

Daily

Bulletin

Phoenix, Arizona

Vol. 76, No. 10

Sunday, December 8, 2002

Editors: Henry Francis and Jody Latham

Nickell is 2003 Honorary Member

Nick Nickell and Randy Joyce were very interested in sports when they were 13 years old, and they loved to read about their heroes in *Sports Illustrated*. They were intrigued by the articles about bridge that appeared every month – they looked strange but interesting. Thus began a lifelong interest in bridge for Nickell that has now been culminated by his being chosen as the ACBL's Honorary Member of the Year for 2003.

One day when they were sitting on the living room floor and reading the magazine, they decided they wanted to know what this game of bridge was all about. Nickell got out a volume of the *World Book Encyclopedia* and looked up *Bridge*.

"Believe it or not, the explanation about bridge was passable. There was enough there for us to get the general idea of what the game was all about. We started dealing and experimenting, and we came up with our own form of two-handed bridge.

"Some time later a friend told us about duplicate and he showed us how to play the four-handed
Continued on page 4

George Rosenkranz tops 15,000 points

In the midst of a hurricane – no lights, no water, no phone service in the hotel – George Rosenkranz went about his business: playing bridge and winning masterpoints.

Rosenkranz went over the 15,000-masterpoint mark at the Puerto Vallarta regional in late October when he and his team – wife Edith, Eddie Wold, Miguel Reygadas and Bob Morris – won all five knockout team events.

"I love bridge. I learned bridge when I was 11 years old," said Rosenkranz, now 86. He was Mexico's first Life Master and the 1990 ACBL Honorary Member of the Year. He is a member of the ACBL Hall of Fame.

Rosenkranz expressed special thanks to his wife, Edith -- "I have the most wonderful wife" -- his family, including three sons and eight grandchildren, and Wold, "a bridge partner to us both and a friend to my family."

Rosenkranz was the founding chairman of Syntex Corporation which made scientific contributions in the field of steroid hormones, namely cortisone and birth control pills.

"Bridge is a tremendous management tool for business," he said. "The amount of decision-making that has to be done in bridge offers a wonderful background for the business world where the same kind of decisions have to be made at frequent intervals all day long. In a bridge session, you often have to make hundreds of decisions, many of them difficult. That's great practice for business."

Now that Syntex has been sold, Rosenkranz has turned his attention to the field of genomic medicine. "In 15 to 20 years," he said, "we'll be able to tell if a medicine will work for you, have side effects or just be bad – without having to take the medicine and wait for possible side effects."

Marianne Spanier, left, and Jill Flower Miller, co-chairs of Phoenix 2002.

Location, climate pay off for Phoenix

The co-chairs of the Phoenix NABC knew their location and climate were major assets but – like ACBL officials – they weren't sure what a Thanksgiving starting date would produce.

"I want to go on record as telling them it would go over 10,000 tables," said Jill Flower Miller, a tournament co-chair. "Everything went perfectly. Starting the tournament on Thanksgiving was an excellent idea."

Marianne Spanier, the other co-chair, agreed. "Part of the success of this tournament was that it started after Thanksgiving – and you can't beat the location and the climate.

"I don't feel relief that it's almost over," she added. "I've enjoyed every minute of the last year and a half."

The two were named tournament co-chairs in May 2001. "We got started very late in planning this tournament," said Spanier, "but we knew some excellent people to appoint to committees."

Miller and Spanier expressed special thanks to Beverley Bradshaw, registration, charity and tours chairman; Lynn Schuetz, newcomers; John Harms, caddymaster; Stephanie Haddy and Karen Miller, hospitality and entertainment; Martin and Ann Hauser, partnerships; Anne Allen, volunteer coordinator; Jayme Rubenstein, publicity chairman, and Elaine Sarko and
Continued on page 4

Reisinger qualifiers tightly bunched

Less than four boards separated the qualifiers for the Reisinger Board-a-Match two-session final today. Since a carryover formula will be applied, chances are the 10 finalists will be bunched within two boards when the game gets under way at noon.

This should make for a highly interesting vugraph show. Both of today's sessions will be vugraphed in the Regency Ballroom at the Hyatt Regency.

Leading the field are Malcolm Brachman, Chris Compton, Mike Passell and Italians Claudio Nunes and Fulvio Fantoni. Less than a board behind are Nick Nickell, Richard Freeman, Eric Rodwell, Jeff Meckstroth, Bob Hamman and Paul Soloway.

The vugraph commentary will be handled by some very fine analysts including Compton, Barry Rigal, Chip Martel, George Jacobs, Zia Mahmood, David Berkowitz and Larry Cohen.

Gordon squad leads Swiss

A New York-Florida-Quebec squad leads 23 other teams into today's two final sessions of the North American Swiss Teams. Yesterday's semifinal matches reduced the field from 52 teams to 24 teams.

Mark Gordon, Purchase NY; Richard Zucker, Dobbs Ferry NY; Winthrop Allegaert - Jaggy Shivdasani, New York NY; Mark Molson, Hollywood FL, and Boris Baran, Cote Saint-Luc PQ, are the leaders.

In the semifinal rounds, they finished 9.18 points ahead of Louise Freed, Gene Freed, Derrell Childs, Nels Erickson, William Schreiber and Jeff Olson.

In third place -- only 3.18 points back -- are Mark Itabashi, William Esberg, Sam Wilson and John Jeffrey. Lynn Baker, Debbie Rosenberg, Sabine Auken, Daniela von Arnim, Kerri Sanborn and Karen McCallum are 4 points back and in fourth place.

It's up to 11,787.5

Attendance is staying at the upper levels as we move into the final day of Phoenix 2002. The table count is 11,787.5.

Caddymaster Jackie Matthews with brothers Tony Ames, seated, and Trevor Ames. Story on page 4.

What it was like at my first major event

By Sabine Auken

Many-time world champion Sabine Auken, now of Denmark and formerly of Germany, recalls her first major event. It was the World Championship in Miami in 1986. American bridge players remember Sabine for her fantastic feat of becoming an ACBL Life Master in six weeks in 1989, partnered usually by Ron Andersen.

White beaches, luxury yachts, Miami Vice, Don Johnson, blue eyes -- surely that's what was on the mind of two young German girls traveling to Miami Beach in 1986.

Nothing of the sort, try again!

Aces, kings and queens, spades, hearts, diamonds and clubs and how to take as many tricks as possible come much closer to the truth. Somehow the German Bridge Federation had become convinced of our potential and, who knows, maybe there could be some hope for a future medal. Thus they subsidized a trip to Miami for Daniela von Arnim and me. So off we went to our first World Championship, full of expectations.

On the plane we met two young chaps from England, a tall skinny one and a shorter one with glasses. Do bridge players have a natural magnetism to one another? They were on their way to the championships as well, so what more obvious way to pass the time than playing bridge in the back of the plane?

Their names are Glynn Liggins and Andrew Robson. Who would have thought that years later they would be famous internationals, that Andy together with Tony Forrester would form one of Britain's premier partnerships that would dominate the tournament scene for a long time?

My first encounter with American culture was not a success. I had tried to fill in the immigration form for all visitors to the U.S. as diligently as possible, but had left the space for the address during my stay blank. Not out of stubbornness -- I simply didn't know it.

Daniela and I had agreed to share an apartment with two friends from Germany who had already been in Miami for a week's vacation. They were supposed to pick us up at the airport. What did I care where the apartment was? The immigration officer was not at all satisfied with this explanation. He almost wouldn't let me into the country. At this point I really turned stubborn -- where I was going to stay was none of his business! I was fuming. In the end he gave me permission to stay for the duration of the championships, and not a single day more.

From then on everything was plain sailing. Our friends Georg Nippgen and Jockel Bitchene took us safely to our home for the next two weeks, the Beekman Suites Hotel, 9499 Collins Avenue, Bal Harbour, Florida. There you go, Mr. Immigration officer.

As the games began we could smell the international tournament air. We kicked off with the Mixed Pairs, in which I played with a good friend from Augsburg, Andreas Pawlik, Germany's by far best-looking bridge-playing ophthalmologist.

Once, after one of my usual silly mistakes, my partner seemed a bit upset. "Don't you know whom we just played against?" he asked. "That was Eric Rodwell." I nodded knowingly, but in reality had no clue. Who was Eric Rodwell? Two weeks later Eric Rodwell and Jeff Meckstroth became the World Pairs champions.

The only other things I remember from the mixed event are the fact that we were East-West every single round and that we walked past an American lady who had painted spades, hearts, diamonds and clubs all over her fingernails. My mistakes were not very memorable and we finished nowhere. Still I enjoyed every single minute!

The next event was the Rosenblum Teams, where Dani and I were playing with our friends Hasi Gwinner and Andreas and another German pair that was famous for their unreliability. You never knew whether they would show up for a round or not. We got knocked out fairly early and landed in the never-ending Swiss. There were seemingly endless breaks between the matches, but every single one was an exciting adventure.

One round we played against a father-son combination from England. The son could not have been more than 14-15 years old and it appeared his twin brother was playing at the other table. His bridge was very impressive and he clearly was convinced that Dani and

Sabine Auken, left, and Daniela Von Arnim.

I would be easy prey. So of course we had to prove that we were not just two giggling girls exchanging boyfriend pictures. It was a matter of the highest prestige.

By the way, their last name was Hackett. Who could imagine that 15 years later we would be attending his brother's wedding with one of our teammates on the German Ladies National team in Manchester, England?

At one point our teammates became very agitated, "Next round we are going to play against Malcolm Brachman's team," they whispered excitedly. Apparently Malcolm Brachman was a well-known sponsor from Texas who had even won a world championship. We marveled that there was such a thing as bridge professionals getting paid large sums of money for playing bridge.

Time passed quickly and we thoroughly enjoyed life in the international bridge circus. There were always lots of people around and it was never boring. There was this Frenchman wandering about the lobby telling everybody that wanted to listen and also those that didn't that he is not playing against two opponents, but five. His partner and his teammates were conspiring against him all the time as well. They call him "The Cigar." The French also call him "Enfant Terrible", but his real name is Paul Chemla.

Now, years later, whenever I meet him at a tournament, the first thing he asks me is: "How are your children?" And when he visited my home in Copenhagen for dinner he told me, "If I had a family and home like yours, I would never play bridge again."

We were invited to a cocktail party on the luxury yacht of Florida millionaire Diana Holt, where we met a lot of people. There was this American guy who insisted on telling me his whole life story while he constantly jumped up and down and moved from one side to the other. This was Alan Sontag. I thought it was wonderful to meet him -- I read *The Bridge Bum* months later.

And who says there are no good-looking male bridge players? I distinctly remember a very attractive young man from a Middle Eastern country. Long walks on the beach in the moonlight, a long kiss goodbye in the lobby of my hotel. Furtive looks around -- hopefully none of my friends was around to see anything. If only there wasn't a boyfriend waiting back in Germany!

Meanwhile Dani and I were doing quite well in the Women's Pairs. We qualified for the semifinals and then the final. Only 28 pairs were playing in that and we actually finished 7th. What a thrill, we were in seventh heaven! Is it really all over now and do we really have to go back home to our everyday life? Are we ever going to have so much fun again?

Many championships have followed that first one, and every single one of them has been a new and exciting experience. I have been to many countries, gained a lot of insight into other cultures and other peoples' mentality. But most and best of all I have made a lot of friends whom I meet again and again wherever the bridge circus pitches its tents.

Lenz vs. Culbertson to come alive again

In what was dubbed the Bridge Battle of the Century (the *last* century), Ely Culbertson challenged Sidney Lenz to a rubber bridge match to determine whose bidding system was best. The widely publicized event, held in late 1931 and early 1932, took place at New York's Chatham Hotel and the Waldorf-Astoria. Culbertson triumphed.

During Bridge Week in North America, Jan. 6-12, Culbertson and Lenz will be reincarnated as modern-day experts will replay deals from the famous match at the site of the original contest, the Waldorf-Astoria.

Instead of reading about the contest in the local newspaper, however, or listening to the coverage on the radio -- as people did more than 70 years ago -- players across ACBL can participate in the match themselves at their local clubs. Mark your calendar now to play in the week-long series of events featuring deals from the Culbertson-Lenz match, the same deals which will be played in New York.

The cast of characters for the 2003 rematch will feature Robert and Jill Levin -- multiple national champions -- in the roles of Ely and Josephine Culbertson. The young Oswald Jacoby (Lenz's partner throughout much of the match) will be played by World Junior Team champion John Kranyak. As of press time, it had yet to be determined who would play the role of Sidney Lenz.

The event at the Waldorf-Astoria will be a full-scale production worthy of Broadway, complete with song, dance, drama and a vugraph show. Bridge Week in North America is the brainchild of ACBL Hall of Famers Alan and Dorothy Truscott.

The goal of Bridge Week is to spread the word that bridge is the best leisure-time activity in the world. ACBL will also use the celebration as a membership drive and will offer participating clubs the opportunity to win prizes and awards.

The winning line

By Barry Rigal

An excellent declarer play problem was solved by less than one-fourth of the field in the first qualifying session of the Reisinger Board-a-Match Teams.

Dlr: North ♠ K 10 7 4
Vul: None ♥ K J 9 8 4
♦ A 10 2
♣ A

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

♠ 9 6 5
♥ Q 10 5 3
♦ Q 8 3
♣ K 7 3

West	North	East	South
	1♥	3♣	3♥
Pass	4♥	All Pass	

On the ♠Q lead, you win the ace -- what now? To achieve the required number of entries to dummy to strip off the black suits, it is essential to play the ♥8 or ♥9 to the 10 or queen in dummy.

Suppose West ducks; you play the ♣K and ruff a club, then lead the ♥K. It can do West no good to duck, so he wins and plays back a third heart which you take in dummy to lead a spade to the king. Whether West hops up with the ace on the first round or ducks, the defenders will be thrown in with the third spade to open up diamonds or give you a ruff and discard, so the diamond loser vanishes.

Geir Helgemo, playing with George Rosenkranz, was one of the few declarers to find the winning line -- but that does not surprise you, does it?

2002 Phoenix Continued from page 1

Sharlene Weinberg, registration gift.

The NABC table count (as of yesterday) was 11,787.5 -- well above the original estimate for Phoenix. A grand total of 12,500 tables is still a possibility.

The co-chairs aren't surprised. "Our main problem has been increasing hospitality to meet the needs of the increased attendance," said Miller.

"This has been a pleasurable experience for me," she added. "I'd do it again in a minute -- with Marianne."

Spanier agreed. "To tell you the truth, Jill and I have had a great time the last year and a half."

"ACBL is the most wonderful group to work with," added Miller, singling out ACBL staffers Nancy Foy and Jeff Johnston.

A brother-and-sister partnership played a brother-and-sister partnership on the last round in the 299er Swiss Teams Friday night. Rob Lorck (left) and his sister, Laurie Lorck Beattie (standing, left) won Flight A while Artie Cohen and his sister, Sandra Cohen Patack, won Flight B.

First you bid, then you play

By Barry Rigal

Partner opens 3♦ and you hold:

♠K J 8 ♥A Q J 8 ♦A ♣A 9 8 6 4.

Jon Brissman was playing in the Compact Knockout Teams and reported this deal, first as a bidding problem, then as a test of play.

Jon bid 5♦ and left his partner to make it — on the most threatening of leads, the ♣5 (well done, West).

♠ K J 8

♥ A Q J 8

♦ A

♣ A 9 8 6 4

♠ Q 5 4

♥ K 7 5 4 2

♦ 6 4

♣ K 10 5

♠ A 10 9 6 3 2

♥ 10 6

♦ 5 3 2

♣ Q J

♠ 7

♥ 9 3

♦ K Q J 10 9 8 7

♣ 7 3 2

There are two plausible lines of play: take the ♣A and play the ♠K, hoping that the defense can't cash any more clubs and that the ♥K is right.

Or duck the first club, win the next (hoping there is no ruff) and play the ♠K, hoping for favorable developments.

If you follow plan 1, you get to go home. If you follow plan 2, you reach the next round of the knockouts.

Timing the play

Betty Ann Kennedy and Don Krauss were impressed with the way their teammate, Marv Dauer, played this 3NT contract in the Senior Knockout Teams. Dauer was playing with Rhoda Walsh.

Dir: West ♠ 7 6 5 2

Vul: E-W ♥ 10 9

♦ Q J 9 8

♣ K J 10

♠ K Q J 4

♥ K Q J 7

♦ A 10 7 4

♣ 4

♠ 10 8 3

♥ 8 6 4

♦ K 6 2

♣ A Q 5 3

♠ A 9

♥ A 5 3 2

♦ 5 3

♣ 9 8 7 6 2

West North East South

Walsh Dauer

1♦ Pass 1NT Pass

2NT Pass 3NT All Pass

South led the ♠9: 4, king, 3. North continued the ♣J and Dauer won his queen, pitching a diamond from dummy. He played a spade to dummy's king and continued with a low spade to his 10 and South's ace. South continued with a club to North's 10 and Dauer ducked again. North had no more clubs and Dauer had time to knock out the ♥A and claim his contract.

At the other table, where Kennedy and Krauss defended 3NT, Kennedy also led the ♠9. Krauss played the ♣K and declarer won his ace. Declarer played a spade to dummy and a spade to his 10 and Kennedy's ace. Kennedy continued clubs and declarer ducked the ♣J but won the ♣10 continuation. Now when he led a heart, Kennedy took her ace and cashed two good clubs to set the contract.

Player of Year race — revised standings

Today we provide the revised list for the Player of the Year race. The list published in yesterday's edition was incorrect. The numbers supplied to us for this tournament were all the points earned, not just those in unrestricted North American championship events. The error was due to a miscommunication between the tournament division and the Daily Bulletin.

