

It's the WASHINGTON BRIDGE LEAGUE'S

iamond **lubilee!**

Come celebrate 75 years of the best bridge in Washington at the

76TH ANNUAL D.C. CHAMPIONSHIPS October 19-22, 2006

We will have our usual first class hospitality as well

=eague

as awards bonoring those who have helped make bridge here so great. We will revive old traditions, institute new ones, rem-

inisce about the past

and look forward to the

future. Don't

miss it!

Check out Friday Night: **IMP PAIRS.**

CHAMPAGNE & CAVIAR!

On Sunday, play Swiss Teams for the

♦ EYNON TROPHY♦

First awarded in 1931—Try to add your name to the famous names inscribed here!

Don't miss the 2:30pm Saturday

Machlin Sportsmanship Award Presentation & "The History of WBL Bridge" Panel Show!

Turn your friends onto bridge in **One Day** with the

* Instant Bridge Player Seminar! * 11am Sunday - Free Booklet, Lunch, Drinks & **Snacks included** ...Just \$20 with advance reservation; \$25 at the door. (Students \$10 with reservation; \$15 at the door) For more information or to make a reservation, email majslf@aol.com or call Steve or Sandy For-

sythe at 301/592-9177. Advance payment not required. (See details on p. 18)

See page 3 for the full tournament schedule..

SUGGESTION BOX

Do you have a suggestion that might help to increase membership or otherwise improve the Washington Bridge League? Give any and all ideas to Don Berman, 301-776-3581, don.berman@verizon.net, 13707 Engleman Dr., Laurel, MD 20708, or www.WashingtonBridgeLeague.org.

WBL OMBUDSMAN

Any player with helpful director issues including criticism or praise of the directing staff may contact the Ombudsman, Ann Lindley and be assured that the source of the information will remain confidential. Information should be provided in writing and may be handed to her at any game, or mailed to her at 8822 Fircrest Pl., Alexandria, VA 22308.

DEADLINE: NOVEMBER 6, 2006

TO SUBMIT NEW ARTICLES TO THE EDITOR FOR THE NOVEMBER/DECEMBER 2006 ISSUE

Washington Bridge League BULLETIN (usps #861-240)

Vol. 64, #5 — Subscription \$2 per year for members of Unit #147 (included in ACBL annual dues). Non-member subscription rate is \$21 for three years. Published bi-monthly by the Washington Bridge League at 14517 Perrywood Drive, Burtonsville, MD 20866. Second-class postage paid at Burtonsville, MD. Postmaster: send address changes to Washington Bridge League Bulletin, ACBL, 2990 Airways Blyd., Memphis, TN 38116-3847. All editorial and general correspondence should be directed to the Editor at 901 Cliftonbrook Ln., Silver Spring, MD 20905-3711.

Editor — Donna Rogall (301-421-9615), drogall@verizon.net
I/N Columnist — Sandy Forsythe (301-592-9177), majslf@aol.com
Columnists — Steve Robinson, Richard Colker, Fred King, Bob Levey, Barbara Doran, Bryan Coleman
The opinions expressed by our columnists do not necessarily reflect the opinion of the ACBL, the WBL,
or even the editors of this publication. The WBL is not responsible for the claims of its advertisers.

Fred King, President — (703-536-1914), the 5kings 2@aol.com
Don Berman, Vice President — (301-776-3581), don.berman@verizon.net
Steve Robinson, Treasurer — (703-379-4371), robinswr@erols.com
Richard Ferrin, Secretary — (202-265-0718), rferrin@hunton.com

UNIT DIRECTORS

Barbara Ames — (202-439-5667), barbara@fbacpa.com Ellen Cherniavsky — (301-649-1350), eachernia@yahoo.com Clyde Kruskal — (301-927-1023), kfam@bellatlantic.net Bob Levey — (301-654-7033),boblevey@comcast.net Shlomit Rind — (301-315-2211), primetherapy@qnet.com Barbara Summers — (301-598-5838), jimbarb1184@aol.com

SOME KEY VOLUNTEERS

Nadine Wood — Tournament Chair (301-565-9555)
Ann Lindley — WBL Ombudsman (703-360-9087)
Frances Burke — Membership Secretary (301-384-6103)
Ted Ying — Unit Game Chief Director (301-490-3154)
Michael Carroad — Unit Game Manager (301-322-4289)
Barbara Doran — Unit Game & Tournament Partnerships (301-608-0347)
Kitty Gottfried — Unit Game and Sectional Hospitality (301-587-3981)
Dick Wegman, Past President — (301-365-2228), aliweg@aol.com

WBL WEBSITE: www.WashingtonBridgeLeague.org

DISTRICT 6 SITE: www.districtsix.org

CONTENTS

ARTICLE PAGE
President's Letter
Annual Holiday Party — Thursday, Dec. 14 at the Unit Game $\ \ldots \ 2$
76th Annual D.C. Championships — October 19-22, 2006 3
45th Annual Presidential Tournament — January 4-7, 2007 $\ldots\ldots4$
Bits and Pieces
Welcome to the WBL; Sad News; More Sad News; 2006-2007
WBL/NVBA Player of the Year;
Does Someone You Know Want to Learn to Play Bridge?; Get Your
Free Plays Here!; 2006-2007 Grand National Teams
WBL Solvers' Club
NVBA Fall Sectional Tournament — November 9-12, 2006 $\ldots\ldots13$
Thursday Night Unit Game
2006 Trophy Race Standings by Webmaster, Don Berman 14
0-20 Game & Lesson Thursday Nights, Carpools14
Schedule, Upcoming Sectionals, Map, Guaranteed
Partner Program,
It Takes a Village to Run a Bridge Club, Spare Brains or Muscle? 16
Committee Action #54 by Rich Colker 17
Reflections on the History of the WBL as our 75th Anniversary
Celebration Approaches, Part II by Bob Levey 21
61st Annual Potomac Valley Tournament—Results
NLMasterPointers by I/N columnist, Sandy Forsythe 28
Stepping Up to New Heights
Sunday Bridge Fiesta!
Need a Partner or a Ride to the Unit Game? back cover
Solvers' Club's New Problemsback cover

PRESIDENT'S LETTER

by WBL President, Fred King

I hope that all of you reading this will be able to attend the upcoming October sectional and help us celebrate the WBL's 75th Anniversary. As I said before, this makes us even older than the ACBL itself! We hope to use this occasion to relive and celebrate some of the past glories and fun of the WBL. Remember we will be awarding the recently re-found **Eynon Trophy** for the first time in many years and the Machlin Sportsmanship Trophy for the first time ever! Of course we will have our usual, famous hospitality, so don't miss it!

At the same time that we are thinking about the past of the WBL, the Board and I want to also think about the future. The most important input to our planning must be the views of you, the members. What do you like about the WBL? What do you dislike? What changes would you like to see made that would increase your enjoyment from playing in our unit games and sectionals? Please let me or any member of the board of directors (we are the ones wearing name tags on Thursday nights) know what you think. Without your inputs, it is difficult for us to know which directions the WBL should be going in.

Fred King

P.S. As many people have pointed out to me, my memory was faulty. In the last letter I forgot to include the departed men's and women's pairs as events that used to be played in our sectionals on Friday afternoons.

ANNUAL HOLIDAY PARTY

...Thursday, Dec. 14 at the Unit Game Buffet Dinner starts at 6 p.m. Game starts at 7:30 p.m.

The Annual Washington Bridge League Holiday **PARTY,** which includes dinner and a bridge game will be held at the Thursday night Unit Game on December 14. Everyone is asked to bring their favorite goodies (appetizers, salads, casserole, desserts, etc.). The main course and holiday drinks will be provided. Dinner will be served from 6 to 7 p.m., followed shortly after by the game. If you have any questions or would like to help with the party, please call Kitty at (301) 587-3981 or email her at kgottfried@hotmail.com.

Come on out for great feasting, great bridge and great fun!

-2-

SILVER SPRING, MD: OCTOBER 19-22, 2006

Anniversary

76th Annual D.C. Championships

A Diamond is Forever... Jubilee, so

come help the WBL cel

ebrate 75 years of the

Washington. We will

have our usual first

class hospitality as well

as awards honoring

those who have helped

make bridge here so

great. We will revive old

traditions, institute new

ones, reminisce about

the past and look for-

ward to the future.

best bridge

THURSDAY, OCTOBER 19

StrataFlighted Open Pairs (A/X unlim/3000, B/C/D Separate 1500/1000/500) (both sites): Stratified NLM Pairs (NLM/100/50) & 0-20 Pairs (Christ the King Church only); Stratified 199er Pairs (Beth El only)

Beth El Congregation, 3830 Seminary Rd, Alexandria7:00pm

Capital Beltway to Connecticut Ave. South. Left on East-West Hwy. Right on Grubb Rd. 1st left on Colston. Church is on the left before the next intersection.

Friday—at Christ the King Church Only

FRIDAY, OCTOBER 20

StrataFlighted A/X (unlim/3000) & B/C/D Pairs (1500/1000/500) ... 2:00pm

other scores from your direction on each board.

Don't miss it! StrataFlighted A/X (unlim/3000) & B/C/D (1500/1000/500) Friday nights are your chance to try a different form of the game. With IMP pairs, you only need one partner, but it scores like a team game. Your score will be averaged with all the

♦ SAT. & SUN. at the **Margaret Schweinhaut** Senior Center ONLY ♥

1000 Forest Glen Road, Silver Spring, MD: From Beltway exit Georgia Avenue north (toward Wheaton). Turn right at first traffic light onto Forest Glen Rd. The Senior Center is .7 mile on your right.

SATURDAY, OCTOBER 21

•	StrataFlighted A/X Pairs (unlim/3000) (single sessions)	11:00am, 3:30pm
•	StrataFlighted B/C/D Pairs (1500/1000/500) (single sessions)	11:00am, 3:30pm
4	Intermediate/Novice Pairs (300/200/100) (single sessions)	11:00am, 3:30pm
•	Newcomer Pairs (50/20/5) (single sessions)	11:00am, 3:30pm
•	• Machlin Sportsmanship Award Presentation & "The History of	
	WBL Bridge" Panel Show	
	SUNDAY OC	TOBER 22

♥ Eynon Trophy

المحمد

♠ B/C/D Swiss Teams, VPs (2000/1000/500, 7 round playthru w/short break) 11:00am & TBA

♣ Full Schedule of Intermediate and Novice Events ♥

I/N events: 0-5, 20, 50, 100, 200, 300; Stratification at Director's Discretion.

Famous Washington Hospitality includes snacks, drinks and Friday, Saturday and Sunday lunch free of charge. Chair: Nadine Wood, 301-565-9555, woodthere@comcast.net. Volunteer Coordinator: Barbara Summers, 301-598-5838, jimbarb1184@aol.com Hospitality: Kitty Gottfried, 301-587-3981, kgottfried@hotmail.com Partnerships: Barbara Doran, 301-608-0347, Sectional Partner@DistrictSix.org or try the easy Online Partnership Bulletin Board: www.WashingtonBridgeLeague.org

EAGUE BRIDGE WASHINGTON

ECTIONAL

S

- 3 -

SILVER SPRING, MD: JANUARY 4-7, 2007

45th Annual Presidential Tournament

THURSDAY, JANUARY 4

♣ StrataFlighted Open Pairs (A/X unlim/3000, B/C/D Separate 1500/1000/500) (both sites): Stratified NLM Pairs (NLM/100/50) & 0-20 Pairs (Christ the King Church only): Stratified 199er Pairs (Beth El only)

Beth El Congregation, 3830 Seminary Rd. Alexandria7:00pm Christ the King Church, 2301 Colston Drive, Silver Spring7:30pm

Capital Beltway to Connecticut Ave. South. Left on East-West Hwy. Right on Grubb Rd. 1st left on Colston. Church is on the left before the next intersection.

Friday—at Christ the King Church Only

FRIDAY, JANUARY 5

- ♥ StrataFlighted A/X (unlim/3000) & B/C/D Pairs (1500/1000/500) ... 2:00pm
- Friday nights are your chance to try a different form of the game. Look for upcoming announcements of this night's game (along with outstanding special refreshments) in the next issues of TableTALK, the WBL Bulletin, or on the web at www.districtsix.org.

WASHINGTON BRIDGE LEAGUE SECTIONAL

IT'S THE

Lucky 7

NEW YEAR

Lucky Two and

Double '0' 7!

TIME TO DEAL

WITH SOME

LUCKY

CARDS!

SPECIAL LUCKY '07

Sur'Prizes"

throughout

the tournament

SAT. & SUN. ONLY at the Margaret Schweinhaut Senior Center \heartsuit

1000 Forest Glen Road, Silver Spring, MD: From Beltway exit Georgia Avenue north (toward Wheaton). Turn right at first traffic light onto Forest Glen Rd. The Senior Center is .7 mile on your right.

- ♣ StrataFlighted A/X (unlim/3000) & B/C/D Pairs (1500/1000/500) (single sessions) . .11:00am, 3:30pm

SUNDAY, JANUARY 7

WBL Trophy Race Winners' Presentation between sessions

- ♠ A/X Board-A-Match Teams, (unlim /3000, 2 session playthru w/short break) 11:00am & TBA

♣ Full Schedule of Intermediate and Novice Events ♥

I/N events: 0-5, 20, 50, 100, 200, 300; Stratification at Director's Discretion.

