

We **Remember:**

Results..

#	TEAM	IMPs Total	SET #1	SET #2	SET #3	SET #4	Adjustment (IMPs)
1	Beatty - wins tie	155	49	58	31	17	
8	Levine	125	18	38	33	36	
2	Lebowitz - wins tie	119	18	21	52	28	
7	Joel	151	86	18	7	40	
3	Lall	121	23	28	61	9	
6	<u>Gupta</u>	120	26	22	38	34	
4	<u>Clayton - wins tie</u>	122	24	62	18	18	
5	Compton	106	24	18	26	38	

M P I O N S H I P ∢ I υ ш G NITED STATES BRID his Just In

ustin Lall Online Teams 4

S

Today's Matches: Beatty versus Clayton Lall versus Joel **Happy Father's Day!**

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.

Beatty	Steve Beatty, Capt	Fred Stewart	Lo	Ai-Tai Lo, Capt	Bill Pettis
	Jim Foster	Bryan Howard		David Chechelashvili	Ahmed Solim
	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 Weins
	Mark Ralph	Bill Harker		Eric Greco	Geoff Hamp
Bishel	Tom Bishel, Capt	John Bishel		Jill Levin, NPC	
	Charley Seelbach	Blaine Mullins	Onstott	John Onstott, Capt	Jacob Morga
	John Bacon	Bernie Greenspan		Drew Casen	Jim Krekoria
Bitterman	Bob Bitterman, Capt	Bob Cappelli		Billy Cohen	Gary Cohler
	Dave Caprera	Anne Brenner	Rasmussen	Jim Rasmussen, Capt	Anton Tsypk
	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 Silver
	Billy Miller		nosential	Migry Campanile	David Berkov
Dawson	Dennis Dawson, Capt	Charlie Wilkins		Chris Willenken	Steve Garne
Dawson	Mark Itabashi	Ifti Baqai	Sanborn	Kerri Sanborn, Capt	Jill Meyers
	Ross Grabel	Mitch Dunitz	Sanson	Alex Ornstein	Bruce Rogof
Dolmonto	Ish DelMonte, Capt	Finn Kolesnik		Disa Eythorsdottir	Janice Molso
Delmonte	Jeff Ferro	Leni Holtz	Schireson	Max Schireson, Capt	John Miller
Dawneller			Schireson		
Donnelly	Chris Donnelly, Capt	Ethan Wood		Stephen Tu Robbie Hopkins	Lynn Shanno Joan Lewis
	Kim Gilman	Dan Jablonski	Cinc	•	
	Alex Hudson	Cynthia Huang	Simson	Doug Simson, Capt	Jeff Aker
Donner	Gary Donner, Capt	Sandra Rimstedt		Walter Lee	Frank Merbl
	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 Hoskin
	Kevin Bathurst	John Hurd	Wu	Weishu Wu, Capt	Peter Sun
Harris	Marty Harris, Capt	Miriam Harris-Botzum		Ming Sheng	Winston Hua
	Louis Glasthal	Mike Massimilla		Jane Wang	Jiang Chen
Hill	Kevin Dwyer, Capt	Joyce Hill	Xu	Yang Xu, Capt	William Scot
	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			
	Jeff Xiao	Olivia Schireson		weeks and the second	
Lall	Hemant Lall, Capt	Reese Milner	663	Mars de H	II
	John Diamond	Brian Platnick	V	Why do they	call
	Bob Hamman	Peter Weichsel			
Lebowitz	Adam Grossack, Capt	Larry Lebowitz	It	rush hour v	vnen
	Zach Grossack	Joel Wooldridge		Als in a second	- 211
	David Grainger	Gavin Wolpert	nc	othing move	esr
Levine	Mike Levine	Eddie Wold			
LEVINE	Jeff Meckstroth	Eric Rodwell	-RC	BIN WILLIAMS	
	Mike Passell	Mark Lair			
	Bob Morris, NPC				
Louis	,	Linda Lewis			
Lewis	Paul Lewis, Capt			C. S. S. S. S.	1.8 . 15
	Josh Donn	Greg Hinze			* * * ⁰
	Bart Bramley	Kit Woolsey		10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	

How To Type Chat to Your Screenmate...

