The Kibitzer Summer 2007

A newsletter serving Ontario ACBL Units 166, 238, 246 & 249 First published in 1955

Meet our Unit Presidents: clockwise from top left: Nancy Strachan (Unit 166), Joe Sauro (Unit 238), Greg Sweeney (Unit 246), Bob Burns (Unit 249)

BRIDGE IN THE GALAPAGOS, MACHU PICCHU & THE AMAZON FEB 12-MAR 3, 2008

ESCORTED BY BARBARA SEAGRAM, PATTI LEE & ALEX KORNEL

URGENT THAT YOU BOOK EARLY

ONLY HOLDING SPACE FOR 40 PASSENGERS & 20 ALREADY BOOKED

To book: CALL Barbara Seagram: 416-487-8321 bseagram@ca.inter.net or Liz Gibb at Vision 2000 Travel 416-487-5385 or 1-800-387-2440 Vision 2000 Travel: 1200 Sheppard Ave. East #201, Toronto, ON M2K 2S5

B

Tour COST: \$10,850.00 Can. \$ per person including all taxes: Dbl occ. Deposit: \$1500.00

BOOK BY MAY 25 & RECEIVE \$500.00 OFF FOR EARLY BOOKING All breakfasts included & all meals in Galapagos & Amazon included

Participants in this tour must be in excellent physical shape Itinerary & prices subject to change

Feb 12. Fly to Quito, Ecuador. Feb 13. City tour of Quito. Feb 14. Otovalo Country Tour. Feb 15. Cotopaxi National Park. Feb 16. Fly to Galapagos - Baltra Island

YOUR SHIP: M/V GALAPAGOS EXPLORER II. Naturalist guides are top-notch and make your Galapagos experience a rewarding education in nature and wildlife. Sit with one of the naturalists one-on-one to discuss anything about the Galapagos. The Galapagos Explorer II is the only vessel in the islands to have one of the scientists from the Darwin Station travel during each departure. This is the most deluxe ship cruising the islands

Visit Santa Cruz Island, known as Dragon Hill. During almost the whole year, you can see flamingos in marshland lakes as well as some migratory birds. You will also have the opportunity to see Darwin's Finches, Hood mockingbirds & lava lizards. This area has arid vegetation where you will find some oppuntia cactus, palo santo (bursera) and some other endemic plants.

Here, see a wonderful landscape: Rabida Island at the west and Santa Cruz Island at the East. In the beach zone, you can see some endemic coast plants and also some marine iguanas, sea lions, American oystercatchers, pelicans and a small blue-footed boobies colony.

Feb 17: Bartolome Island & James (Santiago) Island: Wildlife viewing, hiking, swimming, snorkelling Bartolome: an island of varied volcanic formations with a 350-foot summit and a fabulous 360° view. Depending upon the weather, you may be able to spot five other islands, one of the most spectacular views of the archipelago. You'll make a wet landing in a cove to see a small colony of Galapagos penguins-the only penguins north of the equator. Sea lions are also found here. Behind the beach can be found red and white mangroves, salt bush, morning glory and prickly pear cactuses.

Visit Puerto Egas on James (Santiago) Island. The landing is on a black beach with eroded rock formations in the background. The trail crosses the dry interior, where the remains of a salt-mining enterprise can still be seen and then continues along the coast. Intertidal pools are home to a variety of invertebrate organisms. Land iguanas are scattered around feeding on exposed algae while oyster catchers try to capture Sally Lightfoot crabs. The trail then leads to the Fur Seal Grottos, one of the only places in the islands where fur seals can be seen.

Feb 18: Fernandina Island & Isabela Island

Wildlife viewing, hiking, swimming, snorkelling. On the youngest and westernmost island in Galapagos, you'll land at Punta Espinoza, a narrow stretch of land where some of the most unusual Galapagos species can be seen. Look for penguins diving off the rocks into the water. Sally Lightfoot crabs disperse on the lava near the shore and herons, sandpipers and wimbrels explore the mangrove roots. Marine iguanas in abundance. Following a trail inland, two different types of lava flows can be seen and compared. At the tip of one of the small peninsulas, flightless cormorants are found. Without predators on the island, these serpent-necked birds adapted for swimming and not for flight, another example of evolution at work in "nature's laboratory."

Afternoon: Punta Vicente Roca, Isabela Island

The largest of the Galapagos islands, Isabela is composed of six shield volcanoes merged into a single land mass. Wolf Volcano on Isabela is also the highest point in the archipelago. Board a dinghy that skirts 400-500-feet cliff sides. Blue-footed boobies, masked boobies & pelicans can be seen here. Many sea-turtles feed along this shoreline. Reaching a rocky pile of large basalt, there are colonies of fur-seals & marine iguanas in groups, basking in the sun. Sea lions are also present.

Snorkelling at a special cave allows you to see a great variety of marine life, especially marine invertebrates. The water is often murky and very cold as it is called the Galapagos Ice-box. Therefore, one must snorkel very close to the rock in order to see anything but it may produce some of the most exciting snorkelling in Galapagos. Manta rays, sea turtles, sea-lions, sting-rays, many fish, even dolphins & sunfish have been seen and snorkelled with in this bay.

Along the cave there are Galapagos penguins, marine iguanas, swallow-tailed gulls, masked boobies, brown noddy's, blue footed boobies and unparalleled breathtaking scenery.

Feb 19. Seymur Norte, Santa Cruz Island. Wildlife viewing, hiking, swimming, snorkelling.

North Seymour is a small flat island. There are rocks and then a long sandy stretch where sea lions and marine iguanas hang out next to a surf wave. The interior has a Palo Santo small Opuntia cactus forest with Blue-footed boobies and magnificent Frigate bird colonies. We are here for $1\frac{1}{2}$ hrs.

Afternoon: Visit the Santa Cruz Highlands. Here, about 40 giant tortoises live in the wild. You also hike to tunnels made by cooling lava.

- Feb 20. San Cristobal Island. Fly from Galapagos to Guayaguil. Grand Hotel in Guayaguil. Leisure time.
- Feb 21. Guayaquil-Lima. Jose Antonio Hotel

Feb 22 Limo

You will drive to the Plaza Mayor, where you will see the Government Palace, the Cathedral, the Archbishop's Palace and the City Hall. Then, you will visit the XVII century church and cloister of San Francisco, a world cultural heritage. The tour continues to the modern residential suburb of San Isidro and to downtown Miraflores, with its Park of Love to enjoy a splendid view of the Pacific Ocean. Drive to Monterrico to visit one of Peru's largest private collections belonging to Miguel Mujica Gallo, the Gold Museum which displays superb examples of pre-Hispanic gold, silver and copper necklaces, bracelets & other jewellery.

Feb 23. Tour of Pachacamac Ruins

The Pilgrimage Centre of Pachacamac is a citadel made of adobe from pre-Inca time. Pilgrims went here to consult the Pachacamac Oracle & later, during the Incas domination time, it was a place to worship the Sun God. When the Spaniards arrived, it became the most important ceremonial centre in the Peruvian coastline. When travelling to this sanctuary, where hundred of years ago the natives surrendered cult to the sun and to the Earth, one can feel the magic attraction of a place that will always be sacred.

Feb 24. Fly to Cuzco

Visit the Imperial City, living example of the mixture of the Andean and Spanish cultures. Visit the Santo Domingo Convent, built over Koricancha, an ancient Inca palace & main worship centre of the Sun God. Main square, Church of La Compania, the Sacsayhuaman Fortress. Explore the archeological sites of Qenko, Puca-Pucara & Tambomachay.

Overnight: Casa Andina Private Collection Cuzco Hotel.

Feb 25. Cuzco-Macchu Picchu

You will take the train to Machu Picchu today. At Machu Picchu, visit one of the most fascinating & important energetic centres of the world. Machu Picchu is commonly referred to as "The Lost City of the Incas". It is a World Heritage Site. The site has a large palace and temples dedicated to Inca deities around a courtyard. It will be an unforgettable experience, where a professional tour guide will tell you the history of this mysterious and charming place. After the guided tour, you will have free time to explore the zone on your own, relax and meditate. Lunch is included. You will overnight in Machu Picchu at the Machu Picchu Pueblo Hotel

Feb 26. Dawn at Machu Picchu (weather permitting)

This is a phenomenal experience. Later in the day you will return by train back to Cuzco. Enjoy the nightlife in Cuzco. Casa Andina Private Collection Cuzco Hotel.

Feb 27. Cuzco-Lima

Feb 28. Fly to Iquitos (Gateway to the Amazon). Accommodation: Ceiba Tops Lodge 25 mile journey down the Amazon River to Ceiba Tops: air-conditioning and hot water provide all luxury comforts of home. Afternoon hike in the beautiful primary rainforest reserve surrounding Ceiba Tops which includes many huge trees festooned with epiphytes. After dinner, listen to the guides who are always ready to relate some of the many legends of the Amazon forest.

Feb 29. Amazon: Morning boat ride, spotting for dolphins

Visit a small village of Yagua Indians. Learn about the Yagua Indian culture and how it was affected by the arrival of Europeans and the passing of time. Neighboring town of Indiana. Originally a Franciscan mission, Indiana has grown into a large river community with its own market, high school and small hospital.

Mar 1. Amazon: Hike to the spectacular Canopy Walkway

Spanning over 500 metres, connected by tree platforms, and reaching a height of over 35 metres (115 feet) but accessible without any type of climbing skill or equipment. Visit the "ReNuPeRu" Ethnobotanical Garden where over 240 medicinal plants are cultivated by a local shaman who will explain the nature of Amazonian natural healing and the uses of some of the plants.

Mar 2. Ceiba Tops, Amazon / Iquitos / Arrive home Mar 3.

PRICE INCLUDES:

International airfare & all air within Ecuador & Peru. All private transfers, Hotel / Lodge accommodation. Hotel taxes & service charges. All lectures, shore excursions with Galapagos Naturalists. Galapagos cruise. All breakfasts. All meals while in Galapagos & Amazon. Other meals as per itinerary. Accommodation in Amazon's only luxury air-conditioned lodge: Ceiba Tops. All excursions & jungle tours in Amazon. Airport departure taxes. Galapagos National Park Tax (\$100.00)

NOT INCLUDED IN THE COST:

Meals not mentioned. Personal expenses. Tips. Insurance (optional & extra)

BRIDGE TO THE BALTIC

June 1-17, 2008

ms PRINSENDAM HOLLAND AMERICA LINE

Escorted by Barbara Seagram, Patti Lee & Alex Kornel

The Prinsendam was formerly the well-known ROYAL VIKING SUN & has done the Holland America World Cruises for several years. It has been completely refurbished and is one of Holland America's premier ships. Since the *Prinsendam* is smaller than most Holland America ships (793 passengers), she is able to stop in exotic ports of call.

ms PRINSENDAM

Passenger cap: 793 Crew: 443 Tonnage: 37,848 Length: 669' Beam: 106' Max speed: 22 knots

ITINERARY

June 1: Fly to Amsterdam

June 2: Arrive Amsterdam. Overnight at

hotel in Amsterdam

June 3: Board ms Prinsendam

June 4: At sea

June 5: Berlin, Germany (Warnemunde)

June 6: At sea

June 7: Helsinki, Finland

June 8: St. Petersburg, Russia

(overnight: 2 full days)

June 9: St. Petersburg, Russia

June 10: Tallinn, Estonia
June 11: Stockholm Swe

June 11: Stockholm, Sweden June 12: Klaipeda, Lithuania

June 13: Ystad, Sweden

June 14: Copenhagen, Denmark

June 15: Oslo, Norway

June 16: At sea

June 17: Amsterdam. Fly home

Approximate prices from:

Inside cabin dbl. occ: \$5983.00 Can \$ per person + \$693.00 tax Inside cabin sgl. occ: \$7998.00 Can \$ per person + \$893.00 tax Outside cabin dbl. occ: \$6683.00 Can \$ per person + \$693.00 tax Outside cabin sgl. occ: \$8983.00 Can \$ per person + \$893.00 tax

Price includes air from Toronto, hotel in Amsterdam for one night & transfers. DEPOSIT: \$1000.00 - BOOK BEFORE August 15, 2007: \$300.00 off

Call Barbara Seagram: 416-487-8321 for further information

E mail: bseagram@ca.inter.net

Call Liz Gibb at Vision 2000 Travel to book:

416-487-5385 or 1-800-387-2440

BARBARA SEAGRAM SCHOOL OF BRIDGE

Above SWEET GALLERY RESTAURANT
694 MT PLEASANT RD
SW corner of Mt Pleasant & Soudan (1 block S. of Eglinton)

Classes for beginners & all levels of intermediates held at our school

Courses of lessons commence in May '07 & Sept '07

Private lessons & games available in your home Mini-seminars once a month at our school Alex is available to play professionally

OPEN HOUSE FREE LESSONS

Free Beginner Introductory lesson: Sat. 8 Sept @ 10.00 am
Free Intermediate lesson: Sat. 8 Sept @ 12.30 pm
Pre-registration required
Call & ask to be on the mailing list for our newsletter

Contact Barbara or Alex @ 416-487-1288 / or 416-487-8321 bseagram@ca.inter.net www.barbaraseagram.com

♠ BARBARA & ALEX'S BRIDGE CLUB ♣

EASY-GOING DUPLICATE GAMES TUE & WED AFT 12 noon - 3.15 pm LECTURE WITH ALEX @ 11.40 a.m.

