ashington Bridge =eague

May/June 2006

JUNE 28 - JULY 4TH

ALEXANDRIA REGIONAL:

Focus on Newcomers, Novices, and Intermediates

There's a FULL SLATE of events for ALL Intermediate/Novice players at the annual July 4th Regional held in Alexandria VA. Come out and play with your friends! Meet some new people and players. Enjoy the famous DC hospitality. Play when you want -3 session times almost every day. More information appears on pages 25-26.

NEW THIS YEAR - we'll be running Steve Forsythe's "Instant **Bridge Player** program on Wednesday, June 28 at 1:30 p.m. and again on Saturday, July 1 at 10:30 a.m. This is especially for people who have never played bridge but who are interested as well as those who have dabbled in social or "kitchen" bridge and want to learn about the world of duplicate. Tell your non-bridge playing friends! Come yourself for a refresher.

IBP Schedule: (Break times approximate.)

	REGISTRATION	CLASS	Break
Wednesday	1-1:30	1:30-6	3-3:15
Saturday	10-10:30	10:30-2:30	12:15-12:30

(Saturday is scheduled so people can plan on playing at 3:00, but actually we'll go until 3:00 for those who aren't playing in the afternoon)

AND, don't forget the very special AARP/ACBL event on Saturday the 1st.

- Guaranteed partners!
- Section top prizes!
- Special separate playing area for Intermediate/Novice!
- Daily FREE lectures!
- Registration gifts!
- Daily FREE snacks!
- Trophy pair events
- Two special receptions just for Intermediate/Novice players— 2 p.m. Thursday the 29th and Saturday the 1st
- FREE drinks and hospitality every night
- Child care available (call in advance)

Come out and play bridge!

Questions?

Call Ron or Mary Ann Kral @ 703-478-0077 or email us @ DCINprogram@gmail.com

Contact Steve or Sandy Forsythe for more information about the Instant Bridge Player program @ majslf@aol.com.

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: JUNE 8, 2006

TO SUBMIT NEW ARTICLES TO THE EDITOR FOR THE JULY/AUGUST 2006 ISSUE

Washington Bridge League BULLETIN (usps #861-240)

Vol. 64, #3 — 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, Barbara Doran, Dick Wegman
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
WBL 61st Annual Potomac Valley Tournament — August 3-6, 2006 $\ldots3$
NVBA September Sensations Tournament — September 7-10, 2006 4
Bits and Pieces
Welcome to the WBL; 2005-2006 WBL/NVBA Player of the Year —
Final Standings;
Interested in Becoming a Caddy?; Is Steve Robinson the Most Long-
Term Living Member of the WBL?; Bridgeisms!
WBL Solvers' Club
Thursday Night Unit Game
2006 Trophy Race Standings by Webmaster, Don Berman 14
0-20 Game & Lesson Thursday Nights, Carpools14
Schedule, Map, Guaranteed Partner Program,
It Takes a Village to Run a Bridge Club, Spare Brains or Muscle? 16
Committee Action #52, Part 2 by Rich Colker 17
2005 Winners & 2006 Annual Meeting Report
WBL Board & Member Responsibilities: May 2006 - May 2007 $\ldots20$
Nomination for the <i>Machlin Trophy for Sportsmanship</i>
Alexandria 4th of July Regional: June 28 - July 4, 2006 \hdots 25
Does Someone You Know Want to Learn to Play Bridge?25
Intermediate/Novice Program at the Alexandria Regional
How to Find Partners by Barbara Doran, Unit Game Partnerships 27
New! WBL Sponsored Under 300 Club Game
NLMasterPointers
Stepping Up to New Heights
Need a Partner or a Ride to the Unit Game? back cover
Solvers' Club's New Problems

PRESIDENT'S LETTER

by WBL President, Fred King

As this is my first letter as the new WBL president, I would like to introduce myself and then set out what I see as goals for the WBL over the near future. I have lived in the Washington area since 1973 and been a member of the WBL throughout that period. I worked at the World Bank for 28 years, retiring 5 years ago. I have three children, all of whom did extensive caddying when they were younger, but they have not become players. My wife, alas, has no interest in bridge. My parents taught me to play bridge when I was 13, and I have been fascinated by the game since then. I enjoy the competitive aspects of duplicate, but also the social aspects of the game. That is why my favorite events are the double knock out and round robin team events that the WBL sponsors. I would like to see participation in those games increased and would welcome any ideas you may have about these events.

I believe strongly that "if it ain't broke, don't fix it" and the WBL is certainly not broken. Its finances are strong, attendance at our sectionals and unit games is high and we are the envy of most other units in the country. (Last week at the unit game I played against someone visiting from western Massachusetts and he exclaimed, "We have nothing like this where I come from!") I am following a president who did a wonderful job and I plan to draw on his help as I settle into this position.

One concern I do have is that, like most units in the ACBL, our total membership continues to decline. I would like to see us increase our efforts to get new membersboth young people and those starting retirement—, retain the members we have, and lure back those who have let their membership lapse. This is not a task just for the board, but for all of us in the WBL.

Another concern that I have about the WBL is that we rely on a small number of volunteers who perform yeoman like tasks. I think it is vital that we increase the number of people volunteering and helping to be sure that we do not become overly dependent on a few people doing too much. **Barbara Summers** has written recently about the need to *create a village of volunteers* (see p. 16) and I hope you will indicate to her or to me or any other member of the board your willingness to pitch in and keep our unit in its preeminent place in the ACBL.

This year is the 75th since the inception of the WBL and he hope to celebrate it in a number of ways. We will give the first ever Machlin Award for Good Sportsmanship. (See details on p. 23) We want to resurrect the team trophy that used to be given annually by the WBL. You might get your name engraved alongside Charles Goren, B.J. Becker, Louis Watson and Al Roth, among others! Bob Levey has agreed to write a short history of the WBL. We are looking for the longest continuous members of the WBL. Your ideas on how to celebrate our Diamond Anniversary would be appreciated.

Finally, in my view the key to an organization doing well is continuous feedback from its members. Kudos and brickbats are welcomed by me and all board members.

SILVER SPRING, MD: AUGUST 3-6, 2006

61st Annual Potomac Valley Tournament

THURSDAY, AUGUST 3 Have a

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, AUGUST 4

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

Check your scores every round! Friday nights are your chance to try a different form of the game. This one-session Barometer Pairs has no qualification necessary. Everyone plays the same boards at the same time and you can see how you're doing after every round.

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

It's Summer Bridge and

WBL 75tb

Anniversary

SECTIONAL

WASHINGTON BRIDGE LEAGUE

Barbecue

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.

> Don't miss the 2:30pm Saturday Panel Show!

SATURDAY, AUGUST 5

COOL

time at

a HOT

Sectional!

•	StrataFlighted A/X Pairs (unlim/3000) (single sessions)
٧	StrataFlighted B/C/D Pairs (1500/1000/500) (single sessions)
٨	Intermediate/Novice Pairs (300/200/100) (single sessions)
*	Newcomer Pairs (50/20/5) (single sessions)
	Panel Show between sessions

SUNDAY, AUGUST 6

- ◆ A/X Swiss Teams, VPs (unlim /3000, 7 round playthru w/short break)
 → 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 Ames, 202-439-5667, Sectional Partner@DistrictSix.org or try the easy Online Partnership Bulletin Board: www.WashingtonBridgeLeague.org

—Fred King

- 2 -

* Arlington, VA ♦ SEPTEMBER 7-10, 2006 ♥

>FRIDAY, SEPTEMBER 8 >

NORTHERN VIRGINIA BRIDGE ASSOCIATION SEPTEMBER SENSATIONS SECTIONAL TOURNAMENT

Knights of Columbus Hall (KOCH)

5115 Little Falls Road, Arlington, VA Call 703-536-9656 & dial "0"

\prec THURSDAY, SEPTEMBER 7>

Knights of Columbus Hall (KOCH), Arlington, VA (NVBA) Christ the King Church, one block south of East-West Highway on Colston between Washington and Grubb, Chevy Chase, MD (WBL) AT KOCH NVBA (KOCH) **Novice/Intermediate Lecture 6:30 p.m.**

NVBA 199ER PAIRS (200/100/50/20); WBL NLM PAIRS (NLM/100/50) . .7:00 p.m.7:30 p.m.

...REST OF TOURNAMENT AT KOCH...

STRATIFIED OPEN PAIRS (2000+/2000/750) 2 p.m.

299ER PAIRS (300/200/100)
49ER PAIRS (50/20/5)
STRATIFIED OPEN PAIRS (2000+/2000/750)7:30 p.m.
299ER PAIRS (300/200/100)
SATURDAY, SEPTEMBER 9>
STRATIFIED OPEN PAIRS (2000+/2000/750)9:30 a.m.
STRATIFIED SENIOR PAIRS (2000+/2000/750)
299ER PAIRS (300/200/100) and 49ER PAIRS (50/20)9:30 a.m.
0-5 PAIRS9:30 a.m.
FLIGHT A/X PAIRS (3000+/3000; 2-session Play-thru event) 2 & 7:30 p.m.
—Single session pairs accommodated during the evening session
STRATIFIED B/C PAIRS (2000/750; 2 single sessions) 2 & 7:30 p.m.
STRATIFIED SIDE GAME (3000+/3000) 2 p.m.
299ER PAIRS (300/200/100; 2 single sessions) 2 & 7:30 p.m.
49ER PAIRS (50/20/5)
SUNDAY, SEPTEMBER 10>

**Novice/Intermediate Lecture (Jeff Roman)10:15 a.m. ** FLIGHTS A/X (3000+/3000) & B/C (2000/750) SWISS TEAMS . .11:00 a.m. Both Flights are 2-session events, with one 30-minute break—box lunch available

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 right 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. On 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.