Jan 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:

⊲) 💭 - Jan Martel

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

Tournament Schedule								
ROUND OF 16								
FRIDAY	JUNF 18	12:30 - 2:15	SEGMENT 1 BOARDS 1-14					
	00.12 20	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					
		QUARTERFIN	IAL					
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					
FINA	L (WILL CHA	NGE IF TEAMS W	ANT 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.

Lebowitz Team Lebowitz missing

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 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.

TIMING OF DEFERRAL

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.

Bridging Academia, Policy and Practice

Monday 28 June – Thursday 1 July 2021 (online)

Welcome to the BAMSA Conference 2021

At the end of June 2021, BAMSA is hosting **Bridging Academia, Policy and Practice**, an online international bridge conference that brings together more than 60 presenters and panelists from 20 countries. We are grateful to the University of Stirling, the American Contract Bridge League Educational Foundation, the Scottish Bridge Union and the Leisure Studies Association for their support.

The conference is designed for academics, practitioners and policymakers. The sessions will provide a forum for presenters and participants to exchange ideas, review case studies and share good practice.

The event is open to anyone that cares about bridge and the sustainability of the game. Academics, bridge players, teachers and organisers are all welcome.

The conference will highlight the latest findings from BAMSA's research network. It will showcase the ways in which academic research can inform policy and influence the grass-roots development of bridge as a mindsport.

The programme is varied in terms of format and participant engagement, balancing academic rigour with practical examples. The overall aim of the conference is to push the boundaries of current academic thinking and shape a future research agenda.

Broadly speaking, the sessions on the first and third day are theoretical in focus, and those on the second and fourth day are practical. Having said that, there will be academics and non-academics at every session, and presentations will be tailored to a mixed audience.

In addition to the live sessions, speakers and panelists have prepared recorded presentations in advance. The recordings are available to view on the BAMSA website from May 2021. We strongly recommend participants watch the videos beforehand.

We very much hope you will join us for the BAMSA 2021 Conference. The success of the event will depend on the engagement of a wide range of people from the world of academia and the world of bridge.

BAMSA Conference 2021 Programme 07.05.2021

How Low Can You Go?

Andrew Gumperz led the C9 against 3NT. The first trick was C9-CQ-CK-CA. At trick two, Tod Moses led the C4 from his hand and took a WORLD RECORD LOW FINESSE. See the above diagram!

World Bridge News...

The WBF is officially planning to hold the Bermuda Bowl, Venice Cup, d'Orsi Senior Trophy, and Wuhan Mixed Cup in Salsomaggiore, Italy beginning either March 27th or March 29th of 2022 (The tournament length to be decided by by the WBF Management Committee), and ending on April 9th. Suzi Subeck and Al Levy sit on the WBF Management Committee if there are any questions.

Some Suggestions For Dining at Home Between Sessions!

Dover Sole Fish & Chips

Masa Tempura Batter

- 2 cups masa harina, such as Maseca
- 1 tablespoon kosher salt

Place masa harina, kosher salt and 4 1/2 cups cold water in a blender, and blend on high for 1 minute. Transfer to an airtight container and place in the refrigerator to chill for at least 6 hours and up to 2 days. When ready to cook, remove from the refrigerator and whisk to recombine.

Crispy Chips

- 4 medium Yukon Gold potatoes
- 3 tablespoons extra-virgin olive oil
- Pinch of sea salt
- Freshly ground black pepper
- Zest of 1/2 medium lemon
- 1/2 teaspoon dried oregano

1. Preheat oven to 425° F. Peel potatoes and cut into wedges (try quarters for smaller potatoes, or sixths for larger potatoes). In a large bowl, toss potatoes with 1 tablespoon olive oil, a generous pinch of sea salt and 1 grind of black pepper.

