

BRIDGE
FOR BRAIN
RESEARCH

CHALLENGE

Bridge for Brain Research Charity Challenge is a
ƴŀǘƛƻƴǿƛŘŜ ŦǳƴŘǊŀƛǎƛƴƎ ŜǾŜƴǘ ǎǳǇǇƻǊǘƛƴƎ !ƭȊƘŜƛƳŜǊΩǎ
disease research at NeuRA (Neuroscience Research
Australia).

NeuRA is dedicated to reducing the burden that
disorders of the brain and nervous system place on
our community.

One of our primary areas of research is on better
understanding and treatment of dementia including
!ƭȊƘŜƛƳŜǊΩǎ ŘƛǎŜŀǎŜΣ ŦǊƻƴǘƻǘŜƳǇƻǊŀƭ ŘŜƳŜƴǘƛŀ ŀƴd
early onset dementia.

With this focus, we aim to advance health and
wellbeing for our families and our community. We
truly believe that, for those affected by devastating
diseases, medical research offers the only hope.

For information call 1300 888 019

or email m.brockmyre@neura.edu.au

Charity Challenge
May 1-7, 2013

In support of
!ƭȊƘŜƛƳŜǊΩǎ ŘƛǎŜŀǎŜ ǊŜǎŜŀǊŎƘ ŀǘ

During the first week of MayΣ ǎƛƳǇƭȅ Ƙƻǎǘ ŀ ōǊƛŘƎŜ ǎŜǎǎƛƻƴ ŀƴŘ ŘƻƴŀǘŜ ǘƘŜ ǇǊƻŎŜŜŘǎ ǘƻ !ƭȊƘŜƛƳŜǊΩǎ ǊŜǎŜŀǊŎƘ ŀǘ
NeuRA.

This year, we are asking that all bridge clubs and players throughout Australia raise funds and/or make a
Řƻƴŀǘƛƻƴ ƛƴ ǎǳǇǇƻǊǘ ƻŦ !ƭȊƘŜƛƳŜǊΩǎ ǊŜǎŜŀǊŎƘΦ

There is no entry fee - we are relying on the support and generosity of bridge clubs and players to use this
event to raise funds and make a donation.

RED Masterpoints allocated free of charge to pairs who come in the top half of the field and are only awarded
to those who score online.

O Volume 13 O Issue 02 O March O 2013

2 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

WESTERN SENIORS PAIRS
25th & 26th May 2013

10 am start each day

For ABF Seniors Events players must be born before 1 January 1955

This is a Gold Point and PQP Selection Event
Venue:

West Australian Bridge Club

7 Odern Crescent, Swanbourne

Entries:

Via the BAWA Website www.bawa.asn.au

Entry Fee: $80 Per Player

(Collected at the table or Payable on Line: BAWA BSB 016464 Acc No 255674541

Description: Your name + WSP)

Tournament Unit: Bill Kemp & Dave Parham

Tournament Organiser: Kitty George kitty.george@bigpond.com 0408097881

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 3

tǊŜǎƛŘŜƴǘΩǎ wŜǇƻǊǘ
B y N i g e l D u t t o n

I understand that there is a
great deal of disappointment
in many clubs, particularly

our country clubs, re the decision by the ABF to
discontinue the Grand National Pairs. I
understand and sympathise with the campaign to
have the event reinstated and having said that I
would like to mention a couple of points which
may be relevant to the issue. Early last year the
ABF polled all the states regarding the future of
the GNP. BAWA recorded is vote to maintain the
event in, its then, current format. Unfortunately, a
majority of states, representing an overwhelming
majority of players, voted to discontinue the
event; only the ACT and NT voted with WA. The
ABF was left with little alternative but to axe the
competition; there seemed little point in having a
national event when only 2 or maybe 3 states
would be participating. I don’t believe the
decision had anything to do with the support of
the player demographic 0 to 300 master points.
The ABF, along with all of its associates, have, in
the last few years, significantly increased the
number of restricted events to support and
encourage this demographic. Should the
campaign for the event’s reinstatement be
successful enough to have the matter re-visited
by the ABF Management Committee you can rest
assured BAWA will again be voting in favour.