Famous Washington Hospitality includes snacks, drinks and Friday, Saturday and Sunday lunch free of charge. Chair: Nadine Wood, 301-565-9555, woodthere@comcast.net. Volunteer Coordinator: Barbara Summers, 301-598-5838, jimbarb1184@aol.com Hospitality: Kitty Gottfried, 301-587-3981, kgottfried@hotmail.com Partnerships: Barbara Doran, 301-608-0347, Sectional Partner@DistrictSix.org or try the easy Online Partnership Bulletin Board: www.WashingtonBridgeLeague.org

BITS AND PIECES

WELCOME TO THE WASHINGTON BRIDGE LEAGUE

The WBL welcomes the following new ACBL members: Richard Fairbanks, Ms Karen J Horowitz, Mr Hongtao Ma, Ms Harriet A Rogers, Mr Stephen C Rogers, Ms Judy Solomon, Mrs Donna Weinstein, Rick Weinstein, Eugene Bolzan, Dr Sidney M Fogelman, Mrs Sylvia S Fogelman, Ms Ginger M Gill. Mr Noah P Griesdbach. Ms Elizabeth Nash. Julie E Pettis, Ms Beth Truman, Ms Jo Turner, Mr Onur Altunyay, Mr Jeffrey D Caplan, Ms Marietta B Falzgraf, Sue F Gagner, Arun K Guha, Mrs Diane D Haden, Ms Donna L Hankey-Woods, Ms Susan L Holbeck, Ms Madeline P Logee, Anne E Menkens, Frederick B Offermann, Jane S Offermann, Ms Jeraldine L Rorstrom-Lee, Ms Karen K Salem, Ms Linda S Silberg, Mr Robert L Steele II, Mr Edward H Tuchman, Alan M Walter, Mr Gary H Wisinski, and Mr Douglas R Woods.

In addition, we welcome the following transfers from other units: Mrs Elizabeth W Clark. Mr Daniel J Fink. Marie G Heck. Woodie McLean, Ms Barbara Rolling, Mr Jim Sears, Arthur L Sherwood, Fran Sherwood. Katherine L Tardio, Shirley Wasserman, Mrs Lelia K Williams, Mr Carl P Blackwell, Ms Theresa M Palmer, Mr Thomas A Throop, Ms Judith G Dausch, and Mrs Adele Waggaman.

Please join us at our weekly Unit Game on Thursday evenings and frequent the local bridge clubs in the area. Information can be found on our website, www.WashingtonBridgeLeague.org.

SAD NEWS

Charlotte Miller passed away July 28. She was a long time Washington Bridge League member and held the position of Membership Secretary in the 1980's.

More SAD News

Jack Diskin died Monday July 3 in Hampton, VA of an apparent heart attack. He was 63. He was a long time member of the WBL before moving to Hampton a few vears ago. He was on the WBL Board and

Vice President, for a short time. Maria Mitchum said Jack was not feeling well Monday morning and she called the Emergency Squad, who arrived in a timely manner: and Jack died of a heart attack on the way to the hospital.

2006-2007 WBL/NVBA PLAYER OF THE YEAR

To be eligible, a player: (1) Must be a member (or pending member) of either the NVBA or the WBL; (2) Must attend at least three WBL and three NVBA sectionals during the contest period (August, 2006 through May, 2007). Points won on Tournament Thursday evenings are included in the totals, but do not count towards eligibility; (3) Must be a member in good standing of the ACBL and a local affiliate throughout the contest period and remain so through the award presentation.

Awards: Two trophies will be awarded.

Standings: Here are the standings after two of eight Sectionals. The asterisk* indicates that the player has met eligibility requirements.

Open Leaders	
Player	Points
1 Prahalad Rajkumar	.39.95
2 Leo LaSota	.39.80
3 John Adams	.38.92
4 Shuba Dey	.30.72
5 Alfred Steinberg	
6 Mark Shaw	
7 Helene Bauman	.28.97
8 Jay Kelkar	.28.63
9 Raghavendra Rajkumar .	.26.68
10 Ellen Cherniavsky	.26.08
11 Debnarayan Dhar	.25.13
12 Lloyd Rawley	
13 James Andre	
14 Donna Rogall	.23.71
15 Steve Robinson	.22.32
16 Kenneth Davis	.21.36
17 Arnie Frankel	.20.17
18 Eugene Kales	.19.97
19 Peter Boyd	.19.11
20 Earl Glickstein	.19.06

...continued on p. 18

WASHINGTON AREA BRIDGE PLAYERS

10-Day Mexico Cruise Vacation

Welcome to Holland America Line, where timeless values of gracious service combined with premium amenities and surroundings elevate a cruise from ordinary to extraordinary. Every day brings a wealth of activities, indulgences and entertainment, along with the freedom to partake in as many or as few as you

ITINERARY

10-day Mexican Riviera & Sea of Cortez Cruise Roundtrip San Diego...February 21 - March 3, 2007 On board ms Ryndam

Ī	Day	Ports of Call	Arrive	Depart
	0	SAN DIEGO, CALIFORNIA		5:00 PM
	1	At Sea		
	2	At Sea		
	3	Puerto Vallarta, Mexico	7:00 AM	9:00PM
	4	Mazatlan, Mexico	8:00 AM	5:00 PM
	5	Topolobampo, Mexico	5:30 AM	11:00 PM
		(Copper Canyon shore excur	rsion)	
	6	Loreto, Mexico	8:00 AM	6:00 PM
		Scenic cruising Sierra de la G	iganta	
	7	Pichilingue (La Paz), Mexico	7:00 AM	4:00 PM
	8	Cabo San Lucas, Mexico	7:00 AM	4:00 PM
	9	At Sea		
	10	SAN DIEGO, CALIFORNIA	7:00 AM	

please. And every request—be it more ice or two sugars in your tea—is miraculously anticipated. No wonder Holland America's fivestar fleet is consistently among the Highestrated Cruise Lines by Condé Nast Traveler and Travel + Leisure. We invite you to experience sunny, spirited Mexico with Holland America Line. Imagine waking to a festive new port of call nearly every day, shopping for exquisite folkloric art and shiny silver

jewelry, sipping frosty margaritas in the shade of a palm-thatched palapa. Sun, sand, mariachi music, easy Latin rhythms—and an onboard experience that can only be described as close to flawless. Olé!

Please join us for the Third Annual District 6 Bridge Cruise...

STEVE ROBINSON will direct and teach several sessions of bridge both during the days at sea and in the evenings. You must be a part of this group to play in these

sessions. ACBL points will be awarded, but you need not be a bridge player to join us on this cruise. Once again, there will be lots of opportunities for bridge as well as visiting fascinating ports of call.

SPECIAL PRICING FROM \$1,099.00

Э	Α	M		ь.		P	K	ш	C	ш	N	G
Ins	ide st	atero	om						.fror	n \$1	,099	9.00
Ou	tside	state	roon	ı .					.fror	n \$1	,359	9.00
Ver	anda	h sta	teroc	m .					.fror	n \$1	,989	9.00
No	n-dis	coun	table	amo	ount	(incluc	ded a	bov	/e) .		\$210	0.00
Tax	es (n	ot in	clude	d) .							.\$9	7.21
Car	ncella	tion	Prote	ctio	n Pla	n (op	tiona	l) o	r 4.7	75%	of T	Tariff
CPI	Plat	inum	(opti	ional	l: U.S	. resid	ents	only	() 6.9	25%	of I	ariff

Prices are per person, double occupancy, and are subject to availability. Non-discountable amount is included. Taxes are additional.

Call now for best staterooms! Call ALL WAYS TRAVEL to reserve your space. (301) 571-0400

Paid Advertisement

WBL Solvers' Club

Moderated by Steve Robinson

robinswr@erols.com

Congratulations to who Rusty Krauss who came in first with a score of 500. He wins a free entry to the Unit Game and will be invited to be on a future panel. I will also play with him at a future Unit Game. Second was **Marshall Kuschner** with a score of 470. Tied for third were **Ron Zucker**, **Ram Sarangen**, and **Brad Theurer** with a score of 450. Sixth was Fred Steinberg with a score of 440. Seventh was **Robert Stone** with a score of 430. Eighth was **Linda Marshall** with a score of 420. Tied for ninth were Ted Wilkinson, Lyle Poe, and **Prahalad Raikumar** with a score of 410. The average score of the 151 solvers was 308. The average score of the experts was 409

All readers are encouraged to send answers and/or new problems to Steve Robinson, 2891 S. Abingdon St. #A2 Arlington, VA, 22206-1329. In addition to the winner receiving a free play at the WBL Unit Game, Steve will play with anyone who gets a perfect score or who exactly matches all five of his answers. If you send a self-addressed stamped envelope to the above address along with your answers, I will send you a copy of the new problems to ensure that you can meet his next deadline. You can pick up a copy of the problems at the WBL Unit Game in Maryland, and can send answers or requests for problems to robinswr@erols.com. You can also see and answer the problems at the WBL web site. WBL Solvers Club uses Washington Standard as published July 1996.

I personally score all the problems. If a majority of the solvers vote for an answer, and the answer is reasonable I will give that answer 100 points. I will not give 100 points to an answer that I consider bad no matter how many experts vote for it. There are times when I want to make a point. I will give that answer 100 points and will therefore give the majority answer 90 points. For the other answers I consider how good the answer is and how many experts vote for it for its score. If you submitted an answer that got 20 points, that bid would get a bad score at the table. A good exercise would be to figure out why I gave your answer 20 points. You might have misread the problem.

The book Washington Standard second

edition is out. If you are a serious bridge player, this book is a must. You can purchase a copy from Steve for \$25.00 at the Unit Game. at tournaments or can send him a check for \$29.05 that includes \$4.05 for priority mail.

1) Matchpoints You're Vulnerable

SOUTH WEST NORTH

♦ 0109♥ H65♦ A1032**♣** 654

EAST

	1♠	2♥	2♠
????	What	is the lowes	t heart
	you u	ould need t	o bid 3 ♥ ?
<u>Action</u>	<u>Score</u>	<u>Votes</u>	Solvers
Queen	100	7	42
King	80	1	48
Jack	60	1	7
7	40	2	21
Ace	40	0	17
Pass	40	0	12
10	40	0	4

You have ♠ 0109♥ 765♦ A1032♣ 654. LHO opens 1♠, partner overcalls 2♥ and RHO bids 2. You have six HCPs of which four points are very good but two could be worthless. Do you bid 3♥? Unless you're playing that double of 2 shows an invitational-togame raise, which very few partnerships do, you need 3♥ as an invitational raise. If East had passed, you would have 2 as an invitational raise and then 3♥ would be a token raise. Over 2♠ bidding 3♥ could encourage partner to bid 4♥. Even 3♥ could be too high. Partner could have ♠ xx♥ AKQJx♦ Kxx♣ xxx. a normal overcall, and if the jack of spades is wrong or they lead the diamond nine, seven tricks is the limit. Give partner a better overcall such as ♠ xx♥ AKxxx♦ xx♣ AQJx and partner will bid 4♥ when you invite. 4♥ has four sure top losers opposite ♥ 7xx and if hearts are 4-1 it could be expensive. Passing 2 does not end the auction. Partner knows the opponents are in an eight-card fit and will take action with any excuse. However, if you had ♠ O109♥ A54♦ A1032♣ 654, a ten-count of which eight points are good and two are guestionable, you would certainly invite. So how much more than ♠ Q109♥ 765♦ A1032♣ 654 do you need to invite?

Six experts agree with me and need at least Qxx of hearts to invite.

Adams: "Queen—If white, I would bid with the two. Partner bids Hearts over Spades with five-card suits often enough to go for 200 with less. Six working points seems a reasonable compromise to safety and competitiveness. My spade cards make it so that 3♥ might not have law protection, else bidding would be more automatic. 4333 does not automatically stop me from bidding, but is certainly not an asset."

White minus scores are bad also. Inviting with the six HCPs, of which two are questionable non-vulnerable, could be bad if partner thinks you have something and bids again.

Rodney: "Queen—Suppose partner has ★ xx♥ AKxxxx♦ xx♣ Axx or ★ xx♥ AKxxx ♦ xx♣ KQxx. We are likely to be one down in 3♥, even holding Qxx. Anything less and we're heading for the dreaded -200, and that's assuming nobody doubles."

This is matchpoints so the opponents can be a frisky doubling you and if you are doubled, you can kiss this board good bye.

Hopkins: "Queen—I would expect this to give us a 50% play for our contract which is particularly important if we are doubled."

Woolsey: "Queen—If I have less the opponents may hold the queen, which along with my queen of spades would argue for a lower trick total than normal. In addition partner may bid game if I raise, so I would like some values."

