

9, 10, 12, 21 reach GNT-A semifinals

Teams from Florida, California, Michigan and Louisiana/Alabama survived quarterfinal matches Thursday to enter the semifinals of the Grand National Teams, Flight A, today.

The semifinalists:

District 9 (Florida): Jeff Wolfson, Robert Levin, Jeff Meckstroth, Neil Silverman, Richard Pavlicek and Michael Seamon.

District 10 (Louisiana/Alabama): Hjordis Eythorsdottir, Curtis Cheek, Steve Beatty and John Onstott.

District 12 (Michigan): Allan Falk, Geoff Hampson, Perry Johnson and Chuck Burger.

District 21 (California): Jan Martel, Chip Martel, Sally Woolsey, Kit Woolsey, JoAnna Stansby, Lew Stansby.

In the semifinals, the matchups are 9 vs. 21 and 10 vs. 12.

The Falk team is seeking to improve on its second-place finish in last year's GNT-A. They were defeated in the final by a District 21 team, although only Chip Martel and Lew Stansby returned from that squad.

In Thursday's quarterfinal play, District 9 clobbered District 6, 155-50; District 21 defeated District 18, 139-100; District 10 ousted District 22, 151-69, and District 12 got by District 24, 99-87.

Smoking rules

If you wish to smoke, there is only one area inside the Albuquerque Convention Center where you may do so -- in the Northwest Exhibit Hall on the ground level. Otherwise you must go outside the Convention Center to smoke. By city ordinance, *smoking is not allowed in any other part of the Convention Center.*

2

Jane Johnson

Jane Johnson's tour of District 17 wins plaudits

For Jane Johnson, manager of ACBL's club-membership department, a visit to District 17 to promote the Summer NABC in Albuquerque was "like a week-long coffee -- with extras."

Johnson has hosted *Coffee with Jane* for club owners at every Summer NABC since the Las Vegas tournament in 1991. This year's get-together is scheduled for 10 a.m. to noon Saturday in Fiesta 1 and 2 at the Hyatt.

Johnson's 11-day trek began in Las Vegas June 11 and ended in Denver June 21. The purpose: to visit clubs and promote bridge in the district that is hosting an NABC.

Johnson was acquainted with most of the managers through phone calls over the years, but this was their first face-to-face meeting. She found them to be "hard-working, extremely friendly people. All the clubs are very well run and the people -- managers and players -- were very glad to have someone from ACBL visiting them."

Johnson, who has headed the Club Department since 1984 and the Membership Department since 1985, said the trip was "something I had wanted to do for a

Continued on page 3

Green to retire as CEO

CEO Roy Green of the ACBL has announced that he intends to retire from the position of Chief Executive Officer. Green's agreement with the ACBL is to serve until the new chief executive comes on board. At the request of the Board of Directors, Green has agreed to continue with the ACBL in an advisory capacity until at least the end of 1998.

President Howard Piltch expressed his "appreciation for the dedication and commitment that Roy has exhibited these past five years. Much progress has been made under his leadership." Piltch also thanked Green for his willingness to assist in the selection of his successor.

Among the ACBL's major accomplishments during Green's tenure are:

1. Five consecutive years of profitable operations.
2. Cash reserves at an all-time high.
3. Creation of the Membership Assistance Department where 13,000 calls are responded to monthly.
4. Prompt delivery of the *Bridge Bulletin* on or about the first of each month.
5. Institution of the Bridge Hall of Fame and the expansion of the Albert Morehead Memorial Library.

1

CEO Roy Green

President Piltch will appoint a search committee which will include Green. This committee will enlist the assistance of an executive recruiting firm to help in the search for a new CEO. Piltch further stated that "the search would not be a hurried one." He stressed the importance of selecting "an outstanding candidate to head the ACBL in the challenging times ahead."

Remembering von Zedtwitz

Related stories on page 4.

Waldemar von Zedtwitz, Life Master #4 and donor of the Gold Cup that goes to the winners of the six-session Life Master Pairs, won the World Mixed Pairs championship with Barbara Brier in 1970 when he was 74.

Because he overcame the handicaps of age and failing eyesight, *The Bridge World* called it "one of the most spectacular victories of any sport, any time."

This deal from that event was reported in

Continued on page 6

5

Waldemar von Zedtwitz

\$5000 donation from Charity Foundation split by local group

3

Capt. Clifford Dickinson (center) accepts a check from the ACBL Charity Foundation on behalf of the Salvation Army. With him are Foundation members, from left, Virgil Anderson, Don Moeller, Jim Zimmerman and Carol Sanders (president).

In her job with Cuidando Los Ninos, Heather Knox knows the heartbreak of meeting children who have witnessed violence in the home. Fortunately, she also knows the exhilaration of helping those youngsters break the cycle of violence.

Cuidando Los Ninos -- literally, "caring for the children" -- is one of two Albuquerque charities chosen to receive \$5000 from the ACBL Charity Foundation. The check presentation to CLN and the local chapter of the Salvation Army was made during the Stratified Charity Open Pairs Thursday night. Each received \$2500.

Continued on page 3

4

Heather Knox (center) accepts a check from the ACBL Charity Foundation on behalf of Cuidando Los Ninos. With her are, from left, Foundation members Virgil Anderson, Carol Sanders (president), Jim Zimmerman and Don Moeller.

SPECIAL EVENTS

Friday, July 25

9:00 a.m. - Noon	TAP Seminar I, Fiesta 1-2, Foyer
12:15 p.m.	Intermediate/Novice Speakers Program -- Lowell Andrews, Ballroom B.
7:15 p.m.	Intermediate/Novice Speakers Program -- Audrey Grant: <i>Bridge, Audrey Style</i> , Ballroom B.
Midnight	Hot dogs plus late night entertainment, NW Exhibit Hall

Saturday, July 26

9:00 a.m.	COI (Committee for an Open & Improved ACBL) meeting, Ballroom C
10:00 a.m. - Noon	Free Bridge Lesson, Ballroom B.
10:00 a.m. - Noon	Coffee with Jane Johnson, Fiesta 1-2
12:15 p.m.	Intermediate/Novice Speakers Program -- Ken Monzingo: <i>Thinking Bridge</i> , Ballroom B.
4:30 - 5:30 p.m.	Intermediate/Novice reception, Ballroom
5:00 - 7:00 p.m.	FREE Computer Seminar with Lynn Berg, Pavilion 6 Hyatt
5:30 - 7:00 p.m.	Junior Reception/Meeting, Enchantment Ballroom.
7:15 p.m.	Intermediate/Novice Speakers Program -- Fred Hamilton: <i>Hand Evaluation</i> , Ballroom B.
Midnight	Beef & chicken taquitas, sliced fruit -- plus late night entertainment, NW Exhibit Hall

Sunday, July 27

9:30 a.m.	Board of Governors meeting, Pavilion Ballroom I, II Hyatt
10:00 a.m.	Workshop for Teachers and Education Liaisons, Enchantment E-F
12:15 p.m.	Intermediate/Novice Speakers Program -- Jay Apfelbaum: <i>Jumping for Joy!</i> , Ballroom B.
5:00 p.m.	Accredited Teachers Dinner, Pavilion Ballroom I Hyatt
7:15 p.m.	Intermediate/Novice Speakers Program -- Howard Piltch: <i>Weak Notrumps! Why You Hate Them!</i> , Ballroom B.

ACBL Dinner Shuttle Service

Departing from the Convention Center approximately every half hour.
First shuttle departs at 5 p.m. The last shuttle departs restaurants at 10 p.m.

You may purchase Checker shuttle tickets in advance for evening transportation at the ACBL Transportation Desk in the Convention Center. Open daily from 11 a.m. to 2:30 p.m.

Prices: \$5 each way to Old Town, \$6 each way to the other destinations listed below.

Old Town Plaza

High Noon Restaurant
Church Street Cafe
La Hacienda Restaurant
Little Anita's
Maria Theresa's Restaurant
Seasons Rotisserie & Grill

Steaks, seafood, pasta and New Mexican specialties.
Unique Southwestern dining.
Southwestern dining.
New Mexican foods in a Southwest atmosphere.
Beef, seafood and New Mexican specialties.
Menu favorites: pan-roasted duck, spit-roasted chicken.

