

Vol. 13, No. 1

Bridge Across the District

Spring 2017

Sam Asai is new D20 president

By Amy Casanova The Trumpet

At the Oregon Trail Regional, Sam Asai was elected president by the District 20 board. Asai has served twice before, in 2002-04 and again in 2009-11.

Asai originally was not sure if he wanted to serve as president again, but by December two directors had asked if he would reconsider, and no other candidates had presented themselves for the job.

In the month before the deadline two others, Jean Johansson and Hal Montgomery, stepped forward and another, Mary Alice Seville, considered it but then withdrew. This was the first time there were three candidates in a contested race. It's exciting to know that there are members of our district willing to volunteer their time to help organize our regional events.

Asai was a CPA and currently runs an orchard with his son in Hood River. He sells wholesale and to the food service industry.

He has served on the district's finance committee. He would like to apply his analytical skills to the financial statements and ensure enough time for the board members to study them before the annual meetings, since it can be difficult to fit everything in with adequate time to spend on each item.

He thinks the future of bridge in our area is bright. "All of the clubs in the Portland/ Vancouver area offer lessons that are attracting

Continued on Page 11

Stars of service

A new class of District 20 members arrives on the national Goodwill Committee

By Jen Smith The Trumpet

Spring is on its way, which can only mean one thing — a new crop of Goodwill Committee members is in full bloom. These folks are appointed to the committee by district director Merlin Vilhauer. Meet the newest honorees and see what made each rise to the top this year.

Irva Kay Neyhart

Our first honoree is a very active member of the Albany-Corvallis bridge community; served as a member of the district finance committee until last month; gives lessons at the Emerald Bridge Club near Eugene, where she also is an active member; is one of the district's top players by number of masterpoints won per year, and the top-winning woman; and recently won a national Ace of Clubs award. It's no wonder Irva Kay Neyhart made the Goodwill cut this year.

Continued on Page 10

The 'Bridge Queen' turns 100

Neyhart wins national race

Irva Kay Neyhart of Corvallis has won the national Ace of Clubs race for the 2500-3500 bracket. Neyhart earned 856.65 masterpoints in 2016, with 479.25 at club games. Neyhart

was fourth in her Mini-McKenney bracket, just 0.26 behind third place, and third among all players in District 20, behind **Huub Bertens** and Roger

Irva Kay Neyhart

McNay. She was 148th among all ACBL players in the Barry Crane Top 500 and had the ninth-most club points.

If she maintains her current pace, the five-time winner of District 20 Ace of Clubs races will be a force in the national race for years to come. All but one of those who had more club points were in the top bracket, so Neyhart's total would have been good enough to win the next two brackets and finish second in the one after that. Two other District 20 players finished second nationally in Mini-McKenney races. Louis Beauchet of Sherwood OR, who was second in the 100-200 bracket, was also fourth among all youth players and ninth among all juniors. Dawn Campbell of Portland was second in the 1000-1500 bracket. Dennis Harms of Corvallis placed 10th in the Ace of Clubs for the 1500-2500 bracket. Results from District 20 races are on page 3.

ACBL board approves measures to cut costs

Winners of annual awards are named

The trip to the fall NABC in Orlando was warm and very nice, as you might expect in sunny Florida. The tournament was not well attended. It seemed that the number of local players was down.

At the board meeting, Bob Heller of District 7 was elected president. He represents North Carolina, South Carolina, Georgia and eastern Tennessee.

Two have left the board — Beth Reid of D11 and Dan Morse of D16. Morse had the longest tenure on the board, serving since

1993. Paul Cuneo will complete the remainder of Morse's term. A.J. Stephani of Cincinnati was elected to the board from D11. I have served the past

three years as a representative to the World Bridge Federation. I will serve three more years on the WBF board and will not seek re-election. Eldon Clayman of Valdese, N.C., was named the 2017 Aileen Osofsky ACBL Goodwill Member of the Year. Eddie Wold of Houston was named 2017 Honorary Member of the Year. Nancy Erickson of Indio CA was honored as the 2016 Nadine

Continued on Page 17

Wood Volunteer of the Year.

In honor of **Betty Rossmann**'s 100th birthday, her daughter reveals the secret to Betty's long, successful bridge career. See story, Page 11.

Spring in Medford is what we all need

Judy Davis

I write this article on a frigid 19-degree morning in January, dreaming

of the warmer days of spring and all the bright, cheerful colors of bulbs, perennials and blooming trees. The Rogue Valley **Regional** brings us all that and more.

These games,

held at the Inn at the Commons in Medford, Ore., May 15-21, are open to all, with a special welcome to I/N players. Gold pairs are offered

Tuesday through Friday. On Thursday we have a 299er stratified pairs game, 299er Swiss teams, and Margi Redden will be hosting one of her famous I/N parties between Tournament Manager sessions that day. Come get your

gold points!

Continued on Page 11

Merlin Vilhauer D20 District Director

Spring 2017

Aloof to online play? These events are worth it

By the time this paper reaches the bridge clubs, the North American Pairs, held every year at the Spring NABC, will be history. I am impressed that there are pairs representing just about every corner of the district, and they all competed against each other in their respective flights. That is not easy to achieve considering how large District 20 is. We have players from Boise, Hawaii, Portland, Vancouver and Albany going to the NABC.

What makes it possible is online play. The district finals have been run on BBO for a few years. There have been many frustrating issues. Some of them are beyond the control of the organizers of these events, but the ones that are their responsibility, I feel will be resolved.

Certain problems are due to players' lack of education about how to play on BBO, browser compatibility, computer prob-

lems and the like. These are also being addressed with seminars at regionals and better communication with registrants.

The district board pays a lot of attention to participation and attendance at all regional events. Trying to create a tournament that appeals to as many players as possible is in everyone's best interest.

It can be hard to ascertain why some events and tournaments are more popular than others, or why attendance falls or spikes. There has been feedback, both negative and positive, about holding the NAP and GNT events online. It could be that is the reason turnout is poor, or it

I finally have an answer to an old ques-

was: "If you could play with any person liv-

The idea for this question came up at

Seaside in 2015, and I didn't have an an-

Tickets" by Gary Pomeranz, I do:

Myrtle Bennett, of course, is the

"glamorous Kansas City housewife"

who shot and killed her husband,

Jack, over a bridge game in 1929

murder. The book weaves her life

story with that of Ely Culbertson,

who successfully used her scandal

And why I chose her: One of

the hardest things about bridge

is discipline — resisting the urge

to market bridge to the masses.

and was famously acquitted of

Myrtle Bennett.

tion. A year ago, the Player Roundup

question for the Oregon Trail Regional

ing or dead, who would it be and why?"

Amy Casanova Managing Editor

could be a myriad of other reasons. Maybe people aren't aware of the events at all, or how easy it is to participate. Maybe they have no interest in attending an NABC so don't bother to play in the finals.

While I most certainly prefer playing face to face, I understand that organizing a fair event in a location accessible to all is virtually impossible. You will not see me playing on BBO unless it's a few weeks

prior to the district finals and I

am practicing. I detest the robots, and while playing with random people from around the world is cool and in-

teresting, ultimately I think it's kind of bad for your game. I find some will do outrageous things (OK, myself included) because they don't trust their partners, or because it's "just online," and sometimes that behavior carries over into their real game. How-

ever, calling up your partner and another pair and rendezvousing to play against each other can be very effective.

Maybe I am fond of these events because the very first NABC I attended, in 2011, was due to the fact I was representing Flight C with my partner at the time, Ted Runstein. Although we did not do all that well in the district final, a pair ahead of us declined to go, so we got bumped up. I had never traveled any significant distance to play bridge.

Trying to get to Kentucky seemed nearly impossible. My son was only 3 at the time and I really could not afford it. My brother had died that January and life felt sad and

bleak. But thanks to my family and friends, I cobbled a plan together and found myself on an airplane.

I really enjoy exploring new cities, navigating their public transportation, peoplewatching, looking at architecture and different trees and plants. It felt so good to get away from wintry gray Portland and my problems and just have one thing to do: play bridge. It felt like an investment in the future.

Ted and I did quite well the first two qualifying sessions and we were fourth going into the finals, but totally fell apart after that. I don't know that I even knew what that meant at the time, having a carryover or any of the terminology. I was very inexperienced!

I still have a hard time understanding aspects of this game, even after having had the opportunity to represent District 20 four times at nationals. But I do know that my life is richer for having played. It gives me something to look forward to, it gets me to new places, and it fills my life with new friends.

Now, as a member of The Trumpet staff, I zigzag around the district and get to play in every regional. I try to get to as many sectionals as I can. My goal with this paper is to communicate to you what, where, when, why and how you can play this game — as little or as much as is best for you — and to connect you with others so that you may improve your experience. Your feedback is very welcome.

Amy Casanova can be reached at trumpeteditor@gmail.com.

Flint joins staff

Jim Flint of Ashland OR has taken on the role of copy editor for the Trumpet, as of this issue.

Flint is familiar to Trumpet readers. The longtime writer of the Jackson County unit report, he has since 2014 also written "The Bidding Toolbox" column for the Trumpet.

Jim Flint

A former editor and publisher in Central Washington, Flint brings more than 40 years of newspaper experience to the Trumpet. He is a Washington Newspaper Publishers Association award winner.

> A special column from him will be coming soon to the Trumpet's Facebook page.

Election notice

The district offices of First and Second Alternate are up for election this year. Merlin Vilhauer was elected last year for another three-vear term as our District Director, representing us on the ACBL board. Among other things, his duties include attending the board meetings at the three NABC tournaments each year. The First and Second Alternates stand in for Merlin if he can't attend a meeting.

To declare candidacy for one of these positions, you must send notification to ACBL at elections@acbl.org or ACBL Elections, PO Box 289, Horn Lake, MS, 38637-9902

Tell them your name, player number and the office you want: First or Second Alternate. Key: The declaration must be received by May 31, 2017. If two or more declarations are received, an election is held with the units having the vote.

Deaths

Vivian Ellicock — 95, of Redding CA died Dec. 4, 2016

- 96, of Salem OR Ralph Faulkner died Dec. 18, 2016.

James Fish — 81, of Redding CA died Oct. 5, 2016.

Jane Spencer — 96, formerly of Redding/Anderson CA died Jan. 7, 2017, in Colorado.

David Toy — 84, of Eureka CA died Dec. 17, 2016

Jerry Walsh — 86, of Eugene OR died Jan. 13, 2017.

The District 20 Trumpet Vol. 13, No. 1 • Spring 2017

Chip Dombrowski Editor at Large

A few years before meeting Jack, Myrtle saw a picture of him — let's say it was on a Tumblr devoted to hot guys off Insta-

Looking for a partner to die for?

gram — and decided right then and there she was going to marry him. Commenting "Jyrtle is endgame" would not by itself unusual behavior for a teenage girl, but how often does such a prediction come true?

> People did not say no to Myrtle. And that was long before she started shooting them if they did. The fateful hand is also fascinating. While visiting family over the holidays and imposing bridge lessons on them, I made several relatives play it, stipulating the Bennetts' auction (see below). Jack opened an aceless 10count — aggressive by today's standards but positively unheard

of in 1929. With four-card support, two aces, a singleton diamond

opening hand with his two-level vulnerable overcall and subsequent penalty double, but with 18+, he would start with a double, so he's probably in the 14–17 range. His lead tells you Mayme has the \clubsuit Q, but that's not all. Why didn't he lead a diamond?

Holding the AK or the KQ, Charles would lead the suit. Since he didn't, his suit is most likely headed by the AQ.

Mayme has only 5-8 HCP, but you can already place 5 of them: the A and the ♣Q. There's room in her hand for at most another queen and a jack.

Jack wins the \clubsuit K in hand and cashes the \bigstar K. When he continues with a spade, Charles follows with the ♠7. With a ninecard fit, it's normal to play for the drop as Jack did — but not if you listened to the auction. Which trump holding did Charles likely double on, ♠Q-x-x or two small?

As Culbertson told the crowds who packed his lectures during Myrtle's 1931

to make a bid you know is probably wrong in the face of temptation. What better motivation for staying within the limits of your hand than fear for one's life?

I've been fascinated by the story since I first encountered it, in a 2007 New Yorker article. Citing the Association of American Playing Card Manufacturers, the article claims that in the 1940s, bridge was played in 44% (!) of American homes. That's a staggering number, and partly a testament to Culbertson's marketing skills — and to Myrtle, who inspired so much curiosity by committing the original zero-tolerance violation. The Bennett murder is featured prominently in the ACBL Bridge Museum.

When I chose to read the book over Christmas. I had so many questions. Like. what exactly constitutes a "glamorous Kansas City housewife"? Did she have 100,000 followers on Instagram?

The legend that a bridge expert testified how Jack should have made 4♠ doubled, and that a jury of Myrtle's bridge-playing peers agreed, is so great - does it even matter whether it's true?

The book was terrific. I can't count how often I came across a detail so interesting I had to immediately text it to my brother.

and a decent side suit, Myrtle had a perfect 3 cuebid limit raise, but those hadn't been invented yet, so she jumped to game.

Dlr: South	▲ A 10 6 3
Vul: E-W	♥ 10 8 5
	♦ 4
	♣A 9 8 4 2
♠ Q 7 2	♠4
♥A J 3	♥Q 9 4
♦A Q 10 9	♦ K J 7 6 3
♣ J 6	♣ Q 7 5 3
	♦ KJ985
	♥K 7 6 2
	♦8 5
	♣ K 10

West	North	East	South
Charles	Myrtle	Mayme	Jack
Hofman	Bennett	Hofman	Bennett
			1♠
$2 \blacklozenge$	4♠	Pass	Pass
Double	All Pass		

Charles led the ♣J. (My dad's comment when the skimpy dummy came down: "Well, she should be shot!")

There are so many inferences immediately available. Missing 22 HCP, you can't assign all of them to Charles, but he must have most. He showed better than an

trial, if Jack had finessed the \bigstar 10, he'd still be alive. Then he could pull the last trump, cash the \clubsuit A and lead dummy's \clubsuit 9 for a ruffing finesse against Mayme's &Q. After giving up a diamond, a diamond ruff would get him back to the board to cash the good clubs for two heart pitches.

You'd think a guy who was making the equivalent of \$250,000 a year in 2017 dollars could figure that out, but Jack, a cocky traveling salesman who preferred to play by instinct, didn't have the time or interest to study bridge like Myrtle did. When he went down two, they began arguing. His last words: "Get me my gun."

Myrtle Bennett lived to be 96. She died in 1992 with an estate worth more than \$1 million. The building where she and Jack lived in Kansas City is still standing. It's too bad their apartment hasn't been turned into a museum.

Though I won't have much free time while working at the Kansas City NABC, the Bennett house would be at the top of the list of places I'd want to visit if I could. I hope to see many of you in Kansas City.

Chip Dombrowski can be reached at chip.dombrowski@acbl.org.

© 2017 D-20 Organization

Official publication of the American Contract Bridge League District 20 6512 SW Midmar Place Portland OR 97223-7517 Phone: (503) 244-5733 www.acbld20.org

The District 20 Trumpet is published four times a year in March, June, September and December. It is distributed free to clubs in Oregon and Northern California and small parts of Washington and Idaho. All sectional announcements are free.

Managing editor: Amy Casanova Designer/Editor at large: Chip Dombrowski Copy editor: Jim Flint Senior writer: Jen Smith Ads: Susan Chambers, Sunset Bay Media Printing: Oregon Lithoprint, McMinnville, OR

Deadlines: The deadline for the Summer 2017 issue is April 7 for free sectional ads and advance articles. The deadline for unit reports is Friday, April 14. The deadline for front-page articles is May 1. Please send to managing editor Amy Casanova. Email trumpeteditor@gmail.com; phone 503-753-9395; mail: 2310 NE 8th Ave. #7, Portland OR 97212.

District 20 Mini-McKenney winners for 2016

Dan Edelstein Alan Ludwig

0 - 5

70

46

44

42

38

32

88

65

49

45

45

41

41

37

36

34

473

345

309

297

288

274

273

Alan Ludwig

43

30

35

29

28

28

67

55

37

32

29

131

130

126

6.

- 1. Dan Edelstein, Vancouver WA 71
- Joe Grafe, Kihei HI 2.
- 3. Paul Penland, Eagle ID
- Richard Turnbull, Corvallis OR 4.
- Angel Almanza, Portland OR 5.
- Karen Jean Boss, Boise ID 6.
- Virginia Griffiths, Vancouver WA 7. 36 36
- 8. Ronald Holbrook, Portland OR
- 9. Sue Freitag, Clackamas OR
- 10. Andrey Dashkov, Beaverton OR 32

5-20

- 1. Alan Ludwig, Yuba City CA
- Gale Alvistur, Chico CA 2.
- 3. Reid Sherwin, Klamath Falls OR
- Karen Stone, Portland OR 4.
- 5. Joy Fletcher, Vancouver WA
- Barbara Hopson, Redding CA 6.
- Peter Heroy, Eugene OR 7.
- Richard Zier, Vancouver WA 8.

Irva Kay Neyhart

2500-3500

1. Irva Kay Neyhart, Corvallis OR 857

Robert Johnson, Tigard OR

Duane Christensen, Boise ID

Charles Burns, Vancouver WA

8. Lily Johannessen, Honolulu HI

Laurie Rowe, Eugene OR

Kathy Dowen, Boise ID

Craig Jones, Boise ID

2.

3.

4.

5.

6.

7.

- Bryon Van Fleet, Corvallis OR 9.
- 10. Claudia Burton, Salem OR

Mike Goffe

- Harold Baas, Waikoloa HI 7.
- 8. Clariner Boston, Tigard OR
- 9. Deanne Takasumi, Tigard OR 10. Deb Dotters, Eugene OR
 - 50-100
- 1. Mark Hickman, Bend OR
- 2. Nely Johnson, Portland OR Stuart Director, Portland OR 3.
- 4. Gayle Larson, Bend OR
- 5. Linda Smith, Corvallis OR 6. Timothy Trinkle, Longview WA
- 66 Donald Pitt, Salem OR 64 7.
- 8. Gayle Peterson, Corvallis OR
- 62 9. Sandee Rose, Cave Junction OR 61
- 10. Kimberly Dauphin, Vancouver WA 60

Jon Bartlett

3500-5000

- 1. Jon Bartlett, Portland OR 2. Ric Soohoo, Vancouver WA
- Joel Datloff, Vancouver WA 3. 4. David Green, Sherwood OR
- 5. Judy Kay, Beaverton OR
- Carol Christensen, Boise ID 6.
- 7. Lisa Fishman, Beaverton OR
- 8. Yasuko Shrenzel, Honolulu HI

Louis Beauchet

121

81

75

65

56

48

46

45

45

44

115

106

76

76

68

556

430

407

347

338

333

266

264

Mark Hickman

63

4/

46

45

39

93

63

61

56

53

52 52

Elsie Chan

100 - 200

200-300

1.	Elsie Chan, Vancouver WA	188
2.	Darrel Mooney, Boise ID	175
3.	Rebecca Rodenbush, Boise ID	172
4.	Patti Moore, Kalaheo HI	167
5.	Ralph Zack, Eugene OR	142
6.	Judy Nevell, Eugene OR	138
7.	Duane St. Clair, Sun City West AZ	125
	Evelyn St. Clair, Sun City West AZ	125
9.	Deanna Birch, Vancouver WA	119
0.	Rov Wilkinson, Portland OR	101

John Ashton

551

546

298

- 1. John Ashton, Portland OR
- 2. Suzanne St. Thomas, Boise ID
- 3. Daniel Hoekstra, Portland OR 489 417
- 4. Richard Carle, Longview WA 5. Hal Montgomery, Portland OR 375
- Merlin Vilhauer, Beaverton OR 6. 364
- James Elliott, Portland OR 7.
- 8. Dennis Metcalf, Vancouver WA 281

District 20 Helen Shanbrom Ace of Clubs winners for 2016

Mike Amspacher

200 500

	200-200	
1.	Mike Amspacher, Vancouver WA	264
2.	Gene Hval, Portland OR	225
3.	Terry Nagel, Eugene OR	190
4.	Harriett Kessinger, Eugene OR	182
5.	Linda Thomas, Boise ID	163
б.	Sam Aucoin, Honolulu HI	155
7.	Randy Naef, McMinnville OR	147
8.	Ira Grifel, Lake Oswego OR	143
9.	Michael Green, Yamhill OR	136
10.	Rick Gardner, Arch Cape OR	134

500-1000

1.	Eileen Boal, Albany OR	303
2.	Pete Grice, Boise ID	274
3.	Paul Hochfeld, Corvallis OR	263
4.	Bill Jones, Grass Valley CA	257
5.	Dick Jarvinen, Corvallis OR	254
б.	Kent Livingston, Vancouver WA	238
7.	Mark Rowe, Philomath OR	200
8.	Donald Robinson, Boise ID	197
9.	Pauline Bullert, Vancouver WA	184
10.	Carole Schmitz, Redding CA	182

7500-10,000

- 1. John Lusky, Portland OR 376
- 2. Connie Coquillette, Vancouver WA 363
- 3. Iku Donnelly, Honolulu HI 271

Over 10,000

- 1. Huub Bertens, Bend OR 1589
- 2. Roger McNay, Beaverton OR 1126 661
- 3. Jeffrey Taylor, Eugene OR

Page 3

Dawn Campbell

1000-1500

2. 3. 4. 5. 6. 7.	Loring Harkness III, Kilauea HI Terrance Hill, Corvallis OR Rick Prouser, Lake Oswego OR	661 415 294 272 268 250 211 199
8.		
9.	Garry Lowe, Newport OR	188
10.	Jim Newfield, Vancouver WA	187

1500-2500

1.	Dennis Harms, Corvallis OR	484
2.	Brian Breckenridge, Corvallis OR	404
3.	Edward Lee, Portland OR	359
4.	Steven Pessin, Eugene OR	324
5.	Ginny Stark, Eugene OR	312
б.	Douglas West, Ocean Park WA	253
7.	William Wood, Meridian ID	240
	July Ratley, Redding CA	238
9.	Jill Wood, Meridian ID	236
10.	Robert Hope, Honolulu HI	225

Louis Beauchet

Juniors

- 1. Louis Beauchet, Sherwood OR 403 2.
 - Jake Olsen, Portland OR 58 Ben Bomber, East Lansing MI 43

24

4

1

1

Jiadi He, Astoria OR

Andrea Lim, Portland OR

Natalie Dodson, Portland OR

Peyton Hummelt, Portland OR

3.

4.

5.

6.

7.

Jim Newfield

5.

2.

3.

4

5.

6.

- Kichard Turnbull, Corvallis OR
- 3. Dan Edelstein, Vancouver WA

0-5

- Ronald Holbrook, Portland OR 4.
- 5. George Silva, Salem OR

1. Joe Grafe, Kihei HI

Joe Grafe

6. Shirley Silva, Salem OR

5-20

- 1. Alan Ludwig, Yuba City CA
- 2. Gale Alvistur, Chico CA
- Joy Fletcher, Vancouver WA 3.
- 4. Peter Heroy, Eugene OR
- Reid Sherwin, Klamath Falls OR 31 5.
- Barbara Hopson, Redding CA 6.

