

Co-ordinator: Jean-Paul Meyer • **Chief Editor**: Brent Manley • **Editors**: Mark Horton, Brian Senior, Phillip Alder, Barry Rigal, Jan Van Cleef • **Lay Out Editor**: Akis Kanaris • **Photographer**: Ron Tacchi

Issue No. 10

Monday, 11 October 2010

BACK FROM THE BRINK

You can catch all the excitement of championship play with the Bridge Vision vugraph show (see box at bottom)

Down 40 IMPs with eight boards to play is not an enviable position to be in, but the Nick Nickell squad believes in Yogi Berra's maxim, "It ain't over 'til it's over." In their Rosenblum match against the Martens squad, Nickell outscored the Poles 47-0 over the last eight deals to win a nail-biter 118-111.

There was also drama in the match between Vito (Bulgaria) and China Open, who ended their 56-board match in a tie at 122.Vito won the four-board playoff 7-1.

In the McConnell, Fireman (the actual team with pairs from France and Russia) ousted Westheimer. Other winners were China Ladies, Hampton and the Netherlands team.

In the Rand Cup for Senior Teams it will be Hackett versus Markowicz for the championship. Three of the four members of the former team (Paul Hackett, Gunnar Hallberg and John Holland) were on the winning team in the equivalent event last year in Sao Paulo.

In the Generali Open Pairs, the leaders after four sessions are Jessica Hayman Piafsky and Nick L'Ecuyer. Leaders in the Women's Pairs are Margie Gwozdzinsky and Cathy Strauch.

VUGRAPH DAILY

Vugraph will be shown in the Liberty Ballroom at 10.00. The ballroom is located in the Deluxe Tower of the Marriott across the bridge on level three.

Important Notices

Prize Giving and Closing Ceremony

Saturday October 16th 5 pm Grand Ballroom – 5th floor Marriott

WORLD EVENT PLAYERS

must RSVP by 3 pm on Thursday October 14th at the 5th floor registration area.

Please show your badge for entry to the Ceremony

REGIONAL PLAYERS are invited to attend for \$25 cash only. Tickets are available for purchase from 5th floor registration at the Marriott Hotel, starting on Tuesday October 12th.

VUGRAPH MATCHES

Morning Match (10.00)

Table 4	Robinson – Nickell	(Ros.C)
Table 3	Wolfson – Fleisher	(Ros.C)
Table 34	Hampton – Netherlands	(Mc.C)
Table 33	China Ladies – Fireman	(Mc.C)
	Table 3 Table 34	Table 4Robinson – NickellTable 3Wolfson – FleisherTable 34Hampton – NetherlandsTable 33China Ladies – Fireman

Contents

Important Notices
World Bridge Series Results
Three 3NT Contracts
Not So Easy
No Repeat in Rosenblum
Just One More Trick
Singular Seniors
World Youth Team Championships pages

Duplimate Discounts

The Duplimate dealing machines used at these championships will be sold at the end of the event with a 20% discount.

SCHEDULE OF EVENTS

(Today) Rosenblum Cup Quarter Final sesssions at 10.00, 13.00, 15.30, 18.00

McConnell Cup Semi Final sesssions at 10.00, 13.00, 15.30, 18.00

Rand Cup Final / Play Off sesssions from 10.00

Ortiz-Patiño Trophy / Damiani Cup *Round Robin* sessions at **10.00, 12.00, 14.30, 16.30, 18.30**

Rona Cup Round Robin sessions at 14.30, 16.30

GENERALI World Open / Women's Pairs Qualifying 5th session at 10.00 Semi Final 1st session at 16.30

> (Tomorrow) Rosenblum Cup Semi Final sesssions at 10.00, 13.00, 15.30, 18.00

McConnell Cup Final / Play Off sesssions from **10.00**

Ortiz-Patiño Trophy / Damiani Cup *Round Robin* sessions at **10.00, 12.00, 14.30, 16.30, 18.30**

Rona Cup Round Robin sessions begin at **11.00**

GENERALI World Open / Women's Pairs Semi Final sesssions 2, 3 at 11.00, 16.00

Hiron Trophy Senior Pairs Qualifying sesssions at **11.00**, **16.00**

IMP Pairs Qualifying sesssions at 11.00, 16.00

THE WORLD BRIDGE FEDERATION

The Executive Council at its meetings in Philadelphia elected the following Officers:

I st Vice-President:	Mr John Wignall
Executive Vice-President:	Mr Al Levy
Vice-Presidents:	Mr Radoslaw Kielbasinski
	Mr Patrick Choy
	Mr Mazhar Jafri
Treasurer:	Mr Marc De Pauw
Hon. Secretary:	Mr George Retek

The appointment of Mr Jeffrey Polisner as General Counsel was ratified by the Council.

The creation of a new position of Chairman Emeritus of the Executive was approved by the Council subject to ratification of the By-Law change by the NBOs and Mr José Damiani was appointed to this position.

The composition of the Executive Council is now as follows:

Mr Gianarrigo Rona, President Mr Jaime Ortiz-Patiño, President Emeritus Mr José Damiani, Chairman Emeritus

Mr John Wignall, Ist Vice-President Mr Al Levy, Executive Vice- President Mr Radek Kielbasinski, Vice-President Mr Patrick Choy, Vice-President Mr Mazhar Jafri, Vice-President Mr Marc De Pauw, Treasurer Mr George Retek, Hon. Secretary

Mr Jens Auken, Member Mrs Sevinç Atay, Member Mr Yves Aubry, Member Mr Ernesto d'Orsi, Member Mr Jean-Louis Derivery, Member Mrs Doris Fischer, Member Mrs Georgia Heth, Member Mr Dan Morse, Member Mr Nick Nickell, Member Mr Bernard Pascal, Member Mr Jonathan Steinberg, Member Ms Chen Zelan, Member

Mr Jeffrey Polisner, General Counsel

The WBF Executive Council

	ROSENBLUM CUP							
		Round of 16	(results subject	to confirmation))			
ты		Session I	Session 2	Session 3	Session 4	Total		
1	Zimmermann	52	25	42	47	166		
'	O'Rourke	39	16	25	19	99		
2	Consus Red Poland	8	19	42	38	107		
	Strul	42	26	41	24	133		
3	China Open	45	13	57	8	123		
5	Vito	61	34	2	32	129		
4	Diamond	21	39	38	23	121		
7	Lavazza	38	9	20	29	96		
5	Cayne	28	13	I	50	92		
5	Wolfson	28	31	40	8	107		
6	Alizee	2	39	37	32	110		
0	Fleisher	34	8	53	25	120		
7	Robinson	67.5	13	18	23	121.5		
'	Fredin	27.5	26	17	25	95.5		
8	Martens	56	21	11	23	111		
°	Nickell	20	29	22	47	118		

	McCONNELL CUP							
		Quarter Fina	ls (results subject	t to confirmatio	n)			
ты		Session I	Session 2	Session 3	Session 4	Total		
33	China Ladies Team	31	27	60	25	143		
55	Moss	23	10	26	34	93		
34	Westheimer	25	28	3	13	69		
54	Fireman	50	22	35	29	136		
35	Joel	58	5	44	0	107		
55	Hampton	35	30	29	53	147		
36	Netherlands	42	22	29	37	130		
30	Full Spectrum Auctions	s 29	9	36	20	94		

	RAND CUP SENIOR TEAMS								
Qı	Quarter Finals (subject to confirmation) Semi Finals (subject to confirmation)								
ты		Sesl	Ses2	Total	ТЫ		Sesl	Ses2	Total
41	Gabrial UI	26	55	81					
1	McGowan	9	I	10		Gabrial UI	0	30	30
42	Hackett	42	9	51	41				
72	Capital gang	27	5	32		Hackett	35	21	56
43	Team Markowicz	36	15	51					
J	Tulin	20	11	31		Team Markowicz	20	25	45
44	Cohen	38	21	59	42				
⁴⁷	Japan Yamada	44	12	56		Cohen	27	14	41

	RAND CUP SENIOR TEAMS PLATE						
	F	inal Standings (sub	ject to	confirmation)			
1	PRI Investments	114	13	Kostal	88		
2	Sternberg	112	4	CanMasterPointPress	82		
3	Capital gang			Dreds	82		
4	Simpson	102		Reunion Island	82		
	True Blue	102		Shane	82		
6	Jones	100	18	Humphreys	81		
	Schaffer	100	19	Tornay	79		
8	McGowan	98		,			
9	Kaminski	96	20	Lavazza	78		
10	Mango Mishra	93	21	Japan Yamada	73		
11	Tulin	92	22	Cassini	69		
12	Dovell	90	23	Raiola	66		