Uptown/Louisiana

Romano's Macaroni Grill
Garduno's Chili Company
TGI Friday's
Steak & Ale
Bennigan's
Winrock Mall

All the Italian you need to know.
Mexican food & mariachi music.
American variety.
Steaks, prime rib, chicken, pasta.
Steaks, seafood.
Shopping center.

San Mateo/Academy area

Seagull Street
Scarpas
Garduno's Chili Company

Seafood, steaks, gourmet salads.
Oven gourmet pizza, salads, pasta.
Mexican food & mariachi music.

Computer bridge challenge seeks human competitors

The organizers of the Baron Barclay World Computer Bridge Challenge are looking for humans to play for scrip and prizes. You can sign up in the main playing area at the Convention Center for a session at 9 a.m. Monday or Wednesday.

On Wednesday between sessions, one player will have a chance in a special challenge to win an airline ticket donated by Liberty Travel and World Bridge Productions.

The bridge challenge, a weeklong series of computer matches and demonstrations, will kick off with two special IMP pair games pitting humans against computers on Monday and Wednesday.

Applications are sought for human pairs or individuals interested in participating in the first-ever ACBL-sanctioned human vs. computer contest. Applicants should have 100-1000 masterpoints. There is no entry fee and masterpoints will be awarded. Prizes are available for human and computer entrants. Entrants will receive \$15 in scrip.

The top several programs from the IMP pairs game will enter a computer vs. computer challenge match beginning Thursday. The Championship Challenge Match may be seen on vugraph Friday evening.

Throughout the week there will be a Computer Fair between sessions. The latest in bridge software will be available for player inspection.

Programs to be featured:
Micro Bridge 8 (Japan), owned by Tomio and Yumio Uchida.
Q-Plus Bridge (German), owned by Johannes Leber.

Meadowlark Bridge (U.S.), owned by Rodney Ludwig.

Bridge Baron 7 (U.S.), owned by Tom Throop.
GIB (U.S.), owned by Matt Ginsberg.

Competing in the bidding contest only:
BridgeMate 2.16 (U.S.), owned by Bob Richardson.
Bridge Buff 4.0 (Canada), owned by Doug Bennion.

There will be ongoing contests allowing players to compete with the computers for prizes. Successful contestants will win \$10 gift certificates for books or merchandise from Baron Barclay Bridge Supplies or other sponsors.

The Computer Fair will feature two computer contests -- the ACBL Computer Bidding Contest and the ACBL Computer Play Contest. Each event will allow the various software packages to showcase their skills for a variety of prizes. Kibitzers are welcome.

Junior coupons

Junior players (25 or younger) may pick up Junior entry coupons at the ACBL Information Desk, at the I/N selling station or from Charlotte Blaiss, ACBL director of Junior programs.

The coupon, presented with \$5 by the Junior named on the coupon, may be used to purchase an entry for one session of any event at the NABC.

Junior Day activities planned

Junior players -- many just returned from Bridge Camp in Italy and anxious to share their adventures with other Juniors -- are invited to a Junior Day reception/meeting at 5:30 p.m. tomorrow in the Enchantment Ballroom.

Juniors will have dinner and a short meeting that will include introduction of the 1997 Homer Shoop Scholarship Award winner and new members of the ACBL Junior Corps.

The Junior Corps was established in 1990 and its members are charged with promoting bridge among other young players.

ad

ad

Coffee with Jane

You're invited to have coffee with Jane Johnson, manager of ACBL's Club-Membership Department, from 10 a.m. to noon Saturday, July 26.

The coffee will be held in the Fiesta Room, 1 and 2, at the Hyatt Regency.

Jane Johnson Continued from page 1

long time. It was a wonderful trip -- I really enjoyed it."

Nevada

In Las Vegas, Johnson was chauffeured around by Kara Jarman, a member of the Unit 373 board and the 1995 *Goodwill Member of the Year*.

The pair visited all three bridge clubs: the Las Vegas Bridge Center, run by Jeff Neal; the Draw Bridge, Harvey Ackerman; and the Bridge World, Loretta Brown.

Johnson noted that Neal has 8-12 tables of homestyle bridge three mornings a week. While there, Johnson met a 13-year-old boy. "He said he was having a wonderful time playing with his grandmother."

Neal noted that Johnson's meeting with his players and staff was "a mutually satisfying gathering. I think both sides benefited. We had a good time."

Brown agreed and added, "It was so great to meet Jane after all these years. She's always been so helpful -- it's good to know that when anything comes up, she's there."

Arizona

In Tucson, Johnson's escort was Barbara Wilson, a director at the Ace of Clubs. They visited with Bob Hinkle at the Ace of Clubs, Carol Kopec at The Bridge Game and Robert Marvin and Fran Marble at the Adobe Bridge Club.

"Bob Hinkle had put a notice in the unit newsletter that I was coming and invited people to meet me. We had about 20 to 25 people there. It was a nice crowd."

From there, Johnson moved on to the Phoenix-Scottsdale area, where she was met by Chris Wilson, former ACBL president and District 17 director. The two visited the afternoon game at the Scottsdale Bridge Club and met with players, director Gloria Hunt and club manager Jan Bricklin.

"We all enjoyed her visit," said Bricklin. "She has a lot of knowledge -- that's obvious when you talk to her. Several of my staff I sat down and talked with her. She actually listened and took notes."

Next came a visit to James Cox and the Bridge Center in Phoenix.

Colorado

Boarding her fourth flight of the trip (Johnson to-

taled six flights and more than 4000 miles), Johnson headed out to Colorado Springs where she was met by District 17 Director Bob Wingard.

Johnson was impressed with the club house, owned and operated by Unit 360. "It's a lovely big building. All the games are proprietor-owned and all are run at the club house."

She met with Kay Leiker, manager of the Mountain States Bridge Club, and other club managers for lunch and a question-and-answer session.

Moving on to Denver, Johnson was met by Marvel and Sally Heinsohn and visited Heinsohn's Bridge Club.

His reaction: "We were delighted to have Jane visit us. She made a lot of helpful suggestions and she even helped out and played a hand under duress."

"I think she should come out more often. We'd love to have her back any time."

Johnson also met players at the Denver Metropolitan Bridge Club and talked with them and club manager Michael Thompson.

Johnson was sorry to miss seeing Sharon Wells, longtime manager of the Lakewood Bridge Club.

After that, it was time to head for Memphis and preparations for the Summer NABC -- and to make plans for the next tour: a visit to District 8 in late October to promote the Fall NABC in St. Louis. □

Charity Continued from page 1

Knox worked as a play therapist for CLN before becoming assistant director recently.

The organization, founded in 1989, provides child care and family support services for 47 children, mostly those whose mothers are at shelters for victims of domestic violence.

The children are cared for so that their mothers can seek jobs or training. "They have to set goals," said Knox. The service is available for nine to 12 months.

The CLN program includes a full-time "play therapist," whose job is to help the children break the cycle of violence and abuse. "The kids," Knox said, "are resilient. They really bounce back. That's the most gratifying part."

Captain Clifford Dickinson of the Salvation Army also finds satisfaction in his job, which has many facets. One of them is work at the Adult Rehabilitation Center, with 36 openings for treatment of men with drug and alcohol problems. It is always full, Dickinson said.

The Salvation Army has served Albuquerque for 105 years and today offers 400 meals a day to needy people, operates two thrift stores and a shelter for homeless women and provides religious services in three locations. Last Christmas, the Salvation Army provided 1300 food baskets for the needy.

Last week, a fire broke out at the rehabilitation center, forcing officials to cut off gas service to the center. Salvation Army workers never missed a beat, serving regular meals despite the setback.