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

NOTE: ALL

VIRGINIA EVENTS ARE

WBL

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

Endless summer hospitality...fresh fruits, fresh veggies, seasonal cakes and pies

Tournament Chairs

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

Partnership Chair

Leo Cardillo, 703-868-6868 ...or check out our Online Partnership "Desk" at www.nvba.org

Next NVBA Sectional: November 9-12, 2006

BITS AND PIECES

WELCOME TO THE WASHINGTON BRIDGE LEAGUE

The WBL welcomes the following new ACBL members: Mae S Beuchert, Dr Charles R Dearolf, Mr Michael W Dolan, Mr Abdul Haii. Ms Stephanie R Hoover, Ms Ellen G Horton, Mrs Temma S Kanowith, Mr James Kasab, and Mr Nathaniel C Nash Vi.

In addition, we welcome the following transfers from other units: Mr Albert Alias, Mrs Sandra W Barron-, Mrs Rose A Bernat, Mr C.William Black, Ms Joan Blitman, Mr Leon Blitman, Ms Caryl D Brody, Mr William B Dale, Mr John Flynn, Mrs Elizabeth B Gray, Wesley Gray, Mr Maurice M Greenman, Mrs Evelyn Grunley, Mr Martin R Grunley, Mrs Ellinor H Hatton, Ms Nancy S MacInnis, Mrs Elaine F Parks, Ms Pearl Siegel, Mrs Claire Smith, Mr Alex Stouck, Mrs Cynthia B Sutton, and Mr Mike Sutton.

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.

2005-2006 WBL/NVBA PLAYER OF THE YEAR FINAL STANDINGS

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 NVBA and three WBL sectionals during the contest period (August, 2005 through May, 2006). 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 final standings after all seven Sectionals. The asterisk* indicates that the player has met eligibility requirements.

	romus
1 Steve Robinson	.125.47 *
2 William Cole	113.37*
3 Peter Boyd	101.01*
4 Earl Glickstein	.91.55*
5 Mark Shaw	.90.78*
6 Michael Gill	.88.49*
7 Noble Shore	.88.49*
8 Janet Gookin	.82.81
9 Fred King	.78.66*
10 Robert Gookin	.75.53
11 Robert Bell	.75.34*
12 Kenneth Davis	.74.08*
13 James Geist	.69.07*
14 John Adams	
15 Margot Hennings	.58.77
16 Diane Walker	.57.93*
17 Helene Bauman	.57.34*
18 Shuba Dey	.56.08*
19 Kenton Schoen	.53.89*
20 Donna Rogall	52.21
8	.52.01
NonLM Leaders	.52.01
NonLM Leaders	D
NonLM Leaders 1 Lily Andre	Points43.83 *
Player NonLM Leaders 1 Lily Andre	Points43.83 *43.09*
Player 1 Lily Andre 2 Martha Bley 3 Ross Bley	Points43.83 *43.09*41.07*
Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein	Points .43.83 * .43.09* .41.07* .34.07*
Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr	Points .43.83 * .43.09* .41.07* .34.07* .30.10*
Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker	Points .43.83* .43.09* .41.07* .34.07* .30.10* .26.05*
Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker 7 Shawn Stringer	Points .43.83 * .43.09* .41.07* .34.07* .30.10* .26.05* .25.95*
NonLM Leaders Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker 7 Shawn Stringer 8 Roma Chandra	Points .43.83* .43.09* .41.07* .34.07* .30.10* .26.05* .25.95* .25.49*
NonLM Leaders Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker 7 Shawn Stringer 8 Roma Chandra 9 William Gurley	Points .43.83 * .43.09* .41.07* .34.07* .30.10* .26.05* .25.95* .25.49* .21.94
NonLM Leaders Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker 7 Shawn Stringer 8 Roma Chandra 9 William Gurley 10 Daniel Koch	Points .43.83* .43.09* .41.07* .34.07* .26.05* .25.95* .25.49* .21.94
NonLM Leaders Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker 7 Shawn Stringer 8 Roma Chandra 9 William Gurley 10 Daniel Koch 11 Larry Gebbie	Points .43.83* .43.09* .41.07* .30.10* .26.05* .25.95* .21.94 .20.70 .20.07*
NonLM Leaders Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker 7 Shawn Stringer 8 Roma Chandra 9 William Gurley 10 Daniel Koch 11 Larry Gebbie 12 Murat Berk	Points .43.83* .43.09* .41.07* .30.10* .26.05* .25.95* .21.94 .20.70 .20.07* .19.75
NonLM Leaders Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker 7 Shawn Stringer 8 Roma Chandra 9 William Gurley 10 Daniel Koch 11 Larry Gebbie 12 Murat Berk 13 Angeliki Magklara	Points .43.83* .43.09* .41.07* .30.10* .26.05* .25.95* .21.94 .20.70 .20.07* .19.75
NonLM Leaders Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker 7 Shawn Stringer 8 Roma Chandra 9 William Gurley 10 Daniel Koch 11 Larry Gebbie 12 Murat Berk 13 Angeliki Magklara 14 Thomas Reckford	Points .43.83* .43.09* .41.07* .34.07* .26.05* .25.95* .21.94 .20.70 .20.07* .19.75 .19.71 .18.85
NonLM Leaders Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker 7 Shawn Stringer 8 Roma Chandra 9 William Gurley 10 Daniel Koch 11 Larry Gebbie 12 Murat Berk 13 Angeliki Magklara 14 Thomas Reckford 15 Mike Frosch	Points .43.83* .43.09* .41.07* .30.10* .26.05* .25.95* .21.94 .20.70 .20.07* .19.75 .18.85 .18.69*
NonLM Leaders Player 1 Lily Andre 2 Martha Bley 3 Ross Bley 4 Katherine Rabenstein 5 William Kingery Jr 6 Elizabeth Parker 7 Shawn Stringer 8 Roma Chandra 9 William Gurley 10 Daniel Koch 11 Larry Gebbie 12 Murat Berk 13 Angeliki Magklara 14 Thomas Reckford	Points .43.83* .43.09* .41.07* .30.10* .26.05* .25.95* .21.94 .20.70 .20.07* .19.75 .18.85 .18.69* .18.53

20 Eric Poskanzer 16.25

Open Leaders

...continued on p. 22

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**

		n oodia iii s kynaa iii		
E	ay	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	iiganta	
	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 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 S A M P L E P R I C I N G

Inside stateroomfrom \$1,099.00
Outside stateroomfrom \$1,359.00
Verandah stateroom
Non-discountable amount (included above)\$210.00
Taxes (not included)
Cancellation Protection Plan (optional) or 4.75% of Tariff
CPP Platinum (optional; U.S. residents only) 6.25% of Tariff

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

WBL Solvers' Club

Moderated by Steve Robinson

robinswr@erols.com

Congratulations to Donna Rogall who came in first with a score of 480. She wins a free entry to the Unit Game and will be invited to be on a future panel. Second was **Rusty Krauss** with a score of 460. Tied for third were John Klayman and Dan Koch with a score of 430. Fifth was **Marshall Kuschner** with a score of 420. Tied for sixth were Tom Fukawa. Arnold Kling and Mel Yudkin with a score of 410. Tied for ninth were Alan Kravatz, Bob **Boorman** and **Sam Keiter** with a score of 400 Tied for twelfth were Josh Dunn, John Horst, Earl Brown, Sam Gumbert, Sam Westgate and Barbara Israel with a score of 390. Tied for eighteenth were JJ Wang, Mark Shimshak, Joana Silva, Michael Polunin, Lloyd Rawley and Marvin Elster with a score of 380. The average score of the 144 solvers was 285. The average score of the experts was 386.

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 selfaddressed stamped envelope to the above address along with your answers, I will send you a copy of the new problems to ensure that vou 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) IMPs None Vulnerable

♦ J83♥ 1082♦ AJ65**♣** A52

SOUTH	WEST Pass	NORTH 1♣	<u>EAST</u> 2♠
Pass	Pass	Double	Pass
????			
<u>Action</u>	<u>Score</u>	<u>Votes</u>	Solvers
3♠	100	8	46
3♣	70	3	21
3♦	50	0	35
2NT	50	1	11
Pass	50	0	20
4♦	30	0	4
5♣	20	0	1
3NT	20	0	2

Partner can have a wide range of strength for his reopening takeout double. Opener is supposed to reopen when he's short in spades no matter what his strength is. The way you penalize them with a spade stack when you're playing negative doubles is to pass and have opener reopen with a double. Holding ♣ KJ10xx♥ Axx♠ AQx♣ xx, you pass 2♠ and then pass opener's reopening double. For his double, opener can have anywhere from xx♥ AJxx♠ Qxx♣ KQxx where you can make nothing to ♠ x♥ AKJ♠ KQx♣ KQxxxx where 6♣ is cold. If Opener is strong, he'll reopen

with anything. The question is does opener have a good hand or a minimum opener? I don't know but I'm going for the plus score. My thoughts are that opener can bid again with a good hand but a cuebid will get us too high if he has a minimum opener. Even if opener has a very good hand such as ♠ xx♥ KQJ♠ KQJO♣ KQJIOx or ♠ xx♥ AKQx ♠ Kxx♣ KQJIO you might not have a game.