Norberto Bocchi of Italy, a member of the George Jacobs team, now is at the top of the list. Jacobs himself is tied for second with Alfredo Versace of Italy. Rounding out the top five are Jeff Meckstroth and Larry Cohen.

Those with more than 300 points earned in unrestricted North American championship events:

1	Norberto Bocchi	609.02
2/3	George Jacobs	593.41
2/3	Alfredo Versace	593.41
4	Jeff Meckstroth	591.71
5	Larry Cohen	588.50
6	Ralph Katz	524.19
7	Tobi Sokolow	512.10
8	Eric Rodwell	497.24
9	Lorenzo Lauria	476.25
10	Lynn Deas	475.21
11	Giorgio Duboin	471.32
12	Chris Willenken	471.29
13	Roy Welland	459.53
14	Bjorn Fallenius	457.53
15	Paul Soloway	453.56
16	Mildred Breed	428.67
17	Kerri Sanborn	425.30
18	Geoff Hampson	424.10
19	David Berkowitz	421.11
20	Shawn Quinn	416.29
21	Steve Weinstein	415.99
22	Howard Weinstein	413.73
23	Kit Woolsey	413.45
24	Peter Boyd	409.67
25	Lew Stansby	408.50
26	Geir Helgemo	406.28
27	Curtis Cheek	400.50
28	Eric Greco	399.47
29	Debbie Rosenberg	397.19
30	Steve Garner	396.00
31	Brad Moss	386.54
32	Fred Gitelman	383.05
33	Marc Jacobus	375.07
34	JoAnna Stansby	369.71
35	Sam Lev	368.41
36	Fred Stewart	355.02
37	Cheri Bjerkan	328.14
38	Reese Milner	320.26
39	Janice Seamon-Molson	317.40
40	Renee Mancuso	302.27

Prize money tour goes to NY; Television pilot in the works

Larry King, director of Bridge Pro Tour Inc., announced yesterday that a New York television production company has agreed to shoot a pilot during the \$12,000 New York Open, part of the Edgar Kaplan Regional held at the Roosevelt Hotel December 26-31, 2002.

The New York Open kicks off the third year of prize money bridge staged by BPT, which began as a West Coast tour with four cities and \$40,000 in 2001. In 2002 the tour expanded to five stops and \$60,000 plus a \$10,000 bonus pool.

Plans for 2003 include 11 cities and \$120,000 in prize money plus a \$20,000 bonus pool. Cities on the tour include five Eastern venues: New York, Miami, Cleveland, Chicago and Secaucus NJ. The Western tour includes San Diego, Las Vegas, Los Angeles (played at the Long Beach NABC), Santa Clara, Palm Springs and Reno.

The entry fee for the New York and Reno BPT events is \$100. If you register before Dec. 12, the entry is \$90. You may purchase a coupon book of five entries for \$400 (good for up to two years).

Send your check payable to Bridge Pro Tour Inc., P. O. Box 9, Brownsville CA 94919. If you have questions, contact Nancy King at (530) 274-0923 or via e-mail at hobo@aloha.com

Bob Hamman

Shawn Quinn

Hamman and Quinn top WBF rankings

Shawn Quinn, silver medalist in the McConnell Cup at the World Bridge Championships in Montreal, has regained the top spot in World Bridge Federation rankings for women players.

Bob Hamman, No. 1 in open rankings since 1985, retained his position despite a challenge from teammate Jeff Meckstroth.

Quinn, who lives in the Houston suburb of Richmond TX, was third in the world rankings before Montreal. She finished second in the McConnell and fifth in the Women's Pairs with Mildred Breed to overtake German stars Sabine Auken and Daniela von Arnim. Ten of the top 20 women in WBF rankings are Americans: Quinn, Jill Meyers (2), Breed (4), Kerri Sanborn (7), Lynn Deas (10), Irina Levitina (11), Randi Montin (12), Karen McCallum (14), Beth Palmer (15) and Tobi Sokolow (16). Meyers, Montin, Levitina, Deas, Palmer and Sanborn won the McConnell in Montreal.

Meckstroth, winner of the Mixed Pairs in Montreal, moved from third to second, edging closer to Hamman, with whom he plays on the Nick Nickell team. Eric Rodwell, Meckstroth's regular partner, dropped from second to sixth in the open category. Other Americans in the top 20 are Lew Stansby (3), Chip Martel (4), Peter Weichsel (15), Michael Rosenberg (16) and Alan Sontag (18).

Play With The Pros

Join the World's Premier
Players at OKbridge

OKbridge®

"OKbridge is terrific! You will enjoy, as I do, the opportunity of playing bridge from your own home. You can drop in for a hand or two, a full set, or to practice with your favorite partner. Or to just kibitz the top players."

— Paul Soloway,
#1 ACBL Masterpoint Winner

Call or Visit Us Today

1.888.652.7434

www.okbridge.com

A Proud Supporter of the ACBL

Nickell Continued from page 1

game. We tried duplicate when we were about 16, and it was love at first sight

“Incidentally, I wondered recently if the *World Book* still has a good article about bridge. I looked it up, and it’s still there.”

It may seem strange to say that the Honorary Member award is the culmination of Nickell’s career, considering that he already has won two world championship (1995 and 2000). But being Honorary Member means that the bridge world feels he is worthy of the highest honor the ACBL bestows on its players.

Actually bridge is only one of Nickell’s main interests. Number one is his family – wife Carol and sons Joey, 6, and Thomas, 4. He also is a major businessman – president and CEO of Kelso Co., an investment banking firm.

What is it about bridge that has held his interest for so many years?

“It’s a wonderful, wonderful, wonderful game. It is so competitive. It is never the same. It’s a game that can never be mastered, as Edgar Kaplan used to say. My teammate, Bob Hamman, who is arguably the best player in the world, says he never plays a session without learning something new.”

Nickell stopped for a moment’s thought and then said, “I came up against a new card combination just today.”

7
A 9 8 2 K Q 3
 J 10 6 5 4

“The opening lead against 3NT was the deuce and East took the queen and continued with the king. West followed with the 8, and East continued with a third diamond, giving declarer two easy tricks. It occurred to me that partnerships should have an agreement that the card to play in following to the second lead should be the highest of touching cards. In this case, if West played the 9, East would know declarer had the jack-10 and therefore he would know it was imperative to switch to another suit.”

Nickell’s present highly successful partnership with Richard Freeman began in 1981 when Nickell moved to Atlanta. “It’s a great partnership. We think alike, we have similar thought processes and we’re both fascinated by the game.”

Nickell doesn’t play as much as he used to – mostly at North American championships, Team Trials and world championships. “Dick and I practice a little on the Internet, but I guess we should do it a little more often. We play about every two weeks for about an hour or so. As for tournament play, the last time I competed was at the world championships in Montreal last August.”

In addition to his two world championships, Nickell has had major successes in American bridge. He once was on the winning Spingold team four years in a row and was the victor in six out of seven years. Her also won three Reisingers consecutively. Add to that one Vanderbilt and one Blue Ribbon Pairs. At the world level he also had a second place in the Bermuda Bowl in Tunisia in 1997. For the past two years he has served on the board of the United States Bridge Federation, the organization whose aim is to add bridge to the Olympic program.

What did it feel like to discover you were named Honorary Member?

“I was thrilled beyond belief. Joan Gerard called me in the middle of a hectic day at the office. After that it didn’t seem so hectic. But all I could think of was that I wished I was already in Phoenix.”

Bridge has made a major difference in his life. “I’ve made so many wonderful friends in the bridge world. So many different kinds of people. So many different countries, so many different backgrounds. Because of bridge I have friends all over the world.”

Goodwill message

As we prepare to leave Phoenix and this delightful Fall NABC, take a moment to say “thank you” to the local volunteers. You will recognize them by their badges and “Ask Me” buttons.

Aileen Osofsky, Chairman
National Goodwill Committee

Caddies Kristiana Pärn and Brian Galaway

“The best ever”

Caddymaster Jackie Matthews looked around at the caddies eating pizza – “this is the best caddy group ever,” she declared with a smile.

“Aw, Jackie,” protested the older caddies, “you always say that.”

“But it’s true,” insisted Matthews, still smiling, “you are the best ever.”

For Matthews, who has been caddymaster at NABCs since the late Eighties, each group is “the best ever.”

“I tell the directors that the caddies are the tournament’s most important asset. Without caddies, the tournament would not run. And the directing staff has a real advantage: they know whom they’re working with – I don’t.”

Earlier in the week, Matthews – facing a caddy shortage – sent out a call for help, and caddies poured in from Nevada, Vermont, Winnipeg, Ohio, Texas and Estonia.

Estonia? Kristiana Parn has a friend playing at the NABC “so I came to caddy.”

Brothers Tony and Trevor Ames drove from Minnesota -- 1700 miles in two days. They hiked Camelback Mountain, caddied two sessions a day and headed home.

A special visitor/caddy yesterday was Brian Calaway, who was head caddy at the Phoenix NABC in 1995. “My grandmother, Roma Clarke, got me started caddying,” he recalled. “I worked about every session every day – I think I slept about 24 hours after it was over.”

Calaway has just graduated from Arizona State University. “My grandmother told me the NABC was here so I came back to caddy.”

New Life Masters

Sandy French of Albuquerque and Tucson made Life Master playing with Betsy Montano in the Friday afternoon session of the Senior Pairs.

Trudi Nugit of Palm Desert CA needed only a fraction, so she went over the top when she won the first match in the Saturday-Sunday Knockout Teams. She was playing with Ashraf Elsadi, and their teammates were Ross Rainwater and Jackie Jarigese.

John DeSoto of San Francisco became a Life Master in the Friday-Saturday Knockout Teams.

Bob Otis of Allen TX won his gold card in the Saturday morning Swiss Teams.

Mary Skavari of Columbus OH made the grade by winning the 299er Swiss Teams.

Phyllis Bishop of Loveland OH won one of the brackets of the Friday-Saturday knockouts, and that gave her more than enough points for her gold card. She played with Sue Herman of Westchester OH, and their teammates were Jeanne Weyers of Cincinnati and Tonette DeAngelis of Westchester.

Good start as a senior

Glenn Eisenstein turned 55 Thursday, and he tied for first in his section in his first Senior Pairs event the following day. He and partner Bernard Sillins wonder if it was significant that the very first call on the very first board was “Double.”

A fine auction

Sidney Lazard and Bart Bramley got to many good contracts route to their victory in the Blue Ribbon Pairs, of course, but this one was especially good.

Dlr: West ♠ K J 9 8 2

Vul: E-W ♥ 8 2

♦ K 2

♣ 8 6 5 3

♠ –

♥ A K Q 7 5 4 3

♦ A 10 5 3

♣ K 7

♠ A 10 7 5

♥ 10 6

♦ Q J

♣ A Q J 10 9

♠ Q 6 4 3

♥ J 9

♦ 9 8 7 6 4

♣ 4 2

West	North	East	South
Lazard		Bramley	
1♥	1♠	2♣	3♠
4♦	Pass	4♥	Pass
4♠	Pass	6♣	Pass
7♥	Pass	7NT	All Pass

After South made a preemptive raise in spades, Lazard decided to show his diamonds instead of re-bidding hearts. Once Bramley showed a preference for hearts, Lazard decided to show his spade control. Bramley knew it was a void because he was looking at the ace. He jumped to 6♣, asking about help in that suit. Lazard’s help couldn’t have been better – king doubleton – so he leaped to the heart grand. Bramley knew something that Lazard didn’t know – he had the ♠A – so he corrected to 7NT which was a laydown.

Phoenix Unit elects six new directors

Phoenix players may have been spending lots of time at the tables, but they also took part in special voting during this tournament to elect six new Unit 354 Directors to serve in 2003.

Ordinarily the Phoenix Unit holds its Election Sectional at this time of year, but the ACBL decided to drop that tournament from the schedule to replace it with the NABC, a once-in-seven-year occurrence.

Results were announced yesterday. The winners include: NABC Tournament Co-Chairman Jill Miller, Scottsdale; Anne Marie Harrington and Jamie Rubenstein, also of Scottsdale; and Jane Woolley, Robert C. Reed and Lynne Schuetz, all of Sun City West.

O’Rourke honored in tribute to Mom

One player honored during this tournament by Phoenix Unit 354 was Lou Ann O’Rourke with Friday “Lou Ann O’Rourke Appreciation Day”

The Portola Valley, Calif. player donated generously to the NABC to support hospitality and entertainment.

Lou Ann, a Gold Life Master who also maintains a home in Scottsdale, made a gift to the local committee honoring her late mother, Christine Spencer, an avid player from Florida, who died in May.

“I always think we should give back something to a game that has given so much to us,” said Lou Ann.

Lost

A ruby and diamond ring. Great sentimental value. If found please return to the Daily Bulletin office, Cassidy Room, 2nd floor Hyatt Regency or to the Crowne Plaza lost and found.

Scotland’s here too

Robert Grubb and Robert McKinnon of Glasgow, Scotland, dropped by the Daily Bulletin office to point out that Scotland should have been included in the list of nations present.

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.

Case 6

Subject: Tempo

Event: Blue Ribbon Pairs, Dec. 3, First Qualifying Session

Bd: 22 Dan Gerstman
 Dir: East ♠ Q
 Vul: E/W ♥ A K 10 8 7 4 3
 ♦ A K 8
 ♣ 7 4

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

Alan Graves
 ♠ A 10 9 8 5 3
 ♥ J 9 5
 ♦ J 6 5 4
 ♣ ---

West	North	East	South
		Pass	2♠
Pass	3♥(1)	Pass	4♣(2)
Dbf	4♦(2)	Pass	5♣(2)
Pass	5♥(3)	Pass	6♥

All Pass

(1) Natural, game forcing

(2) Cuebid in support of hearts

(3) Break in tempo

The Facts: 6♥ made six, +980 for N/S. The opening lead was the ♠A. E/W called the Director after the 6♥ bid and said that North had paused significantly before bidding 5♥. The Director, after consulting with other staff members and three expert players, determined that passing 5♥ was a logical alternative for South. The contract was changed to 5♥ made six, +480 for N/S (Laws 72B1 and 16).

The Appeal: N/S appealed the Director's ruling. N/S systemically opened weak two-bids with weak five-card suits (they played Ogust 2NT, asking for suit quality) and had no agreement as to what a pass or redouble of 4♣ showed (first- or second-round control). So South did not know if North held a club control and the absence of a 5♦ cuebid suggested that he held first- but not second-round diamond control. Everyone agreed that North broke tempo before his 5♥ bid.

The Committee Decision: The break in tempo clearly made bidding slam more attractive, so the question was whether passing 5♥ was a logical alternative for South. Although some Committee members initially thought there might be no logical alternative to bidding 6♥, after considering various possible North hands it did not take long to determine that there were several holdings that would give slam no play opposite South's hand.

For example, given that the auction indicated that North lacked second-round diamond control, any 2-6-(3-2) pattern that included solid hearts, the ♦A, and perhaps a high club honor but lacking the ♦K Q and ♠K would provide virtually no play for slam after the likely diamond lead. Thus, passing 5♥ was clearly a logical alternative for South. The Committee concluded that South should have known that pass was a possible action and that he was not entitled to bid on after the unauthorized information from the slow 5♥ bid. Therefore, the contract was changed to 5♥ made six, +480 for N/S, and N/S were each assessed an appeal without merit warning.

DIC of Event: Henry Cukoff

Committee: Bob Schwartz (chair), Ed Lazarus, Jim Linhart, Barry Rigal (scribe), Kit Woolsey

Case 7

Subject (Tempo):

Event: Open Board-a-Match Teams, Dec. 1, First Qualifying Session

Tournament Appeals

Bd: 27 William Pettis
 Dir: South ♠ 10 7 4
 Vul: None ♥ 9
 ♦ 8 6 4 2
 ♣ K 9 7 6 3

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

Fred Allenspach
 ♠ 9 6
 ♥ K J 7 6 3 2
 ♦ A J 10
 ♣ A 5

West	North	East	South
Pass	Pass	1♠	Pass
2♥	Pass	2♠(1)	Pass
3♠	Pass	4♠	All Pass

(1) Break in tempo

The Facts: 4♠ made four, +420 for E/W. The opening lead was a low heart. N/S called the Director after East's 4♠ bid and told him that East had hesitated before bidding 2♠. The Director instructed that play continue and later ruled that passing 2♠ was not a logical alternative for West. The table result was allowed to stand.

The Appeal: N/S appealed the Director's ruling. Both sides agreed that East took approximately 15 seconds to bid 2♠. N/S believed that it was not sufficiently clear to allow West to bid 3♠ given East's break in tempo. E/W believed that West's hand contained sufficient extra values beyond the minimum needed for his cuebid to make it correct for him to bid over East's signoff.

South's pass over 1♠ suggested near-minimum opening values, increasing the chance of East's having extras.

In response to the Committee's questions it was discovered that E/W played wide-ranging overcalls in all positions. Thus, East's 1♠ bid could have been made

on as little as ♠AQxxx and out. West's 2♥ bid showed support and roughly a good 10 HCP or more (i.e. standard) and E/W did not vary the strength requirements for overcalls or responses to them in the balancing versus the direct seat.

The play had gone: low heart to the queen; diamond to the king and ace; low heart to the ace, ruffed by North; low club to the ace; ♥K, ruffed by declarer (East); club ruff in dummy; ♦Q, after which declarer took the remaining tricks on a crossruff.

