

DAILY BULLETIN

Sunday, July 24, 2005

Editors: Brent Manley and Karen Walker

Atlanta – Title Town

It was a busy day at the 2005 Summer NABC as six championships were decided: four flights of the Grand National Teams, the 2005 College Team Championship and the Young LM-1500 Life Master Pairs. The photos are below. See page 15 for more information.

Winners of the Grand National Teams, Championship Flight: Howard Perlman, Chuck Burger, Perry Johnson and Michael Zerbin.

They are the new GNT, Flight A champions: front, Jonathan Slaney, John Lowell and Jeff Ziemer; back, Robert Fendrick, Hugh Hughes and Gregory Roberts.

Tops in the GNT, Flight B: front, Li-Chung Chen and Chuck Wong; back, Clark Millikan, Alex Staykov and Samuel Jeong.

Champions of the GNT, Flight C: Bob Defreyne, Milt Payne, Paul Beischlag and Reginald Smith.

These students from Yale won the 2005 College Championship: Marc Glickman, Jonathan Bittner, Randall Rubenstein and Christina Craige.

Happy winners of the Young LM-1500 Life Master Pairs: Ed Foran and Nicolas Hammond.

Continued on page 15

Moore-Arnold lead Bruce LM-5000

Donna Moore of Niceville FL and Jeri Arnold of Ft. Walton Beach FL are leaders in the Bruce LM-5000 pairs. Close behind are Natalie Bassil of Boston MA and Roger Johnson of Weston MA. In third place are David Maidman and Marin Marinov of New York NY.

Hall of Fame

Because of the early deadline for the Daily Bulletin, coverage of the induction ceremonies for the ACBL Bridge Hall of Fame will be in the Monday edition.

Katz, Garner lead Life Master Pairs

Ralph Katz and Steve Garner were in the lead with two final sessions to go in the von Zedtwitz Life Master Pairs. In second were perennial pairs contenders David Berkowitz and Larry Cohen, followed closely by Junior stars Joel Wooldridge and John Hurd.

SPECIAL EVENTS

MEETINGS / SEMINARS / RECEPTIONS

<p style="text-align: center;">Sunday, July 24</p> <p>8:30–10 a.m. Get Online with Bridge Base. Don't miss the opportunity to meet Fred Gitelman, Bridge Base founder and the creator of the ACBL's <i>Learn to Play Bridge</i> program. Find out how you can use this material for promotion and get a guided tour of the Bridge Base site and its outstanding teaching features. Location: Hanover F.</p> <p>10 a.m.–Noon Easybridge! Lesson with Marti Ronemus. Topic: Defense — You Mean I Have to <i>Think</i>? Following the free lesson, there will be an Easybridge! game for players with 0–50 masterpoints. Location: International South.</p> <p>Noon–2 p.m. Easybridge! game. Location: International South.</p> <p>7:15 p.m. Board of Governors meeting. All members of the ACBL Board of Governors are invited to attend the Summer NABC meeting to hear and discuss the motions passed by the ACBL Board of Directors. Location: International Ballroom South.</p> <p>7:15 p.m. ACBL Membership meeting. The agenda includes an</p>	<p>opportunity to discuss old and new business and approval of the revised ACBL bylaws. Location: International Ballroom South, located in the International Tower, one level below the lobby.</p> <p>6:45–9 p.m. Open Team Trials meeting. Location: Hanover F.</p> <p style="text-align: center;">Monday, July 25</p> <p>2–3 p.m. District 7 Goodwill Reception. Location: Hanover C, D & E.</p> <p>6:30–8:30 p.m. ACBL Goodwill Reception. Location: International South.</p> <p>7–10 p.m. Competition and Conventions Committee meeting. Location: Hanover G.</p> <p>8 p.m. Women's Team Trials meeting. Location: Hanover F.</p> <p style="text-align: center;">Tuesday, July 26</p> <p>6:30–8:30 p.m. ACBL Hall of Fame Committee meeting. Location: Hanover G.</p> <p>10–Midnight Senior Team Trials meeting. Location: Hanover F.</p>
---	--

BRIDGE TALKS

<p>Regency VII, ballroom level.</p> <p style="text-align: center;">Sunday, July 24</p> <p>9:15 a.m. Peg and Dewy Cundiff, <i>The Numbers Game</i></p> <p>7:15 p.m. Audrey Grant, <i>Improving Your Judgment</i></p>	<p style="text-align: center;">Monday, July 25</p> <p>9:15 a.m. Patty Tucker, <i>Competitive Bidding</i></p> <p>7:15 p.m. Allan Mazer, <i>You Have the Right to Remain Silent</i></p> <p style="text-align: center;">Tuesday, July 26</p> <p>9:15 a.m. Mike Flader, <i>Ruling the Game</i></p> <p>7:15 p.m. Zeke Jabbour, <i>Winsome & Loathsome</i></p>
--	--

LATE NIGHT / ENTERTAINMENT

<p>All nightly entertainment will be held in Hanover Hall. Food and entertainment are also available between sessions in the Player's Lounge in Hanover Hall.</p> <p style="text-align: center;">Sunday, July 24</p> <p>6–8 p.m. Dan Manning, with a trio performing light jazz.</p>	<p style="text-align: center;">Monday, July 25</p> <p>6–8 p.m. The Sentimental Journey Barbershop Quartet.</p> <p style="text-align: center;">Tuesday, July 26</p> <p>6–8 p.m. The Has Beens, a musical variety band. 8–10 p.m. Team Trivia, interactive fun and prizes with host Rob Clark. Includes</p>
--	---

Our charity

The Atlanta NABC's official charity is Our Lady of Perpetual Help Home. This is a facility, run by nuns, that provides care for up to 48 incurable cancer patients regardless of race, creed or national origin. Established in 1939, it exists solely from donations large and small from groups and individuals. Anyone who wishes to make a tax-deductible contribution is welcome to send it to: Our Lady of Perpetual Help Home, 760 Pollard Blvd. S.W., Atlanta GA 30315.

Sister Mary Edwin of Our Lady of Perpetual Help Home in Atlanta accepts two checks on Saturday. With her are Bruce Reeve, who represents host District 7 on the ACBL Board of Directors, NABC co-chair Barbara Heller and Beatrice Kemp, charity chair. Both checks were for \$5000, one from the ACBL Charity Foundation, the other from District 7. The home, accepts only patients with a diagnosis of incurable or terminal cancer who are unable to pay for adequate nursing care elsewhere. There is no charge to those who use the home's services.

Filming in progress

Stellar Media, in conjunction with Bonesteel Films Inc. and Track3Studio (all of North Carolina), are developing a documentary on the game of bridge. You may see representatives Eric Larson and Serena Dossenko during the tournament. They are looking for unique bridge partnerships to follow for the documentary and will be filming short interviews throughout the weekend.

If you are interested in learning more about the project or how you can help spread bridge to the masses, contact Eric Larson at (828) 777-8459 / www.stellarmediaonline.com or Serena Dossenko at (828) 399-0412 / www.Track3studio.com.

Eat for less

The following restaurants have agreed to offer discounts to players at the Summer NABC. Tell your waiter you are with the bridge tournament and show them your convention card. For hours and locations, please check the restaurant guide located in your registration bag.

Restaurants offering a 10% discount:

- Burger King
- Le Petit Bistro (lunch only)
- Papino's
- Wall Street Deli
- Dairy Queen (cannot be combined with a coupon)
- Gorin's
- Orange Julius (cannot be combined with a coupon)
- The Avenue
- City Grill
- Dailey's
- Durango
- Gibney's
- Quiznos

Restaurants offering a 15% discount:

- Lunatique (does not apply to daily specials)
- Mick's
- Rolling Bones Premium Pit BBQ

Restaurants offering a free dessert with a \$20 purchase:

- Haveli Indian Cuisine
- Hsu's Gourmet
- Pacific Rim Bistro
- Silk

Restaurants offering a \$1 discount on lunch combos:

- J. Brenner's Grill
- Great Wrapsa

Register for poker and Casino Night

Starting on Thursday, you can have fun and give to a charity at the same time – in the AirTran Charity Texas Hold'em Tournament (Thursday, July 28) and Casino Night (Friday, July 29). Both events are scheduled for the Entertainment Room (Hanover Hall) on the Exhibit Level at the Hyatt.

AirTran has generously made available two round-trip tickets to any place AirTran flies for the first-place prize for the Texas Hold'em Tournament. Second prize is a two-night stay for two at the Hyatt Regency Dallas.

Because space is limited, you must make reservations for the poker tournament and Casino Night at the Information Booth. We would appreciate a cash donation of \$20, which will be added to the money given by the 2005 Summer NABC to Our Lady of Perpetual Help Home, a hospice care facility in Atlanta.

This donation will assure your space in the Tournament and/or Casino Night. The AirTran Texas Hold'em Tournament will be a two-night affair. The first night's play will reduce the field to a few tables (depending on the number of players). Those still playing will vie play for the grand prize on Friday, July 29, during Casino Night.

Casino Night will feature craps, blackjack and poker. Gordon Astley will be the emcee. Prizes will be give at the end of the evening.

Correction:

In the semifinal round of the Flight B Grand National Teams, District 21 defeated the team from District 24 (not District 19). Playing on the District 24 team were Bill Begert, Roberto Verthelyi, Kevin Casey and Susan Schnellwar of New York NY.

In the Championship flight, the Maksymetz team (Bryan Maksymetz, Dick Yarrington, Dan Jacob, Michael Gamble, Doug Fraser, Cam Doner) represented District 19 (not District 3).

JUST FOR NEW PLAYERS

Use your convention card

By Lynn Berg

Many players seem to resent taking time to fill out a convention card carefully and thoroughly. While it takes a few minutes to go over a card with partner and fill it out, the results make this effort worthwhile.

Standard American is an elastic term—it covers a multitude of styles and approaches. So the easy (lazy) assumption that you and partner both play Standard won't serve you well, for instance, in an auction such as

West	North	East	South
You		Partner	
1♠	2♣	3♠	Pass
?			

What's this? Is the jump raise preemptive? Intermediate? They're both common treatments. If you've filled out a card together, you know the answer to this question.

There's a great pamphlet available from ACBL on filling out the card, but if you don't have time for or access to this information as you get ready to play a tournament session, you should still read all the boxes with your partner.

Remember, some of them won't apply to you.

For instance, if you don't play negative, responsive, or support doubles, let alone Rosenkranz or Snapdragon (slightly more exotic than the others), then that whole box will require no attention from you and your partner.

The standard-issue ACBL convention card has to serve everyone from the beginners who employ few conventions to the gadget-loving experts who will check something in every box and write lots more in besides.

So, you get a great review of your practices with partner, and you avoid misunderstandings by filling out a card together. But that's only half the importance of your convention card.

It's important to you and partner until you have cards in your hands. At that point, the card is not for you: it's illegal to consult it while you're bidding. But it's an essential and required courtesy to the opponents to have your cards filled out accurately and identically.

ACBL regulations say each of you should have a card, and they must agree. It shouldn't matter which way an opponent turns to consult a card. It's unethical to laze along with the card you filled out months ago when it doesn't accurately describe your agreements with this partner.

It's a good idea to review your card from time to time, even with a regular partner. Bidding styles evolve over time, and the card should change as your bidding changes.

Lynn Berg lives in DeLand FL. She is a retired English professor who is really enjoying her new career in bridge.

Thinking bridge

By Eddie Kantar

Dlr: East	♠ J 10		
Vul: E-W	♥ K 9 8 3 2		
	♦ 10 7 6		
	♣ A Q 8		
	♠ 6 3 2	♠ A K 9 8 7 4	
	♥ 7 6 5	♥ J	
	♦ 9 8 4 3	♦ J 5 2	
	♣ 10 3 2	♣ K J 9	

		♠ Q 5	
		♥ A Q 10 4	
		♦ A K Q	
		♣ 7 6 5 4	
West	North	East	South
		1♠	Dbl
Pass	3♥	Pass	4♥
All Pass			

Opening lead: ♠A (ace from A-K at trick one in unsupported suits)

Bidding commentary: North's non-forcing jump to 3♥ shows 9-11 revalued points. A response of 2♥ would show 0-8 revalued points. Facing a partner who has not jumped, the doubler assumes about 4 points. When one's partner makes a takeout double, an unbid five-card major is worth two extra points, a six-card major, four. On the minus side, North does not count the ♠J, a secondary honor card in a suit the opponents have bid. North logs in with 11 revalued points.

Defensive commentary: After cashing two spades, East exits with a red card. Given North's jump he should have the ♣A Q. In addition, a balanced dummy calls for a passive defense.

Play commentary: North strips the hand before tackling clubs, his only loser suit; a must do. Trumps are drawn, the ♦A K Q are cashed, and a low club is led from South. If West plays low, the 8 is played and East wins the ♣9. Now

what? A club return goes into the A-Q. A spade return, a ruff-sluff, is no good either. When given a ruff-sluff in an unequal length suit (clubs), ruff in the hand with the long clubs (South) and discard (♣Q) from the hand with the shorter clubs (North). If the suit is equally divided, the ruff can usually be taken in either hand.

Further defensive commentary: West wasn't dealt the ♣10 to admire. West can foil declarer's plan of ducking a club into East by playing the 10. This defense defeats the contract. When a hand has been stripped and a low card is led from weakness towards strength, second hand must often play high with unsupported 10s, jacks and queens to prevent declarer from ducking the trick into partner's hand. It depends upon the number of tricks that are needed in the suit.

Rules for being a good partner

By Marty Bergen

I have always believed that your attitude toward your partner is as important as your technical skill at the game. — Rixi Markus, one of the all-time great players.

Before you sit down to discuss what you are playing, you should start your partnership off on the right note. Half the battle of winning is being a good partner. Always observe the following:

1. Do not give lessons — unless you are being paid to do so. *According to an evening paper, there are only five real authorities on bridge in this country. Odd how often one gets one of them as a partner.* Punch (British magazine).

2. Never say anything to your partner unless you would want him to say the same to you. If you are unsure whether your partner would want you to say something, don't.

3. Never "result" (criticize your partner for a normal action just because it did not work this

time).

4. Unless your intent is to clear up a misunderstanding, avoid discussing the hand just played. If you cannot resist, be discreet.

5. Remember that you and your partner are on the same side.

6. Do not forget that your partner wants to win just as much as you do.

7. If you feel the urge to be nasty, sarcastic, critical or loud — excuse yourself and take a walk.

8. When there is time between hands, do not discuss bridge.

9. When you want to consult another player about a disaster, ask about your hand, not your partner's.

10. Do not ever criticize or embarrass your partner in front of others.

11. Remember that bridge is only a card game.

Re-printed, with permission of the author, from Points Schmoints! Bergen's Winning Bridge Secrets.

National 199er Pairs

Make your plans to play in the National 199er Pairs, limited to players with fewer than 200 masterpoints. It will be played Thursday, July 28, at 10 a.m. and 3 p.m.

The event will consist of two sessions. Overall awards are part red and part gold. You could get your start on that precious Life Master card in this event.

Spingold registration

Advance registration is required for the Spingold Knockout Teams, the Wagar Knockout Teams, the 0-1500 Spingold and the 0-1500 Spingold. **For the Spingold and the Wagar, the entry deadline is 3:30 p.m. Sunday.**

For the 0-5000 Spingold and the 0-1500 Spingold, the registration deadline is 9 a.m. on Monday, but players entering those two events are encouraged to register on Sunday.

Registrations on Sunday must be submitted *only* to Tournament Director Steve Bates in the Centennial Ballroom.

From the annals of "Greed is a terrible thing ..."

By Barry Rigal

Peter Fredin of Sweden is always quick to tell a story about himself. On this deal from the first semi final session of the Life Master Pairs, he turned 100 percent of the matchpoints into zero in one fell swoop.

Dlr: East ♠ K 10 8 4
 Vul: East-West ♥ Q 8 2
 ♦ 6
 ♣ 8 6 5 3 2

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

♠ Q 7 3
 ♥ 5 4
 ♦ K 8 7 2
 ♣ K Q 7 4

West	North	East	South
2♣	Pass	2♦	Pass
2♥*	Pass	2♠**	Pass
3♥	Pass	3NT	Pass
4♥	All Pass		

* Kokish relay
 ** Forced

North led his fourth-highest club to the ♣9, queen and ace, and Fredin had a choice of plays. He was only due to make 10 tricks, but he guessed well to lead the ♥9 from his hand, trying to force an entry to dummy. North gave the matter mature consideration and ducked, so Fredin overtook with the ♥10 and had reached dummy at no cost.

Now, he ran the ♦Q, which held. He could have cashed out for 11 tricks, but he was sure that hearts were breaking 4-1, so he repeated the diamond finesse. Disaster!

North ruffed the diamond and exited with a club, ruffed by Fredin. Now Fredin was back to ten tricks, and he wanted that eleventh trick back. He ran all his trumps to reach this ending:

♠ K 10 8 4
 ♥
 ♦
 ♣
 ♠ A J ♠ 9 6 5
 ♥ ♥
 ♦ A 9 ♦
 ♣ ♣ J

♠ Q 7
 ♥
 ♦ K 8
 ♣

Fredin cashed his ♠A and South unblocked the ♠Q. Fredin exited with the ♠J, hoping South held the ♠K or ♠10 and would now have to lead a diamond. In either case, he would be back to 11 tricks.

No luck. North won the ♠K and cashed out — down one.

Even worse, Fredin realized that he could have made 12 tricks after he won the ♥10 at trick two. He could have taken the ruffing finesse in clubs, then drawn trumps and given up a diamond to South. That would allow East's club winner to take care of the spade loser.

Don't know much about history?

This is Atlanta's sixth NABC. Previous tournaments were in 1954, 1971, 1977, 1986 and 1995. This, however, is the first Summer NABC.

Revisiting the Fall 1995 NABC in Atlanta

Atlanta last hosted the North American Bridge Championships nearly 10 years ago. There were 10,269 tables in play. Some highlights from 1995:

- Aileen Osofsky of New York and Phoenix, who made "goodwill" a bridge watchword, was selected as the 1996 ACBL Honorary Member.
- Other tidbits: Section top prizes were tee-shirts, the Reisinger Board-a-Match Teams final was shown on vugraph, and the Travelers Insurance Co. gave away one of the company's red-logo golf umbrellas in daily drawings. Jack Feagin and Barbara Heller (the 2005 co-chairs) were co-chairs in 1995.

• Playing bridge on the Internet was in its infancy. A group called bridgeplayer.com had a booth with demonstrations of this new phenomenon. The ACBL announced its new home on the Internet — a web page that members were invited to view online.

Here are some interesting deals from 1995:

Beware of Greeks bearing gifts. That's what the Trojans learned a couple of millennia ago. A couple of modern-day bridge players learned the same lesson in the Life Master Open Pairs first qualifying session.

Dlr: West ♠ Q 6 3
 Vul: Both ♥ K Q 10 6
 ♦ 10 8 3 2
 ♣ A 9

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

♠ A
 ♥ J 7 3 2
 ♦ J 4
 ♣ K Q J 10 5 2

West	North	East	South
Lublin	Moss	Holber	Fallenius
Pass	Pass	Pass	1♣
1♠	Dbl	2♠	3♥
Pass	3NT	Pass	4♥
All Pass			

Look it over. The heart game looks like a lead-pipe cinch, doesn't it? How can you possibly go down?

Glenn Lublin led the ♠K (!) after considering the bidding. Bjorn Fallenius of course saw the opportunity to get rid of one of his losing diamonds and make an overtrick for a possible top. He won the ace, crossed to the ♣A (the fatal move as it turned out) and threw a diamond on the ♠Q. Then he went after trumps, but Rick Holber held up his

ace until the third round.

Then he led a spade, forcing Fallenius to ruff in hand with his last trump. And now there was no entry to dummy to draw the last trump! He did the best he could — he tried to run clubs. But Holber was able to ruff after Fallenius had discarded only one diamond from dummy. So the defense wound up with three diamonds tricks, the trump ace and the ruff — down two.

Now Fallenius knows first-hand how the Trojans felt.

How would you like to pick up a hand with all the aces, all the kings and all the queens? Mike Polowan did exactly that in a Swiss match — a people-dealt hand, mind you — and went minus.

Dlr: South ♠ J 8 6 5
 Vul: N-S ♥ J 7 6 5
 ♦ 10 9 4 3
 ♣ 2

♠ 7 4 3 ♠ 10 9 2
 ♥ 8 3 2 ♥ 10 9 4
 ♦ J ♦ 8 7 6 5 2
 ♣ 9 7 6 5 4 3 ♣ J 10

♠ A K Q
 ♥ A K Q
 ♦ A K Q
 ♣ A K Q 8

Have you ever held such a hand? Have you ever seen such a hand. Thirty-six high-card points! And it was dealt at a table where players were doing the dealing.

Can you blame Polowan for opening the bidding with 7NT? We can't. In fact, every person we've given the hand to has made the same bid. And 7NT was the bid at the other table as well, so the board was a push. But just imagine getting a minus on a board when you hold 36 HCP!

It's interesting to note that 7♠, 7♥ and 7♦ all are cold. The 3-3 splits in the majors make the major grands possible. And the fall of the ♦J on the first round of diamonds does the trick in diamonds — you can take eight top tricks in the outside suits and get your other five tricks via a crossruff.

Hakan Nilsson and Gunnar Hallberg got to a good slam in the second qualifying session of the Life Master Pairs. Then Hallberg found a neat endplay to bring home his slam.

Dlr: East ♠ K 8 6 2
 Vul: N-S ♥ —
 ♦ A 9 7 5 2
 ♣ 8 7 4 3

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

♠ 3
 ♥ A Q 5 4
 ♦ K Q 8
 ♣ A Q J 6 5

West	North	East	South
Ferguson	Nilsson	Hempel	Hallberg
		Pass	1♣
1♥	Dbl	3♥	3NT
4♥	5♣	Pass	6♣
All Pass			

The deal was reported by Bruce Ferguson, who felt that the fine play by Hallberg should be noted. Ferguson led his singleton diamond to the 2, 10 and king. Declarer ruffed a heart, finessed to the ♣J, ruffed another heart and cleared trumps. He cashed three more trumps and cashed the ♥A, leading to this position.

Practice goodwill

The ABCs to a great day:

A: Active Ethics. Nothing could be more satisfying than to do something actively ethical.

B: Better bridge. Start every day fresh and play your best.

C: Courtesy. Find a complimentary remark for your partner and your opponents.

Sarasota-Manatee REGIONAL

Feb. 20-26, 2006

Manatee Convention Center
 Palmetto, Florida

Jack Hawes

941-925-8057

Visit our website
 for more info

www.unit102.com

♠ K
♥ —
♦ A 9 7
♣ —

♠ J 10
♥ K 10
♦ —
♣ —

♠ A
♥ —
♦ J 6 4
♣ —

♠ 3
♥ Q
♦ Q 8
♣ —

Hallberg cashed the ♦Q, then threw East in with a spade. East had to give Hallberg the last two tricks with dummy's ♦A 9.

How do you play A-8-6 opposite the singleton queen for two tricks in a grand slam contract? Dave Meyer found the way on this deal from the second semifinal session of the Blue Ribbon Pairs.

Dlr: South ♠ Q 10 6 3
Vul: E-W ♥ 10 9 7 3 2
♦ J 8 5
♣ 7

♠ A K 7
♥ A 8 6
♦ Q 2
♣ K J 5 4 3

♠ 8 5 2
♥ Q
♦ A K 9 7 6 4 3
♣ A 6

♠ J 9 4
♥ K J 5 4
♦ 10
♣ Q 10 9 8 2

West	North	East	South
			Pass
1NT	Pass	4♣	Pass
4♠	Pass	5♣	Pass
5♠	Pass	7♦	All Pass

The opening lead was the ♣10 and Meyer could have ended the hand fast by putting in the jack — but he didn't — he won with the ace. He drew trumps in three rounds and led a club to the king. He cashed the top spades, ruffed a club and ran two more trumps. Then on the last trump, South had to keep the ♣Q, so he threw a heart — and North had to keep the ♠Q, so he too threw a heart. So Meyer led his ♥Q to the ace and cashed the ♥8 for his 13th trick.

It's no fun to be drilled at the bridge table, but when it happens you might as well make light of it. That was how John Adams of Gaithersburg MD saw it on this deal from the first final session of the Blue Ribbon Pairs. He and Richard Popper of Wilmington DE were playing against Dave Smith then of Raleigh NC and Richard Oshlag of Germantown TN.

Dlr: North ♠ Q J
Vul: E-W ♥ K J 4
♦ K Q 10 7 3
♣ K J 3

♠ K 8 7 2
♥ 8 3
♦ A J 6
♣ A Q 6 5

♠ A 3
♥ A Q 10 7 6 5 2
♦ 9 4 2
♣ 10

♠ 10 9 6 5 4
♥ 9
♦ 8 5
♣ 9 8 7 4 2

West	North	East	South
Oshlag	Adams	Smith	Popper
	1NT	2♥	2♠
3♥	Pass	4♥	All Pass

Adams, North, opened 1NT and Smith, East soon reached 4♥. Popper led the ♦8, taken by Smith with dummy's ace. After the 1NT opener (15-17), Smith knew where virtually every high card was, so he played the ♥8 to the 10 in his hand. Back in dummy with the ♠K, Smith finessed again in hearts.

