

wa bridge

Fostering Bridge in Western Australia

Geraldton Bridge Club Congress

Geraldton Congress Winners

Teams

1st Linda Bedford-Brown, Martin Cleeve, Robin Paterson and Carol Cleeve

2nd Carol Pocock, Helen Kemp, Derek Pocock and Bill Kemp

3rd Jane Henderson, Kate Pinniger, Karen Wallwork and Jo Sklarz

Saturday Open Pairs

1st Linda Bedford-Brown and Robin Paterson

Friday Welcome Pairs

1st Chris Knight and Piri Kaeso

2nd Sue Broad and Ursula Harper

2nd John Rigg and Alison Rigg

3rd Carol Pocock and Derek Pocock

President's Report

By Nigel Dutton

It would have been great to get away from the Perth winter for a while this month and be playing at the ANC in Darwin. However, it was not to be and so I will wish all of our teams the best of luck knowing they will be doing their best to represent WA. During the ANC, and when lots of our top players are away, BAWA conducts the State Handicap Pairs; 3 Monday evening beginning July 9 at the Nedlands Bridge Club. The director has been instructed to be generous with the handicaps and ensure that everybody has a good chance of winning. Why not come along and have a go, if you have never played in a BAWA State Event before you can play for free. Enter via the BAWA web site.

Congratulations to John Aquino and his team for a superbly organised Western Senior Pairs which was held recently at the WABC. Once again the whole weekend ran smoothly and by all accounts was enjoyed by all the players. Unfortunately for BAWA John had agreed to organise the event prior to his successful application for the position of BAWA Executive Officer. The workload of the EO is quite substantial so John has, reluctantly, relinquished the role of Tournament Organiser for the Western Seniors. If you are interested in picking up the reins of this event I, or John would be delighted to hear from you.

Have a look at our BAWA web site, or even in this Focus, at the great new prize structure for the Bunbury congress. The Bunbury organising

committee have come up with some innovative ideas to give more players the opportunity to win prizes. The best idea, I thought, was to have prizes for players with less than 100 masterpoints and for players with less than 300 masterpoints. It seems to have worked – there is only about 6 tables left in the pairs.

ANC Darwin

The Bridge players of Western Australia Congratulate the Open, Women's, Seniors and Youth teams representing WA at the Australian National Bridge Championships being held this month in Darwin.

We wish you every success

EDITING OF MATERIAL

Contributors should note that the right to modify submitted material is retained by the Editors.

REGULAR FEATURES:

<i>President's Report by Nigel Dutton</i>	3
<i>Around the Clubs by Linda Bedford-Brown</i>	4
<i>Capel Life from Di Brooks</i>	13
<i>The Roving Rhodes by Maura Rhodes</i>	26
<i>Results</i>	29
<i>Diarize Now</i>	30

SPECIAL FEATURES:

<i>Geraldton BC Congress from Linda Bedford-Brown</i>	12
<i>Country GNOT from Di Brooks</i>	14
<i>Slammed in the Seniors by Fiske Warren</i>	16
<i>Improving Your Defence from Hugh Grosvenor</i>	19
<i>The Common Thread by Bill Jacobs</i>	20
<i>Bidding Boldly at the Western Seniors by Noelene Law</i>	22
<i>Barrier Reef Congress from The Senior Serpent</i>	23
<i>The Sabine Woman by Ron Klinger</i>	24
<i>2012 Western Seniors Pairs by Anton Pol</i>	27

EDITORS:

Linda Bedford-Brown
(08) 9386 1349
bedfords@bigpond.net.au

Beata Bieganski
(08) 9300 5460
b.bieganski@yahoo.com.au

Articles always welcome

Around the Clubs

By Linda Bedford-Brown

South Perth Bridge Club

By Darrell Williams

Club Teams Championship

Eleven teams competed in the two session event on Sunday 27th May directed by Peter Holloway.

The **winners** were: Joan Valentine, Wendy Harman, Jan Hey and Barbara Frost.

Second: Leon Randolph, Alexandra Russell, Sandy Sutton-Maddox and Walter Martins.

Third: Anne Mitchell, Lisa Wylie, Val Isles and Salim Songerwala

Tenderfoot Day

Tenderfoot Day on Sunday 17 June was another "magic" event directed by Graeme Cronin. Everyone said they enjoyed themselves. Sixteen players with less than 5 master points paired up with mentors for the event. Grace McQuade was 1st with Richard Donley 2nd in the NS field. Dorothy Washer was 1st and Nicole Bertinshaw 2nd in the EW field.

Dorothy Washer 1st EW with partner Bob Mitchell

Grace McQuade 1st NS with partner Daniele Hansen

Winter Open Pairs

Thirty one pairs competed in the red point event on Tuesday 19th June which was ably directed by Denis Lawrence. Bottles of wine were presented to the NS winners Sandy Sutton-Maddox and Alexandra Russell and also to the EW winners John Clarke and Gordon Dunlop

Future Events at the Club

- **South Perth Winter Open Swiss Teams:** - Sunday 24th and July 1st

(Two sessions each Sunday starting at 10am) flyer on BAWA web site

- **City of South Perth Congress:** - August 4th and 5th see flyer.

Mandurah Bridge Club

From Ian Jones

Competition Winners

Congratulations to the following winners:

Grand National Restricted Pairs

Qualifying Sessions

Winners:

Bill and Jenny Maley

Runners Up:

Roman Gdowski and
Andrew Marsh

Handicap Pairs Championship

Winners: Ross Proudfoot and Larriane Jacobson

Runners Up: Bill Webb & Jo Evans

Upcoming Events

- Winter Swiss Pairs Congress - Saturday 14th & Sunday 15th July. Entries via the BAWA website.
- Special Teams event - Wednesday 18th July.
- Special Teams Event - Wednesday 19th September.
- Jack Rowse Novice Pairs - Thursday 20th September.
- Open Pairs Championship - Saturday 6th October (all day).

Rockingham Bridge Club

From Margarete Scouse

The Club is progressing well with new students from our classes becoming members and participating in our bridge sessions.

We are currently in the midst of building extensions with the construction of a new office and entrance which will be newly furnished once completed. New top of the range Bridgemates have also been purchased.

Profits from our trading table go towards the Silver Chain Charity Gala Day which will be held on Wednesday 5th September, make a note of the date and join us for a fun bridge day.

Our next event is Anniversary Pairs to be held on Friday 13th July.

Our Club held its Winter Pairs competition in June.

Congratulations to overall winners:

Val and Ian Oldham

Winter Pairs Best Under State Masters:
Eunice Howard (President Joan Rickers) and
Rita Hood.

2012
Individual Champion

Carol Emmerson

Upcoming Events

- Fri 13th July -Anniversary Pairs
- Mon 30th July -Teams Event; Mon 20th August -Simultaneous Pairs
- Wed 5th September- Silver Chain Charity Gala Day
- Wed 12th - September Spring Pairs

West Coast Bridge Club

From Hilary Heptinstall

The winners of our Graded Pairs: Below State Master Competition was Denise Davies and Robert Cappellin. Second were Karel Vahala and Betty Anderson, third Jane Grove and Leith Fenbury.

Denise Davies and Robert Cappellin

Our next competition is our Saturday GNRP gold point event to be held on Saturday 7, 14 and 21 July.

The AGM will be held on Sunday July 29 at 1.00 pm followed by a bridge session for which the table money will be waived as a reward for attendance!

Our annual 'West Coast Congress' will be held on Sunday September 23 at 10.00am. Please see the flyer in this magazine for details.

Bunbury Bridge Club

Editors are terribly sorry for a mistake in last issue of Focus.