GENERALI WORLD WOMEN's PAIRS

	Qualifying Results after 4 sessions (subject to confirmation)						
Ran	k Names	Result	30	Cynthia HINCKLEY - Diana SCHULD	50.91		
Ι	Margie GWOZDZINSKY - Cathy STRAUCH	57.59	31	Georgiana GATES - Pat NORMAN	50.74		
2	Valerie BLOOM - Ora LOURIE	56.03	32	Makiko SATO - Kyoko SHIMAMURA	50.4I		
3	Allison HOWARD - Pamela NISBET	55.20	33	Patrizia CECCONI - Rita PASQUARE	50.27		
4	Aida SALDZIEVA - Betty SPEELMAN	54.73	34	Diana BALKIN - Marina BREYTENBACH	50.02		
5	Gen GEIGER - Gigi SIMPSON	54.70	35	Sally CLARK - Robin TAYLOR	49.89		
6	Maud KHOURI - Nada WATTAR	54.29	36	Angela FENTON - Joyce PEARSON	49.64		
7	Ruth GOLD - Barbara SIMS	54.08	37	Jalila BELHASSEN - Ferdaouss TRABELSI	49.49		
8	Maria GARATEGUY - Maria Elena IACAPRARO	53.95	38	Silvia Elena BOLDT - Gloria IRIBARREN	49.22		
9	Agota MANDELOT - Leda PAIN	53.59	39	Amanda JEGER - Estera LISKER	49.07		
10	Merle MODLIN - Margi NIEHAUS	53.50	40	Gail BELL - Gila GUTTMANN	49.04		
11	Jo CASEN - Mickie CHAMBERS	53.41	41	Mine BABAC - Lale GUMRUKCUOGLU	48.29		
12	Nevena DJUROVIC - Pauline EVANS	53.17	42	Karen Lee BARRETT - Carol Ann CLIFFORD	48.25		
13	Joan JACKSON - Nancy PASSELL	52.86	43	Meta GOODMAN - Margaret MILLAR	47.89		
14	Anna DOSSEVA - Helen JOHNSTON	52.85	44	Jo MORSE - Sally STRUL	47.82		
15	Maria PANADERO - Agata PIDAL	52.71	45	Monica ANGUS - Dorothy NEATE	47.59		
16	Ping WANG - Shaohong WU	52.53	46	Jane SEGAL - Judy WOLFF	47.26		
17	Bing DU - Juan LI	52.49	47	Sharon JABBOUR - Shirley PRESBERG	46.14		
18	Marguerite HOMSY - Lily KHALIL	52.39	48	Layla BADAWI - Nadia TAYMOUR ARABI	45.98		
19	Pinpin DENG - Julie ZHU	52.38	49	Catherine PHILIPPE PASCAL - Hoda SOLIMAN	45.77		
20	Ann INGRAM - Felicity MOORE	52.35	50	Maritha POTTENGER - Judy RIMER	45.56		
21	Patricia CUMMINS - Jacqueline THOMPSON	52.26	51	Lyudmila ANTONOVA - Gutierrez HERRERO	45.16		
22	Nancy TURNER - Laurie VOGEL	52.26	52	Roglyn HINDS - Yvonne SEALE	45.16		
23	Irene ELKIN - Maria Elena SUAREZ	52.04	53	Muguette PELI - Anny TRACOL	43.70		
24	Petra HAMMAN - Peggy SUTHERLIN	51.96	54	Rita GHOSN - May SAKR	42.48		
25	Susan CULHAM - Kismet FUNG	51.50	55	Toni BALES - Sara CHAPLEAU	42.06		
26 27	Maria Grazia BETTINI - Morella PACHECO	51.32	55	Hedia BACCAR - Hedia SELLAMI	42.06		
27 20	Kathrin BOARDMAN - Barbara TRAVIS	51.26			41.77		
28 29	Wendy KRAUSE - Linda WYNSTON Leora DUBROVSKY - Donna RODWELL	51.12	57 58	Marie Helene BERTI - Sylviane BOULOGNE Noemi LICITRA - Delia VICENTE			
27	LEORA DUDKUYSKI - DONNA KUDYVELL	50.92	20	Noemi LICITKA - Della VICENTE	40.58		

GENERALI WORLD OPEN PAIRS

Qualifying Results after 4 sessions (subject to confirmation)

	Qualifying Results afte	r 4 se	ssions	(subject to confirmation)	
Rar		Result	59	Alexander ALLEN - Abe PINELES	52.67
I	Jessica HAYMAN PIAFSKY - Nicolas L'ECUYER	58.98	60	Maija ROMANOVSKA - Karlis RUBINS	52.65
2	Andrew STARK - Franco BASEGGIO	57.66	61	Jiang GU - Xiaodong SHI	52.64
3	Thomas CHARLSEN - Thor Erik HOFTANISKA	57.44	62	Louis GLASTHAL - Michael MASSIMILLA	52.64
4	Ai-Tai LO - Alan SCHWARTZ	57.02	63	Javier GRAUPERA - Juan PONT	52.61
5	Taufik Gautama ASBI - Robert PARASIAN	56.83		Mike KENNY - Jonathan STEINBERG	52.59
6	Rajesh DALAL - Anil PADHYE	56.22	65	Boguslaw PAZUR - Marek WOJCICKI	52.56
7	Jingsheng BIAN - Yong LIAN	56.04	66	George KRIZEL - Albert SHEKHTER	52.49
8	Pierre SAPORTA - Jean-Michel VOLDOIRE	55.90	67	Brian GLUBOK - Philip GORDON	52.49
9	David BAKHSHI - Ťom TOWNSEND	55.89	68	Sherif NOSHY - Ahmed YOUSRY	52.48
10	Boguslaw GIERULSKI - Jerzy SKRZYPCZAK	55.74	69	Omer EKINCI - Ellis FEIGENBAUM	52.42
	Sunit CHOKSHI - Subhash GUPTA	55.71	70	Bernard PASCAL - Baher RAMADAN	52.39
12	Dawei CHEN - Kazuo FURUTA	55.67	71	Borislav BORISOV - Yordan GACHEV	52.33
13	Julien GAVIARD - Juan Carlos VENTIN	55.57	72	Gheorghe SERPOI - Calin STIRBU	52.32
14	Kenneth EICHENBAUM - Kenneth J. REXFORD	55.55	73	Alejandro BIANCHEDI - Ernesto MUZZIO	52.3 I
15	Joaquin PACAREU - Benjamin ROBLES	55.48	74	Ole BERSET - Geir-Olav TISLEVOLL	52.30
16	Jean-Baptiste FANTUN - Godefroy De TESSIERES	55.23	75	Bart BRAMLEY - Nikolay DEMIREV	52.19
17	John HÜRD - Joel WOOLDRIDGE	55.20	76	Ashley BACH - Ishmael DELMONTE	52.16
18	Neil ROSEN - Martin JONES	55.12	77	Vladislav ISPORSKI - Valentin KOVACHEV	52.11
19	Philippos KARAMANLIS - Vassilis VROUSTIS	54.96	78	Chris COMPTON - Martin SELIGMAN	52.07
20	Allan FALK - Peter FRIEDLAND	54.86	79	Dario ATTANASIO - Guiseppe FAILLA	51.93
21	Pamela GRANOVETTER - Matt GRANOVETTER	54.80	80	Ari David GREENBERG JR - Billy MILLER	51.90
22	Kiran NADAR - Bachiraju SATYANARAYANA	54.79	81	Ramratnam KRISHNAN - K.R.VENKATARAMAN	51.89
23	Michal KWIECIEN - Wlodzimierz STARKOWSKI	54.78	82	Greg HINZE - David YANG	51.86
24	Jim FOSTER - Larry SEALY	54.58	83	Ender AKSUYEK - Marco TER LAARE	51.85
25	Yuwei WU - Shangjie WU	54.58	84	Khalid MOHIUDDIN - Gulzar BILAL	51.80
26	Curtis CHEEK - Joe GRUE	54.40	85	Bruce FERGUSON - Robert HOLLMAN	51.80
27	Raphael GUENOUN - Bernard LAUGIER	54.32	86	Mike MCNAMARA - Elliot SHALITA	51.79
28	Tomasz GOTARD - Slawek HENCLIK	54.29		Jim BARROW - Don CATON	51.78
29	Stanislaw GOLEBIOWSKI - Jacek KALITA	54.28	87	Shireen MOHANDES - Andy BOWLES	51.78
30	Franky Steven KARWUR - Widi PANCONO	54.25	89	Bill POLLACK - Jeff ROMAN	51.78
31 32	Eric DEBUS - Rutger VAN MECHELEN	54.19	90	Ramavatar AGARWAL - Keshav S. SAMANT	51.72
33	Thierry De SAINTE MARIE - Philippe TOFFIER	54.17 54.10	91 92	Lynn JOHANNESEN - Dale JOHANNESEN	51.68 51.64
34	Uttam GUPTA - Nr KIRUBAKARAMOORTHY Walter JOHNSON - Doug SIMSON	54.07		Yuliy CHUMAK - Oleg ROVYSHYN Ann Karin FUGLESTAD - Desislava B. POPOVA	51.60
35	Hemant LALL - Justin LALL	54.06		Krzysztof BURAS - Bob HAMPTON	51.60
36	Bobby JONES - Jim KREKORIAN	54.01	95	Serge BERGHEIMER - Jean-Claude FOUASSIER	51.57
37	Daniel NUSSBAUM - Mark OSPECK	53.96		Olivie DAVID - Jean Claude LEVY	51.51
38	Veronique VENTOS - David FORGE	53.91		Alain BENOIT - Olivier GIARD	51.47
39	Vladimir MIHOV - Jerry STAMATOV	53.87	98	George MITTELMAN - Mike MOSS	51.40
40	David BECHER - Alan WATSON	53.80		Win ÄLLEGAERT - Jaggy SHIVDASANI	51.37
41	Ya Fu LIN - Jian WANG (2)	53.77		R GOKHALE - Satya RAMI	51.33
42	Aneurin GRIFFITHS - Bobby RICHMAN	53.76		Richard SCHWARTZ - Peter WEICHSEL	51.32
43	Jens AUKEN - Jon SVEINDÁL	53.67		Lassad JEDIDI - Mohamed REBAI	51.23
44	Robert LEBI - Dan JACOB	53.63		Steve BEATTY - Ronald GERARD	51.20
45	Sam PUNCH - Tim REES	53.57	104	Manol ILIEV - Stefan STEFANOV	51.09
46	Jason FELDMAN - John KRANYAK	53.38	105	Atanas IVANOV - Antony Ivanov NIKOLOV	51.07
47	Stephen BURGESS - Michael COURTNEY	53.35	106	Kaustubh BENDRE - Sandeep THAKRAL	51.07
48	Nikos DELIMPALTADAKIS - K. KONTOMITROS	53.34	107	Niccolo FOSSI - Peter PAUNCZ	51.01
49	Wafik ABDOU - Chris LARSEN	53.29		Greg BURCH - Rick ROWLAND	50.98
50	Andrew MCINTOSH - Nicklas SANDQVIST	53.27		Michael POLOWAN - Jacob MORGAN	50.94
51	Xinli GAN - Qiang ZHANG	53.20		Janusz MAKARUK - Pawel NIEDZIELSKI	50.84
52	Jose Roberto BRUM - Roberto De MELLO	53.02		Philippe CAPUTO - Guy VAN MIDDELEM	50.80
53	Ajay KHARE - Raju TOLANI	53.01		Pete PLUHTA - David WESTFALL	50.78
54	Mark COHEN - Milton ROSENBERG	52.84		Hailong AO - Jian-Jian WANG	50.77
55	Salvador ASSAEL - Ali YALMAN	52.81		Mark AQUINO - Richard BINDER	50.74
56	Leslie AMOILS - Jeff SAPIRE	52.79		Dipak PODDAR - Jeetu SOLANI	50.68
57 58	Lixin YANG - Ban Xiang ZHANG Joao-Paulo CAMPOS - Miguel VILLAS-BOAS	52.71 52.70		David OLSON - James OLSON	50.66
50		52.70	117	Darrian Bogdan COTESCU - Dragos IORDACHE	50.63

