

Daily Bulletin

Toronto, Ontario

Vol. 73, No. 4

Monday, July 23, 2001

Editors: Brent Manley and Henry Francis

Phil Cowan, center, his wife, Edna, and longtime friend Steve Becker

Courageous Cowan rejects self-pity, continues bridge

For 13 months, New York attorney Phil Cowan has battled inoperable brain cancer. He has undergone a variety of medical treatments and is struggling to make it against long odds.

Given those circumstances, one might ask what the 57-year-old is doing at the Toronto NABC. Cowan's answer: "Dealing with it as best I can." One of the best ways for him to cope, he says, is to play bridge.

Although he is not nearly as sharp as he was before he was stricken, Cowan still plays with the dedication that led him to about 20 Summer NABCs in a row, playing mostly with regular partner Steve Becker. The two have played together and won numerous events since they started in the Seventies.

They played the first two qualifying sessions of the Life Master Pairs earlier in the tournament and, despite Cowan's condition, were only slightly below average in each session.

"The doctors seem to think bridge is good for me," Cowan says.

The sentiment is echoed by his wife, Edna. "It exercises his memory," she says,

Continued on page 4

CEO Silber to leave ACBL

David O. Silber, chief executive officer of the ACBL since 1998, announced at Sunday's meeting of the Board of Governors that he will leave the organization at the end of the month.

At the meeting, Jim Kirkham, ACBL President, thanked Silber for his many contributions to the ACBL and the United States Bridge Federation and indicated that the Board of Directors will appoint a CEO search committee to identify a successor.

Kirkham announced that the search committee will be chaired by Wayne Hascall, who represents District 12 on the Board.

In the interim, Jack Zdancewicz, ACBL's chief financial officer, will serve as acting chief operating officer.

It's Goodwill Day!

Today is Goodwill Day and my co-chairs and I invite all Goodwill Committee members to join us from 5:00 to 7:00 p.m. for the Goodwill Meeting in the Imperial Room at the Royal York Hotel.

We look forward to seeing each of you.

Aileen Osofsky, Chairman
National Goodwill Committee

Levin-Weinstein break string of seconds with LM Pairs win

After a string of what seemed like "a million" second place finishes in major events, Robert Levin and Steve Weinstein finally made it through to the top, taking the lead after the first final session of the Life Master Pairs to win the event by nearly a full board.

Second place went to Ralph Katz and Gary Cohler.

Robert Levin, left, and Steve Weinstein won LM Pairs

The two have been friends for a long time but partners for only about three years. Practically from the beginning, their extraordinary chemistry has produced a succession of high finishes in major events, including a victory in the Cavendish Invitational Pairs in Las Vegas a couple of years ago.

Levin and Weinstein thought that was their breakthrough, but the string of seconds resumed after that. Even more frustrating was the fact that on several of the occasions -- including the Cap Gemini in Europe and last year's Vanderbilt Knockout Teams -- they were winning until the last board.

Of course, second in several major events is nothing to sneeze at. "It's been good," said Weinstein, "but it feels a little better now."

The partnership came together when Levin and Weinstein, both in longtime partnerships, were ready for a change. "We have worked really hard," said Levin.

Weinstein had to make an adjustment from the Precision system he had played for many years, but the two settled on a 2/1, Standard American. "It's an

Continued on page 6

Just ask Martha: no hanky panky with computer deals

In some circles, computer-generated deals have a decidedly bad reputation. Many players believe the deals are manipulated to:

- (1) Be more difficult.
- (2) Assure that all finesses fail.
- (3) Have wilder distributions.

In fact, computer-generated deals are truly random deals -- no more, no less. If you prefer the less-exotic deals you sometimes find in your regular club game, it may be because the deals have been inadequately shuffled, which tends to produce more even distributions.

Then again, some of the truly outlandish deals reported in various publications were dealt by humans.

At one time, the ACBL did business with an East Coast company which supplied the computer deals for tournaments. Now, all deals are generated at ACBL Headquarters in Memphis.

Here is the process by which the computer-generated deals are created:

Once a month, Martha Walls, who works in the Publishing Department, unlocks the room near her office where the deals are created. The office stays locked at all times.

To start up a new set, Walls boots up the computer and opens the random-deal generator created by ACBL systems analyst Jim Lopushinsky.

Continued on page 4 Martha Walls, a non-bridge player, works on preparing computer deals

SPECIAL EVENTS

Monday, July 23, 2001

- 9:00 a.m. – 4:00 p.m. Easybridge! Accreditation with Easybridge! creator Edith McMullin and the Easybridge! staff. Manitoba Room, Royal York Hotel. (Stage A in the morning, lunch break, Stage B in the afternoon). Accreditation is free. \$20 covers course materials.
- 9:30 a.m. – 12 noon Competition and Conventions Committee at the Royal York Hotel, York Room
- 10:00 & 11:30 a.m. ACBL Online Seminar. Join Canadian expert Drew Cannell in Room 801 at the Metro Toronto Convention Centre to learn about this new ACBL service.
- 10:00 a.m. – Noon Accredited Teachers Update Meeting with Audrey Grant and the ACBL Education Department staff. Library Room, Royal York Hotel.
- 12:15 p.m. Intermediate/Newcomer Speakers Program: Audrey Grant, *Improving Your Judgment*. Room 801, Metro Toronto Convention Centre. Grant, Toronto, is the author of the ACBL teaching series: the *Club, Diamond, Heart and Spade Series* and the new *Commonly Used Conventions*.
- 5:00 – 7:00 p.m. Goodwill Reception. Ballroom, Convnetion Level Royal York Hotel. (For Goodwill Committee members only.)
- 6:45 p.m. Intermediate/Newcomer Speakers Program: Curtis Cheek, *Staying Low: How to Avoid Bad Slams and Dangerous Heights*. Room 801, Metro Toronto Convention Centre. Cheek, Huntsville AL, is a bridge professional who has won numerous regional events.

After evening session ITT Conditions of Contest subcommittee, Boardroom, Royal York.

Tuesday, July 24, 2001

- 9:00 a.m. – Noon. Easybridge! Accreditation with Easybridge! creator Edith McMullin and the Easybridge! staff. Manitoba Room, Royal York Hotel. (Stage B only). Accreditation is free. \$20 covers course materials.
- 9:00 a.m. – Noon Education Liaison Workshop. Library Room, Royal York Hotel. MiniBridge Seminar with Sandra Landy of Great Britain. Landy introduces the teaching method that is causing a sensation in English schools.
- 9:30 a.m. – 12 noon Competition and Conventions Committee at the Royal York Hotel, Boardroom.
- 10:00 & 11:30 a.m. ACBL Online Seminar. Join Canadian expert Drew Cannell in Room 801 at the Metro Toronto Convention Centre to learn about this new ACBL service.
- 12:15 p.m. Intermediate/Newcomer Speakers Program: Larry Cohen, *The Real Deal*. Room 801, Metro Toronto Convention Centre. Cohen, Boca Raton FL, is the author of *To Bid or Not to Bid: The Law of Total Tricks*. He is an ACBL Grand Life Master and a regular columnist for *The Bridge Bulletin*.
- 6:30 p.m. Jeff Meckstroth and Marc Smith will sign copies of "Win the Bermuda Bowl with Me" at the Royal York Hotel book stand on the Convention level.
- 6:45 p.m. Intermediate/Newcomer Speakers Program: Kathie Wei-Sender, *Championship Bridge*. Room 801, Metro Toronto Convention Centre. Wei-Sender, Nashville, is a three-time world champion. She was named ACBL Honorary Member in 1987 and inducted into the Bridge Hall of Fame in 1999.

Wednesday, July 25, 2001

- 9:00 a.m. – 12:30 p.m. Club Directors' Continuing Education Course. Manitoba Room, Royal York Hotel. \$25 fee for this three-part course. Part One: the five most common laws plus laws governing the auction and the play. (Continues Thursday and Friday.)
- 10:00 a.m. – Noon Education Liaison Workshop. Library Room, Royal York Hotel. Betty Starzec discusses the Unit Growth Program.
- 10:00 & 11:30 a.m. ACBL Online Seminar. Join Canadian expert Drew Cannell in Room 801 at the Metro Toronto Convention Centre to learn about this new ACBL service.
- 12:15 p.m. Intermediate/Newcomer Speakers Program: Barbara Seagram, *Defense -- the Most Exciting Part of the Game*. Room 801, Metro Toronto Convention Centre. Seagram, Toronto, is the owner/manager of Kate Buckman Bridge Studio, one of North America's largest. She is the co-author of *25 Bridge Conventions You Should Know* and *25 Ways to Compete in the Bidding*.
- 6:30 p.m. Bob McKinnon will sign copies of "Samurai Bridge" at the Royal York Hotel book stand on the Convention level.
- 6:45 p.m. Intermediate/Newcomer Speakers Program: Michael Huston, *Thinking Like a Bridge Player*. Room 801, Metro Toronto Convention Centre. Huston, Joplin MO, is a former English professor and labor relations consultant. He is now a bridge teacher and professional player.

USBF meeting

The United States Bridge Federation conditions of contest committee will meet Monday evening after the Spingold Knockout Teams Monday session concludes. The meeting will be in the Boardroom on the mezzanine level at the Royal York Hotel.

Lost and Found

If you lose something while at the Convention Centre, get in touch with Convention Centre Security. At the Royal York inquire at the Concierge Desk, which is in constant contact with Hotel Security.

A stopper? Not quite!

Some years ago we published a hand played in 3NT by Bobby Gookin. He felt that his 10-small constituted a stopper even though the dummy was void in the suit.

One of the players here had a slightly better stopper, but he too now sees the follies of his ways. The auction went like this:

West	North	East	South
1NT (1)	Db1	3♠	3NT
4♠	4NT	All Pass	

The 3NT bidder had only a doubleton 10 in spades, and his partner raised to 4NT on a singleton. It didn't work – the opponents led spades.

Zero tolerance three years later

The ACBL Board of Directors -- citing a commitment to "improving acceptable player behavior at all times" -- adopted Zero Tolerance as ACBL policy, effective with the 1998 Spring NABC in Reno.

Unacceptable behavior has decreased -- our goal, however, is to eliminate unacceptable behavior as much as possible.

Please report conduct that is unacceptable while keeping in mind that we must be tolerant of other people in general -- and bridge players in particular. Also report conduct that is outstanding or refreshing.

Commendable behavior includes (but is not limited to):

- Being a good "host" or "guest" at the table.
- Greeting others in a friendly manner.
- Praising the bidding and/or play of the opponents.
- Having two clearly completed convention cards readily available to the opponents. This is also a regulation.

Unacceptable behavior includes (but is not limited to):

- Badgering, rudeness, insinuations, intimidation, profanity, threats or violence.
- Negative comments concerning opponents' or partner's play or bidding.
- Gloating over good results.
- Constant and gratuitous lessons and analyses at the table.
- Loud and disruptive arguing with a director's ruling.

If you experience someone exhibiting discourteous behavior or being other than civil, please call a tournament director immediately. If you feel that there was a very serious breach of discipline, in addition to the resolution by the tournament director at the table, please discuss the problem directly with the Director-in-Charge of the tournament.

Should it become necessary to call a tournament director, you may simply state: "This player is interfering with my enjoyment of the game."

The director will then attempt to determine the facts. If he establishes there was unacceptable behavior, an immediate 1/4-board disciplinary penalty (3 IMPs in team games) shall be assigned to all offenders.

This may involve any one or all four players at the table, regardless of who initiated the unacceptable behavior. If both members of a partnership are guilty, the penalties are cumulative (1/4 board *each* = 1/2 board or 3 IMPs *each* = 6 IMPs).

If it is determined that a second offense has occurred in the same event, the offender(s) shall be ejected from future competition in that event.

An offender removed from an event shall be deemed not to have played in the event, no masterpoints will be awarded and no refunds will be made.

In the case of a serious offense and in the case of multiple offenses (three) during a tournament, a disciplinary committee may determine whether the offender(s) should be allowed to play in other events at the tournament and/or whether additional sanctions may be appropriate.

While the director may issue a warning, directors are strongly encouraged to give penalties and a warning should be given only when there is no clear violation, where the facts cannot be clearly determined or there are mitigating circumstances. Offenders should receive an immediate penalty. Regardless of who may have initiated unacceptable behavior, *all* offenses are punishable. Retaliatory behavior is a punishable offense. Frivolous accusations will also be considered as offenses under this policy.

Easybridge!

You can still have an Easybridge! game this fall.

Edith McMullin toll-free at 1 (877) 765-3279

e-mail: bridgegame@aol.com

www.Easybridge.com

Friday, July 20

Stage A -- 9am to noon

Stage B -- 1 to 4pm

Saturday, July 21

Stage A -- 9am to noon

Stage B -- 1 to 4pm

Sunday, July 22

Stage A -- 11 am to 1:30pm

Stage B -- 2:30pm to 5 pm

Get Accredited Now!

Monday, July 23

Stage A -- 9 am to noon

Stage B -- 1 to 4 pm

Tuesday, July 24

Stage B -- 9 am to noon

Saturday, July 28

Stage A -- 9 am to noon

Stage B -- 1 to 4 pm

LOCATION: Royal York - Manitoba Room

Juniors are a force to be reckoned with

The Junior team that will represent Canada in the World Junior Championships in Brazil later this year will be a force to be reckoned with. Watch Vincent Demuy of Montreal on this deal from the first semifinal of the Life Master Pairs.

Board 25 ♠ J
 Dlr: North ♥ A Q J 10 6 4 3
 Vul: E-W ♦ A Q 8 2
 ♣ 8

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

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

West	North	East	South
Czyzowicz	Demuy	Wolpert	Heller
	1♥	Dbl	1♠
Pass	3♥	All Pass	

Darren Wolpert, East, led the ♠K to dummy's ace, and Demuy led a diamond. When Jurek Czyzowicz put in the 10, Demuy let it hold. Czyzowicz switched to a heart away from his doubleton king, but Demuy let it ride to dummy's 9. He led another diamond and played the 8 from hand, losing to the jack. Wolpert played his ♠Q and Demuy ruffed. He cashed his trump ace, dropping the king, and then drew the last trump. This was the position at this point:

♠ --
 ♥ 10
 ♦ A Q
 ♣ 8

♠ 8 ♠ --
 ♥ -- ♥ --
 ♦ 10 ♦ K 6
 ♣ K 9 ♣ A 5

♠ 10 9
 ♥ --
 ♦ --
 ♣ Q J

He led the ♥10, completely fixing the defenders. Wolpert could see that he would be endplayed if discarded his small club, and a diamond discard would have been equally disastrous. So he took his only chance – he ditched the ♣A. Demuy pitched a spade from dummy and now the noose tightened on West. He sluffed his spade, postponing the inevitable. Demuy cashed the ♦A, taking away West's last out card, and then led the club. Demuy won his 10th trick with the ♣J for an excellent result.

Brian Power, Peter Louis and Henry Lee became Life Masters together yesterday in the Knockout Teams.

3 teammates become Life Masters together

Yesterday was a big day for the team captained by Debbie Robertson of Toronto – all three of her teammates became Life Masters at the same moment – the second when they discovered they had won their semifinal match in Bracket 12 of the Bluejays Knockout Teams. The men with their new gold cards are Brian Power of Thornhill ON and Henry Lee and Peter Louis of Toronto.

What about Robertson? "I still have a long way to go," she said. But I'm the pillar for this team – they wouldn't be Life Masters if it weren't for me."

SUSAN GOON of Scarsdale NY became a Life Master Friday by winning Bracket 8 of the Welcome to Toronto Knockout Teams. Her partner was her husband Gil, and their teammates were Lee Ohliger of Ridgewood NJ and Sandy Johnson of Ho-Ho-Kus NJ.

LAURIAN HASSELWANDER of Rochester Hills MI made the grade in Bracket 9 of the Toronto Knockout Teams.

JOHN MCGOVERN of Oakville ON also earned his gold card in the Welcome to Toronto Knockout Teams. His wife Sue was on the team, but she was partnered by Val Tabler of Mississauga ON. McGovern was playing with Gisella Gassman of Mississauga.

