeckt habe - aber wann sieht oder hört man auch sonst was von Curling...?
Chris		20.02.2002	19:31:00	Thanks so much for your website. Ive just starting watching curling during the Olympics & I find it fascinating.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ruth & Lawrence Kanner		20.02.2002	17:26:00	Thank you for a wonderful site which helps us understand what we see in the Olympics. We are absolutely addicted to the game. Hope matches will continue to be televised AFTER the Olympics are over.
Clare Balding		20.02.2002	15:34:00	Great site. Weve been covering masses of curling on the BBC for the past week and Ill mention the site on the programme tonight.
Stef@n		20.02.2002	14:24:00	Super Site! Echt Klasse! Riesen Dank an Uli Kapp (Superkommentator), welcher oft diese Domain erwähnt hat. Durch ihn habe ich von Euch erfahren. Eine Bitte habe ich aber: das Dunkelblau im Gästebuch kann man nur sehr schlecht lesen! CU Stefan
Andreas		20.02.2002	09:49:00	Wunderbar gemacht! Danke für die hübschen Erklärungen, die die Regeln auch für einen Laien verständlich machen.
Marc Daniel		20.02.2002	04:30:00	Wunderbar!
ed casey		20.02.2002	03:38:00	great site! now i can understand what the commentaters are talking about.
Cornelia		20.02.2002	01:06:00	Thanks, I was watching curling on TV without understanding any of it. Then I found your website, which was very useful!
connie		19.02.2002	22:32:00	Great site -- loved the animations. I was watching curling on TV in Germany and had no idea what was going on. Now I see why it is so interesting.
Troy		19.02.2002	20:51:00	wonderful site!!!! It is extremely helpful. The animations take the cake!
Larry Fahey		19.02.2002	17:46:00	Thanks for taking the time to do such a great job explaining this sport. Larry
Babette & Susan		19.02.2002	16:52:00	Curling has become the talk at our office. We have been educating our co-workers through your site as well as ourselves. Why cant they show Curling on the Olympics coverage?
roef peter		19.02.2002	15:03:00	very nice and clear site for those who do not understand the sport of curling now i can follow the olympic games with more interest for curling thank you

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Chrigi	Schweiz	19.02.2002	09:13:00	sali mitenand! Ich bin eine Schweizer Plausch-Curlerin. Da jedoch immerwieder Diskussionen entstehen, bin ich enorm froh über das Regelbulltin. Danke + Gute Spiele + Gute Steine
Twila Yednock		19.02.2002	06:17:00	This is a great site...love the animation. with a laptop, this would be great to teach new curlers.
Bob Mason		19.02.2002	05:14:00	Excellent site, the animations are very informative. I understand the game much better, Thanks
John Sims		18.02.2002	23:47:00	Thank you. I understand the game better now. Olympic curling is very exciting.
Marsha Schmidt		18.02.2002	23:17:00	Excellant site. Loved the animation. It really explains a lot.
Meg and Michael		18.02.2002	19:50:00	Great site! Very helpful!
Victori		18.02.2002	06:46:00	I think the animations showing the definitions of the terms to be very good. I had just watched a bit of Olympic curling and did not know what they meant by some of the terms. Now, I do. Thank you.
Chris		18.02.2002	05:44:00	I am watching the olympics and I find this game enthralling Who do I contact in NJ to play it?
Keith Bordine		18.02.2002	05:11:00	Please tell me the purpose of sweeping in front of the stone. Thank you
amy		18.02.2002	03:24:00	i found your site while i was looking for the schedule for the olympic games. i like the animations. i am very interested in curling now
Kathy		18.02.2002	03:23:00	What a great site! Thank you for the information and the animation.
Heidi Habann		17.02.2002	16:40:00	Vielen Dank für die Superinformation,durch Olympia auf Curling aufmerksam geworden und nun ein grosses Stück schlauer-klasse

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Bettina Hofer		17.02.2002	15:03:00	Tolle Seite! Informativ und übersichtlich - und natürlich coole Animation... Endlich können mein Mann und ich unsere olympischen CurlerInnen geniessen ohne den ständigen Ausspruch: "Warum hat er/sie denn nun das schon wieder gemacht???"
Olaf Gerson		17.02.2002	14:22:00	Informative, fun and pleasent design. Enjoyed it greatly. Thanks
Dan		17.02.2002	06:37:00	Stopped in to see what it is all about. Never quite knew what the sweeping was about or the basics of the game. Thank you I read it all.
Herb Townsend		17.02.2002	00:32:00	I appreciate when people take the time to put together a learning experiance for me. I learned quite a bit. Thanks for putting forth the effort.
Bonnie		16.02.2002	17:53:00	Im going to my first curling competition this weekend, and your site has helped me so much!!! Im ready to take on the veterans of the game!
Garegin Vanisian		16.02.2002	17:13:00	Klasse Homepage! Super Anis und Erklärungen!Weiter so!
Ray F		16.02.2002	16:53:00	Thank you very much for all the info. Your site is GREAT.