Phyl Barnes and **Maureen Trinder** (NOT Joy Gibson)

West Australian Bridge Club

From Kitty George

WABC held the annual **Foundation Day** (or should we now call it West Australia Day) Congress over the long weekend in June. The event was well supported and, as usual capably directed by Bill Kemp.

Congratulations to the winners who included:

Friday Pairs:

1st: N/S

Doreen Jones and Viv Wood

2nd: N/S

Alexandra Russell and Leon Randolph

3rd: N/S

Andre McGeorge and Jill Mowson

1st: E/W

Maura Rhodes and Fiske Warren

2nd:E/W Jonathan Free and Ravi Soin

3rd:E/W David Schokman and Dave Munro

Best Unplaced WABC Pair:

Vivian Goldberg and Ursula Harper

Best Under Regional Pair:

Gillian Tuckey and Fran Brennan

Saturday Pairs:

1st: N/S Doreen Jones and Jan Blight

2nd:N/S Christine Jenkins and Marie Sheridan

3rd:N/S

Noel Daniels and Tony Stevens

1st:E/W

Margarita Hughes and Fiske Warren

2nd:E/W Michael Turner and Don Sutton-Mattocks

3rd:E/W

Marjorie Hamersley and Elizabeth Benda

Best Unplaced WABC Pair:

Meredith Goodlet and Jennifer Andrews

Best Under Regional Pair:

Pat Morrison and Kevin Benson-Brown

Sunday Teams

1st

(Wendy Driscoll) Shira Shilbury Shizue Futaesaku and Pauline Hammond.

2nd

Leon Randolph, Dave Parham, Walter Martins and Alexandra Russell

3rd

Heather Williams, Jan Blight, Doreen Jones and Catherine Hood

Monday Swiss Pairs:

1st

Annabel Booth and Noelene Law

2nd

Marion Jefferson and Thomas Wheatley

3rd

Marie Merven and Nigel Dutton

4th

Peter Hicks and Pepe Schwegler

Peter Gill and Michael Berk

5th

6th

Ursula and Ross Harper

Fremantle Bridge Club Inc.

From John Penman

Since the last edition of Bridge Focus I am happy to report that Fremantle has held its first Congress for a number of years. As John Beddows, wearing his BAWA hat, stated at the prize giving, Fremantle Bridge Club is back in the bridge community of Western Australia. It was a

full day with the bridge complemented by some excellent food and continuous teas provided by some of our hard working ladies.

The Convenor for the event was **Dave Parham** and the Director was Peter Holloway and it was through their organisation and directing that the event was the success we believe it was.

Results:

Congress Qualifying:

North/South First were **Doreen Jones** and **Linda Bedford-Brown**, Second were Valerie Isle and Salim Songerwala, and Third were Phillip Moog and Ameer Ali. **East/West:** **Christine Jenkins** and **Domenico de Gasparis**, Second were Jennifer Bandy and Joanna Tennyson, and third were John McDonald and Patsy McDonald

Linda Bedford-Brown and Doreen

Domenico de Gasparis and Christine Jenkins

Congress Final:

First were **Christine Jenkins** and **Domenico de Gasparis**, Second Fiske Warren and Maura Rhodes, and third Ron Philpot and Betty Philpot.

Congress Plate:

First were **Phyl Barnes** and **Joy Gibson**, Second John Beddow and Pam Beddow, and third Jonathan Free and Nick Cantatore.

Joy Gibson and Phyl Barnes

Congress Consolation:

First were **Frances Thompson** and **Ken Smith**, Second were Richard Cooke and David George, and third were Bhavna Patel and Nilesh Patel.

Melville Bridge Club

Paula Sanders (lower left); Danny Mistry, John Down and Viv Goldsmith (centre) and Dorothy Stevenson and Wendy Ryan (lower right).

Social interaction and meeting people is important after retirement- when the social contact that comes with being in the workforce is

gone. Bridge is surely one of the best ways of keeping on doing this.

Recently three of our more senior members - in order of age - John Down 97, Paula Sanders 90 and Dorothy Stevenson 80 celebrated their respective birthdays.

John, also a member of the Applecross RSL and a life member of the Australian Ballet Company and plays the piano beautifully. Dorothy, our much respected and hardworking Vice President, walks her dog each morning. While Paula, a retired bridge director and teacher and a past President of our club, is sprightlier than many others half her age.

As our President Danny Mistry said "We are indeed fortunate to be inspired by such remarkable people."

Congratulations to the winners of our annual Handicap Pairs – **Dorothy Kitching Trophy.**

First place: Kim Yap and Verona Sleeman.
Second Place: Suzanne Goodall and Marty Goodall.
Third place: Noel Daniel and Merwyn Menezes.

Not only did our club receive a very generous grant for new air conditioning from Lotterywest recently, we also received publicity through this advertisement featuring our club.

Undercroft Bridge Club

From Ann Hopfmueller

Our **OPEN PAIRS** event was held over three weeks in May.

Club champions for 2012 are husband and wife pair ANN BURR and TREVOR BURR.
 Congratulations!

In second place were (JOHN BEYFUS) and JENNIFER BANDY, (Club President Ann Hopfmueller)

JACEK MAJEWSKI and CLIFFORD DeROSARIO were third. Well done to you all!

**You play
You give.**

Lotterywest Grants at work in Your Community

Members play in cool comfort
 The Melbrie Bridge Club is about to reach more than playing cards - it's a chance for members to catch up with old friends and make new ones. A recent grant for air conditioning for the club means members can gather in comfort, whatever the weather. Social clubs encourage seniors to stay connected and active in their communities.

Spreading the buzz
 Promoting the fun and benefits of lockdown and honey is what the Western Australian Ajarists' Society is all about. Support for website development and equipment will mean the society can show a working hive and how busy is made at public events. A healthy number of hive help pollinate local plants and maintain a balanced ecosystem.

Raise your voices
 A Capella West was formed in 2006 and just a few years later the choir is in regular demand to perform at major public events. A grant for new costumes will mean its 40 female performers will be dressed in style to sing their beautiful harmonies. The choir regularly performs for free at community events, allowing everyone to enjoy their love of music.

For more on Lotterywest Grants visit www.lotterywest.org.au or contact us on 08 9340 8270 or Toll Free 1800 695 278.

lotterywest

It has been pleasing to see a large number of UNDERCROFT members taking part in outside events. At the Western Seniors our club was represented by sixteen pairs with two of these finishing in the top ten.

On June 10 Fremantle Club ran a fantastic one day Congress and nine Undercroft pairs attended. **Christine Jenkins** and **Domenico De Gasperis** won the final, with **Frances Thompson** and **Ken Smith** winning the Consolation. Everyone who attended had a most enjoyable day.

Thank you Fremantle!

Bridge education at Undercroft continues to grow and we are looking at expanding our program to cater for the large number of "intermediate players".

Recently another 20 participants graduated from Leslie Routledge's introductory class and are now continuing their bridge journey with Allan Doig.

Nedlands Bridge Club

From Linda Bedford-Brown

The club held another successful **Mentor Day** in June.

Winners were Mentor Chris Wells and Elisa Fear.

Congratulations to Club Teams Champions **David Schokman, Pauline Hammond, Peter Gill** and **Dave Munro**.

2nd Linda Bedford-Brown, Heather Williams, Doreen Jones and Catherine Hood and

3rd Charlie Lim, Lily Lim, Inga Hunt and Stella Steer.

The Fiske Warren Lectures will be held July 11th and 25th 10 am til noon and August 8th and 22nd.

Saturday July 7th is the Ranjit Gauba Memorial Swiss Pairs, starting at 10.00am. There will be a side movement on the day starting at the regular time of 1.30pm.