The Committee Decision: The Committee believed that it would not be at all surprising for the limit of the hand to be eight tricks in a spade contract, given how weak a hand East might have held for his 1♠ bid. A hand as good as ♠AQxxx ♥xx ♦xx ♣Kxxx would typically produce only eight tricks on a trump lead, so there was a significant risk of going down in a three-level (or higher) contract if West bid over 2♠.

Thus, the Committee judged that pass was a logical alternative to 3♠ for West. The Committee also believed that West's 3♠ bid was demonstrably suggested by the unauthorized information from the slow 2♠ bid. (One Committee member held the West hand in an auction which started identically to the one here—including the break in tempo -- except East bid 3♣ after he hesitated. The Committee member recalled thinking at the table that he would have been constrained to pass if East had bid only 2♠.)

The Committee next considered the quality of the N/S defense of 4♠. Either N/S player could have prevented club ruff(s) in dummy by leading trumps at trick four or five, which would have given declarer a tougher time of it. However, given the favorable lie of the diamonds and the favorable break of the remaining trumps declarer still could have taken 10 tricks by setting up dummy's diamonds with one ruff. Thus, even though the defense was perhaps inferior, no other line would have assured the defeat of the contract. Therefore, the contract was changed to 2♠ made four, +170 for E/W.

DIC of Event: Henry Cukoff

Committee: Doug Doub (chair), Larry Cohen, David Stevenson, Steve Weinstein, Jon Wittes

REISINGER BOARD-A-MATCH QUALIFIERS

1	Malcolm Brachman - Chris Compton, Dallas TX; Mike Passell, Plano TX; Claudio Nunes - Fulvio Fantoni, Italy	30.84
2	Nick Nickell, New York NY; Richard Freeman, Atlanta GA; Eric Rodwell, Clearwater Bch FL; Jeff Meckstroth, Tampa FL; Bob Hamman, Dallas TX; Paul Soloway, Mill Creek WA	30.00
3	Stephen Landen, Rochester Hills MI; Dan Morse, Houston TX; Bobby Wolff, Fort Worth TX; Pratap Rajadhyaksha, Powell OH; Adam Wildavsky, Jackson Heights NY; Douglas Doub, W Hartford CT	29.97
4	Bob Jones, Hypoluxo FL; Paul Marston, Australia; Ishmael Delmonte, Sydney Australia; Tadashi Teramoto, Yokohama Japan	29.92
5	James Cayne, New York NY; Michael Seamon, Miami Beach FL; Robert Levin, Bronx NY; Steve Weinstein, Glen Ridge NJ	29.11
6	Sam Lev - Robert Blanchard, New York NY; Russell Ekeblad, Boca Raton FL; Robert Lipsitz, Palm Harbor FL	29.05
7	Richard Schwartz, East Elmhurst NY; Michael Becker - Larry Cohen, Boca Raton FL; David Berkowitz, Old Tappan NJ; Zia Mahmood, New York NY; Michael Rosenberg, Wykagyl NY	27.61
8	Richard Pavlicek, Fort Lauderdale FL; Rich Pavlicek Jr, San Mateo CA; Rob Crawford, Las Vegas NV; Dan Jacob, Burnaby BC	27.53
9	Gerald Sosler - Kay Schulle, Purchase NY; Andrea Buratti - Massimo Lanzarotti,	27.13
10	George Jacobs, Burr Ridge IL; Ralph Katz, Hinsdale IL; Giorgio Duboin, Turin Italy; Norberto Bocchi, Milan Italy; Alfredo Versace - Lorenzo Lauria, Rome Italy	27.00

History of Computer Bridge

- 5005 BC Cro-Magnon man has trouble using his mouse.
- 2606 BC First cave record of slow play.
- 644 AD Bridge club owners discover the importance of food.
- 1775 Washington crosses the Delaware trying to reach a club in sub-zero temperatures.
- 1804-1806 Lewis and Clark go even further westward looking for a good team.
- 1871 Stanley finds Livingstone and, in a famous exchange, says "Dr. Livingstone, I presume!" Livingstone replies, "Thank God! We need a fourth."
- 2001 ACBL Online goes into service.
- 2002 ACBL Online introduces league play.

Come Home to ACBL Online!

Special offer for anyone subscribing at the Phoenix AZ NABC: Buy a 12-month subscription and receive three (3) months free!
Buy a 24-month subscription and receive six (6) months free!

www.acbl.org

NEW ORLEANS KNOCKOUT TEAMS

Bracket 1 13 Teams

29.13 1 Carolyn Lynch, Marblehead MA; Dennis Dawson, Sante Fe NM; Frederick Hamilton, Las Vegas NV; Mark Itabashi, Murrieta CA; John Sutherlin, Dallas TX; Mike Passell, Plano TX
 21.85 2 Xiaodong Zhang, Fremont CA; Jeffrey Hu, San Jose CA; D. Lionel O'Young, West Covina CA; Kou-Ping Cheng, Saratoga CA
 14.57 3/4 John Cox, Kellogg ID; Kathy Bye, Burnaby BC; Janet Garthe, Suttons Bay MI; Randal Gentillon, Idaho Falls ID
 14.57 3/4 Linda Webb, Fargo ND; Richard Ekstrum, Crystal MN; Gregory Van Dyke, Saint Paul MN; Alan Resser, Chicago IL

Bracket 2 12 Teams

20.49 1 William Ge - Gary Ge - Danny Lee, Vancouver BC; Dennis Groden, West Vancouver BC
 15.37 2 Mike Sloan, Sellersburg IN; Sara Parks M D, Owensboro KY; Betty Mattison, Louisville KY; Patricia English, Cincinnati OH; Michael T Pierce, Fairfield OH; Deb Phillips, N Little Rock AR
 10.25 3/4 Lyle Kinsey, Midland TX; Earl Knipfel, Moose Jaw SK; Edwin Siegel, New York NY; John Pulles - Cathy Sproule, Saskatoon SK; Michael Mullendore, Ellicott City MD
 10.25 3/4 Rudy Saperstein - Elinor Saperstein, Nashville TN; Janet Appel, Murfreesboro TN; Cherry Starling, Brentwood TN

Bracket 3 16 Teams

15.45 1 Mel Heitger, Glendale AZ; Richard Olsen, Elcho WI; Ken Wollesen - Corinne Wollesen, Phoenix AZ
 11.59 2 Paul Zatulove - Stanley Price, Phoenix AZ; Roger Siegel, Scottsdale AZ; Lee Morgenlander, Sarasota FL; Harvey Bernstein, Solon OH
 7.73 3/4 Dixie Adair, Rose Hill KS; Ruby Campbell - Helen Brown - Beverly Gochis, Wichita KS
 7.73 3/4 Renato Robledo, Philadelphia PA; James R Salter, Woodinville WA; Laurie Beattie - Rob Lorck, Colorado Spgs CO

Bracket 4 16 Teams

10.96 1 Jon Downing, Solihill England; Liam Johnstone, Birmingham England; Edward Freeman, Portland OR; Meg Andrews, San Francisco CA
 8.22 2 William Farnan, Ormond Beach FL; Nicolas Hammond, Destin FL; Michael Nistler, Petaluma CA; Duaine Benard, Redford MI; Tom Long, Penfield NY
 5.48 3/4 Wendy Turk - Bill Johnson, Denver CO; Carole Carlson - David Carlson, Englewood CO
 5.48 3/4 James Rudolph - Jerry Thornton, Ann Arbor MI; Ann Johnson, Durango CO; Margaret Hansell, Champaign IL

FRIDAY-SATURDAY COMPACT KNOCKOUT TEAMS

Bracket 1 16 Teams

14.95 1 Ken Gee - Barry Harper, Regina SK; Denny Sacul, Jakarta Indonesia; Robert Parasian, Jatinegara Indonesia
 11.21 2 Charles Nemes, Hinsdale IL; Charles Sheaff, Oak Park IL; Peter Petruzzellis, Toronto ON; Martin Morris, Wheeling IL
 8.22 3 Joyce Sillins - Jonathan Greenspan, New York NY; Harold Mouser Jr, Philadelphia PA; Shannon Cappelletti, Hixson TN
 6.73 4 Daniel Boye, Syracuse NY; Susan Yates, Rochester NY; Mary Gorkin - Bernard Gorkin, Liverpool NY

Bracket 2 14 Teams

9.57 1 Richard Chase, Chicago IL; Ahmed Sorathia, Chino CA; Anton Habash, Oxford OH; Amal Dasgupta, Wilmington DE
 7.18 2 Angela Shaw, Saskatoon SK; Cydney Hayes, Riverside Est SK; Sue Ann Moore, Colorado Spgs CO; C Dorrell, Boulder CO
 5.26 3 Frank Boyce, Inman KS; Leslie Griffith, Wichita KS; Richard Gittleman, Kamuela HI; Dean Jenkins, Kailua Kona HI
 4.31 4 Rachel Chittaro, Kildeer IL; Rosalie Campeau, Libertyville IL; Mary Keaver, Grayslake IL; Edward Nield, Westchester IL

Bracket 3 12 Teams

6.48 1 Jack Mayer - Fran Mayer, Shawnee Mission KS; Gerri Cahill, US; Gayle Harrison, Surprise AZ
 4.86 2 Martha Hawley, Carmel Valley CA; Yatindra Sahae, Carmel CA; Paula Stark, Monterey CA; David Macey, Cheyenne WY
 3.56 3 Michael Palmer, Center Moriches NY; Farley Mawyer, Plainview NY; Sally Kirtley - Sonja Smith, North Granby CT
 2.92 4 Alice Thomas - Gary Thomas, Langley BC; Peggy Nichols - Gordon Nichols, Yuma AZ

Bracket 4 12 Teams

4.64 1 Bryan Morgan, Dallas TX; Elaine Wood, Southlake TX; Nancy Frank, Glencoe IL; Gary Shepley, Houston TX
 3.48 2 Phyllis Bishop, Loveland OH; Susan Hermans - Tonette De Angelis, West Chester OH; Jeanne Weyers, Cincinnati OH
 2.55 3 Sheila Kaye, Victoria BC; Evalyn Bennet-Alder - Leon Bennet-Alder, Tucson AZ; Carl Brame, Tacoma WA
 2.09 4 June Wood - Daniel Carter, Encinitas CA; Henry Sargent - Kurt Oelze, Phoenix AZ

CONSOLATION KNOCK OUT TEAMS

Bracket 1 8 Teams

5.98 1 Kelley Hwang, New York NY; Lawrence Harding, Hampstead NC; Leroy Abinanti, Surprise AZ; Peter Morse, North Vancouver BC

NORTH AMERICAN SWISS TEAMS QUALIFIERS

24 Teams

1 Mark Gordon, Purchase NY; Richard Zucker, Dobbs Ferry NY; Winthrop Allegaert - Jaggy Shivdasani, New York NY; Markland Molson, Hollywood FL; Boris Baran, Cote Saint-Luc PQ 129.18
 2 Louise Freed - Gene Freed, Los Angeles CA; Derrell Childs, Garland TX; Nels Erickson, Las Vegas NV; William Schreiber, Van Nuys CA; Jeff Olson, Dallas TX 120.00
 3 Mark Itabashi, Murrieta CA; William Esberg, Long Branch NJ; Sam Wilson - John Jeffrey, Las Vegas NV 116.82
 4 Lynn Baker, Austin TX; Debbie Rosenberg, New Rochelle NY; Sabine Auken, Denmark; Daniella Von Armin, Germany; Kerri Sanborn, Stony Point NY; Karen McCallum, Exeter NH 112.82
 5 Robert Hollman, Santa Barbara CA; Marc Jacobus, Las Vegas NV; Geoff Hampson, Los Angeles CA; Eric Greco, North Wales PA; Gaylor Kasle, Boca Raton FL 110.18
 6 Richard Coren, Fort Lauderdale FL; Bill Eisenberg, Sunny Vale FL; Drew Casen - Larry Cohen, Las Vegas NV 109.55
 7 Renee Mancuso - Leonard Holtz, Los Angeles CA; Lynn Deas, Schenectady NY; Shawn Quinn, Richmond TX 106.73
 8 Edith Rosenkranz - Miguel Reygadas, Mexico; Robert Morris, Las Vegas NV; Boerre Lund, Heimdal Norway; Joergen Molberg, Trondheim Norway 105.64
 9 Lloyd Arvedon, Bedford MA; Pat McDevitt, Brookline MA; Richard De Martino, Riverside CT; John Stiefel, Wethersfield CT 102.36
 10 Simon Kantor, Agawam MA; Jim Robison, Las Vegas NV; Mark Bartusek, Santa Barbara CA; Stephen Goldstein, Sun City West AZ 100.91
 11 Joe Harris, Albuquerque NM; Michael Levy - Martin Schiff Jr - Kenneth Badertscher, Tucson AZ; Steve Bruno - Darrell Keel, Peoria AZ 98.82
 12 Richard Miller, Raleigh NC; David Lindop - Brian Johnston, Toronto ON; Rodney Wilton, Plano TX 98.18
 13 Xiaodong Shi, Des Plaines IL; Sangarapil Mohan, Oak Brook IL; Claude Vogel, Chicago IL; David Yang, Los Angeles CA 96.73
 14 Dave Glen - Joan Brooke, La Quinta CA; Brad Campbell, Smyrna GA; Hjordis Eythorsdottir, Huntsville AL 95.55
 15 Richard Popper, Wilmington DE; Lyle Poe Jr, Columbia MD; Earl Glickstein, Gaithersburg MD; Robert Bell, Washington DC; Jeffrey Goldsmith, Pasadena CA 94.00
 16 Sheri Winestock - Sue Weinstein - Carol Simon, Las Vegas NV; Simon Satanovsky, Irvington NY 93.82
 17 Wayne Timms, Waterloo ON; Stephen Aarons, North York ON; John Moser, St Agatha ON; Colin Harrington, Cambridge ON 93.45
 18 John Malley, Pascoag RI; Daniel Colatosti, Waltham MA; Harold Feldheim, Hamden CT; Paul Kinney, Jamaica Plain MA; James Murphy, Chesapeake VA; David Adams, Kennesaw GA 92.55
 19 Nancy Popkin, Saint Louis MO; Donald Stack, Shawnee Mission KS; Alexander Kolesnik, Austin TX; Nagy Kamel, Plano TX 90.55
 20 Suzy Burger, West Bloomfield MI; G. Margie Gwozdzinsky, New York NY; Cindy Marshall, Knoxville TN; Barbara Sion - Karen Allison, Las Vegas NV; Peggy Sutherlin, Dallas TX 90.36
 21 Rita Ellington, Fairfield CT; Martin Caley, Montreal PQ; Edward Zaluski - John Zaluski, Ottawa ON 90.00
 22 James Rosenstiel, Alhambra CA; W Reynolds, South Pasadena CA; Alan Truscott, Riverdale NY; Dorothy Truscott, Bronx NY; Sylvia Summers, Montreal PQ; Rhoda Habert, Saint-Laurent PQ 89.91
 23 Joan Stein, Milwaukee WI; Ralph Hoffman, Lake Forest IL; Phil Warden - Mary Warden, Madison WI; Gary Kessler, Springfield IL 88.27
 24 Robert Ryder, Caldwell NJ; Richard Budd, Portland ME; William Hunter, Reading MA; Shome Mukherjee, Randolph MA 87.91

THURSDAY-SATURDAY MORNING SIDE GAME

197 Players

8.33	1/2	Alan Cooper, Setauket NY	126.57%
8.33	1/2	Robert Lavin, East Longmeadow MA	126.57%
6.41	3	Barry Margolin, Arlington MA	125.11%
3.52	4/5	Ellen Anten, Encino CA	123.92%
3.52	4/5	Steve Gross, Westlake Village CA	123.92%
5.14	6/7	William Hunter, Reading MA	122.49%
5.14	6/7	Shome Mukherjee, Randolph MA	122.49%

SATURDAY MORNING 300/200/50 PAIRS

18 Pairs

	A	B	C	
2.66	1	1		Sandra Patack, Albany NY; Artie Cohen, Highland Park IL 112.00
2.00	2	2		Michael Marcucci, San Gabriel CA; Ralph Bingenheimer, Sun City West AZ 104.50
1.50	3	3		Enid Bross - Cheryl La Motta, Goodyear AZ 100.00
1.12	4			Donna Myers, Surprise AZ; Beverly Dearness, Chicopee MA 98.00
0.84	5			Meenakshi Krishnamoorthy - Nirmala Krishnamoorthy, San Diego CA 97.00
0.92		4		Cynthia Mottle, Corrales NM; Barbara Kelsey, Albuquerque NM 89.00
0.72		5		Don Doolittle, Burlingame CA; Dan Stowell, Hillsborough CA 88.00
1.47			1	Barbara Pehlke, Phoenix AZ; Mary Thomson, Sun City West AZ 81.50
1.10			2	Beverly Lust - Susan Hoffelt, Sun Lakes AZ 72.50
0.73			3/4	Joseph Walka - Jon Ozmun, Flagstaff AZ 71.00
0.73			3/4	Darryl Helton - Marsha Helton, Sedona AZ 71.00

SATURDAY MORNING 300/200/100 SWISS TEAMS

13 Teams

	A	B	C	
3.22	1			Laura Forst - Mary Skavaril, Columbus OH; Phyllis Downey, Morrow OH; Cecelia Gleisinger, Loveland OH 58.00
2.42	2			Robert Otis, Allen TX; Annette Dimon, Richfld Spgs NY; John De Soto, San Francisco CA; Leo Norman, Arlington TX 56.00
1.81	3			Norma Simpson, Duarte CA; Vern Vanderpol, Pasadena CA; Rita Graybow - Dennis Liss, Malibu CA 50.00
1.19	4/5			Robert Welch - Diane Welch, Phoenix AZ; Anthony Eckman, Austin TX; John Taylor, Lago Vista TX 47.00
2.05	4/5	1	1	Jeff Dater - Shirley Ashby, Dallas TX; Jeffrey Naset - Laura Hannah, Allen TX 47.00
1.54		2		Gene Summ, Carlsbad CA; Felicia Linder, Montecito CA; Bruce Huntoon, Manson WA; Doug Sanders, Everett WA 46.00