The deal was an open book at this point, so Smith claimed, saying he was going to run trumps, leaving the ♠A Q and ♦J in dummy. North would have a choice. If he blanked one of his diamond honors to keep his club guard, he would be thrown

in with the diamond to lead into the club tenace at trick 12. If he blanked his ♣K, Smith would play a club to the ace and concede a diamond trick at the end.

This was obvious to everyone at the table and Adams conceded. Showing that he had a sense of humor, Adams tore one of the pickup slips in half and inserted it in the board on top of Smith's hand. Smith laughed when he pulled out the note, which read, "Bid slam."

Quick as a wink, Oshlag wrote his own note and slipped it into the South slot in the board. Oshlag's message: "Lead clubs."

Indeed, that breaks up the squeeze and holds declarer to 11 tricks.

P.S. The notes didn't stay in the boards.

It was only a 1NT contract, but that's the great thing about duplicate — low-level contracts are just as important as 7NT redoubled. Here Bart Bramley, winner of the Life Master Open Pairs with John Sutherlin, had to find a route to seven tricks. The deal is from the second final session.

Dlr: East ♠ A 4
Vul: N-S ♥ Q 7 5 4
♦ Q J 9 8 3
♣ 9 8

♠ K 8 7
♥ 9 3
♦ A 7 6 4 2
♣ J 7 5

♠ Q J 5 2
♥ K 10 6 2
♦ K 5
♣ A 3 2

♠ 10 9 6 3
♥ A J 8
♦ 10
♣ K Q 10 6 4

West	North	East	South
Sutherlin	Krekorian	Bramley	Doub
		1♣	Pass
1♦	Pass	1NT	All Pass

After opening a three-card minor, the opener does not mention a four-card major at the one level unless supporting partner. This is Alerted.

South, Doug Doub, led the ♣Q, which meant the ♣J was destined to take a trick. North, Jim Krekorian, followed with the 9 as Bramley won the club and led a spade to the king and ace. North returned the ♠8, South ducked to dummy's jack. From North's play, Bramley knew South had started with five clubs.

Bramley cashed two spades and when North discarded a diamond on the third, Bramley knew South had started with four spades.

Bramley also knew North started with nine red cards. When Krekorian pitched a diamond, Bramley figured the discard most likely was from this five-card suit. Therefore North's distribution was 2=4=5=2, so South had to have just a singled diamond. Suiting thought to action, he cashed the ♦A to remove South's out card and got out with a club to South.

After Doub took his four black-suit tricks, he was forced to lead a heart, giving Bramley his seventh trick with the ♥K. Bramley's play guaranteed the ♥K as a trick no matter who held the ♥A.

In the movie Wall Street, one of the main characters gives a speech which begins with the statement, "Greed is good."

Every matchpoint player knows the temptations of greed — and the pitfalls of giving in to the temptation at the wrong time.

On this deal from the second semifinal session of the Blue Ribbon Pairs, Steve Weinstein (playing with Fred Stewart) showed that he knows when to be greedy — and the right way to go about it.

Dlr: South ♠ A K J 2
Vul: N-S ♥ K 8 3
♦ 5 2
♣ A J 6 5

♠ Q 10 5 3
♥ Q 5
♦ Q 4
♣ K Q 8 7 4

♠ 9 8
♥ A J 9 7 2
♦ 10 7 6 3
♣ 10 2

♠ 7 6 4
♥ 10 6 4
♦ A K J 9 8
♣ 9 2

West	North	East	South
Weinstein		Stewart	
			Pass
1NT (1)	Dbl (2)	2♦ (3)	Dbl (2)
Rdbl (4)	Pass	2♥	Pass
Pass	2NT	Pass	3NT
All Pass			

- (1) 10-12.
- (2) Card-showing.
- (3) Run-out showing diamonds and a major.
- (4) Bid your major.

Stewart and Weinstein make attitude leads, so Stewart led the ♥2 to the queen and king. Declarer attacked diamonds immediately, playing the 2 to the 8. Weinstein's contribution to the trick: *the four*.

Declarer, with visions of five diamond tricks dancing in his head, played a spade to his ace and continued with the ♦5 to the jack. When Weinstein produced the queen, dummy suddenly looked a lot like the proverbial doornail and declarer finished down three.

Weinstein could have defeated the contract one trick by taking the queen and returning a heart, but he couldn't be sure that plus 100 would be a good score, so he gambled for a better score. He was right. Plus 100 would have been worth 29 out of 51 matchpoints. Plus 300 gave Weinstein and Stewart 47.5.

NABC Sponsors

Throughout the week, you will see a list of sponsors of events — and some background on the companies and individuals who are supporting the tournament.

Art Mathews Stratified Pairs

The Art Mathews Stratified Pairs are 10 a.m. and 3 p.m. Sunday, July 24. Art, a longtime Atlanta player, died May 26 at age 56. The local tournament committee, on behalf of his many longtime friends, wished to honor him with a named event. His wife, Carol, put a good deal of work into this tournament even as it became apparent that Art would not be here to enjoy it.

Art's soft heart was hidden beneath his droll, irreverent sense of humor and his competitive nature.

Carol and Art's longtime partner will be playing in today's event. Matchpoints will be gratefully accepted in lieu of flowers.

Sunday lunch suggestions

Grabbing a quick bite can be a challenge in the downtown area on Sunday. Here are a few suggestions of nearby eateries. A full description of each listing may be found on the indicated pages in the restaurant guide.

American Grill	p. 15
Champions	p. 16
Dairy Queen	p. 13
Gorin's	p. 13
Great Wraps	p. 13
Hard Rock Cafe	p. 20
J. Brenner's	p. 13
Mama Ninfa's	p. 21
McDonald's	p. 22
Mick's	p. 22

Photos

If you win an event, please visit the Section Top Desk to have your photo taken for a slide show scheduled for later in the week.

Ruling the Game

by Mike Flader

Associate National Tournament Director

Cuebids

The Official Encyclopedia of Bridge defines a cuebid as a call made in a suit previously named by the opponents. Cuebids in the context of this article are generally not Alertable. While it's too difficult to compile an exhaustive list of all possible cuebids you might run into at clubs or tournaments, let's take a refresher look at some common examples of direct cuebids.

RHO You
1♥ 2♥

If 2♥ is some form of takeout (for example, two-suited or just a very strong hand), don't Alert. Only if 2♥ shows hearts must you Alert.

RHO You
1♠ 2♠

If 2♠ is takeout, no Alert. Alert only if 2♠ shows spades.

RHO You
1♣ 2♣

Again, an Alert is required only if this shows clubs. This is a little more complicated than the previous examples, however, since the 1♣ opening can have a variety of meanings depending on what system the opponents are using. Some examples:

If the opponents Announce 1♣ as "could be short", the 2♣ bid still requires no Alert unless it shows clubs. (This is also true for the analogous situation where a "short" 1♦ opening is followed by a 2♦ cuebid.)

If the opponents play that 1♣ could be short or show a strong hand (as in Polish Club systems, for example), the 2♣ bid needs no Alert unless it shows clubs.

The exception: if 1♣ is artificial and strong (as in Precision and other "big club" systems), 2♣ could easily be based on a real suit. Hence, if 2♣ is natural, don't Alert. If 2♣ shows anything else, an Alert is required.

More examples:

RHO You
2♦ (majors) 2♥

If 2♦ shows the majors (such as the Flannery convention), the 2♥ "cuebid" requires an Alert only if it shows hearts. Similarly, if you had instead overcalled 2♠, an Alert is required only if this shows spades.

RHO You
2♣ (natural) 3♣

If 2♣ is Precision-style (natural, showing an opening hand with five or more clubs), the 3♣ cuebid should be Alerted only if it shows clubs (unlikely as that may be!).

The general rule for direct cuebids, therefore, is this: an Alert is required only when the cuebid is natural and is an offer to play in that strain.

Of course, there are exceptions, such as the previously mentioned case where a direct, natural 2♣ overcall follows a Precision 1♣ opening. Here are some more exceptions, but the pattern is fairly easy to understand:

RHO You
2♣ 3♣

2♣ is artificial and strong. If 3♣ is natural, no

Alert is necessary. If 3♣ is anything else, Alert it.

RHO You
2♦ (majors) 3♦

If 2♦ is Flannery-ish, your 3♦ call doesn't need an Alert if it's natural.

RHO You
2♦ (three-suited) 2♥, 2♠, 3♣, 3♦

If 2♦ is artificial showing any three-suited hand (such as Roman or Mini-Roman), none of the listed calls requires an Alert.

If 2♦ specifically shows short diamonds, however, a direct 3♦ (natural) needs no Alert, but the others (2♥, 2♠ or 3♣) would if they're natural.

The exception to our previous rule, therefore, looks like this: if the opening bid is artificial, a direct cuebid doesn't need an Alert if it's natural.

Finally, here are two auctions that can cause confusion about whether an Alert is needed.

LHO Partner RHO You
1♦ Pass 1♥ 2♥

or

LHO Partner RHO You
1♦ Pass 1♥ 2♦

While a plurality seems to play both of these auctions as natural (2♥ shows hearts, 2♦ shows diamonds), some do indeed play them as showing some kind of two-suited hand. In neither case is an Alert necessary.

LM Pairs for everyone

The Mini-Life Master Pairs, a spinoff of the Mini-Spangold Teams, allows more players to compete in three separate categories.

The **von Zedtwitz Life Master Pairs** – for the Gold Cup – is open to all Life Masters.

The **David Bruce LM-5000 Pairs** is open to players who have earned LM status and have won up to 5000 masterpoints.

The **Sally Young LM-1500 Pair**, completed today, was open to players who have earned LM status and have won up to 1500 masterpoints.

The three divisions honor three of ACBL's all-time great players, all members of the ACBL Hall of Fame.

Waldemar von Zedtwitz (1896-1984), ACBL president emeritus, was president of the ACBL in 1948 and of its parent organization, the American Bridge League, in 1932. He was named Honorary Member by the ABL in 1931.

When dissension threatened to break up the ACBL in 1948, the contesting factions agreed to von Zedtwitz as president and chairman with carte blanche power. He is credited with saving the ACBL. In 1949, upon the League's rehabilitation, he immediately returned his carte blanche power to the Board of Directors.

He helped found the World Bridge Federation and played a major role in the formation of the ACBL Charity Foundation.

As a player, von Zedtwitz was noted for his versatility in playing with exponents of different systems. He was one of the first 10 to be named Life Master — he was #4 — when the category was created in 1936.

Von Zedtwitz won many national auction bridge championships and nearly all the contract bridge championships. He and Barbara Brier won

the World Mixed Pairs in 1970 when von Zedtwitz was 74 and legally blind.

Like von Zedtwitz, **David Bruce** (1900-1965) was one of the first 10 to be named Life Master — in fact, he was #1. A tremendously successful player in the early Thirties, he was known as a soothing partner but an unsettling opponent. Bruce played with Oswald Jacoby and Howard Schenken on the first of the outstanding teams, the Four Horsemen, captained by P. Hal Sims.

In 1933 with Schenken, Jacoby and Dick Frey (joined shortly afterward by Michael Gottlieb), he organized the Four Aces. This team took the leadership in competition and held it for the next decade.

Unlike von Zedtwitz and Bruce, **Sally Young** (1906-1970) was not one of the first 10 to be named Life Master. She was, however, Life Master #17 and the first woman to earn the rank. Young earned success in open and women's events — she is the only woman to "three-peat" in the Reisinger. Young and teammates John Crawford, Charles Goren and Charles Solomon won in 1937 and 1938. They added B. Jay Becker to the squad in 1939 and won again.

Young also won the Reisinger in 1947 with teammates Jane Jaeger, Paula Ribner and Kay Rhodes. They remain the only all-women's team to win a major open team event.

Microsoft chairman drops in

Microsoft Chairman Bill Gates surprised participants in the Junior Reception Saturday when he dropped in for brief chat.

Gates was grilled by the young players on his system — he told them it's 2/1 — and online play.

He was complimentary of the Bridge Base web site, created by Fred Gitelman, one of Gates's bridge mentors.

Gates also posed for photos with the young players. He was in Atlanta for a Microsoft conference, so he stopped in to the NABC to play some bridge. He has made appearances at other NABCs, usually playing with Sharon Osberg in mixed team events.

Asked about his interest in bridge, Gates told the youngsters, "It's a fun game, and it makes you think."

Before he left the reception — he was playing in a knockout teams — Gates was made an honorary member of the ACBL Goodwill Committee by the Aileen Osofsky, chair of the committee.

Microsoft Chairman Bill Gates, third from left, poses with several young players during the Junior Player reception Saturday.

Stay cool all summer in the Mid-Atlantic

The Atlanta NABC is just the season's midway point, so there's plenty of cool bridge remaining on these hot summer days.

Hunt Valley, MD — Aug. 8-14, at Marriott's Hunt Valley Inn, 410-785-7000.

It's the eleventh hour to make plans for this one, so act quickly to be part of one of the Mid-Atlantic's best attended regionals — a record 3,504 tables last year. For late hotel/motel reservations and any other issues, contact Chairwoman Patricia Wilson, valleybridg@cs.com, 410-825-7579.

Charlotte, NC — Aug. 30-Sept. 5, at the Hilton Charlotte

University Place, 704-547-7444. Book immediately: Deadline for the great bridge rate of \$79 is July 30. It's our first Charlotte regional in 10 years, but another already is scheduled in 2007 at this new and convenient site. This Labor Day regional will be the ACBL's biggest and best. Chairman: Len Case, lencase@carolina.rr.com, 704-992-0397.

National Appeals Committee Roster and Schedule for the Atlanta NABC

On Sunday, appeals and screening will be heard in the Learning Center (on the Exhibit Level, two floors below the lobby). Beginning Monday, all appeals and screening will be in the Harris and Inman Rooms (Conference Center Level, 3 floors below the lobby).

Director
Bruce Reeve, Raleigh NC

National Appeals Committee (NAC) members should expect a high volume of appeals when the Spingold and Wagar Teams begin. The directors will make announcements about pending appeals, but please check the notice board outside the appeals room after the afternoon and evening

Chairman
Barry Rigal, New York NY

sessions to see if you may be needed, whether or not you are officially on duty.

Copies of the Appeals Book from the Orlando NABC are available for NAC members. You can pick up a copy in the Tournament Operations office (Chicago E on the Exhibit Level).

Vice Chairman
Michael Huston, Joplin MO

BLUE TEAM

Team Leaders

Michael Huston, Joplin MO
Bart Bramley, Dallas TX

Vice Chairman

Jeff Goldsmith, Pasadena CA

Team Members

Jay Apfelbaum, Philadelphia PA
Ralph Cohen Memphis TN
Abby Heitner, Wheaton MD
E.J. Kales, East Lansing MI
John Lusky, Portland OR
Mike Passell, Dallas TX
Bruce Rogoff, Upper Grandview NY
Michael Rosenberg, North Rochelle NY
Dan Sprung Philadelphia PA
John Solodar, New York NY
Aaron Silverstein, New York NY
Kathy Sulgrove, Twinsburg OH
Riggs Thayer, San Diego CA
Jon Wittes, Claremont CA
Lynn Deas, Schenectady NY*
Howard Weinstein, Sarasota FL*

On duty

Sunday, July 24
Wednesday, July 27
Saturday, July 30

WHITE TEAM

Team Leaders

Doug Doub, West Hartford CT
Richard Popper, Wilmington DE

Vice Chairman

Karen Allison, Las Vegas NV
Jeff Polisner, Walnut Creek CA

Team Members

Mark Feldman, New York NY
Jerry Gaer, Phoenix AZ
Gail Greenberg, New York NY
Ellen Melson, Chicago IL
Chris Moll, Metarie LA
Tom Peters, Grapeland TX
Judy Randel, Albuquerque NM
Jeff Roman, Alexandria VA
David Rowntree, Pennington NJ
Bob Schwartz, San Pedro CA
Joann Sprung, Philadelphia PA
Chris Willenken, New York NY
Steve Weinstein, Glen Ridge NJ*
Jon Brissman, San Bernardino CA*
Larry Cohen, Boca Raton FL*

On duty

Saturday, July 23
Tuesday, July 26
Friday, July 29

RED TEAM

Team Leaders

Ron Gerard, White Plains NY
Mark Bartusek, Santa Barbara CA

Vice Chairman

Adam Wildavsky, New York NY
Team Members

Darwin Afdahl, Virginia Beach VA
Lowell Andrews, Huntington Beach CA
David Berkowitz, Old Tappan NJ
Dick Budd, Portland ME
Tom Carmichael Atlanta GA
Gary Cohler, Chicago IL
Mike Kovacich, Stone Mountain GA
Ed Lazarus, Baltimore MD
Jeff Meckstroth, Tampa FL
Bill Passell, Coral Springs FL
Marlene Passell, Coral Springs FL
Lou Reich, Wheaton MD
Becky Rogers, Las Vegas NV
Bob White, Raleigh NC
Eddie Wold, Houston TX
Peggy Sutherland, Dallas TX*

On duty

Friday, July 22
Monday, July 25
Thursday, July 28

* Semi-active members remaining on the National Appeals Committee

Notrump city

By Mark Horton

*IF you can meet with Triumph and Disaster
And treat those two imposters just the same;
Yours is the Earth and everything that's in it,
And - which is more - you'll be a Man, my son!*
—Rudyard Kipling

When the game is matchpoints there is a tendency to steer towards notrump. The following three deals from day one of the Von Zedtwitz Life Master Pairs represent two disasters and one triumph.

There was a sensational start when the Rabbi Leonard Helman found himself in a position to apply his world famous rule on the very first board he faced.

Dlr: South ♠ J 10
Vul: E-W ♥ —
♦ A 10 5
♣ A Q 9 8 6 5 4 3
♠ A Q 9 8 5 4 ♠ 7 6 4
♥ 8 7 ♥ J 10 9 6 5 4
♦ K 8 6 ♦ J 4 2
♣ 7 2 ♣ K

♠ K 2
♥ A K Q 3 2
♦ Q 9 7 3
♣ J 10
West North East South
Horton Helman
1♥
2♠ 3♣ Pass 3NT
All Pass

It was very tempting to bid on with the North cards, but the void in partner's suit was a minus, and in a club contract the lead would be through partner.

West led the ♠8 and the Rabbi overtook the 10 with the king and advanced the ♣10. When West played low, so did declarer – and the defenders cashed out for two down.

I have been playing with the Rabbi in the NABCs since 1999, and this is the only time he has failed to drop the ♣K offside!

James Rosenbloom of New York City, playing with Jo Morse, found a good lead on this deal:

Dlr: West ♠ K 9 8 2
Vul: Both ♥ A K Q J 9 4
♦ 9 5
♣ 5
♠ Q ♠ 10 7 6 4
♥ 5 2 ♥ 10 6 3
♦ A J 8 4 3 2 ♦ Q 6
♣ K 8 4 2 ♣ A Q 9 6
♠ A J 5 3
♥ 8 7
♦ K 10 7
♣ J 10 7 3

West North East South
Rosenbloom Horton Morse Helman
2♦ 2♥ Pass 2NT
Pass 3NT All Pass

If West had been kind enough to lead a mundane fourth-best diamond, declarer would have made 11 tricks. Rosenbloom's choice of the ♣2 worked much better. His partner won with the ace and switched to the ♦Q, giving the defenders six quick tricks.

Dlr: West ♠ A 5 2
Vul: N-S ♥ A K 7 5 4
♦ 8 5
♣ K Q 2
♠ 10 ♠ Q 9 8 4 3
♥ 9 8 2 ♥ Q 6 3
♦ A Q 10 ♦ J 2
♣ A 10 8 7 6 5 ♣ J 4 3
♠ K J 7 6
♥ J 10
♦ K 9 7 6 4 3
♣ 9

West North East South
Horton Helman
1♣ 1NT 2♥ (1) 3♦
Pass 3NT All Pass

(1) Transfer to spades.

3NT was bid on the principle that you might as well be hung for a sheep as a lamb.

East led the ♠4, and the entry situation was such that declarer could not afford the luxury of playing low in case West had the singleton queen.

When the ♠J held, declarer ran the ♥J, and East won with the queen. With declarer known to have the ♠A, presumably something in hearts and a club stopper, it should not have been impossible for East to find the switch to the ♦J. When East played a second spade, declarer was in the game. He won with dummy's king, unblocked the ♥10 and played a club. West had to play low, so declarer won and cashed his major-suit winners. That caused West a considerable amount of discomfort, and it was not too difficult for declarer to read the ending, a diamond exit, forcing West to provide the game-going trick when she reduced to ♦A Q and ♣A 10.

Book signings

Five authors will be on hand Monday at 2 p.m. at the ACBL Product Store to autograph their books.

David Berkowitz and Kathie Wei-Sender will sign copies of Precision Today, and Wei Sender and Linda Green will autograph copies of Logical Gold Tips to Winning Bridge.

England's Mark Horton, with several titles, will also be on hand.

Bridge Bulletin Editor Brent Manley will autograph copies of The Everything Bridge Book and the Tao of Bridge.

Sundaes on Sunday

There will be ice cream – make your own sundaes – at 1:45 p.m. today in Hanover Hall.

Monitoring

At this and future North American championships, ACBL will be monitoring NABC+ events with visible, real-time cameras. The images will be recorded and will be available for later official inspection and review.

By general monitoring of the session and participants' behavior, ACBL has another source of information that may be useful in determining facts and settling issues arising from some types of ethical and behavioral complaints or actions. This procedure is intended to assure everyone that the playing field is level and that misbehavior will not be tolerated.

Elahmady, Zia won the Life Master Pairs in 2004

Egyptian expert Walid Elahmady and Pakistani/Londoner/New Yorker Zia Mahmood topped the field in last year's von Zedtwitz Life Master Pairs. Their partnership was formed at the last minute. Zia asked Elahmady to play after Zia's team was knocked out of the Championship Flight of the Grand National Teams. It was only the second time the two had played together, the first being in Jamaica in the Eighties.

The play

The Life Master Pairs is a six-session event with two qualifying, two semi-final and two final sessions. It is restricted to Life Masters. At stake is the von Zedtwitz Gold Cup.

In 1930, Waldemar von Zedtwitz donated the Gold Cup, which was presented to the winners of the Life Master Pairs. The first winners: von Zedtwitz and P. Hal Sims.

The trophy was initially contested by master players who had qualified by winning a national championship. It was 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.

Mary Jane Farell and Marilyn Johnson are the only women's partnership to win the event. Their victory came in 1978.

The record score for the event belongs to S. Garton Churchill and Cecil Head, who won in 1948 – scoring 65% as an average for four sessions and 77.4% in a single session.

Winners and runners-up:

1930 1. P. Hal Sims, Waldemar von Zedtwitz; 2. Ely Culbertson, Josephine Culbertson

1931 1. David Burnstine, 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 Burnstine, 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 Lebhar, 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 Farell, 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 Sukonek

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 Sutherlin; 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

1997 1. Steve Garner, Howard Weinstein; 2. Tony Forrester, Geir Helgemo

1998 1. Eric Greco, Geoff Hampson; 2. Richard Pavlicek, Rich Pavlicek Jr.