Restaurant guide corrections

#7 – Remo's: out of business.
 #2, 3, 4 & 5 – Armadillo Texas Grill, East Side Marios, The Fish House and Joe Badali's are located on Front Street WEST of the Royal York, not east.
 The correct phone number for Joe Badali's is 416-977-3064.
 #23 The Acme Grill is now The Duke of Argyle.

A question of degree for College winners

The players on the University of California at San Diego bridge team thoroughly enjoyed this deal en route to their victory in the College Knockout Teams here. No question about it – they earned a summa cum laude degree in defense.

Board 27 ♠ 9 8 5
 Dlr: South ♥ A Q 5 2
 Vul: None ♦ 5 3
 ♣ K 8 6 5

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

♠ K 5 3
 ♥ J 8 7 4
 ♦ A Q
 ♣ A J 10 2

Table 1	West	North	East	South
	Sirnam	Parker		
Pass	2♣		2♦	1NT
Pass	4♥		All Pass	2♥

Sirnam Ramabhadran led the ♦8 to the king and ace, and declarer took a successful finesse to the ♥Q. He got the bad news about the trump suit when he then cashed the ♥A. He took a club finesse to the dangerous hand and lost to the queen. Cameron Parker switched to the ♠Q and the defenders quickly gathered three spade tricks. Declarer still had to lose two trumps, so he went down three tricks.

Table 2	West	North	East	South
		Hung		Hazel
2♥ (1)	Pass		2♠	1NT
				All Pass

Graham Hazel found the most devastating opening lead – a trump. Declarer won with the queen and went after hearts, putting up the king from dummy and losing to the ace. Eugene Hung continued the attack on trumps, and declarer tried a diamond to the jack, losing to the queen. Hazel led his last trump, and declarer was in deep, dark trouble. He led another diamond, losing to the ace, and Hazel found the perfect return – the ♥8, which forced declarer to cover with the 9. Hung took his queen and accurately switched to the ♣Q. After winning three tricks in that suit, Hazel led a fourth club, forcing declarer to ruff. But declarer had to lead away from dummy's ♥10-6, and the defense took two more heart tricks for down four and an 8-IMP gain.

Notice that hearts was the key suit. The Californians won two tricks in the suit when they defended 4♥ and then took four heart tricks against 2♠.

ACBL Online Your Global Bridge Club

- ♥ One-stop portal for bridge — play, reporting, contents, news
- ♠ Play bridge and enjoy — players of all levels welcome
- ♣ Champions play daily — Hovverson, Solovay, Lee, Molnar, Meyers, Martin, Szabov, Levina and many others
- ♠ Play Online tournaments — prizes and Masterpoints
- ♠ Daily 299er tournament — for newer players
- ♠ View thousands of commented deals — from major events
- ♠ Exhibition matches — watch top players
- ♠ Bidding contest — compare your bidding with the experts — solve interactive problems
- ♣ Live vignette of top events — commentary by leading bridge personalities

ACBL Online, Internet Paradise for bridge players
www.acbl.com

Visit the ACBL Online booth — subscribe and receive a valuable gift!

Montreal Championship Quiz

To heighten awareness of the Bridge World Championships in Montreal, Quebec, next year (Aug. 16-31), the organizers will offer a daily bridge problem with prizes for the winners during the 2001 Summer NABC.

There will be a drawing from among the names of those who answer correctly – and five will win copies of the World Championship Book from 1995 or 1996 (your choice while supplies last). Turn in your answers to the Daily Bulletin office – Algonquin Room on the Mezzanine Level at the Royal York Hotel. Check the Daily Bulletin for the list of winners.

Quiz #3
 ♠ Q J 9 8
 ♥ A 4
 ♦ Q 8 6 5
 ♣ A Q 3

♠ A K 10 3 2
 ♥ K Q 5
 ♦ J 7 4
 ♣ 5 4

You, South are in 4♠. Opening lead: ♣2. West is a player who loves to underlead kings. How should you play this contract with the club lead? Thanks again to Eddie Kantar for the problem.

Solution to Quiz #2

♠ A J 7 6
 ♥ 3 2
 ♦ A Q 7 6
 ♣ K 9 4

♠ 2
 ♥ A Q 9 8
 ♦ J 10 9 8 5
 ♣ Q 10 8

♠ 4 3
 ♥ 10 7 6 5 4
 ♦ 4 3 2
 ♣ A J 7

♠ K Q 10 9 8 5
 ♥ K J
 ♦ K
 ♣ 6 5 3 2

Here is what Kantar, who provided yesterday's problem, had to say about this deal.

The only two to go down on this deal is to have a mental lapse or a complete collapse. There are 10 tricks there for the taking, and even though a well-known expert did go down, you shouldn't.

Simply win the ♦K, draw as many trumps as necessary, ending on the table, discard two hearts on the two high diamonds and eventually lead up to your ♣K. If West has the ace you make an overtrick. If East has the ♣A, you make your contract.

The only way to mangle this one is to discard clubs on the diamonds and then try to hold your club and heart losers to three tricks. That won't always work, but the recommended play will.

Quiz #2 winners: Jacques Sormany, Jacob Morgan, Bernard Gench, P. Mallela and Gene Kazlow. Please pick up your prize in the Daily Bulletin office, Algonquin Room, mezzanine level at the Royal York Hotel.

Newest Certified Club Directors

The following students took the Club and Cruise Directors Course and have passed their tests to become the newest Certified Club Directors:

Mel Barlow, Niagara-on-the-Lake ON
 Dick Brown, The Netherlands
 Bill Campbell, Ottawa ON
 Joan Clow, Brockville ON
 Charles Dalmas, Sarnia ON
 Ed Danziger, Willowdale ON
 Geoffrey Edwards, Deep River ON
 Brenda Geden, North Bay ON
 June Harris, Kincardine ON
 Ram Hira, North Vancouver BC
 Janis Holle, St. Ignace MI
 Marlene Kilgore, Wichita KS
 Mike Kilgore, Wichita KS
 Betty Kubetz, Midland ON
 Carol Leroux, North Bay ON
 Gene Mark, North York ON
 Nori Mark, North York ON
 Cathy Miller, Burnaby BC
 Gordon Mori, Unionville ON
 John O'Brien, Peterborough ON
 Jeannie Ryan, Moorestown NJ
 Elizabeth Schwartz, Ottawa ON
 Patricia Scott, Fredericksburg VA
 Paul Simon, Arlington MA
 June Smith, Parry Sound ON
 Ann Szarka, Parry Sound ON
 Doug Tucker, Plano TX
 Lia-Mai Ulpman, Toronto ON
 Bill Wheeler, Merrickville ON
 Adrienne Young, Toronto ON

Betty Starzec, third from right at the bottom, poses in the Royal York Hotel with most members of the largest Teacher Accreditation Program ever – 48 teachers-to-be. The TAPs have been going on since 1986 and are conducted at every NABC. The next TAP is set for the 2001 Fall NABC in Las Vegas. TAPs for regionals are available on request. Starzec directed the TAP in Toronto.

Martha

Continued from page 1

Walls, looking at a screen with blank spaces for 52 cards, takes out a deck, shuffles it at least seven times and deals out four hands. She then enters the cards in each of the corresponding compass directions on the screen. She then fills in the number of sets of deals she needs, and starts the process. Last year, Walls used the computer to generate 10,825 sets of deals for tournaments, including NABCs.

The deals come out in sets on a laser printer hooked to the computer. After the printing is completed, the deals are packaged and sealed immediately, along with a sheet containing all the deals in the set. That sheet is photocopied at the tournament so that players can have the hand records after each session.

No one sees the deals until a tournament director opens a package at a tournament for duplication by players.

Walls, who has worked at the ACBL for 21 years – mostly in the now-defunct print shop – has never played bridge. If she was so inclined, she wouldn't know how to "manipulate" a bridge deal. "I wouldn't know a bridge hand from Adam," she says.

Lopushinsky says the program he wrote to generate the deals is capable of creating all deals possible, but no one reading this piece could ever see them. The number of possible deals is a mind-boggling 53,644,737,765,488,792,839,237,440,000.

If you could examine one bridge deal per second 24 hours a day, seven days a week, 365 days a year, the number of years it would take to see all the deals possible would be a 29-digit number. Consider that even with 1 billion deals – a tiny fraction of the number possible – it would take 178 years to view that number even at one per second all day every day year round.

Lopushinsky said the deal generator operates with a seed number and a 20-digit number that combines with the clock in the computer to assure that no deal is ever duplicated. The chances of having a duplicate deal, he says, would be the same as your chances of getting the same deal on consecutive nights after a thorough shuffle the second time around.

After he first wrote the deal generator, Lopushinsky says, he checked it once a week for about a year to assure that the deals being created conformed to mathematical expectations. It was right on target every time, he says.

If you are one who objects to the use of computer deals, consider how long it would take to start a game with several different sections if hand records were not available for duplication in all sections at the same time. The alternative would be to have players in each section play their own deals without duplication, not a desirable choice in events where there is an overall winner. □

Cowan

Continued from page 1

"which is important because his short-term memory was affected."

The grim diagnosis last June was the culmination of a series of physical problems for Cowan. For months before that, he knew something was wrong because he kept "bonking into people" and losing his balance. Bad became worse one day when he collapsed in his office.

"He hadn't been right for about six months," recalls Becker. "He kept breaking bridge dates with me, saying he didn't feel well."

Becker remembers visiting Cowan in the hospital after the collapse. He and Cowan had been planning to play at the 2000 Summer NABC in Anaheim. Cowan apologized for having to cancel the trip to Anaheim, "but we're going to Toronto."

Says Becker: "I thought there was no way."

Phil and Edna had become engaged the week he was diagnosed with cancer. They went ahead with the wedding plans despite the bad news. They were married at the New York University Medical Center.

Since the diagnosis, Cowan had undergone radiation treatments, chemotherapy and a procedure known as a "gamma knife" – like a laser, according to Edna. Cowan says the illness and what he has gone through have been "tougher on Edna than on me."

It has also been hard on Becker, who admires his friend's courage. "He just wants to play," Becker says.

Despite his problems, Cowan soldiers on. No way will he be, as he puts it, "lying there going, 'Oy, vey.'" In fact, he is hoping to attend the 2001 Fall NABC in Las Vegas.

"There's nothing better," Cowan says, "than being at a craps table at midnight with bridge players all around you." □

Club director refresher course

Bring your Laws books and plan on a three-day club director course on the Laws and Ruling the Game, scheduled for July 25, 26 and 27 in the Manitoba Room on the mezzanine level in the Royal York Hotel.

The course, starting at 9 a.m. each day and lasting about three hours, will be taught by tournament directors Roger Putnam and Guillermo Poplawsky. The cost is \$25 (U.S.).

The schedule:

Wednesday : the five most commonly used laws, and laws governing the auction and play.

Thursday: continuance of laws governing the play, plus other laws dealing with irregularities.

Friday: an exam offering certificates to those who successfully complete the program.

ACBL Online Deal: May I show you my winkle?

By Marc Smith

Vince Oddy is probably best known in the bridge world as the man behind Canada's biggest online supplier of bridge books, so it is a fair assumption that he has seen his share of neat plays and clever hands.

When he approached me at the end of Sunday's first session of the Life Master Pairs final with the question, "Can I show you my partner's winkle?" I figured this would be a deal worth seeing. Judge for yourself.

Board 24 ♠ J 4 2
 Dir: West ♥ J 10 4 3
 Vul: None ♦ K J 10
 ♣ K 10 3

♠ Q 7
 ♥ Q 2
 ♦ 7 6 5 3 2
 ♣ Q 8 6 2

♠ 10 9 6 3
 ♥ A 9 8 6 5
 ♦ Q 8
 ♣ 9 5

♠ A K 8 5
 ♥ K 7
 ♦ A 9 4
 ♣ A J 7 4

West	North	East	South
	<i>Oddy</i>		<i>Arbour</i>
Pass	1♥	Pass	1♣
Pass	3NT	All Pass	2NT

West opened with a diamond covered by the 10, queen and ace. How would you have played?

Declarer at the table in question was Mark Arbour from nearby Scarborough ON.

His first move was a low spade toward dummy. Good news – West hopped in with the queen and played a second diamond. More good news came when declarer then led a heart to the king and followed with a

club to dummy's 10.

Now Arbour set about cashing some winners – first the two minor-suit kings and then three spade tricks. West had to pitch his long diamonds to retain the club guard, so these cards now remained:

♠ --
 ♥ J 10
 ♦ --
 ♣ 3

♠ --
 ♥ Q
 ♦ --
 ♣ Q 8

♠ --
 ♥ A 9 8
 ♦ --
 ♣ --

♠ --
 ♥ 7
 ♦ --
 ♣ A J

Arbour could have cashed the club ace for 10 tricks and a fair matchpoint result. He spotted a much better option, though -- he exited with the ♥7. West played the queen perforce, and what could East do?

If he overtook, he would then have to surrender a trick to dummy's ♥J. He therefore allowed his partner's ♥Q to win, and thus West was left to lead away from his ♣Q at Trick 12. Eleven tricks for declarer: plus 660 and a very good matchpoint result for the Canadians.

Today's snacks

At the Metro Toronto Convention Centre: Gourmet wraps. Choices are smoked salmon, roast beef and asparagus, smoked turkey and grilled vegetables.

At the Royal York Hotel: Back bacon on a bun.

World Computer Championship

The ACBL's fifth annual World Computer Bridge Championship starts today and continues through Saturday, when the final will take place. Six programs from six different countries are scheduled to compete.

The format will be a double round-robin coming down to two finalists. Matches will be played in the Saskatchewan Room on the mezzanine level at the Royal York Hotel.

This year's sponsor, FunBridge.com, is a French and Canadian software company specializing in innovative and entertaining online bridge activities. They can be found online at www.funbridge.com and www.goto.co.uk.

Last year's championship was played in Maastricht, the Netherlands, in conjunction with the World Bridge Federation's World Bridge Team Championships. For a history of this event see www.members.aol.com/allevy/Maastricht.

Last year's champion, Meadowlark, has withdrawn from this year's competition, citing programming difficulties. The contestants are Blue Chip Bridge from the UK, Bridge Baron from the U.S., Micro Bridge from Japan, Q-Plus Bridge from Germany, WBridge5 from France and Jack from the Netherlands.

An exhibition pitting three top human teams against computer opponents will take place later in the week. Times and participants will be announced later, but Zia has said he wants in.

Baron Barclay times

The Baron Barclay Bridge Supplies store will be open at the following hours:

Royal York (Convention floor), 11 a.m. - 2 p.m. and 4:30 p.m. - 7:30 p.m.

Convention Centre (800 level), 11 a.m. - 1 p.m., 4:30 p.m. to 5:30 p.m., 6:30 p.m. - 7:30 p.m., 11 p.m. - midnight.

Come to the World Bridge Championships

August 2002 – Montreal

Visit the World Bridge Federation web site at wbf.bridge.gr/

Friday	16	Par Contest		Opening Ceremony	
Saturday	17	Mixed Pairs - qualifying 1 & 2			
Sunday	18	Mixed 3 - 1 st Final	Zonal		
Monday	19	Mixed 2 & 3 - Final	Mixed Pairs		
Tuesday	20	Rosenblum/McConnell		Junior Teams	
Wednesday	21	Rosenblum/McConnell		Junior Teams	
Thursday	22	Rosenblum/McConnell		Junior Pairs	
Friday	23	Rosenblum (64)/McConnell (32)	Zonal Teams	Junior Pairs	Senior Teams
Saturday	24	Rosenblum (32)/McConnell (16)	Zonal Teams	Junior Individual	Senior Teams
Sunday	25	Rosenblum (16)/McConnell (8)	Pairs Qualifying		Senior Teams
Monday	26	Rosenblum (8)/McConnell (4)	Pairs Qualifying		Senior Teams
Tuesday	27	Rosenblum (4)/McConnell (2)	Pairs Semifinal		Senior Pairs
Wednesday	28	Rosenblum (2)	Pairs Semifinal	IMP Pairs	Senior Pairs
Thursday	29		Pairs final	IMP Pairs	Senior Pairs
Friday	30		Pairs Final	IMP Pairs	Senior Pairs
Saturday	31		Pairs Final	Closing Ceremony	

An ACBL regional tournament will be conducted in conjunction with the world championships.

