

Volume 18, Issue 6
June 15, 2021

we Remember:

Results... Round Robin 2

												_
		Carry										
Team Name	Total	Over	3	34	5	11	22	12	9	26	28	24
3. Bitterman	190.94	116.61		13.72	rr1	rr1	14.28	rr1	rr1	15.29	15.29	15.75
34. Rosenthal	187.99	131.53	6.28		17.34	12.51	rr1	7.82	12.51	rr1	rr1	rr1
5. Gupta	177.73	123.55	rr1	2.66		rr1	7.17	rr1	rr1	10.39	15.52	18.44
11. Rasmussen	175.26	112.91	rr1	7.49	rr1		15.29	rr1	rr1	15.29	10.00	14.28
22. Clayton	174.02	128.48	5.72	rr1	12.83	4.71		11.14	11.14	rr1	rr1	rr1
12. Sanborn	170.91	117.57	rr1	12.18	rr1	rr1	8.86		rr1	10.77	11.14	10.39
9. Lo	166.11	114.37	rr1	7.49	rr1	rr1	8.86	rr1		11.50	14.28	9.61
26. Donner	157.25	120.49	4.71	rr1	9.61	4.71	rr1	9.23	8.50		rr1	rr1
28. Hill	156.85	123.08	4.71	rr1	4.48	10.00	rr1	8.86	5.72	rr1		rr1
24. Delmonte	154.46	122.93	4.25	rr1	1.56	5.72	rr1	9.61	10.39	rr1	rr1	

Important!

From Jan regarding the Team Captains' Meeting today at Noon Eastern Daylight time:

The main thing we will be doing at the captains' meeting is setting the R16 bracket. The Beatty, Lebowitz, Lall & Dawson teams, in that order, will pick their Round of 16 opponents from Bell, Bitterman, Clayton, Compton, Gupta, Rasmussen, Rosenthal, and Sanborn. Then we will ran-

domly assign Nickell & Onstott to bracket positions 5 & 6, Joel & Levine to bracket positions 7 & 8, and the remaining 4 teams to bracket positions 9-12. All of this shouldn't take long.

The captains of teams other than Beatty, Lebowitz, Lall & Dawson do not have to attend the captains' meeting. Beatty, Lebowitz, Lall & Dawson can give me their choices in advance and skip the meeting.

USBF President
Brad Moss
USBF Vice President
Kate Aker
USBF COO
& Secretary
Jan Martel
USBF CFO
Stan Subeck
USBF Recorder
Jack Oest

Director
McKenzie Myers
Tournament Organizer
Jan Martel
Software Expert
Al Hollander
Online VuGraph
Organizer
Chris Wiegand

Appeals
Administrators
Suzi Subeck, Chairman
Bill Arlinghaus
Appeals Panel:
Cheri Bjerkan
Rich DeMartino
Marty Fleisher
Marty Hirschman
George Jacobs
Chip Martel
Jim Munday
Lew Stansby
Josh Stark
Stan Subeck

Bulletin Editor Suzi Subeck

Photographer
Peg Kaplan

Teams Entered... "TRIALS" AND TRIBULATIONS—PRE-BULLETIN

There are 32 teams entered and listed in alphabetic order.