LOCATION: LAWRENCE PLAZA
in the REGAL-ST CLAIR BRIDGE CLUB
526A Lawrence Ave. West @ Bathurst (one flight of stairs)
next to Shoppers Home Health Care / Jones New York
in the NW corner of the mall

KITCHEN ON SITE LOTS OF FREE PARKING IN MALL & BEHIND MALL

COST: \$9.00. No membership fee. Free plays issued to winners
We will do our best to find you a partner
A.C.B.L. Sanctioned. Master points will be awarded

WED EVE GAMES ONCE A MONTH

Special requests or information: Call us at 416-487-1288 or 416-487-8321 bseagram@ca.inter.net www.barbaraseagram.com

BRIDGE AT THE BRIARS - FALL 2007

BARBARA SEAGRAM & ALEX KORNEL of the Barbara Seagram School of Bridge, Toronto The BRIARS...JACKSON'S POINT...LAKE SIMCOE

October 26-28, 2007

4 star luxury property, famous for all their facilities & cuisine \$529.00 per person (dbl. occ.) / \$614 (sgl.) Call Barbara Seagram for further info: H: 416-487-8321 B: 487-1288 (12-4 or 7-11pm) Fax: 416-487-8890 bseagram@ca.inter.net

ONLY HAPPY BRIDGE PLAYERS NEED APPLY!

PRICE INCLUDES:

- 2 NIGHTS PREMIUM ACCOMMODATION AT BRIARS
- 2 FULL BREAKFASTS (SAT & SUN A.M.)
- 3 LUNCHES (FRI, SAT & SUN)
- 2 FULL DINNERS (FRI & SAT EVE)
- ALL TAXES & GRATUITIES
- NOVICE & INTERMEDIATE LESSONS BEFORE EACH GAME
- 5 SESSIONS OF BRIDGE (Bridge optional...play as little or as much as you wish)
- BRIDGE SEMINAR SAT A.M.
- USE OF ALL INDOOR FACILITIES: SWIMMING POOL, WHIRLPOOL, SAUNAS, EXERCISE ROOMS
- PRIZES, LUCKY DRAWS & MASTER POINTS
- GOLF COURSE MAY BE OPEN Green fees not included

NOTE: TRANSPORTATION TO BRIARS NOT INCLUDED. If you need help with transportation, call Barbara far in advance at: 416-487-1288 or 416-487-8321 and we will try to arrange a ride for you.

On the shores of Lake Simcoe lies a grand 1840 Regency-style Manor House with beautifully decorated rooms. stunning architectural features & 200 acres of land for strolling. The Briars is recognized by the Ontario Heritage Foundation. A par 71 championship golf course is on site as well as a wonderful spa. Tennis courts are also on site.

URGENT! Book by May 20[™], 2007 Weekend Sells Out Very Quickly

FUN GUARANTEED. BOOK EARLY - SPACE IS LIMITED.
THE LAST TIME WE WERE SOLD OUT MONTHS BEFORE.

Please book me for the BRIDGE AT BRIARS WEEKEND OCT. 26-28, 2007
Enclose deposit cheque dated NOW (\$100.00 per person) &
also please enclose the balance by postdated cheque (This MUST also be enclosed.)
Make all cheques payable to Barbara Seagram

I ENCLOSE \$100 dated now PLUS balance by postdated cheque. (Date this Aug. 1, 2007)

Double occupancy: \$100.00 dated now PLUS \$429.00 dated Aug. 1, 2007

For single: \$100.00 dated now & \$514.00 dated Aug. 1, 2007

NAME:	TEL. NO: ()	NO: () SHARING WITH:	
ADDRESS: _		APT. # _	POSTAL CODE:

Mail or deliver to...Barbara Seagram, 220 Lawrence Ave. East, Toronto, ON M4N 1T2

Editor's Note:

We note with sadness the passing of Irene Warner, the longtime Administrative Assistant of Unit 166 and an enthusiastic volunteer at local tournaments, and Bill Sharpless, proprietor of local bridge clubs. Both Irene and Bill were very popular and prominent figures in Southern Ontario bridge for many years. They will both be missed by their many friends here. Obituaries of both can be found in this issue.

Articles by David Lindop, Andy Stark and Sally Rewbotham also adorn the pages of this issue. A significant new bridge book is also reviewed here. And members of Unit 166 should look over their AGM Minutes and the Unit's Financial Statements.

John Carruthers

Kibitzer Editorial Policy: The Kibitzer is published to promote bridge and to inform members of ACBL Units 166, 238, 246 and 249 about tournaments and special events, as well as to entertain with deals and articles of interest. It is also a forum for the exchange of information and opinion among the members. Opinions expressed in articles or letters to the Editor are those of the contributors and do not necessarily reflect those of the Unit Boards of Directors or the Editor. The Kibitzer reserves the right to exclude or edit submitted material.

Contents

Unit 166 Board of Directors & Official	als 8
Irene Warner	9
Unit 166 AGM Minutes	10
Unit 166 Financial Reports	11
Unit 238 Board of Directors & Officia	
Unit 246 Board of Directors & Official Tournament Manager & Club Notice	
Unit 249 Board of Directors & Officia	
Useful Websites	15
Play of the Hand - David Lindop	17
Toronto Sectional - Andy Stark	20
Busman's Holiday - Sally Rewbotha	
Joannie Freedman Memorial Game	28
Bill Sharpless	29
St Louis High Finishers	29
Book Review	30
Tournament Results	31
Huge Game Report	34
Kibitzer Information	35
2006 District 2 MP Leaders	36
Tournament Ads & Info	37 46
Correspondence Tournament Trail	48
	70
Tournaments	
Kitchener-Waterloo	37
Port Franks	38
London Regional	39 40
Windsor Montreal Regional	41
Tillsonburg	42
North Bay Regional	43
Owen Sound	44
Toronto	45
Advertisers	
Agincourt Bridge Club	26
Ajax Duplicate Bridge Club	27
Baldwins Resort	22
Barbara & Alex's Bridge Club	5
Barbara Seagram School of Bridge	5
Bridge at the Briars	6
Bridge Baron (Great Game Products	s) 13
Bridge Buff	29
Buckman's Plattinum Bridge	19
Don Mills Bridge Club	32
Etobicoke Olympium	18
Hazel's Bridge Club	47
Mississauga-Oakville Bridge Centre Rainbow Duplicate Bridge Club	24 27
Royal Resort	16
Vince Oddy Bridge Supplies	25
Vision 2000 Travel - Galapagos	2
Vision 2000 Travel - Baltic Sea	4
Wildwood Bridge Holiday	35
William Bridge Club	32

unit 166

BOARD OF DIRECTORS

President, Nancy Strachan, 354 Hickory Circle, Oakville ON L6H 4T5; 905-337-9929; nancystrachan@cogeco.ca

Vice President & Kibitzer Liaison, Sally Rewbotham, 1195 Vanier Dr.,

Mississauga ON L5H 3W9; 905-274-1903; salrew@rogers.com

Treasurer, Joan Richardson, 20 Brimwood Blvd., Unit 58, Agincourt ON M1V 1B7; 416-298-5973; bridgemistress@rogers.com

(CVBA), Charity Chair, Muriel Allen, 14 Ferndale Cres., Brampton ON L6W 1E9; 905-451-6214; murallenbr@look.ca

Fred Andreychuk, 16 Crestcombe Rd., St. Catharines ON L2S 2J4;

905-684-8330; fandreychuk@cogeco.ca

Education Liaison & Intermediate/Novice Coordinator, Florence Belford,

550 Laurier Ave., Milton ON L9T 4G8; 905-876-0267; fbelford@sympatico.ca (COBA), Andy Brownbill, 5150 Idlewood Cres., Burlington ON L7L 3Y6;

905-637-8447; jabrownb@idirect.com

(NDBA), Recorder, Paul Cronin, 3401 Weinbrenner Rd., Apt. 503,

Niagara Falls ON L2G 7K6; 905-295-2822; phmjppjc@iaw.on.ca

Joan Eaton, 7 Bradenton Dr., Willowdale ON M2H 1Y4; 416-756-9065;

joaneaton@rogers.com

Shawn Mahood, 1604 - 155 Marlee Ave., Toronto ON M6B 4B8; 416-783-0667;

Pager 416-719-3681

Wanda Pearce, 81 Ranee Ave., North York ON M6A 1N1; 416-783-2358;

wlpearce61@yahoo.ca

Marilyn White, 182 Bowood Ave., Toronto ON M4N 1Y6; 416-322-5464;

mpwhite@look.ca

Other Officials

Auditor, Gary Westfall, 38 Mallard Cres., Brampton ON L6S 2T6; 905-791-4239; gwestfall@rogers.com

CBF Zone III Director, Nader Hanna, 7 Bradenton Dr., Willowdale, ON M2H 1Y4; 416-756-9065, zone3@cbf.ca

Disciplinary Chair, John Ross, 9 Carrisbrooke Court, Brampton ON L6S 3K1; 905-792-7532; ross7532@rogers.com

Dist. 2 ACBL Director, Jonathan Steinberg, #911 - 28 Hollywood Ave.,

Toronto ON M2N 6S4; 416-733-9941; jonathan.st@sympatico.ca

Dist. 2 ACBL Board of Governors, Martin Hunter, 12 Merrydew Ct.,

Mississauga ON L5M 1W7; 905-858-7683; mhunter@primus.ca

Dist. 2 ACBL First Alternate Director, Barbara Seagram, 220 Lawrence Ave. E., Toronto ON M4N 1T2; 416-487-8321 (416-484-9774,bus.);bseagram@ca.inter.net **Membership Chair and Webmaster**, Martin Hunter, 12 Merrydrew Crt.,

Mississauga ON; L5M 1W7; 905-858-7683; martinhunter@primus.ca

Tournament Coordinator, Kay Allen, 44 Charles St. W., Apt. 4001,

Toronto ON M4Y 1R8; 416-929-5442; acbl166@iprimus.ca

Irene Warner

Longtime bridge administrator Irene Warner passed away at Toronto East Hospital on January 11, 2007.

In 2004, Irene was the recipient of the Kate Buckman Award, given annually by Unit 166 "in recognition of the person who contributes most to others enjoyment of bridge." The award honoured Irene for her more than 25 years of service to the bridge community.

Irene joined the ACBL in 1975 and quickly established a reputation as a tireless worker, selfless volunteer and efficient administrator. She served as Secretary to the 1978, 1992, and 2001 Toronto Summer NABCs. From 1979 to date, she has been the backbone of Unit 166 and District 2 in her capacity as Secretary and Administrative Assistant. She was also the Executive Secretary for the Canadian Bridge Federation from 1982-1986.

For more than 15 years, Irene has been at Toronto tournaments partnership desks, helping to put together bridge champions! She also helped out with hospitality and served on the local planning committee for the World Junior Bridge Championships in Hamilton in 1997.

Irene was retired from the Fraser, Beatty law firm. She is lovingly remembered by brothers Bill Catton and Don Catton and their families and by her daughter Lynn and husband Hong Mark and grandchildren Jeremy, Tiffany, Andrew and Kevin. She will be greatly missed by all in the Southern Ontario bridge community.

Jonathan Steinberg and the Toronto Star

Unit 166 Annual General Meeting

MINUTES of a meeting of the Members of The Ontario Unit 166 of the American Contract Bridge League held at the Royal York Hotel, 100 Front Street West, Toronto, Ontario, on January 6, 2007, at the hour of 12:00 o'clock Noon.

1. The Chairman declared that as notice of the meeting had been mailed to all Members and a quorum being present, she declared the meeting to be regularly constituted.

The Chairman stated that members in attendance are requested to sign the consent to hold the meeting and hereby directed such consent to be annexed to the minutes of this meeting.

2. Approve Minutes of Meeting held January 7, 2006

ON MOTION by Muriel Allen, seconded by Marilyn White, and carried, the minutes of the meeting of January 7, 2006 are approved as published in the Kibitzer.

3. Auditor's Report

ON MOTION by Joan Eaton, seconded by Wanda Pearce, and carried, that the reading of the Auditor's report be dispensed with.

ON MOTION by Joan Eaton, seconded by Shawn Mahood and carried—BE IT RESOLVED THAT the Statement of Financial Position of the Corporation as at August 31, 2006 and the Statement of Income and Expense and Net Assets for the year ended on the said date, together with the Auditor's Report thereon, be and the same are hereby approved and adopted.

4. <u>Election/Appointment of Directors</u>

ON MOTION by Wanda Pearce, seconded by Fred Andreychuk, and carried—that the election/appointment of Muriel Allen, Andy Brownbill and Paul Cronin to the Board of Directors be and is hereby confirmed.

