

Daily Bulletin

Vol. 42, No. 4

Monday, March 22, 1999

Editors: Henry Francis and Jody Latham

They arrived in busloads — and many of them stayed

By Rose Miller

I direct a friendly weekly duplicate game at the West Vancouver Senior Center. It is a non-ACBL affiliated game, restricted by room size to nine tables, attended mostly by regulars -- average age mid-seventies.

I started talking about the North American Bridge Championships about six weeks ago, stressing the "free" Friday for newcomers. By week two, I had persuaded two pairs to attend. Enthusiasm grew, however, as I described the goodie bags, candy at the tables, door prizes and lessons by Audrey Grant. Potential attendance grew and they progressed from car pools to the "small" minibus (maximum capacity 13) to the "large" minibus (capacity

21), plus one private car.

At their last regular duplicate before the NABC, I conducted a pre-game crash course on convention cards, duplicating hands, pickup slips, recap sheets, etc. With the exception of one pair, none of these delightful Seniors had even played in a tournament, and all qualified for the 0-5 Newcomers.

I met the bus on Friday and, feeling like a mother hen, I herded the players to the vicinity of the Crystal Ballroom. Sorting them out at the table was a small chore -- "No, this doesn't mean that you were dealt all 13 hearts" and "not all four people at each table make out pickup slips."

After only ONE round, two pairs came to me and

said, "The bus can go home without me. We're staying for the evening session."

When the afternoon game finished, 14 of them crowded into my room at the Waterfront Hotel. They were full of good spirits (plus the considerable amount of our spirits -- they weren't driving!) Every one of them had had a wonderful time.

I was so proud of them -- especially when the results came out -- four section places and one overall!

Congratulations to whoever thought of this 0-5 event. Special congratulations to these West Vancouver Seniors who braved the somewhat intimidating world of competitive bridge and not only survived, but thrived.

Linhart tops 15,000

Jim Linhart has joined a handful of ACBL players who have reached the 15,000-masterpoint mark -- but he's not stopping with this milestone.

"I plan in five years to be over 20,000," said Linhart, a professional player who spends most of his time these days in Delray Beach FL.

Linhart began playing bridge while in law school in San Francisco. "I never practiced law," he said. "I became addicted -- I am addicted to bridge."

His only NABC win came in 1975 when Nancy Gruver, Gerald Caravelli, Helen Utegaard and he won the Master Mixed Teams. Linhart remembers that John Crawford came up to him after the final session and said, "You beat me only because you're taller than I am. If I were as tall as you are, I'd never misguess a card."

The 6' 10" Linhart said, "That was his way of saying congratulations."

Linhart plays primarily in regionals these days. He's still fascinated with the game: "Bridge is a game of exactness. It's also a battle of wits -- concise communication with your partner and an understanding of when you can push your opponents and when you can't.

"The evolution of bridge has been just amazing. It's no longer a seat-of-the-pants game but a science."

Check your points on the Internet

As part of a new service to paid ACBL members, players may check out their masterpoint totals on line starting on April 5.

Simply click on the "Members" option found on the ACBL home page at www.acbl.org and enter your player number and email address. Only paid-up members will be able to use this service.

Members can even get a breakdown of their recent masterpoint history.

Please note that the service is not operational during periods when computer backup is running on ACBL's main computer (2 a.m. to 6 a.m. Central time Monday through Thursday, and midnight to 7 a.m. Saturday).

In his monthly column, *From the CEO's Desk*, which will appear in the April edition of *The Bridge Bulletin*, CEO David Silber adds the following information.

Checking on your points this way is better than doing so by telephone for several reasons:

Continued on page 11

Seattle-area pair leads Silver Ribbon event

A Seattle-area pair has a slim lead going into today's final two sessions of the Silver Ribbon Pairs, an event limited to players who are 55+ years old and who have pre-qualified by placing first or second overall in a regional- or national-rated senior event.

Tom Hammond, Redmond WA, and R. Burton, Bellevue WA, scored 1235.58 matchpoints to 1207.34 for John and Helen Gustafson, Des Moines IA. Jim and Corinne Kirkham, San Bernardino CA, second in the event in 1993, were third with a total of 1205.18.

One hundred sixty-eight pairs entered the event.

For Vanderbilt Team pairings, see page 6

Hamish Bennett is Grand Life Master

The ACBL's newest Grand Life Master wants to give something back to the game he has enjoyed so much all his life. Hamish Bennett of Menlo Park CA believes the future of bridge lies with the young, and he wants to do his part to help youngsters realize what a wonderful game bridge is.

"I regret that we don't have a Rose Bowl of Bridge," he said, "and I'm willing to work in any capacity to bring about something like this. There are eight colleges in my area -- we could form a league like the PAC-10. We could challenge other Seniors to make their contribution to the game, but we'll need the help of the ACBL as well."

Bennett was impressed by the exhibition of youth bridge that was a major showpiece of the World Championships in Lille, France, last year. "José Damiani, the president of the World Bridge Federation, was so right when he said that bridge helps youngsters with discipline, logic and concentration. I keep hearing about how youngsters are so interested in computers that they don't have any time for bridge. In my opinion, bridge has a lot more to offer youngsters than computers."

Continued on page 7

Goodwill Day

Today is Goodwill Day. The highlight will be the special M&M "tranquilizers" that will be distributed to all players. Full instructions will be included with each package -- each infraction has a different color. An example -- partner passes your forcing bid.

The Goodwill Reception will take place in Meeting Rooms 10-11 in the Vancouver Trade and Convention Centre from 5 p.m. to 7 p.m. All members of the Goodwill Committee are urged to attend. One of the meeting highlights will be a tribute to Phil Wood, Mr. Bridge of the Northwest and honorary chairman of this tournament.

SPECIAL EVENTS

Monday, March 22 Goodwill Day

- 9:00 a.m. - Noon Club Directors' Course, Governor General D, Pan Pacific (take the elevator to the R level).
- 9:00 a.m. - Noon Bridge Teachers & Bridge Cruises II: Arlette Schutte discusses the basics of working on cruise ships. Governor General B, Pan Pacific.
- 10:00 a.m. - Noon Seminar: *How to get started on the Internet*. Gazebo II, Pan Pacific. Fee is \$40 (U.S.).
- Noon Busker Festival: Nicholas Mah, classical guitar; light classics and popular music. VTCC lobby.
- Noon EOC meeting, Board Room, Lobby Level, Pan Pacific.
- 12:15 p.m. Intermediate/Newcomer Speakers Program: Aidan Ballantyne, *The Competitive Spirit*. Crystal Pavilion, Pan Pacific. **Ballantyne**, Vancouver, is the associate chairman of this NABC. He is a Diamond Life Master who won the NAOP-A in 1997. He is a member of the National Goodwill Committee.
- 5:00 - 7:00 p.m. Goodwill Reception, Meeting Rooms 10-11, Vancouver Trade & Convention Centre.
- 6:45 p.m. Intermediate/Newcomer Speakers Program: George Pisk, *Flannery*. Crystal Pavilion, Pan Pacific. **Pisk**, Manacha TX, was born in Vienna, Austria and emigrated to the U.S. on the eve of World War II. He earned a B.A. degree at Yale University and two graduate degrees at the University of Texas. He has taught at several universities in Texas. He is retired and now teaches bridge and is a part owner of the Bridge Studio of Austin.
- After the game Busker Festival: Tom Radcliffe, acoustic guitar; folk and pop. VTCC concourse beside the buffet stations.

Tuesday, March 23

- 9:00 a.m. - Noon Club Directors' Course, Governor General D, Pan Pacific (take the elevator to the R level).
- 10:00 a.m. - Noon Seminar: *Teaching and learning on the Internet*. Gazebo II, Pan Pacific. Fee is \$40 (U.S.).
- 10:00 a.m. - Noon Easybridge! Priscilla Smith. Governor General B, Pan Pacific.
- Noon Busker Festival: Don Virgo, mime (a man playing a robot, or a robot miming a man?). VTCC lobby.
- 12:15 p.m. Intermediate/Newcomer Speakers Program: Jerry Helms, *ESP TNT to Defend Preempts*. Crystal Pavilion, Pan Pacific. **Helms**, Charlotte NC, is a full-time bridge professional, club owner, bridge teacher and TAP Teacher/Trainer for the ACBL Education Department. He has trained more than 1200 teachers and has taught thousands of students. Helms is a member of the National Appeals Committee and National Goodwill Committee. He is a Diamond Life Master with more than 50 regional wins.
- 6:45 p.m. Intermediate/Newcomer Speakers Program: Kathie Wei-Sender, *Championship Bridge*. Crystal Pavilion, Pan Pacific. **Wei-Sender**, Nashville, Ambassador of Bridge for the World Bridge Federation and ACBL Honorary Member in 1987, has won three women's world events: the World Women's Pairs in 1978, the World Olympiad Women's Teams in 1984 and the Venice Cup in 1987. She is a contributor to various national and international bridge publications, including a regular weekly column with Alan Truscott in China's *People's Daily*.
- After the game Tom Arntzen, piano -- classy, cabarat-style tunes. VTCC concourse beside the buffet stations.

Wednesday, March 24

- 9:00 a.m. - Noon Club Directors' Course, Governor General D, Pan Pacific.
- 10:00 a.m. - Noon Seminar: *Systems on the Internet*. Gazebo II, Pan Pacific. Fee is \$40 (U.S.).
- 10:00 a.m. - Noon Easybridge! Priscilla Smith. Governor General B, Pan Pacific.
- 12:15 p.m. Intermediate/Newcomer Speakers Program: Barbara Seagram, *Takeout Doubles*. Crystal Pavilion, Pan Pacific. **Seagram**, Toronto, is the owner/manager of Kate Buckman's Bridge Studio, one of Canada's largest. She has been a leader in developing programs for new players and in establishing Zero Tolerance as policy at NABCs.
- 6:45 p.m. Intermediate/Newcomer Speakers Program: Shirley Edelson, *Opening Leads*. Crystal Pavilion, Pan Pacific. **Edelson**, Redmond WA, is a professional player and teacher. A Diamond Life Master, she won the Women's Board-a-Match Teams in 1987 and placed second in the United States Bridge Championships (now the Women's Team Trials) in 1988.
- After the game Fred Reisman, violin -- foot-tapping fiddle music. VTCC concourse beside the buffet stations.

Appeals Committee list

The list of Appeals Committee members that appeared in yesterday's Daily Bulletin included only those members who are present at this tournament.