	1				
Beatty	Steve Beatty, Capt	Fred Stewart	Lo	Ai-Tai Lo, Capt	Bill Pettis
	Jim Foster	Bryan Howard		David Chechelashvili	Ahmed Soliman
	Jenni Carmichael	Tom Carmichael		Howard Liu	Eugene Hung
Bell	Leo Bell, Capt	Cris Barrere	Nickell	Nick Nickell	Ralph Katz
	Mark Moss	Bob Thomson		Bobby Levin	Steve Weinstein
	Mark Ralph	Bill Harker		Eric Greco	Geoff Hampson
Bishel	Tom Bishel, Capt	John Bishel		Jill Levin, NPC	
	Charley Seelbach	Blaine Mullins	Onstott	John Onstott, Capt	Jacob Morgan
	John Bacon	Bernie Greenspan		Drew Casen	Jim Krekorian
Bitterman	Bob Bitterman, Capt	Bob Cappelli		Billy Cohen	Gary Cohler
	Dave Caprera	Anne Brenner	Rasmussen	Jim Rasmussen, Capt	Anton Tsypkin
	Mark Aquino	Jon Green		Carrie Liu	Maxim Silin
Clayton	Phil Clayton, Capt	Andrew Gumperz		Alan Watson	Rick Binder
-	Franco Baseggio	Alex Kolesnik	Reynolds	Tom Reynolds, Capt	Lance Kerr
	Jeff Roman	Ralph Buchalter		Joe Viola	Bill Hall
Compton	Chris Compton, Capt	Andy Goodman		Randy Howard	John Jones
	Ron Smith	Tod Moses	Rosenthal	Andrew Rosenthal, Capt	Aaron Silverstein
	Billy Miller			Migry Campanile	David Berkowitz
Dawson	Dennis Dawson, Capt	Charlie Wilkins		Chris Willenken	Steve Garner
	Mark Itabashi	Ifti Baqai	Sanborn	Kerri Sanborn, Capt	Jill Meyers
	Ross Grabel	Mitch Dunitz		Alex Ornstein	Bruce Rogoff
Delmonte	Ish DelMonte, Capt	Finn Kolesnik	<u> </u>	Disa Eythorsdottir	Janice Molson
	Jeff Ferro	Leni Holtz	Schireson	Max Schireson, Capt	John Miller
Donnelly	Chris Donnelly, Capt	Ethan Wood		Stephen Tu	Lynn Shannon
•	Kim Gilman	Dan Jablonski		Robbie Hopkins	Joan Lewis
	Alex Hudson	Cynthia Huang	Simson	Doug Simson, Capt	Jeff Aker
Donner	Gary Donner, Capt	Sandra Rimstedt		Walter Lee	Frank Merblum
	Harrison Luba	Joe Grue		Allan Falk	John Lusky
	Radu Nistor	Iulian Rotaru	Vance	Grant Vance, Capt	Greg Vance
Gupta	Naren Gupta, Capt	Daniel Korbel		Farid Assemi	Jim Slinger
•	Zia Mahmood	Jerry Stamatov		Jessica Lai	Drew Hoskins
	Kevin Bathurst	John Hurd	Wu	Weishu Wu, Capt	Peter Sun
Harris	Marty Harris, Capt	Miriam Harris-Botzum		Ming Sheng	Winston Huang
	Louis Glasthal	Mike Massimilla		Jane Wang	Jiang Chen
Hill	Kevin Dwyer, Capt	Joyce Hill	Xu	Yang Xu, Capt	William Scott
	Shan Huang	Vince Demuy		Avery Silverstein	Hengrui Xing
	Roger Lee	,		Jack Boge	Kai Eckert
Joel	Geeske Joel, Capt	Kevin Rosenberg	Zhang	Qiang Zhang, Capt	Brian Zhang
-	Will Watson	Owen Lien		Serena Guo	Victor Xiao
	Debbie Rosenberg	Michael Rosenberg		Eric Xiao	Steve Chen
Juniors #1	Samuel Pahk, Capt	Michael Haas			
	Andrew Chen	Charlie Chen		O: Why chauldalt	u vicit an avna-
	Jeff Xiao	Olivia Schireson	YOU	Q: Why shouldn't yo	u visit aii expen
Lall	Hemant Lall, Capt	Reese Milner	4	sive wig shop?	
	,,			1	

A: It's too high a price 'toupee.'

Don't interrupt someone working intently on a puzzle. Chances are, you'll hear some crosswords.

My boss yelled at me the other day, "You've got to be the worst train driver in history. How many trains did you derail last year?" I said, "Can't say for sure, it's so hard to keep track!"

Lebowitz

Levine

Lewis

John Diamond

Bob Hamman

Zach Grossack

David Grainger

Jeff Meckstroth

Paul Lewis, Capt

Mike Levine

Mike Passell **Bob Morris, NPC**

Josh Donn

Bart Bramley

Adam Grossack, Capt

Brian Platnick Peter Weichsel

Larry Lebowitz

Gavin Wolpert

Eddie Wold

Eric Rodwell

Linda Lewis

Greg Hinze

Kit Woolsey

Mark Lair

Joel Wooldridge

What did the bald man exclaim when he received a comb for a present?

Thanks— I'll never part with it!

What do you call a fake noodle?

An impasta!

What did the left eye say to the right eye?

Between you and me, something smells.

What did the 0 say to the 8?

Nice belt!

Remaining Tournament Schedule

	КО САР	TAINS' MEETIN	G ON ZOOM								
TUESDAY	JUNE 15	12:00 Noon									
	Round of 16										
FRIDAY	JUNE 18	12:30 - 2:15	SEGMENT 1 BOARDS 1-14								
		2:40 - 4:25	SEGMENT 2 BOARDS 15-28								
			45 MINUTE BREAK								
		5:10 - 6:55	SEGMENT 3 BOARDS 29-42								
		7:15 - 9:00	SEGMENT 4 BOARDS 43-56								
		QUARTERFINA	AL .								
SATURDAY	JUNE 19	12:30 - 2:15	SEGMENT 1 BOARDS 1-14								
		2:40 - 4:25	SEGMENT 2 BOARDS 15-28								
			45 MINUTE BREAK								
		5:10 - 6:55	SEGMENT 3 BOARDS 29-42								
		7:15 - 9:00	SEGMENT 4 BOARDS 43-56								
		SEMIFINAL									
SUNDAY	JUNE 20	12:30 - 2:15	SEGMENT 1 BOARDS 1-14								
		2:40 - 4:25	SEGMENT 2 BOARDS 15-28								
			45 MINUTE BREAK								
		5:10 - 6:55	SEGMENT 3 BOARDS 29-42								
		7:15 - 9:00	SEGMENT 4 BOARDS 43-56								
Finz	AL (WILL CHA	NGE IF TEAMS WA	NT 60 OR 64 BOARDS)								
MONDAY	JUNE 21	12:30 - 2:15	SEGMENT 1 BOARDS 1-14								
		2:40 - 4:25	SEGMENT 2 BOARDS 15-28								
			45 MINUTE BREAK								
		5:10 - 6:55	SEGMENT 3 BOARDS 29-42								
		7:15 - 9:00	SEGMENT 4 BOARDS 43-56								