DON DAVIS		16.02.2002	14:02:00	GREAT PAGE WITH GREAT INFORMATION, WATCHING CURLING IN SALT LAKE CITY FROM MY HOME IN LEBANON OHIO
Klaus-Dirck Peters		16.02.2002	11:50:00	Hallo Curling-Freunde, Ihr habt ja eine tolle Seite hingezaubert !! Gruss Klaus-Dirck
Daniel Drageset		16.02.2002	02:42:00	I dislike tat when choosing ENGLISH one gets both German and English. Thats not good I feel. Besides that I hope you will get the history of curling, and the environment in the curling sport in other nations. Besides that, this is a great site. In fact, this is the best curling site Ive ever seen. Good bye!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Phyllis		16.02.2002	02:27:00	Nice site and great animations - they helped alot. What is the purpose of a corn brush? Is it the shape that determines the name?
David		16.02.2002	02:19:00	Thank you so much for setting up the animations. They are a great help in understanding this enthralling and extremely tense sport.
Jan Leventhal		16.02.2002	00:33:00	I love to watch Curling but am sorely difficient in just how it works. Was disappointed that you didnt go into details of the rules. But thanks anyway.
Hugh		15.02.2002	23:00:00	What a great help in understanding curling in the Olympics. I got hooked but knew little till I got to your site. One problem, however. The screen kept dropping back to German from English and I had to start over several times.
Guido		15.02.2002	19:27:00	Hallo Curling Fans, Respekt vor der tollen Seite. Habe eure Adresse gestern Abend beim Curling der Deutschen gegen die Dänen erfahren. Hoffe dass Deutschland noch mehr erreicht bei den Olympischen Spielen. Gruß Guido
Helmut Birn		15.02.2002	18:46:00	Superseite! Toll animierte Regelerklärungen. Respekt!
Norbert Wirth		15.02.2002	17:19:00	Hallo aus Nürnberg, Germany Eine wirklich tolle Seite habt ihr hier aufgebaut. Respekt, Weiter so. Gruß Norbert
Loren Charlton		15.02.2002	10:22:00	Like alot of others, the Olympic coverage caused my intrest. Your site was very helpful in explaining curling and ther animations are terrific. Danka...
Chris		15.02.2002	07:39:00	I saw curling on the olympics, wanted to know more. A few people where I work know about it. We live in Southern California, hence no ice. Very interesting site, thank you.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Faith Clendenen		15.02.2002	06:44:00	Like many others, after watching the television coverage of the Olympic curling events, we wanted to know more. Your site was superb at explaining the game and the animations were excellent at illustrating terms and techniques. Thank you for the best curling site on the World-wide Web.
Pat		15.02.2002	04:55:00	My family and I were watching curling and pulled up your website to explain the sport. Your explanations and especially your animation are second to none. Thank you for hosting an excellent web site.
Paul and Pauline		15.02.2002	04:20:00	Tonight we watched the Curling events on Television. We found it very interesting! To learn more about it we pulled up your informative website. We play Shuffleboard here in our Senior Park in the U.S. and find a great similarity in the two games. Thanks for your great explanations to the game.
Dan Kaufman	Gresham, Oregon USA	15.02.2002	03:53:00	Thank you for your very informative site. We are new to watching and you help us understand how it is played and scored.
Matt		15.02.2002	03:26:00	Excellent Site. Easy to understand and great explanations. Thank you.
Gabriel Auriolles	Midlothian, Virginia, USA	15.02.2002	03:21:00	Great site! Very well created and animated. Good clear explanations. Thank you very much!
Michelle		15.02.2002	02:58:00	Great website. Thank you for helping me understand the basics of Curling!
Reinhard Siebers		15.02.2002	02:08:00	Super Site!!!! Vielen Dank für die Regeln, die diesen schönen und spannenden Sport, einem breiterem Publikum als bisher näher bringt. Ich verfolge alle Matches bei Olympia. Echt Klasse!!!
Axel		15.02.2002	02:01:00	Ganz Klasse Site! Ich bin erst durch den Hinweis der Reporter bei der Olympia-Übertragung darauf aufmerksam gemacht worden. Jetzt habe ich endlich die Regeln des für mich bis heute wenig bekannten Sports verstanden. Danke dafür!
Byron		15.02.2002	01:30:00	Thank you from Sacramento, California. Ive been enjoying the Olympic curling immensely and with the help of your wonderful web-site, I will enjoy it even more.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Rene		14.02.2002	21:03:00	Echt coole Seite - da kann man sich wirklich Schritt für Schritt in den interessanten Sport "Curling" hinarbeiten! Weiter so!
Robert Marker		14.02.2002	18:54:00	I have recently taken interest in curling with the olympic curling event taking place in my home town of Ogden, Ut. I didnt understand much of the game, but this web site has provided me with outstanding information. Now I at least have a basic idea of how the game is played as well as the rules.
Steve Sorensen		14.02.2002	17:19:00	With the recent Olympic coverage, I hope Curling will catch on more in the U.S.A. I am anxious to learn more details about the sport. As one of the commentators put it "Its like Chess on ice!"
denise gressmen		14.02.2002	13:44:00	I really learned a lot about curling from your page. We are going to an olympic curling competition and I knew nothing about it. Thank You
G. Stevens		14.02.2002	04:09:00	Neat site, but I would like to see a basic rundown of the "point of the game" somewhere on the home page. This sport is quite new to a large portion of the western world and a simple understanding of the sport would help me enjoy watching the sport much more.