1999 1. John Mohan, Sam Lev; 2. Brad Moss, Fred Gitelman

2000 1. Zia Mahmood, Michael Rosenberg; 2. John Mohan, Sam Lev

2001 1. Steve Weinstein, Robert Levin; 2. Gary Cohler, Ralph Katz

2002 1. Tobi Sokolow, Leni Holtz; 2. Lynn Deas, Curtis Cheek

2003 1. Nick Nickell, Richard Freeman; 2. Michael Rosenberg, Ralph Katz

2004 1. Walid Elahmady, Zia Mahmood; 2. Reese Milner, John Mohan

GATLINBURG KNOCKOUT TEAMS #1

16 Teams

Robert Hollman, Santa Barbara CA; Geoff Hampson - Renee Mancuso, Los Angeles CA; Pam Wittes, Venice CA; Grant Baze, San Diego CA; Billy Cohen, Sherman Oaks CA

vs

Alan Stout, Mountain Home AR; Tobi Sokolow, Austin TX; Donald Stack, Overland Park KS; Chuck Said, Nashville TN; Nikolay Demirev, Arlington Hts IL; Steve Shirey, Fort Worth TX

Dick Yarrington, Seattle WA; Doug Fraser, Victoria BC; Dan Jacob, Vancouver BC; Bryan Maksymetz, Coquitlam BC; Michael Gamble, Shawnigan Lake BC; Cameron Doner, Richmond BC

vs

Reese Milner, Los Angeles CA; John Mohan, Huixquilucan Ed Mexico; Leo Bell, Long Beach CA; Harvey Brody, San Francisco CA; Sam Lev, New York NY

GATLINBURG KNOCKOUT TEAMS #2

16 Teams

Joan Jackson - Petra Hamman, Dallas TX; Justina McKee, Fernwood MS; Annette Lee McHann, Brandon MS; Nell Cahn, Shreveport LA

vs

John Malley, Pascoag RI; Daniel Colatosti - Rick Binder, Waltham MA; Melvin Marcus, Newton Center MA; Richard Budd, Portland ME; Sheila Gabay, Newton MA

John Jones, Hacienda Hgts CA; Mark Bartusek, Santa Barbara CA; Michael Schreiber, Southaven MS; William Schreiber, Van Nuys CA

vs

Sally Wheeler - Buddy Hanby, Spring TX; Mary Oshlag - Richard Oshlag, Germantown TN; Dave Smith, Memphis TN

GATLINBURG KNOCKOUT TEAMS #3

16 Teams

Joe Grue - Melanie Tucker, New York NY; Gavin Wolpert, Thornhill ON; Vincent Demuy, Montreal QC

vs

Ken Cohen - Danny Sprung - JoAnn Sprung, Philadelphia PA; Neal Satten, Wynnewood PA

Alex Perlin, Weehawken NJ; Stefano Merlo, Woodside NY; Mark Shaw, Laurel MD; David Chechelashvili, San Diego CA

vs

Nadine Wood, Silver Spring MD; Barbara Heller, Decatur GA; Margot Hennings - Donald Hennings, Annandale VA; Darwin Afdahl, Virginia Beach VA; Linda Maloney, Rockville MD

GATLINBURG KNOCKOUT TEAMS #4

16 Teams

Albert Rahmey - Jeanne Rahmey, Brooklyn NY; Peter Bertheau, Taby Sweden; Johan Upmark, Bromma Stockholm Sweden

vs

Jeff Johnson, Huntsville AL; Douglas Wagner, Birmingham AL; Robert Pardue - Michael Waters, Knoxville TN

Dwight Bender, London ON; Martin Hunter, Mississauga ON; Ian Findlay - Paul Janicki, Markham ON

vs

Cecil Cook, Long Beach CA; Marshall Kuschner, Reston VA; Edgar Hurt Jr - Diane Hurt, Downey CA

GATLINBURG KNOCKOUT TEAMS #5

16 Teams

Bill Gates, Redmond WA; David Smith, Tiburon CA; Sharon Osberg, San Francisco CA; Sheri Winestock, Las Vegas NV

vs

Mary Poplawski - Harry Nuckols - Cornelia Yoder, Vestal NY; Giorgio Helmsdorff, Bogota A Colombia

Robb Gordon - Linda Gordon, Sedona AZ; Jo Ann Rauch, Hallandale FL; Kathy Berman, Weston FL

vs

Ann Rickard, Spartanburg SC; Michael Oechsler, Cincinnati OH; Sandy Pierce, Greenville SC; Enrico Beretta, Martin GA

GATLINBURG KNOCKOUT TEAMS #6**16 Teams**

Marilyn Griffing, Sarasota FL; Doris McGinley, Venice FL; Sandra Stevens, Katy TX; Barbara Phillips, Spring TX

vs

Robert Cofer III - Stanley Perlo, Ithaca NY; Robert Forster, Pasadena CA; David Kempe, Los Angeles CA

Vincent Messina, Wolfeboro NH; Paul Bubendey, Reston VA; Delia Juul-Dam - Brian Richardson, Pacific Plsds CA

vs

Thomas Corlett - Ethel Corlett, Waco TX; Jimmy Reynolds, Arlington TX; Nancy Peterson, Eules TX

GATLINBURG KNOCKOUT TEAMS #7**17 Teams**

John Hassett, Kennesaw GA; Divakar Bhargava, Richmond VA; Sanjeev Pathak, Roswell GA; Joe Houde, St Augustine FL

vs

Lynne Logan, Diamondhead MS; Donald Sondergeld, Hubbardton VT; Nele Rzad, Rexford NY; Thomas Cheng, Halifax NS

Cristina Tita, Detroit MI; Rick Kaye, Bingham Farms MI; George Klemic, Bensenville IL; Jonathan Rivet, Wheaton IL

vs

Mike Rice - Jon Rice, Winston Salem NC; John Cobb Jr, Apex NC; John Marriott Jr, Rocky Mount NC

Jerome Kramer - Darryle Forrest - Theodore Spak - Jody Ledford, Miami FL

vs

William Kelly - Rosalyn Silverstein, Anderson SC; Brenda Klinker - Zygmunt Przedpelski, Salem SC

GATLINBURG KNOCKOUT TEAMS #8**16 Teams**

John Millard, Cullman AL; Suzanne Millard, Kihei HI; Elizabeth Myers - Richard Myers, Decatur GA

vs

Mary Bray, Atlanta GA; Donna Depesa - Gene Depesa, Saddlebrooke AZ; Thomas Paul Scarpello, Alpharetta GA

Hope Watts, Bethesda MD; Joseph Toce - Bruce Thiher, La Crosse WI; Jane Sturgis, Laurel MD

vs

Bill Begert - Susan Schnellwar - Kevin Casey - Roberto Verthelyi, New York NY

GATLINBURG KNOCKOUT TEAMS #9**16 Teams**

Richard Lawson, Plymouth MN; Sam Larson, Eden Prairie MN; John Stansbury, Saint Paul MN; Eric Hendrickson, Minneapolis MN

vs

Sue Montgomery - Lucy Milton, Brentwood TN; Recca Williams - Vicki Buchanan, Nashville TN

Barbara Bates, Westerville OH; Deborah Gregory, Henderson KY; Patricia Gibson, Owensboro KY; George Marvin, Maryland Hts MO

vs

Judy Fendrick - Joan Sheldon, Marietta GA; Jane Kimbell, Greensboro GA; Carole Budnick, Atlanta GA

GATLINBURG KNOCKOUT TEAMS #10**16 Teams**

Joseph Bussen, Kailua HI; G Kissel, Clearwater FL; Elaine Prager, New Orleans LA; Anne Nihammer, Honolulu HI

vs

Robert Padgett - Linda Padgett, Springfield VA; Samuel Bowlin, Dumfries VA; Carroll Givens, Daniels WV

David Shepler - Cindy Shepler - Brad Vander Zanden, Knoxville TN; Glenn Reider, Concord NH

vs

Kathy Swaine - Rand Pinsky, Valencia CA; Hansford Rowe, Newhall CA; James Light, Gurley AL

Robert Hampton, Blythewood SC; Judy McDonald - Ronald McDonald, Henderson NV; Mauro Viale, Sn Mgel Allende Mexico; Tom Henry, Ajijic Mexico

vs

Conner Boyd, Wheeling WV; Julie Walker, West Palm Bch FL; James Bottom, Russell Springs KY; Judith Harris, W Terre Haute IN

GATLINBURG KNOCKOUT TEAMS #11**16 Teams**

Matt Meckstroth - Rob Meckstroth, Gainesville FL; Meredith Beck, Riverton NJ; Andrew Garnett, St Petersburg FL

vs

Sandra Wirtz, Clyde MI; Robert Landham - Thomas Solberg, Lecanto FL; Howard Christ III, Dunnellon FL

Betty Davis, Ponte Vedra FL; Sheila Grimm - Peggy Higginbotham, Jacksonville FL; Suzan Boschetto, Fort Myers FL

vs

Bill Page, Jacksonville Bh FL; Julie Zhu, Vero Beach FL; Dorene Thompson, Ponte Vedra Bch FL; John Garner, Fernandina Bch FL

2005 COLLEGE CHAMPIONSHIP**4 Teams**

8.59 1 Marc Glickman, Woodland Hills CA; Christina Craige - Randall Rubinstein, New Haven CT; Jonathan Bittner, Chappaqua NY

6.44 2 Jason Chiu - John Hopkinson, Cambridge MA; Ka Yin Chu, Somerville MA; Xing Yuan, Ann Arbor MI

4.72 3 Joon Pahk - Eric Mayefsky, Stanford CA; Ari Greenberg, Malibu CA; John Barth, Santa Cruz CA

3.87 4 Bradley Haas - Blake Haas, Thousand Oaks CA; Daniel Aharoni - Saurabh Ganeriwal, Los Angeles CA

SHEINWOLD GNT FLIGHT B**25 Teams**

60.00 1 Chuck Wong, Danville CA; Tanakorn Lavanakul, Dublin CA; Clark Millikan, Martinez CA; Alex Staykov, Concord CA; Samuel Jeong, Stanford CA; Li-Chung Chen, Cupertino CA

45.00 2 James Hudson, DeKalb IL; Meyer Abarbanel, Belvidere IL; Arbha Vongsvivut, Godfrey IL; Mike Giacaman, Saint Louis MO

30.00 3/4 Thomas Ahmann Sr, Mexico MO; Paul Chan - Mark De Garcia - Lily Chan, Columbia MO

30.00 3/4 Bill Begert - Roberto Verthelyi - Kevin Casey - Susan Schnellwar, New York NY

13.50 5/8 Larry Kahn, Vienna VA; James Edmonds, Arlington VA; Dharendra Ghosh, Mc Lean VA; Jay Kelkar, Oak Hill VA

13.50 5/8 Eric Hendrickson, Minneapolis MN; Richard Lawson, Plymouth MN; Sam Larson, Eden Prairie MN; John Stansbury, Saint Paul MN

13.50 5/8 Samantha Nystrom - Eugene Chan - David Breton - Brad Bart, Burnaby BC; Nicholas Stock, North Vancouver BC

13.50 5/8 Debbie Benner - Arthur Crystal, Fairfield CT; Allan Wolf, Ridgefield CT; Russell Friedman, Wilton CT

MACNAB GNT FLIGHT C**24 Teams**

40.00 1 Milt Payne - Bob Defreyne - Paul Beischlag, Simcoe ON; Reginald Smith, Wilsonville ON

30.00 2 Andy Caranicas, St Paul MN; Jeremy Martin - Daniel Barrett, Minneapolis MN; Sheila Kim, Minnetonka MN

20.00 3/4 Robert Block, Deerfield IL; Robert Howard - Marshall Baum, Highland Park IL; Lynne Rosenbaum, Glencoe IL

20.00 3/4 Robert Forster - James Berglund, Pasadena CA; Carol Frank, Burbank CA; David Kempe, Los Angeles CA

9.00 5/8 Glen Okui - Ernie Beckley - Brian Cummins - H Legros Jr, Memphis TN; Lelvin Crowe, Cordova TN

9.00 5/8 Brian Barrett - David Warwick, Adrian MI; John Philbrook, Manchester MI; Thomas Overmire, Ann Arbor MI; Judi Trenton, Tecumseh MI; Nancy Erwin, Troy MI

9.00 5/8 James Morris - Stefano Landini - Mikhail Fytov - Bruno Angelin, Oregon House CA

9.00 5/8 Peter Clark - Steven Waldman - Scott Heaydon - Gary Bagley, New York NY

GNT CHAMPIONSHIP FLIGHT**12 Teams**

100.00 1 Michael Zerbini, Clarkston MI; Perry Johnson, Bloomfield Hls MI; Howard Perlman, Franklin MI; Chuck Burger, West Bloomfield MI

75.00 2 Jim Mahaffey, Winter Park FL; Barnet Shenkin, Boca Raton FL; Eric Rodwell, Clearwater Bch FL; Jeff Meckstroth, Tampa FL; Michael Seamon, Aventura FL; Gary Cohler, Miami FL

50.00 3/4 Bryan Maksymetz, Coquitlam BC; Dick Yarrington, Seattle WA; Dan Jacob, Vancouver BC; Michael Gamble, Shawnigan Lake BC; Doug Fraser, Victoria BC; Cam Doner, Richmond BC

50.00 3/4 Grant Baze, San Diego CA; Robert Hollman, Santa Barbara CA; Billy Cohen, Sherman Oaks CA; Geoff Hampson - Renee Mancuso, Los Angeles CA

22.50 5/8 Thomas Carmichael, Kenessaw GA; Kevin Wilson, Knoxville TN; Ron Smith - Linda Smith, Hixson TN

22.50 5/8 Jerry Clerkin, New Albany IN; Dennis Clerkin, Bloomington IN; Douglas Simson - Walter Johnson, Columbus OH

22.50 5/8 John Lusky - Randy Pickett - Mark Tolliver - Marc Zwerling, Portland OR; Wolfe Thompson, Lake Oswego OR

22.50 5/8 Howard Einberg - Adam Meyerson - Michael Shuster, Los Angeles CA; Joshua Donn - James Glickman, Woodland Hills CA; Jeffrey Goldsmith, Tujunga CA

MOREHEAD GNT - FLIGHT A**12 Teams**

75.00 1 Jeff Ziemer, Taylors SC; Hugh Hughes, Greenville SC; Robert Fendrick, Marietta GA; John Lowell, Dunwoody GA; Jonathan Slaney, Decatur GA; Gregory Roberts, Aiken SC

56.25 2 Valentin Carciu, Glen Head NY; David Gurvich - Michael Lipkin, Brooklyn NY; Ira Ewen, New York NY; Sorin Pleacof, Rego Park NY

37.50 3/4 Jim Russell, Bradenton FL; Gigi Weinstein - Gen Geiger, Sarasota FL; Carolyn Holcomb, Englewood FL; Brian Gunnell, Jacksonville FL; Freerk Polling, Palm Beach Gdns FL

37.50 3/4 Mark Bumgardner, Carrollton TX; Bill Staats, Southlake TX; Mike Bukala, Waco TX; Charles Price, Sherman TX; Justin Lall, Plano TX; Greg Hinze, San Antonio TX

16.88 5/8 Paul Janicki - Ian Findlay, Markham ON; John Moser, St Agatha ON; Dwight Bender, London ON; Martin Hunter, Mississauga ON; Colin Harrington, Cambridge ON

16.88 5/8 Michael Halvorsen - Madhu Viswanathan, Champaign IL; Richard Blumenthal, Lk in The Hls IL; Kris Maillacheruvu, Peoria IL

16.88 5/8 Craig Cordes - Jan Galey - Carole Cordes, Baton Rouge LA; Paul Deal, New Orleans LA

16.88 5/8 Sheldon Kirsch, West Bloomfield MI; Jack Shartsis, Huntington Wood MI; Jerrold Grossman, Rochester Hills MI; Rick Kaye, Bingham Farms MI

LOU BLUHM FRI/SAT SIDE**138 Pairs**

	A	B	C		
11.25	1	1	1	David Breton, Burnaby BC; Nicholas Stock, North Vancouver BC	68.98%
8.44	2	2		Ed Freeman, Portland OR; McKenzie Myers, Eugene OR	65.38%
6.33	3			Ed Bissell - Julian Heicklen, State College PA	64.74%
4.75	4			Burrell Humphreys, Wayne NJ; Cynthia Schneider, East Brunswick NJ	64.26%
3.12	5/6			Dottie Hudson, Midland GA; Darrell Penrod, Smiths AL	61.70%
3.12	5/6			Jay Levy, Amherst NY; William Rushmore, Buffalo NY	61.70%
2.00	7			Jennifer Gianera - Rick Roeder, San Diego CA	60.74%
4.41		3/4		Eva Landy, Barrington RI; Josephine Murray, Greenville RI	58.49%
4.41		3/4	2	Jean Franke - William Franke, Norcross GA	58.49%
2.83		5		Janie Moser, Pinehurst NC; Laurie Scheinman, Baltimore MD	58.33%
2.12		6		Bruce Miller, Athens GA; Ann Hedden, Watkinsville GA	58.17%
2.69			3/4	Serena Dossenko, Waynesville NC; Jane Stockard, Dahlonga GA	56.41%
2.69			3/4	Andrew Dubay, Voorheesville NY; Matthew Stahlman, Portland OR	56.41%
1.73			5	R. Gene Lamb, Fayetteville GA; Suzanna Kay Carney, Peachtree City GA	55.61%
1.87			6	David Johnson - Wendell Adams, Lagrange GA	55.45%

GATLINBURG KNOCKOUT TEAMS #12**16 Teams**

Terry Smith - George Masters, Jacksonville FL; Linda Stuart, Gainesville FL; Carole Esman, Ponte Vedra Bch FL
vs

Bruce King - Jane King, Athens GA; Karen Schmidt, Peachtree City GA; Sally Bradford, Lexington KY

Terry Mangold - Ted Defilippo, Lecanto FL; Joseph Glazar - Thomas Mangold Jr, Hernando FL
vs

Eberhard Jehle, Charlottesville VA; Michael Kelley, Nellysford VA; Ricki Rogers Gordon, Moorestown NJ; Joseph Murray, Cherry Hill NJ

John Taylor, Lago Vista TX; Sue Gerard, Mexico Mexico; Shirley Levy, Delray Beach FL; Karen Fabel, Boca Raton FL
vs

Peggy Hayes - J Paul Banister, Roswell GA; Jerry Mc Carn, Kennesaw GA; Jean Greenberg, Duluth GA

GATLINBURG KNOCKOUT TEAMS #13**17 Teams**

Rick Giles - Mary Giles, Florence SC; David Giles, Springfield MO; Bernetha Henry, Hopkins SC; Sylvia White, Columbia SC
vs

Randall Beatty - Michael Morris, Oak Ridge TN; Bill Waters - Jack Carr, Knoxville TN

Harjinder Ajmani, Kula HI; Sunand Bal, Tucson AZ; Greg Schepens, Austin TX; Harry Rogers, Wailuku HI
vs

Fred Tanzer, Duluth GA; Dan Griggs, Snellville GA; David Schulman - Mike Benoit, Atlanta GA

Diane Beyer, Orland Park IL; Jadwiga Polujan, Port Coquitlam BC; Colleen Walker, North Vancouver BC; Elaine Bowers, Plainfield IL
vs

Edwin Glickman, Snowmass CO; Jean Carpenter, Harbor Springs MI; B Zuccarelli - Vincent Zuccarelli, Staten Island NY

GATLINBURG KNOCKOUT TEAMS #14**16 Teams**

Donna Parrott - Marcy Buehler, Knoxville TN; Carolyn Hill - Suzanne Lilly, Fayetteville NC
vs

Gerald Robie - Kathy Stanford - Gary Zogg, Leesburg FL; Ardythe Boudreau, New Lisbon WI

Paul Kobrin, Chapel Hill NC; Rosalie Marcus, Pittsboro NC; Renata Sebba, Philadelphia PA; Charlotte Weathers, Littleton NC
vs

Carol McMackin - Marilyn Wells, Allendale NJ; Austin Fitzgerald, Kinnelon NJ; Helen Martin, Bridgewater NJ

GATLINBURG KNOCKOUT TEAMS #15**12 Teams**

Bert Shramko - Susan Shramko, Chattanooga TN; Norma George - Harriet Moore, Dalton GA
vs

Dick Kreimborg, Marietta GA; Arthur Cannon Jr, Atlanta GA; Richard Bird - Janie Bird, Wilmington NC

Conrad Engel, Omaha NE; Andrew Galbraith Jr - Richard Lassow, Lincoln NE; Vicki Ebin, Los Angeles CA
vs

Barbara Driscoll, Jim Thorpe PA; Mary Henderson, Naples FL; Peggy Dupont, Berkshire RG42 3 Great Britain; Darleen Sweeney, Northville MI

GATLINBURG KNOCKOUT TEAMS #16**12 Teams**

David Bebko - Helen Bebko, Snellville GA; Chuck Schramm - Marilyn Schramm, Marietta GA
vs

William Layng Jr - William Hogg, Atlanta GA; Ellen Cohen - Genny Whitaker, Macon GA

Gary Daum, Broomall PA; Robert Smink, Berwyn PA; Phyllis Gaffney, Sunnyvale CA; Dolores Halden, San Jose CA
vs

Barbara Kokenes - Peggy Gibson, Hilton Head Isl SC; Marilyn Johnston, Alliance OH; Virginia Wigginton, Hilton Head SC

ATLANTA KNOCKOUT TEAMS BKT 1**16 Teams**

56.30 1 Farid Assemi, Fresno CA; Apolinary Kowalski, Warsaw 02 Poland; Piotr Tuszyński, Warsaw Poland; Edward Wojewoda, Clovis CA
42.23 2 Carolyn Lynch, Marblehead MA; Dennis Dawson, Santa Fe NM; Mike Passell - Eddie Wold, Las Vegas NV; Fulvio Fantoni - Claudio Nunes, Rome Italy

28.15 3/4 Jacquie Mitchell - Patricia Cayne, New York NY; Dano Defalco, Padova Italy; Gabriella Olivieri, Alessandria Italy; Geir Helgemo, Trondheim Ca Norway; Tor Helness, Oslo Norway

28.15 3/4 Lou Ann O'Rourke, Portola Valley CA; Magnus Lindkvist, Hoor Sweden; Marc Jacobus, Las Vegas NV; Giorgio Duboin, Torino Italy; Norberto Bocchi, Milano Italy

2.38 3 Harold Collings - Juanita Collings, St Helena Isl SC

1.78 3 Harold Collings - Juanita Collings, St Helena Isl SC

1.34 4 Robert Armstrong, Prescott AZ; Terrell Bishop, Taylorsville NC

ATLANTA KNOCKOUT TEAMS BKT 2**16 Teams**

50.60 1 Patrick McCammon - Jon Nance - Richard Bender, Springfield MO; Paul Ross, Fair Grove MO

37.95 2 Craig Cordes - Carole Cordes - Jan Gale, Baton Rouge LA; Paul Deal, New Orleans LA

25.30 3/4 Ed Howard, Lawrence KS; Robert Carstedt, Wichita KS; Paul White, Edmond OK; Tarek Radjef, Dallas TX

25.30 3/4 Peggy Allen, Chevy Chase MD; Hao Ge, Cleveland OH; Evan Markowitz, New York NY; Roman Nenov Trendafilov - Kalin Karaivanov, Varna Bulgaria

1ST SATURDAY A/X BAM TEAMS

43 Teams

A X

13.29 1

Lou Ann O'Rourke, Portola Valley CA; Giorgio Duboin, Torino Italy; Norberto Bocchi, Milano Italy; Marc Jacobus, Las Vegas NV 17.00

7.69 2/4

Martin Blain, Woodland Hills CA; Jimmy Pelham, North Baldwin NY; Ronald Cadora - Deborah Cadora, Gainesville GA 16.50

7.69 2/4

John Russell, North Barrington IL; Bernace De Young, Miami FL; Ulker Mutlu - Bernard Bernstein, Clearwater FL 16.50

7.69 2/4

John Onstott - Iype Koshy, New Orleans LA; Jim Robison, Las Vegas NV; Garey Hayden, Tucson AZ 16.50

3.24 5/7

Dano Defalco, Padova Italy; Gabriella Olivieri, Alessandria Italy; Jacquie Mitchell - Patricia Cayne, New York NY 16.00

3.24 5/7

Jeff Roman, Alexandria VA; John Fout, New York NY; Thomas Carmichael, Kenessaw GA; Jenni Hartsman, Kennesaw GA 16.00

3.24 5/7

Martin Harris, Chicago IL; Jacob Morgan, Madison WI; William Arlinghaus - Mike Graham, Ann Arbor MI 16.00

1.63 8/9

Jeff Schuett - Ginny Schuett, Riverwoods IL; Kerry Smith, Milwaukee WI; Chris Benson, Le Roy IL 14.50

3.34 8/9 1

Jared Fournier - Robert Fournier - Jeremy Fournier, Knoxville TN; Jim Allen, Gastonia NC 14.50

2.51 2

Gerald Korn, Narberth PA; Gilbert Ramirez, Reno NV; Steven Groag, Rehoboth MA; Ann Baum, Newton MA 13.00

1.88 3

David Reiter, Hollywood FL; Jay Wasserman, Boca Raton FL; Daniel Williams, Newport Coast CA; Dick Duff, Denver CO 12.00

1.17 4/6

Joseph Sauro, North Bay ON; William Jenkins, Amarillo TX; Joo-Hee Janicki, Markham ON; Ellyn Batko, Deerfield IL 11.00

1.09 4/6

Robert Park, Gibsonia PA; William Holt, Sewickley PA; Paul Hibbard - Diane Hibbard, Arlington Hts IL 11.00

1.09 4/6

Samuel Phillips, Owings Mills MD; Karren Amidon, Lawrenceville GA; Ross Spiro, Cherry Hill NJ; Jerry Thorpe, Tacoma WA 11.00

STRATFLIGHTED BCD BAM

42 Teams

B C D

8.68 1

Al Wilson - Marilyn Wilson, Dawsonville GA; James Hickerson, Cartersville GA; Carole Kolofsky, Alpharetta GA 19.00

6.51 2 1

Bob Soni - Kenneth Andino - Theresa Andino - Robert Todd, Tallahassee FL 17.00

4.27 3/4 2/3

Claudia Hammock, Tucker GA; Evelyn Ellis, Atlanta GA; A. Josephine St Louis, Dunwoody GA; Margaret Manning, Marietta GA 16.00

4.27 3/4 2/3 1

Stefano Landini - Mikhail Fytov - Bruno Angelin - James Morris, Oregon House CA 16.00