The Queen of spades could be worth a trick on defense but is unlikely to be a useful trick on offense. Same if the opponents hold the queen of hearts. If we have eight hearts and they have eight spades, there are usually 16 total tricks. If they can take eight tricks in spades, we should be able to take eight tricks in hearts. (8+8=16). Holding the enemy queen lowers the trick total so there might be only 15 total tricks.

Roman: "Queen—With such sterile distribution. I want two cover cards to raise."

4333 hands do not make good dummies in trump contracts.

Landen: "Queen—So much depends on partner's tendencies. With a rock I'd raise with the deuce, but the Queen seems mainstrain though I don't feel strongly about this problem."

One expert needs the King of hearts to bid 3∇ .

Schwartz: "King—Don't want to bid too much with my defensive spade holding. On offense my spade holding is likely to be equivalent to xxx unless partner has an honor.

Also can now guarantee that holding the King, a Heart lead won't cost a trick."

Three experts invite with trash.

Cappelletti: "Jack—I would consider the queen as "full values" for a raise. But I would definitely raise with Jxx as a "stretch" to try to get opponents higher than 2♠."

I'm not sure I would bid 3♥ holding Jxx, if partner was barred.

Pokorny: "Seven—At this vulnerability partner has a serious overcall so, most probably, 3♥ will be made or down one. I shouldn't be afraid to be doubled and it is very important to push them one level higher because 2♠ is probably a make. So, a quick raise with xxx is obligatory."

Parker: "Seven—I would raise an opening bid of 1♥ to 2♥ with any three-card support and six or so points, so here I will do the same thing. If I pass it will put too much pressure on partner to have to guess what to do in pass out seat."

If partner opens 1♥ and you're playing forcing or semi-forcing notrump, you should bid 1NT first and then support hearts. A direct raise to 2♥ shows a hand that would accept at least one game-try. The reason why you don't raise partner's 1♥ -opener or partner's 2♥ -overcall with trash is that you don't want partner to bid 4♥ unless he has an extremely good hand. The club or diamond queen might not be valuable but the spade queen is very likely to be worthless.

Another reason not to raise with 7xx is that partner might lead a heart from KJxxx with disastrous results.

Honors in the opponent's suit should be discounted. Invitational raises have to be stronger than competitive raises. After $1 \spadesuit - 2 \blacktriangledown - 2 \spadesuit$, play double as a limit raise and play 2NT as minors. This allows you to bid $3 \blacktriangledown$ with non-invitational hands.

2) IMPs Both Vulnerable

♦ KJ♥ 5**♦** A0765**♣** A10965

SOUTH	WEST	NORTH	EAST
	2♥	PASS	3♥
2222			

<u>Action</u>	<u>Score</u>	<u>Votes</u>	<u>Solvers</u>
4NT	100	5	30
Pass	70	4	48
$4 \spadesuit$	50	1	26
4 ♣	50	1	4
Double	20	0	22
4♥	20	0	5
3NT	20	0	15

This is a bidders game and East has told you that he doesn't think he has enough aces and kings to have a play for a vulnerable 4♥. RHO would probably invite vulnerable holding Axx♥xxx♦ KJxx♣ KQJ so he has a weaker hand This means that your partner has some of the missing aces and kings. Give partner as little as♠ xxx♥ xxx♦ xx♣ KJxxx or ♠ xxx♥ xxx♦ Kxxx♣ O.Jx and you want to be in five-of-a-minor. This would be a more difficult problem if East had jumped to 4♥ or you were in direct seat and RHO opened 3♥. Then LHO could have all of the missing strength. Any finesses you might need figure to be onsides. There is a perfect bid for this situation. 4NT in this situation shows both minors and guess what? You have both minors.

Four experts are wimps. I really don't understand their thinking. I think I would bid 4NT over any heart preempt and response.

Adams: "Pass—Maybe they got me, maybe not. I need a lot from partner to make game, and a little from partner to go for a big number. 3♥ is a good bid."

You don't need a lot from partner to make game. Kxxxx of clubs could be enough.

Cappelletti: "Pass—Rather than guess minors at the four-level, I will stay "fixed" and defend. Not that likely to be missing a game."

Pokorny: "Pass—Too much defensive values and too weak suits for bidding 4NT. Double with only two spades would be absolutely horrible."

Landen: "Pass—Brutal problem. Can't double with only two spades and 4NT is the only way to show the minors; that seems a bit much. I know they're robbing me but I'm passing and hoping to go plus."

Four experts agree with me and bid their hand.

Rodney: "4NT—For the minors! — Partner doesn't need much for us to make game. E.g., ♠ xxxx♥ xxx♠ xx♣ KQxx gives some play for 5♣ and partner can be better than this!"

Schwartz: "4NT—Worth overbidding slightly to get to the right stain. With Heart shortness, I can't pass as partner can have as

much as 14 and unable to bid with a threecard heart holding."

Hopkins: "4NT—I always get it wrong if I double in these situations and partner bids my doubleton, so I am going to insist in playing in one of my suits and hope we have a fit in one of them."

Roman: "4NT—Pick a minor partner, and good luck to you."

Two experts put their eggs in a minor-suit basket. However, what if partner has the other minor?

Woolsey: "4.4—I don't like selling out with a singleton in their suit. I don't have a way to show both minors (4NT is Blackwood), and even if I did the five-level may be too high. So I'll shoot out a minor and hope to strike a fit. I choose clubs even though they are weaker so I'll have a four-level runout if doubled. East won't expect that I have a runout, so he may double on a trump stack and let me off the hook."

There are some auctions where 4NT is Blackwood but I don't think this is one of them. Over 2♠, 4♠ can show the minors, leaving 4NT as Blackwood. Over 3♥ you're more likely to have both minors then a solid hand needing only aces.

Parker: "4♦ —Not double because I want to have some partnership confidence that when I double in these auctions I have four spades or an easy second bid. 3NT is a silly. If I bid diamonds first I can bid clubs over 4♥, I will pass 4♠ if partner bids it."

Doubling would not be wise. If you double and partner bids spades, which is very likely, then what?

This is a bidders game. When in doubt take action.

3) Matchpoints You're Vulnerable

♦ A♥ 0954**♦** A1096532**♣** A

SOUTH	WEST	<u>NORTH</u>	EAST
			Pass
1♦	Pass	1♥	1NT*
????	*Black suit	s	
Action	<u>Score</u>	<u>Votes</u>	Solvers
4♦	100	3	12
4♥	80	2	48
3♠	80	2	7
4♣	80	0	9
3♥	80	2	22
2♥	70	1	4
Dbl	50	1	1
3♦	40	0	7
2♣	40	0	8
2♦	30	0	1

5♦	30	0	1
4NT	30	0	7
2♠	20	0	16
4♠	20	0	3
5♥	20	0	1
2NT	20	0	1
3♣	20	0	2
6♥	20	0	1

There are a lot of ways to show this hand. You could jump to 4♥ and show a game-forcing heart raise. You could jump to 34 and show a game-forcing heart bid with spade shortness. You could jump to 4. to show a game-forcing heart bid with club shortness. Both 3♠ and 4♣ are splinters. You could jump to 4♦ to show a game-forcing heart bid with at least six diamonds. 4♦ usually shows stronger diamonds a hand such as ♠ Kx♥ AJxx♦ AKxxxx♣ x, Having no black suit losers could compensate for the missing king of diamonds. Since 1NT shows 5-5 in the black suits, you could also bid 2♣ to show a good 2♦ -bid or bid 2♠ to show a good heart-bid. The Unusual over Unusual convention. There is a problem of having only two black cards vulnerable with the opponents nonvulnerable.

Three experts show a game-forcing hand with six diamonds and four hearts. Partner is not going to know that you have no black suit losers.

Adams: "4♦ —Four-card heart support, long Diamonds. Seems clear descriptive choice. Too good for 4♥ preemptive."

Rodney: "4♦ —Shows a heart fit and long good diamonds. I know my diamonds are not good enough, but I have both black aces. I'm expecting to hear 4♠ on my left, and this bid will give partner a good chance of making the right decision, as opposed to me bidding a direct 4♥. Then partner is likely to think I'm balanced, because I didn't splinter."

Landen: "4♦ —Same bid I would have made if RHO passed. Shows a strong 4-6 in the reds. A typical hand would be ♠ x♥ AKxx♦ AQ10xxx♣ Kx, perhaps a pip stronger."

Two experts show spade shortness.

Pokorny: "3 — Partner should then know if slam has to be reached or, at least, what is the right thing to do if the opponents bid 4 ..."

Schwartz: "3♠ —Need to show four-card heart length and 3♠ leaves more room for cooperation from partner. 4♠ sends the wrong message as a stiff diamond in partner's hand is not a liability and 4♠ also takes up too much space."

Two experts show a balanced game force.

Parker: "4♥ —Surely they are going to compete in the black suites so I better show good support now. I will bid 5♦ over four-of-a-black-suit. I must be distributional since I did not double or cue bid. Partner can look at his diamonds and hearts and decide how high to go. 4♦ in this auction would show solid diamonds, which I do not have."

Cappelletti: "4♥ — Should have good play opposite A or K of hearts."

Two experts invite game

Hopkins: "3♥—Well, I do have three Aces and my hand could be worth a lot if partner has good trumps or we have a crossruff situation, so I am going to bid aggressively."

Woolsey: "3♥ —This looks about right on value. Partner will bid game if he has anything decent. I don't want to bid 4♥, since West will know what to do with a trump stack. If West bids 3♠ and that is passed around to me, I can try 4♠."

One expert makes a support double.

Roman: "Double—Tough problem. I'll start by showing a good hand, listen to what happens and try to make some good guesses later."

As you can see from the many responses, there is no way to describe this hand. Rather than describing your hand, why not let the opponents and partner describe their hands? Since you are holding only two black cards, 2Ψ showing four hearts can't possibly be the end of the auction.

4) Matchpoints You're Vulnerable

♦ AJ1054♥ K654♦ —**♣** AK54

<u>SOUTH</u>	<u>WEST</u>	NORTH 2♥	EAST Pass
?????	14	2.	1 433
<u>Action</u>	Score .	<u>Votes</u>	Solvers
5♦	100	4	7
6♥	90	3	9
4NT	80	2	6
3♦	50	1	45
4♦	50	1	38
4♥	30	0	23
2♠	20	0	8
3♥	20	0	2
2NT	20	0	5
5♥	20	0	2
4♣	20	0	1
3♠	20	0	3

Exclusion Roman Keycard Blackwood (ERKB) is a very useful convention but very dangerous. A jump higher than the ace-asking bid asks partner to either pass if he doesn't

read it as ERKC or tell you how many keycards he has outside that suit. You use it when you are void in a suit such as the problem hand. So assuming partner reads 5♦ as ERKC he bids 5♥ holding ♠ xx♥ QJ10xxx♦ Axx♣ xx and bids 5♠ holding ♠ xx♥ AQJxxx♦ xxx♣ xx. I have played in ERKC and it was not a happy contract. One problem with 5♦ is that West can double 5♦ to show long diamonds which might allow the opponents to find a cheap save.

Adams: "5♦ —Exclusion keycard. One Ace and we play slam in hearts. Can't systemically find out if we have a spade loser, until I ask for Kings, so I will assume we have a spade loser if lacking Heart Ace and stop in five."

If partner bids 5♠ showing the ace of hearts, how can you possibly ask about second round spade control? All 5♠ will do will allow West to double 5♠ which could make it easier for the opponents to find a cheap save.

Pokorny: "5♦ —Exclusion RKCB. If partner responds 5♥, zero or three keycards, I'll pass. If partner responds 5♠, one or four keycards, 6♥ has to be played. Second alternative: 3♠ as fit-showing, followed by 5♦ (hoping to make a 5NT grand-slam try after the 5♠ response)."

Rodney: "5♦ —Exclusion Blackwood — At this vulnerability, partner has a good preempt and we have a shot at making seven. E.g., Partner holds ♠ x♥ AQxxxxx♦ xxx♣ xx makes 7♥ an excellent contract."

There is no way to find out if partner has the seventh heart.

Cappelletti: "4NT—If no aces will stop in five."

Woolsey: "4NT—The odds are that either we have a black-suit loser or that if the opponents have the ace of hearts they can take a couple of rounds of trumps and partner won't be able to ruff enough diamonds in my hand. So I bid RKC, planning on stopping at 5♥ if he doesn't have a keycard but bidding 6♥ if he does. Normally one shouldn't do this, but when partner is limited this sort of position is legitimate."

Just because partner doesn't have the ace of hearts doesn't mean he can't make six. If partner has as little as $\bigstar x \heartsuit QJ10xxx \diamondsuit xxx \clubsuit Qxx$, $6 \heartsuit$ has play.

Schwartz: "5♦ —Exclusion followed by a King ask assuming partner has the Heart ace. An immediate 6♥ won't shut the opponents as West holding a fistful of diamond will sack anyway so I might as well see if a grand is possible."

Two experts join me and bid what they think they can make.

Parker: "6♥ —How can we not have a slam? I fear missing seven but it will be too hard to reach. Give partner ♠ xx♥ Axxxxx★ xx♣ Qx and we have a grand. Sometimes you just bid what you think you can make without making it complicated. Partner's clubs should be the key. Second choice Exclusion Blackwood 5♦ then ask for the king of spades If he has the king of spades you bid seven but that may not be the key card."