2. Place potatoes on a foil-lined baking sheet and transfer to oven. Roast until cooked through and crispy, 18 to 20 minutes, stirring once to brown both cut sides.

3. Immediately transfer potatoes to a large bowl and toss with remaining 2 tablespoons olive oil, the lemon zest and the oregano. Cover with foil and set aside to serve with the Dover sole. Can be made up to 1 hour ahead and kept uncovered, then reheated, uncovered, in a 350° F oven until heated through, about 10 minutes.

Fried Fish

- About 4 cups vegetable or canola oil
- 1 cup rice flour
- Four 2 1/2-ounce fillets Dover sole or other meaty, flaky white fish, such as halibut, bass or fluke
- 1/2 cup whole cornichons
- Masa Tempura Batter (recipe above)
- Sea salt, for finishing
- Zest of 1/2 medium lemon, plus two unzested lemon wedges, for garnish
- Tartar sauce, such as this easy version

Special equipment: Deep-fry thermometer

 In a Dutch oven or other heavy, high-sided pot, add the vegetable or canola oil to a depth of about 2 inches, or just under halfway up the side, to prevent splattering or bubbling over. Attach a deep-fry thermometer to the side of the pot, and heat over medium-high until the thermometer registers 375° F; the oil will begin to gently smoke.
 While the oil heats, place the rice flour in a medium bowl and remove the fish from the refrigerator, patting dry with paper towels. Working in small batches, lightly dredge the fish and cornichons in the rice flour to coat completely, shaking off the excess; then dip the fish and cornichons in the masa batter to coat thinly. (There's no need to shake off the excess.) If the potatoes are still cooking, set the coated fish and cornichons aside.

When the potatoes finish cooking, use tongs to immerse the fish and cornichons in the hot oil for 4 minutes, until golden-brown, gently turning the fillets halfway through. Work in batches if necessary in order not to crowd the fillets.
 Drain the fish and cornichons on a roasting rack or cooling rack set over a sheet of aluminum for or arge part.
 Immediately sprinkle the top with sea salt and the lemon zest.

5. Plate fish with the crispy chips and serve warm with a lemon wedge and tartar sauce. Serves 2.

Spaghetti with Pesto

Ingredients

- Salt
- 8 ounces spaghetti
- 4 to 5 cups loosely packed basil leaves
- 1/4 cup extra-virgin olive oil, divided, plus more for serving
- 3 cloves garlic
- 1/2 jalapeño, chopped
- 1/3 cup toasted pumpkin seeds, pine nuts, walnuts or hazelnuts
- 3 tablespoons grated parmesan cheese, plus more for serving
- Freshly ground black pepper

Preparation

1. In a large pot, bring 3 quarts of salted water to a boil over high heat. Add the pasta and cook according to the package instructions or to your liking.

2. While the pasta is cooking, place the basil in a sieve and immerse in the boiling pasta water, pushing the leaves down with a spatula until they are wilted, about 15 to 20 seconds. Immediately cool under cold water or in an ice bath. Drain the cooked pasta, reserving 1/2 cup plus 2 tablespoons of the pasta water.

3. Place blanched basil in a blender with a pinch of salt, 2 tablespoons of the oil and 2 tablespoons of hot pasta water. Blend to a puree. (You can remove 2 tablespoons of the pureed basil to freeze separately). Add the jalapeño, pumpkin seeds, parmesan and remaining olive oil and puree until smooth. Taste and adjust the seasoning with salt and pepper, adding more oil if necessary.

4. Pour the pesto into a large bowl; add 1/2 cup of the hot pasta water and mix well. Add pasta to the pesto and toss well. To serve, drizzle with olive oil and sprinkle with additional cheese. *Serves 4 to 6*.

(Continued on page 9)

Sandwiches Beefsteak...