1 - 16 October 2010

13th WORLD BRIDGE SERIES

118 Serge CHEVALIER - Jacques CLOUTIER	50.61	182 Fiona BROWN - David WILTSHIRE	48.01
119 Eva CAPLAN - Karin WENNING		183 Nishat ABEDI - Fawad HAKIM	47.93
119 Marian KUPNICKI - Leszek MAJDANSKI		184 Barbara KASLE - Howard PARKER III	47.91
121 Robert CAPPELLI - Robert KATZ		185 Alan APPLEBAUM - Victor KING	47.87
122 Roeland MAAT - Mark De MEER		186 Doug FISHER - Bob TODD	47.80
123 Ricco van PROOIJEN - Louk VERHEES JR		187 Jaime CARRERA - Herbert JORDAN	47.76
124 Sheng Hong CHEN - Rui WANG		188 Adam PARRISH - Randall RUBINSTEIN	47.73
125 Honey B PRABHAKAR - Rajeshwar TEWARI		189 Veronel LUNGU - Viorel MICESCU	47.46 47.34
126 Emilio LA ROVERE - Luiz Ronaldo LIMA 127 Waldemar FRUKACZ - Krzysztof KOTOROWICZ		190 Sophie FABBRICATORE - Philippe MATHIEU 191 Dave BLACKMAN - Tony WATKINS	47.33
128 Mehmet Ali KORDOV - Kutluhan UNAL		192 Ron BISHOP - John DUQUETTE	47.27
129 Mehmet GUNEL - Naci YUKSEL		193 Jacqueline SINCOFF - Roger LORD	47.14
130 Gordon CAMPBELL - Piotr KLIMOWICZ		194 Kostandin KAPO - Artan XHORI	47.09
131 Anna MALINOWSKI - Rune HAUGE		195 Jerry CLERKIN - Stewart CRAMER	47.09
132 Ethan LIU - Qing YANG		196 Marshall BAUM - Serge BONDAR	47.06
133 Iftikhar BAQAI - Mitch DUNITZ		197 Rachael MOLLER - David GURVICH	47.06
134 Arun BAPAT - Ashok Kumar GOEL		198 Onno ESKES - Vincent KROES	47.02
135 Naveed ATHER - Saleh FETOUH		199 Anna ST CLAIR - Dee HARLEY	47.01
136 Rajeev GUPTA - Joyjit SENSARMA		200 Andrew HOSKINS - Jason ROSENFELD	46.99
137 Stephen CASTELLINO - Paul CORNELIUS		201 Jaroslaw CIESLAK - Piotr ZAK	46.99
138 Robert BLANCHARD - Shane BLANCHARD		202 Allen KAHN - Jeffrey ROTHSTEIN	46.91
139 Masayuki INO - Tadashi TERAMOTO		203 Ed SCHULTE - Jay WHIPPLE III	46.89
140 Alexander PERLIN - Michael PRAHIN		204 Daniel WILDERMAN - Kenneth ZUCKERBERG	46.85
141 Henry LORTZ - Wayne OHLRICH	49.78	205 Claudia Valerie GAMIO - Miguel REYGADAS	46.85
142 Roberto BARBOSA - Paulo Roberto BRUM	49.76	206 Justin BLANCHARD - Vincent DEMUY	46.81
143 Ruth NAKANO - Dick YARINGTON		207 Xueliang CAO - Yu Xiong SHEN	46.78
144 Ranald DAVIDSON - Marc-Andre FOURCAUDO		208 Igor MILMAN - Oleg RUBINCHIK	46.67
145 Andrew ROSENTHAL - Aaron SILVERSTEIN		209 Weiqiang TIAN - Qijiao WEI	46.59
146 Luis GAMIO KLAPIC - Tariq LATIF		210 Daryl DREW - James ZINKAND	46.57
147 Radu MIHAI - Paul WEINSTOCK		211 Paolo PASQUINI - Jose Maria VALDES	46.33
148 Abdellah ELGHRARI - Abdelkamal RERHAYE		212 David WALKER - Kevin WILSON	46.18
149 Dominique GERIN - Ivan RUE		213 Malcolm EWASHKIW - Robert HOLLOW	46.16
150 Seth COHEN - Jeff RUBEN		214 Mike ASH - Alan GOODMAN	46.08
151 R Jay BECKER - Robert SARTORIUS		215 Daniel BOYE - Larry SUNSER	46.04
152 Marshall LEWIS - James MATES		216 Patrick K. H. HUANG - Edmund TSE	46.02 45.73
153 Nicole STRASSER - George BILSKI	10.00	217 Shelley LAPKOFF - Vandana VIDWANS	
154 COQUILLETTE - MOSCOW		218 Ahmed KCHAOU - Anas MESTIRI 219 Kathleen FORTNEY - Charles FORTNEY	45.68
155 Richard CHAN - Peter WONG 156 Maria Joao LARA - Manuel d' OREY CAPUCHO		220 Erick HERDOIZA - Carlos RENDON	45.19 45.06
157 Willem van EIJCK - Nicolas HAMMOND		221 Irfan ASHRAF - Lino D'SOUZA	44.96
158 Craig GANZER - R POPPER		222 Salih Murat ANTER - Ata AYDIN	44.29
159 Grazyna BREWIAK - Janoslaw PIASECKI		223 Margaret PARNIS-ENGLAND - Mario DIX	44.27
160 Rui LI - Jiang TONG		224 Julio Alberto ALFONSIN - Victor MARINESCU	44.17
161 Michel LEBEL - Bernard PAYEN		225 Loreto CUEVAS - Marcelo CARACCI	44.12
162 Harley BRESS - Garth YETTICK		226 Lutz DOHNERT - Donald VANCIL	44.12
163 Edgar DE SOUZA - Anil TIKARE		227 Khalil BENSOUDA - Abdellatif CADITAZI	44.08
164 Nikola BARANTIEV - Ivan PEICHEV		228 Karic CHIU - Peter YEUNG	43.91
165 Elly SCHIPPERS-BOSKLOPPER - Rene STIENEN		229 Donna MORGEN - Howard KAHLENBERG	43.74
166 Diana WYLIE - Wendell WYLIE		230 Volodymyr DANYLYUK - Vladimir PORHUN	43.63
167 Stephen TU - Tien-Chun YANG		231 Thomas BANDY - Scott STEARNS	43.43
168 Siu-Kau Samuel WAN - Derek ZEN	48.45	232 Odette ZIGHELBOIM - Steve HAMAOUI	42.93
169 Maurice DE LA SALLE - Michael YUEN	48.42	233 Wissem BELLAZREG - Chahir MAKNI	42.70
170 Judith GARTAGANIS - Nicholas GARTAGANIS	48.41 2	234 Pedro Leonel loklon IEONG - Samuel IEONG	42.61
171 Richard MORGEN - Andy MUENZ		235 Franco GUSSO - Fernando Alfredo LEMA	41.42
172 Joao BARBOSA - Antonio PALMA		236 Eleanor SEAMAN - Jerry GOLDBERG	41.13
173 Charles GARNIER - Luc SOUDAN		237 AI CHANEY - Bob WALSH	40.91
174 Richard BOWDERY - Simon COPE		238 Jacqueline PAVEL - Horia GEORGESCU	40.83
175 Philippe SOULET - Maurice TCHENIO		239 David AMSTERDAM - Brad BARRY	40.42
176 Karl GOHL - Neil KIMELMAN		240 Leila FEHRI - Paul HU	40.41
177 Fred HOFFER - Don PIAFSKY		241 Stephannie RUSSO - Maria TSOUKALAS	40.29
178 Marianne HARDING - Sven Olai HOYLAND		242 Enis FANI - Rasim HAMZARAJ	40.25
179 Hans FRERICHS - Ulrich WENNING		243 BENALI - Said SBILI	38.31
180 Glenn MILGRIM - Eugene SAXE		244 Frank COLE - John LUTE 245 Maria ABRAVANEL - Eduardo VARGAS	37.69 37.56
181 Janet DE BOTTON - Artur MALINOWSKI	10.07	245 Maria ABRAVANEL - Eduardo VARGAS	57.50

Three 3NT Contracts

by Brian Senior

What is everybody's favourite contract? Three No Trump, of course. Playing in the Rosenblum qualifying stage, I came across these three examples.

All Pass

David Kendrick knows that it rarely pays to lead my suit so he kicked off with the jack of hearts. Declarer thought a while then called for the queen. I switched to the nine of diamonds but declarer was up to that one, putting in the ten. Now he had only one entry to hand. He led to the ace of clubs and continued with the queen as I petered, notionally showing an even number, just in case...

Declarer overtook with the $\clubsuit K$ and continued with the ten to the jack. Three rounds of spades meant one down.

Brian Senior, England

Clearly, declarer would have succeeded by playing for jack to three clubs rather than jack to four with a defender – jack-doubleton wins on either line. His line works when the third spade cannot be cashed – the jack is short or there is ace-king doubleton.

Our style is to open the higher of two four-card suits except with both majors, so a 1^{\textcircled} opening is five unless 3-3-3-4 or three-suited. So, the opening lead was a club to declarer's nine. Xiajing Wang played a diamond to the jack and ace and Kendrick returned a club, forcing declarer to make an early commitment. Wang overtook with the ace and cashed the queen, pitching a spade from hand, then led a heart to the king – jack from North.

Four rounds of diamonds squeezed Kendrick down to four cards and there was no combination he could select that gave him a better chance than giving declarer a spade guess. He actually bared the ace of hearts. Wang exited with his low heart to the bare ace and threw the ∇Q when the jack of clubs was cashed. On the low spade switch he rose with the king and had nine tricks.

To defeat the contract, South has to switch to a low spade when in with the ace of diamonds. If declarer plays the king the defence has the communications to take five tricks when declarer plays a heart If he puts in the jack, that loses to the queen and now North can switch back to clubs. If declarer now crashes the king under the ace and cashes the queen, he establishes five defensive winners, while if he does not take the third club trick he does not have nine winners.

Curiously, an initial spade lead, which at first sight looks good, does not work for the defence. South wins and returns a spade, ducked to the queen. North can see that there is no point in clearing the spades, so switches to a club. Declarer wins the king rather than the nine, so that South can never lead a second club. He will therefore clear spades after winning the ace of diamonds. Finding two discards on the long diamonds will prove too much for South and declarer will have no problem in coming to nine tricks.