The Salvation Army is open seven days a week, 365 days a year. "We never close," said Dickinson. "There's too much need out there." □

Welcome to the Summer NABC

Welcome to New Mexico -- land of enchantment -- and the 1997 Summer NABC. Tournament co-chairs Gloria Kriegshauser and Judy Gucker, along with their volunteer staff of local bridge enthusiasts, have prepared a wonderful tournament experience for you.

Contribute to the tournament experience by being a good partner and a pleasant opponent.

Aileen Osofsky

Chairman, Goodwill Committee

4-4 instead of 7-5

Top-flight bridge players always do their best to seek out their 4-4 fit. Steve Robinson and Peter Boyd succeeded in discovering their 4-4 heart fit on this deal from the Grand National Teams. Trouble is, they had a 7-5 fit in spades.

Dlr: East ♠ A K 10 9 7 5 4
Vul: E-W ♥ K 7 3 2
♦ --
♣ J 7

♠ 3 ♠ --
♥ Q 4 ♥ 10 6 2
♦ Q 10 9 7 6 2 ♦ A J 8 5 3
♣ K 9 6 5 ♣ A 10 8 4 3

♠ Q J 8 6 2
♥ A J 9 8
♦ K 4
♣ Q 2

West	North	East	South
<i>Levin</i>	<i>Robinson</i>	<i>Meckstroth</i>	<i>Boyd</i>
		Pass	1♠
Pass	2♣	2♦	2♥
5♦	5NT	Pass	6♣
6♦	6♥	Dbl	All Pass

What's the 2♣ bid? Well, we asked Robinson, and he replied, "I don't know. What do you bid when you have seven-card support for partner?"

Bobby Levin didn't find the singleton spade lead -- never in his wildest dreams did he think Jeff Meckstroth would be void in the suit. But what he did worked just as well -- he underled his ♣K. Meckstroth won and returned a club -- and now Levin led his spade. Meckstroth happily ruffed, and declarer lost still another trick when he misguessed hearts. Down 800 with all those beautiful cards.

By the way, the hand was reported to us by Robinson. He likes to see good hands in the Daily Bulletin -- even if he's the goat.

ad

ad

Life Masters vie for von Zedtwitz Gold Cup

This six-session event with two qualifying, two semifinal and two final rounds is restricted to Life Masters and is contested for the von Zedtwitz Gold Cup.

The cup was donated by Waldemar von Zedtwitz in 1930 and won by von Zedtwitz and P. Hal Sims that same year.

Until Life Masters became numerous, the trophy was contested by master players who had qualified by winning a national championship. It was then a four-session event, and the field was limited to 64 players so that a complete movement could be played.

The trophy was originally presented on the basis that three wins by one player would secure him outright possession of the trophy. This feat was achieved by Howard Schenken in 1934. (Schenken won in 1931 and 1933 with David Burnstine and in 1934 with Richard Frey. He also won in 1941 with Merwyn Maier and in 1943 with John Crawford.)

The cup, put back into competition by the donor, was stolen in 1954 while in the possession of John Hubbell, who held the LM Pairs title. The theft followed a television appearance during which Hubbell had exhibited the trophy and given the address of his bridge club where the cup was normally displayed.

The trophy was never recovered and the present cup is an exact replica.

Women have been occasional winners in the LM Pairs -- Helen Sobel, playing with Charles Goren, won in 1942 and 1958; Ruth Gilbert and Leo Roet, 1949; Helen and Morris Portugal, 1960; Dorothy Truscott and B. Jay Becker, 1964; Hermine Baron and Meyer Schleifer, 1966, and Barbara Rappaport and Al Roth, 1971 and 1972.

Mary Jane Farrell and Marilyn Johnson made history in 1978 when they became the first women's partnership to win the event.

Winners and runners-up:

- 1930 1. P. Hal Sims, Waldemar von Zedtwitz; 2. Ely Culbertson, Josephine Culbertson
 1931 1. David Bumstine, Howard Schenken; 2. Michael Gottlieb, Theodore Lightner
 1932 1. Michael Gottlieb, Theodore Lightner; 2. David Burnstine, Howard Schenken
 1933 1. David Burnstine, Howard Schenken; 2. P. Hal Sims, Waldemar von Zedtwitz
 1934 1. Richard Frey, Howard Schenken; 2. Walter Malowan, Sydney Rusinow
 1935 1. B. Jay Becker, Theodore Lightner; 2. Louis Haddad, Charles Hall
 1936 1. David Bumstine, Oswald Jacoby; 2. Robert Appleyard, Isadore Epstein
 1937 1. S. Garton Churchill, Charles Lochridge; 2. Doris Fuller, Henry Vogel
 1938 1. Morrie Elis, Sherman Stearns; 2. John Crawford, Charles Solomon
 1939 1. Robert Appleyard, Harry Fishbein; 2. Oswald Jacoby, Waldemar von Zedtwitz
 1940 1. Harry Fishbein, Morrie Elis; 2. Sam Fry, Myron Fuchs
 1941 1. Merwyn Maier, Howard Schenken; 2. John Crawford, Oswald Jacoby
 1942 1. Charles Goren, Helen Sobel; 2. Philip Abramsohn, Tobias Stone
 1943 1. John Crawford, Howard Schenken; 2. Sidney Silodor, Margaret Wagar
 1944 1. Samuel Katz, Peter Leventritt; 2. Ambrose Casner, Ralph Hirschberg
 1945 1. Robert Appleyard, M. A. Lightman; 2. Bertram Lebar, Simon Rossant
 1946 1. Sidney Silodor, Charles Solomon; 2. Lee Hazen, Ruth Sherman
 1947 1. Allen Harvey, Frank Weisbach; 2. John Crawford, Theodore Lightner
 1948 1. S. Garton Churchill, Cecil Head; 2. Erik Coon, Vincent Remy
 1949 1. Ruth Gilbert, Leo Roet; 2. Arthur Glatt, Albert Weiss
 1950 1. Manuel Sherwin, C. W. Yorke; Edward Marcus, Sam Stayman
 1951 1. Richard Kahn, Peter Leventritt; 2. Ned Drucker, Edgar Kaplan
 1952 1. William Jackson, William Joseph; 2-3. Arthur Glatt, Albert Weiss; 2-3. John Crawford, Howard Schenken
 1953 1. Milton Ellenby, William Rosen; 2. Charles Goren, Helen Sobel
 1954 1. David Carter, John Hubbell; 2. Victor Mitchell, Ira Rubin
 1955 1. Ben Fain, Paul Hodge; 2. Victor Mitchell, Ira Rubin
 1956 1. Alvin Roth, Tobias Stone; 2. John Crawford, Sidney Silodor
 1957 1. H. Sanborn Brown, Martin Cohn; 2. Francis Begley, Louis Kelner
 1958 1-2. Charles Goren, Helen Sobel; 1-2. Wilson Landley, Louis Levy