2.75 5 4

Jack Mayer - Fran Mayer, Shawnee Mission KS; Paul Wright Jr, Mt Pleasant SC; Patricia Wright, Charlotte NC 15.50

1.43 6/9

Eugene Harvey, Lackawanna NY; Joanne Kelley, Fredonia NY; Michael Ryan, Buffalo NY; Judy Graf, Clarence NY 15.00

1.95 6/9 5

John Stutz - Clare Smith - Charles Smith, West Palm Bch FL; Amanda Chohfi, 1102-5 D Porto Portugal 15.00

1.43 6/9

Richard Chase, Chicago IL; Lenore Smart, Columbus OH; David Stentz, The Village FL; Tom Fletcher, Lewis Center OH 15.00

1.43 6/9

Dwayne Ballew - Marcia Ballew, Hot Sprgs Vilge AR; Perrie Kay Avery - Clara Bunning, Cheyenne WY 15.00

1.46 6

Pam Lashelle, Round Rock TX; Maria Abbott, San Francisco CA; Kaye Hart, Roswell GA; P Montross, Winterset IA 14.00

2.38 2

Brian Cummins - Ernie Beckley - Glen Okui - H Legros Jr, Memphis TN 13.50

1.78 3

Franz Delahan - Madeline Delahan, Washington DC; Margaret Tominosky, No Venice FL; Reni Malloy, North Potomac MD 12.50

1.17 4/5

Doug Mahin - Linda Mahin, Asheville NC; William Latham - Elizabeth Latham, Thomasville NC 11.50

1.17 4/5

Marge Skapczynski - Chet Skapczynski, Ocala FL; Barbara McPeak - Kenneth McPeak, Lebanon TN 11.50

1ST SATURDAY SENIOR STRAT PAIRS

94 Pairs

A B C

15.96 1

Bob Autrey, Marietta GA; Ann Reese, Kennesaw GA 63.06%

11.97 2

Anita Torrence, Bexley OH; Ellen Royer, Columbus OH 60.34%

8.98 3

Kathy Longman - Jack Longman, Clearwater FL 60.02%

6.73 4

John Gustafson - Helen Gustafson, Des Moines IA 58.01%

4.42 5/6

Donald Schlenger, South Orange NJ; John Solodar, New York NY 57.45%

4.42 5/6

Carol Hamilton - James Hamilton, Sarasota FL 57.45%

2.84 7

Patricia Chambers - Robin Chambers, Palo Alto CA 57.05%

6.61 1

John Scott Hiller, Marshall MN; Leonard Rosenbaum, Wilmington DE 55.85%

4.96 2

Julia Miller, Houston TX; Morris Lewis III, Atlanta GA 55.53%

3.72 3

Robert Scolnick - Doreen Scolnick, Toronto ON 55.21%

3.10 4

Stan Battat, Hollywood FL; Adrian Rebollo, Bridgeport CT 54.65%

2.09 5

Curt Merrill, Montclair NJ; Charles Rosenblatt, Boca Raton FL 52.72%

2.14 6

John Jensen, Maysville KY; Suanne Blair, Morehead KY 52.48%

3.17 1

Alain Blaise, Saint-Colomban QC; Francois Falardeau, Repentigny QC 47.60%

2.38 2

Bingul Malmberg - Jeanne Stevenson, Melbourne FL 47.44%

1.78 3

Harold Collings - Juanita Collings, St Helena Isl SC 45.67%

1.34 4

Robert Armstrong, Prescott AZ; Terrell Bishop, Taylorsville NC 45.43%

1ST SATURDAY AFT BRIDGE+ 2

22 Pairs

1.23 1

Godfrey Oakley Jr - Mary Ann Oakley, Atlanta GA 68.56%

0.92 2

Fred Clemenz - Carol Clemenz, Lexington SC 65.98%

0.69 3

Helen Heyd, Marietta GA; Carolyn Blaine, Atlanta GA 63.30%

0.52 4

Prabhavathi Desiraju - Craig Myerson, Winter Springs FL 62.70%

0.39 5

Barbara Harrah, Atlanta GA; Barbara Tankersley, Marietta GA 62.30%

0.29 6

Dan Lixandru, Suwanee GA; Travis Fair, Marietta GA 62.04%

LOU BLUHM FRI/SAT SIDE

138 Pairs	A	B	C		
11.25	1	1		Ed Freeman, Portland OR; McKenzie Myers, Eugene OR	69.23%
8.44	2	2	1	David Breton, Burnaby BC; Nicholas Stock, North Vancouver BC	68.98%
6.33	3			Ed Bissell - Julian Hecklen, State College PA	64.74%
4.75	4			Burrell Humphreys, Wayne NJ; Cynthia Schneider, East Brunswick NJ	64.26%
3.56	5			Jay Levy, Amherst NY; William Rushmore, Buffalo NY	62.02%
2.67	6			Dottie Hudson, Midland GA; Darrell Penrod, Smiths AL	61.70%
2.00	7			Jennifer Gianera - Rick Roeder, San Diego CA	60.74%
4.41		3/4		Eva Landy, Barrington RI; Josephine Murray, Greenville RI	58.49%
4.41		3/4	2	Jean Franke - William Franke, Norcross GA	58.49%
2.83		5		Janie Moser, Pinehurst NC; Laurie Scheinman, Baltimore MD	58.33%
2.12		6		Bruce Miller, Athens GA; Ann Hedden, Watkinsville GA	58.17%
2.69		3/4		Serena Dossenko, Waynesville NC; Jane Stockard, Dahlonega GA	56.41%
2.69		3/4		Andrew Dubay, Voorheesville NY; Matthew Stahlman, Portland OR	56.41%
1.73		5		R. Gene Lamb, Fayetteville GA; Suzanna Kay Carney, Peachtree City GA	55.61%
1.87		6		David Johnson - Wendell Adams, Lagrange GA	55.45%

JOHN & NAOMI STRAT B/C/D

86 Pairs	B	C	D		
15.65	1			Cynthia Silk, Philadelphia PA; Jeffrey Wainstein, Atlanta GA	63.12%
11.74	2			Lee Ohliger - Jonathan Ohliger, Ridgewood NJ	62.29%
8.80	3			Matthew Kappel - M Nelson, Long Branch NJ	61.42%
6.60	4			Kit Humphrey, Los Gatos CA; Maritha Pottenger, San Diego CA	60.42%
4.95	5			David Greenspoon, Medina WA; Ernie Eayrs, Kennesaw GA	60.18%
3.71	6			Leslie Shafer - Ralph Williams Jr, Silver Spring MD	58.75%
3.30	7			Richard Thomas - Linda Thomas, Carlsbad CA	58.73%
10.71		1	1	Alex Ogan - Florin Constantin, Cambridge MA	56.80%
8.03		2	2	Timothy Capes - Michael Vainchtein, Toronto ON	56.65%
6.02		3		Derrick Furber, Prince Albert SK; Donald Shatilla, Saskatoon SK	56.60%
4.52		4	3	Rajeev Bansal, Overland Park KS; Janice L Wild, Briarcliff NY	56.41%
3.39		5	4	Tamah Goad - Rick Goad, Lake Charles LA	54.90%
3.05		6/7	5/6	Elianna Rupp, Los Angeles CA; Andrew Clements, Fremont NE	54.35%
3.02		6/7	5/6	James Berglund, Pasadena CA; Carol Frank, Burbank CA	54.35%

NAOMI & JOHN LUCAS A/X PR

112 Pairs	A	X			
32.68	1			Ann Schwartz - Alan Schwartz, Fairfax VA	61.08%
24.51	2			Lynne Schaefer, Rochester Hills MI; Suzy Burger, West Bloomfield MI	61.00%
18.38	3			Wayne Ohlrich - Henry Lortz, Seattle WA	60.04%
13.79	4			Jerry Helms - Robert Bitterman, Charlotte NC	59.84%
10.34	5			Cynthia Balderson, Eden Prairie MN; Carole Miner, Rochester MN	59.63%
16.43	6	1		Bradley Bart - Samantha Nystrom, Burnaby BC	59.54%
12.32	7	2		Sandra Stern - Roger Stern, Chevy Chase MD	58.69%
4.68	8			Kent Hartman, San Diego CA; Sumner Steinfeldt, Washington DC	56.84%
9.24	9	3		Ellen Klosson, Silver Spring MD; Brad Theurer, Gaithersburg MD	56.61%
3.43	10			Richard Zeckhauser, Cambridge MA; Jan Jansma, Malden Netherlands	56.42%
4.88	11			Laurie Vogel - Gail Greenberg, New York NY	56.31%
6.93	12	4		Larry Kiger - Jean Kiger, High Point NC	56.15%
5.20	13	5		Tien-Chun Yang, San Jose CA; Xiaodong Zhang, Fremont CA	55.81%
3.90	14	6		Paul Burleson, Cross River NY; George Groves, Armonk NY	55.69%
3.25	15	7		Joe Clark - Shaun Chooi, Dallas TX	55.15%

SATURDAY AFT 5/20/50 PIARS

30 Pairs	A	B	C		
2.63	1	1		Frank Scroggins - Candler Crim, Atlanta GA	64.16%
1.97	2			Robert Marett - Susan Matzett, Atlanta GA	59.09%
1.48	3	2		Robert Beard, Greer SC; Rebekah Viola, Washington DC	58.34%
1.11	4	3	1	Kimball Statts, Louisville KY; Brenda Livesay, Elizabethtown KY	56.59%
0.83	5	4		Janet Hubler, Marietta GA; Mary Watson, Dunwoody GA	56.43%
0.66	6			Beth Anderson - George Anderson, Charlotte NC	54.98%
0.47		5		Robert Irvan - Nancy Irvan, Eatonton GA	54.20%
0.57			2	Susan Johnston, Smyrna GA; Georgia Lnenicka, Atlanta GA	50.91%

SATURDAY AFT 100/200/300 PAIRS

47 Pairs	A	B	C		
4.80	1	1		Neil White - Mary White, Gainesville FL	65.27%
3.60	2	2		Ronald Harlan - L'Wana Harlan, Birmingham AL	64.58%
2.70	3	3	1	Gloria Ridenour - John Ridenour, Flagler Beach FL	61.31%
2.03	4	4	2	Angela Young, Cumming GA; Renee Wolken, Kinnelon NJ	60.89%
1.52	5	5	3	Faye Silverstein - Howard Silverstein, Lawrenceville GA	60.15%
1.55	6	6	4	Ned Henry, Decatur GA; Bernie Weiss, New Orleans LA	58.33%
0.78		5/6		Karen Groce, Savannah GA; Kathryn Clifton, Pensacola FL	56.25%
1.09		5/6		Kevin Etheridge, Helena AL; Jason Held, Davenport IA	56.25%

11.39	5/8	Jill Wooldridge - Powhatan Wooldridge - William Rushmore, Buffalo NY; Jay Levy, Amherst NY
11.39	5/8	Joan Eaton, Willowdale ON; Candace Griffey, Daytona Beach FL; Kathy Baum, Germantown TN; Keith Connolly, Minneapolis MN; Peg Waller, Eden Prairie MN

ATLANTA KNOCKOUT TEAMS BKT 3

16 Teams		
41.90	1	Tony Miller - Diane Miller, Ridgecrest CA; William Bartley, Murrieta CA; Ken Horwedel, Oceanside CA
31.43	2	Larry Matheny, Loveland CO; Steven Turner, Greeley CO; Neil Petrie - Jon Gustafson, Fort Collins CO
20.95	3/4	John Derald - Jan Derald, Western Springs IL; Elbert Moore - Dorothy Moore, Crofton KY
20.95	3/4	Marshall Kerlin, Americus GA; Morris Williams, Dunwoody GA; Elsie Hathorn, Conyers GA; William Burks III, Atlanta GA

ATLANTA KNOCKOUT TEAMS BKT 4

16 Teams		
35.73	1	Robert Grover, Fogelsville PA; Walter Bell, Orefield PA; Nick Straguzzi, Mullica Hill NJ; Barry Cohen, Voorhees NJ
26.80	2	Bob Dale - Winston Legge Jr - Jennie Legge, Pensacola FL; Richard Higgins, Ponchatoula LA
17.87	3/4	Michael Diesel, Saint Marys KS; Stephanie Hamilton-Diesel, Saugus MA; Perrie Kay Avery - Clara Bunning, Cheyenne WY
17.87	3/4	Michael Pierce, Ostrander OH; Amal Dasgupta, Wilmington DE; Beryl Chaby - Z Sherwood, Sarasota FL

ATLANTA KNOCKOUT TEAMS BKT 5

16 Teams		
31.97	1	David Huber, Tarrytown NY; Alice Wegman, Bethesda MD; Susan Duval, Irvington NY; Betty Fleischer, Ossining NY
23.98	2	Buddy Waller, Marietta GA; Delysia Ashwood, Atlanta GA; Betty Perkins, Doraville GA; Mitti Sakai, Sugar Hill GA
15.99	3/4	Jeremy Fournier - Jared Fournier - Robert Fournier - Norman Licht, Knoxville TN
15.99	3/4	J Joe Gallagher, Atlanta GA; Sally Hitchcock, Rutledge GA; Bruce Miller, Athens GA; Ann Hedden, Watkinsville GA
7.19	5/8	Pepper McNeer, McDonough GA; Paul McNeer, Lilburn GA; Evelyn Kleinsasser, Alachua FL; F. Marion Fletcher, Statesboro GA

ATLANTA KNOCKOUT TEAMS BKT 6

15 Teams		
28.50	1	John Pulles - Mark Churchman - Larry Custead - Perry Khakhar, Saskatoon SK
21.38	2	Richard Soderstrom - Mark Mackenzie, Ottawa ON; Michael Baggott, North Gower ON; Ron Zambonini, Nepean ON
14.25	3/4	Rosalyn Silverstein - Philip Silverstein, Bronx NY; Fred Chasalow, Hanover MA; Milton Winer, Norwood MA
14.25	3/4	Barry Capal - Hazel Capal, Longboat Key FL; Hans Stocker, Sarasota FL; Betty Potter, Black Mountain NC

ATLANTA KNOCKOUT TEAMS BKT 7

16 Teams		
25.65	1	Linda Holman - Robert Holman, Atlanta GA; David Haydon, Roswell GA; Lenora Ocegueda, Marietta GA
19.24	2	Randall Rathjen - Dove Terrell - Steve Bonner - Bonnie Clutterbuck, Jacksonville FL
12.83	3/4	Jeremy Stambeugh, ; Russ Kirkpatrick, Mobile AL; Rex Stamper, Hattiesburg MS; Marion House, Laurel MS
12.83	3/4	Michael Gunn, Senoia GA; Elaine Perlman, Smyrna GA; Eva Landy, Barrington RI; Josephine Murray, Greenville RI

ATLANTA KNOCKOUT TEAMS BKT 8

16 Teams		
23.09	1	Douglas Thompson, Acton MA; Karen Barrett - Lois Karcher, Darien CT; Virginia Carron, Naples FL
17.32	2	Peter Misslin - Julia Misslin, Vonore TN; Charles Skinn, Knoxville TN; Richard Gammage, Oak Ridge TN
11.55	3/4	Dick Wilson - Marilyn Goldman, Rochester NY; Rhoda Schepart, Sarasota FL; Eleanor Gendill, Denver CO
11.55	3/4	John Gathercole - Lou Gathercole, Fort Myers FL; Aniko Szabo - Tamas Szabo, Layton UT

ATLANTA KNOCKOUT TEAMS BKT 9

16 Teams		
19.97	1	John Bernhard, Pittsburgh PA; George Retos Jr, Washington PA; Catherine Thompson, Glenmoore PA; Darlene Mannheimer, Carnegie PA
14.98	2	Nancy Montet - Anne Tomlinson - Betty McDonald, Atlanta GA; Ruby Brownlee, Decatur GA
9.99	3/4	Christine Caine, Rainbow City AL; Daniel Gubin, Coosada AL; Freida Shaffer, Decatur GA; Pauline Kaplan, Atlanta GA
9.99	3/4	Jack Webb, Charleston SC; Daniel McNeese, Johns Island SC; Marian Mottley, Mount Pleasant SC; Betty Gibson, Mt Pleasant SC; Marc Franklin, San Francisco CA; Cassandra Mani, Mill Valley CA

ATLANTA KNOCKOUT TEAMS BKT 10

16 Teams		
17.69	1	Dan Faulkner, Monticello IL; Gary Dell - William Lindemann - William Lindemann, Champaign IL
13.27	2	John Kubicka, Southern Pines NC; Anne Brechtelsbauer - Richard Weinberg - Doris Weinberg, Pinehurst NC
8.85	3/4	Gary Gordon, Parsippany NJ; Wynn Thomson, Roswell GA; Richard Gordon - Patrice Gordon, Marietta GA
8.85	3/4	James Dover - Susan Dover, Flowery Branch GA; April Delp - George Delp, Gainesville GA

SUNDAY, JULY 24

Free Lesson — Easybridge Workshop with Marti Ronemus

Topic: Defense: You Mean I Have to THINK?

Complete with handouts.

Location: Regency V

ATLANTA KNOCKOUT TEAMS BKT 11

15 Teams
 14.93 1 Mickey Britt, Tallahassee FL; Andy McKinnon, Lawrenceville GA; Joy Smith, Huntingdon VY PA; Suzanne Bolotin, Evanston IL
 11.20 2 Tim Dallas - Lane Galloway, Seattle WA; Tommy Bailey, Shoreline WA; Evan Stoll Jr, Kingston WA
 7.47 3/4 Barbara McPeak - Kenneth McPeak, Lebanon TN; Marge Skapczynski - Chet Skapczynski, Ocala FL
 7.47 3/4 William Latham - Elizabeth Latham, Thomasville NC; Doug Mahin - Linda Mahin, Asheville NC

ATLANTA KNOCKOUT TEAMS BKT 12

12 Teams
 11.26 1 Charles Raines, Katy TX; Sue Olstad, Houston TX; Wanda Worsham, Arlington VA; Chloe Johnson, San Antonio TX
 8.45 2 Jill Riddle - Jean Kissel, Alpharetta GA; Dave Dunstan - Michael Richards, Cumming GA
 5.63 3/4 Peaches Page - Rene Nalley - Susan Cole - Rebecca Guberman, Atlanta GA
 5.63 3/4 James Kingsbury - Carolyn Kingsbury - Garet Romeo, Hendersonville NC; Sally Vice, Flat Rock NC

ATLANTA KNOCKOUT TEAMS BKT 13

12 Teams
 9.85 1 William Bidermann, Los Gatos CA; Jeffrey Pickholtz, Marlboro MA; Vincent Sisko - John Clouser, Hudson MA
 7.39 2 Marie Lewis, Macon GA; Jim Wall, Perry GA; Janet Peters - Marie Douglas, Warner Robins GA
 4.93 3/4 Peggy Larson - Barbara Gomez - Dell Deming - Virginia Ammons, Cumming GA
 4.93 3/4 Abe Zanayed - Ruth Zanayed, Hoover AL; Cemil Cezayirli - Sevim Cezayirli, Birmingham AL

ATLANTA KNOCKOUT TEAMS BKT 14

12 Teams
 8.70 1 Peggy Tienken - Ron Barze - Martha Barze - Jack Faussemagne, Atlanta GA
 6.53 2 Eileen Ashby, Apex NC; Joe Mandel - Marsha Derynck, Cary NC; Kathleen Stallings, Chapel Hill NC
 4.35 3/4 Sue Simmons - Bradley Simmons - Ramona Baker, Greeley CO; Richard Dendor, Eaton CO
 4.35 3/4 John Ridenour - Gloria Ridenour, Flagler Beach FL; Barbara Blaine - Nancy Tracy, Little Rock AR

EDUCATIONAL FUND KO BRACKET 1

16 Teams
 Jeff Schuett, Riverwoods IL; Kerry Smith, Milwaukee WI; Dick Benson, Le Roy IL; Bob Carteaux, Fort Wayne IN; Edward White, Grand Blanc MI; Barry Harper, Regina SK
 vs
 Joyce Sillins - Jonathan Greenspan - Glenn Eisenstein, New York NY; William Ehlers, West Orange NJ

Judith Gartaganis - Nicholas Gartaganis - Gordon Campbell, Calgary AB; Piotr Klimowicz, Edmonton AB
 vs
 Ken Gee, Regina SK; Martha Stewart Lucas, Milledgeville GA; Peggy Allen, Chevy Chase MD; Roman Nenov Trendafilov - Kalin Karaivanov, Varna Bulgaria; Hao Ge, Cleveland OH

EDUCATIONAL FUND KO BRACKET 2

16 Teams
 Joanne Carroll, Carrollton GA; Joan Braender, Newnan GA; Judy Dever, Memphis TN; Elbert Moore, Crofton KY
 vs
 Mike Sheldon - Stuart Goff - James Satterfield, Marietta GA; Robert Epstein, Atlanta GA

Robert Crosby - B Trelford - Thomas Gandolfo - K Fung, Edmonton AB
 vs
 Diane Audeon, Marina Del Rey CA; Martin Blain - Andrew Vinock, Woodland Hills CA; Marjorie Michelin, Los Angeles CA; Marshall Lewis, Cleveland Hts OH

EDUCATIONAL FUND KO BRACKET 3

16 Teams
 Matt Meckstroth, Gainesville FL; Meredith Beck, Riverton NJ; David Kogut, Statesville NC; Rich Regan, Inman SC
 vs
 Daniel Lavee, Thornhill ON; Charles Halasi - Timothy Capes, Toronto ON; Yasuko Shrenzel, Kihei HI
 Gail Moon - Betty Capodice - Stephen Hawthorne, Bloomington IL; Eric Gettleman, Normal IL
 vs
 Dennis Luft, Trussville AL; Judith Bailey, Pell City AL; Kristina Oliver - Bruce Oliver Jr, Birmingham AL

ACBL'S LATEST PUBLICATIONS

- ♠ **Laws of Duplicate Contract Bridge** — Laws effective 5/99.
- ♣ **Duplicate Decisions** — Easy explanation of the laws.
- ♠ **World Championships** — Hand analyses, profiles, results.
- ♣ **Club Director's Handbook** — Synopsis of rules and regulations, matchpointing and sample examination.