It will begin Aug. 16 and conclude Sept. 2, 2002.

Entry fees for the 2002 World Bridge Championships in Montreal. All prices U.S.

Event	Price	Length of event
Rosenblum & McConnell Teams	\$800	11 days - all teams guaranteed to play at least five days.
Open & Women's Pairs	\$480	Six and a half days - Pairs eliminated may continue to play in the Senior Pairs or IMP Pairs free of charge.
Senior Teams	\$640	Four days.
IMP Pairs	\$160	Two days.
Regional events	\$10	Per player, per session.
Junior events	Free of charge	Six days.

TOP 32 SEEDS IN SPINGOLD KO TEAMS

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

2 Nick Nickell, New York NY; Jeff Meckstroth, Tampa FL; Eric Rodwell, Clearwater FL; Bob Hamman, Dallas TX; Paul Soloway, Mill Creek WA; Richard Freeman, Atlanta GA

3 George Jacobs, Burr Ridge IL; Ralph Katz, Hinsdale IL; Lorenzo Lauria - Alfredo Versace, Rome, Italy; Norberto Bocchi, Milan, Italy; Giorgio Duboin, Turin, Italy

4 James Cayne, New York NY; Mike Passell, Plano TX; Michael Seamon, Miami Beach FL; Grant Baze, La Jolla CA; Robert Levin, Bronx NY; Steve Weinstein, Glen Ridge NJ

5 Rita Shugart, Pebble Beach CA; Andrew Robson, Carmel CA; Tony Forrester, Herfordshire, England; Paul Chemla, France

6 Steve Robinson, Arlington VA; Peter Boyd, Silver Spring MD; Kit Woolsey, Kensington CA; Fred Stewart, Kingston NY; Sidney Lazard, Dallas TX; Bart Bramley, Chicago IL

7 Richard Schwartz, East Elmhurst NY; Michael Becker - Larry Cohen, Boca Raton FL; Zia Mahmood, New York NY; Michael Rosenberg, Wykagyl NY; David Berkowitz, Old Tappan NJ

8 George Rosenkranz, Menlo Park CA; John Mohan, Christiansted VI; Sam Lev, New York NY; Geir Helgemo, Trondheim, Norway; Piotr Gawrys - Jacek Pszczola, Poland

9 Jack Coleman, San Francisco CA; Chris Compton, Dallas TX; Cearu Balicki - Adam Zmudzinski, Poland; Andrew Gromov - Aleksander Petrunin, Russia

10 Malcolm Brachman, Dallas TX; Chuck Burger, West Bloomfield MI; Eric Greco, Philadelphia PA; Geoff Hampson, Los Angeles CA; Eddie Wold, Houston TX; Mark Lair, Canyon TX

11 Gerald Sosler - Kay Schulle, Purchase NY; Massimo Lanzarotti - Andrea Buratti - Antonio Smenta - Fulvio Fantoni, Italy

12 Adam Wildavsky, Jackson Heights NY; Ivar Stakgold, Wilmington DE; Bobby Wolff, Fort Worth TX; Dan Morse, Houston TX; Richard Pavlicek, Fort Lauderdale FL; Hugh Ross, Oakland CA

13 Steve Levinson - Barnett Shenkin, Boca Raton FL; Jassem Krzysztof - Piotr Tuszynski, Poland

14 Ron Rubin, Miami FL; Matt Granovetter, Kennesaw GA; Russell Ekeblad, Providence RI; Robert Lipsitz, Palm Harbor FL; Roger Bates, Mesa AZ; Jaggy Shivdasani, New York NY

15 Ron Gerard, White Plains NY; John Sutherlin, Dallas TX; Ross Grabel, Huntington Beach CA; Jon Wittes, Claremont CA; Mark Feldman, New York NY; William Pollack, Warren NJ

16 Marcin Lesniewski - Christof Martens, Poland; Allan Graves, West

Newbury VT; George Mittelman, Toronto ON; Sheila Ekeblad, Providence RI

17 Roy Welland - Brad Moss - Bjorn Fallenius, New York NY; Fred Gitelman, Toronto ON; Steve Garner, Northfield IL; Howard Weinstein, St Charles IL

18 Walter Schafer Jr, Naperville IL; John Stiefel, Wethersfield CT; Dick Melson, Chicago IL; David Lehman, Glenview IL

19 Lou Ann O'Rourke, Portola Valley CA; Marc Jacobus - Billy Miller, Las Vegas NV; Ron Smith, San Francisco CA; Billy Cohen, Calabasas CA; Curtis Cheek, Huntsville AL

20 George Steiner, Seattle WA; Steve Beatty, Destrehan LA; Gaylor Kastle - Drew Casen - Lee Rautenberg, Boca Raton FL; Joseph Silver, Hampstead PQ

21 Uday Ivatury - Christal Henner-Welland - James Rosenbloom, New York NY; Magnus Lindkuist, Hoor, Sweden; Peter Fredin, Malmo, Sweden

22 Paul Lewis - Linda Lewis, Vashon WA; Harry Tudor, Miami FL; Daniel Rotman, Aventura FL; Mark Itabashi, Murrieta CA

23 Garey Hayden, Tucson AZ; John Onstott, New Orleans LA; Jim Robison, Las Vegas NV; Gene Freed, Los Angeles CA; Allan Falk, Okemos MI; David Siebert, Little Rock AR

24 Norb Kremer - Neil Chambers, Schenectady NY; Pratap Rajadhyaksha, Powell OH; Stephen Landen, Rochester Hills MI; Dennis Clerkin, Bloomington IN; Jerry Clerkin, North Vernon IN

25 Jim Zimmerman, Shaker Heights OH; Paul Swanson, Morgantown WV; Phillip Becker, Beachwood OH; Kumar Bhatia, Cleveland OH

26 Mel Colchamiro - Janet Colchamiro, Merrick NY; Steve Bloom - Betty Bloom, Duaneburg NY

27 Bill Eisenberg, Perris CA; Richard Coren, Fort Lauderdale FL; Peter Stromberg - Fredrik Nystrom, Stockholm, Sweden; Bryan Maksymetz, Coquitlam BC; Lars Andersson, Sweden

28 Mark Gordon, Purchase NY; Richard Zucker, Dobbs Ferry NY; Jim Krekorian - Winthrop Allegaert, New York NY; Mark Molson, Miami FL; Boris Baran, Cote Saint-Luc PQ

29 Michael Moss, New York NY; Fred Chang, Fresh Meadows NY; Jeff Schuett, Riverwoods IL; Kerry Smith, Milwaukee WI

30 Mike Cappelletti, Red Bank TN; Reese Milner, Los Angeles CA; Walt Walvick, Mc Lean VA; Steve Lapidés, Lutherville MD; Haig Tchamitch, Peoria AZ

31 Betty Rossmann - Ed Ulman, Portland OR; George Whitworth, Coarsegold CA; Brenda Keller - Bruce Ferguson, Boise ID

32 Brigitte Mavromichalis, Switzerland Terje Aa - Glen Grotheim, Norway; Justin Hackett - Jason Hackett - Paul Hackett, Manchester, England

TOP 16 SEEDS IN WAGAR WOMEN'S KO TEAMS

1 Kathie Wei-Sender, Nashville TN; Betty Ann Kennedy, Shreveport LA; Janice Seamon-Molson, Miami FL; Tobi Sokolow, Austin TX; Jill Levin, Bronx NY; Juanita Chambers, Boca Raton FL

2 Pam Wittes, Venice CA; Renee Mancuso, Los Angeles CA; Sue Weinstein, Las Vegas NV; Cheri Bjerkan, Elmhurst IL

3 Petra Hamman - Joan Jackson, Dallas TX; Mildred Breed, College Station TX; Shawn Quinn, Katy TX; Judi Radin, New York; Sylvia Moss, Kings Point NY

4 Jill Meyers, Santa Monica CA; Randi Montin, Napa CA; Kerri Sanborn, Stony Point NY; Irina Levitina, Fair Lawn NJ; Beth Palmer, Silver Spring MD; Lynn Deas, Schenectady NY

5 Laurie Vogel - Gail Greenberg - Susan Wexler - G. Margie Gwozdzinsky, New York; Nell Cahn, Shreveport LA; Ellasue Chaitt, Palm Beach Gardens FL

6 Hjordis Eythorsdottir, Huntsville AL; Valerie Westheimer, New York NY; Shannon Cappelletti, Red Bank TN; Carol Sanders, Nashville TN; Rozanne Pollack, Warren NJ; Libby Fernandez, Northport AL

7 Lynn Baker, Austin TX; Karen McCallum, Exeter NH; Bep Vriend - Marijke Van Der Pas, the Netherlands

8 Jan Martel, Davis CA; Sally Woolsey, Kensington CA; Carly Steiner, Seattle WA; Marinesa Letizia, Kingston NY; Lisa Berkowitz, Old Tappan NJ; Joann Glasson, Pennington NJ

9 Marcia Masterson, Pasadena CA; Beverly Rosenberg, Sherman Oaks CA; Sharon Colson, Kirkland WA; Janet Daling, Seattle WA; Joan Stein, Milwaukee WI; Eunice Rosen, Highland Park IL

10 Jo Morse, Palm Beach Gardens FL; Susan Miller, Boca Raton FL; Joan Eaton, Willowdale ON; Suzy Burger, West Bloomfield MI; Candace Fowler Griffey, Daytona Beach FL

11 June Deutsch - Florence Rotman, Aventura FL; Dorothy Truscott, Bronx NY; Edith Freilich, Miami Beach FL; Sharon Hait, Livingston NJ; Barbara Sartorius, Lake Hiawatha NJ

12 Judy Pede, Cerritos CA; Carreen Hinds, Bakersfield CA; Carol Pincus, Las Vegas NV; Cathy Strauch, San Diego CA

13 Nadine Wood, Silver Spring MD; Barbara Heller, Decatur GA; Corinne Kirkham, San Bernardino CA; Irene Hyatt, Arvada CO

14 Jan Assini, Aurora OH; Laurie Kranyak, Bay Village OH; Roni Gitchel, Pittsburgh PA; Jan George, Las Vegas NV

15 Lynne Schaefer, Rochester Hills MI; Martha Katz, Hinsdale IL; Georgiana Gates, Houston TX; Abby Heitner, Wheaton MD; Sheri Winestock, Toronto ON; Pamela Nisbet, Long Sault ON

16 Lynne Feldman, Champaign IL; Roberta Epstein, Las Vegas NV; Elaine Said, Nashville TN; Daisy Goecker, Yardley PA; Mary Paul - Gloria Silverman, Toronto ON

To draw attention to the 2002 Summer NABC in Washington DC, bridge officials from the area got together at the Royal York Hotel wearing T-shirts promoting the tournament. They posed with an Uncle Sam replica. They are, from left, Nadine Wood, who represents District 6 on the ACBL Board of Directors; Ron Spieker, finance chairman for the Summer NABC; Margot Hennings, tournament chairman; Charity Sack, marketing chairman; Bruce Culmer, president of the Northern Virginia Bridge Association, and Barbara Doran, president of the Washington Bridge League. T-shirts are available from Hennings, who urges all those who have purchased them to wear them this coming Thursday at the Toronto NABC.

LM Pairs Continued from page 1

average-aggressive style," Weinstein said, "with a lot of treatments."

Levin, who had been in Florida for several years, returned to New York a year ago last May to trade on the American Stock Exchange. Weinstein is also involved in the stock market.

Levin is now a three-time winner of the LM Pairs. He won with Richard Katz in 1989 and with Jeff Wolfson in 1994. Weinstein won 20 years ago with Fred Stewart. □

Thanks, Unit 249

Members of the Intermediate/Newcomer group for the Summer NABC, express thanks to Unit 249 in London ON for supporting the newcomer reception this past Saturday and the coming Saturday.

Addition

Chris Lubesnik is a member of the U.S. Junior team that will play in Brazil next month. His name was omitted in the report on the Grand National Teams Flight B in Sunday's Daily Bulletin.

Bridge Calendar giveaway

During the evening session today, Bridge Calendars for 2002 will be given away to those players who will be chosen by lot according to their seat position. These calendars are the gift of Ashlar House, producers of the calendar. Ashlar House also makes a major annual donation to the ACBL Educational Foundation.

LIFE MASTER PAIRS

156 Pairs				
190.00	1	Steve Weinstein, Glen Ridge NJ; Robert Levin, Bronx NY		2579.23
142.50	2	Gary Cohler, Highland Park IL; Ralph Katz, Hinsdale IL		2504.02
106.88	3	Robert Gookin, Falls Church VA; Earl Glickstein, Gaithersburg MD		2472.63
87.69	4	Fred Stewart, Kingston NY; Kit Woolsey, Kensington CA		2413.19
81.43	5	Vernon Evans - Monte Evans, Redfield SD		2409.77
76.00	6	Phillip Becker, Beachwood OH; Kumar Bhatia, Cleveland OH		2403.06
71.25	7	Jim Robison, Las Vegas NV; Gene Freed, Los Angeles CA		2396.50
67.06	8	Samuel Cohen, Lisle IL; James Griffin, Austin TX		2386.62
63.33	9	Eric Greco, Philadelphia PA; Mike Passell, Plano TX		2386.57
60.00	10	Sam Lev, New York NY; Jacek Pszczola, Poland		2369.96
57.00	11	Ross Grabel, Huntington Bh CA; Jon Wittes, Claremont CA		2367.71
54.29	12	Dan Morse, Houston TX; Bobby Wolff, Fort Worth TX		2356.02
51.82	13	Mark Caplan, Toronto ON; David Caplan, North York ON		2344.30
49.57	14	Jim Barrow, Lake Charles LA; Michael Polowan, New York NY		2338.29
47.50	15	Stephen Brown, Nepean ON; Pierre Daigneault, Montreal PQ		2338.00
45.60	16	Justin Lall, San Antonio TX; Hemant Lall, Plano TX		2334.45
43.85	17	Ata Aydin - Gokhan Yilmaz, Turkey		2324.28
42.22	18	Wayne Ohlrich - Henry Lortz, Seattle WA		2319.61
40.71	19	Allen Hawkins Jr - Jim Foster, Birmingham AL		2318.57
39.31	20	Jeff Meckstroth, Tampa FL; Perry Johnson, Bloomfield MI		2312.11
38.00	21	Zia Mahmood, New York NY; Michael Rosenberg, Wykagyl NY		2304.10
36.77	22	Ira Ewen, New York NY; David Gurvich, Brooklyn NY		2297.38
35.63	23	Kent Massie, Lexington VA; Geoffrey Mallette, Christiansburg VA		2288.89
34.55	24	Alexander Ladyzhensky - Irina Ladyzhensky, Bradenton FL		2282.18
33.53	25	Eric Balkam, Halifax NS; Michael Betts, Toronto ON		2280.85
32.57	26	Kenji Miyakuni - Yasuhiro Shimizu, Tokyo, Japan		2279.87
31.67	27	Sangarapil Mohan, Oak Brook IL; Claude Vogel, Chicago IL		2275.83
30.81	28	Michael Becker, Boca Raton FL; Richard Schwartz, East Elmhurst NY		2274.26
30.00	29	Richard Pavlicek, Fort Lauderdale FL; Robert Lebi, Toronto ON		2269.68
29.23	30	Paul Lewis, Vashon WA; John Gowdy, Toronto ON		2266.23
28.50	31	Joel Wooldridge, Buffalo NY; John Hurd, Charleston SC		2261.41
34.60	32	David Berkowitz, Old Tappan NJ; Larry Cohen, Boca Raton FL		2251.10
27.14	33	Allan Siebert, Little Rock AR; Randall Pettit, Marietta GA		2244.96
26.51	34	Peter Stromberg - Fredrik Nystrom, Stockholm, Sweden		2241.47
25.91	35	Jurek Czyzowicz, Aylmer PQ; Darren Wolpert, Thornhill ON		2239.64
25.33	36	Laurie Kranyak - Kenneth Kranyak, Bay Village OH		2238.69
24.78	37	Roy Hughes - Jim Green, Toronto ON		2231.40
24.26	38	Mark Arbour, Scarborough ON; Vince Oddy, Aurora ON		2225.69
23.75	39	Douglas Doub, W Hartford CT; Debbie Rosenberg, New Rochelle NY		2224.81
23.27	40	Ron Feldman, Torrance CA; George Whitworth, Coarsegold CA		2224.71
22.80	41	Curtis Cheek, Huntsville AL; Mike Cappelletti, Red Bank TN		2224.18
22.35	42	Dale Johannesen - Lynn Johannesen, Sunnyvale CA		2221.62
21.92	43	K Jassem - P Tuszyński, Poznan, Poland		2203.68
21.51	44	Mark Bartusek, Santa Barbara CA; John Jones, Lakewood CA		2199.80
21.11	45	Sean Ganness, Miami FL; Michael White, Atlanta GA		2196.48
20.73	46	William Muir - Victoria Muir, Kansas City MO		2196.02
20.36	47	Paul Munafo - Larry Sealy, Huntsville AL		2194.59
20.00	48	Paul Soloway, Mill Creek WA; Steve Catlett, Richmond VA		2183.19
19.66	49	Famil Assemi, Fresno CA; Leszek Rabiega, Salt Lake City UT		2182.15
19.32	50	Kamel Fergani, Longueuil PQ; Nicolas L'Ecuyer, Montreal PQ		2174.42
19.00	51	Martin Fleisher, New York NY; JoAnna Stansby, Castro Valley CA		2165.51
18.69	52	Larry Mori, Clearwater FL; Stephen Landen, Rochester Hills MI		2160.86
18.39	53	Richard Coren, Fort Lauderdale FL; John Sutherlin, Dallas TX		2159.27
18.10	54	Stephen Earl - Allan Rothenberg, W Hartford CT		2156.64
17.81	55	Sidney Lazard, Dallas TX; Bart Bramley, Chicago IL		2152.19
17.54	56	Randolph Johnson, Billerica MA; Henry Wong, Medford MA		2149.65
24.42	57	Alan Watson, Lexington MA; David Becher, Swampscott MA		2145.45
17.02	58	Marc Culberson - Andrea Culberson, Weston FL		2140.27
16.76	59	Carl Chadwick, Hamilton ON; Abe Paul, Roswell GA		2134.32