2 extra-large beefsteak tomatoes (see note), blanched and peeled 1/4 cup Herb Dijon Mayonnaise (recipe follows) Pickled Red Onion (recipe follows) 4 brioche rolls or hamburger buns, such as Martin's potato rolls, split and toasted Kosher salt and freshly ground black pepper Extra-virgin olive oil for drizzling 1 Hass avocado, halved, pitted, peeled and sliced Alfalfa sprouts

Note: It's important that the tomatoes be about the same diameter as the buns you are using for a well-balanced sandwich.

1. Slice the tomatoes crosswise 3/4 to 1-inch thick. You will need 4 nice slices for the sandwiches; reserve the extra slices for another use.

2. Spread the mayonnaise on the tops and bottoms of the rolls. Set the tomato slices on the bottoms, season with salt and pepper, and drizzle with olive oil. Top with the avocado slices, pickled red onion and alfalfa sprouts. Close the sandwiches. *Serves four.*

Pickled Red Onion

1/4 cup water
3 tablespoons red wine vinegar
1 tablespoon sugar
Pinch of kosher salt
1 teaspoon fresh thyme leaves
1 teaspoon whole black peppercorns
1 small red onion, halved lengthwise and thinly sliced

1. Combine the water, vinegar, sugar, salt, thyme, and black peppercorns in a small saucepan and bring to a boil, stirring to dissolve the sugar and salt.

2. Put the onion slices in a heatproof bowl, pour the hot brine over them, and set aside to pickle for 1 hour.

3. Drain the brine from the onion and reserve to pickle more onions. (Pickled onion can be made ahead and refrigerated for up to a week.)

Herb Dijon Mayonnaise

cup mayonnaise or vegan mayonnaise, such as Just Mayo
 tablespoons capers
 1/2 tablespoons Dijon mustard
 tablespoon chopped parsley
 tablespoon chopped dill
 teaspoons fresh lemon juice
 Kosher salt

Combine the mayonnaise, capers, mustard, parsley, dill and lemon juice in a bowl and mix well. Season with salt. Refrigerate until ready to use. (The mayonnaise will keep for up to a week in the refrigerator.) Makes 1 1/4 cups.

Meet the Players

Kyle Rockoff, formerly from the northern suburbs of Chicago, now living in Arizona, is a staunch supporter of the game.

Kyle represented District 13 on the Board of Governors of the ACBL while living in Chicago and is now representing District 17 on the BOG.

His most frequent partner since moving is Doug Couchman, Chairman of the Board of Governors.

Kyle was instrumental in developing bridge clubs at Northwestern University and at the University of Chicago. He was well-liked and the young players were enthusiastic largely because of his encouragement.

He fostered competition between the two schools and as a result, the players became friends and played in varying combinations. Most of the players in the two groups are still playing.

Dad Wisdom: Why, in a country of free speech, are there phone bills?

Dad: I wouldn't buy anything with Velcro... it's a total rip off!

Dad Wisdom: I gave all my dead batteries away today... free of charge.

Dad Humor

SOLUTION to Logic Puzzle on page 14

gnixod	basketball	уоске)	Barr	moT
уоскеу	buixod	lledesed	ViieO	pə⊥
lledesed	lledtoof	Buixoq	noseM	Jack
basketball	роскеу	football	nosqms2	Fred
fledtoof	lledesed	basketball	Anderson	nsO
East Favorite	To Watch	To Play	emeN teeJ	emeN terif

Sudoku 2

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

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

Sudoku 1

Answers on Page 16

I've already had one ice cream today, so this is my secondairy.

What do you call a dinosaur wearing a cowboy hat and boots? Tyrannosaurus Tex!

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

Limey Jack...

Blimey, but you Colonials are putting on quite the show.

Limey Jack suspects that nobody would have had this quinella in the Final Four. Only Limey Jack could have told you that Beatty would upset Levine, but Joel going up 68 in the first stanza against Lebovitz, almost losing the lead and then extending it. Surely you jest. The beloved Zia lost by one imp, and Clayton took the measure of Compton, which was suffering from Nickell-lag. Howie Dung has yet to pick a winner but Limey Jack will make you a number of shillings.