If partner bids 5 showing the ace of hearts, there is no way to ask for the king of spades.

Hopkins: "6♥ —I see no way to find out if partner has Spade shortness and the Heart Ace. I could make this opposite as little as ♠ x♥ QJxxxx♠ xxxx♣ xx, but not make the grand if partner has ♠ xx♥ AQJ10xxx♠ xx♣ xx, so I will settle for the most likely contract."

Two experts try to be scientific.

Roman: "3♦ — I'm not bidding less than 6♥, and while I can't think of a way to bid a grand if partner has a singleton spade, I can at least get there if he has the ace of hearts and the king of spades (no, my partners never have that either). Second choice, 6♥."

Landen: "4♦ —This problem is unfair. What are your methods? What is your partner's style? With Chuck Burger I'd look for seven. With Kit Woolsey, I might settle for game. 6♥ is what my gut tells me to bid. I guess I would splinter with 4♦; maybe partner's got the perfect hand for seven. ♠ Kx♥ AQxxxx,♣ xxx♣ xx. With that monster, he should bid 4♠, then I'll give him 5NT, the grand slam force. I'm driving to 6♥ at least. "

What Landen is saying is that Chuck Berger can't have less than AQJxxx and Kit Woolsey could have ♠ xx♥ QJ10xxx♠ xx♣ xxx.

Sometimes you have to take charge and make the practicable bid.

5) Matchpoints You're Vulnerable

♦ AKQ93♥ AJ♦ A6♣ 8765

SOUTH	<u>WEST</u>	<u>NORTH</u>	<u>EAST</u>
14	DBL	Pass	1NT
????? Action	Score	Votes	Solvers
Double	100	5	39
Pass	80	3	77
2♣	70	3	16
2♠	30	0	18

West has made a takeout double and East has made a constructive response. Just how many HCPs do you expect partner to have? This is matchpoints where -200 is a very bad score and -100 is a poor score. Isn't it better to defend against 1NT, when you can probably hold them to seven tricks, without any help from partner, for -90, by taking four spades and two aces? -90 will be better than all the pairs who go -100 with your cards.

Two experts join me and go quietly for now. **Pokorny:** "Pass—The worst thing I can do is double, allowing them to reach some better spot (2♦ or 3♦, for example). 1NT should be a good contact for us because probably will end down one or exactly making. I don't like to bid 2♣ because the suit is too bad (and probably should be five-carder in this situation)."

Landen: "Pass—I have no safety bidding and will often score more defending than declaring."

Five experts double.

Adams: "Double—Shows my strength. If partner is weak, he can pull to long suit. Sometimes they do not even have a stopper. I expect to do fine in 2 if partner bids a red suit."

If partner bids a red suit, is it a four-card suit where you want to correct to **2** or is it five or six-card suit where you want to pass?

Rodney: "Double—Pass is very wimpy, especially at matchpoints, and 2♣ is inviting a bad score (e.g. partner passes holding ♠ x♥ Qxxxx♠ Jxxx♣ xxx). Partner knows I have a doubleton somewhere, and should not bid a four-card suit. Partner will pass with a balanced hand, or correct to 2♠. If partner passes, I'm hoping partner can contribute one trick."

Is partner supposed to bid 2♥ holding ♠ x♥ Qxxxx♠ Jxxx♣ xxx? If he passes the double you could be -280.

Schwartz: "Double—Defending 1NT, not vulnerable, probably will not score well anyway if it makes. Maybe partner can bid 24 or two-of-a red suit. If I had chosen to bid a blacksuit I'd prefer 24 to 24."

Hopkins: "Double—I'm not sure I can set this, but I want to suggest my strength to partner (in case he wants to bid a six-card suit). If partner has a few scattered values, then we should be successful on defense."

Roman: "Double—Utterly routine."

Three experts bid their other suit. Usually bidding a second suit shows five so partner, with $\bigstar xx xxx xxx xxx xxx$, will pass and you will play your xxxx opposite xxx vulnerable.

Parker: "2♣—I am willing to play 2♠ if partner does not have four clubs, but am not willing to sell out at the 1NT level. They will make 90 or 120 so I hope to go down only 100 and they make more than that."

The only way they will make more than 90 in notrump is if RHO has five spades which will not make playing 2 a bonus.

Woolsey: "2♣ —I don't have 1NT beat in my own hand, and we could easily be making 2♣ or 2♠. The opponents don't play 1NT if I can help it."

Cappelletti: "2. —Unless I had reason to think the 1NT was a psychic, game is very unlikely. Thus it must be better to bid 2. with this shape, than double (as I would with 5332) - which might lead to a six-card trump suit. If partner bids over 2. we will probably be in the right spot. Note that partner might be 1-4-4 and bid a red suit over my double."

While vulnerability is for children, at matchpoints one should be conservative when vulnerable.

Solvers' Scores

John Adams	Q	Pass	$4 \blacklozenge$	5♦	Dbl	470
Mike Cappelletti	J	Pass	4♥	4NT	2♣	360
Robbie Hopkins	Q	4NT	3♥	6♥	Dbl	470
Steve Landen	Q	Pass	$4 \blacklozenge$	4♦	Pass	410
Steve Parker	7	4♦	4♥	6♥	2 .	330
Dean Pokorny	7	Pass	3♠	5♦	Pass	370
Steve Robinson	Q	4NT	2♥	6♥	Pass	440
David Rodney	Q	4NT	$4 \blacklozenge$	5♦	Dbl	500
Jeff Roman	Q	4NT	Dbl	3♦	Dbl	400
Alan Schwartz	Ř	4NT	3♠	5♦	Dbl	460
Kit Woolsey	O	4♣	3♥	4NT	2♣	380

♣ Arlington, VA ♦ NOVEMBER 9-12, 2006 ♥

<u>Note:</u> All
Virginia
Events are at
KOCH!

NVBA FALL SECTIONAL TOURNAMENT

Knights of Columbus Hall (KOCH) 5115 Little Falls Road, Arlington, VA Call 703-536-9656 and dial "0"

THURSDAY, NOVEMBER 9>

EDIDAY NAVEMBED 4A

Knights of Columbus Hall (KOCH), Arlington, VA (NVRA)

Christ the King Church one block south of Fast-West Highway on	
Christ the King Church, one block south of East-West Highway on Colston between Washington and Grubb, Chevy Chase, MD (WBL) NVBA (KOCH) W	<u>/BL</u>
Novice/Intermediate Lecture 6:30 p.m.	
STRATAFLIGHTED PAIRS (A/X=3000+/3000; B/C=2000/750)7:00 p.m7:30) p.m.
NVBA 199ER PAIRS (200/100/50/20); WBL NLM PAIRS (NLM/100/50)7:00 p.m 7:30) p.m.
0-5 PAIRS <u>FREE</u>	_

...REST OF TOURNAMENT AT KOCH...

4	FRIDAY, NOVEMBER TO
	STRATIFIED OPEN PAIRS (2000+/2000/750) 2 p.m.
	299ER PAIRS (300/200/100) 2 p.m.
	49ER PAIRS (50/20/5)
	STRATIFIED OPEN PAIRS (2000+/2000/750) $\dots \dots$
	299ER PAIRS (300/200/100)
Ļ	SATURDAY, NOVEMBER 11>

SUNDAY, NOVEMBER 12>

Novice/Intermediate Lecture (Jeff Roman)	.10:15 a.m.
FLIGHTS A/X (3000+/3000) & B/C (2000/750) SWISS TEAMS	S11:00 a.m.
Both Flights are 2-session events, with one 30-minute break—box la	unch available
299ER SWISS TEAMS (300/200/100; Single session)	11:00 a.m.
49ER SWISS TEAMS (50/20/5; Single session)	11:00 a.m.
299ER SWISS TEAMS (300/200/100; Single session)	3:15 p.m.

Championship
Events and a Full Schedule
of 299er Events for Novice
and Intermediate Players!

Mid-Chart Conventions permitted in all Flt A, B, & Open Stratified Events

Special Fall
Hospitality--apple cider
and pretzels; apples and
cheeses; apple pie and
pumpkin pie; Halloween
candy, and more!!

Tournament Chairs

Margot Hennings, 703-560-0245 Kathryn Kiley, 703-758-0366

Partnership Chair

Leo Cardillo, 703-868-6868 ...or check out our On-line Partnership "Desk' at www.nyba.org

Next NVBA Sectional: February 8-11, 2007

DIRECTIONS: From Rte. 495 (the Beltway) or points West of the Beltway, take Rte. 66 East to the Washington Boulevard/Lee Highway exit. At the light at the end of the exit ramp, turn left onto Lee Highway. Go approximately 1.5 miles and turn left onto Harrison Street. Go. 5 miles and turn right onto Little Falls Road. The KOCH is on your left .2 of a mile down Little Falls. From D.C. or Arlington, take Rte. 66 West to the Sycamore Street exit. At the end of the exit ramp, turn right onto Sycamore. At the second light, turn right onto Lee Highway and go a little over 1 mile and turn left onto Harrison Street. Follow the above directions from that point. OR from D.C., go straight across Chain Bridge and then keep left to stay on Glebe Road. From the light at the end of Chain Bridge, proceed 1.8 miles and turn right onto Little Falls Road (the second right past the light at Williamsburg Blvd.). Cross Old Dominion (.3 miles) at the stop sign and proceed on Little Falls another .3 miles to the KOCH on your right. From all directions, turn up the drive and circle past the stone lodge. Follow signs for visitor parking. The tournament will be held in the brick building marked "KOCH 2473" down the hill to your right.

2006 Trophy Race Standings

www.WashingtonBridgeLeague.org

Updated by our Webmaster, Don Berman

The Lovenberg Race is open to all WBL members; the Izzy Cohen Race is open to all WBL members who started the calendar year with fewer than 1500 masterpoints; the Tubbs Race is open to all WBL

members who started the calendar year as a Non-Life Master; the Woolridge Race is open to all WBL members who started the calendar year with fewer than 20 masterpoints.

Winners in each category will receive four sessions of free plays. Second place gets two and third place gets one.

This list is up to date through August 10, 2006. All points are subject to audit by the WBL Director.

Lovenberg		
1	126.54	Alfred Steinberg
	124.49	
3	113.37	John Adams
4	104.93	Mark Shaw
5	101.14	Steve Robinson
6		Benjamin Brill
7	80.35	Arnie Frankel
	78.32	
9	74.34	Noble Shore
10	69.40	Clyde Kruskal
11	69.30	Fred King
12	66.72	Ellen Klosson
13	65.52	William Cole
14	64.88	William Hacker
15	64.02	Ellen Cherniavsky
16	63.63	Donna Rogall
17	61.96	Leon Letwin
18	58.39	Donald Berman
19	58.18	Angeliki Magklara
20	57.55	Eugene Kales
21	56.29	Robert Bell
22	56.15	Earl Glickstein
23	51.84	Lloyd Rawley
24	51.80	James Geist

48.50 Mark Rosen

25

Izzy Cohen 78.32 Michael Gill 64.88 William Hacker 58.18 Angeliki Magklara 51.84 Lloyd Rawley 48.50 Mark Rosen 46.63 H John Edmonds 7 45.56 Eugene Fisher 41.37 Joel Miller 38.65 Charity Sack

10	38.19	Janet Dence
11	36.48	David Genne
12	36.12	Jason Rosenfeld

13 34.53 Richard Ferrin 14 34.44 Philip Mittleman

34.41 Steven Schatzow

		Tubbs
1	58.18	Angeliki Magklara
0		D . (Cl)

		0
2	31.81	Danut Gliga
3	31.64	Katherine Rabenstein
4	29.01	William Kingery Jr

27.82 Linda Marshall 26.57 Prem Garg

25.29 Shyam Giridharadas 24.82 Roma Chandra

24.80 Daniel Koch 23.38 Shawn Stringer

Waalridga

		woomuge
1	20.41	Amy Bloom
2	14.76	Marie Saeger
3	13.89	Jose Porres
4	12.10	Ellinor Legg

11.90 Andrew Jacknain

Alfred Liepold 11.0210.96 Cynthia Harrison

10.60 Kay Miller 10.37 Richard Wessman

10.00 Reina Chassy 10

UNIT GAME CARPOOL AVAILABLE

To arrange a carpool, contact Don Berman, Carpool Coordinator, at 301-776-3581 or don.berman@verizon.net.Or log on to the WBL's new Online Carpool Notices at: www.WashingtonBridgeLeague.org.

LESSON & GAME

GUARANTEED PARTNERS!

7:30_{PM} -10:30pm

JOIN ANYTIME

The cost is \$5. This includes a 30 minute lesson by Dr. Steven Forsythe followed by fun, enjoyable bridge for players with 0-20 masterpoints.

Lessons will cover slam bidding, weak twos, 3 level+ preempts, overcalls, takeout doubles, negative doubles, opening leads, and signaling. Each lesson will be tailored to the needs and interests of the players.