Join us also for our Sunday Congress July 22nd starting at 10.00am-complimentary soup and sandwich for lunch.

BUNBURY BRIDGE CLUB

2012 ANNUAL CONGRESS

Weekend of

July 27th to July 29th

at two separate venues:

Friday:

Bunbury Bridge Club

*Meet at 6.15 pm, play commences 7 pm.
\$10 per player. Light snacks and drinks provided*

Saturday and Sunday:

Koombana Bay Sailing Club

10 am, \$30 per player. Lunch provided

Entries via BAWA web site
www.bawa.asn.au

Director: **Bill Kemp**.

Convenor: **Margaret Henderson**
9791 2549 jfwmmh@westnet.com.au

See full flyer for Extra Prices...

Geraldton Bridge Club Congress

From Linda Bedford-Brown

After a 20 year hiatus Geraldton Bridge Club members welcomed visitors to their Congress with all the resplendent hospitality that an event could offer. President and Tournament Organiser Maureen Knight, Vice President Bob Scolaro and Committee were well organised and the members provided delicious delicacies continuously. Even to the point that visitors leaving at Sunday lunch time for the trip home were afforded a complimentary roll of their choice to take with them on their journey. This was a very much appreciated gesture.

Director Peter Holloway, Floor helper Bryan Baldock and "caddy" Di Brooks were a great team without a glitch.

Many of the members played with partners and team mates that they had previously not played with before – a great rally of camaraderie for the weekend!

Di Brooks wrote about Billeting players (*Focus* May 2012) and Robin and I were most fortunate to have the hospitality of Past President Jean Culloton. A most gracious lady, Jean supports and assists many Geraldton organisations and is a fountain of knowledge on Geraldton. We had a marvellous time Jean, thank you.

Norma Lodge must lay claim to organising what I believe is the only Bridge 'event' in the world. Every Saturday morning, live on the radio station, on the sports section Norma reads the weekly

bridge results of the Geraldton Bridge Club. What a coup!

Geraldton Bridge Club is to be congratulated on a fine Congress, fine food, fine fellowship and we will all be there next year.

Melville Spring Congress

Venue: Melville Bridge Club Inc

790 Canning Highway, Applecross

**Two Session Pairs Event:
Thursday 4 October 10.00 am start
(all day)**

Red point event

**Two Session Teams Event:
Friday 5 October 10.00 am start
(all day)**

Red point event

Director: Bill Kemp

**Convenor: Noel Daniel
(Telephone: 0418 910 255)**

Cost: \$25.00 per person per day

Novice Prizes included

**Registrations via BAWA website:
www.bawa.asn.au**

Capel:

Life in the Slow Lane

By Di Brooks

We've been in our new house nine months now. Our priority was to establish the garden, which we have done. The jarrah bird table, built by my friend, Colin, is the place of the early morning feeding frenzy of the parrots. Farmers and gardeners alike, loathe the appearance of these birds, whereas Alan and I can never get over the excitement of having these performers on our doorstep. Locals have warned us of the destruction that the fine feathered friends can wreak on fruit trees and rose bushes, but so far, so good. Touch Wood. Our two year old Staffy pup, Taffy, keeps any invaders from getting too near our flower beds.

As we sit and enjoy the peacefulness, Kookaburras resting in the gum trees, laugh at everybody. The Willy Wagtail has no fear of anyone. The occasional predator hovering over head, waiting to dive down and get it's feed for the day, is soon sent packing by two or three magpies that guard the estate.

On our morning walks, we often see the kangaroos nibbling at the fresh grass shoots. The alpha male keeps a watchful eye, especially on those out with their dogs. If the roos are startled, it doesn't take a second for them to hop off into the bush and vanish from our sight.

Grass parrots, just a tad bigger than a budgie, green in colour, forage through the long grasses. You can hear their gentle calling, but you have a job to actually focus on them. Their group increases each day. At last count, there are twenty of them.

Once the rains come in, certain fields become lakes. This attracts the wading birds. It is a regular occurrence to see flocks of Ibis, ducks, geese and black swans, circling overhead before landing so they can wade through the waters.

Butterflies have laid their eggs, as our broccoli will attest. They, like the native bee, leave a lacy pattern on the plants. The caterpillars are ignored. The Butcher birds seek out their prey and as long as the insects are well camouflaged,

they will hatch out to fly another season. One such creature was found lying under the Sweet Potatoes. A huge caterpillar by any standards, its outer covering was greyish brown, with white lines intermittently down it's sides. If it was resting on a tree trunk, you would never see it. How wonderful is Nature.

The winter rains bring the countryside to its best. Alan and I enjoy a game of "I Spy" as we walk or drive through the S.W. Life is not so hectic. At last, we have found our piece of Paradise. (Recently, in Perth for the Western Seniors, someone told me their place of heaven was two minutes from WABC. Whatever turns you on) But for us, we call Australia home and Capel is, for the want of too many words, "The Bees Knees".

.....Back to Bridge

Improving Your Partnership

How many of you actually sit down with your partner and discuss the previous sessions performance? Well, if you answer in the negative..... you are missing the opportunity to consolidate your system and delete habitual mistakes. So here's some good advice:-

At the end of the session, each of you will need a copy of the hand record. Next step is to ask the director to print out your personal record of the session. (This shouldn't be a hassle to the Director. Just smile sweetly. If all else fails... say... Di Brooks suggested this would help our bridge play techniques) ;o)

With this vital information at hand, you can see immediately where you scored a poor percentage. By comparing this against the hand record, you might be able to pinpoint the area which you need to work upon.

The final step would be to access the Website of your Club, click on the "Results", "Session", then go to "Full Results". On this page, you can see board by board what the rest of the field did. Now you can earmark whether the poor score came from play as Defence or Declarer, or actually in

The match ended up in our favour 16-14. Well done to Kay and Rita. It was a tight match but very enjoyable.

Round 3 - We faced Jo White and Neville Koenig. Hand 13 was our biggest score on the match as we bid and made 6H. Both N and S hands were massive. You couldn't help but bid the 6H. Those who bid 6NT were headed for disaster. Why people risk No Trumps, when you have a trump fit I find amazing.

Brd 17	♠ A		
Dlr	♥ AKJ742		
Vul	♦ 3		
	♣ AQ963		
♠ T874		♠ Q65	
♥ 3		♥ Q96	
♦ QT54		♦ J862	
♣ JT75		♣ K42	
	♠ KJ932		
	♥ T85		
	♦ AK97		
	♣ 8		

18	
3	8
11	

As Declarer, you need to plan the play. Look to see what losers you have and then form a plan to deal with the losers. I took advantage of the singleton club in Dummy, after cashing the Club Ace, trumping 2 clubs, and then I could afford to cash the Ace of Spades and take out trumps. Nice to know the Heart Queen was on the wrong side and 12 tricks were brought in, giving us 14 Imps.

The moral to this story, if you have a trump fit, don't be greedy going to No Trumps, it could cost you big time.