Eight experts cuebid. Logically 3♠ shows what you have, a good hand with no clear direction. So what is opener supposed to do over 3♠ with ♠ xx♥ AJxx♠ Qxx♣ KQxx? I don't think you have to worry about opener holding ♠ x♥ KQx♠ KQx★ KQxxxx since he would bid again over 3♣. Opener is about 50-50 to hold more than one spade since East did not raise.

Woolsey: "3♠ —-I must have a good hand for this call of course. I can't have a spade stack or I would have passed. I can't have a spade stopper, or I would have bid notrump. I can't have four hearts or I would have made a negative double. I can't have four-card club support or I would have bid 34 at my last turn. I can't have a long diamond suit or I would be bidding it. The only hand I can have is this exact hand, and partner will know it and be able to place the contract. I risk getting overboard in 44, if he has a minimum, but the upside makes this risk worthwhile a laydown game or even a slam. Would a hand such as **♦** x♥ AKx♦ KQx♣ KQxxxx be such a surprise for partner to hold? And if he holds something like this he will have no difficulty placing the key aces in my hand and bidding game or slam."

Lublin: "3♠ —-To show a good hand that has no bid and denies four hearts."

Parker: "34 ——I can't have four hearts or I would have made a negative double to start with. I must have club support and at least four diamonds, so partner should have a good idea what my hand is. He can bid 3NT with a spade stopper. Pass is too risky even though they figure to go down at least one."

Roman: "3♠ —-Values, but no suit to bid."

Landen: "3♠ —-I don't know what else to

do. When faced with choosing between underbidding and overbidding I typically overbid playing IMPs. I'm hoping partner can bid 3NT."

Cappelletti: "3♠ ——I either have to overbid or underbid. Partner could have passed with a bad hand. So with ten HCPs I am too good to make a bid like three-of-a-minor, which could have no points at all. Since partner might well be short in spades, 2NT could easily be down one off the top. And if partner happens to have ace of spades, notrump must be played from his side."

Schwartz: "3 — I have to show some values at this point having passed before. The odds are against us being able to make exactly three-of-a-minor. At least partner knows I can't have four hearts."

King: "3♠ —-We may not get to the right level, but at least we should get to the right strain!"

Two experts agree with me and go conservative. One of the reasons to go conservative is that there is no guarantee of a fit.

Adams: "3♣ —-We should probably play better minor Lebensohl here. Then 3♣ would show a little something good. As it is, 3♣ or 3♠ could be right."

Cherniavsky: "3.—Your hand plays well opposite a singleton spade, but West has not raised, making it more likely that North has a doubleton spade. In that case, with a spade stopper, even Qx, North could have bid 2NT with 18-19 balanced, but has not done so. Opposite the likely 12-14 balanced with a small doubleton spade, 3. is high enough."

One expert makes a bid that can have two meanings. Natural is one meaning showing fewer than nine HCPs with a spade stopper. Not enough spade to pass for penalties. Another possible meaning is asking opener to choose a minor.

Hopkins: "2NT—-Well, I think this gets my pattern and values about right. I dearly hope partner has a Spade honor."

Without a known fit, make the conservative call.

2) IMPs Both Vulnerable

SOUTH

♦ AKJ♥ Q4**♦** KJ9654**♣** 52

WEST

NORTH

<u> 2001H</u>	<u>wesi</u>	NURTH	<u>LASI</u>
	Pass	1♥	Pass
2 ♦ GF	Pass	2♥ *	Pass
????	*sh	ows six+ he	arts
<u>Action</u>	<u>Score</u>	<u>Votes</u>	Solvers
2NT	100	2	0
3♥	80	10	43
2♠	60	0	51
4♥	40	0	37
3♦	30	0	10
3♠	20	0	1
3NT	20	0	1

Some play $1 \heartsuit - 2 \diamondsuit - 2 \heartsuit$ could be a fivecard heart suit. Others play that it shows six hearts. This problem is for those who pay 2 shows six hearts. The same can be said for 1♠ - two-any - 2♠. Some play it could be five spades, others play that it shows six spades. Give opener ♠ Qxx♥ Jxxxxx♦ Ax♣ AK. 5♥ is a bad contract since you are very likely to have three trump losers. Even if opener has Axxxxx of hearts, 6♥ is a bad contract. If he knows that you have only two hearts, he will be conservative when he holds bad hearts. However, if he knows you have three hearts he can be more aggressive. Your two small clubs strongly suggests that you belong in hearts. However, it's important to tell opener exactly how many hearts you have. A direct 3♥ MUST guarantee three hearts. If you have only two hearts, and a hand that you know belongs in hearts, make a noise and then support hearts. That way your partner knows how many hearts you have. I suggest that the noise be 2NT. Bidding 2NT and then supporting hearts tells opener that you have only two hearts. Therefore 2NT shows two types of hands, a hand with two hearts or a three-suited hand with good stoppers in the other three suits. If opener raises 2NT to 3NT, you can correct to 4♥ on a hand where you want to play in hearts. Now opener knows that you have exactly two hearts, a minimum hand but a hand that you think belongs in 4♥. Supposed you have a better with exactly two hearts. AKJx♥Ax♦ AKJxx♣xx. After 1♥ - 2♦ -2♥ - 2NT - 3NT, you bid 4♦, which tells opener that you have exactly two hearts with extra values. He will know that you don't have a club control since you didn't bid 4. There are very good reasons why raising hearts directly must show three hearts. Suppose partner has seven hearts. With ten hearts between you, the Queen of trumps is present. AJxxxx or A109xxx opposite Kxx is a reasonable gamble to pick up the entire suit. A109xxx opposite Kx is a very likely oneloser suit. AOxxxx opposite Jxx could have no losers. AQxxxx opposite Jx always has at least one loser. You don't want to be in slam with Kxxxxx opposite Qx but you do with Kxxxxx opposite Oxx. You probably don't want to be in seven with AKxxxx opposite Qx but you do with AKxxxx opposite Qxx.

One other expert knows how many hearts 3♥ shows.

Hopkins: "2NT—-2♠ is too risky as you might catch partner with a 4-6 hand. 3♥ shows one more trump. 2NT keeps the biding low and allows partner to further describe his hand. The only time I might be faced with a guess (to correct or not) is if partner bids a prompt 3NT."

Ten experts violate the primary rule of constructive bidding. Misstating the number of trumps you have.

Woolsey: "3♥ —-First rule of slam bidding is to set trumps as soon as possible. Bidding 2♠ may be cheaper, but it doesn't tell partner what is going on. He will think your subsequent heart raise is looking for the best strain, not a slam try."

I'm sorry. First rule of slam bidding is to tell partner how many trumps you have. That's why splinters and Jacoby promise four-card support. That's why a negative double shows four cards in the other major. That why raising a second bid suit shows four-card support.

That's why some play 1minor – 1major – 2major shows four. There's a huge difference between a 6-2 fit and a 6-3 fit.

Parker: "3♥ ——Set trumps as soon as possible. If partner bids 4♥ I will pass, but if he bids anything else I will look for a slam. He can now decide if his Diamonds work or not."

Roman: "3♥ —-Set trumps and see what happens."

Landen: "3♥ —-I assume 4♥ would be some sort of picture bid or fast arrival. I like my hand, but not enough to bid 2♠ and then follow up by raising hearts. I could have a decent good play for 7♥ ♠ xx♥ AKxxxx♠ Ax♣ Axx) so I must show some encouragement."

Four hearts shows a very bad two-overone with three bad hearts. You shouldn't have two trump honors.

Adams: "3♥ — With a few partners, this shows three trumps, but that is not standard. Inventing a 2♠ response, then supporting Hearts might lead partner to wonder if I have a stiff club. Set trumps for an easy auction."

Cappelletti: "3♥ —-Help partner by setting trumps. If you bid 3♦ first and then support hearts, partner might play you for a small doubleton. Do not even think about bidding 2♠, which accomplishes nothing."

You should not bid 2. If you bid 2. and then later support hearts you might have a singleton when you are weak in clubs.

Schwartz: "3♥ —-Why not show support when I have mild slam interest. Bidding 2♠ will only confuse matters."

King: "3♥ —-Set trump."

Lublin: "3♥——Set trump. Will Blackwood over 4♣."

Cherniavsky: "3♥ —-This sets trump and makes it easier to find out if the partnership is off a touching AK. On simulation, Qx turns out to be a remarkably good trump holding opposite a six-card suit, and partner often has either the ace or queen of diamonds."

Qx might be good opposite some six-card suits but three-card support is good opposite more six-card suits.

After $1 \heartsuit$ - two-of-either-minor - $2 \heartsuit$, which shows six, bidding $3 \heartsuit$ shows three-card support. 2NT followed by heart support

shows two-card support. Same after 1♠ - two-of-any-suit - 2♠, which shows six, bidding 3♠ shows three-card support. 2NT followed by spade support shows two-card support.

3) IMPs Both Vulnerable

♦ Q52♥ 8432♦ K9**♣** KQ86

SOUTH	WEST	<u>NORTH</u>	EAST
	Pass	1♦	1♥
????			
<u>Action</u>	<u>Score</u>	<u>Votes</u>	Solvers
Pass	100	5	40
Double	70	3	22
1NT	60	2	45
2♣	60	2	33
2♥	20	0	3

Be aggressive when short in the opponent's suit. Be conservative when long. With four small hearts, it's time to be conservative. You can't make a negative double since you don't have four spades. You can't support diamonds with only two and 24 leads to some awkward rebid problems. What's left? Pass. I know pass is a four-letter word but sometimes it's the best call available.