You may recall in my December column that I
mentioned BAWA was struggling with the

problem of missing or incorrect scores when
using electronic table top travellers. Whilst there
is still some fine tuning to be done regarding
penalties it has been decided to adopt a
regulation, similar to the ABF, which makes it an
offence to leave the table with a missing or an
incorrect score. It will still be incumbent upon the
players to notify the director of the incorrect
score and soon as it is discovered. The sanctions
will be IMP or % penalties imposed on BOTH
pairs at the table. Naturally, it is hoped that
sanctions will not be necessary and now that the
issue has been brought to the attention of all
players we will all be taking more care. I’m sure
we would not want our carelessness to cost
another pair a congress place and prize.

I played in the recent Mandurah Summer
Congress and made a point to congratulate the
club on all aspects of the weekend; from the
bridge organisation, having a 7 round Swiss on
the Saturday was a good decision; to the very
generous prize structure which went a good way
into the field and included prizes for a number of
restricted categories. The after session sausage
sizzle, with a large variety of gourmet sausages,
was also a great success. Well done Mandurah.

Well done also the players who took part in the
first 2 events of the year – BAWA was delighted
with the turn -out.

REGULAR FEATURES:
Around the Clubs by Linda Bedford-Brown ... 4
Capel Life from Di Brooks .. 15
Ethics for Declarer by Bill Jacobs ... 17
Roving Rhodes by Maura Rhodes .. 21
Results .. 22
Diarize Now ... 23

SPECIAL FEATURES:
Regis Bridge Club from Paul Royle ... 12
Canberra from Nigel Dutton .. 13
BAWA Information ... 14
The Defence Rested by Ron Klinger ... 20

EDITORS:

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

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

Articles always welcome

file:///C:/Users/Beata/Desktop/Beata/FOCUS_2013/02%20Mar%202013/Focus032013.docx%23_Toc349645134
mailto:bedfords@bigpond.net.au
mailto:b.bieganski@yahoo.com.au

4 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

Mandurah
Bridge Club

F r o m I a n J o n e s

S u m m e r C o n g r e s s

The Club hosted the Summer Congress on
Saturday 2nd and Sunday 3rd February. Eighty-
two pairs competed in the Swiss Pairs event,
which was won by Leon Randolph and Jill
Keshavjee. The best Mandurah pair was Phil and
Kathy Power, who finished 5th.

Forty teams competed in the Teams event, which
was won by Egmont Melton, John Beddow and
Tad and Beata Bieganski . The best Mandurah
team was Jenny and Bill Maley, and Doug and
Vera Hardman in 12th position.

U p c o m i n g E v e n t s

April 2013

¶ Thursday Evening best ‘Three out of Four’
event – 4th, 11th, 18th & 25th April

¶ Club Teams Championship – Saturday 13th
April (Financial Members only)

May 2013

¶ Special Teams Event - Wednesday 15th May

¶ Annual general Meeting – 12.00pm
Wednesday 22nd May

June 2013

¶ Handicap Pairs Championship – Tuesday 4th,
11th & 18th June (financial members only)

¶ Friday best ‘Three out of Four’ event – 7th,
14th, 21st & 28th June

Maylands Bridge Club
F r o m F r a n C a r t e r

The Maylands Bridge Club held its 31st AGM in
November last year and appointed an

enthusiastic new committee. Rewriting the
Constitution was a big achievement for the
previous committee.

The first Red Point event of the year takes place
on Mondays 18 and 25 February.

On 12 February an extra Tuesday session from
10.15am – 2.00pm was introduced.

This was well supported and as it was Shrove
Tuesday it was celebrated with an abundance of
pancakes, jam and cream.

Bridge lessons over eight weeks for beginners
and run by Pam Cooper and Jean Martin have also
commenced and are well received.

Though our home base shifted several years ago
from Maylands to the RA Cooke Pavilion in
Gummery St, Bedford we are still proud to be
called the Maylands Bridge Club.

We welcome new members and are always
delighted to see familiar faces each week.

For more information contact:

President Fran Carter on 9470 4047

Partner coordinator Colleen Prosser 9344 3031

Italian Bridge Club
F r o m M a r i e M u s i t a n o

We look forward to seeing many of our bridge
friends for our Easter Congress being held over
two Tuesday Evenings March 19th and 26th
7.30pm. Please see the flyer in this issue.

The bridge club hosts a friendly game of bridge
every Tuesday night at 7.00pm Fitzgerald St
North Perth. $5 for members and visitors
includes a tasty supper and a glass of wine or
juice.