FRIDAY-SUNDAY SIDE GAME

500 Players				
17.99	1/2	Richard Kaye, Bingham Farms MI		126.92%
17.99	1/2	Edward White, Grand Blanc MI		126.92%
11.53	3/4	Joan Van Geffen, Metairie LA		125.64%
11.53	3/4	Jean Talbot, New Orleans LA		125.64%
7.61	5	Barbara Smallwood, Atlanta GA		119.50%
9.00	6/7	Anita Goldman, Syosset NY		118.75%
9.00	6/7	Shelley Fishman, Merrick NY		118.75%
6.12	8	Charles Bradford Jr, Columbus GA		117.63%
4.67	9/10	Jerry Clerkin, North Vernon IN		116.99%
4.67	9/10	Virginia Lifton, Marco Island FL		116.99%

FRIDAY-SUNDAY SIDE SERIES

72 Pairs		A	B	C	
6.98	1			Jean Talbot, New Orleans LA; Joan Van Geffen, Metairie LA	204.50
5.61	2	1		Marvin Suchman, Walnut Creek CA; J Robert Powers, Alexandria VA	199.00
3.93	3			Phyllis Reed, Palm Beach FL; Laurence Dusty, Lake Worth FL	195.00
3.27	4			Barry Gorski, Reading PA; Kathleen Del Corso, Sinking Spring PA	193.00
4.21	5	2		Charles Bradford Jr, Columbus GA; E Stephen Purdom, Midland GA	190.50
1.66	6			Harvey Gushner, Boca Raton FL; Louis Lessinger, Plainview NY	187.50
3.16		3		Jean Warner, Aventura FL; Bob Woods, Toronto ON	186.00
3.79	4	1		Elaine Misner - James Misner, Wilton CT	177.50
2.84	5	2		William Johnson, Columbus MT; Felice Schragger, Highland Park NJ	176.00
2.13	6	3		Gita Keller - Gerald Keller, Thornhill ON	174.50
1.60		4		Ruth Nussdorf, Old Westbury NY; Judith Gushner, Boca Raton FL	173.50
1.69		5		Andrew Straus, San Francisco CA; Nancy Ferguson, Greenbrae CA	172.50
1.62		6		Robert Neuhart, Rochester NY; Bernard Neuhart, Niskayuna NY	167.00

STRATIFIED IMP PAIRS

178 Pairs		A	B	C	
12.26	1	1		Stephen Wood - William Erwin, Austin TX	88.00
9.20	2			Kathy Schenk - Marvin Schenk, Phoenix AZ	78.00
6.90	3			John McDaniel, Lees Summit MO; Lee Magee, Prairie Village KS	65.00

Continued on page 8

Showing goodwill

Today is Goodwill Day, so it is appropriate to report two events illustrating how it's done.

Evan and Jared Markowitz were impressed with the calm demeanor of their opponents after a disaster during their knockout match. Gary Robertson and Lee Easterbrook had a bidding accident and ended up in 2♦ redoubled, down 1600, when they were cold for a slam in clubs.

In another knockout match, the Educational Foundation KO, the team captained by John Moschella made it to the final but could not complete the morning session if the starting time was the usual 9 a.m. Their opponents – Burrell and Joy Humphreys, Eli and Cynthia Schneider and Ryan Humphreys – could have won the event by forfeit, but they graciously agreed to start the match at 7:30 a.m. The Moschella team won but the Humphreys squad earned the admiration of the directing staff.

Educational Foundation OKs seed money plan

The Educational Foundation has given many grants over the years for very diverse and important projects. At its meeting on Saturday, the Board approved a grant for what it believes represents the future of bridge. The Foundation is providing the seed money for an ambitious after-school program that its members envision will have young people everywhere playing bridge in the very near future.

The Foundation, which has always strongly supported Junior programs, continued this effort. The Board approved grants for the 2002 National College Team Championship and will subsidize all Zone 2 (North America) ACBL members who attend the Junior Camp in Washington DC next summer. The cost of the camp is anticipated to be \$425 per camper. Each Junior member who attends will get a \$200 subsidy.

The Foundation will continue to support worthwhile education projects for all levels and needs. The continued financial by the ACBL membership via the \$2 checkoff on the membership dues form is a major source of funds. The Foundation hopes all members will continue to participate in this way and in every other way possible.

Shuttle schedule

The ACBL Shuttle Service will be available throughout this tournament. The daily schedule:

Beginning at 8:35 a.m., the shuttle departs the Royal York Hotel (York Street entrance) at :05 and :35 past the hour.

Beginning at 8:45 a.m., the shuttle departs the Holiday Inn on King (Widmer Street side) at :15 and :45 past the hour.

The shuttle arrives at the South (Bremner Boulevard) entrance of the Metro Toronto Convention Centre at :25 and :55 past the hour.

The shuttle departs from the MTCC at the hour and half-hour until 1 a.m.

An additional stop has been added to take care of those players who are staying at the Renaissance. The bus cannot pull into the driveway, but throughout the rest of the tournament the shuttle will stop on the Widmer St. side of the hotel at :20 and :50 past the hour. The first stop is at 8:50 a.m.

Remember, the shuttle runs every 15 minutes between 11 a.m. and 1 p.m.

Correction

Susan Kramer and Nancy Molesworth, who finished fifth overall in the Flight A/X Pairs on Saturday, are from White Plains NY and Croton-on-Hudson NY respectively, not as reported in yesterday's Daily Bulletin.

EDUCATIONAL FOUNDATION KNOCKOUTS**Bracket 1** 14 Teams

35.27 1 Joe Grue, Minneapolis MN; Tadashi Teramoto, Yokohama, Japan; John Hurd, Charleston SC; John Kranyak, Bay Village OH; Brad Campbell, Smyrna GA; Joel Wooldridge, Buffalo NY
 26.45 2 Joe Monro - Rhonda Monro, Beverly Hills MI; Martin Hirschman, Southfield MI; Larry Mori, Clearwater FL; Stephen Landen, Rochester Hills MI
 17.64 3/4 Malcolm Brachman, Dallas TX; Mike Passell, Plano TX; Chuck Burger, West Bloomfield MI; Michael Seamon, Miami Beach FL; Eddie Wold, Houston TX; Mark Lair, Canyon TX
 17.64 3/4 Jack Coleman, San Francisco CA; Mark Molson, Miami FL; Boris Baran, Cote Saint-Luc PQ; Alex Petrunin - Andy Gromov, Moscow, Russia

Bracket 2 14 Teams

28.29 1 John Moschella, Winter Springs FL; Charles Miner, Orlando FL; Steven Barcus, Sorrento FL; Robert Dennard, Lake Mary FL; John Brady, Jacksonville FL; Patricia Dovell, Gainesville FL
 21.22 2 Burrell Humphreys - Joy Humphreys, Wayne NJ; Eli Schneider - Cynthia Schneider, East Brunswick NJ; Ryan Humphreys, Oakland NJ
 14.15 3/4 Bernard Gench, Flushing NY; Jerry Spitz, Oakland Gardens NY; Bernard Bruckenstein, Yonkers NY; Cynthia Hinckley, Guayanabo PR; Diana Schuld, Glen Head NY
 14.15 3/4 Walter Sobol, Sylvania OH; Loren Hodson - Robert Harlow, Toledo OH; Mona Kaelber, Maumee OH

Bracket 3 14 Teams

22.98 1 Cetin Okcuoglu, Moorestown NJ; Ross Spiro, Cherry Hill NJ; Jack Chao, Oceanside CA; Wonjoo Goldstein, Elkins Park PA
 17.24 2 Bill Wittmann - Denis Murphy - Dennis Goldston, Colorado Spgs CO; Bill Hugenberg, Grand Junction CO
 11.49 3/4 Terry Currie - Elton Lipnick, Houston TX; Mark Edeburn, Woburn MA; Darrell Gibson, Billerica MA
 11.49 3/4 Chassan Menachi, Fabreville PQ; Karol Monroe, Newport OR; Michael Ranis, Bedford NY; David Rubinstein, Cote Saint-Luc PQ

Bracket 4 14 Teams

18.40 1 Jon Downing, England; Deanna Goh, Peterborough ON; Liam Johnstone, Birmingham, England; Ian Kidger, England
 13.80 2 Helen Kobernusz, Madison CT; Scott Loring - Elaine Haut, Branford CT; Arthur Haut, Guilford CT
 9.20 3/4 Gail Moon, Bloomington IL; Joanne Glazebrook, Washington IL; Darlene Dopp, Brooklyn Park MN; Adele Boettner, Saint Paul MN
 9.20 3/4 David Moss - Kevin Casey - Andrew Rosenthal, New York NY; Bob Fogle, Boston MA; Uday Maitra, Mississauga ON

Bracket 5 12 Teams

12.96 1 Matthew Mason, Kingston ON; Daniel Korbel, Toronto ON; Susan Harbour, West Hill ON; Tim Crank, Wheaton MD
 9.72 2 George Bleich, Davenport IA; Peter Davis, Bettendorf IA; June Mitchell, Palm Springs CA; Laurian Hasselwander, Rochester Hills MI
 6.48 3/4 Janet Wickersham, Sierra Madre CA; Teri Atkinson, Bakersfield CA; Daniel Denison - Mary Lou Denison, Solana Beach CA
 6.48 3/4 Bruce Brown - Elizabeth Brown, Denton TX; Albert Postar - Marsha Postar, Lubbock TX

Bracket 6 12 Teams

10.12 1 Lilli Gober - J. Norman Gober, Cedar Hill TX; Orton Wocker, Toronto ON; Paul Low-Beer, Monroe Twp NJ
 7.59 2 Harold Dietrich, Toronto ON; John Sero, Etobicoke ON; Stanley Goldstein - Barbara Goldstein, Harrison NY
 5.06 3/4 Diane Van Brocklin, Ashland OR; Alayne McFetridge, Vanderhoof BC; Audrey Jukes, Courtice ON; Helen Malcolm, Richmond Hill ON
 5.06 3/4 Dan Becker, Wirtz VA; Kenneth Koehler, Spring TX; Roy Marsh - June Marsh, The Woodlands TX

SATURDAY-TUESDAY MORNING KNOCKOUTS**Bracket 1** 16 Teams

Heather Peckett - Ronald Weissberger - Zwi Henry Glanz - Mike Petras, Nepean ON

vs

John Malley, Pascoag RI; Daniel Colatosti, Waltham MA; Sheila Gabay, Newton MA; Paul Kinney, Jamaica Plain MA; Harold Feldheim, Hamden CT; James Murphy, Chesapeake VA

Jay Mann, Fort Lauderdale FL; Ken Gee, Regina SK; Jan Mszczewski - Jarosean Cieslak - Piotr Jueck, Lodz, Poland; Waldemar Frukacz, Gloucester ON

vs

John Russell, North Barrington IL; Shome Mukherjee, Randolph MA; William Hunter, Reading MA; Chuck Said, Nashville TN

Bracket 2 12 Teams

Scott Merritt - Robert Sievers - Jenni Hartsman - Lisa Sievers, Champaign IL; Peter Petillo, Urbana IL

vs

5.17 4
 3.88 5
 2.91 6
 8.08 7 2
 1.64 8
 6.06 9 3 1
 4.54 4 2

10 Teams

A B C

2.80 1 Dan Becker, Wirtz VA; Kenneth Koehler, Spring TX; Roy Marsh - June Marsh, The Woodlands TX 108.00
 2.10 2 Brian Greenway, Elliot Lake ON; Orton Wocker, Toronto ON; Patricia Shuler, Mansfield TX; Gloria Allen, Arlington TX 82.00
 2.31 3 1 Shiree Shafir, Wayland MA; Adela Wilkeson, Medford MA; Barbara Leventhal, Brighton MA; Henry Lai, Scarborough ON 71.00
 1.73 4 2 Robert Caswell - Doug Young, Barrie ON; Stanley Marshall, Winchester ON; Maggie Sparrow, Hillsdale ON 67.00
 1.33 3/4 1/2 Shawn Mahood - Frank Pataky - Margaret Anderson - Cedric Anderson, Toronto ON 56.00
 1.33 3/4 1/2 Betty Compton - Prudence Cain, Tucson AZ; Michael Hebbert - Janice Hebbert, Pickering ON 56.00

SUNDAY EVENING 299ER SWISS**SUNDAY EVENING 0-20 PAIRS**

12 Pairs

E F

1.49 1 1 Sally Stevens, Flint MI; Erma Hermann, Grand Blanc MI 54.00
 1.12 2 2 P Kathryn Vaughan, Walnut Creek CA; Marilyn Teakle, Lafayette CA 51.00
 0.84 3 3 Dana Berkowitz, Old Tappan NJ; Jim Wright, Nepean ON 46.50
 0.63 4 Arlene Dick, Toronto ON; Norma Grindal, Green Valley AZ 41.00

SUNDAY EVENING 99ER PAIRS

24 Pairs

C D

2.57 1 Virginia Samaras, Little Silver NJ; Pat Shippee, Ocean Grove NJ 105.64
 1.93 2 1 Louise Best - Michelle Murphy, London ON 104.00
 1.45 3 Mark Kuntz - Jack Keith, Seattle WA 99.50
 1.08 4 Lia-Mai Ulpman - Ain Jarve, Toronto ON 98.29
 0.81 5 Alexina Robertson, Gambrills MD; Virginia Wynne, Nixon TX 93.50
 1.26 6 2 Sandra Zions, Naples FL; Stephanie Furtsch, Rye NY 92.64
 0.95 3 Sheila Miltchin - Milt Otter, Toronto ON 88.50
 0.71 4 Amaia Barrena, - Jabi Peralta, Spain 81.64

