

DECEMBER 2005

bridge

BRONZE MEDALISTS

Canada

WORLD YOUTH CHAMPIONSHIPS

See Story page 14

FEBRUARY 11-18, 2006

MISSISSAUGA, ONTARIO

Full Schedule Page 5

FOLLOW THE ACTION

www.cbf.ca/BWeek

In This Issue

Bridge Week 2006	...	5
CBF IF Regional	...	4
CBF Office Reports	...	7
2005 World Championship Report & Hands	...	9
CBF Junior Pages	...	15
Lot's of information here!		
Section Français	...	19

Zone I	Mike Hartop	zone1@cbf.ca
Vice-President	281 Ammon Rd., Ammon NB E1G 3N7	506-384-7272
Zone II	Jean Castonguay	zone2@cbf.ca
	136 Ave. Du Manoir Ville de Léry QC J6N 3N7	450-692-4974
Zone III	Nader Hanna	zone3@cbf.ca
	7 Bradenton Drive Willowdale, ON M2H 1Y4	416-756-9065
Zone IV	Francis Gaudino	zone4@cbf.ca
	1727 Murray Ave. Thunder Bay ON P7E 5A9	807-623-1334
Zone V	Joe Kerger	zone5@cbf.ca
	306-477-2205	
Zone VI	Peter Morse	zone6@cbf.ca
	5579 Woodpecker Place North Vancouver, BC V7R 4P2	604-988-3927
CBF Executive Assistant	Jan Anderson (details at right)	jan@cbf.ca
Charity	Marilyn White	charity@cbf.ca
	182 Bowood Ave., Toronto ON M4N 1Y6	416-322-5464
Archivist	Madeline J. Conrad	archives@cbf.ca
	902-462-3112	
Junior Manager	John Carruthers	jrbridge@cbf.ca
	65 Tiago Avenue Toronto ON M4B 2A2	416-752-7034
Webmasters		
English	Jude Goodwin	jude@cbf.ca
Français	Gérard Côté	cote@cbf.ca
Ex-officio	George Retek (ACBL D1 Director)	retok@cbf.ca 514-937-9907
	Dick Anderson (ACBL D18 Director)	rgand@sasktel.net 306-761-1311
	Jonathan Steinberg (ACBL D2 Director)	jonathan.st@sympatico.ca 416-733-9941

Board of Director Listings as of January 1, 2006

BRIDGE CANADA EDITOR

Jude Goodwin
 8-41449 Government Road
 Squamish, BC
 CANADA V0N 3G0
 (604) 898-1013 phone/fax
jude@cbf.ca

SECTION FRANÇAISE

Martine Lacroix
 3471, Ste-Catherine Est
 Montreal QC
 CANADA H1W 2E3
 (514) 680-0791
lacroix@cbf.ca

**CANADIAN BRIDGE
 FEDERATION INC.**

EXECUTIVE ASSISTANT

JAN ANDERSON
 2719 East Jolly Place
 Regina SK S4V 0X8
jan@cbf.ca

**CBF HOTLINE
 306 761 1677**

FAX: 306 789 4919

**NEXT MAGAZINE
 APRIL 2006
 Deadline :: 01 MAR 06**

AD RATES

Full page \$500
 Half page \$300
 Quarter page \$175
 Business Card \$100

10% DISCOUNT
 if 3 issues paid
 in advance.

President's message : Le mot du président

This is my last President's message, as I am stepping down at the end of this year. Thanks to all who have supported and advised me in what has been a challenging experience. Best wishes to the incoming President.

Douglas Fraser, President

C'est la dernière fois que je m'adresse à vous en tant que président puisque mon mandat arrive à son terme. Je remercie tous ceux qui m'ont apporté leur soutien et leurs conseils tout au long de cette expérience stimulante et j'offre mes meilleurs vœux de succès au nouveau président.

En 2006, la Semaine du bridge se tiendra au début de l'année, soit du 11 au 18 février à Mississauga, ON. Les équipes victorieuses du

This year Bridge Week will be held early: 11-18 Feb 2006 in Mississauga ON. The teams winning the CNTC, CWTC and CSTC will each receive \$15,000 if they attend the 8th World Championships in Verona, Italy. A special note this year is that when playing in any CBF event it is expected that players will exhibit good sportsmanship at all times. The winners usually qualify to represent our Country, however ratification is not automatic. Note that for all Canadian National events you must provide the ACBL defence if it exists. I do not believe it is always best and your own defence must also be on hand as an alternative.

The CBF IF Regional will also take place in Mississauga 14-19 Feb 2006. Future CBF IF Regionals are slated for Montreal 26 Feb - 4 Mar 2007 and Victoria 24-30 Mar 2008 (The Spring flowers and blossoms will be in full bloom). Please plan to attend!

International Fund games may be held at all Sectionals in Canada. At a cost of only \$1.00 per player per session master points (Silver) are increased by 40%. Please encourage your Unit to schedule a two session International Fund game.

We have improved the ACBL renewal form which includes CBF membership. A bilingual insert explains the benefit of renewing CBF membership. It is still too early to tell if our membership has improved.

I wish everyone happy holidays and may all your finesses work!

CNTC, CWTC et CSTC recevront chacune une subvention de 15 000 \$ pour se rendre au 8^e Championnat du monde à Vérone, Italie. Les participants aux compétitions organisées sous l'égide de la FCB devront faire preuve de fair-play et de savoir-vivre en tout temps. Les équipes gagnantes représenteront le Canada au niveau international, sous réserve de ratification par la FCB. Dans les compétitions nationales canadiennes, vous devez fournir la défense de l'ACBL, s'il y en a une. Je ne crois pas qu'elle soit toujours la meilleure et la plus efficace et vous pourrez aussi proposer votre propre défense comme alternative.

Le Régional de la FCB se tiendra lui aussi à Mississauga du 14 au 19 février 2006. Les régionaux subséquents auront lieu à Montréal du 26 février au 4 mars 2007 et à Victoria du 24 au 30 mars 2008 (les cerisiers et les fleurs seront en pleine floraison). Planifiez votre voyage dès maintenant.

Les séances du Fonds International pourront se tenir dans tous les Sectionnels du Canada. Elles ne coûtent qu'un dollar par joueur par séance et les points (argent) sont augmentés de 40%. Demandez à votre unité qu'elle planifie un tournoi en deux séances au profit du Fonds International.

Nous avons amélioré le formulaire de renouvellement de l'ACBL pour y inclure la cotisation à la FCB en y ajoutant aussi une notice bilingue qui explique les avantages de faire partie de la FCB. Il est encore trop tôt pour évaluer l'impact de ce changement.

Je vous souhaite à tous de joyeuses fêtes.

schedule of regional events**TUESDAY, FEB 14**

Morning Side Game Series	10:00 am
Open Pairs, 2 sessions	10:00 am & 3:00 pm
Intermediate Pairs, 2 sessions	10:00 am & 3:00 pm
Afternoon Side Game Series	3:00 pm
Evening Side Game Series	7:30 pm

WEDNESDAY, FEB 15

Morning Side Game Series	10:00 am
Open Swiss Teams, 2 sessions	10:00 am & 3:00 pm
Open Pairs, 2 sessions	10:00 am & 3:00 pm
Intermediate Swiss Teams, 2 single sessions	10:00 am & 3:00 pm
Newcomer Pairs (0-20), 2 single sessions	10:00 am & 3:00 pm
Afternoon side game series	3:00 pm
Bracketed KO1, Round 1	7:30 pm
Evening Side Game Series	7:30 pm

THURSDAY, FEB 16

Morning Side Game Series	10:00 am
Open Pairs, Single Sessions	10:00 am & 3:00 pm
Thursday/Friday KO, Rounds 1 & 2	10:00 am & 3:00 pm
Intermediate Pairs, 2 single sessions	10:00 am & 3:00 pm
Newcomer Pairs (0-20), 2 single sessions	10:00 am & 3:00 pm
Afternoon Side Game Series	3:00 pm
Bracketed KO1, Round 2	7:30 pm
Evening Side game Series	7:30 pm

FRIDAY, FEB 17

Morning Side Game Series	10:00 am
Open Pairs, 2 sessions	10:00 am & 3:00 pm
Thursday/Friday KO, Rnds 3 & Final rnd	10:00 am & 3:00 pm
Intermediate Pairs, 2 single sessions	10:00 am & 3:00 pm
Newcomer Pairs (0-20), 2 single sessions	10:00 am & 3:00 pm
Afternoon Side Game Series	3:00 pm
Bracketed KO1, Round 3	7:30 pm
Bracketed KO2, Round 1	7:30 pm
Evening Side game Series	7:30 pm

SATURDAY, FEB 18

Morning Side Game Series	10:00 am
Flight A/X Pairs, 2 sessions	10:00 am & 3:00 pm
Flight B/C/D Pairs, 2 sessions	10:00 am & 3:00 pm
Newcomer Pairs (0-20), 2 single sessions	10:00 am & 3:00 pm
Bracketed KO2, Rnds 2,3, & Final	10:00 am, 3:00 pm, 7:30 pm
Afternoon Side Game Series	3:00 pm
Compact KO, 2 sessions	3:00 pm & 7:30 pm
Bracketed KO1, Final Rnd	7:30 pm
Evening Side game Series	7:30 pm

SUNDAY, FEBRUARY 19

Flight A/X Swiss Teams	10:00 am & TBA
Flights B/C/D Swiss Teams	10:00 am & TBA
Intermediate Swiss Teams	10:00 am & TBA

the cbi

**INTERNATIONAL
FUND regional**
Mississauga, Ontario
FEBRUARY 14-19, 2006**Hotel & Playing Site**

DELTA MEADOWVALE
RESORT AND
CONVENTION CENTRE
6750 Mississauga Road
Mississauga, ON L5N 2L3
Phone: (905) 821 1981 Toll
Free: 1-800-422-8238
\$105 + taxes for single or
double room

**DEADLINE FOR
BOOKING ROOMS :
JANUARY 21, 2006**

You must mention Canadian
Bridge Federation when
booking your reservation
in order to receive
the special room rate.