For this year the club will have a duty partner
available every Tuesday evening. Players can
earn ABF master points. We hold regular red
point events and offer generous prizes.

 A round the C lubs
B y L i n d a B e d f o r d- B r o w n

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 5

Melville Bridge Club
F r o m L y n d i e T r e v e a n

Restricted Pairs Competition - from left to right:
John Elias, Margaret Williams, Graham Williams,
President Dorothy Stevenson, Noelene Smith, Lyn
Le Provost, Director Leon Ref, and Richard Power.

Congratulations to:
Noelene Smith and Lyn Le Provost – 1st.
Graham Williams and Margaret Williams – 2nd
and John Elias and Richard Power – 3rd

Rockingham Bridge Club
F r o m D i B r o o k s

Congratulations to the President, Jill Dawson,
Convenor, Janice Hawker, Catering Officer, Liz
Sayers, Committee and members for organising
another successful congress. Held in R.B.C's own
rooms and scheduled for twenty tables. As
always, the food was in copious quantities and
very delicious... although not calorie free!

Director, Bill Kemp, kept everything running
smoothly and a good time was had by all. The
bridge wasn't kind to some, but our philosophy is
bad bridge is better than no bridge!

In conversation with Convenor, Janice, I was
informed of people placing entries months ago
and then a week before the competition, some
withdrew. This resulted in a half table on the
Saturday.

R.B.C tried to fill the gap, but was unsuccessful. As
this seems to be a regular occurrence in the
Bridge world I suggest that a booking for an event
should be accompanied by a cheque. No monies
to be returned if there is no good reason for their
withdrawal, or if those people cannot get others

to take their booking. This sort of behaviour
tends to be a bit of "Dog In The Manger".... getting
in first so no-one else can. Not good. Committees
take note of the non-attendees and take what
action is felt necessary, if there is no valid reason
given.

On a happier note, congratulations to all prize
winners:

Qualifying

1st John Beddow and Egmont Melton

Final

1st Connie Coltrona and Armanda Torre
2nd Dave Parham and Tony Stevens
3rd Nigel Dutton and Marie-France Merven

Rockingham Best Understate Masters:
Elizabeth Hill and Val Strange

Best Rockingham Pair in Final:
Raewyn Lewer and Sandra Sandilands, receiving
the B.P. Trophy

Sunday Teams

1st Di Brooks, Jean McLarty, Marnie Leybourne
and Nick Cantatore

2nd Leon Randolph, Alexandra Russell, Peter Gill
and Tony Stevens

3rd Dave Munro, Liz McNeil, Maura Rhodes and
Rick Rhodes

Best Rockingham Team:
Sandra Sandilands, Raewyn Lewer Ian Oldham
and Val Oldham

Marnie Leybourne congratulating Rockingham
Bridge Club

6 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

Top Qualifiers John Beddow & Egmont Melton

Pairs Final winners Armanda Torre & Connie
Coltrona with Jil Dawson

Sunday Teams 1st: Jean McLarty, Nick Cantatore,
Marnie Leybourne and Di Brooks

Sunday Teams 2nd: Leon Randolph, Tony Stevens
Peter Gill and Alexandra Russell

Best Rockingham Team: Sandra Sandilands,
Raewyn Lewer Val, Oldham and Ian Oldham

Village Bridge Club
F r o m P a t M a r t e l l a n d D a v i d S t e v e n s o n

AUSTRALIA DAY AFTERNOON TEA

Saturday 26th of January Australia Day we had a
special Australia Day afternoon tea. The food
consisted of mini Pavlovas, Lamingtons, Anzac
biscuits and fresh fruit with cream. The bridge for
the day was enjoyed by about 24 players.

The Club will sadly miss a long standing member
Mrs Dorothy Slater who passed away in January.

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 7

West Coast
Bridge Club
F r o m H i l a r y H e p t i n s t a l l

Once again January and February have seen an
increase in playing numbers at West Coast,
probably due to people escaping the heat and
enjoying the comfort of the air conditioning!

Our opening competition for 2013 was the Below
National Master Graded Teams event.

The results were

1st Peter Garcia Webb, Patrick Garnett, Graeme
Hillier and Ivan Pummer

2nd Robin Dawson, Susan Robertson, Susan
O’Brien and Margaret Tierney

3rd Tom and Judy Dickson, Andrea and Michael
Hopkins

Peter Garcia-Webb, Graeme Hillier, Patrick Garnett,
Ivan Pummer

Our Supervised Classes on Monday and
Wednesday from 10-12 noon are being well
supported this year and we would encourage
anyone who would like to practice their bridge to
come along.