Morse is 401k trustee

Dan Morse, ACBL director from District 16, has been elected as ACBL 401k trustee for a four-year term ending Dec. 31, 2003.

The complicated way

Hugh Ross found a complicated way to come to eight tricks on this deal from the first final of Open Pairs I. Ross was playing with his brother, Andrew.

Dlr: West ♠ --
Vul: Both ♥ K 10 5
♦ 9 8 7 6 5
♣ 10 8 6 4 2

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

♠ Q J 9 6 4 2
♥ Q 3 2
♦ A J
♣ A 3

West	North	East	South
Andrew		Hugh	
1♠	Pass	2♣	Pass
2♥	Pass	2NT	All Pass

"I was a little disappointed not to be in game," said Ross, "but when I saw dummy, I was happy to be in a partscore."

South led the ♠Q. Ross played low from dummy, as East pitched the (discouraging) ♦9. Ross won his king and fired a spade back. When south played low, dummy's 7 won the trick.

Now Ross led a low club, playing his king. South won the ace and returned a club. Ross won his ♣J and cashed the ♣Q, as South and West discarded spades. Ross exited with a club (South pitched another spade) and North won his ♣10. North cashed another club and South, beginning to feel the pressure, discarded the ♦J.

North exited a diamond and South won his ace. This was the five-card ending:

♠ --
♥ K 10 5
♦ 6 5
♣ --

♠ A 10 ♠ --
♥ A 9 ♥ J 8 4
♦ K ♦ Q 4
♣ -- ♣ --

♠ J 9
♥ Q 3 2
♦ --
♣ --

South exited with a low heart and Ross went up with dummy's ace. He cashed the ♦K. South, forced to hold two spades, bared his ♥Q. Now Ross led a low heart from dummy and the defense was fixed:

If North won his ♥K, he would crash his partner's queen and be forced to lead to Ross's ♥J and ♦Q. If North ducked, South would win his ♥Q and be forced to lead a spade into dummy's A-10 tenace.

"It was a complicated way to come to eight tricks," said Ross.

Section top prizes

If you win an overall or a section top, be sure to drop by the Prize Desk, which is located next to the Registration Desk. The prizes are special Bridge Calendars that include advice and hands from many bridge experts.

Vancouver souvenirs

Look sharp winning those tournament points! Get your official Spring NABC souvenirs in the lobby of the Trade and Convention Centre before they are gone. Every day, from 10:30 a.m. to 1:30 p.m. and from 4 p.m. to 7:30 p.m., the Vancouver hospitality committee is offering t-shirts, golf shirts, sweatshirts, hats, golf balls, pins and polar fleece vests and jackets for sale.

These limited "Bridge under the Sails" souvenirs have been designed and manufactured here in Vancouver especially for this tournament. Visa, MasterCard and both U.S. and Canadian currencies are accepted.

Squeezed to a pulp

Mark Lair felt his chances of bringing home this slam in the first qualifying session of the Open Pairs were much improved when the opening leader started with a heart. A club lead would have established the setting trick, so the slam would have depended on the diamond finesse. Chances were good now that he could make his slam even if the diamond finesse failed.

Board 24 ♠ K Q 9 8 6 2
 Dlr: West ♥ 4
 Vul: None ♦ A Q 10 5
 ♣ A 5

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

♠ A J 10 7 4
 ♥ A 9 5
 ♦ 4 2
 ♣ Q 6 4

West	North	East	South
	Lair		Schreiber
Pass	1♠	Pass	2NT (1)
Pass	3♥ (2)	Pass	3♠ (3)
Pass	4NT	Pass	5♠ (4)
Pass	5NT	Pass	6♠ (5)

- All Pass
 (1) Spade raise with four trumps and at least the equivalent of an opening bid.
 (2) Shortness in hearts.
 (3) Shows at least mild slam interest.
 (4) Two key cards plus the queen of spades.
 (5) No kings to show.

East decided to lead a heart because it looked safe -- he already knew from the bidding that Michael Schreiber would put the ace down in dummy opposite Lair's singleton. Lair took his ace and ruffed a heart, crossed to dummy with a trump and ruffed dummy's last heart. He went back to dummy and took the diamond finesse, losing to East's king.

East naturally switched to the ♠J -- leading a diamond would give up the slam immediately. Lair let this run to his ace. Now West had to protect both minor suits -- he had to keep the ♣K and the rest of his diamonds. But when Lair ran his trumps, this is the position that evolved:

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

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

When Lair led the last trump from dummy, West was fixed.

The columnists' friend

One of the Canadian Juniors was playing against Eddie Kantar and Billy Miller recently. After a while, the Junior became declarer on a hand and he studied the dummy for some time. He turned to Kantar and said, "I've got one for your *Test Your Play*." A short time later, he puzzled over another hand. Finally he said, "I think I'll write to *Dear Billy* about this one."

Door prize winners

The following have not yet picked up their door prizes, which are available at the Registration Desk:

William Hall, John Kranyak, Hugh Bosnahyan, Len Sunshine, Carolyn Lofton, John Minton, Jacqueline Jauregui, Teresa Howard, Linda Howard, Ted Heck, Hal Good, Naomi Wandel, Ellen Gabriel, Dorothy Buckler and Jean Molnar.

World Junior Teams in Fort Lauderdale

Fort Lauderdale FL will be the site of the 1999 World Junior Team Championship in August.

Eighteen Junior teams from around the world -- four ACBL teams plus European representatives Denmark, Norway, Israel and Italy --- will compete

The championship, seventh since the event sponsored by the World Bridge Federation began in 1987, is scheduled for Aug. 9-18 at the Radisson Bahia Mar in Fort Lauderdale. This will be the third championship held on ACBL soil: Ann Arbor MI was the site in 1991 and Hamilton ON was the 1997 site (hosted by the Canadian Bridge Federation).

Teams will play a complete round-robin of 16-board matches to reduce the field to a four-team knockout.

Several ACBL members have already donated money and time to help prepare for this tournament. But more money and help is needed. Anyone who is willing to help should contact Jayne Thomas, general chairman, or Charlotte Blaiss of the ACBL who is in charge of the Junior program. Help could consist of volunteering for various jobs, making cash donations or donating gifts that can be distributed to the competitors.

Never satisfied

By Barry Rigal

Dennis Hesthaven, playing with Gary Peterson, found a way to complain about his luck -- despite wrapping up a shared top on this deal.

Dlr: South ♠ A K 5 3
 Vul: Both ♥ 10
 ♦ A K J 10 3
 ♣ A J 8

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

♠ Q 7
 ♥ A K Q 9 5 2
 ♦ 8
 ♣ K Q 7 3

West	North	East	South
	Hesthaven		Peterson
Pass	2♦	Pass	1♥
Pass	4NT (1)	Pass	3♥
Pass	5NT	Pass	5♠ (2)
Pass	7NT	All Pass	6♦ (3)

- (1) Roman Key Card Blackwood for hearts.
 (2) Two key cards plus the queen of trumps.
 (3) One king.

Hesthaven won the opening club lead with his ace and cashed three top hearts, finding that his left-hand opponent held a control in the suit. Next he cashed the three top spades, learning that his right-hand opponent guarded that suit.

When he cashed out the clubs, RHO had to keep a spade guard while LHO had to hold the ♥J nobody could keep diamonds. Declarer's ♦J won trick 13.

Of course the diamond finesse would have worked, but it's no fun to make a grand slam on a finesse -- that just means you are lucky. A squeeze is a different matter.

Goodwill Day

Today is Goodwill Day and my co-chairs and I invite you to join us at 5:00 in Meeting Room 10-11 at the Vancouver Trade & Convention Centre.

This is a chance to greet old friends, meet new friends and celebrate our game.

Aileen Osofsky, Chairman
 National Goodwill Committee

Talk about bad luck!

Bill Laubenheimer did all the math necessary and came up with what seemed to be a Spock-like logical answer. But there was one tiny possibility -- and that possibility eventually became a certainty.

Board 14 ♠ 8 4
 Dlr: East ♥ Q J 6 4 2
 Vul: None ♦ 9 8 6 5 3 2
 ♣ --

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

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

West	North	East	South
		1♣ (1)	Pass
1♠	Pass	2♠	Pass
4NT	Pass	5♣	Dbf
Redbl	Pass	?	

(1) East-West play weak notrumps, mandating the club opener

Laubenheimer was virtually sure his side could make the spade slam, and that would be plus 980. But the scoring rules changed a few years ago -- the bonus for making a redoubled contract was changed from 50 to 100 points. West's redouble indicated a good club holding, so making 5♣ redoubled with an overtrick certainly was a likely possibility. What would that score be? Plus 1000! So Laubenheimer decided to go for the redoubled contract instead of the slam.

He won the opening heart lead, crossed to the ♦A and picked up all but one of South's trumps. Then he just cashed winners until South decided to take his only trick with his trump. Plus 1000, just as hoped.

But plus 1000 was worth only 3 matchpoints. Why? Because the pairs who arrived in the spade slam made all 13 tricks for plus 1010 instead of plus 980. All those mathematical computations gone to waste!

The Duke of Westminster's Play

By Barry Rigal

Put yourself in West's position on this deal:

♠ K 8 5 4 3
 ♥ 6 3
 ♦ 7
 ♣ A K 8 5 2

♠ J 6
 ♥ A Q 8 7 2
 ♦ A Q J 8
 ♣ J 10

West	North	East	South
			1♥
2♥	Dbf	Pass	2♠
Pass	3NT	All Pass	

Your 2♥ bid was Michaels and partner leads the ♠10, covered by the jack, king and ace. Declarer leads a low club to dummy's 10. You win your ♣K and return a spade.

Declarer wins the queen and, looking a little bashful, cashes 11 more tricks while you seethe inwardly, realizing that you had five club winners to cash.

Ole Godfrey was the declarer and, of course, the club had fallen out of his hand by accident. By preserving a perfect demeanor at the table, he had not given the show away.

The full deal:

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

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

Why, you ask, is the position called the Duke of Westminster's play? The Duke's family name is Grosvenor.

Appeals Case 1

Subject: Claim

Board 5 ♠ 9 8 7 5

Dealer: North ♥ A K Q 5

Vul: N/S ♦ 7

♣ A 9 8 5

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

Auction unavailable

The Facts: South was declarer in a 4♠ contract. The play to the first nine tricks was as follows (underline indicates card led to the trick):

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

leaving:

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

The declarer then in some way exposed the ♠10 and claimed by stating he would ruff a diamond with dummy's last trump. E/W stated that after playing the ♠10 there was no spade left in the dummy to ruff South's losing diamond. The Director was called and ruled that the ♠10 was a played card (Laws 45 and 85). Since declarer had already lost four tricks, the contract was changed to 4♠ down two, plus 200 for E/W.