Ethics Statement

Ethics - We're not trying to provide the same security for this event as we have for online events to select USBF International teams. However, the provisions of the USBF General Conditions of Contest regarding ethical obligations and possible penalties apply to this event. The USBF has appointed an Ethics Investigation Committee that will review any complaints about ethics violations. If the EIC concludes that a player or pair was acting unethically, they will report to the USBF Board of Directors, who may place a player on probation, suspend, or expel a player for cause.

2021 Committee is: Dana Berkowitz, Eugene Hung, Roger Lee, Chip Martel, Steve Weinstein, Jenny Wolpert

System Regulations & Conditions of Contest

- Normal USBF System regulations apply to this event.
- This event is governed by the USBF General Conditions of Contest and Special Conditions of Contest for this event.
- The ACBL Open+ Convention Chart applies to this event.

Kibitzing on VuGraph...

THERE WILL BE DEFERRED KIBITZING FOR ALL OF THE JLALL4 EVENT.

KIBITZING SCHEDULE FOR THE ROUND ROBIN (EDT)

The schedule will be the same each day:

Round 1: 2:00 pm Round 2: 3:40 pm Round 3: 5:20 pm Round 4: 7:30 pm Round 5: 9:10 pm

KIBITZING SCHEDULE FOR THE KO (EDT)

Quarter 1: 1:00 pm Quarter 2: 3:10 pm

BREAK

Quarter 3: 7:10 Quarter 4: 9:15

Watching online, Even delayed, Is the best way to see How a hand's bid and played!

To kibitz, go to https://kibitz.realbridge.online/, enter your name and click on Log In. You will be taken to a screen where you select to kibitz the JLall4 event.

After you select Kibitz JLall Online Teams #4, you will be taken to a lobby where you will see a list of tables on the left and a chat box and list of people in the lobby on the right. The table listing shows the team & player names at each table. In the middle of the table, immediately under the table number, you will see the board # and trick # in play. There will be information about the number of kibitzers at a table and whether there is audio/video commentary (a picture of a TV means there is). Click on a table. At the table, you will see a hand diagram, and the bidding and play as it happened. You do not get to hear or see the players yet (that's coming).

There is a chat window on the right of the screen. Anyone can type chat into the chat window. To get more information:

If there is an asterisk next to a bid, that means it was Alerted or Explained. Click on the bid to see.

- -- "Rewind" the play by moving the vertical handle on the slider underneath the table to the left.
- -- Click on the "Scores" button to the left of the South player's name to get a scorecard for the match so far. You can use this to get lots of information:
- ----Click on a board number to see the hand record and results at all of the tables.
- ----Click on a number in a yellow box to get to the hand record from some screens.
- ----In the hand record screen, click on a result to see the bidding and play at a specific table.
- ----In the upper left corner:
- ----Click on the yellow box with 4 little boxes to get the match scores for all the matches (that will be IMPs and for the Round Robin will not include scores from previous rounds).
- ----Click on the yellow box with 3 bulleted lines to get Cross-IMPs for for this match).

The Scores information is also available in the lobby using the button at the upper right.

The Round Robin matches will be deferred until each round is complete.

The first half KO matches will be deferred for half an hour or until each board has been played at all tables, so there may be a period when nothing new is being shown because one table is very slow to play the board. For the second half of the KO matches, the delay will be until the quarter is complete. This prevents players from accessing useful state of match information. It also means that the 3rd quarter kibitzing will start at 7:10 EDT.

Board 18 from yesterday's RR2 sends a clear message: Lead partner's suit!

Every East player opened 1S! While double dummy, 1NT can be made on any lead, the spade lead presents declarer with more perceived entry problems.

In Rosenthal/Rasmussen, where Berkowitz sat West; Migry, East; Tsypkin, N; Rasmussen, S, the auction went 1S (by East)-1NT (by South)-All Pass. David led his SQ.

Declarer ducked and won the spade continuation with the king. Declarer can succeed if he plays the CA followed by the CQ and CJ, overtaking with the CK in dummy to cash the 4th club. He must then lead a small heart toward his hand. Whatever East does, declarer can establish a heart trick to go with his four club tricks, one diamond trick, and one spade trick. However, this is not at all clear.