CITY OF SOUTH PERTH CONGRESS

Sat 4th & Sun 5th August

Open Pairs

Sat 4th August starting @10.00
(two sessions)
Entry fee \$25/player

Open Teams

Sun 5th August starting @10.00
(two sessions)
Entry fee \$25 /player

Entries please: www.bawa.asn.au

Cash Prizes

A light supper
Sunday after play

Director:
Bill Kemp
Convenor:
Darrell Williams

Congress

CIVIC CENTRE
TEMPLETONIA CRESCENT
CITY BEACH

SUNDAY 23 SEPTEMBER 10.00AM

DIRECTOR – BILL KEMP

Arrive - 09:30

Qualifying round - 10:00

Lunch (bring your own) - 13:00 to 14:00

Final round - 14:15

Refreshments - 17:30

PRIZES:

FINAL:	PLATE:
1 st - \$150 each	1 st - \$75 each
2 nd - \$75 each	2 nd - \$50 each
3 rd - \$50 each	3 rd - \$30 each

Prizes for Consolation Section and the Qualifying Round according to numbers

ENTRY FEE \$30 PER PLAYER – RED MASTER POINTS
ENTRIES CLOSE 20 SEPTEMBER 2012
Each player must have a system card

ENTRIES via BAWA: www.bawa.asn.au
Or post to: The Congress Convenor WCBC
The Civic Centre, Templetonia Crescent
CITY BEACH WA 6015

In the final round, the following board appeared.

Brd	3	♠	872						
Dlr	S	♥	54						
Vul	EW	♦	KQT432						
		♣	53						
		♠	AQJT					♠	K9543
		♥	AKQ9					♥	83
		♦	A					♦	765
		♣	K987					♣	QT2
		♠	6						
		♥	JT762						
		♦	J98						
		♣	AJ64						

5	
23	5
7	

Sitting East-West, we had a chance to shine by bidding 6♠. Playing Benjaminised Acol, I opened the East hand 2♦ and John responded 2♥ negative. Now what? I really detest 4-4-4-1 hands, especially the really strong ones. If one rebids 2♠, partner will place you with a 5 card suit. Had I rebid 2♠, I have little doubt we would have had a crack at slam. But I decided instead to rebid 2NT and to treat the hand as balanced. John now bid 3♥ (transfer) and despite my super-accepting with 4♠, he was not tempted to continue... +680 and another failure in the slam zone although this one did not cost us IMPs as only two pairs bid slam (and both failed to make it). There was another consolation... if I had played in 6♠; I would no doubt have mucked up the play. It was that sort of weekend for us!

South West Friendly Teams

Sunday August 26th

9.30-4.30

Busselton Tennis Club, Marine Terrace

Lunch provided

Cost \$20 Entries via BAWA website

Convener Jane Moulden 9756 7752 or

janemoulden@westnet.com.au

CLASS OF 2012

WABC

MASTERS IN TEAMS OF 3

Sunday 26th August 10.00am

Open to all bridge under-graduates with less than 100 Masterpoints as at 1 January 2012.

The idea is to form a 3 person team. The fourth member of your team will be a bridge professor chosen by ballot before start of play. All team members will get to play one session with the bridge professor as their partner.

Entry Fee: \$25 per player

Drinks, nibbles and prizes after play at approx. 5.00pm

Entries via:

BAWA website: bawa.asn.au

WABC website: wabridgeclub.com.au

WABC: 9284 4144

Tournament Organiser:

John Beddow 93044916 or 0421994293

Tournament Director:

Bill Kemp 9447 0534

BUSSELTON BRIDGE CLUB CONGRESS 2012

WHEN?

FRIDAY 19TH October to
SUNDAY 21ST October 2012

WHERE?

Naturaliste Community Centre
Dunsborough Lakes Drive,
Dunsborough

EVENTS?

FRIDAY 7.30pm. Welcome Pairs
\$15 each.

SATURDAY 10.30 am Open Pairs
\$30 each

SUNDAY 9.30 am Open Teams
\$30 each

Included are light refreshments when you arrive on Friday, light lunches on Saturday and Sunday, morning and afternoon teas each day, and snacks after play on **Sunday**.

ENTRIES must be made via the internet on the BAWA site.
www.bawa.asn.au

DIRECTOR: Bill Kemp

PAYMENT can be made direct to the Busselton Bridge Club
Account:

BSB 066 508

A/C number: 902790

at the Commonwealth Bank.

Please ask for your name to be registered there.

OR by cheque made out to Busselton Bridge Club Inc. and sent to

P.O. Box 758, Busselton 6280.

CONVENOR:

Margaret Nixon Tel 97522635

ABN 7005 365 1666

ABN 8205 719 9126

BAWA in association with the ABF presents

2012 SWAN RIVER

OPEN SWISS PAIRS

PQP'S (32, 24, 16 & 8) and GOLD POINTS

Saturday 11th August @10am

and

Sunday 12th August @9.30am

at the

West Australian Bridge Club

Odern Crescent, Swanbourne

Directing Team:

Matthew McManus and Bill Kemp

Tournament Organizer:

Hilary Yovich

Phone: 08 9341 8116

Fax: 08 9341 4547

hilily@inet.net.au

Entry Fee **\$80** per player payable at the table or on the BAWA web site

(Account BAWA BSB 016464

Acc No 255674541)

Lunches from Kirkwood Deli may be ordered before play each day

Improving Your Defence

From Hugh Grosvenor

hugh.grosvenor@gmail.com

On average you will defend about half of the hands of bridge that you play. Clearly improving your partnership's defensive performance is one of the keys to improving your results. Two recent books in the Master Bridge Series are invaluable tools for aspiring players and partnerships.

Deadly Defence and The Deadly Defence Quiz Book by Wladyslaw Izdebski, Roman Krzemien and Ron Klingner provide a clear and accessible guide to all facets of expert defence. The authors outline a comprehensive system of leads and signals and define the situations where different carding agreements apply. Both books approach the issues in a practical rather than a theoretical way.

In addition to covering many standard areas of defensive signalling the authors present a number of new ideas about signalling in specific circumstances. For example you open a weak 2 bid in hearts with a suit of KQT852 and the opponent's bid to 4S. Partner leads the HA and dummy has J63. You obviously have a wide choice of cards to play – what do they mean? Despite 30 years of concentrated bridge I must admit that this common situation had never been a subject of clear agreement with any of my partners. The books suggest:

The 2 (low card) is suit preference for the lower suit i.e. clubs.

The Q (high card) is suit preference for the higher suit i.e. diamonds.

The 8 (middle card) is encouraging a heart continuation.

In this case the K would show KQT and would also presumably encourage a heart continuation.

The books discuss and define various other

situations where suit preferences signals should apply such as when there is a singleton in dummy and following suit in trumps.

I particularly liked the chapter of obligatory false cards that shows more than 60 examples of false cards that you need to play to give declarer a losing option. For example:

	AJ8x	
Kx		T9x
	Qxxx	

South the declarer plays a small card to dummy's J. If you thoughtlessly play low declarer has no option but to play the A next dropping partner's K. If you play the T or 9 under the J declarer may think that you have T9 doubleton and cross back to hand and play the Q. Obviously this will not always work but it is the only hope.

There are lots of problems and examples – particularly in the quiz book logically enough. If you want to improve your defence these books are must-see. George Bilski the captain of last year's Australian Open Team was so impressed by these books that he organised a discount for all team members who wanted to buy one.

All I Ask (anon)

From Derek Pocock

I will go down to the Club again, to the Club where play runs high,
And all I ask is a pack of cards and a lamp to deal them by,
And three good fellows there with me, of temper stable,
And a stiff fight, and a keen fight, around the table.

I will go down to the Club again, for I hear the temptress call-
She whose lure is a wintry smile, that betrays us all ;
Who smites us hardest when hopes run high ; who derides or troubles ;
Who brings to naught the surest slams, and the safest doubles.

I will go down to the Club again, to the clash of tempered steel,
To the thrust and parry and counter- thrust of each hard contested deal ;
The beleaguered fortress, fiercely stormed, bravely defended-
And no *post-mortems*, and no regrets, when the rubber's ended.