TOURNAMENT CHAIR

Jim Priebe
Tel: 905 823 6535
jimmerp2000@yahoo.ca

PARTNERSHIPS

Barbara Sims
Tel: 905 826 4569
bjsims@sympatico.ca

All events are stratified. All
Intermediate & Newcomer games are
separate sessions

Stratflight A/X : A=3000+, X= 0-3000

Stratflight B/C/D: B=1000-2000,
C=500-1000, D=0-500

Stratified Intermediate:
0-50, 50-200, 200-300

Stratified Open:
0-500, 500-2000, 2000+

Mississauga, Ontario
BRIDGE WEEK
FEBRUARY 11-18, 2006

the place : Hotel & Playing Site

DELTA MEADOWVALE RESORT AND CONVENTION CENTRE

6750 Mississauga Road Mississauga, ON L5N 2L3

Phone: (905) 821 1981 Toll Free: 1-800-422-8238

\$105 + taxes for single or double room

DEADLINE FOR BOOKING ROOMS : JANUARY 21, 2006

You must mention Canadian Bridge Federation when booking your reservation in order to receive the special room rate.

the schedule

Saturday, Feb. 11

CNTC - A: Captains

Meeting: tba

CNTC - A: RR Play

Sunday, Feb. 12

CNTC - A: RR Play

CNTC - B: Captains

meeting: tba

CNTC - B: RR Play

CWTC : Captains

meeting: tba

CWTC: RR Play

Monday, Feb. 13

CNTC - A: RR Play

CNTC - B: RR Play

CWTC: RR Play

Tuesday, Feb. 14

CNTC - A: RR Play

CNTC - B: RR Play

CWTC: RR Play

Wed., Feb. 15

CNTC - A: Quarter-Final

CNTC - B: Semi-Final

CWTC: Semi-Final

CSTC: Swiss Qualifying

1:00 pm start - two

sessions

Thursday, Feb. 16

CNTC - A: Semi-Final

CNTC - B: Final

CWTC: Final

CSTC: Day 2: Round

Robin

CIPC: Two Session

Imp Pairs 1:00 pm start

Friday, Feb. 17

CNTC-A: Final -

Bds 1-64

CSTC: Semi-Final

Top four teams

COPC: Day 1 -

Qualifying event

1:00 pm start - two

sessions

Saturday, Feb. 18

CNTC-A: Final

Bds 65 - 128

CSTC: Final. 64 Bds.

COPC: Final - two

sessions

the events

CNTC Flight A : 22 teams

Pre-qualification required.

Round Robin - 12 Bd matches

Quarter-Final - 64 Bds

Semi-Final - 72 Bds

Final - 128 Bds

CNTC B Flight B : 14 teams

Pre-qualification required.

Round Robin: 12 Bd matches

(if maximum field)

Semi-Final: 64 Bds

Final: 72 Bds.

CWTC - Women's Teams

Pre-qualification required.

Round Robin: 12 Bd matches

(if 14 teams)

Semi-Final: 64 Bds

Final: 72 Bds

CSTC - Canadian Senior Teams

No pre-qualification required.

Open to all paid up CBF

members 57 (in current year) or

older. 4 Day event - Day 4 is a

64 Bd final.

CIPC - Canadian Imp Pairs

One Day - two session event

No pre-qualification required.

Open to all paid up CBF

members.

COPC - Canadian Open Pairs

Pre-qualification required.

Two Day qualifying event

Bd = board RR = Round Robin

2005 **cbf** CHARITABLE foundation REPORT

Rapport du Fonds de charité de la FCB

2005 Donations

**Canadian Feed the Children -
Domestic Project** \$ 3,500

Zonal Donations:

Chairperson (\$ 2,000)

Daily Bread Food Bank \$ 1,500

Growing Up Healthy - Downtown Toronto \$ 300

PAWS \$ 200

Zone One (\$ 2,000)

Moncton Headstart Inc. \$ 900

Red Bank Children's Fund \$ 900

Christmas Daddies \$ 200

Zone Two (\$ 2,000)

Miriam Foundation \$ 2,000

Zone Three (\$ 2,000)

Daily Bread Food Bank \$ 1,900

PAWS \$ 100

Zone Four (\$ 2,000)

Winnipeg Harvest Inc. \$ 800

Thunder Bay Food Bank \$ 500

Shelter House - Thunder Bay \$ 250

North Bay Soup Kitchen Inc. \$ 150

Banque d'aliments Sudbury Food Bank \$ 150

Saulte Ste. Marie Salvation

Amy Food Bank \$ 150

Zone Six (\$ 2,000)

Mustard Seed Food Bank \$ 500

C-FAX Santa's Anonymous \$ 500

Canuck Place Children's Hospice \$ 500

The Greater Vancouver Food Bank \$ 500

Total 2005 Donations \$ 15,500

stac :

sectional tournament at clubs

The CBF Stac is coming up February 20-26, 2006. All game sanction applications would be in to the CBF Executive Assistant no later than January 15, 2006. Watch the CBF website for Stac results.

WORLD UNIVERSITY TEAMS

FISU (Federation of International Student Unions) will be holding the 3rd World University Bridge Championships in Tianjin, China October 21 - 27, 2006. The Canadian Federation of Student Unions has recognized the CBF as the bridge body in Canada and has given the CBF the right to hold a trials and to send a team to China. Mr. George Retek, of Montreal, has been kind enough to offer to organize our Canadian Trials.

Eligibility:

As of January 1, 2006 all participants must be less than 28 years old but more than 17 years old. Participants must either have graduated in 2005 (must provide proof of Graduation) or be current full time students in accredited Universities, Trade Schools or Colleges (must provide certification from school). Participants must be eligible for a Canadian Passport and must be amateur bridge players.

Trials:

Four-person team trials which will be held on the internet (on Bridge Base Online) sometime during February or March 2006. Teams may consist of players attending different schools.

To Enter a Team:

Please submit your team entries by January 15, 2006. The entry must include the names of the four players on the team, the birth date of each player, and either information on their 2005 Graduation or their current status as a full time student. Each entry must also include the name and all contact information for one person who will serve as the captain of the team. An email contact for each team will be required.

Send entries to the CBF Office (see address inside front cover). Complete Conditions of Contest will be posted on the CBF Website.

the **cbf OFFICE** reports

Executive Assistant Jan Andersson

CBF Election Report

This fall elections were held in Zones III and VI. The newly elected board members will take over on January 1, 2006.

In Zone III, Nader Hanna was elected by acclamation. In Zone VI Peter Morse was elected by acclamation. The CBF welcomes Nader and Peter to the Board.

CBF Vice-President, Mike Hartop, will take over the President's duties until a new CBF President is elected at the CBF Board meetings in February.

The CBF would like to extend its thanks to Jim Priebe and Doug Fraser for their service on the CBF Board of Directors and especially for their untiring work during their terms as CBF President. Good luck to both of you in your other endeavours.

CBF Board Meetings

The CBF Board of Directors will meet in Mississauga, ON February 8 - 10, 2006 just prior to Bridge Week. If you have any matters you wish to have discussed by the Board, please contact your Zone Director or Jan Anderson (see inside front cover for contact info).

Canadian Support

Bridge Clubs support Katrina Relief Fund - In the wake of Hurricane Katrina, the ACBL designated September to be Katrina Relief Fund Month instead of the scheduled International Fund Month. All clubs holding International Fund Club Championship games that month were now raising money for the Katrina Relief Fund. Canadian Clubs came through with flying colours. Eighty (80) different Canadian clubs held games in support of the hurricane Relief fund. Donations from these clubs totalled \$7,663.50. Well done Canadian Clubs!

Sectionals Support International

Fund - The CBF would like to thank the following units for hosting International Fund games at their Sectionals. Not only do these games pay master points at Regional rating but they also support Canadian players that represent our country at world events. Thanks to: Unit 573 - South Saskatchewan: 3 Sectionals - \$514.00; Unit 228 - Northwestern Ontario: \$74.00; and Unit 151 - Montreal Bridge League \$464.00. Just think how great it would be if all Canadian Sectionals supported Canadian Bridge in this manner. For only \$1 per player per session you can support Canadian bridge and award Regionally rated masterpoints at your Sectional.

CBF ANNUAL GENERAL MEETING

Saturday, February 18, 2006 - 9:00 am, during 2006 Canadian Bridge Week.