Nancy		14.02.2002	03:00:00	Hi! Your site was useful, but it would be better if you made some mention of how curling is scored! BTW, "english" doesnt have a "c" in it! Thanks for letting me visit, I enjoyed it! Nancy from Canada :)
Christa		14.02.2002	01:57:00	Absolut gute web-page!!!! Hoffen wir, dass durch die Olympiade Curling viele verdiente Freunde gewinnt! Vielen Dank fuer die muehevolle Arbeit.
Gail Authier		13.02.2002	21:37:00	Nice site! Reading other sites, Ive learned that curling is a 500 year old sport, but Im trying to find its country of origin. I believe it was Scotland, but cant verify.
John Magee		13.02.2002	21:23:00	Nice site, especially the animations, and very welcome with all the Olympic curling going on. Id always thought a "biter" was a bad dog, and had no idea how one had gotten onto the Ice Sheet in Utah!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Dan		13.02.2002	18:13:00	This is a great site!! Thanks. I just finished watching the US Womens team defeat Sweden. What a great game!!! I think the US Womens team will reach the finals. GO USA!!!!!!
Anker		13.02.2002	18:02:00	Im watching the Olympics in curling and am fascinated by the sport. Not knowing the ins-n-out of the game I found your site extremely helpful in appreciating the game. By the way, Kelly Law of Canada will take the gold.
Patrick		13.02.2002	16:47:00	Gute Seite!!! Ich habe Curling bei Olympia gesehen und fand es irgendwie interessant. Da wollte ich mehr darüber erfahren, und bin auf diese Webseite gekommen. Jetzt verstehe ich alles prima!!! Nochmals: sehr gelungene Seite!! Hoffe bald auf mehr Anhänger beim Curling!!!!!!
Michael		13.02.2002	08:27:00	"Danke" for a great site. I saw the Olympic matches today and I am hooked on curling. The USA women will win the gold! Curling rocks!
James		13.02.2002	08:23:00	Thanks so much for the obviously long hours put into this site. Ive been trying to convert people I know to curling, and Ill know to point them here once they show some interest.
Shawn		13.02.2002	06:41:00	Yeah, I too like most made fun of this event. Though I found my self watching a bit today, and was cheering at the and...Our USA ladys curling team came back with a fine "thourgh a port" and top it off with a fab "hit and stay" USA USA CURLING!
kevin		13.02.2002	03:26:00	this was cool i wanted to know how to play go usa
Lee	NJ USA	12.02.2002	20:50:00	Great Site! Thank you! Nothing I have found on the Web explains Curling as well as your site! Keep up the great work!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Birthe Stern		12.02.2002	20:37:00	Eure Seite ist wirklich klasse, und durch die Demos ist alles sehr anschaulich dargestellt. Als völliger Laie wollte ich etwas über die Regeln lesen, damit ich den Spielen im Fernsehen zumindest ein bisschen folgen kann. Durch eure Seite bin nun um Einiges schlauer, so dass das Zuschauen jetzt richtig Spaß macht. Vielen Dank Birthe
boston lou		12.02.2002	17:48:00	great site...was looking for basic info and the animations were great examples!!
Win Penniston		12.02.2002	17:06:00	Great Animations! Im just becoming interested in curling and was curious...where was curling founded? Scotland? Ireland? Thanks.
BJØRN GRØSETH		12.02.2002	10:45:00	Thank you for a very god website! If someone want to try curling in NORWAY, please contact OPPDAL CK. We build a new curling-hal in with 4 lanes in 1994. For the olympics we realy hope that Pål Trulsen (men`s team) and Dordy Dorby (laydis team) do a great turnement. OPPDAL CK wish them good luck OL 2002. bjørn!
Richard		12.02.2002	06:24:00	This is a really cool website. I know nothing about curling (coming from Arkansas, a fairly warm-weather state with only two year-round ice skating rinks in the entire state) and was curious about curling due to the Olympics. This is an excellent example of what a website explaining a sport should be. The animations are a great addition. Keep up the good work!!
Paula		12.02.2002	00:09:00	Thank you for your web site. I have watched curling without truly understanding what I was seeing. Now I know I will have the opportunity to watch with at least some knowledge of the game.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
John greene		11.02.2002	18:22:00	Sir: What a great web site. My friend and I are taking our daughters aged 12 & 13, to a womens curling match this Wednesday at the Olympic games. Ive watched curling many times on television, but didnt know the rules which Im trying to learn in a hurry. I know well have a great time; its the only Olympic event I have tickets for so far, and were all very excited. Thanks again for your site. John
Peter		11.02.2002	12:21:00	Hello, I like this site, I never thought curling was that a fun sport! I hope Canada wins because I made a bet on it. But are the any good, do I make a chance? Mffflz P
Annie	Ukraine	10.02.2002	13:32:00	Hi everybody from Ukraine!!! I wish good luck to everyone on Olympic games especially to our team! UKRAINIANS youre best! GOOD LUCK!