1ST SATURDAY AFT 299ER TEAMS

16 Teams	A	B	C		
3.67	1	1	1	Kevin Fay - Pak Hin Wong - Chi Wang Fong, Ann Arbor MI; Ilya Podolyako, West Bloomfield MI	74.00
2.75	2	2		John Alderman, Roswell GA; C Alan Freeland, Birmingham AL; Barbara Wasdin, Dothan AL; Freida Bunting, Brandon MS	53.00
2.06	3			Steven Day, Shawnee KS; James O'Connor - Debbie Hutchison, Leawood KS; James Kelley Jr, Shawnee Mission KS	51.00
1.55	4	3		Terrence O'Neill - Roberta O'Neill, Bluffton SC; Keith More - Flora More, Ann Arbor MI	48.00
1.16	5	4		Louisa Cameron - Emily Ramsay, Charleston SC; William Brooks, Atlanta GA; Felicia Downs, Alpharetta GA	45.00

YOUNG LIFE MASTER-1500 PAIRS

40 Pairs					
35.40	1	Edward Foran, Marietta GA; Nicolas Hammond, Atlanta GA			605.24
26.55	2	Margaret Cooke - James Cooke, Painted Post NY			592.55
19.91	3	Stephen Young - Chandra Marathe, Mississauga ON			585.68
15.73	4	Mark Hauser, Philadelphia PA; Elliot Shalita, Elkins Park PA			578.24
14.16	5	Kyle Mattes - Melissa Mattes, Pasadena CA			555.12
12.87	6	Barton Buffington, North Kingstown RI; Donna Marks, Atlanta GA			552.43
11.80	7	Xiao-Qian Wang, Norcross GA; Yixin Pan, Alpharetta GA			547.14
10.89	8	Kevin Dwyer, Lehigh Acres FL; John Zaleskie, Estero FL			539.44
10.11	9	Guru Shyamsundar, Roswell GA; Venki Ramachandran, Duluth GA			531.25
9.44	10	Karrie Yeatman - Wallace Koehler Jr, Valdosta GA			528.96
8.85	11	Andrew Firko - Debbie Feldman, Oakville ON			528.49
8.52	12	George Goewey - Todd Fisher, Chicago IL			525.75
7.87	13	Matthew Dyer, Newton MA; Doug Anderson, Quincy MA			524.49

BRUCE LM-5000 PAIRS

32 Pairs					
	1	Donna Moore, Niceville FL; Jeri Arnold, Ft Walton Bch FL			33.15
	2	Natalie Bassil, Boston MA; Roger Johnson, Weston MA			30.24
	3	David Maidman - Marin Marinov, New York NY			29.52
	4	Edward Nield, Westchester IL; C. Buddy Carls, Huntington Bh CA			26.16
	5	Molly Tinsley, Ashland OR; Harvey Bush, Klamath Falls OR			23.29
	6	Gary Donner, Bluffton SC; Deborah Murphy, San Francisco CA			23.25
	7	Ed Barad, Marina del Rey CA; Donald Seldeen, Santa Cruz CA			22.73
	8	Bud Biswas, Lexington MA; Paul Nason, Malden MA			22.04
	9	Ann Lindley, Silver Spring MD; Vonnie Lavender, Burke VA			20.37
	10	Howard Einberg - Michael Mikyska, Los Angeles CA			19.58
	11	Marijan Word - Bob Ayers, Alpharetta GA			16.44
	12	Sue Bedient, Charlotte NC; J Masson, Mooresville NC			15.77
	13	Peggy Ware - Tom Monikowski, Denver CO			14.51
	14	Will Engel, Freeport IL; James Melville, Springfield IL			13.82
	15	Jim Tully, Cocoa FL; Julia Bomalaski, Jasper IN			12.96
	16	Carole Weinstein, Acton MA; David Sokolow, Austin TX			12.28
	17	Rena Lieberman, North Easton MA; Juan Castillo, Hollywood FL			11.85
	18	Franklin Lowenthal, Pleasanton CA; Stuart Goodgold, San Jose CA			11.49
	19	Cordelia Menges, New York NY; Jay Baudler, Boulder CO			11.17
	20	Thomas Greene, Nashville TN; Patrick Williams, Greenbrier TN			10.82
	21	Sarah Wiener, Fort Lee NJ; Gary Paston, Syosset NY			9.70
	22	J Wolfe, Marietta GA; Kish Devaraj, Atlanta GA			6.94
	23	Nancy Turner - Susan Jackowitz, New York NY			6.14
	24	Marvin Shatz, Hilton Head SC; Peter Wolf, Hilton Head Is SC			5.64
	25	Harvinder Sidhu, Marlton NJ; Mark Brighthouse, Towaco NJ			5.02
	26	Diane Audeon, Marina Del Rey CA; Ruth Shayne, Los Angeles CA			4.71
	27	Robert Graves, Greenbelt MD; Donna Graves, Severn MD			4.38
	28	Marion Gebhardt, Richardson TX; James Bauer, Dallas TX			4.10
	29	Marilyn Loesberg, Rancho Mirage CA; Elliott Grubman, Brooklyn NY			3.91
	30	Eileen Paley, Scarsdale NY; Mimi Bieber, Armonk NY			2.13
	31	Linda Mamula - Donald Mamula, Mill Creek WA			1.22
	32	Linda Barson - Jerry Barson, West Palm Beach FL			0.00

LOU BLUHM SIDE SERIES

48 Pairs	A	B	C		
5.16	1	1		Harriet Smith, Shreveport LA; Nancy Abbott, Middleburg VA	64.79%
3.87	2			Eric Schwartz, Natick MA; Linda Robinson, Arlington MA	64.58%
3.64	3	2		Bruce Greenspan, Danvers MA; Everett Dyer, Huntersville NC	64.12%
3.34	4	3	1	David Breton, Burnaby BC; Nicholas Stock, North Vancouver BC	62.73%
2.51	5	4	2	David Johnson - Wendell Adams, Lagrange GA	61.57%
1.53	6	5		Ram Hira, North Vancouver BC; Robert Moorman Jr, Huntsville AL	59.93%
1.44		6		Ed Freeman, Portland OR; McKenzie Myers, Eugene OR	59.49%
1.88			3	Brian Cummins - Glen Okui, Memphis TN	58.54%
1.41			4	Marshall Baum, Highland Park IL; Lynne Rosenbaum, Glencoe IL	56.34%
1.24			5	Martha Marshall - Mary Scholl, Charlotte NC	54.89%
0.70			6/7	Martha Hawley, Monterey CA; Cherry Bertollett, Naples FL	51.16%
0.92			6/7	Jim Cahalan, Isle of Palms SC; B O'Conner, Nashville TN	51.16%

ATLANTA NABC SOUVENIRS

Bridge Books, Double Decks
 Tee, Sweat and Golf Shirts
 Computer programs and much more ...
ACBL PRODUCT STORE location:
 Exhibit Level Foyer

LIFE MASTER PAIRS

78 Pairs

1	Ralph Katz, Hinsdale IL; Steve Garner, Sarasota FL	136.43
2	David Berkowitz, Old Tappan NJ; Larry Cohen, Boca Raton FL	92.27
3	Joel Wooldridge, Buffalo NY; John Hurd, Charleston SC	89.84
4	Jeffrey Goldsmith, Tujunga CA; Marshall Miles, Redlands CA	85.91
5	Michael Rosenberg, New Rochelle NY; R Jay Becker, New York NY	85.58
6	Terje Aa, Heimdal 7 Norway; Glenn Groetheim, Melhus Norway	84.32
7	Michael Shuster, Los Angeles CA; Roberto Scaramuzzi, San Diego CA	82.53
8	Evan Bailey, San Diego CA; Edward Barlow, Sunnyvale CA	81.83
9	Venkatrao Koneru, San Antonio TX; Larry Mori, Clearwater FL	80.11
10	Samuel Cohen, Lisle IL; Stephen Goldstein, Elk Grove Vlg IL	79.25
11	Fu Zhong, Beijing People's Republic of China; Zhao Jie, Tianjin People's Republic of China	70.61
12	Bob Hamman, Dallas TX; Hemant Lall, Plano TX	70.22
13	Zejun Zhuang - Shi Haojun, Shanghai People's Republic of China	70.07
14	Peter Boyd, Silver Spring MD; Steve Robinson, Arlington VA	68.47
15	Bob Jones, Hypoluxo FL; Paul Marston, Australia 1360 Australia	66.72
16	Judith Gartaganis - Nicholas Gartaganis, Calgary AB	65.95
17	Yalcin Atabey, Selomigesme Ista Turkey; Gokhan Yilmaz, Istanbul Turkey	65.69
18	Stephen Gladyszak, Chelsea MA; Pat McDevitt, Brookline MA	65.46
19	Bart Bramley, Dallas TX; Howard Weinstein, Sarasota FL	63.73
20	Bob Gwirtzman, Brooklyn NY; Bernard Schneider, Riverside CT	61.26
21	Eric Greco, Philadelphia PA; Russell Ekeblad, Providence RI	59.53
22	Steve Weinstein, Andes NY; Robert Levin, Bronx NY	56.14
23	Kent Mignocchi, Bronx NY; Kevin Bathurst, Newbury Park CA	54.94
24	Don Sulgrove - Kathleen Sulgrove, Twinsburg OH	54.89
25	Kevin Collins, Dunwoody GA; Patricia Tucker, Atlanta GA	49.00
26	Jaggy Shivdasani - Winthrop Allegaert, New York NY	47.51
27	Valerie Westheimer, New York NY; Hjordis Eythorsdottir, Huntsville AL	46.71
28	Pratap Rajadhyaksha, Powell OH; Stephen Landen, Rochester Hills MI	41.90
29	David Kendrick, England; Valentin Kovachev, New York NY	39.47
30	David Moss, New York NY; Henry Moss, Glenview IL	39.41
31	David Lindop, Toronto ON; Daniel Lavee, Thornhill ON	38.64
32	Martin Jones, Coventry England; David Bakhshi, London England	37.61
33	Laurie Kranyak, Bay Village OH; Linda McGarry, Stuart FL	37.34
34	Fred Gitelman, Las Vegas NV; Brad Moss, New York NY	36.05
35	Bjarni Holmar Einarsson - Sigurbjorn Haraldsson, Reykjavik Iceland	35.76
36	Shawn Quinn, Richmond TX; David Grainger, Etobicoke ON	35.52
37	Roger Lord - Jacqueline Sincoff, Saint Louis MO	35.33
38	Ellen Anten, Encino CA; Steve Gross, Westlake Vlg CA	35.06
39	Nader Hanna, Willowdale ON; Nagy Kamel, Plano TX	35.04
40	William Cole - John Adams, Silver Spring MD	34.86
41	Christopher Monsour, Arlington Hts IL; Daniel Levin, Aurora IL	34.76
42	Ai-Tai Lo, Reston VA; Frederick Allenspach, Ponte Vedra FL	33.78
43	Drew Casen, Las Vegas NV; Jim Krekorian, New York NY	32.92
44	Jared Lilienstein, New York NY; Jacek Pszczola, Las Vegas NV	32.51
45	Erez Hendelman, Morristown NJ; Jeff Fang, Arcadia CA	32.20
46	Erin Anderson, Regina SK; Chris Lubesnik, Bronx NY	31.39
47	Kit Woolsey, Kensington CA; Fred Stewart, Bloomington NY	27.95
48	Boye Brogeland, Norway; Ishmael Delmonte, Rose Bay Sydney Australia	26.89
49	Cathy Strauch, San Diego CA; G. Margie Gwozdzinsky, New York NY	26.53
50	Robert Heitzman Jr, Suffern NY; Warren Rosner, White Plains NY	25.34
51	Jonathan Steinberg, Toronto ON; Alvin Levy, Commack NY	24.44
52	Gordon Campbell, Calgary AB; Piotr Klimowicz, Edmonton AB	24.33
53	Debbie Rosenberg, New Rochelle NY; Sabine Auken, Charlottenlund 2 Denmark	23.38
54	John Herriot, Los Angeles CA; Kenny Horneman, Columbia MO	21.98
55	Zia Mahmood, New York NY; Walid Elahmady, Cairo Egypt	21.87
56	Victor King, Hartford CT; John Stiefel, Wethersfield CT	20.93
57	Mark Lair, Canyon TX; Doug Levene, Birmingham AL	20.91
58	Louk Verhees, Voorhout Netherlands; Lewis Finkel, Jupiter FL	20.71
59	Jay Baum, Germantown TN; Spike Lay, Daytona Beach FL	20.07
60	David Siebert - Allan Siebert, Little Rock AR	18.74
61	Ralph Buchalter - Chris Willenken, New York NY	18.55
62	Peter Fredin, Malmo Sweden; Gary Gottlieb, Brooklyn NY	18.27
63	David Brower, Portland OR; Linda Wiener, Vancouver WA	17.75
64	Steve Scott - Suzette Wynn, Phoenix AZ	16.03
65	Douglas Doub, W Hartford CT; Franklin Merblum, Bloomfield CT	14.67
66	Colby Vernay, Lacon IL; Tom Kniest, University City MO	13.62
67	A Brooks Harris, Berwyn PA; Shou-Ling Wang, Bethesda MD	12.89
68	Reanette Frobouck, Pittsburgh PA; Dennis McGarry, Stuart FL	11.68
69	Noble Shore, North Potomac MD; Alan Kleist, Cheverly MD	11.26
70	Joshua Donn, Woodland Hills CA; Adam Meyerson, Los Angeles CA	10.51
71	Walter Lee - Jonathan Weinstein, Cambridge MA	8.85
72	Andrew Gofreed, La Plata MD; Alan Tenenbaum, Rockville MD	8.65
73	Srikanth Kodayam, San Leandro CA; Nick Bykov, Stockton CA	8.60
74	Arnie Frankel, Laurel MD; Mickie Chambers, Atlanta GA	5.74
75	Yeshayahu Levit, Tel-Aviv Israel; Amos Kaminski, New York NY	4.72
76	Steve Beatty - Paul Soloway, Mill Creek WA	3.61
77	Connie Goldberg, Merion Station PA; Wafik Abdou, Bakersfield CA	1.79
78	John Morris, Atlanta GA; Mike Cappelletti Sr, Alexandria VA	0.00

1ST SAT AM 5/20/50 PAIRS

20 Pairs

	A	B	C	
2.10	1		Flora More - Keith More, Ann Arbor MI	73.51%
1.58	2	1	Georgia Lnenicka, Atlanta GA; Susan Johnston, Smyrna GA	61.01%
1.18	3		Cathleen Bartinikas - Thomas Bartinikas, Sarasota FL	56.55%
0.89	4		Dana Sullivan, Greenville SC; Norman Crandell Sr, Hiawasse GA	54.76%
0.98	5	2	Anne Yoder - Mary Elrod, Atlanta GA	54.46%
0.44	6/7		Jo Anne Hill - Barbara Nebgen, Beaumont TX	53.27%
0.53	6/7		Dennis Fortier - John Malone, Cumming GA	53.27%
0.73		3	Elizabeth Bancks, Jacksonville FL; Audrey Baker, Jacksonville FL	51.49%
0.55		4	Trella Bromley, Jacksonville FL; Jeff Jackson, White Bear Lake MN	48.81%

EDUCATIONAL FUND KO BRACKET 4

16 Teams

Martin Weinberg, Louisville KY; Les Gerig, Leawood KS; Sunny Hoffman - David Hoffman, Indianapolis IN

vs

Mary Sharp, Shawnee KS; Marilyn Kelley - Ellen Melenikiotis, Chapel Hill NC; Marilyn Davis Hennon, Overland Park KS

Paul Wright Jr, Mt Pleasant SC; Janie Moser, Pinehurst NC; Laurie Scheinman, Baltimore MD; Patricia Wright, Charlotte NC

vs

Elizabeth Wilcox - Sebie Buchanan - Joyce Martin - Evelyn Ogden, Macon GA

EDUCATIONAL FUND KO BRACKET 5

15 Teams

Ronnie Burns, Fort Smith AR; Mary Rassieur, Saint Louis MO; Sunny Koontz, Palm Beach FL; Jacqueline Hardiman, Mason OH

vs

James Dover - Susan Dover, Flowery Branch GA; George Delp - April Delp, Gainesville GA

Jack Webb, Charleston SC; Daniel McNeese, Johns Island SC; Betty Gibson, Mt Pleasant SC; Marian Mottley, Mount Pleasant SC; Marc Franklin, San Francisco CA; Cassandra Mani, Mill Valley CA

vs

Donna Parrott - Marcy Buehler, Knoxville TN; Suzanne Lilly - Carolyn Hill, Fayetteville NC

EDUCATIONAL FUND KO BRACKET 6

12 Teams

Allan Tushman, West Bloomfield MI; Bernie Weiss, New Orleans LA; Patrick Amrine, Norman OK; Colleen Walker, North Vancouver BC; Jadwiga Polujan, Port Coquitlam BC

vs

John Knight - Mary Knight, Montreat NC; Darleen Sweeney, Northville MI; Peggy Dupont, Berkshire RG42 3 Great Britain

Marie Lewis, Macon GA; Jim Wall, Perry GA; Marie Douglas - Janet Peters, Warner Robins GA

vs

Chip Harrell - Richard Starr, Atlanta GA; Andy McKinnon, Lawrenceville GA; Joy Smith, Huntingdon VY PA

COASTAL GEORGIA KNOCKOUT TEAMS I

8 Teams

Barbara Heller - Robert Heller, Decatur GA; Gabriel Fadel, Duluth GA; Joe Rickman, Maryville TN; Jack Feagin Jr, Atlanta GA; Richard Potter, Black Mountain NC

vs

Ellen Anten, Encino CA; Steve Gross, Westlake Vlg CA; Carol Pincus, Las Vegas NV; Melissa Mattes - Kyle Mattes, Pasadena CA

Melvin Marcus, Newton Center MA; Daniel Colatosti, Waltham MA; Sheila Gabay, Newton MA; Pat McDevitt, Brookline MA; John Malley, Pascoag RI; Geoffrey Brod, Avon CT

vs

John Russell, North Barrington IL; Bernace De Young, Miami FL; Ulker Mutlu - Bernard Bernstein, Clearwater FL

COASTAL GEORGIA KNOCKOUT TEAMS II

8 Teams

Joe Grue - Melanie Tucker, New York NY; Gavin Wolpert, Thornhill ON; Vincent Demuy, Montreal QC

vs

Cindy Marshall, Knoxville TN; Jason Rotenberg, Stamford CT; Dennis Goldston, Colorado Spgs CO; Merrell Anderson, Littleton CO

Georgi Karakolev - Zahari Zahariev - Ukam Gupta - Florin Andrei - Eugene Chelu, ; Prashanth Palakurthi, Westwood MA

vs

Terry Currie - Jeanette Magid, Houston TX; Noe Mallari, San Diego CA; Larry Rich, Cumming GA

COASTAL GEORGIA KNOCKOUT TEAMS III

8 Teams

Linda Hughes, Edmond OK; David Foote, Oklahoma City OK; En Xie - Susan Rechter, Saint Louis MO; Spencer Stanley Sr, Lawton OK

vs

Jeff Johnson, Huntsville AL; Douglas Wagner, Birmingham AL; Michael Waters - Robert Pardue, Knoxville TN

Mike Sloan, Jeffersonville IN; Sara Parks M D, Owensboro KY; Betty Mattison - Christopher Overpeck, Louisville KY; Joseph Collins, Regina SK

vs

Robert Hollow, Madoc ON; Lawrence Harding, Hampstead NC; Lawrence Lau, Westport CT; Malcolm Ewashkiw, Belleville ON

COASTAL GEORGIA KNOCKOUT TEAMS IV

8 Teams

Mike Donaldson, Birmingham AL; Nalini Sundaram, Pelham AL; Josie Mitchell, Decatur GA; James Murphy, Nixa MO

vs

James Melville, Springfield IL; Will Engel, Freeport IL; Stephen Stewart - Curt Soloff, Overland Park KS; Jonathan Rivet, Wheaton IL; George Klemic, Bensenville IL

Bob Dale, Pensacola FL; Richard Higgins, Ponchatoula LA; Reiko Raese, Boulder CO; Kay Enfield, Santa Fe NM

vs

John Markey II - Matthew Frame, Raleigh NC; John Marriott Jr, Rocky Mount NC; John Cobb Jr, Apex NC

COASTAL GEORGIA KNOCKOUT TEAMS V**8 Teams**

Jerome Kramer - Daryle Forrest, Miami FL; Robert Ring, Lacey Spring AL; Owen Lynch, Huntsville AL

vs

Bruce Blakely - H Vince Mueller, San Rafael CA; Burton Stuart Jr, Chapel Hill NC; Dmitri Shabes, San Ramon CA

Robert Glickman - Marc Glickman - James Glickman - Joshua Donn, Woodland Hills CA; Xing Yuan, Ann Arbor MI; Howard Einberg, Los Angeles CA

vs

Beth Keeney - Sara Mantel, Fayetteville NC; Sara Leckie - Patricia Dreinhofer, Knoxville TN

COASTAL GEORGIA KNOCKOUT TEAMS VI**8 Teams**

Eric Hendrickson, Minneapolis MN; John Stansbury, Saint Paul MN; Sam Larson, Eden Prairie MN; Richard Lawson, Plymouth MN

vs

Frank Sinclair, Oxford NC; Walter Stein, Raleigh NC; Ann West Richmond - Eugene Richmond, Birmingham AL

Annie Hawkins, Aiken SC; Sherry Ann Kavalier, New York NY; Louis Gangarosa, Augusta GA; Luanne Edwards, Leesville SC

vs

Tom Fletcher, Lewis Center OH; Richard Chase, Chicago IL; Lenore Smart, Columbus OH; David Stentz, The Village FL

COASTAL GEORGIA KNOCKOUT TEAMS VII**8 Teams**

Joseph Bussen, Kailua HI; G Kissel, Clearwater FL; Anne Niethammer, Honolulu HI; Elaine Prager, New Orleans LA

vs

Edward Pollock, Hilton Head SC; Catherine Neddenriep, Bluffton SC; Gene Miley - Christine Miley, Hinsdale IL

Judy McDonald - Ronald McDonald, Henderson NV; Mauro Viale, Sn Mgel Allende Mexico; Tom Henry, Ajijic Mexico

vs

Carole Esman - Dorene Thompson, Ponte Vedra Bch FL; George Masters, Jacksonville FL; John Garner, Fernandina Bch FL

COASTAL GEORGIA KNOCKOUT TEAMS VIII**8 Teams**

Dick Wilson - Marilyn Goldman, Rochester NY; Rhoda Schepart, Sarasota FL; Eleanor Gendill, Denver CO

vs

Richard Morris - Katherine Morris, Portland OR; Tony Traster - Rosalie Traster, New York NY

Peter Misslin - Julia Misslin, Vonore TN; Charles Skinn, Knoxville TN; Richard Gammage, Oak Ridge TN

vs

Anne Pepper, Brandenburg KY; Marge Handley - Charlene Daniels, Elizabethtown KY; Betsy Blakeman, Campbellsville KY

COASTAL GEORGIA KNOCKOUT TEAMS IX**8 Teams**

Brian English - Eden English, Mableton GA; Mary White, Las Vegas NV; Susan Eastman, Delmar NY

vs

Ted Baldwin - Margaret Baldwin, Saint Louis MO; Joanne Weaver, Macon GA; Kathleen Pendleton, Atlanta GA

Stephen Kalstein, Birmingham MI; Barbara Lane, Cape Coral FL; Charles Newton Jr, Rosenberg TX; Nancy Erwin, Troy MI

vs

Harjinder Ajmani, Kula HI; Sunand Bal, Tucson AZ; Greg Schepens, Austin TX; Harry Rogers, Wailuku HI

COASTAL GEORGIA KNOCKOUT TEAMS X**6 Teams**

Edwin Glickman, Snowmass CO; Jean Carpenter, Harbor Springs MI; Russ Kirkpatrick, Mobile AL; Jeremy Stambeugh,

vs

Bill Waters - Jack Carr, Knoxville TN; Randall Beatty - Michael Morris, Oak Ridge TN

Rick Giles - Mary Giles, Florence SC; David Giles, Springfield MO; Bernetha Henry, Hopkins SC; Sylvia White, Columbia SC

vs

Lee Edwards - Carol Edwards, Dacula GA; Carolyn Ray, Rome GA; Jan Banks, Norcross GA; Paul Stygar, McLean VA

COASTAL GEORGIA KNOCKOUT TEAMS XI**6 Teams**

Nancy Motes, Sandy Springs GA; Tom Crouch, Atlanta GA; Jack Haley, Marietta GA; Ron Niu, Tucker GA

vs

Emily Ramsay - Louisa Cameron, Charleston SC; Renata Sebba, Philadelphia PA; Charlotte Weathers, Littleton NC

Pamela Varone - Sandra Ferretti - Judy Henning, Suwanee GA; Jack Goldhammer, Alpharetta GA

vs

John Clouser, Pepperell MA; William Bidermann, Los Gatos CA; Vincent Sisko, Hudson MA; Jeffrey Pickholtz, Marlboro MA

FRIDAY ZIP KNOCKOUTS**12 Teams**

3.34 1 Adam Meyerson - Elianna Ruppinn, Los Angeles CA; Keith Dailey - Richard Lassow, Lincoln NE

2.51 2 Jack Mayer - Fran Mayer, Shawnee Mission KS; Samuel Phillips, Owings Mills MD; Bill Page, Jacksonville Bch FL

1.67 3/4 Joyce Pearson, Framingahm MA; Natalie Bassil, Boston MA; Bob Gorse, Bedford MA; Carole Weinstein, Acton MA

1.67 3/4 Glen Okui - Brian Cummins - H Legros Jr -

76 Pairs

	A	B	C
7.28	1		
5.76	2	1	1
4.32	3	2	2
3.07	4		
2.30	5		
2.05	6/7		
1.52	6/7		
3.24		3	
2.43		4	
2.05		5	
2.05		6	3
1.54		4	
1.24		5	
1.18		6	

18 Pairs

	A	B	C
2.00	1		
1.32	2/3		
1.32	2/3		
1.30	4	1	1
0.63	5		
0.98		2	
0.73		3	2
0.65		4	3

18 Pairs

	A	B
2.68	1	
2.01	2	
1.51	3	
1.13	4	
2.00	5	1
1.50		2
1.13		3
0.93		4

14 Teams

	A	B
3.39	1	
2.54	2	
1.91	3	
1.43	4	
0.82	5/7	
1.87	5/7	1/2
1.87	5/7	1/2

18 Pairs

	A	B	C
2.88	1		
2.16	2	1	
1.62	3	2	
1.22	4		
1.24	5		
1.21		3	

26 Pairs

1.34	1		
1.01	2		
0.75	3		
0.57	4		
0.42	5		
0.32	6		

46 Pairs

	A	B	C
4.66	1		
3.86	2	1	1
2.62	3		
2.90	4	2	
1.29	5/6		
1.29	5/6		
2.17		3	
1.63		4	
1.22		5	
1.70		6	2
1.27		3	
0.95		4	
0.77		5	

INTERNATIONAL FUND PAIRS

Cecil Cook, Long Beach CA; George Retek, Westmount QC	69.51%
Margaret Peabody - Jean Kerr, Marietta GA	63.26%
Seth Pritikin, Glencoe IL; Vijay A Bal, Fair Oaks CA	63.10%
George Bleskachek, Eau Claire WI; Glenna Shannahan, Fitchburg WI	62.80%
Barrett Raff, Johnson City NY; Daniel Boye, Syracuse NY	62.31%
John McMurdie - Veronica McMurdie, Sacramento CA	59.82%
Jay Levy, Amherst NY; Jill Wooldridge, Buffalo NY	59.82%
J Hawkins, Huntington WV; Thomas Laishley, East Lynn WV	57.74%
R Liguori, El Paso TX; Jay Feldman, Charlotte NC	57.58%
Owen Lien, Hickory NC; O. Gordon Lien III, Augusta GA	56.89%
Paul Wolf II, Shrewsbury MA; Donna Bowser, Reisterstown MD	56.38%
Tamah Goad - Rick Goad, Lake Charles LA	55.49%
Christopher Galbraith, Concord CA; Kenneth Dye, Charleston SC	53.57%
Wes Bailey Jr - Daniel Schmidt, Anderson SC	53.53%