Delta Meadowvale Resort & Conference Centre (Streetsville Room)
Mississauga, ON (see page 7 for hotel information)

This meeting is open to all paid up members of the Canadian Bridge Federation. The Agenda of the meeting will cover: Adoption of 2005 AGM minutes; Appointment of CBF Auditors; Confirmation of New Zone Directors; Highlights of the 2006 CBF Board of Director Meetings; Highlights of the 2006 CBF Charity Foundation Trustees Meetings, and; other new business.

cbf.ca NOW IN FRENCH

by Gérard Côté

It has been a long time coming, but today it is our pleasure to present cbf.ca/French to Canadian francophone or Francophile players. We have translated the essential information rather than the entire English website, but you should be able to find most of your favourite pages in French. The French website will be updated on a regular basis, so both versions will be identical in a few years. Almost all bridge vocabulary is English or American, even the names of structures or organisations - therefore, in order to maintain some consistency, we have chosen to keep some expressions or acronyms, like CNTC, COPC, etc., the same for both sites. *(Many many thanks to Gérard Côté for this great work! Send your french content and photos to Gérard at cote@cbf.ca. ... ed)*

www.cbf.ca/French

2006 WORLD CHAMPIONSHIPS

June 9-24, 2006
VERONA, ITALY

If you are planning to participate in the 2006 World Championships, no matter what the national mix of your team, you must be a paid up member of the CBF and register with the CBF in the following manner:

1. Send your complete name, ACBL number and address (along with email address) to the CBF Office (see inside front cover).
2. List all events you wish to participate in and list all partners and team mates along with their ACBL numbers.
3. Confirm you are a paid up CBF member and if you are not, then submit \$12 Canadian to the CBF office to bring your CBF membership up to date.

Please submit entries to the CBF no later than 15 March 2006.

Erin Berry

CANADIAN ROOKIE-MASTER GAME

October 25, 2005

Eighteen clubs took part in the annual Erin Berry Rookie-Master Game, which is named in memory of Erin Berry. Erin was developing into one of Canada's best Junior players when she tragically died in an automobile accident in January 1998. The North Bay DBC had the largest turnout with 27 tables or 54 pairs. The Vancouver Bridge Centre had the second largest turnout with 47 pairs. The Martinique Bridge Studio had 46 pairs and the Ottawa Bridge Centre had 45 pairs. The CBF would like to express its appreciation to Danny Miles of Toronto for doing the analysis for this event.

NATIONAL WINNERS (456 PAIRS)

- | | |
|--|--------|
| 1. M. Kearsley & John Valliant
Ottawa Bridge Centre | 70.33% |
| 2. Fay Porteous & Nancy Carritt
Red Deer DBC | 68.33% |
| 3. Gale Abbey & Hugh Shankel
Ken-Wo DBC | 67.86% |
| 4. Madeline Picard & Floyd MacMillan
North Bay DBC | 66.67% |
| 5. Maurice Tadros & Gamil Tadros
Martinique Bridge Studio | 65.99% |
| 6. Eleanor Shwaluk & James Praught
Summerside DBC | 64.24% |
| 7/8. Brenda Geden & Lyse Dumoulin
North Bay DBC | 64.17% |
| 7/8. Rudy Taus & Peter Minogue
North Bay DBC | 64.17% |
| 9. Don Rae & Delia Michaud
Martinique Bridge Studio | 63.53% |
| 10. Gisele Leveille & Germain Perron
Ottawa Bridge Centre | 63.49% |

Visit cbf.ca for complete results.

WORLD TEAM CHAMPIONSHIPS : PORTUGAL : 2005

This October Canada participated in the World Championship held in Estoril, Portugal. We sent three teams, chosen through national playdowns (CNTC, CWTC, CSTC).

Canadian Bermuda Bowl Team :: Michael Gamble NPC, George Mittelman, Arno Hobart, John Carruthers, Joseph Silver, Boris Baran, Allan Graves, Eric Kokish, Coach.

The Canadian team finished 18th in the round robin after 21 tough matches. We sat above 8th place only twice during the event. Unlike the World Teams, the Bermuda Bowl is restricted to 22 teams. These teams are made up of the best bridge players in the world.

Canadian Women's Team :: John Gowdy NPC, Beverley Kraft, Joan Eaton, Dianna Gordon, Barbara Clinton, Francine Cimon, Linda Lee

The women's team started the round robin very strongly, sitting in the top four for much of the time until a disastrous match against China in the 7th round dropped them into 10th place. The rest of the round robin was all about climbing back into the 8th place spot and holding tight until the next stage. The top 8 teams would move on into the quarter finals. Rounds 12-16 saw Canada sitting in 7th, but we slipped to 9th and then traded places with 8th and 9th until the end. We had tough teams in the final matches - Germany, USA2 and England. However, when all was over, Canada moved on into the Quarter-Final round. The leaders of the round robin get to pick their opponent and France, eventual Gold Medalists of this event, chose Canada. It was a very tough match in which Canada had to start down 15.5 VPs (France's carryover). We won the first set by a small margin but that was to be the last of Canada's hopes. It was all hard work on the part of Canada's women's team, and the best showing for Canada at these championships.

Canadian Seniors Team :: Marc LaChappelle NPC, Michael Cummings, David Lindop, John Bowman, Bill Bowman, Pierre Daigneault, Stephen Brown, David T. Willis Coach.

Our seniors finished 14th in the Round Robin, hovering around that mark for most of the event. Perhaps there was a lot of bad luck - it's interesting to note they had a tie against the eventual winners, a near blitz against the eventual silver medalists and a solid win over the eventual bronze medalists.

BERMUDA BOWL

Italy
USA1
USA2

VENICE CUP

France
Germany
Netherlands

SENIOR BOWL

USA1
Indonesia
Denmark

Web links to World Championship bulletins and reports can be found on www.cbf.ca

**YOU can play
in a world
championship.**

**See page 5
for details.**

Venice Cup

Match 1 :: Canada vs Sweden
by Ray Lee

This was a good win (22-3) for Canada versus Sweden, who were actually somewhat lucky not to lose more badly. A poor game rolled home on the second-last board to reduce the carnage a little. Here are three interesting deals from the match.

Board 8
Dir: West Vul: None

North		East	
♠	10 6 5	♠	J 8 4 3
♥	7	♥	A Q 10
♦	J 10 9 7 2	♦	A 8 6 3
♣	A Q J 7	♣	K 9
West		South	
♠	A Q 9 7 2	♠	K
♥	8 6 5 3	♥	K J 9 4 2
♦	K Q	♦	5 4
♣	6 4	♣	10 8 5 3 2

At both tables, West became declarer in 4♠, and both Norths started their singleton heart. Jenny Reiman for Sweden put in the 10 from dummy; Linda Lee, sitting South, won the jack and returned a club to Francine Cimon's ace, who switched to a small diamond. Winning this in hand, declarer crossed to the club king and now made a technical error by calling for the jack of spades. The second round of spades demonstrated why the jack had been a mistake, but it was actually not too late to recover. She cashed one more trump and the queen of diamonds, before putting North in with a spade. However, Francine had an easy diamond exit and declarer finished one down. The winning play (after the misstep in spades) was to cash the queen of diamonds and then lead a heart up. When North discards, declarer can eliminate diamonds and then exit a trump to North, who really is endplayed this time.

spades correctly, had no difficulty in making her contract. Board 12 was another tricky 4♠ contract.

Board 12
Dealer West - NS vul.

North		East	
♠	6 4 3	♠	K Q J 5
♥	9 8 4 3 2	♥	A Q 7
♦	J 6 5	♦	10 4
♣	K 6	♣	7 5 4 2
West		South	
♠	A 9 7 2	♠	10 8
♥	K J 10	♥	6 5
♦	A 8 7 2	♦	K Q 9 3
♣	10 9	♣	A Q J 8 3

Open Room			
West	North	East	South
Eaton	Midskog	Clinton	Bertheau
1NT	Pass	2♣	Dbl
2♣	Pass	4♣	Pass
Pass	Pass		

Again both teams played in 4♠ E-W, but different systems led to different declarers, and in the end, different results.

Joan Eaton (West) got the lead of the ♣K after South had doubled Stayman. The defense began with three rounds of clubs, and when the ♠9 held, declarer only had to cross to dummy, ruff another club high in hand, draw trumps, and claim ten tricks.

The Swedish auction was more convoluted, and it wasn't clear exactly what E-W had decided to lead a heart from the ♠J which turned out to be a killer. Tell you this hand is...
[♠ J 10 9 8 7 6 5 4 3 2 A] [♠ K Q J 10 9 8 7 6 5 4 3 2 A]
[♥ A K Q J 10 9 8 7 6 5 4 3 2 A] [♥ 10 9 8 7 6 5 4 3 2 A K]
[♦ A K Q J 10 9 8 7 6 5 4 3 2 A] [♦ 10 9 8 7 6 5 4 3 2 A K]
[♣ A K Q J 10 9 8 7 6 5 4 3 2 A] [♣ 10 9 8 7 6 5 4 3 2 A K]
[♠ A K Q J 10 9 8 7 6 5 4 3 2 A] [♠ K Q J 10 9 8 7 6 5 4 3 2 A]
[♥ A K Q J 10 9 8 7 6 5 4 3 2 A] [♥ 10 9 8 7 6 5 4 3 2 A K]
[♦ A K Q J 10 9 8 7 6 5 4 3 2 A] [♦ 10 9 8 7 6 5 4 3 2 A K]
[♣ A K Q J 10 9 8 7 6 5 4 3 2 A] [♣ 10 9 8 7 6 5 4 3 2 A K]

This was the fun board of the set:

Board 11 - Dealer South - None vul.

				North				
				♠ Q J 8 4 3				
				♥ A				
				♦ A				
				♣ A Q J 10 7 6				
West			East					
♠ 7			♠ 6 5					
♥ 5 3			♥ K J 4 2					
♦ K Q 10 8 7 6 3 2			♦ J 9 4					
♣ 6 4			♣ 9 8 5 4					
				South				
				♠ A K 10 9 2				
				♥ Q 10 9 7 6 4				
				♦ 5				
				♣ K				
Open Room								
West	North		East		South			
Eaton	Midskog		Clinton		Bertheau			
-	-		-		1♥			
4♦	6♣		Pass		Pass			
Pass								
Closed Room								
West	North		East		South			
Ryman	Cimon		Ryman		Lee			
4♦	4NT		Pass		1♠			
Pass	5NT		Pass		5H			
Pass	7♠		All Pass		6♣			

Bertheau, sitting South for Sweden in the Open Room, opened 1♥, and Joan Eaton overcalled 4♦, the majority action in all three events. Katt Midskog didn't know where to go on the North hand (and who can blame her?), and in the event her punt at 6♣ turned out to be a losing action.

