Our website is www.pattayabridge.com

 Club News Sheet – No. 309
Our blogsite is www.pattayabridge.wordpress.com

My home phone is 038 422924 and my mobile number is 083 6066880

12th Oct 2008
It is best to use my home number to contact me unless I am at the bridge club.
My e-mail is terry@pattayabridge.com or pattayabridge@yahoo.com
My MSN messenger ID is tj_quested@hotmail.com
Mon 6th
N-S 1st
Linda Lyen & Terry

=
Bob P & Tomas
57%

E-W
1st
Janne & Hans V
62%

2nd
Alan & Dave
55%
Wed 8th
1st
Oli & Peter Lux
58%

2nd
Dave & Royd
58%
Fri 10th
1st
Lewis & Paul Q
69%

2nd
Bob S & Gerry
63%
Bidding Quiz
 Standard American bidding is assumed unless otherwise stated.

Hand A
Hand B
With Hand A everybody is vulnerable. Partner opens 1♦ and
RHO overcalls 1NT, what do you bid?

♠ KQJ1096
♠ KJ103
♥ 65
♥ KQ73
With Hand B partner opens 1♦. (a) What do you bid?

♦ -
♦ KJ
(b) Suppose you bid 1♥ and partner bids 1NT, what now?
♣ 87652
♣ AQ2

Hand C
Hand D
With Hand C partner opens 2NT (20-21), what do you do.
♠ 64
♠ 8
♥ 109742
♥ 873
With Hand D you open 1♦ and LHO overcalls 1NT. Partner
♦ 974
♦ AJ6432
bids 2♠, what do you do?
♣ 1075
♣ AQJ
Hand E
Hand F
What do you open with Hand E?

♠ J64
♠ AQ107

♥ A84
♥ 93
With Hand F LHO opens 1♦ and RHO bids a weak 2♥, you
♦ Q742
♦ AK3
double. Partner bids 2♠, what do you do now?
♣ AJ8
♣ KQ109

Hand G
Hand H
With Hand G RHO opens 1♦ and LHO bids 1♠. Partner doubles:
(a)
What do you bid if RHO passes?

♠ 1062
♠ QJ875
(b)
What do you bid if RHO bids 1NT?
♥ J953
♥ AQ2

♦ 95
♦ Q5
With hand H partner opens 1♦ (4+) and you bid 1♠. Partner then
♣ J1043
♣ 432
bids 1NT, what do you bid?
Bidding Sequence Quiz

J
1NT
pass
4♣
pass

4♠
pass
4NT

4♣ is Gerber, what is 4NT?

K
1♣
pass
1♦
pass

1♥
pass
2♠

What is 2♠? – Natural or 4th suit forcing?
L
1♦
1NT
2♠

Is 2♠ weak, invitational or forcing?

M
1♦
1NT
3♠

Is 3♠ weak, invitational or forcing?

Editorial
Club rules: We have more regulars returning now, so I’ll just remind them of a few of club rules. Psyching is not allowed at this club. You may open 2NT with a singleton, a 1NT overcall may be made on almost any shape (including a void) if it is with the defined range (usually 15-17 or 15-18), and we now allow a 1NT opening to be made with a singleton ace or king. 1NT opening bids may be made with +- 1 point outside the expected range. Other general bids should be near to the expected range; the free bid of 1♥ made with two-point hand G(b) is not in the spirit of play at our club.
About movements: We have more people now and there are alternatives when we have 7 or 7½ tables. On Monday we had exactly 7 tables and I understand that Jeremy asked why we did not play a 7 table Howell, 2 boards a round, with everybody playing everybody – perfect.
I agree, in a perfect world but our room is a little cramped for 7 tables especially when half of the people have no idea where to go to. I do use this movement when 6½ in order to avoid a 4-board sit-out. Two board movements are a pain. On Wednesday we had 7½ tables and the 8-table movement involves a 4-board sit-out (or else only 24 boards). So I had previously devised a 7½ Mitchell ‘revenge’ movement with only 3 boards a round in order to avoid a 4-board sit-out. This worked a treat and we managed 30/27 boards. When we get more than 8 table (very soon) we will expand into the main clubhouse section which is also air-conditioned. Movements with 8+ tables are no problem at all.
Dave’s hands: Every Wednesday Dave sets two boards from a book of which I have a copy. After the play ends he tells me which pages the boards are and I write them up. Should Dave be playing and become declarer on one of his pre-set boards then he gets his partner to play the hand (they are all declarer play problems). This adds a bit of something different to the news-sheets. Dave has now used nearly all of the hands in the book but Cheryl/Don have donated a bridge calendar which I believe he will be using from now until it runs out in 3½ years time!