At Berkowitz's table, declarer ducked a spade, won a spade, cashed his three clubs in hand (queen first) and finessed against the HT. Migry won her HK and cashed three rounds of spades, declarer pitching a diamond. Migry exited her hand with a diamond which declarer ducked to Berkowitz's queen. David led a heart to Migry and the contract was down one.

Interestingly, when declarer attacked clubs, East and West played the eight and nine respectively, giving count (UDCA). A more trusting declarer could have continued with the CA and overtaken the CJ to cash dummy's 4th club and lead the heart toward his hand. It was very likely that East held the HAK for her opening bid.

In Bitterman/Delmonte, where Finn Kolesnik was declarer, Bitterman led the SQ, ducked. Bitterman continued spades and Cappelli won his ace and cleared the suit. Kolesnik cashed the CA, CQ, and properly overtook his CJ with the CK to cash the 4th club. He played a heart off dummy. Cappelli rose with the king and cashed two rounds of spades. On the first spade, Kolesnik pitched a heart! He needed to discard only diamonds so he could put Cappelli in with the heart ace and when Cappelli exited with a diamond, he could win his ace and cash his good heart for seven tricks. When he pitched his heart, he found himself left with a losing heart and a losing diamond for down one.

It is easy to see how the opening lead of a diamond gives declarer a seventh trick!

Follow-up from Yesterday's Bulletin... Board 30

On page 6 of yesterday's bulletin, there is an analysis of a hand that Billy Miller played in 3NT. Billy is an experienced, thoughtful declarer. He felt yesterday's article was missing some of the salient logic and wanted to share his thought process (shared below in red):

"Your analysis leaves out the critical fact that by my playing spades first and setting up my fourth spade trick, I have MORE than a 50% chance of picking up clubs for my ninth trick. As LHO gets squeezed on four rounds of spades, he pitches two clubs, allowing me to pick

up the suit even if he started with 10xx or 10xxx of clubs. That gives me more "read options" in addition to a simple club finesse than a 1-way heart finesse. ...

The fact that the Q10xx of clubs was in the "wrong" hand for me led to defeat... I took a great deal of time at trick two to analyze the various lines of play...by setting up the fourth spade, I only need a third club trick for nine tricks. That's a greater than 50% play versus a straight 50% heart finesse..."

To simplify, Billy is suggesting that while the club finesse and heart finesse are equal, by running the spades, he might gain a read on the club suit if North discards small clubs.

It appears that the probability of a legitimate squeeze is very low, a pseudo-squeeze, more likely. And reading the position will be difficult since North will generally be able to discard a small heart and small club on the 3rd and 4th rounds of spades. Billy's line of play improves the odds by taking advantage of possible opponent error.

Some food for thought: If North holds Qx or Qxx of hearts, declarer can actually take 12 tricks by playing a heart at trick two. Making three extra tricks produces a 3 IMP gain. This partially offsets the 10 IMP loss generated when the heart finesse loses while the equally probable club finesse is working.

On Board 38, three pairs reached slam and were defeated when the hearts broke badly since South had an automatic club lead. Six pairs played a heart game and made +650.

The real excitement occurred in the Lo/Delmonte match.

Eugene Hung opened 1H and rebid 3H on his 13 HCP and seven-card heart suit. Howard Liu had a nice hand but with only a singleton trump ace he chose to bid a conservative 4H. Leni Holtz had an AK and a sure trump trick so he balanced with a speculative double.

Liu might have been thinking about slam earlier, but now he had an easy bid---Redouble!!

Holtz led the CA, followed by the CK. Eugene trumped and led a heart to the ace. He crossed to his hand in diamonds, drew two more trumps and conceded one trick for +1480 and 13 IMPs to the Lo team.

Some Suggestions For Dining at Home Between Sessions!

TURKEY BURGERS WITH PICKLED CUCUMBERS & SPECIAL SAUCE -Servings: 4

Burger:

1 teaspoon water

1/2 teaspoon baking soda

16 ounces ground turkey

2 teaspoons soy sauce

1 tablespoon unsalted butter, melted

3 tablespoons panko breadcrumbs

1 tablespoon finely minced ginger

1 tablespoon finely minced garlic

1/4 cup grated parmesan cheese

1/2 teaspoon unflavored gelatin

1/4 teaspoon pepper

Pinch table salt

2 teaspoons vegetable oil

4 hamburger buns, toasted

Optional garnish: Sliced avocado, lettuce, tomato, pickles

Special sauce:

1/4 cup mayo

1 tablespoon plus 1 teaspoon tomato ketchup

1/4 teaspoon sesame seed oil

1/2 teaspoon agave nectar or honey

1/4 teaspoon garlic puree

Pickled cucumber:

1 tablespoon granulated sugar

1 tablespoon soy sauce

1/4 cup distilled white wine vinegar

1 teaspoon dark sesame oil

1/2 teaspoon garlic puree

2 cups English cucumbers, thinly sliced

Directions:

For pickled cucumbers:

30 minutes prior to topping turkey burgers, whisk together sugar, soy sauce, vinegar, sesame oil and garlic. Place in fridge.