At the other table, an unusual agreement came through for Canada. Francine Cimon likes to open the higher-ranking suit with a weak 6-5, regardless of length. After reluctantly agreeing to this, Linda Lee found that opening 1♠ on the South hand worked out rather well. After this start to the auction, Francine was undeterred by West's diamond preempt, and Linda soon found herself declarer in 7♠, with little to do except put her hand on the table and chalk up 13 IMPs.

Bermuda Bowl

To the bidders go the spoils

by John Gowdy

Canada's Open team got off to a slow (!) start in the Bermuda Bowl, but showed a lot of grit to fight back into the mix. Arno Hobart-George Mittelman - both with WBF medals in their trophy cases - started a new partnership and came to Portugal with high expectations. Their system, based on Canape with Polish overtones, produced some solid results, but system will only take you so far at this level. Look at this competitive auction. Hobart faced the first problem, holding:

♠ KQJ43 ♥ A743 ♦ --- ♣ 10832

Red against white, he saw RHO open 1♦. Some might consider double, but Arno bid 1♠. LHO made a negative double, partner bid 4♠, and RHO pushed on to 5♦. What now?

The meek pass - who wants to save red against white? But the brave? Hobart bid 5♠. Not a call everyone would make, but one that can pay big dividends. Partner is vul, so has great shape (we hope) and this may produce, on its best day, a double game swing. Let's now look at Mittelman's hand:

♠ A109862 ♥ 8 ♦ KJ97 ♣ KQ

He had taken the low road with a heavy 4♠, but when partner pressed on to 5♠ he visualized the hand. Partner clearly has five or six spades to the king, and must (should!) have a side ace. Surely he also has a diamond void, so 6♠ must be cold, and George bid it.

Moral: if you want to win, bid - bid the cold 22-point slams!

Seniors Bowl

Indonesia v Canada, Round Robin, Rnd 13
from the *Championship Daily Bulletin*

In Round 13 the Indonesians faced a mid-table Canadian side in search of a little momentum to kick-start their fight for a top-eight spot.

Can you find the lead to pick up 10 IMPs for Canada? You, EAST, hold

♠ K 6 ♥ J 6 5 3 ♦ 10 4 ♣ A 10 7 5 4

and the auction:

West	North	East	South
	1♠	Pass	2NT
Pass	3NT	Pass	4♠
All Pass			

Can you find a lead on board 5 to win 13 IMPs for Canada? You, WEST, hold

♠ 7 6 ♥ 10 7 6 5 2 ♦ Q 8 7 6 ♣ K 2

and the auction

West	North	East	South
	1♦	Pass	1♥
Pass	1♠	Pass	1NT
Pass	2NT	Pass	3NT
All Pass			

Board 1. Dealer North. None Vul.

North
♠ A Q 9 4 3
♥ Q 9 8 7
♦ A 5
♣ Q 9

West
♠ 10 7
♥ A 10 4 2
♦ K J 7 3 2
♣ 3 2

East
♠ K 6
♥ J 6 5 3
♦ 10 4
♣ A 10 7 5 4

South
♠ J 8 5 2
♥ K
♦ Q 9 8 6
♣ K J 8 6

West	North	East	South
Sacul	Cummings	Sawiruddin	Lindop
	1♠	Pass	3♣
Pass	4♠	All Pass	

West	North	East	South
B. Bowman	Lasut	J. Bowman	Manoppo
	1♠	Pass	2NT
Pass	3NT	Pass	4♠
All Pass			

David Lindop's 3♣ response showed a limit raise. Munawar Sawiruddin led a heart to the king and ace, and Denny Sacul switched to a low diamond, round to the queen. Michael Cummings played ace and another spade and had ten tricks for +420.

Four Spades can be defeated by an initial diamond lead or a heart followed by a club to the ace and a diamond switch. At the Bowman table, South showed at least a limit raise. John Bowman led a low club, a dangerous start for the defence. Henky Lasut won the nine and returned the ♣Q to

the ace. Now Bowman found the diamond switch to the queen, king and ace. Lasut led a heart to the king and ace and Bill Bowman cashed his diamond winner; one down for -50 and 10 IMPs to Canada.

Vince Oddy's
bridge, books, games & supplies

1-800-463-9815

Fax: 905-726-1504 bridge@vinceoddy.com

www.vinceoddy.com

Board 5. Dealer North. N/S Vul.

North			
♠ A K J 2			
♥ J			
♦ A J 3 2			
♣ Q 6 4 3			
West		East	
♠ 7 6		♠ Q 10 8 5	
♥ 10 7 6 5 2		♥ K Q 9	
♦ Q 8 7 6		♦ 10 9 4	
♣ K 2		♣ J 9 8	
South			
♠ 9 4 3			
♥ A 8 4 3			
♦ K 5			
♣ A 10 7 5			

West	North	East	South
Sacul	Cummings	Sawiruddin	Lindop
	1♦	Pass	1♥
Pass	1♠	Pass	2NT
Pass	3NT	All Pass	

West	North	East	South
B. Bowman	Lasut	J. Bowman	Manoppo
	1♦	Pass	1♥
Pass	1♠	Pass	1NT
Pass	2NT	Pass	3NT
All Pass			

The opening lead was crucial on this deal. Sacul led a spade and Lindop rose with the ace then played ace, and another club to the king. A second spade was won by the king and declarer had time to try a third spade towards the jack before eventually falling back on the diamond finesse for his ninth trick; +600.

Bill Bowman led a heart. Manoppo could have succeeded by winning the first or second round of hearts, leaving the suit blocked, then playing on clubs. However, he ducked twice then won the third round. He tried the spade finesse, which lost and a club came back. Manoppo took the ace and tried to split the spades. When they did not oblige, he took the diamond finesse but was two down for -200 and another 13 IMPs to Canada.

Canada won this match 45 - 14 IMPs, moving them up the table and dropping the leaders into third.

CBF Ratifies 2006 CANADIAN YOUTH TEAM

The CBF has officially ratified the 2006 Canadian junior team for the 11th World Youth Team Championship, tentatively scheduled for Bangkok, Thailand July 29 - August 8, 2006. The Canadian team will be (in alphabetical order):

Erin Anderson, Regina SK
David Grainger, Etobicoke, ON
Daniel Korbel, Waterloo, ON
Susan Korbel, Waterloo, ON
Samantha Nystrom, Burnaby, BC
Gavin Wolpert, Thornhill, ON
John Carruthers, NPC

The CBF will also be sending a team to the World Schools event. The make-up of that team as well as the team's NPC will be ratified by the CBF during a conference call on Thursday, December 22.

Erin Berry MEMORIAL FUND

This Memorial Fund is used to help subsidize Youth Category Canadian players who are members of the CBF for bridge related activities. The deadline for applying for assistance from this fund is May 10th, 2006. For more information visit www.cbf.ca. In 2005 The Erin Berry Fund was pleased to financially assist the following young people with their bridge:

Travel to a Tournament: Hershel Macaulay, Ethan Macaulay, J.P.Laszchuk, Darcy Jones, Brendan Leblanc, Emily Logan

Travel and Participation in the 2005 Canadian Junior Trials: Hershel Macaulay, Ethan Macaulay, Casper Macaulay, Aled laboni

CANADA vs ISRAEL**Round 16, Round Robin***by Ron Klinger, Daily Bulletin*

Daily Bulletins are always a treat, with hands and stories from the championship, written by well known authors and players and published each day. Here is an account of the Canadian junior team playing against the junior team from Israel. It is written by Ron Klinger, a successful player and author from Australia. More Daily Bulletins can be found on the Championship Website. You will find links from our cbf.ca junior pages.

With two matches to go, Canada was a comfortable fourth and Israel was sixth, 24 VPs behind. Israel would need a good win to try to make the semis. Canada had collected 4 IMPs when the biggest swing of the match occurred:

Board 5. Dealer North. N/S Vul.

<p style="text-align: center;">North</p> <p>♠ K Q 8 6 3 ♥ Q 8 5 3 ♦ A K Q ♣ 8</p>	<p style="text-align: center;">East</p> <p>♠ 9 5 2 ♥ A 10 9 6 4 ♦ 7 6 2 ♣ 5 3</p>
<p style="text-align: center;">West</p> <p>♠ A 10 7 ♥ J ♦ 10 9 5 ♣ A Q 10 9 4 2</p>	<p style="text-align: center;">South</p> <p>♠ J 4 ♥ K 7 2 ♦ J 8 4 3 ♣ K J 7 6</p>

West	North	East	South
Demuy	Hoffman	Wolpert	Ofir
2♣	1♠	Pass	1NT
	2♥	All Pass	

Lead: ♣5

The ♣J lost to the ♣Q. West switched to the ♦5, taken by the ace, and a spade to the jack fetched the ace. West continued diamonds and North took the ♦K and ♦Q before cashing the ♠K. The ♥3 to the ♥K was followed by a club ruff. That brought declarer's tally to six tricks and ♠Q and another spade would have made eight. However, he ruffed a spade in dummy to ruff another club

**CONGRATULATIONS CANADA :
BRONZE MEDAL**

10th World Youth Team Championships

Canada competed in the 10th World Youth Team Championships (WYTC) in Sydney, Australia, August 8-17, 2005 with an all star line-up of young bridge stars. The World Youth Championships are an opportunity for young bridge players from around the world to meet and form lifetime friendships, but at the bridge table, the competition is fierce. Youth bridge is not for the faint of heart! Optimistic bidding requires skillful declarer play and/or tough defense in order to succeed. The 2005 Canadian team was loaded with talent and experience, and finished the championships with a bronze medal. Congratulations to:

Vincent Demuy
Gavin Wolpert
David Grainger
Daniel Lavee
Tim Capes
Charles Halasi
Jonathan Steinberg, NPC
Eric Kokish, Coach

in hand. East could over-ruff and draw trumps for one down; minus 100. Over 2♥ South might have given preference to spades to give North another chance with a 16+ hand. South did bid again at the other table, but it was not 2♠:

West	North	East	South
Reshef	Grainger	Ginossar	Lavee
	1♠	Pass	1NT
2♣	2♥	Pass	2NT
Pass	3NT	All Pass	

Lead: ♣10

South won, led the ♠J, spade to the king and a third spade. West shifted to the ♥J, ducked to the king and declarer claimed nine tricks for +600 and 12 IMPs to Canada.