Irva Kay Neyhart

2500-3500

- 1. Irva Kay Neyhart, Corvallis OR 479
- Dean Jenkins, Kailua Kona HI 177 2.
- Richard Gittleman, Kamuela HI 158 3.
- Charles Burns, Vancouver WA 4.
- Richard Garvin, Corvallis OR 5.
- 6. Laurie Rowe, Eugene OR

Mike Goffe, Portland OK 3. Harold Baas, Waikoloa Hl 4. Greg Wilson, Boise ID

William Elston

5. Kathleen Patrick-Baas, Waikoloa HI 43

1. William Elston, Keaau HI

6. Beverly Fraser, Boise ID

50-100

20 - 50

- 1. Mark Hickman, Bend OR 2. Timothy Trinkle, Longview WA
- Sandee Rose, Cave Junction OR 3.
- 4.
- Katherine Trinkle, Longview WA 5. Nely Johnson, Portland OR
 - Walter Bobb, Kailua Kona HI Sarah Bobb, Kailua Kona HI

Ric Soohoo

3500-5000

- 1. Ric Soohoo, Vancouver WA 219
- 2. Helen Henning, Penn Valley CA 156
- 3. Mary Dee Overton, Waikoloa HI 151
- 4. Marge Roe, Grass Valley CA 140
- 5. Florence Hungerford, Redding CA 124
- 6. Jamie Newman, Nevada City CA 122

Michael Hollins, Redding CA 3. David Muller, Vancouver WA

1. Frank Larson, Bend OR

Frank Larson

70 4. John Dove Sr., Vancouver WA 69

100-200

Duane & Evelyn

St. Clair

88

86

83

77

74

67

149

122

122

98

94

- Roger Nootenboom, Bend OR 5. 64
- 6. Jeff Gunn-Smith, Grass Valley CA 63

200-300

- 1. Duane St. Clair, Sun City West AZ 91 Evelyn St. Clair, Sun City West AZ 91
- Ralph Zack, Eugene OR 3.
- 4. Judy Nevell, Eugene OR
- 5. Allison Evans, Corvallis OR
- 6. William Neely, Boise ID

Janie Pearcy

- 1. Janie Pearcy, Vancouver WA 180
- 2. Rich Carle, Longview WA
- Stan Sather, Ridgefield WA 3.
- Ron Jauch, Nevada City CA 4.
- lan Martindale, Boise ID 5.
- 6. Charlene Martindale, Boise ID

109 Rick Gardner, Arch Cape OK 3. Mike Amspacher, Vancouver WA 98 4. Ira Grifel, Lake Oswego OR 86 5. Terry Nagel, Eugene OR 81

300-500

1. Gene Hval, Portland OR

Bill Jones

141

80

193

182

143

117

6. Harriett Kessinger, Eugene OR

Gene Hval

500-1000

- 1. Bill Jones, Grass Valley CA 2. Eileen Boal, Albany OR
- Paul Hochfeld, Corvallis OR 3.
- 165 Kent Livingston, Vancouver WA 4. 150
- Dick Jarvinen, Corvallis OR 5.
- 6. Linda Hann, Roseburg OR

Iku Donnelly

7500-10,000

- 1. Iku Donnelly, Honolulu HI 113
- 2. Duane Meador, Vancouver WA 105

Over 10,000

- 1. Godfrey Chang, Honolulu HI
- 2. Jeffrey Taylor, Eugene OR

1. Jim Newfield, Vancouver WA 169 Carol Harms, Corvailis UK 160 3. Sharon Crapko, Seaside OR 153 4. Terrance Hill, Corvallis OR 153 Patricia Massler, Redmond OR 140 6. Marilyn Avey, Redding CA 124

Dennis Harms

1500-2500

1000-1500

1. **Dennis Harms**, Corvallis OR 286 Douglas West, Ocean Park WA 191 Brian Breckenridge, Corvallis OR 175 Marvin Grudem, Redding CA 162 Jerold Wershba, Portland OR 152 Steven Pessin, Eugene OR 152

Mark Bennett

Online

- 1. Mark Bennett, Honolulu HI 839 2.
 - Nelda Linman, Bend OR
- 3.
- 4.
- 5.
- Don Lowry, Wilsonville OR 238 6.
- 277 Yasuko Shrenzel, Honolulu HI 247 Christopher Earl, Oregon House CA 244 Sandra Watson, Boise ID 238

123

108

THE SECTIONAL SECTION

Spring sectionals

Vancouver NLM

The Vancouver NLM Sectional (postponed from January) will be held March 11–12 at the Vancouver (WA) Bridge Club. See ad page 16 for details.

Redding

Page 4

The Redding Spring Sectional will be held April 7-9 at the Win-River Casino in Redding CA. See ad this page for details.

Vancouver

The Vancouver Spring Sectional will be held April 8-9 at the Washington School for the Deaf in Vancouver WA. See ad this page for details.

Eugene 299er

The new Eugene/Springfield 299er Sectional will be held April 14-15 at the Emerald Bridge Club in Springfield OR. See ad page 16 for details.

Seaside

The Seaside Sectional will be held April 21-23 at the Seaside Convention Center in Seaside OR. See ad page 5 for details.

Eugene

The Eugene Sectional will be held June 2-4 at the Morse Event Center at Northwest Christian College in Eugene OR. See ad page 6 for details.

Portland

The Portland Spring Sectional will be held June 9-11 at Montgomery Park in Portland. See ad page 6 for details.

Klamath Falls

The Klamath Falls Sectional will be held

Redding Fall Sectional (101 tables)

- 28.20 Suzanne Cook, McKinleyville CA Robert Lorensen, Eureka CA 28.20
- 3 Marilyn Avey, Redding CA 17.58
- Randall Paul, Klamath Falls OR 4 16.56 Garth Gregory, Chico CA 16.56
- 6 14.99 Molly Tinsley, Ashland OR
- 14.99 Gee Gee Walker, Medford OR
- 8 13.15 Marvin Grudem, Redding CA Joan Sullens, Redding CA 9 12.87
- Harvey Bush, Klamath Falls OR 10 9.41

Corvallis 299er Sectional (43 tables)

- Linda Smith, Corvallis OR 3.63
- David Smith, Corvallis OR 3.63
- 3 Virginia Weis, Corvallis OR 3.35
- 3.35 Barbara Dowling, Corvallis OR
- 5 2.89 Valerie Caldwell, Corvallis OR

Willamette NLM Sectional (43 tables)

3

7

Salem

- 5.75 Stuart Director, Portland OR
- 5.75 Nely Johnson, Portland OR
- Bernie Widolff, Portland OR 5.44
- 5.22 4 Karen Sharples, Brush Prairie WA Janet Landesberg, Vancouver WA 3.46

5

Willamette Open Sectional (68 tables)

- 14.34 Ronald Frazier, Clackamas OR 14.34 Richard Soohoo, Vancouver WA
- Judy Kay, Beaverton OR 3 10.80 Alan Johnson, Happy Valley OR 10.80 5
 - 6.61 Andrey Dashkov, Beaverton OR
 - 6.61 Andrey Ayupov, Beaverton OR
 - 6.60 Richard Carle, Longview WA

June 16-18 at Elmer's Restaurant in Kla-

math Falls OR. See ad page 7 for details.

8 6.60 Merlin Vilhauer, Beaverton OR

SECTIONAL RESULTS

9 6.47 Ram Kashyap, Portland OR 6.47 Kent Livingston, Vancouver WA

Honolulu (Nov.) Sectional (112 tables)

- 1 25.44 Alan Kosansky, Kailua Hl
- Mark Bennett, Honolulu HI 2 23.68
- 3 17.22 Godfrey Chang, Honolulu HI
- 4 15.87 Iku Donnelly, Honolulu HI Howard Co, Honolulu HI
- 5 14.45 14.30 Margaret Cooling, Honolulu HI
- 6 7 13.87 A. Acey, Honolulu HI
- Lillian Johannessen, Honolulu HI 8 13.62
- 9 12.30 Warren Fukushima, Pearl City HI
- 12.30 Jean Choi, Honolulu HI
- Steven Johnson, Honolulu HI 11 11.37
- 12 11.11 Yasuko Shrenzel, Honolulu HI

Vancouver Fall Sectional (123 tables)

- 1 18.88 Mike Amspacher, Vancouver WA
- Elsie Chan, Vancouver WA 18.88
- Christopher Gibson, Tigard OR 3 15.05
- 15.05 Chris Wiegand, Portland OR
- 5 13.47 Judy Kay, Beaverton OR
- Alan Johnson, Happy Valley OR 13.47 10.16
- Lisa Fishman, Beaverton OR Edward Lee, Portland OR 10.16
- 9 9.63 Mike Redden, Lake Oswego OR
- Joel Datloff, Vancouver WA 9.63
- Deanna Birch, Vancouver WA 11 8.83
- 12 8.73 Charles Hulse, Vancouver WA 13
- 7.75 Ronald Frazier, Clackamas OR 14
 - 7.22 Duane Meador, Vancouver WA 7.22 Joseph Titone, Vancouver WA

Garden Isle Sectional (50 tables)

- 1 13.52 Douglas McCalla, Kalaheo HI 2
 - 11.60 Karen Epley, Kent WA 11.60 Howard Epley, Kent WA
- 4 10.58 Roger Passal, Woodside CA

Spring 2017

9.90 Stuart Vance, Kapaa HI 5

Portland KO Sectional (250 tables)

- 30.16 Jim Wiser, Portland OR 1 21.50 Charles Swart, Portland OR 2 3 Amy Casanova, Portland OR 19.39 4 19.11 Robert Johnson, Tigard OR Paul Wrigley, Troutdale OR 5 1889 Eric Stoltz, Portland OR 6 18.77 7 Richard Soohoo, Vancouver WA 18.03 17.83 Louis Beauchet, Sherwood OR 8 9 16.68 Dewitt (Hal) Montgomery III, Portland OR 10 13.62 Don Herring, Lake Oswego OR Sandra Wolfe, West Bloomfield MI 11 12.83 12 12.63 John Ashton, Portland OR 13 Ray Robert, Portland OR 12.56 Michael Eyer, Lake Oswego OR 12.56 15 12.39 Tim Rilling, Vancouver WA 16 11.70 Bruce Cuthbertson, Vancouver WA 17 11.55 Mark Tolliver, Portland OR Christopher Gibson, Tigard OR 11.55 Chris Wiegand, Portland OR 11.55 20 11 27 Lisa Fishman, Beaverton OR Stan Sather, Lake Oswego OR
- 21 11.08
- Mike Amspacher, Vancouver WA 22 10.90
- Elsie Chan, Vancouver WA 10.90
- 10.77 Donald Tofte, Portland OR 24
 - David Green, Sherwood OR 10.77

Washington

School for the Deaf

611 Grand Blvd.

Vancouver, WA

Deadline notice for Sectional Tournament organizers

Please submit tournament flyers to the ACBL website at least **six months** in advance of **all** tournaments to ensure timely inclusion in the Trumpet. Flyers for sectionals held in July, August and September are due in April; those held in October, November and December are due in July; those held in January, February and March are due in October; those held in April, May and June are due in January.

The Salem Sectional will be held June 23-25 at Keizer-Salem Area Senior Center in Keizer OR. See ad page 7 for details.

Redding Unit 464 Presents

The Sundial Bridge Sectional April 7-9, 2017

Win-River Resort & Casino • 2100 Redding Rancheria Rd. • Redding, Calif. Ask for bridge tournament rate (deadline March 24): \$89/double occupancy Thursday and Sunday; \$109/double occupancy Friday and Saturday 530-243-3377 or 800-280-UWIN; www.winriver.com

Vancouver Spring Sectional

April 8-9, 2017

Saturday, April 8, 10 a.m.

Stratified Open Pairs (single session) 299er Stratified Pairs (single session)

Saturday, April 8, 3 p.m.

Sunday, April 9, 10 a.m.

Stratified Open Pairs (single session) 299er Stratified Pairs (single session)

*Stratified Fast Pairs (single session)

F	riuay, April <i>1</i>	
299er Pairs	10 a.m.	3 p.m.
Open Pairs (single sessions)	10 a.m.	3 p.m.
Sa		

10 a.m. 299er Pairs 3 p.m. Open Pairs (two session event) 10 a.m. 3 p.m. (Single session pairs welcome; if 3 or more tables sign up for single session, a separate side game will be held)

Sunday, April 9

Stratified Swiss Teams (20 Victory Point scale)

10 a.m. Two sessions play through

(Lunch will be provided between sessions)

Per-session fee of \$10 per player • \$5 extra for non- and unpaid ACBL members This is a Z-T policy event • Players with 0-50 points: \$5 per session

Stratifications Director: **Steve Kaessner** A: 2000+ Chairperson: B: 750-2000 Gerald Clark, 530-357-2694 C: 0-750 (NLM) Partnerships: 299ers: 0-299.99 Wilhelmina White, 530-246-1036 IN-RIVER

Sanction No. 1704056

RESORT & CASINO It's better on The River. *Field stratified by director based on entries

Stratiflighted Swiss Teams (20 victory point scale)

Sunday, April 9, TBA .

Stratiflighted Swiss Teams (20 victory point scale)

Open Strats	299 Strats	Team Strats
A=2000+	A=150-300	A=3000+
B=750-2000	B=50-150	X=0-3000
C=0-750	C=0-50	B=750-2000
	100	C=300-750
		D=0-300

Strats for all events are based on average masterpoints of team or pair

FREE coffee, tea & Snacks

Head Director: Jeff Jacob

Partnerships: Barbara Pyles, 971-275-4508, barbarapyles@gmail.com \$10 per session. \$13 for unpaid and non-ACBL members. Free for 0-5 MP players.

Sanction #S1704086

The Bidding Toolbox

Taking control with control bids after a two-level opening

Sometimes partners find themselves in auctions where more precise information is helpful in finding game or slam (or avoiding them when they're unmakeable) information more precise than just showing "values" or "strength," for instance.

Typically these auctions are where opener or responder wants to probe for

game or slam and bids a control in a side suit. But controls also can be a help when partner opens with a weak two bid or an artificial strong 2♣. The use of

immediate control bids may help add clarity to your view of the hand.

Jim Flint The Bidding Toolkit

When partner opens a weak two, responders typically use 2NT to ask for an outside feature, or use Ogust 2NT

to ask for a more descriptive picture of both opener's trump suit and strength of his hand.

In the first instance, if opener bids a weak 2♥ and responder bids 2NT asking for a feature, opener can either bid a suit where he has some outside strength or rebid his hearts with no outside strength.

In the second instance, the Ogust bid of 2NT asks opener to describe his hand in this way: 3♣ for minimum points and weak suit; 3 for minimum points and strong suit; 3♥ for maximum points and weak suit; and 3for maximum points and strong suit. A good way to remember is that the lower two responses are weaker hands and the higher responses are stronger hands. If you play 5-10 weak

twos, 5-7 is weak and 8-10 is stronger. If your 8 includes too many "quacks" (queens and jacks), you can downgrade it to "weak."

Showing controls in weak-2 auctions

One of my partners and I use control bids when partner asks with 2NT, responding to a weak-two opener.

For the purpose of weak-two auctions, any ace or king is considered a control. Your response to your partner's 2NT ask will describe your trump suit honor count and whether you have any outside control. Here are the responses:

- $3\clubsuit$ = one of the top three honors and no outside control.
- $3 \blacklozenge =$ one of the top three honors and one outside control.
- $3 \checkmark$ = two of the top three honors and no outside control.
- $3 \bigstar$ = two of the top three honors and one outside control.

3NT = three of the top three honors. (With this holding, you wouldn't have an outside king or ace or you would have opened one of your suit instead of a weak two.) Knowing you have a solid trump suit (six headed by AKQ), partner may want to try 3NT with the right hand.

Showing controls in strong 2 auctions

When partner opens an artificial strong $2\clubsuit$, there are several ways for responder to communicate weakness or strength. One method that appeals to some partnerships is the immediate response showing controls or lack of controls.

A king is counted as one control, an ace as two controls. So, if you have an ace and a king (can be different suits), you have three controls. If you have two aces, that's four controls. For the purpose of responding to the strong $2\clubsuit$, here are the responses:

 $2 \blacklozenge =$ zero or one control.

- $2 \checkmark$ = two controls (either an ace or two kings).
- $2 \bigstar$ = three controls (an ace and a king). 2NT = three controls (specifically three kings).
- 3 =four controls (two aces, an ace and two kings, or four kings).

As the bidding continues, you may have an opportunity to show where your control lies by bidding the suit. If the control(s) are in short suits, you can either bid notrump or support partner's suit. Or, with the right hand, you can become captain after opener rebids and instigate your slam auction methods.

Page 5

On the other hand, opener, with specific information about your strength (or lack thereof) can set the contract or explore for slam more confidently herself.

You can reach Jim Flint at pubathome@yahoo.com.

NEW ACBL MEMBERS

Sumie Adachi, Kailua Kona HI Dennis Alexander, Portland OR Liz Ashby, Eureka CA Emily Avey, Eugene OR John Bannister, Otter Rock OR John Bartell, Eugene OR Dave Bechard, Redding CA Eric Belden, Tigard OR Brenda Biermann, Roseburg OR Jim Boylan, Salem OR Lawrence Brennen, Vancouver WA James Brodhacker, Beaverton OR Benjamin Bruch, Honululu HI Jody Bugg, Vancouver WA Christine Cercone, Bend OR Katarina Clark, Albany OR Randi Conway, Honolulu HI Warren Ditch Jr., Kaneohe HI Mary Dodson, Grass Valley CA Mary Dreyer, Portland OR Lauryn Dunn, Neskowin OR

Barbara Durkin, Honolulu HI William Duval, Kailua Kona HI Ann Endicott, Honolulu HI Anita Fisher, Vancouver WA Jerry Fisher, Vancouver WA Ann Gerling, Medford OR Jeffrey Gumer, Lake Oswego OR Joe Harjung, Portland OR Lindsey Horenblas, Portland OR

Kehau Kali Berquist, Honolulu HI Fredrick Knostman, Vancouver WA Isabel Knostman, Vancouver WA Penny Knowles, Kailua Kona Hl Mardell Lanfranco, Lake Oswego OR Barbara Liljeqvist, Washougal WA Daniel Marchegiani, Truckee CA Don Martin, Yreka CA

Christina Melies, Albany OR Trish Mikus, Kailua Kona HI Nancy Miller, Honolulu HI Richard North, Dallas OR Joyce Pierce, Nevada City CA Karen Rash-Gitner, Portland OR Juliene Richards, Portland OR Janis Rodden, Honolulu HI Judie Rubert, Neskowin OR Shirley Schmidt, Beaverton OR Lorna Sebastian, Albany OR Joyce Shigekuni, Kailua Kona HI Roger Suss, Beaverton OR Carolyn Swearingen, Lake Oswego OR Karen Toyama, Honolulu HI Loris Van Pelt, Portland OR Piney Vanriper, Florence OR Paul Walker, Oregon City OR Betty Walters, Lake Oswego OR Kurt Weidner, Kailua Kona Hl

Louise Weidner, Kailua Kona HI

Welcome!

ACBL District 20 Grand National Teams 2017 Finals

Win a trip to the summer NABCs in Toronto, Ontario! Play in the D20 GNT Finals online. Winning teams in each of the four flights are eligible to advance and receive a subsidy of \$2,000.

District Finals

All matches will be played **online with BBO** at locations throughout D20. Pre-qualification is required; registration deadline is April 21 (see conditions online for details)!

MP limits **Flight** Championship Unlimited Flight A Under 6000

Day and date

Sat-Sun, April 29-30, 2017 Sat-Sun*, May 6-7*, 2017 (* if necessary)

Seaside Sectional April 21-23, 2017 **Seaside Convention Center** 415 First Avenue, Seaside OR 97138 A WARM WELCOME TO ALL INTERMEDIATE/NEWCOMER **BRIDGE PLAYERS!** • Big 299er games

Unit 491 70th Annual

299er Starfish Stratified Pairs (single session)	12:30 p.m.
Sand Dollar Stratified Open Pairs (single session)	6 p.m.
299er Clam Chowder Stratified Pairs (single session)	6 p.m.

Crab 'n Shrimp Open Pairs (single session)...... 12:30 p.m.

SCHEDULE

SATURDAY, APRIL 22

FRIDAY, APRIL 21

• 99er game on Saturday

Special prizes

Pacific Ocean Stratified Open Pairs12:30 & 6 p.m. (two-session play-through but single session entries welcome) 99er Promenade Stratified Pairs (single session) 12:30 p.m. (0-5 play free in 99er pairs) 299er Indian Beach Stratified Pairs (single session) 12:30 p.m.

SUNDAY, APRIL 23

Gearhart Flight A/X Stratified Swiss Teams 10 a.m. & TBA Flight A: 3000+; X: 0-3000 (Flight A/X plays separately) Cannon Beach Bracketed 0-2000 Swiss Teams 10 a.m. & TBA A team with any player over 2000 plays in Flight A/X; thereafter all strats determined by average MPs of team so all teams only play similar masterpoint teams. (On the road by 6 p.m.) Open Pairs Events - A: 2000+; B: 750-2000; C: 0-750 299er Events – A: 200-300; B: 100-200; C: 0-100 99er Events - A: 50-100; B: 20-50; C: 0-20 All pairs strats determined by average MPs of pair.

Director in Charge: Jeff Jacob Tournament Chairs: Gil and Ann Marie Gramson (503) 861-1133, gilandanngramson@charter.net Partnership Chair: Sue Kroning (503) 738-7817, skroning@centurylink.net Hospitality: Ray Lowe · Caddies: Sandra Baker I/N Coordinator: Penny Smith Table fees: ACBL members \$10 per session; non- and unpaid members \$13; under 25, \$5.

	Flig Flig	ht B Under 2500 ht C NLM (< 500)	Sunday, April 30, 2017 Sunday, May 7, 2017
	Morning sess	sions start at 8 a.m. in Hawaii,	11 a.m. PDT in Oregon, noon in Idaho; 2nd sessions TBA
	Format:	Two-session Round-Robin	, Swiss, or KO (2 nd day is KO in 2-day events).
	Advancing:	Winning teams will advance	e to the GNT Finals in Toronto.
I	Venues:	Competition will take place	e at multiple sites all over District 20.
	Awards:	Gold points are given to ov	rerall placers; red points are given for match wins.
	Fees:	Entry fees are \$52 per team	n per session.

Conventions: The ACBL Mid-Chart conventions may be used in the Championship and Flight A. D20 allows Mid-Chart defenses to the opponents' 1NT openings in all events.

National Finals

Winning teams advance to the GNT National Finals against the other district finalists and receive \$2,000 travel subsidy from D20. National Finals will be held at the Summer NABCs in Toronto ON, starting on Wednesday, July 19, 2017. All four flights are 2-session Swiss Qualifying, followed by all-day knockout matches. Visit the ACBL web page for schedule details: http://tournaments.acbl.org/schedule.php?tourid=23464

NEED MORE INFORMATION?

Look on the district website for additional details, including the D20 Conditions of Contest: http://www.acbld20.org/NA_Events/GNT.html

Or contact the Coordinator, Hal Montgomery, at dewitt@imaginata.com, phone (503) 583-3717.

JUNIOR MASTERS

Connie Anderson, Chico CA George Block, Lake Oswego OR Robert Brewer, Portland OR Pat Carroll, Tualatin OR Marvin Cohen, Kihei HI Sharron Cosby, Eugene OR Yvonne Evans, Portland OR Barbara Eyerly, Bend OR Carol Field, Corvallis OR Jeffrey Foote, Portland OR Fredrick Goll, Salem OR Valerie Hanseth, Bend OR Wayne Harrison, Vancouver WA Timothy Heilman, Portland OR Nancy Hornshuh, Cannon Beach OR Jayne James, Eagle ID Mark Jansa, Portland OR Larry Jessie, Portland OR Irene Jue, Astoria OR Keith Kalway, Honolulu HI Manuel Karlin, Portland OR James Klapmeier, Kailua Kona HI Jane Lackey, Corvallis OR David Larsen, Honolulu HI Ramon Lopez, Yuba City CA Jane Mannex, Gearhart OR Nancy Mittelstadt, Portland OR Angela Nord, Albany OR Randy Puseman, Astoria OR Susan Raines, Corvallis OR Stacy Rutledge, Vancouver WA John Schmidt, Arcata CA Harold Shrader, Bend OR Elizabeth Scully, Portland OR Alexandra Smith, Bend OR Gina Swenson, Bandon OR Sandra Waddle, Brookings OR Nick Warden, Corvallis OR

DISTRICT 20 RANK CHANGES

New Life Masters

Portland OR Yamhill OR

CLUB MASTERS

Gretchen Armstrong, Kalama WA Bill Bergmark, Bend OR Mary Jo Bergstrom, Medford OR Robert Brewer, Portland OR Michael Buchbinder, Lincoln City OR Valerie Caldwell, Corvallis OR Alfred Deichsel, Longview WA Shermin Emre, Chico CA Jacqueline Fitzgerald, Portland OR Chris Fitzgibbons, Bend OR Janet Gardner, Bend OR

Dolores Glaze, Brookings OR Sylvia Hearing, Portland OR Jean-Pierre Perchellet, Salem OR

Submit Life Master photos

Don't wait for us to ask! Upon reaching Life Master, all District 20 players are invited to send a photo for the Trumpet to trumpeteditor@gmail.com. Proud partners and friends at the club can also snap a picture of a new Life Master and send it to us. Just make sure to send it in a large file size.

