

3rd Edition
Songs, Poems, Stories
and More!

Edited by Bob Felice

Published by
The American Go Association
P.O. Box 397, Old Chelsea Station
New York, N.Y., 10113-0397

Copyright 1998, 2002, 2006 in the U.S.A.
by the American Go Association,
except where noted.

Cover illustration by Jim Rodgers.

No part of this book may be used or reproduced in any form or by
any means, or stored in a database or retrieval system, without prior
written permission of the copyright holder, except for brief
quotations used as part of a critical review.

Introductions

Introduction to the 1st Edition

When I attended my first Go Congress three years ago I was astounded by the sheer number of silly Go songs everyone knew.

At the next Congress, I wondered if all these musical treasures had ever been printed. Some research revealed that the late Bob High had put together three collections of Go songs, but the last of these appeared in 1990. Very few people had these song books, and some, like me, weren't even aware that they existed. While new songs had been printed in the American Go Journal, there was clearly a need for a new collection of Go songs.

Last year I decided to do whatever I could to bring the AGA Song Book up to date. I wanted to collect as many of the old songs as I could find, as well as the new songs that had been written since Bob High's last song book. You are holding in your hands the book I was looking for two years ago.

It goes without saying that this book could not exist without the hard work of many people, but I will say so anyway. To begin with, we would not have anything to print without the creative efforts of our many gifted authors.

But we would also have very little to publish without the diligent efforts of our archivists: Terry Benson, Barbara Calhoun, Craig Hutchinson, Chris Kirschner and Roy Laird.

I would especially like to thank Mary Laird, who made my job much easier when she turned a great deal of the text into computer readable form.

I also wish to acknowledge The British Go Association, especially T. Mark Hall and Francis Roads, for giving us permission to reprint our favorite BGA songs.

Finally, and most importantly, it would not be possible to publish this book without a grant from the American Go Foundation.

Thank you, everyone.

It has been an honor for me to be associated with this project. I hope you enjoy these wonderful songs. And I hope to see **you**, AGA Song Book in hand, at the next U.S. Go Congress songfest!

Bob Felice
July 1998

Introduction to the 2nd Edition

In the introduction to first edition of the AGA Song Book, I recounted the story of how I came to the editor of this fine publication.

What I did not share with you was all of the difficulties I faced as editor: how problems with the printers forced me to abandon the original format of the book and jettison much of the work that was slated for publication; how all my efforts were almost thwarted at the last minute by the Santa Fe Kinkos Intellectual Property Police (or how AGA President Roy Laird came to my rescue at literally the last minute to save the day!)

And I don't plan to say any more about those problems here: for these are tales best served up late at night over a cold beer.

I can tell you that all of the material that had to be scrapped for the first edition of the Song Book was preserved, and has found a home in this second edition. I can also tell you that I have been able to include a few gems that, for one reason or another, could not be included in the first edition.

Of course, I have also included all of the winning entries and honorable mentions from the last four Bob High Memorial Song Writing and Poetry Competitions.

And finally, I have been able to include a few more of our favorite songs from the BGA song book.

My special thanks to Chris Kirschner for organizing the Bob High Memorial Song and Poetry competition every year, and also to Ron Snyder, who so ably leads the judging.

I also wish to acknowledge The British Go Association, especially Andrew Grant, Francis Roads and David Sutton, for giving us permission to reprint some more of our favorite BGA songs.

It is always an honor for me to be associated with this project. Once again, it is my hope that you will enjoy these wonderful songs. Let's get together and sing them at the next Go Congress!

Bob Felice
March 2002

Introduction to the 3rd Edition

It's been 4 years since the previous edition of this Song Book appeared, which means that it's time to issue a new edition, incorporating the material from the Song Book Supplements.

It's also time to correct a few typos that alert readers and singers have spotted!

And it's a good time to point out that the AGA Song Book (and the Supplements) are available on-line for free download at the AGA web site. The current location is the Bob High Memorial Library page:
<http://www.usgo.org/bobhighlibrary/>

As both editor and a frequent contributor to the Bob High Memorial Song Competition, I would like to share with you my Three Rules for Making a Good Go Song. I learned these rules the hard way, and you could save yourself some time and energy by reading them before you start writing your next Go song.

Rule Number 1: A good Go song is sing-able.

There's no use trying to do a Roy Orbison song (ask me sometime for a rendition of "Only the Lonely"/"Only the Komi", and you will see what I mean). Similarly, no matter how inviting Queen's "Bohemian Rhapsody" may appear (for example, the line,

Oh mama mia, mama mia.
Mama mia, let me go

just *begs* to be re-written as:

Oh, Takeyima, Takeyima,
Takeyima, let's play Go!

there is no getting around the fact that the late Freddy Mercury had an enormous vocal range, and most of us are nowhere nearly as gifted as Mr. Mercury was.

So, stick with melodies that can be sung by normal people :)

Rule Number 2: A good Go song is well known.

This means that you should not, for example, waste your time on Talking Heads tunes. Even relatively popular songs, such as "Once in a Lifetime" are unknown to your average judge (trust me on this :)

Similarly, Green Day and Coldplay are out, no matter how talented these groups may appear to you.

Any song that appears on the oldies radio station is a safe bet, as are folk tunes. And do not be put off by the fact that a particular tune is already in the Song Book: the judges will not pass over your entry if your song is good.

Rule Number 3: A good Go song is clever.

I put this rule last for good reason. Most people have a very clever idea for a song that breaks one of the 1st two rules. Don't waste your time on such a song, unless you are writing it for your own amusement.

Also, don't write a whiny Go song. This isn't a rule, but as Ron Snyder points out, we already have enough whiney Go songs, and I expect that the judges are tired of hearing songs about groups that died when they should have lived and so on.

People are always a good subject for songs, and if you have come to a few Congresses, you may have already found some potential candidates. Note that it's all right to (gently) exaggerate a characteristic, but please, don't be malicious.

All right, then. It's time to start composing entries for next year's Congress. And, speaking of next year's Congress, don't forget to download, print, and bring your copy of the Song Book! I'll see you there!

Bob Felice
June 2006

Contents

<i>Folk & Traditional Songs</i>	1	Old Players Of Go.....	27
Battle Hymn of the 30 Kyu	1	Onward, Weichi Soldiers	28
The Battle of Britain	2	Play Me Honest	28
Bob High	2	Playing Wei-Chi	29
The British Invasion of the USA	3	The Power That My Thickness Brings	30
Buddy, Can You Spare an Eye?	4	Press Me Clock Down	31
Cho Chikun	4	Psychological Warfare	31
The Coming of the Pro	5	Sixteen Stones	32
The Cliffhanger	6	The Strong Dutch First Kyu	33
Congress Farewell	6	The Squeeze Tesuji	34
The Damsel and the Go Player	7	That Group of Mine	35
Don't Fence Me In	8	The Twelve Te's Of Christmas	35
Dumplin' Shape	8	The Tournament Director's Lament	36
The Drinking Song of the Order of the Black Knife	9	Volume 14:3	37
To Francis and Friends	10	Waltz Of The IGS Pundits	38
Furikawari	10	The Weak-Kneed Dans	39
The Go-dan Vanity	11	What Did You Learn About Rules Today? ..	40
Good-bye My Eyes	12	Where Have All the Clear Points Gone? ...	41
Grand Prize	12	Vive le Go	42
Green Grow the Ko Threats-Oh!	13	<i>Television, Movie & Show Tunes</i>	43
Hane, Hane	13	The Amateur's Song	43
Harry Gonshor	14	Black and White	43
Honte	15	Dangos and Ko's	44
How Many Games?	15	False Seki	44
Ikken Tobi	16	Every Stone Is Sacred	45
I've Been Fighting In The Corner	16	Great Joseki Debate Number 18	46
I've Got Ko Threats	17	Hamete Tonight	47
Invasions Raise Awkward Questions	18	Harry's Song	48
Just Like A Dungeon	19	I*N*G, Or Suicide Is Legal	48
Katsura Go-ban	19	Kill The Group	49
Ko Is A Curse	20	Ko Fight	50
The Ko Player's Dilemma	20	The Major Swindler	50
Learning to Play Go In the West	21	Oh, What A Beautiful Ko Threat	51
Light-Shaped Group Of Mine	22	The Placement Tesuji	52
The Little Player	23	Play There	52
Losing Is Painful	24	The Roku-Dan Song	53
The Magic Stone	25	Sensei's Knife	54
Moyo Completion Prayer	26	Sensei's Favorite Things	55

Takemiya Masaki Fan Club Victory Song ..	55	Rounds	82
Tesuji	56	Life And Death	82
That's Playing Wei Chi	56	Someone's Thinking	82
There's No Threat Like a Ko Threat	57	Oi-otoshi	82
Top 40	59	Three Weak Groups	82
The Ballad of Keith Arnold and Phil Straus	59	The Yuppie's Lament	82
Big Groups Don't Die	60	The Honinbo (Excerpt)	83
The Breakthrough To Shodan	60	Gentlemen Who Play Go	83
Buffalo Shodan	61	Ko-Ko's Song	83
Bye Bye Black Stones	61	I've Got a Little List	84
Bye-bye Stones	62	A Wandering Group Am I	85
Evil Plays	62	There Is Splendor In a Sudden Semeai	86
Extending From a Star	63	The Ko-Threats That Bloom on the Board	87
Fairly Groovy	63	Poems & Stories.....	89
The Gambler	64	Adam's Fall	89
Go	66	Almost Haiku	89
Got Life?	67	Awakening	89
I Feel Like I'm Fixin' To Die Rag.....	68	Iron will	89
I've Just Seen a Cut	68	Patience	89
I Made It Miai	69	Learning.....	89
I Played the Pro	70	Winning.....	89
Janice's Jingle	70	Black's Resurrection	89
Komi	71	The Canterbury Go Tales	90
Lament of a Go Player		Charlie At the Ban.....	93
Who Dropped In Rank	71	Chen-Dao Lin	94
Make Your Move	72	Do Not So Gently Offer To Resign	95
Mister Sandbag	72	Go Fever	95
Playing Go Again	73	Hikau	95
Song to a Friend	74	Houston, We Have a Problem	96
Stop the Sudhoff!	75	In Memory Of Iwamoto Kaoru	97
Stones Get In Your Eyes.....	76	The Kos	98
Student of Go	76	The Maven	99
Teach Your Children Go	77	Poems For The Next Generation	100
That's Atari	77	Larry And His Goban.....	100
You've Played A Hamete.....	78	Humpty-Dumpty	100
What White Was Thinking	78	Jack and Joe	100
Best Side Story.....	79	The Quaking	100
Hey, Wonderful Sensei	79	Through This Ko, Distress	101
I Love Sente	80	'Twas The Move Before Yose.....	101
To Fight.....	80	Waiting for the Parings	102
Joseki	80	When I Was A Kyu Of Twenty	102
The Tournament	81		

***Limericks* 103**

***The Adventures of Go Kiburi* 105**

Go Kiburi and the Bees of Antares 105

Go Kiburi and the Chief's Wraith 105

Go Kiburi Gets Rich 106

Go Kiburi Meets Dracula 106

Go Kiburi Hits the Jackpot 107

Go Kiburi in the Middle Ages 107

Go Kiburi on The Planet of the Apes 108

Go Kiburi Receives His Just Reward 108

Go Kiburi Rides Again 109

Go Kiburi On Safari 109

***Odds & Ends* 111**

Great Joseki Debate Number 18 111

The Annotated Ballad of Keith Arnold
and Phil Straus 112

Last Dango In Rochester 114

Last Dango In Rochester Solution 116

***Notes & Acknowledgments*..... 118**

***Song Index* 120**

FOLK & TRADITIONAL SONGS

Battle Hymn of the 30 Kyu

After "The Battle Hymn of the Republic"

By Robert Sloan

He was just a rookie 30 kyu and surely shook with fear.
He'd only played a game or two but - the Congress it was near.
While standing in the check-in line the voice inside his ear
Said "You ain't gonna win no games."

Chorus:

Glory! Glory! What a congress.
Glory! Glory! What a congress.
Glory! Glory! What a congress,
But he ain't gonna win no games.

His alarm went off at six and he prepared for his first game.
He waited for the pairings and looked thru them for his name.
He found his board and his first foe: five years of age she claimed!
And he ain't gonna win no games.

(Chorus)

He recorded every move and took them to analysis.
The pro looked at the game and asked, "Why did you play like this?
He didn't have an answer and the audience tsk-tsked.
He ain't gonna win no games.

(Chorus)

He signed up for a simul game, with a 7P.
He took nine stones and played his best, it was a sight to see.
And when the game was done he found that all his groups were - Dead!
And he ain't gonna win no games.

(Chorus)

The last round came and there he was, his record: zero-five.
He thought about the self-paired, crazy go, and nine by nine.
He thought about the friends he'd made and all the fun besides.
And he finally won a game!

Final Chorus:

Glory! Glory! What a congress.
Glory! Glory! What a congress.
Glory! Glory! What a congress,
And he finally won a game!

The Battle of Britain

after "I've Been Working On The Railroad"

by Roy Laird

We've been working on our go game
In the USA
Guess it's time to go to London,
Just to play on New Year's Day
European Go's been growing
For forty years or more —
That's the reason why we're going:
To even up the score!

Playing thick or thin....we are sure to win
That's the way we feel today-ay-ay
Not afraid to cut...we're gonna see what
Happens when we play.

Stonehenge isn't made out of go stones
Stonehenge isn't go stones,
You know-ow-ow-ow
Kindly handicap us with no stones —
What a groovy games is go!

Fuss, fight, fiddle, find a ko,
Fuss, fight, fiddle, find a ko-o-o-o
Fuss, fight, fiddle, find a ko —
What a groovy game is go!

Bob High

after "Joe Hill"

by Roy Laird

I dreamed I saw Bob High last night
And he was playing go.
This game we love will never die,
I know — he told me so...
I know, he told me so.

He tapped his foot, pulled his mustache,
It seemed he was behind —
But then cried he, triumphantly,
"How could I be so blind —
How could I be so blind?"

He won the game, then said, "Go is
The greatest game man's made!
The world would be a better place
If everybody played —
If everybody played."

"It's more than just a game," said Bob,
A saying that was wise.
He did what we all have to do—
He tried to organize —
He tried to organize.

I dreamed Bob played white stars, like stones
Across a darkened sky —
This game we love will never die,
And neither will Bob High...
And neither will Bob High.

Note from Roy Laird: This song was written as several of us prepared, with high hopes, to attend the 1989 London Go Congress.

The British Invasion of the USA

after "Turkey In The Straw"

by Francis Roads

Oh it may be a coupla hundred years
Or more,
But we Brits know the game,
And we have kept the score,
Oh we know our modern history
And what occurred
When the Yankees cocked a snook
At our King George the Third.

Chorus:
But in 1989 the Brits came back,
Once more we were there
On the Yankees' track.
Ain't got no arrow, ain't got no bow,
But we'd got determination,
And we all played go.

In the North-east corner
They made their first move,
Of the British taxes
They could not approve.
Oh we didn't really mind
If they just wanna be free,
But they're really naughty chaps
For wasting all that tea. *But in...*

Oh we British knew
Our joseki just fine,
So we wore red coats,
And we stood in line.
General Washington didn't know
The way to play,
So he ripped the British troops
Off with a hamete. *But in...*

So they played their fuseki
In the Yankee style,
And the Indians played
The white stones for a while,
They woke up one morning
To a nasty surprise,
When they found their General Custer
Couldn't make two eyes. *But in...*

In the middle game they made
Themselves a big moyo,
And they gave it names
Like Tennessee and Idaho,
There was North and South Dakota,
Minnesota and Nebraska,
And they gave the Tsar of Russia
Fifty dollars for Alaska. *But in...*

Then in 1941
They had to fight quite hard,
With a sente yose
In their own back yard.
After General MacArthur's
Long vacation in Japan,
You'd have thought
That all the Yankee troops would be six dan.
But in...

Now the Brits and the Yankees
Are friends once more,
'Cause liberties are what
We both are fighting for.
International brotherhood
Is all very well,
But when we play them go,
We're gonna give them hell! *But in...*

Buddy, Can You Spare an Eye?

after "Buddy, Can You Spare a Dime?"
by Karen Gold

Once I built a moyo, made it strong;
Made it with walls thick and high.
Once I built a moyo, now it's gone.
Buddy, can you spare an eye?

Once I touched a weak stone, made it strong,
Thought I'd develop outside.
Once I touched a weak stone,
now mine's gone.
Buddy, can you spare an eye?

Once I played tenuki, I was done,
I didn't need to reply.
Once I played tenuki, I was wrong!
Buddy, can you spare an eye?

Built another moyo, made it tall,
Wall eight or nine lines high.
Opponent had a ladder, I read it wrong.
Buddy, can you spare an eye?

Cho Chikun

after "Joe Hill"
by Marilyn Stern

I dreamed I played Cho Chikun last night
And claimed a victory.
Says I to Cho, "Your group is dead,"
"It never died," said he.
"It never died," said he.

"In sente, Cho, I killed your shape
I thought I had it read."
Says I, "Great God, that group is large."
Says Cho, "And it ain't dead."
Says Cho, "And it ain't dead."

"With damezumari I framed you, Cho,
I got you, Cho," says I.
Takes more than that to kill a pro:
Says Cho, "I did not die."
Says Cho, "I did not die."

He was sittin' there assured of life
And thinking of the prize.
Says he, "What you forgot to kill
Went on to make two eyes —
Went on to make two eyes."

From San Diego up to Maine
Wherever folks play go,
Where black and white engage in fight
It's there that you'll find Cho —
It's there that you'll find Cho.

The Coming of the Pro

after "The Battle Hymn of the Republic"

by Susan Weir

Mine eyes have seen the glory
Of the coming of the pro,
She has cast the fatal stones of death
On each board where she goes
My moyo's down to six points
From her terrible swift ko
Her stones, they ne-ver die.

Chorus:

Glory, glory, attach, hane,
Glory, glory, eight live, six die,
Glory, glory, make a real eye,
Her stones, they ne-ver die.

I sat down to a teaching game,
My handicap was nine,
She made a knight's approach
And my move answered her in kind,
I thought I had the corner,
'Cause my stones were in a line,
But her stones, they ne-ver die.

(Chorus)

My side stones, they became
Cut off inside a wall of white
I tried to make them live,
But it became a downhill fight
Then she turned back to my corner
And bore down with all her might,
And her stones, they ne-ver die.

(Chorus)

After the corner died,
I looked around the board and thought
That if I could keep connected,
A good fight could still be fought
But 'twas easier said than done,
And all my efforts came to naught
And her stones, they ne-ver die.
(Chorus)

By the middle game,
My whole position was a mess
And with each ensuing move,
My territory became less
I shrugged my shoulders
And I thought "perhaps I should try chess?"
'Cause her stones, they never died.

(Chorus)

The Cliffhanger

after "She'll Be Comin' Round the Mountain"
by Bruce Wilcox

You'll have played a great fuseki when it
comes, (2x)

You'll have played a great fuseki
Using no moves that are shaky,
You'll have played a great fuseki when it
comes.

You'll have managed through the midgame
when it comes. (2x)
You'll have managed through the midgame,
And none of your groups he did maim,
You'll have managed through the midgame
when it comes.

It will happen in the endgame when it
comes. (2x)
It will happen in the endgame
And it sure will be a big shame,
It will happen in the endgame when it comes.

You will risk damezumari when it comes. (2x)
You will risk damezumari
When it happens you'll be sorry
You will risk damezumari when it comes.

Congress Farewell

after "Jamaica Farewell"
by Mike Ryan

Down de way where the shodan play
An 'de lamplight sparkle on the tabletop,
I took a ride with me schemes inside
An' when I reach de Congress I make it stop,

Chorus:

But I'm sad to say I'm on my way
Won't be back for many a day
My stones are all down
My clocks not turning around
I had to leave our little group in
Lancaster town.

Sounds of laughter everywhere
An' de dancing stones play by the pro.
I must declare I had me best games there.
Tho' I've played from Springfield to
San Francisco.

(Chorus)

Down at de playing room you can hear
Kjus cry out as they tear their hair
"The aji's nice but what a price
My dead group stretches from here to there."
(Chorus)

The Damsel and the Go Player

after "Sweet Betsy From Pike"

by Francis Roads

As I went a-walkin'
One morning in May
A comely young damsel
Came tripping my way.
"Come back to my house,"
I said, "There take your ease.
I will show you a game
That is certain to please."

I soon let this pretty maid
In at my door.
I said, "This game's usually
Played on the floor."
I showed my equipment
Was in good condition,
And I showed her
A very unusual position.

The game was exciting,
The struggle intense,
But soon I had
Stripped away all her defense.

A very deep probe
In her area I tried,
And I soon found myself
Well established inside.

She said, "If we married,
This game we might play
From morning to night,
And until break of day."
At our wedding breakfast
We scarcely could wait
To rush up to our room,
With our shell and our slate.

Since all this took place,
Twenty years have slipped past
Now we've twelve young go players
Growing up fast.
So that's the result,
All you fellows should know,
If you show a young maiden
The way to play go.

Don't Fence Me In

after "Don't Fence Me In"
by Ken Koester

O give me space, lots of space,
Where I can throw a stone —
Don't fence me in!

Just give me cuts, lots of cuts,
So I can make you groan —
Don't fence me in!

I want to play in a way
That will stun your senses,
Meddle in the middle
When the fun commences.
Don't you try to cap me
'Cause I don't like fences —
Don't fence me in!

Just ain't no use
To confine me
And deprive me
Of the space
For making ey-ey-eyes.

'Cause I'll reduce
Every boundary
That surrounds me
'Till I win
A semiai-ai-ai.

I want to roam far from home
In the wide expanses,
Canter through the moyo
Where you had your chances.
What was yours is mine now
'Cause I don't like fences,
Don't fence me in!

Dumplin' Shape

after "Short'nin' Bread"
by Ken Koester

Chorus:
Someone's in the corner with dumplin',
dumplin',
Someone's in the corner with dumplin' shape.
Someone's in the corner with dumplin',
dumplin',
Someone's in the corner with dumplin' shape.

v.1 Take up the eye points, cut off escape,
Someone's in the corner with dumplin' shape.
Whatever made him think he was safe,
Caught in the corner with dumplin' shape?

v.2 A stone that you throw in is good for bait,
For stones in the corner with dumplin' shape.
'Cause when it is captured, it's far too late,
Caught in the corner with dumplin' shape.

v.3 Damezumari is just first rate,
For stones in the corner with dumplin' shape.
Makes no difference whether clamshell or slate,
Caught in the corner with dumplin' shape!

v.4 Weak groups with false eyes, we all know
their fate.
Someone's in the corner with dumplin' shape.
Not ko or seki, o what a state!
Caught in the corner with dumplin' shape.

v.5 Now, the moral is easy: just don't you wait
To be caught in the corner with dumplin' shape.
Jump out at once, and jump out straight,
Get out of that corner with dumplin' shape!

[If more verses are added, v.5 must always be
the last. Sing the final refrain softly and fade
away.]

Note from Ken Koester: This song is much more effective if someone can make clippety-clop hoofbeat sounds in the background!

The Drinking Song of the Order of the Black Knife

after "Eating Goober Peas"

by Ken Koester

v.1

Sitting at the go board
On a summer's day,
Playing with the black stones
To pass the time away,
When suddenly before me
What do you think I see,
Grabbing stones by handfuls,
Eating them with glee?

Refrain:

Stones, stones, stones, stones,
Eating groups of stones.
Goodness, how delicious,
Eating groups of stones!

v.2

"Friend, what are you doing?
Stones are meant for play.
Eating them's too desp'rate
For such a lovely day."
"I've just come from dinner,
If by that you can call,
Hopes so cruelly shattered
In that wretched hall."

v.3

"Pasta's cooked with sugar,
But there's none for tea.
Pork is sliced so thinly
That through it you can see.
Oil there is for salad,
But vinegar there's not.
Vegetables are stone cold,
Milk is piping hot!"

v.4

"Beef is just like leather,
And potatoes too.
Don't you look too closely
At what is in the stew.
Paper plates are lovely
Except when double-fried.
Plastic knives are harmless,
Wounding only pride."

v.5

"Surely you're forgetting
That desert is great.
Often I'll be a dozen
Heaped upon my plate."
Baleful looks he at me,
And heaves a soulful sigh,
"Birds can't live on this food.
I know, I'll be watched one try!"

v.6

Mournful contemplation.
Once it's supper time.
Eating seems so hopeless,
Almost like a crime.
I look into my stone bowl
As people start to queue,
And reaching for a handful,
Swallow one or two!