Woolsey: "Pass—If partner passes he will have at least three hearts and a weak notrump, so defending l♥ will be fine. If he makes a takeout double I can then bid 2♥, just as in problem #1. If he does anything else, I should have an easy action. A negative double shows four spades, so is a no-no. All other bids are needlessly distorted."

Actually partner could have four hearts if East overcalled a four-card suit.

Roman: "Pass—Bidding 1NT could certainly be right (partner has a weak NT, we make 1NT, they make 1♥), the problem is if we belong in 3NT by partner."

Landen: "Pass—Consistent with my actions on board one! I don't even have three of partner's minor (I would raise if I did) and I won't make a negative double with only three spades."

Adams: "Pass—Do not see the issue. I have no bid. I have length in Hearts and I've no stopper. I pass."

Three experts make a negative double. If

you play in spades and the opponents lead hearts, partner will find himself quickly shortened. And what if partner holds ♠ Axx♥ xx♠ AJxxx♣ Kxx? Partner could be playing spades in the 3-3 fit.

Cappelletti: "Double—-Hopefully your ten HCPs will make up for having only three spades."

Lublin: "Double—-Although I don't have four spades I have values."

Hopkins: "Double—I hope partner doesn't mind dummy-reversing a 4-3 fit, which is probably what will happen (whether partner wants to or not!) if we end up in Spades. Even so, we would probably be OK as long as the Spade length is not with the Heart overcaller. I am well-prepared for most other continuations."

Two experts bid 2. What are they going to bid at their next turn? 2. promises a rebid except if partner rebids 2NT.

Schwartz: "2♣——Shows my values and with interference I can easily have a hand this weak. If I pass the next round will be even more difficult."

King: "2. —-This comes closest to describing my hand. Partner will expect another club, but no more than this number of points."

Two experts bid 1NT. I can just see opener with K2 of hearts and an 18-point hand. 3NT is cold from partner's side. If partner checked back for stoppers when you promise stoppers your auctions, the opponents will learn a lot about your hands.

Cherniavsky: "1NT—-Partner should have a sense of humor and check back for a stopper. If you pass, you'll never catch up. Simulation shows that this rarely wrong-sides the notrump contract."

Parker: "1NT—Typical problem with no good bid. This describes my pattern and high card strength. I don't want to double and show four spades and it will be too hard to catch up with after a pass. I may lose the first five hearts and take the rest for plus 120."

You're allowed to pass when no other call describes your hand.

4) IMPs None Vulnerable

♦ 10♥ K743♦ AKJ654**♣** 43

SOUTH	WEST	<u>NORTH</u>	EAST
????	Pass	Pass	Pass
<u>Action</u>	<u>Score</u>	<u>Votes</u>	Solvers
1♦	100	8	58
3♦	70	3	13
2♦	60	0	22
Pass	60	1	50
3NT	20	0	1

Do you open in fourth seat and if so what do you open? Fourth seat two and three bids are sound openings since with a weak hand you can and should pass it out. In deciding whether to open, some players use the rule of 15. The rule of 15 is — When deciding whether to open in fourth seat, you add the number of spades to your HCPs. These are called Pearson points. If the total equals 15, ♠ Kxxx♥ xxxx◆ AKx♣ Jx (four spades and 11 HCPs = 15 Pearson points) for example, you should open. If the total equals 14 you could do either. Open ♠ Kxxx♥ xxxx♦ AKx♣ xx since you have both majors. If the total is fewer than 14, you should pass. This applies only to marginal hands. Clear-cut opening bids should be opened. You wouldn't pass ten solid hearts for instance. Your opening bid style also can influence your decision. If you open only good hands, you have to protect your partner by opening light in third and fourth seat. If you open light, then you need sound values to open in fourth seat.

Seven experts agree with me and open 1 • One of the reasons to open is that you might have a heart game or even a heart slam. A preempt would bury the heart suit.

Woolsey: "1♦ —-Partner can have a 10-point had with four hearts and 4♥ can be a good contract, so I don't think I can afford to open 3♦ and shut out the heart suit. If the opponents have a spade fit they are going to have to compete to at least 3♠ to buy the hand, and with both of them being passed hands I doubt if they can make that."

Roman: "1♦ — The "Rule of 15" is for when you're wondering if you should open

the bidding, not for when you have an opening bid. We could easily have a heart game."

Adams: "1♦ —I have a clear opening bid. Rule of 15 only applies for close hands. Partner has some spades, and some values. Fully expect this to be our hand."

Landen: "1♦ —-While opening might end up letting the opponents buy the hand in spades making, we could easily be cold for game in notrump, hearts or even diamonds so I won't open a weak-two bid."

Cappelletti: "1♦ —-I can push them to the three-level all by myself."

If you open and the opponents play in 3♠ that would probably be good for you.

Cherniavsky: "1♦ ——Players open light in third seat with spade length. Since this hasn't happened, the opponents are unlikely to have a nine-card spade fit. Simulation shows we can make 3♦ or 3♥ most of the time. 1♦ lets us find the fit in either suit."

Hopkins: "1♦ —It is conceivable we have a game (4♥ or 3NT) so I am going to give it a try. My suit should be strong enough to play in if we have misfitting hands. And, just because I have a Spade singleton, doesn't mean the opponents can make 4♠!"

Three experts preempt. Preempts in fourth seat are constructive hands. With garbage you can pass it out. The problem with two or 3• is that it buries the possible heart fit.

Schwartz: "3♦ —On hands where we make four hearts the opponents are likely to have a good sack in 4♠. Other hands it's just too likely the opponents will be able to compete successfully in spades."

Lublin: "3♦ — Where is the spade suit? We don't have it but partner might have a stack so I open 3♦ and hope to beat three or 4♠."

Parker: "3♦ —Bid what I think I can make and try and shut out the spade suit. Pass a close second choice."

One expert will not go minus.

King: "Pass—Clearly the opponents have the majority of the spades. If you count "Pearson points" this hand is not close to an opener. You could try two or even 3♦ to keep the opponents silent, but you can't be

sure that is the right strain."

If partner has ♠ xxxx♥ AQxxx♦ xx♣ Ax, you've passed out a slam.

Use 'Pearson points' to as a guide to decide whether to open in fourth chair. However, open opening bids.

5) IMPs None Vulnerable

♦ 10875♥ 10♦ AKJ654**♣** J10

SOUTH	WEST	NORTH	EAST
	1.	Dbl	3♣
????			
<u>Action</u>	<u>Score</u>	<u>Votes</u>	Solvers
Double	100	6	15
4♣	70	2	3
4♠	50	2	17
3♦	50	2	79
3♠	50	0	16
4♦	40	0	9
5♦	30	0	3
Pass	20	0	2

How do you show an intermediate hand with four spades and longer diamonds? Double! The Responsive double shows two places to play. Usually it shows both majors. Holding four hearts and four spades, you don't want to bid one of your majors and find partner with three of that major and four of the other. When you correct 3♥ to 3♠, partner will know that you have only four spades and that you don't have hearts. You must have spades and diamonds. If your hand was stronger, you could cuebid, which also shows two places to play. If you have a five-card major, you should bid it. Over the responsive double, if partner responds 34, you can raise to four, or if partner bids 3♦, denying a four-card major, you can pass. Partner would expect you to have between six and ten HCPs. You don't promise another bid, so doubler will take that into account if he has a strong hand.

Five experts join me in giving partner a

Cherniavsky: "Double—Then over partner's expected 3♥ -response, bid 3♠. This shows four spades with longer diamonds. A direct spade bid would imply only one place

to play."

Lublin: "Double—I would double because it sounds like partner has five hearts and I can correct to diamonds or spades."

Roman: "Double—-I certainly want spades in the picture, but can't bid them at any level now."

Landen: "Double—I'll raise 3♠ to four and bid 4♠ over 3♥ showing a good hand (else 3♠ immediately). Even you, Steve, wouldn't bid 3♠ .would you?"

Schwartz: "Double—Leaves notrump and a spade contract open, I am not bidding past 4♠."

Two experts bid 4. Holding two little clubs, there are many hands where ten tricks is the limit. 4. is forcing to game so you can't stop in 4. when it's right. Also, 4. says it's your hand, so if West bids 5. partner will have to do something.

Adams: "4♣ — This way I do not have to play 4♠ opposite a three-card suit."

Parker: "4♣ — Then if partner bids 4♥ I will bid 4♠ which only shows a four-card suit. This will allow him to correct to Diamonds if he has a 3442 pattern."

Two experts violate my rule about takeout doubles. Takeout doubles are used to find major-suit fits. Bidding a minor when holding a four-card major can cost you to miss a game. Give partner ♠ AKxx♥ Axxx♠ Qxx♣ xx and he will pass 3♠ with five spades making.

King: "3♦ —-While I know our most | a flexible bid.

likely game is in Spades, at some point you have to bid your minor when it is so much better than your major."

Hopkins: "3♦ —I am in a very good position if the auction continues. For example, I can convert 3♥ to 3♠ and would pass a call of 3NT by partner. The only time I have made the wrong decision is if partner has the perfect mini such as: ♠ AQxx♥ Axxx ♠ Qxx♣ xx and we can make 4♠, but are languishing in 3♠ when we buy the contract there for a loss of six IMPs."