Terry Nagel Eugene OR

Cannon Beach OR

Monte Garrett, Beaverton OR

Michael Peterson, Corvallis OR Irwin Roberts, Astoria OR Gregory Said, Boise ID Linda Scott, Portland OR Thomas Shaffer, Beaverton OR Sandra Waddle, Brookings OR Galen Willardson, Millville CA

SECTIONAL MASTERS

Chita Becker, Portland OR Mary Ann Beelart, Corvallis OR Marvin Buff, Kailua HI Bunt Burkhalter, Lahaina HI Jane Cooper, Oregon House CA Denise Cox, Eugene OR Robert Cram, Oregon City OR Wendell Enders, Redding CA Mary Flynn, Honolulu Hl Virginia Griffiths, Vancouver WA Susan Haacke, Roseburg OR Barbara Hopson, Redding CA Susan Kaneta, Kailua Kona HI Robin Messenheimer, Pahoa HI Ryan Porter, Brookings OR Eleanor Ramsey, Kailua Kona HI Sandee Rose, Cave Junction OR Mary Sayler, Vancouver WA Laura Shi, Corvallis OR Karen Stone, Portland OR Roger Thomas, West Linn OR Rose White, Kailua Kona HI Richard Zier, Vancouver WA

REGIONAL MASTERS

Sally Anderson, Portland OR William Barrese, Waldport OR Beverly Fraser, Boise ID Lisa Korick, Vancouver WA Kathleen Moore, Jacksonville OR Naomi Nortman, Honolulu HI George Oleary, Portland OR Betsy Ovitt, Eugene OR Kay Pankratz, La Center WA Kelly Sandulli, Kamuela HI Anne Savaria, Portland OR Molly Schwabe, Vancouver WA Jeff Speer, Redding CA Ginni Van Cleave, Honolulu HI Greg Wilson, Boise ID Ken Wood, Longview WA

NABC MASTERS

E. Arthur, Rockaway Beach OR Craig Cooley, West Linn OR Judith Curry, Kailua HI Lisa Derock, Princeville HI William Fry, Portland OR Janet Landesberg, Vancouver WA Alden Sprowles, McKinleyville CA Susan Owens, Salem OR Bob Shuken, Auburn CA Judith Wilkinson, Portland OR

ADVANCED NABC MASTERS

Benjamin Levy, Vancouver WA

BRONZE LIFE MASTERS

C. Arnold, Portland OR Daniel Berman, Honolulu HI Larry Denneau Jr., Honolulu HI Linda Echtenkamp, Boise ID Edward Goldman, Ashland OR Dick Jarvinen, Corvallis OR Kathi Marcus, Lake Oswego OR

SILVER LIFE MASTERS

Gary Crupper, Boise ID Kathie Dunn, Kurtistown HI Cheryl Glaza, Kaneohe HI Jean Johansson, Portland OR Rene Morand, Grass Valley CA Joe White, Grants Pass OR Jim Wiser, Portland OR David Wong, Honolulu HI

RUBY LIFE MASTERS

Renee Ferrera, Portland OR Ming Lee, Honolulu HI Robert Liu, Honolulu HI Tom McKenna, Eugene OR

GOLD LIFE MASTERS

Bill Lawrence, Clackamas OR Vernon Nafus, Boise ID Charles Rethlefsen, Corvallis OR Larry Smith, Redmond OR Bob Wierman, Anderson CA

SAPPHIRE LIFE MASTERS

Suzanne Cook, McKinleyville CA Cam Meyer, Bend OR

	Eugene Section June 2-4, 2017	al	
Kno	own for our Hospitality &	Fabulous Food	FR
	Northwest Christian Univ Morse Event Cente 828 E. 11 th Avenue, Eu	r l	FR
Friday June 2 *11 a.m. * 4 p.m.	Stratified Pairs (single session) Stratified Pairs (single session)	*New Times	N
	Stratified 199er Pairs (if warranted)		SA
Saturday, June 3	• • • • • • • • • • • • • • • •	• • • •	
10 a.m.	Stratified Pairs (single session)		

PORTLAND SPRING SECTIONAL June 9-11, 2017

IDAY, June 9, 10:30 a.m. **Stratified Open Pairs** Non LM pairs (0-500, Stratified) Novice pairs (0-100, Stratified, # of tables permitting)

IDAY, June 9, 3:30 p.m.

Stratified Open Pairs on LM pairs (0-500, Stratified) Novice pairs (0-100, Stratified, # of tables permitting)

TURDAY, June 10, 10:30 a.m.

Stratified Open Pairs, 2 session play through (single session pairs welcome) Non LM pairs (0-500, Stratified)

Montgomery Park 2701 NW Vaughn St. Portland, OR 97210 (503) 228-7275 I-405 to Hwy 30W to Vaughn

> All open pair strats: A=2000+ B=750-2000 C=0-750

All pair strats determined by average MPs of pair, but AX, BCD and Non-LM MP limits apply.

Dixie Kroupa, Lake Oswego OR William Kurz, Shingletown CA Cheryl Maderazo, Boise ID Bill McCormack, Lake Oswego OR Ann McMahon, Portland OR Fred Nelson, Redding CA Margaret Nielsen, Grass Valley CA Andrew Ono, Salem OR

Stratified Pairs (single session) 3 p.m. Stratified 199er Pairs (if warranted) Sunday, June 4 10 a.m. Stratified Swiss Teams (two sessions) Second Session – TBA Teams Stratified by Average B=500-1500 A=1500+ C=0-500 . \$10 Per Player Per Session (\$13 Unpaid/Non-Members) Partnerships: Leigh Wells leightont1@yahoo.com 541-653-8747 541-228-4652 Local Chair: Judy Nevell nevelljb@comcast.net Directions from 1-5: • Take the I-105 exit west toward downtown Eugene Take Exit 2 (Eugene City Center, UO) Stay left and proceed south onto Coburg Road Get into the left lane and continue over the bridge Stay in the right lane and go 5 blocks Turn right at the turnout just past Phoenix Inn Turn right on E. 11th Ave. The parking lot is just ahead on the right Do not park in U of O lot

Novice pairs (0-100, Stratified, # of tables permitting

SATURDAY, June 10, 3:30 p.m.

Stratified Open Pairs, 2nd session (single session pairs welcome) Non LM pairs (0-500, Stratified) Novice pairs (0-100, Stratified, # of tables permitting)

SUNDAY, June 11, 10:30 a.m., 2nd session TBA

Stratiflighted Swiss Teams (A/X) VPs Flight A=3000+, X=0-3000 Bracketed 0-2000 Swiss Teams, VPs One session Teams (Non-LM, 0-500), Win/Loss Note: a team with any player over 2000 plays in Flight A/X All strats determined by average MPs of team

Please plan on eating out or bring your own lunch

FREE Coffee & Snacks

Head Director: Jeff Jacob

Tournament Manager: Alan Johnson, 971-998-4261, apeace01@comcast.net Partnership: Janet Linebarger, 503-523-9860, jbug48@gmail.com \$10 per session. \$13 for unpaid and non-ACBL members. Sanction #S1706097 \$5 for students under age 26 with student I.D. (\$8 if non-member)

Sometimes a strong hand doesn't get to bid

I love holding hands that I can bid, especially when I get to bid first. When I pick up a lovely hand like the one below and somebody opens in front of me, it truly irks me. One night I had that happen multiple times. This is the first example. And I love my aces! How dare they?

So I pick up:

▲A 9 ♥A 7 6 ♦A 6 ♣J 9 8 7 4 3.

And that dang right-hand opponent opens my suit, 1♣. And then his partner has the audacity to say, "Could be short." I

 $2\clubsuit$, my partner thinks that I have majors. So I pass, thinking maybe later that I can come back in with clubs. My left-hand opponent bids 1. my partner passes. and I hear an aston-

have no bid! If I bid

Margi Redden D20 I/N Coordinator

ishing $2\clubsuit$ on my right. I think I know where at least 11 of the clubs are, so I cannot lead this suit. Which ace

should I lay down on the lead? Then I hear 2♦ on my left, and then 2NT on my right. Then 3 on my left, pass, 3NT (should I double?). To recap, the auction:

Opp	Partner	Opp	Me
		1 📤	Pass
1♠	Pass	2♣	Pass
$2 \blacklozenge$	Pass	2NT	Pass
3♦	Pass	3NT	All Pass

What is the shape of the hand on my left? What is the shape on my right? Misfit hands are no fun and they were not happy with each other.

I find it more irksome when I am in fourth seat and happy with my hand until the opponents start bidding. I hear 1♣ to my left, my partner passes, and my righthand opponent bids 1. Now I am truly annoyed because I have so many points:

▲AK32 **♥**AQ6 **♦**64 **♣**K987. This was how the auction progressed:

Opp	Partner	Opp	Me
1 📥	Pass	1♠	1NT
$2 \blacklozenge$	Pass	2NT	All Pass

I have both opponents' suits stopped, so at my first turn I bid 1NT. It is a bidder's game, so they tell me.

Undaunted, the opener bids 24 (dang, $my \clubsuit K$ just went down in value as opener's sequence showed a real club suit, with four diamonds and longer clubs.) And I hear 2NT on my right.

Of course, I am on lead. It could have been worse - I could be playing 1NT doubled! You know how many points my partner has.

These big fourth-seat hands are killing me. I pick up this hand:

▲AQ109 ♥K764 ♦K6 ▲Q87. My LHO opens 1♥ and my RHO says 1♠. The owl says to review what I know and try to be logical.

So I am trying to remind myself that if I have majors and they are bidding majors, maybe they have a misfit and I just need to wait in the woods for them to get into trouble. But I cannot help myself. I have an opening hand, so I double. Opener passes and my partner bids 2♣ (at least it's my three-card suit). Right hand oppo-

Owl's Advice

Hand No. 1 — Passing in a live auction is usually a good idea if you have your values in their suits

Hand No. 2 — Most partnerships do not play 1NT following bids by both opponents to be notrump values with a balanced hand. Do you really want to be playing 1NT when you can never get to partner's hand?

Hand No. 3 — Sometimes your opponents will reward you for bizarre bidding, but you cannot count on it.

nent bids 3. Hmm, should I double?

I decide to pass and see what happens. 3NT happens on my left, and 4♥ is bid on my right. This was the layout:

Dlr: West	♦ 5 4	2	
Vul: E-W	♥2		
	♦A 10	93	
	♣J 10	542	
▲ 7		٠	K J 8 6 3
♥Q J 9	83	۷.	A 10 5
♦Q72		•	J 8 5 4
♣A K 9	3	*	6
	♠A Q	10 9	
	♥K 7	64	
	♦K 6		
	♣ Q 8	7	
Opp	Partner	Opp	Me
1♥	Pass	1	Dbl
Pass	2♣	3♣(!)	Pass
3NT	Pass	4♥	All Pass

When they are bidding your suits, I guess I will just practice that four-letter word: pass.

D20 I/N Coordinator Margi Redden can be reached at d20incoord@yahoo.com.

What's a GNT? I/N players: National events are for you, too

NAP and GNT stand for North American Pairs and Grand National Teams. They are held at the Spring and Summer NABCs, respectively.

Unlike most events at NABCs, pairs and teams must qualify at the club level and then win their district finals to participate in NAP or GNT at the nationals. Winning pairs and teams get subsidies, providing compensation for players to attend the national event and represent their district.

Because our district covers a large area, District 20 has held district finals since 2012 online so that players would not have to travel long distances to play face to face.

These are regionally rated events, paying red points at the club level and gold at the district and national finals. They were created in the 1970s to provide more opportunities for players of various levels to compete in national events.

There are four flights for teams: Championship Flight — unlimited masterpoints.

 Flight A — no player can have more than 6000 masterpoints.

◆ Flight B — no player can have more than 2500 masterpoints.

◆ Flight C — non-Life Master players with less than 500 masterpoints.

For NAP, there are three flights, with the same limits for B and C.

NAP play at the NABC consists of two qualifying sessions and two final sessions. The GNT competition is a five-day event for teams making it all the way to the finals — a qualifying two-session Swiss teams, then knockout matches eliminate half of the remaining teams each day.

Elmer's Restaurant - Banquet Hall 3030 S. 6th St · Klamath Falls, OR 97603, (541)882-1881

Entry fee: \$10 per session, \$13 unpaid and non-ACBL members

Friday STRATIFIED PAIRS: **June 16** A = 1500+ B = 500-1500 C = 0-500

Saturday STRATIFIED PAIRS: **June 17** A = 1500+ B = 500-1500 C = 0-500 1st Session..... 10 a.m. 2nd Session..... 3 p.m. (may play only one session)

Sunday STRATIFIED SWISS TEAMS: June 18 A = 1500+ B = 500-1500 C = 0-500 1st Session..... 10 a.m. 2nd Session..... TBA p.m.

Free Snacks, coffee, soda

Partnership: Bobby Thompson 541-331-0524

Laila Griffith **Co-Chairs:** 541-883-7810 **Carol McClure** 541-884-7413

Director: Steve Kaessner sanction number: 1706010

299er Pairs^{*}—Single Sessions

Saturday, June 24 II a.m. and 4 p.m. Stratified Open Pairs—Play-through and Single Sessions 299er Pairs*—Single Sessions Friday morning/Saturday strats: 0-750, 750-2000, 2000+ *3-table minimum; if no 299er Pairs, strats are 0-500, 500-1500, 1500+) (New players with 0-5 masterpoints play for free)

Sunday, June 25 II a.m. and TBA Strati-Flighted Swiss Teams, two sessions, VPs Flight AX (A=3000+, X=0-3000), Flight A plays separately Flight BCD (B=1000-1500, C=500-1000, D=0-500) (Strats based on average, a team with any player over 1500 plays in AX)

Director: Jeff Jacob Tournament Contact: Kevin Kacmarynski, 503-838-1102 Partnerships: Gayle Goodman-Wilkins, 503-371-3556 Salem Bridge Club: 503-463-7165, salembridgeclub.org

\$9 per player per session • \$12 unpaid or non-ACBL member

Lunch available between sessions Sunday -

NAP AND GNT Everyone should play online in GNT

Our Grand National Teams online finals are coming up soon. The championship and B flights are on April 29-30 while flights A and C are on May 6-7. Please look at the D20 website for complete information about the conditions of contest and schedules.

We have made a lot of improvements this past year that should result in smoother running contests. In Seaside we had a training session on how to use Bridge Base Online. One of our players, Benjamin Levy, learned enough to qualify for a spot in the NAP finals in Kansas City.

We had another BBO training Montgomery session at the Oregon Trail Regional in February. We also ran a BBO practice event the week before the NAP finals and plan on another before the GNT finals.

As more players gain experience using BBO in tournament settings, play will become smoother for everybody. Also improving the experience are better equipment at our hosting sites, better personal computers and software, as well as more experienced directors and coordinators.

Last fall, two pairs from Corvallis (Eileen Boal - Mark Rowe and Eileen Milligan – Mary Alice Seville) decided to play in our NAP online finals. These pairs found an approved venue and monitor. They had a good experience, including a

> home-cooked dinner, without having to travel across the district. They were playing locally while competing regionally. I am sure their experience was made better by the 12 gold points Boal and Rowe won along with their qualification to represent District 20 at the Kansas City NABC.

I hope that more groups of players decide to host venues in

Hal

their own areas so they don't NA Events Coordinator have to travel across mountains, rivers and oceans. Last fall we had small venues in Bend, Chico, Corvallis, Nevada

City, Redding and Roseburg. I hope these venues expand and accommodate additional local pairs. Our

Honolulu venue expanded to twice its previous size. We have room for more venues in Klamath Falls, Kona, the Mid-Columbia area, Salem and Seaside. We can grow our tournament until everybody who wants to play can play locally

HAWAII REGIONAL RESULTS

89 21.03

92

99

101 19.01

103 18.73

106 17.61

108 17.21

109 17.20

111

112 17.15

115 17.10

119 16.67

121 16.56

123 16.51

125 15.76

134 14.90

136 14.80

138 14.74

19.10

19.01

17.61

17.20

17.17

17.10

16 56

14.90

14 80

21.13 Richard S.H. Wong, Honolulu HI

Stuart Vance, Kapaa HI

19.10 Mary Cornelius, Portland OR

Ken Cornelius, Portland OR

Douglas McCalla, Kalaheo HI

Carolyn Adams, Steilacoom WA

Merlin Vilhauer, Beaverton OR

Bert Adams, Steilacoom WA

Merle Stetser, Honolulu HI

Jeffrey Taylor, Eugene OR

Bruce Martin, Paia HI

Gary Rosenthal, Kailua HI

Yoonji Kim, Honolulu HI

Leo Williams, Honolulu HI

Martin Leftik, Honolulu HI

Kathleen Manchuk, Kihei H

Greg Manchuk, Kihei HI

Sam Aucoin, Honolulu HI

James Keefe, Honolulu HI

Steven Pessin, Eugene OR

Ginny Stark, Eugene OR

Ann Williams, Princeville HI

Arun Savara, Honolulu HI

Joseph Williams, Princeville HI

Lisa Derock, Princeville HI

Anna Sung, Honolulu HI

20.16 Patti Moore, Kalaheo HI

District 20 GNT

Championship April 29-30 Flight A May 6–7 April 30 Flight B Flight C May 7

Register by April 21 at acbld20.org. See ad page 5 for more information.

while competing regionally.

Our venue hosts are to be congratulated. It takes a bit of courage but the responsibilities are not too onerous.

A host must provide a reliable Internet connection for the players and have a monitor to assure that nobody gets unauthorized information. In all but the smallest venues, the monitors get free plays and the hosts get an expense reimbursement.

The monitors never make bridge rulings. Rulings are handled by the ACBL directors. It is as if you hosted a bridge party for your friends but you all played on the computer instead of face to face. I will post more detailed information on the D20 website.

Hal Montgomery can be reached at dewitt@imaginata.com.

149

152 13.16

153

154 13.10

155

156

157

162 12.54

170 11.93

171

181

185 11.29

186 11.16

190 11.06

192

193 10.76

195

198 10.34

202

207

215

12.80

11.16

10.44

10.26

140 13.98 Jean Johansson, Portland OF

13.28 Margaret Cooling, Honolulu HI

Jim Cheney, Hilo HI

13.09 Lester Kodama, Mililani HI

12.74 Iris Chuna, Honolulu HI

13.12 Patricia Montgomery, Honokaa HI

Pamela Hughes, Roseville CA

Wallace Young, Honolulu HI

Lilv Johannessen, Honolulu HI

Nancy Baker, Honolulu HI

Gay Yamagiwa, Honolulu HI

Marc Franklin, Portland OR

Catherine Hess, Kaneohe HI

Peggy Sullivan, Honolulu HI

Marion McI aren, Honolulu HI

Etsuko Kamo, Honolulu HI

Rick Wall, Honolulu H

9.49 Susan Brown, Ocean View HI

9.04 Elsa Wixom, Honolulu HI

10.88 Vicki Sutton, Honolulu HI

Mary Lou Moriarty, Portland OR

11.84 Larry Denneau Jr., Honolulu HI

11.45 Maurice Fujimoto, Honolulu HI

143 13.89 Mitsuko Kodama, Mililani HI

147 13.32 Bob Frank, Eugene OR

Teachers' Corner 'Fat free' version demystifies the convention card

A recent graduate of my beginner class called with a problem that happened during play in a 299er game. His partner made a bid and right-hand opponent asked the meaning of the bid. With only two or three games under his belt, that had never happened to him before.

The question intimidated him so much that he decided to pass! (Sigh.) I am happy that the student called with his concerns. Let me clarify, that:

1. Opponents have the right to ask about the meaning of bids at their turn to bid. 2. If you don't

know the meaning of the bid, it is OK to say, "I don't know." 3. Never ever make a ruling at the table. Any procedural ques-

Deborah Lackey tions a player has dur-D20 Education Liaison ing play warrants a

director call. This brings to light that as bridge teachers to newcomers, our jobs go beyond just teaching bidding, play of hand or defense. We want to get them involved in playing in duplicate games, so that means we become their counselors, comforters and cheerleaders.

We have to explain that the director is a good person. Don't take it personally if you get the director called to your table, and for heaven's sake don't be afraid to call the director. Newcomers also need help understanding the lingo of strats, stop and alert cards, and the many other nuances of a competitive game.

One of things that helps with the transition to their first game is to give them a filled-out convention card. To a beginner, a blank convention card looks like the IRS 1040 long form. The ACBL has a "fat free" convention card that I have found to be a helpful handout.

At *acbl.org*, scroll to the bottom and find the link to "Convention Cards" under the Tournaments heading. This page contains links to several sample convention cards and card editors: near the top is the one labeled "fat free." My new students seem pleased to have that piece of onerous paperwork taken care of so they can concentrate on the play in their first game.

If they are really afraid to play in a game, they can be invited to simply come kibitz a game. This gives them an oppos tunity to see a game in progress without the pressure of actually participating. Gee Gee Walker shared that she tried this and it helped to transition her more timid students to playing in a sanctioned game. Do you have any ideas you like to use to help new students transition into sanctioned games? Please share them with me!

Total masterpoints: 6332.36 earned by 467 players. 27 46.17 Christopher Young, San Diego CA Total attendance: 1004 tables 28 45.62 Jan Soules, Elk Grove CA 29 4236 Kvoko Shimamura, Tokvo, Japan 40.45 Yasuko Shrenzel, Honolulu H 102.06 Ron Smith, Chicago IL 30 37.43 Alan Kosansky, Kailua HI 102.06 Oren Kriegel, Chicago IL 31 Rick Roeder, La Mesa CA 102.06 David Grainger, Etobicoke ON 32 35.85 Liliane Kirchhoff, La Mesa CA 35.85 93.81 Godfrey Chang, Honolulu HI 34 34.88 Thomas Lum, Honolulu HI 86.15 Barbara Kasle, Boca Raton Fl 35 34.70 Peter Weichsel, Carlsbad CA 83.81 John Sutherlin, Dallas TX 34.70 Morris Chang, Santa Clara CA Alan Arakawa, Kahului HI 79.74 37 34.68 John Grantham, Bentonville AR Gavlor Kasle, Boca Raton FL 78.37 38 34.18 Jim Johnsen, San Mateo CA Harry Rogers, Wailuku HI 75.04 39 34 10 Jean Groome, Delta BC 74.51 Judy Rimer, Kihei HI 40 34 02 Gary Donner, Bluffton SC Norton Rimer, Kihei HI 69.81 34.02 Donna Rodwell, Clearwater FL Gary Soules, Elk Grove CA 67.77 Laura Kenney, San Rafael CA 50 31.19 Thomas Fagan, Kailua HI 63.32 63.32 Gene Simpson, San Rafael CA Katie Fagan, Kailua HI 31.19 63.32 Dave Westfall, Spokane WA 53 29.84 Robert Fontana, Kula HI 63.32 Bruce Noda, Corte Madera CA Cherilyn Young, Honolulu HI 54 29.67 Everett Fukushima, Aiea HI 62.48 55 28.04 Loring Harkness III, Kilauea HI 61.79 Richard Williams, San Carlos CA 57 27.60 Mary Farrell, Honolulu HI Jody Williams, San Carlos CA 61.79 Howard Co, Honolulu HI 62 26.60 Peggy Sutherlin, Dallas TX 55.66 Barbara Linn, Honolulu HI June Keith, New Westminster BC 26.60 52.84 50.79 Mark Bennett, Honolulu HI 69 24.67 Ronald Wong, Honolulu HI Julie Smith, Vancouver BC 48.46 76 22.76 Dileep Bal, Kapaa HI 47.25 Robert Liu, Honolulu HI 81 21.52 Muriel Stitt, Honolulu HI 47.15 Ronald Resnick, Kula HI 87 21.13 Wilfred Motokane Jr., Honolulu HI 47.15 Jack Patnode, Kula HI

4

7

- 8

9

10

11

12

13

17

18

20

21

22

23

24

25

A 3-Day Seminar with

Barbara Seagram

August 2, 3 and 4, 2017

For Novice, Intermediate & Advanced Intermediate Players

PROGRAM:

8:45 9 a.m.: Meet and Greet

9 11:30 a.m.: Lesson

Defensive Strategy and Signaling

Page 8

Emerald Empire

Regional

Wednesday: **Educational Festival**

presents...

Preempts for Fun and Profit Thursday Stripping Can Be Fun Friday:

VENUE: Columbia Ballroom, Valley River Inn, 1000 Valley River Way, Eugene, OR 97401

REGISTRATION FORM FOR BARBARA SEAGRAM SEMINAR

COST: \$30 per lesson, or \$80 for all three, if payment is received by July 17, 2017 \$35 per lesson, or \$90 for all three for registrations after July 17, 2017.

	I plan to attend	Weds	Thurs
AME:			
ADDRE	SS:		
PHONE	<u> </u>		

EMAIL:

Friday (check boxes) Mail this form with a check for the appropriate amount made payable to

EARLY BIRD SPECIAL

ed by July 17, 2017,

ACBL District 20 to:

D20 Education Liaison Deborah Lackey 1138 43rd Stree Washougal ,WA 98671

For more information contact Deborah Lackey at (360) 216-7484 or Deborah@DeborahLackey.com

Barbara Seagram is the co-author of 24 published bridge books, including "25 Bridge Conventions You Should Know." She was recently named No. 40 on the list of top 52 bridge personalities who have most influenced the game.

> Barbara now owns and runs a School of Bridge in Toronto. She and her husband, Alex, travel the world teaching the game. Their real passions are Africa, Cambodia and Laos, where among their many charities, they have built a school and continue to sustain four schools.

Deborah Lackey can be reached at Deborah@DeborahLackey.com.

NAP representatives

Pairs accepting bids to play in the Kansas City NABC Flight A

- Rich Carle, Longview WA Mark Bennett, Honolulu HI
- Linda Redman Jean Johansson, Portland OR
- Hal Montgomery, Portland OR Jeff Taylor, Eugene OR

Flight B

- Paul Wrigley, Troutdale OR Amy Casanova, Portland OR
- Mark Rowe, Philomath OR Eileen Boal, Albany OR
- 3 Thomas Fagan Katie Fagan, Kailua, HI
- 4 Ray Robert, Portland OR Rick Prouser, Lake Oswego OR

Flight C

- Phyllis Sutter, West Linn OR Janice Smith, Portland OR
- Beverly Fraser Greg Wilson, Boise ID
- Paula Koeller Viola Wax, Portland OR
- 4 Janet Clemmons, Hillsboro OR Deanne Takasumi, Tigard OR

May 15-21, 2017 • Inn at the Commons, Medford, Ore.

Schedule

MONDAY May 15

7 p.m	Stratified Open Charity Pairs (1 session)
	(part of the Grants Pass Side Game Series) (1 of 5)
7 p.m	Stratified Charity Swiss Teams (1 session)

TUESDAY May 16

10 a.m	Klamath Falls Bracketed KOs
	(winners continue at 3; and 10 & 3 Wednesday)
10 a.m. & 3 p.m	Gold Pairs (2 sessions)
10 a.m. & 3 p.m	
10 a.m	Grants Pass Side Game Series (2 of 5)
3 p.m	Grants Pass Side Game Series (3 of 5)
3 p.m	Stratified Swiss Teams (1 session)

WEDNESDAY May 17

10 a.m. & 3 p.m	
10 a.m. & 3 p.m	Three Strat Open Pairs (2 sessions)
10 a.m	Grants Pass Side Game Series (4 of 5)
3 p.m	Grants Pass Side Game Series (5 of 5)

THURSDAY May 18

10 a.m	Medford Bracketed KOs
(winners continue	e at 3 p.m.; and 10 a.m. & 3 p.m. Friday)
10 a.m	299er Stratified Pairs (1 session)
10 a.m. & 3 p.m	Stratified Open Pairs (2 sessions)
10 a.mF	Rogue Valley Side Game Series (1 of 6)
3 p.mF	Rogue Valley Side Game Series (2 of 6)
3 p.m	99er Stratified Swiss Teams (1 session)
3 p.m	Stratified Swiss Teams (1 session)

Inn at the Commons

Reservations: 1-866-779-5811 or 541-779-5811.