To Francis and Friends

after "The Star-Spangled Banner"
by Mike Ryan

O say can you see
By the dawn's early light
How completely we've failed
To keep the British from winning
Our broad groups of weak stones
They have swallowed like scones
And their light-hearted banter
Made us lose while still grinning
It just gives us the fits
That Francis and his Brits
Gave proof just last night
That we play go like twits
O say will they ever
Let us win one prize
Above the rank of 6-kyu
Or third place in size?

Furikawari

after "The First Noel"
by Roy Laird

The first "oh, hell"
my opponent did say,
Was when I cut his group off
and ruined his day.
He saw that to win
he must start a fight
So he stared at the board
all day and all night.

Oh, hell, oh, hell, oh hell, oh hell;
I cut his group off and killed it as well.

He answered my cut
with a cut of his own.
And I couldn't decide where to
put my next stone.
I hadn't realized
this was what he could do
The move he had found
had cut my group off, too.

Oh, hell, oh, hell, oh hell, oh hell;
Now my position did not look so swell.

We cut and we fought,
we both tried to make life
Never before had I
witnessed such strife.
When at last the smoke had cleared
I was really quite tired;
Then I noted that my group
as well had expired!

Oh, hell, oh, hell, oh hell, oh hell;
My dead group's bigger; I'm not feeling well.

The Go-dan Vanity

after "The Golden Vanity"

by Bob High

There was a chap who played
Upon the low lines three
And other players knew him as
The Go-dan Vanity
But he feared he would be beaten
By the moyo enemy
As he played upon the low lines, low lines, low
As he played upon the low lines three.

Then up spoke a little stone
And boldly outspoke he
And he said to the go-dan
What will you do with me
If I play inside
Of the moyo enemy
And sink it in the low lines, low lines, low
And sink it in the low lines three?

O I will give you clam shell
And I will give you slate
And my own weak young group
To secure your living fate
If you'll jump into the moyo
Its power to negate
And sink it in the low lines, low lines, low
And sink it in the low lines three.

Then the stone he made him ready
And on the board sprang he
And he played inside
Of the moyo enemy

And with his placement clever
He created defects three
And sank it in the low lines, low lines, low
And sank it in the low lines three.

Then quickly he jumped out
Toward security he flew
But the go-dan would not hear him
For his promise he did rue
And he scorned the lonely stone
After adding one or two
And left them in the low lines, low lines, low
And left them in the low lines three.

Then roundabout they turned
And ran to the left side
And up unto a friendly group
Full bitterly they cried
O bowl-mates link us up
For we're drifting without eyes
And we're sinking in the low lines, low lines, low
And we're sinking in the low lines three.

His bowlmates tried to link
But the running group it died
Surrounded by the enemy
Whose moyo was still wide
Cut off and isolated
It was crushed against the side
As it sank into the low lines, low lines, low
As it sank into the low lines three.

Good-bye My Eyes

after "Goodnight Irene"
by Terry Benson

Sometimes I play with the black stones
Sometimes I play with the white.
Somehow it don't seem to matter
My stones always die in the fight.

Chorus:

Good-bye my eye-ai-eyes,
Good-bye my eyes,
Good-bye my eyes, good-bye my eyes,
I'll see you in my dreams.

I've schooled on the tricks of joseki
With tesuji my poor brain is filled.
I come out real well in fuseki
Then weep as my big groups get killed.
(Chorus)

Sometimes my go game's like dancin'
Clam shell and slate in a waltz.
But just like a jezebel temptress
My eyes go and play me for false.
(Chorus)

I heard that there was a new game
Rengo Kriegspiel they said.
I figured I had to do better
But filled in my own eyes instead.
(Chorus)

I don't know why I keep playing
And losing all the day long.
But maybe it's seeing my good friends
Who stay up all night and sing songs.
(Chorus)

Grand Prize

after "The Erie Canal"
by Mark Gilston

Oh I went to my first Go Congress
Saw a lecture by a pro,
And I learned that day no matter where I play
I don't know the first thing about Go.

Chorus:

Oh the time on the clock was rising,
And the bowls were a-getting low,
And I scarce to think I'm gonna find a chink
To break into his big moyo.

My opponent was a cagey one,
And he had a wicked laugh.
He'd been stoned for days and made fifty plays
In a minute and a half.
(Chorus)

Now a fight broke out in the mid-game
Over Muramasa's sword.
Boy, was I surprised when I realized
It was Ko for half the board.
(Chorus)

Now the clock it was an Ing one.
It's the kind that beeps and talks.
It kept telling me, "You're in byo-yomi"
With a caterwaul o fhigh-pitched squawks.
(Chorus)

Now the games all around were ending.
I could hear the loser's groans.
When I filled a dame, opponent laughed at me
Then he captured 15 stones.
(Chorus)

So come all you new Go players.
And a warning take by me:
No matter how ahead, you will still be dead
If you fill your own liberty.

Green Grow the Ko Threats-Oh!

after "Green Grow the Rushes - Oh!"
from The British Go Association Songbook

I'll give you one stone.
Green grow the ko threats-oh!
Where is your one stone?
Green grow the ko threats-oh!
The one eye left is all alone
And ever more shall be so.

I'll give you two stones.
Green grow the ko threats-oh!
Where are your two stones?
Green grow the ko threats-oh!
Two-Two's the vital point,
See the stones around it die,
The one eye left is all alone
And ever more shall be so.

I'll give you three stones...
three-three's alive-oh!, etc.

I'll give you four stones...
four makes my pon-nuki, etc.

I'll give you five stones...
five for the naka-de in your group, etc.

I'll give you six stones...
six for the hane-tsugi, etc.

I'll give you seven stones...
seven on the 2nd line need one more, etc.

I'll give you eight stones...
eight for the monkey jump-oh!, etc.

I'll give you nine stones...
nine for the stones on the hoshi points, etc.

Hane, Hane

after "Tzena, Tzena"
by Mike Ryan

Hane, hane, hane, hane
Can't you see the one-eyed group
That's in the corner there?
Hane, hane, hane, hane, hane
Don't connect, just cut and make
Sure it has no air.
Hane, hane — cut this group to pieces
Tell it its territory's lease is up
Hane, hane — just make this your thesis
Those stones are going right back in the cup.
Hane! Hane! Cut, descend and capture
Kill that great big one-eyed group
(Yes, you can snatch her)
Hane! hane! Go is filled with rapture
When you kill a great big white stone group.
Hey!

Harry Gonshor

after "Barbara Allen"

by Bob High

In Highland Park, on the Eastern coast,
There was a go-dan on shore
Made many a player cry "I resign!" —
His name was Harry Gonshor.

It was in the merry month of May,
When the trees are ripe with berry
Young Johnny Nagy came from Metuchen,
And he challenged wily Harry.

Said John to Harry, "Just one game —
You'll surely ask for mercy.
And then I'll have both wealth and fame,
As champion of New Jersey!"

They played and played 'til the hour grew late
And Harry said, "Now show me!"
And when the score was totaled up
Young John had lost, by komi.

Well slowly, slowly John got up,
And slowly left the go-ban
But all he said as he passed the board
Was "I don't think you're go-dan!"

Well, Harry chuckled to himself
And rubbed his hands in glee then,
And the very next words that Harry spoke
Were "Well, two out of three, then?"

Young John returned to the old go-ban
And, opening bowls of cherry
Said he, "You can't trick me again —
I'm going to beat you, Harry!"

They played and played on the old go-ban
Until the cocks were crowing —
A game so wild, who was ahead
They had no way of knowing.

But finally John's group made a ko,
While Harry's was alive-o

As John stared down at the game of go
Said Harry, "Three in five-o?"

They played once more, on the old go board
Though they were both quite tired,
'Til Harry said, "Oh, did I make a mistake?"
And John's hopes newly fired.

The fight was fierce, the score was close
They'd played most of the day now —
While Harry peered and scanned the board
John made his crucial play now.

Upon his move he'd read and read
But John had failed to note a
Disastrous flaw eight moves ahead:
Poor John had died in gote.

"Mother, O mother, wrap my board
And the go stones that I cherish —
Today I've lost my kadoban;
Tonight I'll surely perish!"

Said Harry, "I've spent all my force
My nemesis to vanquish —
And now that I have stayed the course
To pass away's my frank wish."

They laid their go-bans in the ground,
Their go-bowls followed after
And o'er the scene came an eerie sound:
The ghost of Harry's laughter.

When John awoke, to his dismay
He was in no cemetery;
He was seated at an old go-ban,
And opposite sat Harry.

Said John to Harry, "This is Hell!"
Said Harry, "No, it's Heaven!"
And, laying slate beside clam shell
He said, "Four out of seven?"

Honte

after "Simple Gifts"
by Ken Koester

'Tis a gift to play simple
And a gift that is good
To lay a stone down
Where you know it should

But once you have laid it down
Remember this, my friend,
You may never, ever
Pick it up again.

Think! Think!
See the board anew
Stone that's played too quickly
Will only aji waste

Look! Look!
See the board anew
Stones that's played as honte
Will ring as true.

'Tis a gift to play simple
And a joy to play light
To lay a stone down
Where you know it's right.

But once you have played this way
You'll find that in the end
You can never, ever
Hamete again.

How Many Games?

after "Blowin' in the Wind"
by Roy Laird

How many games must a new player play
Before they will call him shodan?
How many times reach the end of the day
Being sure that he just never can?
How long before he can say to himself,
The rules of good play you've obeyed?
The answer, my friend, is more than you
have played —
The answer is more than you have played.

How many moves must a novice set down
Before he can find the right spot?
How many times must a strong player say,
"Your last move was just not that hot?"
How much incompetent scrambling for life
Till ignorance someday will fade?
The answer, my friend, is more than you
have played —
The answer is more than you have played.

How many groups absolutely will die
With no hope of seki or ko?
How many clouds are there up in the sky?
How many earthworms below?
How many wholly unique and distinct
Arrangements of stones can be made?
The answer, my friend, is more than you
have played —
The answer is more than you have played.

Ikken Tobi

after Woody Guthrie's "Union Maid"
by Bob High

There once was a move I made;
I never was afraid
Of the pokes and the peeps
and the enemy leaps
And the threat from the stones
my opponent played
My move's the one-point jump;
it's just as good as trump
When enemy troops
surround your groups
it always gets you out:

Chorus:

Oh, you can't go wrong with ikken-tobi,
With ikken-tobi, with ikken-tobi.
No you can't go wrong with ikken-tobi,
Play ikken-tobi 'till the day you die!

My opponent, he is wise,
and uchikomi tries
But I jump one point
from a bamboo joint
Connect my stones
and make two eyes
You'll always get your way,
when Go you choose to play
If this you heed:
don't bother to read,
just grab a stone and say:

(Chorus)

I've Been Fighting In The Corner

after "I've Been Working on the Railroad"
by Ken Koester

I've been fighting in the corner,
All the live-long game.
I've been fighting in the corner,
The result is still the same.
Can't you see I have a false eye?
Only ko will do.
Nearly hopeless is the semiai,
Fifteen moves to two!

Try a hamete,
Atari every play,
Push and peep and poke
To get away.
If his keima's thin,
I've a chance to win,
Provided that
I cut again!

Someone's in trouble in the corner,
Someone's in trouble, I know.
Someone's in trouble in the corner,
Fighting a thousand year ko!
You have to win it once, the thousand year ko.
You have to win it twice, you know.
You have to win it three times, that's the rule,
For living with a thousand year ko!

Extended ending variant:

For living with a thousand year,
Living with a thousand year,
Living with a thousand year ko!

I've Got Ko Threats

after "I've Got Sixpence"

by Ken Koester

I've got ko threats
Lots and lots of ko threats.
I've got ko threats,
To last me all the game.
I've got ko threats to kill,
And ko threats that will
Lay waste to the profit
That you claim.

Chorus:

No cuts have I to grieve me,
No nasty little peeps to deceive me.
I'm as happy as a clam, believe me,
As I go throwing, throwing stones.
Throwing stones, (throwing stones!)
Throwing stones, (throwing stones!)
Throwing stones is the way
I always play.

Happy is the day
That the game score goes my way,
As I go throwing, throwing stones!

I've got ko threats,
Quite a few ko threats, etc...
I've got ko threats to kill
And ko threats that will
Lay waste to some profit
That you claim.
(*Chorus*)

I've got ko threats,
Hardly any ko threats, etc...
I've got ko threats to kill
But no threats that will
Lay waste to the profit
That you claim.
(*Chorus*)

I've got no threats,
Not a single ko threat.
I've got no threats,
To last me all the game.
I've got no threats to kill
And no threats that will
Lay waste to the profit
That you claim.

Final Chorus:

A cut have I to grieve me,
A nasty little peep has deceived me.
I'm not happy as a clam, believe me,
As I go throwing, throwing stones.

Throwing stones, (dead stones!)
Throwing stones, (dead stones!)
Throwing stones is the way
I always play.

Unhappy is the day
That I first learned how to play,
As I go throwing, throwing stones!

Invasions Raise Awkward Questions

after "The Streets of Laredo"

by Francis Roads

Invasions spell danger
With any opponent,
Don't play in his area
If there's any doubt.
Be sure to leave plenty
Of time for inspection,
As once you've invaded,
It's hard to pull out.

Chorus:

Consider the consequence
Of your invasion;
It may look attractive
Before it's been played.
In enemy areas
Lurks danger a-plenty,
Think once and think
Ten times before you invade.

You think you're so strong
That once you have invaded
Your problems are over,
But they've just begun,
For then starts the enemy's
War of attrition,
He'll pick the invading stones
Off one by one.
(Chorus)

Perhaps your opponent
Won't play like a sportsman,
Perhaps he learned Go
In an alien school,
Perhaps his rules may not
Be those that you're used to,
Perhaps he's not playing
The Suicide Rule.
(Chorus)

Maybe you've established
Yourself in his area,
Maybe you're ahead
In the territory race.
You think your group's settled,
But then comes the danger,
A placement attack
May explode in your face.
(Chorus)

So how many stones
Had to die in the process,
And did you count in
All the influence you lost?
How long will your game last
Till you reach the endgame?
You made your invasion,
But what was the cost?

Just Like A Dungeon

after "Dark as a Dungeon"
by Mike Ryan

Come all ye young shodans
So young and so tan
And seek not your fortune
On the black lined go-ban
It'll form as a habit and seep in your soul
Till you live all your life just life a mole.

Chorus:

For it's dark as a slate stone
And closed as a clam,
Where the time goes on by
And you don't give a damn,
Where the sun never shines
And you eat fast food grub,
It's just like a dungeon
In the Boston Go Club.

Well, it's many a man I have seen in my day,
Who lived just to waste
His whole life in go play,
Like a fiend with his dope
Or a drunkard his wine,
A man must have lust for life on the first line.
(Chorus)

I hope when I'm gone I come back as a clam.
My shell will be made
A white stone you can slam.
Then I'll look through the soup
Of my chowdery home,
And I'll pity the player a-slapping my bones.
(Chorus)

Note from Mike Ryan: The Boston Go Club has moved out of its light and airy quarters in Harvard Square and taken up residence in a windowless room with cinderblock walls in the basement of the Social Security building (I think). Access is through a couple of padlocked doors with a gloomy decent of stairs in between. In honor of this change ...

Katsura Go-ban

after "Copper Kettle"
by Bob High

Get you a katsura go-ban,
Get you some stones of slate
Mix'em with the clam-shell ones,
'Til the hour is late.

Chorus:

You just lie there by the katsura,
And the clam-shell bright
Watch the shapes emerging,
By the pale moonlight.

Build your board with katsura,
Katsura or kaya will fit
Don't use no green or rotten wood,
Or your go-ban it will split.
(Chorus)

I see you're playing joseki;
My last opponent did too
I ain't played no joseki
Since 1972.
(Chorus)

Get you a bottle of sake,
Maybe a beer or two
Who knows how many games we'll play,
Before the evening's through.
(Chorus)

Note from Bob High: Dedicated to many evenings of late-night Go on the porch at Woodlands.

Ko Is A Curse

after "Home on the Range"
by Roy Laird and Steven Silberblatt

Oh, give me a threat out of which I can get
An invasion, or sente, or more;
I'm losing this ko, and I'm feeling so low,
I forget what we're playing it for.

Ko, ko is a curse
That can cost you a group or much worse;
If you do not respond,
The group of which you're so fond
Will be deader than it was at first.

The Ko Player's Dilemma

after "Twinkle, Twinkle, Little Star"
by Bruce Wilcox

Twinkle, twinkle, little ko,
Filling you is much too slow.
Wish that I could judge your size —
Wonder if I have two eyes.
Twinkle, twinkle, little ko,
How I wonder where to go.

Learning to Play Go In the West

After "Flora, Lily of the West"

By Bob Felice

(naively)

When first I learned this game of Go
A thing to flex my mind
I had no scheme or strategy
Two eyes to help me find
My opponent sliced my groups to bits
They'd all die where they'd stand
And he used the term: Te-su-ji...
I could see I'd need a plan.

(eagerly)

And so I studied tactics
I learned my lessons well
I mastered throw-ins, snap-backs
My fighting was just swell
But the next time that we played a game
The tables were not turned
And the term he used: Jo-se-ki...
I still had lots to learn.

(determinedly)

And so I studied openings
My poor game to improve
I learned so many Jo-se-ki
My failings to remove
But the next time that we played a game
My stones gave me distress:
I'd need to learn Fu-se-ki
If I would play my best.

(resignedly)

And so I learned the San-ren-sei
And the High Chinese as well
I had my act together now
I'd really give him hell!
But the next time that we played a game
He struck a crushing blow:
His dead groups all sprang back to life...
And the term he used was: Ko

(darkly)

And now I've filled my head with Go
I've spent my nights and days
I now know not just proper moves
But Ha-me-te — trick plays
And though it's taken many years
My training is complete:
If I can't beat him honestly...
Then I'll just have to cheat!

Light-Shaped Group Of Mine

after "My Darling Clementine"

by Niek van Diepen, Nijmegen/Wien, July 1990,
with advice from Francis Roads

In a large imposing moyo,
Spaced along the seventh line,
With a nice amount of aji
Stood a light-shaped group of mine.

Chorus:

Oh this light-shaped, oh this light-shaped,
Oh this light-shaped group of mine,
Thou art lost and gone forever
Dreadful sorry group of mine.

Played kikashi, played atari,
Played some moves that seemed to shine,
Almost lived there in the center
With this light-shaped group of mine.

Chorus:

Oh this light-shaped...

Then he played some trick nozoki,
Crafty fellow was that swine,
Forcing me to make a dango
With this damn weak group of mine.

Chorus:

Oh this damn weak...

Then I thought I'd found a sequence,
Read the moves to forty-nine.
But alas! I could not save it,
So I lost this group of mine.

Chorus:

So I lost this...

How I missed it, how I missed it,
How I missed this group of mine,
But I played furikawari
And forgot that group of mine.

Final Chorus:

Oh this light-shaped, oh this light-shaped,
Oh this light-shaped group of mine,
But I played furikawari,
And forgot that group of mine.

The Little Player

after "The Little Drummer Boy"

by Roy Laird

Said the novice to the 7-kyu:
 "Do you see what I see?
 Your group, your group,
 Dangling in the breeze
 I could bring you down to your knees —
 I could bring you down to your knees."

Said the 7-kyu to the neophyte:
 "Do you know what I know?
 Your cut, your cut, cannot be denied
 But I'll get the whole upper side —
 I will get the whole upper side!"

Said the novice to the upper kyu:
 "Could we play a game please?
 I'll try, I'll try, Though my skills are thin
 With nine stones I think I can win —
 With nine stones I think I can win."

Said the upper kyu to the lower kyu:
 "I don't know about this
 All right, all right, you will try you say
 If you please just don't try all day —
 If you please just don't try all day."

Said the lower kyu of the handicap:
 "What a weird position!

A star, a star, then another star
 In a row like flies on a bar —
 In a row like flies on a bar."

Said the upper kyu to the lower kyu:
 "That is called *san-ren-sei!*
 Just use their strength; keep me cut apart
 And then drive a stake in my heart —
 And then drive a stake in my heart!"

Said the lower kyu when the game was done:
 "Guess I must be learning!
 I won! I won! Just they way you said
 You have six groups and one is dead —
 You have six groups and one is dead."

Said the lower kyu to the roku-dan:
 "Please teach me a game sir!
 You're strong, you're strong, like I want to be
 Maybe two games or even three —
 Maybe two games or even three!"

Said the lower kyu when the games were done:
 "I am getting stronger!
 Alas - alas - I must tell my wife
 I will play the rest of my life —
 I will play the rest of my life!"

Losing Is Painful

after "O Come All Ye Faithful"

by Roy Laird

O, losing is painful — not at all triumphant
Your game was very nice, you made a good foe
You had to catch
My cutting stones to win it
You gave them an atari —
You gave them an atari —
You gave them an atari but lost the shicho

Then I played another 'cause all men are brothers
I gave you two stones hoping for a good show
Then came the ko fight —
Which was flower-viewing
You found another ko threat —
You found another ko threat —
You found another ko threat but I won the ko!

The Magic Stone

after "Git Along Little Dogies"
by Francis Roads

As I was a-walking
One morning for pleasure
I saw a go player
Come riding along.
His stones were a-rattling,
His trophies were jingling
And as he approached
He was singing this song:

Chorus:

"Git along little stones,
To the right intersection
You know when I play
That I haven't a clue.
Git along, little stones,
Don't you raise no objections
When I choose my moves,
I'm relying on you."

They talk of joseki,
They talk of tesuji,
What those clever words mean
I don't know at all.
I play without thinking;
Don't look where I'm playing,
And trust that li'l stone
On the right point will fall.
(Chorus)

I thought to myself,
"Well, we've sure got a sucker."
I greeted him warmly,
And said with a smile,
"Jump down from your horse now
And give me a go game
I'll bet fifty dollars
I'll win by a mile."
(Chorus)

To good points those magic stones
Drew the man's fingers
And after just thirty moves
I'd a lost game.
I paid him his dollars, and asked,
"Won't you sell me
Those wonderful stones;
Any price that you name?"
(Chorus)

"I'll not take your money;
My stones I'll sell never,"
He said, "But for friendship
I'll give you one stone."
A puff of white smoke
Made me close my eyes firmly,
When I looked again,
I was standing alone.
(Chorus)

So all I have left
From this wondrous encounter
Is one little stone
I can never play wrong.
And you never know
When I'm just going to play it!
With that scary thought
I now finish my song.
(Chorus)

Moyo Completion Prayer

after The Chorus to "Over There"
by Bob Felice

Over there, over there
Play a stone, play a stone, over there
'Cause my moyo's coming
My moyo's coming
But I need more time
To prepare.

Please don't stare, over here
There is nothing to be seen over here
I can safely say
There's no moves to play
I'm sure the action's — over there!

Hey beware! Over there!
There's a cut, I say a cut, that needs repair.
And if I should split you —
Your groups cut in two
Your stones wouldn't have a pray'r.

So take care, over there
Spend some moves, lots of moves, over there.
Please play over — yes, way, way over
'Cause I can't connect if you don't play
Over there!

Old Players Of Go

after "Old Rosin the Beau"

by Bob High

They live for the Go Association
While their stones gather dust in their bowls
But I hope that the next generation
Will remember old players of go

Chorus:

Remember old players of go,
Remember old players of go
I hope that the next generation
Will remember old players of go

They've traveled this country and others
And now to the next they will go
For they know that good pairings await them
To welcome old players of go...
(Repeat last line in chorus)

In the tournament circuit they've traveled
Nor will they behind leave a foe
And when their opponents are jovial
They will drink to old players of go...
(Repeat last line in chorus)

But their game is now drawn to a closing
As in all it will finally be so
So we'll play a ju-ban-go at parting
O the name of old players of go ...
(Repeat last line in chorus)

When they're dead and laid out on the go-ban
After filling each dame and ko
Just sprinkle sake with a go fan
On the corpse of old players of go...
(Repeat last line in chorus)

Then pick out 19 trusty players
And let them stand all in a row
You don't have to invite any mayors
To honor old players of go...
(Repeat last line in chorus)

Then bring out two little brown go bowls
Place one at the head and the toe
For we all recognize the time-clock tolls
End of game for old players of go . . .
(Repeat last line in chorus)

Onward, Weichi Soldiers

after "Onward, Christian Soldiers"
by Bill Cobb

Onward Weichi soldiers,
Never lose sente,
Use the two space pincer
To improve your play.
Cho our lord and master,
Kisei, Honinbo,
Showing us enlightenment
On the path of Go.