For special sauce: In a small bowl, whisk all ingredients together, taste for seasoning. Place in fridge. For the burgers:

Combine water and baking soda in small bowl. Place turkey in large bowl. Drizzle baking soda mixture evenly over turkey followed by soy sauce and melted butter. Evenly sprinkle panko breadcrumbs, ginger, garlic, parmesan, gelatin, pepper and salt over mixture. Using your hands, gently mix to combine, trying not to over work the mixture. Divide meat into 4 portions about 4 ounces each. Gently flatten each portion into patties about ½ inch thick and about 4 inches in diameter.

Add oil to large cold skillet and add burgers. Heat skillet over medium heat. When patties start to sizzle, cover skillet with a lid or foil and cook until burgers are well browned on bottom about 2½ minutes Carefully flip patties cover and continue to cook until second side is browned and burgers register 160 degrees F (2½ to 3 minutes longer).

Transfer burgers to plate and let rest for 3 minutes then transfer to buns and serve.

Smear some sauce on the bottom of each toasted bun, top with a burger, then layer on the avocado, lettuce, tomato and pickles.

SMASH BURGER WITH BACON & CHEESE

Servings: 4

1 lb. very cold ground beef

Potato buns

4 tablespoons unsalted butter, melted Salt and freshly ground black pepper to taste 8 slices cooked thick-cut bacon, broken in half

4 slices cheese

Directions:

Divide meat into 4 portions, about 4 ounces each.

Heat a cast-iron griddle over medium-low heat until warm.

Brush cut sides of buns with butter. Place buns cut side down on griddle. Toast 2-3 minutes or until golden brown.

Increase heat to medium. Sprinkle 1 side of each of the beef patties generously with salt and a pinch of pepper. Place seasoned side down on griddle. Top with a piece of parchment or wax paper. Using a sturdy metal spatula, firmly smash each patty into a 1/3-inch-thick slab. Pressing down on spatula with another stiff spatula helps flatten the burger quickly. Let cook for 30-60 seconds and remove parchment paper. Season top with another generous pinch of salt and small pinch of pepper.

Cook 2 minutes or until edges beneath are brown and crisp and juices on surface are bubbling hot. Turn and cook 1 minute for medium or until desired degree of doneness. Top bottom half of each bun with 1 patty, 1 slice of cheese, 2 bacon slices and 1 bun top.

(Continued on page 9) Serve with ketchup.

Talk is cheap?

Very Punny!

Have you ever talked to a lawyer?

> Why did the gym close down?

Two artists had an art contest.

It just didn't work out.

It ended in a draw.

LEMON AND BLUEBERRY CAKE WITH VANILLA GLAZE

3 cup All Purpose flour

1 (3.4 oz) package instant vanilla pudding

½ tsp salt

1/4 tsp baking soda

1½ cup butter softened

2¾ cup granulated sugar

1 tablespoon pure vanilla extract

6 large eggs

1 (8 oz.) package sour cream

2 Tbsp fresh lemon zest

1 cup fresh or frozen blueberries

Glaze:

- 1 ½ cups powdered sugar
- 2 Tbsp fresh lemon juice, more if needed to thin
- 1 Tbsp butter melted
- 1 tsp vanilla extract or paste

Directions:

Preheat the oven to 325°F. Butter and flour a bundt or cake pan. Set aside.

Place two tablespoons flour in a separate bowl for blueberries.

Sift together the rest of the flour, vanilla pudding mix, salt and baking soda.

Cream together the softened butter, granulated sugar and vanilla. Beat for 2-3 minutes until light and pale yellow in color.

Add the eggs, one at a time, beating well after each addition. Stop and scrape the sides of the bowl as needed.

Lower the speed of the mixer and add the sifted dry ingredients alternately with the sour cream. Mix until fully combined.

Toss blueberries with the reserved 2 tablespoons flour. Add blueberries and fresh lemon zest to batter by hand and fold until evenly mixed.

Pour into the prepared cake pan and place into the oven.

Bake for 1 hour 20 minutes to 1 hour 30 minutes or until a toothpick inserted into the center comes back clean.

Cool in the pan on a wire rack for 15 minutes. Remove cake from pan.

To prepare the glaze: Mix together the powdered sugar, lemon juice, melted butter and vanilla extract. Drizzle over the cooled cake.

What's the difference between a cat and a comma?

A cat has claws at the end of paws; A comma is a pause at the end of a clause. Why should the number 288 never be mentioned?

It's two gross.

What did the Buddhist say to the hot dog vendor?

Make me one with everything.

Meet the Players

Geeske Joel (pronounced gayska) describes herself as: Ex-soccer player, Leonberger-lover, happily married to a computer geek, living in Palo Alto, CA; unemployed PhD. in Biology, who is probably way too ambitious in her Bridge playing goals.