One Club could have been as short as a singleton and the first double showed four or more spades, the second double showing three-card support.

The opening lead was the four of hearts, fourth-best, to South's ace. DelMonte dropped the nine in hope of attracting a continuation – a good play – but Kendrick decided that queen-ten-nine was not a strong enough holding for someone to have bid 3NT in the face of hearts being bid and supported so found the killing switch to the queen of diamonds – and that meant down two. Well judged.

In the other room, Andrew Robson and Alexander Allfrey bid to 5^{-} , and there was no defence to that contract so a 13-IMP swing.

Burn One, Get Two Back

by Brian Senior

Some went down, others were given their contract by a favourable lead, but Tarek Sadek found the way to bring home his no trump game on this deal from the third session of the Rosenblum Round of 32.

Waleed El Ahmady overcalled with the East cards and the Egyptian pair drove to game. North led the five of clubs to the ten and king. How did Sadek find his way home?

Sadek led the queen of diamonds to the king and North led a spade. Sadek won in hand and continued with the jack of diamonds. Again North won and played a second spade. Cashing all the major-suit winners would leave declarer forced to lead a club towards his hand and that would lead to defeat. Instead, he won the second spade with the jack, cashed the ace and king of hearts and led the low spade to his king, stranding the ace in dummy. Now he played ten and another diamond. North won the nine of diamonds but then had to lead clubs, putting Sadek in hand to cash the long diamond; nine tricks for +400.

By burning one spade trick, Sadek had got two back – a diamond and a club – making the lost spade a good investment.

Round of 64 – Session 4 Not So Easy

The Swedish-American team of Peter Fredin-Bjorn Fallenius, Peter Bertheau-Fredrik Nystrom and Kevin Bathurst-Daniel Zagorin was expected to have an easy time against the Canadians Judith and Nicholas Gartaganis, Gordon Campbell-Piotr Klimowicz and Paul Thurston-David Willis. However, after 42 of the 56 boards, the Canadians led by 4 IMPs, 84-80.

In the fourth quarter Canada gained 3 IMPs on the first board; then:

vvest	North	East	South	
Campbell	Bertheau	Klimowicz	Nystrom	
I♣ (I)		Pass	INT	
Dble	2 ◇	Pass	2♠	
Dble	Pass	3♣	All Pass	

(1) Polish Club – but read on

West	North	East	South
Fredin	Willis	Fallenius	Thurston
2 📥	Pass	2 ◇	Pass
3NT	Pass	Pass	Pass

In the Open Room, Campbell and Klimowicz play Polish Club with a weak INT opening. So 1 was natural, or balanced 14-18 without four diamonds, or 17-plus with a long major, or any 19-plus. On the third round, East would have been a genius to pass.

Three clubs made all right, declarer effectively crossruffing home. The swing would depend on the play in three notrump, which is a very tough double-dummy problem.

Rosenblum Cup

by Phillip Alder

North started well, leading his fourth-highest spade. South, after winning with his ace, had to shift to the $\Diamond J!$ Then, when North takes declarer's queen with his king, he returns another spade. Now declarer cannot recover. If he tries the $\clubsuit Q$, South wins and leads his second diamond.

At the table, South led back his other spade at trick two. Now West could have made the contract by force if he had led the $\Diamond Q$ from his hand! Not having X-ray vision, though, Fredin played the $\heartsuit J$.

South could have won this and shifted with effect to a diamond, but trying to stop the $\heartsuit 10$ from becoming a dummy entry, he ducked.

Now West led the $\clubsuit Q$. South took this and returned the $\heartsuit Q$, but declarer played a club to dummy's ten and led the $\bigstar 9$, setting up nine tricks: two spades, three hearts, one diamond and three clubs.

Minus 110 and plus 600 gave Fredin 10 IMPs and the lead by 3.

More points went the same way on the next deal.

Board 45. Dealer North. None Vul.

West	North	East	South
Campbell	Bertheau	Klimowicz	Nystrom
	Pass	Pass	I♣ (I)
Pass	I ◊ (2)	Pass	I♡ (3)
Pass	20	Pass	4 ♡
Pass	Pass	Pass	
(1) 16-plus p	oints		

(2) Usually 0-4 points (A=3, K=2, Q=1), but could be a game-force

(3) Either 20-plus points or 5-plus hearts and 16-19 points

West	North	East	South
Fredin	Willis	Fallenius	Thurston
	Pass	Pass	$ \diamond$
2 🙅	Pass	2NT	Pass
3♣	Pass	Pass	Pass

With the \clubsuit A onside, 4 \heartsuit was easy to make.

One thinks that Thurston could have doubled 2NT. That would surely have gotten partner to bid 3° over 3^{\clubsuit} and put his side back on track.

It is true that $3\clubsuit$ lost one spade, one heart, two diamonds, one club and a diamond ruff for down two, but Fredin gained 8 IMPs.

Canada scored 20 unanswered IMPs on the next three boards, although the biggest swing was in dispute because Campbell in the Open Room bid $3\Diamond$ at one point, a transfer to hearts, but Bertheau believed it to be natural. As a

consequence, he misdefended to let $4\pm$ make. The director was called, but in the end it became moot.

Three boards later came:

Board	51.	Dealer	South.	Both '	Vul.
-------	-----	--------	--------	--------	------

200			
 ▲ J 9 ♡ A 10 5 3 ◊ 9 6 5 4 ♣ K 10 5 	 ♣ 7 6 3 ♡ Q 6 2 ◇ A J 7 3 ♣ Q 4 3 № S ♣ K 4 2 ♡ J 9 7 4 ◊ K Q I 	3 E	Q 10 8 5 8 J 9 8 2
	• 76	_	
West	North	East	South
Campbell	Bertheau	Klimowicz	Nystrom
			Pass
Pass	Pass		Pass
INT	Pass	2 🛳	Pass
2♠	Pass	3♣	All Pass

West	North	East	South
Fredin	Willis	Fallenius	Thurston
Pass INT 4♠	Pass Pass Pass	I∳ 3∲ Pass	Pass Pass Pass Pass

On BBO there was some discussion about Klimowicz's rebidding 3th, not 2th. He misguessed trumps to take only 10 tricks.

Fallenius ruffed the second diamond, played a heart to dummy's king, and ran the \bigstar J. South won with his king and played another diamond. Declarer ruffed and cashed his last two trumps. Now it was a matter of finding the \bigstar Q. Fallenius led his \bigstar J, and when South played low, declarer rose with dummy's king and finessed the \bigstar 10 on the way back to make five and gain 11 IMPs.

The match was settled two deals later when Willis took a shot at 3NT, was doubled and went down 500 nonvulnerable to lose 12 IMPs.

Fredin won the match by 27 IMPs, 136-109.

Round of 32 – Session 4Rosenblum CupNo Repeat in Rosenblumby Brent Manley

In 2006, Rose Meltzer was captain of the winning team in the Rosenblum Cup. She has a different squad in the event in Philadelphia, but she still had hopes of leading her team to victory.

Entering the fourth quarter of her match against fellow American Lou Ann O'Rourke, Meltzer trailed 108-97. With 14 deals to play, the deficit was not overwhelming, but Meltzer never gained momentum.

The bad news came early for Meltzer, on the second board.

vvest	North	East	South
Bates	Berkowitz	Wold	Sontag
	\bigcirc	Pass	2 ♦
Pass	2♡	Pass	2♠
Pass	3♣	Pass	3◇
Pass	3NT	Pass	4 \diamond
Pass	5 ◇	All Pass	

Alan Sontag took the club lead with his ace, cashed the A and ruffed a spade. He then played three high trumps, conceding a spade and a diamond for plus 400.

West	North	East	South
Jansma	Drijver	Paulissen	Brink
	\square	Pass	2 ◇
Pass	2♡	Pass	2♠
Pass	2NT	Pass	3♠
Pass	3NT	Pass	4 \diamond
Pass	5◇	Pass	5♡
Pass	5♠	Pass	60
All Pass			

In the diamond slam, Sjoert Brink took the opening heart lead in dummy with the ace and played a spade to his queen. He ruffed a low spade, played a club to his ace and ruffed another low spade. A club ruff put him in hand and he cashed his three high diamonds, giving up one at the end for a nifty plus 920 and an 11-IMP gain.

There were more swings to O'Rourke, and after eight boards, the score was 124-97 for her squad.

Meltzer finally scored on this board.

Jansma	Drijver	Paulissen	Brink
			20
Pass	2NT	Pass	3 🙅
Pass	3♢	Pass	3♠
Pass	3NT	Pass	4 ♡
Pass	Pass	Dble	All Pass

Gert Jan Paulissen's double seems a big position, but it worked out splendidly for his team. Jan Jansma started with a low spade, and Paulissen collected his two spade tricks before switching to the ♣K. A diamond went to Jansma's ace and the ♣A was trick number five for East/West. That was plus 500.

West	North	East	South
Bates	Berkowitz	Wold	Sontag
			Pass
Pass	🐣	♠	Pass
2♠	Pass	Pass	3♡
All Pass			

David Berkowitz's I♣ was strong. After Sontag could muster no response over the I♠ overcall, Berkowitz was not tempted to move when Sontag balanced. The defenders took the same five tricks for plus 100 and 9 IMPs to Meltzer.

If that gave Meltzer partisans a reason to hope, the next deal put dreams of a comeback to rest.

Board 24. Dealer West. None Vul.

West	North	East	South
Bates	Berkowitz	Wold	Sontag
$ \diamond$	Pass	\square	Pass
l ♠	Pass	2 ◇	Dble
Pass	Pass	3♡	All Pass

This contract played very well after Sontag led the \Diamond J. Eddie Wold rode it around to his queen and played the \clubsuit Q to Sontag's ace. The \Diamond K drove out the ace, which was followed by a heart to the jack and queen. A club went to Wold's king, and when the \heartsuit A collected the king, Wold could claim 11 tricks for plus 200.

West	North	East	South
Jansma	Drijver	Paulissen	Brink
2 📥	Pass	3♡	Pass
3NT	All Pass		

Jansma's $2\clubsuit$ was natural, and $3\heartsuit$ appears to be forcing to game. Jansma selected the wrong game, however – at least on the lie of these cards.