Onward Weichi soldiers,
Guard against the wedge,
Jump into the center,
Don't play toward the edge.
Teachers of the masses,
Kerwin, Yang and Kim,
Play away from thickness,
If you'd honor them.

Onward Weichi soldiers,
Watch out for hanes,
Play the ladder breaker,
Find the simple plays.
Jujo still our champion
Redmond eight dan pro,
Dominate the center,
Never play too slow.

Onward Weichi soldiers,
Counting liberties,
Reading out the cross-cut,
You can win with ease.
Nakayama sensei,
Shows us go is fun.
When you solve his ladders,
You're the clever one.

Play Me Honest

after "Aura Lee"
by Roy Laird

Play me honest, play me true
Never make trick plays.
This is what I'd like to do
All my livelong days.

Play me honest, play me fair
It is not sin.
Oh my darling, if you care,
Always let me win.

Note from the editor: "Aura Lee" was a popular song at the time of the American Civil War. Almost a hundred years later, the tune enjoyed a new wave of popularity when a singer by the name of E. A. Presley used it in a song called "Love Me, Tender."

Playing Wei-Chi

After "the Maid of Amsterdam"

By Bob Felice

A wei-chi board has 19 lines
Mark well what I do say!
 A wei-chi board has 19 lines
 And on your stones I've got designs!
 I love to play wei-chi all night
 With you, old friend

Chorus:

Playing wei-chi, yes wei-chi
 I'll use my secret strategy
 And I will win through treachery
 When I play you!

Wei-chi stones are slate and shell
Mark well what I do say!
 Wei-chi stones are slate and shell
 I'm far ahead now, I can tell.
 I love to play wei-chi all night
 With you, old friend
(Chorus)

I must extend just one more line
Mark well what I do say!
 I must extend just one more line
 Even though you're far behind.
 I love to play wei-chi all night
 With you, old friend
(Chorus)

My group's too thin — I can't connect!
(Ominously) Mark well what I do say-y-y-y!
(Slower and slower, with mounting despair)
 My group's too thin —
 I can't connect!
 I've lost this game.
 Oh...*(Pause)*
(Brightly)
 What the heck!
 I love to play wei-chi all night
 With you, old friend!

(Pen-Ultimate Chorus)

Playing wei-chi, yes wei-chi
 My greed has got the best of me
 But I will win next time — you'll see!
 When I play you.

(Final Chorus)

Playing wei-chi, yes wei-chi
 I'll use my secret strategy!
 And I will win through treachery
 When I — play — you!

Note from Bob Felice:

Italicized lines are sung by the Chorus, with deep, lusty voices, in full harmony, as only the true blooded sons and daughters of sea-faring men can do!

The Power That My Thickness Brings

after "When the Ship Comes In"

By Bob High

O the time it will arrive /
 When your groups will cease to thrive
 And your territory it will stop expanding
 And you'll feel it in your bones /
 As you contemplate your stones
 The power that my thickness brings

Then your moyo will be split /
 With a solid shoulder hit
 And your running groups,
 they will all be shaky
 And the tide will turn /
 And a lesson you will learn
 And your moyo will be breaking

My invading stones will laugh /
 As they run out of the path
 Of your desperate attempts to surround them
 And you'll finally understand /
 As your lead it slips like sand
 The power that my thickness brings

And the stones that were played /
 When your boldest plans were laid
 Will lie there, useless and divided
 And the groups you thought were light /
 Will be scattered left and right
 And be buried at the bottom of my moyo

O your stones will hug the sides /
 In an effort to survive
 And I'll limit your extensions to the third line
 And you'll learn to respect /
 If your counting is correct
 The power that my thickness brings

And your groups they will cower /
 From my overwhelming power
 And my center will turn to territory
 As I drive and push you down /
 You will scan the board and frown
 At my thickness in its glory

And before you realize /
 What's gone on before your eyes
 My lead will be so great you'll think you're
 dreamin'
 But you'll punch your clock and squeal /
 'Cause you'll know that it's for real
 The power that my thickness brings

O you'll blink your eyes and seek /
 Every yose ko-threat peep
 But we'll shout out the score: your points are
 numbered
 And like Shusaku's foes /
 You'll eventually know
 On the go board you've been conquered

Press Me Clock Down

after "Blow the Man Down"

by David Sutton

from The British Go Association Songbook

I've got a weak group with ten seconds to go,
Heigh, ho, press me clock down,
If only I'd not started playing so slow,
Give me some time to press me clock down.

Now he's playing kikashi all over the board,
Heigh, ho, press me clock down,
I was doing so well and is this me reward?
Give me some time to press me clock down.

He's invaded a corner, he shouldn't live there,
Heigh, ho, press me clock down,
But I've made a blunder, oh it just isn't fair,
Give me some time to press me clock down.

So he's started a ko with five seconds to go
Heigh, ho, press me clock down,
I'm all in a sweat and I can't find a threat,
Give me some time to press me clock down.

Now me flags's on the brink
and I've no time to think
Heigh, ho, press me clock down,
(Crescendo)
This game's a farce,
pass pass pass pass pass pass
Oh, for some time to press me clock down.

Psychological Warfare

after "Don't Think Twice"

by Roy Laird

There ain't no use to sit and wonder why, babe.
And I mean babe as in the wood
Then way you've played,
You don't have to try, babe.
Any move you play is good.
You're trying to read it like a magazine
You got me good —
how could you be so mean?
You're the carefulest player
I have ever seen —
Don't think twice it's all right.

It ain't no use — any variation
Is gonna put a hurt on me.
You just need one move for jubilation —
I can see two moves or three.
Come on and play before the crack of dawn
Don't think too hard or inspiration's gone
The time you're taking I could mow the lawn —
Don't think twice it's all right.

That move you played
really looked quite fine, but
Now it's time to play again.
I'm thinking that I really should resign, but
I'll try another move or ten.
That's the way — play fast as you can
Show the world you can play like a dan
He who hesitates is lost — understand?
Don't think twice it's all right.

There ain't no use playing out the game now
At least ain't no use any more
Cause things have changed —
They ain't the same now
When's the last time you checked the score?
You overlooked my group — to life it came
That makes your group dead —
What a crying shame
Looks like you just gotta resign the game —
Don't think twice it's all right.

Sixteen Stones

after Merle Travis's "Sixteen Tons"
by Bob High

Now some people say a ban's
made out of wood
But a poor player's set isn't quite that good;
Paper board and plastic stones
A clock that beeps and often goes wrong.

Chorus:

You play sixteen stones,
and what'd'ya know —
Another move later you're deep in a ko
Dosaku don't you call me,
'cause I can't come;
I'm lookin' for a ko threat
and I gotta have some!

I gave up chess when I discovered this game
Fighting and trouble are my middle name
Give me a knight's move and I'll give you a cut —
I know it's good for something, I just don't
know what.

(Chorus)

I was born again when I made shodan
I picked up my stones and I walked to the ban
Played sixteen moves straight out of the bowl
When my lack of joseki started takin' its toll.

(Chorus)

If a snap-back's comin', better step aside;
A lot of stones didn't, and a lot of stones died
Between a pillar of iron and a wall of steel —
If the right one don't get you, the left one will.

Final Chorus:

You play sixteen stones, and what'd'ya know —
Another move later you're deeper in ko
Dosaku won't you call me, 'cause I'm all done;
I'm lookin' for a ko threat
and I can't find a one!

The Strong Dutch First Kyū

after "What Shall We Do With A Drunken Sailor"
 by Andrew Grant, Matthew Madfadyen and Francis Roads
 from The British Go Association Songbook

What shall we do with the strong
 Dutch first kyu?

What shall we do with the strong
 Dutch first kyu?

What shall we do with the strong
 Dutch first kyu?

If they won't promote him?

Way-ay, make him sho-dan,

Way-ay, make him sho-dan,

Way-ay, make him sho-dan,

Why won't they promote him?

Make him play an even game
 with Kobayashi (x3)

If they won't promote him!

Way-ay, make him ni-dan (x3),

Why won't they promote him!

Make him give a hundred komi, etc.
 (make him san-dan...)

Make him play on plastic go ban, etc.
 (...yon-dan...)

Make him play with a patch
 on both eyes, etc.
 (...go-dan...)

Tell him that he's come to a shogi congress, etc.
 (...roku-dan...)

Put him in atari when he's in the toilet, etc.
 (...nana-dan...)

Call him to the phone when he's in
 byo-yomi, etc.
 (...hachi-dan...)

Lock him in his room, and win
 by default, etc.
 (...kyu-dan...)

Make him the director of the
 next year's congress, etc.
 (...ju-dan...)

That's what we do with a strong
 Dutch first kyu, etc.
 (...meijin...)

The Squeeze Tesuji

after "Mary Hamilton"

by Bob High

Word is to the monitor
 And word is to the hall
 And word is up to madam TD
 And that's the worst of all
 (That my opponent's found a move
 That's the finest tesuji of all)

Last move I had four liberties
 This move I've but three;
 There's one on the left
 And one on the right
 And one in the corner, you see.

My eyes, my eyes, my opponent dear,
 My eyes, please say to me
 What thou hast done with my wee group
 I tried to make live next to thee?

"I hemmed it in from the wide go-ban
 I hemmed it in you see
 That might it live, or might it die
 It'd never come botherin' me."

My eyes, my eyes, my opponent dear,
 My eyes, I beg you say
 In the semeai that then ensued
 What sequence of moves did you play?

"I took not up the stones of black
 That in atari I found
 But added one more stone of white
 Within what I now did surround."

"And as you furrowed your brow in a frown
 And a desperate move did seek
 The monitor's wife and the kibitzer's wife
 Cried, 'Ach and alas for thee!'"

Ah, you need not weep for me, I cried
 You need not weep for me
 For had I not tried to invade
 This death I would not dee

Ah, little did my poor stones think
 When from the bowl they were pried
 The bans they were to travel on
 And the death they were to die

Last night I washed the clamshell fine
 And polished up the slate
 And the only reward I find for this
 A dango to be my shape

"Cut off, cut off, my stones," I sigh
 "Cut off and lost to me"
 My only hope is to look for a ko
 And let them a ko threat be

Then up and comes a ko itself
 A ko for a pitiful eye
 "How now, how now, my opponent dear
 Perhaps I won't have to die?"

"Ah hold your tongue," my opponent said
 "And of your folly beware;
 If you'd a mind your group to save
 You'd never have played in there."

Last move I had four liberties
 This move I've but three;
 You've caught my group
 In a cruel loop
 With da-a-me-zu-u-mari.

That Group of Mine

after "Clementine"
by Chris Kirschner

Oh my darling, Oh my darling,
Oh that darling group of mine!
Somewhat misshapen, but not forsaken;
Oh that darling group of mine.

In a cluster, in a corner,
There they numbered eight or nine;
Oddly angled, there they dangled;
Oh that darling group of mine.

Oh to save them: how to save them.
How to save that group of mine;
If I don't run now, they can be caught now;
Oh that darling group of mine.

So I ran them, to the center;
Past thin lines of ghostly stones
That were strengthened, with walls lengthened:
To save that darling group of mine.

Then I found an eye in sente;
And kept them running, sweet and fine.
Looked for another, just like the other;
To save that darling group of mine.

At last I found it — but in gote,
And I saved that group of mine.
But his moyos danced like yoyos,
All around that group of mine.

When we counted, I had ten points;
And his had grown to ninety nine.
But I had saved them, though he craved them;
I saved that darling group of mine.

Oh my darling, Oh my darling,
Oh that darling group of mine!
Somewhat misshapen, but not forsaken;
Oh that darling group of mine.

The Twelve Te's Of Christmas

after "The Twelve Days of Christmas"
from The British Go Association Song Book

For the 1st te of Christmas
my opponent gave to me
(OR: Sensei gave to me)
A weak group with a false eye.

For the 2nd te of Christmas
my opponent gave to me
Two tesuji,
And a weak group with a false eye.

For the 3rd te...3 thick groups, etc.

For the 4th te...4 corners small, etc.

For the 5th te...5 ko-o-mi
(White wins jigo), etc.

For the 6th te...6 solid tsugis, etc.

For the 7th te...7 stones in seki, etc.

For the 8th te...8 atekomi, etc.

For the 9th te...9 ishi-no-shtas, etc.

For the 10th te...tengen for starting, etc.

For the 11th te...11 stones a-drifting, etc.

For the 12th te...12 tricky taishas, etc.
and a DEAD group with a false eye!

The Tournament Director's Lament

after "To Be A Farmer's Boy"

by Andrew Grant

from The British Go Association Song Book

The final round was due to start, but the draw was incomplete,
The tournament director slumped despairing in his seat,
He had tried so hard to match up the card, but in vain his time he'd spent,
And he wondered why he'd presumed to try to run a tournament, *to run a tournament.*

He'd never been much good at go, but he liked it just the same,
And many a day he'd passed away in many a hopeless game,
Then one night in bed to himself he said, "I might be more competent,
To organize than to make two eyes, let's run a tournament, *let's run a tournament.*"

So he approached his local club all brimful of ideas,
But their reaction, sad to say, confirmed his darkest fears,
Though they all did say they would love to play, there was no one with intent,
To offer aid and to work unpaid to help the tournament, *to help the tournament.*

Though entry forms were soon sent out, not a single one came back,
Until a week before the day, when they came in by the sack.
So the tournament hall proved far too small, and he had to pay more rent,
For a larger room in perpetual gloom to house the tournament, *to house the tournament.*

The night before the tournament, everything was going great,
When the BGA rang up to say the sets would turn up late.
Those who came next day had to wait to play, and frustrations they did vent,
Breathing fire and smoke at the helpless bloke who ran the tournament, *who ran the tournament.*

And when at last round one began, with relief he heaved a sigh,
But he'd not reckoned with the player who'd had to receive the bye,
Who bemoaned his lot in a temper hot and in tones irreverent,
'Till he had to be reimbursed the fee to join the tournament, *to join the tournament.*

Now as I've said, the final round had been proving quite a pain,
When a party of four had to withdraw so as not to miss their train,
And that saved the day, the draw worked OK, so let's leave him now content,
Ere he realizes he's bought no prizes for his first tournament, *for his first tournament.*

Note from Andrew Grant: I originally wrote "The Tournament Director's Lament" from a male point of view. Francis Roads adapted it for women and sang it for the "benefit" of a female organiser at a tournament

a few years ago. Of course, since "bloke" is British slang for a man, this line was changed to, "Breathing smoke and flame at the helpless dame..."

Volume 14:3

after "Engine 143"

by Bob High

Along came the AGJ,
the finest of its kind
Running on Ventura,
just an issue or two behind
The editor was on the phone
his deadline on his mind
Receiving one more article from
an author on the line.

The editor's friend, she came to him,
concern was on her face
Saying, "Roy, beware the wear and tear;
you cannot keep this pace.
Many a group has lost its life
when overtime entered the game
But if you run your Journal right
you'll get there just the same."

On the PC he got started
but the hard drive, it had crashed
And Roy, his heart it nearly burst
when he found the backups trashed
Roy heaved a sigh, got back to work
all weekend he did moan:
"I'm glad I was born for an editor,
but I'd like to play some go!"

Roy swore he'd get that Journal out
no matter what the cost
But he paled and gave a piteous cry

when the diagrams were lost
He called a friend, who said he'd send
his copies, although flawed
But the only modem they could find
was just 300 baud.

A month went by, and no one heard
a single word from Roy
And UNITAS was threatening
a replacement to employ
At last the issue was in place
each article was sound
But when Roy tried to run it off
the printer, it broke down.

The President called, she said to him
"Oh Roy, I have good news
"A laserwriter's on the way;
the AGF came through."
"Too late!" cried Roy, "That will not do —
I'm going to quit," said he
"This issue will be the last for me —
Volume 14, Number 3!"

The President, she said to Roy
"I cannot change your mind
"The blame lies with computers;
I knew it all the time!"
But Roy had taken out his stones
and opened at 3-3,
And the very last words that Roy did say were
"Nearer my go to thee!"

Waltz Of The IGS Pundits

after "Waltzing Mathilda"
by Ron Snyder

Once a jolly Go-man
 camped upon the Internet
Under the shade of his home PC.
And he sang as he watched
And waited for the game to start,
"You'll share your pundit's opinion with me."

Chorus:

Pundit's opinion, pundit's opinion,
You'll share your pundit's opinion with me.
And he sang as...(3rd line of each verse)
"You'll share your pundit's opinion with me."

Down came two 5-Dans
 to play upon the IGS,
Up jumped the Go-man to kibitz with glee.
And he sang as he tuned in
The game upon his monitor,
"You'll share your pundit's opinion with me."
(Chorus)

Up rode the 2D* (two dee star)
 mounted on his high horse,
In came the one kyu and the three.
"Are these really 5-Dans,
They're playing rather poorly now."
You'll share your pundit's opinion with me.
(Chorus)

The 3K said, "White's group is dead."
 1K opined, "Black must resign."
The 2D chimed, "It's all clear to me:
If they'd only seen those far,
Far better moves of mine."
You'll share your pundit's opinion with me.
(Chorus)

"Aaach," sighed the Go-man,
"These kibitzers are hard to take.
How can so many fools here be?
How sad it is that talk is cheap
When kibitzing on IGS."
You'll share your pundit's opinion with me.

Final Chorus:

Pundit's opinion, uncouth opinion,
You'll share your pundit's opinion for free.
You need to say your two cents worth
But, paradoxically,
Your two cents makes no sense at all to me.

Notes from Ron Snyder, intended to improve
comprehension:

IGS = Internet Go Server

D = Dan

K = Kyu

5D = An IGS 5-Dan is quite strong, roughly equal to
AGA 800.

2D* = An IGS 2-Dan; apparently, most feel eminently
qualified to criticize 4D and 5D moves (as do others).
The *(star) simply indicates an established rank derived
from 20 or more games. Supposedly, IGS ranks equal a
stone difference as in the AGA.

The Weak-Kneed Dans

after Offenbach's "Gendarmes Chorus," or "The Marine Corps Hymn"

by Francis Roads

from The British Go Association Song Book

Oh if we meet a strong professional, then we just don't want to know.
And if we meet a 5-dan amateur, we're afraid we've got to go.
But when we find a rank beginner, then we use our usual plans;

Chorus:

We rip them off, we rip them off, we rip them off, we rip them o-o-off,
We show them we're the weak-kneed dans!

Oh, we can talk about tesu-u-ji, and joseki old and new,
And we're always clutching, firmly closed, an ancient *Go Review*.
But when the tournament clocks are ticking and when the stones click on the bans:
(*Chorus*)

Oh, we are rather weak on openings, and our middle game is poor.
And the way we play our yo-ose is the worst you ever saw.
But when we're in a lost position, we've still a weapon in our hands:
(*Chorus*)

You'll find the light's in our opponent's eyes, and his chair is far too small,
And if his clock's running rather slow, you'll find ours won't go at all.
So when we've got him in byo-yomi, as he his groups for weak points scans:
(*Chorus*)

So when it comes to using gamesmanship we can show we're worth our salt.
And our favorite kind of victory is a game won by default.
But when we're forced to play our matches then we just take our usual stance:
(*Chorus*)

And thus our play is like professionals', just as chalk is just like cheese.
And to impress you we conduct ourselves in the manner Japanese.
So as we squat in our kimonos And as we grip our faithful fans:
(*Chorus*)

And now with hope of swift promo-otion our hearts are all in flames.
For we've every kind of evidence, excepting for won games.
And if we're thwarted in Committee, we know the chairman understands:

Final chorus:

We'll rip him off, we'll rip him off, we'll rip him off, we'll rip him o-o-off,
We'll show him we're the STRONG ni-dans!

What Did You Learn About Rules Today?

after Tom Paxton's "What Did You Learn In School Today?"

by Bob High

What did you learn about rules today?
What did you learn about rules?

I learned that the rules of go are short
And simpler than any other sport
But for serious play it's only right
To get them down in black and white...

Chorus:

That's what I learned about rules today
That's what I learned about rules.

I learned that kos are not so bad
Though triple ones can drive you mad
And if they happen at games end
They can annoy even Go Seigen...
(Chorus)

I learned in seki both groups live
But to the score no points they give
Unless the rules are Ing Chang-Ki
Where they divide them fractionally...
(Chorus)

I learned that komi's five points plus
Though there are some who make a fuss
And claim that six would be more fair
And in Taipei you get eight to spare...
(Chorus)

I learned that suicide is a crime
Though China allowed it once upon a time
And that once you've played upon the board
Self-atari is its own reward...

(Chorus)

I learned that dame one must fill
In alternation else one will
Run risk of feeling awfully sorry
For getting in damezumari...

(Chorus)

I learned that when both players pass
The game is over, but alas
If on groups' fates they disagree
It may restart repeatedly...

(Chorus)

I learned there are two ways to score
By space or area, and what's more
The result they give will be the same
If pass-stones are a part of the game...

(Chorus)

I learned more than I wanted to know
About the "simple" game of go
And now, I think, I should confess
I'd really rather go play chess!...

(Chorus)

Where Have All the Clear Points Gone?

after "Where Have All The Flowers Gone"

by Ross Benson

(Youth Entry)

- 1 Where have all the clear points gone? Clock time passing.
Where have all the clear points gone? Long time ago.
Where have all the clear points gone?
Gone to big groups every one.
When will I ever learn?
When will I ever learn?
- 2 Where have all the big groups gone? Clock time passing (etc.)
Cut to long strings every one. (etc.)
- 3 Where have all my long strings gone? (etc.)
Squeezed to dangos every one. (etc.)
- 4 Dangos...Gone to prisoners...
- 5 Prisoners...Filled my territory...
- 6 Territory...Gone to clear points every one
A new game has begun
A new game has begun!

Vive le Go

after "Vive la Companie"
by Katherine Wolfthal

Let every good fellow
Now join in our game
Vive la companie
It's pleasures unite us
Whatever the name
Vive la companie

Chorus:

Vive le, vive le, vive le go
Vive le, vive le, vive le go
Vive baduk, vive wei-qi,
Vive la companie!

Sometimes you play Black
And sometimes you play White
Vive la companie
When good friends are playing
They stay up all night
Vive la companie
(Chorus)

Now wider and wider
Our circle expands
Vive la companie
We sing to our comrades
In far away lands
Vive la companie
(Chorus)

TELEVISION, MOVIE & SHOW TUNES

The Amateur's Song

after "The Admiral's Song,"
from *H.M.S. Pinafore*
by Harry Gonshor

When I was a lad I learned some go
And I went to a Congress just to play a pro.
I took nine stones and I made a good show;
And things were going well
But then occurred a ko.

CHORUS: In the middle of his moyo
There occurred a ko.

I thought I was leading, territory I had;
Little did I realize my shape was sad.

CHORUS: He never even noticed
That his shape was sad.

My groups looked strong, I expected to win,
But I was not aware that my position was thin.
The pro kept attacking and I gave him way
But from my main moyo
Tried to hold him at bay.

CHORUS: From his main moyo
He tried to hold at bay.

Then I exclaimed "Oh! Oh!
My big group dies!"
With horror I discovered I hadn't two eyes.

CHORUS: To his horror he discovered
There were not two eyes.

So all go players, listen to me:
If a stronger player you will want to be
Just play a pro and expect to lose
Then have another game
and try a different ruse.

Black and White

after "Night and Day"
by Ken Koester

Black and white, you are such fun;
The patterns you make on the board mean
The game has begun.
With a simple move that's quick,
Fingers put the stones down with a click:
That's how I play, black and white.

Black and white, why is it so?
That this longing to place you makes me
Sit down and play go?
Whether kaya wood or spruce,
Doesn't matter to me what I use,
I plunk the stones, black and white.

Slate and shell, under the hands of me:
There's an, o, such a hungry yearning,
Burning the strands of me.
And this torment won't be through,
As long as I see the world in one
Color or hue, black and white!

[Repeat 1st verse]

Dangos and Ko's

after "Buttons and Bows"

By Bob Felice

North and East and South and West:
Play, extend, enclose
You can't escape the laws of shape:
Heavy groups will give you woes
Peeps and cuts bring dangos and ko's.

My group's not light, and now it's fright-
ful how my dumpling grows!
I'd be so hap-py to make sa-ba-ki
Playing bad shape, as you know
Left me here with dangos and ko's.

I love this game called wei-chi
But I hate when my groups die
I'll love it longer, stronger once
I've learned to make two eyes!