Ant	RUSSIA	10.02.2002	12:06:00	By all hi from Russia! Good luck on Olympiad!
nathan		09.02.2002	18:48:00	I saw a commerical on curling, and I got interested. Thanks for educating me on this cool sport. My dad used to watch it all the time on TV when we lived in London, but I was only 4.
Thom Braga		08.02.2002	23:50:00	Impressive site. Thank you for taking the time to educate the rest of the world of such a cool sport. I enjoy the sport and wished that I knew more about it. Good luck in Salt Lake City!
Brent Rinholm		08.02.2002	18:01:00	Enjoyed the site. My son was looking for information on curling to explain to his North Carolina class. Very helpful.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Marianne		08.02.2002	15:14:00	<p>Preparing for my "topic-table" in my classroom, the topic being the Olympics of course, I was travelling the internet for information about curling, since this sport is new during this event. I found many links, but with poor information about the (aim of the) game. Untill ... I finally found yours. Although I did not want to spent a lot of time on the issue, it was a great pleasure to "walk", finally a long time, around yours. For content aswell as design of the site.</p> <p>Suggestion: a part of the site where one can find illustrations of the game-parts, playfield etc. I found it hard to find a nice picture of the stone for example (not even on a site of a curling-shop!) Also handy for children that make schoolpapers about the subject.</p> <p>Thank you.</p> <p>Greetings from Holland.</p>
Ross MacKay		07.02.2002	07:15:00	<p>As a webmaster for a Scottish Curling site, I was so impressed with this comprehensive site, I have linked to it from our front page! Good luck and keep up the hard work.</p>
beth		05.02.2002	17:46:00	<p>Excellent site! The animation is fantastic. There are a few of the animation pieces where the written information is not english, on the english site. Otherwise its all good!</p>
Johanna		05.02.2002	07:14:00	<p>I feel very informed now on the sport of curling. Ive got to start brushing up for the Olympics. Thank you!</p>
joel mailand		05.02.2002	03:07:00	<p>very interesting AND informative. i was wondering if you have any information about human curling? would be an interesting twist to the sport dont you think?</p>
Sebastian		02.02.2002	01:55:00	<p>well, this is my first time actually reading something related to curling, I heard ir today in school, so I decided to investigate it just a little bit, and sure LOOKS INTERESTING!!! bye. Sebastian.</p>

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Bill		30.01.2002	06:07:00	This was a very informative site. I am glad I visited. Thank you.
J. Fitz		29.01.2002	22:45:00	Loved the animated curling! Would like to see very basic how tos like How to curl the stone, and where to aim!
Gary		24.01.2002	13:46:00	Great site! I have added this site to mine! Would love a link exchange. Check us out..Sports-Wired.Com Add your curling site today!
CurlingFan		20.01.2002	18:53:00	Super Seite
marcus waldmeier		20.01.2002	17:36:00	auch als wenn ich kein curling-profi bin, muss ich zur umsetzung und gestaltung dieses auftrittes gratulieren; nachahmungen wären empfehlenswer unds dem curlingsport sicher dienlich.
Mike Grudzinski		19.01.2002	00:29:00	WOW! What a great site. I accessed it through the Detroit Curling Club Web site. Wonderful links and wonderful animation. Thank you, and good curling.
James Callahan		18.01.2002	14:57:00	Dear Sir: I just wanted to say that I havent even opened any of your other pages and am very impressed with you homepage. It is wonderful. I wish I could learn from whoever did your work. Im looking forward to visiting the rest of your site and following the curling events at the Olympics. Thanks again for a beautiful job.
Daniela		16.01.2002	19:48:00	Ich habe im Oktober einen Curlingkurs begonnen und riesen Spass daran ! Ich wollte Euch nur meine Komplimente für Eure HP aussprechen !
Keren		13.01.2002	23:18:00	A great page to learn about curling - I really enjoyed the animations. Thanks!
Angus MacTavish		13.01.2002	17:16:00	You have done a wonderful job. I plan to add a link from our webpage to yours. The Detroit Curling Club. www.geocities.com/detroitcurlingclub
Tom Pieper	Inver Grove Heights Minnesota,USA	12.01.2002	22:24:00	Your site is a great help in trying to explain curling to my 8 year old granddaughter. Thanks Tom

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Beth Forsythe		10.01.2002	00:55:00	My 4 year old kept saying "play it again". She loved it!
Roger Fisher		08.01.2002	21:28:00	Outstanding site with clear easy to understand explanations.
Jane Buttsman		08.01.2002	18:59:00	i like your page very much it really helped me understand the game better.
Gerry Tortorelli		08.01.2002	16:53:00	I am a member of Mayfield Curling Club in Cleveland, Ohio, USA. Great site
Sami		08.01.2002	15:48:00	Ich möchte Euch für die tolle Hp GRATULIEREN. Vor allem in zwei Sprachen, das macht es für meine Anfänger einfacher, die Curlingausdrücke zu begreifen. Super
alessandro	Italia	04.01.2002	23:21:00	Complimenti per questo sito!!! Dall Italia, Alessandro
Walter Lehner		28.12.2001	13:46:00	"Compliments" für diese wirklich gelungene und sinnvolle Demonstration unseres Curling-Sports. Macht weiter so. "E guets neus Jahr" wünscht euch aus Basel Walti Lehner (CC Crossair)
Elizabeth		26.12.2001	23:40:00	I just learned about curling recently. It was helpful to see these situations played out, as I am a very visual person. Thanks!