This is a great program for beginners as well as experienced social bridge players! Partners will be provided if needed. For more information call or email Steve or Sandy Forsythe at (301) 592-9177 (email: majslf@aol.com)

~ * * **SCHEDULE** * * ~ All Games held at Christ the King Church

10/05/2006StrataFlighted Club Appreciation
10/12/2006StrataFlighted Appreciation BAM/Swiss
10/19/2006 <u>WBL Sectional</u>
10/26/2006StrataFlighted Club Championship
11/02/2006StrataFlighted GNT Swiss
11/09/2006NVBA Sectional
11/16/2006StrataFlighted Unit Championship
11/23/2006 <u>CLOSED</u> (Thanksgiving)
11/30/2006StrataFlighted Unit Championship
12/07/2006StrataFlighted GNT Swiss
12/14/2006Holiday Party/Stratified STaC
12/21/2006StrataFlighted Unit Championship
12/28/2006StrataFlighted GNT Swiss

For a Last-Minute Partner, to tell someone you'll be late, to hear announcements, or to contact the Unit Game for any reason, call the WBL Cell Phone:

(301) 395-2760

UPCOMING SECTIONALS

October 19-22	
	Arlington, VA
January 4-7, 2007	
February 8-11, 2007	
April 19-22	
May 3-6	

MAP TO CHRIST THE KING CHURCH

WBL GUARANTEED PARTNER PROGRAM

You never need to miss the unit game because vou don't have a partner at the last minute! The WBL has a guaranteed partner (GP) program for players who occasionally need a partner for the unit game. Here's how it works: we provide a standby partner; if an odd number of people in need of a partner arrive, we match the players as best we can, and the GP plays with the one who is left. (If there is an even number of players looking, the GP goes home). You can always get a game.

Players in search of partners should try to arrive between 7:00 and 7:15 (or call ahead). The partnership desk closes at 7:25. You can call the WBL cell phone (301) 395-2760 at the last minute if are on your way and know you'll be at bit late.

To find a partner at least a day in advance, contact Barbara **Doran** (see below). or log on to the **Online Partnership Bulletin Board** at: www.Washington BridgeLeague.org.

You might want to volunteer for the GP program yourself. It's a great way to meet people. If you play on the night you're the GP, you play free. If you volunteer, you receive a free play for any future unit game whether or not you play that night.

Email Barbara Doran at UnitGamePartner@DistrictSix .org or barbd@starpower.net, or call her at (301) 608-0347.

PARTNERSHIPS CLOSE AT 7:25PM TO START THE GAME PROMPTLY AT 7:30PM. CALL IF YOU'RE LATE, OR YOU MAY NOT BE ACCOMMODATED

IT TAKES A VILLAGE TO RUN A BRIDGE LEAGUE

 $by\ Barbara\ Summers,\ Volunteer\ Coordinater,$

jimbarb1108@aol.com

Behind the scene volunteers are helping keep this game we love alive and thriving. This month, we give a big *THANK YOU!* to **LEE BIGGS.**

Bridge tournaments always seem to be so well organized. When you walk into the game room, the tables are all set up ready to go. Have you ever wonder how the same tables magically appeared at each tournament? The answer lies with 83 year old Lee Biggs of Rockville. Lee retired a number of years ago from a teaching career at Montgomery College and, before that, as a career submariner in the US Navy. Not content with the traditional leisurely retirement life style, Lee volunteered in the early 1990s to be the

District's 'table caretaker and transporter'. He is now retiring from this, his third successful career.

With the support of Lora, of his dear wife of 61 years, Lee repaired and refinished the tables. He then personally transported them as far south as Myrtle Beach NC and as far north as Lancaster PA - and for ALL Regionals in between and for our

local Sectionals. They are just card tables you say! Each table weighs about 14 pounds. When he fills the Ford pickup truck that he bought specifically to haul the bridge tables, there can be a load of as many as 230 tables. Add that to the bid box table attachments, the score posts, and other miscellaneous materials, it's a weight of over a ton and a half! Multiple this by two loading and two unloading evolutions for each tournament and that's over six tons of lifting. Occasionally Lee and Lora would have some help, but most of the time they did it by themselves. When not being used, the tables were safely stored in their carport. Their car and truck were relegated to stay in the driveway. The driveway also served as the 'card table repair and refinishing area', where Lee lovingly spent countless hours maintaining the tables.

Lee did this volunteer work for 16 years. Even though he would have dearly liked to continue, the wear on the body has now become just too much. He had to give it up. This has been literally a Herculean service to our Bridge community.

Lee also directed two games a week at the Rockville Senior Center – known widely for its abundance and variety of refreshments he provided! His games have raised over \$65,000, all donated to the Senior Center. He has retired from this activity also. We can expect to see him more often now playing bridge - even though he will not be moving any tables!

Thank you Lee and Lora Biggs. Your dedication to this task and the service it provided to our bridge community is greatly appreciated. We wish you well.

Do you have any muscle or brains to spare?

The Washington Bridge League could use a little of either! In order to keep events exciting and entry fees low, the WBL relies on the goodness of our members to volunteer for small jobs at the Unit Game and Sectional Tournaments. Some jobs require brains while others require muscle. We'll be happy to employ either.

From setting up and breaking down tables, to publicity and events development, a little effort from you will make our bridge community even better. Busy schedule? No worries. Most volunteer assignments take only 15 minutes to 1 hour a month.

Here's how to help:

- 1. Reply by email, phone or in person if you are willing to help in any way.
- 2. Please indicate if you can offer any special skills (such as marketing or a strong back).
- Someone will contact you shortly with a choice of assignments you can pick from.

BONUS – You will be invited to the summer Volunteer Gathering and BBQ Party.

Thank you in advance for any assistance you can provide.

Barbara Summers, Volunteer Coordinator, 301-598-5838, jimbarb1184@aol.com,

COMITTEE ACTION #54

by Rich Colker, rcolker@worldnet.att.nat

An appeal heard at the NABCs in Denver last fall illustrates the difference between receiving misinformation (MI) on a hand and sustaining damage as a result of that MI. The case arose in the second final session of the Keohane North American Swiss Teams. (Note: this deal was played behind a screen, which ran from the N-W corner of the table to the S-E corner. North and East were screenmates as were South and West.)

Bd: 23; Dlr: South; Vul: Both

NO	<u>orth</u>
\blacktriangle	K6

- ♠ K6
- ♥ KQ
- ♦ QJ863

♣ AK97

West		<u>East</u>	
٨	Q952	^	A7
٧	A104	•	J752
٠	K4	•	A10

4 10532

♣ QJ864

<u>South</u> **♦** J10843

♥ 9863

♦ 9752

$\underline{\text{West}}$	<u>North</u>	$\underline{\text{East}}$	South
Pass	1♦	Pass	Pass Pass
Dbl	1NT	Dbl	$2 \mathbf{v}^{(1)}$
Pass	Pass	Dbl	2♠
Dbl	Pass	Pass	3♦
Dbl	All Pass		

(1)Explained by S to W as a transfer to spades

East led the ♠ A, after which 3♠ doubled made three, +670 for N/S. E/W called the Director at the conclusion of the play of the next board. (West only became aware of a difference in the explanation of the 2♥ bid on the N-E side of the screen during the bidding of the next board.) The Director determined that N/S had no agreement that the 2♥ bid in this auction was a transfer, and therefore that West had been misinformed. The contract was changed to 2♥ by South down two, -200 for N/S.

N/S appealed this decision. At the hearing N/S said they had no partnership agreement that 2♥ was a transfer in this auction. South said he drew an inappropriate parallel between the present auction and other notrump auctions. E/W said they believed they were entitled to have the same explanation on both sides of the screen. East said if he had been told 2♥ was a transfer he would have let 2♥ play undoubled, holding only two spades.

Well, there you have it. Take a moment to decide how you would decide this case if you were on this Committee and then read on. I agree entirely with the Committee so I'll just report their decision.

"The Committee determined that South had invented an agreement when he bid 2\psi as a transfer. Hence, he had effectively psyched and North had given East the correct partnership agreement.

"West had MI, but his action of passing 2♥ and doubling 2♠ was not based on damage from the MI. He knew what South had.

"Equally, East was not damaged by MI since she had the correct partnership explanation. Additionally, although there was no obligation for East to work out what was going on, the fact that she had four hearts, West must have at least three, and dummy had promised two or more, meant South could not have five hearts.

"The only issue was whether West's final double or East's final pass was influenced by MI. No link was found. South's idiosyncratic method of bidding his hand was responsible for the result but that was not covered by the laws.

"Since there was no damage the table result of N/S +670 was restored."

So there you have it. The screen prevented East from receiving the MI about the 2♥ bid; East was told N/S's actual agreement—that 2♥ was natural—and that's all she was entitled to. (She was NOT entitled to know that South thought 2♥ was a transfer when that was not N/S's agreement.) So since she was not under the influence of MI, she had no right to "know" South had misbid or to take her double of 2♥

So if a player is given MI he is not automatically entitled to a score adjustment. The MI must in some way induce an action by him which results in a worse score than he might reasonably have obtained had he been given a correct explanation.

Oh, and of course the Director (or an Appeal Committee) must determine just what the "correct" explanation (i.e., the offending side's actual agreement, if there was one) really was.

Bits & Pieces, continued from p. 5...

NonLM Leaders Player **Points** 1 Raghavendra Rajkumar . .26.68 2 Angeliki Magklara16.45 3 Katherine Rabenstein ...16.40 4 Linda Marshall11.08 5 Alfred Liepold 10.23 7 Ross Bley 8.64 8 Roger Laumark8.05 9 Jose Porres 7.41 10 Albert Lauber 7.13 11 Anthony Cincotta 7.02 12 Kevin O'Brien 6.60 14 Elliot Grant 6.38 15 James Davenport Jr 6.38 16 Richard Wan 6.32 17 Kay Miller 5.87 18 Margaret Storey 5.81 19 Dorothy Bechtle 5.81 20 Roma Chandra 5.66

DOES SOMEONE YOU KNOW WANT TO LEARN TO PLAY BRIDGE?

You can share the fun and challenge of duplicate bridge with your friends and family! Tell them about *Steve Forsythe's* Instant **Bridge Player** seminar, Sunday 22 October from 11 a.m. to 4 p.m., at the Margaret Schweinhaut Center in Silver Spring. (During the WBL sectional.) They can learn to play bridge, or review the basics of play and modern bidding, in just one day! It's two classes in one: we'll have one room for people who have never played, and one room for those who need a refresher or want to review

Steve's One Page Bidding System in detail.

The cost is just \$20 with a reservation or \$25 at the door. (Students \$10 with reservation; \$15 at the door.) A free booklet, lunch, drinks and snacks are included. For more information or to make a reservation, email majslf@aol.com or call **Steve** or **Sandy Forsythe** at 301/592-9177. Advance payment is not required.

<u>Directions to Margaret Schweinhaut</u> <u>Center</u>: Take I-495 to Georgia Ave North. Take the first right onto Forest Glen Road. The center is approximately one half mile on the right after crossing Sligo Creek Parkway, 1000 Forest Glen Road.

GET YOUR FREE PLAYS HERE!

Did you know that you win a free play if you win your section (not your strat) at the Unit Game unless it's a sectional? Free plays expire after three years.

2006-2007 GRAND NATIONAL TEAMS

It's time to get out to your local club and qualify to win a subsidized trip to Nashville, TN, at the Summer 2006 NABC to represent District 6 in the national finals of this grassroots competition.

ALERT: Due to more stringent residency requirements, any individual who is unsure which District he/she is a resident of as of September 1, 2006, must seek clarification from the ACBL Credentials Committee prior to the start of the event.

There are four flights of competition: **Open Flight; Flight A** (0-5000); **Flight B** (0-2000); and **Flight C** (0-500 Non-Life Masters). (Masterpoint totals as of Aug. 6.)

Club qualification runs Oct 15, 2006 through Apr. 2, 2007. District competition:

	1st Weekend	2 nd Weekend
Open	Feb. 17-18	Mar. 3-4
Flight A	Apr. 28-9	May 5-6
Flight B/south	$.\ . Feb.\ 10\text{-}11$	Mar. 3-4
Flight B/north	Feb. 17-18	Mar. 3-4
Flight C/south	$.\ . Feb.\ 10\text{-}11$	Mar. 3
Flight C/north	Feb. 17-18	Mar. 3

Any questions? Contact *Rae Dethlefsen*, District 6 GNT Coordinator, at 703-709-5205 or by email at raed824@comcast.net. More information is also available in your *District 6 TableTALK* and at www.districtsix.org.

Paid Advertisement Paid Advertisement

REALTYTOWEB.COM

Eva Klivington - Owner, Principal Broker, VA, MD, DC

"SPECIAL BRIDGE PLAYER" DEAL

How fast can we sell your house? Start Packing!

LIST, BUY or RENT with your bridge player friend.

We have 20 years real estate expertise and our successful track record selling \$20 million per year, speaks for itself.

Did you know that only 7% of the people in the real estate business sell 80% of all properties? We are in the top 1% of that elite group.

We will sell your home with full service at discounted commission.

Unbeatable commission means that we will credit you 1% of the sales price of your home at settlement. We have built our success through our clients. You deserve the best!