Contact Elizabeth (9275 1557) for Monday,
Maureen (9245 2138) for Wednesday details.

Patsy Davey (9309 7181) is coordinating
beginners lessons on Mondays from 10 –12 noon.

West Australian
Bridge Club

F r o m K i t t y G e o r g e

Most members are now back from summer
holidays and February has seen large fields of
players keen to get back into bridge and to escape
the relentless heat wave. In late January Peter
Smith conducted an excellent series of lessons on
“Two over One”. This has inspired many of us to

experiment with the system and there has been
much lively debate in the post mortems.

The club celebrated 5 years at our Swanbourne
clubrooms with an Anniversary Pairs
competition. This attracted a record field and was
a great success.

Inaugural winners were Fiske Warren and
Marguerita Hughes with Carol Pocock assisting

with the bubbly.

A special prize was awarded to Phil Bapty and
Michael Browne as the best placed non WABC pair.

The cake was cut by club patrons Helen George
and John Ashworth.

8 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

Another very happy event was the celebration of

#ÙÎÔÈÉÁ &ÏÒÍÁÎȭÓ ύϊth birthday. Cynthia is
our oldest member and it is always a joy to come to

her table where the competition is fierce.

Laurie Bonadeo, Birthday Girl Cynthia Forman and
BAWA Treasurer Pepe Schwegler

Many or our members decamped to Canberra in
late January for the Summer Festival of Bridge. As
usual this was a well run and enjoyable fortnight
particularly as Canberra was in party dress for
the Centenary. Jo Sklarz and Deanna Wilson
enjoyed great success winning the State category
of the national Finals of the GNRP and were
runners-up in the Novice Teams. Marcey
Spilsbury and Kitty George together with Michael
Turner and Lyndall Steed from South Perth
Bridge Club were runners-up in the Novice
category of the South West Pacific Teams.

Undercroft Bridge
Club

F r o m A n n H o p f m u l l e r

Undercroft commenced 2013 with the NEW
YEAR PAIRS red point event held over three
Saturday afternoons. Harold McKnight directed
36 pairs in his usual, efficient manner.

The winners were Domenico Rocchiccioli and
Kay Johnson, President Ann Hopfmueller with
Margaret Jenkinson and Lesley Barrie coming
second.

In third place were Ian Rowlands and Valerie
Noble. CONGRATULATIONS!

The SYD NOAKES TROPHY was a popular event,
with 40 pairs competing on three Wednesday
afternoons in January/February. The director
was Dave Parham, the quiet achiever.

Frances Thompson and Ken Smith run out
winners

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 9

In second place were (Brian Fensome) and John
Beyfus

Joan Rose’Meyer and Domenico Degasperis -
CONGRATULATIONS!

Before Christmas, the generous members of our
club donated items for the Christmas party
raffles. Several prizes were given at each party
and $700.00 was raised for our chosen charity,
WHEELCHAIRS FOR KIDS.

Recently our treasurer, Lorraine Rea and I
presented the workshop manager, Olly Picket

with a cheque. This volunteer organisation has
been providing wheelchairs, free of charge, to
needy children in developing countries since
1998. We know the money will be well spent.

Geraldton Bridge Club
F r o m M a u r e e n K n i g h t

Monday Championship Pairs Winners:
Maureen Knight and Chris Knight

2nd Bryan Baldock and Jeanette Day

Most Improved 2012 Player Stuart Stevens

Best Monday Aggregate Winner: Stuart Stevens

Best Monday Aggregate
2nd Piri Kacso

10 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

Best Monday Aggregate
3rd Yvonne Diamond

Best Saturday Aggregate Winners Pat McLean,
Pat Howell and Maxine Bohan

Saturday Championship Pairs Winners Wayne
Cupitt and Heather Cupitt

Saturday Teams Winners Jeanette Baldock,
Bryan Baldock , Barbara Allen, Heather Cupitt,

Wayne Cupitt

2nd Pam Herbert, Chris Knight, Norma
Follington, Maureen Knight

Most Improved Thursday Player

Diarise our Congress dates June 14th 15th 16th
2013. More information soon.