The Club Championships
Here are the latest standings in the club competitions. Hans V is slowly consolidating his top spots and Janne Roos has now joined the Gold Cup race. Lewis is moving up in the minor competitions but needs 5 more scoring results to qualify for the Gold Cup competition.
	
	Gold Cup = Best 30
	Silver Plate = Best 10
	Bronze Medal = Best 5

	1

2

3

4

5

6

7

8

9

10
	1848.5 Hans Vikman

1837.9 Dave Cutler

1820.5 Sally Watson

1797.4 Bob Pelletier

1783.8 Janne Roos

1782.5 Ivy Schlageter

1718.5 Jan v Koss
	670.0 Hans Vikman

661.8 Dave Cutler

661.1 Jeremy Watson

661.1 Sally Watson

643.7 Lewis Berg

642.7 Ivy Schlageter

642.0 Lars Gustafsson

636.1 Bob Pelletier

634.3 Derek & Gerard

632.3 Janne Roos

…

	347.2 Hans Vikman

342.3 Dave Cutler

341.1 Jeremy Watson

341.1 Sally Watson

336.9 Lars Gustafsson

335.3 Ivy Schlageter

333.5 Lewis Berg

328.5 Derek & Gerard

327.4 Tomas Wikman

326.2 Bob Pelletier

...

Check on Aces

Board 10 from Monday 6th

The Blackwood and Gerber conventions were invented for very good reasons – one of them being to stop bidding a slam with two aces off the top. No less than three out of seven pairs reached hopeless slams with these N-S hands:
Dealer:
♠ KJ103

Table A
South
♥ KQ73

West

North(B)
East

South
Love all
♦ KJ

-

-

-

1♦

♣ AQ2

pass

6NT
(1)
all pass
♠ 9875
N
♠ 64

Table B
♥ J9642
W
E
♥ A105

West

North(B)
East

South
♦ A107
S
♦ 984
-

-

-

1♦
♣ 10

♣ 98765

pass

1♥
(1)
pass

1NT
(2)

♠ AQ2

pass

4♣
(3)
pass

4♥
(4)
♥ 8

pass

4NT
(5)
all pass
♦ Q6532

♣ KJ43

Table A:
(1)
What did you bid with this North hand B(a) in this week’s quiz? A decent 19 points opposite an opener is often slam, but jumping straight there is very silly because:
(a) It may go down (two aces missing).

(b) A suit slam may be better.

(c) There may well be a grand slam.

Table B:
(1)
This North got question B(a) right by simply bidding his hand, this enables partner to show hers and any possible extra values, and enables any possible fit to be found.
(2) 2♣ is the alternative, but I have no problem with this 1NT bid found by my partner. This hand has a couple of tenaces and any contract is probably best played from this hand. The problem is that partner may place you with 2-3 ♥’s.
(3) What did you bid with this North hand B(b) in this week’s quiz? Partner’s 1NT response has made life very easy – use Gerber to check on aces.
(4) One ace.
(5) Obviously this is a sign-off. I believe that a couple of players mistakenly think that 4NT asks for kings – maybe they are amongst those who reached the silly small slam?
And what happened? 6NT-1 twice; 6♠-1; 5NT=, 5♠=, and 4NT= twice.
The bottom lines: -

· The responses to 4♣ Gerber are: 4♦ = 0 or 4; 4♥ = 1; 4♠ = 2; 4NT = 3.

· After the response to 4♣ Gerber, 4NT is a sign-off and 5♣ asks for kings.

5-3 fit or No Trumps?

Board 12 from Wednesday 8th

Dealer:
♠ A63

Table A
West
♥ J1063

West

North
East(H)
South
N-S vul
♦ KJ6

1♦

pass

1♠

pass

♣ Q105

1NT

pass

2♣
(1)
pass
2♠
(2)
pass

4♠

all pass
♠ 1092
N
♠ QJ875

♥ K54
W
E
♥ AQ2

Table B
♦ A832
S
♦ Q5
West

North
East(H)
South
♣ AK6

♣ 432

1♦

pass

1♠

pass

♠ K4

1NT

pass

2NT
(1)
pass
♥ 987

3NT

all pass
♦ 10974

♣ J987

Table A:
(1)
What did you bid with this East hand H in this week’s quiz? This pair play New Minor Forcing and 2♣ was asking about opener’s major suit holdings. But I don’t really like this bid.
(2)
Three ♠’s. There are other variations of NMF to show a maximum.

Table B:
(1)
This East got question H right by not bothering to look for a 5-3 ♠ fit. With shortage in partner’s first bid suit it’s unlikely that a 5-3 ♠ fit will make more tricks than 3NT. An alternative bid here is 3NT as chosen at one table.