Geeske and her regular partner, Will Watson, are playing in this event on the Joel team with three Rosenbergs and Owen Lien.

Her Favorite Bridge Memory

Teammate kissing me on my head because I underlead my AKxxxx to get a ruff and set 6S

Bridge Accomplishments

4th in Roth Swiss, 1st W's Swiss, 1st W's BAM; 2nd W's BAM three times, 2nd in Wagar K.O. 5th Place Venice Cup and McConnell Cup, several top ten in NABC open events

Favorite Tournaments

Toronto! Most Nationals, Monterey Regional

Favorite Conventions

2NT - 3S; 3NT now responder describes a slammish hand with minors

BBO Username

Yoshka

ACBL Ranking

Diamond Life Master

Joel played chess in high school. A math teacher told her she should play bridge. But she didn't begin for at least 20 years, preferring other card games and puzzles. It was through a local group playing duplicate bridge that she became hooked. The 900-member Palo Alto Bridge Club accepts all levels of players. Joel's interest and skill "catapulted," she said.

Shout out to the people who ask what the opposite of "in" is.

Did you hear about the 2 silk worms in a race? It ended in a tie!

Why did the can crusher quit his job? Because it was soda pressing.

What did the librarian say when the books were in a mess? We ought to be ashamed of ourshelves!

				8				
1			9		3	4		6
1 5 3								
3						7	2	1
	4	7						9
6				3			8	9
6 4 7			2	1		6		7
7						6 2	4	
	2				6			5

Sudoku 1

Answers on Page 16

Why was six afraid of seven?

Because seven ate nine!

SOLUTION to Logic Puzzle on page 14

Sudoku 2

		1			6		9	
					4			7
		8	1		3		5	
1		3					5 8	
				6		9		
7			3			6		
		2				3		
				8		2		
	5							

What type of sandals do frogs wear?

Open-toad.

On Board 28, every table played at the five level or higher. Two pairs saved over the phantom 5H in 5S. Both went light three. One was doubled and one was not.

Defending 5H from South is tricky. Do you lead the SK or the CK? Obviously those who led the SK had no line of defense when declarer won the SA, pulled trump and knocked out the ace and king of clubs. Those who led the CK had a fighting chance to cash the high clubs and give their partner a club ruff to collect three tricks.

It was important though, not to win the first club and shift to the high spade. Once declarer gets control, he has enough tricks.

Of those who led a high club, the two defeated 5H and two let it succeed. The two who let it succeed were playing upside down count and attitude and couldn't read the play of the nine from partner.

To compound things, in the Donner/Sanborn match, Nistor, as declarer, found the thoughtful play of the CJ on the first round of clubs making it look like the nine was from C954!!

Basically, when declarer wants to discourage the continuation of a suit, he plays high if the opponents are playing UD-CA and low if they are playing standard.

Given the lie of the club suit that existed, the opponents could never go wrong playing right side up signals. Had the singleton been the C4, things might have been different!!

fun and Games Page

MOONCRAZYMBS Z U 0 G X RΥΥ н т C S G U C Α M M В C X т N w Q Ε R Ν O Р G E U Н Р В Ε F 0 D S G C 0 S 0 Ε KE V N N Ε S S F т K Р D V D Ε н E W D Т S R R D т R В S Н U O F Ν F SE U Н K S G Z О N Z G В 0 G X т S Ε V L Α GMAG O SEEYESKSXSD KYMTH Ε

HAIR
HEY JUDE
LAST KISS
MY GIRL
PEOPLE
RESPECT
SHERRY
SPOOKY

SURF CITY
THE BOXER
THESE EYES
VOLARE
WILD THING
WIPEOUT
WORDS

	Belmont	Lambert	Rondell	Stone	Willow	Angel	I Love You	Never Again	Solitude	Wild Ride	Anette	Mark	Ricky	Sammy	Sharon	Brown	Right	Star	Turner	White						
Gary																					1/1/2					1)
Richard																									<u> </u>	
Sara																						1		1		
Tina																								9 6	9	
Wanda																					rie s	9/2				
Brown																						16	1			7
Right																							W.			X
Star																										
Turner																										
White																								Ser.		
Anette																	4	^								
Mark															4	4	9		1							
Ricky																							120	005		TO.
Sammy															F		12	Z	Z	C le	>					
Sharon																										
Angel																						_				
I Love You						F	irst	name)	Las	st nar	ne	,	Song	title	Aı	rtist f	irst n	ame	Artist	t last nan	ne				
Never Again																									1	
Solitude																							c.			
Wild Ride																						\exists		16	6)	
Ans	WE	er e	on																				ULA			11

Answer on page 11

Friday night is Karaoke night at the Horseshoe Pub. Tina and four of her friends visited the Pub last week for Tina's birthday. They had a grand time and by the end of the evening all had gathered their courage up and performed a song solo, to the delight of the others. Determine the full name of each friend, the song title each sang, and the full name of the artist who first performed the song.