The Appeal: N/S appealed the Director's ruling. South stated that he had just pulled the last trump with the ♠K. He knew the diamond was not good and was trying to show his hand for an obvious claim of the last four tricks. South's first response to E/W's challenge to the claim was that he was trumping the diamond. E/W stated that declarer had faced the ♠10 and then made his claim.

The Committee Decision: The Committee believed that South was making what he believed was an obvious claim that included ruffing the diamond. It was likely that he did something with the ♠10 that caused West to react to his claim. However, South's reaction led the Committee to the decision that South had clumsily stated the claim rather than having made an invalid claim. The Committee did not consider that under Law 70A this was a doubtful point that should be resolved against the claimer. The Committee relied on Law 70A to adjudicate the result of the board as equitably as possible to both sides. The contract was changed to 4♠ down one, plus 100 for E/W.

Table Director: Rick Beye

Directors Consulted: Gary Zeiger (DIC)

Committee: Ron Johnston (chair), Olin Hubert, Charlie MacCracken, Roger Putnam

Busker entertainment has included the Late Model Citizens String Quartet (above) with Hugh Ellenwood on fiddle, Michael Caine on bass fiddle, Brad Gillard on banjo and Chris Harris on guitar. Also featured was Lee Jones (below) playing folk music on his Irish flute.

Buskers add to NABC

The Busker Festival -- Expo-style street entertainment ranging from Blue Grass folk music to traditional Inca music -- is proving a big hit at this tournament.

"I think it's great," said Chris Patrias, director in charge. "The last thing players see before they go in to play is the beautiful view and the last thing they hear is the music."

Saturday at noon, the Late Model Citizens String Quartet played Blue Grass folk music outside the playing area in the Vancouver Trade & Convention Centre. The group -- Hugh Ellenwood on fiddle, Michael Caine on bass fiddle, Chris Harris on guitar and Brad Gillard on banjo -- is licensed by the Vancouver Transit System to perform at sky train stations and public markets.

The quartet is part of a Vancouver tradition, brought over from Busker Alley in London. NABC planners wanted "something unique to the Northwest -- something of a Vancouver institution," said Stephen Beaton, secretary of Vancouver's NABC Committee.

Saturday afternoon, Lee Jones played folk music on his Irish flute during the Intermediate/Newcomer reception in the Crystal Ballroom at the Pan Pacific.

Performers scheduled the rest of the week are:

Monday

Noon: Nicholas Mah, classical guitar, in the VTCC lobby.

After the game: Tom Radcliffe, acoustic guitar, folk and pop music. VTCC concourse beside the buffet stations.

Tuesday

Noon: Don Virgo, mime (a man playing a robot, or a robot miming a man?). VTCC lobby.

After the game: Tom Arntzen, piano, classy cabaret-style tunes. VTCC concourse.

Wednesday

After the game: Fred Reisman, violin, foot-tapping fiddle music. VTCC concourse.

Thursday

Noon: Philip Goodwin, alto saxophone, music with a jazz beat. VTCC lobby.

After the game: Tom Arntzen, piano, classy cabaret-style tunes. VTCC concourse.

Camp Site

The 1999 Junior Bridge Camp is scheduled for July 12-20 just outside of Prague in the Czech Republic. The venue will be the Nymburk Sports Center about 35 miles east of the city.

The World Junior Pairs will precede the camp on July 9-11.

To apply, e-mail or call Charlotte Blaiss at <cblaiss@acbl.org> or (901) 332 5586 ext 214.

Applications will be processed based on date of application, age and dedication to promotion of Junior bridge. Juniors between the ages of 17 and 23 will be given priority for selection.

The ACBL will help subsidize the costs for all ACBL Juniors who are accepted to attend but the amount has not yet been determined. Juniors will be responsible for their own airfare.

Disclaimer

In order to keep the bridge public informed of appeals results in a timely fashion, the NABC Daily Bulletin Staff publishes write-ups. Every effort is made to ensure that these reports are accurate and complete. However, before they are published in the NABC Appeals Casebook revisions may be made.

VANDERBILT KNOCKOUT TEAMS

- 120 Teams
 Nick Nickell, New York NY; Richard Freeman, Atlanta GA; Jeff Meckstroth, Tampa FL; Eric Rodwell, Clearwater FL; Paul Soloway, Mill Creek WA; Bob Hamman, Dallas TX
 vs
 John Malley, Pascoag RI; Daniel Colatosti - Rick Binder, Waltham MA; William Braucher, North Billerica MA
- Richard Schwartz, East Elmhurst NY; Bobby Goldman, Lewisville TX; Robert Levin, Windermere FL; Steve Weinstein, Glen Ridge NJ
 vs
 Nicholas Hartung, Astoria NY; Daniel Piro, Oceanside CA; Eugene Prosnitz, Bronx NY; Ira Ewen, New York NY
- Jeffrey Wolfson, Boca Raton FL; Neil Silverman, Fort Lauderdale FL; Chip Martel, Davis CA; Lew Stansby, Castro Valley CA; Michael Rosenberg, New Rochelle NY; Zia Mahmood, New York NY
 vs
 Robert Kuz, St Andrews MB; Bob Todd - William Treble, Winnipeg MB; Neil Kimelman, Regina SK; David McLellan, Thunder Bay ON; Barry Senensky, Willowdale ON
- Grant Baze, La Jolla CA; Tipton Golias, Beaumont TX; Adam Zmudzinski - Marek Szymanowski - Cezary Balicki - Christof Martens, Poland
 vs
 Joe Grue - Kerry Holloway - Craig Satersmoen - Peder Langsetmo, Minneapolis MN
- Mike Passell, Dallas TX; Michael Seamon, Miami Beach FL; Chuck Burger, W Bloomfield MI; Allan Cokin, Palm Beach FL; David Berkowitz, Old Tappan NJ; Larry Cohen, Boca Raton FL
 vs
 Gerald McCully, New Westminster BC; Ray Grace, Sherwood Park AB; Daniel Bertrand, Calgary AB; Gregory Arbour, Vancouver BC
- Rita Shugart, Pebble Beach CA; Andrew Robson, Carmel CA; Tony Forrester, Herrefordshire UK; Geir G Helgemo, Trondheim, Norway
 vs
 Ed Ulman - Hadi Allahverdian, Portland OR; Stu Swan, Tigard OR; Chris Earl, Larkspur CA
- Steve Robinson, Arlington VA; Peter Boyd, Silver Spring MD; Kit Woolsey, Kensington CA; Fred Stewart, Kingston NY; Michael Becker, Boca Raton FL; Michael Kamil, Holmdel NJ
 vs
 Don Laycock - Vicki Laycock, San Francisco CA; John Twineham, Palo Alto CA; Sidney Lorvan, Pacifica CA
- George Jacobs - Ralph Katz, Hinsdale IL; Peter Weichsel, Los Gatos CA; Alan Sontag, Gaithersburg MD; Lorenzo Lauria - Alfredo Versace, Italy
 vs
 Peter Jones - Vince Lambert - Vince Nowlan - Allan Terplawy, Edmonton AB; James McAvoy - Duncan Smith, Victoria BC
- Gerald Sosler, Purchase NY; John Mohan - Kay Schulle, Santa Monica CA; Andrea Buratti - Massimo Lanzarotti, Italy
 vs
 Edward Wojewoda, Antelope CA; Farid Assemi, Fresno CA; Leszek Rabiega, Salt Lake City UT; Nick Bykov, Carmichael CA; Manfred Michlmayr, Orinda CA
- Bart Bramley - Howard Weinstein, Chicago IL; Sidney Lazard Sr, New Orleans LA; Steve Garner, Northfield IL; Hugh Ross, Oakland CA; Peter Nagy, Las Vegas NV
 vs
 Denis Lesage, Longueuil PQ; Richard Lesage, Fredericton NB; John Valliant, Ottawa ON; Waldemar Frukacz, Gloucester ON; Nader Hanna, Willowdale ON; David Lindop, Toronto ON
- Gaylor Kasle, Boca Raton FL; George Steiner, Seattle WA; Russell Ekeblad, Providence RI; John Sutherlin, Dallas TX; Paul Chemla - Christian Mari, France
 vs
 Thomas Carmichael, Iselin NJ; Joel Wooldridge, Buffalo NY; Marc Umeno, Alexandria VA; Jeff Roman, Arlington VA
- Bobby Wolff, Dallas TX; Dan Morse, Houston TX; George Rosenkranz, Mexico; Roger Bates, Mesa AZ; Mark Lair, Canyon TX; Ron Smith, San Francisco CA
 vs
 Jeffrey Blond, Montreal PQ; Doug Fraser, Mount Royal PQ; Michael Shuster, S Lake Tahoe CA; JoAnna Stansby, Castro Valley CA
- Robert Blanchard - Jim Krekorian - Mark Feldman, New York NY; Ron Gerard, White Plains NY; William Pollack, Warren NJ; Drew Casen, Coconut Creek FL
 vs
 Jay Korobow, Princeton NJ; Jim Linhart, Piscataway NJ; Michael Lohman, Baton Rouge LA; Michael White, Atlanta GA; B Wayne Stuart III, Santa Cruz CA
- Michael Moss - Bjorn Fallenius, New York NY; Ron Sukoneck, Annandale VA; William Cole, Beltsville MD
 vs
 Steve Levinson, Boca Raton FL; Hjordis Eythorsdottir, Huntsville AL; Les Bart, Olney MD; Craig Ganzer, Wyckoff NJ
- Sam Lev - Michael Polowan - Jaggy Shivdasani, New York NY; Barnet Shenkin, Boca Raton FL; Ravindra Murthy, Berkeley CA
 vs
 James Tritt - Richard Meffley - Shirley Blum, Fresno CA; George Whitworth, San Ramon CA
- Malcolm Brachman, Dallas TX; Eddie Wold, Houston TX; Curtis Cheek, Huntsville AL; Billy Miller, Las Vegas NV; Eric Greco, Annandale VA; Geoff Hampson, Fenton MI
 vs
 Neil Ballard, Mercer Island WA; Stephen Hosch, Olympia WA; Frank Cady, Kirkland WA;
- William Flaherty, Spokane WA
- Chris Willenken, New York NY; Ed Manfield, Hyattsville MD; Darren Wolpert, Thornhill ON; Jurek Czyzowicz, Aylmer PQ
 vs
 Blair Seidler, Fair Lawn NJ; Fred King, Falls Church VA; Hank Youngerman, Reading PA; Kevin Wilson, Knoxville TN
- Reese Milner, Los Angeles CA; Marc Jacobus, Las Vegas NV; Brad Moss, New York NY; Fred Gitelman, Toronto ON; Wubbo DeBoer - Bauke Muller, Holland
 vs
 Gary Roberts - Tim Hays, Kansas City MO; Lee Magee, Prairie Village KS; Ron Ashbacher, Topeka KS
- Daniel Rotman, Aventura FL; Chuck Maltz, Los Angeles CA; Brian Glubok - Winthrop Allegaert, New York NY; Gary Cohler, Highland Park IL
 vs
 Wafik Abdou, Bakersfield CA; Danny Sprung - Jo Ann Sprung, Philadelphia PA; Tobi Sokolow, Austin TX; Jeffrey Ferro, Santa Monica CA; Leonard Holtz, Los Angeles CA
- Allan Graves, Vancouver BC; George Mittelman, Toronto ON; Michael Whitman, San Francisco CA; Bruce Ferguson, Boise ID
 vs
 Kenneth Schutze - James Griffin, Austin TX; Jeffrey Polisner, Lafayette CA; Edward Nagy, Danville CA
- Barry Schaffer, Frisco TX; Colby Vernay, Lacon IL; Garey Hayden, Tucson AZ; Chris Compton, Dallas TX
 vs
 Joseph Jabon, Bellevue WA; Harry Steiner - Wayne Ohlrich - Henry Lortz, Seattle WA; Aidan Ballantyne, Vancouver BC; Bryan Maksymetz, Coquitlam BC
- Paul Lewis - Linda Lewis, Las Vegas NV; William Pettis, Silver Spring MD; Don Probst, Fairfax VA
 vs
 Gary Macgregor, Portola Valley CA; Malcolm Maas, Chico CA; Chip Chapin - Wallace Young, Honolulu HI
- Mitch Dunitz, Sherman Oaks CA; Jill Meyers, Santa Monica CA; Steve Beatty, Destrehan LA; Allan Falk, Okemos MI; Dick Bruno, Chicago IL; Jeff Schuett, Riverwoods IL
 vs
 Darrell Keel, Peoria AZ; Steve Bruno - Ray Loftis - Patrick Dunn, Bellevue WA
- A Vern Schock - Elizabeth Redrupp - Shelagh Paulsson - Kathy Redelaar - Mike Redelaar, Toronto ON; Chrystyna Schock, Willowdale ON
 vs
 Steve Cohen, North Hollywood CA; Beverly Rosenberg, Sherman Oaks CA; Aram Bedros, Santa Monica CA; Steven Onderwyzer, Marina Di Rey CA
- Evan Bailey, San Diego CA; Edward Barlow, Sunnyvale CA; Joseph Kivel, Newport Coast CA; Chris Larsen, Costa Mesa CA
 vs
 Barry Rigal, New York NY; Henry Bethe, Ithaca NY; Brian Platnick - Connie Goldberg, Merion Station PA
- Glenn Eisenstein, Boca Raton FL; Lewis Finkel, Jupiter FL; John Stiefel, Wethersfield CT; Martin Fleisher, New York NY; Bruce Rogoff, Hackensack NJ; Harry Tudor, Miami FL
 vs
 Dan Jacob, Burnaby BC; Gordon McOrmond, Delta BC; Lawrence Hicks, Coquitlam BC; Michael Hargreaves, Victoria BC
- Jim Zimmerman, Shaker Heights OH; Brian Ellis - Kumar Bhatia, Cleveland OH; Phillip Becker, Beachwood OH
 vs
 Jim Reiman, Mansfield OH; Jo Morse, West Palm Beach FL; Martin Schiff Jr, Tucson AZ; Frederick Allenspach, Potomac MD
- Larry Ascher, New York NY; Michael Botwin, Baldwin NY; Lev Pinsky, Columbus OH; Todd Woolford,
 vs
 Peggy Kaplan, Hopkins MN; Claude Vogel, Chicago IL; Tony Ames, Minnetonka MN; Michael Huston, Joplin MO
- Douglas Doub, Hartford CT; John Rengstorff, New York NY; Adam Wildavsky, Jackson Heights NY; Gerald Seixas, Ashland MA
 vs
 Ken Barbour - Jerry Gaer, Scottsdale AZ; Alan Truscott, Riverdale NY; Dorothy Truscott, Bronx NY; Ed Lucas III, Phoenix AZ; Sylvia Summers, Pasadena CA
- Peter Herold, Surrey BC; Michael Roche, Don Mills ON; Dick Yarrington, Seattle WA; Ken Scholes, Bellevue WA
 vs
 Larry Washington, Carmichael CA; Ashraf El Sadi, Union City CA; Veronica McMurdie - John McMurdie, Sacramento CA
- Kyle Larsen, San Francisco CA; Leslie Amoils, Toronto ON; Brian Gunnell, Jacksonville FL; Ralph Cohen, Memphis TN
 vs
 Brian Meyer, Buffalo NY; Alan Epley, Kent WA; Kevin Bathurst - Cathy Nathan - Marc Nathan, Newbury Park CA; Christopher Davis, Sparks NV
- Cameron Doner, Richmond BC; Jim Looby, Burbank CA; Joel Hoersch, La Jolla CA; Jon Wright, La Mesa CA
 vs
 Gavin Wolpert, Thornhill ON; John Kranyak, Bay Village OH; Mike Nadler, North York ON; Andy Stark, Mississauga ON; David Grainger, Etobicoke ON