And what happened? 4♠-1 twice, 4♠=, 3NT+1, 3NT=twice and 1NT+3. Note that 3NT is a better contract that 4♠. The bottom lines: -

-
4-4 fits are great, but 5-3 is not necessarily better than NoTrumps.
Is it a psyche?

Board 17 from Wednesday 10th

A touchy topic at the moment. I received a complaint about East’s bid after the session, and I was asked to write it up. Here is my take on the situation although I am sure that whatever I say somebody will be in disagreement.

Dealer:
♠ Q8

West

North
East(G)
South

North
♥ AQ8

-

1♦

pass

1♠
Love all
♦ KQ1087

dbl

1NT

2♥
(1)
…

♣ 976

… and onto 6♦ by North.
♠ 3
N
♠ 1062
(1)
What did you bid with this East hand G(b) in this
♥ 107642
W
E
♥ J953

week’s quiz? Without North’s 1NT bid - so hand
♦ J
S
♦ 95

G(a), then 2♥ is obvious. But it is generally
♣ AKQ852

♣ J1043

accepted that a free bid in a situation like this

♠ AKJ9754

should show around 6-9 points.
♥ K

I accept that East has values (ho-ho!) in and 4-
♦ A6432

card support for both of partner’s suits but I feel
♣ -
that this 2♥ bid is pushing it; especially by a very
experienced player against a lesser opponent.

And what happened? 6♦+1 scored below average as two pairs bid 6♠+1. I let the result stand as I do not see that East’s poor bid should affect the auction, but I will have a word with him.

Double and bid game

Board 1 from Wednesday 8th

Dealer:
♠ J64

Table A
North
♥ A84

West(F)
North(E)
East

South
Love all
♦ Q742

-

1♦
(1)
pass

2♥
(2)

♣ AJ8

dbl

pass
(3)
2♠
(4)
pass
4♠
(5)
all pass
♠ AQ107
N
♠ K32

♥ 93
W
E
♥ J7

Table B
♦ AK3
S
♦ J986
West

North(E)
East

South
♣ KQ109

♣ 7632

-

pass
(1)
pass

2♥
(6)

♠ 985

dbl

3♥
(7)
pass

pass

♥ KQ10652

dbl

pass

4♣
(8)
all pass
♦ 105

♣ 54

Table A:
(1)
What did you open with this North hand E in this week’s quiz? Knock off a point for the totally flat 4333 type shape and pass is spot on. The hand is simply not worth an opening bid. The hand does not conform to the Rule of 20, and note that the rule of 20 automatically includes knocking off a point for the 4333 type shape.
(2) Weak.

(3) Here we see just one reason why opening the hand is wrong, North cannot now sensibly raise to 3♥ (or a Support Double if you play them) as South would then think he had a real opener.

(4) It’s up to your partnership style whether you respond 2♠ or 3♣ with this hand type. 3♣ may be best but this East hoped to play at the 2-level in the presumed 4-3 ♠ fit.

(5) What did you bid with this West hand F in this week’s quiz? Partner has promised nothing and this jump to game is a gross overbid, 3♠ is quite sufficient.

Table B:
(1)
This North got question E right by passing.

(6) Weak; excellent bid especially in 3rd seat.

(7) And here we see the difference with the similar situation at (3). North can quite happily raise to 3♥ and cause problems for E-W.
(8) This East chose to bid his ♣’s rather than his ♠’s. As I said above this is probably a matter of personal style. I would bid 3♠.

And what happened? 4♠-2, 4♣-2, 3♠-1, 2♠-1 and three other odd scores.
The bottom lines: -

-
Although both of these E-W’s shared the bottom, at Table A it was because of West’s bad bidding but at Table B it was because of N-S’s excellent bidding and E-W did nothing obviously wrong.

· If you double and then raise partner’s minimal response that shows a good hand.
· If you double and then raise partner’s minimal response to game that shows a fabulous hand, which this West hand is not.

· Deduct a point for the totally flat 4333 type shape. Anybody past the beginner’s stage should now this and it is advocated by real experts such as Tony Forrester, Freddie North and Brian Senior. Just read any book on hand evaluation.
No points for a transfer?