Beatty-Clayton: With neither squad having serious aspirations to be at this juncture, go with experience. Beatty has more of it and keeps the ball in play.

Lall-Joel: Dare anyone pick against Joel any further? Lall seems better on paper, but Limey Jack has started to believe the Joel hype. While some will be nervous in their first experience, their teammates will carry the day. Joel wins in a squeaker but provide great theatre.

Cheers.

Fun and Games Page

AIRPLANE BEST IN SHOW CADDYSHACK CITY SLICKERS DAVE DUCK SOUP EMMA FARGO HAIRSPRAY HOLIDAY HOME ALONE ICE AGE KINGPIN LIAR LIAR PRETTY WOMAN SPLASH THE JERK THE TRAMP TOMMY BOY TRADING PLACES WAYNES WORLD WORKING GIRL YES MAN

Comedy Movies

One night, five friends got into a discussion about their favorite sports. They discovered that in the same five sports, each had different favorites to play and to watch, as well as a least favorite sport. Using the clues and grid below, determine the full name of each friend, what each favorite sport to play and each favorite sport to watch was (each is different), and what each least favorite sport was (each is different). HINT: for each person the sports that they liked to play, to watch, and their least favorite were always three different sports.

1. Mr. Daily, who didn't watch football, didn't like hockey. Jack, whose last name isn't Anderson, didn't watch basketball.

2. Mr. Sampson played football but the man who played basketball didn't like football and the one who loved watching football didn't like baseball.

3. Tom, whose last name isn't Sampson, loved to play hockey. Jack didn't watch boxing.

4. The man who watched basketball didn't like boxing. Dan's last name wasn't Mason. Mr. Anderson watched baseball.

5. The five friends are represented by: Ted, the one who watched hockey, Mr. Barr, Jack, and the one who played basketball.

6. Fred Sampson didn't like basketball. Ted Daily didn't play football.

oz :uounlos

At one end label a wire "A". Then join two wire and label them both "B', then tie three (not already joined) wires together and call them each "C"....continue until all the wires are joined together in groups of 1, 2, 3, 4, 5, etc....for a 120 strand cable. NOTES that the largest group will have 15 wires.

Now walk to the other end.

Using a (battery and light bulb) it is now possible, for example, to find the wire that wasn't joined to any of the others. It is similarly possible to find which wires are in a pair, which is joined in a group of 3, etc. Each time a group is found the technician should label it with the letter for the group, so the single wire is labeled 'a', the pair are each labeled "A", etc....this now matches the other end.....the letters will go up to "O". Now take "A", "B", up to "O" and join them together in a group and label each one with "15", so we have cable "A15", "B15', "C15", up to "O15". Take the second and last "B"wire and

join it with a remaining "C", "D", up to "O" and label these each "14' so we have "B14", "C14", up to "O14". Repeat this until at the end there will be a single "O" cabled labeled "D1".

Now walk to the other end.

Now untie all the old connections and identify the group labeled "ג", "2", "3" ..."ג5" at which point each wire at each end has a unique classification.

Alternative solution from citrog:

First, tie the 120 wires together randomly in 60 pairs. Next, go to the far end, randomly label any wire 1, and connect the battery to it. Test which other wire is tied to it at the starting end, and label that wire 2. Then pick another wire other than 1 or 2, label it 3, and tie it to 2, so now the battery is connected to 1, which is tied to 2 at the other end, which is tied to 3 at the end you're at. Now test which wire is tied to 3 at the other end, and label that 4, etc. What you will wind up with is all 120 wires tied to each other in a continuous sequence. Then go back to the end you started at, that you know which wire was paired with which. Now with all the wires untied at the starting point, label each wire is connected to the battery behind, connected to wire 1. Before you untie all the wires at the starting point, label each wire is that you know which wire was paired with which. Now with all the wires untied at the starting point, test which wire is connected to the battery, and label that 1. Whichever wire was in the same pair as 1, label that 2, and then tie 1 and 2 back together. Now you can find 3, because it's tied to 2 on the far end. Once you find 3, label the wire it was tied to 4, etc. This assumes that the resistance of the wire is small enough that the battery will still light the bulb across 12,000 etc. This assumes that the resistance of the wire is small enough that the battery will still light the bulb across 12,000 when the tot

Very Tough Puzzle

What is the shortest distance in kilometers you will need to walk to correctly identify and label each wire?

the wires.