Room rates: \$89 single & double. Room block cut off date is May 2, 2017, or when block is full.

200 N. Riverside Ave. Medford OR 97501.

All complimentary!

- Breakfast buffet
- Wi-fi.
- Microwave and
- refrigerator.
- Airport shuttle.
- Pets accepted.

Table fees

ACBL members, \$12; non- and unpaid members, \$16; under age 26, \$5.

www.acbld20.org

FRIDAY May 19

10 a.m. & 3 p.m.	Gold Pairs (2 sessions)
10 a.m. & 3 p.m.	Three Strat Open Pairs (2 sessions)
10 a.m	
3 p.m	

SATURDAY May 20

10 a.m	Compact Bracketed KOs
	(winners continue at 3)
10 a.m. & 3 p.m	
10 a.m. & 3 p.m	
10 a.m	Rogue Valley Side Game Series (5 of 6)
3 p.m	Rogue Valley Side Game Series (6 of 6)
3 p.m	Stratified Swiss Teams (1 session)

SUNDAY May 21

10 a.m. & TBA.....Strati-Flighted A/X Swiss Teams (2 sessions) 10 a.m. & TBA.....Bracketed Flight B Swiss Teams (2 sessions)

Stratifications

Three Strat Pairs: Open/2500/1250. Gold Pairs: 750/300/200. Stratified Events: A: 2000+; B: 750-2000; C: 0-750. ♦ 299er Events: A: 100-300; B: 50-100; C: 0-50. Strati-Flighted A/X Swiss Teams: A: 3000; X: 0-3000 (plays alone, 20 VP). Bracketed Flight B Swiss Teams (20 VP): 0-2000; Teams play in small groups by masterpoint range; gold points in each bracket. Eligibility for flighted events based on top player's total. Thereafter, strats determined by average of pair or team. Midchart conventions: Allowed in stand-alone Flight A/AX & top bracket of KOs (except Compact). Midchart defenses to opponents' 1NT openings allowed in all events. KO with 1 bracket may be handicapped. Indicates Newcomer/Intermediate games

Tournament contacts

DIRECTOR IN CHARGE: Matt Koltnow

TOURNAMENT MANAGER: Judy Davis, 503-351-7076; judyldavis@comcast.net

PARTNERSHIPS: Gee Gee Walker, 541-292-3474; ggwalker@gmail.com

Spotlight on Intermediate and New Players!

Exclusive I/N Events

A special table is hosted by the District 20 I/N Coordinator: Margi Redden d20incoord@yahoo.com; 503-239-0218. In addition to our regular events, we have workshops and special events designed for newer players.

Workshops.

- 2 p.m. workshops on Tuesday, Wednesday and Thursday, with gifts for those attending! Speakers include:
- SOU Professor Kemble Yates
- Director Jeff Jacob
- The ever popular OIT professor Randall Paul
- Meet the new D20 Education Liaison, Deborah Lackey.

Gold Pairs: 10 a.m. and 3 p.m. on Tuesday, Wednesday, Friday & Saturday; 299er Stratified Pairs: 10 a.m. Thursday; 299er Swiss Teams: 3 p.m. Thursday.

Special Events.

- 299er Swiss Teams on Thursday at 3 p.m.
- I/N party between sessions on Friday.
- Partners available: Gee Gee Walker, 541-292-3474 or ggwalker@gmail.com
- Winner prizes and pictures every session.
- Indicates Intermediate/Newcomer events: Look for the red diamond in the schedule to find exclusive I/N events.

Explore the scenic Rogue Valley!

Oregon Shakespeare Festival plays available during the regional in Ashland, near Medford: Shakespeare in Love, Julius Caesar, Mojada, Henry IV Part 1, Hannah & The Dread Gazebo. 1-800-219-8161; www.osfashland.org

Medford is the gateway to the Rogue Valley and Applegate Valley wine regions

Ashland Wine Trail: https://is.gd/oDIaFi Bear Creek Wineries: www.BearCreekWineries.com Applegate Wine Tasting: www.applegatewinetrail.com Southern Oregon Wine Association: www.sorwa.org

And many other activities!

Goodwill: Four are recognized for service to bridge, setting good examples

Irva Kay Neyhart, left, of Corvallis, Lily Johannessen of Honolulu, Nancy Jonske of Portland and Steve Tubbs of Vancouver, Wash., were recently appointed to the Aileen Osofsky Goodwill Commitee

Irva Kay Neyhart

Continued from Page 1

As if that wasn't enough, Neyhart is also said to be generous with her time when it comes to helping out new players. "She came down to EBC and taught a class for us on declarer play," says Don Marsh. "It was one the best received things ever."

Neyhart herself says she loves teaching and loves bridge, so it only made sense to put the two together. Neyhart teaches every Friday night after the game at the Corvallis club, and occasionally she offers workshops. "I hope to do more teaching after I retire," says Neyhart, a CPA who maintains a practice in Corvallis. "I just need more hours in the day!"

In addition to teaching, Neyhart goes above and beyond for her club in a variety of ways. "She was instrumental in planning and bringing to fruition a plan to occupy permanent space for the Corvallis Duplicate Bridge Club," says Rick Garvin. "This allowed the expansion of club games from nine games per month to our current 28 games."

So, how in the heck did Neyhart manage to earn 800 masterpoints in each of the past two years and win the Ace of Clubs while taking on so many additional responsibilities at her local clubs? Neyhart says it comes down to two things: having more time to play and having good partners. "I have been very fortunate that some of the more experienced players have been willing to play with me," she says. "I learn a lot each time I play. That is one of the things I love about duplicate is the continual learning." It's those partners and their willingness to play often that helped her win the Ace of Clubs. "After I realized that I was within reach in my category nationally for this award, I decided to set as a goal for 2016 to try and win," she says. "I played a lot in November and December and had great partners who were willing to go to club games with me whenever we could." But when you have someone as likable at the table as Neyhart, it's not surprising others were willing to join her at the drop of a hat. Marsh calls her a "top-flight player," noting her bridge-playing behavior as a standout. "She is such a great ambassador for the game because of her demeanor at the table," Marsh says. "I find her to be an incredibly ethical player. And we all know that we need more - not less of that quality in all our players."

Lily Johannessen

Our next nominee has been described by Muriel Stitt as a "smart, funny and very generous individual who has been something of a goodwill ambassador for Honolulu Unit 470 over the years."

Lily Johannessen is originally from Hawaii, but lived in Scandinavia for 36 years. She returned to the islands in 2006 after retiring from her job with the Scandinavian Airlines. Johannessen learned to play bridge in 1988 when introduced to the game in Norway. As she became more active, she got acquainted with club owners who needed backup directors when they went on vacation. That led Johannessen to become a certified ACBL director, and her passion only picked up from there.

"I don't think I've ever met another person who is as willing to help and volunteer for anything that needs to be done or who finds as much joy in the game as Lily," says Stitt, who moved to Hawaii in 2004 with her husband and soon became very involved with bridge activities there. "I heard about Lily almost immediately after my arrival and we have been very good friends in the 10-plus years since we met," she savs

Stitt has watched Johannessen take on leadership role after leadership role over the years, admiring her ability to go above and beyond for the bridge community. "Lily has been in charge of hospitality at the Hawaii Regional for many years, she serves on the Unit 470 board of directors, has represented Hawaii in District 20 and has been a great help with partnerships and with scheduling our unit club games," Stitt explains. Johannessen is now taking over partnership responsibility for the regional. In addition to her leadership roles, Johannessen also lends her time to teach others. "Lily loves the game of bridge and she has been very generous with her time, mentoring and playing with less experienced players, helping them to improve their skills," Stitt notes.

Nancy Jonske

Our next nominee is best known for her school bridge program where she helps teach the game to middle schoolers. But that's just a piece of Nancy Jonske's goodwill recognition. Ginny Kopacz first met Jonske at a bridge camp in Seaside about 10 years ago. "Immediately I found her to be a very warm, positive and encouraging individual," Kopacz describes. "It was because of people like Nancy that I wanted to take duplicate lessons."

Jonske first started playing bridge in the mid-'70s and finally decided she wanted to teach it in 1993. That year, she organized a math enrichment program for a nearby elementary school. "In 1990 when I lived in Nebraska, our elementary school math teacher wanted to set up an enrichment program for a precocious sixth grade class" Jonske explains. She enjoyed the experience so much, when she was elected to the board of Portland's Unit 487, Jonske became the education chair and decided to get back in the teaching game. "I wanted to do outreach for beginner classes," Jonske explains. "Catlin Gabel has an elective class program, and welcomed a bridge class offering."

Her elective class at Catlin has been going for six years now, and according to Jonske, "The kids love the game!" Jonske, who called the award a total surprise, says it was her teachers who inspired her to keep sharing the fun of the game with others.

Many in the bridge community admire her efforts in education, including good friend Diane Mackenzie. "She has been a champion advocate for youth, teaching middle school children the game of bridge at Catlin Gabel School," Mackenzie says. "But she is equally passionate about making sure our senior bridge players feel welcome in the bridge community."

Steve Tubbs

Our final Goodwill Committee member has been described by his fellow players as a "gracious opponent." Steve Tubbs of the Vancouver Bridge Club played his first game of bridge in the early '70s, but it wasn't until 2006 when he got serious about the game and joined the ACBL. Since then, he has achieved a great deal, including Life Master status in 2012, and most recently, the Goodwill Committee appointment.

In addition, Steve has served as Unit 452 president and tournament chair for his local bridge club in Vancouver. "In both positions, he has worked hard to make folks feel comfortable and welcome at the club and/or tournament," says Tubbs' nominator, Rich Carle. "When an issue arose, he stepped in to resolve differences of opinion and put the matter to bed to everyone's satisfaction."

Carle goes on to say that Tubbs, as a retired lawyer, considers the facts carefully along with various points of view involved in any given conflict. "His goal is to be fair and reasonable. I've never seen him get unduly upset at the table, taking any mistake by himself or partner as a learning experience," Carle explains.

District education liaison Deborah Lackey, who teaches at the Vancouver Bridge Club, says Tubbs deserves this honor because he has cheerfully stepped in and taken on various roles when the VBC needed him. Among them, Lackey notes Tubbs taught beginner bridge classes, became a club director, served as president and club board member, was tournament chair for the unit's sectional tournaments and would basically do "anything the club needed."

Giving back to the bridge community is important, Tubbs says "The bottom line is simply that the club can always use help to keep it going, and I'd hope that my example will inspire others to step up when the need appears." Lackey describes Tubbs as having an "out of the box" approach to promoting the game of bridge. "Steve coordinated with a community college to get his class of beginning bridge lessons in their catalog, which brought several new players into the ACBL," Lackey explains. "Vancouver has a popular farmer's market on the weekend. He organizes bridge players to play bridge close to the market to create interest in the game. People will come by and inquire, and it gives an opportunity to promote the club and the game." "You could not ask for a nicer person than Steve," Lackey says. "He is a competitive player, but he doesn't let that get in the way of making his opponents feel comfortable at the bridge table. He has an infectious laugh and sense of humor that leave opponents wishing they could stay longer at his table." Tubbs says he is surprised, honored and flattered by the recognition. "I'm anxious to meet the standards and expectations of the title."

But maybe Neyhart's most surprising quality? Her penchant for giving great advice. "She can be a person of few words, but what is true, you can count on what she says," Marsh notes. "When I have folks at the club ask me a bridge question, I always say, 'Ask Irva.' In fact, that should be a new column for the Trumpet - Ask Irva."

Merle Stetser agrees, saying "Lily has a 'can do' attitude and is always willing to cheerfully help do whatever is needed." And Johannessen is also active in the airline bridge league, which meets all over the world for tournaments.

But it's her positive attitude that makes Johannessen a true standout at the bridge table. "She's a friendly, worldly bridge partner and opponent," says Stetser. Stitt can't say enough good things, noting Johannessen "is fiercely competitive at the bridge table but she is always pleasant and brings laughter wherever she goes."

When asked how it feels to receive a Goodwill nomination, Johannessen says, "It is a terrific honor for me to be included in this prestigious group. Mahalo nui loa!

Stitt thinks Johannessen couldn't be more deserving. "Lily is an integral part of our bridge community in Hawaii and we are very lucky to have her here."

Kopacz couldn't agree more. "Working with Nancy at Catlin, it is very apparent how much she loves working with the students and teaching them this great game," she says. "Her lessons are very organized, her handouts informative, and the students are learning very quickly."

And sometimes, those lessons happen outside of the classroom. Kopacz finds that she learns from Jonske during a regular game of bridge. "Playing with Nancy as a partner is always a positive learning experience," says Kopacz. "She is always kind, patient, competitive, helpful, and fun."

But Jonske's efforts go beyond the realm of education. Kopacz says Jonske is a hard worker and extremely organized - something that's been apparent during her work on the unit board. "She has served as the I/N education chair, worked diligently with hospitality and has served as the president," Kopacz says. "She spent countless hours seeking and exploring a new venue for the Portland sectionals. Prior to sectional tournaments, she personally has gone out to the local games to encourage newer players and intermediate players to attend these events."

Betty Rossmann celebrates 100th

By Betsy McCormick Special to the Trumpet

Betty's children call her the "Bridge Queen" and feel so fortunate to have such an amazing mom. Her charismatic nature supports a radiant intelligence and grand sense of humor. Her 100 years of life is a testament to her determination, a Christian Science background, bridge and daily scotch.

Betty was born Feb. 18, 1917, at home in the Portland neighborhood of St. Johns. Her mother, Marvel, hosted a dinner party that very night. It's clear that Betty got some of her pluck and love of entertaining from her.

Betty was always independent and challenging. The next door neighbor used to tell Marvel, "Oh my god! How do you do it? I'd rather raise a wild cat in Africa than a child like Betty!"

Precocious in school, Betty skipped two grades. At age 16 she entered the University of Oregon to study architecture. Betty loved design, creating, working with patterns and solving problems. These interests also served her well at bridge. She always had the uncanny ability to count the cards, find the queen and remember previously played hands.

How did the Bridge Queen get interested in bridge? She learned the game from her mother and grandmother and at age 5 filled in as a fourth.

Betty remembers when her father came home one day and told her that Harold Vanderbilt had just invented a new game called contract bridge. He encouraged her to take bridge lessons, which she did not because she really wanted to learn contract bridge, but because there were so many cute boys in the class. Betty loves men! She was married three times.

Long after Betty became a Life Master, she married her third husband, Wally. He was an excellent bridge player who loved to go to tournaments, but he really preferred to play with his buddies. Wally told

Betty Rossmann and daughter Betsy McCormick

Betty that there was a young kid who wanted to see if he'd like to be a bridge pro and he persuaded her to play with him. That kid turned out to be Paul Soloway, who later became one of the greats in the bridge world.

Betty and Paul had a lifelong love/hate relationship. Paul loved to eat and my mom loved to drink. Paul wanted Betty to be more serious and Betty sought amusement — which, if you've played with her, you know she always had fun at the table. Her having two drinks of scotch at night, even if they were in the finals, was an essential element for a good time. I think she must have made Paul crazy at times!

A Platinum Life Master with more than 12,000 masterpoints, Betty truly feels her accomplishments were a result of her attendance record and longevity. Despite the fact that Betty had a light-hearted approach to bridge, she was extremely competitive.

She once was part of a winning team of women to qualify for the GNT. Before the NABC, Betty was diagnosed with cancer and started treatment. The men's team, who came in second, protested to the district thinking they should be the ones to go because Betty would be too weak following her surgery. Nothing else could have made Betty get her health on track so fast. She protested right back and the women's team was off to the nationals!

Friends, bridge and scotch — it was her winning combination!

The Longest Day ACBL continues to raise money for Alzheimer's Association

The ACBL will partner with the Alzheimer's Association for the fifth-annual The Longest Day fundraising event June 21 to benefit Alzheimer's care, support and research.

Traditionally held on the longest day of the year, the event symbolizes the difficult journey for both patients and caregivers.

The top fundraiser in D20 in 2016 was one of the new teams.

Phoenix Rising, a Medford-area club, brought in \$3200. The event was led by club owner Bob Fox and co-captains Sherry Schroeder and Jeanne Walcher.

Clubs, teachers, tournaments and players are invited to form fundraising teams. Special games with upgraded masterpoints, raffles and donations are part of the strategy.

Since partnering with the Alzheimer's Association, the ACBL has raised more than \$2.4 million as the first global team partner for The Longest Day.

The Longview (Wash.) Bridge Club has been a regular participant in The Longest Day.

Participation is flexible in that events may be scheduled for any day during June, which is Alzheimer's and Brain Awareness Month.

For more information, contact team coordinator Stephanie Threlkeld at *stephanie.threlkeld@acbl.org* or at 662-253-3112.

Asai: Goal is 2% increase in turnout

Continued from Page 1

large numbers," notes Asai. "And player retention seems to be strong."

His goal as president is to increase attendance at regionals by 2%, and plans to do this by playing more around the district and drumming up support and interest.

He also plans to focus on the internal administration of the board, and its function, which is to profitably run regional tournaments for the district. Also on Asai's agenda is outreach to neighboring districts, encouraging attendance and brainstorming marketing ideas.

Other officers

In other election news, **Rich Carle** is now the secretary and **Duane Christensen** is treasurer. **Jim Smith** will stay on as vice president.

Also of note, the board is looking for a new tournament manager. **Judy Davis** will continue on in that role through the end of 2017. Plenty of training and support will be available to the new hire. Look on the district's website for more information.

Asai will begin writing the president's column in the next issue. He can be reached at *samuel.p.asai@gmail.com*.

Many smooth transitions; one more needed

It's been an honor to represent D20 as its president for the past two years. In looking back, there have been several notable accomplishments:

• A new tournament manager, **Judy Davis**, was hired to replace retiring TM **Marie Ashton**. The transition was smooth.

• The first D20 regional was held in Boise. Although the tournament lost a little money, it did better than expected. We plan to do even better in 2018,

hopefully even turning a profit.

to do a great job in the remaining months and I'm sure she will. A search committee has been appointed to consist of Judy, **Marie Ashton**, and **Marilyn Vilhauer**. One current board member also will be asked to serve. If you are interested in this position, please contact one of the committee members for details.

Board elections

The D20 board met at the Oregon Trail Regional and elected new officers: Sam Asai, president; Jim Smith, vice

Tournament manager Judy Davis enjoys a laugh with

Regionals

Continued from Page 1

If you need help finding a partner, Gee Gee Walker will be pleased to assist you. She can be reached by phone at 541-292-3474 or email her at ggwalker@gmail.com.

Be sure and play in the Friday afternoon game and join me afterward for some D20 hospitality.

Head down for Mother's Day and take in a winery or see a play at the Oregon Shakespeare Festival in Ashland before the games start Monday at 7 p.m. Or stay over for a few days after the Swiss teams on Sunday and enjoy all that the Rogue Valley has to offer. In addition to wine and plays, there are hiking and cycling trails, river rafting trips, and jet boat excursions. And, of course, plenty of shopping in unique shops. Next up after your games in Medford is the Emerald Empire Regional in Eugene, July 31-Aug. 6, held at the popular Valley River Inn on the Willamette River. Renowned author and bridge teacher Barbara Seagram will present a three-day seminar Wednesday, Thursday and Friday. Learn tips on defensive strategy, signaling and preempting. If I have not vet captured your attention. don't miss her Friday class on stripping (your hand, of course!) Mark your calendars. Enjoy the games.

 Mainland tournaments were successful both years: most (5 of 8) had more tables than previously; table count overall was up 10% in 2015 and 18% in 2016. All but one (Boise) were profitable.

The Trumpet was reconfigured from six issues to four per year. A new staff headed by Amy
 Casanova was set in place and has continued to publish excellent newspapers. Amy replaces Chip Dombrowski who moved to Horn Lake but remains heavily involved.

• Personnel turnovers due to retirement in the treasurer and education liaison positions were handled effectively. **Molly Harris** stepped in to replace **Sue Kroning**, and **Deborah Lackey** continues the good work of **Mary Alice Seville**.

• Plus, the just-completed 2017 Oregon Trail Regional attendance was up almost 6% versus last year!

Tournament manager needed

Unfortunately, **Judy Davis** has tendered her resignation as tournament manager, effective after the Seaside tournament this year. She expressed a strong commitment

Rich Carle D20 Past President

president; Rich Carle, secretary; and Duane Christensen, treasurer. The last two replace officers leaving the board – Gee Gee Walker and Molly Harris, whose terms as area representative were completed. Judy Mundt was wel-

comed as the new Area 7 representative (southern Oregon).

Mike Eyer left the recorder position after the Oregon Trail Regional, to focus on his new job as Area 5 representative (Portland). And finance committee member **Irva Kay Neyhart** resigned after several years of service. Please let the new D20 president know of anyone you would recommend for recorder or to serve on the finance committee.

Thanks to these retiring volunteer officers mentioned above for doing their jobs well in service to D20.

Club games to benefit Hawaii NABC

The Hawaii unit has requested that D20 hold promotional games to benefit the NABC to be held there in November 2018. The D20 board approved this request. Clubs can have one of these games for each sanctioned session during the weeks Portland players Mike Pham and Mike Goffe at the Oregon Trail Regional, where attendance was up 6%.

specified. Masterpoint rating is 81.8% sectional-rated black. Although details are still being firmed up, the weeks of Sept. 18–24, 2017, and July 3–9, 2018, are proposed. Please plan to support these games at your clubs.

North American events

The D20 board discussed the format of the North American events (GNT and NAP). Online contests allow most players to play locally, thus saving them significant travel expense and inconvenience. The teams participation has improved recently with the online competition. However, the pairs event has suffered because some players seem averse to it.

In an effort to improve participation, the NA events coordinator, Hal Montgomery, intends to do more promotion and training throughout the district. The board continues to study the NA events format, so please contact your area representative and express your feelings on how they

Continued on Page 17

Judy Davis can be reached at judyldavis@comcast.net.

Emerald Empire Regional July 31-Aug. 6, 2017 Eugene, Oregon

SCHEDULE -

MONDAY, JULY 31

Blue Heron Bracketed KOs
(winners continue at 9, 1 & 7 Tuesday)
Stratified Open Charity Pairs (1 session)
(part of Side Game Series I) (1 of 5)
. Stratified 299er Charity Pairs (1 session)

TUESDAY, AUGUST 1

9 a.m	Morning Side Game Series (1 of 5)
1 & 7 p.m	Three Strat Open Pairs (2 sessions)
1&7p.m	
1 p.m	Side Game Series I (2 of 5)
1 p.m	+299er Stratified Pairs (1 session)
7 p.m	Side Game Series I (3 of 5)
7 p.m	• 299er Stratified Pairs (1 session)

WEDNESDAY, AUGUST 2

	EDITEODAL, ACCOUNT E
9 a.m	Morning Stratified Swiss Teams
	(winners continue at 9 on Thursday)
9 a.m	Morning Side Game Series (2 of 5)
1 p.m	McKenzie River Bracketed KOs
	ntinue at 7; and at 1 & 7 on Thursday)
1 & 7 p.m	Stratified Open Pairs (2 sessions)
1 p.m	Side Game Series I (4 of 5)
1 p.m	\$ 299er Stratified Pairs (1 session)
7 p.m	Stratified Swiss Teams (1 session)
7 p.m	Side Game Series I (5 of 5)
7 p.m	• 299er Stratified Pairs (1 session)
and the second se	

THURSDAY, AUGUST 3

	monophiliphodoor o
9 a.m	Morning Side Game Series (3 of 5)
1 p.m	Eugene Skinner Bracketed KOs
(winne	ers continue at 7; and at 1 & 7 on Friday)
1&7p.m.	Stratified Open Pairs (2 sessions)
1 p.m	Side Game Series II (1 of 6)
1 p.m	
7 p.m	Stratified Swiss Teams (1 session)
7 p.m	Side Game Series II (2 of 6)
7 n m	A 200 or Stratified Pairs (1 session)

FRIDAY, AUGUST 4

9a.m	Valley River Compact KOs
0 u	(winners continue at 9 on Saturday)
9 a.m	Morning Side Game Series (4 of 5)
1 p.m	Weekend Bracketed KOs
(winners o	continue at 7; and at 1 & 7 on Saturday)
1 & 7 p.m	Stratified Open Pairs (2 sessions)
1 p.m	Side Game Series II (3 of 6)
1 p.m	
7 p.m	Stratified Swiss Teams (1 session)
7 p.m	Side Game Series II (4 of 6)

SATURDAY, AUGUST 5

9 a.m Morni	ing Side Game Series (5 of 5)
1 p.mWi	llamette Valley Compact KOs
	(winners continue at 7)
1 & 7 p.m Three S	Strat Open Pairs (2 sessions)
1 & 7 p.m	Gold Point Pairs (2 sessions)
1 p.m	Side Game Series II (5 of 6)
1 p.m	er Stratified Pairs (1 session)
7 p.mStrat	ified Swiss Teams (1 session)
7 p.m	Side Game Series II (6 of 6)
7 p.m	er Stratified Pairs (1 session)

SUNDAY, AUGUST 6

10 a.m. & TBA	Strati-Flighted A/X Swiss Teams
10 a.m. & TBA	Bracketed Flight B Swiss Teams
	(both 2 sessions)

Barbara Seagram 3-day Seminar Wed - Fri. Contact the D20 Education Liaison Deborah@DeborahLackey.com, 360-216-7484 or see flyer at acb/D20.org to book.