Board 24 from Monday 6th

When partner opens 1NT (or 2NT) then a transfer to a major suit promises nothing other than a 5-card major.
Dealer:
♠ K75

Table A
West
♥ AK

West

North
East

South(C)
Love all
♦ K1032

pass

2NT

pass

pass
(1)

♣ AK86

pass

♠A10932
N
♠ QJ8

Table B
♥ J86
W
E
♥ Q53

West

North
East

South(C)
♦ QJ
S
♦ A865
pass

2NT

pass

3♦
(1)
♣ Q32

♣ J94

pass

3♥

all pass

♠ 64

♥ 109742

♦ 974

♣ 1075

Table A:
(1)
What did you bid with this South hand C in this week’s quiz? Zero points so pass? No!
Table B:
(1)
This South got question E right by transferring. You should virtually always transfer when holding a 5-card major, and this is even more important the fewer points you have.
And what happened? 2NT*-3, 2NT-2, 2NT-1 twice, 3♥=, 3♥-1 and 3♥-2 and the strange contract of 2♠= by West.
The bottom lines: -

· When partner opens 2NT and you have a 5-card major and few points, then transfer. Your hand will be useless unless your 5-carder is trumps. On a bad day partner will have only 2 trumps and you make just one extra trick (as here). On a good day partner will have three or four of your suit and you hit the jackpot.
· This deal is fairly typical, double dummy both 2NT and 3♥ go one down, but in practice it’s much easier to declare 3♥ and one North did make the contract.

It’s a Weak Bid

Board 10 from Monday 6th
Dealer:
♠ 543

Table A
East
♥ Q1092

West(A)
North
East(D)
South
Both vul
♦ K108

-

-

1♦

1NT

♣ 1093

2♠
(1)
pass

3♦
(2)
pass

4♣
(3)
dbl
(4)
4♦
(5)
dbl
♠ KQJ1096
N
♠ 8

all pass
♥ 65
W
E
♥ 873

♦ -
S
♦ AJ6432
Table B
♣ 87652

♣ AQJ

West(A)
North
East(D)
South

♠ A72

-

-

1♦

1NT
♥ AKJ4

2♠

pass

pass
(2)
all pass
♦ Q975

♣ K4

Table A:
(1)
What did you bid with this West hand A in this week’s quiz? Game could be there opposite an ideal opener but a void in partner’s suit and the 1NT overcall makes this very unlikely. This 2♠ bid is a good bid, it shows a weakish hand with a desire to play in ♠’s. 3♠ (if you play it as pre-emptive) is an equally good, perhaps better alternative. With a stronger hand you double.
(2) What did you bid with this East hand D in this week’s quiz? I don’t like this at all and agree with the action made at Table B.
(3) I would repeat the ♠’s. The ♠’s are solid and if partner has ♣ values that’s fine. Showing the ♣’s pushes the auction up to an uncomfortable level (i.e. the doubling zone!)

(4) North decided to tell partner that their side had the balance of the power.

(5) Pass is surely more prudent here.

Table B:
(2)
This East got question D right by passing. Partner is the captain in this auction and you should only bid on with a good hand for ♠’s.
And what happened? 4♦* went -5 for -1400 and a top to N-S. 4♣* would have been only one down and 2♠ would have made an overtrick. At most other tables E-W played happily in 2♠ or 3♠ making anything from 8 to 10 tricks (Deep Finesse says 9 tricks).
The bottom lines: -

-
When partner opens and RHO overcalls with 1NT then virtually any bid from you is weakish and partner should pass without a fit. Double is the strong bid over a 1NT overcall although some do play jumps to the three level in new suits as various types of strongish bids, depending upon whether a major or minor was opened. I prefer to keep it simple and use all jumps as pre-emptive.
Dave’s Column
Here is Dave’s first input involving the play of the hand.
North
South
You are North, declarer in 6♦.
♠ A4
♠ 865
East leads the ♠J, plan the play.
♥ KJ10
♥ A532
♦ A10986
♦ KQ75
♣ AK3
♣ QJ

Dave’s Column answer

Board 11 from Wednesday 8th
Dealer:
♠ A4

West

North
East

South

North
♥ KJ10

-

1♦
(1)
pass

1♥
E-W vul
♦ A10986

pass

2NT

pass

4♦
(2)

♣ AK3

pass

6♦

all pass
♠ KQ32
N
♠ J1097
(1)
This hand is much too strong for 1NT of course.
♥ 864
W
E
♥ Q97
(2)
Looking for a ♦ slam. It’s much easier to find
♦ J4
S
♦ 32

this bid if you play a short ♣, where partner’s
♣ 10765

♣ 9842

1♦ opening promises 4+ ♦’s. Playing better

♠ 865

minor partner may have only three ♦’s if he
♥ A532

has the (bad) habit of sometimes opening 1♦
♦ KQ75

when 3-3 in the minors with more points in ♦’s
♣ QJ
You have a certain ♠ loser and a possible ♥ loser. If you finesse in ♥’s and it loses then the opponents will cash their ♠ trick.
Hands that have losers in two suits, one of which is inevitable (♠’s here) and one of which is not (♥’s) lend themselves to strip and throw-in plays.