Michael Kuhlen		24.12.2001	11:56:00	Super !! Ich spiele noch nicht sehr lange Curling und komme immer wieder in die Situation, dass "alte Hasen" mich mit Fachausdrücken "einnebeln". Das passiert jetzt wahrscheinlich nicht mehr. Im Gegenteil: jetzt weiss ich wahrscheinlich mehr als die. Herzlichen Dank denjenigen, die sich so unendlich viel Mühe gemacht haben, Curling verständlich zu machen. Alle Gute und allen Curlern weiterhin viele gute Steine.
Reich Walter		21.12.2001	16:04:00	Als Curlingspieler finde ich eure Homepage Super. Wünsche euch frohe Festtage und Guet Stei
Thomas Rieder		20.12.2001	11:01:00	Ich bin durch die Curling-Demo auf Ihre Homepage gelangt und restlos begeistert. Ich habe es unserem Club gleich bekannt gemacht. Falls Sie mal eine französische Version planen, ich helfe gerne mit der Übersetzung.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Denes		19.12.2001	16:08:00	Hi, Your hp is so cool, Im a new fan of Curling, Im happy because I found your hp. Thanks very much for this hp! Keep at it! Bye, Denes
Roger		16.12.2001	23:28:00	Herrliche Seite. Vielen Dank für die Infos. Roger.
Andreas		16.12.2001	17:42:00	Ich finde diese Seite sehr Aufschlussreich in Sache Regeln usw. Ich kam erst durch die EM im Eurosport auf den Geschmack dieses Sports. Dieser Sport begeistert mich.
mastercrawler		16.12.2001	15:10:00	ich gucke erst seit kurzem curling auf eurosport, aber dieser sport hat mich ganz einfach fasziniert und mitgerissen. mir waren die regeln noch nicht ganz klar, aber danke dieser tolen homepage habe ich jetzt schon mehr den durchblick, kompliment an die homepage-builder...
Martin		15.12.2001	18:02:00	Vielen Dank für die Informationen über die Spielregeln. Jetzt verstehe ich, was da im Fernsehen übertragen wird. Das Zusehen macht Spaß, weil es eine ruhige, keine hektische oder stressige Sportart ist. Freundliche Grüße Martin
Monika		13.12.2001	23:51:00	Hi, thats a gorgeous, wounderfull website! Finally I can send links to all my friends, so they know what Im doing. And this is a great link for every new curler too. Thanks a lot, and best greetings from NJ, USA
Wendy Schweikert		13.12.2001	18:13:00	Congratulations on a wonderful site. Ive been curling for 12 years but I very much enjoyed the animations. Im forwarding your address to all the curlers I know. Cheers from the Belfast, Maine, (USA) Curling Club!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Heiko Schneebeck		13.12.2001	13:17:00	<p>Hallo Markus, hallo Oliver, ich muss wirklich zu dieser Seite gratulieren. Ich wurde jüngst durch die Berichte über die Curling-EM im Fernseh auf Curling aufmerksam und Eure Seite und die hier enthaltenen Informationen sind ein echter Mehrwert, gerade wenn man sich diese Spiele anschaut, zu verstehen, wie diese Sportart genau funktioniert.</p> <p>Auch zu die downloadbare Flashanimation ist hervorragend gelungen. Allerdings habe ich auch eine Anmerkung zum Inhalt der downloadbaren Flashanimation. Auf der Seite "Ausrüstung -> der Stein" befindet sich ein Fehler. Dort steht an unterster Stelle, dass der Hohlschliff auf der unterseite des Steines vorhanden ist, "damit auch die Reibung möglichst gering gehalten wird."</p> <p>Dies ist so, physikalisch nicht ganz richtig, da die Reibungskraft F_r proportional nur zur Gewichtskraft ist, aber nicht zur Auflagefläche. Das heisst, die Reibung ist nur Abhängig vom Gewicht der Steine und nicht von der Form der Fläche mit der sie das Eis berühren. ($F_r = k * F_g$)</p> <p>Aber ansonsten kann ich nur gratulieren.</p>
crown_odyssey		12.12.2001	21:10:00	<p>Curling ist echt eine sehr interessante Sportart, die noch interessanter wird, wenn man sich etwas mit den Regeln auskennt bzw. wenn man einige Fachbegriffe kennt. Diese Seite trägt sehr stark zum Verständnis dieser Sportart bei. Die Seite ist gut gelungen, vorallem die Animationen !!!</p>
Gudrun		12.12.2001	18:11:00	<p>Diese Page eröffnet Welten, dank eurosport. Curling ist eine eiskalte Faszination!!</p>
J.Edgar		12.12.2001	17:55:00	<p>Klasse Seite, muß ja auch für so einen interessanten Sport! Schade nur, das man im hohen Norden Deutschland Curling nicht mal selber antesten kann.</p>
moneyfire		12.12.2001	16:12:00	<p>super page!!! ich bin auf diese page gestossen, weil sie von eurosport empfohlen wurde, ab gestern interessier ich mich für curling!!</p>

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
ilona nett		12.12.2001	12:29:00	Letztes Jahr um diese Zeit aus OP bedingter Bewegungsunfähigkeit mittags die Sportsender abgegrast, seitdem begeisterter Couch-Curler! Klasse Site, gestern von EUROSPOORT empfohlen. Jetzt wird einiges klarer - Danke + Grüsse inb
Mathias Huhn		12.12.2001	10:34:00	Kompliment,wirklich eine klasse Seite!!!!!!!!!!!!!! Ich verfolge jede Übertragung und habe schon viel über Curling erfahren, doch mit dieser Seite ist es natürlich optimal. Wie wäre es denn mit einen Curlingspiel um die Taktik üben zu können. Macht weiter so!!!!!!!!!! Gruss aus Thüringen!!