- 1959 1. Ed Rosen, Dan Rotman; 2. Sidney Aronson, Larry Weiss
 1960 1. Helen Portugal, Morris Portugal; 2. Curtis Smith, Bobby Wolff
 1961 1. Philip Feldsman, Marshall Miles; 2. Paul Kibler, Robert Reynolds
 1962 1. Philip Feldsman, Ira Rubin; 2. Edith Kemp, Albert Weiss
 1963 1. Lew Mathe, Edward Taylor; 2. Ira Rubin, Curtis Smith
 1964 1. B. Jay Becker, Dorothy Hayden; 2. Bruce Elliott, Percy Sheardown
 1965 1. Victor Mitchell, Samuel Stayman; 2. Alvin Roth, Tobias Stone
 1966 1. Hermine Baron, Meyer Schleifer; 2. Morrie Freier, Robert Reynolds
 1967 1. Philip Feldsman, Lew Mathe; 2. Diana Schuld, Frank Schuld
 1968 1. Bill Eisenberg, Bobby Goldman; 2. James Jacoby, Bobby Wolff
 1969 1. Sami Kehela, Eric Murray; 2. Chuck Burger, Jimmy Cayne
 1970 1. Paul Heitner, Michael Moss; 2. Robert Freedman, James Mathis
 1971 1. Alvin Roth, Barbara Rappaport; 2. James Jacoby, Minda Brachman
 1972 1. Alvin Roth, Barbara Rappaport; 2. Alan Sontag, Peter Weichsel
 1973 1. Jack Blair, Paul Swanson; 2. Chuck Burger, Jimmy Cayne
 1974 1. Gerald Michaud, Bobby Nail; 2. Walter Walvick, Thomas Weik
 1975 1. Roy Fox, Eugene O'Neill; 2. Michael Becker, Ahmed Hussein
 1976 1. Robert Lipsitz, Neil Silverman; 2. Garey Hayden, Mike Passell
 1977 1. Alan Sontag, Peter Weichsel; 2. Ken Cohen, Robert Lipsitz
 1978 1. Mary Jane Farrell, Marilyn Johnson; 2. Ron Feldman, David Sacks
 1979 1. Ralph Katz, Ken Schutze; 2. Dan Morse, Bobby Nail
 1980 1. Bob Hamman, Eric Rodwell; 2. Don Caton, Homer Shoop
 1981 1. Fred Stewart, Steve Weinstein; 2. Paul Lavings, Bob Richman
 1982 1. Tommy Sanders, Ron Andersen; 2. Robert Lipsitz, Ron Sukoneck
 1983 1. Bob Hamman, Eddie Kantar; 2. Eric Rodwell, Jeff Meckstroth
 1984 1. Mike Lawrence, Peter Weichsel; 2. Alan Sontag, Steve Sion
 1985 1. George Steiner, Darryl Pedersen; 2. David Siebert, Allan Siebert
 1986 1. Eric Rodwell, Douglas Simson; 2. Tom Kniest, Karen Walker
 1987 1. Larry Cohen, David Berkowitz; 2. Steve Robinson, Peter Boyd
 1988 1. Marty Bergen, Larry Cohen; 2. Howard Weinstein, John Carruthers
 1989 1. Richard Katz, Robert Levin; 2. Howard Weinstein, Ralph Katz
 1990 1. Ron Rubin, Michael Becker; 2. John Mohan, Kay Schulle
 1991 1. Doug Simson, Eric Rodwell; 2. Steve Sion, Clint Morrell
 1992 1. Bob Hamman, Hemant Lall; 2. Hugh Ross, Zia Mahmood
 1993 1. Dan Morse, John Sutherland; 2. Tom Clarke, Alan LeBendig
 1994 1. Robert Levin, Jeff Wolfson; 2. Eddie Wold, Steve Sion
 1995 1. Joe Kivel, Allan Siebert; 2. William Root, Richard Pavlicek
 1996 1. David Berkowitz, Larry Cohen; 2. Tony Forrester, Geir Helgemo

Not your ordinary shuttle bus ride

If you are attending the 1997 Summer NABC at Albuquerque and you book a room at the Hilton, the Fairfield Inn or the Holiday Inn, you will be traveling to and from the Albuquerque Convention Center on shuttle buses.

There will be daily giveaway drawings on the shuttle buses. Lectures

by locals on Native American culture, Albuquerque history and other subjects will also be provided on the shuttles.

Restaurant information

Be sure to pick up a copy of the Bridge-Friendly Dining guide at the Information Desk for details on area restaurants. Since the guide was printed, Fresh Choices, with an all-you-care-to-eat choice bar, has notified us that they are opening on Sunday just for bridge players. Fresh Choices is located at Fourth and Central.

Schlitzky's Deli is extending hours and opening on weekends. The deli also delivers in the downtown area for 50 cents. Phone 242-1881.

Parking

Parking at the Convention Center is available only on the east side. Come in on Martin Luther King Jr. Avenue and move into the left-hand lane. This takes you over the ramp and into the parking area. Cost is \$2.00 each time you enter.

50 years ago

Standard of ethics reaches high level

The history of the Gold Cup, awarded for the six-session Life Master Pairs, would not be complete without a sidelight published 50 years ago in the November-December 1947 *Bulletin*.

The LM Pairs was then a four-session event called the "World Masters" Pairs Championship and qualification was limited to winners or runners-up in a National Open Pairs contest.

Here is the *Bulletin's* account:

After the third session of the World Masters Pair event, the score showed Allen Harvey and Frank Weisbach leading with 619. Waldemar von Zedtwitz and William Seamon were second.

At the start of the fourth and last session, after most of the contestants were seated for play, von Zedtwitz was carefully studying the score from the previous day. He discovered that an adjustment in his score had not been carried through correctly, and he should have 600 points instead of 610.

Not only did he demand that the correction be made but he insisted that the leaders be notified at once before proceeding with play.

It is recorded that Harvey and Weisbach won the event by a margin not requiring the 10-point correction. Nevertheless, as they entered the fourth and crucial session, the knowledge that they had a substantial lead of 19 points -- instead of 9 -- may have been an important factor.

At any rate, it stands to von Zedtwitz's credit that he went to great lengths to protect his opponents' interest even though by the same act he damaged his own.

1996 Winners

Spingold Knockout Teams -- Nick Nickell, Richard Freeman, Bob Hamman, Bobby Wolff, Jeff Meckstroth, Eric Rodwell

Women's Knockout Teams -- Pam Wittes, Cheri Bjerkan, Sue Weinstein, Stasha Cohen, Shawn Quinn, Judy Wadas

Life Master Pairs -- David Berkowitz, Larry Cohen
 IMP Pairs -- Marilyn Hemenway, Mike Albert
 Mixed Board-a-Match Teams -- Gaylor Kastle, Barbara Kastle, Nancy Passell, Garey Hayden
 Red Ribbon Pairs -- Ringo Chung, Vinay Sarin
 Grand National Teams, A -- Chip Martel, Lew Stansby, Ron Smith, Kyle Larsen, Ralph Buchalter, Hugh Ross

Grand National Teams, B -- David Green, Edward Lee, Chien Huang, Robert Johnson

Grand National Teams, C -- Joseph Seo, Mark Edeburn, Susan Ostrowski, Dan Berlowitz

Non-Life Master Teams -- Kristin Orians, Kelvin Raywood, Dan Webster, Hing Kong Ho
 Fishbein Trophy -- Jeff Meckstroth

ad

Grand National Teams, Flight A

23 Teams

Jeffrey Wolfson, Northbrook IL; Robert Levin, Orlando FL; Jeff Meckstroth, Tampa FL;
Neil Silverman - Richard Pavlicek, Ft Lauderdale FL; Michael Seamon, Miami Beach FL

vs

Jan Martel - Chip Martel, Davis CA; Sally Woolsey - Kit Woolsey, Kensington CA; JoAnna
Stansby - Lew Stansby, Castro Valley CA

Hjordis Eythorsdottir - Curtis Cheek, Huntsville AL; Steve Beatty, Destrehan LA; John
Onstott, New Orleans LA

vs

Allan Falk, Okemos MI; Geoff Hampson, Fenton MI; Perry Johnson, Southfield MI; Chuck
Burger, W Bloomfield MI

- 5/8 Mark Shaw, Lanham MD; Ron Sukoneck, Annandale VA; William Pettis - Beth Palmer -
Peter Boyd, Silver Spring MD; Steve Robinson, Arlington VA
- 5/8 Doug Deschner, Red Deer AB; Gordon Campbell, Calgary AB; Ray Grace, Sherwood Park
AB; Peter Jones, Edmonton AB
- 5/8 Mark Itabashi, Murrietta CA; Frederick Hamilton, Fresno CA; Ross Grabel, Huntington
Bch CA; Jon Wittes, Claremont CA
- 5/8 James Cayne, New York NY; Alan Sontag, Gaithersburg MD; David Berkowitz, Old Tappan
NJ; Larry Cohen, Boca Raton FL
- 9/12 Haig Tchamitch, Arvada CO; Richard Kaye, Englewood CO; David Warner - Dan Marthaler
Jr, Aurora CO
- 9/12 John Lusky - Marc Zwerling - Mark Tolliver, Portland OR; Steven Quick-Ruben, Lake
Oswego OR
- 9/12 Gerald Bare, Pac Palisade CA; Rick Henderson - Victor Chernoff, Los Angeles CA;
Michael Savage, Crestline CA
- 9/12 John Stiefel, Wethersfield CT; Robert Stone, Framingham MA; Russell Ekeblad,
Providence RI; Robert Barr, Lynn MA; Martin Fleisher, Northampton MA; Harold Stengel,
Hingham MA