SATURDAY AFTERNOON SIDE GAME

54 Pairs		A	B	C	
5.61	1			Hank Wick - Larry Pederson, Scottsdale AZ	216.50
4.21	2			Angelo Zuccaro - Jean Zuccaro, Scottsdale AZ	198.00
3.16	3			Sharon Benz, Buffalo NY; Deborah Drury, Vero Beach FL	192.00
2.68	4			Sheldon Berger - Elaine Berger, Hackensack NJ	191.50
4.10	5	1	1	Donald Rahe - Ruth Rahe, Twin Falls ID	190.00
3.08	6	2		Richard A Starbuck, Sun City West AZ; Sherby Chernin, Cincinnati OH	182.50
2.39		3	2	Virginia Bissig, Bear Lake MI; Tom Miyaoka, Los Angeles CA	174.00
1.91		4	3	Marcia White, Lakeville MA; Anita Morse, North Vancouver BC	170.50
1.81		5	4	David Fugelso, Albuquerque NM; Deborah Reichman, Algodones NM	169.00
0.97		6		Rosalyn Silverstein - Philip Silverstein, Bronx NY	165.00
1.01			5	Jean Chura - Geraldine Haines, Orland Park IL	159.00
0.96			6	Cecil Henry - Mary Ann Henry, Kingman AZ	156.00

2ND SATURDAY OPEN PAIRS

62 Pairs		A	B	C	
25.00	1			James Biggins, Leawood KS; William Karnaze Jr, Lees Summit MO	275.50
18.75	2			Peter Filandro - Marie Filandro, Smyrna DE	260.00
14.06	3			Seth Cohen, Stamford CT; Richard Gertner, Ossining NY	259.00
10.55	4			Steve Shirey - Darlene Shirey, Fort Worth TX	254.00
7.91	5			Virginia Waterfield, Destin FL; Gayle Starling, Ft Walton Bch FL	251.50
5.93	6			J Patrick Riordan, Phoenix AZ; Phebe Packer, Cave Creek AZ	249.00
4.45	7			Jim Senter - Gale Senter, Laguna Niguel CA	245.00
3.34	8			Ulker Mutlu, Clearwater FL; Bernard Bernstein, St Pete Beach FL	244.50
9.03		1		Gretchen Smith - David Smith, Salisbury NC	239.00
6.77		2	1	Maria Pendergast, W Hollywood CA; Sherm Supola, Billings MT	238.50
5.08		3		Vincent Zuccarelli - Kenneth Marcussen, Staten Island NY	237.00
3.81		4		Donna Wenberg, Huntington Bh CA; George Thompson, Bellflower CA	235.50
4.23		5	2	Carol Braten, White Plains NY; Barbara Henkind, Purchase NY	231.00
3.17		6	3	Robert Wood, San Francisco CA; Joe Freeman, Flower Mound TX	227.50
2.08			4/5	Jerry Essick, Sterling AK; Jeanne Blanchet, US	217.50
2.49			4/5	Leszek Musiol - Renata Musiol, Elmwood Park IL	217.50
1.34			6	Gilbert Brigham, Issaquah WA; Richard Davidson, Pasadena TX	215.50

2ND SATURDAY STRATIFIED SENIOR PAIRS

120 Pairs		A	B	C	
19.60	1			Bonnie Beardsley, Milpitas CA; Faye Parsons, Saratoga CA	415.39
14.70	2			Mizuko Tan Yamada, Tokyo Japan; John Wong, Anaheim Hills CA	411.24
11.03	3			Rhoda Walsh, Henderson NV; Corinne Bond, Apache Junction AZ	409.62
8.27	4			Shirley Nedham - Joe Nedham, Orinda CA	405.69
11.56	5	1		Martin Coppe, Scottsdale AZ; Jon Weinberg, Minneapolis MN	399.81
4.65	6			Aileen Osofsky, Phoenix AZ; Ken Barbour, Scottsdale AZ	394.10
3.49	7			Oris Mowry, Phoenix AZ; Buzz Farnes, Salt Lake City UT	382.33
8.67	8	2		Cynthia Smith - Marwin Smith, Sun Lakes AZ	380.59
6.50		3	1	Elaine Misner - James Misner, Wilton CT	372.81
4.88		4	2	Linda Morgan, Mesa AZ; Trish Robson, Mayer AZ	370.21
3.66		5		Alan Goldman, Queens Vlg NY; Bill Riley, Corpus Christi TX	369.17
3.42		6	3	Norman Cliff - Rosemary Cliff, Albuquerque NM	360.35
3.27		7	4	Steven Frickey, Holbrook AZ; Mary McGonigal, Hailey ID	358.79
1.92			5	Howard Tarr - Marlene Tarr, Springfield MO	343.85
2.72			6	Helen Geare, Tucson AZ; Joanne Wojcik, Broomfield CO	342.75

SATURDAY AFTERNOON 100/50/20 PAIRS

40 Pairs		A	B	C	
3.50	1			Betsy Fowler - Larry Fowler, Winter Park CO	119.50
2.63	2	1		Jeff Kaldem, Dallas TX; Mary Belle Hoenig, Lomita CA	110.00
1.97	3			Avis Burger - Helene Pearl, Scottsdale AZ	108.00
1.66	4	2		Ronald Kohn - Jo Kohn, Schaumburg IL	107.00
1.11	5			Stan Naramore - Toban Toban, Tucson AZ	104.50
0.83	6			Don Doolittle, Burlingame CA; Dan Stowell, Hillsborough CA	101.50
1.24		3		Jeffrey Naset - Laura Hannah, Allen TX	99.50
0.93		4		Margot Hirsch, Arlington TX; Felicia Linder, Montecito CA	92.00
1.31		5	1	Jayne Davis, Tomball TX; Artie Cohen, Highland Park IL	91.50
0.52		6		Heroldine Ukelson - Louis Ukelson, Cincinnati OH	90.50
0.98			2	Hope Castellanos - Donna Schoeffler, Sun Lakes AZ	90.00
0.79			3	Ruthellen Keiser, Scottsdale AZ; Mary Alexander, Scottsdale AZ	89.50

SATURDAY AFTERNOON 300/200 PAIRS

30 Pairs		A	B		
3.07	1/2			Patricia Shelden - Luman Slawson, Tucson AZ	152.50
3.07	1/2	1		Mary Eldridge, Elm Grove WI; Kathleen Lucas, Milwaukee WI	152.50
1.97	3	2		Dennis Liss - Rita Graybow, Malibu CA	151.50
1.48	4	3		Marsha Helton - Darryl Helton, Sedona AZ	149.50
1.75	5	4		Elayne Zack - Janet Eisen, Scottsdale AZ	148.50
1.23	6	5		Jeff Dater, Dallas TX; Elaine Wood, Southlake TX	148.00
0.88	6/7			Paul Finger - Harriett Finger, Phoenix AZ	147.50
0.54	6/7			Jack Charles, Pittsburgh PA; Mark Griffith, Scottsdale AZ	147.50

SATURDAY EVENING 300/200/100 PAIRS

22 Pairs		A	B	C	
2.94	1	1		Jo Ann Kriger, East Falmouth MA; Jody Foley, West Falmouth MA	107.50
2.21	2	2	1	Christopher Suthann, Phoenix AZ; Dan Kraft, Cave Creek AZ	103.00
1.65	3			Lee Morgenlander, Sarasota FL; Robert Victor, Palm Springs CA	97.00
1.24	4			Sheila Kaye - Bob Sommerhalder, Victoria BC	95.50
1.37	5	3	2	Alex Booke - Sandy Howe, Pittsford NY	94.00
0.90	6/7	4/5		Priscilla Kelly, Mesa AZ; Sue Robinson, Gilbert AZ	93.50
0.98	6/7	4/5	3	Michael Marcucci, San Gabriel CA; Shirley Ashby, Dallas TX	93.50
0.74			4	Darryl Helton - Marsha Helton, Sedona AZ	92.50

4.49 2 Jay Mann, Fort Lauderdale FL; Waldemar Frukacz, Ottawa ON; Witold Turant, Lodz Poland; Jezy Michalek, Bielsko-Biala
3.29 3 Geo. Fred Williams III, Knoxville TN; Jill Woodridge, Buffalo NY; Jim Relihan, Tampa FL; Deborah Drury, Vero Beach FL

Bracket 2 7 Teams

5.23 1 Craig Stump - Robert White Jr, Ridgecrest CA; Mary Lou Denison - Daniel Denison, Solana Beach CA
3.92 2 Isolde Knaap - Jeffery Jacob, Portland OR; Nancy Jones - Brenda Glaze, Anchorage AK
2.88 3 Molly O'Neill, Ft Lauderdale FL; Karl Swartz - Paul Soper, Sierra Vista AZ; Lois Butler, Chagrin Falls OH

Bracket 3 6 Teams

4.49 1 Gertrude Moore, Orinda CA; Donald Christensen, Seattle WA; Mary Payne - Shirley Rodenborn, Oakland CA
3.37 2 Gary Fan, Phillisburg NJ; William De La Vega, West Chester OH; Roberta Lack, Okemos MI; Gary Hogg, Sun Lakes AZ

Bracket 4 6 Teams

3.37 1 Norma Hawkins, Gallatin TN; Anne Hartree, Nashville TN; Patricia Shelden - Luman Slawson, Tucson AZ
2.53 2 Harry Swanson - Terry Swanson, Clive IA; Gerald Weil - Ruth Weil, San Diego CA

FRIDAY EVENING ZIP KNOCKOUT TEAMS

19 Teams
4.40 1 Rita Smith - Ginny Rutledge, Tucson AZ; Virginia Alexander, Oro Valley AZ; Christie Jones, Scottsdale AZ
3.30 2 Anita Schulze, East Berlin PA; Phillip Yorston, West Palm Beach FL; Gayle Brass, York PA; Michael Burnside, Santa Cruz CA
2.20 3/4 Cetin Okcuoglu, Moorestown NJ; Renato Robledo, Philadelphia PA; James R Salter, Woodinville WA; Wonjoo Goldstein, Sun City West AZ
2.20 3/4 John Kinst, Batavia IL; Cherrolyn Woolwine, Naperville IL; Diane Hibbard - Paul Hibbard, Arlington Hts IL

TGIF KNOCKOUT TEAMS

Bracket 1 16 Teams
49.07 1 Mary Gorkin - Bernard Gorkin, Liverpool NY; Daniel Boye, Syracuse NY; Susan Yates, Rochester NY
36.80 2 Eileen Becher - David Becher, Swampscott MA; Roy Green - Mary Green, Carlisle MA
24.54 3/4 Carolyn Lynch, Marblehead MA; Dennis Dawson, Sante Fe NM; Frederick Hamilton, Las Vegas NV; John Rengstorff - Jim Krekorian, New York NY; John Sutherland, Dallas TX
24.54 3/4 Jay Mann, Fort Lauderdale FL; Waldemar Frukacz, Ottawa ON; Grzegorz Lewaciak, Lodz Poland; Wlodzimierz Grodecki, Wayne PA; Witold Turant, Lodz Poland; Jezy Michalek, Bielsko-Biala

Bracket 2 16 Teams

39.56 1 Allen Bowman - Ronald Payne, Green Valley AZ; Rollie Armacost - Darlene Armacost, Wolf Creek MT
29.67 2 Linda Webb, Fargo ND; Richard Ekstrum, Crystal MN; Alan Resser - Robert Oslin, Chicago IL
19.78 3/4 Mike Sloan, Sellersburg IN; Betty Mattison, Louisville KY; Barbara Levinson, Cincinnati OH; Gordon Adkins, West Chester OH; Sara Parks M D, Owensboro KY
19.78 3/4 Jay Gibson, Benbrook TX; Annette McCarty, Galveston TX; Gerrie Owen, Dallas TX; Becky Price, Fort Worth TX
8.90 5/8 Henry Caspar - Tom Buttle, Toronto ON; Charles Heilig, Chesapeake VA; Tom Otley, Anchorage AK

Bracket 3 16 Teams

34.78 1 James La Fountain, Temple TX; Jon Richard Ware, Waco TX; Harold Fremer, Hartsdale NY; Doug Cross, San Antonio TX
26.09 2 Frank Bresnahan, Titusville FL; Neil Manley Jr, Northville MI; John Carty, Anchorage AK; Clara Pyles, Lees Summit MO
17.39 3/4 Sidney Golub, West Palm Beach FL; Ronnie Ferestien, Waban MA; Thomas Hanford, Surprise AZ; Steven Hough, Westminster CA
17.39 3/4 Michael Doll, Los Angeles CA; Mark Pedersen, Canyon TX; Daniel Williams, Lghthse Point FL; Richard Plumer, Pasadena CA
7.83 5/8 Donna Gerard - Peggy Laughlin - Nancy Joly, Mesa AZ; Robert Tetrault, Walhalla ND
7.83 5/8 Gregory Chaffee - Bette Wrona, San Diego CA; Kathee Farrington - Samuel Jordan, Spring Valley CA

Bracket 4 16 Teams

28.75 1 James Lynch, Newbury Park CA; Burt O'Dell, Helendale CA; Jack Waller, Ridgecrest CA; Osvaldo Barreiro, Pasadena CA
21.56 2 Robert White Jr - Craig Stump, Ridgecrest CA; Darlene Anderson, Lk Havasu Cty AZ; Robert Walton, Sierra Vista AZ
14.38 3/4 Courtney Nelson, Wells VT; Mary Witt, Simsbury CT; Judith Harrington, Saugus MA; Sandy Sloan, Ipswich MA
14.38 3/4 Natalie Weintraub, Brigantine NJ; Beatrice Siegel, Linwood NJ; Elaine Potash, Atlantic City NJ; Marianne Goff, Margate City NJ

Bracket 5 16 Teams

24.15 1 John Mc Connell - Carol Mc Connell, Desoto TX; Norman Gautier - Joyce Gautier, The Woodlands TX
18.11 2 Mary Lynne Cowen - Patricia Keyser - Alyce Shoenhard - Fran Herrmann, Green Valley AZ

12.08 3/4 Anne Marie Harrington, Scottsdale AZ; Victoria Plotner, Centerville OH; Marilena Moore, Miamisburg OH; Lawrence Teitel, Phoenix AZ

12.08 3/4 Michael Moffatt - Vicki Croome - Andy Hellquist, Surrey BC; Greg Morse, Richmond BC

Bracket 6 16 Teams

21.47 1 Frank Boyce, Inman KS; Leslie Griffith, Wichita KS; Richard Gittleman, Kamuela HI; Dean Jenkins, Kailua Kona HI

16.10 2 Donald Patterson - Ronald Sills - Don Little, Steamboat Spr CO; Laurah Limbrick, Denver CO

10.74 3/4 Gary Fan, Phillisburg NJ; Sheila Dippel, Florence KY; William De La Vega, West Chester OH; Roberta Lack, Okemos MI; Gary Hogg, Sun Lakes AZ

10.74 3/4 Dale Sweetwood - Helen Sweetwood, Tempe AZ; Linnea Tow - Mattie Costantino, Mesa AZ

4.83 5/8 Ned Kohler - Sherryl Buchler, Cave Creek AZ; Michael Hargrove - Marion Hargrove, Henderson NV

Bracket 7 16 Teams

16.94 1 Richard Raney, Glendale AZ; Robert Rose - Alfred Hume, Phoenix AZ; Mark Kornmann, Richmond CA

12.71 2 Joann Lederman - I Lederman, Roslyn NY; Sonja Smith - Sally Kirtley, North Granby CT

8.47 3/4 Ann Tolle - Glen Tolle, Plano TX; Suzy York - Ardith Nance, Sun Lakes AZ

8.47 3/4 Ken Batko - Monique Greene - Barbara Reed, Scottsdale AZ; Arthur Freedman, Phoenix AZ

3.81 5/8 Harold Gant - Catherine Gant, Cottonwood AZ; John Hull Jr - Carolyn Hull, Surprise AZ

3.81 5/8 Donald Davis - Sandra Davis, Johnstown CO; Carl Kallina - Fay Kallina, Tucson AZ

Bracket 8 13 Teams

9.70 1 Phyllis Bishop, Loveland OH; Jeanne Weyers, Cincinnati OH; Tonette De Angelis - Susan Hermans, West Chester OH

7.28 2 Robert Otis, Allen TX; Leo Norman, Arlington TX; John De Soto, San Francisco CA; Annette Dimon, Richfld Spgs NY

4.85 3/4 Anita Schulze, East Berlin PA; Gayle Brass, York PA; Rose Zinkgraf, Spokane WA; Ronald Morris, Yuma AZ

4.85 3/4 Marian Rogge - Loretta Wood - Henry Langeman - Herbert Schaeffer Jr, Tucson AZ

Bracket 9 12 Teams

9.28 1 John Bronson, Lopez Island WA; Cheryl Lapin - Marian Strickland, Northbrook IL; Jodi Walker, Tucson AZ

6.96 2 Nancy Heck - Karen Byrd, Los Angeles CA; Tony Zee, Rolling Hills CA; Kim Wang, Torrance CA

4.64 3/4 Wendy Turk - Bill Johnson, Denver CO; David Carlson - Carole Carlson, Englewood CO