LODGING INFORMATION Valley River Inn

1000 Valley River Way, Eugene OR 800-543-8266 or 541-743-1000.

- On the banks of the Willamette River and next to the Valley River Center Mall.
- Free Wifi, Pool and 24-hour Fitness Center.
- · Complimentary Airport Shuttle.
- Deluxe (single or double) \$99.
- Riverview (single or double) \$103.
- Additional adults \$20 each per night.
- Reservations guaranteed until June 30, 2017, or until "bridge block" is full.

_TOURNAMENT CONTACTS

Director in Charge: Matt Koltnow. D20 Tournament Manager:

Judy Davis, *judyldavis@comcast.net;* 503-351-7076.

Local Chair:

Judy Nevell, *nevellJB@comcast.net;* 541-228-4652.

Partnership Chair: Leigh Wells, *leightont1@yahoo.com*;

541-653-8747. Hospitality Chair: Jan Ward.

Caddy Master: Laurie Rowe. Photographer: Ellen McCumsey.

graphier and a second a second a second

-STRATIFICATIONS -

Three Strat Pairs: Open/2000/1250 Gold Point Pairs: 750/300/200 Stratified Events: A: 2000+; B: 750-2000; C: 0-750

299er: A: 100-300; B: 50-100; C: 0-50
 Strati-Flighted Swiss Teams A/X
 A:3000+; X:0-3000. (Plays alone; 20 vp)
 Bracketed Flight B Swiss Teams
 B: 1000-2000; C: 500-1000; D: 0-500.
 (teams play in groups of 7-9 by MP range; gold points in each bracket.)

Indicates Intermediate/ Newcomer events.

Play 2 times in **side game series** to qualify for overall gold points.

ELIGIBILITY, TABLE FEES

Eligibility for flighted events based on top player's total. Thereafter, strats determined by average of pair or team.
Mid-chart conventions: Allowed in stand-alone Flight A/AX & top bracket of KOs (except Compact).
Mid-chart defenses to opponents' 1NT openings allowed in all events. KO with 1 bracket may be handicapped.
Table Fees: ACBL members \$12; non- and unpaid \$16; under age 26, \$5.

D20 website: www.acblD20.org

INTERMEDIATE/ – NEWCOMER – PROGRAM

- 299er games twice daily
- I/N party
- Daily talks
- Prize games

D20 I/N Coordinator: Margi Redden D20incoord@yahoo.com; 503-805-2103

AROUND THE UNITS

Boise elects new officers

We held our annual membership meeting in December and adopted a new set of by-laws that brings us into the world of email, websites and Facebook.

Many thanks to **Nancy Feldman** for her work creating the unit website and for acting as the webmaster.

We thanked the members of the unit board who have served their two-year terms — vice-president **Darrell Mooney**, treasurer **Nancy Harris** and tournament chair **Bev Fransen**. Nancy installed Quickbooks as our financial reporting.

Newly elected members of the board are Leslie Muir, Gene Gerard and Phil Emerson, who also will serve as tournament chair, treasurer and secretary, respectively. Tim Kempf remains as membership chair, Mike Hurt as hospitality chair and Nancy Feldman as vice president. Ian Martindale continues as president.

The unit membership also recognized the owners of the Bridge Cooperative of Boise – **Kay Read**, **Judy Staufer** and **Daryl Sallaz** – for their continuing work in providing a comfortable and safe environment for our game.

We hope 2017 will bring wider participation and new bridge accomplishments by our members.

Ontario had at one point over 3 feet of snow. Games were canceled for a week and a half due to snow.

Snow cancels Ontario games

This has been some winter! It started out with a deep freeze after we got spoiled by a beautiful and warm autumn.

We received at least a foot of snow before Christmas, which made for a fairy tale holiday. But then temperatures plunged to minus 15 for several days in a row, and in between we received more and more snow, over 3 feet of the white stuff.

There was heavy ice floe traffic on the Snake River, and then the entire river froze over. After a brief warm spell, the packed ice began to move. It sounded like a freight train and took

trees and bushes out with it. Then it stopped, and the water began to rise. Some people were evacuated. The heavy snow caused many roofs and carports to collapse, and rain and sleet made

Beth McDaniel

celed bridge for three sessions.

We live in an isolated area and even in the best of times it is difficult for our players to attend tournaments. Local tournaments are usually sectionals. To attend a regional tournament requires at least one day's drive, hotel stays and meals eaten in a restaurant. It gets costly and some of our players cannot leave an ailing loved one for several days.

We have a joke, that each gold point earned costs the player at least \$1,000. I would say it is pretty amazing that our club has done so well. At least half of our members are Life Masters and beyond. We brave snow, ice, heat and costs in order to play this wonderful game. A big hand for our players, a hardy and dedicated lot. And a warm welcome to spring.

Directors get a holiday break

Greetings from your faithful correspondent reporting from Snowpocalypse, Snowzilla or Snowtopia, any and all of which describe Nampa and Caldwell in the last few weeks. Enough, already! Let the snow gods concentrate on some other area.

A bright spot, however, was our wonderful Christmas party, held Dec. 6, at the Elks Lodge in Caldwell. There were 20 tables of A, B and C players, and six tables of 199ers. A delicious ham dinner was served by the Elks staff to men and women dressed in their holiday best; tables were decorated with red poinsettias, all of which were given away as raffle prizes.

Unit 398 would like to give special thanks to **lan Martindale** for directing, freeing up **Duane Christensen**, **John Pearson** and **Bruce Thornburgh** to enjoy participating as players for a change. Also, special thanks to **Mary Gabiola** for taking over her annual duties as cashier!

A big thanks to all the many players who joined us from Boise, Meridian, Eagle and other points east, as well as the large contingent of players from Ontario, Ore., who support our Christmas party.

A small but enthusiastic group of players celebrated the new year on Jan. 2.

For the first time we can remember, our Monday game was canceled due to the weather, on Jan. 9. On Jan. 16, though, 11 tables were in attendance. The actual star of the day, however, was the gorgeous monthly birthday cake, chocolate with raspberry filling.

In closing I'd like to quote from an article by Bill Dunn, a copy of which was given to me by **Sonya Shue**, wherein he states that we elders are sometimes referred to as getting older, senior citizens, or extremely mature. But he said we more accurately should be referred to as "chronologically gifted." Hail to all my "gifted" friends out there.

Results

Christmas party — N/S, 1: Cindy Amos – Cindy Maher, 2: John Zamboni – Elazar Friedman. E/W, 1: Kathy Dowen – Duane Christensen, 2: Erik & Anita Hansen. 199ers, 1: Beverly Fraser – Greg Wilson, 2: Dauna & Gerald Henggeler.
Jan. 2 — N/S, 1: Linda Brinton – Larry Chase. E/W, 1: Art Crawford – Leslie Muir.
Jan. 16 — N/S, 1: Dan Johnson – Don Robinson; E/W, 1: Susanne St. Thomas – John Gram.

Photos by Peyt Turner / The Trumpet

Deep snow covers the Columbia Gorge area in January. Games were canceled in The Dalles.

Heavy snow creates issues for Gorge residents

Weekly reports to ACBL might indicate The Dalles bridge groups have given up the game. That's not the case, however.

Our players routinely come from four counties and drive up to an hour to get to The Dalles. The weather vortex has put travel on hold for many, with snow, ice and flooding getting in the way of travel.

We held our Christmas party on Dec. 26 with a game and dinner. Winners were Lynne and Mike Annett (*see results below*).

To say all the winter weather made us cranky is an understatement.

Anne Dollarhide almost had a serious loss when her carport roof caved, falling between two of her cars. She has recov-

ered beyond expectations of doctors from her fall down the stairs a year ago.

Adele Andrews had 17 family members for Christmas from Australia, London, Texas and Washington. Luckily she got all of them off to trains and planes before bad weather returned.

Janet Meader's house has undergone repairs after an attic furnace melted snow and sent water down the inside windows and walls. Many of us fell on the ice, serving as a warning not to go out in that kind of weather.

Meanwhile, **Marilyn Carmichael** called from Alaska, her northern escape during winters, to say how wonderful it was there, how much bridge she played, and to let us know she was going to have knee surgery.

Results

- **Unit Game**, October 1: Colleen Fredrickson Bev Van-Nice, 2: Marylee Webber – Lynn Rosen, 3: Darlene Kemper – Gary Cotter.
- Unit Game, November 1: Jim Heitkemper Alyce Dunn, 2: Janet Meader – Norma Clark, 3: Bev VanNice – Colleen Fredrickson.
- **Christmas party** 1: Lynne & Mike Annett, 2: Gary Cotter – Darlene Kemper, 3: Sam Asai – Sylvia Riewerts.

Continued from Page 14

Unit STaC Game, Dec. 10 — 1A/1B: Ken Murray – Dolores Mackey; 2A/2B: Wilhelmina White – Carole Schmitz; 3A/1C: Jerry Clark – Mike Hollins; 2C: Joann Jensen – Sue McKown. ICC Game, Redding Monday — N/S, 1A: Judy Hotchkin – Florence Hungerford; 2A: Ken Murray – Jeanne Carpenter; 1B/1C: Shorty Armstrong - Cheryl Bell; 2B/2C: Vicki Pugh -Peg Moseman; E/W, 1A: Marvin Grudem – Jerry Clark; 2A: Gene Biek – Joan Sullens; 1B: Gerri Wolfe – Gail Lonnberg; 2B: Dorothy Hoots – Carol Sandberg; 1C: Keld & Jeanne Sorensen; 2C: Jeff & Kim Speer; Restricted, N/S, 1D: K. Buther – Thomas Ray: 2D: Carolyn Chandler – Sharon Dent: E/W, 1D: Barbara Hopson – Bill Kurz; 2D: Ron Linebarger – Kathie Callahan. Unit Game, January — 1A/1B: Jeff Speer – Joan Sullens; 2A: Marvin Grudem – Joanne Weilbrenner; 3A: Florence Hungerford – Judy Hotchkin; 2B: Gerri Wolfe – Jan Williams; 3B: Jim & Carol Reed.

Redding Club Swiss Team Game — 1A: Jim & Diane Norton, Bud Hamilton, Dolores Mackey; 2A: Jim & Faye Hickenbottom, Sue McKown, Susan Haas; 1C: Capri Pearce, Fred Nelson, Janet Druckenmiller, Wendell Enders; 2C: Jeff & Kim Speer, Dorothy Hoots, Carol Sandberg.

AROUND THE UNITS

Eureka world traveler finds ways to get places

Eureka

By Frederica Aalto www.acbdld20.org/unit458

We begin the year with sad news of the demise of David Toy. He and his wife, Pat, have been longtime members of our club. Shortly after his death, she suffered a fall. We hope that she will recover and be able to rejoin us in the future.

A person of great interest in our club is Louise Campbell. Raised on a farm in Ohio, she wanted to see the world, despite not having the funds for travel. Just after World War II, she applied to the Department of War and was posted as a clerical worker to Japan for three years. There she served as secretary to the commander of Camp Tokyo, learning bridge on the side, as there was a frequent demand for a

Louise Campbell has boarded freight ships and taken wartime jobs to get her travel fix.

fourth. She also fell in love with Japanese ceramics.

Back in the U.S., she went back to school and landed a clerical job with Marlin Aircraft in Marvland. Marriage and a move to California followed, and it was back to school again for her, from which she emerged with a master's degree in

Japanese art history. She and her husband had three children - two daughters and a son - who became a nurse, a mathematician and a stockbroker. The youngest daughter (the stockbroker) lives in Humboldt County, which helps explain Louise's move here in 2006.

When she's not playing bridge, Louise is throwing pots at the Firearts Center in Eureka. Having been the ceramic tech at Cal State Dominguez Hills, Louise knows all about glazes and firing.

Always a learner and adventurer, Louise has made several trips as a passenger aboard freighters, including an aroundthe-world voyage which lasted four and a half months. This was in 2004, when she was 75 years old.

"It's the only way to travel!" she said. She requires a special light to see well at the bridge table, but this cheerful, sprightly woman plays a good game of bridge at age 88 and is an inspiration to us all.

Sectional coming

Spring has sprung! With it comes our spring sectional which you won't want to miss. It's scheduled April 7-9 at Win-River Resort & Casino (upstairs).

Starting time is 10 a.m., with a \$10 fee per session. Those with 0-50 masterpoints will pay \$5 per session. There also will be a 299er game. Come, learn and have fun.

We have another new Gold Life Master, Bob Wierman. Wierman credits good partnerships. Jesse Cecil and July Ratley have been his mainstays. He joins Florence Hungerford, Judy Hotchkin, Marvin Grudem and Jeanne Carpenter in our growing GLM club.

Sincere condolences to the families of Jim Fish, Vivian Ellicock and Jane Spencer. Results

Bridge Werks Club Appreciation Game — 1A/1B: July Ratley – Michael Hollins; 2A: Jim Norton – Joan Sullens: 3A: Dot Hall – Judy Hotchkin; 2B: Jim Smith – Dorothy Hoots.

Redding Club Appreciation Game — N/S, 1A/1B: Wilhelmina White - Carole Schmitz; 2A/2B: Jim & Faye Hickenbottom; 3A: July Ratley - Bob Wierman; E/W, 1A: Marvin Grudem – Jerry Clark; 2A/1B: Gail Lenz – Gerri Wolfe; 3A: Pat Ashton – Joan Sullens; 2B: Mike Hollins – George Clarke; 3B: Susan Haas – Jan Joiner.

Unit Game, October — 1A: Mike Hollins – Shorty Armstrong; 2A: Joan Corbeau – Marilyn Avey; 3A: Dolores Mackey - Jan Williams.

Instant Matchpoint Game, Bridge Werks — N/S, 1A: Marvin Grudem - Carole Schmitz; 2A/1B: Jim & Carol Reed; 3A: Gail Lonnberg – Gerri Wolfe; 2B: Shorty Armstrong – Jeanne Pedersen; 1C: Jackie McCall – Pen Boehm; 2C: Ron Linebarger – Kathie Callahan; E/W, 1A: July Ratley – Bob Wierman; 2A/1B: Pat Ashton – Susan Haas; 3A/2B: Pat Denniston – Jan Williams; 1C: Vicki Pugh – Peg Moseman.

Swiss Team Game, Redding Monday — 1A: Judy Hotchkin, Florence Hungerford, Joan Corbeau, Gene Biek; 2A, Jeanne Carpenter, Joan Sullens, Dolores Mackey, Ken Murray; 1B: Marilyn Avey, Terry Dell, Sue McKown, Dorothy Hoots; 2B: Jan Joiner, Jerry Clark, Marlene Lamoreaux, Shorty Armstrong; 1C: Lorraine Dumont, Joyce Morrow, Lucille Tyner, Linda Nelson; 2C: Capri Pearce, Fred Nelson, Janet Druckenmiller, Wendell Enders.

Swiss Team Game, Redding Thursday — 1A: Judy Hotchkin, Florence Hungerford, Jim Norton, Carol Nelson; 2A/1B: Marlene Lamoreaux, Kathy Shoffner, Jan Joiner, Shorty Armstrong; 3A/2B/1C: Lorraine Dumont, Carl Larkin, Chuck & Sandi Cook; 3B: Cindy Huntington, Diane Norton, lim & Fave Hickenbottom

ICC Game, Bridge Werks — 1A: Marilyn Avey – Marvin Grudem; 2A: Jim Norton – Joan Sullens; 3A/1B: Wilhelmina White – Carole Schmitz; 2B/1C: Lucille Tyner – Linda Nelson; 3B: Gerri Wolfe – Diane Norton; 2C: Ron Linebarger – Bill Kurz. Club Championship Game, Redding Thursday

1A/1B: Mike Hollins - George Clarke; 2A/2B: Terry Dell -Marilyn Avey: 3A: Gail Lonnberg – Gene Biek: 3B: Gail Lenz – Ian Williams

Club Championship Game, Redding Monday — 1A: era — Carol Nelson: 2A/1B: Marilyn Avey — Terry

Is there life in a small town without bridge?

If, as has been guipped, Britain and the U.S. are two nations divided by a common language, perhaps Chico and Yuba City might be described as two towns united by the (alas) increasingly less common game of bridge. Gone are the days when the game was so much a part of our culture that a hit radio show centered on jokes at the bridge table. (Anyone remember "Easy Aces?" Nor do I, but it ran for 15 years!)

The ACBL tells us that bridge is thriving, and that is no doubt true in terms of the enthusiasm of those who still play it. But it is hardly a part of the national consciousness as it once was. Times can get hard in the hinterlands as more contemporary pastimes vie for shrinking attention spans and the actuarial tables hover over the bridge tables.

To revive the player base, adaptation is the order of the day. So it was that two years ago Chico and Yuba City, long independent units, agreed to a merger that would help bridge the 50-mile gap between them and offer prospects for greater participation.

Territorially, this union was spectacular, encompassing six counties; nearly the size of New Jersey! Unfortunately, in that vast inland empire of rice fields and "ammund" groves, the only bridge lights still on are in the two main towns themselves.

It wasn't always thus. Paradise, Oroville and Marysville were once bridge oases, the former boasting the biggest game in the area and the latter, three clubs. Now all is quiet there. Oh, people still live in

those towns but, to paraphrase Sportin' Life, "Who calls that livin" when you can't find a game of duplicate?

One veteran who recalls those halcyon days well is ACBL Tournament Director Steve Kaessner, who played in Marysville in the early '70s while stationed at nearby Beale Air Force Base. The clubs apparently got along like a sack of cats, but the bridge atmosphere was vibrant. When he

returned to Beale on assignment 10 years later, the bridge scene had largely shifted to Yuba City and interaction with Sacramento and Chico was more common in those days when players ventured longer dis-

tances for a game. Enter geopolitics.

When the Soviet Union passed its expiration date in '89, leading to dramatic American troop drawdowns, Col. Kaessner. like thousands of other cold warriors, found himself between the dog and lamppost with respect to further prospects for promotion. So he retired, moved to Marysville,

Steve Kaessner

and USAF's loss became ACBL's gain. Now he patrols the left coast and environs, directing tournaments large and small.

He also became something of a living symbol of the recent merger by marrying and moving to Chico and exercising a certain gravitational pull in both directions, organizing special events and intra-unit games of mixed teams from both towns as his travel schedule permits.

Yuba City players are venturing forth to play at the serendipitously-named Bidwell Bridge Studio in Chico and, thanks to a scheduling readjustment by the Yuba City club, Chicans can play there more frequently these days as well.

The games are smaller in both towns, but the competition is still keen, the hospitality nonpareil and morale high. Chico games are on Mondays, Tuesdays and Fridays; Yuba City's on Monday and Thursday.

Points, schmoints

Chico's Jack Woodard and Yuba City's Danny O'Broclyn teamed up to finish first in the Friday open pairs at the Nevada City Sectional in October. Garth Gregory finished fourth in masterpoint total in both that tournament and the November Redding Sectional.

Results

Unit Game, Oct. 16 — 1A/B: Fay Frazier – Sharon McNutt, 2A: Carol Myers – Doug Jones, 2B: Sherri Faroky – Mark Bloom.

Unit Team Game, Nov. 20 — 1: Dennis Deromedi, Mark Bloom, Garth Gregory, Ken King; 2: Fay Frazier, Pat Fitzgerald,

Sharon McNutt, Mary King. Unit Game, Dec. 18 — 1A: Carol Myers – Carol Huston, 2A/1B: Mark Bloom - Dennis Deromedi.

Dell; 3A/2B: Ken Murray – Carole Schmitz; 3B/1A: Keld & Jeanne Sorensen; 2C: Jeff & Kim Speer; 3C: Shorty Armstrong – Joan Corbeau; Restricted, 1D: Kathie Callahan – Ron Linebarger; 2D: Leanna & Larry McGowan; 3D: Carolyn Chandler – Sharon Dent.

STaC Monday, Redding, Dec. 5 — N/S, 1A: Judy Hotchkin Florence Hungerford; 2A: Jeanne Carpenter — Diane Prettyman: 3A/1B: Jim & Fave Hickenbottom: 2B: Carole Schmitz – Wilhelmina White; 1C: Cheryl Bell – Gail Lenz; 2C: Wendell Enders – Janet Druckenmiller; E/W, 1A: Carol Nelson – Gail Lonnberg; 2A/1B: Joanne Weilbrenner – Joan Corbeau; 3A/1C: Jeff & Kim Speer; 2C: Jeanne & Keld Sorensen.

STaC Wednesday, Bridge Werks, Dec. 7 — N/S, 1A: Florence Hungerford – Marilyn Avey; 2A/1B/1C: Jo Ann Perkins – Jeanne Peersen; 3A/2B: Susan Haas – Ken Murray; E/W, 1A/1B: Jeff Speer – Pat Ashton; 2A/2B: July Ratley - Mike Hollins; 3A/3B: Joann Jensen - Sue McKown; 1C: Jim Smith – Dorothy Hoots.

STaC Thursday, Redding, Dec. 8 — N/S, 1A: Gail Lonnberg - Florence Hungerford; 2A/1B: Marilyn Avey - Carol Nelson; 3A/2B: P.J. Gans - Wilhelmina White; 1C: Cindy Huntington – Jan Williams: 2C: Pat Maddox – Jeanne Pedersen: E/W, 1A/1B/1C: Terry Dell – Jan Joiner; 2A/2B: Carole Schmitz – Bob Wierman; 3A: July Ratley – Judy Hotchkin; 2C: Shorty Armstrong – Jerry Clark.

STaC Friday, Bridge Werks, Dec. 9 — N/S, 1A: Ken Murray - Bob Wierman; 2A: Jim Norton - Joan Sullens; 3A/1B: Carole Schmitz – Wilhelmina White; 2B: Jan Joiner – Marilyn Avey; E/W, 1A: July Ratley – Judy Hotchkin; 2A: Terry Dell – Carol Nelson; 3A/1B: Jerry Clark – Shorty Armstrong; 2-3B: George Clarke – Mike Hollins, Barbara Hopson – Bill Kurz.

Continued on Page 13

Tri-City Bridge Club By Dottie Ellis

Brookings

Illnesses strike

Dottie Ellis is still ill and unable to contribute a unit report, and she's not the only one.

Genevieve Wilson has been fighting brain cancer. She had surgery in January and began treatment in February. Wilson is familiar to Trumpet readers from stories about her marriage to Al Wilson (Jan. 2015) and the saga of her missing purse (Winter 2015-16).

Genevieve Wilson

Moves, illness leave absences felt Our Canadian friend. Michel Leduc. has returned to the area for a visit. Welcome back, Michel. It is always wonderful to

have him join us.

Don Hay has been ill. We wish him the best and hope he is soon able to rejoin us for bridge.

Dick Lohman and Shirley Stefano have moved from the area. Their new home is close enough that we will still see them occasionally, but we miss seeing them every week.

We all had a good time at our Christmas party at Peach Tree Country Club. The food was good and the company was great. Those from the local club earning points were 3A/1B/1C, Alan Ludwig -Ramon Lopez; 5A, Don Johnson - Tom Frye; 3B, Mary Mayfield - Danny O'Broclyn; 3C, Carol Nelson - Kathy Peterson.

Results

Junior Fund Game, Nov. 14 — 1A: Tom Frye – Don Johnson; 2A/1B/1C: Carol Nelson – Rick Shipley; 3A/2B/2C: Lyn Clark – Ramon Lopez; 3B: Don & Lois Hay.

Club Championship, Nov. 17 — 1A: Doug Jacobs – Carl Oeser; 2A, Dick Lohmann – Tom Frye; 3A/1B: Mary Mayfield Fred Till; 2B: Don Johnson — Alan Ludwig.

Club Championship, Dec. 5 — 1A: Danny O'Broclyn – Steve Kaessner; 2A/1B: Don Johnson – Alan Ludwig; 3A/2B: Lyn Clark – Bruce Boley; 3B/1C: Mary Mayfield – Carol Nelson. Club Charity, Dec. 8 — 1A: Don Johnson – Tom Frve. 2A/1B: Johnnie Houser – Alan Ludwig, 3A/2B: Rich & Norma Hayes. Junior Fund Game, Dec. 12 — 1A: Don Johnson – Tom Frye, 2A/1B: Fred Till – Bruce Boley, 3A/2B: Shirley Eckardt – Alan Ludwig, 3B: Pat Pommerenck – Mary Mayfield.

Page 15

AROUND THE UNITS

Simple card stabilizes long-term partnership

Bend/ Redmond **By Frank Larson**

www.bendbridge.org

Congratulations to Larry Smith for earning his Gold Life Master rank during a road trip to the Palm Desert Regional. One of Larry's other passions is geocaching, where he's known for racking up

caches almost as easily as masterpoints. Congrats

also to Larry's

partner and

wife, Laura

soon bring a

second Gold

Laura and Larry Smith

Life Master ring into their household.