Two experts jump to 4♠. Do you really want to play in 4♠ opposite ♠ KQx♥ Axxx ♠ Qxxxx♣ x? I would bid 4♠ if there wasn't an alternative but why play in a 4-3 spade fit holding bad spades?

Woolsey: "4♠ — Unless the opponents are doing something weird, partner has five hearts. Therefore he is a virtual lock to have four spades, since otherwise he would have overcalled 1♥ (there is almost no such thing as a hand which is too strong to overcall). Opposite this, I'm quite willing to take my chances in 4♠. A lesser bid would simply be an underbid."

Is it that weird holding ♠ xx♥ Jxxxx♠ x ♣ Qxxxx to bid 3♣ over the takeout double?

Cappelletti: "4♠ —-Might even be the best spot - and they might save."

When you have two places to play, make a flexible bid.

Solvers' Scores

John Adams	3♣	3♥	Pass	1♦	4♣	420
Mike Cappelletti	3♠	3♥	2♠	1♦	4♠	430
Ellen Cherniavsky	3♣	3♥	1NT	1♦	Dbl	410
Robbie Hopkins	2NT	2NT	Dbl	1♦	3♦	370
Steve Landen	3♠	3♥	Pass	1♦	Dbl	480
Glenn Lublin	3♠	3♥	Dbl	3♦	Dbl	420
Fred King	3♠	3♥	2♣	Pass	3♦	350
Steve Parker	3♠	3♥	1NT	3♦	4♣	380
Steve Robinson	3♣	2NT	Pass	1♦	Dbl	470
Jeff Roman	3♠	3♥	Pass	1♦	Dbl	480
Alan Schwartz	3♠	3♥	2♣	3♦	Dbl	410
Kit Woolsey	3♠	3♥	Pass	1♦	4♠	430

2006 Trophy Race Standings

$\underline{www.WashingtonBridgeLeague.org}$

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 mem-

bers 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 May 18, 2006 including the Unit KO, but not the Fidelity & Trust Round Robin. All points are subject to audit by the WBL Director.

Lovenberg

nan erg on
n
n
1
er
nds
ın
n

37.22 Eugene Fisher

36.08 Clyde Kruskal

35.93 Peter Boyd

34.96 Robert Bell

25

Izzy Cohen

1	65.43	Michael Gill
2	52.29	William Hacker
3	43.84	Mark Rosen

4 43.32 H John Edmonds

5 37.22 Eugene Fisher 5 34.24 Lloyd Rawley

7 33.16 David Genne

8 31.85 Philip Mittleman 9 31.34 Danut Gliga

10 30.49 Joel Miller

11 29.79 Janet Dence12 29.17 Jason Rosenfeld

13 27.52 Richard Ferrin 14 26.61 Steven Schatzow

15 24.76 Robert Ellis

Tubbs

	I UDDO
31.34	Danut Gliga
24.66	William Kingery Jr
22.94	Angeliki Magklara
19.73	Daniel Koch
19.09	Katherine Rabenstein
18.96	Shyam Giridharadas
17.52	Roma Chandra
16.58	Prem Garg
15.96	Shawn Stringer
15.84	James Wisman
	24.66 22.94 19.73 19.09 18.96 17.52 16.58 15.96

Woolridge

1	15.39	Amy Bloom
2	13.10	Marie Saeger
3	10.24	Andrew Jacknai
4	10.06	Jose Porres
5	8.18	Grazyna Gdula
6	6.66	Paul Chassy
7	6.66	Reina Chassy
_		

8 5.98 Sheila Kaplan 9 5.98 Michael Watts

10 5.57 Cynthia Harrison

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.

0-20 LESSON & GAME

GUARANTEED PARTNERS!

<u>7:30рм -</u> 10:30рм

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

06/15/2006......STAC StrataFlighted Swiss Teams 06/22/2006.....StrataFlighted Unit Championship 06/29/2006......CLOSED Alexandria Regional 07/06/2006 Stratified NAP 07/13/2006......StrataFlighted Unit Championship 07/20/2006......StrataFlighted Unit Championship 07/27/2006StrataFlighted Unit Championship 08/03/2006 WBL Sectional 08/10/2006 Stratified NAP 08/17/2006......StrataFlighted Club Championship 08/24/2006StrataFlighted International Fund Game 08/31/2006StrataFlighted Unit Championship 09/07/2006NVBA Sectional 09/14/2006StrataFlighted Unit Championship 09/21/2006StrataFlighted Upgraded Unit Championship 09/28/2006Stratified STaC 10/05/2006StrataFlighted Club Appreciation 10/12/2006StrataFlighted Appreciation BAM/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:

10/26/2006StrataFlighted Club Championship

11/02/2006StrataFlighted GNT Swiss

10/19/2006WBL Sectional

(301) 395-2760

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.org. 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 <u>UnitGamePartner@DistrictSix</u>.org or <u>barbd@starpower.net</u>, 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, ${\it jimbarb1108@aol.com}$

Behind the scene volunteers are helping keep this game we love alive and thriving. My aim serving again on the Board is to get more players helping so that all realize what efforts go into our organization. In our last issue, I began a column to recognize the often unrecognized...This issue, I'd like to mention a few more:

Bill Cole helped us find a great place to hold our tournaments. Barbara Ames with help from Ron Zucker installed new lamps at the church. Fred King began a guaranteed partner program and Nadine Wood and Kitty Gottfried are legendary for their cuisine. Ann Lindley serves as ombudsman for liaison between the directors and players. Under **Ron Starr** we have bridge programs at schools with Ellen Rosenthal, Irma Lordeman and Mark Rosen teaching. Ron Zucker and Gary Grossman filled in at the last minute teaching 80 players the IBP program at the last sectional. Steve Robinson, our treasurer in addition adds his wisdom to our Board meetings and helps raise the level of our bridge through his columns. Barbara Doran has taken over for Charlene **Brand** doing partnerships Thursday nights. **Donna** Rogall the bulletin together and Richard Ferrin takes minutes and posts them on our web site so if you are curious what your unit is planning do go read the minutes. Don Berman keeps our web page up to date and very helpful. Charity Sack, Clyde Kruskal and Jane Sturgis lend their advice to help as needed doing whatever is needed... **Ted Ying,** our director does a great job and makes all players feel especially welcome. James Geist comes early to sectionals and helps unload stuff and usually stays late Sunday to reload. I distribute the Playing Bridge in the Washington Area brochure written by **Alice Wegman** (with art work by their daughter) 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).
- 3. 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,

and ask your help in distributing these most informative brochures. I have put them in Montgomery County libraries but need each of you to take them to your office, your dentist, doctor and give me other ideas of places to put them so we can get the word out. (We have 2500 of them.) **Frances Burke** greets new members, keeps up with old ones, and hosts one dinner meeting each year. This is just a short and incomplete list of our **VILLAGERS...** Please let me add your name next month.

COMITTEE ACTION #52, PART 2

by Rich Colker, rcolker@worldnet.att.nat

This column concludes the discussion begun in our last issue about the following case which points out the difference between misinformation (MI) and damage resulting from MI. The hand is repeated for convenience.

Bd: 14; Vul: None; Dlr: East

North	<u>l</u>
♠ Q	
♥ K1	.0652
♦ K()853
♣ K9)
$\underline{\text{West}}$	<u>East</u>
♦ J982	♠ 106543
♥ 8	♥ A97
♦ 976	♦ 104
♣ 86532	♣ A107
South	<u>!</u>
♠ Ak	K7
♥ QJ	43
♦ AJ	2
♣ QJ	4

$\underline{\text{West}}$	<u>North</u>	<u>East</u>	South
		Pass	1.
Pass	1	Pass	3♥
Pass	4♣	Pass	4♦
Pass	4NT	Pass	5♠
Pass	6♥	All Pass	

Recall that six hearts made six (+980 for N/S) when East led a spade and that South explained at the end of the auction that 4NT was a spade cue bid by agreement. While the director had ruled that this statement was MI and had caused E/W's poor result, the Committee could not agree on whether there had been MI and felt that even if East had been misinformed about what N/S's bids meant, he was not damaged by it.

Several important aspects of this case

deserve comment. First, the Director's ruling—that N/S did not have the agreement they claimed for the 4NT bid even though they had system notes to document it—may look strange, but it does have some logic behind it. Players often make last minute changes to their systems which are not reflected in their notes. In addition, in some cases system notes may even reflect methods that have not been agreed by both members of the partnership. (For example, a player may think his partner has agreed to play a new treatment he suggested when the partner has only agreed to think about it. If the first player maintains the partnership's system notes and changes them they will reflect an agreement that is really not in effect.) Thus, some (though NOT all) Directors are reluctant to accept system notes as proof of the methods a partnership is playing.

Second, even if we accept the Director's logic that East was wrongly informed that 4NT was a spade cue bid, that MI must be linked to the defense that allowed the contract to make in order to adjust the score. But why, if he thought N/S had both cue bid spades, would that information induce East to lead a spade? Looking at two aces he had to know that N/S had a bidding misunderstanding (he was, after all, a top player in the top flight of a National Championship event). How easy would it have been to lead the ace of trumps to get a look at dummy, after which cashing the A would have been routine. And as N/S had both shown (or implied) club length—South opened 14 and North's first cue bid was in clubs, suggesting a high-card control rather than shortness—the A also figured to be a safe lead, after which the ace of trumps would surely set the contract (barring a revoke). Thus, East was not damaged by MI (even if we believe it existed) but by his own failure to lead an ace, choosing instead a passive spade lead that allowed declarer to pitch his club losers on the AK.