4.64 3/4 E. George Mraz, Glendale AZ; Carolyn Brockway, Tucson AZ; Jim Dougherty - Cherie Dougherty, Goodyear AZ

HASTA LA VISTA PHOENIX KNOCKOUT TEAMS**Bracket 1** 16 Teams

Kamel Fergani, Longueuil PQ; Nicolas L'Ecuyer, Montreal PQ; Gavin Wolpert - Darren Wolpert, Thornhill ON; Vincent Demuy, Laval PQ; Jurek Czyzowicz, Aylmer PQ

vs

Joyce Sillins - Jonathan Greenspan, New York NY; Hugh Grosvenor, Alexandria VA; Shannon Cappelletti, Hixson TN

Rose Meltzer - Peter Weichsel, Los Gatos CA; Kyle Larsen, San Francisco CA; Alan Sontag, Gaithersburg MD; Chip Martel, Davis CA; Lew Stansby, Castro Valley CA

vs

Harry Ross - Susi Katz Ross, Winter Spgs FL; Mary Ruth Blustein - Maurice Blustein, Bellevue WA; Loren Hawkins, Bremerton WA; Balusu Rao, Redmond WA

Bracket 2 16 Teams

Marshall Kuschner, Reston VA; Hal Hindman, Fairfax VA; Bill Harker, Marana AZ; Paul Markarian, Lancaster CA

vs

Lyle Kinsey, Midland TX; Earl Knipfel, Moose Jaw SK; Dann Kramer, Calgary AB; Anita Lambert, Edmonton AB

B Wayne Stuart III, Santa Cruz CA; JoAnna Stansby, Castro Valley CA; Srikanth Kodayam, San Leandro CA; Douglas Dang, San Mateo CA

vs

Patricia Griffin - Jerry Bigler, Austin TX; Ann Brinker Schwall - Stephen Schwall, Houston TX

Bracket 3 16 Teams

Marilyn Hughes, Englewood CO; Bobby Maynard, Houston TX; En Hay - Steve Hay, Littleton CO

vs

Jim Haws, Tampa FL; Brian Hingerty - Geo. Fred Williams III, Knoxville TN; Raymond Gilbert, Indianapolis IN

Gerard Geremia, La Verne CA; Joseph Viola III, Altadena CA; Bob Johnson, Pasadena CA; Michael Gosnell, Glendora CA

vs

Joel Datloff - Linda Wiener, Vancouver WA; Edward Freeman - Jeffery Jacob, Portland OR

Bracket 4 13 Teams

John Glick, Hope IN; Nancy Zakim, Kentfield CA; Nancy Ferguson, Greenbrae CA; Larry King, Hanalei HI

vs

Gilbert Ramirez - Owen Leibman, San Francisco CA; Paul Cornelius, Redwood City CA; Deanna Goh, Peterborough ON

SATURDAY EVENING 50/20/5 PAIRS

8 Pairs

	A	B	C		
1.47	1	1		Lena Asbury - Craig Asbury, Az City AZ	52.50
1.10	2			Gordon Mori - Ruth Mori, Markham ON	47.50
0.91	3	2		Hope Castellanos - Donna Schoeffler, Sun Lakes AZ	42.00

SATURDAY EVENING 100/200/300 SWISS

11 Teams

	A	B	C		
2.94	1			Laura Forst - Mary Skavaril, Columbus OH; Cecelia Gleisinger, Loveland OH; Phyllis Downey, Morrow OH	53.00
2.21	2			Wendy Turk, Denver CO; Carole Carlson, Englewood CO; Rob Lorck - Laurie Beattie, Colorado Spgs CO	52.00
1.65	3			Patricia Swanson - Howard Swanson, Breckenridge TX; Jean Ann Titus - Bob Titus, Dallas TX	50.00
2.05	4	1		James Esker, Richardson TX; Bob Butterfield, Dallas TX; Flora Schnall, New York NY; Thea Price, Brooklyn NY	48.00
1.54		2		Margot Hirsch, Arlington TX; Kurt Oelze - Henry Sargent, Phoenix AZ; Felicia Linder, Montecito CA	42.00
1.52			1	Lawrence Grey, Chandler AZ; Jayne Davis, Tomball TX; Artie Cohen, Highland Park IL; Carol Gordon, Sun City West AZ	37.00

SATURDAY-SUNDAY SIDE GAME SERIES

48 Pairs

	A	B	C		
5.16	1			Beverly Perry, New York NY; Kent Mignocchi, Bronx NY	140.00
3.87	2			Francesca Walton, Calgary AB; Gloria Krusemeyer, Northfield MN	136.50
2.90	3			Keith Connolly, Minneapolis MN; Darlene Anderson, Lk Havasu Cty AZ	131.00
2.18	4			Ulker Mutlu, Clearwater FL; Bernard Bernstein, St Pete Beach FL	128.50
2.57	5			Robert Carteaux, Fort Wayne IN; Denny Sacul, Jakarta Indonesia	127.00
3.64	6/7	1		Robert Michaud - Mira Michaud, Sun City West AZ	124.50
1.55	6/7			Sara Parks MD, Owensboro KY; Mike Sloan, Sellersburg IN	124.50
2.73		2	1	Jean Beveridge, Canning NS; David Wandler, Port Williams NS	122.00
2.05		3		Julianne Nelson - Doug Adair, Midvale UT	118.00
1.94		4	2	Les Jensen, Aurora CO; Nit Buckhout, Colorado Spgs CO	113.50
1.61		5		Michael Doll, Los Angeles CA; Richard Plumer, Pasadena CA	112.00
1.45		6	3	Eugene Cavanaugh, Austin TX; Dan Cavanaugh, Akron OH	111.50
1.61			4	Arthur Morton - Marji Morton, Amarillo TX	111.00
0.82			5	Bryan Morgan, Dallas TX; Harry Greenhut, Vancouver BC	106.50

SATURDAY EVENING STRATIFIED BOARD-A-MATCH TEAMS

40 Teams

	A	B	C		
7.30	1/2			Hank Gagnon, Newberg OR; Jon Bartlett, Portland OR; Jerry Premo, Sacramento CA; Connie Coquillet, West Linn OR	17.50
7.30	1/2			Catherine Collinson, Tucson AZ; Steven Lewis, Seattle WA; Marci Knipschild, Kirkland WA; Paul Schwaighart, Normandy Park WA	17.50
4.11	3/4			Keith Zenner - Craig Jacobson, Skokie IL; Jerry Jackson, Wood Dale IL; Earle Davis, Glenview IL	17.00
4.11	3/4			Jane Matcha - Robert Matcha, Sugar Land TX; John Gassenheimer - Jill Fischer, New York NY	17.00
2.64	5			Yas Takeda, Hacienda Hgts CA; Subba Ravipudi, Downey CA; Demeter Manning - Thomas Wood, Crestline CA	16.50
1.98	6			Polly Dunn - Patrick Dunn, Bellevue WA; Nanci Molan - Keith Molan, Peoria AZ	15.50
4.50		1	1	Shirley Levy - Patricia English, Cincinnati OH; Arthur Freedman, Phoenix AZ; Ken Batko, Scottsdale AZ	14.50
3.38		2	2	Steven Frickey, Holbrook AZ; Mary McGonigal, Hailey ID; Donald Rahe - Ruth Rahe, Twin Falls ID	14.00
2.53		3		Moza Panahpour - Lila Panahpour - Andrew McIntosh - Simon Stocken, London England	13.50
1.97		4/5	3	Robert White Jr - Craig Stump - Jack Waller, Ridgecrest CA; Osvaldo Barreiro, Pasadena CA	13.00
1.66		4/5		David Fugelso - William Isham - Richard Weigle, Albuquerque NM; Deborah Reichman, Algodones NM	13.00
1.48			4	Andy Hellquist, Surrey BC; Greg Morse, Richmond BC; Morton Weiser - Doris Weiser, Katonah NY	11.00

2ND SATURDAY FLIGHT A/X PAIRS

78 Pairs

	A	X		
31.39	1			James Tritt, Fresno CA; Stephen McConnell, Chicago IL
23.54	2			Hendrik Sharples, Portland OR; Stephen Hosch, Olympia WA
17.66	3			Bruce Rogoff, New York NY; Joshua Parker, Briarcliff NY
13.24	4			Carol Stewart, Henderson NV; Paul Ivaska, Las Vegas NV
20.86	5	1		Jack Hawthorne, Phoenix AZ; Henry Buch, Tucson AZ
15.65	6	2		Robert Stolinski, Lodz Poland; Zygmunt Smyczek, Chicago IL
5.59	7			Harold Mouser Jr, Philadelphia PA; Donald Rutstein, Scottsdale AZ
4.19	8			Bud Marsh, Scottsdale AZ; Ben Blacik, Phoenix AZ
11.73	9	3		Tim Rumoshosky - Susan Groff, New River AZ
8.80	10	4		Sanjeev Pathak, Roswell GA; Joan Rubin, Encino CA
6.60	11	5		Sali Ma, Dearborn MI; Anton Habash, Oxford OH
4.95	12	6		James Rowland, Phoenix AZ; Tutty Wetzell, Reno NV
3.71	13	7		Patricia Lozano, San Antonio TX; Ian Boyd, Calgary AB
2.78		8		Rai Osborne, Anaheim CA; Haisam Osman, Fullerton CA

2ND SATURDAY FLIGHT B/C/D PAIRS

112 Pairs

	B	C	D		
19.87	1			Mac Busby, San Diego CA; Grant Peacock, Charleston SC	389.00
14.90	2	1		Lawrence Harding, Hampstead NC; John Herriot, Los Angeles CA	384.96

11.18	3		Jeanie Farquhar - Steve Farquhar, Huntington Bh CA	381.50	Sherman Cohen, Sun City West AZ; James Shepard, Tucson AZ; Dorothy Larson, Gilbert AZ; Fred MacNair, Albuquerque NM	
8.38	4	2	1	Dixie Hornby, Albuquerque NM; Terry Ernst, Oran MO	381.00	vs
6.29	5			Marty Freedman - Ellen Freedman, Lafayette CO	379.00	Susan Santisi, San Diego CA; Amy Blecher - Judy Soley, Scarsdale NY; Betty Fleischer, Ossining NY
4.72	6			Arno Safier, San Diego CA; Alain Schreiber, Rancho Santa Fe CA	370.50	
4.82	7			Edwin Siegel, New York NY; Vincent Messina, Wolfeboro NH	367.83	
2.65	8			Jerry Ranney - Jane Ranney, Morrison CO	365.00	
6.20		3		Doyle Hughes, Indian Wells AZ; Larry Anderson, Farmington NM	363.50	
4.65		4		Beverly Gochis - Ruby Campbell, Wichita KS	360.50	vs
3.49		5		Laura Owens, Loveland OH; Elena Hickman, Cincinnati OH	356.00	Judith Hunt, Centennial CO; Joan Mager, Denver CO; Arlie Lamb, San Mateo CA; Paul Levine, San Carlos CA
2.62		6		Ken Trock, Trenton NJ; Stephen Pozez, Tucson AZ	349.00	
3.92			2	Janie Moser, Pinehurst NC; Laurel Scheinman, Baltimore MD	344.00	
2.94			3	John Osterberg - Donna Osterberg, Surprise AZ	342.33	
2.21			4	William Tank - Ann Tank, Omaha NE	336.00	
2.68			5	Frank Van Nierop, Scottsdale AZ; Ora Kintz, Carefree AZ	334.08	vs
1.69			6	Anthony Toogood - Irene Toogood, Qualicum Beach BC	331.50	Michael Siegmund - Mary Siegmund, Henderson NV; Shirley Rab, Atlantic City NJ; Bud Barnes, Phoenix AZ

SATURDAY STRATIFIED SENIOR PAIRS 1ST SESSION

NORTH-SOUTH			SECTION UUU	EAST-WEST					
A	B	C		A	B	C			
1	1		Martin Coppe, Scottsdale AZ; Jon Weinberg, Minneapolis MN	207.69	1	1	Theodore Burns, Bremerton WA; Gil Mahla, Hartwell GA	196.27	
2	2	1	Elaine Misner - James Misner, Wilton CT	204.06	2/3		Aileen Osofsky, Phoenix AZ; Ken Barbour, Scottsdale AZ	184.85	
3	3	2	Steven Frickey, Holbrook AZ; Mary McGonigal, Hailey ID	174.46	2/3		Bob Luebke, Lafayette CA; Anita Burgis, San Diego CA	184.85	
4			Jill Rosen, Greenwich CT; Susan Sekulow, Scarsdale NY	170.83	4		Eleanor Hoffman, Scottsdale AZ; Sam Aldenderfer, Fort Lee NJ	170.83	
5			Sue Fulljames - Dick Fulljames, Darien CT	168.23	5		Maxine Poulton, Chandler AZ; Beverly Flagg, Sun Lakes AZ	169.27	
6/8			Elizabeth Stewart, Edmond OK; Ginny Foster, Oklahoma City OK	167.19	6		Jan Nathan, Manhattan Beach CA; Steve Mager, Hermosa Beach CA	168.23	
6/8			Michael Edwards, Rock Island IL; Carolyn Holcomb, Englewood FL	167.19		2	David Traub - Carol Traub, Baltimore MD	164.60	
6/8			Jamie Steen - Mac Steen, Bellevue WA	167.19		3	1	Flora Schnall, New York NY; Thea Price, Brooklyn NY	162.00
NORTH-SOUTH			SECTION VVV	EAST-WEST					
A	B	C		A	B	C			
1			Bonnie Beardsley, Milpitas CA; Faye Parsons, Saratoga CA	230.02	1/2			Shirley Nedham - Joe Nedham, Orinda CA	194.19
2			Mizuko Tan Yamada, Tokyo Japan; John Wong, Anaheim Hills CA	205.62	1/2			Glenn Eisenstein - Bernard Sillins, New York NY	194.19
3			Edward Schwartz, Phoenix AZ; James Lenertz, Scottsdale AZ	200.94	3			Loren Lange, Scottsdale AZ; Loren Elliott, Mesa AZ	172.90
4	1		Gwen Thomas - Fran Edmond, Prescott AZ	169.27	4	1		Mary Fran Grile - Rose Harris, Scottsdale AZ	172.38
5	2		Polly Hoover - Benjamin Bakke, Prescott AZ	168.75	5	2		Ann Towne - Robert Towne, Stamford CT	170.31
6			Jack Triplett, Inkom ID; Joerg Schneider, Vancouver BC	164.60	6	3	1	Linda Morgan, Mesa AZ; Trish Robson, Mayer AZ	168.23
	3		Joyce Hart - Richard Hart, Piedmont CA	159.40		4		Gen Justad - Janis Holle, Chandler AZ	166.67
	4	1	Mary Morgan - George Morgan, West Hills CA	147.46			2	Doris Perrault - Carolyn Townley-Smith, Winnipeg MB	160.96
		2	Thomas Hyde, Willimantic CT; Judith Cavagnaro, Mansfield Ctr CT	144.87					
NORTH-SOUTH			SECTION XXX	EAST-WEST					
A	B	C		A	B	C			
1			Barbara Fox - Gerald Fox, Napa CA	191.08	1	1		Cynthia Smith - Marwin Smith, Sun Lakes AZ	200.94
2			Chris Wilson, Phoenix AZ; V Crain, Surprise AZ	185.88	2			Colin Revill, Burlington ON; Lowell Andrews, Huntington Bch CA	189.00
3	1		Alan Goldman, Queens Vlg NY; Bill Riley, Corpus Christi TX	180.17	3			Jay Wein - Steven Haver, Phoenix AZ	186.40
4	2		Rita Meaney - M Belford, Phoenix AZ	174.46	4	2	1	Norman Cliff - Rosemary Cliff, Albuquerque NM	182.77
5			Liane Turner - Donald Turner, Muskegon MI	163.04	5			Patricia Laffin, Camas WA; Tony Glynne, Vancouver WA	178.10
6			Mike Aliotta, Oklahoma City OK; Raymond Zekauskas Jr, Tulsa OK	162.00	6			Neva Kegel, Milwaukee WI; Marjorie Thien, Waukesha WI	171.87
	3		Marian Mehran, Phoenix AZ; Elle McCarty, Mesa AZ	160.44		3		Jean McCullough - Jo Ann Lee, Scottsdale AZ	157.33
		1	Mary Thompson, Oceanside CA; Judith McClain, Alamos Mexico	157.33			2	Regina Tramel, Sun City AZ; Robert Knoblauch, Peoria AZ	155.25
		2	Margaret Sowada - Vern Sowada, Bloomington MN	151.10					
NORTH-SOUTH			SECTION WWW	EAST-WEST					
A	B	C		A	B	C			
1			David Horner, Carrollton TX; Ed Groner, Houston TX	189.75	1			Tarek Radjef, Dallas TX; Paul White, Edmond OK	186.75
2	1		William Strong - Dinah Strong, Dallas TX	183.75	2			Oris Mowry, Phoenix AZ; Buzz Farnes, Salt Lake City UT	184.50
3			Donna Bailey - Mark Bailey, Bothell WA	182.25	3			Dan McCaw, Toronto ON; Antonia Okany, Etobicoke ON	179.25
4	2	1	Jane Fountain, Phoenix AZ; Nancy Lewan, Scottsdale AZ	169.50	4	1	1	Fred Bellon, Phoenix AZ; Peter Stymfal, Peoria AZ	174.00
		2	David Chakmakian - Marty Chakmakian, Tucson AZ	159.00			2	Henry Meurer, Long Grove IL; Norman Ockene, Scottsdale AZ	172.50
NORTH-SOUTH			SECTION YYY	EAST-WEST					
A	B	C		A	B	C			
1			Rhoda Walsh, Henderson NV; Corinne Bond, Apache Junction AZ	217.50	1			Genevieve Hewitt - Richard Hewitt, New York NY	182.25
2	1	1	Laurie Beattie - Rob Lorch, Colorado Spgs CO	183.00	2	1	1	Helen Geare, Tucson AZ; Joanne Wojcik, Broomfield CO	174.00
3	2	2	Howard Tarr - Marlene Tarr, Springfield MO	172.50	3			George Drake - Helene Drake, Phoenix AZ	169.50
4			Ernest Gray, Silver Spring MD; Jack Armstrong, Falls Church VA	165.75	4	2		John Ielmini - Joyce Ielmini, Patterson CA	168.75
	3		Anne Murphy, Chesterton IN; Jana Sample, Glencoe IL	156.00		3	2	E Ricky Curcio, Scottsdale AZ; Joan Kralicek, Sun City West AZ	168.00