So I announced that I'd been trounced
Been dealt the fatal blow
I vamoosed and stopped me usin'
Those heavy moves that aid my foes:
No Peeps, no cuts: no dangos and ko's.

Yes, I now play the correct way
Bad shape I now oppose
And when I see bad shape from *thee*
Peeps and cuts I shall bestow
And leave you there with dangos and kos.

(softer)
Yes, peeps and cuts I shall bestow
And leave you there with dangos and kos.
And dangos and kos
And dangos...
And kos!

False Seki

after "Fascinatin' Rhythm"

by Roy Laird

This is not a seki; no I don't think so
This is not a seki, there's no way buddy
This is not a seki; It's thousand-year ko
If you see a seki then you should study

Go on and try – this should be fun
I have an eye – and you have none
Forget it!

It this is a seki – I'll give you a prize
'Cause before we get there you give a stone up
If you give a stone up then I have two eyes
I think on tesuji you better bone up

It's such a shame 'cause up to now
you did so well
You will get a seki when it freezes
over in hell!

Every Stone Is Sacred

after "Every Sperm Is Sacred"
 from *The Meaning of Life*
 by Bob Felice

DD Kyu:
 There are Dans in the world.
 There are In-sei.
 There are Pros, there are Ju-Dan, and then
 There are people who play like Go Seigen,
 But I've never been one of them!

I'm just a rank beginner,
 A beginner deep down to my bones,
 And one thing they say of beginners is:
 They'll never give up any stones.

They can't stand of loss of a Dragon.
 Or the loss of a very small group.
 They can't stand to lose even one stone:
 It's a loss that's so hard to re-coupe.

Because...

Every stone is sacred
 Every stone divine
 It would make me see red
 To lose a stone of mine.

Every stone brings rapture
 Every stone is great
 If a stone is captured,
 I get quite irate.

Every threat I'm heeding
 Every loss deplored
 Every stone I'm needing,
 All across the board.

It's not like I've a million:
 One-eighty's all I've got
 And if I should lose one,
 I'd be quite distraught.

The throw-in and the snap-back
 Depend on sacrifice
 That's their major draw back:
 They're not worth the price!

(FINAL CHORUS)
 No stone is forsaken:
 For every loss I pine
 If a stone is taken...
 I might... as... well... re-sign!

Great Joseki Debate Number 18

after "Fugue For Tinhorns", from *Guys and Dolls*
by Bob Felice

Player A:

I got the move right here
You know it's very clear
That the one-point jump is the play to fear
Can do, can do
This guy says the move can do
If I say the move can do
Can do, can do
Can do
Can do
This guy says the move can do
If I say the move can do
Can do
Can do
The one-point jump is strong
You know it's never wrong
I could tell you why, but it would take too long
Not wrong
Not wrong
This move is never wrong
But why would take too long
Too long
Too long
This move is quite severe
And this is no bum steer
It's from a high Dan player who's real sincere
Can do
Can do
This guy says the move can do
If I say the move can do
Can do
Can do

One-point jump!

I got the move — right — here!

Player B:

Your one-point jump's not much
You use it like a crutch
Small knight's attack keeps you out of Dutch
A-ttack
A-ttack
To play Go you must a-ttack
This move is a great a-ttack
A-ttack
A-ttack
There can be no debate
The small knight's move is great
It's the only logical candidate
First rate
First rate
This guy says the move's first rate
If I say the move's first rate
First rate
First rate
This play is quite refined
And it was all designed
By Go Seigen's brother, who's a - friend of mine
Has class
Has class
This guy says the move has class

Small knight's move!

~~**I got the move — right — here!**~~

Note from Don Wiener: Unwittingly commissioned by Harry Gonshor, perennial 5-dan.

Hamete Tonight

after "Comedy Tonight"
from *A Funny Thing Happened
on the Way to the Forum*
by Roy Laird

Player C:

Something to trick you — so I can lick you,
I want to win this game with hamete tonight.
Hope to confuse you — and then abuse you,
Don't notice I am playing hamete tonight!
I'm going to kill you — that's how it's seeming
You found the answer — I must be dreaming.

I should know better — stick to the letter —
I should just play a move that's right
Honesty tomorrow — hamete tonight!

You guys are in a rut
Look at the push-and-cut
I know it's the right move in my gut
Big fight
Big fight
To play Go you have to fight
This move starts a real big fight
Big fight
Big fight
It's worth a second look
After the time I took
To find this move in a joseki book
Big threat
Big threat
The book calls this move big threat
If book calls the move big threat
Big threat
Big threat
So make it push-and-cut
And think of nothing but
The result it gives you is so clear cut
Push and cut!

I got the move — right — here!

Harry's Song

after "If I Were A Rich Man"
from *Fiddler on the Roof*
by Don Wiener

If I were a 6-dan (etc.)
All day long I'd kiri, kiri, kill!
If I were a real 6-dan.

I wouldn't have to think hard (etc.)
If I were a bitty-bitty six ya-da
Deeda roku dee-da dan.

I'd build a big White group
With points by the dozen
Right in the center of the board
Disdaining corners and sides
To my hearts delight.

And then I'd chase one Black group
Running from the left
Right in front of my thickness
(watch it squirm!!)
And then I'd kill
The weak one on the right. (Sigh)

If I were a 6-dan (etc.)
All day long I'd kiri, kiri, kill!
If I were a real 6-dan.

Oh, I wouldn't have to think hard (etc.)
Lord who made the Meijin and Judan
You decreed I should be just go-dan
Would it spoil the balance on your great ban,
If I were a real six dan?!

I*N*G, Or Suicide Is Legal

after "Suicide is Painless"
from *M*A*S*H*
by Keith Arnold

From Taiwan comes a man of means,
To clarify go's rules his dream.
He thinks the komi's rather lean.
They way he scores just must be seen.
Count all your stones, so there's no doubt,
Bent-four's not dead, just play it out,
With special rules, he won't agree,
Remember, fill all your dame.

And Suicide is Legal,
Ing's rules mean minor changes,
But why must he spell go with an "e"?

We all owe Ing a debt of thanks,
His money works to swell our ranks,
Prizes funded by his largesse,
Professionals on IGS.
But when the games are played and done,
The last fight fought, the last ko won,
And we struggle to fall asleep,
Our heads are filled with beep, beep, beep -

And Suicide is Legal,
There're really minor changes,
I just wish he'd spell go without the "e,"
And how about a clock that doesn't
Beep, beep, beep, beep, beep.

Kill The Group

after "Kiss The Girl" from *The Little Mermaid*
by Team Julia Curran, Anna Fraser and Kristin Burrell
(Youth Entry)

There you see it
Sitting there across the way
You don't got a lot to play
But there's something about it
And you don't know why
But you're dying to try
You wanna kill the group.

Yes, you want to
Look at it, you know you do
Possible you're able to
There is one way to do it
It just takes a stone
Just a single stone
Go on and kill the group

Sha la la la la la
My oh my
Look like you a kyu too shy
Ain't gonna kill the group
Shal la la la la la
Ain't that sad?
Ain't it a shame?
Too bad, you gonna miss the kill

Now's your moment
Sente and it's your move
Kyu you better do it soon
No time will be better
It just takes a stone
And there ain't a stone
That can save the group

Sha la la la la la
Don't be scared
You got the move prepared
Go on and kill the group
Sha la la la la la
Don't stop now
Don't try to hide it how
You want to kill the group

Sha la la la la la
Play along
And listen to the song
The song say, "Kill the group"
Sha la la la la la
The music play
Do what the music say
You got to kill the group

You've got to kill the group
You wanna kill the group
You've got to kill the group
Go on and kill the group.

Ko Fight

after the theme
to the TV series "*Rawhide*"
by Bob Felice

Ko threat, ko threat, ko threat
Lookin' for a ko threat
Got to find a ko threat or die!
Did not secure my group
And now it's in the soup!
This ko fight is over an eye
My head's calculatin'
That victory is waitin'
I'll win this game if I make an eye.

Make a threat, answer it
Take the ko, make a threat
Answer it, take the ko, ko fight!
Make a threat, answer it
Take the ko, make a threat
AN-SER the KO, Ko fight!

Ko fight, ko fight, ko fight
Got to win this ko fight
I will stay here all night and try!
I can't let this fight throw me
Oh gosh! I'm in byo-yomi!
Wishin' the clock was on my side
I just cannot forget
To make the bigger threat
A big threat that will win me an eye.

Make a threat, answer it
Take the ko, make a threat
Answer it, take the ko, ko fight!
Make a threat, answer it
Take the ko, make a threat
CON-NECT the KO, Ko fight!
Ko fight!

The Major Swindler

after "The Major General's Song,"
from *The Pirates of Penzance*
by Harry Gonshor

I am the very model of a swindler
in the game of go,
I try to cause confusion as I often play
a phony ko.
Even when I'm far ahead
and surely am not needy,
I try to go for more and more
because I am so greedy.
I try to make opponents rush
so that them I can bury;
So they can blunder a big group
and play damezumari.
Then they will look and suddenly
there's something causing sighs:
They see that their gigantic group
does not have room for eyes.
And here's the reason
that I very often come so low —
I am the very model of
a swindler in the game of go.

Oh, What A Beautiful Ko Threat

after "Oh, What a Beautiful Morning"
from *Oklahoma!*
by Roy Laird

There's a quite troubled group in the corner,
There's a quite troubled group in the corner.
Some tricks I could use to attack if I choose,
And if you didn't answer you'd certainly lose.

Chorus:

Oh, what a beautiful ko threat,
Oh, what a beautiful play,
Now if a ko I can just get,
For your mistakes you will pay.

There's a strange-looking shape on the side there,
There's a strange-looking shape on the side there,
From what I can see, doesn't look live to me,
And I think it can die if I get a move free.

(Chorus)

Your potential is big in the center,
I could wreck it if I could just enter,
If I could come in it would get pretty thin,
And if all of that happened I'd certainly win.

(Chorus)

I've just taken a stone you can't take back.
I've just taken a stone you can't take back.
I've located my ko and I'm ready to go
And the end of this game will be your tale of woe.

Final Chorus:

Oh, what a beautiful ko threat,
Oh, what a beautiful play.
When this game finishes I'll bet
Everything's going my way,
Oh, what a beautiful play!

The Placement Tesuji

after "Sunrise, Sunset"
from *Fiddler on the Roof*
by Roy Laird and Bob High

Is this the game that we were playing
When I got thirsty for some tea?
Two dame? Weren't we just saying
I — had — three?

Chorus:

I rise — I get — some tea — and yet
Something's not the same.
I think you put another stone here
This is not how I left the game!

I was all set to dance the tango —
I thought the game was going swell
Now I've got nothing but a dango:
What — the — hell?

(Chorus)

I'll give you credit, you were trying,
But you know I was trying, too.
Now my group looks as if it's dying:
Da — ye — nu!

(Chorus)

But wait! Perhaps I'll make a last stand.
There is one hope that's left to me.
If you'd just go away real fast and
Get — some — tea!

Final Chorus:

You rise — you get — some tea — and yet
Something's not the same.
That's right, I put another stone there!
Now you see two can play that game!

Play There

after "Hey There"
by Roy Laird

Play there...you with the stone in your hand.
If you would simply make a move
That would be really grand.

Play there...I moved ten minutes ago,
I've better things to do, you know...
 than take up
My time till...you wake up.

Better do something...or I will simply resign.
Maybe you need a handicap
I would have given nine...

Will you please take your turn...
 I know it's hard but try
I guess you're not seeing things too clear.
I may soon fall asleep, I fear.
At this rate it will take all year
If you don't play there.

The Roku-Dan Song

after Monty Python's "Lumberjack Song"
by Francis Roads

Chorus:

I'm a roku dan, and I'm all right,
Play go all day and I sleep all night.
*He's a roku dan, and I'm all right,
Plays go all day and he sleeps all night.*

Verses:

I'm learned in joseki
So I know just where to play,
My brilliance in byo yo-mi
Makes my game last all the day.
*He's learned in joseki
So he knows just where to play,
His brilliance in byo yo-mi
Makes his games last all the day.*
(Chorus)

I know all my tesjui
So I'm never in a mess,
And when I tired of playing go,
I play a bit of chess.
*He knows all his tesjui
So he's never in a mess,
And when he's tired of playing go,
He plays a bit of chess.*
(Chorus)

I play along the second line,
And then I count the score,
If that's too few, I jerk the board,
And then there's nineteen more.
*He plays along the second line,
And then he counts the score,
If that's too few, he jerks the board,
And then there's nineteen more.*

My pocket's full of go stones,
From opponent's eyes well hid,
And if I find that I'm behind,
I slip some in my lid.

*His pocket's full of go stones,
From opponent's eyes well hid,
And if he finds that he's behind,
He slips some in his lid.*
(Chorus)

If you wonder how I keep my grade,
Remember that the man
Who runs the grading
Sub-committee is your roku-dan.
*If you wonder how he keeps his grade,
Remember that the man
Who runs the grading
Sub-committee is your roku-dan.*

Final Chorus:

I'm a roku dan, and I'm OK,
Play go all night, watch birds all day.
*He's a roku dan, and he's OK,
Plays go all night, watches birds all day.*

Note from Francis Roads: "Matthew Macfadyen is the rokudan to whom this song is dedicated. He has his own adapted version of it; what Barbara would call "the folk process."

Sensei's Knife

after "Mack the Knife"

by Ken Koester

Oh, the white stones
Are like shark's teeth,
And they'll hurt you
With their bite.

And when sensei
Lays down his play,
It will cut you
Like a knife.

Watch your stones run
From the corner,
Seeking safety
From their plight.

But when sensei
Makes his next play,
Stones will stumble
In the fight.

Now you're gasping
Hard for life, dear,
'Cause your moves here
Were not light.

That ol' sensei
Makes the right play.
(It's the shark's way.)
End of strife.

And that moyo
You were building
Seemed so thick there.
(But not quite.)

Once the sensei
Lays down his play —
Sliced and tattered
From the knife.

Here's the moral:
Flee the white stones
Like a minnow
In a fright,

So that sensei
Does not display
Pearly shark's teeth
Or his knife.

Sensei's Favorite Things

after "My Favorite Things"
by Robert Sloane

Playing in corners and then on the side
Fuseki theory correctly applied
Extending out to a big double wing
These are a few of my favorite things.

Playing Joseki that make my shape look grand
Placing each stone so a fight it can withstand
Leaving a trap that I later can spring
These are a few of my favorite things.

When the ladder isn't working
and my shape is bad
I simply remember my favorite things
And then I don't feel so bad.

Killing some stones by taking their eye space
Fighting back strongly when you play in my space
Taking rewards that attacking can bring
These are a few of my favorite things.

Invading a moyo and living inside it
Makes me so happy I barely can hide it
Running to safety, dead stones rescuing
These are a few of my favorite things.

When my ko threat isn't forcing
and I lose the game
I simply remember my favorite things
And then I don't feel so lame.

Playing kikashi to force a reply
Winning by one move a big semeai
Every last point from a dead stone to wring
These are a few of my favorite things.

Ending the game with one final hane
Finishing up by filling the dame
Counting the score and a new game starting
These are a few of my favorite things.

When I'm winning or I'm losing it is all the same
I simply remember my favorite things
And how much I love this game!

Takemiya Masaki Fan Club Victory Song

after "Oklahoma"
by Bob Felice

TAK-e-mi-ya
You have turned the go world on its ear!
(TAK-e-mi-ya!)
With your cosmic style:
It sure is wild!
Let's give the man a great big cheer!

TAK-e-mi-ya
You leave your opponents "seeing stars."
(TAK-e-mi-ya!)
When the dust has settled,
You have shown you mettle
You sent them on a trip to Mars!

The scale that you play on is grand,
So let's give our favorite pro a great big hand!
From all of us:
"O-me-de-to Go-za-i-mas(u)"
Were only saying,
"Your doing great Takemiya!"
Tak-e-mi-ya,
T-A-K-E-M-I-Y-A
TAK-e-mi-ya
It's great to be a
Fan of yours!

Tesuji

after "Moon River"

by Terry Benson, Barbara Calhoun,
Harry Gonshor, Les Lanphear, Roy Laird, &
Haskell Small in the middle of Puget Sound

Te-suji
White stones never die
They'll always find an eye — or three
With sa-baki and ka-rami
They'll manage to tobi, to nobi, shinogi

Te-suji
White stones have a way
To always keep sente, you see
They'll give you the same hamete
Every single day
Every single way
Te-suji kills me

That's Playing Wei Chi

after "That's Entertainment"

by Roy Laird

The night...at the club when you fight
With the dan...who is tricky and strong
And it's close...but you lose by a nose
That's playing wei chi

The day...when you go far away
To be there...at a tournament where...
You can win...it's about to begin
That's playing wei chi

The part where you start beating up on your foe
Ahead? Are you dead?
Well you really don't know
It could be seki or ko
You move and he answers —
You see you've lost your chances

Back home...you regain your aplomb
And you look...at your joseki books
Just to see...how you missed victory
The board is the world
The world is a board for playing wei-i-i-i-i chi!

There's No Threat Like a Ko Threat

after "There's No Business
Like Show Business"
from *Gypsy*
by Roy Laird

There's no threat like a ko threat
It's like no threat that I know.
Every move you make is so confusing
You can kill that White group if you try.
White gives a response that seems amusing.
You're sure he's losing — and then you die.

There's no threat like a ko threat
Although it can seem slow —
Almost every liberty of yours is filled
If your play is skilled —
 you will not get killed.
You can make it turn out
 just the way you willed it to —
Go right on with the ko.

There's no dan like a sho-dan,
He's like no dan that I know.
Looking for a defect? You won't spy it
Unless you're a dan of two or three.
Reckless play could surely start a riot —
A dan might try it —
But that's not me.

There's no dan like a sho-dan
When the sho-dan plays a ko.
First he captures, forcing you to find a threat
Will you win or get tangled in his net?
Play the nakade 'cause it's not over yet, so
Go on with the ko-o-o-o
Let's go on and play go!

TOP 40

The Ballad of Keith Arnold and Phil Straus

after "Ob-la-di, Ob-la-da"
A True Story by Ken Koester

Phil Straus has a moyo in a center space,
Keith, he has a gleaming in his eye.
Phil, he says to Arnold,
"Keith, you can't live there!"
And as he points, Keith Arnold says,
"Just watch me try!"

Refrain:

Ob la di, ob la da, game goes on,
La la la, how the game goes on.
Ob la di, ob la da, game goes wrong,
La la la, how the game goes wrong!

Arnold takes a cut that Phil's left lying there,
Snaps his mighty fan shut with a clack!
Phil Straus hears that sound
And knows he must beware
Of semeais with two false eyes
And a snapback.

Bridge:

In a couple of moves,
Keith has led his stones away.
And a couple of Phil Straus's groups
Have turned
From hunter to hunted prey.

Cut off and pursued through his own moyo now,
Phil Straus tries in vain to make two eyes.
Keith, he grins a grin
and fans his mighty brow,
But when he places his next stone,
His white group dies!

Trapped between two walls,
Keith is without a play;
So dead are his stones--not even ko.
Phil Straus heaves a sigh
and wipes the sweat away,
And says, "I knew you couldn't live there —
told you so!"

Coda:

And if you want some fun,
Just play the game of go!

Big Groups Don't Die

after "Big Girls Don't Cry"
by Roy Laird and Steven Silberblatt

Big groups...they don't die-ie-ie
(they don't die)

Big groups...they don't die
(No need to wonder why)

Big groups...they don't die-ie-ie
(they don't die)

Big groups...they don't die
(No need to cry)

You better watch out...don't try to kill
White's group.

Watch out...you're gonna be in the soup

Watch...you think he's gonna die

But have only one eye-ye-ye

Big groups don't die, etc...

The Breakthrough To Shodan

after "Downtown"
by Roy Laird

When you're a kyu
And losing all your games you
Know you just want to be — shodan.
People that strong
Don't keep on losing for long
They're better far than me — shodan.

All my friends are trying hard
To get up there before me
When they do I'm telling you
Our games will be quite stormy.
I might still lose:
That's when you play real go
You can forget the atari —
Just play out the ko —
When I'm

Sho-dan — everyone else will be
Sho-dan — still keep abusing me
Sho-dan — they'll all be two-dan or three!

Buffalo Shodan

after Bob Marley's "Buffalo Soldier"
by Janice Kim and friends

He was a Tokyo shodan / A real Go Mastah
Working for IBM / Transferred to America
Used to be a 3-kyu / Now he's a "shodan" too!

They asked him where he came from
He bowed and said "Ohio."

They asked him what his strength was
He smiled, said "Ay-ya-yay-o."

He lighted up a cigarette
Bit the end and chewed it.

Masterfully, he slapped his stone
Somewhere in the twilight zone.

"Mita, mita," came his sighs
How difficult to make two eyes.

No matter; he played on and on
Despite the fact his group was gone.

Bye Bye Black Stones

after "Bye Bye Blackbird"
by Roy Laird

Just won three games in a row —
playing go — like a pro
Bye bye black stones.
Won all three with more than ten:
you must then — start again,
Bye bye black stones.
Played as cosmically as Takemiya
Now I say, "White stones I'm glad to see ya!"
Just Black may not be enough —
take two stones, I'm playing tough
Black stones, bye bye!

Bye-bye Stones

after "Bye-bye Love"
by Betsy Small

Refrain:

Bye-bye stones,
Bye-bye victory,
Hello apathy;
I think I'm a gonna die
Well bye-bye my stones, good-bye!

There goes my eye space, my connection too;
Black sure looks happy, I sure am blue;
And here's the reason I'm in the soup:
That guy who played me
Just killed my group!

Refrain:

Bye-bye stones...etc.

I'm through with ko threats, I'm through
with go!

I'm through with countin'
these games I blow!

That was my moyo 'till he stepped in!
Good-bye to go games that might have been!

Bye-bye stones...etc.

Evil Plays

After "Evil Ways", by Santana
By Bob Felice

You've got to stop
Your evil plays, Martin
Or I will stop
Playing Go with you
You've got to change, Martin
Don't make moves
That you know aren't true!

You've got me running
From trick plays
All over the board
You've got me fighting
Five false kos
I should have ignored
This can't go on!
Lord knows
You've got to change,
Martin, Martin

When we play Go, Martin
My brain flies off
To "The Martin Zone."
You overplay, Martin:
And I make moves
I want to dis-own

I'm getting mired
In sleaze plays
And eyes that get filled
I'm getting tired
Of dead groups
That cannot be killed
(*Incredulously*) Another game?
Sure!
Lord knows
You'll never change!

Note from Bob Felice:

Dedicated with affection to Martin Lebl, whose KGS handle, "EvilOne," perfectly describes his playing style.

Extending from a Star

after "Swinging On A Star"
by Bob Felice

Would you like to extend from your star
And acquire points near and far
And be higher ranked than you are
Or would you rather be a Kyu?

A Kyu is a player who protects every stone
He can't stand to leave aji alone.
His spirit's feisty but his play is weak
His moves are vulgar, lacking all technique
And by the way, if double ko confuses you,
You might turn out to be a Kyu.

Or would you like to extend from your star
And acquire points near and far
And be higher ranked than you are
Perhaps you'd rather be a Dan?

A Dan is a player who has learned all the
moves
He's so strong he really can't improve
His play's aggressive and his reading's deep
He plays all night because he needs no sleep!
And if you can fight your way out of a jam
You might grow up to be Dan

Or would you like to extend from your star
And acquire points near and far
And be higher ranked than you are
Perhaps you'd like to be a Pro?

A Pro is a player who's got Go on the brain
His quest is to play the perfect game.
He studies game records relentlessly
For the smallest defects that he can see
And if you learn to play at two, or so
You could grow up to be a Pro.

But if all your games you review
Your mistakes will jump out at you
So you see there's lots you could do
You can be better than you are
Perfect extensions from your star!

Fairly Groovy

after "Feelin' Groovy"
by Roy Laird

Slow down, you move too fast.
You barely looked where I played last
Just, plunkin' down another stone
Quickly as in a sped-up movie.

Hello, white stone, where you goin'?
I need some time for think' slow 'n'
I don't want to set you free
That kind of thing would not be suji.

What'd you say there? "Please move faster?"
I'm thinking fast as I can, Master!
Long enough and you'll resign
Soon as I find the right tesuji.

The Gambler

with apologies to Kenny Rogers

by Roy Laird

He was born in South Korea,
And he had an idea
When he was just a little boy,
And a solemn vow he took
He thought, "I want to get stronger
Before I play much longer
And what I mean get stronger at,
Is mastering baduk."