SUNDAY EVENING 200/300 PAIRS

36 Pairs

A B

3.92 1 Michael Jasenko - Rosette Zabaneh, Toronto ON 112.00
 2.94 2 James Hacker - Carol Hacker, Mount Clemens MI 100.50
 2.95 3 1 Randall Durgee, Fort Ogden FL; Margaret Peterson, Grand Forks ND 100.00
 1.65 4 Mary Hurst, Guelph ON; James Bleaney, Belwood ON 94.50
 2.21 5 2 Gary Martin, Spring Hill FL; Dennis Martin, Omaha NE 94.00
 1.66 6/8 3 Diana Becker - Leonard Becker, New York NY 93.00
 0.93 6/8 Gwendolyn Eckman, Manchester NH; Townsend Brown II, Sagaponack NY 93.00
 0.93 6/8 Lyn Shapiro, Maitland FL; Judi Holler, Winter Park FL 93.00
 1.24 4 Joan Renzoni - Ann Brisbois, Toronto ON 91.00
 0.93 5 Lesley Thomson, ; Judy Mayerovitch, Toronto ON 90.00
 0.70 6 Janet Sanborn - Geraldine Amundson, Chatfield MN 88.00

1ST SUNDAY STRAT OPEN PAIRS

280 Pairs

A B C

34.20 1 Mike Cappelletti Sr, Alexandria VA; Bill Jessup, Brentwood TN 411.00
 25.65 2 Richard Budd, Portland ME; Robert Ryder, Caldwell NJ 410.00
 19.24 3 Martin Chaitt, West Palm Beach FL; Ellasue Chaitt, Palm Beach Gardens FL 404.00
 14.43 4 David Wachsmann - Janis Wachsmann, East Meadow NY 398.50
 24.42 5 1 Patrick Thompson - Robert Macneal, Aurora ON 396.42
 8.12 6 Karin Griffin - John Griffin III, Albuquerque NM 392.29
 6.09 7 Frank Cymerman - Warren Oberfield, Pittsburgh PA 387.38
 4.76 8 Cathy Nathan - Marc Nathan, Thousand Oaks CA 386.83
 3.80 9 Dorothy Kelleher, Portland ME; Melvin Marcus, Framingham MA 381.00
 3.42 10 Joseph Byrnes, Mastic NY; Charles Sharf, North Baldwin NY 380.50
 4.20 11/12 Ann Schwartz - Alan Schwartz, Fairfax VA 380.00
 18.32 11/12 2 Robert Dykes, Lakewood OH; James Breckel, Medina OH 380.00
 3.36 13 Barry Silverman, Mineola NY; Edythe Crinnian, Wantagh NY 378.50
 4.76 14 Barry Piafsky, New York NY; Don Piafsky, Toronto ON 378.00
 5.60 15 Beth Stuart - Dottie Ann Goodloe, Houston TX 377.21
 13.74 16 3 Ian Harvey, Devonshire BE; Alan Douglas, Pembroke BE 375.00
 4.20 17 Wendy Krause - Arnold Krause, Toronto ON 373.17
 10.30 4 Jim Pestaner - Lucy Pestaner, Potomac MD 368.00
 7.73 5 Douglas Wilson - Murray Hallatt, Keswick ON 359.71
 5.80 6 Dave Kruse, Lakehead CA; Michael Page, Cottonwood CA 357.50
 4.35 7 Diane Mongeau, ; Bernard Mongeau, St-Jn-Richelieu PQ 355.50
 11.52 8 1 Alfred Kreindler - Sharron Kreindler, Bloomfield MI 355.00
 3.76 9/10 Brenda Geden - Joseph Sauro, North Bay ON 354.00
 2.84 9/10 Faigie Kopelman - Tytus Zablocki, Toronto ON 354.00
 8.64 2 Michael Cuttle, Oakville ON; Richard Cuttle, Etobicoke ON 346.67
 6.48 3 Uday Maitra - Manju Law, Mississauga ON 341.50
 4.86 4 Moti Thadani - Sarla Thadani, Santa Clara CA 341.00
 3.65 5 Aleksandar Vujic, Toronto ON; Charlotte Urbanc, Etobicoke ON 337.79
 2.80 6 Charles Halasi, Toronto ON; Jessica Piafsky, New York NY 337.50

Continued on page 9

3.62 7 Deanna Goh, Peterborough ON; Liam Johnstone, Birmingham EN 335.63

SUNDAY B/C/D SWISS

112 Teams

	B	C	D		
26.14	1			Naoko Orihara - Ryohei Orihara - Hiromitsu Takeuchi, Yao Jiang, Tokyo, Japan	184.00
19.61	2			Brigitte James - Marlene Smith, Sarnia ON; Evelyn Wall, Midland MI; Carol Duren, Savannah GA	180.00
18.75	3	1		David Gibbs, Ottawa ON; Susan Quinn, Gloucester ON; Harjinder Ajmani, Kula HI; Joseph Gedan, Honolulu HI	176.00
11.03	4			Kelley Hwang, New York NY; Mike Hutchinson, Crystal Lake IL; Lawrence Diamond, Sparks NV; Charles Sheaff, Oak Park IL	173.00
8.27	5			Ann Woolf, Fremont OH; Deborah Kirby - William Kirby, Bowling Green OH; Dotty Warrick, Port Clinton OH	167.00
6.20	6			R Kazmierowski - Richard Robinson, Cheboygan MI; Sidney Kanter, Clifton NJ; Geoffrey Cross, Fernandina FL	166.00
4.07	7/8			Lee Daugharty - Doug Barnes, Brampton ON; Marion Baird, Naples FL; Douglas Morrison, Caledon East ON	163.00
4.07	7/8			Deborah Hoveland - William Young Jr, Honeoye Falls NY; B Gayle Phillips, Rochester NY; William Foster, Liverpool NY	163.00
14.06	9	2		Diane Hibbard - Paul Hibbard, Arlington Hts IL; David Hudson - Jack Forstadt, Evanston IL	160.00
2.30	10/13			Robert Feasley, Eden NY; Mary Jo Crone, East Aurora NY; Richard Dunn - Diane Ayukawa, Delta BC	157.00
9.23	10/13	3/4	1	James Bartow, Holmdel NJ; Carole Banks, Silver Spring MD; Charity Sack, Chevy Chase MD; Ellyn Metzgar, Stroudsburg PA	157.00
9.23	10/13	3/4		Judy McNeilly - Margo Meyer - Manmohan Bhavra, Mississauga ON; Barbara Rees, Up-Musquodbt NS	157.00
2.30	10/13			Susan Schnelwar - Andrew Rosenthal - Philip Tilearcio, New York NY; Roberta Magnus, Brooklyn NY; Lucas Seiler, Ottawa ON	157.00
5.93		5		Ian McArthur, Oshawa ON; Barry Boyd - Conner Causey, Wheeling WV; Joseph Ogulin, Sterling VA	156.00
4.45		6		Saad Dahdouh - Diana Dahdouh - Tina Blaauw, Whitby ON; David Hamer, Brooklin ON	155.00
3.34		7		James Gullo, Silver Creek NY; Donna Steffan, East Amherst NY; Eugene Harvey, Lackawanna NY; Patricia Young, Erie PA	149.00
2.50		8		Carol Rynders, Saint Paul MN; Clay Dahl, Etobicoke ON; Rick Jenkins - Susan Halasi, Toronto ON	146.00
6.14		2		Elizabeth Gallagher, Oakville ON; Sheldon Pearlman, Toronto ON; John Aitken, Oshawa ON; Jacqueline Mollaret, Ajax ON	135.00
4.61		3		Wanda Badura - Barbara Panczakiewicz - George Tusiewicz - Adam Zachara, Toronto ON	133.00
3.46		4		Lloyd Graven, Minneapolis MN; Jeffrey Brauchle, Orono MN; Ralph Chiodo, Cumberland WI; Paul Klaverkamp, Nisswa MN	129.00
2.59		5		Susan Grossman - Laurence Grossman, New York NY; Patricia Huiras - Larry Huiras, Morton Grove IL	119.00
1.94		6		Thomas James - Chris James, Scarborough ON; Gloria Tam, New York NY; Ka Lun Tam, Toronto ON	118.00

1ST SUNDAY FLIGHT A SWISS

157 Teams

	A	X			
39.38	1			Norberto Bocchi - Antonio Mortarotto, Milan, Italy; Lea Dupont - Benito Garozzo, Rockland DE	200.00
29.54	2			Paul Stern, Grayslake IL; Jean Carney, Scottsdale AZ; Cecily Kohler, Washington DC; Ellen Melson, Chicago IL; Thomas Gardner - Beverly Gardner, Southfield MI	196.00
22.15	3			Mitch Dunitz, Sherman Oaks CA; Iftikhar Baqai, Irvine CA; Kerry Smith, Milwaukee WI; Michael Edwards, Rock Island IL	192.00
16.61	4			Jim Backstrom, La Mesago CA; Edward Molloy, El Cajon CA; Evan Bailey, San Diego CA; Bob Etter, Sacramento CA	182.00
12.46	5			David Sokolow, Austin TX; Donald Hennings - Margot Hennings, Falls Church VA; Alan Myerson, Sherman Oaks CA; Howard Einberg, Los Angeles CA; David Milton, Herndon VA	177.00
27.45	6	1		Vincent Demuy, Laval PQ; David Grainger, Etobicoke ON; Josh Heller, Toronto ON; Gavin Wolpert, Thornhill ON	175.00
6.14	7/8			George Steiner - Carlyn Steiner, Seattle WA; Marinesa Letizia, Kingston NY; Mark Lair, Canyon TX	173.00
6.14	7/8			Mary Oshlag - Richard Oshlag, Germantown TN; Paul Linxwiler, Memphis TN; Harley Bress, Cordova TN	173.00
4.38	9			Jan Assini - Peter Grover, Aurora OH; Ellen Gabriel - Richard Gabriel, Chicago IL	170.00
3.94	10			Gary Westfall, Brampton ON; Paul Janicki, Markham ON; Kevin Conway, Kirkland Lake ON; William Koski, King City ON	169.00
3.58	11			Rena Lieberman, North Easton MA; Carolyn Sessler, Brookline MA; Chris Benson, Le Roy IL; Ginny Schuett, Riverwoods IL	166.00
3.28	12			Bernard Miller - Steve Levinson - Barnet Shenkin, Boca Raton FL; Lewis Finkel, Jupiter FL	165.00
3.03	13			John Minton, White Bear Lake MN; T Grue, Minneapolis MN; Tony Ames - Judy Nassar, Minnetonka MN	162.00
20.59	14	2		Naveed Ather - Andrew Firko, Oakville ON; Nikolay Demirev, Palatine IL; Edward Hung, Chicago IL	159.00
2.55	15/16			Giorgio Duboin, Turin, Italy; Don Lussky, Elmhurst IL; Linda Lewis, Foster City CA; Peggy Kaplan, Minnetonka MN	157.00
2.55	15/16			Jon Brissman - Jim Kirkham - Corinne Kirkham, San Bernardino CA; Alan Le Bendig, Los Angeles CA	157.00
2.32	17			Trevor Dundas - Nancy Dundas, Oshawa ON; Harvey Fogel, Willowdale ON; Brian Johnston, Toronto ON	156.00
2.19	18			Alexander Allen, Metuchen NJ; David Standig, Slingerlands NY; Abraham Pineles, Yardley PA; Kurt Gandenberger, Pendleton SC	155.00
2.16	19			Judy Dubay, Albany NY; Harry Kaufmann, Bennington VT; Jerry Horn, Margate City NJ; Jay Costello, Williston VT	154.00
15.44	20	3		John Elliott Jr - Judith Elliott, Clinton NY; Dorothy Coakley, Naples FL; Alvin Lendh, Bonita Spgs FL	153.00
11.58	21/22	4		Philip Lentz - Eric Mock - Robert Beinfield - Thomas Rozinski, New York NY	152.00
1.84	21/22			Diana Holt, Palm Beach FL; Ed Schulte, Tampa FL; Markland Molson,	

Gary Donner, Hilton Head SC; Deborah Murphy, San Francisco CA; Mike Sloan, Jeffersonville IN; Christopher Overpeck, Louisville KY; Sara Parks M D, Owensboro KY

Carl Michelet - R Mocker, Goleta CA; Genecia Adler - Vincent Zuccarelli, Staten Island NY

vs

James Murphy, Nixa MO; Yonsey Karasek, Hayward WI; Edward Moy - Jim Levin, Ossining NY

Bracket 3 12 Teams

Lynne Cook, Wyandotte MI; Bill Blackburn, Matlacha FL; John Shufelt - Jean Shufelt, Farmington MI

vs

Thomas Rubin - Jared Markowitz - Evan Markowitz, New York NY; Paul Winston, New York City NY

Michael Purcell, Loveland OH; Jerry Sainsbury, King of Prussia PA; Joan Gaaskjolen - Merle Gaaskjolen, Centerville OH

vs

Diane Hibbard - Paul Hibbard, Arlington Hts IL; Jack Forstadt - David Hudson, Evanston IL

Bracket 4 12 Teams

Kiyoshi Asai - Hiromitsu Takeuchi - Tiang Yao - Katsumi Tokiwa, Japan

vs

Barbara Simpson, Godfrey IL; Alexina Robertson, Gambrills MD; Virginia Wynne, Nixon TX; Donna Anglin, Hamilton TX

Gerald Viedrah, West Bloomfield MI; Richard Menczer, Bloomfield MI; Rod Dallaire - Dale Dallaire, Livonia MI

vs

Jo Anne Nenni, Raleigh NC; Paul Vilmos, Scarsdale NY; Maureen Gurevitch, Kirkland PQ; Annabelle Gurevitch, Calgary AB

MID ZIP KNOCKOUTS

Bracket 1 13 Teams

3.49 1 James Weider, San Ramon CA; Lawrence Swanson - Stanislaw Sliwak, Walnut Creek CA; Neal Smith, Danville CA

2.62 2 Thomas Dale - Elizabeth Dale, St. John's NF; Carole Banks, Silver Spring MD; Kal Kaleem, Etobicoke ON

1.75 3/4 Neil Petrie - Kim Stevens, Fort Collins CO; Steven Turner - Billie Turner, Greeley CO

1.75 3/4 Nicola Bird - Seth Weisberg, Los Angeles CA; Andy Muenz, Glen Rock NJ; Sanford Johnson, Ho Ho Kus NJ

Bracket 2 13 Teams

3.49 1 Michael Veve - Kristene Miller, Reston VA; Douglas Bullock, Boise ID; Ken Bullock, Independence MO

2.62 2 Alan Powell, West Orange NJ; Samuel Ehrlichman, Forest Hills NY; Randal Davidson, Toronto ON; Marie-France Benoit, St Sauveur PQ

1.75 3/4 Charles Richards, Dallas TX; Phyllis Kaplan, Port Charlotte FL; Nina Lubick-Reich, Fullerton CA; Barbara Benson, Santa Ana CA

1.75 3/4 Kelley Hwang, New York NY; David Cohen, Thornhill ON; Andrew Skolnick, Bedford Hills NY; Daniel Braucher, Denver CO

BLUEJAYS KNOCKOUTS

Bracket 1 16 Teams

56.89 1 Thomas Peters - Carolyn Peters, Grapeland TX; Nell Cahn, Shreveport LA; Bill Cook Jr, Madison MS

42.67 2 Kevin O'Donnell, Lynnfield MA; Eric Lee Shukan, Somerville MA; Paul Kinney, Jamaica Plain MA; Sheila Gabay, Newton MA

28.45 3/4 Betty Bloom - Steve Bloom, Duanesburg NY; Janet Colchamiro - Mel Colchamiro, Merrick NY; Paul Kiefer, Winston Salem NC; Jim Krekorian, New York NY