The Common Thread

By Bill Jacobs

bill.jacobs55@gmail.com

The following two deals were played in a Butler event in Victoria in 2005. They involve a common thread – see if you can find it

Brd	♠ AT9432		♠ J76									
Dlr N	♥ A95		♥ J83									
Vul All	♦ AK		♦ J4									
	♣ J9		♣ AT863									
		<table style="border-collapse: collapse; margin: 0 auto;"> <tr><td></td><td style="background-color: black; color: white; padding: 2px;">N</td><td></td></tr> <tr><td style="background-color: black; color: white; padding: 2px;">W</td><td style="background-color: black; color: white; padding: 2px;"> </td><td style="background-color: black; color: white; padding: 2px;">E</td></tr> <tr><td></td><td style="background-color: black; color: white; padding: 2px;">S</td><td></td></tr> </table>		N		W		E		S		
	N											
W		E										
	S											
	♠ 85											
	♥ KQT764											
	♦ -											
	♣ KQ754											

16
7 7
10

WEST	NORTH	EAST	SOUTH
	1S	Pass	2H
3D	4D	Pass	5C
Pass	5D	Pass	5H
Pass	6H	All Pass	

West, fooled by the 5♣ cue-bid, led a diamond. Declarer won that and sportingly played ♣J, offering the defence their club ruff. East didn't shoot the sitting duck, but found a duck of her own. The final outcome was 1430 to North-South, for 13 imps.

Second deal, with N/S the top seeded pair in the event:

Brd	♠ AK6		♠ J7									
Dlr N	♥ 94		♥ KQ10872									
Vul Nil	♦ A10853		♦ Q94									
	♣ KQ10		♣ 32									
		<table style="border-collapse: collapse; margin: 0 auto;"> <tr><td></td><td style="background-color: black; color: white; padding: 2px;">N</td><td></td></tr> <tr><td style="background-color: black; color: white; padding: 2px;">W</td><td style="background-color: black; color: white; padding: 2px;"> </td><td style="background-color: black; color: white; padding: 2px;">E</td></tr> <tr><td></td><td style="background-color: black; color: white; padding: 2px;">S</td><td></td></tr> </table>		N		W		E		S		
	N											
W		E										
	S											
	♠ 109532											
	♥ J3											
	♦ J62											
	♣ J65											
	♠ Q84											
	♥ A65											
	♦ K7											
	♣ A9764											

16
3 8
13

WEST	NORTH	EAST	SOUTH
	1D	1H	2C
Pass	2S	Pass	3H
Pass	4C	Pass	4H
Pass	4S	Pass	6C
Pass	Pass	Pass	

This time there was no excitement in the play. Declarer ruffed a heart for 12 tricks and a 10 imp gain - as no other pair had bid the slam.

At the end of the deal, West disgustedly said: "of all the pairs to play this hand against, we had to pick the one who was able to bid this slam!"

That is certainly a factor in Butler Pairs. To win such events, you usually need to play the right hands against the right pairs.

Anyway, look over the two deals again and tell me: what is the common thread?

The answer is this: whilst both East-West pairs were unfortunate to lose a slam swing, the two over callers brought misfortune upon themselves *by failing to pre-empt*.

On the first exhibit, a nine-card suit needs more than a simple overcall. West should have bid 4♦ at her first turn. Where would that have left North? With little alternative but to raise to 4♥, and East-West would have achieved an average board.

On the second exhibit, if East doesn't have a natural pre-emptive 2♥ available to him, then he should change his system. With a decent 6-card suit, he need look no further than 2♥. South would have bid 3♣, North given a 3♥ cue-raise, and now South is end played into 3NT, like the rest of the field.

Both overcalling hands conform to the rule of 2-and-3 for a pre-emptive bid. The first hand, vulnerable, has 5 losers, so 4♦ should be safe enough. The second hand, non-vulnerable, has about 7½ losers, ample for 2♥.

Australian bridge players (and I suspect players from around the world) don't pre-empt enough.

Hans G Rosendorff Memorial Congress
Women's Swiss Teams

2012 National Women's Swiss Pairs Event

Sat 15th & Sun 16th September

at the West Australian Bridge Club, 7 Odern Crescent Swanbourne WA

Gold Points

PQPs: 1st 24, 2nd 12, 3rd 6

Play commences 9.30am and finishes 5.30pm (approx.)

LUNCHES MAY BE ORDERED BEFORE START OF PLAY EACH DAY

Presentation of ABF Medallions at supper after play on Sunday

Entry Fee: \$320 per team

Information and online entry facility on the BAWA website www.bawa.asn.au

Tournament Organiser: Sheenagh Young 0409 381 439 or hgr@abf.com.au
Tournament Unit: Bill Kemp CTD 9447 0534 or diggadog@iinet.net.au
Peter Holloway 0411 870 931
Neville Walker 0418 944 077

Hans G Rosendorff Memorial Congress
Restricted Swiss Pairs

2012 National Restricted Swiss Pairs Event

Sat 15th & Sun 16th September

at the West Australian Bridge Club, 7 Odern Crescent Swanbourne WA

Gold Points

Play commences 9.30am and finishes 5.30pm (approx.)

LUNCHES MAY BE ORDERED BEFORE START OF PLAY EACH DAY

Presentation of ABF Medallions at supper after play on Sunday

Players should note that this event is restricted to players **UNDER 300 masterpoints** as at 1st Jan 2012
This qualification will be checked carefully.

Top two pairs will qualify to receive \$300 per pair from the ABF towards travel/ accommodation expenses when playing in an interstate ABF event within the following 12 months

Entry Fee: \$70 per player

Information and online entry facility on the BAWA website www.bawa.asn.au

Tournament Organiser: Sheenagh Young 0409 381 439 or hgr@abf.com.au
Tournament Unit: Bill Kemp CTD 9447 0534 or diggadog@iinet.net.au
Peter Holloway 0411 870 931
Neville Walker 0418 944 077

Bidding Boldly at the Western Seniors Pairs

from Noelene Law

Like me, I think my partner Annabel Booth must have been subjected to the study of Chaucer at school and taken on board his adage, "Nothing ventured, nothing gained".

I felt some sympathy for our opposition in round 7 of the WSP, as after a catastrophic

Round 6, Annabel was in the mood to be aggressive and take every opportunity to pick up as many imps as possible.

Brd 4	♠ A104				
Dlr W	♥ Q9853				
Vul All	♦ 1087				
	♣ 102				
	♠ Q5		♠ J976432		
	♥ AJ104		♥ -		
	♦ Q9		♦ A62		
	♣ K8753		♣ AJ9		
			♠ K		
			♥ K762		
			♦ KJ543		
			♣ Q64		

6		
12		10
12		

WEST	NORTH	EAST	SOUTH
1C	Pass	1S	X
2C	2H	4S	All Pass

With no helpful bidding from me, apart from a club fit, Annabel sailed into 4♠ for 9 imps. Although deep finesse indicates East can make 5♠ I recall that she lost 2 top trumps and a club. Only 9 pairs made this contract, 9 went down in 4♠, 14

played in a spade part score while a couple of north south pairs played in heart contracts.

In the same set Board 6 also yielded 9 imps:

Brd 6	♠ K1032				
Dlr E	♥ AJ104				
Vul EW	♦ 87				
	♣ A63				
	♠ QJ97		♠ A8654		
	♥ KQ95		♥ 6		
	♦ AK103		♦ J9542		
	♣ 10		♣ J8		
			♠ -		
			♥ 8732		
			♦ Q6		
			♣ KQ97542		

12		
15		6
7		

WEST	NORTH	EAST	SOUTH
		2S (1)	P
4S	All Pass		

(1) 2♠ = 5♠ and 5 of another: less than opening hand

A very aggressive opening by Annabel considering the vulnerability - just as well **she** was sitting East! Naturally, I had no hesitation in jumping straight to game. The K♣ was led and the other losers were of course the A♥ and a trump.