1. "Solitude" was not originally sung by Ricky Star. "Angel" was not originally sung by Ms. Turner. Anette, whose last name wasn't White, didn't sing the song that Sara chose.

- 2. Sara, whose last name isn't Lambert, didn't sing a song by Sharon. "I Love You" was sung by a woman, both originally and on karaoke night.
- 3. The man who sang "Wild Ride" originally was not Mr. Brown. Gary, whose last name wasn't Lambert, sang a song by Sammy, whose last name wasn't Right.
- 4. Mr. Right originally sung the song that Ms. Belmont, whose first name wasn't Tina, chose to sing.
- 5. "Never Again", which wasn't originally sung by Anette, was Richard's karaoke choice. Wanda, whose last name isn't Willow, sang Mark's song.
- 6. The five songs are represented by: Richard, Ms. Stone, "Solitude", Sara Rondell, "Wild Ride"

You are the ruler of a medieval empire and you are about to have a celebration tomorrow. The celebration is the most important party you have ever hosted. You've got 1000 bottles of wine you were planning to open for the celebration, but you find out that one of them is poisoned.

The poison exhibits no symptoms until death. Death occurs within ten to twenty hours after consuming even the minutest amount of poison.

You have over a thousand slaves at your disposal and just under 24 hours to determine which single bottle is poisoned.

You have a handful of prisoners about to be executed, and it would mar your celebration to have anyone else killed.

What is the smallest number of prisoners you must have to drink from the bottles to be absolutely sure to find the poisoned bottle within 24 hours?

will taste more like vinegar than it ever did. C'est la vie.

Perhaps this solution was in flagrant contempt of restaurant etiquette. The emperor paid for this wine, so there should be no need to prove to the guests that wine is the same as the label. I am not even sure if ancient wine even came with labels affixed. However, it is true that after leaving the wine open for a day, that this medieval wine even came with labels affixed.

oners die

Each prisoner will have at least a fifty percent chance of living. There is only one binary combination where all prisoners must sip from the wine. If there are ten prisoners then there are ten more combinations where all but one prisoner must sip from the wine. By avoiding these two types of combinations you can ensure no more than 8 prisprisoner must sip from the wine. By avoiding these two types of combinations you can ensure no more than 8 prisprisoner.

Each of the ten prisoners will take a small sip from about 500 bottles. Each sip should take no longer than 15 seconds and should be a very small amount. Small sips not only leave more wine for guests. Small sips also avoid death by alcohol poisoning. As long as each prisoner is administered about a millilitre from each bottle, they will only consume the equivalent of about one bottle of wine each.

With ten people there are 1024 unique combinations so you could test up to 1024 bottles of wine.

In the above example, if all prisoners die, bottle 8 is bad. If none die, bottle 1 is bad. If A & B dies, bottle 4 is bad.

Very Tough Puzzle

Χ	Χ	Χ	Χ					ŀΙ
Χ	X			X	X			ŀγ
Χ		X		X		Χ		ŀγ
8	L	9	G	\forall	3	7	l	

Here is how you would find one poisoned bottle out of eight total bottles of wine.

from each bottle where their binary flag is set.

. Number all bottles using binary digits. Assign each prisoner to one of the binary flags. Prisoners must take a sip

prisoners die.

Solution: 10 prisoners must sample the wine. Bonus points if you worked out a way to ensure than no more than 8

Ed. Note:

With the delayed broadcasting and the use of the Round Robin, it will be especially challenging to write up the hands. If anyone has a hand of interest, please submit it to me at stansubeck@prodigy.net. I also welcome any human interest stories, news or gossip!!

Thanks.

Suzi

Puzzle Answers:

9	ŀ	6	9	7	\forall	3	7	8
8	Þ	2	9	6	3	9	ŀ	L
7	3	9	8	ļ	7	6	9	7
Þ	8		2					
6	9		ļ					
L	7	7	6	Þ	9	9	8	3
2	6	8	Z				3	
9	9	7	3	7	6	8	۷	ŀ
3	7	ŀ	Þ	8	9	2	9	6

Sudoku on page 11 Puzzle 1 on left Puzzle 2 on right

8	ŀ		2		7	6	9	9
6	Þ		G				ļ	
G	9	3	7	ļ	6	7	7	8
ŀ	2	9	8		3		6	
3	۷		L		9		8	
7	8	9	6	۷	2	3	9	Ļ
9	9	Þ	ε	7	ŀ	8	Z	
۷	3	ŀ	Þ	6		9	7	9
2	6	8	9	9	L	ļ	3	\forall

USBF Supporting Membership

- 1. Enter the fantasy brackets, run on Bridge Winners, for the USBF trials choosing our Open and Senior teams for the World Championships. The highest-ranking Supporting Member in the fantasy brackets for each of these two events will win the prize of your choice either an online match against the USBC winners or dinner with them at the next NABC.
- 2. Receive daily emails during the USBF Championships. These will summarize the previous day's results and provide vugraph information and links to daily bulletins containing pictures and commentary on individual hands.
- 3. Upon advanced request, make arrangements for you to kibitz a USBF member of your choice for a session once each year either at an NABC or the USBF Championships.
- 4. Upon advanced request, we will arrange for you to be one of the vugraph commentators for one session of the team trials.