Then Israel took a phantom:

Board 12. Dealer West. N/S Vul.

	North		East
	♠ Q J		♠ 6
	♥ A K Q J 9 7 3		♥ 10 6 4
	♦ A		♦ K J 10 7 4
	♣ K 7 6		♣ A 9 8 3
West		South	
♠ A 10 8 4		♠ K 9 7 5 3 2	
♥ 8 5		♥ 2	
♦ Q 2		♦ 9 8 6 5 3	
♣ Q J 10 5 4		♣ 2	

West	North	East	South
Reshef	Grainger	Ginossar	Lavee
Pass	2♣	Pass	2♦
Pass	2♥	Pass	2♠
Pass	3♥	Pass	3♣
Pass	3NT	Pass	4♥
All Pass			

Lead: ♠6

West won and returned a heart. In the fullness of time, declarer lost three clubs for minus 100. West might have returned a spade for East to ruff for two down.

The Opening Ceremonies Dinner :: Back - (L to R): Joel Woodlridge (USA 1), Charles Halasi, Tim Capes, Gavin Wolpert, Peter Gill (organizer), John Hurd (USA 1). Front - (L to R): Daniel Lavee, David Grainger, Joe Grue (USA 1), Jonathan Steinberg, Vincent Demuy.

West	North	East	South
Demuy	Hoffman	Wolpert	Ofir
Pass	1♥	Pass	1♠
2♣	4♥	5♣	Dble
All Pass			

Lead: ♥A

North cashed two hearts and the ♦A, followed by the ♠J. Afraid of a diamond ruff, declarer rejected the club finesse and finished two down for minus 300. North could have achieved at least the same penalty via ♥A, ♦A, ♥J ruffed, diamond ruff. A loss of 300 would have been worthwhile if N/S could make 4♥. As they did not, it was 9 IMPs to Israel.

Then both sides made game when game was also available in the other direction.

Board 13. Dealer North. All Vul.

North			
♠	9		
♥	Q 9 5		
♦	A 10 5		
♣	A 9 6 4 3 2		
West		East	
♠	K Q 7	♠	A J 6 5 4 3 2
♥	A 10 4 2	♥	8 6 3
♦	J	♦	6 2
♣	K J 8 7 5	♣	Q
South			
♠	10 8		
♥	K J 7		
♦	K Q 9 8 7 4 3		
♣	10		

West	North	East	South
Demuy	Hoffman	Wolpert	Ofir
	Pass	2♣	Pass
4♠	All Pass		

Lead: ♣10

After the club lead the contract was cold for eleven tricks; Canada +650.

Note that 5♦ is cold for N/S on very modest values. Looks like you must bid with a decent seven-card suit.

At the other table Canada missed an opportunity to defeat 4♠.

West	North	East	South
Reshef	Grainger	Ginossar	Lavee
	Pass	2♦(i)	Pass
4♣(ii)	Pass	4♥	Pass
4♠	All Pass		

- (i) Multi
- (ii) Transfer me to your major

North led the ♥5 to the king and ace and now the defence can take four tricks. Declarer played a club and North took the ace, cashed the ♦A, followed by the ♥Q. He then played a diamond and declarer was safe. After taking the ♣A, perhaps North should play the ♥Q first. Then, when North plays the ♦A, South might know enough to discourage diamonds and so ask North to revert to hearts.

On Board 9, at favourable vulnerability, Grainger had opened 1NT on:

North	
♠	J 7
♥	K 8 5 3
♦	A 7 6
♣	A 7 5 2

and was doubled for 300 to the opposition. At the other table this hand opened 1♣ and the Canadian E/W played in 2NT for +120 for 5 IMPs to Israel. Not long after, 1NT was doubled again:

WORLD UNIVERSITY TEAM CHAMPIONSHIPS

Canada is planning team trials for the 3rd World University Bridge Championships in Tianjin, China October 21 - 27, 2006. See page 6 for information on how you can participate.

Money can actually work for you
20% annual return since 1993

Private wealth management

Giverny Capital Inc.

Nick L'Ecuyer, Marketing Director
514.842.5589 nlecuycer@givernycapital.com
www.givernycapital.com

SAFE • HIGH RETURNS • VERY LOW FEES

Many Thanks

To this issue's Bridge Canada helpers : John Armstrong, Nicholas Gartaganis, Ray Lee, Jonathan Steinberg, Jan and Martine.

Board 14. Dealer East. None Vul.

<p>North</p> <p>♠ A 7 3</p> <p>♥ Q J 8 6</p> <p>♦ 9 5 2</p> <p>♣ 7 6 2</p>	<p>♠ 5 4 2</p> <p>♥ 9 7 5 3 2</p> <p>♦ J 10 6</p> <p>♣ A 10</p>
<p>♠ K 10 9</p> <p>♥ K</p> <p>♦ A 8 4 3</p> <p>♣ K Q 9 8 5</p>	<p>♠ Q J 8 6</p> <p>♥ A 10 4</p> <p>♦ K Q 7</p> <p>♣ J 4 3</p>

West	North	East	South
Demuy	Hoffman	Wolpert	Ofir
Pass	1♥	Pass	1♣
All Pass		Pass	1NT

West led the ♣Q and East overtook to return the ♣10 South following with the ♣3. West played the ♣9 to let East hold the trick and East switched to the ♥3. Declarer ducked and West scored the bare king. The defence now had seven tricks for +50.

West	North	East	South
Reshef	Grainger	Ginossar	Lavee
Dble	All Pass	Pass	1NT

Here, too, the ♣Q was led, but East followed with the ♣10. That gave West the impression that South had started with ♣A-J-x. West switched to the ♦4 to the jack and king. South cashed the ♥A with a satisfying outcome, followed by the ♠Q, king, ace. Seven tricks for +180 meant 6 IMPs to Canada who now led 39-10. Each side had won 9 IMPs apiece when the last deal appeared:

**Find the latest information
and news online at**

www.cbf.ca

**english
français**

Board 20. Dealer West. All Vul.

<p>North</p> <p>♠ A K 2</p> <p>♥ K 9 8 6 4 2</p> <p>♦ 6</p> <p>♣ A K 5</p>	<p>West</p> <p>♠ 10 8 7 4 3</p> <p>♥ Q 10</p> <p>♦ Q J 8 7 2</p> <p>♣ 7</p>	<p>East</p> <p>♠ Q J 9 6 5</p> <p>♥ J</p> <p>♦ A 10 4 3</p> <p>♣ 8 4 2</p>
	<p>South</p> <p>♠ —</p> <p>♥ A 7 5 3</p> <p>♦ K 9 5</p> <p>♣ Q J 10 9 6 3</p>	

West	North	East	South
Demuy	Hoffman	Wolpert	Ofir
Pass	1♥	1♠	3♣
4♠	4NT	Pass	5NT
Pass	6♥	All Pass	

Lead: ♦A

Declarer had twelve tricks without any problems for +1430.

West	North	East	South
Reshef	Grainger	Ginossar	Lavee
Pass	1♥	1♠	3♣
4♠	4NT	Pass	6♥
Pass	Pass	Dble	Pass
6♠	Dble	All Pass	

Lead: ♥A

Playing slam-sacrifice doubles, West would double 6♥ with two defensive tricks. The Pass shows zero or one defensive trick. East doubles to show one and West sacrifices with zero, passes with one. After the lead of the ♥A, South continued hearts and East ruffed. North won the club exit and played a second club, ruffed in dummy. On the ♠4 North rose with the ♠K and played a third club, ruffed in dummy to play the ♠8. North took the ♠A and shifted to the ♦6, but East did not go for the gag. He rose with the ♦A, drew the last trump and conceded a trick to the ♦K. That was four down for minus 1100 and 8 IMPs to Israel. That left the score Canada 48, Israel 27, 19-11 in VPs.

2005 Canadian Junior Team Trials

The Canadian Junior Team Trials were held in Toronto at the Toronto Games Sectional in September.

Four teams entered this event which would be the main basis for selecting Canada's Youth Team (born 1980 or later) and Canada's School Team (born 1985 or later). The teams played a double round robin over Saturday and Sunday with each team playing a total of 40 boards against each other team.

Results of the Round Robin were:

1. Daniel Lavee, Gavin Wolpert, David Grainger, Vince Demuy (pictured at right)
2. Daniel Korbel, Susan Korbel, Erin Anderson, Samantha Nystrom
3. Anton Blagov , Mark Donovan , Charles Halasi, Tim Capes
4. Hershel and Casper Macaulay, Aled Iaboni, Ethan Macaulay

On Day 3 the top two teams, after the double round robin, met in a 72 board KO final. The Wolpert team went into this with a 15 imp carry over. The Anderson team made the final exciting by over-coming the carry over and actually went into the final quarter with a 4 imp lead. The Wolpert team prevailed and won the final.