12 pairs bid and made the game whilst 7 went down and 3 were pushed to 5♠x. 6 pairs sacrificed in 5♣ or 6♣ with only 3 of them doubled. If East doesn't open, South is likely to bid 3♣ NV followed by a double from West and then the bidding battle begins.

Board 10 saw Annabel make a very difficult 3NT for an 11 imp gain with only 9 pairs making.

Of course, after my partner's Herculean effort I felt obliged to buy the drinks!

Congratulations to WA players

Victor Champion Bridge Festival

Regular Focus columnists **Bill Jacobs** and **Ron Klinger** were third in the Victor Champion Cup Teams

Alida Clark and **Marnie Leybourne** placed third in the Sarah Tishler Women's Pairs with Viv Wood and Helen Hellsten 8th

A Tropical Paradise

Barrier Reef Congress

From The Senior Serpent

The West was represented with pride at the annual Barrier Reef Congress in Cairns 8th to 11th June. Richard Fox did consistently well with his scratch Partner and Teammates while Tirza Cohen, Florence Maltby, and Bruce Maguire had wins at Walk-Ins and a very creditable Teams performance.

It was at the penultimate round in the rarified atmosphere of Table 4 that Tirza rose to the occasion against regular members of Australian Teams. Despite clashing with the Victor Champion in Melbourne, there was a league of legends enjoying the tropics; dashing any brief hope of the big prize money.

West dealt and opened 1♥.

Brd	♠	AJ5	♠	82					
Dlr	W	♥	-	♥	KJT43				
Vul	NS	♦	AQJ73	♦	KT94				
		♣	AQ853	♣	74				
		♠	96						
		♥	AQ952						
		♦	86						
		♣	KJ92						
			<table style="border: 1px solid black; width: 40px; height: 40px; margin: auto;"> <tr><td style="text-align: center;">N</td></tr> <tr><td style="text-align: center;">W</td><td style="text-align: center;">E</td></tr> <tr><td style="text-align: center;">S</td></tr> </table>	N	W	E	S		
N									
W	E								
S									
		♠	KQT743						
		♥	876						
		♦	52						
		♣	T6						

18
10 7
5

At our Table, N doubled for T/O. After 4♥ from East, 4♠ by South closed the auction. West led ♥A, ruffed on Table with ♠5. Declarer then called ♦A followed by ♦Q taken by East's King.

With a view to killing one of North's Diamond winners, East returned the suit.

South now chose to dispose of a Club loser, discarding ♣6 from hand. The Senior Serpent struck venomously with the ruff and shot back the "top of nothing" ♣9. Declarer took the ♣A on Table, continued with the ♣3, ruffing low in hand. A Heart was ruffed on Table, followed by ♠A and a small ♣ ruffed in hand. South cleared trumps and conceded a Heart; 4♠ made;

"Phew!" exclaimed Declarer.

At the other Table Bruce Maguire was North, making a barrage bid to indicate the Minor Suits. After 4♥ from East Tirza Cohen in the South seat deduced that North probably had no Hearts at all. So; far from sacrificing 4♠ on her 5 points and 6-3-2-2 might have a good play. "So I put her into Slam", quoth the impish North in the score-up later.

The play proceeded as at the other Table up to trick 4. Instead of pitching the illusory Club loser, Tirza ruffed high in hand, Spade to the Ace, ♠J overtaken to clear trumps. Declarer took the marked ♣ finesse (East has shown ♦K and probably a top Heart honour), cashed the ♣A and the remaining high Diamonds on Table discarding Hearts from hand.

A Pyrrhic victory but slam was made;

"Phew!" exclaimed Declarer.

Congratulations to WA players

Barrier Reef Congress

Walk in event

1st North South

Tirza Cohen and Bruce McGuire

1st East West

**Alexander (Senior Serpent) Long and
Florence Maltby**

2nd **Richard Fox** and partner

Teams (48)

13th **Richard Fox** team

=14th **Tirza Cohen, Alexander Long,
Florence Maltby and Bruce McGuire**

Open Pairs (76)

15th **Richard Fox** and partner

The Sabine Woman

By Ron Klinger

<http://www.RonKlingerBridge.com>

Improve Your Bridge Online

PROBLEM

North dealer; Nil vulnerable

WEST	NORTH	EAST	SOUTH
	1D	Pass	1H
1S	2D	Pass	2NT
All Pass			

What should West lead from:

♠	AK654
♥	AQ64
♦	103
♣	74

Sabine Auken, Zia Mahmood, Catherine D'Ovidio and Paul Chemla won the final of the 2004 Transnational Mixed Teams easily by 173-82 against a Bulgarian team. On this deal Auken – Mahmood defended a hand five tricks better than their counterparts:

Brd ♠ 1087
 Dlr N ♥ K
 Vul Nil ♦ A98654
 ♣ A65

Sabine Auken		Zia Mahmood
♠ AK654		♠ J32
♥ AQ64		♥ 1092
♦ 103		♦ J7
♣ 74		♣ Q10932
	♠ Q9	
	♥ J8753	
	♦ KQ2	
	♣ KJ8	

11	
13	4
12	

Both tables played in 2NT. At the other table West led a low spade and Chemla made ten tricks. Here Sabine Auken led the SA and Zia played S2, indicating an odd number. Auken next cashed the

HA and SK, crashing South's SQ, and played a third spade to East's jack. Now East led the H10 through South's HJ-8. East-West thus scored five spades and three hearts. Whereas 2NT had made with two overtricks at the other table, Auken's defence had defeated declarer by three tricks.

2012 Bridge Holidays with Ron Klinger

Norfolk Island Nov 25-Dec 2

For details, please contact

ron@ronklingerbridge.com

or 02 9958 5589.

ON-LINE PAYMENT

BAWA

- ♣ *Convenient Payment*
- ♣ *Easy Price Lookup*
- ♣ *Safe and Secure*

www.bawa.asn.au

Events>Event List

Kalgoorlie Bridge Club Inc

2012 Congress

When	Long Weekend in September Friday 28th to Sunday 30th	Playing Times	
Where	Kalgoorlie Golf Club Killarney Street, Kalgoorlie	Friday Evening Saturday Sunday	Registration and Welcome Pairs Pairs (morning and afternoon) Teams (morning and afternoon) Presentations

Tournament Director: **Peter Holloway**

Accommodation: Railway Motel Ph 90880000

(Discounts when mentioning Bridge Congress)

Registration can be made on the web site and registration forms have been sent to all clubs to go on the noticeboard.

For more information contact: **Sue Lia** - 90214707 or 0418215308

The Bridge Game Shop

Now an on-line 'shop' only. Stock lines have been reduced but we can assist with sourcing items you might need.

We still sell the popular **Bernard Magee** software:

- ✓ Acol Bidding
- ✓ Advanced Acol Bidding
- ✓ Declarer Play and Defence

Now we have his very new **Better Bidding with Bernard Magee** a 6 Box DVD set, a series of lectures on such topics as Ruffing for Extra Tricks, Finding and Bidding Slam and Competitive Auctions. A fun change for social bridge groups.

Go to our website for details:

www.thebridgegameshop.com.au

Phone 9287 2595 or 9389 1253.

ROVING RHODES

Frolicking at Fremantle

By Maura Rhodes
rhodesfamily@westnet.com.au

Sunday, June 10th was a historic day for the bridge community with the resurrection of the Fremantle Bridge Congress. This was always a popular Congress, but was temporarily suspended for a number of years. The delight which its revival was met with can be seen by the fact that it filled quickly, although it was a shame that some pairs failed to show up, when other potential players couldn't get in. It was held at the excellent venue of the Freemasons Hall and was expertly convened by Dave Parham.