Another long time and successful husband-wife partnership in our club is **Tom** and Betty Wightman who have played together for 67 years. In 1950, while living in

fellow players. **Betty and Tom Wightman** Mexican duplicate

highlights included playing alongside Dr. George Rosenkranz (of bridge and birth control fame), and also the day Betty and a partner won the women's division of the Mexican nationals. When asked how, during all these years, they've kept it not only civil but also fun, Betty said, "We don't play many conventions, so we don't get confused." Tom winked and replied, "She's right."

Board election, sectional plans

The unit board met recently and filled the following 2017 positions: Trumpet reporter, Dianne Maffia; membership, Lael Cooksley; treasurer, Chip Cleveland; secretary, Susan Battistella; vice president, Lorraine Rodich; president, Frank Larson.

The High Desert Sectional in Bend is set for Aug. 25-27. Cochairs Lorraine Rodich and Susan Battistella are gearing up for another stellar bridge weekend featuring not only our famous basket giveaways, but also double and triple masterpoints. Plan now to attend.

Results

Cascade Club

Unit Game, October — 1: Don Crozier – Richard Wilson; 2: Judy & Ron Mundt

Unit Game, November — 1: Patricia Massler – Mark Hickman; 2. Larry & Laura Smith.

Club Championship — 1: Don Crozier – Frank Murphy Jr.; Carol Orazetti – Dorothy Tokerud.

Club Championship, December — 1. Judy & Ron Mundt; 2: Patty Massler – Frank Larson.

Unit Game, December — 1: Don Crozier – Patty Massler; 2: Frank Murphy Jr. – Bill Roberts.

Redmond Club

Unit Game, November — 1: Judy & Ron Mundt; 2: Donna Jackson – Carolyn Hennig.

Unit Game, December — 1: Larry Smith – Jim Hurlbut; 2: Rosemary Segall – Carol Orazetti.

Snowbirds shrink games in K Falls; one leaves flock

It has been a long duplicate bridge winter with 14 players gone to the warmer weather of Arizona, California and even Hawaii.

One of the snowbirds has become a resident of Arizona and will visit us in the

summer. Harvey Bush and his wife, Sharon, are now living in Green Valley, where several other

District 20 members reside. Harvey loves the clear-as-a-bell blue sky and 70-plus temperature of the desert. We have the same clear blue sky

with 25-35 degrees and snow!

Harvey Bush

Sectional coming soon; new board elected

Daffodils and crocuses will be poking their pretty heads through the soil just in time to greet players attending the Rogue Valley 2017 Spring Sectional, March 24-26, in Phoenix, Ore.

Games will be played at the Dan Voorhies Bridge Center at 4149 South Pacific Highway, just south of Medford.

"We'll have great bridge for every level of player," said tourney chair Larry Diamant, "including 299er games, open events, and Swiss teams."

Sessions will be held at 10 a.m. and 3 p.m. Friday and Saturday. On Sunday, Swiss teams will begin at 10 a.m., followed by a second session after a short lunch break. A Subway sandwich lunch will be available for purchase.

Friday's games are single sessions, with 299er events and stratified open pairs. Saturday's 299er games are single sessions; the open game will be play-through. Games for 299ers will depend on player availability. Sunday's Swiss teams will be stratified by average masterpoints. Strats for all open events are C, 0-750; B, 750--1500; and A, 1500+.

Jeff Jacob will be the director in charge. Gee Gee Walker is partnerships chair and can be reached at 541-292-3474 or by email at *ggwalker@gmail.com*. She can help you find a partner or teammates for the team event Sunday.

\$13 for non- or unpaid ACBL members, and \$9 for those with less than 50 MPs.

Gee Gee Walker, who started teaching beginners' classes last year, offered two classes in early 2017, Jan. 21 to April 1.

Each course consists of eight lessons and are held on Saturdays - Bridge Basics 2, Competitive Bidding from 10 a.m. to noon; and Defense in the 21st Century from 1 to 3 p.m.

cial games in 2017, all on Saturdays, with games starting at noon, preceded by a complimentary lunch.

a player with more than 300 points and one with less than 300.

The pro-am format will be repeated on Sept. 9, but this time as a team game. Each team will have two "pro" players and two "ams." During the competition, the pros will play the pros and their teammate ams will play each other.

On Dec. 2, the unit will combine a stratified pairs game with the annual holiday party.

Unit board elections

At the annual membership meeting, new board members were elected to serve along with hold-over board members.

Serving on the board in 2017 are Gee Gee Walker, president; Kathleen Moore, vice president; John Cowles, secretary; Michael Pavlik, treasurer; and members Larry Diamant, Maynard Vitalis and Jill Wolcott.

On Dec. 7, Unit 484 held a Swiss teams game and holiday party (see results below).

Big Games: On Dec. 23 in a five-table game, John Cowles and Terry Ansnes topped the field with a 70.5% score. On Dec. 27 in a game with two and a half tables, Gee Gee Walker and Molly Tinsley dominated with a 77.5% effort.

quartering in those warmer areas. Many members had retired from playing as age and illness have slowed them down. Unfortunately, our winter games range from mostly three- to a rare five-table Howell movement.

We have 14 other players winter head-

All the birds will be home by May and we look forward to Mitchell movements - and especially our Klamath Falls Sectional tournament June 16-18 at Elmer's Restaurant.

Our quarterly (October through December) point parade leaders were Carol McClure, Laila Griffith, Doug Higgs and Harvey Bush. The intermediate leaders were Dale Taylor, Reid Sherwin, Linda Lilly and Jo Ann Koenig.

Results

- Unit Game, Nov. 13 (4.5 tables) 1-2A: Randall Paul Doug Higgs; 1–2A/1B: Jo Ann Koenig – Ethel Rust; 3-4A/2-3B: Ed McClure – Reid Sherwin, Dale Taylor – Keith Thorp
- **Unit Game**, Dec. 4 (4 tables) 1A: Laila Griffith Carol McClure; 2A: Randall Paul - Doug Higgs; 3A: Harvey Bush -Ed McClure; 1B: Rosella Wilde – Pat Florence; 2B: Tom & Petra Gellner
- Christmas Party, Dec. 11 (5.5 tables) 1: Ed McClure Harvey Bush; 2A/1B: Dale Taylor – Keith Thorp; 3A: Laila Griffith – Carol McClure; 3A/2B/1C: Jo Anne Siebecke – Patti Collom; 3A/2B/1C: John & Judy Woodward.
- Unit Game, Jan. 8 (3.5 tables) 1A: Ed McClure Doug Higgs; 2A: Laila Griffith – Carol McClure; 3-4A: Teddy Romtvedt – Reid Sherwin: 3–4A: Dale Tavlor

www.unit484.org

reception for players after Friday's second session.

Fees will be \$10 per player per session,

Beginner classes continue

She conducts midweek practice sessions and encourages students to kibitz club games when possible.

Quarterly unit games

The Unit 484 board scheduled four spe-

Leah and Mark McKechnie, operators of the Voorhies Bridge Center, will host a

The first unit game was held Feb. 11 and was a Grand National Teams qualifying event.

On April 29, it will be a pro-am stratified pairs game. Each pair must consist of

Results

Unit Teams Game, Dec. 7 — 1: Robert Scott, Mark Jernigan, Jim Flint, Gee Gee Walker; 2: Dennis Kendig, John Cowles, Maynard Vitalis, David McKee; 3: Michael Pavlik, Dana Shaver, Charles Harrison, Pat Shaver

GP players recall good times, first gold points in Seaside

The Seaside Regional has been a favorite with Grants Pass club members for years. We travel up the rustic and beautiful Pacific coastline to the charming city of Seaside.

In the past, members have rented homes (sleeping as many as six). We've shared wonderful food, beverages and camaraderie after hard fought sessions, spending hours discussing the challenging hands. It's amazing how getting out of town, playing hours of bridge, and spending quality time together cement great friendships.

Friendships blossomed again during the 2016 tournament held the last week in September. There were several "firsts" to be celebrated. Grants Pass partners **Denise McElney** and **Sharon Warren** plus

partners Sharla Coon and Yvette Ome made the seven-hour road trip to play four days of bridge. We played in Gold Rush games, knockouts, and 299er events.

Coon and Ome played four days at their first regional tournament. Even though they qualified to play in the 99er games, they were encouraged by a very smart director to challenge themselves and play up in the 299er games. They came in first

in one of the sessions and second in another and had their photos taken in the prestigious Winner's Circle.

They continued challenging themselves by playing in a Gold Pairs game. They also signed up at the partnership desk and found teammates for a knockout session. Unfortunately, they did not make it past the first round.

They also attended a newcomers' welcome party so all those new to regionals could share their experiences. They found it to be a confidence builder.

McElney and I have attended the Seaside Regional three times, so it was not a first for us. However, we did come home with our very first gold points. Our KO

teammates were from the Seattle area whom we met at Seaside three years ago.

There are so many players in the knockout games in Seaside that afternoon semifinals are held in the church next door. Going home with our first gold points plus some red points made it a worthwhile trip.

The Seaside committee is to be commended. All the directors, greeters and vendors were very friendly, adding to the overall positive experience, especially for first-timers. The weather was chamber of commerce perfect. We enjoyed the walks along the beach, the food available at the convention center, plus the opportunity to make new bridge friends. You never forget the first time.

Spring 2017

Page 16

Vancouver/ Longview

By Steve Tubbs www.acbld20.org/vbc

NLM sectional is rescheduled

The weather took top billing for our club in December and January. Play was warmest at the annual Christmas party, held this year at Royal Oaks Country Club (see results below).

Year-end tabulations crowned Janie **Pearcy** as club masterpoints victor by several lengths, with Jim Newfield, handicapped by a mandated absence from play, coming in second.

Snow, ice and freezing rain led to a number of club closures. Most notably,

Liz Fullerton, chair of the January NLM tournament, had to scramble when road conditions threatened life and limb. Working in concert with **Kathy Mather**. they postponed the event and sent out notices to the bridge community. Mather

Liz Fullerton

found ACBL's communications program to be very useful getting the word out to players. Luckily, the ACBL approved alternative dates of March 11-12.

The weather closed the Vancouver club on five other occasions. Longview/Kelso also was shuttered for two games.

Some members, anticipating the bad weather, fled to the Palm Springs area. Rosalyn Borys, Beverly and Michael Walker, Rita Docken, Jim Nolan, Kathy and Rich Rodeman, Jim Anstine, Steve and Linda Tubbs all headed south, but took bad weather karma with them, experiencing temperatures well below average for the month and record-setting rainfalls. It resulted in large crowds at the bridge

tables, with folks seeking respite from the cold.

Newly elected officers are unit president **Darrell** Graham and vice president John Dove. Janie **Pearcy** stepped away as recorder to handle new duties as unit secretary. **Big game: Kathy** and

Darrell Graham

Tim Trinkle were hot, scoring 71% on Jan. 16. This led 121 Howell movement players in The Common Game.

New unit website expected to launch soon

The new year brought with it new happenings in Unit 487.

For starters, the Portland sectionals are now being held at Montgomery Park in the Northwest Industrial District. The first event was held Ian. 27-29 with 2491/2 tables. Some 270 participants left the venue with new silver points. Foremost among them was Jim Wiser, who collected 30.16 points with a first in open pairs and two seconds in team games. Also, kudos to Don Tofte and Dave Green for scoring 72.9% in the Saturday evening pairs game. Montgomery Park's next sectional is scheduled for June 9-11.

The unit's new website is under construction at this writing. With luck, it will be up and operating around the time this issue goes to print. A special thanks is in order for Chris Wiegand, who put it together. An updated unit roster will be posted there every month to assist members in search of partners. Also on the site will be the latest Our Bridge To You, along with a list of special events. Find us at acbld20.org/unit487.

A paper version of the roster has been published for those less computer savvy.

www.acbld20.org/unit487

The bulk of these have been distributed to the unit's clubs. Just ask your club owner or director for a free copy (your unit dollars in action).

Portland Bridge Club

• The "Learn to Defend" seminar was a huge success with 14 tables of newer to advancing bridge players learning how to play that aspect of their game.

 Mother Nature took its toll, with snow and ice forcing several closures.

• For the third year in a row the PBC hosted a New Year's Day brunch and bridge party, with 18 tables in attendance.

• A correction from our last issue: Michael Walker has not left us. His primary directing job is on the seas, which he has done annually for many years. He will be back with us in April through November.

The Friday once-a-month birthday

bash games have become a big success. Members play for free if their birthday falls during that month.

 Their 49er game has been growing steadily, regularly having a five- to sixtable game every Tuesday. More newcomers will be joining in the fun when they finish our next "Learn to Play Bridge" class, which began in February.

The Ace of Clubs

 The Ace's Saturday game has a new start time, noon.

• The annual Oscar Wallace Trophy game was played March 4. Since the holiday party was missed due to inclement weather, the event also celebrated the grateful end of this winter's snowpocalypse.

• A leprechaun lunch will be served at the game on St. Patrick's Day.

 April 1 is the Ace's Pro-Am game, so line up an appropriate fool to partner with.

 On April 15 at noon the Ace is holding the Art Gillis Memorial Game. A main dish is being provided by the club, and members are asked to bring side dishes.

The unit's election party will be held March 26 at Ace of Clubs. Game fee will be \$5.

Seaside honors two with Goodwill Awards

At the Christmas Party at the Astoria Golf and Country Club, two players were honored with unit Goodwill Awards for outstanding service to bridge — **Don** Amend and Lewis Richardson.

When Amend was the unit president many years ago, he was responsible for persuading the district to share some of its regional profits with the host unit that provided all the volunteers and shut down its club games. He suggested 25 cents a table (it's now 35 cents) and over many years, Don's efforts have

lars to the Seaside unit. Richardson is the unit webmaster and treasurer for two clubs. He also as-

games she directs twice a week and has

Time for bridge at the beach

of a free salmon dinner are long gone, there are lots of excellent restaurant vouchers to be won in daily prize drawings.

299ers R Us!

We have so much on offer for newer players at the Seaside Sectional — big 299er games daily and on Saturday a 99er game which is free for 0-5 masterpoint players.

There will be a talk on Saturday evening, and fun playing in the lowest bracket of the Swiss teams on Sunday. You can play just one session if you prefer.

Moving up in years

Flora Law, longtime treasurer of the Astoria Club, turned 90, and our youngest player Jed He turned 21.

A recent immigrant from China, Jed has been taught and mentored by the irrepressible Manny Suarez. Jed not only loves the game and is becoming a skilled player, but has benefited socially and linguistically by being embraced by the bridge community.

Unit Christmas party

Thanks to **Doug West** and **Ray Lowe** for ably directing two sections at the Christmas party. It was followed by the annual general meeting of the unit at which Fred Kulcyzcki, Manny Suarez and Doug West were re-elected to the board. The day was rounded off with a delicious steak and salmon dinner. Doug is also the big winner of masterpoints in 2016, with more than 250.

Moving up the ranks

Congratulations to new Life Master Jane Swynenburg, who just needed a bit of silver to go over in a club STaC game

Also moving up the ranks are Doug Goelz, Junior Master; Tom Stanley, Club Master; Joyce Haller, NABC Master; and Ruby Life Masters Sharon Crapko and Lew Richardson.

Bridge classes

Those indefatigable ladies Sandy Baker and Ann Gramson are teaching two classes, one for beginners and one on commonly used conventions.

Also, once a month at their Bridge Games 'R Us Club they offer a 299er game and dinner at Ann's house. There have been 27 new unit members in the last three years as a result of their wonderful work.

brought thousands of dol-

sists Monica Taylor in setting up and clearing the

done so for many years.

Lewis Richardson

Results

Christmas party — N/S, 1: Louise Kurzet – Jay Kurzet; E/W, 1: Ian Kirk – Margi Redden.

It's nearly springtime so think about the Seaside Sectional April 21–23. For 70 years our unit has hosted this popular sectional, and although the days

Director: Ian Kirk • Tournament Chair: Liz Fullerton, 360-258-1900, Liz4bridge@gmail.com • Partnerships: Barbara Pyles, 971-275-4508, barbarapyles@gmail.com

VANCOUVER BRIDGE CLUB

6503 East Mill Plain Blvd., Suite H • Vancouver, Wash. 98661 • 360-737-3772 vbridgeclub@gmail.com • www.acbld20.org/vbc • SN1701071

District 20 ACBL		
Eugene	299er Sectional	
	April 14-15, 2017	
Emerald Bri	idge Club, 1782 Centennial Blvd. Springfield, Oregon	
Friday, April 14		
10 a.m.	Stratified 299er Pairs (single session)	
3 p.m.	Stratified 299er Pairs (single session)	
Saturday, April 15 9 a.m.	Stratified 299er Pairs (single session Stratified Swiss Teams (single session)	
2 p.m.	Stratilieu Swiss Tearris (Single Session)	
\$9 Per Player Per Ses	sion (\$12 Unpaid/Non-ACBL Members)	
Come join the fun	for our first-ever 299er tournament!	
 Pre-duplicated boards for all sessions, Mini-lesson on Swiss Team Strategy p Postmortem discussion on two or three each session. 	orior to the event. • Coburg Pizza across the parking lot.	
Information: Visit our w McCumsey at generosity	rebsite at <i>emeraldbridgeclub.net</i> or contact Ellen *1@live.com	
Mohawk exit. Exit right a	ke Exit 194A to Springfield-126E. Proceed on 126 E to nd proceed 0.4 mile to Centennial Blvd., which is the fourth Coburg Pizza on the left and turn into parking lot. Emerald ght.	

AROUND THE UNITS

Eugene club adds weekly party bridge session

Eugene/ Springfield

By John Lean www.emeraldbridgeclub.org

December was memorable for the success of the Emerald Bridge Club-sponsored seminar by Roger McNay and Jeff Taylor held Dec. 10. All attendees praised the content and delivery of this learning opportunity, pitched squarely at the improving intermediate to advanced players. In fact, this tutorial was so well received that it is now set to become an annual event.

Many players graduate from playing party bridge to duplicate in one form or another. Unfortunately, the transition frequently seems to be viewed as a rite of passage. This interpretation always seems to understate the value and enjoyment to be derived from an evening of bridge in the company of friends.

Two stalwarts of the Eugene bridge scene, David Partridge and Don Marsh, feel strongly that party bridge could be entertaining and challenging without loss

A lecture by Roger McNay at EBC was well received.

of appeal, so they are offering an informal session to just play bridge and discuss the hands afterwards. Not to be viewed as part of a training program, but intended solely to augment the satisfaction and pleasure of playing traditional party bridge, this group will meet at EBC on Tuesday evenings at 6:30. Cost will be \$5. Please check the EBC website, emeraldbridgeclub.net, for final details.

For some time now within the EBC and Unit 479 there has been an emerging feeling that the structure by which masterpoints are awarded favors the more

accomplished players. In an effort to redress this imbalance, the unit is sponsoring a sectional tournament exclusively for those with less than 299 masterpoints. Fees for ACBL members are \$9 per session, non-ACBL \$12 per session. The event will be held on the premises of EBC April 14–15. Format will be two sessions on each day, with a Swiss Team competition on Saturday, preceded by a talk from **Don Marsh** on the strategy for playing in this type of contest.

This stratified competition with a clearly defined upper limit for participants is a brand new concept for Eugene and Unit 479, and owes much to the vision and hard work of Judy Nevell and Ellen Mc-Cumsey.

In an effort to portray the constant evolution of the game, in the future I plan to talk to some of the leading lights in our local bridge community to see in which new exciting directions our game is headed.

Finally, it is with great sadness we record the passing of Jerry Walsh, a long time, respected figure in the Eugene bridge community. Our condolences to his wife, Janet, and the extended family.

Movement keeps aged spry; unit does well in races

The elections are over and most of the new officers for the Albany Club, Corvallis Club and Unit 477 have been selected.

Darrell Christenson is the president of the Albany Club and Carol Harms remains president of the unit board.

In January Evelyn Wick celebrated her 99th birthday. She followed that up with a game with another player in his 90s, Gene Mohan. Both sat East-West so had to move after each round. It makes one wonder if the movement is what adds to their longevity.

There was a GNT game held in Albany in January. Even though the brackets were 2500+, 500-2500 and 0-500 NLM, there were no C teams. I think the newer players are missing an excellent chance to score extra points in these Swiss team events. Of the eight teams competing, seven earned points. Instead of regular games where only the top 40 percent of the players score points, Swiss team games frequently award points to all players, and seldom do fewer than 80 percent of the teams score something.

Masterpopint races

The annual list of winners of district and national races has been posted. Our unit had 16 people place in either the Mini-McKenny or Ace of Clubs competition in District 20. The big story is that two of our players placed in the top of the national organization in their brackets.

Dennis Harms was 10th in the national Ace of Clubs 1500-2500 bracket. Irva Kay Neyhart placed 147th in the Barry Crane Top 500 race, measuring total points for all ACBL members, and won her bracket (2500-3500) in the national Ace of Clubs. She also won both the Mini-McKenney and Ace of Clubs in her bracket for District 20.

The other players placing in the top 10 in District 20 in their brackets are Rich Turnbull. Brvon Van Fleet. Allison Walkingshaw, Linda Smith, Gavle Peterson, Allison Evans, Eileen Boal, Paul Hochfeld, Dick Jarvinen, Mark Rowe, Carol Harms, Terry Hill, Brian Breckenridge and Rick Garvin.

Salem elects almost entirely new unit board

Bridge life slowed down around the holidays for Salem area bridge players, with several games called off due to inclement weather, as they were elsewhere in the district. That sort of contributes to a paucity of news.

But we soldier on.

There is a new board of directors in place for the Salem unit as a plethora of members answered the call to volunteer and serve. There is one carryover from the previous board, Jan Petroski, our treasurer.

Making up the rest of the panel are Shain Oleson, president; Day Westine, vice president; Judy Lathrop, secretary; and directors Loren Meyer, Laurie Naemura and Don Pitt.

The Salem Bridge Club board of directors is made up of Paul Graham, president; Zina Galaka, vice president; David Astle, secretary; Anita Walker, treasurer; and directors Jean McKinney, Joan Page and Susan Palmer.

Kevin Kacmarynski is the club manager and his wife, Jen Cabbage, volunteers as webmaster.

On the tournament trail

www.salembridgeclub.org

At the Vancouver Fall Sectional, he paired with Trumpet editor Amy Casanova and teammates Krista Garver and Katie Leonard of Portland. They were first in Flight X of the A/X Swiss teams.

We mourn the passing of Ralph Faulkner, a Silver Life Master who was a consistent attendee at Salem Bridge Club's Tuesday and Friday games, on Dec. 18. He

was 96. Big Games: Zina Galaka and Tom McGuire came up two of them: a 78.9% on Oct. 25 at Salem Bridge Club, and a 73.2% tally to open the year Jan. 3 at SBC.

Promotions

We had several rank changes during the quarter: Karen Crooch, Bill Gille, Laurie Naemura and Doug Reed, all of Salem, and Marion Hull of McMinnville, Junior Masters; Sharon Douglas, George Silva and Shirley Silva, all of Salem, Club Masters; and Don Pitt of Salem, Regional Master. And a milestone: Tom McGuire of Salem is a Silver Life Master.

Katheryn Lewis Award

Tom McGuire won the 2016 Katheryn Lewis Memorial Award for the most masterpoints won in unit games during a calendar year. He compiled 31.45 masterpoints in winning the award for the second time (2014). Kevin Kacmarynski, who was the 2015 winner, had 22.35; Susan Palmer and Bill Anning tied for third with 17.36 and Norma Stofiel finished with 16.21.

Katheryn Lewis was an early member of the unit and the award has been in existence since 1977.

Results

Unit Game, Nov. 6 (12 tables) — 1A: Teresa Ozias – Jean Ozias; 2A: David Astle - Kathy Astle; 3A: Ellie Hall-Pitzer -Glenda McPherson

Unit Game, Nov. 16 (4.5 tables) — 1A: Kevin Kacmarynski – Mike Sweet; 2A/1B: Ellie Hall-Pitzer – John Peterson; 3A: Irva Neyhart – Brian Breckenridge.

Unit Game/Christmas Party, Dec. 11 (15 tables) —1A: Irva Neyhart — Brian Breckenridge; 2A/1B/1C: Frank Taussig -Claudia Burton; 3A: Teresa Ozias – Janet Suggs.

Unit Game, Dec. 21 (5 tables) — 1A/1B: Randy Jordan – Tom McGuire; 2A/2B: Don Pitt – Glenda Fleming; 3A: Kevin

Kevin Kacmarynski of Monmouth had the only tournament win for Unit 490 members during the last quarter of 2016. Kacmarynski – Mike Sweet.

Unit Game, Jan. 18 (4.5 tables) — 1A: Shain Oleson – Jerry Gordon. 2-3A: Randy Jordan – Tom McGuire, Mike Sweet – Kevin Kacmarvnski

Carle: Sticking around

Continued from Page 11

should be conducted.

The key to successful tournaments is good attendance. It enables us to do more with respect to hospitality, special programs and amenities. So please continue to support the D20 tournaments.

Although retiring as president, by no means am I dropping out of sight. I will still be webmaster, still a second alternate to the Board of Governors, still will play often at the D20 regionals and now will be the D20 secretary.