Visit our website for the entire MLS listings (1,000,000+) throughout VA, MD, and DC: RealtyToWeb.com

Call for a free, no obligation market analysis! 703-391-7450

Guaranteed to beat any commission by \$50

Free Bridge Lesson with Steve Robinson

paid by Eva Klivington if you buy or sell real estate through Eva

We are official HUD representatives for the government.

RealtyToWeb.com

Fox Mill Shopping Center, 2557 John Milton Drive, Herndon, VA 20171 703-391-7450 (Office) 703-391-7455 (Fax)

Email: Broker@RealtyToWeb.com
Independently owned and operated!

IR a

Paid Advertisement Paid Advertisement

OUR PROFESSIONAL
TEAM OF
CERTIFIED PUBLIC
ACCOUNTANTS
IN ROCKVILLE
CAN ASSIST YOU
WITH A WIDE RANGE
OF ACCOUNTING
AND TAX SERVICES.

Dedicated to excellence in client service.

Tax & Business Services Available:

- Income Tax Return Preparation
- Estate & Trust Administration
- · Business Profitability Enhancement
- · Estate Tax Return Preparation
- Planning for Retirement Plan Setup & Distributions
- · Buying & Selling Business Consulting
- IRS Audits and Negotiations
- Divorce Tax Issues/Planning
- Nonprofit Organization Accounting & Income Taxes
- · Quickbooks Setup & Consulting

BARKANIC & AMES L.L.C.

CERTIFIED PUBLIC ACCOUNTANTS

15825 Shady Grove Road, Suite 130 Rockville, MD 20850 301–330-6664 • 301–330-6860 Fax • www.fbacpa.com

REFLECTIONS ON THE HISTORY OF THE WBL AS OUR 75TH ANNIVERSARY CELEBRATION APPROACHES, PART II

by Bob Levey

This is the second in a series of articles from Bob Levey. For more than 36 years, he was a reporter and columnist for **The Washington Post**. Throughout that period, he edited **The Post's** bridge columns, and often contributed articles about bridge to national and international publications. In addition, Mr. Levey is a member of the WBL Board.

Andy Gabrilovitch knew that the Washington Bridge League was a different kettle of fish as soon as he showed up for his first WBL tournament in 1952.

As he walked into the famed Willard Hotel, "the first thing I saw was a body banging its head on the floor." Gabrilovitch recalled.

The body (and head) belonged to **Charles Lovenberg**, a WBL officer and leading player (the WBL Player of the Year trophy is named for him). Gabrilovitch later learned that Lovenberg had just gone down in a contract he might have made.

"It was a great introduction to WBL intensity," Gabrilovitch said.

Four years later, Gabrilovitch was often considering head-banging himself—because of a different kind of intensity. He and the rest of the WBL board had been asked to admit African-Americans as members, and to allow African-American members of other local bridge organizations to play in WBL tournaments.

Gabrilovitch was in favor, as was about half the board. But opponents—led by **RLL** "Skinny" Miles Jr., an oyster dealer from Norfolk who was the **ACBL's** president—beat back the proposal for five years. During that time, three WBL presidents and six WBL board members resigned, some because the WBL was considering integration, some because it wasn't considering it hard enough.

In the end, segregationists split off from the WBL and formed the Northern Virginia Bridge Association, which exists to this day. The ACBL did not integrate officially until 1964. The NVBA did not allow blacks to join, or to participate in its tournaments, until early 1967.

For at least 20 years, blacks in Washington had played organized bridge with whites in the

Federal Bridge League, a club that operated in federal buildings. Blacks also comprised the entire membership of the American Bridge Association (ABA), which has existed since the 1940s and which often runs cooperative events with the WBL.

But in the late 1950s and early 1960s, when blacks tried to join the WBL, their applications were refused. When they tried to buy entries to play in WBL tournaments, they were politely asked to leave.

WBL events were never the objects of sit-ins or other demonstrations, which were going on all over the American South at the time. But tensions on both sides ran very high just the same.

Margaret Liebler Fisher was a leading segregationist and the bridge columnist for *The Evening Star.* In 1956, she wrote Miles to say: "The white frontier in Washington is being pushed back every day—not a pretty picture."

Miles told a WBL board member that same year that the WBL "is now run by a bunch of riffraff, perverts, leftwingers and communist fellow travelers. They have taken over in recent months, and the aristocratic, decent, fine Americans who had controlled the WBL since its beginning are now out in the cold."

In an editorial, *The Washington Post* retorted:

"How pathetically lacking in social status men must be if they have to depend on the color of their skin to win some sense of superiority... [T]hey are not entitled to much esteem from their fellow Americans."

Meanwhile, WBL members were writing anonymously to one another, trying to develop boomlets for or against integrated bridge. One anonymous letter of the time says:

"We want to play bridge — not be constantly embroiled in the turmoil of dirty politics and the emotionally provocative harangue of social reform."

Publicly, Skinny Miles cast the dispute in economic terms. He wrote to WBL board members in 1956 that if "Negroes are allowed to play in Washington, I think attendance at your Sectional Tournaments will be decimated."

Miles added that the WBL's chances of

being awarded future regional tournaments and summer national tournaments "would be so weakened that it is my honest opinion that it is unlikely I could swing it."

What Miles did not mention was that blacks were members of ACBL units in New York, New Jersey, the Midwest and California, and the ACBL saw no harm in awarding those units their rightful share of regionals and nationals. When blacks attended those events in the north and west, attendance never suffered.

In 1956, the WBL decided to poll its membership. The reported tally was 219 for integration and 351 against.

Stung by the result, many pro-integration members wanted the ACBL to order the WBL to integrate. But ACBL bylaws said that local units could form their own membership policies.

Letters flew back and forth between **Victor Daly,** the African-American who first tried to join the WBL, and ACBL officials. Privately, the officials sympathized. Publicly, they said there was nothing they could do.

Part of the reason was administrative. The WBL was joined into the Mid-Atlantic Bridge Conference with Virginia and the Carolinas. Not only did those three states virulently oppose integration, but together, they wielded far more votes than the WBL.

Part of the reason was also political. In 1959, the famed African-American Congressman, Adam Clayton Powell Jr. (D-N.Y.), hinted that he would order a Congressional investigation of the WBL if it did not integrate. In a private letter to a WBL board member, New York Times bridge columnist Albert H. Morehead predicted that the ACBL would react with "fright"—but not with any move to integrate.

Why not two units in Washington-one integrated, one segregated? Because of ACBL policy.

Nowhere else were two units permitted to share members, income and authorized tournaments. So the ACBL would not consider such a move. Nor would the ACBL consider allowing blacks to apply directly to headquarters for membership. Every member had to join a local unit, said the ACBL.

A second membership referendum in 1961 finally broke the impasse. The referendum was called because Washington was scheduled to hold the 1961 Summer Nationals. Rumor had it that the tournament would be moved to another city if the WBL did not desegregate.

The vote this time was 624 to 279 in favor of desegregating. Fittingly, the first open pairs at the first integrated WBL sectional tournament was won by Victor Daly and his partner, Howard University professor Joseph Henry Jr. Lewis Tubbs, a former WBL president, was quoted in **The Post** as saving: "IThings have changed in recent years."

But not enough things to suit everyone.

Within two months, 356 members had split off and formed the NVBA. Despite its bylaws, the ACBL allowed the new unit to hold tournaments inside the District of Columbia, much to the loud dismay of the WBL leadership. The NVBA desegregated its membership and tournaments only when the ACBL ordered it to do so, in 1967.

Well-attended regionals and nationals became the WBL's calling cards during the 1960s and beyond. Attendance was consistently among the highest in the ACBL.

A harrowing incident arose in 1984, during the Summer Nationals. Edith Rosenkranz. a top player from Mexico and the wife of biomedical executive George Rosenkranz, was kidnapped in the garage of the Sheraton Washington Hotel and held for \$1 million ransom, which her husband paid. The FBI arrested three ACBL members within two days. Mrs. Rosenkranz was not harmed. The money was recovered, and the three suspects were all sentenced to long prison terms.

As for bridge itself, the post-1961 WBL boasted some of the top players in the world. From 1974 forward. Steve Robinson won four world titles. Beth Palmer won three. WBL players Mike Cappelletti Sr., Kathie Cappelletti, Walt Walvick, Steve Parker, Peggy Lipsitz, Bobby Lipsitz, Eddie Manfield and Kit Woolsey dominated regional and national events.

Looking back on the racial friction of 1956-1961, Andy Gabrilovitch says it was a question of perseverance—and passion.

"We got nastier than they did," he recalled. "If they wanted to move away and form another unit, good luck. We knew we were right."

For Gabrilovitch, the furor ended very quietly—and very ironically.

He and his wife, Wanda, moved to Connecticut for many years when Gabrilovitch's career took them there. When Gabrilovitch moved back to the Washington area in 1982, he chose to live in Virginia.

The ACBL assigned him to the NVBA. He is a member to this day.

44TH ANNUAL WBL CITY OF WASHINGTON TOURNAMENT

March 2-5, 2006

Results

TOP TEN CUMULATIVE POINT WINNERS

In honor of the WBL's 75th Anniversary, trophies will be presented to the top point winners at each of our tournaments this year. Congratulations to the Potomac Valley Tournament winners:

All Players

	- ,
1	27.64
2	26.25 Leo LaSota
3	24.41John Adams
4	24.30 Ellen Cherniavsky
5	23.71 Donna Rogall
6	19.29
7	16.84
8	16.03 Prahalad Rajkumar
9	13.63 James Andre
10	13.27

Players with fewer than 1500 masterpoints 1 16.03 Prahalad Rajkumar

2	13.63
3	13.19
4	12.81 Lloyd Rawley
5	11.11 Steven Forsythe
6	9.08
7	8.88
8	8.51
9	8.51
10	8.44

Players with fewer than 500 masterpoints

1	13.19	Donald Goldman
2	9.08	Angeliki Magklara
3	8.22	Ellen Rosenthal
	8.22	Neal Rosenthal
5	8.06	Alfred Liepold
6	6.01	Steven Fox
	6.01	Albert Lauber
8	5.65	
9	5.38	John Mason Jr
10	5.29	Kevin O'Brien

Players with fewer than 100 masterpoints

	010 111011 1011 01 01111111 100 11	mosor borres
1	8.06	Alfred Liepold
2	6.01	
3	5.02	Teri Harrison
	5.02	Sorina Negulescu
5	4.85	.Stanley Weiland
6	4.14	Richard Wessman
	4.14	Ellinor Legg
8	4.10	Richard Wan
9	3.98	Gerald O'Dell
10	3.86	.Roger Laumark

3.86 Joav Steinbach

THURS EVE A/X PAIRS

um A, 36.5 Tables / Based on 85 Tables
Margot Hennings - Prahalad Rajkumar66.67
Ellen Cherniavsky - Barbara Ames66.38
Patricia Parker - James Stormes 64.62
Terry Feetham - Leon Letwin 60.28
Steven Schatzow - Eugene Fisher59.67
John Adams - William Cole 58.75
Earl Glickstein - Linda Maloney 57.72
Fred King - Richard Wegman57.24
Winston Edwards - Regena Edwards .55.67
Stratum X, 22.5 Tables
Ellen Cherniavsky - Barbara Ames66.38
Terry Feetham - Leon Letwin 60.28
Steven Schatzow - Eugene Fisher59.67
Clyde Kruskal - Lloyd Rawley 55.50
Barbara Summers - William Colligan 55.43
William Kingery Jr - Michelle Cantave 54.16

THURS EVE B/C/D PAIRS **Stratum B,** 25.0 Tables

	Barry James - Diane Jaworiwsky 63.26			
	Rodger Kamuf - Ray Dodson 61.97			
	Ellen Rosenthal - Neal Rosenthal61.71			
	Anthony Cincotta - James Augustine .61.58			
	Marshall Fite - Nancy Detweiler 60.42			
	Donald Brown - Elizabeth Parker56.25			
	Stratum C, 22.0 Tables			
	Rodger Kamuf - Řay Dodson 61.97			
	Ellen Rosenthal - Neal Rosenthal61.71			
	Anthony Cincotta - James Augustine .61.58			
	Marshall Fite - Nancy Detweiler 60.42			
	Donald Brown - Elizabeth Parker56.25			
	James Wisman - Edgar MacArthur56.03			
Stratum D, 13.5 Tables				
	Rodger Kamuf - Ray Dodson 61.97			
	Ellen Rosenthal - Neal Rosenthal61.71			
	Anthony Cincotta - James Augustine .61.58			
	Marshall Fite - Nancy Detweiler 60.42			
	Donald Brown - Elizabeth Parker 56.25			
	James Wisman - Edgar MacArthur56.03			

THURS EVE NLM PAIRS AT SILVER SPRING

	CLES ET ET TEMES THE SELF ELL OF RELITO
	Stratum A, 12.0 Tables
1	Craig Caplan - Teresa Caplan 68.64
2	Narda Ehrlich - Richard Wan
3	Roger Laumark - Joav Steinbach 62.50
4	Helene Ramo - Barry Smith
5	Sen. Robert Packwood - Kathy Attlan 56.59
6	Gail Morgenweck - Joan Fitzpatrick54.77