Drijver started with a low spade to the king and ace. A club went to dummy's king. Brink won and played another spade. Drijver won the jack when Jansma inserted the 10, and he made the killing switch to the \diamond 8: queen, king ace. Declarer played a club to dummy and a spade to his queen. He cashed the \clubsuit J, then the \bigstar 8 before exiting with a diamond. Brink won and played the \heartsuit K, soon claiming

another couple of tricks for plus 100 and 7 IMPs to O'Rourke.

The following deal was another gain for Meltzer.

Board 25. Dealer North. E/W Vul.

 ▲ K J 6 5 3 ♡ Q 8 6 ◊ K J 9 2 ◆ Q 	 ▲ - ♡ K J 4 3 ◇ A Q 8 ▲ J 10 9 N W S ▲ 4 2 ♡ 7 5 2 ◇ 7 4 3 ▲ A K 7 	E 6 4 3 ▲ A ♡ A ◇ IO ♣ 8	
West	North	East	South
Bates	Berkowitz	Wold	Sontag
	I♦		Pass

Sontag started with a low diamond and Berkowitz won the queen when Wold played low. The \clubsuit J went to Sontag's king and a heart through dummy's queen assured that the defenders would take four tricks. Plus 100 to Meltzer.

4

Pass

All Pass

4 🌩

At the other table, the auction was much more spirited.

West	North	East	South
Jansma	Drijver	Paulissen	Brink
	♣		3 📥
4 \diamond	5 秦	5♡	Pass
5♠	6 🙅	Dble	All Pass

Paulissen led the $\diamond 10$ to Drijver's queen. He played the \clubsuit J to the ace and ruffed a spade, then played another club to dummy to ruff the other spade, cashed the $\clubsuit 10$ and played the $\diamond A$ and $\heartsuit K$, ducked. Decl;arer still had to lose a heart and a diamond for minus 300 and another 9 IMPs to Meltzer.

That was well short of what was needed as O'Rourke advanced with a 139-115 victory.

Just One More Trick

by Phillip Alder

The fourth-place finishers in the Mixed Pairs, Robin Taylor and Alan Sontag, were only 11.7 matchpoints behind third. Probably any extra trick would have moved them into the bronze-medal position.

Sontag is known as a lightning fast, accurate dummy player. Taylor showed that 30 years of living with Sontag have rubbed off in this deal from the second qualifying session (rotated to make her South).

Dealer North. North-South Vul.

Alan Sontag, USA

West	North	East	South
	Sontag		Taylor
	Pass	Pass	INT
Pass	Pass	Pass	

Seven tricks would not be hard. The battle was for the overtrick.

West led her fourth-highest heart, taken by declarer's queen. Taylor played her $\Diamond J$, West winning with her ace and leading a second heart, ducked to East's ten. East shifted to a spade. South won and played the $\Diamond 10$, which East ducked to deny declarer a dummy entry. East took the third diamond and led another spade.

South won and crossed to dummy with a diamond to give this position:

Declarer called for the $\clubsuit10$. If East had ducked, South would have run the club, then played another club. And when East won with his ace and led a third spade, Taylor won with her queen and exited with the $\pounds7$ to endplay East to lead away from the \poundsQ .

Plus 120 was worth 311.5 matchpoints out of 414, 152.7 more than plus 90.

To Safety-Play Or Not To Safety-Play

by Phillip Alder

The last deal of the third session of the Round of 64 of the Rosenblum (rotated to make South the declarer) presented an interesting declarer-play problem.

You push into a very thin 6° and get a heart lead. How would you plan the play? Would it make any difference if the lead was a low club with East playing the king?

Answer on page 16.

No Spades, partner?

In WBF Championship tournaments the law on enquiring about revokes is applied as written.Viz:

1. Declarer may ask a defender who has failed to follow suit whether he/she has a card of the suit led.

2. (a) Dummy may ask declarer (subject to no loss of rights under Law 43B2[b].)

(b) Dummy may not ask a defender.

3. Defenders may ask declarer and (at the risk of creating Unauthorized information) may ask one another.

Combining Chances

by Phillip Alder

This deal arose during the last qualifying round of the Rosenblum Cup.

How would you plan the play in 4° after West leads the ≥ 10 ?

Answer on page 18.

Calling All Journalists

A press conference with Shuttle Astronaut Col. Gregory H. Johnson is scheduled for Monday at 8:30 a.m. in Independence Suites 2 and 3 at the Marriott. Johnson, a bridge player, will be joined in the press conference by poker star Phil Gordon, winner of two ACBL national championships.

Johnson is an avid player who took the A with him on a 6.6 million-mile shuttle flight in March 2008. Gordon, winner of the Bean Red Ribbon Pairs and the Roth Open Swiss Teams, has been a strong supporter of youth bridge in North America.

After the press conference, the Annual General Meeting of the International Bridge Press Association will take place in the same rooms. Annual awards will be presented a 9 a.m. on Tuesday, Oct. 12, in the same location.

To Safety-Play Or Not To Safety-Play

(Answer to problem on page 15)

This was the full deal:

Six pairs got to 6^{\pm} , two making and four going down. These were the auctions for the successful pairs:

North	South
Nunes	Fantoni
♣	INT (I)
2 ♣ (I)	2 ◇ (2)
2 ♡ (3)	2♠
3♠	3NT (4)
4 ◇ (5)	4 ♡ (6)
5 ◇ (7)	5♡
6♠	Pass

(1) Balanced - chosen as the least of evils

- (2) 13-plus points
- (3) 15-17 with four hearts

(4) Some slam interest, but weaker than a four-level control-bid

- (5) Diamond control-bid, no club control
- (6) Club control-bid, says nothing about hearts
- (7) An odd number of key cards, which had to be three

North	South
Romanowski	Voldoire
INT (I)	2 📥
2NT (2)	3♠
4 ◇ (3)	4 ♡ (3)
4NT (4)	5 🛧 (5)
6♠	Pass

- (1) 15-17 balanced chosen as the least of evils
- (2) 4-4 in the majors
- (3) Control-bid with slam interest in spades
- (4) Roman Key Card Blackwood
- (5) One key card

When Fulvio Fantoni was the declarer, West led the $\clubsuit 2$, third-and-fifth leads. East thought for a long time, then played his king. Now declarer had at least eight tricks in the side suits; he just had to avoid two trump losers. And Fantoni knew the percentage play: He led his $\bigstar 9$ and ran it when West played low.

The plan, if the nine loses to the ten or jack, is to finesse dummy's queen on the second round. But in comparison with an immediate finesse of dummy's queen, this play gains when West has $rac{1}{2}$ J-10-x or $rac{1}{2}$ K-J-10-x.

After the nine held, declarer played a spade to dummy's queen, cashed the A, and claimed.

Note that if East had played the \clubsuit K from \clubsuit K-10-9-4-3 and a two- or three-card trump holding including the ten or jack without the king, South would have had to congratulate him, because East would have won the second trick and given his partner a club ruff!

Against Jean-Michel Voldoire, West led the $\clubsuit4$, also third-and-fifth leads. This misled his partner into thinking that West could have \clubsuit Q-6-4-2. So this East also put up the \clubsuit K.

Voldoire introduced a slight variation because he next played a spade to dummy's eight. When that held, he led a heart to his king, finessed the spade queen, and claimed soon thereafter.

The other four pairs in $6 \pm$ failed. One received a club lead into the ace-queen, but the other three got heart starts.

It was still possible to win 12 tricks, but it was harder and the temptation to take the trump safety-play went down.

However, on a heart lead, declarer could have won three spades, two hearts, three diamonds, two clubs and two heart ruffs in his hand.

R	OSENBLUM CUP ROSTERS Top 16 Teams
Alizee	Doris FISCHER, Peter JOKISCH, Udo KASIMIR, Bernd SAURER, Udo KASIMIR (npc)
Cayne	Cezary BALICKI, Jimmy CAYNE, Lorenzo LAURIA, Michael SEAMON, Alfredo VERSACE, Adam ZMUDZINSKI, Charlie WEED (npc)
China Open	Xu HOU, Jie LI, Jing LIU, Miao SHI, Weimin WANG, Zejun ZHUANG, Jihong HU (npc)
Consus Red Poland	Zdizilaw BELING, Dominik FILIPOWICZ, Gregor LEWACIAK, Michal NOWOSADZKI, Piotr WALCZAK, Jan ZADROGA
Diamond	John DIAMOND, Fred GITELMAN, Eric GRECO, Geoff HAMPSON, Brad MOSS, Brian PLATNICK, John DIAMOND (npc)
Fleisher	Martin FLEISHER, Mike KAMIL, Robert LEVIN, Chip MARTEL, Lew STANSBY, Steve WEINSTEIN, Jan MARTEL (npc)
Fredin	Kevin BATHURST, Peter BERTHEAU, Bjorn FALLENIUS, Peter FREDIN, Fredrik NYSTROM, Daniel ZAGORIN, Daniel ZAGORIN (npc)
Lavazza	Waleed El AHMADY, Norberto BOCCHI, Giorgio DUBOIN, Guido FERRARO, Tarek SADEK, Antonio SEMENTA, Maria Teresa LAVAZZA (npc)
Martens	Krzysztof JASSEM, Michal KOPECKY, Josef KURKA, Krzysztof MARTENS
Nickell	Bob HAMMAN, Ralph KATZ, Zia MAHMOOD, Jeff MECKSTROTH, Nick NICKELL, Eric RODWELL, Donna COMPTON (npc)
O'Rourke	Roger BATES, Sjoert BRINK, Bas DRIJVER, Marc JACOBUS, Lou Ann O'ROURKE, Eddie WOLD, Lou Ann O'ROURKE (npc)
Robinson	Peter BOYD, Doug DOUB, Steve ROBINSON, Fred STEWART, Adam WILDAVSKY, Kit WOOLSEY
Strul	Michael BECKER, Boye BROGELAND, Steve GARNER, Erik SAELENSMINDE, Aubrey STRUL, Howard WEINSTEIN, Aubrey STRUL (npc)
Vito	Kalin KARAIVANOV, Borislav POPOV, Tony RUSEV, Stefan SKORCHEV, Roumen TRENDAFILOV, Tony RUSEV (npc)
Wolfson	Larry N. COHEN, Eldad GINOSSAR, Ron PACHTMAN, Michael ROSENBERG, Chris WILLENKEN, Jeff WOLFSON,
Zimmermann	Fulvio FANTONI, Geir HELGEMO, Tor HELNESS, Franck MULTON, Claudio NUNES, Pierre ZIMMERMANN, Pierre ZIMMERMANN (npc)