Bridgetown Bridge Club
F r o m J a n B u r g e s s

Our Annual General Meeting was held on 19th
February and, as always, our President, Eric
Wheatley, kept things moving along smoothly,
despite having a lot of other matters on his mind
having spent the past week fire-fighting. Eric had
to leave as soon as the meeting was over to
return to fire duties, being Fire Control Officer of
one of our local vollie brigades. Like so many of
our members, he wears several different hats.

The outgoing committee members were prepared
to stand again and were consequently re-elected
as follows:

President - Eric Wheatley
Vice-President - Norma Storey
Secretary - Jan Burge
Treasurer - Jana Mayhew
Social - Patricia Rodgers

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 11

Warm thanks were expressed to them for their
commitment and work on behalf of the club.

At the conclusion of the meeting, our two
trophies were presented. The Mary Wheatley
Trophy is named in honour of her contribution to
the club by one of our founder members; it's a
sprint pairs championship and was won by Jan
Burgess and Helen van der Waal. The Welcome
Cup, for our Club Champion, is played for over the
year and is calculated in terms of scores and
attendance, and this was won by Jan Burgess.
Well done, you two!

Nedlands Bridge Club
F r o m L i n d a B e d f o r d - B r o w n

Our 24 th Birthday Sunday Congress was well
attended and, again, the hard working committee
supplied delicious snacks and lunch for the
players.

Final: Winners
Joanna Tennyson and David Cowell with House

Manager and convenor Robin Burton

2nd Heather Williams and Linda Bedford-Brown

3rd Dennis Yovich and Tuya Cooke

Plate: Winners: Nick Cantatore and Catherine Hood

Plate: 2nd Viv Wood (Eddy Mandavy)

Plate 3rd: Kathy Power and Phil Power

Equal Consolation 1st Rick Rhodes, Maura Rhodes,
Noel Daniels and Merwyn Menezes

12 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

Consolation 3rd Linda Watson and Pat King

Thank you for making it the day that it was

Annual General Meeting will be held Saturday
March 23rd 12.30pm followed by l bridge time of
1.30pm.

Easter Monday April 1st will be bridge as usual
12.30pm

G R A N D N A T I ON A L O P E N T E A M S

All day Saturday 20th April

Two sessions 10.00 am and 2.00 pm

At Least One Member Of The Team Must Be A
Club Member.

Gold Master Points

Only one of the players in the team must be a
member of the Club for a team to be eligible.
Don’t waste time; start organising your team
now.

S u p e r v i s e d S e s s i o n s :

You can come along and play and get help at the
same time.

Every Tuesday morning: 9.30am to 12 noon

J a c k p o t w i n n e r s 2 0 1 2

Congratulations to our 2012 Jackpot winner

Mon Linda Bedford-Brown and Sally Ann George
Tue May Schonwolf and Barbara Smith

Wed Pat King and Lynne Errington
Thu Penny Styles and Sheila Gould
Fri May Schonwolf and Robin Burton
Sat Faye Wilner and Anne Lowe

Regis Br idge Club
F r o m P a u l R o y l e (J u n i o r)

No sooner had Pamela Royle and husband Paul
moved to Regis Hollywood Retirement Village,
than she got together with the talented Jimmy
Van Dieren to found the in-house Regis Bridge
Club. You may recall that Pamela (and Thelma
Hunter) started the first non-smoking bridge club
(The Village Club, Dalkeith) 25 years ago and this
club still thrives today.

Pamela Royle and Jimmy Van Dieren

The Regis B.C has been running for over a year
now and usually has three or four tables. The
players are mostly residents of Hollywood but
others are welcome to join in too. Most also play
in other Perth clubs so the standard is
“comfortable” and the challenge of striving for
perfection is always there.

In fact, last week, a pair visiting from England
achieved a 78% score, despite a bottom resulting
from a devilish under-lead of an Ace with the 9
against a suit contract, throwing declarer’s plan
for the hand all awry. The perpetrator was a
very canny 99 year old gent – Paul, Pamela’s
husband, who came second that day.

The club accepts experienced duplicate players;
partners found; session is held on Tuesdays, 1pm
– 4pm.

Contact: Pamela on 9380 5480
 Jimmy on 9380 5420

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 13

Summer Fest ival in Canberra
F r o m N i g e l D u t t o n

The Summer Festival in
Canberra is one of Australia’s
icon events which Marie-

France and I try to attend every January.
Canberra at this time of the year is quiet as
parliament is in recess and many locals are away.
The many great restaurants are full of bridge
players with waiters hovering trying, in vain, to
take orders and not understanding “You hold 4 to
the king; you need to drop the stiff queen…“,
coming from almost every table.