Connors		11.12.2001	21:20:00	Hab keine Ahnung vom Curling, aber die Seiten sind vorbildlich
Markus REINHARD		11.12.2001	20:39:00	macht nichts ,super gespielt aber knapp wars! tolle site zu curling.
Curlin Fan NR.1		11.12.2001	18:31:00	Eine super Seite. Meinen Glückwunsch. Echt toll!!!!!!
Toni Baumann		11.12.2001	15:27:00	Andy ich gratuliere Dir zu dieser tollen Seite, echt olympiawürdig. Gruss aus Grindelwald. Toni Baumann
Ric Awde	Canada	05.12.2001	20:42:00	Great idea for a Web site that is available around the world. Canadian teams are playing this week to represent selves at Olympics. Thanks for your site.
Les		26.11.2001	04:26:00	Very nice site. A great start for the brand new curler.
Bastian Saarbourg		24.11.2001	23:38:00	Grosses Lob. Die Seite macht sich richtig gut. Da hat ja eine Menge Arbeit dringesteckt. Übrigens, es soll Curler geben, die T-Shirts, Polos, bestickt oder bedruckt benötigen. Nur keine Hemmungen. Wir können "fast" alles. Grüßle aus dem wilden Süden. Bastian :-)
Schommi		23.11.2001	22:15:00	Manchmal, lieber Markus, dauert es zwar ein paar Wochen, bis ich wieder mal "bei dir vorbeikomme", aber ich bin dann immer begeistert, was du auf die Beine stellst. Machst du eigentlich auch Kurse?!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jen Ocoin		20.11.2001	21:24:00	Haha I like to curl for fun! I also like to see this different lingo! haah Sweet! Anywho...Maybe add some stuff on the history of the game for people in school?! That would be excellent! Tanks! Bye now!
Werner Stähli		16.11.2001	16:05:00	Super-Animationen. Es steckt sicher ungeheuer viel Zeit und Nervenkraft da drin. Ein LINK zu dieser Seite ist auf unserer Schaffhauser-Curling-Homepage schon seit langem eingesetzt. Weiterhin viel Spass und Erfolg.
Jürg Denecke		15.11.2001	21:04:00	So etwas wie CurlingBasics habe ich mir schon immer gewünscht. Super gemacht.
Roj		15.11.2001	14:52:00	Markus, wat een fijne, gezellige site. Binnenkort komen we in Hamburg curlen, ben jij er ook bij? Leuk trouwens dat ik Nr. 61 ben, wat gezellig.
Louise		13.11.2001	19:44:00	Good description of the basics for biginners. Thanks
al		11.11.2001	06:22:00	never curled before, just wanted to say your site and animations are excellent, keep up the great work!
Oehni		06.11.2001	10:30:00	Eine der lehrreichsten Sites im ganzen Web über Curling. Empfehlenswert für jeden Curler und solche die es werden wollen.
Adrian Binggeli		02.11.2001	13:32:00	Eine Super Erklärung mit einleuchtender Animation. So lehrt man Curling. Ich jedenfalls lerne gut damit. Tolle Sache.
gordon nesrallah		31.10.2001	17:03:00	A very useful tool for the beginning curler. Keep up the good work.
Richard Peter		31.10.2001	05:58:00	Ein zer shon site. Ich mag die site gerne. (My German is limited. What I ment to say is the site looks great. I like it very much)
Bill Nicol		20.10.2001	21:06:00	Fantastic site. I will recomend it to anyone at all intersted in curling from beginners to has beens. Congratulations
ROBERT BUZANKO		13.10.2001	13:25:00	GOOD TEACHING TOOL!
Joost van de Loo		12.10.2001	09:03:00	Te gekke site markus, gisteren heb ik voor het eerst gecurled en na het zien van deze site ga ik er zeker mee door! Super. Mazzel, Joost

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Jop Timmers		11.10.2001	16:45:00	hallo Markus, mooie site! binnenkort zul je ons ook op het ijs zien! Antarctica Curling Team!!! grüB Gott!