My thanks go to the current and former D20 board members for all they have done for the district and for supporting me as president. And a special mention with a big thank you to Marie Ashton, who has been a steady and excellent business manager throughout my term and several before me. She keeps the D20 board on track and running efficiently.

Remember: play bridge and have fun!

Rich Carle can be reached at acbld20@hotmail.com.

Vilhauer: Board rescinds STaC fee increase

Continued from Page 1

The board passed several measures designed to reduce the costs of doing business. Among them:

 Spring and summer board meetings will end the day before the Board of Governors meeting.

 Pre-tournament entertainment activities at NABCs for spouses and guests of the board of directors will no longer be provided by the ACBL.

• Board members' per diem is reduced to compensate for meals provided by ACBL or other entities.

Several motions were passed that apply to NABCs.

 The Wagar Women's KO event is removed from the summer NABC due to lack of attendance.

 The Women's Swiss Teams is removed from the spring nationals.

• A four-session Women's Pairs is added to the summer NABC.

 Players in national events will no longer play the same hands as in the regional events for security reasons.

 There will be automatic penalties for violations of electronic devices rules.

 Members of the ACBL board may not play in any event conflicting with board meetings. They may play in multiple-session team events.

In other business, the board rescinded the STaC fee of an extra dollar.

Finances are better in 2016, as

the league will have a slight surplus this year. Technology continues to be a priority for spending money.

A reminder for D20 players: the district is hosting an NABC in Honolulu in November 2018. Be sure to make your plans for Hawaii early.

We have four regional tournaments in D20 in 2017, including the recent one in Portland/Vancouver - Medford in May, Eugene in August and Seaside in October.

If I can answer any questions or you just want to pass along any news or suggestions, contact me at district20director@acbl.org.

District director Merlin Vilhauer can be reached at district20director@acbl.org.

WINNERS AT THE

OREGON TRAIL REGIONAL

Ronald Mundt – Judy Mundt, Sunriver OR; Sally Miller – Joan

Diane Mackenzie – Nancy Jonske – Betsy McCormick – Nancy

Jane Wagner – Roy Wagner, Nanaimo BC; Bruce Boan – Peggy

Don Lowry, Wilsonville OR; Daniel Hoekstra, Portland OR

Dave Westfall, Spokane WA; John Moffat, Bellingham WA

Betsy Brezel, Union WA; Thomas Kuehne, Bermerton WA

Dennis Metcalf, Vancouver WA; John Ashton, Portland OR

Paul Conroy, Aberdeen WA; David Baer, Seattle WA

Terry Nagel – Harriett Kessinger, Eugene OR

Andrey Ayupov - Andrey Dashkov, Beaverton OR

Thursday Rhododendron Gold Pairs (40 pairs)

Janet Landesberg – Dan Edelstein, Vancouver WA

Donald Pitt, Salem OR; Glenda Fleming, Albany OR

Jeff Reynolds — Genie Reynolds, San Francisco CA

Mark Itabashi, Murrieta CA; July Ratley, Redding CA

David Castles, Portland OR; Robert Law, Tigard OR

William Fromherz – Kenneth Lockwood, Yakima WA

David Muller, Vancouver WA; Mark Hickman, Bend OR

Robert Hartley, Meridian ID; Darrel Mooney, Boise ID

Steven Pessin – Ginny Stark, Eugene OR

John Reisner – Georgia Farman, Florence OR

Denise Anthony – Michael Anthony, Terrace BC

Angel Almanza – Donald McConnell, Portland OR

Thursday Evening Side Pairs(18 pairs)

Thursday Evening 299er Pairs(15 pairs)

Steven Pessin - Ginny Stark, Eugene OR; Bert Adams -

Linda Marshall, Beaverton OR; Luanne Stoltz, Portland OR

Joel Fuhrman, Kirkland WA; Galen Hesson, Shoreline WA; Charles

Irva Neyhart – Brian Breckenridge – Dennis HarmS; Carol Harms,

John Crutcher, Olympia WA; Guy Audett, Port Orchard WA; Sylvia

Gerald Brown - Pauline Bullert, Vancouver WA; Cliff Allen III,

Gerald Hickman – Margie Hickman, Bellingham WA; Marjorie

Sandy Thor, Seattle WA; Valerie Lycette, Issaquah WA; Mary

Friday, Feb. 23

Bill Lawrence – Sandra Lawrence, Clackamas OR; Kathy

Thomas Carmichael – Steve Beatty, Mill Creek WA; Hendrik

Sharples, Brush Prairie WA; Gerry Marshall, Las Varas Mexico

Ron Senn – Dena Senn – Cynthia Sinn, Beaverton OR; Betty

Steven Drew, McMinnville OR; Carol Kilmer – Marc Franklin; Mary

Fran Henry-Jansa – Mark Jansa, Portland OR

Andrew Nuxoll - Bruce Backup, Portland OR

Joe Hariung — Matthew Dudley, Portland OR

James – Andrea James, Auburn WA

Markham – Roy Markham, Montesano WA

Camas WA; Deborah Lackey, Washougal WA

Mandery; Roger Mandery, Mount Vernon WA

Wondra, Lopez WA; Marilyn Knipp, Delta BC

Hansen; Michael Hansen, Vancouver WA

Apalategui, Hillsboro OR

Lou Moriarty, Portland OR

Carolyn Adams, Steilacoom WA

Corvallis OR

Lois Garner – Carole Starr, Portland OR

Barbara Keller — Morgan Landry, Juneau AK

Dennis Heller – Connie Heller, Clinton WA

Frank Larson – Richard Gettmann, Bend OR

JoAnn Marks - Sally Lewis, Portland OR

Duane Christensen – Carol Christensen, Boise ID

Jessica Onstrom, Portland OR; Mary Hovda, Sandy OR

Dorene Smyth, Portland OR; Maureen Schroder, Kirkland WA

Elsie Nogle, Bellevue WA; Marianne Timmins, Redmond WA

Leanne Kerner, Portland OR; Susan Brown, Wilsonville OR

Luanne Stoltz, Portland OR; Linda Marshall, Beaverton OR

Judy Brown, Washougal WA; Elizabeth Scully, Portland OR

John Coone, Vernon BC; Sandra Robson, New Westminster BC

Maureen Fennerty, Portland OR; Ann Moore, Beaverton OR

Kristin Steinmetz, Portland OR; Paul Walker, Oregon City OR

Esther Ellis, Kingsland TX; B.J. Sanders, Austin TX

Andy Wasserman - Marcia Wasserman, Piedmont CA

David Smith - Linda Smith, Corvallis OR

2

3/4

3/4

1A

2A

3A

1B

2B/10

3B/20

30

1C/E

3C/2D-F

3D/F

1A

2A

3A/1B

2B/10

3B

20

30

1A

2A

3A

1B

2B

20

3C

1D

2D

2E

3E

2F

3F

1A/C

2A

3A

2B/C

1D/F

3D/2E

2D

3E

1A

3A

2-3B

2-3B

1-20

1-20

1

2

3/4

3/4

2

2A/1B

3D/1E-F

3B/10

20

Borberg, Portland OR

Swanson, Portland OR

Boan, Mill Bay BC

Morning Side Series (117 players)

- Marilyn Kalabsa, Ramona CA 1/2
- Paul Darin, San Diego CA 1/2 3/4
- Donna Compton, Dallas TX; Kay Moran, Dallas TX Afternoon Side Series (170 players)
- Marilyn Kalabsa, Ramona CA
- 1/2 Paul Darin, San Diego CA
- 3 John Coone, Vernon BC

Columbia River Mon-Tues Knockout

Bracket 2

Howie Smith, Mike Annett, Lynne Annett, Jack Sands

Bracket 3

Joan Borberg, Ron Mundt, Judy Mundt, Sally Miller

Portland Tues-Wed Knockout

Harvey Orndorf, Ira Grifel, Felicia Wershba, Jerold Wershba

Mike Green, Karen Nelson, Becky McKenzie, Randy Naef

Beaverton Thurs-Fri Knockout 2017

31

Bracket 3

Bracket 3

Bracket 4

Dave Mead, Cynthia Brogan, Kathleen Vasks, Reinhard Bohme

Mount Hood Fri-Sat Knockout

Hal Montgomery, Roger McNay, Ethel Birnbach, Jon Bartlett

Monday, Feb. 20

- Mark Itabashi, Murrieta CA; Peter Gelfand, Corralitos CA Gee Gee Walker, Medford OR; Molly Tinsley, Ashland OR 2A
- lan Kirk Margi Redden, Portland OR 3A
- 1B Marjorie Gilmore – Karen DeMeritt, Richland WA
- Denise Anthony Michael Anthony, Terrace BC 2B/10
- Yuri Wiitala, Kirkland WA; Christopher Class, Sequim WA 3B
- Richard Gettmann Frank Larson, Bend OR 20
- 30 Perry Cowgill – Blythe Bartlett, Vashon WA

Monday Evening 299er Charity Pairs (18 pairs) John Dove Sr., Vancouver WA: Sue Freitag, Clackamas OR 1D

- Roger Thomas, West Linn OR; Jon Gassaway, Beaverton OR 2D/1E-F Zack Woodbury - Mike Goffe, Portland OR 3D
- Christine Walter Bill Walter, Vancouver BC 2E
- 3E/2F Judy Brown, Washougal WA; Elizabeth Scully, Portland OR

Tuesday, Feb. 21

Columbia River KO Bracket 1 (9 teams) Stephen Kennedy, Oakland CA; Chris Compton, Dallas TX; Brenda

- Jacobus Marc Jacobus, Las Vegas NV Ken Scholes - Sandra Scholes, Bellevue WA; John Moffat, Bellingham WA: Dave Westfall, Spokane WA
- Barbara DiCicco, Burke VA: Mary O'Shea, Portland OR: Mary Hoyda, 3/4 Sandy OR; Winnie Ninneman, Vancouver WA
- Ron Root, Beaverton OR; Nelda Linman, Bend OR; Robert Probasco, 3/4 Marilyn Nesbit, Ketchum ID
- Columbia River KO Bracket 2(12 teams) Howie Smith – Jack Sands, Portland OR; Lynne Annet, Mike
- Annett, Hood River OR Sandra Baker, Seaside OR; Maryjane Swynenburg, Cannon Beach
- OR; Ann Marie Gramson Gilbert Gramson, Warrenton OR Kent Livingston - Alan Stewart - Mike Amspacher, Elsie Chan, 3/4 Vancouver WA
- Deborah Lackey, Washougal WA; Pauline Bullert, Vancouver WA; 3/4 Mary Alice Seville, Corvallis OR; Stan Blascow, Philomath OR

Columbia River KO Bracket 3(10 teams) Ronald Mundt – Judy Mundt, Sunriver OR; Joan Borberg, Sally

- Miller, Portland OR Michael Rickus – Kathy Kuebbing, Newport OR; David Gustafson, Florence OR; Chris Gates, Depoe Bay OR
- Layne Benben Cookie Hegge Ginny Kopacz, Portland OR; Terry 3/4 Strand, Wilsonville OR
- 3/4 Judy Nevell – Ralph Zack – Bing Kibbey, Eugene OR; Ellen McCumsey, Junction City OR

- Stu Swan Ethel Birnbach, Portland OR 1A
- Mark Itabashi, Murrieta CA; Peter Gelfand, Corralitos CA 2A 3A
- Gerry Marshall, Las Varas Mexico; Hendrik Sharples, Brush Prairie WA 1B/C Burton Voorhees – Kinga Voorhees, Victoria BC
- 2B Esther Ellis, Kingsland TX; B.J. Sanders, Austin TX
- 3B Paul Conroy, Aberdeen WA; David Baer, Seattle WA
- 2C Louis Beauchet, Sherwood OR; Bill Holloran, West Linn OR
- 30 Lawrence Swanson, Walnut Creek CA; James Weider, Portland OR

Joan Eck – Theresa Eck, Seattle WA 1C/D

- 2C/D Darlene Allen, Squamish BC; Denise Holst, Courtenay BC
- 30 Donna Gering — Lynn Morgan, Vashon WA
- 3D Janet Clemmons, Hillsboro OR; Joan Peres, Portland OR
- Robert Robyns Judith Robyns, Reno NV 1E Deanne Takasumi, Tigard OR; Bonnie Scheeland, Portland OR
- 2E 3F Richard Zier – Vicki Setzer, Vancouver WA

Kay Moran – Donna Compton, Dallas TX 1A

- Paul Darin, San Diego CA; Marilyn Kalabsa, Ramona CA 2A
- 3A Richard Carle, Longview WA; Irva Neyhart, Corvallis OR
- 1B/C Richard Gettmann - Frank Larson, Bend OR Perry Cowgill – Blythe Bartlett, Vashon WA
- 2B/C 3B Esther Ellis, Kingsland TX; B.J. Sanders, Austin TX
- 30 George Steele, Austin TX; Sam Aucoin, Honolulu HI

Tuesday

- Brenda Glaze, Anchorage AK; Winston Falls, Vancouver WA 1A/B Jeff Reynolds - Genie Reynolds, San Francisco CA 2A
- 3A/2B Paula Strand, Kirkland WA; Margaret Moen, Seattle WA
 - Gerald Brown, Vancouver WA; Cliff Allen III, Camas WA
- 10 Richard Gettmann - Frank Larson, Bend OR
- Retty Metzner Rudi Metzner, Camas WA 20 30 Janet Fiero – Sally Wright, Missoula MT

3B

1D/F

Karen Stone – Sylvia Hearing, Portland OR Luanne Stoltz, Portland OR; Linda Marshall, Beaverton OR 2D/E

- Michael Hansen Kathy Hansen, Vancouver WA; Marc Franklin, Mary Lou Moriarty, Portland OR
- Portland KO Bracket 2(16 teams) Jerold Wershba - Felicia Wershba, Portland OR; Ira Grifel -
- Harvey Orndorf, Lake Oswego OR Dwavne Brackhahn - Ron Senn, Beaverton OR; James Wheeler, 2 Ridgefield WA; Robert Hormel, Lake Oswego OR
- 3/4 Sally Lewis - Mike Mills - JoAnn Marks; Kathleen Holahan, Portland OR
- Paul Burma, Sunnyside WA; Doug Sanders, Grandview WA; 3/4 Kenneth Lockwood - William Fromherz, Yakima WA

Portland KO Bracket 3(16 teams) Randy Naef, McMinnville OR; Michael Green, Yamhill OR

- Becky McKenzie Karen Nelson, Corvallis OR Michael Anthony - Denise Anthony, Terrace BC; Dennis Lee; Susan 2 Lee, Smithers BC
- Joanne Ruyle Beth Unger, Portland OR; Michael Scott-Kerr; 3/4
- Eleanor Scott-Kerr, Victoria BC John Dove Sr. - Reinhard Bohme, Vancouver WA; Kathleen Vasks, 3/4 Camas WA; Jo Ann Smith, Bothell WA

Melinda Westgate, Mercer Island WA; Lorenzo Migliorini, Seattle WA

Sandy Freeling, Edmonds WA; Margaret King, Seattle WA

Phyllis Sutter, West Linn OR; Jason Metzker, Beaverton OR

Brenda Wilson, North Saanich BC; Mel Zimmerman, Victoria BC

Mark Itabashi, Murrieta CA; Peter Gelfand, Corralitos CA 1A 2A Connie Marfell, Milwaukie OR; Bruce Cuthbertson, Vancouver WA

Henrietta Moore – Paul Sekulich, Olympia WA

Marcia Cramer, Tacoma WA; Joan Page, Salem OR

Bruce Brownfield - Leonard Wisbey, Graham WA

Darrel Mooney, Boise ID; Robert Hartley, Meridian ID

Wednesday Afternoon Side Pairs (28 pairs)

John Coone, Vernon BC; Robert Law, Tigard OR

Richard Gettmann - Frank Larson, Bend OR

Daniel Hendry – Sandra Hendry, Kennewick WA

Wednesday Afternoon 299er Pairs (32 pairs)

George Oleary – James Unterspan, Portland OR

Robert Bolin – Louis Lauman, Lake Oswego OR

Randy Dietrich, Portland OR; Don Kirkpatrick, Beaverton OR

Sherry Lacombe-Ingham – Joy Fletcher, Vancouver WA

James Hart, Beaverton OR; Gene Livingston, Phoenix AZ

Karen Stone, Portland OR; Judy Brown, Washougal WA

John Coone, Vernon BC; Charles Burns, Vancouver WA

Margaret Moen, Seattle WA; Paula Strand, Kirkland WA

Elsie Nogle, Bellevue WA; Marianne Timmins, Redmond WA

Randy Dietrich, Portland OR; Don Kirkpatrick, Beaverton OR

Karen Stone, Portland OR; Judy Brown, Washougal WA

Sherry Lacombe-Ingham — Joy Fletcher, Vancouver WA

Ron Root, Beaverton OR; Isolde Knaap, Woodburn OR;

Robert Johnson, Tigard OR; David Rosenstein, Henderson NV;

Rosemary Segall, Redmond OR; Dee Cockfield, Bend OR;

Karen Vaillancourt, Kent WA; Karen Westerlund, Kirkland WA

Nelda Linman, Bend OR; Garry Lowe, Newport OR

Kav Adams – Wendie Berge, Seattle WA

Frank Larson – Richard Gettmann, Bend OR

Tom Cotton, Surrey BC; Marlene Sumi, Burnaby BC

Louis Lee, Portland OR; Craig Cooley, West Linn OR

Andrea James - Charles James, Auburn WA

Louise Lauman, Lake Oswego OR; John Seibert, Portland OR

Kay Adams – Wendie Berge, Seattle WA

Janet Fiero — Sally Wright, Missoula MT

Jeff Reynolds – Genie Reynolds, San Francisco CA

Paul Darin, San Diego CA; Marilyn Kalabsa, Ramona CA

Paul Darin, San Diego CA; Marilyn Kalabsa, Ramona CA

Doug Sanders, Grandview WA; Paul Burma, Sunnyside WA

Joseph Coulter, Vancouver WA: Sumi Whitehead, Camas WA

Joan Eck – Theresa Eck, Seattle WA

Art Silvas – Lee Silvas, Renton WA

Pete Grice - Don Robinson, Boise ID

Perry Cowgill – Blythe Bartlett, Vashon WA

Robert Robyns – Judith Robyns, Reno NV

Richard Kennedy - Tony Alberts, Seattle WA

- 3A Don Lowry, Wilsonville OR; Dewitt (Hal) Montgomery III, Portland OR
- 1B David Baer, Seattle WA; Paul Conroy, Aberdeen WA
 - 2B Cynthia Sinn, Beaverton OR; Christopher Class, Seguim WA

20

30

10

20

2D

3D

1E

2E

3E

2A/1B

3A

2B

3B

10

20

30

1A

2A

3A

2B

30

1D

2D

3D/1E

2-3E/1F

2-3E

2F

3F

1A

2A/1B

3A/2B

3B/1C

2C

3C

1D/E

3D/E

2F

1A

2A

3-4A/1B

2D-E/1F

1B/1C

3B/20

3C/1D

3B/10 Kinga Voorhees – Burton Voorhees, Victoria BC Michael Schultz, Lake Oswego OR; Lynn Perey, Beaverton OR

Beau Hovda, Mike Amspacher, Elsie Chan, Mary Hovda

Ridgfield Saturday Compact Knockout

Andrey Dashkov, Andrey Ayupov, Lisa Hedlund, Jim Wheeler

Wednesday Evening Swiss

Garry Lowe, Nelda Linman, Ron Root, Isolde Knaap

Sunday 0-2000 Bracketed Swiss

Bracket 2

Randy Naef, Eileen Boal, Becky McKenzie, Mike Green

- Patty Crispe Jane Mausshardt, Portland OR 3D Nancy Mittelstadt - Yvonne Evans, Portland OR 3E/2F
- Lee Machado Kristin Steinmetz, Portland OR 3F

Gene Fomin, Glacier WA; Sandra Robson, New Westminster BC

- Ann Grill Mary Lou Mansfield, Vancouver WA 2A/1B
- Jim Milam, Idaho Falls ID; Samuel Jones, Portland OR 3A
- Tom Cotton, Surrey BC; Marlene Sumi, Burnaby BC 2B/1C
- 3B Peggy Lou Faylor, Nampa ID; Carson Ohm, Kelowna BC
- 20 Judy Nevell, Eugene OR; Ellen McCumsey, Junction City OR
- 30 Bruce Boan – Peggy Boan, Mill Bay BC

Tuesday Evening 299er Pairs(12 pairs)

- Don Kirkpatrick Bob Nordstrom, Beaverton OR 1D
- 2-3D Ricardo Berdichevsky - Fran Allen, Portland OR
- 2-3D Nelv Johnson – Stuart Director, Portland OR
- Judy Brown, Washougal WA; Elizabeth Scully. Portland OR 1E/F
- Bill Walter Christine Walter, Vancouver BC 2E
- Dixie Kroupa Tom Kroupa, Lake Oswego OR 3E/2F

- Ed Ulman, Portland OR; Patrick Dunn Polly Dunn, Bellevue WA; Jim Looby, Las Vegas NV
- Jon Bartlett, Portland OR; Roger McNay, Beaverton OR; Joel 2-3A Datloff, Vancouver WA; Howard Epley, Kent WA

2-3A/1B/C Nancy Swanson - Betsy McCormick - Nancy Jonske -Diane Mackenzie, Portland OR

- Don Robinson Pete Grice Judy Staufer Pat Sales, Boise ID 2B
- 3B Gerald Hickman — Margie Hickman, Bellingham WA; Marjorie Mandery – Roger Mandery, Mount Vernon WA

Wednesday, Feb. 22

Portland KO Bracket 1 (10 teams)

- John Ashton Irene Pickett, Portland OR; Bill Hardy, Beaverton OR: Dennis Metcalf, Vancouver WA
- Amy Casanova, Portland OR; Paul Wrigley, Troutdale OR; Meg Myers, Beaverton OR; Cristal Nell, Seattle WA
- 3/4 Tom Joyce, East Hartford CT; Rick Prouser, Lake Oswego OR; Merlin Vilhauer, Beaverton OR; Jeffrey Taylor, Eugene OR

- 3-4A Thomas Carmichael — Steven Beatty, Mill Creek WA; Hendrik Sharples, Brush Prairie WA; Gerry Marshall, Las Varas Mexico
- 2B/1C Rick Zander, Seguim WA; Brian Metke, Camp Sherman OR; Valerie Lycette, Issaquah WA; Sandy Thor, Seattle WA
- Jo Ann Smith, Bothell WA; John Dove Sr.; Reinhard Bohme, 3B/20 Vancouver WA; Kathleen Vasks, Camas WA

Thursday, Feb. 23

Vancouver KO Bracket 1(13 teams)

- Stephen Kennedy, Oakland CA; Chris Compton, Dallas TX; Marc Jacobus — Brenda Jacobus, Las Vegas NV
- Ed Ulman, Portland OR; Polly Dunn Patrick Dunn, Bellevue WA; 2 Jim Looby, Las Vegas NV
- Connie Coquillette, Vancouver WA; Edward Lee, Portland OR; David 3/4 Green, Sherwood OR; Lisa Fishman, Beaverton OR
- John Lusky Jim Elliott Eric Stoltz Marc Zwerling Randy 3/4 Pickett, Portland OR

Vancouver KO Bracket 2(12 teams)

- Todd Werby, Tiburon CA; Arti Bhargava, Mill Valley CA; William Bailey, Palo Alto CA; Jakob Kristinsson, Deerfield Beach FL
- June Hensala, Lake Oswego OR; Miriam Witters, Happy Valley OR 2 Jan Yocom - Molly Harris, Portland OR
- Richard Garvin Joyce Dickerson, Corvallis OR; Allan Selberg, 3/4 Albany OR; James Smith, Mapleton OR
- 3/4 Irva Neyhart - Brian Breckenridge - Carol Harms - Dennis Harms, Corvallis OR

Vancouver KO Bracket 3(13 teams)

- Kent Livingston Alan Stewart Elsie Chan Mike Amspacher, Vancouver WA
- Karen Hudesman Donald Stark David Binney Dave Walker, Seattle WA
- Lawrence Swanson, Walnut Creek CA; James Weider Mary O'Shea, Portland OR; Barbara DiCicco, Burke VA 3/4
- 3/4 Deborah Lackey, Washougal WA; Gerald Brown - Pauline Bullert, Vancouver WA; Cliff Allen III, Camas WA

Vancouver KO Bracket 4(15 teams)

Michael Rickus - Kathy Kuebbing, Newport OR; Chris Gates, Depoe Bay OR; David Gustafson, Florence OR

- Beaverton KO Bracket 2
 (9 teams)

 1
 Chris Aaberg Don Herring, Lake Oswego OR; Tim Rilling,
 Vancouver WA; Sylvia Riewerts, Milwaukie OR
 - Lorenzo Migliorini, Seattle WA; Melinda Westgate, Mercer Island WA; Wende Keirsey, Ridgefield WA; Linda Yount, Federal Way WA
- 3/4 Randy Naef, McMinnville OR; Michael Green, Yamhill OR; Eileen Milligan – Mary Alice Seville, Corvallis OR
- William Campbell, Mercer Island WA; Tracey Guice, Seattle WA; Art 3/4 Silvas – Lee Šilvas, Renton WA

Beaverton KO Bracket 3 (13 teams)

- Charles Mead, Ridgefield WA; Reinhard Bohme; Cynthia Brogan, Vancouver WA; Kathleen Vasks, Camas WA
- Beth Unger John Seibert, Portland OR; Eleanor Scott-Kerr; 2 Michael Scott-Kerr, Victoria BC
- Larry Jones Joanne Ruyle Ancer Haggerty, Portland OR; Clariner 3/4 Boston, Tigard OR
- Carroll Vaughan Russell Vaughan, Federal Way WA: Susan 3/4 Tenborg, Graham WA; Margol Tucci, Puyallup WA

. Mark Itabashi, Murrieta CA; July Ratley, Redding CA 1A

- Ken Scholes, Bellevue WA; Dave Westfall, Spokane WA 2A
- 3A Bob Bjorge, Bellingham WA; Tom Devine, Ferndale WA
- 1B Jerry Thorpe – Paul Bartron, Tacoma WA
- 2B Michael Eyer, Lake Oswego OR; Louis Beauchet, Sherwood OR
- Louise Johns, Beaverton OR; Gerard Hallee, Hillsboro OR 3B
- James Lenobel Cindy Oishi, West Vancouver BC 10
- Cyndi Sauvage, Englewood CO; Jack Hawks, Walnut Creek CA
- 30 Andrey Ayupov - Andrey Dashkov, Beaverton OR

Friday Azalea Gold Pairs(40 pairs)

- Deb Dotters Vern Katz, Eugene OR 1C/E
- Sam Aucoin, Honolulu HI; George Steele, Austin TX 2C
- 30 John Dove, Vancouver WA; Jo Ann Smith, Bothell WA
- 2D/E Deb Wenneman, Vashon WA; Susie Kalhorn, Burton WA
- Dick Kennedy Tony Alberts, Seattle WA 3D/E

Friday Morning Side Pairs(24 pairs)

- John Crutcher, Olympia WA; Guy Audett, Port Orchard WA Jon Neimand, Eugene OR; James Smith, Mapleton OR 1A/0
- 2-4A
- 2-4A Paul Darin, San Diego CA; Marilyn Kalabsa, Ramona CA

At the Oregon Trail Regional, we asked: What topic would you like to see a guest speaker discuss at the next regional? Here are people's answers.