Chorus:

He knows where to play 'em —
So he can slay 'em —
With all his tricky moves he will go far
He's as fierce as a lion —
Big groups are dyin'
But they're not his groups: not Jimmy Cha!

So he'd fight and he'd study,
He'd play most anybody
And after all his efforts
He became a pro one day
But before he got stronger
he said, "I can't stay much longer
Because it is my dream to live in the USA."
(Chorus)

He was good at trade and barter,
But he found that it was harder
Without getting an even match,
Farther up to climb
So he played the local strong men —
His power you could see then
Giving handicaps to California chaps
several at a time!
(Chorus)

So he made lots of dollars
Selling booze and shirts with collars
But there was no excitement there —
It was just a dud
So he went over to Reno
And he played in a casino
And he figured out that he could be
A real good poker stud.

Chorus - This Time Only
He knows when to hold 'em —
Knows when to fold 'em —
Playing baduk or cards,
He wins and doesn't stop
Whether at the card table
Or with go pros who are able
Before your eyes it's no surprise
If Jimmy Cha's on top.

Now Jimmy took some money,
And you know what he done? He
Brought players to the USA —
Many famous names
For all the power they could tap,
He made local folks quite happy
But no happier than Jimmy was
To get some even games!
(Chorus)

Well, Jimmy's game was cookin',
And the Korean pros were lookin'
And when they saw the way he played,
They knew they had to act
For the players that he scored on
He was moved from 1 to 4-dan
Even though this was unusual,
'cause a fact's a fact.
(Chorus)

Although playing him was rocky,
Some thought that he was cocky
He said, "I can beat most anyone
If I am taking black."
Though he stole groups like a bandit,
Some people couldn't stand it
And they started hoping for the day
He'd have to take it back.
(Chorus)

Then people started saying,
"In Fujitsu he'll be playin'
The strongest players in the world —
There'll be tales to tell."
But the tale that was told there
Was that an upset did unfold there
Before Jimmy Cha was finished there
Two more victims fell.

(Chorus)

He went back the next year then,
Known as someone to fear then.
The other pros knew they might lose —
Knew they'd have to fight
He beat Cho Chikun there —
And when he went and won there,
He showed he could beat most anyone,
Even taking White!

(Chorus)

These days he's more than resident:
He's actually the President
Of the Pro Association in the USA
When they all get together
It doesn't matter whether
It's win or lose, everybody wins when the
pros Csome out to play!

(Chorus)

Go

after "Clouds" by Joni Mitchell
by Ron Snyder and Karen Gold

Slate and shell and bowls of wood,
Shapes just vaguely understood
And play that's rarely any good
I look at go that way.

If I should need some tesuji
The right moves are too hard to see.
But I'll continue valiantly
To play go anyway.

Chorus:
I've looked at go from both sides now
From black and white and still somehow
It's go's confusion I recall
I really don't know go at all.

My opening way was too slow
While he produced a large moyo
I thought invading apropos
Should have reduced instead.

And now my group is all but caught
I guess I should have cut and fought
I didn't play as sensei taught –
Cause greed got in the way.

Chorus:
I've looked at life from both sides now
From black and white and still somehow
Its life's illusion I recall
I really don't have eyes – at all.

Stones are clicking on the board
I'm playing ko I can't afford
So his last ko threat I ignored
I won the ko that way.

But now his shape is nowhere thin
I have no eyes and I'm sealed in
This isn't any way to win
I don't know where to play.

Chorus:
I've looked at ko from both sides now
From black and white and still somehow
It's ko's confusion I recall
I really don't know ko at all.

The game is close I hope and pray
There's no mistake in my yose.
But, oops, my last move was gote
I lost another game.

I count and count and count the score
It seems I just need one point more
I should have thought of this before
We start to fill dame.

Chorus:
From opening until dame
I'm never sure just where to play
It's go's confusion my downfall
I really don't know go – at all.

Got Life?

after "Got Rice?"
by Justin Chiang

It's the E-G-O, man forget the rest,
San Fran, to Boston, it's the best
Playin' go, to get to dan and makin' pro someday,
Study hard, play some more, you'll be there someday.

Joseki, Ahah; Tesu-ji, what you got, huh?
You got jack, man, see my eyes; I'm A-Live, you betta recognize!
Got life kid? Got life? Got moves, got the groove, got eyes?
Got brains like me? Got skills like me? Got skips, got jumps, got threats like me?

What's up, I'm the best, and I'll kill your groups;
I got money in the bank, from my awesome moves;
Can I help it if I play and control the duel?
It don't matter, forget the lot, hey I'm just that good!
I play hard, pop eyes, I got the moves; take a look, read it out, then I'll play the moves!

Pro plays me, he plays all, he's uber-cool! One-on-one? No way! It's three-on-one, no duels!
Got life kid? Got life? Any-way you can make some eyes?
Got stones, got boards, got fights like me? Heck no, you're dead, you can't fool me!
Take off your stones when you're captured, please,
or forfeit the game 'cause you're insultin' me!
Don't mind losing, you'll get used to it; makin' walls; fightin' kos, and that really weird nobi?
What the heck is that? You think I don't see? Your group is short one liberty!
Take a chance, don't be scared, you've got a tesu-ji!
You don't see? That's all right, take some advice from me.
Got life, kid? Got life? Got life where you might have an eye?
Your group is dead unless you win that ko, 'cus I killed your eye, man, Time to fly!

I Feel Like I'm Fixin' To Die Rag

with apologies to Country Joe and the Fish
by Ken Koester and Roy Laird

One day over yonder in Tokyo
I got down to playing a game of go,
Didn't mean to do it —
 don't know why I played
'Cause pretty soon all of my groups were daid.
I looked at the little bit I had got,
And this is what I thought:

Chorus:

And it's 1, 2, 3, what are we fighting for?
Don't ask me, I ain't got a plan —
My game ain't worth a damn.
And it's 5, 6, 7, no time to hesitate
There ain't no time to make an eye,
Whoopee! My group's gonna die.

Tried another game and it was just for fun
As soon as we started I knew I was done.
This guy was not like other men,
He seemed as strong as Go Seigen.
Killed all my groups — put me in shock
And then we had a little talk.

(Chorus)

I asked him whey he played so well
His answer was brief but my jaw fell
I know then why groups did fall,
He said two words but he said it all,
I knew all I needed to know
When he told me he was Rin Kaiho!

(Chorus)

So if you ever go to Japan
Make yourself a careful plan
Play lots of go — don't be shy.
But if you want to win stay away from this guy
The Nihon Kiin's playing room's
 nice and wide —

Stay away from the professional side!

(Chorus)

I've Just Seen a Cut

after "I've Just Seen a Face"
by Ken Koester

I've just seen a cut I can't resist,
And when I do, I know I'll miss
The move that makes it work,
I'll feel a jerk,
My cutting stones I'll kiss,
Go-od bye, by and by.

Had I looked the other way,
I might have found a better play.
It's clear my reading was remiss,
And so it is
My cutting stones I'll kiss
Go-od bye, by and by.

Refrain:

Dyin', my stones are dyin',
But I keep tryin'
To live again.

A ladder that I didn't see
Has somehow got the best of me.
Without a breaker on the board
My stones, I fear,
Will go to their reward,
Go-od bye, by and by.

And now the end is drawing near;
Those liberties we hold so dear
Have all been taken quite away.
Another cutting move I'll never play!

[optional coda:

To live again,
To live again,
One more time,
To live again.]

I Made It Miai

after "My Way"

by Roy Laird

And now; we meet again; my dear old friend;
 You old trap-setter.
 I'm still; not as strong as you; my skills are few;
 But getting better.
 My group; could use good shape;
 It can't escape; But as you see I
 Now know; two ways to go; I made it miai.

So fight; hard as you might; you know the
 Knight...s'
 Move looks like sente
 Attack; my thin spaghetti line;
 And you will find; That it's al dente
 I did; what I had to do; made no boo-boo;
 It had to be I
 Could play; out either way;
 'Cause I made it miai.

Yes, there were games...as there are still
 When I cut off more than I could kill
 I thought I had you up a tree
 But then a ko confounded me
 The record shows; you won the ko
 But I got miai.

Seems when; I try to win; I wind up thin;
 And quickly cut up
 And then; your laughter fills the day
 I want to say: "Will you please shut up?"
 Push in; from either side; it's no free ride;
 I needn't flee I
 Can play; the other way;
 'Cause I made it miai.

For what then is life; if not two eyes?
 If I have that, I'll beat the guys
 It's basic, yes; you seem amused
 But it just proves; the rule I used
 Infinite tries; can't fill two eyes
 Two eyes are miai.

It's known; by many names; but just the same;
 It serves its purpose
 You get; one move alone; that fact is known;
 By simple sherpas.
 Another chap I know will call it co-
 dependency I
 Will claim; a simpler name,
 I'll call it miai.

I Played the Pro

After "I Fought the Law"
 A True Story by Bob Felice
 With a kind assist from Karen Gold

Signed up for a simul 'cause it — looked fun
 I played the Pro and the — Pro won (x2)
 The odds looked good: they were — 8 to 1
 I played the Pro and the — Pro won (x2)

A big running fight all over the board
 Attracted everyone
 The biggest group that I ever had:
 I played the Pro and the — Pro won (x2)

Needed eye space 'cause I — had none
 I played the Pro and the — Pro won (x2)
 I died in gote but it — was fun
 I played the Pro and the — Pro won (x2)

I lost my big group and I feel so bad
 I guess this game is done
 The biggest dragon I ever had:
 I played the Pro and the — Pro won (x2)
 Yeah!
 (Softer and softer)
 I played the Pro and the — Pro won (x2)

Janice's Jingle

after "Black and White"
 by Roy Laird

Your stones are black, my stones are white
 To scare you I think I'll start a fight,
 I'll start a fight and you will run
 And I will be having so much fun — (repeat)

My moves are good, your moves are bad,
 You soon will discover you've been had —
 You've been had...

You'll lose the game 'cause facts are facts,
 Your position is grody to the max,
 Your stones are slate, my stones are clam,
 But you are not playing worth a damn.

The harder that you try to win
 The deeper the trouble you get in —
 You get in...

My game is won, your game is lost,
 Now back in the bowls our stones we toss.
 I hope I haven't spoiled your mood,
 Your playing was not quite awesome dude —
 Awesome, dude.

Komi

after "Call Me"
by Roy Laird

When you're in a close-fought battle
There's no reason to get rattled,
If you're playing White don't worry,
You can win — no need to hurry.

Chorus:

Komi — you can relax you've got
Komi — no heart attacks, you've got
Komi — komi can win you the game.

Black has got a great big moyo
And you say "oh boy oh boyo"
When your spirits hit the bottom
Don't forget that you have got 'em
(*Chorus*)

And when you're scor -rin'
Seems black has more in
His proportion of the board.
But you are betting
That he's forgetting
Those five points are your reward.

Now the game is through and done with
Your opponent you've had fun with.
You and he can go to dinner
Knowing that you are the winner.
(*Chorus*)

Lament of a Go Player Who Dropped In Rank

after "Yesterday", by Lennon/McCartney
by Jim Fienup

Yesterday, all my troubles seemed so far away
Now I've dropped a rank in go today
How I long for yesterday

Suddenly, I forgot the tesuji
There's bad aji hanging over me
How I long for yesterday

Why...I...lost at go,
I don't know, I can't decide
False eye, atari, damezumari — stones died.

Yesterday, go was such an easy game to play,
Now I've dropped a rank in go today
How I long for yesterday

Mm mm mm mm mm mm mm

Note from Roy Laird: Dedicated to Janice Kim, who is actually a much more pleasant and humble person than this song might suggest.

Make Your Move

after "Hey Jude," by the Beatles
by Roy Laird

Hey dude — don't be afraid
Make a bad move, and you'll get better
The minute you place
Your stone on the board
You'll get your reward — by playing better.

Hey dude — don't think too hard
Put that stone down, and see what happens
The minute you play
A terrible move
You will improve, and you'll get better.

And any time you lose a game —
Don't feel the pain
Review your mistakes —
You won't regret it
And don't you know
The games you win
Have nothing in them
That you can learn from
So forget it.....

Hey dude — you'll get there yet
Take your bad moves,
And make them better
The moment
You play the moves that are wrong
You will get strong
By seeing what's better....

Mister Sandbag

after "Mister Sandman"
A True Story By Keith Arnold

Mr. Sandbag, you mustn't play there
Taking two stones, it just isn't fair.
Avoid that tesuji, make it tight, sir
Make them think the handicap is right, sir.

Chorus:

Sandbag, modest and meek,
You're just a beginner, your game is so weak
But when the stones click on the ban
Mr. Sandbag, looks like you won
Sandbag, sandbag, sandbag..... (total 15)

Mr. Sandbag, come tournament time
You claim you are rusty or some other whine
You're out of practice, enter at 6-kyu
Then you wield the black stones like Shusaku
(*Chorus*)

Mr. Sandbag, make your wins close
Claim you are lucky and win by a nose
Cause little grief or acrimony
At least until the awards ceremony.
(*Chorus*)

Mr. Sandbag, I miss your point
It's like peeping twice at a bamboo joint
The prizes are small, you're beating duffers
And all the while your own game just suffers

Final Chorus:

Sandbag, still at 6-kyu
Your victories many, your promotions few
But when the stones click on the ban
Mr. Sandbag, looks like sleaze, sleaze, sleaze...

Playing Go Again

after "On the Road Again"

By Keith Arnold

Playing go again
Invading moyos where I've never been
My whole life is losing games that I should win
I can't wait to be playing go again.

Playing go again
Fighting kos that I should not begin
My whole life is losing games that I should win
I can't wait to be playing go again.

Playing go again
Like a one-eyed fool I keep playing blindly
At the Congress again
Hoping that a pro will treat me kindly
Cause I play blindly.

Playing go again
Building positions that are far too thin
My whole life is losing games that I should win
I can't wait to be playing go again.

Song to a friend

After "Friend of the Devil"
by Wanda Metcalf

I lit out for Houston
All psyched up for self-paired rounds
Couldn't get to sleep that night
My ego knew no bounds

Chorus:

Set out running but I take my time
His best move is the same as mine
If I can handle this ko fight
I just might win this game tonight

Ran in to a 2-Dan
He gave me seven stones
I spent the game defending
His moves were all unknowns
(Chorus)

Got two reasons why I cry away
Each lonely night:
First one are those hamete,
They sure give me a fright
Second one is cutting points –
My group is looking thin
And if his moves cut me apart,
He'll have enough to win

I've five stones in a dango
And nine in atari
First ones may get sacrificed
To get the others free
(Chorus)

Got two reasons why I cry away
Each lonely night:
First one is tesuji, babe
I never get them right
Second one is capture, babe
White stones on my trial
If they should catch up with me
My bid for life will fail

Ran in to the center,
But the White stones caught mine there
Lost their final liberty
And vanished in the air
(Chorus)

I lit out for Houston
All psyched up for self-paired rounds
Couldn't get to sleep that night
My ego knew no bounds
(Chorus)

Stop the Sudhoff!

After, "Sink the Bismark!"

By Dave Weimer

'Twas Saturday afternoon, the Congress had just begun
They Kyus gathered in the playing room looking for some fun
But one by one they encountered that German Go machine
And one by one his tricks and tesugi picked their groups clean.

Chorus:

We'll play that German Go machine that's mak'in' such a fuss
We gotta stop the Sudhoff 'cause the Kyus depend on us.
Play the game with spirit mates, and spread those stones around
When we play the Sudhoff, we gotta shut'em down.

Some can play it better and some can even play as fast
But when it comes to staying power no one else can last.
It seems he hardly eats or drinks and rarely sleeps at all.
The Sudhoff would play 'round the clock if they didn't close the hall!
(Chorus)

Talk of great Kyu-killers like the Arnold when he had hair
But don't forget the Sudhoff who has won more than his share.
As the Kyus have gotten tougher and wised up to his tricks
Racking up scores of wins and losses now gives him his kicks.
(Chorus)

Now when the history's written of the great Congress days
Those who haven't seen the Sudhoff won't believe how much he played!
"Just one more game before dinner, we have plenty of time.
Losing even a minute of play would surely be a crime!"
(Chorus)

Stones Get In Your Eyes

after "Smoke Gets In Your Eyes"
by Mike Ryan

They asked me how I knew
My play was tesu-u-u-u-ji
Laughing I replied:
"My ko deep inside
Says your invasion died."

They asked me what I saw
When I played that aw-w-w-w-ful move
Confident I cried:
"This good move I spied!
It can not be defied!"

So I laughed and lightly played away
To form a large mo-yo
But I sadly ended in gote
And I had lost my ko

Now laughing dans deride
The loss of one whole side
I with many sighs
Have come to realize --
Kos do not make eyes.

Student of Go

after "King of the Road"
by Celeste Maris

Go boards for sale or rent;
Stones to let ... fifty cents.
No chess, no cards, not bets
I ain't got no gambling debts.

A few hours picking chords
Buys another 9x9 board.
I'm a man of means by all means...
A student of GO.

Airport shuttle, midnight train,
Looking for that Washington rain.
Old worn out clothes and shoes,
Saved enough for my AGA dues.

I read old Go books I have found –
Worn, 'cause they have been around.
I'm a man of means by all means
A student of GO.

I know of every master in every game.
Each of their ratings, and each of their names
And every Chapter in every town
And every club that's not locked
When no one's around.

I sing,
Go boards for sale or rent;
Stones to let ... fifty cents.
No chess, no cards, not bets
I ain't got no gambling debts.

A few hours picking chords
Buys another 9x9 board.
I'm a man of means by all means...
A student of GO.

Teach Your Children Go

after "Teach Your Children,"
by Graham Nash
By Bob Felice

You, who love this game,
Must pass the flame on to your children.

And so, teach them the rules
Send them to schools, with knowledge fill them.

Teach your children Go
They need to know just how to play it.

And feed them on your dreams
To reach sho-dan in just a wee bit.

Don't you ever ask them why
Their small groups often die
Just look at them and sigh
And watch them play Go.

And you, the kids of Go
Your progress so unlike your parents.

And so, please help them in their quest
To play their best: a small recompense.

Teach your parents Go
The things you know will make them stronger.

And feed them on your dreams
To reach go-dan before much longer.

Don't you ever ask them why
Their big groups often die
Just look at them and sigh
And watch them play Go.

That's Atari

after "That's Amore"
by Roy Laird and Steven Silberblatt

When a stone hits your eye
In a big semeai —
That's atari
When you're caught in shicho
And there's no place to go —
That's atari
And you say,
"What a pretty play, what a pretty play,
What a pretty play — I can't parry;
If I try to get out I will lose,
There's no doubt —
That's atari."

When you're caught in a race
And there's egg on your face —
That's atari
Now you feel like a clown
Cause you just got pushed down
From above
Your friend with one strike,
Devastates you just like
Mata Hari;
Then you find the right play
And it's your turn to say,
"That's atari!"

Note from Bob Felice:

This song is dedicated to every adult who ever taught a child how to play Go, and also to every child who ever taught me something about the game.

You've Played A Hamete

after "Our Love Is Here To Stay"
by Roy Laird

It's very clear...you've played a hamete
You should play here...and not the other way.
Your mood is just too up;
If you think I'll screw up
You'd better think again
'Cause I've read this sequence
clear out to the end.

Yes, you will live...but I will get a wall
Trouble I'll give... you and I'll have a ball
In time your moyo will crumble
And then you'll mumble
"This game I just can't play," but:
Just don't play hamete!

What White Was Thinking

After "Cheek to Cheek"
By Bob Felice

Aji, I see Aji
And my heart beats
So that I can hardly speak
When I think
Of all the havoc I can wreak
Upon stones like yours,
Which look so awfully weak.

Aji, you've got Aji
And I must say
That your outlook's pretty bleak
When you see my next move
It might make you shriek
Once you realize
Your stones are up the creek!

Oh I'd love to make a large group
It would be so very chic
But it wouldn't thrill me half as much
As fighting stones so weak

I'd much rather make a placement
I could run out either way
Your hopes sink to the basement
As your eye space melts away

(Come on and) Fight with me
With weakness all about you
Sente plays against you
Will carry me through...

'Cause you've got Aji, so much Aji
And your moyo's
Just about to spring a leak
As I skillfully apply my sly technique
Upon stones like yours which look,
Stones like yours which look,
Upon stones like yours
Which look so awfully weak.
(You've got Aji...)

BEST SIDE STORY

After "West Side Story"
by Roy Laird

Hey, Wonderful Sensei

after "Gee, Officer Krupke"

Of chess I am a master —
And backgammon as well.
My friends think I'm a bastard —
I really give them hell.
Now they won't even play me:
They know I'll win and so —
That is why I started playing go!

Hey, wonderful sensei —
I thought it would be
As easy playing go as falling out of a tree,
But now that I'm playing, I can't even find
Two eyes — I think I'm going blind!

(Going blind, going blind,
Going blind, blind, blind;
Without two eyes you're going blind!)

My opening is horrid —
My middle game is worse,
I look over the board, and I just want to curse,
For all I know my endgame is really up to par —
I don't even get to play that far.

Hey, wonderful sensei — I need a new plan.
I try to win my games but I just don't understand
My groups are connected, my shape is so light —
Why do I lose in every fight?

(Every fight, every fight,
Oh you just can't fight:
You always lose in every fight!)

He said, "Your groups are often as heavy as a log,
You follow your opponent around just like a dog.
You think and think forever,
Then don't know what to do —
That is how I know you're still a kyu!"

Well, all of my students should learn how to know
The difference between alive and seki and ko,
Start learning the ladder: when you understand —
Then maybe you will be a dan."

(Be a dan, be a dan,
Be a doggone dan;
You will never, ever be a dan!)

And then, so I'd get better,
My sensei played with me.
He called me a go-getter —
I played aggressively.
I kept him separated —
His groups were looking dead.
That is when I thought I was ahead.

Hey, wonderful sensei, you've given me hope.
I think you must give up if I don't play like a dope.
You keep taking gote — your groups are so thin—
Gee, wonderful sensei — you win!

I Love Sente

after "I Feel Pretty"

I love sente...Good old sente
I can then take the moves that seem right.
If I meant a...bloody brawl
Then I would start a fight.

You have gote...Bad old gote
And I note a concern on your face.
Better answer...or I'll leave you
In complete disgrace.

See that silly move in the corner there —
Whatever could I have in mind?
Why should you respond? Let the game go on —
It could be a con — Why did you resign?

It was sente...Real sente...
And you needed to play one more stone —
But you didn't...you left your group all alone!

Joseki

after "Maria"

Being sure to avoid local fights that fail...
joseki...joseki...joseki...joseki...

Playing moves that make sense on a larger scale...
Joseki...joseki...joseki...joseki...

Joseki...I wish that I knew more joseki.
It's something people use
To really put the screws to me!

Joseki...I come out behind in Joseki.
And now I understand
How far away shodan can be!

Joseki...
Play it right and you get good thickness.
Play it wrong and you start feeling sickness!
Joseki...
I'll never know all the joseki.

Many purposes served by a single play...joseki.

To Fight

after "Tonight"

To fight, to fight —
To win you have to fight.
To win you must extend from your star.

To fight, to fight —
You really have to fight
And you'll beat them from near and from far.

Just play...a move that seems attacking,
Pursue it without slacking,
No need to be polite.

At first...play light —
And wait for when the time is just right —
Then fight!

The Tournament

after "America"

Chorus:

I want to be in a tournament
Make 'em say "Gee" in a tournament
Want victory in a tournament
We're gonna see in a tournament.

Just got in from New York City
When I play, I have no pity.
When you play me you should take care —
What makes you think I will play fair?
(*Chorus*)

My home is South California
With victory I'll adorn ya.
I once was told by a mystic
Winning's materialistic.
(*Chorus*)

In Philadelphia we play hard
We try to set a high standard.
We're getting stronger in high gear
One guy made *shodan* in one year.
(*Chorus*)

I come from Butte and I'm saying
There I'm the only one playing.
If I lose there will be no blame.
I may not even win one game!

New chorus:

I'm here to play in a tournament
Keep 'em at bay in a tournament.
I'll find a way; in this tournament.
I'll win today in this tournament.

I just flew in from Miami
I wish my palms weren't so clammy.
Back home I show all my friends how —
What if I don't do so well now?

Final chorus:

I'm glad I came to this tournament
Entered my name in this tournament.
Always the same in a tournament,
Lost every game in this tournament!