1ST FRIDAY EVENING 5/20/50 PAIRS

William Kinneman - Beverly Kinneman, Little Rock AR	67.06%
Terrence O'Neill - Roberta O'Neill, Bluffton SC	60.71%
Chester Wilkinson - Lucille Coberly, Jacksonville FL	60.71%
Godfrey Oakley Jr - Mary Ann Oakley, Atlanta GA	57.94%
Flora More - Keith More, Ann Arbor MI	56.35%
Elizabeth Banks, Jacksonville FL; Audrey Baker, Jacksonville FL	54.76%
Gary Furrow, Rocky Mount VA; Barbara Nedza, Tallahassee FL	53.57%
Clinton Waymer - Arthurine Waymer, Stone Mountain GA	51.98%

1ST FRIDAY EVENING 100/200/300

Merl Needham, Littleton CO; John Posluszny, Commerce City CO	57.44%
Gary Zogg - Kathy Stanford, Leesburg FL	56.55%
Jan Popiel, Lexington MA; Mike Tarnower, Pine Lake GA	55.95%
Maida Crocicchia, Bethesda MD; Marilyn Udell, Rockville MD	55.06%
William Brooks, Atlanta GA; Felicia Downs, Alpharetta GA	53.87%
Robert Leedom - Jacqueline Leedom, Glenwood MD	53.27%
Iona N Hunter, West Columbia SC; Catherine Chiles, Columbia SC	52.98%
Ned Henry, Decatur GA; Peter Bronsted, Atlanta GA	50.30%

1ST FRIDAY EVENING 299ER SWISS

Jim Brown - Lauren Brown, Arlington TX; Roy Booth - Connie Booth, Duncanville TX	61.00
Tsuneko Eustace, Needham MA; Carole Simon, Newton MA; Jian Zhang, Lexington MA; Neil Kreuzer, Brighton MA	57.00
Charles Raines, Katy TX; Sue Olstad, Houston TX; Matthew Duffy, Edina MN; Thomas Racciatti, Minneapolis MN	54.00
Robert Hampton - Joyce Hampton, Blythewood SC; Edward Young - Sheelagh Young, Columbia SC	47.00
Gary Bagley - Peter Clark - Steven Waldman - Scott Heaydon, New York NY	42.00
Charles Nicol - Melissa Mahan Nicol, Marietta GA; Joel Greenberg - Marjorie Greenberg, Atlanta GA	42.00
Debbie Wagner, Athen GA; Patricia Hallow, Watkinsville GA; Joyce Monroe, Atlanta GA; Vicki Byers, Marietta GA	42.00

CHUCK WHIDDEN SIDE SERIES

Dorothy Kelleher, Portland ME; Sharron Hinckley, East Winthrop ME	61.01%
Doug Anderson, Quincy MA; Jason Chiu, Cambridge MA	60.42%
John Lijewski, Sartell MN; Tim Barrett, Minneapolis MN	58.63%
David Lindop, Toronto ON; Jean MacDonald, CD	58.33%
Marshall Kuschner, Reston VA; Mark Chen, Oak Hill VA	57.44%
Donald Dall, Rolling Meadows IL; Charles Sweet, Barrington IL	51.19%

SATURDAY BRIDGE+ GAME

Mary Houston - Hilda Garrard, Atlanta GA	69.38%
Harold Walker - Fred Herlihy, Chula Vista CA	67.83%
Maxine McNutt - Emiko Mizumoto, Atlanta GA	66.57%
George Zarour - Nadia Zarour, Marietta GA	65.63%
Linda Wener - Bob Wener, Atlanta GA	62.50%
Barbara Swanson - Frances Sottnek, Atlanta GA	58.45%

1ST SAT AM 100/200/300 PR

Judy Stanfield, Salt Lake Cty UT; Neil Goldstein, New York NY	66.33%
Keith Lohmuller, Duluth GA; David Gouzie, Atlanta GA	65.48%
Maida Crocicchia, Bethesda MD; Marilyn Udell, Rockville MD	62.20%
Shlomit Rind, Rockville MD; Roma Chandra, Silver Spring MD	60.38%
Cindy Rowland, Wilmington DE; Lorraine Kaplan, Iselin NJ	60.08%
Debbie Hutchison - James O'Connor, Leawood KS	60.08%
Ronald Harlan - L'Wana Harlan, Birmingham AL	59.23%
Duane Neil - David Gollither, Atlanta GA	56.46%
Bob Breitegam, Alpharetta GA; Monte Ziola, Cumming GA	55.10%
Marjorie Greenberg - Joel Greenberg, Atlanta GA	55.06%
Jennifer Gu, Sunnyvale CA; Belinda Gu, Stanford CA	54.76%
Angela Young, Cumming GA; Renee Wolken, Kinnelon NJ	52.38%
Michael Evans - Bertha Easton, Tallahassee FL	51.53%

Title Town

Continued from page 1

GNT Championship flight

District 12 (Michigan) defeated last year’s champions, District 9 (Florida), in the Championship flight. The winners are Howard Perlman of Franklin MI, Chuck Burger of West Bloomfield MI, Perry Johnson of Bloomfield Hills MI and Michael Zerbini of Clarkston MI. The foursome has been playing weekly rubber-bridge games for more than 20 years, and Perlman and Burger have a 35-year partnership. Burger has placed second in this event three times.

The Johnson team maintained a small lead through three quarters, then posted a 53-15 fourth quarter to win by a total of 154-115.

The District 9 runners-up were Jim Mahaffey of Winter Park FL, Barnet Shenkin of Boca Raton FL, Eric Rodwell of Clearwater Beach FL, Jeff Meckstroth of Tampa FL, Gary Cohler of Miami FL and Michael Seamon of Aventura FL.

GNT Flight A

District 7 (Georgia-South Carolina) maintained their lead through all four quarters to defeat District 24 (New York), 171-125. The winners are Jonathan Slaney, a chef from Decatur GA; John Lowell, a consulting actuary from Dunwoody GA; Jeff Ziemer, a production manager from Taylors SC; Robert Fendrick, a CPA from Marietta GA; Hugh Hughes, a retired programmer from Greenville SC; and Gregory Roberts, a life

insurance sales executive from Aiken SC.

The District 24 runners-up are Valentin Carciu of Glen Head NY, Ira Ewen of New York NY, Sorin Pleacof of Rego Park NY, and David Gurvich and Michael Lipkin of Brooklyn NY.

GNT Flight B

The District 21 (Northern California) team pulled away in the final quarter to beat District 8 (Illinois-Missouri) 154-98 in the Flight B final. The winning team members are Li-Chung Chen, a math Ph.D. student at Berkeley; Chuck Wong, a bridge-club director from Danville CA; Clark Millikan, an engineer from Martinez CA; Alex Staykov, an economist from Concord CA; and Samuel Ieong, a computer-science Ph.D. student at Stanford. Not available for the photo was team member Tanakorn (“Big”) Levanakul, a Dublin CA software engineer, who was on the winning Flight B team last year.

The District 8 runners-up were Jim Hudson of DeKalb IL, Meyer Abarbanel of Belvidere IL, Mike Giacaman of St. Louis, and Arbha Vongsvivut of Godfrey IL.

GNT Flight C

Four Canadians from District 2 took an early lead and built on it to win the Grand National Teams, Flight C, 176-132.

The champions are Milt Payne, Bob Defreyne and Paul Beischlag, all of Simcoe ON, and Reginald Smith of Wilsonville ON. Defreyne is an eighth-grade teacher, Payne is a retired high school teacher, Beischlag is a retired engineer/project manager and Smith is a farmer who says, “I’ll

never retire.”

In the final, they defeated the District 14 squad of Minnesotans: Andy Caranicas, St. Paul; Jeremy Martin and Daniel Barrett, Minneapolis; and Sheila Kim, Minnetonka.

College Teams

In a nail-biting final, the team from Yale University had to go to overtime, but they finally prevailed by 3 IMPs over the squad from the Massachusetts Institute of Technology. The final score was 84-81. The two teams were tied at 68 in regulation, forcing a four-board playoff.

The winners are Marc Glickman, 22, who recently earned a degree in economics; Jonathan Bittner, 20, who will be a junior studying physics this fall; Randall Rubenstein, 21, a senior in environmental engineering; and Christina Craige, a graduate student pursuing law and MBA degrees.

Runners-up are Jason Chiu, John Hopkinson, Ka Yin Chu and Xing Yuan of MIT.

Young Life Master Pairs

A hometown pair – Ed Foran and Nicolas Hammond – led the field after the first day and went on to win the Young Life Master Pairs, a two-day event for LMs with fewer than 1500 masterpoints.

Foran and Hammond have been playing together for about three years. Foran is a certified public accountant and the father of a six-year-old daughter. Hammond is a stay-at-home dad with three children, ages six, four and two. His six-year-old is already a bridge fan and played at this tournament on Thursday.

1ST SATURDAY A/X BAM TEAMS AFTERNOON SESSION SECTION OO

A	X								
1		Lou Ann O'Rourke, Portola Valley CA; Giorgio Duboin, Torino Italy; Norberto Bocchi, Milano Italy; Marc Jacobus, Las Vegas NV						17.00	
2		Martin Blain, Woodland Hills CA; Jimmy Pelham, North Baldwin NY; Ronald Cadora - Deborah Cadora, Gainesville GA						16.50	
3		Dano Defalco, Padova Italy; Gabriella Olivieri, Alessandria Italy; Jacqui Mitchell - Patricia Cayne, New York NY						16.00	
4		Eleanora Marzilli Duboin, Torino Italy; Dewy Cundiff - Peg Cundiff, Las Vegas NV; Alfredo Versace, Rome Italy						14.00	
5		Jeffrey Taylor, Eugene OR; Barbara Nist, Kent WA; Dudley Brown, Grandview WA; John Lewis, Ft Lauderdale FL						13.50	
6/8		Peggy Allen, Chevy Chase MD; Hao Ge, Cleveland OH; Roman Nenov Trendafilov - Kalin Karaivanov, Varna Bulgaria						13.00	
6/8		Rita Ellington, Aventura FL; Martin Caley, Montreal QC; Daniel Boye, Syracuse NY; Steven Barcus, Altamonte Spg FL						13.00	
6/8		Joyce Sillins - Jonathan Greenspan, New York NY; Gail Berman, Roswell GA; Virginia Rosen, Henderson TN						13.00	
	1	Joseph Sauro, North Bay ON; William Jenkins, Amarillo TX; Joo-Hee Janicki, Markham ON; Elynn Batko, Deerfield IL						11.00	
	2	Helen Miller, Miller Place NY; Dennis Wick, Martinsburg WV; Tom Gilpin Jr, Princeton WV; Norman Licht, Knoxville TN						9.00	

SECTIONS MM NN

A	X								
1/2		John Russell, North Barrington IL; Bernace De Young, Miami FL; Ulker Mutlu - Bernard Bernstein, Clearwater FL						16.50	
1/2		John Onstott - Iype Koshy, New Orleans LA; Jim Robison, Las Vegas NV; Gary Hayden, Tucson AZ						16.50	
3/4		Jeff Roman, Alexandria VA; John Fout, New York NY; Thomas Carmichael, Kennesaw GA; Jenni Hartsman, Kennesaw GA						16.00	
3/4		Martin Harris, Chicago IL; Jacob Morgan, Madison WI; William Arlinghaus - Mike Graham, Ann Arbor MI						16.00	
5/6		Jeff Schuett - Ginny Schuett, Riverwoods IL; Kerry Smith, Milwaukee WI; Chris Benson, Le Roy IL						14.50	
5/6	1	Jared Fournier - Robert Fournier - Jeremy Fournier, Knoxville TN; Jim Allen, Gastonia NC						14.50	
7		Greg Hinze - Ira Hessel, San Antonio TX; Mark Bumgardner, Carrollton TX; Bill Staats, Southlake TX						14.00	
8		Armand Barfus, Port St Lucie FL; George Tornay Jr, Palm Beach Gdns FL; Simon Kantor, Agawam MA; Murray Melton, Las Vegas NV						13.50	
9	2	Gerald Korn, Narberth PA; Gilbert Ramirez, Reno NV; Steven Grogg, Rehoboth MA; Ann Baum, Newton MA						13.00	
10/14		Elaine Said, Nashville TN; Joe Rickman, Maryville TN; Ruth Stober, Great Neck NY; Keith Garber, Las Vegas NV						12.00	
10/14		David Reiter, Hollywood FL; Jay Wasserman, Boca Raton FL; Daniel Williams, Newport Coast CA; Dick Duff, Denver CO						12.00	
10/14		William Corliss, Davis CA; Betsey Schneider, San Carlos CA; Sheila Balsom, San Francisco CA; George Brown, Sacramento CA						12.00	
10/14		Corinne Kirkham - Jim Kirkham, San Bernardino CA; Bruce Reeve, Raleigh NC; Jim Reiman, Mansfield OH						12.00	
10/14		Abbie Cole - Greg Reich - Bernard Sillins - Glenn Eisenstein, New York NY						12.00	

STRATAFLIGHTED BCD BAM AFTERNOON SESSION SECTIONS PP QQ

B	C	D							
1		Al Wilson - Marilyn Wilson, Dawsonville GA; James Hickerson, Cartersville GA; Carole Kolofske, Alpharetta GA						19.00	
2	1	Jack Mayer - Fran Mayer, Shawnee Mission KS; Paul Wright Jr, Mt Pleasant SC; Patricia Wright, Charlotte NC						15.50	
3/5		Eugene Harvey, Lackawanna NY; Joanne Kelley, Fredonia NY; Michael Ryan, Buffalo NY; Judy Graf, Clarence NY						15.00	
3/5	2	John Stutz - Clare Smith - Charles Smith, West Palm Bch FL; Amanda Chohfi, 1102-5 D Porto Portugal						15.00	
3/5		Richard Chase, Chicago IL; Lenore Smart, Columbus OH; David Stentz, The Village FL; Tom Fletcher, Lewis Center OH						15.00	
6	3	Pam Lashelle, Round Rock TX; Maria Abbott, San Francisco CA; Kaye Hart, Roswell GA; P Montross, Winterset IA						14.00	
7/9		Pepper McNeer, McDonough GA; Paul McNeer, Lilburn GA; Evelyn Ogden - Elizabeth Wilcox, Macon GA						12.50	
7/9		James Fowlkes - Patricia Fowlkes, Garner NC; Christopher Gennick, Owens X Rds AL; William Nabors, Colorado Spgs CO						12.50	
7/9	4	Franz Delahan - Madeline Delahan, Washington DC; Margaret Tominosky, No Venice FL; Reni Malloy, North Potomac MD						12.50	
	5	Margaret Corrigan, Roswell GA; Chip Harrell, Atlanta GA; Allison Milhem, Duluth GA; Connie McEver, Dahlonega GA						12.00	
	2	Doug Mahin - Linda Mahin, Asheville NC; William Latham - Elizabeth Latham, Thomasville NC						11.50	

SECTIONS RR SS

B	C	D							
1		Bob Soni - Kenneth Andino - Theresa Andino - Robert Todd, Tallahassee FL						17.00	
2/3	2/3	Claudia Hammock, Tucker GA; Evelyn Ellis, Atlanta GA; A. Josephine St Louis, Dunwoody GA; Margaret Manning, Marietta GA						16.00	
2/3	2/3	Stefano Landini - Mikhail Fytov - Bruno Angelin - James Morris, Oregon House CA						16.00	
4		Dwayne Ballew - Marcia Ballew, Hot Sprgs Vllge AR; Perrie Kay Avery - Clara Bunning, Cheyenne WY						15.00	
5		F. Thomas Craig - Kerry Lawson - J Leslie - Susan Stockham, Birmingham AL						14.00	
6/7	4/5	Brian Cummins - Ernie Beckley - Glen Okui - H Legros Jr, Memphis TN						13.50	
6/7	4/5	Dick Wilson - Marilyn Goldman, Rochester NY; Rhoda Schepart, Sarasota FL; Eleanor Gendill, Denver CO						13.50	
8		Mahesh R Maruvada - Phyllis Mehrens, Corpus Christi TX; William Young III - Linda Young, Shreveport LA						12.50	
	6	Marshall Baum - Robert Howard, Highland Park IL; Robert Block, Deerfield IL; Lynne Rosenbaum, Glencoe IL						12.25	

1ST SATURDAY SENIOR STRAT PAIRS SAT AFT 2/2 SESSION

			NORTH-SOUTH			SECTION TT			EAST-WEST		
A	B	C				A	B	C			
1		Donald Schlenger, South Orange NJ; John Solodar, New York NY			61.86	1			Dorothy Kelleher, Portland ME; Sharron Hinckley, East Winthrop ME		59.78
2		Harriet Lewis, Atlanta GA; Richard Taube, Marietta GA			60.90	2			Kathy Longman - Jack Longman, Clearwater FL		58.33
3	1	Robert Scolnick - Doreen Scolnick, Toronto ON			54.97	3			John Gustafson - Helen Gustafson, Des Moines IA		55.13
4		Anita Morse - Peter Morse, North Vancouver BC			52.88	4			Pat Morris, Savannah GA; Gail Rust, Daytona Beach FL		54.65
5		Nancy Fiorillo - Raymond Fiorillo, Pinehurst NC			52.56	5			Kate Smith, Atlanta GA; Sara Medlin, Alpharetta GA		54.17
6	2	R Kazmierowski - Richard Robinson, Cheboygan MI			51.28	6			William Dubay, Voorheesville NY; Mary Vickers, Apex NC		54.01
		Virginia Ammons - Dell Deming, Cumming GA			50.16		1		Pennie Levin, Riverwoods IL; Cookie Rich, Highland Park IL		52.72
							2		Joan Roecker, Bradenton FL; Betty Nelson, Gainesville GA		52.08
								1	Harold Collings - Juanita Collings, St Helena Isl SC		40.54
									EAST-WEST		
			NORTH-SOUTH			SECTION UU			EAST-WEST		
A	B	C				A	B	C			
1	1	Stan Battat, Hollywood FL; Adrian Rebollo, Bridgeport CT			56.73	1			Bob Autrey, Marietta GA; Ann Reese, Kennesaw GA		68.59
2/3	2/3	Jacqueline Kimball, John's Island SC; Myrna Smith, Frenchtown NJ			56.25	2			Jack Shartsis, Huntington Wood MI; Jerrold Grossman, Rochester Hills MI		62.02
2/3	2/3	Frederica Swisher, Knoxville TN; Melita Lance, Powell TN			56.25	3			Janis Rush, Fort Lee NJ; Sharon Jabbour, Boca Raton FL		57.53
4		Leonard Helman, Santa Fe NM; Mark Horton, Romford Essex England			54.17	4			Patricia Katz, Pittsburgh PA; Richard Katz, N Versailles PA		54.97
5		Carol Hamilton - James Hamilton, Sarasota FL			54.01	5			Arnold Kohn, Somerset NJ; Mary Ann Short, Norcross GA		52.56
6		Judi Besner, Boynton Beach FL; Michael Cummings, Toronto ON			51.60	6			Judy Wirtenberg, East Brunswick NJ; Verna Baccus, Los Alamitos CA		52.40
	1	Len Ringel, Gainesville FL; Mae Massey, Chattanooga TN			49.68		1		John Jensen, Maysville KY; Suanne Blair, Morehead KY		49.68
							2		John Rush Jr - N Lally Rush, Jacksonville FL		45.19
								1	Bingul Malmberg - Jeanne Stevenson, Melbourne FL		43.43
									EAST-WEST		
			NORTH-SOUTH			SECTION VV			EAST-WEST		
A	B	C				A	B	C			
1		Walter Beissinger - Marlise Cusick, Jacksonville FL			61.06	1			Jack Diskin - Maria Mitchum, Hampton VA		58.17
2/3	1	Julia Miller, Houston TX; Morris Lewis III, Atlanta GA			59.29	2	1		John Scott Hiller, Marshall MN; Leonard Rosenbaum, Wilmington DE		57.85
2/3		Patricia Chambers - Robin Chambers, Palo Alto CA			59.29	3			Anita Torrence, Bexley OH; Ellen Royer, Columbus OH		57.69
4	2	Curt Merrill, Montclair NJ; Charles Rosenblatt, Boca Raton FL			58.49	4			Masaru Naniwada, Yamato Japan; Mitsuyo Naniwada, Yamata City Japan		57.21
5		John Anderson, Baton Rouge LA; Richard Logan, Diamondhead MS			57.69	5			Geoffrey Brod - Joan Brod, Avon CT		55.61
6		Jim Dobbyn - Patricia Murphy, Birmingham AL			52.88	6			William Allison, Decatur GA; Charles Galloway, Bolton ON		54.01
	1	Doris Mikstay, Canton OH; Janice Smith, Barberton OH			44.55		2		Robert Hofmann, Bristol RI; Frances Bijou, Miami Beach FL		47.76
							3		Helene Shuter - Melvin Shuter, Palm Bch Gdns FL		46.31
								1	Robert Armstrong, Prescott AZ; Terrell Bishop, Taylorsville NC		44.07