CHARITY PAIRS STRAT A

156 Pairs

18.93	1	Perry Van Hook, Santa Monica CA; Marjorie Michelin, Venice CA	185.00
14.20	2	Virginia Noelke, San Angelo TX; Mark Lair, Canyon TX	183.00
10.65	3	Harold Task, Orange Park FL; Elizabeth Kilpatrick, Jacksonville FL	178.50
7.99	4	Corinne Leachman, Billings MT; David Warner, Aurora CO	168.50
5.99	5	Britain Beezley, Oklahoma City OK; Shelba Parmley, Oklahoma City OK	167.50
4.49	6	Jerry Gaer, Scottsdale AZ; Harry Ross, Des Moines IA	166.00
3.37	7	Richard Holmes, Wichita KS; Ed Groner, Duncan OK	165.00
2.53	8	N Hunt Dallas, Highlands Ranch CO; Richard Dallas, N Hollywood CA	163.50
2.12	9/12	Rita Shugart, Pebble Beach CA; Andrew Robson, Carmel CA	161.00
2.12	9/12	Garey Hayden, Tucson AZ; Barbara Kastle, Boca Raton FL	161.00
2.48	9/12	Brian Glubok, New York NY; Pollyanna Pearce, Houston TX	161.00
2.48	9/12	Ross Rainwater - Jackie Jarigese, Portland OR	161.00

CHARITY PAIRS STRAT B

45 Pairs

5.78	1	Marty Burman, Blue Bell PA; Leonard Abbot, New Rochelle NY	159.00
4.34	2	Paul Gagne - D F Harris, South Wales	157.50
3.25	3	Cheryl Jackson - Michael Diesel, Topeka KS	154.00
2.52	4	R Cramer - Nell Jane Cramer, Davenport IA	149.00
1.83	5	Dell Berg, ; Petra Lawler, Palos Heights IL	140.50
1.37	6	Matthew Kappel, Middletown NJ; Edwin Hughes, West End NJ	
138.00			

CHARITY PAIRS STRAT C

16 Pairs

2.52	1	R Cramer - Nell Jane Cramer, Davenport IA	149.00
1.89	2	Betty Goodin - Peggy Minkley, Claude TX	135.00
1.42	3	Nelson Brown, Jr - Dana Brown, Houston TX	131.50
1.06	4	Donna Palmer - Richard Palmer, Albuquerque NM	129.50
0.98	5	Eric Wolff, San Antonio TX; Patricia Lozano, Bryan TX	128.00

199ER CHARITY PAIRS STRAT D

24 Pairs

2.82	1	Jamshid Keynejad, Boca Raton FL; Woodie McLean, Potomac MD	179.00
2.12	2	Robert Knobelsdorf - James Kwak, Albuquerque NM	171.00
1.68	3	Bob Lusk - Maxine Lusk, Sun City West AZ	154.50
1.25	4	Stanley Goldstein - Barbara Goldstein, Harrison NY	149.00
0.89	5	Faye Whitaker - Robert Whitaker, Lubbock TX	147.00
1.26	6	John Ackenhusen - Anne Ackenhusen, South Charlestown WV	143.50

CHARITY KNOCKOUTS

Bracket 1

16 Teams

Mary Pat Frick, Irving TX; Norman Beck, Dallas TX;
Merri-Jo Hillaker - Hugh Hillaker, Grand Prairie TX;
Charles Price, Sachse TX; Kimmel Jones, Euless TX

vs

Jo Morse, Palm Beach Gdns FL; Darwin Afdahl - Kay
Afdahl, Virginia Bch VA; Martin Schiff Jr, Tucson AZ

Harvey Brody - Kyle Larsen, San Francisco CA; Nels
Erickson, Meadview AZ; Jack Blair, Las Vegas NV; Bob
Etter, Sacramento CA; Joel Hoersch, La Jolla CA

vs

Michael Huston, Joplin MO; George Pisk, Manchaca
TX; Venkatrao Koneru, San Antonio TX; Alexander
Kolesnik, Austin TX

Malcolm Brachman - Mike Passell, Dallas TX; Paul
Soloway, Mill Creek WA; Marc Jacobus - Harold Lilie,
Las Vegas NV; Eddie Wold, Houston TX

vs

Grant Baze, La Jolla CA; Gaylor Kastle, Boca Raton FL;
Joe Elsbury, Lafayette LA; Richard Katz, Rancho
Mirage CA; George Whitworth, San Ramon CA; Sue
Cutler, Vero Beach FL

Ed Lewis, Falls Church VA; James Murphy, Chesapeake
VA; Pat McDevitt, Brighton MA; Lloyd Arvedon,
Medford MA; John Stiefel, Wethersfield CT; Richard De
Martino, Riverside CT

vs

Chris Compton, Oklahoma City OK; Henry Bethe,
Ithaca NY; James Kraft, Tulsa OK; Richard Kaye,
Englewood CO; Haig Tchamitch, Arvada CO

Bracket 2

16 Teams

Russell Samuel, Locust Valley NY; Shawn Samuel,
Cambridge MA; Alexander Ladyzhensky - Irina
Ladyzhensky, Bradenton FL; Craig Ganzer, Fairfax VA

vs

Kent Mignocchi, Los Angeles CA; Beatrice Kemp,
Tucker GA; Nancy Pickering, Penllyn PA; Ari
Greenberg, Malibu CA; Michael Gosnell, Ontario CA;
Chris Lubesnik, Montrose CA

Sherwin Moscow - Connie Coquillette, West Linn OR;
Ken Kirkpatrick, Bremerton WA; William Logan,
Oceanside CA

vs

Erin Anderson - Richard Anderson, Regina SK; George
Retek, Montreal PQ; Robert Lix, Brownsville CA

Kent Massie, Lexington VA; William Morris, Staunton
VA; Patrick Horton, Tallahassee FL; Catherine Raniolo,
Smithtown NY

vs

Donna Rodwell, Naperville IL; Patricia Glasnap,
Clearwater FL; Kathy Nales, Tampa FL; Randy Corn,
Kirkland WA; Corinne Lee, Virginia Bch VA; Barbara
Doran, Silver Spring MD

Julie Bradley, Itasca IL; Carolyn Holcomb, Englewood
FL; Michael Edwards, Rock Island IL; Brian Gunnell,
Jacksonville Bc FL

vs

G S Jade Barrett, Vancouver WA; Anne Hoffman, Peru
VT; Cameron Doner, Richmond BC; Ken Gee, Regina
SK; Blair Seidler, Fair Lawn NJ; Christine Carmichael,
W-P A F B OH

Bracket 3

16 Teams

Keith Harvie - Richard Tischhauser, Albuquerque NM;
Jack Merkin - Frank Smith, El Paso TX

vs

Annette Bergstrom, Burbank CA; Robert Hickey, E

Continued on page 6

ad

CHARITY KNOCKOUTS Bracket 3

Continued from page 1

Sandwich MA; Tarokh Taefi, Dunwoody GA; Linda Olbort, Saskatoon SK

James Goodbody, Horse Shoe NC; Walter Tauber, Longmeadow MA; Lawrence Diamond, Barbican London E; Letha Couch, Chula Vista CA

vs

James Jacobs, Las Vegas NV; Mansoor Gowani, San Jose CA; David Benjamin, Stratford CT; Terry Currie, Houston TX

Jack Kimmons - Nancy Kimmons, Crosby TX; Tomasa Hankins, Clovis CA; June Sebring, Kaneohe HI

vs

Chad Krause - Jane Krause, Allentown PA; Charlene Sands, Austin TX; Daniel Kieffer, Cincinnati OH