Patrick Hoffmann		16.09.2001	21:55:00	Hi Markus, habe am Wochenende eine Wahnsinnspräsentation zum Thema Curling gesehen. Muss sagen, das habt ihr weltklasse hinbekommen. Gratulation! Die ganze Sache wird, sobald es mir wieder möglich ist, auch von meiner Seite aus weiterverbreitet (www.broomslave.de) !!! Mach weiter so und bis bald mal auf dem Eis. Der "Broomslave"
Ingo Greese		13.08.2001	22:55:00	Hi @ everybody! Just wanted to add that this page is just great (congrats to Markus) and that I learned a lot about curling so far! Propably because of talking with Judith so much, too *gg* So, cYa some time! MfG, Ingo
Dennis Wilson		09.08.2001	00:34:00	Very Interesting. I have read about the game curling but had no idea what type of game it was. It is not played in the US (as far as I know). Id like to see it played. Are "stones" really balls of some sort? Does one team play from each end or do they both play from the same end? How many people are on a team? Is it an indoor or outdoor game? Obviously, its played on ice. ? I need to investigate it more thoroughly now that I know what they do in a curling rink!
the cosmic snake		04.08.2001	13:27:00	Habe mit grosser Freude die einfachen, gut verständlichen Erklärungen und Animationen studiert. In Zukunft kann ich jedem Anfänger oder Interessierten auf Deine Site verweisen.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
A.Willy	St. Moritz	31.07.2001	10:28:00	Echt stark, da versteckt sich ein kleines Genie. Weiter so. Andrea
Walter		30.07.2001	07:33:00	der Oliver (Axnick) hat mich auf die Seite gebracht und ich muß sagen genial. Hab noch nie so einprägsam Curling-Begriffe vorgesetzt bekommen. GRATULATION!!! Werde jetzt gleich einen Link in meiner privaten Homepage (http://www.pohn.net) nach hierher setzen.
Lynne		18.07.2001	04:57:00	Totally enjoyable. Will visit again! Thanks for the great fun.
HP		09.07.2001	20:29:00	Alle Achtung. Super gemacht, mit guten Animationen. Hp
Don Barcome		30.06.2001	16:06:00	Great Job! This is some great work. Don
Steve North		25.06.2001	06:36:00	Your web page is amazing. I am putting together a presentation people who have never curled and your animations would be very helpful. Is there any way you could email some to me? Thanks - steve
Stefan		01.06.2001	16:50:00	hi, echt toll. ich finde diese homepage trotzdem gut, auch wenn ich mich garnicht für curling interessiere! echt toll...CU
Christine Furey		31.05.2001	00:25:00	Love the web site and thanks for the mail on the Irish Web site - I will pass this on to the rest of the club.
Mary curl me Wagner		21.05.2001	18:33:00	Nice web site. A great teaching devise to use with all curlers!
Claudio Pesca		18.05.2001	16:52:00	Hut ab! Ausgezeichnete Arbeit. Einen Eintrag auf unserer Site hast Du auf sicher. Good stuff Gruss, Claudio
Peter		18.05.2001	06:37:00	Great animation! Really helps the novice curler understand the game that much better. Thanks

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Paul	Plainfield CC, NJ	18.05.2001	03:30:00	Very nice presentation. Tnx.
Willy		15.05.2001	00:20:00	Great Stuff!
Bill Johnson		09.05.2001	23:33:00	Markus, You have a very excellent web site, the best that I have seen. It is quite informative and easy to use. I have recommended it to our board-of-directors and have put a link to your site on our site. Thanks, Bill
Jürgen Beck		19.04.2001	15:12:00	Lieber Markus! Wenn man sich Deine Animationen durchschaut, bekommt man unweigerlich große Lust aufs Curlingspielen. Ich kann nur hoffen, daß viele Nicht-Curler oder Anfänger diese Seite finden und dem Zauber der schönsten aller Sportarten erliegen. Hoffe, wir sehn uns auf dem Eis... Liebe Grüße aus Mannheim ... Jürgen
Craig Martin		10.04.2001	15:10:00	Very good site. This is a great substitute for using ashtrays and beer bottles to explain terms to beginners.
Flemming Christensen		09.04.2001	20:18:00	What a great site. Fantastick use of Flash animations and a very intuitive curling instruction to the most common curling technics. I will add your website to our curling link database and spread the word about your site. Keep up the good work!
jürgen		08.04.2001	21:14:00	als anfänger, angeregt durch die gerade gesehenen Meisterschaften auf Eurosport, konnte ich mir durch eure sehr gute Seite ein überblick über die rules verschaffen. Danke, weiter so.
Reinhold Falter		08.04.2001	18:14:00	Eine gute Seite habt ihr da , besonders die Animationen sind gelungen. Ich mußte auch feststellen, das Curling eine ähnlichkeit mit Eisstockschießen hat. Leider kann man in unserer Region (Niederbayern) kein Curling ausüben.
Andre Perera		02.04.2001	06:10:00	Greetings form the Land of Enchantment (New Mexico)!! Really enjoyed your website! Would be helpful for beginners if you had a segment for Curling rules. Keep up the good work!