McCONNELL CUP ROSTERS

Top 8 Teams

Hampton	Benedicte CRONIER, Laura DEKKERS, Joyce HAMPTON, Marion MICHIELSEN, ylvie WILLARD, Jenny WOLPERT
Netherlands	Carla ARNOLDS, Jet PASMAN, Anneke SIMONS, Martine VERBEEK, Bep VRIEND, Wietske van ZWOL, Alex van REENEN (npc)
Joel	Geeske JOEL, Jill LEVIN, Jill MEYERS, Debbie ROSENBERG, Janice SEAMON-MOLSON, Tobi SOKOLOW, David SOKOLOW (npc)
Full Spectrum Auctions	Lynn BAKER, Lynn DEAS, Irina LEVITINA, Karen McCALLUM, Beth PALMER, Kerri SANBORN, Giancarlo BERNASCONI (npc)
Westheimer	Pia ANDERSSON, Mildred BREED, Hjordis EYTHORSDOTTIR, Marinesa LETIZIA, Cecilia RIMSTEDT, Valerie WESTHEIMER, (pc)
Moss	Sally BROCK, Sylvia MOSS, Shawn QUINN, Judi RADIN, Nicola SMITH, Migry ZUR-CAMPANILE
China Ladies Team	Xuefeng FENG, Ling GU, Yan LU, Ming SUN, Yanhui SUN, Hongli WANG, Chuancheng JU (npc)

In the match between China Open and Lavazza, Antonio Sementa for Lavazza started badly by covering with dummy's \bigstar J. Li Jie (East) took the trick with his queen and, of course, shifted to a club, the four to be precise. Now declarer had to guess the hearts correctly, which he did not do. He cashed his king, then ran the jack.

At the other table Wang Weimin did much better, playing dummy's \bigstar 4 at trick one. When Walid El Ahmady (West) took the first trick, with his partner Tarek Sadek (East) signaling in standard fashion with the eight, there was no way he was shifting to a club. He led his second spade, which declarer ruffed.

Now declarer could have ducked a diamond, but there was no particular need. He took his two top hearts, then ducked a diamond.

When the $\heartsuit Q$ dropped and the diamonds were 3-3, Wang came home with an overtrick, giving the China Open team 11 IMPs on the board.

Playing Cards

Decks of playing cards from WBF Championships are available from the Jannersten Stand on the 4th floor. New deck

IUS\$ per deck. Used deck 0.70 US\$ per deck.

Three Slams in Ten Boards

by Phillip Alder

The Senior Teams opened with three slams in the first 10-board match. This was the final deal:

You bid nicely into 6. West leads a low heart and East puts up the ten. What would be your plan? Answer on page 26.

Championship Diary

When someone arrived in the office at an unconscionably early hour they remarked:

'lt's the early bird that catches the worm.'

Quick as a flash Tacchi rejoined:

'The sensible worm gets up late.'

We are asked to announce that a meeting of the newly formed Notice Committee will be held in Room 304 at 10.00 a.m. tomorrow.

On Sunday afternoon more than 6000 spectators were following the three matches being featured on BBO. The big draw was the table featuring Bates/Wold and Helgemo/Helness, with over 3000 kibitzers.A long way to go before a record is set, but we'll keep you posted.

13th WORLD BRIDGE SERIES

1 - 16 October 2010

Singular Seniors

by Mark Horton

The Rand Cup has drawn a powerful field, but many of the fancied teams have already fallen by the wayside. I was about to search for stories when some famous names dropped by the Bulletin office with a tale to tell. By coincidence both my featured deals come from Round 9 and on each occasion the contract reached was unique.

Board 23. Dealer South. All Vul.

Open Room

West	North	East	South
Mariani	Hackett	Cedolin	Hayden
			Pass
♠	2♡	Pass	3♠*
Pass	4♣	Dble	Pass
Pass	Rdbl*	Pass	4 \diamond
Pass	6♡	All Pass	

3 Splinter

Rdbl First round club control

Paul Hackett and Gary Hayden are playing together for the first time, and they did very well to reach a slam after West had opened the bidding. They key to the auction was South's decision to splinter. That meant both players were happy to swap cue bids before North jumped to slam.

East naturally led his partner's suit (it would be a stroke of genius to find a trump lead) and declarer was able to ruff two spades in dummy for +1430.

They were the only pair to bid the slam, which contributed to their remarkable 58-0 IMP victory over the powerful Lavazza squad. It put them back on the road to qualification whilst dashing their opponent's hopes. Next up was this deal:

Open Room

West	North	East	South
Schoenborn	Morath	Floqvist	Baran
I.♠	Pass	2 🙅	Pass
2 ◇	Pass	3 🛧	Pass
3◇	Pass	3♠	Pass
4♣	Pass	6 🙅	All Pass

When West opened $1 \triangleq$ (according to his partner 'in a state of dementia') he responded $2 \clubsuit$ and then rebid his suit. When he showed his preference for spades and West supported clubs he envisaged a doubleton queen opposite and jumped to slam.

South led the six of diamonds and dummy was somewhat of a disappointment.

However, things looked up when he played low and North could not produce the king. Declarer ruffed a heart, cashed the ace of diamonds discarding a heart and played a diamond. North ruffed in with the jack of clubs and declarer overruffed and ruffed a heart. When he played another diamond North ruffed with the queen of clubs, +940.

In the replay East/West climbed to the dizzy heights of 24 and +110 was not much of a comparison.

One of these deals might be a contender for best bid hand of the year - can you guess which?

ORTIZ-PATIÑO TROPHY

World Junior Championship (Results subject to confirmation)

ROUND 1				
	Home Team	Visiting Team	IMPs	VPs
Т	USA 2	Norway	17 - 15	16 - 14
2	China	China Hong Kong	9 - 46	5 - 25
3	Israel	India	20 - 6	9 -
4	Australia	Argentina	42 - 15	23 - 7
5	Вуе	France	0 - 1 1	12 - 18
6	Netherlands	Canada	29 - 25	16-14
7	Italy	Japan	32 - 11	21-9
8	Germany	USA I	29 - 15	9 -
9	Sweden	Russia	27 - 21	16 - 14

ROUND 2

	Home Team	Visiting Team	IMPs	VPs
Ι	USA I	USA 2	48 - 13	25 - 5
2	Sweden	China	18-36	10 - 20
3	Germany	Israel	9 - 29	9-21
4	Norway	Australia	15 - I	19 - 11
5	China Hong Kong	Вуе	11-0	18 - 0
6	India	Netherlands	13 - 44	6 - 24
7	Argentina	Italy	48 - 0	25 - 2
8	France	Japan	57 - 29	23 - 7
9	Russia	Canada	14 - 13	15 - 15

ROUND 3

	Home Team	Visiting Team	IMPs	VPs
Т	USA 2	Sweden	9-31	8 - 22
2	China	Germany	44 - 38	16-14
3	Israel	Norway	46 - 2	25 - 3
4	Australia	China Hong Kong	48 - 0	25 - 0
5	Вуе	India	0 -9.5	0 - 18
6	Netherlands	Argentina	54 - I	25 - I
7	Italy	France	24 - 28	4- 6
8	Japan	Canada	47 - I	25 - 2
9	USA I	Russia	5I- I	25 - 2

ROUND 4

	Home Team	Visiting Team	IMPs	VPs
Ι	Germany	USA 2	21-16	16 - 14
2	Norway	China	24 - 33	3 - 7
3	China Hong Kong	Israel	21 - 7	9 -
4	India	Australia	24 - 9	22 - 8
5	Argentina	Вуе	9.5 - 0	18-0
6	France	Netherlands	15 - 0	9 -
7	Canada	Italy	32 - 12	21 - 9
8	Russia	Japan	24 - 26	14 - 16
9	USA I	Sweden	29 - 22	17 - 13

		ROUND 5		
	Home Team	Visiting Team	IMPs	VPs
I	USA 2	Russia	17-26	13 - 17
2	China	USA I	7 - 25	10-20
3	Israel	Sweden	19-16	16 - 14
4	Australia	Germany	18 - 25	13 - 17
5	Вуе	Norway	0 -9.5	0 - 18
6	Netherlands	China Hong Kong	49 - 15 2	24.5 -4.5
7	Italy	India	22 - 18	16 - 14
8	Japan	Argentina	21-31	12 - 18
9	Canada	France	36 - 24	18 - 12

RANKING AFTER 5 ROUNDS

I	Netherlands	100.50
2	USA I	98
3	Israel	92
4	France	88
5	Australia	80
6	Germany	75
	Sweden	75
8	India	71
9	Canada	70
10	Argentina	69
	Japan	69
12	China Hong Kong	68.50
13	China	68
14	Norway	67
15	Italy	62
	Russia	62
17	USA 2	56

DAMIANI CUP

World Youngsters Championship (Results subject to confirmation)

	ROUND 1			
	Home Team	Visiting Team	IMPs	VPs
11	France	Poland	2 - 21	9-21
12	Hungary	Australia	29 - 15	9 -
13	Canada	Israel	9 - 20	12 - 18
14	USA 2	USA I	48 - 10	25 - 4
15	China	Norway	15 - 30	- 9
16	Uruguay	Chinese Taipei	31-13	20 - 10
17	Netherlands	Germany	15 - 25	12 - 18
18	Sweden	England	32 - 18	9-

ROUND 2

	Home Team	Visiting Team	IMPs	VPs
П	Australia	France	15 - 26	12 - 18
12	Israel	Hungary	17 - 23	14 - 16
13	USA I	Canada	43 - 7	25 - 5
14	Norway	USA 2	45 - 6	25 - 4
15	Chinese Taipei	China	29 - 33	14 - 16
16	Germany	Uruguay	25 - I	22 - 8
17	England	Netherlands	32 - 2	24 - 6
18	Poland	Sweden	47 - 19	23 - 7

ROUND 3

	Home Team	Visiting Team	IMPs	VPs
П	France	Israel	37 - 35	16-14
12	Hungary	USA I	39 - 24	19-11
13	Canada	Norway	49 - 29	21 - 9
14	USA 2	Chinese Taipei	28 - 26	16 - 14
15	China	Germany	9-21	12 - 18
16	Uruguay	England	26 - 18	17 - 13
17	Netherlands	Sweden	27 - 32	14 - 16
18	Australia	Poland	24 - 27	14 - 16