LEADING QUALIFIERS IN NABC SILVER RIBBON PAIRS

168 Pairs			
1	Tom Hammond, Redmond WA; R Burton, Bellevue WA	1235.58	
2	John Gustafson - Helen Gustafson, Des Moines IA	1207.34	
3	Jim Kirkham - Corinne Kirkham, San Bernardino CA	1205.18	
4	Donald Stack, Shawnee Mission KS; Donna Stack Magee, Prairie Village KS	1189.66	
5	D Sackett, Cave Creek AZ; Jeffrey Taylor, Eugene OR	1186.03	
6	Rebecca Rogers, Dallas TX; Nell Cahn, Shreveport LA	1158.50	
7	Judy Schwarz - Phil Schwarz, Burnsville MN	1150.37	
8	James Koley, Omaha NE; Gene Simpson, Redlands CA	1150.22	
9	George Dawkins, Austin TX; George Pisk, Manchaca TX	1138.61	
10	Trudi Nugit, Los Angeles CA; Peter Benjamin, Culver City CA	1137.75	
11	Mark Bailey - Donna Bailey, Bothell WA	1136.00	
12	Jack Coleman, San Francisco CA; P Schwartz, Cote-Saint-Luc PQ	1134.76	
13	Rose Johnson-Meltzer, Los Gatos CA; Phyllis Quinn, Cortlandt Manor NY	1127.88	
14	W Dimler Jr, Phoenix AZ; Robert Ryder, Caldwell NJ	1126.68	
15	Carlos Munoz, White Plains NY; Harold Feldheim, Hamden CT	1121.13	
16	Robert Gish, El Monte CA; Madie Brice, Cordova TN	1109.44	
17	Dudley Brown, Grandview WA; Richard Budd, Portland ME	1106.54	
18	Jayne Thomas, Lutz FL; Virgil Anderson Jr, Springfield MO	1099.86	
19	Marianne Spanier, Scottsdale AZ; Phillip Johnson, Phoenix AZ	1095.94	
20	James Priebe - Joan Priebe, Mississauga ON	1093.30	
21	Mike Shuman, Pasadena CA; Hamish Bennett, Menlo Park CA	1090.50	
22	Donald Seldeen, Culver City CA; Ed Barad, Marina Del Rey CA	1090.27	
23	O Allen Childs Jr, Little Rock AR; Ed Lazarus, Baltimore MD	1088.13	
24	Natalie Hertz - Dan Hertz, Harrison NY	1088.00	
25	Mary Ruth Blustein - Maurice Blustein, Bellevue WA	1082.11	
26	Shirley Nedham - Joe Nedham, Orinda CA	1077.77	
27	Robert Cardeaux, Fort Wayne IN; Ed Judy, Chicago IL	1076.56	
28	Robert Durbrow - David Shuster, Fresno CA	1074.09	
29	Donald Rothschild, Sunnyvale CA; Paul Kronfeld, Mountain View CA	1073.18	
30	Kathy Adachi, Delta BC; Hobert Liang, North Vancouver BC	1070.73	

SUNDAY-MONDAY CONTINUOUS PAIRS

122 Pairs			
A	B		
10.77	1	Marilyn Breeze - Wentao Chen, Bellevue WA	210.00
8.08	2	1 Sergio Barbosa - Jose Brum, Rio De Janero BR	205.00
6.06	3	Martin Hertz, Piedmont CA; Elizabeth Marcus, San Francisco CA	203.00
4.67	4	2 W Sinnett - Josh Sinnett, Bellingham WA	202.00
3.41	5	Wayne Shaw, Edmonton AB; Sharon Bahry, Irvine CA	197.50
2.24	6/7	Mark Itabashi, Murrieta CA; Kassie Ohtaka, Scarsdale NY	195.50
2.92	6/7	Lachman Advani, Ottawa ON; Jean Goudzward, Carmel CA	195.50
3.50	3	Jean Shufelt - John Shufelt, W Bloomfield MI	181.00
2.30	4/5	Gretchen Smith - David Smith, Salisbury NC	180.50
2.30	4/5	George Prozan, Hillsborough CA; Henry Darby, Chicago IL	180.50
1.48	6	Sharon Hughes, North Vancouver BC; Joan Sobieniak, West Vancouver BC	179.00

PHYLLIS BARRINGTON IMP PAIRS

136 Pairs			
A	B		
11.20	1	Peter Filandro - Marie Filandro, Smyrna DE	90.00
8.40	2	Terry Oleske - Jonathan Greenspan, New York NY	77.00
6.30	3	Frank Bessing - Jennifer Jones, Santa Rosa CA	66.00
4.73	4	Randy Deans - Bill Breeze, Bellevue WA	60.00
3.10	5/6	Michael Ness, Saint Paul MN; Paul Winter, Minneapolis MN	59.00
3.10	5/6	Greg Resz, Dallas TX; Jeffrey McKee, Arlington TX	59.00
1.99	7	Dan Parish Jr - Elise Parish, Omaha NE	58.00
4.91	1/3	Janet Taylor - Guy Haggerty, Salem OR	39.00
4.91	1/3	Hing Kong Ho, Coquitlam BC; Kenny T Chan, Vancouver BC	39.00
4.91	1/3	Malcolm Barker, Bucks Uk H P8 4; Monelle Richmond, Woodstock NY	39.00
2.69	4	Ed Word Jr, Monroe LA; Paul Baldwin, Walla Walla WA	36.00
1.77	5/6	Carole Ringoen, Hillsborough CA; Linda Danzig, San Francisco CA	26.00
1.77	5/6	Ranjan Bhaduri - Jay-Calvin Uyemura-Reyes, Honolulu HI	26.00

Bennett*continued from page 1*

Bennett believes bridge sells itself. "If we can get the young people to try the game, they'll love it. The game has so much to offer."