The CBF would like to express their thanks to the following for making this weekend possible:

- CBF Junior Manager, John Carruthers, for his tireless work in running these trials.

- Unit 166 and tournament chair Sally Rewbotham for allowing the CBF to hold these trials at the Toronto Sectional and for not charging us anything for having them there. Unit 166 and Sally also allowed the two teams not qualifying for the final to play free of charge in the Sectional on Monday. Thank you for your continued support of Junior Bridge in Canada.

- Katie Thorpe, Chuck Arthur, Danny Miles, Amanda Sewell, Eric Kokish and Jonathan Steinberg for helping with this event. Volunteers like them are the backbone of Canadian bridge.

- Vince Oddy for donating the boards at no charge.

- The directing staff of the Sectional, Patti Lee and Eric Platt

The CBF would also like to thank the participants for attending the trials. It was indeed refreshing to see a team of new junior players, Macaulay team, travel to Toronto to take part in this event. Thank you to dad, Rob Macaulay, for making their participation possible.

Bridgeclubs.biz

Your club on Internet	Votre club sur Internet
Results and information	Résultats et information
Free Website for all bridge clubs	Site Internet gratuit pour tous les clubs

www.bridgeclubs.biz

Site web en français

par Martine Lacroix

La Fédération canadienne de bridge est fière d'annoncer à tous les francophones et francophiles du Canada la première version française de son site web www.cbf.ca/French/. Cette première version a été réalisée par Gérard Côté de Saguenay (Jonquière) qui en avait proposé l'idée à la fédération l'an dernier. Il a consacré plusieurs mois de sa vie de nouveau retraité à cette tâche s'occupant non seulement de la traduction, mais aussi de l'aspect programmation du site. Je vous livre ici les commentaires de Gérard qui explique dans quel esprit il a travaillé.

« J'ai travaillé dans l'esprit de couvrir le plus possible l'ensemble de l'information contenue dans la version anglaise sans pour autant tout traduire, ce qui aurait été trop onéreux et probablement inutile.

« Les problèmes de traduction ont été nombreux, du simple fait que, même au Québec français, le vocabulaire du bridge est trop souvent anglais ou américain, y compris dans la dénomination des types de compétitions, des structures ou des organismes. Pour ne pas dépayser nos lecteurs, j'ai préféré conserver quelques sigles ou expressions anglaises qui sont bien entrés dans nos mœurs, comme CNTC, COPC, etc. Je me suis permis aussi quelques québécoïsmes. Par exemple, j'emploie plus volontiers le mot « planchette » que le mot « étui », auquel je ne m'habitue pas.

« Ce qui m'a frappé en lisant toutes ces pages, c'est le travail important qui a été fait

depuis plus de 50 ans pour en arriver à créer une structure pancanadienne destinée à promouvoir le bridge. Petit à petit les organismes de l'Est et de l'Ouest se sont fondus en une Fédération canadienne, d'ailleurs de plus en plus revendicatrice par rapport à l'ACBL. Les francophones seront heureux de puiser dans cette richesse d'information que nous offre le site.

« J'ai cru constater aussi que les francophones ne semblent pas participer autant qu'ils le pourraient aux activités organisées par la FCB. Par exemple, savent-ils qu'on peut subventionner un organisme caritatif donné si on satisfait aux critères? Connaissent-ils la Fondation Erin Berry, qui aide les juniors ?

« J'ose espérer que le site de la Fédération canadienne de bridge sera régulièrement consulté et contribuera au dynamisme des joueuses et joueurs de bridge francophones. »

Résultats des élections de la FCB

Les élections se sont tenues cette année dans les Zones III et VI. Les nouveaux élus entreront en fonction le 1er janvier 2006.

Dans la Zone III, Nader Hanna a été élu sans opposition. Dans la Zone VI, Peter Morse a été élu sans opposition.

La FCB accueille chaleureusement Nader et Peter au sein du conseil d'administration.

Le vice-président, Mike Hartop, assumera la fonction de président jusqu'à ce qu'un nouveau président soit élu à la prochaine réunion du c.a. en février prochain.

La FCB exprime tous ses remerciements et sa reconnaissance à Jim Priebe et Doug Fraser pour le temps qu'ils ont consacré au service du c.a. ainsi que pour leur travail infatigable durant leur mandat comme président de la FCB. Bonne chance à vous deux dans vos nouveaux projets.

Juniors : Médaille de bronze au Canada

Nos juniors, dirigés par leur capitaine Jonathan Steinberg, ont remporté la médaille de bronze au 10e Championnat du monde junior qui s'est déroulé en Australie du 8 au 17 août dernier. Les médaillés de bronze sont : Vincent Demuy, Gavin Wolpert, Daniel Lavee, David Grainger, Charles Halasi, Tim Cape.

La donne ci-dessous, extraite du match qui opposait le Canada à la Pologne dans le tournoi à la ronde, a été commentée dans le bulletin de ces championnats.

Donneur : Nord
Vul. : Personne

	Nord		
	♠ A 9 4		
	♥ 7 6 4		
	♦ 4		
	♣ A D 10 5 4 2		
Ouest		Est	
♠ D 7 6 5 2		♠ R V 10 3	
♥ R 9		♥ 3	
♦ R 9 8 3		♦ A D 7 6	
♣ R 8		♣ V 9 6 3	
	Sud		
	♠ 8		
	♥ A D V 10 8 5 2		
	♦ V 10 5 2		
	♣ 7		
Ouest	Nord	Est	Sud
Buras	Wolpert	Araszkiev	Demuy
—	1 ♣	Passe	1 ♥
1 ♠	2 ♥	2SA	3 ♥
Passe	Passe	4 ♠	5 ♥
Contre	Passe	Passe	Passe

Entame : Le 5 de pique.

À son deuxième tour de parole, Vincent Demuy, en Sud, fait l'enchère stratégique de 3 ♥. Il craint qu'en déclarant la manche immédiatement, l'adversaire ne poursuive le sacrifice jusqu'au palier de cinq. Sa tactique est récompensée quand Ouest décide de contrer 5 ♥ au lieu d'aller à 5 ♠.

Vincent gagne l'entame du 5 de pique avec l'As du mort. Puis il appelle le 4 de carreau, Est plonge de l'As et change à l'atout. Vincent monte de l'As de cœur et coupe un carreau. Il rentre en main en coupant un pique et coupe un deuxième carreau. La coupe du dernier pique lui procure l'entrée nécessaire pour prendre l'impasse à trèfle et disposer de son dernier carreau sur l'As de trèfle. +650, contre -450 à l'autre table, a valu 5 imps à son équipe.

Équipe JUNIOR 2006

La FCB a annoncé officiellement la composition de l'équipe junior qui représentera le Canada au 11e championnat du monde junior qui aura lieu à Bangkok, en Thaïlande, du 29 juillet au 8 août 2006. Les joueurs sélectionnés sont : Erin Anderson, Regina SK, David Grainger, Etobicoke, ON, Daniel Korbel, Waterloo, ON, Susan Korbel, Waterloo, ON, Samantha Nystrom, Burnaby, BC, Gavin Wolpert, Thornhill, ON.

Les clubs canadiens viennent en aide aux victimes de Katrina.

Devant le désastre créé par Katrina, l'ACBL, qui avait d'abord choisi le mois de septembre pour les tournois dédiés au Fonds international, a décidé d'en faire le mois d'aide aux victimes de Katrina. Tous les clubs qui ont tenu un championnat de club pour le Fonds international ont ainsi contribué à une levée de fonds pour venir en aide aux sinistrés. Les clubs canadiens ont réussi haut la main. Quatre-vingts (80) clubs différents ayant tenu une séance ont amassé plus de 7 663,50 \$. Bravo à tous ces clubs !

Le Fonds commémoratif **Erin Berry**

Le Fonds Erin Berry est un fonds fiduciaire qui a été mis sur pied par Larry Berry (le père d'Erin Berry) en 2001. Le Fonds

est utilisé pour attribuer des subventions aux jeunes bridgeurs canadiens (âgés de 19 ans et moins), membres de la Fédération canadienne, pour toute activité reliée au bridge. En aucun cas, un individu ne pourra recevoir une subvention couvrant plus de 75% des frais encourus pour une telle activité. Pour faire une demande de subvention au Fonds commémoratif Erin Berry, il faut remplir une demande d'application et la soumettre à la Secrétaire-Trésorière de la FCB avant le 1er mai de chaque année.

Pendant les quatre premières années, soit de 2000 à 2004, seuls les intérêts provenant du Fonds ont été disponibles pour les subventions. Après cela, un programme a été instauré pour s'assurer que le fonds demeurerait en place pendant plusieurs années.

Pour faire une demande de subvention au Fonds commémoratif Erin Berry, il faut remplir un formulaire et le soumettre à la Secrétaire-trésorière de la FCB avant le 1er mai de chaque année.

On doit inclure les renseignements suivants :

- Nom du candidat et numéro d'ACBL.
- Adresse civique, numéro de téléphone et courriel.
- Preuve d'âge (une photocopie du certificat de naissance du candidat).
- Description de l'activité pour laquelle une bourse est demandée.
- Budget des dépenses pour cette activité.