LOU BLUHM FRIDAY/SATURDAY SIDE SATURDAY AFTERNOON 5/6 SESSION									
NORTH-SOUTH			SECTION WW			EAST-WEST			
A	B	C		A	B	C			
1			William Burgess, Kingsport TN; Jerry Umberger, Wytheville VA	57.37	1			Ed Bissell - Julian Hecklen, State College PA	64.74
2			Jane Goins, Clemmons NC; Carol Kurfees, Statesville NC	56.89	2	1		S Lindsey Butler, Mt Pleasant SC; Fred Chisholm, Charleston SC	57.05
3	1	1	Serena Dossenko, Waynesville NC; Jane Stockard, Dahlonega GA	56.41	3	2	1	Andrew Dubay, Voorheesville NY; Matthew Stahlman, Portland OR	56.41
4	2	2	Ann Gill - Sylvia Harvey, Oxford MS	53.53	4			Stewart Mackeigan, Wilmington MA; E Hale, Rolla MO	54.65
5			Michael Pierce, Ostrander OH; Amal Dasgupta, Wilmington DE	52.72	5			Jill Wooldridge - Powhatan Wooldridge, Buffalo NY	51.44
	3		Janet Appel, Murfreesboro TN; Louise Fontecchio, Nashville TN	50.16		3	2	Mark Wagner - Isabel Wagner, Mableton GA	49.68
JOHN & NAOMI STRATAFLIGHTED B/C/D SECOND SESSION									
NORTH-SOUTH			SECTION I			EAST-WEST			
B	C	D		B	C	D			
1			David Greenspoon, Medina WA; Ernie Eayrs, Kennesaw GA	59.29	1			Cynthia Silk, Philadelphia PA; Jeffrey Wainstein, Atlanta GA	63.30
2	1	1	Gary Bagley - Steven Waldman, New York NY	56.73	2			Matthew Kappel - M Nelson, Long Branch NJ	61.22
3	2		Sally Hitchcock, Rutledge GA; J Joe Gallagher, Atlanta GA	56.57	3	1	1	Rajeev Bansal, Overland Park KS; Janice L Wild, Briarcliff NY	54.17
4			Kit Humphrey, Los Gatos CA; Maritha Pottenger, San Diego CA	55.77	4			Randolph Worsham - Helen Worsham, Dallas TX	53.21
5			Jay Kelkar, Oak Hill VA; Dhirendra Ghosh, Mc Lean VA	54.17	5	2	2	Lauren Brown - Jim Brown, Arlington TX	52.24
6	3	2	Michael Zimmerman, Cary NC; David Ashby, Apex NC	53.37	6/7	3/4		George Atherton - Susan Atherton, Baton Rouge LA	51.60
	4		Betty Rowley, Norcross GA; Lorraine Siegel, Atlanta GA	50.00	6/7	3/4		Patricia Rogoski - Judy Dever, Memphis TN	51.60
NORTH-SOUTH			SECTION J			EAST-WEST			
B	C	D		B	C	D			
1			Kurt Dasher, Petersburg MI; Timur Aydin, Novi MI	57.08	1	1		Thomas Stefani, Roswell GA; Karen Roll, Marietta GA	62.69
2	1	1	Timothy Capes - Michael Vainchtein, Toronto ON	55.29	2			Richard Thomas - Linda Thomas, Carlsbad CA	57.37
3	2	2	Tamah Goad - Rick Goad, Lake Charles LA	53.39	3			John Ertel - Patricia Capriotti, Beach Haven NJ	57.16
4	3	3	Judi Trenton, Tecumseh MI; Brian Barrett, Adrian MI	53.11	4			Jean Leggett, Clemmons NC	55.61
5	4		Jian Zhang, Lexington MA; Neil Kreuzer, Brighton MA	52.26	5	2		Robert Greenleaf - Alice Greenleaf, McDonough GA	54.79
6			James Boardman - Mary Ann Boardman, Cedar Rapids IA	51.18	6	3	1	Gerald Skellenger, Rochester Hills MI; Judith Taylor, Beaverton OR	51.71
NORTH-SOUTH			SECTION K			EAST-WEST			
B	C	D		B	C	D			
1			Lee Ohliger - Jonathan Ohliger, Ridgewood NJ	68.59	1			Marlene Beckenstein, Smithtown NY; Christine Woodring, Setauket NY	62.00
2			Norma Pierzchala, Arlington VA; James Partridge, Birmingham AL	63.30	2			Rene McFall, New Berlin WI; Maribeth Miller, Naperville IL	59.51
3			Leslie Shafer - Ralph Williams Jr, Silver Spring MD	56.57	3	1	1	Alex Ogan - Florin Constantin, Cambridge MA	58.80
4	1	1	James Berglund, Pasadena CA; Carol Frank, Burbank CA	55.77	4	2		Derrick Furber, Prince Albert SK; Donald Shatilla, Saskatoon SK	57.60
5			Lois Tuggle - Jane Bradford, Columbus GA	52.40	5	3	2	Nancy Smith, Marietta GA; Donna Holland, Roswell GA	52.90
6	2	2	Elianna Ruppini, Los Angeles CA; Andrew Clements, Fremont NE	52.08	6	4	3	Peter Clark - Scott Heaydon, New York NY	51.66
	3	3	Mary Ellen Zaska, Franklin Lakes NJ; Betty Hough, Ridgewood NJ	51.28				Mary White - Mardella Trowbridge, Birmingham AL	50.05
	4		Thomas Overmire, Ann Arbor MI; Nancy Erwin, Troy MI	49.20		4	2		
NAOMI & JOHN LUCAS A/X PAIRS SECOND SESSION									
NORTH-SOUTH			SECTIONS MMM NNN			EAST-WEST			
A	X			A	X				
1			Laurie Vogel - Gail Greenberg, New York NY	62.08	1	1		Sandra Stern - Roger Stern, Chevy Chase MD	61.85
2			Kent Hartman, San Diego CA; Sumner Steinfeldt, Washington DC	59.15	2			Bob Sanner, Palo Alto CA; Bill Heid, Pacifica CA	59.46
3	1		Joe Clark - Shaun Chooi, Dallas TX	58.31	3			Cynthia Balderson, Eden Prairie MN; Carole Miner, Rochester MN	58.00
4	2		Ellen Klosson, Silver Spring MD; Brad Theurer, Gaithersburg MD	57.69	4			Jerry Helms - Robert Bitterman, Charlotte NC	57.69
5	3		Lynn Torkelson, Hancock MI; Paul Alexander, Atlanta GA	55.92	5	2		Steven Huhman, Atlanta GA; John Erickson, Houston TX	56.77
6	4		Jim Alison, Huntsville AL; Charles Durrin III, Madison AL	54.46	6			Randy Petit, Marietta GA; Bette Cohn, Sarasota FL	55.15
7			Saul Gross - Edith Freilich, Miami Beach FL	54.31	7	3		Susan Bowles, Va Beach VA; Robert Hendricks, Virginia Beach VA	53.92
8			James Griffin - Kenneth Schutze, Austin TX	53.69	8	4		Don Kemp, Anniston AL; Charlotte Rueschenberg, Birmingham AL	53.31
9			William Vinson, Boynton Beach FL; Donald Boyarsky, Aurora CO	53.54	9			Patricia Brodsky - Art Brodsky, Huntingtn Sta NY	52.69
10	5		Jim Pestaner - Lucy Pestaner, Potomac MD	53.23	10			Lowell Andrews, Huntington Bch CA; Riggs Thayer Jr, San Diego CA	52.23
11			Veronica McMurdie - John McMurdie, Sacramento CA	52.38	11			Michael Katz, San Ramon CA; Marc Renson, San Mateo CA	51.92
NORTH-SOUTH			SECTIONS OOO PPP			EAST-WEST			
A	X			A	X				
1			Lynne Schaefer, Rochester Hills MI; Suzy Burger, West Bloomfield MI	67.69	1			Ann Schwartz - Alan Schwartz, Fairfax VA	62.31
2			Eunice Rosen, Highland Park IL; Deborah Cohen, Lisle IL	62.15	2			Tony Petronella, North Kingstown RI; Eugene Chan, Burnaby BC	60.31
3			Wayne Ohlrich - Henry Lortz, Seattle WA	61.69	3			Lynne Feldman, Champaign IL; Ann Labe, Vancouver WA	59.08
4	1		Bradley Bart - Samantha Nystrom, Burnaby BC	59.69	4	1		Paul Burleson, Cross River NY; George Groves, Armonk NY	57.46
5			Emily Seiden, New York NY; Richard Zucker, Dobbs Ferry NY	56.31	5	2		Tien-Chun Yang, San Jose CA; Xiaodong Zhang, Fremont CA	55.46
6	2		Larry Kiger - Jean Kiger, High Point NC	56.23	6			Carlyn Steiner - Steven Sidell, Seattle WA	55.38
7			Richard Zeckhauser, Cambridge MA; Jan Jansma, Malden Netherlands	55.00	7			Stephen Warner, Davie FL; Warren Kornfeld, Lake Worth FL	54.54
8	3		Alan Myerson - Abby Myerson, Sherman Oaks CA	53.77	8	3		Betty Taneri - Denis Taneri, Powder Springs GA	53.38
9			Carolyn Sessler, Waltham MA; Anton Tsyppin, Sharon MA	52.00	9	4		Arthur Crystal - Debbie Benner, Fairfield CT	53.23
10/11			Andrew Chesterton, Winchester MA; Howard Piltch, Andover MA	51.92	10			Stephen Lucas, Woodbury NY; Rick Goldstein, White Plains NY	51.85
10/11			Martin Chaitt, West Palm Beach FL; Ellasue Chaitt, Palm Bch Gdns FL	51.92	11	5		Jimmy Ritzenberg, Bethesda MD; Jim Gaarder, Columbia MD	50.85
	4		Hal Hindman, Annandale VA; Mark Chen, Oak Hill VA	48.00		6		Art Ardy Bakshian, Golden Valley MN; Randy Okubo, Saint Paul MN	49.85
1ST SATURDAY AFTERNOON BRIDGE+ 2 ONLY SESSION									
NORTH-SOUTH			SECTION SSS			EAST-WEST			
1				1					
1			Godfrey Oakley Jr - Mary Ann Oakley, Atlanta GA	68.56	1			Helen Heyd, Marietta GA; Carolyn Blaine, Atlanta GA	63.30
2			Fred Clemenz - Carol Clemenz, Lexington SC	65.98	2			Prabhavathi Desiraju - Craig Myerson, Winter Springs FL	62.70
3			Vinora Lei - Shelley Lei, Atlanta GA	61.01	3			Barbara Harrah, Atlanta GA; Barbara Tankersley, Marietta GA	62.30
4			Carol Armstrong, Charlotte NC; June Beers, Newnan GA	57.18	4			Dan Lixandru, Suwanee GA; Travis Fair, Marietta GA	62.04
SATURDAY AFTERNOON 5/20/50 PAIRS ONLY SESSION									
NORTH-SOUTH			SECTION TTT			EAST-WEST			
A	B	C		A	B	C			
1	1		Robert Beard, Greer SC; Rebekah Viola, Washington DC	58.34	1	1		Frank Scroggins - Candler Crim, Atlanta GA	64.16
2	2	1	Kimball Statts, Louisville KY; Brenda Livesay, Elizabethtown KY	56.59	2			Robert Maret - Susan Matzert, Atlanta GA	59.09
3			Beth Anderson - George Anderson, Charlotte NC	54.98	3	2		Janet Hubler, Marietta GA; Mary Watson, Dunwoody GA	56.43
4			Jo Anne Hill - Barbara Nebgen, Beaumont TX	54.55	4			Barbara Mitchell, Hyannis MA; William Hornish, Statesboro GA	54.16
5	3		Robert Irvan - Nancy Irvan, Eatonton GA	54.20	5			Chester Wilkinson - Lucille Coberly, Jacksonville FL	52.70
6			Carter Perkins - Jeanne Perkins, Roswell GA	53.57	6			Robert Larkin, Bedford NH; Virginia Young, Little Rock AR	52.50
						3		Trella Bromley, Jacksonville FL; Jeff Jackson, White Bear Lake MN	51.30
						1		Michael Davis - Samantha Davis, Marble NC	50.57
SATURDAY AFTERNOON 100/200/300 PAIRS ONLY SESSION									
NORTH-SOUTH			SECTION WWW			EAST-WEST			
A	B	C		A	B	C			
1	1		Angela Young, Cumming GA; Renee Wolken, Kinnelon NJ	60.89	1	1		Neil White - Mary White, Gainesville FL	65.27
2	2	2	Faye Silverstein - Howard Silverstein, Lawrenceville GA	60.15	2	2		Cindy Rowland, Wilmington DE; David Gollither, Atlanta GA	55.23
3			John Posluszny, Commerce City CO; Merl Needham, Littleton CO	53.83	3			Gloria Scroggins - Jeannie Crim, Atlanta GA	55.11
4	3		Anne Crane - William Crane, Alpharetta GA	53.49	4	3		Jo Remmey - Judy McKeown, Tega Cay SC	52.12
5	4		Ralph Dunlevy - Alta Dunlevy, Greenwood IN	53.48	5	4	1	Teddi Sanford - Suzie Lowenstein, Atlanta GA	50.18
						2		Paul Gibson - James Wigginton, Hilton Head Isl SC	46.55
NORTH-SOUTH			SECTION XXX			EAST-WEST			
A	B	C		A	B	C			
1	1		Ronald Harlan - L'Wana Harlan, Birmingham AL	64.58	1	1		Ned Henry, Decatur GA; Bernie Weiss, New Orleans LA	58.33
2	2	1	Gloria Ridenour - John Ridenour, Flagler Beach FL	61.31	2	2	2	Kevin Etheridge, Helena AL; Jason Held, Davenport IA	56.25
3	3	2	Karen Groce, Savannah GA; Kathryn Clifton, Pensacola FL	56.25	3	3		Marc Franklin - Elizabeth Kaplan, San Francisco CA	54.76
4	4		Liane Tsai - Christoph Tsai, Roswell GA	51.79	4	4		John Simms - Cathy Simms, Marietta GA	53.27
5			Linda Reed, Birmingham AL; Fay Levan, Pleasant Grove AL	51.49	5			Jim Johnston - Connie Johnston, Dunwoody GA	51.19
LOU BLUHM FRI/SAT SIDE 1ST SATURDAY AFTERNOON 5/6 SESSION									
NORTH-SOUTH			SECTION QQQ			EAST-WEST			
A	B	C		A	B	C			
1			Darlene Anderson, Saint Paul MN; Pamela Leggett, Parker AZ	59.29	1	1		David Breton, Burnaby BC; Nicholas Stock, North Vancouver BC	68.98
2			Elbert Moore - Dorothy Moore, Crofton KY	57.21	2	2		Eva Landy, Barrington RI; Josephine Murray, Greenville RI	58.49
3	1		Eva Ratonyi, Atlanta GA; Margaret Drake, Dacula GA	56.73	3			Jerry Keller - Jane Thurman, Laurel MD	56.40
4	2	1	Larry Chegiddin, Clearwater FL; Latricia McConnell, San Diego CA	55.13	4	3		John Gathercole - Lou Gathercole, Fort Myers FL	55.73
5			Lachman Advani - Judie Belyea, Ottawa ON	54.17	5			William Burks III, Atlanta GA; Elsie Hathorn, Conyers GA	53.85
6			Ken Gee, Regina SK; Martha Lucas, St Augustine FL	53.69	6	4	2	Eddie Moriguchi - Alice Moriguchi, San Francisco CA	52.31
	3		Anthony Eckman, Austin TX; Margot Hirsch, Arlington TX	50.80					
	4	2	Lucille Schlosser, Sarasota FL; JoAnne Biermann, Bradenton FL	48.88					
NORTH-SOUTH			SECTION RRR			EAST-WEST			
A	B	C		A	B	C			
1			Burrell Humphreys, Wayne NJ; Cynthia Schneider, East Brunswick NJ	64.26	1			Dottie Hudson, Midland GA; Darrell Penrod, Smiths AL	61.70
2	1	1	Jean Franke - William Franke, Norcross GA	58.49	2			Jennifer Gianera - Rick Roeder, San Diego CA	60.74
3			William McFall, New Berlin WI; Henry Unglik, Ottawa ON	58.17	3			Joyce Pearson, Framingham MA; Bob Gorse, Bedford MA	60.10
4	2	2	R. Gene Lamb, Fayetteville GA; Suzanna Kay Carney, Peachtree City GA	55.61	4	1	1	David Johnson - Wendell Adams, Lagrange GA	55.45
5	3		Karen Miller - Al Raudenbush, Paradise Valley AZ	51.76	5	2		William Wong - Marge Handley, Elizabethtown KY	54.33
6	4		Bruce Oliver Jr - Kristina Oliver, Birmingham AL	50.80	6			Aileen Osofsky, New York NY; Ken Barbour, Scottsdale AZ	53.37
						3	2	Jan Popiel, Lexington MA; Mike Tarnower, Pine Lake GA	48.08
						4		Barbara Jur, Warren MI; Robert Whiting III, Pelham AL	47.92

Ring in the new year ... in Atlanta

Your NABC hosts couldn't quite handle the traditional Labor Day regional this year, but they vowed to do the next-best thing:

New Year's regional, Dec. 26-Jan. 1, at the Crowne Plaza Ravinia, 770-395-7700. Our popular regional venue is convenient to scores of restaurants and across the street from Perimeter Mall and all of the massive post-Christmas sales. Prime playing times of 10 a.m. and 3 p.m. leave 1 org, 1dsurdy evenings for a third session of bridge or a great meal and holiday camaraderie. Book early: The \$84 bridge rate rooms will sell out. Call Fran Jack Feagin, jfeagin2@bellsouth.net, 404-252-9246.

• The Mid-Atlantic hosted the ACBL's largest New Year's regional last winter, in Charleston, and we return for New Year's 2007. Then it's to Myrtle Beach for New Year's 2008, Charleston for '9 and Myrtle Beach for 2010.

NORTH-SOUTH		
A	B	C
1	1	Janie Moser, Pinehurst NC; Laurie Scheinman, Baltimore MD
2		Jean Talbot - Joan Van Geffen, Metairie LA
3	2	Miriam Crawford, Acworth GA; Wilma Harris, Douglasville GA
4	3	Rex Stamper, Hattiesburg MS; Marion House, Laurel MS
5	4	Linda Westerfield, Charlotte NC; Bruce Raglin, Hampton GA
6		Patricia Hoffman, Beavercreek OH; Joyce Dennis, Fairborn OH

NORTH-SOUTH		
A	B	C
1		Jay Levy, Amherst NY; William Rushmore, Buffalo NY
2		Noe Mallari, San Diego CA; Brian Hingerty, Knoxville TN
3	1	Daniel Sellers Jr - Ed Stephens, Mobile AL
4	2	Edward Mitchell, Hyannis MA; Linda Lee, Destin FL
5/6	3	Lois Belliveau - Allan Roderiques, Lynn MA
5/6		George Reteck, Westmount QC; Joan Morse, Houston TX
		Bill Morrison - Susy Morrison, Bartlesville OK
	1	William Wood Jr - Patricia Wood, Hartsdale NY
	2	Nan Lindsey, Lithia Springs GA; Allean Strickland, Atlanta GA

NORTH-SOUTH		
A	B	C
1		William Burgess, Kingsport TN; Jerry Umberger, Wytheville VA
2		Jane Goins, Clemmons NC; Carol Kurfees, Statesville NC
3	1	Serena Dossenko, Waynesville NC; Jane Stockard, Dahlonega GA
4	2	Ann Gill - Sylvia Harvey, Oxford MS
5		Michael Pierce, Ostrander OH; Amal Dasgupta, Wilmington DE
	3	Janet Appel, Murfreesboro TN; Louise Fontecchio, Nashville TN

SECTION R			EAST-WEST		
A	B	C	A	B	C
1		Mary Gorkin, Liverpool NY; John Kuharetz, New Milford NJ	1		58.97
2	1	Bruce Miller, Athens GA; Ann Hedden, Watkinsville GA	2	1	58.17
3	2	Richard Kanter, New York NY; Bruce Greenspan, Danvers MA	3	2	54.33
4	3	Gene Ness - Colleen Ness, Tampa FL	4	3	53.69
5	4	Ed Ulman, Portland OR; Jim Looby, Burbank CA	5		53.21
6		Beverly Higgins, Bellevue WA; Harry Steiner, Seattle WA	6		50.16
		Dolores Vance, Huntsville AL; Cathy Hales, Hampton Cove AL	4	2	49.20

SECTION S			EAST-WEST		
A	B	C	A	B	C
1		Ed Freeman, Portland OR; McKenzie Myers, Eugene OR	1	1	65.38
2		John Derald - Jan Derald, Western Springs IL	2		58.65
3		Marshall Kerlin, Americus GA; Morris Williams, Dunwoody GA	3		57.05
4	2	Marvin Lampert - Douglas Lampert, Huntsville AL	4	2	55.45
5	3	George Matuch - Theresa Matuch, Creamery PA	5		54.49
6		Frank Lamb, Augusta GA; Geraldine Pilcher, Louisville GA	3	1	49.36
		Paula Duncan, Okatie SC; Kathie Walsh, Hilton Head SC	4	2	48.56

SECTION WW			EAST-WEST		
A	B	C	A	B	C
1		Ed Bissell - Julian Heicklen, State College PA	1		64.74
2		S Lindsey Butler, Mt Pleasant SC; Fred Chisholm, Charleston SC	2	1	57.05
3	1	Andrew Dubay, Voorheesville NY; Matthew Stahlman, Portland OR	3	2	56.41
4	2	Stewart Macekigan, Wilmington MA; E Hale, Rolla MO	4		54.65
5		Jill Wooldridge - Powhatan Wooldridge, Buffalo NY	5		51.44
		Mark Wagner - Isabel Wagner, Mableton GA	3	2	49.68

YOUNG LM-1500 PAIRS 2ND FINAL SESSION

NORTH-SOUTH		
A	B	C
1		Peter Grenier, Dallas TX; Lynne Wood, Richardson TX
2		Andrew Firko - Debbie Feldman, Oakville ON
3		Reisha Berkowsky, Huntingtn Sta NY; Gail Levy, Melville NY
4		Joel Schwartz, Henderson NV; Keith White, Ft Myers FL
5		Pauline Pekruhn - Richard Pekruhn, Charleston SC
6		David Cockcroft, Little Rock AR; Risa Campbell, Brownsville TN
7		Edward Foran, Marietta GA; Nicolas Hammond, Atlanta GA
8		Michael Hartnett, Mill Valley CA; Nancy Ferguson, Greenbrae CA

SECTION D			EAST-WEST		
A	B	C	A	B	C
1		Stephen Young - Chandra Marathe, Mississauga ON	1		58.60
2		David Rock, Westfield MA; Sonja Smith, North Granby CT	2		57.69
3		Kevin Dwyer, Lehigh Acres FL; John Zaleskie, Estero FL	3		55.36
4		George Goewey - Todd Fisher, Chicago IL	4		53.54
5		Martin Friedman, Greensboro NC; Bijoy Anand, Jacksonville FL	5		53.24
6		Barton Buffington, North Kingstown RI; Donna Marks, Atlanta GA	6		53.04
7		Carmon Lee Woodley, Nokesville VA; Matthew Mallory, APO AE	7		52.94
8		Ronald Kral, Reston VA; Raelene Kirkbride, Tampa FL	8		51.32

BRUCE LM-5000 PAIRS 2ND SEMIFINAL SESSION

NORTH-SOUTH		
A	B	C
1		Cordelia Menges, New York NY; Jay Baudler, Boulder CO
2		Natalie Bassil, Boston MA; Roger Johnson, Weston MA
3		Gary Donner, Bluffton SC; Deborah Murphy, San Francisco CA
4		Marijan Word - Bob Ayers, Alpharetta GA
5		Thomas Greene, Nashville TN; Patrick Williams, Greenbrier TN
6		Marvin Shatz, Hilton Head SC; Peter Wolf, Hilton Head Is SC
7		Diane Audeon, Marina Del Rey CA; Ruth Shayne, Los Angeles CA
8		Robert Graves, Greenbelt MD; Donna Graves, Severn MD
9		Sarah Wiener, Fort Lee NJ; Gary Paston, Syosset NY
10		Susan Winkler - Walter Spiewak, Wake Forest NC
11		Carole Weinstein, Acton MA; David Sokolow, Austin TX
12		Rena Lieberman, North Easton MA; Juan Castillo, Hollywood FL
13		Marion Gebhardt, Richardson TX; James Bauer, Dallas TX

SECTIONS F G			EAST-WEST		
A	B	C	A	B	C
1		Edward Nield, Westchester IL; C. Buddy Carls, Huntington Bh CA	1		59.93
2		Donna Moore, Niceville FL; Jeri Arnold, Ft Walton Bch FL	2		59.06
3		Ed Barad, Marina del Rey CA; Donald Seldeen, Santa Cruz CA	3		58.50
4		Linda Mamula - Donald Mamula, Mill Creek WA	4		56.27
5		Ann Lindley, Silver Spring MD; Vonnie Lavender, Burke VA	5		56.14
6		David Maidman - Marin Marinov, New York NY	6		56.08
7		Bud Biswas, Lexington MA; Paul Nason, Malden MA	7		55.27
8		Susan Wiebe - Nick Wiebe, Oakland CA	8		55.09
9		Lawrence Lau, Westport CT; Lawrence Harding, Hampstead NC	9		53.78
10		Molly Tinsley, Ashland OR; Harvey Bush, Klamath Falls OR	10		53.41
11		Michael Andrews - Susan Johnston, Fremont CA	11		51.86
12		Andrew Hurd - James Hawkes, Charleston SC	12		51.74
13		Yasuko Shrenzel - Mark Teaford, Kihei HI	13		50.99

LIFE MASTER PAIRS 2ND SEMIFINAL SESSION

NORTH-SOUTH		
A	B	C
1		Samuel Cohen, Lisle IL; Stephen Goldstein, Elk Grove Vlg IL
2		Ai-Tai Lo, Reston VA; Frederick Allenspach, Ponte Vedra FL
3		Bob Jones, Hypoluxo FL; Paul Marston, Australia 1360 Australia
4		David Lindop, Toronto ON; Daniel Lavee, Thornhill ON
5		Joel Wooldridge, Buffalo NY; John Hurd, Charleston SC
6		Eric Greco, Philadelphia PA; Russell Ekeblad, Providence RI
7		Jeffrey Goldsmith, Tujunga CA; Marshall Miles, Redlands CA
8		Jonathan Steinberg, Toronto ON; Alvin Levy, Commaack NY
9		Zejun Zhuang - Shi Haojun, Shanghai People's Republic of China
10		Kent Mignocchi, Bronx NY; Kevin Bathurst, Newbury Park CA
11		Steve Weinstein, Andes NY; Robert Levin, Bronx NY
12		Joshua Parker, Briarcliff NY; Bruce Rogoff, Upper Grandview NY
13		Colby Vernay, Lacon IL; Tom Kniest, University City MO
14		David Moss, New York NY; Henry Moss, Glenview IL
15		David Brower, Portland OR; Linda Wiener, Vancouver WA
16		Terje Aa, Heimdal 7 Norway; Glenn Groetheim, Melhus Norway
17		Debbie Rosenberg, New Rochelle NY; Sabine Auken, Charlottenlund 2 Denmark
18		Erez Hendelman, Morristown NJ; Jeff Fang, Arcadia CA
19		Fu Zhong, Beijing People's Republic of China; Zhao Jie, Tianjin People's Republic of China
20		Connie Goldberg, Merion Station PA; Wafik Abdou, Bakersfield CA
21		Bob Hamman, Dallas TX; Hemant Lall, Plano TX
22		Nader Hanna, Willowdale ON; Nagy Kamel, Plano TX
23		John Morris, Atlanta GA; Mike Cappelletti Sr, Alexandria VA
24		Peter Fredin, Malmo Sweden; Gary Gottlieb, Brooklyn NY
25		Mark Dahl, Richmond VA; David Butler, Keswick VA
26		Stephen Gladyszak, Chelsea MA; Pat McDevitt, Brookline MA
27		Robert Heitzman Jr, Suffern NY; Warren Rosner, White Plains NY
28		Linda Smith - Ron Smith, Hixson TN
29		David Siebert - Allan Siebert, Little Rock AR
30		Bart Bramley, Dallas TX; Howard Weinstein, Sarasota FL
31		Jeffrey Rothstein - Allen Kahn, New York NY