5. Appointment of Auditor

ON MOTION BY Andy Brownbill, seconded by Marilyn White and carried—BE IT RESOLVED THAT G.J. Westfall, C.A., be and he is hereby appointed Auditor of the Corporation to hold office until the close of the next annual meeting of Members at such remuneration as may be fixed by the Directors.

6. President's Report

Nancy Strachan reported on the events of the past fiscal year.

7. <u>Confirmation of Proceedings</u>

ON MOTION BY Gary Westfall, seconded by Kay Allen, and carried—BE IT RESOLVED THAT all by-laws, resolutions, contracts acts and proceedings of the Board of Directors of Unit 166 enacted, passed, made, done or taken since the last meeting of Members be and the same are hereby approved, ratified and confirmed.

8. Other Business

Nothing to report

The Chairman declared the meeting adjourned.

ONTARIO UNIT 166 OF THE ACBL Statement of Financial Position

as at August 31, 2006

	2006	2005	
	\$	\$	
ASSETS			
CURRENT			
Cash in Bank - Canadian	26,661	32,517	
Cash in Bank - U.S.	17,512	26,295	
Cash held in trust	200	200	
Short term investments at market			
value (Note 2)	64,162	-	
Accounts receivable	20,354	20,145	
Prepaid expenses	8,000	6,852	
	136,889	86,009	
CAPITAL ASSETS (Note 3)	3,381	4,508	
OTHER ASSETS (Note 4) Long term			
investments at market value	103,883	168,844	
	244,153	259,361	
LIABILITIES AND NET ASSETS			
CURRENT LIABILITIES			
Accounts payable	2,100	13,660	
GST payable	-	292	
Reserve funds - Associations (Note 5)	9,682	9,502	
,	11,782	23,454	
NET ASSETS			
Restricted (Note 6)	58,959	58,176	
Unrestricted	173,412	177,731	
	232,371	235,907	
	244,153	259,361	
NOTES TO FINANCIAL STATEMENTS			
Note 1 Cignificant Associating Deligion (eveil)	- l- l	\	

- Note 1. Significant Accounting Policies (available from the Auditor)
- Note 2. Short-Term Investments: Province of Manitoba bonds
- Note 3. Capital Assets (detail available from the Auditor)
- Note 4. Long-Term Investments: Government of Canada bonds
- Note 5. Association Reserves: Niagara District, Central Ontario, & Metropolitan Toronto Bridge Associations
- Note 6. Restricted Net Assets: Reserve fund for future NABCs
- Note 7. Income Taxes: Unit 166 is a non-profit entity and is income tax exempt under section 149(1)(f)
- Note 8. Statement of Cash Flows: Not included

ONTARIO UNIT 166 OF THE ACBL

Statement of Income & Expense & Net Assets

for the year ended August 31, 2006

	2006	2005
	\$	\$
INCOME	•	·
Gross income from tournaments (Schedule 1)	156,581	230,208
Memberships fees	10,643	13,485
Kibitzer table fees	10,157	13,873
Kibitzer advertisements	11,654	14,781
Use of cards and bidding boxes	3,384	, -
STAC Fall	2,639	2,244
STAC Spring	2,128	2,398
Interest	3,372	3,786
Miscellaneous - Exchange	2,355	-
-	202,913	280,775
EXPENSES		
Tournament expenses (Schedule 1)		
Directing	45,352	63,856
ACBL	13,695	22,125
Unit	6,475	10,329
Site	36,119	39,716
Administration	20,779	35,627
Hospitality	6,891	10,432
Committee	3,000	4,500
Transfer to District 2	3,558	6,256
	135,869	192,841
Directors meetings	3,758	2,540
Fees		
Treasurer	1,100	1,200
Executive Assistant	4,800	4,800
Auditor	1,000	1,000
Various events	800	1,100
Kibitzer Editor & Typesetting	9,200	9,200
Kibitzer printing and mailing	24,811	24,267
Audrey Grant Award	-	1,550
Kate Buckman Award	1,319	-
Travel and hospitality grants	16,600	14,000
Sundry	7,975	8,013
France of income over over all times	207,232	260,511
Excess of income over expenditures	(4,319)	20,264
Unresticted Net Assets, beginning of period	177,731	157,467
Unrestricted Net Assets, end of period	173,412	177,731

BOARD OF DIRECTORS

President, Joe Sauro, 647 Tackaberry Dr., North Bay ON P1B 8R1;

705-840-6950; jsauro@cogeco.ca

Vice President & Tournament/NAOP/GNT Coordinator, Lloyd Harris,

131 Adie St., Unit 405, Sudbury ON P3C 2C9; 705-670-0993; harrisc@isys.ca

Business Manager & Treasurer, Norm Malette, 1307 Diane St., Sudbury ON P3A 4H4; 705-525-2301; norm.malette@personainternet.com

Secretary, Wendy Champaign, 124 Fricker Ct., North Bay ON P1C 1C3;

705-474-4052; champaigns@onlink.net

Membership Chairman, Don Malette, 248 Bre'beuf St., Sudbury ON

P3C 5H1; 705-690-6901; maletted@nouvelon.edu.on.ca

Unit Recorder, Dale Freeman, 25 Tenth Ave., Englehart ON P0J 1H0;

705-544-8192; bridge@nt.net

Disciplinary Chairman, Bruce Cunningham, 64 Gibson St., Parry Sound ON P2A 1X3; 705-746-4207; PCG@zeuter.com

Unit Education Liaison, Brenda Geden, 1159-C Peninsula Rd.,

North Bay ON P1B 8G4; 705-476-2791; bgeden@cogeco.ca

Charity Chairman & Novice Chairman, Chuck Crispin, 198 Third Ave.,

Sudbury ON P3B 3P8; 705-566-8335; bridgeclub@bellnet.ca

Publicity Manager, Marc Langevin, 133 Sable Cres., North Bay ON P1A 3X6;

705-474-8081; mlangevin@cogeco.ca

Jan Davies, 280 Spruce St. N., Timmins ON P4N 6N5; 705-360-1673; jan@nt.net

Bridge Baron 17 - only US\$64.95 plus shipping!

Bridge Baron 17 comes to you on a single CD-ROM containing programs for both Windows 95/98/2000/ME/NT/XP and iMac/Macintosh/MacOS 8.6 or later. Built for Mac OS X

The American Contract Bridge League rates Bridge Baron as "The Most Popular Computer Program"

- ♠ We have improved the bidding & play
- ♥ We have improved the graphical user interface
- 4 new bidding conventions
- You can now choose to open 1NT with a 6-card minor or a stiff honor. You can also choose to play Puppet Stayman after 1NT, 2NT, or both
- ◆ 7 bidding systems including Standard American5-Card Majors & 2-Over-1 Game Force
- ∇ Learn over 80 bidding conventions
- Par contract analysis & double dummy solver
- 4 new bridge tournaments for free
- ◆ 24 new bridge challenge deals have been added for a total of 216

To order, call 800-426-3748 or email sales@bridgebaron.com. For a free, downloadable demo, visit www.bridgebaron.com. Great Game Products, Inc., 7825 Tuckerman Lane, Suite 206, Potomac, MD 20854

BOARD OF DIRECTORS

President, Greg Sweeney, 15 Burk Crt., Bowmanville ON L1C 3V7;

905-623-3007; president@unit246.com

Vice President, Nick Wong, 47 Spanhouse Cr., Unionville ON L3R 4E2;

905-477-6582; vicepresident@unit246.com

Secretary, Paul Janicki, 74 Fincham Ave., Markham ON L3P 4E1;

905-471-5461; secretary@unit246.com

Treasurer, Peter Phemister, Box 328, Clarksburg ON N0H 1J0;

519-599-3252; treasurer@unit246.com

Webmaster, David Cohen, 16 Niles Way, Thornhill, ON L3T 5B8;

905-889-0711; webmaster@unit246.com

Education, Pamela Nisbet, 983 Burnham Street, Cobourg, ON K9A 5J6; 905-375-5081; education@unit246.com

Judiciary, Graham Warren, 760 Lowell Ave., Newmarket ON L3Y 1T5;

905-713-7172; judiciary@unit246.com

Membership Chair, Nick Wong, 47 Spanhouse Cr., Unionville ON L3R 4E2; 905-477-6582; membership@unit246.com

Tournament Coordinator, Edna Clay, 14 Timber Ridge Dr., Brighton ON K0K 1H0; 613-475-2386; tournaments@unit246.com

Special Events & Club Liaison, Cindy Forth, 705-876-0714;

specialevents@unit246.com

Unit Supplies Coordinator, Dwight Goden, 1288 Keewatin Blvd.,

Peterborough ON K9H 6X3; 705-742-0962; supplies@unit246.com

Kibitzer Liaison, Danny Schamehorn, 7498 East River Rd., Box 40, RR 1, Washago ON L0K 2B0; 705-689-3089; kibitzer@unit246.com

Recorder & Chair Kempenfelt Bay (Barrie) Regional: Tom Kinnear, 452

Big Bay Point Rd., Innisfil ON L9S 2P7; 705-436-2546;

recorder@unit246.com

Member-at-Large, Kevin Bosley, 52 Springbrook Dr., Peterborough ON K9J 1A1; 705-876-1782; kevinbosley415@hotmail.com

Notice to All Clubs & Tournament Managers in Units 166, 246 & 249

If you plan to run a tournament, please check with your Unit Coordinator to see if the date is free. There is an agreement among the three Units in southern Ontario that their tournaments will not compete with one another. This does not apply to those clubs which have a historic weekend - they are set aside for you.

Hay Men, District 2 Tournament Coordinator

BOARD OF DIRECTORS

President, Robert Burns, 27 Woodcock Dr., Tillsonburg ON N4G 4M3 519-842-5382; rwburns@sympatico.ca

Vice President, Jim Brimner, Box 357, Embro ON N0J 1J0; 519-475-6762;

plato@golden.net

Treasurer, Richard Fokes, 494 Griffith St., London ON N6K 2S6

Bus. 519-438-1317; Res. 519-471-7384; rfokes@execulink.com

Executive Assistant, Libby Brawn, 408 Boler Rd., London ON N6K 2K5 519-471-2083; lbrawn@sympatico.ca

Secretary, Margaret Stack, 60 Regency Dr., Chatham ON N7L 4G1 519-351-1519

Tournament Chair, John Moser, 235 St. Anne Ave., St. Agatha ON N0B 2L0 519-747-2770; moze@rogers.com

Membership Chair, George Hodgson, 228 Oak Ave., Strathroy ON N7G 3A8 519-245-4782; ghodgson49@yahoo.ca

Norma Ingram, 11 Coventry Dr., Kitchener ON N2A 1N2; 519-893-9147

NormaMingram@hotmail.com

John Lightfoot, PO Box 834, Southampton ON N0H 2L0; 519-797-5858 littlebear@btms.com

Jack McFadden 10 Stuart St., Unit 8, Guelph ON N1E 6T4; 519-821-9958 Pat Simpson, 8 Twin Pines Cres., Sarnia ON N7X 1E5; 519-542-9469

Other Officials

Auditor, Len Lucier, RR#1, Dover Centre, ON NOP 1L0; 519-354-2266 Conduct & Ethics, Barry Onslow, 55 Ski Valley Cres., London ON; N6K 3H2; 519-657-9793

Useful Web Sites

Unit 166: www.toronto-bridge.com (The Kibitzer can be found here)

Unit 238: www.unit238.ca Unit 246: www.unit246.com Unit 249: www.unit249.ca

Canadian Bridge Federation: www.cbf.ca

American Contract Bridge League: www.acbl.org World Bridge Federation: www.worldbridge.org European Bridge League: www.eurobridge.org General bridge sites: www.greatbridgelinks.com;

www.ecatsbridge.com

Online play and to view important competitions: www.acbl.com; www.bridgebase.com; www.okbridge.com; www.swangames.com Bridge magazines: www.bridgeworld.com; www.bridgetoday.com; www.chessandbridge.com

District 2 Director J. Steinberg: www3.sympatico.ca/jonathan.st

http://imageevent.com/jon911

RR#1, Fenelon Falls ON K0M 1N0 \heartsuit 705/454-3332 \heartsuit 1-800-461-1420 www.royalresort.com

Talk to a friend and come for
Our
Progressive
and
Duplicate Bridge

2007 Bridge Tournament Dates

Progressive: May 25-27, Jun 5-7, Sep 14-16, Oct 2-4, Oct 19-21 **Duplicate:** May 4-6, Jun 8-10, Sep 7-9, Sep 28-30, Oct 12-14

Duplicates are ACBL Sanctioned and we use Bid Boxes

PRIZES:

1st place: \$150 per couple 2nd place: \$100 per couple 3rd place: \$50 per couple PLUS many table prizes

"Royal Service, Casual Spirit..."

\$219.95 per person based on double occupancy, plus taxes and 10% service charge, including six scrumptious meals, two nights accommodation and bridge galore! \$50 deposit per person required three weeks prior to applicable tournament date.