Third, even if we accept that East was asleep at the switch and must accept responsibility for the poor result, if N/S gave MI that helped make the result possible they should not be allowed to profit from their infraction—even if East was ultimately responsible for letting the contract make. In other words, E/W should keep the table result if their own poor bridge was responsible for it but N/S should not be allowed to profit if their infraction contributed to the contract's success—even if East should have gotten the defense right anyhow.

Fourth, would I have ruled as the Directors did? I think not. While I agree that players' system notes cannot always be trusted, the Director needs to listen to all the information that's available and make his ruling on a case-by-case basis. In this case both N/S players stated firmly (and independently) that they played kickback (4. was ace asking for hearts and 4NT was the replacement cue bid for the A A) and their system notes confirmed it. Players may forget their agreements (as South apparently did here) as long as they explain them properly to the opponents (just as in basketball you can fall down on the court, but you can't | a guaranteed partnership program. trip or otherwise disadvantage an opponent by falling).

ent (I believe N/S's agreement was as stated) and I do not accept that MI-even IF it existed—had anything to do with East's choice of leads. If 4NT was a spade cue bid then a spade lead was even less likely to work well—especially given South's 54 bid—than if 4NT had been ace asking. And if 4NT was ace asking then the A lead should have been even more attractive since sisting of three two-year terms and two one-year North had previously cue bid a club control and a Blackwood user will typically not have a void, so the A is be less likely to get ruffed. So I think the Committee got this one exactly right by allowing the table result to stand—though I think they should also have been able to determine that no MI was present. Oh well, we should take our successes of office before their terms expired. Peter Boyd as we find them.

WINNERS *** *** 2006 ANNUAL MEETING & ELECTIONS REPORT

Unit Game Chief Director Ted Ying introduced retiring President **Dick Wegman** who called the ■ 2006 WBL Annual Meeting to order at 7:10 PM.

President Wegman thanked the many members who helped prepare the meal. On Wednesday: Lee Ann Jensen, Barbara Shaw, and Ron Zucker. On Thursday: Barbara and Jim Summers, Audrey Stern, Audrey Marbach, Saul Penn, Francis Burke, Steve Robinson, Gloria Schulstad, Bob Stearns, and Bill Colligan. President Wegman offered a special thanks also to Millard Nachtwey, Kitty Gottfried, Nadine Wood, and Dana Wood (Nadine's son), all of whom helped with hospitality at the last WBL sectional.

President Wegman asked if there were any questions or comments regarding the Secretary's minutes from the 2005 annual meeting, or the 2005 Treasurer's report. (A copy of the 2005 Treasurer's report is attached hereto.) A member inquired as to the status of the WBL building fund. Steve Robinson replied that the fund has not yet gotten off the ground.

In some parting words, President Wegman stated that it has been a pleasure to serve as President for the past three years. The WBL is I thriving, with several improvements in the past vear, including a good location for sectionals and

He then introduced former President Jim **Allen,** Chairman of the Election Committee, And finally, I do not believe MI was pres- I who thanked outgoing President Wegman and **Alice Wegman** for their service to the WBL.

> Mr. Allen presented the slate of officers running for uncontested election: President (Fred King), Vice President (Don Berman), Secretary (Richard Ferrin), and Treasurer (Steve Robinson). With no nominations from the floor, all four were elected by voice vote.

> Mr. Allen then announced that there were five open Unit Director positions on the Board, conterms. The five persons nominated were: Barbara Ames, Ellen Cherniavsky, Bob Levey, Shlomit Rind, and Barbara Summers. Mr. Allen noted that Barbara Ames and Barbara Summers wished to be considered for the one-year positions, but Article VI.4(iv) WBL Constitution provides that of those elected, those with the lowest vote totals shall be assigned the positions of directors who vacated

moved to suspend the rules and elect Barbara Ames and Barbara Summers to the one-year terms, and elect Ellen Cherniavsky, Bob Levey, and Shlomit Rind to the two-year terms. Noting that a motion to suspend the rules requires a twothirds vote, Mr. Allen asked for a show of hands. Mr. Allen determined that the motion passed by more than the necessary two-thirds majority.

Mr. Allen then reintroduced President Wegman who announced the unit winners of the 2005 Mini-McKenney and Ace of Clubs races.

He then asked if there were any questions or comments by the members. Ellen Klossen asked if there is money in the WBL's budget to improve the lighting. President Wegman replied that the WBL will push Christ the King church to install fresh lightbulbs. He added that Barbara Ames is heading a project to purchase more lamps.

President Wegman announced the beginning of a new weekly club game in the District for persons with less than 300 masterpoints.

Incoming President Fred King thanked retiring President Wegman for his great help to the WBL, and commented that his will be a hard act to follow. On behalf of the WBL, President King presented President Wegman with a gift certificate to Wegman's and a Wegman's shopping bag for Alice Wegman. Whereupon, the annual meeting adjourned at 7:25 PM.

2005 MINI-MCKENNEY WBL UNIT 147 WINNERS

ROOKIE OF THE YEAR **Shawn Stringer**

JUNIOR MASTER OF THE YEAR Michael Berard

CLUB MASTER OF THE YEAR Linda Marshall

SECTIONAL MASTER OF THE YEAR **Katherine Rabenstein**

REGIONAL MASTER OF THE YEAR Lily Andre

NABC MASTER OF THE YEAR **Jason Rosenfeld**

LIFE MASTER OF THE YEAR Michael Gill

BRONZE LIFE MASTER OF THE YEAR Eugene Fisher

SILVER LIFE MASTER OF THE YEAR **James Geist**

GOLD LIFE MASTER OF THE YEAR Peggy Allen

DIAMOND LIFE MASTER OF THE YEAR Fred King

EMERALD LIFE MASTER OF THE YEAR Les Bart

PLATINUM LIFE MASTER OF THE YEAR **Earl Glickstein**

GRAND LIFE MASTER OF THE YEAR Steve Robinson

2005 ACE OF CLUBS **WBL UNIT 147 WINNERS**

ROOKIE OF THE YEAR Robert Claypool

JUNIOR MASTER OF THE YEAR David Desjardins

CLUB MASTER OF THE YEAR Alfred Caponiti

SECTIONAL MASTER OF THE YEAR Alex Goldenberg

REGIONAL MASTER OF THE YEAR Alexander Gottesman

NABC MASTER OF THE YEAR **Malvern Sheffield**

LIFE MASTER OF THE YEAR Mark Rosen

BRONZE LIFE MASTER OF THE YEAR Wallace Ashby

SILVER LIFE MASTER OF THE YEAR Juline Glaz

GOLD LIFE MASTER OF THE YEAR **Eileen Theimer**

DIAMOND LIFE MASTER OF THE YEAR Dalia Kende

EMERALD LIFE MASTER OF THE YEAR Rossi Lindstrom

PLATINUM LIFE MASTER OF THE YEAR **Eugene Kales**

GRAND LIFE MASTER OF THE YEAR William Cole

- 18 -- 19 -

WASHINGTON BRIDGE LEAGUE **BOARD & MEMBER RESPONSIBILITIES**

May 2006 - May 2007

Awards	Publicity and Marketing Bob Levey
Bulletin Editor	Recorder
Bulletin Committee	Round Robin
CHAIR	COMMITTEE CHAIR Steve Robinson
COMMITTEE MEMBERS Richard Ferrin,	COMMITTEE MEMBERSJohn Adams,
Donna Rogall, Steve Robinson, Nadine Wood	Barbara Doran, Earl Glickstein, Dave
	Ruderman, Fred King, Bill Cole, Richard Ferrin
Calendar of Obligations Don Berman	
Car Pool Assistance	Scheduling Fred King, Don Berman, Ted Ying
Charity	Special Events Coordination
Cheer & Sympathy Frances Burke	<u>GNT</u> (unit level) Barbara Ames
Club Relations Committee .Barbara Summers	NAP (unit level)Barbara Ames
(Chair), Shlomit Rind	OTHERBarbara Ames
Conduct and Ethics CHAIR	STAC Coordination Barbara Ames
COMMITTEE MEMBERSBarbara	Tournaments
Ames(Board), Ellen Cherniavsky	<u>COMMITTEE</u> Nadine Wood (Chair),
(Board), Carole Banks (elected '05),	Richard Ferrin, Barbara Ames
Bob Bell (elected '05), Peter Boyd	<u>Caddies</u> Kitty Gottfried
(elected '06), Jerry Miller (elected '06), Mark Feldman (elected '06),	<u>CHIEF DIRECTOR</u> Millard Nachtwey
Kathy Hilbers (elected '06)	HOSPITALITY Kitty Gottfried
Education Steve Forsythe, Clyde Kruskal	PARTNERSHIPSBarbara Doran
Elections Jim Allen (Chair), Richard	<u>VOLUNTEERS</u> Barbara Summers, Shlomit Rind, Clyde Kruskal
Ferrin, Barbara Ames	Unit Game
Electronic Communications Steve Robinson,	<u>COMMITTEE</u> Fred King (Chair), Clyde
Don Berman	Kruskal, Barbara Ames
Executive Committee Fred King, Steve	<u>Caddies</u> Kitty Gottfried
Robinson, Don Berman, Dick Wegman	CHIEF DIRECTOR
EZBridge Liaison Steve Forsythe	<u>Church Liaison</u> Dick Wegman
Historian	FACILITY OPERATIONS Barbara Ames
Membership Committee .Ellen Cherniavsky, Frances Burke, Ed Burke	HOSPITALITYKitty Gottfried (Chair), Ellen Cherniavsky
Membership Growth	ANNUAL MEETING Kitty Gottfried,
CHAIR	Nadine Wood, Millard Nachtwey, Ellen Cherniavsky
<u>COMMITTEE MEMBERS</u> Charity Sack,	HOLIDAY PARTY .Kitty Gottfried, Nadine
Shlomit Rind, Barbara Summers, Barbara Ames, Steve Forsythe	Wood, Millard Nachtwey, Ellen
Membership Secretary Frances Burke	Cherniavsky
<u>-</u>	MANAGERTed Ying
Novice Program	PARTNERSHIPSBarbara Doran
Ombudsman	Ways and Means Fred King (Chair),
ParliamentarianRichard Ferrin	Barbara Ames, Steve Robinson
Player Achievement (Trophies)Don Berman	Webmaster

OUR PROFESSIONAL TEAM OF **CERTIFIED PUBLIC ACCOUNTANTS** IN ROCKVILLE CAN ASSIST YOU WITH A WIDE RANGE

OF ACCOUNTING

AND TAX SERVICES.