Fiske Warren and I came second in the Final, but if I had played better, we could have won. Here is a hand where careless play cost tricks!

Brd 19	♠ 64		
Dlr S	♥ KQ42		
Vul EW	♦ 5		
	♣ KJ9865		
♠ 952		♠ KT7	
♥ A85		♥ JT973	
♦ AQJ7		♦ 943	
♣ Q43		♣ A2	
	♠ AQJ83		
	♥ 6		
	♦ KT862		
	♣ T7		

9	
13	8
10	

The Final was a Howell movement and in this hand we sat E/W and I was East. South declared in 2S after the auction:

WEST	NORTH	EAST	SOUTH
			1S
Pass	2C	Pass	2D
Pass	2S	All Pass	

Fiske led the 5S, as the trump lead is the recommended lead when Declarer has shown two suits and the person on lead has strength in the second suit. Declarer won and played the Ten of Clubs. What should East do? Hold up, of course, but this silly East took the Ace and

returned a trump. That was a seriously bad play. Why win the Club Ace? It is not going away and if Declarer has a 5/5 hand in the reds, with a singleton Heart, then he has no entries to dummy. Did I think that out? No, instead I won robotically. If I hold up, Declarer can never enter dummy to enjoy his clubs and must lose 5 tricks. Instead, thanks to me, he won ten tricks giving us a bottom board. That combined with several other errors, cost us the win. Congratulations to Christine Jenkins and Domenico de Gasperis who had a convincing win, both in the morning and in the Final. Congratulations too to the Fremantle Bridge Club for reinstating their Congress and I hope it will become an annual event again.

NEDLANDS BRIDGE CLUB SUNDAY ONE DAY CONGRESS

Director: Peter Holloway Convenor: Robin Burton

"It is a truth universally acknowledged, that a single man in possession of a good fortune, must be in want of a bridge partner."

22nd July
 Open to all
 Red master points
 60% of table monies returned as CASH prizes

\$25
 10am and 2pm
 Complimentary lunch of
 soup and sandwiches

Entries: <http://bawa.asn.au>

Western Seniors Pairs

By Anton Pol

This year, Western Seniors was once again held at WABC; thank you WABC for making your splendid premises available. The field was not as large as last year and there were few interstate pairs, but it was still respectable with 68 pairs and nine 12-board matches played over two days.

This means 108 boards with lots of interesting hands, but not many slams. Cynthia and I had only three opportunities to bid a slam. The first came in the very first match, board 5:

Brd 5	♠ A9762		♠ KQJ4									
Dlr N	♥ -		♥ QJ632									
Vul NS	♦ KQJ864		♦ A9									
	♣ AQ		♣ J4									
	♠ 853	<table border="1" style="border-collapse: collapse; width: 40px; height: 40px; margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		
	N											
W		E										
	S											
	♥ KT874											
	♦ T2											
	♣ 963											
	♠ T											
	♥ A95											
	♦ 753											
	♣ KT8752											

	16	
3		14
	7	

As North, with only four losers, I qualified this hand as a strong 2-suiter and opened 2NT, which in our system meant two non-touching suits, weak or strong, or a flat 27-28HCP monster. East doubled and Cynthia bid a pass or correct 3C. Pass from West and 3S from me showing strong D/S 2-suiter. Cynthia now liked her hand and bid 4D minor key-card ask; I showed three key cards and Cynthia ventured 6D.

The opening lead was KS. You need a bit of luck to make six. Clubs must be the solution. I played KD at trick two. AD from West and now was an interesting moment. If West plays another spade, dummy has to ruff and the communication with clubs is broken if either opponent holds three clubs to the Jack. Fortunately I was spared that anxiety as West led QH – not unreasonably attacking the AH entry to the dummy.

I was a bit surprised that only one other pair bid 6D. Whether it is a good slam or bad, that's

another question, but in order to get there South must be informed as early as possible that North has big playing strength, otherwise opponents' interventions will make it very difficult for S to push on.

The other two slams happened in Round 4. The one in Board 15 was more interesting:

Brd 15	♠ 93		♠ AK8765									
Dlr S	♥ 643		♥ -									
Vul NS	♦ Q932		♦ K5									
	♣ J974		♣ QT652									
	♠ QT	<table border="1" style="border-collapse: collapse; width: 40px; height: 40px; margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		
	N											
W		E										
	S											
	♥ AKJT95											
	♦ AT84											
	♣ A											
	♠ J42											
	♥ Q872											
	♦ J76											
	♣ K83											

	3	
18		12
	7	

Our somewhat weird bidding landed us in 6H (played by only one other pair), much less popular than 6S (played 8 times). As West I started with 2H, which included an Acoll 2 option, Cynthia bid forcing 2NT, I confirmed strong hand by bidding 3H, she responded 3S, cue-bid 4C from me, 4D from Cynthia, 4NT key card ask (in H), 5C showing 1, and 6H from me. The play is easy as long as spades break 3-2.

Playing 6S required a little more attention. Indeed, out of 17 pairs in a spade contract (4S or 6S), 7 pairs made only 11 tricks. One way of making 6S safely after say the least friendly club lead, is to lead JH from dummy and give it away to the queen. The rest is yours.

Deep Finesse says you can make 13 tricks but it requires some rather extreme play: win the first lead in dummy, then ruff a small heart in your hand, enter the table finessing 10S, ruff another heart, cross to SQ, ruff another heart, draw the remaining spade and cross to dummy with a remaining entry. Could not see any other way, maybe you can...

Book Review

By Mike McGlone

The Times Bridge: Common Mistakes & How to Avoid them

Bridge: What Should Have Happened More Common Mistakes & how to avoid them
Andrew Robson
Self published 2009

This is another book from the pen of The Times Bridge Columnist, Andrew Robson. Andrew writes a weekly Friday bridge column in the Times newspaper and this book follows on from an earlier book titled Bridge: Common Mistakes and How to Avoid them.

In this book Andrew devotes one page to a single Deal and the layout of the page is standard for all Deals.

Typically the introductory section to the Deal will give or reiterate some theory related which may help do the right things on the Deal.

The deal is then shown in the centre of the page.

On the left side of the Deal there is discussion how the deal was bid in play

Followed by What happened in play.

On the right side a section on How the Deal should have been bid.

And a section on What should have happened in play.

Then all of this is topped off with a handy nugget of bridge wisdom. For Deal 1 the nugget is: If you remember just one thing The Rule of 20.

The book has some 251 deals in total and covers a wide range of common mistakes. Any intermediate player would own many of these mistakes. What Robson does with amazing clarity of written expression is to pinpoint precisely the mistake being made and its remedy.

The book has four sections covering Bidding essentials, Declarer Plays, Defence and Progressing the Bidding.

And perhaps unusual for such a book there are far more deals given in the Basic Bidding and Defence sections. Mistakes in Defence do not seem to attract the same degree of attention as is given to Declarer Play so I'm pleased the Defence section had over 80 deals covering Opening leads, Second and Third hand plays, Signals and Discards etc.

The diagrams are clear and there is judicious use of bold type to emphasise the cards in bidding and play.

Being English based the Acol system is used throughout but in one instance Robson advocates opening 1NT with a five card major. This conflicts with the way I play NT with 5 card majors. His argument for such is that when you open and repeat the suit you almost certainly have six cards. Is that enough justification for always opening the 1NT 5332 irrespective of majors. I don't know.

The book is suited for study by all Intermediate players and is highly recommended for its clarity of

thought and readability.