The Royal Resort is a beautiful four-star resort on Balsam Lake in the heart of the Kawartha Lakes area. Indoor pool, sauna, whirlpool, games room, shuffleboard, lawn darts, hiking trails. Nearby are the picturesque areas of Bobcaygeon, Fenelon Falls and Coboconk, and the Trent-Severn Waterway and lock systems.

Play of the Hand David Lindop Read the Lead I - Leads Against No Trump

Next in our series for newer players. Reprinted from Audrey Grant's Better Bridge with permission of the publisher.

In trying to defeat our contract, the defenders usually exchange information through their leads and signals. In doing so, they may inadvertently give us the very clue we need to make the contract...if we are paying attention.

One of the most valuable pieces of information is the opening lead. A defender rarely makes a deceptive opening lead since it can be vital to the defence to correctly communicate the holding in the suit. Let's see how we can turn that to our advantage.

Against no trump, with no clue from the auction, the opening leader typically chooses the longest suit and uses the following guidelines to select the card:

- Top of a solid, broken or interior sequence
- Otherwise, fourth highest.

Let's look at a declarer-play problem:

Suppose West leads the queen of hearts against three no trump after we've bid one no trump – three no trump. We have two sure tricks in hearts, two in diamonds and four in clubs. We need one more.

The spade suit offers a 50% chance of developing an extra trick. We can lead toward our king of spades and hope East holds the ace. However, West's opening lead of the queen of hearts has given us an almost sure thing. To lead the queen, we can assume West also has the heart jack.. Since the ten is in dummy, West has presumably led the top of a broken sequence and the complete layout of the heart suit looks something like:

If we win the heart king at trick one, dummy's ace-ten will remain a tenace over West's jack-nine. We can lead a low heart from the South hand and finesse dummy's ten. That will provide our ninth trick. We don't have to risk the 50% spade finesse when the complete hand looks like this:

```
♠ 9 5 3

 ♥ A 10 6
 ♦ K 8 5
 ♣ K J 7 2
♠ A 4
 ♠ Q | 10 6 2
♥ Q | 9 8 3
 ♡ 72
♦ J 9 4
 ♦ Q 10 7 2
♣ 10 4 3
 9 5
 ★ K 8 7
 ♥ K 5 4
 ♦ A 6 3
 ♣ A Q 8 6
```

If we lead a low spade from dummy and play the king, West might win the ace and lead another spade. East would take four more spade tricks to defeat the contract.

Suppose we again reach three no trump on the same uninformative auction — one no trump-three no trump — and West leads the two of spades.

We have two sure spade tricks, four in diamonds and one in clubs. We need two more.

♣ A Q I

One possibility is the club suit. If East has the king we can lead clubs twice from the dummy and finesse both times, to the queen and the jack. That's a 50% chance, but once again, West's lead has given us a much better choice.

With no clue from the auction, we can assume that West has led fourth highest from his longest and strongest suit. Since West's fourth highest card is the spade two, West has only a four card suit. The defenders can develop at most two winners in the spade suit.

So, it is safe for us to go about promoting heart winners, in case the deal turns out something like this:

We win the spade king and lead the heart queen to drive out the king or ace. Assuming the defence wins and leads another spade, we win the ace and drive out the other high heart. West takes his two established spade winners, but that's all. We have two promoted heart winners to go with our original seven tricks.

If we had tried the cub finesse instead of promoting the hearts, we would be defeated. The defenders would take two spades, two hearts and a club. The opening lead provided the clue we needed to choose the best line of play.

ETOBICOKE OLYMPIUM

590 Rathburn Road, Etobicoke

Open games Monday to Thurday @12:30 p.m.

BEV and JOHN ROSS (905) 792-7532

Free parking & refreshments www.bridgescore.com/ eobridge/

BUCKMAN'S PLATTINUM BRIDGE STUDIO www.plattinumbridge.ca

GAME SCHEDULE

Open Games

Afternoons: Every day at 12:30 pm

Evenings: Monday & Tuesday at 7:00 pm Wednesday thru Saturday at 7:30 pm

Charity Championships

Saturday Afternoon, Saturday Evening & Sunday Afternoon Special Entry Fee: Members \$7 Others \$9 Sectionally-Rated, Extra Master Points Always Stratified - Lower 1/3 is Flight C

Intermediate/Novice Program

Supervised Duplicate

Monday at 6:45 pm & Wednesday at 9:30 am

49er Game: Wednesday at 7:30 pm

99er Game: Tuesday at 7:00 pm

199er Game:

Tuesday, Wednesday, & Thursday at 12:30 pm TOONIE TUESDAY Entry Fee: Members \$2 Others \$5 Wednesday & Thursday: Members \$6 Others \$8

299er Game: Thursday at 7:30 pm

CLASSES: www.bridge101.net

(416) 484-9447 Reservations: (416) 484-6039

ROEHAMPTON HOTEL 808 MOUNT PLEASANT ROAD (@ EGLINTON) TORONTO

Toronto Sectional -January 2007 Andy Stark

Don't you get excited a few days before attending a sectional or regional? I do. But I especially get all tingly when I know I'm about to compete in the Grande Dame of Toronto bridge, the Royal York. Twice a year it happens: once just after New Year's and the other just before Easter. There's something magical about playing bridge in rooms where some of the game's best have played.

It's like a walk back in time. Strolling towards the gigantic ballroom you half expect to see Charles Goren all decked out in his 1940's finest. Oh look! There's Sonny Moyse and Ely Culbertson arguing over whether Blackwood will ever catch on. And that man over there sure is a ringer for Eric Murray. Oh my, there's Helen Sobel, is she ever - wait a second - that ringer for Eric Murray!

He may not be puffing on a cigar but that's Eric Murray all right. And he's dressed to the nines compared to the rest of us modern day bums. And he's still winning. Mr. Murray, along with John Carruthers, Jim Green, Nader Hanna, Roy Hughes and Danny Miles steamrolled the opposition in all eight of their matches to win the Sunday Swiss (We were actually 7-1. — Ed.).

One of my partners for the weekend was Joan Eaton. It was the first time we played together, but we had plenty

of time over fajitas at the Armadillo to fill out a convention card. After five rounds I noticed our styles were meshing nicely, so I asked if we could add something to our card. Joan said sure. I suggested we play transfers after strong two no trump rebids. The gadget works like this: after one heart (or one spade) by opener, one no trump by responder, two no trump by opener, responder's rebid is a transfer. Round six began and I picked up as dealer:

♠ Q 5 ♡ A 5 4 ◇ K 9 8 6 3 2 **♣** J 7

My diamonds were sketchy so I decided not to open a weak two in diamonds; plus I had such good outside stuff. Joan opened one spade in third chair, I bid one no trump, and she bid two no trump. Well now. How often does that happen? You and your partner discuss a gadget and bam - the very next deal you get to trot it out.

I bid three clubs thinking I was transferring her to diamonds (my plan being to follow up with a three spade bid). But instead of bidding three diamonds, Joan surprised me with a bid of three spades. So I took her for a big hand with spades. Rather than bid an ambiguous four of a red suit, I just bid five spades. Joan accepted the invitation and bid the small slam.

She held:

Joan made seven when the breaks turned out to be friendly and RHO held the king of clubs. As you can see, Joan was playing the two no trump rebid as sort of an artificial bid that says, "My hand is too good to jump rebid my suit, so let's go to game." I like this two no trump rebid agreement. The corollary is that when you open a suit and jump rebid in another you will really be two-suited (at least five-five) so you won't have to 'lie' by faking a jump shift rebid.

Onwards and downwards - here is a hand that I know on another day or another time I would have got right, but when this one came up in the finals of the Saturday knockouts I pooched it in glorious fashion. And when I say glorious fashion I mean I found a way to go down with spectacular grandeur. (Only in the Royal York.)

My partner was your friendly webmaster, Martin Hunter, and we squared off against the world-class pair of Keith Balcombe and David Colbert.

♠ A 2 ♡ A Q 8 5 ◊ A K O 9 2

♣85

♠ J 10 9 7

♡ 9 2

♦ 1043

♣ A J 10 6

After a reverse by Martin, I ended up as declarer in three no trump and received the lead of the club four from Balcombe. How would you plan the play? Colbert, East, plays the king. Oh,

one thing you should know about these guys is that they are expert false carders - they can be very tough opponents to play against. I also find it difficult to play against them when I am playing like a novice - a stark raving total neophyte buck novice at that.

I won Colbert's king with the ace and at trick two I floated the jack of spades. It lost to the queen and back came the nine of clubs. I covered with the jack and Balcombe thought a long while before taking his queen and putting me on the board with a spade to the now bare ace.

I then made the idiot-savant play of the nine of diamonds. Balcombe said, "Now there's a play you don't see very often." I then spread my hand and claimed nine tricks. I said, "You can take another spade but I will win the return and come to my hand with the ten of diamonds, cash the good clubs and go back to the board - one spade, one heart, four diamonds and three clubs." But there is a big problem with this claim. Do you see it? (I didn't at the time.)

My clubs were not 'good.' Well, one of them, the ten was good, but the other, the six, was decidedly bad. Going back to the play of the nine of diamonds, you can see it was more idiot than savant.

Curses! I had fallen for the Sominex Coup. Balcombe had huddled so long before winning the queen of clubs that I fell asleep and became mesmerized into thinking my six had grown in rank. But no, Keith still held the seven and

The Baldwins Resort

Windermere, Lake Rosseau, Muskoka Sanctioned tournaments in relaxing surroundings

2007 Bridge Packages

Progressive (Rubber Bridge)

Weekends

\$290/\$315 pp (2 nights, 6 meals) June 8-10

September 14-16

September 28-30

October 12-14

Mid-Weeks

\$390/\$415 pp (3 nights, 8 meals)

May 22-25

May 28-31

October 9-12

October 15-18

Transportation

Call about bus pickup. If we can, we'll pick you up at your door! Min. 4 persons @ \$125 pp + taxes. Free pickup from Bracebridge

Duplicate

Sanctioned Tournaments

\$405/\$435 pp (3 nights, 8 meals) June 4-7

September 17-20

September 25-28

October 1-4

Instructional Packages

Sun to Fri: 5 nights, 3 meals daily \$695 per person May 6-11

October 21-26

Hands-on lessons with excellent, highly-qualified instructor

Tournament Prizes

1st Prize: 50% off package 2nd: 35% off; 3rd: 15% off Plus Prize Table!

All Packages Include:

- 3 meals daily;card fees included

 Use of all resort facilities
- A/C in Playing area/dining room

 All accommodations nonsmoking
- ♣ Bid boxes (duplicate sessions) ♦ 18-hole golf course adjacent
- Delicious hors d'oeuvres at Social Hour
- Morn & evening play for all packages (afternoon free time)
- ♡ Bring your own partner or call and we'll find you one
- "Chalk Talk" (Instructional time on previously-played hands) with director (Duplicate Packages only)

Reservations

Deanne & Bob Rainville (Your Hosts) 1-800-461-1728 Box 61, Windermere, ON, P0B 1P0 www.baldwinsresort.com baldwins@vianet.on.ca

Note: All rates are based on double occupancy, taxes (11% PST/GST) & gratuity (8%) extra

the rules of bridge are pretty clear on this: the seven is higher ranking than the six. So I went down two. Of course, one of the prime requisites of the Sominex Coup is that the person executing the Coup must not himself fall for it! Balcombe had not made this error.

At the other table Rick Delogu played it better - much better. Not only did he make the correct play at trick two, he never became enamoured of the six of clubs.

Rick started accordingly by cashing diamonds. When they proved to split 3-2. Rick cashed a fourth diamond, and from hand pitched a low club - the useless six. He then exited with a club to his jack and LHO's queen. Back came a spade, but Rick won the ace on the board and played back a spade. The opponents could cash two spade tricks but when RHO turned up with both the king and queen it was lights out for the defence - RHO either had to allow Rick back to his hand by playing a club or spade, or RHO had to play a heart into dummy's acequeen.

Note that even if LHO could win the second spade trick for the defence he would have to play on hearts and the power of the eight on the board and nine in hand are too much - declarer would always make by ducking in dummy.

Here's a "do you or don't you" decision. In a Swiss match nobody is vulnerable and you are in second seat.

Your RHO opens with a weak two spades and you are looking at:

- **♠** K 4 ♥ A Q 5 4 2 ♦ K 9 6 3
- **♣**98

Well? Do you pass, double or overcall?

If you pass you push the board at minus 170. But if you bid you will go for 1100. LHO held:

♠ — ♡ K I0 9 8 ◇ A Q 7 2 **♣** A K I0 7 4

My partner, Doug Baxter, made the fine decision to pass and we went minus 170 while the player holding Doug's cards at the other table bid three hearts and was soon writing down the dreaded quadruple-digit minus score. (Say "dreaded quadruple-digit minus score" out loud five times really fast and I guarantee you will improve your overcalls.)