28.45 3/4 Cathy Strauch, San Diego CA; Carreen Hinds, Bakersfield CA; Judy Pede, Cerritos CA; Carol Pincus, Las Vegas NV

Bracket 2 16 Teams

53.20 1 Samuel Lowell, Talent OR; Cameron Doner, Richmond BC; Barry Harper, Regina SK; Jackie Boisseau, Etobicoke ON; P Schwartz, Cote Saint-Luc PQ

39.90 2 Frederick Alger III - Barry Rigal - Susan Picus - John Rengstorff - Aaron Silverstein, New York NY

26.60 3/4 Gerry Marshall, Calgary AB; Hendrik Sharples, Portland OR; Gary Kessler, Springfield IL; Paul Gallizzi, Tampa FL

26.60 3/4 James Priebe - Joan Priebe, Mississauga ON; Heather Peckett - Mike Petras, Nepean ON

Bracket 3 16 Teams

49.57 1 Gloria Silverman, Toronto ON; Marcia Masterson, Pasadena CA; Joseph Machotka, Glenview IL; Ralph Hoffman, Lake Forest IL

37.18 2 Jerry Goldberg, Yonkers NY; Jane Dillenberg - Melanie Tucker, New York NY; Kent Mignocchi, Glendale CA

24.79 3/4 Kenneth Meistad - Andy Fritsch, Joplin MO; Patrick McCammon - Richard Bender, Springfield MO

24.79 3/4 Lapt Chan, Forest Hills NY; Elizabeth Reich, New York NY; Jeanne Fisher, Clementon NJ; Marc Labovitz, Philadelphia PA

Bracket 4 16 Teams

46.15 1 Joe Fisher - Amy Fisher - Diane Travis, Cincinnati OH; Judy Cohn, Wilder KY

Continued on page 10

Continued on page 10

34.61 2 Jacques Fradette - Louise Zicat, Gatineau PQ; Lee Secrist, Powell OH; Roy Baldwin, Dublin OH
 23.08 3/4 Jim Bachelder - Jeanne Martin - Joyce Penn, Columbus OH; Edith Korda, Dublin OH
 23.08 3/4 Daniel Lavee, Thornhill ON; Eiji Kujirai, North York ON; Martin Hunter, Mississauga ON; Charles Arthur, Weston ON
 10.38 5/8 Mac Busby - Anita Burgis, San Diego CA; Grant Peacock, Irvine CA; Bob Luebke, Walnut Creek CA

Bracket 5 16 Teams

40.99 1 Ava Grubman - Elliott Grubman - Steven Zlotnick, Brooklyn NY; Walter Schenker, Pine Brook NJ
 30.74 2 Jean Castonguay, Lery PQ; Roger Dunn, Brossard PQ; Henri Barki, Westmount PQ; Hayk Bosnakyan, Montreal PQ
 20.50 3/4 Carole Weinstein, Acton MA; Bob Gorse, Vlg Nagog Wds MA; Barry Margolin, Arlington MA; John McLaughlin, Melrose MA
 20.50 3/4 Robert McPhee, Belleville ON; Robert Hollow, Madoc ON; Alice Odenwald, Shawnee KS; Edward O'Reilly, Kingston ON; Joan McKeon, Windsor Queensl AN
 9.22 5/8 Alan Resser - Gerald Gitles, Chicago IL; Joseph Shull, New Haven IN; James Pelletier, Fort Wayne IN

Bracket 6 16 Teams

39.12 1 Peter Stein, Belle Mead NJ; Andy Sloan, East Hanover NJ; Jeff Liss, Piscataway NJ; Stephen Arshan, North Brunswick NJ
 29.34 2 Jay Cohodes, Sunrise FL; Maris Zilant - Myriam Milgrom, Miami FL; Paul Kubiak, Fort Lauderdale FL
 19.56 3/4 Henry Caspar - Tom Buttle - Adrienne Braithwaite, Toronto ON; Shirley Scott, Colorado Spgs CO; Judi Trenton, Hartland MI
 19.56 3/4 Dennis Goldston - Denis Murphy - Bonnie Bagley, Colorado Spgs CO; Bill Hugenberg, Grand Junction CO

Bracket 7 16 Teams

34.50 1 Robert Van Ekeren - E Gail Van Ekeren, Plainsboro NJ; John Ellis, Don Mills ON; Murray Johnston, Kitchener ON; Stephen Goldin, Concord ON
 25.88 2 Jean Molnar - Dan Molnar, Chula Vista CA; Joseph Rubin, La Mesa CA; George Bessinger, Spring Valley CA
 17.25 3/4 John Jessop - Morrie Kleinplatz, Windsor ON; Larry Murray, Leamington ON; F Winston Samuel, Dartmouth NS
 17.25 3/4 Carl Bartone - Karen Bartone, Bethesda MD; Deepak Khanna - Susan Shively, Kutztown PA

Bracket 8 16 Teams

29.52 1 Marc Glickman - James Glickman, Woodland Hills CA; Erin Anderson, Regina SK; Ian Boyd, Calgary AB; Danny Miles, Winnipeg MB; Jason Feldman, Champaign IL
 22.14 2 Bill Valliant, Kanata ON; Eric Lewis, Toronto ON; Carl Bolhuis, Ottawa ON; Thomas Deri, Nepean ON
 14.76 3/4 Alan Steggles, Ravenna OH; Amal Dasgupta, Wilmington DE; Mie Thiemmedh, San Bruno CA; Fred Maher, Clifton Heights PA
 14.76 3/4 Robyn Hedly - Per Hedly, Denver CO; Dennis Horwitz - Marcia Horwitz, Lone Tree CO

Bracket 9 16 Teams

26.83 1 Claude Tremblay - Muriel Tremblay, Kanata ON; Paul Hardy, Nepean ON; Elizabeth Scott - Marie-Simone Sioufi, Ottawa ON; David Sabourin, Dunrobin ON
 20.12 2 Annette Levine, Wellston OH; Dana Mullen, Chillicothe OH; Alvin Bluthman, Brooklyn NY; Robert Wiley, Waverly OH
 13.42 3/4 Lynne Cook, Wyandotte MI; Bill Blackburn, Matlacha FL; John Shufelt - Jean Shufelt, Farmington MI
 13.42 3/4 Nina Lubick-Reich, Fullerton CA; Robert Lawrence, Bronx NY; Richard Douglas, Kemblesville PA; Neil Dever, Breezy Point NY

Bracket 10 16 Teams

21.93 1 David Magee - Sally Bean, Cumberland Ctr ME; Sharon Tyler - Paul Pierce, Readfield ME
 16.45 2 Matthew Mason, Kingston ON; Daniel Korbel, Toronto ON; Susan Harbour, West Hill ON; Tim Crank, Wheaton MD
 10.97 3/4 Douglas Bullock, Boise ID; Asami Matsuo, Tokyo 189-0002 JP; Yoko Barnett, Kirkland WA; Ken Bullock, Independence MO
 10.97 3/4 Gudrun Zieler, D-61476 Kronber G; Loni Christensen - Bettie Reed, Dallas TX; Sylvia Whelan, D-65779 Kelkhei M,

Bracket 11 16 Teams

17.48 1 John Hinphey, Pickering ON; Larry Graham, Geneseo NY; Anne Lockwood, Castile NY; Allan Monteiro, Scarborough ON
 13.11 2 F. Marion Fletcher, Statesboro GA; David Cockcroft - Burla Sims, Little Rock AR; Deb Phillips, N Little Rock AR
 8.74 3/4 Masaharu Wakasa, Kawasaki JP; Ikuko Kinkyo, Musashino Tokyo JP; Eriko Iwamoto, Mitaka-Shi Tokyo O; Nobuko Wakasa, Kawasaki-Shi 44 08
 8.74 3/4 Michael Purcell, Loveland OH; Jerry Sainsbury, King of Prussia PA; Joan Gaaskjolen - Merle Gaaskjolen, Centerville OH

1.98 23 Daniel Marcus, Bloomfield MI; Lynne Schaeffer - Suzy Burger, West Bloomfield MI; Barbara Sion, Las Vegas NV
 1.80 24/25 Sherwin Moscow - Connie Coquillette, West Linn OR; Jeffrey Taylor, Eugene OR; D Sackett, Florence OR
 1.80 24/25 Richard Zeckhauser, Cambridge MA; Geir Helgemo, Trondheim Ca NW; Ron Garber, Temecula CA; Jayendu Patel, Medford MA
 1.80 26 Ralph Cohen - Joan Cohen, Memphis TN; Jordan Cohen, Thornhill ON; L Takefman, Toronto ON
 1.80 27/28 Kenneth Kadis - Elayne Kadis, Brookline MA; Shome Mukherjee, Randolph MA; William Hunter, Reading MA
 2.16 27/28 Kenneth Titow, Scottsdale AZ; Vivian Kilstrup, Vail CO; Jack Chao, Oceanside CA; Haig Tchamitch, Peoria AZ
 1.80 29/30 Mark Bumgardner, Carrollton TX; Jerry Premo, San Francisco CA; Bill Staats, Southlake TX; Kay Beck, Fishers IN
 1.80 29/30 Edith Rosenkranz - George Rosenkranz, Menlo Park CA; Piotr Gawrys, Poland CA; Eddie Wold, Houston TX; Robert Morris, Las Vegas NV
 8.69 5 James Rasmussen - Pamela Miller, Cambridge MA; Ann Raymond, Jackson Heights NY; Jeffrey David, Westborough MA
 6.51 6 Robin Gillett, Union NJ; Bharat Rao, Robbinsville NJ; Harvinder Sidhu, Basking Ridge NJ; Steve Albin, Princeton NJ
 4.89 7 Allan Lebovitz - Stuart Goodgold, San Jose CA; D. Lionel O'Young, Redwood City CA; Anand Ayyagari, Santa Clara CA
 3.66 8 Walter Sobol, Sylvania OH; Robert Harlow - Loren Hodson, Toledo OH; Mona Kaelber, Maumee OH
 2.90 9/10 William Watson, San Mateo CA; Daniel Friedman - Linda Friedman, Orinda CA; Sigitas Keras, Toronto ON
 2.90 9/10 Arline Fulton, Freehold NJ; Rusty Rapport, Englishtown NJ; Leslie Amoils, Toronto ON; Mike Nadler, Richmond Hill ON; David Levy, Thornhill ON

GRAND NATIONAL TEAMS CHAMPIONSHIP FLIGHT

24 Teams

100.00 1 Jill Meyers, Santa Monica CA; Iftikhar Baqai, Irvine CA; Mitch Dunitz, Sherman Oaks CA; John Mohan, Christiansted VI; Ed Davis, Seal Beach CA
 75.00 2 Rose Meltzer - Peter Weichsel, Los Gatos CA; Hugh Ross, Oakland CA; Chip Martel, Davis CA; Kyle Larsen, San Francisco CA; Lew Stansby, Castro Valley CA
 50.00 3/4 Ethan Stein, Irvington NY; Michael Kamil, Holmdel NJ; Rozanne Pollack - William Pollack, Warren NJ; Joel Friedberg, Ardsley NY; Ilya Levitin, Emerson NJ
 50.00 3/4 Lou Ann O'Rourke, Portola Valley CA; Garey Hayden, Tucson AZ; Marc Jacobus - Billy Miller, Las Vegas NV; Roger Bates, Mesa AZ
 22.50 5/8 Robert Lebi - Eric Murray - John Carruthers - Roy Hughes, Toronto ON; Nader Hanna, Willowdale ON; Darren Wolpert, Thornhill ON
 22.50 5/8 Steve Robinson, Arlington VA; Ron Sukoneck, Annandale VA; Peter Boyd - William Cole - Beth Palmer - William Pettis, Silver Spring MD
 22.50 5/8 Gary Kessler, Springfield IL; Richard Blumenthal, Normal IL; Dick Benson, Le Roy IL; Tom Kniest, Saint Louis MO; Karen Walker, Champaign IL; Colby Vernay, Lacon IL
 22.50 5/8 Evan Bailey - John Strauch, San Diego CA; John Swanson Jr, Mission Viejo CA; Ron Garber, Temecula CA

GRAND NATIONAL TEAMS FLIGHT A

24 Teams

75.00 1 Merlin Vilhauer, Beaverton OR; Pam Stratton - Robert Johnson, Portland OR; Bruce Cuthbertson, Vancouver WA; Mark Litterman, Tigard OR
 56.25 2 Lyle Poe Jr, Columbia MD; Howard Krauss II, Vienna VA; David Butler, Keswick VA; Raphael Kahn, Washington DC; Barry Falgout, Rockville MD; Mark Dahl, Richmond VA
 37.50 3/4 Ray Jotcham, Scarborough ON; Paul Janicki, Markham ON; Lewis Richardson, Toronto ON; Gary Westfall, Brampton ON
 37.50 3/4 Jerry Premo, San Francisco CA; Sathya Bettadapura, Campbell CA; Charles James, Vancouver WA; William Watson, San Mateo CA
 16.88 5/8 Gay Miller - Tom Miller, Centerville OH; Harold McConnell - Dallas Moore, Dayton OH; Craig Satersmoen, Huber Heights OH
 16.88 5/8 Nancy Kornegay - Stephen Kornegay, N Richlnd Hls TX; Mark Bumgardner, Carrollton TX; Phillip Grothus, San Antonio TX; Bill Staats, Southlake TX; James Thurtell, Dallas TX
 16.88 5/8 Steven Turner, Greeley CO; Adis Dombu - Si Dombu, Las Vegas NV; Kim Stevens - Neil Petrie - Jon Gustafson, Fort Collins CO
 16.88 5/8 John Jones, Lakewood CA; Jeffrey Goldsmith - Sylvia Summers, Pasadena CA; Mark Bartusek, Santa Barbara CA

GRAND NATIONAL TEAMS FLIGHT B

25 Teams

60.00 1 Gary Moore, Beverly Hills CA; Chris Lubesnik, Glendale CA; Kevin Bathurst, Thousand Oaks CA; Lisa Liberati - Randolph Hammock, Los Angeles CA; Ari Greenberg, Malibu CA
 45.00 2 Michael D Alioto, Bloomfield MI; Robert Cappelli, Southfield MI; Frank Sensoli, Clinton Twp MI; Deborah De Witt, Ann Arbor MI
 30.00 3/4 Richard Soderstrom, Ottawa ON; Ron Zambonini - Ovidiu Stanica, Nepean ON; Michael Baggott, North Gower ON
 30.00 3/4 Lawrence Dubrofsky - Paul Erikson - Susan Culham - Andrew Speers, Edmonton AB
 13.50 5/8 Kefu Xu, Gaithersburg MD; Jian-Jian Wang, Clarksville MD; Hailong Ao, Laurel MD; Weizhong Bao, Herndon VA; Yi Zhong, Fairfax VA
 13.50 5/8 Robert Sievers - Lisa Sievers - Scott Merritt, Champaign IL; Georgia Heth, Morton IL
 13.50 5/8 David Hemmer - Edward Hung - A. Kirk Twiss - Bill Drewett - Michael Steigmann, Chicago IL
 13.50 5/8 Mark Robichek - Franz Lanzinger, Sunnyvale CA; Floyd McWilliams, Woodside CA; Len Vishnevsky, San Francisco CA

GRAND NATIONAL TEAMS FLIGHT C

24 Teams

40.00 1 Mark Mackenzie - Ron Sloan - Deen Hergott - David Gordon, Ottawa ON
 30.00 2 David Ruppert, Baltimore MD; Michael Pearlman, Reisterstown MD; Dan Moore, Burtonsville MD; Walter Mitnick, Owings Mills MD
 20.00 3/4 Bob Wilkin - Eric Ho, Irving TX; Joe Clark, Dallas TX; Jessica Roberts, Richland Hills TX
 20.00 3/4 Rohan Coelho - Todd Zimnoch, Portland OR; Ralph Henderson, Lake Oswego OR; Maurice Henderson, West Linn OR; Todd Anderson, Beaverton OR
 9.00 5/8 Stephen Young - Lynn Young - Steve Priebe - Ioana Ciura - Alexander Ciura, Mississauga ON
 9.00 5/8 Nikolay Demirev - Darina Demirev, Palatine IL; Linda Saltzman - Michael Saltzman, Naperville IL
 9.00 5/8 Rod Halvorson, Saint Paul MN; Kathryn Callahan, Clive IA; Dixie Dill, Urbandale IA; Dee Wilson, Des Moines IA
 9.00 5/8 Randy Potter, Northridge CA; Jennifer Chalfan - Chris Moore, South Pasadena CA; Stefano Merlo, Pasadena CA