SECTIONS L M N O P Q			EAST-WEST		
A	B	C	A	B	C
1		Venktrao Koneru, San Antonio TX; Larry Mori, Clearwater FL	1		69.05
2		Ralph Katz, Hinsdale IL; Steve Garner, Sarasota FL	2		66.06
3		David Berkowitz, Old Tappan NJ; Larry Cohen, Boca Raton FL	3		63.66
4		Bob Gwartzman, Brooklyn NY; Bernard Schneider, Riverside CT	4		61.06
5		Douglas Doub, W Hartford CT; Franklin Merblum, Bloomfield CT	5		59.06
6		Evan Bailey, San Diego CA; Edward Barlow, Sunnyvale CA	6		59.04
7		Michael Rosenberg, New Rochelle NY; R Jay Becker, New York NY	7		59.02
8		Valerie Westheimer, New York NY; Hjordis Eythorsdottir, Huntsville AL	8		58.68
9		Don Sulgrove - Kathleen Sulgrove, Twinsburg OH	9		57.93
10		Kevin Collins, Dunwoody GA; Patricia Tucker, Atlanta GA	10		57.70
11		Christopher Monsour, Arlington Hts IL; Daniel Levin, Aurora IL	11		57.23
12		Louk Verhees, Voorhout Netherlands; Lewis Finkel, Jupiter FL	12		56.77
13		Pratap Rajadhyaksha, Powell OH; Stephen Landen, Rochester Hills MI	13		56.03
14		Mark Lair, Canyon TX; Doug Levene, Birmingham AL	14		55.91
15		Erin Anderson, Regina SK; Chris Lubensnik, Bronx NY	15		55.28
16		Eugene Saxe, Briarcliff NY; Thomas Smith, Stamford CT	16		55.17
17		Manash Kumar Mukherjee - Pritish Kushari, Kolkata India	17		54.95
18		Jay Baum, Germantown TN; Spike Lay, Daytona Beach FL	18		54.79
19		Fred Gitelman, Las Vegas NV; Brad Moss, New York NY	19		54.64
20		Victor King, Hartford CT; John Stiefel, Wethersfield CT	20		54.52
21		Bruce Ohmann, Flagler Beach FL; Robert Dennard, Lake Mary FL	21		54.49
22		John Herriot, Los Angeles CA; Kenny Horneman, Columbia MO	22		54.44
23		Fred Chang, Flushing NY; Bin Dai, Mountain View CA	23		54.27
24		Stephen Cox, Palo Alto CA; Marshall Lewis, Cleveland Hts OH	24		54.22
25		Michael Shuster, Los Angeles CA; Roberto Scaramuzzi, San Diego CA	25		53.98
26		Martin Jones, Coventry England; David Bakhshi, London England	26		53.61
27		Steve Scott - Suzette Wynn, Phoenix AZ	27		53.24
28		Richard Meffley - Robert Durbrow, Fresno CA	28		52.69
29		Cathy Strauch, San Diego CA; G Margie Gwozdzinsky, New York NY	29		52.54
30		David Kendrick, England; Valentin Kovachev, New York NY	30		52.41
31		Judith Shulman, Albany NY; Rich Kasprovicz, Schenectady NY	31		52.03

LIFE MASTER PAIRS 1ST SEMIFINAL SESSION

NORTH-SOUTH		
A	B	C
1		Judith Gartaganis - Nicholas Gartaganis, Calgary AB
2		Peter Boyd, Silver Spring MD; Steve Robinson, Arlington VA
3		Jaggy Shivdasani - Winthrop Allegaert, New York NY
4		Thomas Gandolfo - K Fung, Edmonton AB
5		Laurie Kranyak, Bay Village OH; Linda McGarry, Stuart FL
6		Roger Lord - Jacqueline Sincoff, Saint Louis MO
7		Drew Casen, Las Vegas NV; Jim Krekorian, New York NY
8		Ralph Katz, Hinsdale IL; Steve Garner, Sarasota FL
9		David Kendrick, England; Valentin Kovachev, New York NY
10		Gordon Campbell, Calgary AB; Piotr Klimowicz, Edmonton AB
11		Boye Brogeland, Norway; Ishmael Delmonte, Rose Bay Sydney Australia
12		William Cole - John Adams, Silver Spring MD
13		Evan Bailey, San Diego CA; Edward Barlow, Sunnyvale CA
14		Shawn Quinn, Richmond TX; David Grainger, Etobicoke ON
15		Srikanth Kodayam, San Leandro CA; Nick Bykov, Stockton CA
16		David Berkowitz, Old Tappan NJ; Larry Cohen, Boca Raton FL
17		Zia Mahmood, New York NY; Walid Elahmady, Cairo Egypt
18		Ralph Buchalter - Chris Willenken, New York NY
19		Yeshayahu Levit, Tel-Aviv Israel; Amos Kaminski, New York NY
20		Michael Rosenberg, New Rochelle NY; R Jay Becker, New York NY
21		Don Sulgrove - Kathleen Sulgrove, Twinsburg OH
22		Kathie Wei-Sender, Boca Raton FL; Linda Green, Delray Beach FL
23		Lynn Deas, Schenectady NY; Kerri Sanborn, Stony Point NY
24		Kevin Collins, Dunwoody GA; Patricia Tucker, Atlanta GA
25		Walter Lee - Jonathan Weinstein, Cambridge MA
26		Martin Jones, Coventry England; David Bakhshi, London England
27		Bob Gwartzman, Brooklyn NY; Bernard Schneider, Riverside CT
28		Pinhas Romik, Nes Zidna 74120 Israel; Jay Apfelbaum, Philadelphia PA
29		Cathy Strauch, San Diego CA; G Margie Gwozdzinsky, New York NY
30		William Pollack, Basking Ridge NJ; Michael Moss, New York NY
31		Fred Gitelman, Las Vegas NV; Brad Moss, New York NY

SECTIONS L M N O P Q			EAST-WEST		
A	B	C	A	B	C
1		Michael Shuster, Los Angeles CA; Roberto Scaramuzzi, San Diego CA	1		62.01
2		Jeffrey Goldsmith, Tujunga CA; Marshall Miles, Redlands CA	2		61.71
3		Terje Aa, Heimdal 7 Norway; Glenn Groetheim, Melhus Norway	3		61.64
4		Stephen Gladyszak, Chelsea MA; Pat McDevitt, Brookline MA	4		61.01
5		Bob Hamman, Dallas TX; Hemant Lall, Plano TX	5		60.34
6/7		Yalcin Atabey, Selomigesme Ista Turkey; Gokhan Yilmaz, Istanbul Turkey	6/7		59.39
8		Fu Zhong, Beijing People's Republic of China; Zhao Jie, Tianjin People's Republic of China	8		59.39
9		Al Blinder, Torrance CA; Herbert Wilton, Fredericksburg TX	9		59.34
10		Bjarni Holmar Einarsson - Sigurbjorn Haraldsson, Reykjavik Iceland	10		59.04
11		Joel Wooldridge, Buffalo NY; John Hurd, Charleston SC	11		58.29
12		Linda Lewis, Las Vegas NV; John Diamond, New York NY	12		56.44
13		Eric Greco, Philadelphia PA; Russell Ekeblad, Providence RI	12/13		56.39
14		Ellen Anten, Encino CA; Steve Gross, Westlake Vlg CA	12/13		56.39
15		Steve Weinstein, Andes NY; Robert Levin, Bronx NY	14/15		55.74
16		Bart Bramley, Dallas TX; Howard Weinstein, Sarasota FL	14/15		55.74
17		A Brooks Harris, Berwyn PA; Shou-Ling Wang, Bethesda MD	16		55.19
18		Zejun Zhuang - Shi Haojun, Shanghai People's Republic of China	17		55.14
19		Kent Mignocchi, Bronx NY; Kevin Bathurst, Newbury Park CA	18		55.09
20		Alan Sontag, Gaithersburg MD; Alan Osofsky, New City NY	19		54.50
21		Reanette Frobouck, Pittsburgh PA; Dennis McGarry, Stuart FL	20		54.47
22		Michael Kovacich, Stone Mountain GA; Robert White, Raleigh NC	21		54.42
23		Steve Beatty - Paul Soloway, Mill Creek WA	22		54.35
24		Jared Lilienstein, New York NY; Jacek Pszczola, Las Vegas NV	23		54.05
25		Noble Shore, North Potomac MD; Alan Kleist, Cheverly MD	24		53.60
26		Douglas Simson - Walter Johnson, Columbus OH	25		53.40
27		Erez Hendelman, Morristown NJ; Jeff Fang, Arcadia CA	26		53.12</

JOHN & NAOMI LUCAS A/X PAIRS FIRST SESSION

Table with columns for North-South and East-West pairs, listing names, locations, and scores. Includes sub-sections NORTH-SOUTH and EAST-WEST.

NAOMI & JIM LUCAS B/C/D FIRST SESSION

Table with columns for North-South and East-West pairs, listing names, locations, and scores. Includes sub-sections NORTH-SOUTH, SECTION I, SECTION K, SECTION R, and EAST-WEST.

1ST SATURDAY SENIOR PAIRS 1 OF 2 SESSION

Table with columns for North-South and East-West pairs, listing names, locations, and scores. Includes sub-sections NORTH-SOUTH, SECTION RR, SECTION TT, SECTION SS, and EAST-WEST.

1ST SAT AM 100/200/300 PAIRS ONLY SESSION

Table with columns for North-South and East-West pairs, listing names, locations, and scores. Includes sub-sections NORTH-SOUTH, SECTION UUU, SECTION VVV, and EAST-WEST.

LOU BLUHM SIDE SERIES 4 OF 6 SESSION

Table with columns for North-South and East-West pairs, listing names, locations, and scores. Includes sub-sections NORTH-SOUTH, SECTION UU, SECTION VV, and EAST-WEST.

YOUNG LM-1500 PAIRS 1ST FINAL SESSION

Table with columns for North-South and East-West pairs, listing names, locations, and scores. Includes sub-sections NORTH-SOUTH and SECTION D.

BRUCE LM-5000 PAIRS 1ST SEMIFINAL SESSION

Table with columns for North-South and East-West pairs, listing names, locations, and scores. Includes sub-sections NORTH-SOUTH and SECTIONS F G.

INTERNATIONAL FUND PAIRS THIRD SESSION

NORTH-SOUTH			SECTION QQ	EAST-WEST		
A	B	C	A	B	C	
1			59.82	1	1	Seth Pritikin, Glencoe IL; Vijay A Bal, Fair Oaks CA 63.10
2	1		57.74	2		George Bleskachek, Eau Claire WI; Glenna Shannahan, Fitchburg WI 62.80
3	2		55.06	3		Jay Levy, Amherst NY; Jill Wooldridge, Buffalo NY 59.82
4	3	1	53.57	4		Sidney Locke - Mary Conaway, Birmingham AL 56.85
5/6			50.00	5	2	William Bartley, Murrieta CA; Ken Horwedel, Oceanside CA 51.79
5/6			50.00	3	2	Mark Wagner - Isabel Wagner, Mableton GA 49.70
	4		48.51	4		McKenzie Myers, Eugene OR; Matthew Stahlman, Portland OR 48.51
		2	47.62			

NORTH-SOUTH			SECTION RR	EAST-WEST		
A	B	C	A	B	C	
1	1	1	56.38	1	1	Owen Lien, Hickory NC; O. Gordon Lien III, Augusta GA 56.89
2			55.61	2		Swapan Sen, Pfafftown NC; Gary Robinson, Statesville NC 55.40
3			54.17	3		Eileen Easterling - James Easterling, Casselberry FL 54.51
4	2		53.53	4	2	Richard Kanter, New York NY; Nancy Zakim, Kentfield CA 53.57
5	3		51.49	5	3	Christine Woodring, Setauket NY; Marlene Beckenstein, Smithtown NY 53.27
				4		David McIntyre, Fairfax VA; Everett Dyer, Huntersville NC 51.49
					1	Jennifer Gu, Sunnyvale CA; Nongyu Li, Mountain View CA 47.44

NORTH-SOUTH			SECTION SS	EAST-WEST		
A	B	C	A	B	C	
1			69.51	1	1	Margaret Peabody - Jean Kerr, Marietta GA 63.26
2	1		57.58	2		Barrett Raff, Johnson City NY; Daniel Boye, Syracuse NY 62.31
3	2		56.25	3		Eli Schneider - Cynthia Schneider, East Brunswick NJ 55.68
4			56.06	4	2	Shaun Chooi - Joe Clark, Dallas TX 55.49
5	3	1	55.49	5	3	Conner Boyd, Wheeling WV; Julie Walker, West Palm Bch FL 50.19
6	4	2	51.33	6/7		Judy Wirtenberg, East Brunswick NJ; Donald Caplin, Waltham MA 49.62
				6/7	4	John Pulles - Donald Shatilla, Saskatoon SK 49.62
					2/3	John Scott Hiller, Marshall MN; Gale McMullin, Saint Louis MO 46.97
					2/3	Judith Clark, Santa Clara CA; Gabriella Bowling, Los Altos Hills CA 46.97

1ST FRIDAY EVENING 5/20/50 PAIRS

NORTH-SOUTH			SECTION SSS	EAST-WEST		
A	B	C	A	B	C	
1			60.71	1		William Kinneman - Beverly Kinneman, Little Rock AR 67.06
2	1	1	57.94	2		Chester Wilkinson - Lucille Coberly, Jacksonville FL 60.71
3	2		54.76	3		Flora More - Keith More, Ann Arbor MI 56.35
4		2	53.57	4	1	Clinton Waymer - Arthurine Waymer, Stone Mountain GA 51.98
				2	2	Emiko Mizumoto - Maxine McNutt, Atlanta GA 48.41

1ST FRIDAY EVENING 100/200/300

NORTH-SOUTH			SECTION TTT	EAST-WEST		
A	B		A	B		
1			57.44	1		Gary Zogg - Kathy Stanford, Leesburg FL 56.55
2			55.06	2		Jan Popiel, Lexington MA; Mike Tarnower, Pine Lake GA 55.95
3	1		53.87	3		Barbara Tegmeyer, Woodstock GA; Arthur Haven Jr, Tucker GA 51.19
4	2		53.27	4	1	Ned Henry, Decatur GA; Peter Bronsted, Atlanta GA 50.30
				2		Kenneth Woodard - A Woodard, Lubbock TX 49.40

CHUCK WHIDDEN SIDE SERIES FIRST SESSION

NORTH-SOUTH			SECTION UU	EAST-WEST		
A	B	C	A	B	C	
1			61.01	1	1	Doug Anderson, Quincy MA; Jason Chiu, Cambridge MA 60.42
2			57.44	2	2	John Lijewski, Sartell MN; Tim Barrett, Minneapolis MN 58.63
3			53.27	3		David Lindop, Toronto ON; Jean MacDonald, CD 58.33
4	1		51.19	4		Dick Duff, Denver CO; Daniel Williams, Newport Coast CA 53.27

SATURDAY BRIDGE+ GAME ONLY SESSION

NORTH-SOUTH			SECTION KKK	EAST-WEST		
A	B	C	A	B	C	
1			69.38	1		Harold Walker - Fred Herlihy, Chula Vista CA 67.82
2			66.57	2		Carol Gastley - Dick Gastley, Duluth GA 58.33
3			65.63	3		Kasi Somayajula, Smyrna GA; Hoodie Troutman, Atlanta GA 57.50
4			62.50	4		Pat Cooper - Ann Starling, Atlanta GA 55.95
5			58.45	5		Carol Crawford, Atlanta GA; Carolyn Staton, Decatur GA 54.08

1ST SATURDAY MORNING 5/20/50 PAIRS ONLY SESSION

NORTH-SOUTH			SECTION SSS	EAST-WEST		
A	B	C	A	B	C	
1	1	1	61.01	1		Flora More - Keith More, Ann Arbor MI 73.51
2			56.55	2	1	Anne Yoder - Mary Elrod, Atlanta GA 54.46
3			54.76	3		Dennis Fortier - John Malone, Cumming GA 53.27
4			53.27	4		Jeanne Janz, Sarasota FL; Paul Isaacson, Rio Rancho NM 49.40
	2		51.49		2	Trella Bromley, Jacksonville FL; Jeff Jackson, White Bear Lake MN 48.81
		2	45.24			

TOMORROW'S BRIDGE EVENTS

*Unless otherwise noted, strat breaks for all stratified events are: A (2000+), B (750-2000), C (0-750). For strati-flighted events, A/X are 3000+/0-3000 and play in their own game; B (1000-2000), C (500-1000) and D (0-500) play in their own game.

**Members whose dues payment is current and Life Masters whose service fee payment is current.

Monday, July 25, 10 a.m.

Event	Session	Sold	Entry/player/session ACBL members**	Other
Bernard Warshauer Sunday-Monday Side Game Series*	4th single session	TBA	\$14	\$16
299er, 199er, 99er & 49er Pairs	single	Regency VII	\$13	\$15
0-20 Pairs	single	Regency VII	\$13	\$13
0-5 Newcomer Pairs	single	Regency VII	\$13	\$13

Monday, July 25, 10 a.m. & 3 p.m.

Senior Swiss Teams	1-2Q	Centennial - I	\$16.50	—
2 qualifying and 2 final sessions				
Stratified Open Pairs*	1-2	Grand Hall East	\$14	\$16
Stratified Senior Pairs*	1-2	Regency VI	\$14	\$16
Charlotte Bracketed Knockout Teams 3	1-2	Grand Hall West	\$14	\$16
Continues Tuesday				

Monday, July 25, 10 a.m. & 4 p.m.

Spingold Knockout Teams	Round 1	Centennial	\$16.50	—
Wagar Knockout Teams	Round 1	Centennial	\$16.50	—
Entry for both the Spingold and Wagar KO Teams required by 3:30 p.m. Sunday.				
0-5000 Mini-Spingold Knockout Teams	Round 1	Centennial	\$15	—
0-1500 Mini-Spingold Knockout Teams	Round 1	Centennial	\$15	—
Pre-registration required by 9 a.m. Monday				

Monday, July 25, 3 p.m.

Bernard Warshauer Sunday-Monday Side Game Series*	5th single session	TBA	\$14	\$16
Strati-Flighted A/X and B/C/D Swiss Teams*	single	Grand Hall	\$13	\$15
299er, 199er, 99er & 49er Pairs	single	Regency VII	\$13	\$15
0-20 Pairs	single	Regency VII	\$13	\$13
0-5 Newcomer Pairs	single	Regency VII	\$13	\$13
Stratified 299er Swiss Teams	single	Regency VII	\$13	\$15

Monday, July 25, 8 p.m.

Columbia Evening Bracketed Knockout Teams 2	2nd	Grand Hall West	\$14	\$16
Bernard Warshauer Sunday-Monday Side Game Series*	6th single session	Grand Hall East	\$14	\$16
Stratified Side Board-a-Match Teams*	single	Grand Hall	\$13	\$15
299er, 199er, 99er & 49er Pairs	single	Regency VII	\$13	\$15
0-20 Pairs	single	Regency VII	\$13	\$13
0-5 Newcomer Pairs	single	Regency VII	\$13	\$13
Stratified 299er Swiss Teams	single	Regency VII	\$13	\$15

Monday, July 25, 9:30 p.m.

Morganton Late Bracketed Compact Knockout 2	1st	Grand Hall	\$14	\$16
Continues Tuesday-Thursdays evenings, one 12-board match each evening				
Knoxville Late Bracketed Compact KO 1	3rd-4th	Grand Hall	\$14	\$16
4th match Tuesday evening				
Chuck Whidden Friday-Monday Fast Side Series*	4th single	Grand Hall East	\$14	\$16
Zip Knockout Teams	single	Grand Hall	\$12 / team / match	

See back cover for Today's Schedule.

TODAY'S BRIDGE EVENTS

See page 2 for other events

*Unless otherwise noted, strat breaks for all stratified events are: A (2000+), B (750-2000), C (0-750). For strati-flighted events, A/X are 3000+/0-3000 and play in their own game; B (1000-2000), C (500-1000) and D (0-500) play in their own game.

**Members whose dues payment is current and Life Masters whose service fee payment is current.

Event	Session	Sold	Entry/player/session ACBL members**	Other
Sunday, July 24, 10 a.m.				
Bernard Warshauer Sunday-Monday Side Game Series* 299er, 199er, 99er & 49er Pairs 0-20 Pairs 0-5 Newcomer Pairs Stratified 299er Swiss Teams	1st single session single single single single	Centennial - III Regency VII Regency VII Regency VII Regency VII	\$14 \$13 \$13 \$13 \$13	\$16 \$15 \$13 \$13 \$15
Sunday, July 24, 10 a.m. & 3 p.m.				
Von Zedtwitz Life Master Pairs Bruce LM-5000 Pairs Art Mathews Stratified Open Pairs* Strati-Flighted A/X Swiss Teams* Strati-Flighted B/C/D Swiss Teams* Stratified Senior Swiss Teams* Gatlinburg Bracketed KO Teams 2	1-2F 1-2F 1-2 1-2 1-2 1-2 3-4	Centennial - I Centennial - I Centennial - III Grand Hall East Grand Hall West Grand Hall Grand Hall West	\$16.50 \$15 \$14 \$14 \$14 \$14 \$14	— — \$16 \$16 \$16 \$16 \$16
Sunday, July 24, Noon & 3 p.m.				
Stratified Fast Pairs*	1-2	Regency VI	\$14	\$16
Sunday, July 24, 3 p.m.				
Bernard Warshauer Sunday-Monday Side Game Series* Stratified Side IMP Pairs* Stratified Side Board-a-Match Teams* <i>The above two events open to Swiss drop-outs and new entrants — also note change in selling location from yesterday's listings</i> 299er, 199er, 99er & 49er Pairs 0-20 Pairs 0-5 Newcomer Pairs Stratified 299er Swiss Teams	2nd single session single single single single single single	Centennial - III Centennial Foyer Centennial Foyer Regency VII Regency VII Regency VII Regency VII	\$14 \$13 \$13 \$13 \$13 \$13 \$13	\$16 \$15 \$15 \$15 \$13 \$13 \$13
Sunday, July 24, 8 p.m.				
Columbia Evening Bracketed Knockout Teams 2 <i>Continues Monday and Tuesday evenings</i> Coastal Georgia Evening Bracketed KO Teams 1 Educational Foundation Bracketed KO Teams Bernard Warshauer Sunday-Monday Side Game Series* 299er, 199er, 99er & 49er Pairs 0-20 Pairs 0-5 Newcomer Pairs Stratified 299er Swiss Teams	1st of 3 3rd 4th 3rd single session single single single single	Grand Hall Grand Hall West Grand Hall West Grand Hall East Regency VII Regency VII Regency VII Regency VII	\$14 \$14 \$14 \$14 \$13 \$13 \$13 \$13	\$16 \$16 \$16 \$16 \$15 \$13 \$13 \$15
Sunday, July 24, 9:30 p.m.				
Knoxville Late Bracketed Compact KO 1 Chuck Whidden Friday-Monday Fast Side Series* Zip Knockout Teams	2nd 3rd single single	Grand Hall Grand Hall East Grand Hall	\$7 \$14 \$12 / team / match	\$8 \$16

Tomorrow's schedule is on page 19.

Mid-Atlantic bridge can be a beach ...

Join us this fall (after hurricane season) with TWO regionals on the sandy shores of the Atlantic Ocean.

Virginia Beach, VA, Nov. 7-13, Cavalier Hotel, 757-425-8555, honors \$81 bridge rate through Oct. 9. In a conference renown for its hospitality, this tournament REALLY goes all-out, including complimentary on-site suppers between sessions several days and an open suite every night. Co-chair: Nancy Cook, nancycook5@cox.net, 757-410-4274.

Myrtle Beach, SC, Dec. 5-11, Marriott Resort at Grande Dunes, 843-449-8880, honors \$89 bridge rate through Nov. 3. THE most talked-about tournament of the year. We've been looking for a first-class venue at this popular destination, and we've got it: A brand-new oceanfront hotel. Co-chair: Evelyn Brandon, ebrandon@sc.rr.com, 843-449-3279.

Fliers on information tables, and see www.mabcbridge.org

This event partially funded by Harrison County Tourism Commission

MISSISSIPPI GULF COAST REGIONAL

January 23-29, 2006

Biloxi Grand Casino • Bayview Hotel • 1-800-354-2450

5 Bracketed KO's, Compact KO's, Stratified & Strata/Flighted Events, Daily Senior Pairs, Daily Morning, Afternoon, & Evening Side Game Series, Special Events for our Future Stars.

Directors Up-date & Teachers Accreditation Course

For a complete schedule, please visit us at our website: www.gulfcoastbridge.bridgesite.org

WorldWinner e-bridge

New Members Get 1 Month Free on e-bridge

- ◆ 10-12 daily tournaments for players at all levels.
- ◆ ACBL Master Points awarded in every tournament.

To take advantage of this offer, register at www.e-bridgemaster.com and use promotion code "ANABC2005."