Finally we come to a classic declarerplay problem right out of a textbook. See, there's a reason why we read the Bulletin every month and the Kibitzer every season - it's so we can make hands like this when they are dealt at the table. Perhaps you can improve on the line of play chosen by the Flight "A" player at my table. You are in three no trump looking at the following collection. (See top of page 26.)

The opponents are silent and your LHO leads a fourth-best five of diamonds. What is your plan?

John Rayner's MISSISSAUGA-OAKVILLE BRIDGE CENTRE

OPEN BRIDGE GAMES

Monday afternoon 12:30
Tuesday evening 7:30
Triday afternoon 12:30
Thursday evening 7:30
Saturday morning 10:00

Saturday evening 7:00 (Party Night!)

0-2000 MASTERPOINT GAMES

Friday evening 7:30 (2nd & 4th weeks of each month)

0-750 MASTERPOINT GAMES

Wednesday evening 7:30

NON LIFE MASTER GAMES

Monday evening 7:30 Wednesday morning 9:30 Thursday afternoon 12:30 Friday evening 7:30 (1st /3rd/5th)

NON LIFE MASTER SWISS TEAM GAMES

Some Sunday afternoons 12:30 - Call to inquire

199er GAMES

Monday morning 9:15 Tuesday evening 7:30

49er GAME

Thursday morning 9:15

LESSON, SEMINAR & CRUISE PROGRAMS

Please check our website for up-to-date details

905-820-5728
3105 Winston Churchill Blvd., Mississauga
mobc@bellnet.ca
www.raynerbridge.com

Vince Oddy Bridge Supplies

aBRJDGed - A revolution in bridge: this is bridge without the bidding. The cards and simple instructions make this game easy to understand right out of the box. If players go on to learn bridge the transition is much easier. Teachers & clubs, call for quantity discounts. \$19.95

New Books

Canada's Bridge Warriors: Eric Murray & Sami Kehela by Roy Hughes - \$25.95

Off Road Declarer Play: Unusual Ways to Play a Bridge

Hand by David Bird - \$19.95

Leading Questions in Bridge by Sally Brock - \$19.95

My System: The Unbalanced Diamond by Marshall Miles - \$21.95

Clubs & Teachers

Bidding in the 21st Century - The Club Series - written by Audrey Grant and updated by Barabara Starzec. Student Book - \$23.95. Teacher's Manual - \$19.95. EZ Deal cards - \$6. Flipper - \$6 Improve Your Judgement - Opening the Bidding by Audrey Grant - \$14.95. EZ Deal Cards for Opening the Bidding - \$10

We now have aluminum boards. Available in black, gold & silver. Set of 1-36 - \$319.95. Set of 4 - \$39.95.

Kibitzer Special

Buy Marty Bergen's latest book, *More Declarer Play the Bergen Way* @ the regular price of \$23.95 and receive a free copy of *Bridge in the Fifth Dimension* by Victor Mollo. Please mention this ad to get the offer.

Visit our Web Site or call for a product list to see our complete list of products

42 Stemmle Drive, Aurora ON L4G 6N4 1-800-463-9815 or 905-727-2300 Fax 905-726-1504 www.vinceoddy.com bridge@vinceoddy.com

↑ 742 ♥ 98 ♦ K | 4 **♣** A K O 9 2 **A** A Q | 9 ♥ A O 4 ♦ O 10 3

It appears your LHO holds the ace of diamonds so you could call for the jack or king. If you do, your RHO plays low; now what?

♣763

You should play a spade and finesse the queen. You really don't want a heart switch by your RHO so this keeps the safe hand on lead while establishing tricks in spades. LHO wins the king of spades and plays ace and out a diamond, East pitching a low heart on the third diamond. Where do you want to win this trick and why?

You should unblock the diamond king under the ace and win the third diamond in your hand to play a club towards the board. When your LHO contributes the eight of clubs so you should stick in the nine. It loses of course, but this safety play turns out to be somewhat necessary as your RHO holds jack-ten-fourth of clubs. Now you can win any return. Your nine tricks are two spades, one heart, two diamonds and four clubs.

The full deal:

The mistake is to assume clubs are running and play on them too early. Watch what can happen. Say you win the opening lead in your hand with the ten of diamonds and play on clubs.

AGINCOURT BRIDGE CLUB

East York Public Library Jenner Jean-Marie Community Centre 48 Thorncliffe Park Drive, Don Mills

- ♠ Free parking
- - ♠ Card fees \$6.00
- No smoking in playing area

For more information call: Joan Richardson at 416-298-5973

You can win the first three clubs and play a fourth knowing you have a diamond entry to the table. On these clubs, your LHO pitches two spades and a diamond.

Now, in with the fourth club, RHO can make the expert play of the ten of hearts (like Doug Baxter did) and you are forced to cover this card or else your RHO will continue with hearts.

So you say a prayer and insert the queen; it loses and back comes the jack of hearts which you are forced to duck. LHO can now revert to diamonds by playing the ace and exiting his low one. You can take the

king of diamonds and a club, but the spade king is offside so down you go.

(You can win the heart ace and guess to play on spades before diamonds, but if RHO turns up with the spade king and LHO with the heart king, you've still gone down in a cold contract. - Ed.)

The lesson to be learned on this hand is this: Ask yourself, "What if clubs are 4-1? If they are, what can I do about it?" And the answer is to finesse a spade into the safe hand. Then later, when RHO becomes the safe hand. duck a club to him.

Oh, there is one other lesson: don't expect the six of clubs to win a trick.

RAINBOW DUPLICATE BRIDGE CLUB

Wednesday & Friday 12:30 p.m. (Up to 1000 Master Points) At the Malta Band Club, Mississauga 5745 Coopers Ave. (off Kennedy)

\$6 admission includes coffee & parking Snack Bar - sandwiches at a reasonable price Dorothy Williams, Manager, 905-270-4014

YOU WANT FRIENDLY? WE WROTE THE BOOK!

Ajax Bridge Club

"The place" for bridge in Ajax for over 30 years St. Andrew's Community Centre, 46 Exeter Road, Ajax Harwood Rd. to Kings Cres., then east one block to Exeter Tuesdays 7:30 P.M.

Game fees \$5.00

Free refreshments and parking (Non-playing director) Information: Gord Humphrys (905) 509-1062 "Free play for first-time visitors with this ad."

Busman's Holiday Sally Rewbotham

We had the good fortune to spend two glorious weeks in Sint Maarten this winter. Each time that we visit the island we enjoy the bridge games along with the beaches, shopping, sun and surf.

We walked into the Wednesday night game in Phillipsburg (Holland House) at 7:30 to a very friendly, "Ah, it's the ladies from Canada. Welcome back!" That was quickly followed by, "Do you want to play in the tournament on Saturday in Anguilla? You can be part of the Sint Maarten/St. Martin team."

Ha!Think about it.We could drive from the Dutch side of the island to the French, take a 15-minute ferry ride to Anguilla, an English island, and join other vacationers from a variety of far off nations and several Caribbean islands and spend the day playing bridge! It sounded like a lot of fun, but we would have made the half-table that they didn't want so we didn't go. It turned out that that was a good thing as the day dawned very sunny but very windy. Some of the bridge players were seasick on the ferry ride over and spent the rest of the day suffering.

On Friday evening we drove to Marigot (the French capital) for the 7:30 game at the Beach Plaza Hotel. The 7:30 start time is approximate, mind you, this being the islands after all. Start time is usually nearer 7:45 or 7:55 but, remember, you're on holiday, so who cares!

IN MEMORY OF JOANNIE FREEDMAN

FRIDAY JUNE 15, 2007: 11.30 a.m.
Location: Barbara & Alex's Bridge Club
526 A Lawrence Ave. West
(Regal-St Clair Bridge Club)
\$10.00 entry fee: Sandwiches &
refreshments served.
Open game @ 12 noon
All proceeds will be donated to
MS Society of Canada
Money prizes donated by
Howard Freedman
Please reserve: 416-487-1288
(Leave a message)
Please join us to honour the memory
of this very special lady.

The game is played in an open air area of the main floor of the hotel. The bar is nearby and the atmosphere is very, I repeat, very, relaxed. The game usually ends around midnight. Again, no worries, Mon. You just adjust to the conditions of play; warm, balmy breezes, waves lapping the shore next to where you sit with a piña colada in hand and all the while practising your high-school French.

Some of the decks of cards have red hearts and diamonds; others have red hearts, orange diamonds, black spades and green clubs. You need to get used to the "R" on the kings, "D" on the queens' pictures and "K" on that of the jacks and the "I" on the aces. But, whether you call the king of hearts the Koenig, Roi or King it all spells fun!

BILL SHARPLESS

Club owner Bill Sharpless passed away on Friday March 2. A memorial service was held on Saturday March 17th at the Royal Canadian Legion on Pape Ave.

We are all very saddened by this, as Bill was so special and had many friends in the bridge world. His ready smile and quick wit made him an engaging and popular fellow.

Bill was eagerly looking forward to playing more bridge now that he was retired and had not many points to go to becoming a Gold Life Master. He was very excited that he would get to that level in the next few months.

Bill is survived by his sons, daughter, grandchildren and mother, all of whom he often spoke about. Bill visited his mother every day in her nursing home.

As well as being an accomplished bridge player, Bill was a champion motorcycle racer, a career path his sons and daughter have eagerly followed - he was very proud of their successes. Once retired from actively racing bikes, Bill moved smoothly into selling and servicing them. He will be greatly missed by everyone in his two chosen worlds.

Bonny Norris

Well Done...

The following local stars managed top 10s in St. Louis NABCs:

Michael Roche & John Rayner - 5th in the NA Pairs Robert Lebi - 5th in the Mixed Pairs

Jenny Wolpert - 10th in the Women's Swiss Teams

NEW! BRIDGE BUFF 15.0

Great new look. Plays better bridge than ever before. Includes SEVEN bridge-related programs, including the deal generator Visual Deal, and a convention card editor/printer. For more information visit:

www.bridgebuff.com

www.bridgebuff.com 1-800-932-5168

Just \$79.95

Upgrades \$59.95 + \$5 S&H
Pentium & Windows 95 or later.
CD-ROM

BOOK REVIEW

How You Can Play Like an Expert (Without Having to Be One), Mel Colchamiro, Magnus Books, Sarasota FL, 2007, 275 pp, softcover, \$21.95US, available at www.melbridge.com.

That Mel Colchamiro has a great sense of humour is evident even before you open his book. On the cover, he is billed as, "National Swiss Team Champion; Noted Author and Teacher; Janet's Husband". That humour is a constant thread interwoven throughout the book: Colchamiro's chapter titles include, "Mel's Frank Sinatra Rule", "Don't Order the Salmon", and Mel's Chorus Line Rule".

Indeed, Mel's Rules are the mechanisms by which he intends to elevate your game to a higher level than you've previously experienced. The rules are pretty simple and attempt to distill expert practice into a few sentences. Does he succeed in his goal of making you play like an expert? Yes, he does, emphatically. This book actually teaches non-experts how to think at the bridge table. You may not be an expert after having read Colchamiro's book, but you will be a better player.

Lately, there has been a trend to liberal competition over the opponents' one no trump opening bid. None of the relevant conventions, however, help you decide when to bid over the opponents' no trump opening. "Mel's Rule of 8" does just that. It states:

It's okay to overcall INT directly when:

- # of cards in your 2 longest suits minus # of losers by LTC
- = 2 or more: bid something
- = I or less: pass

But, have at least 6 HCP!

The LTC (Losing Trick Count) works like this: you count one loser in each suit for each of the ace, king and queen you are missing. Doubleton suits count only the missing ace and king, singletons count only the ace. For example ♠AK987, ♥KJ643, ♥Q2, ♣K would be six losers, one in spades, two in hearts, two in diamonds and one in clubs. (Notice that the maximum number of losers in a hand is thus 12!)

Let's look at a couple of Colchamiro's examples: (1.) ★K75, ♥AQ865, ♦K43, ★76 and (2.) ★K7532, ♥K8654, ♦43, ★7. In example (1.), you have eight cards in your two longest suits and seven losers, so you should pass. In example (2.), however, your ten cards in the majors and seven losers suggest bidding. As Colchamiro says, distribution is the key factor.

There is a wealth of practical advice in this book. It should be on your bookshelf if you aspire to be a better player.