SUNDAY MORNING 100/200/300 PAIRS

21 Pairs	A	B	C		
2.94	1	1	1	Bill Filip, Stuart FL; Warren Williams, Wilton CT	113.73
2.21	2	2	2	Arlene Karel - Burt Schmarak, Highland Park IL	111.51
1.65	3	3	3	Jack Durbin - Dale Durbin, Stow OH	98.93
1.24	4			Henry Sokol, Milwaukee WI; David Secondino, Rochester WI	97.15
0.93	5			David Alderman - Aileen Alderman, Don Mills ON	95.44
1.03	6	4		Michael Mihevc, Little Falls NY; Sue Holden, Wellington, England	91.71
0.81		5	4	Frank Shostack, Willowdale ON; Steve Foster, Toronto ON	87.77

SUNDAY MORNING 299ER SWISS TEAMS

6 Teams					
2.24	1			Mark Hanneman, Plainfield IL; William Fleming - Steven Zeliadt, Seattle WA; Mira Rowe, Valencia CA	85.00
1.68	2			Dan Becker, Wirtz VA; Kenneth Koehler, Spring TX; Roy Marsh - June Marsh, The Woodlands TX	82.00

1ST SUNDAY MORNING SIDE PAIRS

50 Pairs	A	B	C		
5.31	1			Al French - Peter Morse, North Vancouver BC	99.50
4.40	2	1		Joseph Gedan, Honolulu HI; Harjinder Ajmani, Kula HI	99.00
3.49	3	2	1	Carol Netchvolodoff, Washington DC; Linda Logan, Thornhill ON	98.50
2.48	4	3		Walter Tauber, Longmeadow MA; Donald Sondergeld, Hubbardton VT	97.50
2.68	5/7	4/5	2/3	Bernard Neuhart, Niskayuna NY; Robert Neuhart, Rochester NY	96.00
2.68	5/7	4/5	2/3	Leo Zelevinsky, Quincy MA; Juan Castillo, Providence RI	96.00
1.30	5/7			Marjorie Michelin, Los Angeles CA; Nels Erickson, Meadview AZ	96.00
1.88		6	4	Bette Meers-O'Hara, San Francisco CA; Mie Thiemmedh, San Bruno CA	95.50
1.34			5	Adele Boettner, Saint Paul MN; Darlene Dopp, Brooklyn Park MN	94.00
0.96			6	Gordon Webster, Framingham MA; Paul Weinbaum, Norwood MA	91.50

FIRST SUNDAY AFTERNOON SIDE GAME

60 Pairs	A	B	C		
6.07	1			Robert Cofer III - Stanley Perlo, Ithaca NY	190.50
4.55	2			Jean Talbot, New Orleans LA; Joan Van Geffen, Metairie LA	187.50
5.16	3	1	1	Ranjan Bhaduri, Dundas ON; Raymond Jung, Hamilton ON	185.50
3.87	4/5	2		Mildred Goldberg, New York NY; Ernest Napier, Brooklyn NY	185.00
2.24	4/5			Edward White, Grand Blanc MI; Richard Kaye, Bingham Farms MI	185.00
1.52	6			Noe Mallari, San Diego CA; Helen Worsham, Dallas TX	183.00
2.90		3	2	Elizabeth Carson, Westmount PQ; Bassam Hashem, Nepean ON	181.50
2.18		4	3	David Stagg, Warrensburg MO; Arthur Butler, Independence MO	180.00
2.21		5		Carol Gruss, Willowdale ON; Gary Zlot, Toronto ON	178.50
1.52		6		Bernice Gee, Regina SK; Carol Mann, Fort Lauderdale FL	176.50
1.40			4/5	Andras Budinszky, Burlington MA; Endre Ortel, Budapest HU	168.00
1.62			4/5	Marjorie Bonoff, New York NY; Jane Sykes, Palm Beach FL	168.00
1.55			6/7	Joyce Ruttan - Wayne Ruttan, Scarborough ON	164.50
0.82			6/7	Kai-Wang Yu, Scarborough ON; Kai-Chiu Chan, Chino Hills CA	164.50

SUNDAY AFTERNOON 299ER SWISS

4 Teams	A	B			
1.96	1	1		Debra Suller, Cape Vincent NY; Joan Peterson, Three Mile Bay NY; Judy Vespa - Shirley Warren, Watertown NY	67.00

SUNDAY AFTERNOON 0-20 PAIRS

24 Pairs	E	F			
2.05	1			Paul Vaillancourt - Raye Vaillancourt, Priceville ON	80.50
1.54	2			Mia Burton - John Burton, Austin TX	80.00
1.15	3			Paul Stringer, Etobicoke ON; Mike Hopley, Auror ON	78.00
0.86	4			Arlene Dick, Toronto ON; Norma Grindal, Green Valley AZ	75.00
0.50	5/7			George Pike - Barbara Pike, Blackstock ON	72.50
0.99	5/7	1		Valerie Rhead - Peter Rhead, Utterson ON	72.50
0.52	5/7			Patricia Varey, Carrying Place ON; Corinne Babbitt, Belleville ON	72.50
0.65		2/3		Nicholas Ogan - Alex Ogan, Moreland Hills OH	71.00
0.65		2/3		Jack Sutton, Don Mills ON; Sven Nielsen, Toronto ON	71.00
0.42		4		Wanda Pearce - Theresa Monette, Toronto ON	70.00
0.31		5		Illona Rappaport - Shai Rappaport, Richmond Hill ON	69.00

SUNDAY AFTERNOON 99ER PAIRS

38 Pairs	C	D			
3.38	1	1		Harriet Wagman - Judy Bromley, Toronto ON	112.36
2.54	2			Lia-Mai Ulpman - Ain Jarve, Toronto ON	109.50
1.90	3	2		William Bradshaw - Pamela Bradshaw, Toronto ON	104.87
1.43	4			Tom Keating - Ian Scott, Toronto ON	102.93
1.07	5			Hazel Holub, Scarsdale NY; Robert Friedman, Hartsdale NY	100.93
1.17	6			Sheila Miltchin, Toronto ON; Stephen Zierak, Philadelphia PA	97.36
1.30		3		Amaia Barrena - Jabi Peralta, Spain	91.14
0.97		4		Gary Strieter - Joan Zakor, Pittsburgh PA	90.00
0.84		5		Gigi Durcan, Pt Jefferson St NY; Joo-Hee Janicki, Markham ON	89.36
0.55		6		Rita Kirzel, Langhorne PA; Patsy Lord, San Diego CA	86.64

SUNDAY AFTERNOON 200/300 PAIRS

40 Pairs	A	B			
4.20	1			Joseph Huang, Willowdale ON; Paul Low-Beer, Monroe Twp NJ	108.50
3.15	2			Eugene Fisher - Adrienne Fisher, Potomac MD	103.50
2.36	3			Herman Scheiblich, Elgin SC; Linda York, Lugoff SC	101.50
1.77	4			Mary Hurst, Guelph ON; James Bleaney, Belwood ON	97.50
2.47	5/6	1/2		Henry Lai, Scarborough ON; Shiree Shafir, Wayland MA	95.00
2.47	5/6	1/2		Frank Shostack, Willowdale ON; Steve Foster, Toronto ON	95.00
1.59		3		Barbara Simpson, Godfrey IL; Alexina Robertson, Gambrills MD	93.00

Bracket 12 15 Teams

13.34	1			Brian A. Power, Thornhill ON; Debbie Robertson, Willowdale ON; Peter Louie - Henry Lee, Scarborough ON	
10.01	2			Maud Greer, Lafayette CO; Sandra Straus - Anne Vincent - Vincent Bates, Boulder CO	
6.67	3/4			Paul Weinbaum, Norwood MA; Paula Abend, Jamaica Plain MA; Rhoda Klayman, Newton MA; Carmela Eyal, Waltham MA	
6.67	3/4			Richard Bryant - Allan Orebaugh, Battle Creek MI; Maureen Gurevitch, Kirkland PQ; Annabelle Gurevitch, Calgary AB	

Bracket 13 12 Teams

9.28	1			David Douglas - Sandra Douglas - Hollis Barry - Gery Barry, Toronto ON	
6.96	2			Malcolm Coutts - Jim Rife, Guelph ON; Brendon Doherty, Ariss ON; Adrian Record, Fergus ON	
4.64	3/4			Clarence Dieter, St Augustine FL; Linda Smith, Redmond WA; Alix Dieter, Saint Augustine FL; Beverly Higgins, Bellevue WA	
4.64	3/4			Dan Becker, Wirtz VA; Kenneth Koehler, Spring TX; Roy Marsh - June Marsh, The Woodlands TX	

Bracket 14 12 Teams

8.43	1			Rajan Datta - Ivan Popivanov - Vassilios Tzerpos - Angeliki Magklara, Toronto ON	
6.32	2			William Bidermann, Los Gatos CA; Jeff Pickholtz, Marlboro MA; John Clouser, Pepperell MA; Mike Kagen, Sutton MA	
4.22	3/4			Lawrence Jones, Ballwin MO; Carolyn Koch, Edwardsville IL; Jane Ettelson - Charles Ettelson, Saint Louis MO	
4.22	3/4			Donald Moyer - Katy Moyer, Silver Lake OH; Dale Durbin - Jack Durbin, Stow OH	

MAPLE LEAFS KNOCKOUTS**Bracket 1 16 Teams**

Ruth Stober, Great Neck NY; Keith Garber, Pelham NY; Diane Lazarus - Ed Lazarus, Baltimore MD

vs
James Murphy, Chesapeake VA; Harold Feldheim, Hamden CT; Ulker Mutlu, Columbus OH; Sandra Hampton, Glenview IL

Stephen Lucas - Lesley Decker Lucas, Woodbury NY; Jesse Reisman, Montville NJ; Cheryl Angel, Livingston NJ

vs
Michele Foran, Oconomowoc WI; William Malesevich, Mayville WI; Suzanne Dunn, Crystal Lake IL; Joshua Stark, Grayslake IL

Bracket 2 16 Teams

LaToss Carpenter - Brandon Carpenter, Whitehouse TX; Thomas Anable - Byron Taylor, Fort Worth TX

vs
Lynn Yokel, Campbell CA; Annette Powers, Los Gatos CA; Neal Webb - Raymond Yuenger, San Jose CA

Gene Kazlow, Moretown VT; David Shaw, Shelburne VT; Jed Wang, ; Mary Olson, Randolph NJ

vs
Jerry Geiger, Hamburg NY; James Reineck, Buffalo NY; Sara Parks M D, Owensboro KY; Mike Sloan, Jeffersonville IN; Christopher Overpeck, Louisville KY

Bracket 3 16 Teams

Nancy Turner - Jo Johnson - Judy Lewis - Susan Jackowitz, New York NY

vs
John Mc Connell - Carol McConnell, Desoto TX; Beach Aten - Kathleen Aten, Plano TX

Sylvia Zeltzer - Nina Zimmer, Montreal PQ; Janice Winslow, Hampstead PQ; Peter Neufeld, Pierrefonds PQ

vs
Peter Samson, Bathurst NB; James Collins, Sarasota FL; Wayne Syms, Olds AB; John Parker, St. John's NF

Bracket 4 12 Teams

Joyce Elaine Klein - Benjamin Klein, Houston TX; Jo Ann Hazel, Tampa FL; Larry Chegwidan, Largo FL

vs
Gordon Webster, Framingham MA; Robena O'Malley, Brookline MA; Gemma Min, La Jolla CA; Shih-Ming Shih, San Jose CA

Stephen Young - Lynn Young - Steve Priebe, Mississauga ON; Debbie Feldman, Oakville ON

vs
Morton Pearl - Ethel Schipper, Hampstead PQ; Eva Katznelson - Alan Katznelson, Cote Saint-Luc PQ

Bracket 5 12 Teams

Leslie Bushfield - Roman Dubinski, London ON; Dolores Rogers - Ray Freeman, Kingston ON

vs
Susan Cooke - E.Joan Colman - Beth Henderson, Oakville ON; Marilyn Macdiarmid, Moncton NB

Todd Wachsman, East Meadow NY; Paddy Gouthro, Halifax NS; Timothy Luker, Green Bay WI; William Zimmerman, de Forest WI

vs
Ken McConnell, Palestine TX; Robert Pagliarulo, Roslindale MA;

Jocelyne Boily - Normand Nantel, Hull PQ

Bracket 6 12 Teams
 John F. W. Glynn, Paget BE; Bill Pare, Smith's BE; James McCartney - Louise McCartney, Ottawa ON

vs
 David Harbour - Annie Harbour, Scarborough ON; Juanita Girand, Palo Alto CA; Sherry Waki, Santa Clara CA

Christopher Gorton - Cynthia Gorton, Roxbury MA; Brad Bozick, Medford MA; Jack Vecchione, Boston MA

vs
 Theodore Poritz - Carol Poritz, Endwell NY; Stanley Goldstein - Barbara Goldstein, Harrison NY

1.19	4	Maggie Sparrow, Hillsdale ON; Stanley Marshall, Winchester ON	92.50
0.89	5	Gary Martin, Spring Hill FL; Dennis Martin, Omaha NE	91.50
0.90	6	Sandra Torano, Annapolis MD; Patricia Colon, Guaynabo PR	91.00

1ST SUNDAY FAST PAIRS

60 Pairs				
	A	B	C	
24.85	1		Arnold Fisher, Clementon NJ; Maureen Sullivan, Cinnaminson NJ	211.07
18.64	2		Mary Poplawski - Harry Nuckols, Vestal NY	203.14
13.98	3		Janice Seamon-Molson, Miami FL; Barton Buffington, North Kingstown RI	203.00
10.48	4	1	Loring Fenton, ; Bruce Toder, Fairport NY	200.71
7.86	5	2	Jerry Curtright - Judy Hummel, Colorado Spgs CO	198.63
5.90	6		Fred Theurkauf, Pasadena CA; Mike Spero, Burbank CA	195.50
4.42	7		Gary Soules - Jan Soules, Campbell CA	191.85
3.96	8		Robert Lavin, East Longmeadow MA; Janie Moser, Pinehurst NC	191.79
4.06		3	John Molt Jr - Joanne Molt, Grand Rapids MI	190.79
3.46	4	1	Mark Lombard - Edward Brickman, Philadelphia PA	187.36
3.02	5		Benjamin Akkerboom, Apeldoorn; Nelda Avent, Tyler TX	180.85
2.35	6		Marlene Mandell - Seymour Mandell, Southfield MI	180.00
2.57		2	Perla Minond, Forest Hills NY; Peggy Yannas, New York NY	176.00
1.93		3	Rosalie Campeau, Libertyville IL; Mary Kever, Grayslake IL	147.50