2ND SATURDAY OPEN PAIRS FIRST SESSION

NORTH-SOUTH			SECTION RRR	EAST-WEST					
A	B	C		A	B	C			
1			Gennifer Binder - Aaron Silverstein, New York NY	124.00	1		James Biggins, Leawood KS; William Karnaze Jr, Lees Summit MO	136.50	
2	1	1	Leszek Musiol - Renata Musiol, Elmwood Park IL	118.50	2		Virginia Waterfield, Destin FL; Gayle Starling, Ft Walton Bch FL	128.00	
3			Phyllis Rakevich, Elma WA; Robert Brower, Sun Lakes AZ	114.00	3		Lynn Patinkin, Libertyville IL; Judith Meurer, Deerfield IL	119.00	
4			C Liu - James Wang, Tempe AZ	111.00	4	1	1	Charles Peterson, Phoenix AZ; Stanley Pietrewicz, Scottsdale AZ	116.00
	2		Sue Steiert - Violet Cabaniss, Yuma AZ	106.00		2	2	Robert Wood, San Francisco CA; Joe Freeman, Flower Mound TX	112.00
		2	Jane Baker, Cave Creek AZ; Linda Orr, Scottsdale AZ	101.50					
NORTH-SOUTH			SECTION SSS	EAST-WEST					
A	B	C		A	B	C			
1			Jim Senter - Gale Senter, Laguna Niguel CA	130.00	1			Ulker Mutlu, Clearwater FL; Bernard Bernstein, St Pete Beach FL	127.50
2			Steve Shirey - Darlene Shirey, Fort Worth TX	123.50	2	1	1	Maria Pendergast, W Hollywood CA; Sherm Supola, Billings MT	125.00
3	1		Vincent Zuccarelli - Kenneth Marcussen, Staten Island NY	117.50	3	2	2	Henry Lai - Jocelyn Krug, Vancouver BC	120.00
4	2		Carol Kasle, Bloomfield MI; Franklin Kasle, Flint MI	113.50	4			Rodger Arnold, Albuquerque NM; Si Dombu, Las Vegas NV	118.50
	3		Lisa Evans, Danville CA; Jack Fulcher, San Francisco CA	108.00		3		Donna Wenberg, Huntington Bh CA; George Thompson, Bellflower CA	117.50
		1	Eleanor Irvin, Phoenix AZ; Lois Tracey, Scottsdale AZ	107.50					
		2	Susan Heacock - Jean Murray, Green Valley AZ	94.00					
NORTH-SOUTH			SECTION TTT	EAST-WEST					
A	B	C		A	B	C			
1			Peter Filandro - Marie Filandro, Smyrna DE	125.00	1			Christal Henner-Welland - Uday Ivatury, New York NY	129.50
2	1		Florence Thier - Kay Johnson, Chandler AZ	124.50	2/3	1	1	Bob Butterfield, Dallas TX; James Esker, Richardson TX	118.00
3			Allen Reiter, Caesaria Israel; Ross Robbins, Port Isabel TX	123.50	2/3			Seth Cohen, Stamford CT; Richard Gertner, Ossining NY	118.00
4	2	1	Gilbert Brigham, Issaquah WA; Richard Davidson, Pasadena TX	119.00	4			J Patrick Riordan, Phoenix AZ; Phebe Packer, Cave Creek AZ	116.00
		2	Jerry Essick, Sterling AK; Jeanne Blanchet, US	100.00		2/3	2/3	Lewis Greenwood - Rita Greenwood, Cathedral City CA	104.50
						2/3	2/3	Harold Collings - Juanita Collings, St Helena Isl SC	104.50

REISINGER BOARD-A-MATCH FIRST SEMIFINAL SESSION

SECTIONS AA BB				
1/2	Sam Lev - Robert Blanchard, New York NY; Russell Ekeblad, Boca Raton FL; Robert Lipsitz, Palm Harbor FL			16.00
1/2	Malcolm Brachman - Chris Compton, Dallas TX; Mike Passell, Plano TX; Claudio Nunes - Fulvio Fantoni, Italy			16.00
3/4	Rita Shugart, Pebble Beach CA; Andrew Robson, Santa Cruz CA; Tony Forrester, Herefordshire England; Boye Brogeland, Fyllingsdalen Norway			15.50
3/4	Bob Jones, Hypoluxo FL; Paul Marston, Australia; Ishmael Delmonte, Sydney Australia; Tadashi Teramoto, Yokohama Japan			15.50
5	Lou Ann O'Rourke, Scottsdale AZ; Billy Miller, Las Vegas NV; Curtis Cheek, Huntsville AL; Peter Fredin, Malmo Sweden; Magnus Lindkvist, Hoor Sweden			15.00
6	George Jacobs, Burr Ridge IL; Ralph Katz, Hinsdale IL; Giorgio Duboin, Turin Italy; Norberto Bocchi, Milan Italy; Alfredo Versace - Lorenzo Lauria, Rome Italy			14.50
7/12	Jim Mahaffey, Winter Park FL; John Mohan, Col Polanco Mexico; Roger Bates, Mesa AZ; Garey Hayden, Tucson AZ; Mark Lair, Canyon TX; Gary Cohler, Miami FL			14.00
7/12	Stephen Landen, Rochester Hills MI; Dan Morse, Houston TX; Bobby Wolff, Fort Worth TX; Pratap Rajadhyaksha, Powell OH; Adam Wildavsky, Jackson Heights NY; Douglas Doub, W Hartford CT			14.00
7/12	Gerald Sosler - Kay Schulle, Purchase NY; Andrea Buratti - Massimo Lanzarotti, Italy			14.00
7/12	Ed Davis, Seal Beach CA; Jill Meyers, Santa Monica CA; Tobo Sokolow, Bratenahl OH; Janice Seamon-Molson, Hollywood FL			14.00
7/12	Nick Nickell, New York NY; Richard Freeman, Atlanta GA; Eric Rodwell, Clearwater Bch FL; Jeff Meckstroth, Tampa FL; Bob Hamman, Dallas TX; Paul Soloway, Mill Creek WA			14.00
7/12	George Steiner, Seattle WA; Steve Beatty, Bothell WA; Walter Schafer Jr, Aurora IL; Sharon Osberg, San Francisco CA; Mark Feldman, New York NY; Peter Nagy, Las Vegas NV			14.00

SATURDAY EVENING 300/200/100 PAIRS

NORTH-SOUTH			SECTION CCC	EAST-WEST					
A	B	C		A	B	C			
1	1	1	Christopher Suthann, Phoenix AZ; Dan Kraft, Cave Creek AZ	103.00	1	1	Jo Ann Kriger, East Falmouth MA; Jody Foley, West Falmouth MA	107.50	
2			Lee Morgenlander, Sarasota FL; Robert Victor, Palm Springs CA	97.00	2/3	2/3	Priscilla Kelly, Mesa AZ; Sue Robinson, Gilbert AZ	93.50	
3			Sheila Kaye - Bob Sommerhalder, Victoria BC	95.50	2/3	2/3	1	Michael Marcucci, San Gabriel CA; Shirley Ashby, Dallas TX	93.50
4	2	2	Alex Booze - Sandy Howe, Pittsford NY	94.00	4	4	2	Darryl Helton - Marsha Helton, Sedona AZ	92.50
	3		Diane McCaskill, Kailua HI; Eileen Small, Newport Beach CA	90.50					

SATURDAY EVENING 50/20/5 PAIRS

NORTH-SOUTH			SECTION AAA	EAST-WEST					
A	B	C		A	B	C			
1			Gordon Mori - Ruth Mori, Markham ON	47.50	1	1	1	Lena Asbury - Craig Asbury, Az City AZ	52.50
2	1		Hope Castellanos - Donna Schoeffler, Sun Lakes AZ	42.00	2			Ronald Kohn - Jo Kohn, Schaumburg IL	33.50
		1	Linda Mitchell, Cambridge ON; Nancy Muramoto, Goodyear AZ	32.00					

SATURDAY-SUNDAY SIDE GAME SERIES 2ND OF4 SESSIONS

NORTH-SOUTH			SECTION L	EAST-WEST					
A	B	C		A	B	C			
1			Beverly Perry, New York NY; Kent Mignocchi, Bronx NY	140.00	1			Keith Connolly, Minneapolis MN; Darlene Anderson, Lk Havasu Cty AZ	131.00
2/3	1		Robert Michaud - Mira Michaud, Sun City West AZ	124.50	2			Carolyn Jackson, Sugar Land TX; Barry Harper, Regina SK	119.50
2/3			Sara Parks MD, Owensboro KY; Mike Sloan, Sellersburg IN	124.50	3			Duncan Phillips, Toronto ON; Gerald Bare, Pacific Plsds CA	115.00
4	2	1	Jean Beveridge, Canning NS; David Wandler, Port Williams NS	122.00	4			Sidney Golub, West Palm Beach FL; Ronnie Ferestien, Waban MA	114.50
5			Estela Schotz, Phoenix AZ; Alfonso Yee, Tucson AZ	118.00	5			Kathee Farrington - Samuel Jordan, Spring Valley CA	112.50
	3		Roger Walton, Mount Vernon OH; Judith Inker, Wellesley Hills MA	101.00		1	1	Arthur Morton - Marji Morton, Amarillo TX	111.00
		2	Jean Chura - Geraldine Haines, Orland Park IL	100.50		2		Donald Robertson, Wellfleet MA; Scott Robertson, Mesa AZ	108.50
NORTH-SOUTH			SECTION M	EAST-WEST					
A	B	C		A	B	C			
1			Francesca Walton, Calgary AB; Gloria Krusemeyer, Northfield MN	136.50	1			Robert Carreaux, Fort Wayne IN; Denny Sacul, Jakarta Indonesia	127.00
2			Ulker Mutlu, Clearwater FL; Bernard Bernstein, St Pete Beach FL	128.50	2	1		Julianne Nelson - Doug Adair, Midvale UT	118.00
3			Bob Bratcher, Vista CA; Derald Keetch, Fort Worth TX	118.50	3			Barbara Mackay, Fredericton NB; Bryan Rapson, Halifax NS	117.00
4			Peter Filandro - Marie Filandro, Smyrna DE	117.50	4	2	1	Les Jensen, Aurora CO; Nit Buckhout, Colorado Spgs CO	113.50
5	1		Michael Doll, Los Angeles CA; Richard Plumer, Pasadena CA	112.00	5	3	2	Eugene Cavanaugh, Austin TX; Dan Cavanaugh, Akron OH	111.50
	2		Carolyn Timmermann, Portland OR; Fred Grimm, Punta Gorda FL	110.00					

1 Kathe Gregan - Jeanne Boykin, El Paso TX 106.00

SATURDAY EVENING STRATIFIED BOARD-A-MATCH TEAMS
SECTIONS W Y

A	B	C							
1			Hank Gagnon, Newberg OR; Jon Bartlett, Portland OR; Jerry Premo, Sacramento CA; Connie Coquillette, West Linn OR						17.50
2			Keith Zenner - Craig Jacobson, Skokie IL; Jerry Jackson, Wood Dale IL; Earle Davis, Glenview IL						17.00
3			Yas Takeda, Hacienda Hgts CA; Subba Ravipudi, Downey CA; Demeter Manning - Thomas Wood, Crestline CA						16.50
4			Polly Dunn - Patrick Dunn, Bellevue WA; Nanci Molan - Keith Molan, Peoria AZ						15.50
5			Gary Bush, Dallas TX; Mark Bumgardner, Carrollton TX; Gregory Van Dyke, Saint Paul MN; Martin Morris, Wheeling IL						14.50
6	1		Moza Panahpour - Lila Panahpour - Andrew McIntosh - Simon Stocken, London England						13.50
7	2	1	Robert White Jr - Craig Stump - Jack Waller, Ridgecrest CA; Osvaldo Barreiro, Pasadena CA						13.00
8			Sharon Meng, Tampa FL; Ellen Gabriel, Chicago IL; Suzanne Dunn, Crystal Lake IL; Joshua Stark, Grayslake IL						12.50
	3/4	2	Marian Rogge - Loretta Wood - Henry Langeman - Herbert Schaeffer Jr, Tucson AZ						10.00
	3/4		Isolde Knaap, Portland OR; Daniel Denison - Mary Lou Denison, Solana Beach CA; Jeanette Greenhut, Vancouver BC						10.00

SECTIONS X Z

A	B	C							
1			Catherine Collinson, Tucson AZ; Steven Lewis, Seattle WA; Marci Knipschild, Kirkland WA; Paul Schwaighart, Normandy Park WA						17.50
2			Jane Matcha - Robert Matcha, Sugar Land TX; John Gassenheimer - Jill Fisch, New York NY						17.00
3/4			Ken Gee, Regina SK; Robert Parasian, Jatinegara Indonesia; Louis Herbster - Phillis Herbster, Tucson AZ						14.50
3/4	1	1	Shirley Levy - Patricia English, Cincinnati OH; Arthur Freedman, Phoenix AZ; Ken Batko, Scottsdale AZ						14.50
5/6			Walter Dedio, Morden MB; Angela Shaw, Saskatoon SK; Cydney Hayes, Riverside Est SK; Sue Ann Moore, Colorado Spgs CO						14.00
5/6	2	2	Steven Frickey, Holbrook AZ; Mary McGonigal, Hailey ID; Donald Rahe - Ruth Rahe, Twin Falls ID						14.00
7			Chris Champion - Toshiko Yingst - Shirley Scott - Bonnie Bagley, Colorado Spgs CO						13.50
8	3		David Fugelso - William Isham - Richard Weigle, Albuquerque NM; Deborah Reichman, Algodones NM						13.00

REISINGER BOARD-A-MATCH 2ND SEMIFINAL SESSION
SECTION AA

1	Stephen Landen, Rochester Hills MI; Dan Morse, Houston TX; Bobby Wolff, Fort Worth TX; Pratap Rajadhyaksha, Powell OH; Adam Wildavsky, Jackson Heights NY; Douglas Doub, W Hartford CT	14.50
2	Bob Jones, Hypoluxo FL; Paul Marston, Australia; Ishmael Delmonte, Sydney Australia; Tadashi Teramoto, Yokohama Japan	14.00
3/4	Richard Schwartz, East Elmhurst NY; Michael Becker - Larry Cohen, Boca Raton FL; David Berkowitz, Old Tappan NJ; Zia Mahmood, New York NY; Michael Rosenberg, Wykagyl NY	13.50
3/4	Brian Glubok - Chris Willenken, New York NY; Mike Cappelletti, Hixson TN; Ron Smith, San Francisco CA	13.50
5	Gerald Sosler - Kay Schulle, Purchase NY; Andrea Buratti - Massimo Lanzarotti, Italy	12.50

SECTION BB

1	Steve Robinson, Arlington VA; Peter Boyd, Silver Spring MD; Kit Woolsey, Kensington CA; Fred Stewart, Kingston NY	15.50
2/4	James Cayne, New York NY; Michael Seamon, Miami Beach FL; Robert Levin, Bronx NY; Steve Weinstein, Glen Ridge NJ	14.00
2/4	Malcolm Brachman - Chris Compton, Dallas TX; Mike Passell, Plano TX; Claudio Nunes - Fulvio Fantoni, Italy	14.00
2/4	Grant Baze, San Diego CA; Cezary Balicki - Adam Zmudzinski, Poland; Hugh Ross, Oakland CA; Michael Whitman, San Francisco CA	14.00
5	George Jacobs, Burr Ridge IL; Ralph Katz, Hinsdale IL; Giorgio Duboin, Torin Italy; Norberto Bocchi, Milan Italy; Alfredo Versace - Lorenzo Lauria, Rome Italy	12.50