	G B. so wall	ı	NDIDAY MADDING SUM DANG
	Stratum B, 10.5 Tables		FRIDAY MORNING NLM PAIRS
$\frac{1}{2}$	Narda Ehrlich - Richard Wan 64.55 Roger Laumark - Joav Steinbach 62.50		Stratum A, 6.0 Tables
3	Helene Ramo - Barry Smith		
4	Sen. Robert Packwood - Kathy Attlan 56.59		
5	Gail Morgenweck - Joan Fitzpatrick .54.77		
6	Steven Nesseler - Pamela Bacher52.95		
	Stratum C, 5.5 Tables		
1	Alfred Liepold - Helen Long 52.27		
2	Beth Wisinski - Sue Gagner	1	Betty Palmer - Helen Fillion
3	Garry Grossman - Adrienne Kohn 50.91	$\begin{vmatrix} 2\\ 3 \end{vmatrix}$	Robert Kay - Tsung Lee
4	Spencer Berg - Phyllis Berg 47.05	$\begin{vmatrix} 3 \\ 4 \end{vmatrix}$	Ellinor Legg - Richard Wessman 54.58 Mae Benchert - Ann Fenton
TH	URS EVE 199ER PAIRS AT ALEXANDRIA		Stratum B, 3.5 Tables
	Stratum A, 11.0 Tables	1	Ellinor Legg - Richard Wessman 54.58
1	Larry Gebbie - Murat Berk63.99	2	Mae Benchert - Ann Fenton54.17
2	Barbara Hodges - William Hughes63.69	3	Alfred Liepold - Helen Long
3	Peggy Mc Carter - Rod Spicer	۵.	FRI AFT A/X PAIRS
4	Tom Croker - Linda Croker	Stra	atum A, 8.5 Tables / Based on 28 Tables
	Joan White - Joyce Currie		
3/0	Stratum B, 9.5 Tables		A CONTRACTOR OF THE PARTY OF TH
1	Barbara Hodges - William Hughes63.69		TO ALL VIEW
2	Peggy Mc Carter - Rod Spicer 61.31		30%
3	Tom Croker - Linda Croker 60.42		
4	Joan White - Joyce Currie		N-C
5	John Haberlin - Sandy Haberlin 56.55	1	Clyde Kruskal - Donna Rogall 66.96
6	Peggy Errington - Mary Edge 56.25	2	Wilmont Howard Jr - Rammohan Sarangan
	Stratum C, 3.0 Tables	3	Kenneth Davis - Robert Hartmann 56.88
1	Barbara Hodges - William Hughes63.69	4	Stuart Fogel - Steven Forsythe 55.03
2	Peggy Mc Carter - Rod Spicer	5	Janet Robertson - Gene Keidan 54.23
C	FRIDAY MORN OPEN PAIRS	1	Stratum X, 3.5 Tables Wilmont Howard Jr - Rammohan
Sura	tum A, 21.0 Tables / Based on 27 Tables	_	Sarangan
		2 3	Stuart Fogel - Steven Forsythe
)	Douglas Bullock - Kris Miller 53.28 FRI AFT B/C/D PAIRS
			Stratum B, 7.0 Tables
			Stratum b, 1.0 Tables
1	James Andre - Donald Goldman65.10		Ned 1987
2	Samuel Keiter - Richard Robinson63.86		All All
3	Ellen Cherniavsky - Alfred Steinberg 63.10		
4	Shou-Ling Wang - Mita Banerjee 61.95		
5	James Adams - Hadi Abushakra 61.01	1	Steven Fox - Albert Lauber
6	Clyde Kruskal - Kerry Kruskal 58.04	2	Ednamae Trevey - Kathrine Loh 59.58
	Stratum B, 16.5 Tables	3	James Andre - Donald Goldman57.92
1 2	James Andre - Donald Goldman 65.10 Samuel Keiter - Richard Robinson 63.86	5	Janet Dence - Edwin Fuller Jr
3	James Adams - Hadi Abushakra61.01)	Judy Glick - Roma Chandra52.92 Stratum C, 6.0 Tables
4	Steven Fox - Albert Lauber	1	Steven Fox - Albert Lauber
5	Suzanne Floyd - Robert Claypool57.36	2	Ednamae Trevey - Kathrine Loh59.58
6	Ednamae Trevey - Kathrine Loh55.36	3	James Andre - Donald Goldman 57.92
	Stratum C, 7.0 Tables	4	Judy Glick - Roma Chandra52.92 Stratum D, 5.0 Tables
1	Steven Fox - Albert Lauber	1	Steven Fox - Albert Lauber
2	Suzanne Floyd - Robert Claypool57.36	2	Ednamae Trevey - Kathrine Loh59.58
3	Ednamae Trevey - Kathrine Loh	3	Judy Glick - Roma Chandra52.92
4	Malvern Sheffield Jr - Cynthia Helms 54.17	4/5	6 Patrice Gordon - Arthur Olson 50.42

FRI AFT NLM PAIRS				
	Stratum A, 12.0 Tables			
1	Roger Laumark - Joav Steinbach 63.64			
2	Richard Majewski - Gerald O'Dell61.59			
3	Cynthia Harrison - Kay Miller 58.86			
4	Robert Kay - Tsung Lee			
5	Judy Bernstein - Charles Haynes 56.14			
6	Richard Wessman - Ellinor Legg 53.64			
	Stratum B, 8.5 Tables			
1	Roger Laumark - Joav Steinbach 63.64			
2	Richard Majewski - Gerald O'Dell61.59			
3	Cynthia Harrison - Kay Miller 58.86			
4	Judy Bernstein - Charles Haynes 56.14			
5	Richard Wessman - Ellinor Legg53.64			
	Stratum C, 6.0 Tables			
1	Roger Laumark - Joav Steinbach 63.64			
2	Richard Majewski - Gerald O'Dell61.59			
3	Cynthia Harrison - Kay Miller 58.86			
4	Judy Bernstein - Charles Haynes 56.14			
4				
	FRI EVE FLIGHT A/X PAIRS			
Stra	tum A, 12.0 Tables / Based on 29 Tables			
	D D II (II I V I I I CO TO			
1	Donna Rogall - Clyde Kruskal			
2	Alice Wegman - Richard Wegman62.05			
3	Angeliki Magklara - Ted Ying 58.83			
4	Ruth Potter - Jeff Roman57.25			
5	Michael Lawrence - Craig Olson			
6	Daniel Feldman - Rodney Severson55.93			
	Stratum X, 5.0 Tables			
1	Angeliki Magklara - Ted Ying 58.83			
2	Michael Lawrence - Craig Olson56.84			
3	Daniel Feldman - Rodney Severson55.93 Douglas Bullock - Kris Miller53.30			
4	Douglas Bullock - Kris Miller 53.30			
	FRI EVE B/C/D PAIRS			
	Stratum B, 16.5 Tables			
	Succession 1975			
1	Teri Harrison - Sorina Negulescu59.47			
2	Ellen Rosenthal - Neal Rosenthal59.16			
3	Edward Rodrigues - Mohsen Esfandiary 58.85			
4	Richard Allison - John Lowe III 56.58			
5	John Mattioli - Murat Berk			
6	William Gurley - Eric Poskanzer 56.12			
-	Stratum C, 11.5 Tables			
1	Sorina Negulescu - Teri Harrison 59.47			
2	Ellen Rosenthal - Neal Rosenthal 59.16			
3	John Mattioli - Murat Berk			
4	William Gurley - Eric Poskanzer			

5 Shawn Stringer - Roma Chandra54.52 6 Helen Long - Alfred Liepold52.80

	Stratum D, 10.0 Tables
1	Sorina Negulescu - Teri Harrison 59.47
2	William Gurley - Eric Poskanzer 56.12
3	Shawn Stringer - Roma Chandra 54.52
4	Helen Long - Alfred Liepold 52.80
5	Joyce Wilkinson - J J Jayaraman52.57
6	Richard Majewski - Gerald O'Dell52.08
U	
	SATURDAY MORN A/X PAIRS
Stra	tum A, 22.0 Tables / Based on 57 Tables
	The state of the s
1	Charles Yaple - Sarah Anne Cressy63.38
2	Mark Shaw - Leo LaSota
3	Eric Branfman - Carl Nelson
4	Helene Bauman - Jim Wakefield 57.99
5	Lloyd Rawley - Angeliki Magklara57.55
6	Ruth Potter - Jeff Roman
U	Stratum X, 12.0 Tables
1	Lloyd Rawley - Angeliki Magklara57.55
2	Douglas Bullock - Kris Miller 57.29
3	Kefu Xu - Rammohan Sarangan 56.53
4	Rosemary Shaw - Jane Sturgis 56.07
5	Eileen Houghton - Kitty Gottfried 55.28
6	Richard Price - Melissa Price 53.29
U	
	SAT MORN B/C/D PAIRS
	Stratum B, 22.5 Tables
1	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68
2	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72
$\frac{2}{3}$	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01
$\begin{array}{c} 2 \\ 3 \\ 4 \end{array}$	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94
2 3 4 5	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50
$\begin{array}{c} 2 \\ 3 \\ 4 \end{array}$	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99
2 3 4 5 6	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables
2 3 4 5 6	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68
2 3 4 5 6	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72
2 3 4 5 6 1 2 3	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01
2 3 4 5 6 1 2 3 4	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94
2 3 4 5 6 1 2 3 4 5	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50
2 3 4 5 6 1 2 3 4	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99
2 3 4 5 6 1 2 3 4 5 6	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum D, 11.5 Tables
2 3 4 5 6 1 2 3 4 5 6	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum D, 11.5 Tables Jonathan Siegel - Malcolm Stewart64.68
2 3 4 5 6 1 2 3 4 5 6	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum D, 11.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Dorothy Bechtle - Margaret Storey60.50
2 3 4 5 6 1 2 3 4 5 6	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum D, 11.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Dorothy Bechtle - Margaret Storey60.50 David Olson - Mark Shimshak57.44
2 3 4 5 6 1 2 3 4 5 6	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash60.91 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum C, 19.0 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash61.01 Donald Goldman - James Andre60.94 Dorothy Bechtle - Margaret Storey60.50 Abigail Nichols - Jay Cherlow57.99 Stratum D, 11.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Dorothy Bechtle - Margaret Storey60.50 David Olson - Mark Shimshak57.44 Sorina Negulescu - Teri Harrison57.14
2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 5	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash
2 3 4 5 6 1 2 3 4 5 6	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash
2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 5	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash
2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 5	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash
2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 5	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash
2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 5	Stratum B, 22.5 Tables Jonathan Siegel - Malcolm Stewart64.68 Linda Marshall - Katherine Rabenstein 61.72 Howard Tash - Bradley Tash