SUNDAY SENIOR SWISS

92 Teams				
	A	B	C	
22.88	1		Stephen Shane, White Plains NY; Eugene Davidson, Washington DC; Sharon Jabbour - Zeke Jabbour, Boca Raton FL	198.00
17.16	2		Max Hardy, Las Vegas NV; Dixie Hsu, San Luis Obispo CA; John Gustafson - Helen Gustafson, Des Moines IA	178.00
12.87	3		Genevieve Hewitt - Richard Hewitt, New York NY; Natalie Hertz - Dan Hertz, Harrison NY	177.00
9.65	4		Jean Troyer - Bryce Troyer, Joliet IL; Pat Levy - Lew Levy, Houston TX	173.00
15.89	5	1	Alfred Lee, Rancho Pls Vrd CA; Freda Thornbrough, Downey CA; Olavi Vare, Sumter SC; Samuel Wang, Monterey Park CA	171.00
11.92	6	2	Sylvia Doryland, Nipomo CA; Marilyn Christy, Fountain Valley CA; Marguerite Calicchio, Costa Mesa CA; Marlene Smith, W Springfield MA	167.00
4.07	7		Frank Hacker, Barre VT; Philip Sharpsteen, Jericho VT; June Dorion, Fair Haven VT; Wayne Hersey, Montpelier VT	166.00
3.05	8		Seymour Goldan - Linda Goldan, Mission Viejo CA; Kim Smith, Bethesda MD; Joe Currie, Halifax NS	162.00
8.94	9	3	Neil Morgan - Betty Morgan, Saint Augustine FL; Selma Caldwell, Indianapolis IN; Shirley Judy, Urbana IL	161.00
2.29	10		Barbara Belardi - Judi Sonon, Pittsburgh PA; Sarah Soster, Murrysville PA; Cecilia Powell, Monroeville PA	159.00
5.87		4/5	Kathy Logue, Fort Lauderdale FL; Douglas Coutts, Toronto ON; James Williams - B Jeanne Williams, Indian Wells CA	151.00
5.87		4/5	Isadore Sharp - Rosalie Sharp - Robert Scolnick - Doreen Scolnick, Toronto ON	151.00
3.77		6	Prentiss Glazier, Toronto ON; Edward Becker Jr, Midland MI; Al Raudenbush, Bellevue WA; Charlotte Anderson, Madison WI	145.00
2.83		7	Dirk Enthoven, Bernardsville NJ; Claire Michalowski, Spring Lake NJ; Myrna Smith, Frenchtown NJ; Jacqueline Kimball, John's Island SC	138.00
1.95		8/9	Joyce Froot - Nathan Froot, Somers NY; Toby Feiges - Dale Feiges, Minneapolis MN	137.00
1.95		8/9	Philip Lam, Marblehead MA; Siu Lam Lee, Chelmsford MA; Rose Kester - Herbert Kester, West Palm Beach FL	137.00
6.47		1	David Balinsky - Adele Balinsky - Stephen Sanders - Maxine Sanders, Cote Saint-Luc PQ	122.00
4.85		2	Barbara Phillips, Rushville NY; Christine Karn, Huntsville ON; Joan Rotenberg, Aurora ON; Corky Miller, Toronto ON	113.00
3.64		3	Virginia Ray - Shirley Naumann, Marble Falls TX; Sandra Davis - Rita Shackelford, Horseshoe Bay TX	112.00
2.73		4	Thambu Nadarajah, Mississauga ON; Nageshwar Sinha - Velumylum Thanga, Don Mills ON; Virendar Puri, Thornhill ON	110.00
2.05		5	Tony Dare - Irma Ashley, San Diego CA; Alayne McFetridge, Vanderhoof BC; Audrey Jukes, Courtice ON	107.00
1.18		6/8	Susan Haydu - Esther Hussman - Mona Rosenberg - Gordon Rosenberg, Toronto ON	104.00
1.18		6/8	David Gale - Marion Cogdon - Gregory Fraser, Toronto ON; Sylvia Marksfield, Don Mills ON	104.00
1.18		6/8	William Pate, Etobicoke ON; Ray Zucchiatti, Toronto ON; Garry Gardiner, Don Mills ON; Donald Marquis, Willowdale ON	104.00

Try ACBL Online
Free for 7 days!

After the free trial, the rate is \$99.00 for a whole year or \$12.00 monthly. Special for NABC in Toronto: Free ACBL Online Polo shirts with annual membership.

All these rates include unlimited play in our social room, unlimited access to the duplicate tournaments and full access to all the great features on the web site.

For more information, comments or questions on this exciting new service, visit <http://www.acbl.com> Or send an e-mail to ACBLOnline@acbl.org

Name _____

Address _____

City _____

State/Province _____

Zip/Postal Code _____

Telephone # _____

User Name _____

Password (8 characters) _____

E-mail _____

ACBL Player # _____

Credit Card: American Express Discover MasterCard Visa

Credit Card # _____

Expiration Date _____

Bring the completed form to the Algonquin Room on the mezzanine level at the Royal York or call the ACBL Sales Department at 1-800-264-2743 (from Canada 1-800-264-8486) or FAX (901) 398-7754.

FRIDAY-SUNDAY SIDE SERIES 6TH OF 6 SESSIONS

NORTH-SOUTH				SECTION II			EAST-WEST			
A	B	C		A	B	C	A	B	C	
1			Virginia Lifton, Marco Island FL; Jerry Clerkin, North Vernon IN	187.00	1		Barry Gorski, Reading PA; Kathleen Del Corso, Sinking Spring PA			193.00
2	1		Jean Warner, Aventura FL; Bob Woods, Toronto ON	186.00	2	1	Elaine Misner - James Misner, Wilton CT			177.50
3	2	1	Gita Keller - Gerald Keller, Thornhill ON	174.50	3	2	Andrew Straus, San Francisco CA; Nancy Ferguson, Greenbrae CA			172.50
4			Adriana Yanez - Miriam Rosenberg, Mexico DF	174.00	4		Noe Mallari, San Diego CA; Helen Worsham, Dallas TX			168.50
5	3	2	Ruth Nussdorf, Old Westbury NY; Judith Gushner, Boca Raton FL	173.50	5	3	Bernard Scott - Mary Scott, Erie PA			167.00
6			George Friedell, Syosset NY; Eileen Becher, Swampscott MA	172.00	6	4	Susan Santisi, Denver CO; Judy Soley, Scarsdale NY			166.00
7	4		Marilyn Griffith, Toronto ON; Julia Rowlands, Ottawa ON	169.50	7	5	Alan Steggles, Ravenna OH; Mie Thiemmedh, San Bruno CA			165.00
	5		David Kaplan, Brooklyn NY; Gladys Larson, New York NY	160.50		6	Gary Zlot, Toronto ON; Carol Gruss, Willowdale ON			164.00
	6		Mary Lawand - Rene Lawand, Etobicoke ON	157.50						
NORTH-SOUTH				SECTION JJ			EAST-WEST			
A	B	C		A	B	C	A	B	C	
1			Phyllis Reed, Palm Beach FL; Laurence Dusty, Lake Worth FL	195.00	1		Jean Talbot, New Orleans LA; Joan Van Geffen, Metairie LA			204.50
2	1		Charles Bradford Jr, Columbus GA; E Stephen Purdom, Midland GA	190.50	2	1	Marvin Suchman, Walnut Creek CA; J Robert Powers, Alexandria VA			199.00
3			James Kingsdale, Crested Butte CO; Arnold Silversmith, Brooklyn NY	177.00	3		Harvey Gushner, Boca Raton FL; Louis Lessinger, Plainview NY			187.50
4			Kenneth Meistad - Andy Fritsch, Joplin MO	174.00	4		Lisa Berkowitz, Old Tappan NJ; Marilyn Loesberg, New York NY			181.00
5	2	1	Robert Neuhart, Rochester NY; Bernard Neuhart, Niskayuna NY	167.00	5	2	William Johnson, Columbus MT; Felice Schragar, Highland Park NJ			176.00
6	3	2	Bassam Hashem, Nepean ON; Elizabeth Carson, Westmount PQ	162.00	6	3	Mary Santini-Ritt, Newton MA; K Scott Kimball, Brighton MA			172.00
7			Gladys Collier, East Hampton NY; Adele Dusenbury, Stony Brook NY	158.00	7	4	Jim Wakefield, Fairfax Station VA; Brendan Doyle, Narberth PA			165.50
	4	3	Diane Winiger - Helen Moskowitz, New York NY	157.00		5	Judith Siegel - Myron Siegel, Delray Beach FL			158.00
	5		Mac Busby, San Diego CA; Grant Peacock, Irvine CA	156.00		3	Phyllis Rosenstock - Jan Barsel, Boca Raton FL			150.00
NORTH-SOUTH				SECTION LL			EAST-WEST			
A	B	C		A	B	C	A	B	C	
1			Denis Lesage, Longueuil PQ; Richard Lesage, Fredericton NB	56.00	1		Maggie Shenkin, Boca Raton FL; Ora Lourie, Hypoluxo FL			20.00
2	1	1	James McLoughlin, North Brunswick NJ; George Shamy, New Brunswick NJ	46.00	2	1	Ross Spiro, Cherry Hill NJ; Sarah Imig, Sioux City IA			16.00
3	2		Helen De Wild, Willowdale ON; Jim Barney, Toronto ON	35.00	3		Terry Currie - Bobby Maynard, Houston TX			15.00

TODAY'S SCHEDULE

Ashlar House Inc. (Bridge Calendars) Day

Goodwill Day

**Unless otherwise indicated, Strati-Flighted Open and Strati-Flighted Senior events are divided: A/X (3000+, 0-3000) and play separate from B/C/D (1000-2000, 500-1000, 0-500). Strat breaks for Stratified Open and Stratified Senior events are: A (2000+), B (750-2000), C (0-750).*

***Members whose payment of dues is current and Life Masters whose service fee payment is current. All entry fees are shown in Canadian funds.*

Note locations: MTCC = 800 Level, Metro Toronto Convention Centre; RYH = Royal York Hotel

Monday, July 23, 2001, 9:00 a.m.

Event	Session	Sold	Entry/player/session ACBL members**	Others
Morning Bracketed KO Teams I	3 rd	Hall F, MTCC	\$18.50	\$20.00
Morning Bracketed KO Teams II	1 st	Hall F, MTCC	\$18.50	\$20.00
Morning Side Game Series I*	4th single session	Hall G, MTCC	\$18.50	\$20.00
Stratified 299er Pairs	single	Hall G, MTCC	\$16.50	\$18.00

Monday, July 23, 2001, 9:00 a.m., 1:00 & 7:30 p.m.

Stratified Senior "Choice" Pairs*		Mezzanine Level, RYH	\$18.50	\$20.00
<i>Play in any two of the three sessions of this event today.</i>				

Monday, July 23, 2001, 10:00 a.m. & 3:00 p.m.

Stratified Daylight Open Pairs*	1-2	Hall F, MTCC	\$18.50	\$20.00
---------------------------------	-----	--------------	---------	---------

Monday, July 23, 2001, 1:00 & 7:30 p.m.

SPINGOLD KNOCKOUT TEAMS	Round 1	Canadian Room, RYH	\$22.00	\$23.50
WAGAR WOMEN'S KNOCKOUT TEAMS	Round 1	Canadian Room, RYH	\$22.00	\$23.50
<i>Registration for each closed at 8:00 p.m. yesterday.</i>				
Mini-Spingold 0-5000 Knockout Teams	Round 1	Concert Hall, RYH	\$19.50	\$21.00
Mini-Spingold 0-1500 Knockout Teams	Round 1	Concert Hall, RYH	\$19.50	\$21.00
<i>Pre-registration for each required by Noon, today, Monday, July 23.</i>				
Strati-Flighted Open Pairs*				
Flight A/X	1-2	Hall G, MTCC	\$18.50	\$20.00
Flight B/C/D	1-2	Hall G, MTCC	\$18.50	\$20.00
Bracketed KO Teams III	3-4	Hall F, MTCC	\$18.50	\$20.00
Bracketed KO Teams IV	1-2	Hall F, MTCC	\$18.50	\$20.00
<i>(Continues Tuesday)</i>				
Side Game Series II*	1 st single session	Hall G, MTCC	\$18.50	\$20.00
299er, 199er, 99er, 49er Pairs	single	Room 801, MTCC	\$16.50	\$18.00
0-20 Pairs	single	Room 801, MTCC	\$16.50	\$16.50
0-5 Pairs	single	Room 801, MTCC	free	free

Monday, July 23, 2001, 7:30 p.m.

Side Game Series II*	2 nd single session	Hall G, MTCC	\$18.50	\$20.00
Stratified Swiss Teams*	single	Hall F, MTCC	\$16.50	\$18.00
Stratified 299er Swiss Teams	single	Room 801, MTCC	\$16.50	\$18.00
299er, 199er, 99er, 49er Pairs	single	Room 801, MTCC	\$16.50	\$18.00
0-20 Pairs	single	Room 801, MTCC	\$16.50	\$16.50
0-5 Pairs	single	Room 801, MTCC	free	free

Monday, July 23, 2001, 11:30 p.m.

Zip KO Teams	single	Room 801, MTCC	\$16.50	\$18.00
--------------	--------	----------------	---------	---------

TOMORROW'S SCHEDULE

Master Point Press Day

**Unless otherwise indicated, strat breaks for Stratified Open and Stratified Senior events are: A (2000+), B (750-2000), C (0-750).*

***Members whose payment of dues is current and Life Masters whose service fee payment is current. All entry fees are shown in Canadian funds.*

Note locations: MTCC = 800 level, Metro Toronto Convention Centre; RYH = Royal York Hotel

Tuesday, July 24, 2001, 9:00 a.m.

Event	Session	Sold	Entry/player/session ACBL members**	Others
Morning Bracketed KO Teams I	4 th	Hall F, MTCC	\$18.50	\$20.00
Morning Bracketed KO Teams II	2 nd	Hall F, MTCC	\$18.50	\$20.00
Morning Side Game Series I*	5th single session	Hall G, MTCC	\$18.50	\$20.00
Stratified 299er Pairs	single	Hall G, MTCC	\$16.50	\$18.00

Tuesday, July 24, 2001, 10:00 a.m. & 3:00 p.m.

Stratified Senior Pairs*	1-2	RYH	\$18.50	\$20.00
--------------------------	-----	-----	---------	---------

Tuesday, July 24, 2001, 1:00 & 4:00 p.m.

Stratified Fast Open Pairs*	1-2	TBA	\$18.50	\$20.00
-----------------------------	-----	-----	---------	---------

Tuesday, July 24, 2001, 1:00 & 7:30 p.m.

SPINGOLD KNOCKOUT TEAMS	Round 2	RYH	\$22.00	\$23.50
WAGAR WOMEN'S KNOCKOUT TEAMS	Round 2	RYH	\$22.00	\$23.50
<i>Evening starting time for the Wagar KO only is 8:00 p.m.</i>				
0-5000 Knockout Teams	Round 2	RYH	\$19.50	\$21.00
0-1500 Knockout Teams	Round 2	RYH	\$19.50	\$21.00
Red Ribbon Pairs	1-2Q	Hall G, MTCC	\$19.50	\$21.00
<i>2 qualifying, 2 final sessions; pre-qualification required.</i>				
SENIOR SWISS TEAMS	1-2Q	RYH	\$22.00	\$23.50
<i>2 qualifying, 2 final sessions</i>				
Stratified Open Pairs*	1-2	Hall G, MTCC	\$18.50	\$20.00
Bracketed KO Teams IV	3-4	Hall F, MTCC	\$18.50	\$20.00
Bracketed KO Teams V	1-2	Hall F, MTCC	\$18.50	\$20.00
<i>(Continues Wednesday)</i>				
Side Game Series II*	3 rd	Hall G, MTCC	\$18.50	\$20.00
299er, 199er, 99er, 49er Pairs	single	Room 801, MTCC	\$16.50	\$18.00
0-20, 0-5 Pairs	single	Room 801, MTCC	\$16.50	\$16.50

Tuesday, July 24, 2001, 7:30 p.m.

Stratified Board-a-Match Teams*	single	Hall F, MTCC	\$16.50	\$18.00
Side Game Series II*	4 th	Hall F, MTCC	\$18.50	\$20.00
Stratified 299er Swiss Teams	single	Room 801, MTCC	\$16.50	\$18.00
299er, 199er, 99er, 49er Pairs	single	Room 801, MTCC	\$16.50	\$18.00
0-20, 0-5 Pairs	single	Room 801, MTCC	\$16.50	\$16.50

Tuesday, July 24, 2001, 11:30 p.m.

Zip KO Teams	single	Room 801, MTCC	\$16.50	\$18.00
--------------	--------	----------------	---------	---------