Bennett's advance to Grand Life Master was slow in coming. He won the World Senior Pairs in partnership with Fred Hamilton at the 1994 World Championships in Albuquerque in, but at that time such a victory did not fulfill the ACBL requirement of a major win for Grand Life Master. At their deliberations last week, the Board of Directors rectified this oversight, making any victory in a world championship sufficient to satisfy this Grand Life Master requirement.

Bennett was a hero in his original home country - Scotland when he won the Senior Pairs. He was born in Glasgow in 1932 and moved to the United States in 1959. "I was more of a hero in Scotland than I was in the United States," sad Bennett.

Bennett fondly remembers his bridge-playing days at Oxford. He was captain of the school's bridge team in 1955, and he led his team to victory over arch-rival Cambridge. Alan Truscott, who captained Oxford in 1950, helped to prepare the team for the Cambridge match. "I still treasure the sterling silver ashtray the English Bridge Union gave me for that victory," he said.

He also was a star of the field hockey team for Oxford. He played rugby in high school, but skipped that sport in college because of several concussions.

Bennett has come close to North American championships three times. He finished second in the Men's Teams in 1982, the North American Swiss in 1984 and the Senior Knockout Teams in 1995. At this tournament he is playing with Mike Shuman in the Silver Ribbon, Trudi Nugit in the Mixed Pairs, Louann O'Rourke in the Open Pairs II, and Nugit, Truscott and Ken Barbour in the Swiss Teams. Barbour, incidentally, also was involved in Cambridge-Oxford bridge matches -- he captained the Cambridge team in 1960.

Bennett is the only bridge player in his family. His wife Adrienne does not play, nor do his four daughters -- Allison, Lesley, Hilary and Jennifer.

Dinner at Steamworks -- it sounds delicious!

The first of three dinner outings set up by the Vancouver committee sounds like a blast. It will take place at the Steamworks Brewing Company on Monday evening from 5:00 to 7:30. It's only a short walk from the hotel and it has a distinctive pub atmosphere. We hear that the food is great. The committee has reserved 30 spots, so drop by the Hospitality Desk and pick up your ticket. There's no charge for the ticket -- it's the way that the committee is keeping track of how many have signed up. You'll pay your own bill -- and it won't be expensive. It's located at 375 Water Street. See your Restaurant Guide for additional information.

Worldwide Bridge Contest canceled

The 14th Worldwide Bridge Contest, scheduled for bridge clubs on June 4 and 5, has been canceled "for technical reasons" by the World Bridge Federation. The ACBL has scheduled two Instant Matchpoint Games as replacements on those two days.

The two ACBL games -- Friday evening, June 4, and Saturday afternoon, June 5 --- will be played the same as the annual fall ACBL Instant Matchpoint Game. There will be souvenir booklets of hand analyses, prizes for winners and sectional rating for both games (half red and half black). The sanction fees will be the same as for the fall event.

In an email to ACBL Headquarters, the WBF did not elaborate on the reason for the cancellation but did say there are plans to resume the worldwide game next year, "when it will be played in clubs but using the Internet." No other details were offered.

The WBF event has not had a title sponsor since 1996, when the French telephone company Alcatel underwrote the game.

The worldwide game debuted in 1986 under the sponsorship of Epson computers and is still known today to some players as "the Epson." The game features "instant matchpoints" --- competitors get their scores from special travelers immediately after a board is played --- and worldwide scoring. The worldwide contest added a second day in 1992.

The ACBL Instant Matchpoint Game began in 1987.

New Life Masters

Doris Spence of Campbell River BC won her gold card and became a Life Master when she and partner Doe Stockdale earned 17 points during the last three days.

Spencer actually went over in Saturday's Senior Pairs. "I needed only five points," she said, "and we got 11½ in the evening and 2½ in the afternoon."

Doug Mann of Red Deer AB became a Life Master when his team finished third in Strat C in yesterday's Stratified Swiss Teams. His partner was his wife Crystal and their teammates were Raj and Dinesh Agrawal of Calgary AB.

SUNDAY EVENING 5/20 PAIRS

10 Pairs	D	E		
1.23	1/2	1/2	Gillian Cellura - Franco Cellura, Richmond BC	65.00
1.23	1/2	1/2	Diane Coates - Robert Coates, Gibsons BC	65.00
0.79	3	3	Lena Kwak - Pearl Wiens, Abbotsford BC	61.00
0.59	4	4	Jacqueline Phillips - Linda Wormworth, Richmond BC	51.50

SUNDAY EVENING 50/100/200 PAIRS

40 Pairs	A	B	C	
3.85	1			Noreen Bramsen - Douglas Bisset, Toronto ON 109.50
2.89	2	1		Robert Hibbard, Suquamish WA; Chris Martin, Seattle WA 100.00
2.17	3	2	1	William Sayer - Laurie Sayer, Renton WA 99.50
1.58	4/5	3	2	Vivian Burrows - Frances Brownlow, Orillia ON 97.50
1.42	4/5			Marylne Stewart, Etobicoke ON; Janice Cocleugh, Mississauga ON 97.50
1.18	6	4		Amy Staska, Saint Paul MN; Janis Ellis, Lakeville MN 95.50
1.28		5	3	Jackie Money Penny, Burnsville MN; Juanita Girand, Palo Alto CA 93.50
0.80		6	4	Sharon Pearson - Frank Pearson, Toronto ON 91.50
0.64			5	Terry Martin, Parkside SK; Rosemary McConnell, Vancouver BC 89.50

STRATIFIED SWISS TEAMS

10 Teams	A	B	C	
2.57	1	1	1	Eda Kadar, Vancouver BC; Samuel Lai - Kam Lai, Richmond BC; Andrew Nalos, Vancouver BC 71.00
1.93	2			Abbie Margolies - Martin Margolies, Dothan AL; Melvyn Klein - Roberta Klein, Englewood CO 59.00
1.31	3/4	2		Vivian Phillips - Joseph Pfeifer, Saskatoon SK; Mary Armacost, Hillsborough CA; Christine Hevener, San Mateo CA 46.00
1.27	3/4			Gordon Burns - Doreen Ransom, W Vancouver BC; Judith Wilson - Michael Stickland, North Vancouver BC 46.00

CONCRETE GRAPHICS CONTINUOUS PAIRS

100 Pairs	A	B		
9.10	1			Sergio Barbosa - Jose Brum, Rio de Janeiro, Brazil 216.00
6.83	2			Harold Antonson, Bellevue WA; Linda Mitchell, Honolulu HI 207.50
5.12	3			Annette Mierbach, San Francisco CA; Barbara Goheen, Daly City CA 205.50
3.84	4			Aileen Osofsky, Scottsdale AZ; Irina Levitina, Teaneck NJ 199.96
2.88	5			Nancy Sachs, Cincinnati OH; Paul Pschesang, Milford OH 198.50
3.15	6			Jean Troyer, Joliet IL; Richard Fieler, Lighthouse Point FL 197.50
5.61		1		Lee Stevens, Vanderhoof BC; Evelyn Jeck, Penticton BC 196.50
4.21		2		George Zimmer, Thornhill ON; Frances Allen, Hull MA 189.50
3.16		3		Tim Crank, Wheaton MD; Susan Harbour, Scarborough ON 187.00
2.37		4		Thelma Munroe - Beverley Lister, Kamloops BC 180.38
1.78		5		Steve Russo, Thunder Bay ON; Robert Bleil, Port Orchard WA 179.50
1.63		6		Guy Lapointe - Elizabeth Fodor, Mont-Royal PQ 175.00

SUNDAY AFTERNOON 5/20 PAIRS

24 Pairs	D	E		
2.05	1			Isabelle Caroner, Edmonton AB; Joyce Goddard, North Vancouver BC 125.00
1.54	2	1		Thomas Spackman - Carol Spackman, Monticello IN 124.50
1.15	3	2		Alex Storie - Vicki Storie, Coquitlam BC 123.00
1.03	4	3		Robert Coates - Diane Coates, Gibsons BC 122.50
0.72	5			Carl Mathews - Mark Mathews, Vancouver WA 121.50
0.49	6	4		Greg Baker, Vancouver BC; Rick Brown, Burnaby BC 121.00
0.35		5		David Boyer - Art Hunt, Puyallup WA 120.50

SUNDAY AFTERNOON 199ER PAIRS

60 Pairs	A	B	C	
5.13	1			Sheila Goldshine, Los Altos CA; Carol Blumberg, Stanford CA 190.50
3.85	2			Paul Halstead, Bellevue WA; Jeffrey Michell, Newcastle WA 165.00
3.62	3	1	1	Louis Navin, Naples FL; Sharon Navin, Snowmass Village CO 162.50
2.72	4	2	2	Ken Dean - Bernie DeJong, Vancouver BC 162.00
2.04	5	3		Yvonne Snyder, Los Angeles CA; Bryan Snyder, Seattle WA 161.00
1.60	6			Cindy Pitman - Charlene Petrie, Portland OR 160.00
1.53		4		Cynthia Larsen, Kenmore WA; Elaine Vona, Redmond WA 158.50
1.36		5	3	Fred Mckeon - Natalie McKeon, Vancouver BC 157.50
1.02		6	4	Marie Cahill - David Grannis, Vancouver BC 157.00
0.80			5	Dominique Baker - Theresa Kong, Vancouver BC 151.00
0.57			6	Sharon Pearson - Frank Pearson, Toronto ON 148.00

SUNDAY AFTERNOON 100/200 TEAMS

10 Teams	A	B		
2.25	1/2			Abbie Margolies - Martin Margolies, Dothan AL; Melvyn Klein - Roberta Klein, Englewood CO 54.00
2.25	1/2	1		Jim Warfield - Lynne Warfield, Marietta GA; Bob Bohdanowicz, Vancouver BC; Neil Goldstern, New York NY 54.00
1.45	3			Isla Winkler - Marvin Bastin, Toronto ON; Annie Harbour - David Harbour, Scarborough ON 53.00
1.08	4			Emma Henrikson - Margaret Leaker, Saskatoon SK; Pauline Thompson, Sidney BC; Jean Hopper, Victoria BC 48.00