Reviewed by John Carruthers

TOURNAMENT RESULTS

District 2 STAC Winners Nov 27-Dec 3, 2006

David Hawkins-Mike O'Leary; Viktoria Renaud-Barb Freeth: Peggy Thompson-Maryanne Perry; Jane Stephenson-Mary Lou Kerr; Tom Poisson-Helen Johnston: Beth Brown-Edgar Bromley; George Knight-William Koski; Jack Neale-Paul Zuk; Marie Tromba-Guenther Kespe; Luc Labelle-Dave Johnson; Vic Puri-Sadru Saleh-Martin Jagger-Rajaratnam Sinnadurai; Joseph Seigel-Larry Cara; Doug Coutts-John Grant; Toronto Bridgelinda Herman-Val Elizabeth Sollazzo-Vince Sollazzo: Elizabeth Mckee-Marilyn Simmons; Barbara Meyer-Judy Keating; Gail Holman-Libby Gilmore; Doreen Jukes-Elva Smith: Ron Cairns-George Wlodek: Donaldavera Durant-Dave Mccullough; Doreen Bernhardt-Hindupuram Sriharsha; Betty Francis-Vivian Tillotson: Dan Perco-Tom Peckham; Barbara Sargeant-Tim Sargeant; Terry Watt-Kevin Bosley; Robert Torrens-Sherry Torrens; Nancy Mulhall-David Hawkins-Joe Johnson-Overil Johnson; R. Walt-Helen Johnson; Natalie Silverstein-Doreen Williams-Paul O'Hara; Maggie Nebout-Tom Mitchell; Kerry Keenan-Pratt: Rob Moffat-John Darracott: Violi Whitmee-Janet Nazar: John Young-Gail Mcdonald; B Hooyer-Robert Lewis: Rosalie Angellotti-Al Pollard; Brian Hogan-Ernie Clifton; Joanne Grandy-Lorraine Vigneux: Thomas Kinnear-William Todd; Pat Lamb - Bob Purdom; Margaret Hodson-Julie-Ann Guselle; Marie Gonnella-Carmelle Piquette: June Rubin-David Rubin; Fred Day-George Creighton; Bill Trow-Lucie Trow; Douglas Foreman-Nancy Foreman; Doug Smith-Sue Smith.; Mark Dunsiger-Barb Shnier; Mckechnie-Graeme Mckechnie; Dwight Bender-Jerry Richardson; Mary Lynne Howe-Barry Onslow; J Thurston-Paul Thurston; Jennifer O'Hara-Linda Anderson; Gary Zlot-George Markarian; Reg Young-George Hodgson-Dwight Bender-Gary Whiteman; Andy Stark-Martin Hunter-Abe Paul-John Rayner-Roman Klein-Debbie Feldman; Nancy Mulhall-David Hawkins-Sue Auld-Leslie Needham; Joyce Balsdon-Deborah May; Gary Arbour-Bing Le-Bonny Norris-Jim Luxford; Fred Day-Andy Risman

Rakusin; John Sero-Al Pollard; Bunty

City Of Toronto Jan 5-7, 2007

Fri Aft A/X Pairs: Martin Miller-Joel

Wooldridge

Fri Aft B/C Pairs: Laurie Meretsky-

David Loucks

Fri Eve A/X Pairs: Jonathan Steinberg-Daniel Korbel

Fri Eve B/C Pairs: Harold Dietrich-

Tad Stawski

Fri Eve 199er Pairs: S Joan Dixon-

Chay Eng Kho

DON MILLS Bridge Club

Taylor Place, 1B Overland Drive, Don Mills (at the Donway West)
Tuesday & Wednesday Evenings at 7:30 p.m.
\$6 including refreshments Free Parking

Bonny Norris 416-424-4317 bonnynorris@yahoo.ca

WILLIAM Bridge Club

William Lea Room, Leaside Gardens, 1073 Millwood Rd. (at Laird)
Monday & Wednesday Afternoons @ 12:15
\$7 including refreshments & free parking

Bonny Norris 416-424-4317 bonnynorris@yahoo.ca

Fri Aft 199er Pairs: Gloria Wilkinson-

Sheila Hodgkinson

Sat Aft 0-5 Pairs: Susan Anthony-Ann Campbell

Campbell

Sat Aft 199er Pairs: Donald Hunter-Patricia Aitchison

KO A: Paul Thurston-Rick Delogu-David Colbert-Keith Balcombe

KO B: Mohammed Nulla-Rosalie Angellotti-David Mitchell-Heather Mitchell

KO C: Suzanne Auld-Leslie Needham-Heather Dann-Gloria Macdowell

KO D: Judy Keating-Fletcher Keating-Tom Dvck-Beth Henderson

Sat Flight A/X Pairs: Helen Hackner-Jim Barnev

Sat Flight B Pairs: Nora Mundy-Joe Mundy

Sat Flight C Pairs: Richard Garlick-Howard Montemurro

Sat Eve 199er Pairs: Kathy Morrison-Janet Nazar

Aft 199er Swiss: Barbara Olsen-Diane McNally-Catharine Gilmour-Constance Van Ditzhuyzen Sun Eve 199er: Ann-Marie McMinniman-Murray Caudle-Beryle Patterson-Helene Lemieux-Moore Stratiflighted A/X Swiss: Eric Murray-John Carruthers-Danny Miles-Roy Hughes-Jim Green-Nader Hanna Stratiflighted B/C Swiss: Sonia Ostroff-John Hinphey-Bing Wong-Allan Monteiro

Bermuda Regional Southampton, Bermuda Jan 20-27, 2007 Southern Ontario Winners

Cedar Compact KO Bracket 2: Joanne Grandy-Helen Richards-Margot Holden-Sandra Bruce

Monday Evening 99er Pair: Ron Walenius-Eleanor Walenius

Tuesday Aft 99er Pair: William Linton-Marjorie Linton

Fri/Sat Flight A Swiss: Alex Kornel-Barbara Seagram

Fri/Sat Flight B Swiss: Tony Viidik-

Joan Viidik

78th Western Ontario London, January 26-28 2007

Fri Aft Stratified Pairs: John Howe-

Jerry Reid

Fri Aft Strat 199er Pairs: Brendan

Nolan-Thomas Smith

Fri Eve Stratified Pairs: Robert

Thornhill-Janusz Pruski

Fri Eve Strat 199er Pairs: Larry

Clipperton-Gary Price

Sat Aft Strat 199er Pairs: Larry Clipperton-Gary Price

Stratiflighted B/C Pairs: Leszek

Wroblewski-Roman Dubinski

Stratiflighted A/X Pairs: David Baker-Fran Chivers

Sun Evening 199er Swiss: Larry Clipperton-Gary Price-W Don

Hambley-Otto Finkenzeller **Sun Afternoon 199er Swiss:** David Eddy-Pam Husband-Donna Wood-Tony Legault

Stratiflighted A/X Teams: Dwight Bender-Matthew Mason-Daniel Korbel-Susan Korbel

Stratiflighted B/C Teams: Malcolm Coutts-Jim Rife-Herbert Spanier-John Lightfoot

53rd Niagara District St Catharines, Feb 2-4, 2007

Fri Aft 199er Pairs: Christopher Loat-H A Patrick Little

Fri Aft Open Pairs: Larry Woods-Bryan Kay

Fri Aft Women's Pairs: Moyra Campion-Hilde Wheeler

Fri Eve Swiss Teams: Fred Andreychuk-Clyde Paul-Jeremy Smee-Dwight Bender

Fri Eve Open Pairs A/X: Linda Lehoux-Frances Aboud

Fri Eve B/C Pairs: Donna Reimer-Michael O Rourke **Fri Eve 199ers:** Helen Ratkovsky-Barbara Aldridge

Sat Aft 199ers: David Eddy-Pam

Husband

Sat Eve 199er Pairs: Raymond

Findlay-Glen Findlay

Saturday A/X Pairs: Lesley

Thomson-Barry Senensky

Saturday B/C Pairs: Nancy Stewart-

Michael Moffat

Sunday AM 199er Teams: Peter Moore-Ted Seager-Helene Lemieux-Moore-Ann-Marie McMinniman

Sunday Swiss Group I:

Paul Thurston-Rick Delogu Keith Balcombe-David Colbert

Sunday Swiss Group II: Kaiyu Qian-Chris Chan-Y Fred Wen-Shelley Kuan Sunday Swiss Group III: Michael Kisiel Jr-Alexandra Miller-Dave Hubert-Sue Hubert

CNTC Zone 3 Final Feb 10 - 11, 2007 Mississauga, ON

CNTC-A: (To qualify 5 teams for National Final)

- National Final)

 1. Ray Jotcham-Stephen MackayJames Priebe-Alan Lee
- 2. John Rayner-Eric Shepherd-John Duquette-Andy Stark
- 3. Paul Thurston-Rick Delogu-David Colbert-Keith Balcombe
- 4. Roger Snowling-Roman Klein-Gary Westfall-Ronald Sutherland-Eric Sutherland
- 5. Robert Lebi-George Mittelman-David Grainger-Daniel Korbel-Arno Hobart-Dan Jacob

CNTC-B (To qualify 3 teams for National Final)

- 1. Laurie Due-Michael Kammermayer-Daniel Cecchelli-G Alan Brooks
- 2. Don Ostrom-Clyde Paul-Adrian Record-Brendon Doherty

Leo Upenieks-Michael Sidnell-Sondra Blank-Andrew Collins

Oshawa Teams Sectional Feb 17-18, 2007

Saturday B/C/D Teams: Donald Lough-Larry Riddle-John Ebden-Lynda Ebden

Saturday A/X Teams: Jonathan Steinberg-John Laufer-Danny Schamehorn-William Koski

Sunday A/X Swiss Teams: James Cole-D Cole-Eva Upper-Wendy Dooley

Sunday B/C/D Swiss: Thambyayah Skanthavarathan-Neville Jesuvant-Thambi Sivarajah-S Kulendran

Canada-Wide STaC Winners Feb 19-25, 2007

Danny Schamehorn-Bill Koski; Behi Fathollahzadeh-Hui Zhi Song; Chris Mesi-Hugh Cooke; Wes McCullough-Bob Lemon; Gail Holman-Libby Gilmore; B Hooyer-William Sheryer; Kathy Morrison-Margaret Dykstra; Debbie Bennett-Judy Singer; Johanna Platt-Tom Platt; Harry Speed-Carol Wills; Shirley Anne Webster-Sandy Webster; Tehmi Vakil-Yash Khanna; Gary Whiteman-Dwight Bender; Jo-Anne Thurston-Paul Thurston: Leo Upenieks-Gail Lambacher; Rosalie Angellotti-William Pollard; Mo Milne-Karen Flaman-Linda Armstrong-Anna Lis; Hindupuram Sriharsha-Andrew Monk-Sandra Monk-Doreen Bernhardt

Sudbury Sectional Feb 23 – 25, 2007

Friday Aft Open Pairs: Dale Freeman-Kevin Conway

Friday Aft 99er Pairs: Bert Acteson-Dianne Acteson Friday Eve Open Pairs: B Udeschini
- Art Romanick

Friday Eve 99er Pairs: Patricia Dunn

- Josephine Franssen

Saturday Aft Open Pairs: Dale Freeman, Englehart ON; Kevin Conway

Saturday Aft 99er Pairs: Patricia Dunn - Josephine Franssen

Saturday Eve Open Pairs: Joseph

Sauro - Brenda Geden
Saturday Eve 99er Pairs: Hugh

Kedey - Eveline Kedey

Sunday Morn 99er Teams: Hugh Kedey-Eveline Kede-Betty Ann Brown-Tereasa Houle

Sunday Open Swiss Teams: Lloyd Harris-Algi Remeikis-Dale Freeman-Kevin Conway

Sunday Aft 99er Teams: Marc Theriault-Nicole Theriault-Nancy Foreman-Douglas Foreman

Kempenfelt Hospitality Feb 25, 2007

Sunday Swiss Teams: Hindupuram Sriharsha-Andrew Monk-Sandra Monk-Doreen Bernhardt

HUGE GAME

The 80.06 % scored by Mary Alton and Ilko Dossev on August 7, 2006 at the Brooklin Duplicate Bridge Club in Brooklin, ON is the highest % score that I have seen in my 40-odd years of playing duplicate. The movement was an 8-table Bye-Stand Mitchell with 24 boards in play. Average on a board was 3.5, and Mary and Ilko scored I34.50 out of a possible I68. (Scoring 8 tops, 4 tied-for-tops, 2 second-tops, and only 2 boards below average at 2 and 2.5).

Ed Burgan, West Hill, ON

Wildwood Bridge Holiday

ACBL sanctioned for masterpoints
Wildwood Lodge Resort

September 9th - 14th, 2007

Located on the sandy shores of Lake Huron just three hours north of London

- ♠ The package price of \$457 plus 12% tax includes:
 - \heartsuit bridge fees (bridge played three times daily; partners guaranteed)
 - \$\times\$ accommodations, three home cooked meals a day
 - ♣ evening snacks, and bridge room coffee
- ♠ Swiss team and Championship game with prizes
- ♠ Recommend a new player and receive a 10% discount per person
- ♠ Sunday bridge will start at 1:30 for those who arrive early!

COME JOIN US!

For reservations please call Victor or Laurie 1-800-697-8550 or 519/534-1917

Wildwood Lodge Resort, RR 1, Mar ON N0H 1X0 e-mail: thomas@bmts.com

Please visit our website at www.wildwoodlodgeresort.com

KIBITZER INFORMATION

ADDRESS CHANGES

Please notify the ACBL, 2990 Airways Blvd., Memphis TN 38116-3847 (addresschange@acbl.org). This will correct your Kibitzer address automatically.