JOHN BARKANIC

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

INTERESTED IN BECOMING A CADDY?

Caddying isn't just for kids! If you, a spouse or anyone you know would like to pick up some extra dough, caddying could be the answer. Contact **Kitty Gottfried** at (301) 587-3981 or kgottfried@hotmail.com to inquire further.

Is Steve Robinson THE MOST LONG-TERM LIVING MEMBER OF THE WBL?

As part of this year's celebration of the **75th Anniversary** of the inception of the WBL, we're looking for various memoribilia and interesting statistics to celebrate at the October WBL Sectional. We thought **Steve Robinson**, who joined the WBL in 1962, might be our longest living member. However, there's a new goal to beat. **Alice Yoke**, one of the owners of the Laurel Bridge Club, joined

-One-Time Close-

Construction and permanent financing rolled into one. If you're planning to build your next home, ask me about One-Time Close. This home financing program conbines your new home's construction costs and permanent financing into one convenient loan. This means only one approval, processing, and closing is required — benefits that save you time and money.

Other One-Time Close features include:

- **\$** No duplicate closing costs
- **\$** Low down payments
- **\$** Multiple permanent financing options, including both fixed and adjustable rates
- **\$** You may enjoy potential tax savings during your home's construction*

For more information, call:

866-MTG-APPROVALS Referral #: 6481

www.ironmanhomeloans.com

*Consult your tax advisor for details of your potential tax savings. Loans subject to credit approval.

ADVERTISE?

Advertisements are welcome in the WBL Bulletin. We distribute approximately 1900 copies of each issue, every other month. Advertising rates are:

\$75 for a full page ad

\$50 for a half page ad

\$30 for a quarter page ad

\$20 for an eighth page ad

The sixth consecutive appearance of an ad runs free.

the WBL in the mid-1940's! Can anyone out there top that?

BRIDGEISMS!

compiled by Sandy Forsythe

It's not enough to win the tricks that belong to you. Try also for some that belong to the opponents. *Alfred Sheinwold*

One gets used to abuse. It's waiting for it that is so trying. *Rueful Rabbit*

South: Alert! East: Yes? South: I'm requested to further mis-describe my hand.

It is not the handling of difficult hands that makes the winning player. There aren't enough of them. It is the ability to avoid messing up the easy ones. *Alan Sontag*

A knowledge of the mechanics will suffice to put a player in a commanding position in the post-mortem. To become a member of the upper crust calls for more, much more - resilience, imagination, occasional flashes of inspiration: these are the hallmarks of quality. And this transcends the realm of science. *Victor Mollo*

The difference between genius and stupidity is that genius has its limits.

UPCOMING SECTIONALS

August 3-6	Silver Spring, MD
September 7-10	Arlington, VA
October 19-22	Silver Spring, MD
November 9-12	Arlington, VA
January 4-7, 2007	Silver Spring, MD
February 8-11, 2007	Arlington, VA

Nomination for Machlin Trophy

The WBL has decided to award annually the **Machlin Trophy** for **Sportsmanship.** The trophy is named in honor of **Jerry Machlin,** whom many of you will remember as one of the greatest directors the game has ever known. Jerry served as Chief Director for games in the Washington area during the 1950's, 1960's and 1970's and probably contributed more to the growth of tournament bridge in our area during the three decades following World War II than any other single individual. Jerry also founded the Mid-Atlantic Bridge Conference (the organization that hosts all of the regionals in our area), and he organized and staged matches in which Members of Congress competed against corporate leaders and members of the British Parliament. These matches helped to promote the game among the country's political and corporate leadership and demonstrated the wide appeal of tournament bridge.

A committee has been appointed to consider nominees and make a selection for this first year of the trophy. The criteria for awarding the trophy were agreed by the board as follows:

"The candidate should (1) demonstrate strong ethical standards and a commitment to active ethics (i.e., full disclosure of systems and agreements to opponents, etc.); (2) behave graciously at the table after bad results or good results; (3) exhibit exemplary behavior at all times toward partner and opponents; (4) demonstrate an ability to get along with multiple partners; and (5) demonstrate a willingness to help mentor other players in the game. A player wouldn't necessarily have to satisfy all five, but these are the main the criteria that the selection committee will consider."

We welcome nominations from the membership of the WBL. Would you please send your suggested candidate to **Fred King** at the5kings2@aol.com or give them to him or any member of the committee at the unit game or the August Sectional. It would be appreciated if you would indicate in two or three sentences why you think your nominee is a good candidate for the award. We would like to hear from you by August 15, 2006.

Thank you,

Fred King Millard Nachtway Winston Edwards Barbara Summers Diane Jaworiwsky 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!

THE BRIDGE HIGHLIGHT OF THE YEAR IS HERE

June 28 - July 4, 2006

at the Hilton Hotel at Mark Center

5000 Seminary Road, Alexandria, VA, (703) 845-1010

Come Party With Us Again! Yes, once again it is time for our annual 4TH OF JULY REGIONAL. Come and play at the Alexandria Regional with all your friends and some of the best players in the country. With the NVBA in charge this year, terrific hospitality will once again highlight the festivities—there will be table gifts, receptions,

and/or other hospitality every session! Featuring regionally rated events with morning/afternoon sessions, afternoon/evening sessions, and

evening/evening

sessions, there is some-

thing for everyone. Players of all levels of experience can play in Pair games or Knock Outs. Steve Forsythe and Ron Kral will be offering newcomer classes on Wednesday and Saturday mornings, together with a special AARP/ACBL social bridge game also on Saturday morning.Plan on attending now with your favorite partner or come alone and we will pair vou up with someone of your ability—guaranteed!

VOLUNTEERS ARE NEEDED...

For the tournament to be a success, we need the help of many volunteers, starting with you! Just contact Tournament Chairs Margot Hennings or Kathryn Kiley to help with Partnerships, Prizes, Information, or Hospitality.

QUESTIONS? Any Tournament Chair will be happy to help you...

Tournament Chairs

Margot Hennings (703) 560-0245 Margot10bridge@cox.net Kathryn Kiley (703) 758-0366

kathrynkiley@yahoo.com

Intermediate/Novice Chair

Ron and MaryAnn Krai (703) 478-0077 DCINProgram@gmail.com

Partnership Chair

Leo Cardillo (703) 868-6868 cardillo@bellatlantic.net

See page 26 for a complete schedule of newcomer, novice, and intermediate events. Complete schedule for all events are in the April May and June/July District 6 TableTALK publication and on the web at www.mabcbridge.org.

DOES SOMEONE YOU KNOW WANT TO LEARN TO PLAY BRIDGE?

Tell them about Steve Forsythe's "Instant Bridge Player" classes at the Alexandria regional! Those who have never played and those whose skills are "rusty" are invited to join us either on Wednesday, June 28 from 1:30 to 6 p.m. or Saturday, July 1 from 10:30 a.m. to 2:30 p.m. Steve's One Page Bidding **System** lets beginners start playing right away and provides a handy refresher for those who already play.

Just \$25 covers either session, the Instant Bridge Player booklet and plenty of snacks. Tell your non-bridge playing friends...they'll thank you! For more information, email Steve and Sandy Forsythe at majslf@aol.com.

A complete schedule of all I/N events at the regional appears on the next page...

INTERMEDIATE/NOVICE PROGRAM AT THE JULY 4TH ALEXANDRIA REGIONAL

(This schedule supersedes all other versions printed in D6 TableTALK.)

Date (2006)	10:30	3:00	8:00	Event	Masterpoint Limits	Notes
Wed, June 28	1-1:30REGISTI 1:30-6CLA		TRATION ASS	Instant Bridge Player Class	0-5	\$25 per person including super- vised play and lots of goodies!!
	_	_	X	Charity Pairs	5/20/50/ 100/200/300	Single Session
Thurs, June 29	X	X		Trophy Pairs	0-5	0-5 PLAY FREE!
	X	X	X	Side Games	5/20/50/ 100/200/300	Single Sessions
Fri, June 30	X	X	X	Side Games	5/20/50/ 100/200/300	Single Sessions
Sat, July 1	X	X	X	Side Games	5/20/50/ 100/200/300	0-5 PLAY FREE!
	X			Instant Bridge Player Class	0-5	\$25 per person including super- vised play and lots of goodies!!
	X			AARP/ACBL "Road to Anaheim" contest	0-5 (Must be AARP member —can sign up on-site!)	0-5 AARP members PLAY FREE!
Sun, July 2	X	X	X	Side Games	5/20/50/ 100/200/300	Single Sessions
	X	X	_	0-20 Trophy Pairs	0-20	Single Sessions
Mon, July 3	X	X	X	Side Games	5/20/50/ 100/200/300	Single Sessions
Tues, July 4	X	2:30	-	Side Games	5/20/50/ 100/200/300	Early start @ 2:30

How to Find Partners

by Barbara Doran, Unit Game Partnerships

You've discovered that little—known but important secret - playing duplicate bridge is a great way to spend your time. There's just one problem: You can't do it alone; you need a partner. How do you go about finding one?