ROUND 4

	Home Team	Visiting Team	IMPs	VPs
11	USA I	France	19-20	15 - 15
12	Norway	Hungary	41-6	25 - 5
13	Chinese Taipei	Canada	21 - 6	19 - 11
14	Germany	USA 2	36 - 15	21 - 9
15	England	China	20 - 40	9-21
16	Sweden	Uruguay	59 - 14	25 - 3
17	Poland	Netherlands	17 - 8	17 - 13
18	Australia	Israel	11-23	12 - 18

RANKING AFTER 4 ROUNDS

I	Germany	79
2	Norway	78
3	Poland	77
4	Sweden	67
5	Israel	64
6	China	60
7	Hungary	59
8	France	58
9	Chinese Taipei	57
9	Chinese Taipei England	57 57
9		
	England	57
11	England USA I	57 55
11	England USA I USA 2	57 55 54
11	England USA I USA 2 Australia	57 55 54 49
 2 3	England USA I USA 2 Australia Canada	57 55 54 49 49

RONA CUP

World Young Ladies Championship

TODAY's SCHEDULE

	ROU	ND 1			ROUI	ND 2
Ι	France	Poland	ΠГ		France	Poland
2	USA	China	2	2	USA	China

ORTIZ-PATIÑO TROPHY World Junior Championship

ROUND 6

Ι	China Hong Kong	USA 2
2	India	China
3	Argentina	Israel
4	France	Australia
5	Canada	Вуе
6	Japan	Netherlands
7	Russia	Italy
8	USA I	Norway
9	Sweden	Germany

	RO	UND 7	
Ι	USA 2	India	
2 3	China	Argentina	
3	Israel	France	
4	Australia	Canada	
5	Вуе	Japan	
6 7	Netherlands	Italy	
7	China Hong Kong	USĂ I	
8	Norway	Sweden	
9	Germany	Russia	

	ROUND 8				
Ι	Argentina	USA 2			
2	France	China			
3	Canada	Israel			
4	Japan	Australia			
5	Italy	Вуе			
6	Russia	Netherlands			
7	USA I	India			
8	Sweden	China Hong Kong			
9	Germany	Norway			

ROUND 9

		_	
	USA 2	France	
2	China	Canada	
3	Israel	Japan	
4	Australia	Italy	
5	Bye	Netherlands	
6	Argentina	USA I	
7	India	Sweden	
8	China Hong Kong	Germany	
9	Norway	Russia	

ROUND 10

Ι	Canada	USA 2
2	Japan	China
3	Italy	Israel
4	Netherlands	Australia
5	Russia	Вуе
6	USA I	France
7	Sweden	Argentina
8	Germany	India
9	Norway	China Hong Kong

DAMIANI CUP World Youngsters Championship

ROUND 5				
11	France	Norway		
12	Hungary	Chinese Taipei		
13	Canada	Germany		
14	USA 2	England		
15	China	Sweden		
16	Uruguay	Netherlands		
17	USA I	Australia		
18	Israel	Poland		

ROUND 6			
11	Chinese Taipei	France	
12	Germany	Hungary	
13	England	Canada	
14	Sweden	USA 2	
15	Netherlands	China	
16	Poland	Uruguay	
17	Australia	Norway	
18	Israel	USA I	

ROUND 7			
11	France	Germany	
12	Hungary	England	
13	Canada	Sweden	
14	USA 2	Netherlands	
15	China	Uruguay	
16	Chinese Taipei	Australia	
17	Norway	Israel	
18	USA I	Poland	

ROUND 8			
11	England	France	
12	Sweden	Hungary	
13	Netherlands	Canada	
14	Uruguay	USA 2	
15	Poland	China	
16	Australia	Germany	
17	Israel	Chinese Taipei	
18	USA I	Norway	

e Iry Ia	Sweden Netherlands Uruguay
la	Uruguay
2	China
nd	Australia
any	Israel
se Taipei	USA I
ay	Poland
	2 nd any se Taipei vay

The Youth Begins

by Brian Senior

Sunday morning saw the start of the Youth World Championships. There are 16 teams in both the Juniors (roughly) U26 and Youngsters (U21) championships. In each event a complete round robin of 15×10 -board matches sees the top eight qualify for the knock-out stages.

For the first round of the Juniors, I decided to watch two of the European qualifiers, Sweden and Russia.

One Club was strong and the overcall showed two suits of the same colour.

Ksenia Nekrasova led the nine of hearts, zero or two higher. Eric Arvidsson knew the diamonds were at least four-two on his left so clubs was the likely suit to provide the necessary tricks for the contract. Cashing the ace would be fine on a two-two split or if either honour was

singleton, but if South held a small singleton it would be necessary to win in dummy and take the finesse.

Arvidsson judged well, winning in hand and laying down the club ace. When the king fell he continued with queen and another. Ivan Volozhenin won the third club and knocked out the king of hearts. On the run of the clubs, Nekrasove unguarded the diamonds so Arvidsson had twelve tricks for +690. With Russia stopping in $3\Diamond$ in the other room, that was 11 IMPs to Sweden.

On Board 8, Arvidsson and Bech were, as the saying goes, both fluent, but in different languages. That meant 6NT doubled off a cashing ace-king and 11 IMPs to Russia.

. .

.

Board 9. Dealer North. E/W Vul.				
	 ▲ K J ♡ 10 3 ◊ K 10 9 ♣ K 9 3 	9 4 3 2		
 ▲ A 10 7 3 ♡ K 4 ◇ A Q 5 ◆ Q 8 4 2 	N ₩ \$ \$ \$ Q 8 7 \$ J 8 7 \$ A 10 7			
West	North	East	South	
Bech	Volozhenin	Arvidsson	Nekrasova	
	Pass	Pass	2♡	
Dble	Pass	4♠	All Pass	

Arvidsson did not like to open $2 \ge$ with such a weak suit, particularly second in hand and vulnerable, but he was happy to jump to the spade game when Simon Bech doubled the weak 2% opening.

Nekrasove led a diamond. Arvidsson won dummy's ace and laid down the ace of spades then eliminated the red suits before putting North in with the king of spades. Volozhenin was now endplayed and there were only two club losers; +620. That was worth another 10 IMPs to Sweden when Russia again stopped out of game in the other room.

Sweden won the match by 27-20 IMPs, converting to 17-13 VPs.

Damiani Cup

Round 2 China v Chinese Taipei

by Brian Senior

Chinese Taipei jumped out to a 29-IMP lead on the first four deals of their match with Asian rivals China in Round 2 of the Youngsters Championship for the Damiani Cup, but China came back strongly to snatch a 33-29 IMP, 16-14 VP win.

Во	ard 12. Dealer W	est. N/S Vul.
	 ▲ K ♡ A 8 5 4 ◇ A Q J 8 ♣ 10 9 3 	7
 ★ 7 5 4 ♡ 10 7 2 ◊ 10 9 6 4 ★ A 8 7 	N W E S ▲ 10 9 2 ♡ K Q 6 3 ◇ 5 3 ◆ Q J 5 4	 ▲ A Q J 8 6 3 ♡ J 9 ◇ K 2 ◆ K 6 2
	NI	

West	North	East	South
Hao	Yujie	Lee	Renjie
Pass	$ \diamond$		Dble
2♠	Dble	3♠	All Pass

With a negative double on his right, Po Hsiang Hao scraped up a pre-emptive raise to $2\clubsuit$ and that made it very easy for Hsuan Lee to compete to $3\clubsuit$, where he played. After a diamond to the ace and a diamond back, Lee crossed to the ace of clubs and led a spade up, claiming nine tricks when the king appeared; +140.

West	North	East	South
Pass	$ \heartsuit$		2 ◇
Pass	2♡	2♠	3♡
All Pass			

In the other room, the Chinese Taipei North could open $I\heartsuit$, natural but with the possibility of canapé to diamonds, as here. Two Diamonds showed 8-10 with heart support and now West saw no point in bidding with such minimal values. South took the push to $3\heartsuit$ but now West again passed, imagining that his partner had already done the job of pushing the opposition up a level.

East led a club. West won the ace and switched to the ten of diamonds. That went to the jack and king and East

returned the suit, picking up four diamond tricks for declarer. Trumps were drawn and all dummy's spades went away on the diamonds, after which there was just a club to lose; ten tricks for +170 and 7 IMPs to Chinese Taipei.

 ▲ A 10 7 ♡ 9 7 6 ◇ Q 10 9 ♣ 6 	6 5 K C	5 3 2 2 7 E 9 4 2 5 4 7	● K 8 ♡ A K J I0 ◇ A ● A I0 9 8 5 4
West	North	East	South
Hao	Yujie	Lee	Renjie
	Pass	♣	Pass
	Pass	2♡	Pass
2♠	Pass	3 📥	Pass
3NT	Pass	4 🏚	Pass
4NT	All Pass		

Po-Hsiang Hao, Chinese Taipei

Over partner's reverse, Hao showed the fifth spade then tried 3NT. Lee's Four Club call looks very optimistic on such a poor suit and meant that Hao played a level higher than he would have liked.

Jiang Yujie led the six of diamonds to dummy's bare ace, Tang Renjie following with a rather optimistic jack - it seems that on the auction he should be able to read the lead as being from weakness. Hao led the ten of clubs to Yuejie's gueen and he continued with a second diamond to the king. Renjie played a diamond back so Hao won, crossed to a top heart and conceded a club, claiming ten tricks when the suit split evenly; +630.

In the other room, the Chinese East/West pair bid 1 & -1 - 2 = 2 = -2 - 3 - Pass. Two Spades was non-forcing. Plus 130 meant 11 IMPs to Chinese Taipei.

Board 14. Dealer East. None Vul. ♦ K 6 ♡ A K | 10 8 6 ◊ A Q 뢒 Q 10 8 **♦** Q | 9 7 2 ▲ A 10 5 4 Ν ♡ 9 ♡ 43 W Ε ♦ 87 ♦ K 109652 S 📥 K | 5 3 2 **a** 4 **8** 8 3 ♡ O 7 5 2 ◊ | 4 3 🐥 A 9 7 6 West North East South Hao Yujie Lee Renjie Pass Pass 2♠ Dble 3♠ Dble **4**♡ 4♠

Two Spades was just a simple weak two bid. I don't approve of East's simple raise, preferring to bid 4 immediately and let the opposition make the final decision, but 34 followed by 44 worked very nicely today as Yujie doubled and found that he could not beat it.