RBC SECURITIES KNOCKOUT TEAMS**Bracket 1**

16 Teams	Charles Coon, Marshfield MA; Marvin Rosenblatt, Hartford CT; Lynda Rosenblatt, Passaic NJ; David Better, Southampton PA; Daisy Goecker, Yardley PA
vs	Tom Oppenheimer, Ballwin MO; Alan Popkin - Milton Zlatic, Saint Louis MO; Rob Crawford - Ellen Crawford, Lauderhill FL

16 Teams	Kenji Miyakuni, Chicago IL; Sakiko Naito, Tokyo; Ken Gee, Regina SK; Kazuo K. Furuta, Kanagawa-Ken
vs	John Blubaugh, Indianapolis IN; John Miller, San Francisco CA; Kent Massie, Lexington VA; Jene Marie Evans, Kingston Spgs TN; Shannon Lipscomb, Red Bank TN; Pete Robey, Buena Vista VA

Bracket 2

16 Teams	Ann Raymond, Jackson Heights NY; Bob Lafleur, Las Vegas NV; Liam Johnstone, Tipton, UK; Jon Downing, Solihull, UK
vs	Ron Smith - A Millar, Victoria BC; Clint Ellison - Terry Craig, Vernon BC

16 Teams	Roy Baughman, Pantego TX; Barbara Siegrist - J Mark Siegrist, Gloucester ON; Joe Neal Kroll, San Francisco CA
vs	Jimmy Haws - Jerry Keeran, Tampa FL; Sandy Ventura - Deana Gratke, Bakersfield CA

Bracket 3

16 Teams	Jennifer-Jo Hartsman - Jason Ciano, Lawrenceville GA; Fabrice Lecomte - Andrew Rosenthal, New York NY; Harley Bress, Cordova TN
vs	Patsy London - Bonny Letizia, Louisville KY; Connie Noel, Anchorage KY; Patricia Buckley, Prospect KY

16 Teams	John Mincher - Gerty Grotte, Miami FL; Bella Adler, Bay Harbor Isla FL; Paul Sorren, Miami Beach FL
vs	Maureen Newcombe - Doug Strachan, Abbotsford BC; Anthony Remedios - Tove Chen, Vancouver BC

Bracket 4

16 Teams	Sara Willson - Albert Wilson Jr - Sharon Erwin, Seattle WA; Daniel Groves, Everett WA
vs	Geoff Croes, Okanagan Falls BC; J Mayer, Kaleden BC; Carol Gutsell, Summerland BC; Ted Rich, Penticton BC

16 Teams	Gray McMullin - John Reay, Vancouver BC; Ann Zorn - Ernest Olness Jr, Billings MT
vs	Julian Dupuis - Gay Rhinehart, Kelso WA; John Bush, Ketchum ID; Max Thompson, Bellevue ID

Bracket 5

16 Teams	Esther Watstein, Stratford CT; Valerie Orefice, Rocky Hill CT; Susan Taylor, Edmonds WA; Gail Fraser, Lynnwood WA
vs	Lynn Rattinger - Ruth Althouse, Roanoke VA; Charlotte Enberg, Vancouver WA; Connie Sayler, Beaverton OR

16 Teams	Mary Jones - Lyn Jones, Sidney BC; Linda Ellis - Les Ellis, Ottawa ON
vs	Ted Murphy - Barbara Murphy, Uxbridge ON; William Gruber - Frances Gruber, Toronto ON

Bracket 6

16 Teams	John Quesnel - Gary Priestman, Regina SK; Terry Terry, Tigard OR; Wayne Syms, Olds AB
vs	Bernard Thunem - Sue Thunem, Bainbridge Is WA; Ty Cassedy - Carol Cassedy, Port Orchard WA

16 Teams	William Churchman - Elke Churchman, Saskatoon SK; Rick Grieman - Glen Benedict, Regina SK
vs	Lewis Greenwood - Rita Greenwood, Sherman Oaks CA; Evelyn Payne - Jean Noste, Friday Harbor WA

CHARITY KO TEAMS**Bracket 1**

16 Teams
 41.40 1 Richard Katz, Rancho Mirage CA; Robert Levin, Windermere FL; Grant Baze, La Jolla CA; Henry Bethe, Ithaca NY; Peter Friedland, Los Altos CA
 31.05 2 Donald Stack, Shawnee Mission KS; Donna Stack Magee, Prairie Village KS; John Turner, Kansas City MO; Mike Aliotta, Oklahoma City OK; Nell Cahn, Shreveport LA; Rebecca Rogers, Dallas TX
 20.70 3/4 Mark Lair, Canyon TX; Lu Anne Leonard - William Leonard, Rancho Mirage CA; Ron Smith, San Francisco CA
 20.70 3/4 Mike Nadler, North York ON; David Grainger, Etobicoke ON; Gavin Wolpert, Thornhill ON; Steven Lariviere, Peterborough ON

Bracket 2

16 Teams
 33.12 1 Bob Luebke, Walnut Creek CA; Sally Fahland - Lynn Hays, Veradale WA; Betty Pellow, Highland CA; Sandra Stover, Wichita KS; Anita Burgis, San Diego CA
 24.84 2 Mike Bandler - Arthur Ferman, Alamo CA; Larry Mills, Pinole CA; Michael Katz, San Ramon CA
 16.56 3/4 Ken Gee, Regina SK; Jill Lind, Peoria AZ; Philip Chen, Calgary AB; William Ge, Vancouver BC; Yu Ge, Beijing, China; Kazuo K. Furuta, Kanagawa-Ken
 16.56 3/4 Paul Vickers - Mary Vickers, Northboro MA; Mary Savko, Pittsford VT; Walter Smith, W Sand Lake NY
 7.45 5/8 Patrick Clark, Manton MI; Joyce Menezes, Staten Island NY; Jean Cole, Richards TX; Terry Currie, Houston TX

Bracket 3

16 Teams
 26.70 1 Judy Harris - Tom McNie, Salmon Arm BC; Terry Craig - Robert Roy, Vernon BC
 20.03 2 Al French - Bernice French, North Vancouver BC; Leroy Abinanti - Marigail Abinanti, Kent WA
 13.35 3/4 R Elwin Brown, Gloucester ON; William Mannschreck, Virginia Bch VA; Henry Unglik, Ottawa ON; William Rock, Brockport NY
 13.35 3/4 Peter Jaquest, Calgary AB; Don Sharp, Salt Spring Isl BC; Peter Morse, North Vancouver BC; Claire Burns, West Vancouver BC
 6.01 5/8 Nancy Zakim, Greenbrae CA; Roy Baughman, Pantego TX; John Glick, Hope IN; Preston Morrow, Dallas TX

Bracket 4

16 Teams
 18.94 1 Dick Sangster - Santokh Sian - Kari Kuntsi - Jim Kennedy, Powell River BC
 14.21 2 Coni Barlow - Donald Barlow Jr, Royal Oak MI; Curt Hofer - Kathy Hofer, Novi MI
 9.47 3/4 Agnes Patterson - Wilma Dunn - Dee Barker - Evelyn Potter, Virginia Bch VA
 9.47 3/4 Robert Wiley, Waverly OH; Sharon Mullen, Chillicothe OH; John Pavey, Willowdale ON; Mary White, Las Vegas NV; Bernard Gottlieb, Hillsboro OH
 4.26 5/8 Tomasa Hankins, Clovis CA; Carol Nickels, Berwyn PA; Ann Cressman, Laguna Niguel CA; Audrey Wicks, Irvine CA
 4.26 5/8 Garry Horne - Margaret R Hinton - Ina Brander, Victoria BC; Ronald Wong, Boise ID

Bracket 5

16 Teams
 13.34 1 Maria Pendergast - Maria Abbott - Alan Carpenter - Michael Levin, San Francisco CA
 10.01 2 Kenneth Baher - Ron J Carswell, Calgary AB; Verginia D'Hondt, Farmington Hill MI; Ray Sawchuk, Winnipeg MB
 6.67 3/4 Isabel Chernoff - Christopher Maylin - Norman Treleaven, Surrey BC; Garry Scollon, Langley BC
 3.00 5/8 S. Gail Arnott - Ron Sawiak - Ronald Heron, Winnipeg MB; Frederick King, Dugald MB
 3.00 5/8 John Miller - Yukiko Miller - Sheila Bellows - Donald Bellows, Victoria BC

Bracket 6

10 Teams
 8.43 1 Elke Churchman - Mark Churchman, Saskatoon SK; Rick Grieman - Glen Benedict, Regina SK
 6.32 2 Clifford Allo - Nancy Allo, Puyallup WA; Eddie Thorleifson - Ryan Hinton, Victoria BC
 4.22 3/4 Harold Sandler, Bainbridge Is WA; Victor Bremson, Seattle WA; Robert Hibbard, Suquamish WA;

1ST SATURDAY MIDNITE KO-GREEN

9 Teams
 2.88 1 Steven Lariviere, Peterborough ON; Andy Stark, Mississauga ON; Jeffrey Blond, Montreal PQ; Erin Anderson, Regina SK; Mike Nadler, North York ON
 2.16 2 Paul Simon - Reid Fleming, Arlington MA; Christopher Apitz - Ellen Dilbert, Waltham MA
 1.44 3/4 Samuel Kutin - David Hemmer, Chicago IL; Christopher Monsour, Menlo Park CA; Rowen Bell, Evanston IL
 1.44 3/4 Lisa Weaver - Laurie Endsley, Seattle WA; Brian Meyer, Buffalo NY; Kevin Bathurst, Newbury Park CA

1ST SATURDAY MIDNITE KO-RED

9 Teams
 2.88 1 Jennifer-Jo Hartsman - Jason Ciano, Lawrenceville GA; Andrew Rosenthal - Fabrice Lecomte, New York NY; Harley Bress, Cordova TN
 2.16 2 Gavin Wolpert, Thornhill ON; Ian Boyd, Calgary AB; John Kranyak, Bay Village OH; Jason Feldman, Claremont CA; Joe Grue, Minneapolis MN; Joel Wooldridge, Buffalo NY
 1.44 3/4 Helen Inbar, Oakton VA; Annette Doueck, Brooklyn NY; Jack Armstrong, Falls Church VA; David McIntyre, Fairfax VA
 1.44 3/4 Perla Minond, Forest Hills NY; Peggy Yannas, New York NY; Rose Marie Norton - John Nader, Bellingham WA