First of all, you have to get to know people who play bridge.

- Come to the game early (with or without a partner; we have a partnership program) and socialize with the other players. Let people get to know you as you, not just as new-person-seeking-a-partner.
- Stay late. Often other players will stay
 after the session to discuss boards. Join
 them. Ask questions and praise adept
 tactics; show people that you've been
 paying attention.
- Talk to your opponents when you've finished the round if there's time on the clock. Bridge is a great ice-breaker, especially for shy people.
- Volunteer to do something for the WBL. (See article on p. 16.) Organized bridge doesn't happen by waving a magic wand. There are many things you can do to help the WBL and, incidentally, find potential partners.
- Once you get to know people, invite them to partner with you.
- After a session with a pleasant partner, ask about the possibility of making another date, i.e., "Oh, that was great!
 Would you like to play again some time?"

Second, unless you are very, very good (and if you are, you probably already have partners) you have to be the kind of partner others want:

- Be friendly.
- Be courteous.
- Smile.
- Say hello to your opponents when you or they arrive at the table.
- Thank your partner for the dummy no matter what it looks like.
- Compliment your partner and opponents on good bids and plays; be sympathetic about the bad ones.

New! WBL SPONSORED UNDER 300 CLUB GAME

The Washington Bridge League is pleased to announce that it has started a new duplicate bridge game in Washington D.C. that is designed specifically for players who are new to the game, or for players who have fewer than 300 masterpoints. The game started at the beginning of June, and is being held on Sunday afternoons at the Methodist Home of Washington D.C. The address is 4901 Connecticut Avenue, NW (just south of the intersection of Connecticut and Nebraska Avenues).

The game takes place in a friendly atmosphere, with very relaxed rules. Each game begins with refreshments at 12:30, followed by a short lesson at 1:00, with duplicate bridge starting at 1:30. The game is managed by **Steve and Sandy Forsythe,** and Steve provides the lecture before each game. If you have any questions about the game, please call Steve at 301-592-9177 or e-mail him at MAJSLF@aol.com.

This is the first game that the WBL has sponsored in the District of Columbia in many years. Please tell your friends about this game. It should be a great opportunitiy for any newcomer who wants to start playing bridge, or for anyone with fewer than 300 points who wants to improve his or her game.

- Don't yell at your partner or the opponents.
- Don't give lessons.
- Don't indulge in lengthy postmortems at the table.
- · Don't make faces.
- Don't gloat.
- Play hard and try to improve your game.

If you get to know the players—especially those at your level—and are a pleasant person to have sitting across the table for three hours, people will be lining up to play with you. *Try it!*

THE BEST-LAID PLANS

Dealer: South Vul: N/S Lead: ♦ 7

North

- ♠ JT4
- ♥ 8765
- ♦ A83
- AKQ

South

- **♦** A0932
- **♥** A9
- ♦ KQ5
- **9** 952

Let's say you're South and you're the declarer in 4. with no bidding by the opponents. West leads the ♦ 7, and you're feeling pretty confident once the dummy comes down. You see one sure heart loser, no losers in the minors, no losers in spades if the finesse works...did we miss our slam?

Instead of wondering who underbid, let's play the board and see what happens. The ♦ 7 looks like a fourth-best lead, but we have three top diamonds, so what do we care where the little ones are? We want to finesse in spades, so we put up the ♦ A to finesse on Trick 2...and what's this? East ruffs the diamond! Now we're happy not to be in slam!

East returns a club, and now we're in the dummy, where we wanted to be. Now we'll just take the finesse, pull the remaining trump, give up the ♥ K and claim, right?

Not so fast! Take off those rose-colored glasses and consider what might go wrong. What if West has the king? She'll win, and

- 28 -

lead another diamond for East to ruff. Two ruffs, the ♠ K and the ♥ K equal four losers: down one.

You know what they say about the bestlaid plans! When we made our plan, we didn't expect a 7-0 diamond split. When something unexpected happens, it's time to change the plan. Is there a way to guarantee this contract? Think about your plan before vou read on!

If East has the AK, West won't be able to get in the lead to give him another ruff, so it doesn't matter whether or not we finesse at Trick 3. (Even if East started with all five missing spades, we still only lose the initial ruff, the 5th round of trumps and the ♥ K at the last trick.) If West has the AK, we can only avoid the second ruff if East is out of trumps when West gets the lead. How can we make sure that East will be out of trumps?

To find the answer, let's imagine how the spades could be split between our two opponents. We'll only look at cases where West has the king.

	West	East
1.	Kxxx	X
2.	Kxx	$\mathbf{x}\mathbf{x}$
3.	Kx	XXX
4.	K	XXXX

Remember, East has already ruffed once, so cross out one of East's small trumps. And cross out a second trump. which East would have to play when we lead a low spade to finesse. As you can see, in examples 1 and 2, if we take the finesse, East will have no trumps left when West wins the king. But in examples 3 and 4, he will. Finessing on the first spade puts our contract in danger!

How about if we play the ace on the

Do you get along with your computer?

Help is here!

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

Diane Walker

first spade trick? After winning the ace,

we lead low towards the jack, drawing a

third spade (if he has that many) from

East. In the first three examples, we've

managed to run East out of trump. In the

fourth example, the singleton king drops

on the first spade trick, so West can't win

the lead and play a diamond. We can then

pull the rest of the trumps, losing no

spades besides the ruff that East already

scored. The opponents get only their ♥ K

and the ruff: making an overtrick. Don't be

afraid to revise your plan when new infor-

mation comes your way!

→0KBridge/0KWin

- → Microsoft Word
- → Microsoft Excel/Access
- →Web Page Design
- → Uploads and Downloads
- → Phone support

dibasoft **Computer Consulting**

301-990-8534 diane@dibasoft.com

could get you a bottom. If So if you think vou have a better than 50% chance to score the overtrick, you might will probably want to try it. If the chance of going set is 50% or more, perhaps you probably don't try it. If you don't have a clue what the odds are, just make your contract!

STEPPING UP TO **NEW HEIGHTS:**

As of May 1, 2006

Junior Masters (5 Masterpoints)

Shelby Herman Minako Komura Marc Weiner Roslyn Weinstein Richard Wessman

Club Masters (20 Masterpoints)

Margot Howar Dr Minal Shah

Sectional Masters (50 Masterpoints)

- 29 -

Narda Ehrlich Geoff Turley

Note on duplicate strategy for intermediate players: Not finessing on this deal guaranteed that we'd make our contract, but gave up the chance to make an overtrick when East has the king. In a team game, overtricks aren't worth very much, so you would always choose the play that guarantees your contract will make. But in a regular duplicate game, if most of the field is in

4 making five, just making the gamefour

PARD FOR THE UNIT GAME? NEED A RIDE TO THE UNIT GAME? NEED A

20866 THE WASHINGTON BRIDGE LEAGUE 14517 PERRYWOOD DRIVE BURTONSVILLE, MARYLAND 2086

Periodicals Postage Paid at Burtonsville, MD

Contact Barbara Doran <u>UnitGamePartner@DistrictSix.org</u>, (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)**.

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. WBL SOLVERS' CLUB'S NEW PROBLEMS

May/June 2006

3) IMPs You're Vulnerable A 765♥ 5♦ AKQJI	SOUTH WEST NG	4) IMPs You're Vulnerable AAKQJ♥ Q54◆ A	SOUTH WEST NO	????* *2minor GF, 2NT= GF 4-c
. A65	EAST Pass	7654	I EAST Pass	????* *Give your bid and what system you're playing
o le - AJ1054 4	NORTH 24 *	ulnerable 54 ♣ 1087	NORTH Pass	at system y
Both Vulnerable ♣ A1096♥ 5◆ AJ1054♣ A65	WEST Pass *GF	points None Vulnerable A A3♥ Q65♦ 54♣ 1087654	WEST 1NT	bid and wh
1) IMPs Both Vulnerable A A1096♥ 5◆ A.	SOUTH 1♦ ????	2) Matchpoints None Vulnerable A A3♥ Q65♦ 54♣ 1087	SOUTH	????* *Give your]

♣ 765♥ 5♦ AKQJ1054♣ A5	EAST	*Michaels		2	EAST	1 455	ing raise
	NORTH 1A		ple	♣ AKQJ♥ Q54◆ A32♣ K32	NORTH	>	*2minor GF, 2NT= GF 4-card forcing raise
	WEST		're Vulnera		WEST		
4	SOUTH	5555	4) IMPs You're Vulnerable	₹	SOUTH	*6666	*2minor GF

Return answers by June 22 to:
Steve Robinson
2891 S. Abingdon St #A2,
Arlington VA, 22206
robinswr@erols.com

EAST 3**♦** Pass

NORTH

SOUTH

2♦ (weak) WEST

♦ KQ9875**♥** Q5**♦** 32**♣** AJ9

5) Matchpoints None Vulnerable