2ND SATURDAY FLIGHT A/X PAIRS 2ND SESSION
SECTIONS S T U

A	X										
1			Melvyn Klein, Tallahassee FL; Ellen Crawford, Las Vegas NV	611.40	A	X	1	1	Jack Hawthorne, Phoenix AZ; Henry Buch, Tucson AZ	622.33	
2	1		Tim Rumoskosy - Susan Groff, New River AZ	577.53	2		2	James Tritt, Fresno CA; Stephen McConnell, Chicago IL	598.55		
3	2		Violel Atudorei - Sudip Dosanjh, Albuquerque NM	570.94	3	2	3	Carmen Akins, Eagle Point OR; Vicki Williams, Medford OR	582.88		
4			Hendrik Sharples, Portland OR; Stephen Hosch, Olympia WA	570.79	4	3	4	Sali Ma, Dearborn MI; Anton Habash, Oxford OH	579.10		
5			Michael Gilbert - Susan Gilbert, Sarasota FL	562.79	5	4	5	Bob Ehrlich, Dublin CA; Nancy Boyd, San Ramon CA	577.53		
6			Bruce Rogoff, New York NY; Joshua Parker, Briarcliff NY	547.45	6		6	Don Macdonald, Moose Jaw SK; Richard Holmes, Wichita KS	569.05		
7	3		Edward Foran, Marietta GA; Paul Freaun, New York NY	547.34	7		7	Barbara Barlow - Edward Barlow, Sunnyvale CA	555.99		
8	4		Cam Meyer - Norman Hogarth, Bend OR	544.90	8		8	Jon Wright, La Mesa CA; John Kissinger, del Mar CA	551.72		
9			Harvey Brody, San Francisco CA; Martin Hertz, Piedmont CA	544.39	9	5	9	James Rowland, Phoenix AZ; Tutty Wetzell, Reno NV	549.57		
10			Carol Stewart, Henderson NV; Paul Ivaska, Las Vegas NV	536.05	10		10	Harold Mouser Jr, Philadelphia PA; Donald Rutstein, Scottsdale AZ	548.57		
11			Norman Beck - Joan Jackson, Dallas TX	533.57	11		11	Helene Fournier, Chicoutimi PQ; Paul Benedict, Pikesville MD	545.88		
12			Peggy Miller - Jim Miller, Memphis TN	530.58	12	6	12	Robert Lavin, East Longmeadow MA; Martha Marsh, Chicago IL	545.68		
13	5		Patricia Lozano, San Antonio TX; Ian Boyd, Calgary AB	527.95	13	7	13	Linda Rothstein - Anna Zagoloff, New York NY	534.22		
14			James O'Neil, Palo Alto CA; Felicity Moore, Albuquerque NM	523.73	14	8	14	Linda Green - Martin Hester, Scottsdale AZ	528.16		
15	6		Patti Burriss, St Petersburg FL; Marshall Lewis, Bloomington IN	515.32	15	9	15	Marigail Abinanti - Leroy Abinanti, Surprise AZ	524.55		
16	7		Laura Tolkow - Bonnie Gellas, New York NY	507.11	16		16	Rebecca Rogers, Las Vegas NV; Joanne McConnell, Scottsdale AZ	516.50		
	8		Burton Lipsky, New York NY; Arnold Goldstein, Lake Worth FL	503.71							
	9		Robert Stolinski, Lodz Poland; Zygmunt Smyczek, Chicago IL	498.82							
	10		Walter Pease - Ruth Pease, Anchorage AK	497.72							

2ND SATURDAY FLIGHT B/C/D PAIRS 2ND SESSION

B	C	D									
1			Phyllis Gravitz, Mercer Island WA; Gladys Douglas, Seattle WA	190.00	B	C	D	1	1	Ken Trock, Trenton NJ; Stephen Pozez, Tucson AZ	190.50
2			Paul Soper - Karl Swartz, Sierra Vista AZ	182.00	2			2	2	Gary Spongberg - Lucy Spongberg, Niskayuna NY	186.50
3	1		Laura Owens, Loveland OH; Elena Hickman, Cincinnati OH	178.00	3	2		3	3	Doyle Hughes, Indian Wells AZ; Larry Anderson, Farmington NM	184.50
4	2	1	Jamie Moser, Pinehurst NC; Laurel Scheinman, Baltimore MD	177.50	4			4	4	John Liukkonen - Doris Liukkonen, New Orleans LA	174.50
5/6	3		Kyle Mattes - Melissa Mattes, Irving TX	161.50	5			5	5	Judy Chapman - Patty Metcalfe, Edmonton AB	173.00
5/6			James McCommons - James Lilly, Dallas TX	161.50	6	3	1	6	6	William Tank - Ann Tank, Omaha NE	172.00
							2		2	Thomas Leahy, Sun City AZ; Clifford Podewell, Surprise AZ	153.00

NORTH-SOUTH

SECTION O

B	C	D										
1			Mac Busby, San Diego CA; Grant Peacock, Charleston SC	198.50	B	C	D	1	1	1	Dixie Hornby, Albuquerque NM; Terry Ernst, Oran MO	203.00
2			Jerry Ranney - Jane Ranney, Morrison CO	192.50	2			2	2	2	Cordelia Menges - Jay Baudler, New York NY	195.50
3	1		Lillian Harris, Oakland CA; Phillip Yorston, West Palm Beach FL	180.00	3	2		3	3	3	Arnold Drill - Bev Drill, Kaneohe HI	171.50
4	2		Paul Lindauer Jr, Varma IL; Patti Landwehr, Mesa AZ	172.50	4			4	4	4	Jeanne Dea, Sierra Madre CA; Milton Kalikman, Azusa CA	166.00
5			Sandra De Martino, Riverside CT; Eleanor Gimon, Greenwich CT	171.00	5			5	5	5	Carol Griffin, Walnut Creek CA; Caryn Villalon, Willits CA	161.00
6	3	1	Gerald Weil - Ruth Weil, San Diego CA	162.00	6	3		6	6	6	Charity Sack, Chevy Chase MD; Geraldine Wuollet, Eugene OR	153.50

NORTH-SOUTH

SECTION P

B	C	D										
1	1		Ann Allen - Gregg Griffith, Scottsdale AZ	204.50	B	C	D	1	1	1	Marty Freedman - Ellen Freedman, Lafayette CO	198.00
2			Paul Foster, Scottsdale AZ; Donna Wood, Wimauma FL	180.00	2			2	2	2	Beverly Gochis - Ruby Campbell, Wichita KS	187.50
3			Norton Hall, Tucson AZ; Catherine Thompson, Pittsburgh PA	174.50	3	1		3	3	3	Arno Safier, San Diego CA; Alain Schreiber, Rancho Santa Fe CA	185.50
4	2	1	Linda Bell, Vancouver BC; Nancy Frank, Glencoe IL	166.50	4			4	4	4	Jeanie Farquhar - Steve Farquhar, Huntington Bh CA	173.00
5	3		Ned Kohler, Cave Creek AZ; Rita-Ellen Lehr, Bellevue WA	161.50	5	2		5	5	5	Sandra Schumsky, Santee CA; Laura Loring, San Diego CA	169.00
6			Jill Miller, Scottsdale AZ; Suzette Wynn, Phoenix AZ	161.00	6			6	6	6	Annie Wei, Arcadia CA; Dan Lubensnik, Montrose CA	166.00
	4		Frances Evans - Brett Goldston, Seattle WA	159.00		3			3	3	Fred Mueller, Corpus Christi TX; Richard Papst, Bakersfield CA	163.00
							4	1	4	4	Ruth Shayne, Los Angeles CA; Harriet Dana, Santa Monica CA	148.50

NORTH-SOUTH

SECTION Q

B	C	D										
1			Gail Meyer, Great Falls MT; Lynda Kexel, Albuquerque NM	188.67	B	C	D	1	1	1	Edwin Siegel, New York NY; Vincent Messina, Wolfeboro NH	179.33
2	1		Lawrence Harding, Hampstead NC; John Herriot, Los Angeles CA	187.46	2	1	1	2	2	2	John Osterberg - Donna Osterberg, Surprise AZ	177.33
3			Richard D'Litzenberger, Leavenworth WA; Guy Bruno, Peoria AZ	187.00	3	2		3	3	3	Kaye Folsom - Jerome Brown, Oakland CA	169.92
4	2		Jane Dommeyer, Redondo Beach CA; Steven Dagel, Lawndale CA	173.17	4			4	4	4	Matthew Kappel, Middletown NJ; M Nelson, Long Branch NJ	164.04
5			Peter Cheung, Fremont CA; David Holeman, Oakland CA	169.33	5	3		5	5	5	Amanda Jeger, Frankfurt Germany; Estera Lisker, New York NY	160.83
6	3		Elizabeth Pittman, Mesa AZ; Mary Rehfeldt, Tempe AZ	162.67	6			6	6	6	Barry Margolin, Arlington MA; Kenneth Boyd, Peoria AZ	158.33
	4		Helen Brown, Wichita KS; Dixie Adair, Rose Hill KS	148.33								
		1	Frank Van Nierop, Scottsdale AZ; Ora Kintz, Carefree AZ	146.58								

SATURDAY AFTERNOON SIDE GAME 1ST OF 4 SESSIONS

A	B	C										
1			Hank Wick - Larry Pederson, Scottsdale AZ	216.50	A	B	C	1	1	1	Sheldon Berger - Elaine Berger, Hackensack NJ	191.50
2	1	1	Marcia White, Lakeville MA; Anita Morse, North Vancouver BC	170.50	2			2	2	2	Richard A Starbuck, Sun City West AZ; Sherby Chernin, Cincinnati OH	182.50
3	2		Peg Mitchell, Bloomington MN; Carol Rynders, Saint Paul MN	162.50	3/4	2	1	3	3	3	Virginia Bissig, Bear Lake MI; Tom Miyaoka, Los Angeles CA	174.00
4			Kenneth Marcroft - Carole Marcroft, Dayton OH	159.00	3/4			4	4	4	Michael Flanagan - Barbara Flanagan, Scottsdale AZ	174.00
5			Greggory Van Dyke, Saint Paul MN; Martin Morris, Wheeling IL	158.00	5			5	5	5	David McLellan, Thunder Bay ON; William Treble, Winnipeg MB	168.50
	3	2	Cecil Henry - Mary Ann Henry, Kingman AZ	156.00				6	6	6	Rosalyn Silverstein - Philip Silverstein, Bronx NY	165.00
	4/5		Harvey Bernstein, Solon OH; Roger Siegel, Scottsdale AZ	152.50					2	2	Alice Thomas - Gary Thomas, Langley BC	136.50
	4/5		Carolyn Hill, Fort Worth TX; Frederick Mascioli, Washington DC	152.50								

NORTH-SOUTH

SECTION M

A	B	C										
1			Angelo Zuccaro - Jean Zuccaro, Scottsdale AZ	198.00	A	B	C	1	1	1	Sharon Benz, Buffalo NY; Deborah Drury, Vero Beach FL	192.00
2	1	1	Donald Rahe - Ruth Rahe, Twin Falls ID	190.00	2			2	2	2	Patricia Worthley, Andover MA; Jean Willis, El Dorado AR	178.50
3			Arnold Holmberg, Anoka MN; Joan Kisel, Mesa AZ	169.00	3			3	3	3	Leonard Beck, Fullerton CA; Daniel Till, Lincoln NE	174.50
4			W Wayne Sands, Phoenix AZ; Steven Adelson, Scottsdale AZ	168.00	4			4	4	4	Bill McAvinue, Louisville KY; Shelba Parmley, Oklahoma City OK	174.00
5	2		Morton Weiser, Katonah NY; Sheldon Weinstein, Minneapolis MN	161.00	5	1	1	5	5	5	David Fugelso, Albuquerque NM; Deborah Reichman, Algodones NM	169.00
6	3	2	Jean Chura - Geraldine Haines, Orland Park IL	159.00	6			6	6	6	Bruce Blakely, San Rafael CA; Jacqueline Cornfoot, Santa Rosa CA	168.50
							2		2	2	Virginia Cave - Marin Marinov, New York NY	161.50
							3		3	3	Ann Morrissey - R Etkorn, Saint Louis MO	157.50
								2		2	Les Jensen, Aurora CO; Nit Buckhout, Colorado Spgs CO	140.00

SATURDAY B/C/D PAIRS 1ST SESSION

B	C	D										
1	1		Doyle Hughes, Indian Wells AZ; Larry Anderson, Farmington NM	179.00	B	C	D	1	1	1	Mac Busby, San Diego CA; Grant Peacock, Charleston SC	190.50
2			Robert Rouch Jr - Paul Schommer, Visalia CA	175.50	2	1	1	2	2	2	Anthony Toogood - Irene Toogood, Quailicum Beach BC	186.00
3	2		James R Salter, Woodinville WA; Renato Robledo, Philadelphia PA	170.00	3			3	3	3	Russell Stowers, Weidman MI; O Piplani, Oro Valley AZ	184.50
4			John Liukkonen - Doris Liukkonen, New Orleans LA	168.00	4/5	2		4	4	4	Elizabeth Nagle, Wethersfield CT; Kathleen Frangione, Southington CT	172.50
5			Paul McGough, Sun City West AZ; Helene Fornia, Clyde Hill WA	166.00	4/5			5	5	5	Jerry Ranney - Jane Ranney, Morrison CO	172.50
6	3	1	William Tank - Ann Tank, Omaha NE	164.00	6			6	6	6	Douglas H Scott - Wonnice Duncan, Anchorage AK	164.00
							3	2		2	Thomas Leahy, Sun City AZ; Clifford Podewell, Surprise AZ	157.50

NORTH-SOUTH

SECTION O

B	C	D										
1	1		Ronald Warnicke, Phoenix AZ; Marvin Ellis, Tyler TX	185.50	B	C	D	1	1	1	Larry Denneau Jr, Tucson AZ; Jeffrey Brown, The Woodlands TX	186.00
2			Sabina Lim, Orange CA; Jeff Strutzel, Redondo Beach CA	181.00	2			2	2	2	James McCommons - James Lilly, Dallas TX	182.50
3	2	1	Dixie Hornby, Albuquerque NM; Terry Ernst, Oran MO	178.00	3	2		3	3	3	Kyle Mattes - Melissa Mattes, Irving TX	181.50
4	3		Peter Wahl, Cornville AZ; Joseph Green, Flagstaff AZ	176.00	4	3		4	4	4	Laura Owens, Loveland OH; Elena Hickman, Cincinnati OH	178.00
5			Carol Griffin, Walnut Creek CA; Caryn Villalon, Willits CA	174.50	5			5	5	5	Phyllis Gravitz, Mercer Island WA; Gladys Douglas, Seattle WA	171.00
6			Donald Flanigan - Donna Flanigan, Bettendorf IA	174.00	6			6	6	6	Janie Moser, Pinehurst NC; Laurel Scheinman, Baltimore	