Jesus Arias - J Jacobson - Pon Hwa Lin - Ruth Basu, New York NY; S Libscomb, ; Scott Lewis, Wakefield RI

vs

Daniel Till - Norman Hostetler - Brad Carmichael - John Carmichael, Lincoln NE; Patrick Moran - Alfred McCray, Dayton OH

Bracket 416 Teams
Elizabeth Scott, Ottawa ON; Paul Hardy, Kanata ON; John Jensen, Los Altos CA; John Zamboni, Rancho Cordova CA

vs

Craig Symington - Heidi Wegman - David Willis - Ian Nicholson, Ottawa ON; Steven Allen, Woodinville WA; R Elwin Brown, Gloucester ON

Daniel Walz - Martina Walz, Detroit MI; Donald Barlow Jr - Coni Barlow, Clawson MI

vs

Takemi Totes, Pacifica CA; Tony Greenberg, Malibu CA; Lee Daugharty, Brampton ON; Nancy Zakim, Kentfield CA; Sam Graham, Oakland CA

Constance Galanti, Lagrange IL; Joann Beam, Fayetteville NC; Benjamin Greenblatt, Cranbury NJ; Wynn Kamps, Naperville IL

vs

Kathryn Johnson, Robbinsdale MN; Avis Von Eschen - Peggy Opatz, Bloomington MN; Joan Spicer, Minnetonka MN

Mary Johnson, Freeland WA; Maria Rodriguez, New York NY; Mike Fierman, Encino CA; Jim Caulfield, Schaumburg IL

vs

John Mann - Carol Mann, Ft Lauderdale FL; Daniel Williams, Hallandale FL; Tom Koch, Miami FL

Bracket 512 Teams
Georgia Wilson - Bruce Wilson, Littleton CO; Marilyn Buck - James Buck, Lakewood CO

vs

Molly Cusano, Columbus IN; Mary White, Las Vegas NV; James Jordan, Tonawanda NY; Montelle Hull, Downey CA

Peter Grenier, Dallas TX; Frank Bischoff, Wheeling IL; Thurman Bruffey - Catherine Bruffey, Colorado Spgs CO

vs

John Galatti - Steven Greenstein - Jessica Hayman, New York NY; Paul Winston, New York City NY

Cromie Wilson, Seattle WA; Helen Close, APO AE; Rodney Ludwig, Fargo ND; Bernice Blough, Oceanside CA

vs

Ron Woofter - Madhulina Bandyopadhyay - Lorene Hall, Bowling Green OH; Donald Scheibly, Fostoria OH

199ER CHARITY PAIRS STRAT E

18 Pairs			
2.82	1	Jamshid Keynejad, Boca Raton FL; Woodie McLean, Potomac MD	179.00
1.68	2	Bob Lusk - Maxine Lusk, Sun City West AZ	154.50
1.25	3	Stanley Goldstein - Barbara Goldstein, Harrison NY	149.00
1.26	4	John Ackenhusen - Anne Ackenhusen, South Charlestown WV	143.50
0.70	5	David Sabourin, Ottawa ON; Ray Renaud, Albuquerque NM	140.50

199ER CHARITY PAIRS STRAT F

11 Pairs			
1.68	1	Bob Lusk - Maxine Lusk, Sun City West AZ	154.50
1.26	2	John Ackenhusen - Anne Ackenhusen, South Charlestown WV	143.50
0.95	3	Elliot Finkelstein, New York NY; Suzanne Chawaszczewski, Galesburg IL	139.00
0.84	4	James O'Brien, Rogersville TN; Heather Latimer, Las Vegas NV	130.50

Joel Tames - Lynda Hundertmark - Barbara Murphy - Mark Mrhoung, Albuquerque NM

vs

Virginia Saul - Benny Joffe, Atlanta GA; Mr Todd Wolford, Aurora OH; Denise Storey, London ON

Free computer seminars

If you are using your computer just to run ACBLScore or to do a little word processing, like handouts for lessons, you are missing a lot. It's like owning a sports car and using it only for your weekly trip to the grocery store.

There is a wealth of information and an enormous variety of tools accessible through the computer -- for teachers, club managers and directors.

Come to the FREE Computer Seminar tomorrow from 5-7 p.m. and hear and see what you can do-- Lynn Berg will show you. She has put together a dynamite collection of examples. She will be there with a computer and a printer to demonstrate, explain and answer your questions about how to use your computer to best advantage. Bring your problems and questions for this informal two-hour session to Pavilion 6 at the Hyatt (second floor). Coffee and water will be provided -- bring your own brown bag.

Entries

Here is a schedule of entry fees per person per session.

Life Master Pairs, Spingold and Women's KO Teams, IMP Pairs and Flight A of the GNT\$12*
Other North American Championships\$11
Regional Championships\$10
All other events\$9

*Includes \$1 per person to benefit the International Fund.

New Life Master

MIKE DIESEL of Topeka KS became the first contestant at this tournament to become a Life Master when he finished third overall in Flight B of the Charity Pairs. His partner was Cheryl Jackson. Diesel started playing only 34 months ago. Until then he had never even played rubber bridge.

Information

If you have a question about the Albuquerque and/or local events, information is available at 768-4595. For tournament questions, phone 766-6706.

von Zedtwitz Continued from page 1*Sports Illustrated* by Charles Goren.

Dir: North ♠ K 10 6 2

Vul: None ♥ A 9 7 4 3

♦ 3

♣ K Q 6

♠ Q J 9 5

♥ J 5

♦ 9 7 6 2

♣ 9 5 4

♠ 8

♥ K Q 10 8 2

♦ K Q J 10 4

♣ 10 3

♠ A 7 4 3

♥ 6

♦ A 8 5

♣ A J 8 7 2

West	North	East	South
	<i>Brier</i>		<i>von Zedtwitz</i>
	1♥	2♦	3♣
Pass	4♣	Pass	4♠
Pass	5♠	Pass	6♣
All Pass			

Note the accurate bidding. 6♠ would be defeated after a diamond lead because of the bad spade break.

Von Zedtwitz won the opening diamond lead with the ace, ruffed a diamond in dummy and cashed the ♣K. The ♥A was followed by a heart ruff and von Zedtwitz noted the fall of the ♥J. He ruffed his last diamond with the ♣Q and returned to hand safely with the ♠A. The fall of the ♠8 from East tended to confirm his suspicion about the distribution, so he drew the remaining trumps, throwing hearts from dummy.

Von Zedtwitz led a spade toward dummy at this position:

	♠ K 10 6	
	♥ 9	
	♦ --	
	♣ --	
♠ Q J 9		♠ --
♥ --		♥ K Q
♦ 9		♦ K Q
♣ --		♣ --
	♠ 7 4 3	
	♥ --	
	♦ --	
	♣ 8	

West put in the queen and Waldy *ducked!* Now he could ruff West's diamond exit with his last trump and take the proven finesse against the ♠J to win the last two tricks with dummy's ♠K 10.

Note that it is essential to duck West's ♠Q. If declarer wins the queen with dummy's king and returns to the closed hand by ruffing a heart, West will discard the ♠9. Now when South leads a spade, West wins and has a diamond for the setting trick.

Tommy Sanders of Nashville played on a Spingold team with von Zedtwitz in 1963. They finished second. Sanders remembers von Zedtwitz as "a very inter-

Continued on page 7

ad

von Zedtwitz Continued from page 1

esting man -- well read, well informed, well educated. He and Al Morehead wrote children's Bible stories together."

Sanders said von Zedtwitz reminded him of the typical absent-minded professor. "Either he wore the same suit all the time or they all had the same cigarette burns."

This story about von Zedtwitz was given to Sanders and wife Carol by Morehead in 1966 "with the proviso that we never tell the story while von Zedtwitz was alive."

It seems that Morehead and von Zedtwitz were very close friends. Von Zedtwitz never imposed on the friendship except once a year -- usually two days before Christmas -- when he insisted that Morehead accompany/assist him Christmas shopping.

The two would go into stores in Manhattan with von Zedtwitz pointing to one item after another -- "wrap that and deliver it to so and so."

