


627 15th Ave.
East Moline, IL 61244
Toll-free 1-800-747-1144
Local 309-755-5021
Fax 309-755-1684

PLAYING CARD DECK SHEET SET

Use our playing card deck sheet set to play various card games with our many different models of money machines. Use your imagination to create unique activities for contestants to compete against each other.

Examples:

One Arm Bandit Machine

Black Jack: Insert one set of our playing cards and turn your machine on to run constantly. You are the "House" and have a set hand of "17". Let each contestant reach in and pull one card at a time from the machine trying to beat the "House" score. Prizes can be awarded for a winning hand and possibly bonus prizes for "21". This is also a very good game to use our "QR coded" bills to keep the card values anonymous.

All Money Machines

Poker: Insert one or more playing card sets into any of our machines. Allow each contestant the same amount of time in the machine to grab as many pieces as they can and the best "5 card stud" hand wins a prize or maybe the top three hands may be awarded prizes. Jokers may also be used for "Wild" cards.

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM

1-800-747-1144


FUNINDUSTRIES.COM