Les activités admissibles au financement sont :

- Les camps de bridge
- Les jeux scolaires mondiaux
- Les sessions d'entraînement au bridge
- La sélection canadienne des représentants juniors
- Le Festival international de bridge junior
- Le Championnat junior mondial

Lorsque les activités précédentes auront été financées, le Fonds commémoratif pourra considérer les demandes pour les tournois. Cependant, aucune subvention ne sera accordée pour des tournois comprenant des prix en argent ou toute autre compensation financière.

En 2005, le Fonds Erin Berry a accordé une aide financière aux jeunes ci-dessous :

Déplacement à un tournoi :

Hershel Macaulay, Ethan Macaulay, J.P.Laszchuk, Darcy Jones, Brendan Leblanc, Emily Logan.

Déplacement et participation aux épreuves canadiennes de sélection des juniors:

Hershel Macaulay, Ethan Macaulay, Casper Macaulay, Aled Iaboni.

**FOURNITURES COMPLETES DE BRIDGE
FOR ALL YOUR BRIDGE NEEDS**

les Distributions

Nicole Brisebois

1-888-767-9722

gaf@gc.aira.com

Ligne MtI: (514) 767-9722

Télécopieur: (450) 466-4914

Tél: (450) 466-2983

www.distributionsgaf.com

Championnats de bridge universitaire

La FISU (Fédération internationale de sport universitaire) organise les 3es Championnats du monde de bridge universitaire à Tianjin, China, du 21 au 27 octobre 2006. La Fédération canadienne des étudiants a reconnu la FCB comme étant l'organisme officiel du bridge au Canada et lui a accordé le droit de tenir une sélection nationale pour envoyer une équipe en Chine. M. George Retek de Montréal a offert ses services pour organiser les épreuves de sélection de l'équipe universitaire canadienne.

Faites parvenir les inscriptions au bureau de la FCB :
2719 Jolly Place, Regina, SK
S4V 0X8

Les modalités complètes du concours seront publiées sur le site web de la fédération.

Conditions de participation :

- Au 1er janvier 2006, les participants doivent être âgés de moins de 28 ans mais de plus de 17 ans.
- Les participants doivent satisfaire à l'une des exigences suivantes:
- Être diplômé en 2005 (fournir une preuve);
- Être étudiants à plein temps dans une université, un collège ou un cégep reconnu (fournir une attestation de l'établissement d'enseignement).
- Les participants doivent être détenteurs d'un passeport canadien valide et jouer au bridge en amateur.

Épreuves:

- Les épreuves en équipe de quatre personnes se feront par internet sur le site de Bridge Base Online quelque part entre février et mars 2006.
- Les équipes peuvent être constituées de joueurs provenant d'institutions différentes.

Pour inscrire une équipe :

- Soumettez votre inscription avant le 15 janvier 2006. L'inscription doit comprendre le nom des quatre joueurs, leur date de naissance et préciser la date d'obtention de leur diplôme en 2005 ou leur statut d'étudiant à temps plein. Chaque équipe doit aussi désigner la personne qui agira à titre de capitaine et qui servira de contact pour l'équipe. Une adresse courriel est requise pour chaque équipe.

Assemblée générale annuelle de la FCB

Date : le samedi 18 février 2006, durant la Semaine canadienne du bridge 2006.
Heure : 9 h
Endroit : Delta Meadowvale Resort & Conference Centre,
Salle Streetsville - Mississauga, ON

L'assemblée est ouverte à tous les membres en règle de la Fédération canadienne de bridge.

Ordre du jour de l'assemblée :

- Adoption du procès-verbal de l'assemblée générale de 2005.
- Nomination des vérificateurs de la FCB.
- Confirmation des nouveaux directeurs de Zone.
- Faits saillants de la réunion du c.a. 2006.
- Faits saillants de la réunion des administrateurs du Fonds de charité de la FCB 2006.
- Affaires nouvelles.

CHAMPIONNATS DU MONDE *par Martine Lacroix*

Trois équipes ont représenté le Canada aux Championnats du monde qui se sont déroulés à Estoril, Portugal, du 22 octobre au 5 novembre dernier. À part l'équipe féminine qui a atteint les quarts de finale dans la Venice Cup, le Canada n'a pas eu beaucoup de succès.

L'Italie a reconquis la Bermuda Bowl après 30 ans de tentatives infructueuses. Après avoir dominé la scène internationale pendant une vingtaine d'années (de 1956 à 1975), l'Italie revient en force avec une nouvelle équipe qui fait des ravages depuis le début des années 2000. La France pour sa part a raflé la médaille d'or dans la Venice Cup et USA1, la Senior Bowl.

La finale de la Bermuda Bowl

La finale de la Bermuda Bowl a remis en scène les mêmes acteurs qui s'étaient affrontés à Monte-Carlo lors de la précédente édition de ce championnat il y a deux ans, l'Italie (Norberto Bocchi, Giorgio Duboin, Fulvio Fantoni, Lorenzo Lauria, Claudio Nunes et Alfredo Versace) et les Etats-Unis (USA1 : Dick Freeman, Bob Hamman, Jeff Meckstroth, Nick Nickell, Eric Rodwell et Paul Soloway). Mais, cette fois, l'Italie est sortie victorieuse de la rencontre, effaçant le douloureux souvenir infligé par leurs adversaires qui avaient alors pris 12 imps sur la toute dernière donne pour l'emporter par 1 seul imp dans une des finales les plus dramatiques de la Bermuda Bowl.

À la demie des huit segments de 16 donnes, USA1 a une avance de 31 imps. Les Italiens grugent l'écart petit à petit, rien de spectaculaire, juste des petits swings de 4 ou 5 imps ici et là. Additionnés ensemble, ces petits gains finissent par compter pour la peine. À la fin du cinquième segment, l'écart n'est plus que de 6 imps en faveur des Américains et après le septième, le vent a

tourné, l'Italie est en avance de 9 imps. Impossible de prédire à qui ira la victoire. Dans le dernier segment, les Américains reprennent suffisamment de imps pour couvrir leur déficit, mais ils en laissent aller un peu trop dont les 12 imps perdus sur cette donne.

Donneur : Ouest Vul. : Tous

		Nord		
		♠ A D 10 9 2		
		♥ V 9 7 5 3		
		♦ 7 5		
		♣ 2		
Ouest			Est	
♠ V 7 5 4			♠ R 8 6	
♥ 6			♥ R D	
♦ A 10 8			♦ D 6 4 3 2	
♣ A R 10 9 5			♣ D V 7	
		Sud		
		♠ 3		
		♥ A 10 8 4 2		
		♦ R V 9		
		♣ 8 6 4 3		

Ouest	Nord	Est	Sud
Rodwell	Versace	Meckstroth	Lauria
1 ♦	2 ♦	2 ♥	4 ♥
Passé	Passé	Passé	

Entame : L'As de trèfle.

En salle ouverte, Rodwell est obligé d'ouvrir d'un carreau puisqu'il joue le trèfle fort, le 2♥ de Meckstroth promet du jeu, ce qui n'empêche pas Lauria de déclarer la manche à cœur après que son partenaire ait montré un bicolore dans les majeures. Rodwell entame de l'As de trèfle et encaisse l'As de carreau avant de contre-attaquer pique. Le déclarant monte de l'As et rejoue pique. Est fournit le Roi et Lauria coupe en main. Il coupe un trèfle et joue atout réalisant sans peine 10 levées, +420.

En salle fermée, les enchères sont fort différentes. Claudio Nunes, en Ouest, ouvre de 2♣ (11-15 points, cinq ou six trèfles, peut avoir une majeure quatrième). Comment Paul Soloway en Nord peut-il intervenir dans les enchères ? À la vue des quatre jeux,

c'est facile de prétendre qu'il doit enchérir, mais à la table, Soloway s'en est abstenu et les Italiens ont eu la vie facile à 3♣, +110. Un gain de 12 imps portant le score final à 268 pour l'Italie contre 250 pour les États-Unis.

Manœuvre spectaculaire

Les commentateurs ont qualifié de titanesque le match qui a opposé l'Italie et l'Égypte dans le tournoi à la ronde de la Bermuda Bowl. L'Égyptien Tarek Sadek a exécuté une manœuvre spectaculaire dans cette donne.

Donneur : Nord Vul. : Nord/Sud

	Nord		
	♠ A R V 2		
	♥ V		
	♦ A V 3 2		
	♣ D 6 4 3		
Ouest		Est	
♠ 7 6		♠ D 10 8 5	
♥ 10 7 6 5 2		♥ R D 9	
♦ D 8 7 6		♦ 10 9 4	
♣ R 2		♣ V 9 8	
	Sud		
	♠ 9 4 3		
	♥ A 8 4 3		
	♦ R 5		
	♣ A 10 7 5		

Ouest	Nord	Est	Sud
Versace	EI Ahmady	Lauria	Sadek
—	1♦	Passe	1♥
Passe	2♣	Passe	1SA
Passe	3SA	Passe	3♥
Passe		Passe	Passe

Entame : Le 5 de cœur.

En salle fermée, le déclarant italien Claudio Nunes laisse passer les deux premiers tours de cœur et gagne le troisième. Lorsque Ouest prend la main au Roi de trèfle, il perd inévitablement deux autres cœurs et chute d'une levée.