Rounds

Life And Death

after "Row, Row, Row Your Boat"
by Phil Straus

Go, go, go's a game
About a group that dies.
Be aware, be aware, be aware, be aware
Life is but two eyes.

Someone's Thinking

after "Frere Jacques"
by Ken Koester

Someone's thinking,
Someone's thinking,
Is it you?
Is it you?

If your clock is ticking,
Stones you should be clicking.
Make your move!
Make your move!

Oi-otoshi

after "Frere Jacques"
by Terry Benson

Oi-o-toshi (2x)
Nadare (2x)
Da-a-mezumari (2x)
Komoku (2x)

Three Weak Groups

after "Three Blind Mice"
by Terry Benson

Three weak groups — three weak groups —
See how they run — see how they run —
They all ran after the big White group
Which turned and killed them
in one fell swoop
Did you ever see such a sorry troop
As three weak groups?
(Last time: three DEAD groups)

The Yuppie's Lament

after "White Coral Bells"
by Katherine Wolfthal

White clam shells upon a kaya board,
That's the kind of set I wish I could afford.
Oh, how I wish I had those cherry bowls.
Yen exchange is raking me across the coals!

Note from Ken Koester on "Someone's Thinking": To be sung during "instant move" go games to disconcert your opponent, or in the face of totally dilatory players during regular games when you are bored out of your wits.

THE HONINBO (EXCERPT)

after "*The Mikado*"
by Bob High

Gentlemen Who Play Go

after "If You Want to Know Who We Are"

If you want to know who we are,
We are gentlemen who play go:
On many a vase and jar —
You will find us depicted so.
Our game is a fine pastime;
As slowly the ranks we climb —
It surely is not a crime, oh!

If you think that it's done off-hand
Like some casual sport or game —
Then you really don't understand
Which is certainly quite a shame!
Perhaps you think we're not strong
Enough to play all day long —
If that's your idea, you're wrong, oh!

Ko-Ko's Song

after "Titwillow"

On a chair by the go-ban a kibitzer sat
Saying "Fill-oh, just fill-oh, just fill-oh!"
I said "Kibitzer,
 what makes you think I'd do that?"
"I won't fill-oh, won't fill-oh, won't fill-oh!"
"Is it weakness of intellect, buddy?" I cried,
"Or a kadoban lost that has wounded your pride?"
With a shake of his poor little head, he replied,
"Just fill-oh, just fill-oh, just fill-oh!"

He slapped at his brow, as he sat there and said
"Just fill-oh, just fill-oh, just fill-oh!"
And a cold perspiration bespangled his head,
Saying "fill-oh, just fill-oh, just fill-oh!"

He sobbed and he sighed as he saw how I played;
My enemy took; what a price I had paid!
My ko threat was bogus; the group that I'd made
He could kill-oh, could kill-oh, could kill-oh!

Now I feel just as sure as I'm sure that my game's
Turned to jell-o, to jell-o, to jell-o
That 'twas pure affectation that made him exclaim,
"Oh well-oh, oh well-oh, oh well-oh!"
And if he remains callous and obdurate, I
Shall die like my group, always wondering why
A player so clearly inferior should cry
"Just fill-oh, just fill-oh, just fill-oh!"

(Moral: the kibitzer is always two stones
stronger.)

I've Got a Little List

after "They'll None of 'em Be Missed"

As someday it may happen
That a victim must be found
 I've got a little list, I've got a little list!
Of insufferable players
 Who might well be underground
 And who never will be missed —
 Who never will be missed!

There's the pestilential nuisances
Who blow smoke in your face,
And those refusing handicaps
Who won't resign with grace,
And players up on joseki,
Who floor you with 'em flat —
And those who, when they play their stones,
Play their stones like THAT —
And know-it-all observers
Who on commenting insist
 They'll none of 'em be missed —
 They'll none of 'em be missed!

CHORUS:
He's got 'em on the list —
He's got 'em on the list;
 And they'll none of 'em be missed —
 They'll none of 'em be missed.

There's the maniac invader,
Who a moyo cannot stand,
 And the contact pugilist —
 I've got him on the list!
The one who hits his timeclock
While his stone's still in his hand
 He never will be missed—
 He surely won't be missed!

Those who gallop through joseki
Just as if it were a race,
Then proceed to play the yose
At a truly glacial pace —
Who politely say "atari"
When one stone is all they'd take,

But conveniently omit it
When a larger group's at stake,
And those who hide their prisoners
Inside a ham-like fist —
 They'll none of 'em be missed —
 They'll none of 'em be missed!
(Chorus)

And those who drum their fingers
And make irritating sounds,
 And mutter "ho!" and "hst!" —
 I've got them on the list!
Those who sing and hum and pop their gum
And make their eyes go round
 They never will be missed —
 No, they never will be missed!
Those who fiddle with their go stones and
Then drop them on the floor,
And those who mutter to themselves
As they attempt to count the score,
And the overbearing amateur
Who loses on the board,
Then proceeds to give a lecture
On the lessons you've ignored —
And the one who stares you in the eye,
The would-be hypnotist —
 They'll none of 'em be missed —
 They'll none of 'em be missed!
(Chorus)

The ones who think the game should be
Preserved from scruffy types,
 And the go misogynist —
 I've got HIM on the list!
The players who promote themselves
Before their time is ripe,
 They never will be missed —
 they never will be missed!
Beginners who have swollen heads
Because they're good at chess,
And those who try to help you count,
But only make a mess;

The tournament director
 Who manipulates the draw —
 And the championship contender
 Who thinks he's above the law.

The list is long, I could go on —
 But I think you've got the gist:
 They'll none of 'em be missed —
 They'll none of 'em be missed!

A Wandering Group Am I

after "A Wandering Minstrel I"

A wandering group am I —
 A thing of jumps and keimas,
 Of hanes and ogeimas,
 Just dreaming of an eye!
 My full extent is long,
 Through half the go-ban ranging,
 As prospects keep on changing,
 My shape stays as light as a song!
 Are you in a sacrificial mood?
 I'll die for you,
 Oh sorrow!
 Furikawari do you brood?
 I'll split in two,
 Oh sorrow, sorrow!
 I'll give up half my stones,
 As queen bees shed their drones;
 A phoenix from the bones
 I'll spring anew —
 Tomorrow, morrow!

But if resolute resistance is in order
 I'll provide our bold opponent a surprise —
 For where rival territory has a border
 I'll cut and thrust and throw in to steal eyes!
 My scattered stones, apparently so jumbled
 Have no weakness - or conceal it if they do —
 And I shouldn't be surprised if moyos crumbled
 Before my thick reducing moves are through!

CHORUS:
 We shouldn't be surprised if moyos crumbled
 Before his thick reducing moves are through!

And if you call for a territ'ry
 We'll heave our capstone round
 With a huge moyo in a wining spree
 A framework wide and deep you'll see —
 Hurrah! we're safe and sound!

CHORUS:
 Oh, huge moyo - Hurrah! We're safe and
 sound!

To float unsettled may be fun
 If suspense is to your taste,
 But I'm happiest, when all's said and done
 When a group my size
 Has solid eyes
 And the game's been soundly won, ho ho!
 And the enemy disgraced!

CHORUS:
 We link our stones securely - so!
 As the middle we surround,
 With a huge moyo,
 And no threat of ko —
 Hurrah! We're safe and sound!

There Is Splendor In a Sudden Semeai

after "There Is Beauty in the Bellow of the Blast"

KAT:

There is splendor in a sudden semeai,
When you finally find a way to make it die,
 After everything is ended,
 And your prisoners appended,
You luxuriate in triumph by and by!

KO:

Yes, I'm really not offended
When those dead stones are up-ended
I'll luxuriate in triumph by and by!

KAT:

There's excitement in a ko fight deftly won,
Finding ko-threats where you thought that
you had none,
 Your opponent says atari,
 You accept furikawari,
And emerge with greater profit when it's done!

KO:

Yes, I'll rarely say 'I'm, sorry'
For dispatching with a quarry
And emerging with a profit when it's done!

BOTH:

If that is so,
 Sing cherry bowl, cherry!
 It's evident, very,
 Our tastes are one.

Away we'll go,
 And merrily marry,
 Not tardily tarry
 Till day is done!

KO:

There's enjoyment in a yose monkey-jump,
Keeping sente, you make eight points in a lump;
 And if you can find another,
 With more monkey business, brother,
You can bury your opponent in the dump!

KAT:

With one sente move or other,
Your opponent you can smother,
And leave him deeply buried in the dump!

KO:

There is pleasure in an ancient, pitted ban,
And the go stones cracked and chipped
 played thereupon,
 For, though mind you I'm not whining,
 I can't help but keep opining,
It'll be that much less time before they're gone!

KAT:

If for YUM-YUM you are pining,
You'd best leave off such designing;
It'll be a good long while before I'm gone!

BOTH:

If that is so,
 Sing cherry bowl, cherry!
 It's evident, very,
 Our tastes are one.

Away we'll go,
 And merrily marry,
 Not tardily tarry
 Till day is done!

The Ko-Threats That Bloom on the Board

after "The Flowers That Bloom In the Spring"

TWENTY-KYU:

The ko-threats that bloom on the board,
 Tra la,
Breath promise of profit to be —
And every one I can afford,
 Tra la,
And I promise I've got quite a hoard,
 Tra la
Brings victory closer to me.
And that's what I thought when I carefully scored
The ko-threats remaining all over the board —
 Tra la la la la, etc.

ALL:

Tra la la la la, etc.

KOKO:

The ko-threat that bloom on the board,
 Tra la,
Have nothing to do with the case;
I'm going to be tied with a cord,
 Tra la,
To a woman who can't be implored,
 Tra la,
With a katsura-ban for a face!
And that's why I say, whether whispered or roared,
'Oh, bother the ko-threats that bloom on the board!'
 Tra la la la la, etc.

ALL:

Tra la la la la, etc.

POEMS & STORIES

Adam's Fall

by Francis Roads

Who observes that Adam is quite civilized these days!

God made young Adam good-looking and bright,
To his elders and betters extremely polite,
Until that sad day when he stole from the tree
Of the fruit that's forbidden, and punished was he.
As he walked in the garden, he heard that great voice:
"Choose good or choose evil; but you make the choice.

If you want to stay happy and good, you should know
Not to eat from the Tree of Knowledge of Go."
But Adam was tempted; the fruit he did pick
He ate pips and all; made himself feel quite sick.
Till he suddenly found, to his unbounded pleasure.
His go-playing strength he could easily measure.

With players of experience, players from college,
And players with endless theoretical knowledge.
For many a day Adam swept all before him,
Professionals, amateurs, none could ignore him,
Four dans and five dans defeated he gaily,
And matches and tournaments won almost daily.

Until came the day he heard calling once more
That Voice he had heard in the Garden before.
"I saw you steal fruit from the Tree that's forbidden
How long did you think such a sin could be hidden?
I told you to choose between Evil and Good;
You chose evil — I rather suspected you would.

Did I not create you with good looks, with brightness,
And (always most welcome in youngsters) politeness?
To you and your progeny ever to prove
My great justice and wrath, those gifts I now remove.
As a go player you may reach sho or ni dan,
But never again walk in the Garden of Eden."

Almost Haiku

by Allan Abramson

Awakening

The late sun hides behind clouds,
The mountain recedes into the mist.
Oh! should I have played elsewhere?

Iron will

The master strides through the woods.
Each stone he finds an intrusion
Annoyances in his path.

Patience

She builds her house most slowly.
Every room easily connects.
Wearing armor, she waits. Strikes.

Learning

He has seen this town before,
Comfort in its walls. How boring!
One must hurry to the next.

Winning

The dancer glides in rhythm,
Easily bowing and leaping.
Joining her partner with joy.

Black's Resurrection

An Elizabethan poem inspired by
John Dowland's "Tarleton's Resurrection"
by Betsy Small

From the point of view of the black stones.

We stand alone with but one little eye;
Have we now lost the will to try?
Shall we just lay us down and die?
No, we shall not be so sorely caught;
We shall seek and shall find the perfect move to try.
Look! A double peep, so that we may keep
Our strength and our life, while poor white doth sigh!

The Canterbury Go Tales

by Bob High

When in July the sweet sun of summer shines
 And lifts our thirsty souls like foreign wines
 When sea and soil have cast off winter's chill
 And flowers bloom upon the grassy hill
 When dogs begin to pant, and the bold sun
 His half-course in the Lion's sign has run
 When work and city life begin to pall
 And stones and bowls in distant climes do call
 Then in our hearts and minds we all soon know
 The time has come to gather and play go,
 And players weak and strong pack up their bans
 Whether they be of humble rank, or dans;
 Then players long to seek the stranger strands
 Of far-off go-saints, known in other lands;
 And gathering from countries near and far
 On Canterbury, England fix their star.
 It happened in that season, one odd day
 In New York, at the go club, as I played
 While idly watching two shodans fight ko
 Someone suggested, "Why don't we all go?"
 "To get to Canterbury's no great hump;
 It's just a hop, a skip and a monkey-jump!"
 No sooner said, the party had agreed:
 The thought was welcome parent to the deed
 And so our little party made its plans:
 To Canterbury we would take our bans!
 Now, while I have the time and ample space
 Before our story picks up in its pace
 It seems a bit of wisdom to relate
 The nature of our party, and its fate:
 Who my companions were upon this trip
 And something of the tales that crossed the lip
 For as we planned to travel all together
 And wanted better converse than the weather
 To keep our party fresh and never stale
 It was agreed that each would tell a tale
 And ere relating some of what they said
 I'd best attach a body to each head!
 I'll introduce the party one by one;
 I'd wot you'll know them well before I'm done!

AKIBITZER there was among the crowd
 Whose comments o'er the go board oft were loud;
 He'd find a game where two fierce armies vied
 And take up vigil by the go-ban's side;
 At first he'd only smile, or crook a brow,
 But soon he'd nod and mutter "Ah! That's how!"
 And shake his head, and grimace as they played –
 Or give a sudden gasp, as stones were laid.
 And if the players, rising from their game
 Admonishing would try to show him shame
 He'd start, and say "I'm really frightfully sorry
 But look – throw in, extend, and then atari!"
 And though the other players surely knew
 That they were dans, and he a lowly kyu
 And all agreed he couldn't be too bright –
 God's wounds, three times in four his moves were right!
 So if you've lately come to slate and shell,
 Pray mark the moral of this tale full well;
 T'were best learned now, ere playing any longer:
 The kibitzer is always two stones stronger.

ASAN-DAN and his scribe soon joined the pack;
 The san-dan's name was Phil; his scribe was MAC.
 For years this san-dan scrupulously had
 Pursued a plan some might consider mad:
 Each game the san-dan played his scribe would save –
 In truth, upon his memory engrave;
 Then later, 'neath the gaze of some wise teacher
 They'd carefully explore each move and feature.
 Each blunder, aji keshi or mis-timing
 He'd patiently endure his teacher's sliming.
 Such discipline might leave some players unnerved,
 Seeing what lofty scorn their play deserved;
 Yet, truth to tell, far from engendering shame
 This studiousness had much improved Phil's game!
 Nor was our san-dan chary of his time;
 Despite his plan the ranks of dan to climb,
 In his home town our san-dan had a club
 Of which he was the founder, host and hub;
 He also chaired the rating subcommittee,
 (For which his wife and friends held him in pity)
 And sundry other duties carried out
 To such degree, that I have not a doubt
 That one could hardly find a finer soul
 Who ever lifted stones from cherry bowl.

A PARODIST we counted in our number
 To whom the pun was natural as slumber;
 No sooner would he hear a rhyme or ditty
 Than he'd be scheming how to make it witty.
 No poem, song or proverb was immune;
 The parodist would shape it to his tune,
 And though the other players did resist
 Collaboration from them he'd enlist
 In singing or reciting all his works
 Ad nauseum, despite their groans and smirks.
 The only way they found to dim his flame
 Was challenge him to play a lightning game;
 Then, when the last fierce battle had been fought
 He'd scan the board, and sigh, "What hath Go wrought?"

An EDITOR there was among our band
 Who'd penned his articles in many a land;
 From far Cathay reports he once had mailed
 And to the Hermit Kingdom twice he'd sailed.
 He carried with him journals by the pound
 An'd when requested gladly passed them round;
 When asked about the issues overdue
 He'd stop and stammer, overcome with rue.
 No malcontent was he, no sad misfit
 But sociable, and with a ready wit;
 He could make songs and poems, and recite;
 Knew how to play the piano, loud and bright
 Enjoyed a hand of Pits or Liar's Dice
 And would take up his go stones in a trice.
 He'd take a drink or two, and something more –
 He'd learned abroad to use both hands to pour,
 And when the party started in to sing
 He was the one got harmonies to ring.
 On top of this, and just to round the list
 He was a first-class family therapist!

A SECRETARY came among our crew
 Whose task it was to see our numbers grew
 For he had charge of all go-playing rolls;
 Renewal and expansion were his goals.
 This Secretary led an active life,
 With multiple enthusiasms rife:
 He liked to run and hike, to read and play
 And folded origami night and day.
 He was in general an amiable sort
 Though when his patience failed, quick to retort
 And though he'd gladly join in drink and joking
 He had but little tolerance for smoking.
 It happened that the Secretary bore
 a resemblance to his friend, the Editor.
 This similarity, as plain as day
 Made one who came among the party say
 "The Editor and Secretary look
 As like as facing pages in a book!"
 And though the two in truth were no relation
 Neither was put off by this conflation
 For they were friends and shared a common passion
 For jokes and puns, and parodies they'd fashion
 Adapting old familiar songs to Go.
 Alas, one difference 'tween the two soon showed:
 The Secretary had a way with words
 Was good at math, could juggle roots and surds
 But though he was a wizard at a sum
 When singing, it was best if he'd just hum!

A PRESIDENT enhanced our little troop:
 The highest officer among our group.
 A gracious diplomat, the soul of tact
 Only a dan diploma did she lack.
 Our President had traveled far and wide;
 Adventurous, she'd no need of a guide
 She'd been to Beijing, Tokyo and Prague
 And seen Hiroshima, and London's fog.
 Though at organizing go she was astute
 Her special love was music, and her lute
 Would oft be heard, o'er click of clam and slate
 Once the hour was adequately late;
 Her voice would soar, in tones both gay and bold
 Performing compositions new and old.
 She'd have a round of saki, beer or scotch
 While members of our party stood and watched
 Then entertain us merrily anent
 The Tournament Director's sad lament
 Or "Harry's Song," "Joseki" or another
 Penned by the Editor or his false brother
 And ere our party finally left the scene
 Inevitably sing "Goodnight Irene."

ATOURNAMENT DIRECTOR joined the fold
 For organizing worth her weight in gold
 Who, though she knew the rules, frankly preferred
 To watch: if asked to play, she just demurred.
 Well known among our players strong and weak
 Her manner as TD was far from meek:
 For she'd assert her right (as was her due)
 To settle all disputes, with dan and kyu.
 Interminable byo-yomi was her bane –
 And though Ing's timers caused her to complain
 In Canterbury she found to her dismay
 With hourglass and sundial we would play!

Our TD came accompanied by her spouse
 Who had a strange affection for a mouse
 Which he had trained and cultivated so
 That it would pair a tournament of Go!
 This fellow, who enjoyed a game or two
 As much as any player in the crew
 Enjoyed, it must be said, a good bit more
 A chance to freely share his wide go lore
 And meeting a beginner 'cross the board
 He'd soon be laying out the Magic Sword!
 Both he and his good wife were musical
 (Indeed, we were a tuneful troop in all)
 They'd sojourned years before in southern lands
 And learned the art of talking with their hands
 And every member of our little party
 Welcomed them with greetings glad and hearty.

A pair of SAILORS next enlarged the throng
 (Bringing at least a dozen bags along)
 Though new to Go, their progress had been fast
 So much so, other players cried, "Avast!"
 The lady sailor lessons took, like doses;
 Her husband picked his Go up by osmosis.
 Our sailors were a fine and hardy pair
 He had a bushy beard, and she long hair;
 They both had lively minds, and heads for figures
 And if your ship lacked sails, they'd gladly rig yours!
 Their plan was to amass a small nest egg
 Then sail around the planet, leg by leg
 Stopping in likely ports of call for go
 (Or where the natives spoke Esperanto)
 To earn their cache they programmed for the banks
 (Less fun, but better pay than at think tanks)
 They labored long and hard for their employers
 And met with endless managers and lawyers;
 The database they'd built would soon see use,
 And they'd be liberated; on the loose.
 One iron-clad rule they wisely never spoiled:
 Not to invest their nest-egg where they'd toiled.
 That way the couple never would be faced
 With fear their currency would be debased!
 The two had formed a circle at their bank
 (Though all the players were of lowly rank)
 Of losing to each other they'd grown weary;
 This circle soon developed an odd theory:
 Since none sensed any progress, round to round
 They opined they were dragging all else down.
 All go play would regress from bad to worse:
 Like a black hole, collapsing universe!

Charlie At the Ban

after "Casey At the Bat",
by Keith L. Arnold, hka

It looked extremely rocky
for the young TD that day;
The time stood two to four,
with yet another round to play.
And with Straus paired with Small,
and Ed Downs still the same,
A pallor wreathed the features
of the holder of the game.

A grumbling few got up to go,
leaving there the rest,
Groaning round three might never end.
Quipping without jest,
A perennial two kyu said,
"I'll sooner be 6 Dan,
Then see the start of round four,
with Charlie at the ban."

For Dick Gray was paired with Charlie,
so club pride was at stake.
Charles entered byo yomi,
his san ren sei still to make.
The director had the hall till eight,
but as the games went on,
There seemed little chance of finishing,
with Charlie at the ban.

But Haskell resigned early,
to the wonderment of all,
And the ever-careful Downs
allowed his flag to fall.
Now with one game remaining,
a murmur could be heard,
"Let's pair round four, and start,
if a winner can be inferred."

Soon from the gathered 6 Dans,
there came a joyous call,
Charlie could win the game,
and in no time at all.
"If he simply makes this cut,
Gray's group is simply gone."
All eyes were fixed on Charlie
as he sat before the ban.

There was ease in Charlie's manner,
seemingly glued in place,
"Budweiser" on his sweatshirt,
and a scowl upon his face.
He glanced at his clock calmly,
and as the clock clicked on,
No stranger in the crowd could doubt,
'twas Charlie at the ban.

All players watching, you could cut
the tension with a knife,
Looking for the next move,
or at least some sign of life.
Soon every double-digit kyu,
knew the way to play,
A cut in sente followed by
sure death in a hane.

And now a slow and steady hand
reaches into the bowl,
And Charlie selects his weapon,
smooth and round, black as coal.
Right over the vital point,
his hand, a moment wandered,
Then the stone clicked down
10 lines away, a precious chance squandered.

From the watchers gathered 'round,
there went up a muffled roar,
Curious kyus questioned confused dans,
"What'd he play that for?"
The move was forcing, true,
but playable any day,
A fidgety 4 Dan frowned aloud,
"No points, but in sente."

With a smile of ignorant bliss,
Charlie watched Gray respond,
Suddenly, his frown returned,
yes, at last the problem found!
With concentration unparalleled,
he scans the board alertly,
Then plays another forcing move,
filling in his own liberty.

Chen-Dao Lin

after "Gunga Din"

by Terry Benson

"No!" cried the kyu kibitzer,
 but after a second look,
 The young TD was smiling,
 despite the time Gray took,
 He knew Dick saw the crisis,
 and when his shell clicked in place,
 If Charlie did not cut now,
 Gray would win the capturing race.

Now Charlie's flag was hanging,
 it was time to meet his fate,
 He studied the crucial semeai,
 and he reached for the slate,
 And in the eye of Charlie,
 a glimmer of triumph shown,
 And now the air is shattered
 by the force of Charlie's stone.

Oh, somewhere in this favored land,
 tesujis are shining bright,
 Josekis are followed somewhere,
 and somewhere stones are light,
 And somewhere players are passing,
 wrapping up a game of Go,
 But there is no joy for the young TD,
 mighty Charlie has made Ko.

You may talk o' go and beer
 When you're playin' safe in 'ere,
 An' you're stuck w' penny fights amidst the din.
 But when it come to slaughter
 For a move you shouldn't oughter
 You'll be sittin' face to face w' Chen-Dao Lin.
 Now in Denver's sunny clime
 Where twice I've spent my time
 A-slappin' wood to see if I could win,
 Of all them stone-drunk crew
 The finest dan I knew
 Was our oriental wizard, Chen-Dao Lin.
 He was, "Lin! Lin! Lin!"
 You spindly diplomatic Chen-Dao Lin.
 "Hi, tell us, if you please,
 "How this translates to Chinese"
 You cautious nosed professor, Chen-Dao Lin.