Once done, the two would adjourn to the Oyster Bay at Grand Central Station when they would lunch and celebrate both the season and the completion of their Christmas shopping.

It seems that one year -- about 10 days into January -- Morehead chanced to find himself in the same general area around lunchtime. He decided to lunch at the Oyster Bar.

"I remember you," said his waitress. "Weren't you

in here just before Christmas with an elderly gentleman?"

Morehead agreed and the waitress continued, "Let me tell you about something that happened with that man the other day.

"He came in and ordered a very expensive lunch (a \$20 lunch in the early Sixties was an expensive lunch) and he ate most of it. Then he just sat and looked out the window and twirled his hair.

"He looked kind of ruffled and he just sat for the longest time.

"The other waitresses and I were concerned that he didn't have the money to pay for his lunch, so we got together and collected enough money to pay his bill.

"We didn't want to embarrass him so we put the money in a bread basket and put the bread basket on his table.

"He didn't notice it for the longest time but finally he did. He reached in his left pocket and had no money. He reached in his right pocket and pulled out a little change.

"I tell you, our hearts just felt good that we had been able to help him.

"Then he reached into an inside coat pocket and pulled out his wallet. He reached into the wallet and pulled out a \$100 bill.

"He put the money in the bread basket and passed the basket to the next table."

From the May 1964 Bulletin:

Goodwill candidate ... Deciding that they needed a spot of practice, Edith Kemp and Waldemar von Zedtwitz took a session off from the Vanderbilt and entered the side game.

They got to their stations late and started to play without introducing themselves. On the first deal, when Waldy started his usual hair-twisting performance, one of the opponents leaned toward him kindly, patted his arm and reassured: "Don't be nervous. It's only a game!"

Spingold, Women's KO pre-registration times

Teams entering the major knockout team events, the Spingold and Women's, must pre-register by 8 p.m. Sunday. Tournament directors Henry Cukoff and Steve Bates will be available in Ballroom C on the upper level to take the pre-registrations.

First aid

Tournament directors will have first aid kits available in each playing area. Kits are equipped with band-aids, aspirin, ibuprofen and other generic medical supplies.

CHARITY STRATIFIED PAIRS

NORTH-SOUTH			SECTION A			EAST-WEST			
A	B	C	A	B	C	A	B	C	
1			Britain Beezley, Oklahoma City OK; Shelba Parmley, Oklahoma City OK	167.50	1	Richard Holmes, Wichita KS; Ed Groner, Duncan OK		165.00	
2			Jerry Gaer, Scottsdale AZ; Harry Ross, Des Moines IA	166.00	2	Rita Shugart, Pebble Beach CA; Andrew Robson, Carmel CA		161.00	
3			Jan Cohen, Los Angeles CA; Steve Lawrence, Athens TX	157.00	3	1	Paul Gagne - D F Harris, South Wales	157.50	
4			Chuck Said, Nashville TN; Bill Parrish, Birmingham AL	152.00	4	Paul Kinney, Roxbury MA; Shome Mukherjee, Randolph MA		153.00	
5			David Schade, Albuquerque NM; Ross Robbins, Laguna Vista TX	151.50	5	Gene Simpson, Redlands CA; Joe Sacco, Longwood FL		146.00	
6	1	1	R Cramer - Nell Jane Cramer, Davenport IA	149.00	6	Doreen McOrmond - Gordon McOrmond, Delta BC		140.50	
	2		A Bronstein, Willowdale ON; Arthur Stone, Sarasota FL	117.50		2	1	Eric Wolff, San Antonio TX; Patricia Lozano, Bryan TX	128.00
NORTH-SOUTH			SECTION B			EAST-WEST			
A	B	C	A	B	C	A	B	C	
1			George Rosenkranz, Mexico City; Robert Morris, Houston TX	157.50	1	Corinne Leachman, Billings MT; David Warner, Aurora CO		168.50	
2			Kenneth Kranyak, Bay Village OH; Martin Baff, Beachwood OH	155.50	2	Garey Hayden, Tucson AZ; Barbara Kasle, Boca Raton FL		161.00	
3			Allan Siebert - Ellen Siebert, Little Rock AR	148.00	3	Jack Schwencke, N Palm Beach FL; Jim Linhart, Piscataway NJ		149.00	
4/5			John Conway, Stuart FL; Marcia Freed, Amherst NY	144.00	4	Debbie Hargreaves - Michael Hargreaves, Victoria BC		146.00	
4/5			Sharon Hammer - George Winter, Lake Forest CA	144.00	5	Gerald Gitles, Chicago IL; Jerry Ruther, Santa Fe NM		140.50	
6			Dolores Gracie, Pompano Beach FL; Harold Feldheim, Hamden CT	141.50	6	Peggy Newman, Bloomington CA; Dolores McDonald, Redlands CA		136.50	
	1	1	Betty Goodin - Peggy Minkley, Claude TX	135.00		1		Robert Davis, Albuquerque NM; Tania Moalem, Valencia CA	132.50
	2		Barbara Rimiller, Rome NY; Kenneth Miller, Clark Mills NY	128.00		2	1	Nelson Brown, Jr - Dana Brown, Houston TX	131.50
NORTH-SOUTH			SECTION D			EAST-WEST			
A	B	C	A	B	C	A	B	C	
1	1		Marty Burman, Blue Bell PA; Leonard Abbot, New Rochelle NY	159.00	1	Rose Johnson, White Plains NY; Richard Zucker, N Tarrytown NY		159.50	
2			Carole Dawkins - George Dawkins, Austin TX	149.50	2	1	Cheryl Jackson - Michael Diesel, Topeka KS	154.00	
3			Robert Wingard, Colo Springs CO; Korene Geffen, Aurora CO	148.00	3	Mike Albert, Omaha NE; Gene Freed, Los Angeles CA		153.00	
4			Jeanne Fisher, Clementon NJ; Angela Tompson,	145.50	4	Douglas Simson, Columbus OH; Walter Johnson, Gahanna OH		148.00	
5			Christopher Pisarra, Orinda CA; Mike Bandler, Danville CA	141.50	5	Anita Heitler - Don Heitler, Englewood CO		139.00	
6			L Andrew Campbell - Roberta Grubb, Manhattan Bch CA	136.00	6	Peg Waller, Eden Prairie MN; Paul Meerschaert, Excelsior MN		138.50	
	2		Maggie Lewis, Dallas TX; Claudio Kanner, Mexico Df 11000	134.50		2		Matthew Kappel, Middletown NJ; Edwin Hughes, West End NJ	138.00
NORTH-SOUTH			SECTION E			EAST-WEST			
A	B	C	A	B	C	A	B	C	
1			Virginia Noelke, San Angelo TX; Mark Lair, Canyon TX	183.00	1/2	Brian Glubok, New York NY; Pollyanna Pearce, Houston TX		161.00	
2			Howard Piltch, Andover MA; Carol Johnston, Houston TX	148.50	1/2	Ross Rainwater - Jackie Jarigese, Portland OR		161.00	
3			Francesca Walton - Paul Graham, Calgary AB	145.50	3	Lowell Andrews, Huntingtn Beach CA; David Reiner, Tucson AZ		160.00	
4			Mary Vickers, Northboro MA; Myra Abrams, Montreal PQ	143.50	4	John Palmer, Atlanta GA; Yas Takeda, Hacienda Hts CA		150.50	
5			Eleanor Sherwyn, Dhahran; Mary Hardy, Las Vegas NV	136.00	5	Dennis Horwitz, Littleton CO; Steve Gross, Ventura CA		146.00	
6			Gary Macgregor, Portola Vly CA; Robert Madalena, San Jose CA	135.00	6	Lewis Barber, Jr - Schar Andrews, Oklahoma City OK		142.50	
	1		Libby Clark, Chicago IL; Louise Clark, Glencoe IL	133.50		1		Ira Buchalter - William Carlson Jr, St Thomas VI	112.50
	2		Karen Kendall - Diane Travis, Cincinnati OH	132.50		2		William Kroll, Marquette MI; Karen Chapin, Negaunee MI	110.00
		1	H Dean Smith, Poulso WA; J Kevin Miller, Goshen IN	113.00			1	Diana Allen, Camarillo CA; Sheila Kleeman, Orlando FL	109.50
NORTH-SOUTH			SECTION F			EAST-WEST			
A	B	C	A	B	C	A	B	C	
1			Perry Van Hook, Santa Monica CA; Marjorie Michelin, Venice CA	185.00	1/2	Michael Moss, New York NY; Jeffrey Polisner, Lafayette CA		160.00	
2			Harold Task, Orange Park FL; Elizabeth Kilpatrick, Jacksonville FL	178.50	1/2	Randall Pettit, Marietta GA; Larry Griffey, Ponte Vedra FL		160.00	
3			N Hunt Dallas, Highlands Ranch CO; Richard Dallas, N Hollywood CA	163.50	3	Myles Walsh - Margie Sullivan, Buzzards Bay MA		159.00	
4			Karen Allison, Jersey City NJ; Aileen Osofsky, Scottsdale AZ	152.50	4	Robin Klar, Spring TX; Bobby Goldman, Highland Vlg TX		155.00	
5			Elizabeth Anderson - John Jeffrey, Las Vegas NV	140.00	5	Linda Mrowca, Westlake OH; Jan Assini, Chagrin Falls OH		150.50	
6			Marjorie Kidd, Plano TX; Steve Shirey, Fort Worth TX	135.50	6	1		Dell Berg, ; Petra Lawler, Palos Heights IL	140.50
	1		Robyn Hedly - Per Hedly, Denver CO	119.50		2		Robert Johnston, Las Vegas NM; Doris Jensen, Salt Lake Cty UT	123.50
						1		Harris Cohen - Adele Cohen, Great Neck NY	105.00