A Supporting Membership is \$25 for one year (\$75 for 3 years) and the ACBL now offers you the chance to become an USBF Supporting Member when you renew your ACBL membership. If you don't want to wait that long, you can join by choosing the red Donate Now button on the USBF website. Your donation will be used to cover inevitable expenses: attorney fees, accounting fees, website support services, tournament directors, insurance, WBF dues, and vugraph operators. The USBF is an all-volunteer organization. Our meetings are by conference call and at NABCS. Board members and the organization's officers are not compensated for meetings, travel, or hotel expenses.

We hope you will join us.

How To Type Chat to Your Screenmate...

an and Al Hollander have received this question multiple times so here is the answer:

If there is a problem with someone's microphone or speaker and you need to communicate with your screenmate by typing, you can type just to them, instead of to the whole table. You do that by clicking on this symbol, which you can see to the left of your screenmate's name:

That will open a second chat window and the chat you type in that window will go only to that one person.

In the DelMonte/Gupta match in the final segment, Leni Holtz declared 4S from East while Dan Korbel declared 5S from West on Board 42.

Against Korbel, Kolesnik led his predictable singleton club. Korbel rose with the ace and cashed dummy's two high trump. He played a heart to his ace and pulled three more rounds of spades. He played the CJ to the CQ and king. DelMonte was helpless. If he returns a club, Korbel wins in dummy and discards two losers. If he returns a heart, Kolesnik wins his king but dummy is all good. If he returns a diamond, dummy wins and cashes the clubs for two discards. All roads lead to 11 cashers! +650

Had Kolesnik led his partner's suit, the defense would have scored three tricks to defeat 5S.

Holtz may have been a level lower, but when Bathurst led a heart, he made the decision to rise with dummy's ace. This was fatal. He could no longer collect ten tricks let alone eleven. Had he ducked, he would have been cold.

Holtz ran the CT to the king. Bathurst continued the heart attack. Hurd won the HK. Hurd exited a third heart and Holtz cashed the two high trump in his hand. A club to the jack followed. Hurd ruffed and exited a diamond. Holtz took the losing finesse. Bathurst won the king and the defense rested with their four tricks.

13 IMPs to Gupta

Maxim Silin picked the perfect time to open 1NT (13-15HCP) with a singleton honor in clubs. Kevin Dwyer held 15 HCP and a balanced hand. He made a penalty double and Carrie Liu bid a non-forcing 2C. This was passed around to Dwyer who reopened with a takeout double. Shan Huang happily converted to penalties.

Silin redoubled, hoping to find a better spot. Happily, for E/W, Liu held four spades. Liu bid 2S and this was passed around to Dwyer, who doubled one time too many. Little did he know that E/W had found their perfect landing spot.

The defense started with three rounds of trumps. Liu won in dummy and played the CK. Huang allowed this to hold the trick. Liu led a low heart toward her hand and Dwyer rose with the HK. Kevin played the DJ and Liu won the DK in her hand. Liu took the next three tricks with dummy's HA, HQ and H7.

Six tricks were in the bag and Liu still had two trumps to score. +670

13 IMPs for Rasmussen

At the other table, North/South played in 1NT making!

Sport Trivia Facts...

A perfect game in baseball is one in which the same player pitches the entire game without allowing any player of the opposing team to reach first base -- by any means.

At Jack Russell Stadium in Clearwater, Florida, on June 26, 1985, organist Wilbur Snapp played "Three Blind Mice" following a call by umpire Keith O'Connor. The umpire was not amused, and saw to it that Mr. Snapp was ejected from the game.

Babe Ruth hit his first major-league home run on May 6, 1915. He was playing for the Boston Red Sox at the time. 'The Sultan of Swat' went on to smash 714 round-trippers before he retired, from the Boston Braves, in 1935.

Baseball rules were codified in 1846 by Alexander Cartwright of the Knickerbocker Baseball Club.

Baseball's National League was born in 1876. Eight competing baseball teams met in New York City's Grand Central Hotel. The first president of the new league was Morgan Gardner Bulkeley, who later became a US Senator. The eight original cities with teams were: Boston, Chicago, Cincinnati, New York, Philadelphia, St. Louis, Louisville and Hartford. Two of the original teams are now in the American League (Boston and New York) while Louisville and Hartford are now minor-league baseball towns.

Baseball's home plate is 17 inches wide.

Basketball was invented in 1891 by James Naismith. He set out to invent a game to occupy students between the football and baseball seasons.

Each king in a deck of playing cards represents a great king from history: Spades - King David, Clubs - Alexander the Great, Hearts - Charlemagne, Diamonds - Julius Caesar.