The Kibitzer office does NOT keep a mailing list

KIBITZER SUBSCRIPTIONS

4 issues per year: \$20 plus GST

KIBITZER AD RATES

Full Page \$240 1/4 Page \$84 3/4 Page \$192 1/8 Page \$48 1/2 Page \$144 All rates plus GST See back cover for contact information about placing an ad

KIBITZER ONLINE AT UNIT 166 WEBSITE

Recent issues of the Kibitzer are available at:

www.toronto-bridge.com

2006 MASTER POINT LEADERS DISTRICT 2 (Ont, Man & Bermuda)

Barry Crane Top 500

Leader	2006 MP Total
Robert Hollow, Madoc ON	1217

Mini-McKenney Awards

MP Category	Leader 20	006 MP Total
0 to 5	William Liu, North York ON	121
5 to 20	John Sheasby, London ON	81
20 to 50	Selma Abramsohn, Thornhill ON	160
50 to 100	Peggy Kainz, Windsor ON	127
100 to 200	Jan Stewart, Toronto ON	221
200 to 300	Murray Shapcott, Burlington ON	212
300 to 500	Michael Kammermayer, Hamilton (ON 372
500 to 1000	Janine Bibb, Toronto ON	409
1000 to 2500	Daniel Korbel, Waterloo ON	556
2500 to 5000	Robert Hollow, Madoc ON	1217
5000 to 7500	Gavin Wolpert, Thornhill ON	868
7500 to 10,000	Jerry Richardson, London ON	434
Over 10,000	Jonathan Steinberg, Toronto ON	609

Ace of Clubs Awards

MP Category	Leader	2006 MP Total
0 to 5	Peter Moore, Hamilton ON	46
5 to 20	Norman Marcoux, London ON	54
20 to 50	Selma Abramsohn, Thornhill ON	l 137
50 to 100	Doreen Rakusin, Toronto ON	83
100 to 200	Gord Pippy, Winnipeg MB	151
200 to 300	Jennifer O'Hara, Sudbury ON	118
300 to 500	Morteza Maziar, Toronto ON	126
500 to 1000	Lesley Thomson, Toronto ON	190
1000 to 2500	Nathan Rosen, Toronto ON	279
2500 to 5000	Norma Ingram, Kitchener ON	190
5000 to 7500	Alice Anderson, Tillsonburg ON	309
7500 to 10,000	Dudley Camacho, Toronto ON	240
Over 10,000	Jonathan Steinberg, Toronto ON	l 69

K-W SUMMERFEST

 \clubsuit ♦ \heartsuit \spadesuit Sectional Tournament \spadesuit \heartsuit ♦ \spadesuit June 9 & 10, 2007

Waterloo Memorial Recreational Complex

101 Father David Bauer Drive Waterloo, Ontario

Saturday, June 9

Compact Knock Outs 11 am & 3:30 pm Flighted Open Pairs 11 am & 3:30 pm

(A/X: A=1250+; X=0-1250) (B/C: B=500-1250; C= 0-500)

199er Game-Special Prices! 11 am & 3:30 pm Single sessions - stratified - \$15 per 199er pr

Lunch during short break included in entry

Sunday, June 10

Flighted Swiss Teams 11 am & TBA

(A/X: A=1250+; X=0-1250) (B/C: B=500-1250; C= 0-500)

199er Game-Special Prices! 11 am & TBA

Separate stratified section

\$64 per 199er team includes lunch

Sandwich lunch included in entry fee Free doughnuts before game

Local Hotels

Comfort Inn Waterloo 519-747-9400

Waterloo Inn 800-361-4708

Destination Inn 800-222-9175

St. Jacobs Country Inn 800-972-5371

Information:

John Moser 519-747-2770

Partnerships:

Norma Ingram 519-893-9147

Please note our start times of 11:00 am and 3:30 pm on both days

From Toronto 401 W: Take exit #278 Hwy 8 to Kitchener. Follow Hwy 7 East & 85 to Guelph/Waterloo. Exit at Bridgeport Rd. and go right. Turn right at Erb St. Turn right at Fr. David Bauer Dr.

From London 401 E: Take exit #275 Homer Watson Blvd. Turn left on Homer Watson. Take Hwy 7 & 8 toward Stratford. Exit and turn left at Fischer-Hallman. Turn right on University Ave. Turn right at Erb St. Turn left at Fr. David Bauer Dr

PORT FRANKS SECTIONAL

Saturday, June 23 and Sunday, June 24, 2007

Saturday June 23

Open Pairs (2 sessions) 1:00 & 7:00 pm Pairs (under 300 MP, 1 session) 1:00 pm Pairs (under 300 MP, 1 session, strat.) 7:00 pm

Sunday, June 24

Open Swiss Teams 10:30 am & TBA Swiss Teams (under 300 MP) 10:30 am & TBA

Free coffee & refreshments after game Saturday and before game Sunday.

Light lunch Sunday between sessions included in entry fee.

Partnerships: Mavis Reffell, 519-238-1239 or seth@ezlink.on.ca

Tournament Chair: Jean Potthoff, 519-243-3026 or jpotthof@execulink.com

Web Site: www.ezlink.on.ca/~seth/

TOURNAMENT SITE: COMMUNITY CENTRE, PORT FRANKS, ONTARIO

At Northville, which is on Hwy. 21 between Forest and Grand Bend, take the Port Franks Rd. north to the Community Centre. The Port Franks Rd. is opposite the Sand Dunes Golf Club. There will be signs.

COME AND ENJOY: friendly people, free parking, air-conditioning, inexpensive weekend accommodation. Come for the weekend and take advantage of the Club Game at 1:00 PM Friday, the beaches, golf courses, Pinery Provincial Park, Huron Country Playhouse, restaurants and other attractions of the area.

London Regional Bridge Tournament 2007

Tuesday July 3: Stratified Pairs Afternoon Side Game Series (1st of 4 sessions) Evening Side Game Series (1st of 5 sessions) 0-20, 199er Pairs			1:00 pm 1:00 pm	&	7:00 pm 7:00 pm 7:00 pm
Wednesday July 4: Bracketed Morning Knockout Teams (1st session) Morning Side Game Series (1st of 4 sessions) Stratified Pairs London Bracketed Knockouts (1st & 2nd) Afternoon Side Game Series (2nd of 4 sessions) Evening Side Game Series (2nd of 5) Stratified Swiss Teams (One session)	9:00 am 9:00 am		1:00 pm 1:00 pm 1:00 pm	& &	7:00 pm 7:00 pm 7:00 pm 7:00 pm
Thursday July 5: Bracketed Morning Knockout Teams (2nd session) Morning Side Game Series (2nd of 4 sessions) Senior Stratified Pairs (morning & afternoon 2 sessions) Stratified Swiss Teams Afternoon Side Game Series (3rd of 4 sessions) London Bracketed Knockouts (3rd & 4th) Evening Side Game Series (3rd of 5)	9:00 am 9:00 am 9:00 am	&	1:00 pm 1:00 pm 1:00 pm 1:00 pm	& &	7:00 pm 7:00 pm 7:00 pm
Friday July 6: Bracketed Morning Knockouts (3rd session) Morning Compact Knockouts (sessions 1 & 2) Morning Side Game Series (3rd of 4 sessions) Stratified Pairs Afternoon Side Game Series (4th of 4 sessions) Weekend Bracketed Knockouts (1st & 2nd) Evening Side Game Series (4th of 5) Stratified Swiss Teams (One session) Midnight Charity Speedball Knockout Teams	9:00 am 9:00 am 9:00 am		1:00 pm 1:00 pm 1:00 pm	&	7:00 pm 7:00 pm 7:00 pm 7:00 pm 11:00 pm
Saturday July 7: Bracketed Morning Knockouts (4th session) Morning Compact Knockouts (sessions 3 & 4) Morning Side Game Series (4th of 4 sessions) Stratiflighted Pairs (A/X) (B/C) Saturday Compact Knockouts Weekend Bracketed Knockouts (3rd & 4th) Evening Side Game Series (5th of 5) Sunday July 8:	9:00 am 9:00 am 9:00 am		1:00 pm 1:00 pm 1:00 pm	& & &	

Stratified Swiss Teams (averaged team MPs 0-500/1250/Inf) 10:00 am (playthrough) 199er Swiss (0-200) 10:00 am (playthrough)

Novice (0-20) and 199er (0-200) games every session. Prizes. Speaker Program.

Side Game Series held over several sessions. Play 1 or more sessions with the same or different partners.

Players must play at least two sessions in the same event to be eligible for gold point awards.

Strats: C: 0-500(NLM) B: 500(LM) - 2000 A: 2000+ Flight A/X: 0-3000/3000+

Accommodations at the site: (Please reserve under "Bridge Tournament" for special rates)
Hilton Hotel, 300 King Street, London, Ont. (519-439-1661)

Find maps and further information online at www.unit249.ca/LondonRegional.html

SUN PARLOUR SECTIONAL

July 27, 28, 29, 2006 Windsor, Ontario

South Windsor Recreational Complex 2555 Pulford Street

Friendly People

Free beverages and snacks at all sessions

Great Hospitality

FRIDAY, JULY 27

Stratified Open Pairs (single sessions)	1:00 & 7:00
Stratified 299er Pairs (single sessions)	1:00 & 7:00

SATURDAY, JULY 28

12:00 & 6:00
12:00 & 6:00
12:00 & 6:00

SUNDAY, JULY 29

Bracketed Swiss Teams & Stratified 199er Swiss Teams 11:00 & TBA Short break after 4th round with a free light lunch

Tournament Chairman: Jim White

519-969-8054

Partnerships:

Kathryn Schwartzentruber 519-254-8725 trober@msni.net

Bridge from Detroit: Take Huron Church Rd. South past E.C. Row Expressway to Pulford St. (3.1 miles). Turn left onto Pulford.

Tunnel from Detroit: From Tunnel exit turn left onto Park St. and immediately left again onto Ouellette Ave. Continue South on Ouellette to E.C. Row Expressway (2.75 miles). Turn right onto E.C. Row Expwy West. Take second exit, Huron Church Rd. (1.6 miles), and turn left (South) on Huron Church. Turn left onto Pulford St. (1 mile).

From Highway 401: Take 401 to the "Bridge to USA" exit, which takes you onto Huron Church Rd. Go past Cabana Rd. and turn right onto Pulford St.

MONTREAL • CAN-AM 2007 REGIONAL BRIDGE CHAMPIONSHIPS AUGUST 6-12, 2007 Hilton Montreal Airport

12505, Côte-de-Liesse, Montreal, Qc

MONDAY AUGUST 6th

19:30 Charity open pairs (one session) Knock-out I, 1st session

TUESDAY AUGUST 7th

- 10:00 Knock-out I, 2nd session Stratified Swiss, 1st session Women's Swiss, 1st session Side game series I
- 15:00 Knock-out I, 3rd session Stratified Swiss, 2nd session Women's Swiss, 2nd session Side game series I
- 19:30 Knock-out I, 4th session Horizontal stratified pairs, 1st session Side game series I

WEDNESDAY AUGUST 8th

- 10:00 Knock-out II, 1st session Stratified pairs, 1st session Side game series I Pairs 0-20
- **15:00** Knock-out II, 2nd session Stratified pairs, 2nd session Side game series I
- 19:30 Knock-out III, 1st session Horizontal stratified pairs, 2nd session Side game series I

THURSDAY AUGUST 9th

- 10:00 Knock-out II, 3rd session Stratified pairs II, 1st session Side game series I Compact K.O. (1/2)
- 15:00 Knock-out II, 4th session Stratified pairs II, 2nd session Side game series I Compact K.O. (2/2)
- 19:30 Knock-out III, 2nd session Horizontal Swiss, 1st session Side game series I

FRIDAY AUGUST 10th

- 10:00 Knock-out IV, 1st session Stratified pairs, 1st session Side game series II
- 15:00 Knock-out IV, 2nd session Stratified pairs, 2nd session Side game series II
- 19:30 Knock-out III, 3rd session Horizontal Swiss, 2nd session Side game series II Compact K.O. (1/2)

SATURDAY AUGUST 11th

- 10:00 Knock out IV, 3rd session Sam Gold stratiflighted pairs (A=Open, B & C strat.) (1/2) Side game series II Compact K.O. (1/2)
- 15:00 Knock-out IV, 4th session Sam Gold stratiflighted pairs (A=Open, B & C strat.) (2/2) Side game series II Compact K.O. (2/2)
- 19:30 Knock-out III, 4th session Side game series II Compact K.O. (2/2)

SUNDAY AUGUST 12th

- 10:00 Stratiflighted Swiss, 1st session Senior Swiss, 1st session Side game series II Pairs 0-20
- 15:00 Stratiflighted Swiss, 2nd session Senior Swiss, 2nd session Side game series II

Hilton Super Special for Bridge players: 106\$ Double occupancy • (514) 631-2411

Tournament Chairperson: Jean Castonguay (450) 692-4974 castonguayjean@videotron.ca **Partners:** Luc Tremblay (450) 672-9112 luke tremblay@yahoo.com

STRATIFICATION: A= 1500+, B= 300-1500, C= 0-300

Fruits (bananas & apples) served at morning sessions • Free coffee and free parking Free buffet (hot & cold) on Sunday between sessions

www.bridgemontreal.ca

8th GOLDEN LEAF SECTIONAL

1:00 &

TILLSONBURG

August 10th, 11th, and 12th, 2007

FRIDAY, AUGUST 10

1:00pm	Stratified Senior Open Pairs
1:00pm	Stratified Open Pairs
1:00pm	Stratified I/N 199er Pairs
7:00pm	Stratified Open Pairs
7:00pm	Stratified I/N 199er Pairs

SATURDAY, AUGUST 11

Stratiflighted Open Pairs

7:00pm	Play Thru
	(Single sessions welcome)
1:00pm	Stratified I/N 199er Pairs
7:00pm	Stratified I/N 199er Pairs

SUNDAY, AUGUST 12

11:00 am& TBA Stratified Open Swiss Teams 11:00 am & TBA Stratified I/N 199er Swiss Teams

- * Free wine and cheese Friday night * Free snacks Saturday night
- * Free coffee and donuts Sunday morn
 - * Free luncheon between sessions Sunday
 - * Free coffee/tea (pop is available)

Tournament Chair: Bob Burns 519-842-5382

rwburns@sympatico.ca

Partnerships: Barry McLuhan 519-688-0205 bmcluhan@sympatico.ca

Entry Fees:

\$10.00 ACBL members/session \$11.00 non-ACBL members/session

Open Pairs & Teams: Flight A: 1500+, B: NLM-1500, & C: 0-NLM **Stratiflighted:** Flight A/X: (2500+, 0-2500) & Strat B/C: (NLM-1500, 0-NLM) I/N 199'ers: Flight A: 50-199, B: 10-50, and C: 0-10 Please note: 0-5 ACBL Novices play free!