Jan Clemmons Hillsboro OR

Rehashing the basics, play of the hand. Sally Miller Portland

2

3/4

3/4

2

3/4

3/4

1A

2A

3A

1B

2B

3B

10

2C 3C

20

2E

1A

2A

3A/1B

2B/1C

2

2

2A/1B

1A/C

30

Hill, Corvallis OR

Zack, Eugene OR

Ole Godefroy, Bellevue WA

Eugene OR

Pickett - Flo Savage, Portland OR

Steven Pessin, Eugene OR

2D/1E

Grifel, Lake Oswego OR

OR; Steve Colmer, Huntington Beach CA

OR; Kevin Marnell, Portland OR

Mike Mills, Portland OR

Seattle WA

Cheryl Berens, Oakland OR; Linda Hann, Roseburg OR; Burton Voorhees – Kinga Voorhees, Victoria BC

Mount Hood KO Bracket 4 (15 teams)

Robert Peery – Joyce Dickerson, Corvallis OR; Allan Selberg, Albany

Sandra Hendry — Donna Parkes — Daniel Hendry, Kennewick WA; Leanne Zaring, Richland WA

Terry Nagel – Harriett Kessinger, Eugene OR; Justin Beck, Sherwood

Kent Livingston, Vancouver WA; Ram Kashyap – Kathleen Holahan;

Kevin Kacmarynski, Monmouth OR; Michael Sweet, Salem OR

Dave Drischell – John Thomas – William Etnyre; Martha Potter,

Sun-O Ho, Redmond WA; Ron Tracy, Edmonds WA

lan Kirk, Portland OR; Deanna Birch, Vancouver WA

Eric Stoltz – Mark Tolliver, Portland OR

Daren Kuo — Kou-Ping Cheng, Saratoga CA

Bryan Delfs, Kent WA; Eric Sieg, Seattle WA

JC Chupack – Scott Chupack, Seattle WA

Judy Nevell – Cynthia Palman, Eugene OR

Cindy Oishi – James Lenobel, West Vancouver BC

Gerald Hickman – Margie Hickman, Bellingham WA

Denise Holst, Courtenay BC; Darlene Allen, Squamish BC

Daniel Hoekstra, Portland OR; Jakob Kristinsson, Deerfield

Paul Hochfeld – Brian Breckenridge – Irva Neyhart; Terrance

Bert Adams - Carolyn Adams, Steilacoom WA; Ginny Stark;

Terry Nagel – Harriett Kessinger – Bing Kibbey; Ralph

Dave Grubbs, Seattle WA; Barbara Nist, Seatac WA; Julie Godefroy;

Robert Johnson, Tigard OR; David Rosenstein, Henderson NV; Irene

John Wolf – David Partridge – Jon Neimand – Tom McKenna

Joel Fuhrman, Kirkland WA; Galen Hesson, Shoreline WA; Melinda

Westgate, Mercer Island WA; Lorenzo Migliorini, Seattle WA

Mary Alice Seville – Eileen Milligan, Corvallis OR; Michael Green, Yamhill OR; Randy Naef, McMinnville OR

Neal Smith, Jacksonville OR; Edward Goldman, Ashland OR;

Ridgefield Compact KO-4(10 teams)

Andrey Dashkov – Andrey Ayupov, Beaverton OR

Lawrence Swanson, Walnut Creek CA; James Weider, Portland OR

James Wheeler, Ridgefield WA; Lisa Hedlund, Portland OR;

Michael Anthony – Denise Anthony, Terrace BC; Dennis Lee -Susan Lee, Smithers BC

Paul Darin, San Diego CA; Marilyn Kalabsa, Ramona CA

Robert Law, Tigard OR; David Castles, Portland OR

John Coone, Vernon BC; Charles Burns, Vancouver WA

Ridgefield Compact KO Bracket 3 (9 teams)

Ridgefield Compact KO Bracket 1 (12 teams)

Ridgefield Compact KO Bracket 2 (13 teams)

Beach FL; Sam Asai, Hood River OR; Jean Barry, Livermore CA

Jan Kulczycki – Fred Kulczycki, South Bend WA

Lee Soreng – Cornelia Wonham, Eugene OR

Hank Schouten – Richard Krueger, Portland OR

Friday-Saturday Morning Swiss Teams (8 teams)

Mike Pham

Portland

Strong 2♣ auctions what to do after that? Angel Almanza Beaverton OR

Andrey Ayupov Beaverton OR

Leads. **Margaret Matin** Portland

Ethel Birnbach, Stu Swan

Tuesday Open Pairs

John Ashton, Dennis Metcalf

Thursday Open Pairs

Linda & David Smith

Thursday Gold Pairs

Mike Goffe, Zack Woodbury

Saturday Gold Pairs

Frank Larson, Rich Gettmann

1C five times in side games

(Tues. M&A, Wed. A&E, Fri. E)

2017

Bidding slams. **Bruce Backup** Portland

Anything and everything! But mostly bidding. **Kathy Kershner** Portland

Mark Itabashi, Peter Gelfand

Wednesday Open Pairs

Mark Itabashi, July Ratley

Friday Open Pairs

Deb Dotters, Vern Katz

Friday Gold Pairs

Sue Freitag, John Dove

Monday Evening 299er Charity Pairs

Randy Dietrich, Don Kirkpatrick

Won four 299er games (Wed., Fri.),

Sunday 0-2000 Teams Bracket 4

- 2-4A Jeff Reynolds - Genie Reynolds, San Francisco CA Richard Gettmann – Frank Larson, Bend OR 2B
- 3B B.J. Sanders, Austin TX; Esther Ellis, Kingsland TX
- 2C Gordon Delf, Kelowna BC; Lilla Wallace, Vancouver WA
- 3C Lorraine Almy - Donald Almy, Edmonds WA

Friday Afternoon Side Pairs (30 pairs)

- Paul Darin, San Diego CA; Marilyn Kalabsa, Ramona CA
- 2A/1B Nancy Swanson – Betsy McCormick, Portland OR
- Garry Lowe, Newport OR; Ray Lowe, Astoria OR 3A/2B 3B/1C
- Chris Cross, Portland OR; Thomas Scharf, Vancouver WA 20 Linda Rudnick, Beaverton OR; Kenneth Dunbar, Lake Oswego OR
- Ralph Zack Bing Kibbey, Eugene OR 30

1D Don Kirkpatrick, Beaverton OR; Randy Dietrich, Portland OR

Patricia Jacob, Wilsonville OR: Jane Urban, Portland OR 2D 3D Michael Pham - Zack Woodbury, Portland OR

- 1E Toni Albano – Fran Allen, Portland OR
- Richard Zier Vicki Setzer, Vancouver WA 2E
- 3E Joy Fletcher, Vancouver WA; Sue Freitag, Clackamas OR
- 1F Isabel Knostman – Fredrick Knostman, Vancouver WA
- 2F Lee Machado - Judy Farrell, Portland OR
- 3F Judy Dauble, Lake Oswego OR; Jacqueline Joseph, Portland OR
- Thomas Kuehne, Bermerton WA; Cynthia Sinn, Beaverton OR 1A/B
- John Coone, Vernon BC; Paul Harding, New Westminster BC 2A
- 3A/2B Dorene Smyth, Portland OR; Maureen Schroder, Kirkland WA
- 3B Miriam Witters, Happy Valley OR; Diane Schaub, Portland OR 10 Frank Larson - Richard Gettmann, Bend OR
- 20 Barbara Keller – Morgan Landry, Juneau AK
- Friday Evening 299er Pairs(21 pairs)

Randy Dietrich, Portland OR; Don Kirkpatrick, Beaverton OR 1D 2D/1E Steven Vegdahl – Andrew Nuxoll, Portland OR

- 3D Mike Goffe - Michael Pham, Portland OR
- Angel Almanza, Portland OR; Ned Branigan, Beaverton OR 2E/1F
- Richard Zier Vicki Setzer, Vancouver WA 3E
- Luanne Stoltz Lisa Schaller, Portland OR 2F
- 3F Philip Porter, Vancouver WA; Norman Haller, Camas WA
- Patrick Dunn - Polly Dunn, Bellevue WA; Jeffrey Ford, 1A
- Redmond WA; Kim Eng, Issaquah WA 2A Janie Pearcy – Kathleen Mather, Vancouver WA; Jack Marsh, Portland OŔ; Brenda Glaze, Anchorage AK
- Eileen Boal, Albany OR; Becky McKenzie Pat Moore, Corvallis OR; Kathy Rooney, Gooding ID 3A/1B
- 2B Dennis Harms - Carol Harms - Paul Hochfeld; Terrance Hill, Corvallis OR
- Douglas Merritt Myra Falletta Connie Sloper; Donna 3B/1C Andrews, Grants Pass OR 20
- Gayanne Alexander Allison Evans, Corvallis OR; Donald Pitt, Salem OR; Glenda Fleming, Albany OR

Saturday, Feb. 25

- Mount Hood KO Bracket 1 (14 teams) Jon Bartlett – Ethel Birnbach; Dewitt (Hal) Montgomery III, Portland OR; Roger McNay, Beaverton OR;
- Ray Miller Cristal Nell, Seattle WA; Stanford Christie, Kirkland WA; Michael Christensen, Redmond WA 2
- 3/4 Samuel Asai, Hood River OR; Duane Christensen – Carol Christensen Suzanne St. Thomas, Boise ID
- Rick Prouser, Lake Oswego OR; Tom Joyce, East Hartford CT; Richard Carle, Longview WA; Merlin Vilhauer, Beaverton OR 3/4

Mount Hood KO Bracket 2 (12 teams) Donald Tofte – Edward Lee – Kent Huang, Portland OR; David

- Green, Sherwood OR David Binney – Karen Hudesman – Donald Stark; Dave Walker,
- Seattle WA 3/4 John Swanson – Reidun Decker – Cynthia Glad; Sue Anderson
- Mike Goffe Zack Woodbury, Portland OR 2B/1C Ray Lowe - Jane Lowe, Astoria OR 3B/2C
 - nk Larcon Dichard Cottmann

Jerold Wershba - Felicia Wershba - Judy Karush, Portland OR; Ira Virginia Weis – Richard Turnbull, Corvallis OR

Deanne Takasumi

Tigard OR

Defense.

Mike Goffe

Portland

- 1D/E Bruce Vanderploeg - Carol VanderPloeg, Vancouver WA 2D/E
- Richard Zier, Vancouver WA; Sue Freitag, Clackamas OR 3D-E/1F Roger Thomas, West Linn OR; Jon Gassaway, Beaverton OR 2F 3F Gene Livingston, Phoenix AZ; James Hart, Beaverton OR
- Tom Cotton, Surrey BC; Marlene Sumi, Burnaby BC 1A
- John Coone, Vernon BC; Paul Harding, New Westminster BC 2A 3A Peter Smith, Kennewick WA; Tom Edwards, Richland WA
- Roger Thomas, West Linn OR; Jon Gassaway, Beaverton OR 1D/F
- Jan Petroski, Woodburn OR; Jean McKinney, Salem OR 2D/E
- Rosemay Vazeux, Seattle WA; Mary Blanchett, Issaguah WA 3D/E Susan Braden, McMinnville OR; Evelyn Landsburg, Portland OR 2F

3A

David Taylor – Marty McCune – Mary McCune, Seattle WA; Paul 1A

- Schwaighart, Normandy Park WA 2A Richard Garvin, Corvallis OR; June Hensala, Lake Oswego OR; Fred
 - Dorr, Portland OR; James Smith, Mapleton OR Rick Prouser, Lake Oswego OR; Merlin Vilhauer, Beaverton OR; Tom Joyce, East Hartford CT; Richard Carle, Longview WA
- Dennis Harms Carol Harms Terrance Hill; Paul Hochfeld, 1-3B Corvallis OR
- Bert Adams Carolyn Adams, Steilacoom WA; Dee Cockfield, Bend OR; Rosemary Segall, Redmond OR 1-3B
- Elinor Hood Donald Weber, Portland OR; Gilbert Gramson; 1-3B Ann Marie Gramson, Warrenton OR
- 10 Darrell Graham, Portland OR; Nancy Cole; Kimberly Dauphin Vancouver WA; Connie Sayler, Beaverton OR

Sunday, Feb. 26

- Scott Chupack – JC Chupack – Eric Sieg, Seattle WA; Bryan Delfs, Kent WA
- John Lusky Mark Tolliver Raj Garg, Portland OR; Bruce 2-3A Cuthbertson, Vancouver WA
- 2-3A/2X Charles Burns – Lynda Hirst, Vancouver WA; Marc Franklin; Mary Lou Moriarty, Portland OR
- Kevin Kacmarynski, Monmouth OR; Katherine Leonard; Krista 3X Garver, Portland OR; Henri J Jansen, Corvallis OR
- Jeff Taylor, Eugene OR; Hal Montgomery, Portland OR 1A Mark Itabashi, Murrieta CA; July Ratley, Redding CA 2A
- 3A Bruce Yoder, Port Orchard WA; Gregory Trautman, Olympia WA
- 1B Ankur Rathi, San Francisco CA; Meg Myers, Beaverton OR
- Paul Hochfeld Terrance Hill, Corvallis OR 2B
- 3B Kathleen Holahan – Leslie Kelinson, Portland OR
- 10 Cindy Oishi – James Lenobel, West Vancouver BC

Don Robinson – Pete Grice – Judy Staufer – Pat Sales, Boise ID John Weinberg - Sarah Weinberg, Mercer Island WA; Art Silvas; Lee Silvas, Renton WA

Eileen Boal, Albany OR; Becky McKenzie, Corvallis OR Neal Smith Tacksonville OR: Edward Goldman, Ashland OR: Tames

Weider, Portland OR; Lawrence Swanson, Walnut Creek CA

0-2000 Teams Bracket 3(8 teams)

Norma Bueno, Beaverton OR; Shari Jerand, Tigard OR; Bruce

Peterson, Aloha OR: Frank Straulemann, Portland OR

Dietrich, Portland OR; Charles Guse, Tigard OR

Nuxoll, Bruce Backup, Portland OR

Courtenay BC; Darlene Allen, Squamish BC

Marlene Sumi, Burnaby BC; Tom Cotton, Surrey BC; Denise Holst,

Randy Naef, McMinnville OR; Michael Green, Yamhill OR;

- Seattle WA
- 3/4 Ginny Stark – Steven Pessin, Eugene OR; Irva Neyhart; Brian Breckenridge, Corvallis OR

Mount Hood KO Bracket 3 (14 teams)

- Beau Hovda, Bothell WA; Mary Hovda, Sandy OR; Mike Amspacher; Elsie Chan, Vancouver WA

- Tom Cotton, Surrey BC; Marlene Sumi, Burnaby BC
- 2A/C Roger Johanson — Judy Vopava, Lisbon IA 3A/B
 - Margaret Moen, Seattle WA; Paula Strand, Kirkland WA Ralph Zack — Bing Kibbey, Eugene OR

Judy Nevell — Cynthia Palman — Kalph Zack — Bing Kibbey, Eugene OF

0-2000 Teams Bracket 4(11 teams)

Don Kirkpatrick, Beaverton OR: Donald McConnell: Randy

Sunday Morning 299er Teams(5 teams) Janet Landesberg – Dan Edelstein, Vancouver WA; Andrew

2D/1E-F Joy Fletcher – Sherry Lacombe-Ingham – Richard Zier,

Vancouver WA: Norman Haller, Camas WA

Denise Holst, Darlene Allen 2C/D Tuesday Gold Pairs

Jan Petroskey, Jean McKinney 2D/E Saturday Evening 299er Pairs

Top masterpoint winners

2

1

1D

RKCB (what suit?) and South apparently answered for hearts, one or four. In clubs the answer would be two with the queen.

Slam in either strain is obviously not making, so we got a good result. Strange bidding aside, what are South's ethical responsibilities? Is 4NT RKCB for hearts or clubs? South knows she bid clubs artificially in support of hearts. She responded to 4NT in hearts although her partner did not alert the 2♣ bid (and admitted later she did not field the Drury response) and intended 4NT as RKCB for clubs.

I think South acted responsibly, answering in hearts. But there was a huddle by North after 5, eventually bidding 5. South's raise to six is the next question. After an ace-asking sequence and sign-off, what are the responder's responsibilities? Fit by BIT

Dear BITsit,

South's decision to pass initially seems very odd to me. Even in more conservative times, 12 HCP, two quick tricks and great intermediates called for a 1 do opening. Of course, that might propel the partnership to 6♥ or 6♣, a better contract that only needs either the hearts to break or the spade finesse to win.

As to player responsibility, South must

FOURNAMENT CALENDAR

DISTRICT 20 REGIONALS & SECTIONALS

MARCH 2017

11 - 12

17 - 19

17 - 19

17 - 19

24 - 26

7 - 9

8 - 9

21 - 23

29 - 30

6 - 7

8 - 14

May 15 - 21

19 - 21

2 - 4

9 - 11

16 - 18

23 - 25

APRIL 2017

MAY 2017

JUNE 2017

NEW DATES	Vancouver Winter NLM Sectional Almond Blossom Sectional Heart of the Valley Sectional
	Ontario Sectional Rogue Valley Spring Sectional
	Redding Spring Sectional

Vancouver Spring Sectional Seaside Sectional Grand National Teams (O/B)

Grand National Teams (A/C) Western Conference STaC **ROGUE VALLEY REGIONAL** Honolulu Sectional

Eugene Sectional

JULY 2017

14 - 1621 - 23

AUGUST 2017

July 31 – Aug. 6
4 - 6
18 - 20
21 - 27
25 - 27
-

SEPTEMBER 2017

8 - 10	
15 - 17	
22 - 24	

OCTOBER 2017 Oct 2 - 8

0012-0
14 - 15
20 - 22
20 - 22
26 - 29
NOVEMBER 2017

3 - 5

DECEMBER 2017

9 - 10

Portland Spring Sectional Klamath Falls Sectional

Salem Sectional

Honolulu Sectional Rogue Valley Summer Sectional

EMERALD EMPIRE REGIONAL

Sutter Buttes Sectional Vancouver Summer Sectional Western Conference STaC High Desert Sectional

Portland Fall Sectional Honolulu Sectional **Boise Fall Sectional**

OREGON COAST REGIONAL

Vancouver Fall NLM Sectional Nampa-Caldwell Sectional Gold Country Sectional Central Oregon Coast Sectional

Heart of the Valley 299er Sectional

4 - 5	
11 - 12	

North American Pairs

Vancouver Fall Sectional

Redding Fall Sectional

Vancouver Bridge Club, Vancouver WA Eagles Hall, Chico CA Linn County Fair/Expo Cener, Albany OR Clarion Inn, Ontario OR Dan Voorhies Bridge Center, Phoenix OR

Win-River Hotel & Casino, Redding CA Washington School for the Deaf, Vancouver WA Seaside Convention Center, Seaside OR Online at various locations

Online at various locations Local clubs Inn at the Commons, Medford OR Ala Wai Clubhouse, Honolulu HI

Morse Event Center, Eugene OR Montgomery Park, Portland OR Elmer's Restaurant, Klamath Falls OR Keizer/Salem Area Senior Center, Keizer OR

Ala Wai Clubhouse, Honolulu HI Dan Voorhies Bridge Center, Phoenix OR

Valley River Inn, Eugene OR

St. Andrew Presbyterian Church, Yuba City CA Washington School for the Deaf, Vancouver WA Local clubs Bend Senior Center, Bend OR

Montgomery Park, Portland OR Ala Wai Clubhouse, Honolulu HI Wyndham Garden Hotel, Boise ID

Seaside Convention Center, Seaside OR

Vancouver Bridge Club, Vancouver WA Canyon Creek Restaurant, Nampa ID St. Canice Center, Nevada City CA Shilo Inn, Newport OR

Win-River Hotel & Casino, Redding CA Heart of the Valley Bridge Center, Corvallis OR Washington School for the Deaf, Vancouver WA

Online at various locations

TOURNAMENTS IN NEIGHBORING DISTRICTS

DISTRICT 19: www.d19.org

March 31–April 2 Seattle Sectional, Everett WA D_c А

DISTRICT 18: www.wasumi.org

April 21–23 Twin Falls Sectional ID Salt Lal

imagine entering an "isolation booth" where alerts, questions from the opponents and partner's responses to those questions are to be ignored. South has shown heart support by employing Drury, so the response showing one key card in the agreed suit was accurate. Our hero then fell from grace. Partner's BIT (break in tempo) carries the definite message that the partnership is missing no more than one key card. That important piece of information is unauthorized to South, who should fear that the partnership lacks two key cards after partner's retreat to 5.

An action by South here would require a feature of the hand that partner could not possibly know. Picture a void, for instance. To avoid this problem, lovingly referred to as "hesitation Blackwood," North should consider his plan of action over any of the possible responses to 4NT and display his next bidding card in tempo. If 6♥ had made, the director would have reverted the contract to 5♥ making six. As played, the cards punished South for bidding on with unauthorized information.

Questions for Ask John can be sent to trumpeteditor@gmail.com.

April 17–25	victoria Regional BC
April 28–30	Tacoma Sectional, Fircrest WA
May 4–7	Tri-Cities Sectional, Richland WA
May 19–20	Sequim Sectional WA
May 19–21	Summerland Sectional BC
May 26–29	Seattle Sectional, Bothell WA
June 9–11	Spokane Sectional WA
June 12–18	Penticton Regional BC
June 20–25	Anchorage Regional AK
Aug. 21-27	Puget Sound Regional, Lynnwood WA

DISTRICT 21: www.d21acbl.com

April 19–23	Reno Sectional, Sparks NV
April 29–30	Danville Sectional CA
May 6–7	Sacramento Sectional, Carmichael CA
May 19–21	Monterey Sectional, Marina CA
May 29–June 4	Sacramento Regional (A
June 10–11	San Francisco Sectional CA
June 10–11 June 17–18	San Francisco Sectional (A Oakland Sectional (A
0	

May 15-21	Salt Lake City Regional U
May 26–29	Whitefish Sectional MT
June 16–18	Salt Lake City Sectional UT
July 10–16	Casper Regional wy
Aug. 14–20	Edmonton Regional AB

DISTRICT 17: www.d17acbl.org

April 3–9	Chandler Senior Regional AZ
April 20–23	Tucson Sectional AZ
April 28–30	Scottsdale Sectional & I/N Regional AZ
May 5–7	Santa Fe Sectional NM
May 23–29	Denver Regional 🛛
June 19–25	Las Vegas Regional NV
July 31–Aug. 6	Phoenix Regional, Scottsdale AZ

DISTRICT 22: acbldistrict22.com/d22

April 10–16	San Diego Regional 🕼
May 12–15	Temecula Sectional CA
June 2–4	Orange County Sectional, Garden Grove CA
Sept. 4–10	Orange County Regional, Costa Mesa (A

NORTH AMERICAN BRIDGE CHAMPIONSHIPS

July 20–30	
Nov. 23 – Dec. 3	
March 8–18	
July 26 – Aug. 5	

Summer 2017 Fall 2017 Spring 2018 **Summer 2018**

Convention Center, Toronto ON Grand Hyatt, San Diego CA Marriott, Philadelphia PA Marriott Marquis, Atlanta GA