199ER CHARITY PAIRS

NORTH-SOUTH			SECTION G			EAST-WEST			
D	E	F	D	E	F	D	E	F	
1	1		Jamshid Keynejad, Boca Raton FL; Woodie McLean, Potomac MD	179.00	1	Robert Knobelsdorf - James Kwak, Albuquerque NM		171.00	
2	2	1	Bob Lusk - Maxine Lusk, Sun City West AZ	154.50	2	1	Stanley Goldstein - Barbara Goldstein, Harrison NY	149.00	
3	3	2	John Ackenhuisen - Anne Ackenhuisen, South Charlesta WV	143.50	3	Faye Whitaker - Robert Whitaker, Lubbock TX		147.00	
4	4		David Sabourin, Ottawa ON; Ray Renaud, Albuquerque NM	140.50	4	Katherine Stewart - Sally Gomez, Albuquerque NM		142.50	
5			Dawn Charles, Nashville TN; Margaret Dobbyn, Oklahoma City OK	139.50	5	2	Norman Smith - Katherine Smith, Arnold MD	138.00	
						3	1	James O'Brien, Rogersville TN; Heather Latimer, Las Vegas NV	130.50
						4	2	Antoinette Edeiken, Sugar Land TX; Jill Hendricks, Houston TX	129.50

ad

TODAY'S SCHEDULE

Friday, July 25, 1997, 9:00 a.m.

Event	MP Limit	Session	Entry Fee	Sold
Charity Bracketed KO Teams		2nd	\$40 team	SW Exhibit Hall, ground level
Navajo Morning Continuous/Side Pairs	750+,0-750	1st	\$20 pair	SW Exhibit Hall, ground level
199er Stratified Pairs 0-50/100/200		only	\$18 pair	SW Exhibit Hall, ground level

Friday, July 25, 1997, 1:00 p.m.

ACBL Charity Pairs	750+,0-750	only	\$18 pair	SW Exhibit Hall, ground level
--------------------	------------	------	-----------	-------------------------------

Friday, July 25, 1997, 1:00 p.m. & 8:00 p.m.

LIFE MASTER PAIRS		1st & 2nd Q	\$48 pair	Ballroom C, upper level
Grand National Teams, A		Semifinals	\$48 team	Hyatt Hotel, second level
Stratified Open Pairs*		1st & 2nd	\$40 pair	SW Exhibit Hall, ground level
Stratified Senior Pairs*		1st & 2nd	\$40 pair	Ballroom A, upper level
199er Trophy Pairs	0-200	1st & 2nd	\$36 pair	Ballroom B, upper level
99er Pairs	0-100	only	\$18 pair	Ballroom B, upper level
49er Pairs	0-50	only	\$18 pair	Ballroom B, upper level
Non Master Pairs	0-20	only	\$18 pair	Ballroom B, upper level
Newcomer Pairs	0-5	only	FREE today	Ballroom B, upper level

Friday, July 25, 1997, 8:00 p.m.

International Fund Pairs	750+,0-750	only	\$18 pair	SW Exhibit Hall, ground level
--------------------------	------------	------	-----------	-------------------------------

Friday, July 25, 1997, Midnight

International Fund Stratified Zip Swiss Teams 0-300/750/750+		only	\$36 team	Ballroom B, upper level
---	--	------	-----------	-------------------------

**Unless otherwise indicated, the strat breaks for Open and Senior Stratified Pairs and Teams are: A (1000+), B (300-1000), C (0-300).*

TOMORROW'S SCHEDULE

Junior Day

Saturday, July 26, 1997, 9:00 a.m.

Event	MP Limit	Session	Entry Fee	Sold
Charity Bracketed KO Teams		3rd	\$40 team	SW Exhibit Hall, ground level
Navajo Morning Continuous/Side Pairs	750+, 0-750	2nd	\$20 pair	SW Exhibit Hall, ground level
199er Stratified Pairs 0-50/100/200		only	\$18 pair	SW Exhibit Hall, ground level
Stratified 299er Swiss Teams 0-50/100/300		only	\$36 team	SW Exhibit Hall, ground level

Saturday, July 26, 1997, 10:00 a.m. & 3:00 p.m.

Flighted Senior Pairs, A	unlimited	1st & 2nd	\$40 pair	Ballroom A, upper level
Flight B	0-750	1st & 2nd	\$40 pair	Ballroom A, upper level

Saturday, July 26, 1997, 1:00 p.m. & 8:00 p.m.

LIFE MASTER PAIRS		1st & 2nd SF	\$48 pair	Ballroom C, upper level
NON-LIFE MASTER SWISS TEAMS		1st & 2nd Q	\$88 team	Ballroom B, upper level
Grand National Teams, A		Final	\$48 team	Hyatt Hotel, second level
Bracketed KO Teams I		1st & 2nd	\$40 team	SW Exhibit Hall, ground level
Stratiflighted Open Pairs*		1st & 2nd	\$40 pair	SW Exhibit Hall, ground level
Saturday/Sunday Continuous/Side Pairs	750+,0-750	only	\$20 pair	Ballroom A, upper level
99er Trophy Pairs	0-100	1st & 2nd	\$36 pair	Ballroom B, upper level
199er Pairs	0-200	only	\$18 pair	Ballroom B, upper level
99er Pairs	0-100	only	\$18 pair	Ballroom B, upper level
49er Pairs	0-50	only	\$18 pair	Ballroom B, upper level
Non Master Pairs	0-20	only	\$18 pair	Ballroom B, upper level
Newcomer Pairs	0-5	only	\$18 pair	Ballroom B, upper level

Saturday, July 26, 1997, 8:00 p.m.

Saturday Continuous/Side Pairs	750+,0-750	only	\$20 pair	Ballroom A, upper level
Stratified Board-a-Match Teams**		only	\$36 team	SW Exhibit Hall, ground level

Saturday, July 26, 1997, Midnight

ZIP Knockout Teams		only	\$9/team/match	Ballroom B, upper level
--------------------	--	------	----------------	-------------------------

**Unless otherwise indicated, Stratiflighted Open events are divided: A (unlimited and separate); B, C & D stratified -- B (750-1500), C (300-750), D (0-300).*

***Unless otherwise indicated, the strat breaks for Open and Senior Stratified Pairs and Teams are: A (1000+), B (300-1000), C (0-300).*