I sha'n't forgit the night
 When I fell be'ind the fight
 W' a dango where my moyo should 'a been.
 I was chokin' without 'ope
 From the suji of the bloke
 'Twas the kindly, courtly killer, Chen-Dao Lin.
 'E then cut off the 'ead
 An' poked at where it bled,
 An' 'e guv me some more 'elp 'e'd learned from Rin
 "You're playing way too slow,
 "Are you feeling kind of low?"
 Asked the kindly sage advisor, Chen-Dao Lin.
 It was, "Lin! Lin! Lin!"
 Wha' a fool I was to let the game begin!
 I'm throwin' stones around
 To make a pretty sound
 An' 'ave them carted off by Chen-Dao Lin.

'E hammered me away
 To where 'is thick stones lay
 An' a placement come an drilled my big group clean.
 'E lived himself inside
 An' just before I died,
 "I hope you liked your game," says Chen-Dao Lin.
 So I'll meet 'im later on
 At the place where 'e is gone
 Where it's always double ko you 'aven't seen.
 'E'll be sqattin' by the bowls
 Giving stones to poor lost souls
 An' I'll get a game as well from Chen-Dao Lin.
 For it's, "Lin! Lin! Lin!"
 You Lao Tsushian leader.
 Though you beat me when I played you,
 By the wei-chi god that made you,
 You're a better dan than I am, Chen-Dao Lin.

Do Not So Gently Offer To Resign

with apologies to Dylan Thomas
by Bob High

Do not so gently offer to resign
Bold dans should burn and rave at end of play;
Rage, rage unto the dying of your time.
Though wise dans at the end their scores divine
Because their moves had built no moyos they
Do not so gently offer to resign.

Shodans, the yose past, crying how fine
Their final moves might have seemed played in sente
Rage, rage unto the dying of their time.
Wild dans, invading on the second line,
Learning too late the error of their way
Do not so gently offer to resign.

Go-dans, near death, who seek some mad design
False eyes to raise to true through hamete
Rage, rage unto the dying of their time.
And you, kyu player, handicapped at nine
Curse, bless us now with your fierce moves, I pray.
Do not so gently offer to resign.
Rage, rage unto the dying of your time.

Go Fever

After "Sea Fever," by John Masefield
By Chris Kirschner

I must sit down at the board again,
To the board with a worthy foe,
And all I ask is a close game
Where the groups meet toe to toe,
And the stone's click and the mind's glow
And large points waiting,
And the soft light on the bare board,
And symmetry breaking.

I must sit down at the board again,
For the call of competition
Is an old call and a true call
And there is no precondition;
And all I ask is a Dan to play,
With light stones flying,
And a sly probe, and a slick trade,
And the players sighing.

I must sit down at the board again,
To the carefree player's life;
To the black way and the white way,
Where the game is the only strife;
And all I ask is a wistful tale
Of an almost wonderful play
And quiet talk and a sweet thought
When we finish the day.

Hikau

Kris Rhodes

A final stone
the rain falling outside
and inside, the thunder.

Houston, We Have a Problem

By Francis Roads

Four brave Americans blast into space
All risking their lives as they reach for the stars.
They know that if all goes well, they'll win the race
To establish the first human contact with Mars.

Before they had lift-off, the orders were clear:
"We've checked every function; on that please depend,
Bit if there's a problem: when danger you fear,
Then this is the call for our help you must send:

*"Mission Control! Mission Control!
We have a problem, Mission Control!"*

Three months into space, and a problem arises
There's little to do, and the men get quite bored.
No TV, no music, no books; it surprises
That their recreational needs were ignored.

They tried playing checkers, but that was no fun,
And bridge led to nothing but partnership strife.
At chess, it was always the captain that won;
He declared that he'd not been so bored in his life.

So:

*"Mission Control! Mission Control!
We have a problem, Mission Control!"*

"We thought that might happen," the answer soon came,
"For the interest of games like chess soon fades away,
In a secret compartment we've hidden a game
Which will fascinate, however often you play."

They learned what to do with the stones and the ban,
But the folks back at Houston forgot that in space,
Where the gravity's nil, there's a flaw in their plan,
As the stones just kept floating all over the place.

So:

*"Mission Control! Mission Control!
We have a problem, Mission Control!"*

Soon came the reply on the inter-space phone:
"Floating stones should not baffle the astronaut mind.
Fix a small piece of chewing gum under each stone."
So at sticky go soon they left kyu grades behind.

Came the time for Mars landing, and soon they were
grounded,
And for the first time, our brave heroes felt scared.
By green bug-eyed monsters their craft was surrounded.
For this situation they'd not been prepared.

So:

*"Mission Control! Mission Control!
We have a problem here, Mission Control!"*

To make friends with the Martians, please, how do we try?
For we cannot speak any more Martian than Greek!"
"Use American English," soon came the reply,
"That's what extra-terrestrials usually speak."

To an underground city our heroes were led.
Were they captives? What now did these Martians intend?
And the inter-space phone of the captain went dead
Underground; so this time he could no longer send:

*"Mission Control! Mission Control!
We have a problem here, Mission Control!"*

Said the King of the Martians, "I'm longing to know
If you Earthlings are cultured: do you all play go?"
The captain said quickly: "Please let us return
To our craft, and our go ban and stones there we'll show."

When the King saw the ban, he said with a sneer:
"Those 19-lines boards we just use for beginners.
The standard is 61 lines for us here.
let us play, and see if Earth or Mars are the winners."

So:

*"Mission Control! Mission Control!
We have a problem here, Mission Control!"*

Came the answer, "You'll lose, and they'll think we're
inferior.
Abort; or the US of A will lose face.
We must keep up the image that we are superior,
Shut hatches, blast off, and come straight back to base."

To the King said the captain: "We have to go now,
We've remembered a dinner date back home on Earth.
But I've no doubt ere long our Control will allow
Us to come back to Mars and show just what we're worth."

So:

*"Mission Control! Mission Control!
We have no problem now, Mission Control!"*

So what can we learn from this heroic story?
Two precepts all astronauts now need to know:
If you hope to return from your mission with glory
Speak American English

and

LEARN TO PLAY GO!

In Memory Of Iwamoto Kaoru

by Francis Roads

A flash of blinding light;
Destruction yet without a name
Two battling senseis bear no blame
Continuing their fight.

At last all conflicts cease,
In many lands go starts to flourish.
Sensei wonder how to nourish
This great force for peace.

Fifty years have passed
And sensei's peaceful dreams fulfilled;
Resources, people found, to build
Go's citadel at last.

Beneath the bridge now flow
A decade's water. Sensei's gone
But let his vision here live on,
A world of peace through go.

The Kos
after Poe's "The Bells"
by Bob High

I

Here the go stones play the kos
Tiny kos!
What a world of merriment the slate and clam shell holds!
How they slide, slide, slide
On the polished kaya board,
While the ko threats scattered wide
Beckon forth on every side
And the clock beside the board
Is keeping time, time, time
In a manic sort of rhyme
To the joy and fascination that so naturally goes
With the kos, kos, kos, kos, kos, kos, kos
With the taking and retaking of the kos.

II

Hear the players fight the kos
Modest kos!
What a world of happiness just winning them would pose!
How they wink, wink, wink
Just inviting you to play;
Take a little time to think
How your ko threats you can link
While the time clock ticks away
Keeping time, time, time
In a manic sort of rhyme
With the faint exasperation that occasionally goes
With the kos, kos, kos, kos, kos, kos, kos
With the fighting and refighting of the kos.

III

Hear the struggle over kos
Urgent kos!
What a tale of terror now their turbulency shows!
At the boundary of your wall
Where you'd hoped to build a framework
There's a ko, and should it fall
Good-bye territory, all!
Somewhere, one ko-threat must lurk
While the clock keeps ticking time
In a manic sort of rhyme
Amid the sheen of perspiration that unfortunately goes
With the kos, kos, kos, kos, kos, kos, kos
With the clamour and the clangor of the kos.

IV

Hear the battle of the kos
Giant kos!
What a world of ruin losing this one would expose!
In the middle of the board
Where a weak group lately wandered
A ko you hardly can afford;
Remaining minutes, once ignored
The tilting flag suggests you've squandered
As the clock still keeps its time
In a manic sort of rhyme
That fits the air of desperation that eventually goes
With the kos, kos, kos, kos, kos, kos, kos
With the moaning and the groaning over kos.

The Maven
after Poe's "The Raven"
by Roy Laird

Once, amid a game so dreadful
Of ideas I had a headful
And of books I had a shed full
All no help, I saw quite clear

While I pondered, not quite dying
By the table I was spying
Someone who our game was eyeing —
Quoth the maven, "Why not here?"

Each time at the go club lately
My result had suffered greatly
My defeats I took sedately
Knowing I had come quite near

Then, as we would slate-and-clam it
Through the door (and he would slam it!)
In would walk this numbskull, dammit:
Quoth the maven, "Why not here?"

My attention was quite shattered
Staying calm was all that mattered
Kibitzers should all be battered
Their throats slit from ear to ear

If the move is right, can't play it,
Sportsmanship must needs gainsay it
If it's wrong, why even say it?
Quoth the maven, "Why not here?"

Finally my patience withered
Over many games I'd dithered
While this snake to my side slithered
Showing not a sign of fear

I had never seen him playing
Nor much common sense obeying
As he studied others saying
Stupid things like "Why not here?"

I could hold my tongue no longer;
Said to him, "Let's see who's stronger —
Let's play now, you kibitz-monger!"
His response brought me much cheer;

"I just like to watch," he stammered,
"Of playing I'm not enamored."
On a nearby board I hammered:
Quoth I to him, "Let's play here!"

"How strong are you?" I then uttered
"I don't know," he lamely stuttered
"Let's play even then," I muttered
"Just take komi, nothing more."

This event became quite thrilling
All his groups I looked like killing;
As he was a dame filling,
Quoth the maven, "What a bore."

As my tell-tale heart beat madly
I wanted to beat him badly
See him rise and slowly, sadly
Shuffle out the club's front door

Dreams of slaughter then assailed me
But I fear my tactics failed me
That was when he really nailed me:
Quoth the maven, "Count the score."

There was no doubt; he had won it
How in heaven had he done it?
I reviewed - it was not fun, it
Brought the reason to the fore

Prudent play I had not heeded
Winning everything was needed
When would this style be repeated?
I decided, "Nevermore."

Poems For The Next Generation

by Roy Laird

Larry And His Goban

Larry had a nice goban
The white stones were like snow,
And everywhere that Larry went,
The board was sure to go.

He took his board to school one day
To use in "Show And Tell"
And all the children had to play
They thought that it was swell.

The local players thought they'd fleece
The kids, but then got sore;
They won a hundred games apiece,
Then lost a hundred more,

By now you've surely figured out
The ending of this rhyme
As if it ever was in doubt —
The kids win all the time!

Humpty-Dumpty

Humpty-Dumpty made a great wall
Humpty-Dumpty then lost it all.
All of his knight's moves and all of his jumps
Couldn't save Humpty from taking his lumps.

Jack and Joe

Jack and Joe were playing go
Each like a couch potato
They said "One game," but just the same
They finished ten games later.

The Quaking

with apologies to Theodore Roethke
by Anonymous

I rush to play, but take my playing slow.
I feel my fate but cannot read it clear.
I learn by going where the shodans go.

We think by hoping. What is there to know?
I see my rival grin from ear to ear.
I rush to play, but take my playing slow.

And you, across the table, who are you?
God damn your eyes! I shall play slowly here
And learn by going where the shodans go.

White takes the group, but who could see shicho?
The lowly dragon climbs the winding stair.
I rush to play, but take my playing slow.

The master has another thing to do
To torment me. I'll make my move with care
And learn by going where the shodans go.

This shaking keeps me steady. I should know.
I take the longest now the end is near.
I rush to play, but take my playing slow.
I learn by going where the shodans go.

Through This Ko, Distress

after "To His Coy Mistress" by Andrew Marvel
by Mike Ryan

Had we but board enough, and time
This ko, my friend were no crime.
We would sit down and think which way
To walk our stones our long game's day.
Thou by the Japanese Go Ban's side
Shouldst tesujis find: I would have tried
Joseki throughout the game. I would
Play you ten years before the flood:
And you should, if you please, refuse
Till the promotion of the kyus.
Our vegetable game should grow
Vaster than empires, and more slow.
An hundred years should go to apprise
Thine eyes, and on thy fuseki gaze;
Two hundred to each crane's nest
But thirty thousand for the rest.
An age at least to tsume-go
And the last age should end this ko;
For, friend, you deserve this state,
And I would play at slower rate.
 But at my side I always hear
Ing's blabbering time box beeping near,
And yonder all before us lie
Deserts of vast byo-yomi.
Thy hamate shall no more be found,
Nor in thy marble vault, shall sound
My echoing stone; then worms shall try
Thy long preserved shimari,
And your quaint corner turn to dust,
And all my probes to sand and must;
The grave's a fine and private place
But none, I think, there ladders trace.
 Now therefore, while the youthful hue
Sits on thy skin like morning dew,
And while thy scheming soul conspires
At every play with twisted gyres
Now let us end this while we may,
And now, with rapid clicking play
Rather at once our time devour
Than languish in his slow-chapt power
Let us roll all our threads and all
Our answers up into one ball
And end our ko fight with rough strife
Across this board with stones so rife.
Thus though we can't make our clock adopt
Sweet sound, yet we will make him stop.

'Twas The Move Before Yose

after "'Twas the Night Before Christmas"
Author Unknown

'Twas the move before yose and all 'cross the ban
Not a White stone was living, not even one clam.
The White stones were strung on the board
 with great care
In hopes that St. Dosaku soon would be there.
With the Black stones all settled
 and the White stones all dead,
Visions of territories danced in Black's head.

When from the left corner there arose such a clatter
The kibitzers sprang to see what was the matter.
A ko had developed — a ko that would kill
By atari, atari, atari and fill.
The light on the crest of the new-fallen group
Gave a glimmer of hope to the fallen White troop.

When what to White's wondering eyes should appear
But a monkey jump Black had good reason to fear.
Black set down a stone there so lively and quick
That White knew in a moment
 there must be some trick.
More rapid than eagles White's coursers they flew
And began the poor eyeless Black group to pursue.

Now a pitch! Now atari! Now a capping move
 (boshi)!
A watari! And now a grand guru mawashi!
To the top of the board! Against a White wall!
Now dash away, dash away, dash away all!
As dry leaves before the wild hurricane fly
When they meet with an obstacle, mount to the sky.

So up to the corner White's coursers they flew
Devouring Black stones on their hungry way through.
And then in a twinkling Black spied on the board
Another potentially threatening White horde.
As he drew in his head and was turning around
Another Black corner came down with a bound.

White sprang to his tsubo, to the board gave a whistle
And Black's other group fell like the down on a thistle.
Seeing victory assured after all of his work
White reassured Black with just a small smirk:
"'Twas nip and 'twas tuck, but please do not cry.
Remember just this: 'White stones never die.'"

Waiting for the Parings

by Francis Roads

We're standing all around.
Was there something we missed?
"O Tournament Director, where
Is Round One's pairing list?"

"Our brand new software crashed.
Some folks have shown up late.
We've data missing I'm afraid
You folks will have to wait."

"There's software tried and true
That's made us many a draw.
This is no time for programs which
We've never seen before."

"And are you just too kind?
Latecomers shouldn't play.
To wait for all who might show up
Would keep us here all day."

I'll go back to my room.
Right here, I'm losing heart.
Some extra sleep will do me good,
I'll be back for the start.

* * *

How many strokes was that
I heard the church clock chime?
Oh no! It's noon! I must rush back.
Too late! I lost on time.

When I Was A Kyu Of Twenty

after "When I Was One-and-Twenty,"

By A.E. Housman

By Bob Felice

WHEN I was a Kyu of twenty
I heard a wise man say,
"Give crowns and pounds and *oba*
But not your eyes away;

Give points away and *sente*
But keep your eye-space free."
But I was a Kyu of twenty,
No use to talk to me.

When I was Kyu of twenty-one
I heard him say again,
"The eye space of an unsettled group
Was never given in vain;

'Tis paid with sighs a-plenty
And sold for endless rue."
And I am two-and-twenty,
And oh, 'tis true, 'tis true.

Limericks

Ex-Congress Director Bill Salt
 Man is eloquent -- so to a fault;
 A Congress he ran
 Though not quite single-han-
 ded; while talking he never did halt!
 — *Roy Laird*

Ken Koester, our tournaments boss,
 A teetotaler, has this riposte:
 When asked, "Do you think
 You'd care for a drink?"
 He says, "I prefer SODOS to SOS!"
 — *Roy Laird*

Our President, Barbara Calhoun
 Should promote to shodan rather soon:
 At drinking she's go-dan;
 At singing there's no dan
 Who can top her at carrying a tune.
 — *Roy Laird*

A miss-guided lad in D. C.
 Succumbed to a lass's fey plea
 She wanted to play,
 So they lay on some hay
 And began a long game of wei chi.
 — *Fred Hansen*

There once was a shodan from Kent
 Whose tenuki was rather misspent
 He stared in surprise
 Where he thought were two eyes
 His four in the corner was bent.
 — *Keith Arnold*

There once was a 2-dan, or worse,
 Whose handicap style was not terse.
 He'd give up to nine
 And still make 'em resign
 If not with his play, with his verse.
 — *Roy Laird*

There once was a shodan from Spain
 Whose tenuki was rather inane
 His cutting stones tucked
 And soon to be plucked
 From their perch in the nest of a crane.
 — *Keith Arnold*

There once was a shodan from West Point
 Whose game reached a tsume-go test point
 But when they played 'Taps'
 He stated, "Perhaps,
 Damezumari was not quite the best point."
 — *Keith Arnold*

A comely young shodan named Becky
 Imagined she knew the joseki
 She misplayed a stone;
 Found it standing alone.
 And lost the whole game in fuseki.
 — *Fred Hansen*

While playing around on a night very starry,
 My opponent succeeded in making me sorry.
 She gave me a hug
 And snug as a bug
 I was captured in damezumari.
 — *Fred Hansen*

THE ADVENTURES OF GO KIBURI

Go Kiburi and the Bees of Antares

by Bob High

On one of his many travels, Go Kiburi, the 25th century Go master, found himself accompanying a group of explorers on one of the first visits to the fifth planet of Antares, populated by a race of large, intelligent social insects (nicknamed "spelling bees" by their Terran visitors).

Upon their arrival, Go Kiburi and his companions were invited to take part in an elaborate formal banquet. A range of exotic foods were placed before them, accompanied by dozens of small dishes with a variety of condiments. A place of honor was reserved for several pots of fine honey. When it came time for the Antarean version of tea, most of the explorers helped themselves liberally to the delicious honey; they were astonished, however, to see Go Kiburi reach into his robe and remove several packets of refined sugar, which he calmly emptied into his drink. Moments later, the party came to an abrupt end when those who had partaken of the honey were seized and unceremoniously stung to death.

After their hasty departure, Go Kiburi's traveling companion Iki Jibiki asked, "Go, how did you know that the honey was reserved for royalty, and that it would be a mortal offense to taste it?"

"Don't be silly," said Go. "Any Go player worth his salt knows that there's death in the honey!"

Go Kiburi and the Chief's Wraith

by Bob High

One evening, as Go Kiburi and Iki Jibiki were enjoying a game of blindfold four-dimensional go, there came a sudden sharp clap and a figure appeared, wreathed in foul smelling smoke. "I am the ghost of Chief Oki Dango," announced the figure. "Remember, Go, how you humiliated me when we played our san-jubango? I swore I would take revenge after my death, when I would be invulnerable to all your arts and skills, and now I've come to haunt you," he continued. "I will return every night for a week, and on the last night I will take you down to Hell with me!" the apparition finished, vanishing in a swirl of flames.

Iki Jibiki was taken aback, but Go just chuckled and said, "Let's get on with our game." Four-dimensional go being a rather time (and space) consuming game, the two were still in the early opening, having occupied only 13 of the corners, when they retired for the night, so Iki was back the next day to continue. At midnight, the ghost appeared again, looking if anything larger and more menacing than the previous night. It repeated its threats, baring an inordinate number of fangs and constantly sharpening its claws against each other as it spoke. "Oki Dango always was an unstable character," Go remarked after the fiend had departed.

Each evening that week, Go and Iki continued their game, and at precisely midnight the spirit would appear, each time larger, solidier and more threatening in demeanor. Iki became more and more nervous, but Go seemed perfectly calm. Finally, the seventh night arrived. Go had just completed his joseki in the further lower outer left corner of the board and was contemplating extending along one of the 32 edges when the monster arrived. "Now you are mine!" it snarled. But Go just smiled and waved his hand, and suddenly the creature vanished, to be replaced by a red-faced cook in a tall white cap, waving a wooden ladle and spluttering his anger.

"What in the world did you do, Go?" Iki marveled, after the irate figure finally faded away, muttering curses in a mixture of French and Italian. "There was never any problem, Iki," Go replied. "It's easy to change a chief's wraith into a chef's wrath, if you remember the 'i' stealing tesuji!"

Go Kiburi Gets Rich

by Bob High

Go Kiburi had just won his second consecutive kadoban from his host, Chief Oki Dango. The Chief, losing patience, began cursing Go Kiburi and ended by saying, "If you're so smart, why aren't you rich?"

Go, restraining himself from the obvious retort ("If you're so rich, why aren't you smart?"), smiled and said "In a year and a day I'll be as rich as you. And I'll do it the hard way – on the planet Earth!" Go and his partner Iki Jibiki promptly departed for the nearest chronosynclastic infundibulum, which deposited them on Earth, in the 20th century A.D.

Go first traveled to the Arctic circle, where he introduced the Aleuts to a new physical form of ice, Ice Minus Nine (also known as kurtvonnegutene) with 40 oxygen and 80 hydrogen atoms in each rhombicosahedral molecule. Ice Minus Nine had the remarkable property of actually giving off heat -- warm ice! Before Iki could catch his breath, Go had amassed a sizable fortune selling ice to the Eskimos.

Next, Go traveled to Holland (which had the advantage of being a go-playing nation), and set up shop on one of the wharves, selling a purified form of sea-water – free of all chemical pollutants, plastics and petroleum byproducts – to the sea creatures. On behalf of their fishy cousins, the dolphins and porpoises would bring him pearls, gold and other buried treasure in exchange for the pure sea water (which Go called "Mer-rire", because it made the dolphins happy). He had a bit of competition from Bark Moon, an entrepreneurial young Dutch go player who set up shop on the next pier, but by constantly moving his shop next door to Moon's, Go was able to keep ahead of the game and vastly multiply his fortune.

Finally, Go traveled to the Sahara Desert, where he impressed the Tuareg nomads with his "soft sand" – each grain encased in a tiny force field. The sand didn't cling, or crunch, or grit between one's teeth. Since the force fields depended on Go's transmogrifier power pack, however, he didn't sell the nomads the marvelous sand; he leased it to them. And within a few months, Go had become the most powerful man around, and the owner of oil rights of enormous value. He had more than fulfilled his challenge to Oki Dango before the year was up.
(continued next column)

Go Kiburi Meets Dracula

by Fred Hansen

Seeking a change of pace after a strenuous go tournament and inspired by Bram Stoker's Dracula, Go Kiburi and his companion Iki Jibiki leapt at a chance to time-visit a vampire's deathbed.

Arriving at a dimly lit crypt on the outskirts of Victorian London just before sunset, they found themselves watching as Dr. Ted Linkless hammered a sharpened stick deep into the heart of the sleeping Count Dracula. Nothing. Not the slightest change befell the vampire. Supine it lay in shallow susurration. Soon, as the sun set, the Count arose, plucked out the pesky stick, cast it aside, and sauntered forth into the night.

"My goodness," exclaimed the doctor, "How did I fail?"

"Ah," said Go, "Perhaps I can help."

"What do you suggest?" replied Dr. Ted.

"Meet me here tomorrow at high noon."

Came the morrow, Go, Iki and Dr. Ted found the vampire once again comatose within its macabre bed. Picking up the discarded weapon, Go thrust its point through the gently bobbing Adam's apple and on into the flesh below. All of an instant the foul creature withered, crumbling to dust.

"I am astonished," remarked the doctor. "What happened? How did the creature survive my attack?"