You are a trainee technician and your boss has asked you to identify and label the wires at both ends without ripping it all up. You have no transport and only a battery and light bulb to test continuity. You do have tape and pen for labeling

Unfortunately after the cable was laid it was discovered to be the wrong type, the problem is the individual wires are not labeled. There is no visual way of knowing which wire is which and thus connections at either end is not immediately possible.

A 120 wire cable has been laid firmly underground between two telephone exchanges located 10km apart.

Answers:			E		7	7			P
	5	L	6	t	ι	£	7	9	8
Sudoku	I	8	9	5	7	L	6	t	£
UUUUNU	£	z	t	6	8	9	I	5	L
on page 11	t	9	L	£	S	6	8	I	τ
	z	ε	τ	9	L	8	5	6	t
Puzzle 1 on left	8	6	5	z	7	I	£	L	9
	6	Þ	7	L	£	5	9	8	I
Puzzle 2 on right	L	5	8	I	9	τ	Þ	£	6
	9	I	ε	8	6	1	L	7	5

8	ε	6	τ	L	5	Þ	τ	9
L	τ	9	I	6	ħ	ε	5	8
Þ	I	5	8	9	£	6	L	7
£	6	8	9	I	7	L	ħ	5
I	Þ	L	5	£	8	z	9	6
5	9	z	6	Þ	L	8	£	I
7	5	t	£	8	9	I	6	L
6	8	£	L	5	I	9	7	Þ
9	L	I	ħ	7	6	5	8	£

USBF Supporting Membership

If you don't want to play in the USBF Championships that choose teams to represent the USA in the World Bridge Federation Championships, but

do want to aid our events, a **Supporting Membership** can be the perfect way for you to be involved. As a Supporting Member, you are eligible to:

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.

At the end of the first quarter of the quarterfinals, after winning double-digit swings on seven boards in, the Joel team led the match 86-18. They played solid bridge the rest of the way and won the quarterfinal by a score of 151-119 upsetting the #2 Seed Lebowitz team.

The first big swing of the match came on Board 5.

North/South can make 3NT because the heart suit blocks. In the Joel/Lebowitz match, Geeske tried for 3NT by cue bidding 3H. Will Watson decided Txxx was not a stopper, so he bid 4C, the last makeable spot. Zach balanced with double, and the auction ended.

Zach Grossack led the HK and continued with a small heart. Geeske carefully kept her communications by trumping with the CT. Joel cashed a high club followed by the SA and a low spade. Zach followed to the first spade with the ten. Adam was forced to win the second spade with the jack. He exited with a club. Geeske won the CJ and trumped a spade with C6. Note that if she trumped with the C9, she could have taken an immediate club finesse, drawn the last trump and claimed.

In the actual play the clubs suit was blocked, but Geeske was able to cash her spade and diamond winners before playing the C9. She won the last trick with the CA and scored eleven tricks for +910.

At the other table in this match, Lebowitz/Wolpert had a similar competitive auction to reach 4C. No one doubled. The defense was similar, but Lebowitz led a diamond to dummy and finessed the SQ at trick five. Eventually, declarer took the ten tricks he started with and score +130.

14 IMPs to Joel

Incidentally, the only pair to reach the cold 3NT was Clayton/Gumperz.

×	♦KQJ8	N Jenni Carmichael
Bd 23, Dlr S	* 1075	
4 ♥ -3 S	◆ J86	
W Eric Rodwell	♦ AQ10	Jeff Meckstroth E
♦A752		10643
▼KJ		• 943
•K103		• 97
* 8543		∗ KJ92
0	♦ 9	WNES 1V
— 0	▼AQ862	P 2♦* P 2♦*
< >	◆AQ542	P 4♥ P P P
Tom Carmichael S	* 76	

Board 23 presents a common bidding dilemma. North, with a heavy concentration of cards in the black suits, has to choose between playing 4H or 3NT.