1 Elizabeth Schepps - Madison Schepps 63.10

- 25 -- 24 -

 $4/5~{\rm Roberta~Feldman}$ - Hanita Schreiber .50.42

2 Frank Alden - Gerald O'Dell 61.90	3/4 Lois Geer - Bryan Geer
3 Ann Sjoerdsma - Paul Lubell 59.82	3/4 Satinder Gupta - Janet Coffin58.93
4/5 Amy Bloom - Carol Elfant59.23	5 Abigail Nichols - Jay Cherlow 55.95
4/5 Stanley Weiland - Alfred Liepold59.23	6 Thomas Din - Gloria Halstead 55.65
6 Porter Kier - Carolyn Kier	Stratum D, 7.5 Tables
Stratum B, 7.5 Tables	1 Lois Geer - Bryan Geer
1 Ann Sjoerdsma - Paul Lubell 59.82	2 Shawn Stringer - Roma Chandra 55.36
2/3 Amy Bloom - Carol Elfant	3 Azmat Ali - David Epstein
2/3 Stanley Weiland - Alfred Liepold 59.23	4/5 David Sterner - Teryl McBurney 53.87
4 Porter Kier - Carolyn Kier	4/5 Frances McNaught - Kathrine Loh53.87
5 Cynthia Harrison - Kay Miller 57.14	SATURDAY AFT NLM PAIRS
Stratum C, 4.5 Tables	
1 Stanley Weiland - Alfred Liepold59.23	Stratum A, 9.0 Tables
2 Porter Kier - Carolyn Kier	
,	(In all
	A38A
4/5 Joyce Currie - Jim Wildey	
4/5 Jerome Gumbiner - Erika Emery 52.08	Agg Agg
SATURDAY AFT A/X PAIRS	
Stratum A, 20.0 Tables / Based on 48 Tables	
Duatum A, 20.0 Tables / Dased on 40 Tables	1 Elizabeth Schepps - Madison Schepps 65.77
	2 Stanley Weiland - Alfred Liepold61.01
and a	3/4 Ellinor Legg - Richard Wessman 59.52
10	3/4 Larry Gebbie - Murat Berk59.52
	5 Ruth Woods - Marvin Raines
AND THE REAL PROPERTY OF THE PARTY OF THE PA	Stratum B, 7.0 Tables
3 3 3 A	1 Stanley Weiland - Alfred Liepold61.01
1 Alfred Steinberg - John Adams 59.54	2/3 Ellinor Legg - Richard Wessman 59.52
2 Thomas Lavender - John Klayman58.66	2/3 Larry Gebbie - Murat Berk59.52
3/4 David Vendittis - Benjamin Stauss58.11	4 Ruth Woods - Marvin Raines
3/4 Donald Berman - Eugene Kales58.11	5 Louis Coccodrilli - Grazyna Gdula55.36
5 Jim Pestaner - Lucy Pestaner	Stratum C, 4.5 Tables
6 Mark Shaw - Leo LaSota56.58	1 Stanley Weiland - Alfred Liepold61.01
	2 Ellinor Legg - Richard Wessman 59.52
Stratum X, 10.0 Tables	3 Louis Coccodrilli - Grazyna Gdula55.36
1 Thomas Lavender - John Klayman58.66	4 Cecelia Calhoun - Noah Calhoun 51.19
2 David Vendittis - Benjamin Stauss58.11	SUNDAY FLIGHT A/X SWISS
3 Jim Pestaner - Lucy Pestaner 57.02	
4 Raghavendra Rajkumar - Prahalad	Stratum A, 18 Tables / Based on 48 Tables
Rajkumar	
5 Jason Meyer - Lloyd Rawley53.84	- lad
6/7 William Hacker - Benjamin Brill52.19	
6/7 Rammohan Sarangan - Kefu Xu 52.19	
SATURDAY AFT B/C/D PAIRS	
Stratum B, 19.0 Tables	
	1 David Ruderman - Leo LaSota - Barbara Shaw
	- Alfred Steinberg - Alan Tenenbaum109.00
	2 Donna Rogall - John Adams - Ellen
	Cherniavsky - Benjamin Brill95.00
	3 Steve Robinson - Peter Boyd - Mark Shaw -
	William Cole
1 James Andre - Donald Goldman67.26	4 Jennifer Koonce - Zeke Letellier - Suellen
2 Lynda Flanger - Kevin O'Brien 60.12	
3/5 Lois Geer - Bryan Geer	Poland - Tom Cogan
3/5 Jean Markley - Lloyd Bowling 58.93	5 Ellen Klosson - Brad Theurer - Richard
3/5 Satinder Gupta - Janet Coffin58.93	Ferrin - Eugene Kales
6 Abigail Nichols - Jay Cherlow	Stratum X, 6 Tables
	1/2 Robert Stearns - Lynn Boardman - Bill

SUNDAY FLIGHT B/C/D SWISS **Stratum B,** 24 Tables

- Thomas Din Steven Forsythe Sandra Linda Padgett - Robert Padgett - Michael
- Herbert Rogall - Katherine Rabenstein -
- Kitty Gottfried Eileen Houghton . . . 91.00 Dorothy Bechtle - Margaret Storey -
- Carolyn Becraft Susan Slattery 86.00 Ellen Rosenthal - Neal Rosenthal - Sen. Robert Packwood - Suzanne Abrams .85.00
- 6/7 Walter Smith Jr Ned Griffith Steven Fox
- 6/7 Carl Weisman Judy Weisman C.William **Stratum C.** 14 Tables
- Steven Forsythe Thomas Din Gloria Halstead - Šandra Forsythe 106.00
- Dorothy Bechtle Margaret Storey -Carolyn Becraft - Susan Slattery 86.00
- Ellen Rosenthal Neal Rosenthal Sen. Robert Packwood - Suzanne Abrams .85.00

- Walter Smith Jr Ned Griffith Steven Fox
- 5/6 Maribel Newby Martha Bley Ross Bley -
- 5/6 Daniel Koch Steven Schatzow Prem

Stratum D, 4 Tables

1 Dorothy Bechtle - Margaret Storey -Carolyn Becraft - Susan Slattery 86.00

SUNDAY MORN NLM SWISS

Stratum A. 6 Tables

- Richard Wan J J Jayaraman Stanley
- Robert Drake Florence Drake Sally

Stratum B. 3 Tables

Richard Wan - J J Jayaraman - Stanley

SUNDAY AFT NLM SWISS

3 Tables

Louis Coccodrilli - Ellinor Legg - Richard Wessman - Sue Gagner (not pic.) 50.00

Do you get along with your computer? Help is here!

- **→**Get on the internet
- **→**Computer purchase
- **→**Computer setup
- **→**Email setup
- **⇒**Software installations
- **→**Programming

- **→**0KBridge/0KWin
- → Microsoft Word
- → Microsoft Excel/Access
- →Web Page Design
- **→**Uploads and Downloads
- → Phone support

dibasoft **Computer Consulting** 301-990-8534 diane@dibasoft.com

- 26 -

Gainer - Charles Young Jr71.00

1/2 Debnarayan Dhar - Shuba Dey - Lloyd

Stratum C. 15.0 Tables

Donald Goldman - James Andre67.26

Lynda Flanger - Kevin O'Brien 60.12

Honoring Doubleton Honors

If I ruled the world, all my suits would be KQJx or better! But I don't rule the world yet, so I sometimes have to make do with less impressive holdings. I'm sure you do, too. How do you handle a doubleton honor when the opponents lead the suit? What if you have a doubleton honor when you're on lead?

When Opponents Lead to Your Doubleton Honor

Often it's a good idea to play low from dummy on the opening lead, especially in notrump, where holding up on your winner can be critical to keep the defenders from running their long suit. With Ax in dummy, your ace is always going to take a trick, so you still will probably want to play low on the first trick unless you have more cards in the suit than the opponents do. But what if you have Kx? Should you play the king?

In notrump, the opening leader could well have the ace, so playing the king right away could win you a trick. Leaving him out there alone and naked guarantees that he'll never win. If you have no other high cards in the suit, playing the king on the first trick could be your only hope! Do the opponents have enough tricks in their suit to set you if they get back in the lead? If so, if your king wins the first trick, try to make your contract without giving up the lead. If either defender gets in, they're going to run their suit.

If you also have a "stopper" in your hand, you can play low from dummy on the opening lead and see what right-hand opponent plays. Unless she plays the ace anyway (which she shouldn't but she might if she has no other high cards in the suit), the ace will come out on the second round of the suit to smother your king. To cut off communication between the defenders, you'll probably want to play low from your hand on the first two rounds, then play your winner on the third trick. Qx opposite Jxx is always a stopper if you play second hand low.

In a trump contract, if you have Kx in dummy and you're missing the ace, your king is probably doomed. It's a pretty good guess that RHO has the ace, since most players won't lead away from an ace on the opening lead. (They know that underleading their ace is likely to give away a trick.) If you have no honors in the suit besides dummy's king, you might as well play it and hope that left-hand opponent had a senior moment when he made his opening lead! If you don't play it, RHO will win with a smaller card and continue with his ace to smother your king, or lead low to his partner if it turns out LHO underled the ace after all.

Leading from a Doubleton Honor

What if you're on lead against a suit contract and you're the one with the doubleton honor? Unless partner has bid the suit, or the opponents have bid every other suit, leading a doubleton is much more likely to set up tricks for declarer than it is to get you a ruff, even if you do hold the ace or king. (But if you have the AK doubleton, that's a great lead, just as leading from the top of any sequence is good.) If partner has bid the suit, it's okay to lead the honor from Ax or Kx. Partner might have the queen or the missing top honor, and even if he doesn't, at least it's still your suit and not theirs.

But if you have Qx, try not to lead the suit unless partner has really shown strength in the suit. Say you have this auction:

<u>You</u>	<u>LHO</u>	<u>Pard</u>	<u>RHO</u>
1.	P	1♥	1♠
P	2♠	All pass	

Partner's 1♥ bid doesn't really promise much besides six points and four hearts. She could have no points in hearts! If you lead your queen of hearts from Qx, even if you find the king in dummy and the ace in partner's hand, she's going to be disappointed when she returns the suit and you don't have the jack. You may have given declarer an extra trick or even two that he wouldn't have gotten if you

STEPPING UP TO NEW HEIGHTS:

As of September 1, 2006

Junior Masters (5 Masterpoints)

Kevin Berard Ariane Cohn Alan Ferraro Jeanne Ferraro Jack Schiff William Carpentier Michael Esman Sherri Fillingham Fernando Lecaros Helen Long Fang (Matt) Xu Jingping Yang Michael Zhang David Abraham Lynne Beresford Catherine Davenport

Club Masters (20 Masterpoints)

Elizabeth Colton
Albert Shayne
Reina Chassy
Damian Kulash
Alfred Liepold
Robert Abbo

Calvin Konner
Jacqueline Alderson
William Goldman
Marjorie Kulash
Hall Sisson
Jim Sears

Darlene Thom Richard Wedgewood

Marc Weiner

Sectional Masters (50 Masterpoints)

Walter Beckerman
Steve Schlosser
Robert Wilbur

Roger Laumark

Regional Masters (100 Masterpoints)

Murat Berk John Flynn Josette Johnson Howard Levenson Robert Moss

11DO35 (20035 1

NABC Masters (200 Masterpoints)

Judy Braddy

Judy Glick

Joan Eisenfeld Gretchen Handwerger Phyllis Kristianson David Mead

Kathleen O'Toole Awtar Singh Birendar Singh Shawn Stringer

hadn't led the suit! On the other hand, if partner freely bids and rebids her suit, she should have six cards and probably something there. Now it's okay to lead your doubleton queen.

Leading from Jx is just like leading from Qx, only not quite as dangerous. Don't do it unless your partner has shown strength in the suit!

What if you're declarer, and you have Qx in one hand and Jxx in the other? Lead something else! The best way to take a trick in this suit is to have the opponents lead it for you.

Like the royalty they are, honor cards work best with a large entourage. If they only have one lackey — use them wisely!

SUNDAY BRIDGE FIESTA!

** EVERY SUNDAY ** Steve Forsythe's

Friendly Bridge Game

0-300 masterpoints

&

Ultra Friendly Bridge Game

0-20 masterpoints

~Relaxed House Rules~

Refreshments 12:30 p.m.

<u>Lesson</u>l p.m.

<u>Game</u> 1:30 - 5 p.m.

Location: Methodist Home

4901 Connecticut Ave., Washington, DC

(just south of the intersection of Connecticut and Nebraska Avenues)

\$10 (includes lunch)

Partners Guaranteed

~Social bridge players welcome~

For more information:

Steve or Sandy Forsythe

(301) 592-9177, majslf@aol.com

www.districtsix.org/WBL/ Novice/Novice.htm

WBL Solvers' Club's **New Problems**

Return answers by November 1 to:
Steve Robinson
2891 S. Abingdon St #A2,
Arlington VA, 22206
robinswr@erols.com

Pass Pass Pass

₹ %

Pass Pass

Pass 1NT ?????

East

 $\overline{\text{North}}$

West

South

♣ Q♥ Q2♦ K7654♣ J10983

5) IMPs Both Vulnerable

nn	Matchpoints None Vulnerable	nts None Vu	ılnerable		33) Matchpoints None Vulnerable	ints None V	ulnerable	
07	<u>`</u> [€	2♥ 76◆ AK	♣ J2♥ 76♦ AKJ1076♣ K103	03	₹	1943♥ AK♦	♣ J943♥ AK♦ 5♣ AQ8765	10
	South	West	$\frac{\text{North}}{2}$	East Pass	South	$\frac{West}{Pass}$	$\frac{\text{North}}{\text{Pass}}$	East 3€
200	*¿¿¿¿¿	* Nev	* New suits non-forcing	forcing	¿¿¿¿¿			
00/	2) Matchpoints None Vulnerable	nts None Vu	ılnerable		4) IMPs Both Vulnerable	h Vulnerabl	ى	
100	₹	[42♥ A76◆	♣ J42♥ A76◆ KQ93♣ Q65	55	9 €	3 ∀ KQJ924	♦ 63♥ KQJ92♦ K1052 ♣ 73	3
24112	South	$\frac{\text{West}}{\text{Pass}}$	$\frac{\text{North}}{1 \blacklozenge}$	East 1◆	South	West	$\frac{\text{North}}{1 \blacktriangleleft}$	East Pass
Įd.	% *	DBL	2 ♦	Pass	*¿¿¿¿¿			
	II* ?????	mit raise o	????? *limit raise or better in diamonds	liamonds	*3♥ =limit 1	raise; 2NT=	*3 \heartsuit =limit raise; 2NT=forcing raise; 2 \diamondsuit =GF	s; 2♦ =GF

THURSDAY UNIT GAME? RIDE OR A FOR THE

(301-946-8483) to find a partner in advance or try the **On-Line Partnership Bulletin Board:** www.washingtonbridgeleague.org.

For a last minute partner, call the **WBL cell phone (301-608-0347)**. Contact Barbara Doran UnitGamePartner@DistrictSix.org,

Don Berman, Carpool Coordinator can be contacted at 301-776-3581 or (don.berman@verizon.net) or log on to the On-Line Carpool Notices at www.WashingtonBridgeLeague.org. Good luck! We look forward to seeing you on

Thursday evenings.

PARTNER NEED A

S