All Pass

Dble

Pass

Pass

Pass

Yujie led out two top hearts so Hao ruffed and played the queen of spades to the king and ace then back to the J.A diamond up saw Yuejie win the ace and lead a club to the ace. Hao won the club return with the king and had the rest for +590.

In the other room, the Chinese West opened 24, weak with spades and a minor, and North overcalled 3NT. When East bid 44, South took the push to 4NT. East led ace and another spade and, after cashing his winners, declarer led a diamond up. As West had discarded both diamonds, he knew not to finesse; down one for -50 and 11 IMPs to Chinese Taipei.

Bo ▲ A 10 8 2 ♡ K 9 7 5	ard 18. Dealer		√ul. K 9 6 4 A 8
◊ J 6 2 ♣ Q 7	W S	E ♦	A 8 A 10 5 3
·	≜		
West	North	East	South
Hao	Yujie	Lee	Renjie
		INT	Pass
2♣	Pass	2♠	Pass
4♠	All Pass		

South is endplayed on opening lead. Renjie led the normal king of diamonds to declarer's ace. Lee played three rounds of spades and Yujie won and returned a diamond to the queen, Renjie exiting passively with a diamond and declarer pitching a club from hand. He now took a losing heart finesse and the heart return left him with no way to avoid a club loser for one down; -50.

After winning the jack of diamonds, declarer could have succeeded in a variety of ways, but he surely misplayed the hand earlier on. At the other table the Chinese declarer won the diamond lead and led a club towards the queen, eventually throwing a heart on the jack of diamonds. With the club king onside he even had the luxury of guarding against a four-one spade split, playing ace then low to his nine, and soon had ten tricks for+420 and 10 IMPs.

Table Talk

by Brian Senior

All Bulletin personnel should go to dinner with different players every evening. You may sit and watch at a table for two hours and never see anything newsworthy, but how often do you go through a whole dinner conversation with a group of bridge players and have the same problem?

Sure enough, Saturday evening saw me at dinner in a group including the Anglo-American partnership of James Mates and Marshall Lewis. During their excellent second session in the Open Pairs qualifying, Marshall played this deal in 3NT after opening 2NT.

East led a low spade to dummy's nine. Marshall started clubs by leading the queen. West could see that covering would make life very easy for declarer as he would win the ace and lead a second round to knock out the jack – so he tried the effect of ducking. Not a good idea.

Marshall crossed to the ace of clubs and played the king of spades. This was East's last chance to take his ace so he did so, and returned a heart. Marshall could have ensured three heart tricks without loss by playing low from dummy, but he judged that East would never have led the suit if holding the queen so rose with dummy's king.

A diamond to the king allowed Marshall to cash the queen of spades, pitching a club from dummy. Now three more rounds of diamonds squeezed West out of his fourth heart as he had to keep the club guard. Marshall took the heart finesse and now the queen fell under the ace to give twelve tricks and a huge +490.

Three Slams in Ten Boards

Answer to problem on page 18

by Phillip Alder

Three slams in ten boards.

You must assume trumps are 3-2. Some analysts suggested taking the first trick, ruffing the low heart, and playing three rounds of trumps. Yes, you might get lucky and have West win that last trump. Then you can try for a singleton or doubleton \bigstar J and, if necessary, fall back on the diamond finesse. But if, as here, East takes the third club and shifts to a diamond, you will have to finesse because East's having the $\Diamond K$ is much more likely than either opponent's having a singleton or doubleton \bigstar J.

It is much better, though, to cash the $\bigstar K$ at trick two, ruff the low heart, and discard your two low diamonds on dummy's top spades.

You need trumps 3-2 and will go down only if spades are 5-1 or the third spade is ruffed by a defender with only two trumps. If that happens and the diamond finesse was winning, you may legitimately count yourself as unlucky.

OurGame Broadcasts

There will be one OurGame match per round.You can connect at http://worldbridge.ourgame.com

PHILADELPHIA REGIONAL RESULTS

FRIDAY OPEN PAIRS			
28.0 Tables A	B C		
13.30 9.98 2 7.48 3 5.61 4 4.43 5	IAndrew Hoskins, Burlingame CA; Jason Rosenfeld, Mountain View CA65.3Michael Crawford, San Diego CA; Andrew Gumperz, Castro Valley CA62.92Patty Michael - Pat Galligan, San Mateo CA59.0Lewis Gamerman, Westwood MA; Robert McCaw, Sudbury MA58.8	38% 98% 06% 89% 81%	
4.31 6 3.33 7 3.36 8 3.24 2.80	3Elaine Weintraub - Phyllis Taxin, Philadelphia PA58.0Jack Mendelsohn, Erdenheim PA; Sidney Gordon, Melrose Park PA57.3Jay Whipple III, Boca Grande FL; Ed Schulte, Tampa FL57.34Stan Carol, Monroe Twp NJ; Victoria Selph, Mt Victoria MD56.35Brian Mahony - Florence Mahony, Redding CT56.0	00% 34% 29% 33% 02%	
2.19 3.96 2.97 2.31 1.67	IBarbara Śobel - Howard Śobel, Narberth PA51.42Claude Le Feuvre, Van Nuys CA; J. P. Goenka, Kolkata India50.93Brenda Rigby, Hawthorne NJ; Carole Gelfer, Wyckoff NJ49.7	08% 42% 96% 79% 69%	
FRIDAY – SATURDAY HANDICAPPED KO			
12 Tables 22.39 1 15.67 2	Leila DeNotaristefani, Mendham NJ; Matt Meckstroth, Gainesville FL; Howard Einberg, Los Angeles CA; G S Jade Barrett, Elk Point SD; James Glickman, Las Vegas NV Real Fradette, North Wales PA; Elaine Clair, Gwynedd Valley PA; David Legrow, Eagleville PA;		
8.96 3/4 8.96 3/4	Bruce Greenspan, Danvers MA John Winslow - Marian Stark, Mission Viejo CA; Gayle Gerth - Bob Levine, Dana Point CA Barry Harper, Regina SK; Sara Parks M.D., Owensboro KY; Earl Knipfel, Moose Jaw SK; Witold Turant, 92-432 Lodz Poland; John Russell, North Barringto IL		
	2nd SATURDAY FLIGHT A/X PAIRS		
27.0 Tables / E A	ased on 61 Tables B		
24.85 8.64 2 3.98 3 0.48 4 8.28 5	Marjorie Michelin, Laguna Hills CA; Stephen Goldstein, Anaheim CA59.4Morrie Kleinplatz, Windsor ON; Robert Bitterman, Charlotte NC59.2IDavid Fleischer, Alexandria VA; James Stormes, Chevy Chase MD57.5	48% 20% 50% 33% 57%	
7.10 6 6.21 7 5.52 8 4.97 9	4Roberto Verthelyi, New York NY; Robert Barrington, Liverpool NY56.51%5Corey Krantz, Drexel Hill PA; Jeremy Siegel, Philadelphia PA56.15%6Sheldon Per, Bensalem PA; Dennis O'Brien, Ambler PA55.64%7Norman Trabulus, Port Washington NY; Charles Bilich, Hewlett NY55.34%		
4.52 10 4.14 11 4.75 12 3.55 13 3.31 14	8 Ranjan Bhaduri, Chicago IL; Raymond Jung, Hamilton ON 54.33% Elaine Landow - Craig Robinson, Lansdale PA 54.26% Abbie Cole, New York NY; Zeke Jabbour, Boca Raton FL 53.70%		
3.11 15 2.92 16	Barry Gorski - Kathleen Del Corso, Reading PA53.34%Michael Crawford - Suzanne Crawford, San Diego CA52.60%		
2nd SATURDAY FLIGHT A/X PAIRS 35.0 Tables			
7 11.13 8.35 6.26 3 4.70 4	Lewis Shapiro, Baltimore MD; Witold Palosz, Coockeyville MD 61.9 B J Sanders - Mark Sanders, Austin TX 60.8	10% 90% 86% 27%	
3.71 5 6.99 6 5.24 7 2.47 8	Beau Norton, Barnegat NJ; Marc Lipman, Green Brook NJ59.9ILarry Abramovitz, Warrington PA; Norman Garfield, Southampton PA59.22Larry Shaw, Trenton NJ; Richard Stone, Skillman NJ58.9Howard Matusow - Todd Grundy, Philadelphia PA58.0	97% 25% 94% 08%	
3.93 9 2.02 10 2.95 2.33 2.00 1.81	Francine Schnoll - Joanne Stillman, New York NY56.54Gina Bresler, Fort Washington PA; Hollis Rosenthal, Ambler PA55.55Carol Elfant, Philadelphia PA; Arlene Rosen, Langhorne PA55.56Jacqueline Hammerschmidt, West Chester PA; Joyce Negrotti, Berwyn PA54.9	81% 55% 53% 36% 91% 64%	
Complete Regional Event Results and Hand records are available at http://web2.acbl.org/hosted/districts/d4web/tournamentcalendar.htm			

OWORLD TEAM CHAMPIONSHIPS

• 40TH BERMUDA BOWL • 18TH VENICE CUP • 6TH SENIOR BOWL • 8TH TRANSNATIONAL OPEN TEAMS (OCTOBER 24TH - 29TH)

VENUE

The venue NH Conference Centre Koningshof is situated in Veldhove five kilometers south of Eindhoven. Surrounded by beautiful lush greenery, the NH Conference Centre Koningshof is the largest and most centrally-located conference hotel in the Benelux region with more than 6000 m² of modern meeting-room capacity and 509 hotelrooms. The Koningshof has a swimming pool, sports hall, squash courts, solarium and saunas, fitness room, restaurants and bars, and outdoor all-weather tennis and beach volleyball court. The Genderstein golf club is just a five-minute walk away. The busses (which stop infront of the hotel) can bring you to Eindhoven city center.

ROOMRATES NH CONFERENCE CENTER KONINGSHOF

Prices excluding Tourist tax (Tax 2010; $\in 0.60$ per person per pight)			
Standard Double Room	€ 109,00 (including breakfast)		
Standard Single	€ 95,00 (including breakfast)		

Hotelbookings in NH Conference Centre Koningshof can be made by mail: Mrs. Paula Duim: p.duim@nh-hotels.com 00-31-(0)40-2581825

POWERED BY BRAINPORT EINDHOVEN