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Werner Maurer		23.03.2001	11:18:00	Ganz gute Seite. Als 1513. Besucher der Homepage danke ich für die Gestaltung. Ich hoffe, dass noch viele davon Gebrauch machen.
Markus Schiesser		22.03.2001	20:24:00	Ich finde die Seite super! Ich habe einen Link auf die Seite in der Homepage des Curling Club Küssnacht (Schweiz) gelegt. Nur der Link auf http://www.cck.ch fehlt noch!
Udo		22.03.2001	13:25:00	I love the " Randbeisser". Great job Mister Sticker
Martin Schläpfer		21.03.2001	10:35:00	Congratulations to that impressive visualisations of curling technique from a member of the CC Aarau (Switzerland)
Robert Becker		20.03.2001	03:35:00	Good Job Markus
Peter Luck		19.03.2001	15:21:00	Gratulation! Informative Gestaltung. Peter Luck Ice maker Ice & Technician Consulting Mobil: 079/ 400 40 76
Heidi Reisender		18.03.2001	14:46:00	Fantastic site -- great use of Flash animation! Would like to see more on the basics of throwing techniques. Will recommend this site to all my curling buddies.
Tom Kurjata		15.03.2001	19:39:00	Great site! I will add a link from our site and encourage you to contact the Canadian Curling Association as this is exactly the type of information that should be available to those that are watching curling, have just started curling, or are watching it on TV. I will recommend this site to anyone I can think of. Regards, Tom Kurjata Dawson Creek, BC Canada
Dave Salter		14.03.2001	23:59:00	Outstanding site! I received your email to the Welland Curling Club and will be happy to add your link to our page.

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Rob LeVine		12.03.2001	03:25:00	You signed in at our homepage, so I thought I take a look at yours. Very nice. The graphics are fantastic! Im sure its great for novice curlers.
Terry Gerritsen		11.03.2001	02:02:00	Great site and great graphics, one suggestion is that North America still uses the 3-rock zone, but there is talk of change and be like the rest of the world and use the 4-rock zone.
robert		10.03.2001	22:55:00	Its a great website. I would like to recommend that you add in the site the basics in how to throw the rock, for example, how to hold, how to aim, when to let go, sweeping, etc.
Gail		05.03.2001	06:58:00	What a marvelous site. If I werent already an avid curler, I would become one after watching your terrific "animated curling terms" pages. I am going to recommend that our club webmaster include a link to your page. Thank you.
Markus Rindlisbacher, CC Wasserturm Luzer		24.02.2001	14:47:00	Hallo, Herzlichen Dank für diese sensationelle Homepage. Ueber solche Seiten kann man sich wirklich nur freuen und gleichzeitig dem Webmaster grautlieren. Ich werde sofort ein Link bei unserer Seite hinzufügen. Gruss aus der Schweiz Markus
Katrin w.		21.02.2001	23:05:00	Hallo Markus !!! Hier meldet sich die Skipin des CCD der Juniorinnen, die mit ihrem Team gerade von der Deutschen erfolgreich zurück ist. Richard hat mir von der Seite erzählt und sie ist wirklich einsame spitze. Da kann sogar ich noch was lernen...;-P Einfach genial!!!!
Bernice Merrick		21.02.2001	21:34:00	Markus: Very nice Website. When I get my Links pages up I will make sure to link your site. Keep up the good work. Cheers and Good Stones to All Fellow Curlers Bernice*Ian Merrick Calgary Canada

CURLING Basics

Gästebuch - Guestbook

Name	aus / from	Datum	Uhrzeit	Gästebuch-Eintrag / Entry
Ettie Oconnell		21.02.2001	19:14:00	Very impressive. I like the animations, and people should be able to understand curling terms, after having looked at them. Auf widersprechen. Ettie
Barbara Egger		18.02.2001	18:34:00	Hallo Markus Deine Seite ist meine Rettung! Als Curling-greenhorn kann ich mich mit Deiner Hilfe auf dem Rink ganz gut behaupten, besten Dank! Die Animationen sind wirklich sehr gut verständlich und ganz toll gestaltet. Also, weiterhin "guet Schtei" Barbara
Marc de Roche (webredaktor@curling.ch)		18.02.2001	10:28:00	Da gibt es Leute, die stundenlang in der Kneipe einem Nichtcurler versuchen zu erklären, was ein Freeze ist... dabei könnten sie eine wunderbare Vorführung hier im Internet erleben. Einfach und klar. Mir gefallen die tanzenden Steine von Markus. Good Curling!
Oliver Axnick		12.02.2001	12:12:00	Markus, you have built a fantastic site to support Curling! People will be able to understand Curling and its fascination much easier with your animations! Thank you! Oli
munir		10.02.2001	20:07:00	unglaublich, da bin ich ein paar tage nicht online und plötzlich hat sich diese seite derart gemausert, dass sie nicht wiederzuerkennen war. kompliment. ich dachte zuerst ich sei falsch....
Gregor Sticker		10.02.2001	19:31:00	Toll gemacht, diese Seite! Wer noch kein Curling-Fan ist, wirds hier. Gruß, Gregor