The correct technique is to give up a loser at such a time that any return costs the defenders a trick. In order to do this you must (a) remove their safe exit cards, and (b) throw them in with a suit that is equally divided between your hand and dummy.

The play here is to win the ♠A, draw trumps, play 3 rounds of ♣’s discarding a ♠ (this evens out the ♠ suit). You now concede a ♠ and the opponents must either give you a ruff and discard or else give you three ♥ tricks.

And what happened at the Pattaya Bridge Club? 6NT=, 6♦+1 and 6♦=, 3NT+4 and 3NT+3 three times.
The bottom lines:
-
With 3-3 in the minors and unable to open 1NT, open 1♣. Expert opinion is divided when 4-4 in the minors, I will always open 1♣.

Dave’s 2nd Column
Here is Dave’s second input involving the play of the hand.
West
East
You are East, declarer in 4♠.

♠ KJ9
♠ AQ10754
South leads the ♥K, plan the play.
♥ A5
♥ 3

♦ 542
♦ K63

♣ AK754
♣ 632
Dave’s 2nd Column answer

Board 26 from Wednesday 8th
Dealer:
♠ 86

West

North
East

South

East
♥ J1042

-

-

2♠

3♥
both vul
♦ QJ109

4♠

all pass

♣ QJ8

♠ KJ9
N
♠ AQ10754

♥ A5
W
E
♥ 3

♦ 542
S
♦ K63

♣ AK754

♣ 632

♠ 32

♥ KQ9876

♦ A87

♣ 109

You have 4 losers; 1 ♣ and 3 ♦’s. As always you should try to set up your long suit (♣’s here) in order to discard your losers.

The problem is that North will win the 3rd round of ♣’s and lead the ♦Q – one down.

You must set up ♣’s without letting North in. How? Exchange a loser. Let South hold the opening lead. It’s true that you had no ♥ loser initially and have just created one, but you now have no ♣ loser as you can now discard a ♣ on the ♥A. The difference is that North can now never obtain the lead.

South is helpless when he holds the first trick. He can do no better than continue ♥’s and you discard a ♣. Cash the ♣A, enter your hand with a ♠ and lead a 2nd ♣ towards the ♣K (in case South has a singleton ♣ - let him ruff thin air). When the ♣K holds, ruff a ♣ high, draw trumps ending in dummy and discard two ♦’s on the established ♣’s. Making 11 tricks.
And what happened at the Pattaya Bridge Club? Everybody was in 4♠. Five went one down and two made +1 as above.
Bidding Quiz Answers
Hand A:
2♠, this is a weakish bid, to play. A perhaps better alternative is 3♠ if you play that as pre-emptive. You have a mis-fit for partner so any higher action is unwise.
Hand B:
(a)
1♥. Bid the hand slowly and find out what partner has got.
(b) 4♣. Gerber. You have found out what partner has got, it’s probably enough for

6NT so check on aces. A conservative 4NT (invitational) is an alternative.
Hand C:
3♦, transfer. This hand will probably be totally useless unless ♥’s are trumps.
Hand D:
Pass. Partner’s bid is weakish (to play).
Hand E:
Pass. Knock off a point for the totally flat 4333 type shape. This flat garbage, even with two aces, is nowhere near an opener with just two points in the only ‘long’ suit. It’s usually best to obey the rule of 20.
Hand F:
3♠. It’s not good enough for 4♠ as partner has promised nothing. Pass is a very reasonable but perhaps slightly pessimistic option.
Hand G:
(a)
1♥. You have to bid and 1♥ here shows about 0-8 points.

(b) Pass. Now you are under no obligation to bid and a ‘free bid’ of 1♥ here should show about 6-9 points.
Hand H:
2NT, or 3NT if you feel like it. With a decent doubleton in partner’s suit I would not look for a 5-3 ♠ fit but prefer to play in NoTrumps; hoping that partner has something decent in ♣’s, especially with the lead coming up to him.
Bidding Sequence Quiz Answers

J
1NT
pass
4♣
pass

4♠
pass
4NT

4NT is a sign off, to play. 5♣ would be the king ask.

K
1♣
pass
1♦
pass
You have to agree this one. I play 1♠ as natural

1♥
pass
2♠

(and forcing) and 2♠ as 4th suit forcing.
L
1♦
1NT
2♠

2♠ is a weak (passable) bid. Dbl with a good hand.

M
1♦
1NT
3♠

This is up to partnership understanding. I play it as

pre-emptive.

PAGE
1