4			Derald Keetch, Fort Worth TX; Bob Bratcher, Vista CA	128.50	4/5	1/2	1	Robert Wood, San Francisco CA; Joe Freeman, Flower Mound TX	115.50
	2	1	Terri Sunderland, Henderson NV; Adam Howard, Los Angeles CA	103.00	4/5	1/2		Daniel Nelson - Jack Sherwood, Tucson AZ	115.50
		2	Lewis Greenwood - Rita Greenwood, Cathedral City CA	83.00					
			NORTH-SOUTH	SECTION SSS				EAST-WEST	
A	B	C			A	B	C		
1			Mike Albert - Gary Amundson, Omaha NE	140.50	1			Steve Shirey - Darlene Shirey, Fort Worth TX	130.50
2			James Biggins, Leawood KS; William Karnaze Jr, Lees Summit MO	139.00	2	1		Vincent Zuccarelli - Kenneth Marcussen, Staten Island NY	119.50
3			Virginia Waterfield, Destin FL; Gayle Starling, Ft Walton Bch FL	123.50	3			Jim Senter - Gale Senter, Laguna Niguel CA	115.00
4			Lynn Patinkin, Libertyville IL; Judith Meurer, Deerfield IL	119.50	4	2		Lisa Evans, Danville CA; Jack Fulcher, San Francisco CA	112.50
	1	1	Jane Montgomery, Madison WI; Ann Harrison, Gilbert AZ	115.00		3	1	Eleanor Irvin, Phoenix AZ; Lois Tracey, Scottsdale AZ	107.00
	2		Joyce Doelger - Betsy Rosky, Mesa AZ	105.00			2	Lois Olberts, Cordova IL; Joyce Maller, Davenport IA	100.50
		2	Charles Peterson, Phoenix AZ; Stanley Pietrewicz, Scottsdale AZ	91.00					
			NORTH-SOUTH	SECTION TTT				EAST-WEST	
A	B	C			A	B	C		
1	1	1	Carol Braten, White Plains NY; Barbara Henkind, Purchase NY	130.50	1			Peter Filandro - Marie Filandro, Smyrna DE	135.00
2	2		Robert Minow - Nanette Minow, Anaheim CA	123.50	2			Andrew Tylman, Toronto ON; Mark Liberman, Don Mills ON	127.00
3	3		Donna Wenberg, Huntington Bh CA; George Thompson, Bellflower CA	118.00	3	1		Jon Browne, Plano TX; R Grebner, Fullerton CA	120.00
4/5			Ulker Mutlu, Clearwater FL; Bernard Bernstein, St Pete Beach FL	117.00	4	2	1	Jerry Essick, Sterling AK; Jeanne Blanchet, US	117.50
4/5			Ed Howard, Wichita KS; Karl Keller, Colorado Spgs CO	117.00		3		Jamie Rubenstein, Scottsdale AZ; Robert Victor, Palm Springs CA	111.50
		2	Maria Pendergast, W Hollywood CA; Sherm Supola, Billings MT	113.50			2	Leszek Musiol - Renata Musiol, Elmwood Park IL	99.00
			NORTH-SOUTH	SECTION UUU				EAST-WEST	
A	B	C			A	B	C		
1			Ardy McLeod, Apache Jct AZ; Audrey Ochs, Hamilton MT	213.40	1			Rhoda Walsh, Henderson NV; Corinne Bond, Apache Junction AZ	192.12
2			Aileen Osofsky, Phoenix AZ; Ken Barbour, Scottsdale AZ	209.25	2	1		Alan Goldman, Queens Vlg NY; Bill Riley, Corpus Christi TX	189.00
3			George Good - Francine Deutsch, Tucson AZ	176.54	3	2		Arlene Sands - Bob Deters, Chicago IL	188.48
4			Maxine Poulton, Chandler AZ; Beverly Flagg, Sun Lakes AZ	176.02	4	3		John Shufelt - Jean Shufelt, Newport RI	186.92
5			Jan Nathan, Manhattan Beach CA; Steve Mager, Hermosa Beach CA	175.50	5	4	1	Micko Nakanishi, Yokahama Japan; Haruko Koshi, Tokyo Japan	177.06
6	1		Charles Grimes - Helen South, Midland TX	169.27	6		2	Howard Tarr - Marlene Tarr, Springfield MO	171.35
	2		Bill Morrison - Susy Morrison, Bartlesville OK	160.44					
	3	1	Flora Schnall, New York NY; Thea Price, Brooklyn NY	152.13					
			NORTH-SOUTH	SECTION VVV				EAST-WEST	
A	B	C			A	B	C		
1	1	1	Linda Morgan, Mesa AZ; Trish Robson, Mayer AZ	201.98	1	1	1	Steven Frickey, Holbrook AZ; Mary McGonigal, Hailey ID	184.33
2			Loren Lange, Scottsdale AZ; Loren Elliott, Mesa AZ	200.42	2			Michael Edwards, Rock Island IL; Carolyn Holcomb, Englewood FL	176.54
3	2	2	Mary Morgan - George Morgan, West Hills CA	183.29	3			Sue Fulljames - Dick Fulljames, Darien CT	169.79
4	3		Henry Tate, Phoenix AZ; Florence Levesque, Tempe AZ	168.75	4/5			Eleanor Hoffman, Scottsdale AZ; Sam Aldenderfer, Fort Lee NJ	168.75
5			Richard Hull, Long Beach CA; Verna Baccus, Los Alamitos CA	164.60	4/5	2	2	Elaine Misner - James Misner, Wilton CT	168.75
	4		Mary Fran Grile - Rose Harris, Scottsdale AZ	164.08		3		Elizabeth Stewart, Edmond OK; Ginny Foster, Oklahoma City OK	165.63
			NORTH-SOUTH	SECTION WWW				EAST-WEST	
A	B	C			A	B	C		
1			Oris Mowry, Phoenix AZ; Buzz Farnes, Salt Lake City UT	197.83	1			Shirley Nedham - Joe Nedham, Orinda CA	211.50
2	1	1	Karin Rabin - Bill Rabin, San Francisco CA	183.75	2			Nada Sundermeyer - Clay Sundermeyer, Bellevue WA	199.50
3	2		Shirley Kendall, Chandler AZ; Ruth Logan, Greeley CO	173.25	3			Jack Triplett, Inkom ID; Joerg Schneider, Vancouver BC	186.30
4			Dan McCaw, Toronto ON; Antonia Okany, Etobicoke ON	171.00	4	1	1	Larry Betts, Glendale AZ; Beverly Barker, Sun City AZ	170.25
						2		Annabelle Gurevitch - Perry H Chan, Calgary AB	168.84
							2	Garnet Hammer - Deanna Hammer, Olds AB	149.25
			NORTH-SOUTH	SECTION XXX				EAST-WEST	
A	B	C			A	B	C		
1	1		Jean McCullough - Jo Ann Lee, Scottsdale AZ	183.81	1			Mizuko Tan Yamada, Tokyo Japan; John Wong, Anaheim Hills CA	205.62
2	2		Cynthia Smith - Marwin Smith, Sun Lakes AZ	179.65	2	1		Martin Coppe, Scottsdale AZ; Jon Weinberg, Minneapolis MN	192.12
3/4	3/4	1/2	Regina Tramel, Sun City AZ; Robert Knoblauch, Peoria AZ	177.58	3			Bonnie Beardsley, Milpitas CA; Faye Parsons, Saratoga CA	185.37
3/4	3/4	1/2	Norman Cliff - Rosemary Cliff, Albuquerque NM	177.58	4			David Horner, Carrollton TX; Ed Groner, Houston TX	179.65
5			Gayle Quiros, Peoria AZ; Daniel Coughenour, Fountain Hills AZ	169.27	5	2		Polly Hoover - Benjamin Bakke, Prescott AZ	171.87
6			Patricia Laflin, Camas WA; Tony Glynn, Vancouver WA	167.19	6			Jamie Steen - Mac Steen, Bellevue WA	158.37
						3		William Strong - Dinah Strong, Dallas TX	156.29
						4/5	1/2	Barbara Feeley - Jo Ann Aiken, Tucson AZ	155.77
						4/5	1/2	Albert Oliver, Henderson NV; Fred Grimm, Punta Gorda FL	155.77
			NORTH-SOUTH	SECTION YYY				EAST-WEST	
A	B	C			A	B	C		
1			George Drake - Helene Drake, Phoenix AZ	192.00	1			Anna Boivin, Victoria BC; Tom Cross, N Vancouver BC	189.00
2			Howard Simpson - Janice Simpson, Surprise AZ	181.50	2			Barbara Fox - Gerald Fox, Napa CA	181.50
3	1	1	Helen Geare, Tucson AZ; Joanne Wojcik, Broomfield CO	168.75	3			Jay Wein - Steven Haver, Phoenix AZ	178.50
4	2	2	Shan Warrick - Arthur Warrick, Tucson AZ	163.50	4	1	1	Mary Thompson, Oceanside CA; Judith McClain, Alamos Mexico	172.50
	3		Geraldine Raupe, Nichols Hills OK; Lynne Taylor, Oklahoma City OK	161.25		2		Marian Mehran, Phoenix AZ; Elle McCarty, Mesa AZ	171.00
							2	Margaret Sowada - Vern Sowada, Bloomington MN	150.00
			NORTH-SOUTH	SECTION BBB				EAST-WEST	
A	B	C			A	B	C		
1			Avis Burger - Helene Pearl, Scottsdale AZ	108.00	1			Betsy Fowler - Larry Fowler, Winter Park CO	119.50
2	1		Ronald Kohn - Jo Kohn, Schaumburg IL	107.00	2			Don Doolittle, Burlingame CA; Dan Stowell, Hillsborough CA	101.50
3			Stan Naramore - Toban Toban, Tucson AZ	104.50	3	1	1	Ruthellen Keiser, Scottsdale AZ; Mary Alexander, Scottsdale AZ	89.50
4	2		Ralph Gibert - Janice Gibert, Vancouver WA	83.00	4			Nancy Getzin - Norman Getzin, Fort Wayne IN	88.50
						2		Greg Blodgett - Connie Blodgett, Eden Prairie MN	83.00
			NORTH-SOUTH	SECTION CCC				EAST-WEST	
A	B	C			A	B	C		
1	1		Jeffrey Naset - Laura Hannah, Allen TX	99.50	1	1		Jeff Kaldem, Dallas TX; Mary Belle Hoenig, Lomita CA	110.00
2			Bruce Miller, Ignacio CO; Carol Frank, Santa Fe NM	98.00	2			Enid Bross - Cheryl La Motta, Goodyear AZ	93.00
3	2		Margot Hirsch, Arlington TX; Felicia Linder, Montecito CA	92.00	3	2	1	Jayne Davis, Tomball TX; Artie Cohen, Highland Park IL	91.50
4			Carol Gordon, Sun City West AZ; David Cauble, Phoenix AZ	91.50	4			Phyllis Nield - Bill Nield, Calgary AB	90.00
	1		Hope Castellanos - Donna Schoeffler, Sun Lakes AZ	90.00					
			NORTH-SOUTH	SECTION DDD				EAST-WEST	
A	B	C			A	B	C		
1	1		Elayne Zack - Janet Eisen, Scottsdale AZ	148.50	1/2			Patricia Shelden - Luman Slawson, Tucson AZ	152.50
2	2		Jeff Dater, Dallas TX; Elaine Wood, Southlake TX	148.00	1/2	1		Mary Eldridge, Elm Grove WI; Kathleen Lucas, Milwaukee WI	152.50
3	3		Paul Finger - Harriett Finger, Phoenix AZ	147.50	3	2		Dennis Liss - Rita Graybow, Malibu CA	151.50
4			Donna Myers, Surprise AZ; Beverly Dearness, Chicopee MA	143.50	4	3		Marsha Helton - Darryl Helton, Sedona AZ	149.50
5	4		Gary Martin, Spring Hill FL; Dennis Martin, Omaha NE	141.00	5	4		Jack Charles, Pittsburgh PA; Mark Griffith, Scottsdale AZ	147.50
6			Howard Swanson - Patricia Swanson, Breckenridge TX	139.00	6			Robert Welch - Diane Welch, Phoenix AZ	137.00
			NORTH-SOUTH	SECTION P				EAST-WEST	
B	C	D			B	C	D		
1			Jeanie Farquhar - Steve Farquhar, Huntington Bh CA	208.50	1	1		Lawrence Harding, Hampstead NC; John Herriot, Los Angeles CA	197.50
2			Arno Safier, San Diego CA; Alain Schreiber, Rancho Santa Fe CA	185.00	2	2	1	Frank Van Nierop, Scottsdale AZ; Ora Kintz, Carefree AZ	187.50
3			Marty Freedman - Ellen Freedman, Lafayette CO	181.00	3			Peter Cheung, Fremont CA; David Holeman, Oakland CA	184.00
4	1	1	Terry McCloskey, Three Lakes WI; Shizuyo Chojnowski, Evanston IL	180.50	4	3		Helen Brown, Wichita KS; Dixie Adair, Rose Hill KS	183.00
5	2		Rosalie Campeau, Libertyville IL; Mary Keever, Grayslake IL	175.50	5			Wayne Smith - Walter Brock, Calgary AB	167.00
6	3		Beverly Gochis - Ruby Campbell, Wichita KS	173.00	6	4		Yatindra Sahae, Carmel CA; Seth Cohen, New York NY	156.00
	4		Robert Tastet - Kathleen Tastet, Surprise AZ	163.50					
			NORTH-SOUTH	SECTION Q				EAST-WEST	
B	C	D			B	C	D		
1			Edwin Siegel, New York NY; Vincent Messina, Wolfeboro NH	188.50	1	1		Harriet Spiegel - Madeleine Gordon, Cincinnati OH	175.00
2	1		Paul Walker - Frank Wharton, London England	177.00	2			Paul Foster, Scottsdale AZ; Donna Wood, Wimauma FL	173.00
3	2		A Probst - Helen Probst, Wichita Falls TX	170.00	3	2	1	Frances Evans - Brett Goldston, Seattle WA	169.50
4	3	1	Amanda Jeger, Frankfurt Germany; Estera Lisker, New York NY	169.50	4			Elizabeth Ivey, Clarksville TN; Sue Herrmann, Laguna Niguel CA	161.50
5			Charles Nemes, Hinsdale IL; Charles Sheaff, Oak Park IL	169.00	5	3		Linda Bell, Vancouver BC; Nancy Frank, Glencoe IL	161.00
6			John Osterberg - Donna Osterberg, Surprise AZ	165.00	6			Diana Diel, Warwick Bermuda; Nea Willits, Paget Bermuda	157.50
			NORTH-SOUTH	SECTION T U V				EAST-WEST	
A	X				A	X			
1	1		David Oakley, San Diego CA; Judy Rimer, La Jolla CA	632.37	1	1		Robert Stolinski, Lodz Poland; Zygmunt Smyczek, Chicago IL	618.39
2			Bud Marsh, Scottsdale AZ; Ben Blacik, Phoenix AZ	617.99	2	2		Sanjeev Pathak, Roswell GA; Joan Rubin, Encino CA	612.89
3			Hendrik Sharples, Portland OR; Stephen Hosch, Olympia WA	588.89	3			Carol Stewart, Henderson NV; Paul Ivaska, Las Vegas NV	590.21
4			Harold Mouser Jr, Philadelphia PA; Donald Rutstein, Scottsdale AZ	567.66	4			James Tritt, Fresno CA; Stephen McConnell, Chicago IL	586.99
5			Paul Erb, Henderson NV; George Pisk, Manchaca TX	564.01	5			Bruce Rogoff, New York NY; Joshua Parker, Briarcliff NY	580.99
6	2		Julie Miller, Las Vegas NV; John Hoffman, San Jose CA	554.18	6	3		Freda Thornbrough, Downey CA; Susan Catlin, Cerritos CA	580.39
7	3		Rai Osborne, Anaheim CA; Haisam Osman, Fullerton CA	551.96	7			Charlotte Sturm - Stephen Sturm, Whittier CA	576.11
8	4		James Rowland, Phoenix AZ; Tutty Wetzel, Reno NV	540.67	8	4		Patricia Lozano, San Antonio TX; Ian Boyd, Calgary AB	559.82
9			Mimi Bieber - Joel Bieber, Armonk NY	539.35	9			John Minton, White Bear Lake MN; Steven Gaynor, St Louis Park MN	543.30
10			Robin Klar, Spring TX; Peg Waller, Eden Prairie MN	537.96	10			Diane Audeon, Marina del Rey CA; Suzanne Lebendig, Los Angeles CA	543.17
11	5		Sali Ma, Dearborn MI; Anton Habash, Oxford OH	514.61	11	5		Tim Rumoshosky - Susan Groff, New River AZ	530.04
12	6		Claes Lindh - Lars Stenlund, Kalmar Sweden	514.57	12			Peggy Miller - Jim Miller, Memphis TN	526.89
13			Rebecca Rogers, Las Vegas NV; Joanne McConnell, Scottsdale AZ	512.92	13	6		Eva Upper, Mississauga ON; Irwin Klugler, Montclair NJ	525.05
14	7		Chip Chapin - Richard Lanke, Honolulu HI	510.40	14	7		Richard Williams - Jody Williams, San Carlos CA	523.11
15			Barbara Barlow - Edward Barlow, Sunnyvale CA	508.96	15	8		Judy Hummel - Jerry Curtright, Colorado Spgs CO	522.04
16	8		Nathan Glasser, Somerville MA; Jeffrey Lehman, Newton Center MA	506.04	16			Helene Fournier, Chicoutimi PQ; Paul Benedict, Pikesville MD	518.15
	9		Linda Rothstein - Anna Zagoloff, New York NY	504.70		9		Carol Hamilton - James Hamilton, Sarasota FL	509.80
	10		Jack Hawthorne, Phoenix AZ; Henry Buch, Tucson AZ	501.56		10		John Nesser, St Paul MN; Donna Nesser, Minneapolis MN	507.24
			NORTH-SOUTH	SECTION Q				EAST-WEST	
A	B	C			A	B	C		
1	1		Sandra Patack, Albany NY; Artie Cohen, Highland Park IL	112.00	1	1		Michael Marcucci, San Gabriel CA; Ralph Bingenheimer, Sun City West AZ	104.50
2			Donna Myers, Surprise AZ; Beverly Dearness, Chicopee MA	98.00					

TODAY'S SCHEDULE

*Unless otherwise noted, strat breaks for Stratified Open and Stratified Senior 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.

PCP = Phoenix Civic Plaza; HR = Hyatt Regency

Sunday, December 8, 10:00 a.m.

Event	Session	Sold	Entry/player/session ACBL members**	Other
Strati-Flighted Swiss Teams*				
Flight A/X		HR 2nd floor	\$13	\$14
Flight B/C/D		HR 1st floor	\$13	\$14
Stratified Senior Swiss Teams*		PCP Exhibit Hall A	\$13	\$14
Note: Both events are 7 rounds, 7 boards, playthrough.				
Saturday-Sunday Side Game Series*	3 rd single session	PCP Flagstaff	\$13	\$14
Stratified 299er Swiss Teams	single	PCP Flagstaff	\$12	\$13
299er, 199er, 99er, 49er Pairs	single	PCP Flagstaff	\$12	\$13
0-20, 0-5 Pairs	single	PCP Flagstaff	\$12	\$12

Sunday, December 8, 10:00 a.m. & 1:00 p.m.

Stratified Fast Open Pairs*	1-2	PCP Exhibit Hall A	\$13	\$14
-----------------------------	-----	--------------------	------	------

Sunday, December 8, 10:00 a.m. & 2:00 p.m.

Saturday-Sunday Bracketed KO Teams	3-4	PCP Exhibit Hall A	\$13	\$14
------------------------------------	-----	--------------------	------	------

Sunday, December 8, Noon & 6:00 p.m.

Stratified Open Swiss Teams*	1-2	PCP Exhibit Hall A	\$13	\$14
Stratified Open Pairs*	1-2	PCP Exhibit Hall A	\$13	\$14

Sunday, December 8, Noon & 7:00 p.m.

Reisinger Board-a-Match Teams	1-2F	HR 2 nd floor	\$15.50	\$16.50
Keohane North American Swiss Teams	1-2F	PCP Phoenix	\$15.50	\$16.50

Sunday, December 8, 2:00 p.m.

Saturday-Sunday Side Game Series*	4 th single session	PCP Flagstaff	\$13	\$14
Stratified 299er Swiss Teams	single	PCP Flagstaff	\$12	\$13
299er, 199er, 99er, 49er Pairs	single	PCP Flagstaff	\$12	\$13
0-20, 0-5 Pairs	single	PCP Flagstaff	\$12	\$12

Sunday, December 8, 6:00 p.m.

Saturday-Sunday Side Game Series*	5 th single session	PCP Flagstaff	\$13	\$14
299er, 199er, 99er, 49er Pairs	single	PCP Flagstaff	\$12	\$13
0-20, 0-5 Pairs	single	PCP Flagstaff	\$12	\$12

*See you at the 2003 Spring NABC
March 6-16 in Philadelphia*

Members of the Tournament Committee for the Philadelphia NABC – (standing) Jane Segal, Judy Kay and Joan Weinrott; and (seated) John Marks – invite you to the City of Brotherly Love March 6-16, 2003.