En salle ouverte, Alfredo Versace entame lui aussi d'un petit cœur pour la Dame de son partenaire. Tarek Sadek laisse passer le

premier cœur. Le flanc poursuit avec le Roi de cœur et, après une très longue réflexion, Sadek gagne la levée. Il enchaîne avec l'As de trèfle, suivi d'un petit trèfle, qui se rend au Roi d'Ouest. Versace change au 7 de pique. L'heure de vérité a sonné. Si Ouest a cinq cœurs 10-9, il n'a qu'à les encaisser. Puisqu'il ne l'a pas fait, Sadek en conclut qu'Est détient une de ces deux cartes. Il prend la levée avec l'As de pique, encaisse la Dame de trèfle et rentre en main au 10 de trèfle. Puis il présente le 3 de cœur. Que peuvent faire les Italiens ? Si Ouest monte du 10 de cœur, il écrase le 9 de son partenaire et affranchit le 8 du déclarant, sa neuvième levée. Il laisse donc passer et Lorenzo Lauria, en main au 9 de cœur, doit revenir vers une des deux fourchettes du mort à pique ou à carreau. Dans l'un ou l'autre cas, Sadek a neuf levées. Plus 600 et un gain de 9 imps. Le bulletin rapporte que la salle du vugraph croulait sous les applaudissements du public lorsque Tarek Sadek a joué le 3 de cœur.

Des perdantes qui s'évaporent

Donneur : Nord Vul. : Est/Ouest

	Nord		
	♠ A 9 7 4		
	♥ A R 4 3		
	♦ A 5		
	♣ A D 6		
Ouest		Est	
♠ R 10 5		♠ V 8 6 2	
♥ V 10 6 5		♥ 9 7 2	
♦ 3		♦ V 7 6 2	
♣ R 10 9 3 2		♣ 7 5	
	Sud		
	♠ D 3		
	♥ D 8		
	♦ R D 10 9 8 4		
	♣ V 8 4		

Ouest	Nord	Est	Sud
Kratz	Sontag	Strater	Weichsel
—	1♣	Passe	2♦
Passe	2♥	Passe	3♦
Passe	3♠	Passe	3SA
Passe	4♦	Passe	5♦
Passe	6♦	Passe	Passe

Entame : Le Valet de cœur.

Dans le tournoi à la ronde de la Senior Bowl, le déclarant américain, Peter Weichsel, a montré comment on peut survivre à un mauvais bris des atouts même avec une perdante sûre dans une autre couleur.

Weichsel gagne l'entame à cœur dans sa main et tire deux coups d'atout, découvrant le mauvais partage. Après quelques minutes de réflexion, il poursuit en jouant cœur à l'As, suivi du Roi de cœur sur lequel il jette son pique perdant. Il continue avec l'As de pique, et coupe un pique. Il retourne au mort en prenant l'impasse à trèfle, qui réussit, puis il coupe un deuxième pique. Un autre trèfle pour l'As et une troisième coupe à pique. Il lui reste un atout maître. Un pique, trois piques coupés, trois cœurs, trois carreaux et deux trèfles. Cela fait bien 12 levées, n'est-ce pas ? À la treizième levée, Ouest a un trèfle maître et Est, un atout, mais ils s'écrasent tous les deux sur la même levée !

Plan de jeu inusité

Donneur : Nord Vul. : Personne

	Nord		
	♠ 10 4		
	♥ 10 9 6		
	♦ R 8 6 5		
	♣ 10 9 3 2		
Ouest		Est	
♠ 8 3		♠ V 6	
♥ D 5 3 2		♥ A R V 7 4	
♦ V 7 4 2		♦ A D 10	
♣ D 8 7		♣ 6 5 4	
	Sud		
	♠ A R D 9 7 5 2		
	♥ 8		
	♦ 9 3		
	♣ A R V		

Ouest	Nord	Est	Sud
Chen	Jason	Furuta	Justin
—	Passe	1♥	Contre
3♥	Passe	Passe	4♠
Passe	Passe	Passe	

Entame : Le 3 de pique.

La tension peut devenir insoutenable quand vous réalisez que vous jouez au bridge sous le regard de milliers de spectateurs qui assistent au match diffusé en direct via internet, sans compter la centaine d'autres spectateurs qui vous regardent sur place dans la salle du vugraph. Justin Hackett a montré qu'il possédait des nerfs d'acier en choisissant un plan de jeu inusité.

Ouest entame du 3 de pique. Justin appelle le 10 dans le vain espoir de prendre la main au mort, mais Est couvre du Valet et le déclarant est en main. N'ayant rien de mieux à faire, il défile tous ses piques sauf un et regarde attentivement les défausses de ses adversaires. Dans le processus, Est relâche le 4 et le 5 de trèfle, ce qui convainc le déclarant qu'il ne possède sûrement pas la Dame. La probabilité de trouver la Dame doubleton est bien mince et Justin opte pour la ruse en jouant le Valet de trèfle de sa main, sous l'As et le Roi. Lorsqu'Ouest fournit négligemment le 7, la foule rugit de délire.

ALERTE : Championnats du monde

Du 9 au 24 juin 2006 Vérone, Italie

Toutes les compétitions seront transnationales et ouvertes à tous. Si vous prévoyez participer aux Championnats du monde de 2006, vous devez d'abord vous inscrire auprès de la FCB. Pour être éligible aux Championnats du monde, vous devez être membre en règle de la FCB.

inthe**news**

WOLPERT WINS BLUE RIBBON

ACBL Fall NABC, Daily Bulletin No. 8

"Yesssss!" was heard across the room. Gavin Wolpert had just learned he and Jenny Ryman had won the Edgar Kaplan Blue Ribbon Pairs. The two were mobbed by well-wishers who accorded them a rousing ovation at the news of their victory. All evening the young couple – he is 23, she 20 – had battled German stars Sabine Auken and Daniela van Arnim, who finished second by about half a board after a disastrous last round. The lead had see-sawed back and forth. Zia and Howard Weinstein and Jeff Meckstroth and Eric Rodwell were also close. First through fourth were separated by one-half board.

Ryman lives in Sweden and recently represented her country in the Venice Cup in Estoril, Portugal. Wolpert and Ryman are thought to be the youngest pair to win this event. They met at the Bermuda Bowl in Monte Carlo in 2003 and are engaged to be married. They haven't set a date yet.

Gavin Wolpert, with regular partner Vincent Demuy, was part of the Canadian team that won a bronze medal this summer in the Sydney, Australia, World Youth Championships.

Photos this page and in Junior Report courtesy of Jonathan Steinberg

IBPA Annual Awards 2005 Personality of the Year : **FRED GITELMAN**

As a player for Canada he won a silver medal in the World Junior Championship of 1991 and in 1995, another silver in the Bermuda Bowl. A few years ago Fred moved from Toronto to Las Vegas and became eligible to represent the USA. Last year he won the Cavendish partnering Brad Moss, and this year the Spingold and US Trials, again partnering Moss, to become part of the USA2 team in Estoril.

Fred is the author of the book, *Master Class* that made our shortlist for Book of the Year, but the contribution away from the table he is best known for is Bridge Base Online. BBO offers a free and valuable service to bridge players worldwide, including watching bridge live with excellent commentary. Tens of thousands of bridge players have benefited and are benefiting now from that service.

From the presentation made by Patrick Jourdain, President, IBPA at the 2005 World Championships in Estoril, Portugal.

Ms Pushpa Jain from Ottawa, Canada, (pictured here with WBF President José Damiani) was recently honored as the winner of the most WBF web points in the year. Jain was recognized in 2003 as winner of the most ACBL points online.

Jain is not only a well known bridge player, but has been known for her tremendous energy as an organizer of community activities and fundraisers over the decades. She was a long time member of the Canadian council of Canada. Pushpa Jain is said to be truly a community treasure in Ottawa.

New from **Master Point Press**

The Principle of Restricted Talent

Danny Kleinman & Nick Straguzzi
\$19.95

IBPA Book of the Year

"A witty and delightful book" ~ IBPA

Building A Bidding System

Roy Hughes
\$21.95

IBPA Book of the Year runner-up

*"I wish I had written this book"
~The Bridge World*

Standard Bidding with SAYC

Ned Downey & Ellen Pomer ("Caitlin")
\$21.95

The only up-to-date book on the most popular system for online bridge

"A great source of information for all SAYC players" ~ Al Roth

www.masterpointpress.com

CALENDAR

2006 SPECIAL EVENTS AND DEADLINES

2006

ACBL Wide IF Game #1	January 28	
CANADIAN BRIDGE WEEK	Feb 11 -18	Mississauga, ON
Canadian International Fund Regional STAC	Feb 14-19	Mississauga, ON
April Bridge Canada Submissions	February 20 - 26	Canada-Wide
Deadline for registering with CBF for entry in the 2006 World Championships	March 1	DEADLINE
Canada Wide Olympiad Fund Game #1	March 15	DEADLINE
Spring NABC	March 15	Evening
ACBL Wide Charity #1	March 30 - Apr 9	www.acbl.org
Helen Shields RM Game	April 5	Evening
Erin Berry Funding Application	April 27	Canada-Wide
ACBL Wide IF Game #2	May 10	DEADLINE
World Championships	May 11	Afternoon
World Junior & Schools Pairs Championship	June 9-24	Verona, Italy
World Junior Camp	June 30 - July 2	Piestany, Slovakia
Summer NABC	July 3-10	Piestany, Slovakia
ACBL Wide IF Game #3	July 13-23	www.acbl.org
11th World Youth and Schools Teams	July 14	Evening
Canada Wide Olympiad Fund Game #2	July 29 - August 8	Bangkok Thailand
World University games	October 12	Evening
Erin Berry RM Game	October 21-27	Tianjin, China
	October 25	Canada-Wide

A Very Happy New Year

from the **Canadian Bridge Federation**
and **Bridge Canada**

PUBLICATIONS MAIL AGREEMENT NO. 40886025

Return all undeliverable
publications to:
Canadian Bridge Federation
2719 Jolly Place
Regina, SK S4V 0X8