SAN ANTONIO MORNING CONTINUOUS PAIRS

175 Players
 7.35 1/2 R Johnson, Minneapolis MN 127.94%
 7.35 1/2 Jon Martin, Fargo ND 127.94%
 6.92 3 Ruth Stober, Great Neck NY 125.94%
 5.80 4 Pete Robey, Buena Vista VA 124.66%
 5.32 5/6 Larry Ascher, New York NY 119.98%
 5.32 5/6 Diana Tenery, Nutley NJ 119.98%

SUNDAY MORNING 299ER TEAMS

12 Teams
 3.08 1 Paul Hern, Durham NC; Arman Hartung, Marshall MI; Graum Lucy, Farnborough UK; Ian Kidger, Reading OK 58.00
 2.31 2 Mel Myerthall, Richmond BC; William Fleming - Steven Zeliadt - William Wade, Seattle WA 55.00
 1.73 3 Lynne Cook - James Cook, Wyandotte MI; Jean Shufelt - John Shufelt, W Bloomfield MI 53.00
 1.30 4 Donald Bellows - Sheila Bellows - Yukiko Miller - John Miller, Victoria BC 44.00

SUNDAY MORNING 199ER PAIRS

22 Pairs

	A	B	C	
2.70	1			Robert Bleil, Port Orchard WA; Patricia Lamb, North Vancouver BC 77.75
2.03	2	1	1	Mary Armacost, Hillsborough CA; Christine Hevener, San Mateo CA 76.58
1.52	3	2	2	Janis Ellis, Lakeville MN; Jackie Moneypenny, Burnsville MN 72.25
1.14	4			Kurt Kosty - Thomas Stever, Bellevue WA 71.75
1.11	5	3		Sho Yasui, Edmonton AB; Herb Brown, Edmonton AB 71.42
0.89	6	4	3	Paula Lewis - Helen Stanley, Portland OR 71.00
0.63		5		Patricia Beamish - George Kyle, Victoria BC 68.50
0.67		4		Lois Lauer, Redlands CA; Barbara Martin, Portland OR 65.50

SUNDAY MORNING CONTINUOUS/SIDE PAIRS

36 Pairs

	A	B	
4.25	1		R Johnson, Minneapolis MN; Jon Martin, Fargo ND 122.43
3.19	2		Buf Slay - Marianne Slay, Midland TX 107.86
2.39	3		Deborah Drury, Buffalo NY; Christine Urbanek, Tonawanda NY 98.00
1.79	4		Larry Ascher, New York NY; Diana Tenery, Nutley NJ 96.50
2.22	5		Ruth Stober, Great Neck NY; Keith Garber, Pelham NY 95.00
1.55	6		Edward Moy - Jim Levin, Ossining NY 94.00
2.73		1	J Bagwell, Paris TX; Mary Looe, San Diego CA 89.00
2.05		2	Lyda Butler, Larkspur CA; Nancy Ferguson, Greenbrae CA 88.00
1.54		3	Michael Ryan, Vancouver BC; James Lenobel, West Vancouver BC 87.50
1.15		4	Roberta McIlwain, Invermere BC; Mona Miller-Tait, N Vancouver BC 86.36
0.86		5	Liam Johnstone - Jon Downing, England 85.28

FAST OPEN PAIRS

106 Pairs

	A	B	C	
28.19	1			Bobbie Gomer, Willow Grove PA; James Polites, Maple Shade NJ 335.50
21.14	2			Robert Goodfader - Adrienne Green, Venice CA 333.00
15.86	3			Ross Rainwater, Camas WA; G Gard Hays, Veradale WA 330.50
11.89	4			Herman Louie - Ming Louie, Fairfax VA 316.50
10.65	5	1		Klyomi Shibata - Yasuko Kosaka, Yokohama JA 311.50
6.69	6			Howard Rubin - S Segal, Vancouver BC 310.00
5.02	7			Joe Harris, Albuquerque NM; Stephen Kemic, Los Alamos NM 309.00
3.45	8/9			Jean Cole - Terry Currie, Houston TX 307.00
4.56	8/9			Terry Terzian, Castro Valley CA; Clark Millikan, Martinez CA 307.00
2.82	10			Robert Hitchens, Seattle WA; John Kamb, Mount Vernon WA 305.00
7.99		2		Sheree-Lynn Katz - Linda Gottlieb, Willowdale ON 302.00
5.99		3		J Bradshaw - Carole Bradshaw, Kamloops BC 296.00
4.49		4		Brad Sands, Seattle WA; John Atteridg, San Francisco CA 291.00
3.37		5		C Michno, Vancouver BC; Thiam Ted Lai, Burnaby BC 289.00
5.46		6	1	Barry Margolin, Arlington MA; James Thomas, Bomoseen VT 287.00
4.10			2	Harold McAllister - Neil McAllister, Delta BC 284.00
3.07			3	Nishimura Kimiko, Japan; Toyoko Nakakawaji, Japan 280.00
2.30			4	Donna Anglin, Hamilton TX; Sharel Surles, Madison WI 270.50
2.21			5	Kimberly Fanady - Steven Kipperman, San Francisco CA 268.50
2.14			6	Janet Logan - Geoffrey Davies, Long Beach CA 264.00

1ST SUNDAY SENIOR SWISS TEAMS

72 Teams			A	B	C		
21.09	1					Phyllis Gerber - Delphine Tablotney, Vancouver BC; Pat Carruthers, Agassiz BC; Arleen Browning, Salina KS	124.00
15.82	2					Ann Walsh, Pasadena CA; Mary Terell, Albuquerque NM; Lynn Ryan, Glendale CA; Clayton McAdams Jr, Huntsville AL	115.00
11.86	3					Chet Bahr - Bea Bahr, Rochester MN; George Seel - Fern Seel, Moose Jaw SK	114.00
8.90	4					Anne Nagy, Richmond BC; Pearl Minkoff, Vancouver BC; Audrey Peacock, Rancho Mirage CA; Helen Montgomery, New Westminster BC	112.00
13.54	5	1				Irma Bronson, Jamaica Plain MA; Helen Parker, Framingham MA; Fran Jaffe, Vero Beach FL; Helen Ganley, Shaunavon SK	106.00
10.16	6	2				Annette Rock, Brockport NY; Carol Nickels, Berwyn PA; Tomasa Hankins, Clovis CA; Barbara Fitzgerald, Vergennes VT	102.00
3.75	7					Jim McGuire, Burlington ON; Jack Connell, Kingston ON; Hal Sandler, Bainbridge Is WA; Merle Stetser, Honolulu HI	101.00
2.58	8/9					Joe Cohan - Jo Boyd, Santa Maria CA; Patricia Elms, Newport Beach CA; Dixie Hsu, San Luis Obispo CA	99.00
2.58	8/9					Alice Leicht - Marvin French, San Diego CA; Yas Takeda, Hacienda Hgts CA; Louis Shen, Clearwater Bay; John Wong, Rowland Heights CA	99.00
6.67	3/4					Gloria Prescott - Beverly Kanee, Richmond BC; Joan O'Flynn, Delta BC; Toyo Nunoda, Vancouver BC	97.00
6.67	3/4					Maggie Warren - Bernice Selander, Surrey BC; Joyce Rhodes - Daisy Neilson, Langley BC	97.00
6.55	5	1				Louise Thiessen - Diane Scott, Saskatoon SK; Constance Peterson - Mary Fiander, Bainbridge Is WA	94.00
3.21	6					Elliott Myers - Fay Myers, Sharon MA; Elinor Rogers, Edmonton AB; Victor Bennington, North Vancouver BC	92.00
4.91	7	2				Marvin Woods - Anita Woods, Olympia WA; Harriet Garrett, Lacey WA; Charlotte Behre, Tumwater WA	90.00
1.66	8/9					Bill Maffey - Ulysse Desmarais, Kenora ON; Miyuki Oka - Lois Low Tan, San Francisco CA	89.00
1.66	8/9					Judith Dieno - Joyce Wall, Nanaimo BC; Pauline Pekruhn - Richard Pekruhn, Kiawah Island SC	89.00
3.68	3					Richard Butler - Kathleen Butler, Qualicum Beach BC; Joan Meiklejohn - Muriel Burger, Parksville BC	84.00
2.42	4/5					Mini Murphy - Earl Murphy, Sumner WA; Richard Davidson, Pasadena TX; Gilbert Brigham, Issaquah WA	83.00
2.42	4/5					Vincent Cheng - Lorna Cheng, Visalia CA; Lina Cheng - Simon Cheng, Buena Park CA	83.00
1.55	6					Noriko Kobe - Kuniko Kusumoto, Fort Lee NJ; Betty Price, Ramsey NJ; Martha Troxell, Allendale NJ	82.00

Paul Maudslien, Normandy Park WA
4.22 3/4 Wilma Bonnell - Betty Dufour - James Dixon, Qualicum Beach BC; Elsie Mitchell, Parksville BC

Bracket 7

9 Teams
7.28 1 Philip Murray, Vancouver BC; Victoria St Mars - Dolores Layton - Roy Goodman - John Beresford, North Vancouver BC
5.46 2 Marlene Moesch, Bellevue WA; T. Seng Tjoa, Pomona NY; William Churchman, Saskatoon SK; Mary Jo Hale, Redmond WA
3.64 3/4 Lynne Cook - James Cook, Wyandotte MI; Jean Shufelt - John Shufelt, W Bloomfield MI
3.64 3/4 William Sharp - Sharon Sharp, Orleans ON; Doris Johnston, Calgary AB; Aurelia Vangrud, Peace River AB

Internet

continued from page 1

- Complete history. The web site will show your complete masterpoint history back to 1989 with the most recent information first.
 - Point colors. You'll see the number of points you hold by pigment.
 - Event and rating codes. Each point award will be coded so you can tell what type of event you earned the points in.
 - Printout capability.
 - Additional detail to come. In phase two (due to be on line by the end of the year), we expect to be able to show the geographical location, the tournament or clubs, the points required by pigment to make Life Master, and more.
- For those of you who do not track your points that closely, we will continue to send point confirmations with *The Bridge Bulletin* as in the past.
- Comments and suggestions about the new service are welcome.