"Well, it was obvious to me," replied Go. "Every go player knows it is always better to *stake a neck, Ted.*"
(If in doubt, read it aloud.)

(continued from previous column)

When they had finally left Earth behind, Iki spoke up and said, "Go, that was really a tour de force! How could you go from next to nothing to become one of the richest men on the planet within a year?"

"Well," said Go, "it's not hard making a killing selling ice to Eskimos if you know the ice dealing tesuji. And it wasn't hard staying ahead of the game selling sea water to fish; I just had to remember that my opponent's quay move was my own quay move. But I have to admit, when I started peddling sand in the Sahara, I was only able to gain all that power and influence because I really knew how to use the sand rents, eh?"

Go Kiburi Hits the Jackpot

by Joel Sanet

On one occasion, Go Kiburi, Go player extraordinaire, decided to try his hand at games of a chancier nature. He and his trusted companion, Iki Jibiki, hopped a space liner to the nearest gambling site, a wayward planet which had escaped the Vegan solar system some millennia earlier (and was therefore known as "Lost Vega's"). There they were greeted by the planet's wealthiest magnate, the Duke of Oyle, and his father, known to his intimates as "Pa Duke." They proceeded by limo to Squeezer's Palace, the most luxurious casino, where they were met by the grand croupier, "Oy" Otoshi.

"I feel lucky today," said Go. "What's the biggest jackpot?"

"One billion golden moku," Otoshi replied nonchalantly.

"Holy tesuji, Go," exclaimed Iki Jibiki, "you'd be fixed for life!"

"Lead me to the game, O croupier," replied Go.

The party were escorted into a private gambling room with crystal chandeliers and plush red carpets. Upon a raised platform stood a glittering golden cross studded with thousands of arcane symbols. "Before you see the cross of you," said the croupier. "In the shape of your Terran plus sign, it is adorned with the initial letters of every alphabet in the known universe. All you have to do is select the right one, and the billion bullion is yours."

"How many symbols are there?" asked Go.

"Ten thousand, eight hundred and thirty," replied Otoshi.

"Those are rather long odds," remarked Iki. "What does a chance cost?"

"On Lost Vega's we have a tradition," Otoshi explained. "You pay nothing if you win, but if you lose, the cost must be commensurate with the value of the prize. For the ultimate prize, you must risk the ultimate payment...your life. If you lose, you will be flayed alive with the sharp edges of the golden cross."

"Oh no, the dread cross-cut," exclaimed Iki. "You'd have to be insane to try it!"

(continued next column)

Go Kiburi in the Middle Ages

by Bob High

On one occasion, Go Kiburi and his side-kick, Iki Jibiki, took a time trip back to the middle ages. In his researches of the history of Go, Go had run across a reference to an obscure order of monks living in the Carpathian Mountains who had learned the game of Go from descendants of the Mongols, and he was eager to confirm or debunk the tale.

After considerable travail and adventure (Go and Iki had neglected to brush up on the proper temporal dialects, and were forced to impersonate a pilgrim who had taken a vow of silence and his deaf-mute servant), Go and Iki finally arrived at the monastery. Much to their dismay, however, they found the hall abandoned. A woman from a nearby village told them the monks had indeed engaged in "some strange ritual with black and white stones," but that they had all been wiped out by plague the previous year. All, that is, but one hermit living in a cave far up in the mountains.

Never one to miss an opportunity (particularly one he had come thousands of miles and many centuries for), Go turned around and began to climb the mountain again. After some searching, he and Iki discovered the hermit, living alone in a small, drafty cave. To Go's delight, the hermit actually had a Go set with him, and they settled down to a couple of games.

As they descended the mountain that evening, Iki said to Go, "I guess that monk was very lucky to escape the plague that wiped out the rest of the monastery."

"Luck had nothing to do with it, Iki," Go replied. "He simply knew enough to pray away from sickness!"

(continued from previous column)

"Nonsense," Go shouted, and leapt upon the stage, plucking a letter from the cross just where the bars met.

The next day, as they were celebrating Go's new-found wealth at Cho's Bar and Grill, Iki asked, "Go, how did you know which one to choose?"

"It was simple," Go replied. "Everyone knows you pull 'A' at the center of symmetry."

Go Kiburi on The Planet of the Apes

by Bob High

Go Kiburi, Go player extraordinaire from the 25th century, once paid a visit to the Planet of the Apes with his companion, Iki Jibiki. After a long, dusty walk from the spaceport, they were relieved to come upon a local saloon. The barroom was filled with assorted apes, baboons, gorillas and chimpanzees, all drinking and making monkey business. After fighting their way through to the bar, Go and Iki were astonished to find a couple of monkeys playing Go at the bar!

The bartender informed Go and Iki that on the Planet of the Apes, Go is played as a drinking game, with the loser buying the winner drinks, and with by-standers welcome to make side bets. In the game at hand, a brash baboon had just lost his second game, double-up, to a wily orangutan, and was buying his opponent two pints. They had agreed to another game, again at double stakes, and all the monkeys in the room were crowding around to make side bets – all but one small chimpanzee who remained nursing his drink in the corner.

Go and Iki stayed to watch the game, which the orangutan won, although not without showing the effects of his cumulative winnings. The stubborn baboon insisted on yet another round, again at double the stakes, but only after his opponent had downed the four pints he had just won.

After some consideration (and sampling the strength of the local brew), Iki turned to an amiable neighboring gorilla and placed a side bet on the baboon, figuring that the orangutan must have had one or two too many by then to hold his own. The chimp in the corner just chuckled and continued to nurse his drink. Go remained aloof from the betting. When the dust had settled, the orangutan had won once again, and the baboon finally retired defeated.

As they were trudging down the road away from the bar in search of an inn for the night, Iki remarked to Go, "Go, I thought the monkey chump was worth eight pints." Go replied, "Not always, Iki. But the one pint chimp is never wrong!"

Go Kiburi Receives His Just Reward

by Bob High

On another occasion, Go Kiburi was selected as a candidate for the title of "Most Distinguished Citizen of the Terran Realm." After numerous rounds of examination and selection, only two candidates remained: Go Kiburi, the Go Master, and Mother Mary May, the founder of a religious order dedicated to service and charity. Witness after witness testified to Mother Mary's selflessness and altruism, describing her more than once as "a true saint," and "someone who lives only for others." On his own behalf, Go Kiburi simply stated that he had never found it possible – or necessary – to transcend his personal identity, desires and attachments, even over the Go board.

Nevertheless, after a brief conference, the judges conferred the title on Go Kiburi. Go turned to Mother Mary and said, "I'm sorry, but I guess it's just a case of 'I have an "I", and you have none!'"

Go Kiburi Rides Again

by Bob High

Go Kiburi and his companion, Iki Jibiki, once visited the remarkable planet of Veldt, which is inhabited exclusively by giant carnivores (even the plants eat meat!) Mounted four apiece on the backs of lions, which on Veldt have been domesticated as beasts of burden and transport, in place of horses, dromedaries and the like, Go, Iki and a group of their friends set off to explore.

While touring a particularly spectacular but remote portion of the planet, Go and Iki and their party were set upon by a band of giant wolves; surrounded and cut off from any retreat, one lion and its riders attempted to break through the pack of wolves, but was quickly run down and devoured. Two brave volunteers from a second mount remained behind while their companions, on their lightened steed, made another attempt, but without luck; the wolves were still too many and too fast for the lion, and ran it down without difficulty. Finally, Go Kiburi insisted that they take the two who had remained behind on their own mount and attempt to escape; much to the surprise of everyone except Go, their lion put on a tremendous burst of speed, and far outdistanced the wolves.

"That was certainly noble of you, Go," said Iki, when they were safe again. "Taking on the weight of those extra two riders could have spelled certain death for us!"

"Nonsense!" snorted Go. "Anyone knows that on the third lion, four die, but six live!"

Go Kiburi On Safari

by Bob High

Go Kiburi, the 25th century go master, and his constant companion Iki Jibiki, decided to visit the planet Veldt, which is populated exclusively by giant carnivores. Go and Iki set out with some friends on safari riding on the backs of giant domesticated lions. On Veldt, the king beasts take the place of horses, dromedaries, etc., as beasts of burden and transport. Although the party numbered an even dozen, the mounts were enormous that only two were need to carry them all.

As the twelve adventurers entered a spectacular but remote valley, they were attacked by a pack of giant ravenous wolves. After a hurried conference, two of Go's friends dismounted, allowing their four companions to make a run for it on their lightened steed, but in vain. The wolves easily ran down and devoured both beast and riders.

Go, riding with the other half dozen, then insisted that the two climb on with them. Despite the extra weight, their mount put on a miraculous burst of speed, outdistancing the predators and carrying the party to safety.

"That was close!" exclaimed Iki Jibiki, "It was courageous of you to offer to try and save your friends, Go, but I was sure we were all wolf meat!"

"Nonsense – it was our only chance," replied Go, "Any go player worth his salt knows that on the second lion, eight live and six die!"

Great Joseki Debate Number 18

The problem that inspired the song!

Black has just played the marked stone.

Players A, B, and C are each proposing White's next move.

Which White move best fits this fuseki:

- The one-point jump of Player A?
- The small knight's move of Player B?
- Or, the push-and-cut sequence suggested by Player C?

Editor's note: The solution to the problem can be found on page 173 of *The Great Joseki Debates*, Ishi Press, 1992.

The Annotated Ballad of Keith Arnold and Phil Straus

"Phil Straus has a moyo in a center space..."

"Arnold takes a cut that Phil's left lying there..."

"...And a couple of Phil Straus's groups have turned from hunter to hunted prey."

"Cut off and pursued through his own moyo now..."

Editor's note: Here is the game that inspired Ken Koester to write "The Ballad of Keith Arnold and Phil Straus." Annotations by Phil Straus.

"Phil Straus tries in vain to make two eyes..."
 Actually, Phil made two eyes for his group with 103.

"But when he places his next stone, his white group dies!"
 And Keith's group didn't die right away, either...

Here are the final moves. White resigns after Black 203.

Last Dango In Rochester

By Bob High

ACROSS:

- 1.Engine additive.
- 4.Flying mammal.
- 7.Cereal plant.
- 8.Ready money.
- 9.Hardy girl.
- 13.Sing.
- 15.Willow.
- 17.Shape of a Go stone.
- 18.Strong Go player.
- 19.OXYMORON
- 24.Get rid of a habit.
- 27.Gone up.
- 28.Sticky stuff.
- 29.Youth.
- 30.Out — limb.
- 31.Mailed.
- 32.Fast jets.
- 33.Opposite of Gee.
- 35.Wing.
- 37.Go institution.
- 38.Negative prefix.
- 41.What Louis XIV was.
- 42.Laurel or Musial.
- 43.Major or Minor.
- 45.YOU ARE HERE
- 53.Weird.
- 54.Flying insect.
- 55.Booby.
- 56.Cats do it.
- 57.Yours and mine.
- 58.Popular base.
- 59.Union foe.
- 60.This may redden.
- 63.Self-atari exclamation.
- 67.---Dhabi.
- 69.Juan's treasure.
- 70.Fat.
- 71.Bay window.
- 73.A lot of brass.
- 74.OXYMORON
- 78.Strong Go player.
- 81.Dweeb.
- 82.Western amah.
- 83.Trickle.
- 85.Rams' dams.
- 86.This means nothing to Pierre.
- 87.Not enough eyes.
- 88.Result of two passes.
- 89.Bottom line.

DOWN:

- 1.Wail.
- 2.Soft mineral.
- 3.Egyptian god.
- 4.Something to touch.
- 5.Where Go originated.
- 6.SOURCE OF PRIDE
- 8.Cereal plant.
- 9.Heavy reading.
- 10.Game with komi.
- 11.Hill or Zimmerman.
- 12.Trudges.
- 14.Go need.
- 16.Precipitation.
- 20.Secretive agency.
- 21.Loire sight.
- 22.With 64 Down, response to pincer.
- 23.Board and stones.
- 25.Consume.
- 26.Commercials.
- 32.Cut.
- 33.Detest.
- 34.Culture medium.
- 35.We all do it.
- 36.Water chaser.
- 38.Strong go player.
- 39.Go benefactor.
- 40.Knight's handle.
- 44.We all want it.
- 46.Tom's mom.
- 47.NOW aim.
- 48.Take a drop.
- 49.Burden.
- 50.Maria's face.
- 51.Lawyers do it.
- 52.RR Depot.
- 60.Costello or Grant.
- 61.Sphere.
- 62.Go need.
- 63.CIA predecessor.
- 64.With 22 Down, response to pincer.
- 65.To each.
- 66.Go need.
- 67.Purpose.
- 68.Lima is one.
- 71.Monster.
- 72.Measures of radiation.
- 73.Jose's choo-choo.
- 75.Virgin.
- 76.Ireland.
- 77.Not virgin.
- 79.We all need it.
- 80.Number of hoshi points.
- 84.Animal companion.

Last Dango In Rochester Solution

NOTES & ACKNOWLEDGMENTS

This book was composed using Adobe PageMaker 7.0. The diagrams were produced with GO Write 1.4.

The font used for the text and chapter titles is Giovanni Book. Adobe describes it as a modern interpretation of the classic Roman style typefaces. I think it's a very attractive font that is quite readable. The font used for the header and song titles is Bauhaus Medium.

You probably noticed that the song text is larger than what you are used to seeing in a book. I purposely used 12 point type for the songs, reasoning that a song book would be easier to share if everyone involved didn't have to squint.

"Awakening," "Iron will," "Learning," "Patience," and "Winning" copyright Allan Abramson.

"Charlie at the Ban," "Mister Sandbag," "Playing Go Again," "There Once Was a Shodan From Kent," "There Once Was a Shodan From Spain," and "There Once Was a Shodan from West Point," copyright Keith Arnold.

"Chen-Dao Lin," "Good-bye My Eyes," "Oi-otoshi" and "Three Weak Groups" copyright Terry Benson.

"Tesuji" copyright Terry Benson, Barbara Calhoun, Harry Gonshor, Roy Laird, Les Lanphear, and Haskell Small.

"Kill The Group" copyright Kristin Burrell, Julia Curran, and Anna Fraser.

"Got Life?" copyright Justin Chiang.

"Every Stone Is Sacred," "Dangos and Ko's," "Evil Plays," "Extending From a Star," "Great Joseki Debate Number 18," "I Played the Pro," "Learning to Play Go in the West," "Ko Fight," "Moyo Completion Prayer," "Playing Wei-Chi," "Teach Your Children Go," "What White Was Thinking," and "When I Was A Kyu Of Twenty" copyright Bob Felice.

"Lament of a Go Player Who Dropped In Rank" copyright Jim Fienup.

"The Amateur's Song" and "The Major Swindler" copyright Harry Gonshor.

"The Strong Dutch First Kyu" copyright Andrew Grant, Matthew Madfadyen and Francis Roads.

"The Tournament Director's Lament" copyright Andrew Grant.

"The Canterbury Go Tales," "Do Not So Gently Offer To Resign," "Gentlemen Who Play Go," "The Go-dan Vanity," "Go Kiburi and the Bees of Antares," "Go Kiburi and the Chief's Wraith," "Go Kiburi Gets Rich," "Go Kiburi in the Middle Ages," "Go Kiburi On Safari," "Go Kiburi on The Planet of the Apes," "Go Kiburi Receives His Just Reward," "Harry Gonshor," "Ikken Tobi," "I've Got A Little List," "Katsura Go-ban," "The Kos," "Ko-Ko's Song," "The Ko-threats That Bloom On The Board," "Last Dango In Rochester," "The Squeeze Tesuji," "Old Players Of Go," "The Power That My Thickness Brings," "There Is Splendor In A Sudden Semeai," "Sixteen Stones," "Volume 14:3," "A Wandering Group Am I" and "What Did You Learn About Rules Today?" copyright Bob High.

"Go Kiburi Meets Dracula," "There Once Was a Lad In D. C.," "There Was a Young Shodan Named Becky," and "While Playing Around On a Night Very Starry" copyright Fred Hansen.

"Green Grow The Ko Threats-Oh!" and "The Twelve Te's Of Christmas," copyright T. Mark Hall.

"Buffalo Shodan" copyright Janice Kim.

"That Group of Mine" and "Go Feaver" copyright Chris Kirschner.

"The Ballad of Keith Arnold and Phil Straus," "Black and White," "Don't Fence Me In," "The Drinking Song of the Order of the Black Knife," "Dumplin' Shape," "Honte," "I've Been Fighting In The Corner," "I've Just Seen A Cut," "Sensei's Knife," and "Someone's Thinking" copyright Ken Koester.

"The Battle of Britian," "Bob High," "The Breakthrough To Shodan," "Bye Bye Black Stones," "Ex-Congress Director Bill Salt", "Fairly Groovy," "False Seki," "Furikawari," "The Gambler," "Hamete Tonight," "Hey, Wonderful Sensei," "How Many Games?," "Humpty-Dumpty," "I Made It Miai," "I Love Sente," "Jack and Joe," "Janice's Jingle," "Joseki," "Ken Koester, Our Tournaments Boss," "Larry And His Goban," "The Little Player," "Losing Is Painful," "The Maven," "Oh, What A Beautiful Ko Threat," "Our President, Barbara Calhoun," "Make Your Move," "Play Me Honest," "Play There,"

"That's Playing Wei Chi," "Psychological Warfare,"
"There's No Threat Like A Ko Threat," "There Once Was
A 2-dan, Or Worse," "To Fight," "The Tournament," and
"You've Played A Hamete" copyright Roy Laird.

"The Placement Tesuji" copyright Bob High and Roy
Laird.

"I Feel Like I'm Fixin' To Die Rag" copyright Ken Koester
and Roy Laird.

"Song to a Friend" copyright Wanda Metcalf.

"Student of Go" copyright John O'Connor.

"Big Groups Don't Die," "Ko Is A Curse" and "That's
Atari" copyright Roy Laird and Steven Silberblatt.

"Adam's Fall," "The British Invasion of the USA,"
"The Damsel and the Go Player," "Houston, We Have a
Problem," "In Memory Of Iwamoto Kaoru," "Invasions
Raise Awkward Questions," "The Magic Stone," "The
Roku-Dan Song," "Waiting for the Parings," and "The
Weak-Kneed Dans" copyright Francis Roads.

"To Francis and Friends," "Hane, Hane," "Through This
Ko, Distress," and "Stones Get In Your Eyes" copyright
Mike Ryan.

"Hikau" copyright Kris Rhodes.

"Go Kiburi Hits the Jackpot" copyright Joel Sanet.

"Battle Hymn of the 30 Kyu," and "Sensei's Favorite
Things" copyright Robert Sloan.

"Black's Resurrection," and "Bye-bye Stones" copyright
Betsy Small.

"Life And Death" copyright Phil Straus.

"Cho Chikun" copyright Marilyn Stern.

"Press Me Clock Down" copyright David Sutton.

"Light-shaped Group of Mine" copyright Niek van
Diepen.

"The Coming of the Pro" copyright Susan Weir.

"Stop the Sudhoff!" copyright Dave Weimer.

"Harry's Song" copyright Don Wiener.

SONG INDEX

Note: Numbers in parenthesis refer to the location of the song in the **2nd** edition of the AGA Song Book!

A

Amateur's Song, The 43 (35)

B

Ballad of Keith Arnold and Phil Straus, The 59 (49)
 Battle Hymn of the 30 Kyu 1 (new!)
 Battle of Britain, The 2 (1)
 Big Groups Don't Die 60 (50)
 Black and White 43 (35)
 Bob High 2 (1)
 Breakthrough To Shodan, The 60 (50)
 British Invasion of the USA, The 3 (2)
 Buddy, Can You Spare an Eye? 4 (3)
 Buffalo Shodan 61 (51)
 Bye Bye Black Stones 61 (50)
 Bye-bye Stones 62 (50)

C

Cho Chikun 4 (3)
 Cliffhanger, The 6 (5)
 Coming of the Pro, The 5 (4)
 Congress Farewell 6 (5)

D

Damsel and the Go Player, The 7 (6)
 Dangos and Ko's 44 (new!)
 Don't Fence Me In 8 (7)
 Drinking Song of the Order of the Black Knife, The 9 (8)
 Dumplin' Shape 8 (7)

E

Every Stone Is Sacred 45 (36)
 Evil Plays 62 (new!)
 Extending From a Star 63 (51)

F

Fairly Groovy 63 (53)
 False Seki 44 (37)
 Furikawari 10 (9)

G

Gambler, The 64 (52)
 Gentlemen Who Play Go 83 (67)
 Go 66 (54)
 Go-dan Vanity, The 11 (10)
 Good-bye My Eyes 12 (11)
 Got Life? 67 (new!)
 Grand Prize 12 (11)
 Great Joseki Debate Number 18 46 (38)
 Green Grow the Ko Threats-Oh! 13 (12)

H

Hamete Tonight 47 (39)
 Hane, Hane 13 (13)
 Harry Gonshor 14 (14)
 Harry's Song 48 (37)
 Hey, Wonderful Sensei 79 (63)
 Honte 15 (13)
 How Many Games? 15 (15)

I

I Feel Like I'm Fixin' To Die Rag 68 (55)
 I Love Sente 80 (64)
 I Made It Miai 69 (56)
 I Played the Pro 70 (new!)
 I*N*G, Or Suicide Is Legal 48 (40)
 Ikken Tobu 16 (17)
 Invasions Raise Awkward Questions 18 (new!)
 I've Been Fighting In The Corner 16 (15)
 I've Got a Little List 84 (68)
 I've Got Ko Threats 17 (16)
 I've Just Seen a Cut 68 (55)

J

Janice's Jingle 70 (57)
 Joseki 80 (64)
 Just Like A Dungeon 19 (17)

K

Katsura Go-ban 19 (18)
 Kill The Group 49 (41)
 Ko Fight 50 (40)
 Ko Is A Curse 20 (18)
 Ko Player's Dilemma, The 20 (18)
 Ko-Ko's Song 83 (67)
 Ko-Threats That Bloom on the Board, The 87 (71)
 Komi 71 (57)

L

Lament of a Go Player Who Dropped In Rank 71 (58)
Learning to Play Go In the West 21 (new!)
Life And Death 82 (66)
Light-Shaped Group Of Mine 22 (19)
Little Player, The 23 (20)
Losing Is Painful 24 (20)

M

Magic Stone, The 25 (21)
Major Swindler, The 50 (42)
Make Your Move 72 (58)
Mister Sandbag 72 (59)
Moyo Completion Prayer 26 (23)

O

Oh, What A Beautiful Ko Threat 51 (42)
Oi-otoshi 82 (66)
Old Players Of Go 27 (22)
Onward, Weichi Soldiers 28 (23)

P

Placement Tesuji, The 52 (43)
Play Me Honest 28 (22)
Play There 52 (43)
Playing Go Again 73 (59)
Playing Wei-Chi 29 (new!)
Power That My Thickness Brings, The 30 (24)
Press Me Clock Down 31 (25)
Psychological Warfare 31 (25)

R

Roku-Dan Song, The 53 (44)

S

Sensei's Favorite Things 55 (46)
Sensei's Knife 54 (45)
Sixteen Stones 32 (28)
Someone's Thinking 82 (66)
Song to a Friend 74 (new!)
Squeeze Tesuji, The 34 (26)
Stones Get In Your Eyes 76 (60)
Stop the Sudhoff! 75 (new!)
Strong Dutch First Kyu, The 33 (27)
Student of Go 76 (new!)

T

Takemiya Masaki Fan Club Victory Song 55 (46)
Teach Your Children Go 77 (new!)
Tesuji 56 (47)
That Group of Mine 35 (12)
That's Atari 77 (60)
That's Playing Wei Chi 56 (47)
There Is Splendor In a Sudden Semeai 86 (70)
There's No Threat Like a Ko Threat 57 (48)
Three Weak Groups 82 (66)
To Fight 80 (64)
To Francis and Friends 10 (9)
Tournament Director's Lament, The 36 (29)
Tournament, The 81 (65)
Twelve Te's Of Christmas, The 35 (28)

V

Vive le Go 42 (34)
Volume 14:3 37 (30)

W

Waltz Of The IGS Pundits 38 (31)
Wandering Group Am I, A 85 (69)
Weak-Kneed Dans, The 39 (32)
What Did You Learn About Rules Today? 40 (33)
What White Was Thinking 78 (new!)
Where Have All the Clear Points Gone? 41 (34)

Y

You've Played A Hamete 78 (61)
Yuppie's Lament, The 82 (66)