It is a self-published book obtained from Andrew Robson's website. I was pleasantly surprised with the overall cost and delivery, being less than \$30AUD for this Hard Cover bound book.

ADVERTISING IN FOCUS

Full Page \$150/Half Page \$75

Contact Linda Bedford-Brown

bedfords@bigpond.net.au

Results

State Open Pairs

1st	Michael Bausor and Jonathan Free
2nd	Heather Williams and Sue Pynt
3rd	Val Biltoft and Joan Touyz

State Swiss Teams

1st	Gerry Daly, Karol Miller, Matthew Raisin, Simon Brayshaw, Paul Brayshaw and Chris Mulley
2nd	Dave Munro, Pim Birss, Catherine Hood and Doreen Jones
3rd	Stella Steer, James Steer, Clive Hunt and Inga Hunt

Revised State Women's Teams

1st	Cynthia Belonogoff, Viv Wood, Jill Del Piccolo and Kate Smith
2nd	Rachael Krasenstein, Deb Frankel, Joan Prince and Pauline Collett
3rd	Marnie Leybourne, Alida Clark, Val Biltoft and Leone Fuller

Country GNOT

1st	Di Brooks and Jean McLarty
2nd	Kay Thompson and Rita Leeming
3rd	Kate Boston and Murray Webber

League Results

<i>Newcomers</i>	41	<i>Spoilers</i>	40
<i>Spoilers</i>	58	<i>JCL</i>	57
<i>JCL</i>	82	<i>Spoilers</i>	36

Current Standings:

JCL	13
Spoilers	10
Newcomers	7

TEAMS OF 4 – as at 20th June

OPEN

<i>Club</i>	<i>Played</i>	<i>Won</i>	<i>VPs</i>
RED TABLE POSITIONS			
Undercroft Red	6	3	93
Maccabi	3	2	45
Melville	3	2	41
SPBC Taipans	2	2	31
GREEN TABLE POSITIONS			
Nedlands	4	2	71
Undercroft Green	3	1	50
SPBC Cobras	4	1	40
WABC	2	1	31
West Coast	1	1	16

INTERMEDIATE

<i>Club</i>	<i>Played</i>	<i>Won</i>	<i>VPs</i>
RED TABLE POSITIONS			
Maccabi	6	3	88
WABC Red	6	2	72
Undercroft Gold	4	1	48
Undercroft Red	2	1	33
SPBC Copperheads	2	1	29
West Coast			
GREEN TABLE POSITIONS			
WABC Green	5	5	117
Melville	5	1	77
Nedlands	6	1	73
SPBC Bushmasters	4	3	61
Undercroft Green	4	2	56
Undercroft Blue	3	1	29

RESTRICTED

<i>Club</i>	<i>Played</i>	<i>Won</i>	<i>VPs</i>
RED TABLE POSITIONS			
South Perth 'Mulgas'	3	3	61
Nedlands	4	1	46
WABC Red	2	2	42
Kalamunda	3	0	17
GREEN TABLE POSITIONS			
Undercroft Green	7	4	120
WABC Green	7	2	93
South Perth Gwardars	3	3	67
Melville	4	1	40
Swan Dists	3	0	38

Diarize Now

Upcoming BAWA & Club Events 2012

	Jul	Wed 4 th	BAWA DAYTIME OPEN PAIRS 1st of 3 Venue: Nedlands Bridge Club 12.30pm
ANC Darwin 7 th - 19 th		Sat 7 th	Ranjit Gauba Memorial Swiss Pairs Venue: Nedlands Bridge Club 10.00am
		Mon 9 th	BAWA State Handicap Pairs 1st of 3 Venue: Nedlands Bridge Club 7.30pm
		Sat 14 th – Sun 15 th	Mandurah Swiss Pairs
		Sun 22 nd	Nedlands Bridge Club Congress
		Thu 26 th	Open Spring Pairs Championship 1st of 6 Women's Spring Pairs Championship 1st of 6 Venue: South Perth Bridge Club 7.30pm
		Fri 27 th – Sun 29 th	Bunbury Bridge Club Congress
	Aug	Sat 4 th – Sun 5 th	South Perth Bridge Club Congress-see flyer
		Mon 6 th	BAWA State Men's/Women's Pairs 1 of 4 Venue: Nedlands Bridge Club 7.30pm
		Sat 11 th – Sun 12 th	Swan River Swiss Open Pairs (PQP & Gold Points)
		Sat 18 th – Sun 19 th	GNOT City Final and Restricted Heat
	Sep	Sat 8 th	Great Southern GNRP Regional Final
		Sat 15 th – Sun 16 th	HGR Memorial Congress Weekend
		Thu 20 th	BAWA State Open Teams 1 st of 8 Venue: South Perth Bridge Club 7.30pm
		Sun 23 rd	West Coast Bridge Club Sunday Congress
		Mon 24 th	BAWA State Mixed Pairs 1 st of 6 Venue: Nedlands Bridge Club 7.30pm
		Fri 28 th – Sun 30 th	Kalgoorlie Bridge Club Congress
	Oct	Thu 4 th – Fri 5 th	Melville Bridge Club Spring Congress - see flyer
		Fri 12 th – Sun 14 th	Nedlands Bridge Club Congress - see flyer
		Fri 19 th – Sun 21 st	Busselton Bridge Club Congress - see flyer
		Sat 25 th - Sun 28 th	Undercroft Bridge Club Congress
NOTE	Times and venues are subject to change: substitutes must be confirmed by the director: read conditions of entry for the event on the BAWA website.		
NOTE	BAWA/Congress Events	Entries www.bawa.asn.au unless other specified.	

FOCUS OnLine

Focus can be seen in full colour on the BAWA website:

<http://www.bawa.asn.au/>

The Management Committee In Holiday Mode!

Nigel Dutton and Marie France Merven enjoy Mauritius

Alison Stralow in Norway

Lii Soots and husband **Lembit** in **Amsterdam** at the start of their River Cruise – Amsterdam to Budapest

John Aquino In India

Tenzin Choegyal (the Dalai Lama's brother) - The Ngari Rinpoche with John Aquino

Floriade 2012 - Velno, Holland

By Beata Bieganski

The Floriade is an amazing horticultural World Expo that occurs every ten years in the Netherlands. People arrive from all over the world to marvel at themed hectares of plant-life, garden art and horticultural innovation. It runs from April all the way through October. This year, the Floriade is being held in Venlo and the main theme is "be part of the theatre in nature; get closer to the quality of life,". It features 66 hectares (of which 40 hectares is actual exhibition site) on five sub-themes: Environment, Green Engine, Relax & Heal, Education & Innovation, and World Show Stage. Each world has its own decor, programme and activities.

But the most amazing walk that I've experienced was through the Villa Flora building: 'theatre of nature' also called 'the greenest office in the Netherlands'. Designed specially for Floriade 2012, the ultra-sustainable building is home to the biggest indoor flower show.

Being in the province of Limburg I've also visited Maastricht, widely known as a city of history and culture, and home of the most beautiful bookstore: Selexyz Dominicanen.

The bookstore is located in the ancient Dominican church believed to be already more than 800 year old. The beauty and the charm of the church created centuries ago are still in tact. In 2008, 'The Guardian' called it "the best bookstore in the world."

PS. In Australia -we also have Floriade Flower Festival in Canberra (also called Canberra's Spring Flower Festival) held for a month, usually from around the second weekend of September to the October. This is an annual event featuring vast expanses of flowering plants, floral art, horticultural displays and practical tips and advice on home gardening and outdoor living.

More about Floriade in Canberra on website:

<http://www.floriadeaustralia.com/home>