NORTH-SOUTH			SUNDAY EVENING 5/20 PAIRS			EAST-WEST		
D	E		SECTION XXX	D	E			
1	1	Gillian Cellura - Franco Cellura, Richmond BC	65.00	1	1	Diane Coates - Robert Coates, Gibsons BC		65.00
2	2	Jacqueline Phillips - Linda Wormworth, Richmond BC	51.50	2	2	Lena Kwak - Pearl Wiens, Abbotsford BC		61.00
NORTH-SOUTH			SUNDAY EVENING 50/100/200 PAIRS			EAST-WEST		
A	B	C	SECTION VVV	A	B	C		
1	1	1	99.50	1	1	1	Jackie Moneypenny, Burnsville MN; Juanita Girand, Palo Alto CA	93.50
2	2	2	97.50	2/3			Yat Sing Ma, Edmonds WA; Eugene Auer, Mill Creek WA	91.50
3			89.50	2/3	2	2	Sharon Pearson - Frank Pearson, Toronto ON	91.50
4			86.00	4	3		Peter Betley - Carol Betley, Warwick NY	90.00
NORTH-SOUTH			SECTION UUU			EAST-WEST		
A	B	C	A	B	C			
1			109.50	1	1		Robert Hibbard, Suquamish WA; Chris Martin, Seattle WA	100.00
2	1		91.00	2			Marylne Stewart, Etobicoke ON; Janice Cocleugh, Mississauga ON	97.50
3/4	2/3	1/2	88.50	3	2		Amy Staska, Saint Paul MN; Janis Ellis, Lakeville MN	95.50
3/4	2/3	1/2	88.50	4			Sheila Goldshine, Los Altos CA; Carol Blumberg, Stanford CA	93.50
					3		Jerry Newcomb - Carolyn Newcomb, Littleton CO	87.00
						1	Brian Cross, Vancouver BC; Patricia Katz, Greenbrae CA	74.50
NORTH-SOUTH			SUNDAY MORNING 199ER PAIRS			EAST-WEST		
A	B	C	SECTION TT	A	B	C		
1			77.75	1	1	1	Mary Armacost, Hillsborough CA; Christine Hevener, San Mateo CA	76.58
2	1	1	72.25	2			Kurt Kosty - Thomas Stever, Bellevue WA	71.75
3	2	2	71.00	3	2		Sho Yasui, Edmonton AB; Herb Brown, Edmonton AB	71.42
4			67.75	4	3		Patricia Beamish - George Kyle, Victoria BC	68.50
						2	Lois Lauer, Redlands CA; Barbara Martin, Portland OR	65.50
NORTH-SOUTH			SUNDAY AFTERNOON 5/20 PAIRS			EAST-WEST		
D	E		SECTION UUU	D	E			
1	1	Robert Coates - Diane Coates, Gibsons BC	122.50	1			Isabelle Caroner, Edmonton AB; Joyce Goddard, North Vancouver BC	125.00
2		Carl Mathews - Mark Mathews, Vancouver WA	121.50	2	1		Thomas Spackman - Carol Spackman, Monticello IN	124.50
3		Bonnie Purcell - Gerald Purcell, Mission BC	118.50	3	2		Alex Storie - Vicki Storie, Coquitlam BC	123.00
4	2	Laurie Ailles, Vancouver BC; Pat Ailles, Courtenay BC	116.00	4	3		Greg Baker, Vancouver BC; Rick Brown, Burnaby BC	121.00
5	3	Ron Chong - Lori Chong, Burnaby BC	112.50	5	4		David Boyer - Art Hunt, Puyallup WA	120.50
4		Eric MacDonald - Ralph Buckley, Vancouver BC	109.00					
NORTH-SOUTH			SUNDAY AFTERNOON 199ER PAIRS			EAST-WEST		
A	B	C	SECTION VVV	A	B	C		
1			160.00	1			Sheila Goldshine, Los Altos CA; Carol Blumberg, Stanford CA	190.50
2	1	1	157.50	2			Paul Halstead, Bellevue WA; Jeffrey Michell, Newcastle WA	165.00
3	2	2	151.00	3			Susan Lee - Dennis Lee, Smithers BC	143.00
4			150.00	4			Philippe Gagne, San Diego CA; Antoinette Sheffield, Surrey BC	139.00
5	3		147.00	5	1	1	Bernard Hoeschen - Adelina Wong-Chor, Vancouver BC	134.50
6	4	3	137.50	6	2	2	Sophie Cymbalista - Kathren Willey, Vancouver BC	132.50
					3	3	Pauline Keef - Gillian Wilson, Vancouver BC	131.50
					4	4	Jerry Katz - Joann Katz, West Chester OH	130.50
NORTH-SOUTH			SECTION XXX			EAST-WEST		
A	B	C	A	B	C			
1	1	1	162.50	1	1	1	Ken Dean - Bernie DeJong, Vancouver BC	162.00
2	2		161.00	2	2		Cynthia Larsen, Kenmore WA; Elaine Vona, Redmond WA	158.50
3	3		154.00	3	3	2	Marie Cahill - David Grannis, Vancouver BC	157.00
4	4		143.50	4	4	3	Sharon Pearson - Frank Pearson, Toronto ON	148.00
5		2	142.50	5			Dave Pritchard - Joan Thornthwaite, Surrey BC	141.50
6			142.00	6			Marylne Stewart, Etobicoke ON; Janice Cocleugh, Mississauga ON	134.00

TODAY'S SCHEDULE

Goodwill Day

***Unless otherwise indicated, strat breaks for Stratified Open and Senior events are: A (1250+), B (500-1250), C (0-500). For Continuous Pairs and single-session open events, strat breaks are A (750+), B (0-750).** Note: All entry fees are shown in Canadian funds.

Monday, March 22, 1999, 8:45 a.m.

Event	Session	Entry	Sold
Atkinson & Terry Insurance AM Bracketed KO Teams (Continues through Thursday at 9:00 am)	1st	\$67 team	Hall A, Vancouver Trade & Convention Centre

Monday, March 22, 1999, 9:00 a.m.

Boston Morning Continuous/Side Pairs	1st	\$33.50 pair	Hall A, VTCC
A.R.M. Management Stratified 199er Pairs	single	\$31 pair	Hall A, VTCC

Monday, March 22, 1999, 10:00 a.m. & 3:00 p.m.

Stratified Senior Pairs*	1-2	\$67 pair	Waterfront Ballroom, Waterfront Centre Hotel
--------------------------	-----	-----------	--

Monday, March 22, 1999, 1:00 & 7:30 p.m.

VANDERBILT KNOCKOUT TEAMS		\$168 team	Ballroom A-C, VTCC
SILVER RIBBON PAIRS	1-2F	\$74 pair	Ballroom A-C, VTCC
RBC Dominion Securities Bracketed KO Teams II	3-4	\$67 team	Hall A, VTCC
Ecclesiastical Insurance Stratified Open Pairs*	1-2	\$67 pair	Hall A, VTCC
Stratified Women's Pairs*	1-2	\$67 pair	Meeting Rooms 1-3, Mezzanine Level
Camrosa Consulting Ltd. 0-2000 KO Teams (Continues Tuesday & Wednesday)	1-2	\$67 team	Hall A, VTCC
Camrosa Consulting Ltd. 0-750 KO Teams (Continues Tuesday & Wednesday)	1-2	\$67 team	Hall A, VTCC
Concrete Graphics Sun-Mon Continuous/Side Pairs*	3-4	\$33.50 pair	Meeting Room 1-3, Mezzanine Level
Cloverdale Elks Lodge #335 199er, 99er, 49er, 0-20 & 0-5 Pairs	single	\$31 pair	Crystal Pavilion, Pan Pacific

Monday, March 22, 1999, 7:30 p.m.

Comstat Racing Stables Stratified Board-a-Match Teams*	single	\$62 team	Waterfront Ballroom
---	--------	-----------	---------------------

Monday, March 22, 1999, 11:30 p.m.

Great Bridge Links Stratified Swiss Teams*	single	\$62 team	Crystal Pavilion, Pan Pacific
--	--------	-----------	-------------------------------

TOMORROW'S SCHEDULE

***Unless otherwise indicated, strat breaks for Stratified Open and Senior events are: A (1250+), B (500-1250), C (0-500). For Continuous Pairs and single-session open events, strat breaks are A (750+), B (0-750).** Note: All entry fees are shown in Canadian funds.

Tuesday, March 23, 1999, 9:00 a.m.

Event	Session	Entry	Sold
Atkinson & Terry Insurance AM Bracketed KO Teams	2nd	\$67 team	Hall A, Vancouver Trade & Convention Centre
Boston Morning Continuous/Side Pairs	2nd	\$33.50 pair	Hall A, VTCC
Stratified 199er Pairs	single	\$31 pair	Hall A, VTCC

Tuesday, March 23, 1999, 10:00 a.m. & 3:00 p.m.

Ev Hodge Stratified Senior Pairs*	1-2	\$67 pair	Waterfront Ballroom, Waterfront Centre Hotel
Stratified Open Pairs*	1-2	\$67 pair	Meeting Rooms 1-3, Mezzanine Level

Tuesday, March 23, 1999, 1:00 p.m.

International Fund Pairs*	single	\$31 pair	Meeting Rooms 1-3, Mezzanine Level
---------------------------	--------	-----------	------------------------------------

Tuesday, March 23, 1999, 1:00 & 7:30 p.m.

VANDERBILT KNOCKOUT TEAMS		\$168 team	Ballroom A-C, VTCC
MIXED PAIRS (2 final sessions Wednesday)	1-2Q	\$74 pair	Ballroom A-C, VTCC
Canada Safeway Stratified Open Pairs*	1-2	\$67 pair	Hall A, VTCC
Camrosa Consulting Ltd. 0-2000 KO Teams (Continues Wednesday)	3-4	\$67 team	Hall A, VTCC
Camrosa Consulting Ltd. 0-750 KO Teams (Continues Wednesday)	3-4	\$67 team	Hall A, VTCC
199er, 99er, 49er, 0-20 & 0-5 Pairs	single	\$31 pair	Crystal Pavilion, Pan Pacific

Tuesday, March 23, 1999, 7:30 p.m.

Leo Steil Memorial Senior Bracketed KO Teams (Continues at 7:30 p.m. through Friday)	1st	\$67 team	Waterfront Ballroom
ACBL-wide Charity Pairs*	single	\$31 pair	Meeting Rooms 1-3, Mezzanine Level

Tuesday, March 23, 1999, 11:30 p.m.

Red Barn Antiques Zip KO Teams*	single	\$15.50/team/round	Crystal Pavilion, Pan Pacific
---------------------------------	--------	--------------------	-------------------------------