We are sympathetic to those who are fragrance intolerant. Please, be mindful of the fragrances that you wear.

Well lit, air conditioned (sweater advisable), free parking, no smoking in the building. http://www3.sympatico.ca/tillsonburgbridgeclub or http://www.unit249.ca

Host hotel **Super 8** (1-519-842-7366)

Mention bridge and show your ACBL card http://www.tillsonburgsuper8.ca

North Bay Ontario Unit 238

Cordially invites you to our

i Cambrian Shield Regional Bridge Tournament

August 14-19, 2007

The Elks Club, 325 Elks Lane (off Trout lake Rd.), North Bay ON We are proud to offer Open and Intermediate/Newcomer Schedules Come and enjoy fabulous northern hospitality every night.

Section top prizes, overall prizes, newcomer trophies.

Open Schedule (Gold Points)

All open stratified events: 0-500, 500-1500, 1500+

Tuesday August 14 Sponsored by Travelodge

Stratified Women's Pairs 1:00 & 7:00 Stratified Open Pairs 1:00 & 7:00

Wednesday August 16 Sponsored by Torbay Cottages

Bracketed KO (1st Session) 9:00 Stratified Swiss Teams 1:00 & 7:00

Thursday August 16 Sponsored by Wingate Lottery

Bracketed KO (2nd Session) 9:00 Stratiflighted Pairs 1:00 & 7:00 A/X=0-3000, 3000+, D/C/B=500/1000/1500

Friday August 17 Sponsored by Greco's Pizza

Bracketed KO (3rd Session)	9:00
Compact KO (1st Session)	9:00
Bracketed KO (1st & 2nd)	1:00 & 7:00
Stratified Open Pairs	1:00 & 7:00

Saturday August 18 Sponsored by Peter Minogue Real Estate

Bracketed KO (Final)	9:00
Compact KO (Final)	9:00
Bracketed KO (3rd & 4th)	1:00 & 7:00
A/X IMP Pairs	1:00 & 7:00
X=0-3000, A=3000+	
D/C/B Pairs 500/1000/1500	1:00 & 7:00

Sunday August 19 Sponsored by Dave's Diner

Stratified Swiss Teams 10:00 Playthrough

Intermediate/Newcomer Schedule (Red/Black Points)

All I/N events are single sessions Strats: A=100-300, B=50-100, C=0-50 Also separate games for players with 0-20 master points (fewer boards) Strats: A=10-20, B=5-10, C=0-5

Thursday August 16

0-300 Stratified Pairs	1:00
0-300 Stratified Pairs	7:00
0-20 Stratified Pairs	7:00

Friday August 17

0-300 Stratified Pairs	1:00
0-300 Stratified Pairs	7:00

Saturday August 18

0-300 Stratified Pairs	1:00
0-300 Stratified Pairs	7:00
0-20 Stratified Pairs	7:00

Sunday August 19

0-300 Swiss teams 10:00

Tournament Chairman

Joe Sauro 705.840.6050 jsauro@cogeco.ca

Partnerships

Brenda Geden 705.474.1978 bgeden@gogeco.ca

Thank you to our sponsors:

Travelodge Airport 1.866.337.9195 Host Hotel - free breakfast, indoor pool Dave's Diner. 2195 Trout Lake Rd.

Greco's Pizza, 344 Algonquin Ave.

Wingate Lottery

Torbay Cottage Resort 705.476.0076

Peter Minogue Real Estate 705.474.3500

Owen Sound's Bridge by the Bay

Sectional Tournament August 24-26, 2007

NEW in 2007!!

Location: Royal Canadian Legion, 1450 2nd Ave. West, Owen Sound

Stratification for all open events: A=1500+ B=500-1500 C=0-500
299er events will be stratified at the discretion of the Director
Tournament Chair: Gord Close 519-371-9949 gordclose@datastore.ca
Partnerships: Lee Gallacher 519-376-6852 elizabeth.gallacher@rogers.com

Fri Aug 24	Sat Aug 25	Sun Aug 26
1:30 pm Strat Open Pairs	1:30 pm Strat Open Pairs	10:30 am & TBA
(1 session) 1:30 pm Strat 299er Pairs	(2-session playthrough) Regionally-Rated Silver Points	Strat Open Swiss Teams (2-session playthrough)
(1 session)	Single session entries	299er Swiss Teams
7:30 pm Strat Open Pairs	welcome in either session	(Stratified at the discretion
(1 session) 7:30 pm Strat 299er Pairs	1:30 pm Strat 299er Pairs (1 session)	of the Director.) The 299er Swiss teams
(1 session) 7:30 pm Strat 299er P	7:30 pm Strat 299er Pairs (1 session)	may be run as either a one 2-session event or as two 1-session events

For more information visit our website: http://www.bmts.com/~littlebear/

The Tosonto Games

370 King Street West Tel: (416) 599-4000 or 1-800-263-6384

Labour Day Sectional

September 1-3, 2007

Saturday, September 1

Bracketed KO Teams	9 a.m., 1 & 7 p.m.
Stratiflighted Open Pairs (A/X) + (B/C)	1 & 7 p.m.

Intermediate & Newcomer Games

Stratified Pairs 0-20/50/200 (2 separate sessions) 1 & 7 p.m.

Sunday, September 2

Bracketed KO Teams	9 a.m.,	1 & 7	p.m.
Stratified Pairs: A/X (IMPs); B/C (Matchpoints))	1 & 7	p.m.
Stratified Pairs 0-20/50/200 (2 separate session	ons)	1 & 7	p.m.

Monday, September 3

Stratified Swiss Teams 11 a.m. & TBA

Flight A = 3000+ B = 500-1500 C = 0-500 X = 0-3000

299er Swiss Teams 11 a.m. & TBA

Section Tops - Candy

Tournament Chairperson:

Sally Rewbotham (salrew@rogers.com) 905-274-1903 **Partnerships:**

Louise McNeely (Imcneely@primus.ca) 905-275-8808

*** Please quote Group Code D2CAR for room rate of \$149 per night. ***

A STEP

Correspondence

Hi John,

In the past 12 months I have been slowly getting back into bridge due to a keen beginner in our building. Through her I've met others who are interested in learning and fine tuning their game and during these and other sessions I have run into what I consider unpleasant behaviour. I had hoped that when we installed Zero Tolerance, this sort of behaviour, along with outright rudeness, would become a thing of the past.

I'm sure you've read the many letters to the Editor in the Bulletin regarding slow play by beginners. They feel they are being accused of doing something wrong rather than being a slow thinker.

"We want to assure a social climate that promotes enjoyable bridge." So says the new ACBL President, as outlined in the Jan. '07 Bulletin. Further, "...to emphasize ways to assure new player experience is uniformly pleasant."

Therefore as the Editor of the Kibitzer I am appealing to you to take this same ball and run with it - let's educate the Club Owners who will educate Life Masters and club members to be more tolerant and that beginners and novices will in Sharon Fairchild's own words "make them feel really wanted."

Respectfully submitted, John H. Pavey

Hi John,

I wanted to let you know about this and I would like you to print it in the

Kibitzer as I feel this is important for bridge players to realize that our game, even though competitive, is still a social game, and there are players who continue to make bridge a pleasant experience.

I was playing with my bridge partner, Andrew Risman, at a Game in February 2007 at the Cavendish Club in Don Mills. The bidding went like this:

West	North	East	South
Andrew	Bruce	Merryl	Margaret
Risman	Raichman	Chin	MacKay
	_	♣	Pass
♠	2 ♦	4 ♦	Pass
Pass!			

Four diamonds was a splinter bid, alerted by my partner, who then passed in error. North, Bruce Raichman, was a perfect gentleman. He told my partner to pick up his pass card and bid what he wanted to bid which was four spades. North's partner, Margaret MacKay, was a perfect lady; she never objected to her partner telling my partner to bid. She said she realized it was an error.

To add insult to injury, my partner made his contract - and others did not - so that Bruce Raichman and Margaret Mackay got a zero on this board. They never complained - we just finished scoring and went on to the next board.

I did compliment them on their most accommodating attitude, but I think the bridge world should be aware that there are lots of pleasant people playing bridge and people who make you want to continue the game.

Regards, Merryl Chin

(Two rather different views! - Ed.)

HAZEL'S BRIDGE CLUB

		Morning		Afternoon		Evening
Мон	9.30	Lesson Series with Hazel	12.30 12.30	Open Stratified Game Side Game	7.00 7.15	Newplicate Bridge w/ Steve Open Stratified Game
Tue	9.15	Duplicate Bridge with Bagels & Coffee	12.30 12.30	Game	7.00	Pre-Game Lesson w/ Int Duplicate Beginner Bridge Lessons
Wed	9.15	Bridge Clinic w/ Steve - Improve Your Game	12.30 12.30	Open Stratified Game Side Game	7.15	Team League Night
Thu	9.30	Pre-Game Lesson & Practice Hands with Hazel	12.30	Open Stratified Game	7.15	Open Stratified Game - Free Play Challenge
Fri	9.00	Pre-Game Lesson Friendly Game with Bagels	12.00 12.30	Bagels & Cream Cheese Open Stratified Game		Closed
Sat	9.30	Bridge Practice with Steve	12.30	Open Stratified Game with an Optional Pool	7.15	Open Stratified Game
Sun		Closed	12.30	Open Stratified Game		Closed

Free Parking for Bridge and Shopping

2nd Floor Centerpoint Mall Corner of Yonge and Steeles in North York (416) 221-0069

www.hazelsbridge.com

Tournament Trail

Page numbers (p.) refer to this issue. An asterisk (*) means tournament information was in the previous issue. Information is subject to change. Check www.toronto-bridge.com or www.acbl.org for up-to-date information.

2007

	MAY		SEPTEMBER
5-6	Sarnia*	31-2	Toronto,p.45
5-6	Cobourg*	8-9	St Thomas
15-20	Farmington Hills, MI	14-16	Elliott Lake
	Regional	28-30	Parry Sound
19-21	Peterborough*	28-30	Trenton
26	Unit 249 Teams		OCTOBER
27-Jun 2	Championship, London* CBF Bridge Week, Winnipeg	3-8 15-21	Ottawa Regional Farmington Hills, MI
	JUNE	10-21	Regional
9-10	Kitchener-Waterloo, p.37	16-21	Buffalo Regional
11-17	District 2 STaC	19-21	Collingwood
23-24	Port Franks, p.38		NOVEMBER
30-Jul 1	Thornhill (Markham)*	3-4	Oshawa
	JULY	9-11	Stratford
3-8 19-29	London Regional, p.39 SUMMER NABC,	22-DEC 2	FALL NABC, SAN FRANCISCO
	NASHVILLE		DECEMBER
27-29	Windsor, p.40	26-2	District 2 STaC
31-Aug 5	Syracuse Regional	20-2	DISTRICT 2 STAC

AUGUST

1-5	Thunder Bay Regional	
6-12	Montréal Regional. p.41	
10-12	Tillsonburg, p.42	(I
14-19	North Bay Regional, p.43	
24-26	Owen Sound, p.44	

Deadline for Fall 2007 Kibitzer: June 15, 2007

Editor: John Carruthers (416) 752-7034

kibitzer@sympatico.ca

Return address:

65 Tiago Avenue, Toronto ON M4B 2A2