Five of the eight N/S pairs chose to play in 3NT. This contract is unbeatable on best play.

East, too, had a concentration of cards in the black suits. If they lead a spade, 3NT is easy. With a more aggressive club lead declarer has some problems, but only one declarer was defeated. That declarer played on the heart suit rather than the diamond suit and came up short one trick.

w	Ν	Е	S	Tł
			1♥	or
Р	2♣*	Р	2+*	di
Р	27	Р	3♦*	bl
Р	4♥	Р	Р	is
Р				

hree declarers played in 4H. Two of the 4H tables had an auction that started 1H-2C* (see box in left), where 2C is game-forcing with either clubs or a balanced hand. South showed hearts and iamonds, but the North did not show his black suit length or strength. West led the SA presumaly because North started with what could be a natural 2C bid. After the lead of the SA, the hand is an easy make.

When the Carmichaels held the N/S cards (diagram above), only hearts were bid naturally. 2D was a limit raise or better in hearts. 2S was an artificial acceptance of a limit raise.

It is likely that Rodwell chose the neutral lead of the C4 because of the auction.

Tom played the CQ from dummy and Meckstroth won the CK and returned the D9. Carmichael won the DA. In an effort to discard his losing spade, Tom led a club to dummy's ten, losing to Meck's CJ. Jeff played a diamond to Rodwell's king. Eric cashed the SA and played a diamond for Meckstroth to ruff. Jeff exited with a club to dummy's ace. Carmichael took the losing heart finesse. Rodwell returned a spade. Tom won in dummy and dropped the HJ, a three-trick defeat for N/S -300.

Wold/Levine played 3NT making at the other table.

14 IMPs to Levine

Did you hear about the cheese factory that got blown up? Da brie was everywhere.

I just invented a car that runs on herbs... I think I invented thyme travel.

I saw a lady at the bank checking her balance so I pushed her over.

Did you hear about the yacht builder that had to work from home? His sails went through the roof.

What do you call a cheese that isn't yours? Nacho cheese!

Swimming with sharks is so expensive. It cost me an arm and a leg!

"Pun"ch lines!

How much do roofs cost? Nothing. They're on the house!

The police just arrested the world's tongue twister champion. They say he'll be given a tough sentence.

Thanks to Steve Garner and Jeff Wolfson for last night's voice commentary... entertaining as always!

On the twelfth board of the Joel/Lebowitz match, Owen Lien found an endplay to score an overtrick in the normal 3NT contract.

Gavin Wolpert led a small club which Owen won in dummy. The SJ was passed around to Gavin's king. Wolpert played the CA and a low club. Lien played a spade to his hand. When South discarded, Lien knew that North started with five spades and five clubs.

Owen led a diamond to dummy and cashed diamonds. On the second diamond, North discarded a club. On the third diamond, Lien discarded the HJ and Wolpert discarded the H5. Owen led a heart to his ace and exited with a club. Gavin was endplayed and conceded the last three spades to declarer, making ten tricks for E/W +430

At the other table, Adam Grossack's 2C call was game-forcing and could be a doubleton. The 2S rebid was explained as "usually a six-card suit," but Zach was faced with several unattractive rebid possibilities, and this seemed to be the least of all evils. After the 2S rebid, Adam drove to game in spades.

The defense was accurate. Will Watson led his singleton diamond. Zach won in dummy and ran the SJ losing to the SK. Watson exited with a heart to declarer's ace. Zach played two high trumps, followed by a diamond. Watson trumped the diamond, cashed the CA and played a heart to Geeske' s king. Joel exited with a heart, which produced an uppercut for Watson's S9. The two-trick defeat scored +100 for North/South.

11 IMPs to the Joel team

Always remember that you are absolutely unique. Just like everyone else.

Margaret Mead