Apart from catching up and playing with ex
Perthites Paul Hooykaas and Pele Rankin we go
to Canberra to play against the best players. Some
years ago we were lucky enough to play against
the then world champion Italian Lavazza team.
One of my favourite stories from that match is
when, my partner Paul, playing a tricky game
contract made, at trick 3, what turned out to be
the correct decision in a side suit. Noberto Bocchi
and Giorgio Duboin both nodded their
congratulations and began to put away their
cards. Paul looked at me and, not wishing to
argue with the world champions, quickly
followed.

This year we were fortunate enough to play the
Indonesian Women’s team who had just finished
a 6 week training camp in preparation for the
world championships later in the year. They were
good.

However, the hand I wanted to show you seems,
on the surface, pretty normal but should go some
way to explain why players who made the semi-
final were, in fact, there.

Brd ǂ 8542
Dlr Ǆ KJ
Vul ǅ KJ4
 ǃ AKJ2
 ǂ 963

 N

W E

 S

ǂ AKT7
 Ǆ 9762 Ǆ 8543
 ǅ AQ97 ǅ 532
 ǃ Q4 ǃ 73
 ǂ QJ
 16 Ǆ AQT
8 7 ǅ T86
 9 ǃ T9865

Marie-France and I, playing Richard Brightling
and Kathy Boardman, had a fairly standard relay
auction where MF showed the 2335 hand, I
figured she must have some points in spades and
ventured 3NT (played by South). Kathy agreed
with my analysis and led a diamond which ran to
the 10; with the clubs behaving MF quickly
wrapped up 9 tricks. At the other table North
played the hand after bidding spades so East led a
heart – 9 tricks, flat board.

Later going through the boards at Paul and Pele’s
apartment we noticed that Deep Finesse shows
2NT is the limit for NS. It took a couple of minutes
to work out how to beat 3NT, particularly
played by North.

Have a quick look now and see if you can.

Just as we worked it out the young and talented
Queensland player Nathan Van Jole, who was
sharing the apartment, walked in and we said,
naturally, “Board 13, what happened at your
table?” Nathan had a quick look at the sheet and
replied “I was West and we beat 3NT by North,
one off.” Next question “How did the play go?”
Spade ace, spade 6, Spade king, spade 9, diamond
5, diamond ace, spade 3.

Easy game yeah?

I asked Nathan, who made the semis in the
Beauchamp team, why he played the 9S. He
shrugged and answered, “Just in case.”

EDITING OF MATERIAL

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

14 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

Youth Bridge Coordinator

Expression of Interest
The development of young bridge players in
Western Australia is a priority for the State’s
Bridge Association. BAWA is calling for
Expressions of Interest from suitably qualified
and motivated persons who would like to take on
this important and challenging honorary role for
bridge in the State.

The Youth Coordinator will represent the
interests of youth bridge in WA and will advise
the BAWA Management Committee on matters
relating to the advancement of youth bridge. The
person will also coordinate all youth bridge
activities. It is envisaged that the successful
applicant will be appointed for a period of twelve
months and the appointment will be renewed at
the discretion of the Management Committee.

For further information and formal Terms of
Reference please contact the BAWA Secretary
and Executive Officer, John Aquino on 0434 608
834 or by email bawaxo@gmail.com

Please send your Expressions of Interest in the
role to BAWA by 31 March 2013 .

State Recorder

Gerry Daly

 Gerry.Daly@sibelco.com.au

 0408912360

The Tournament Committee shall nominate
annually, a person of high standing in the bridge
community to the position of State Recorder. The
person so nominated, and accepting the position,
shall perform the following functions.

1. The Recorder will receive verbal or written
complaints.

2. The Recorder will decide if a complaint is
serious or trivial (in which case the complainant
is told

immediately the reasons for not pursuing it).

3. If the complaint is serious, the Recorder will
inform the complainant that he will approach the
person(s)concerned and advise them of the
complaint and the names of the complainant.

4. The complainant will be asked if there were
any witnesses and the Recorder will note their
names.

5. The Recorder will discretely approach the
person concerned (and their playing partner) and
advise them of the complaint, and ask the partner
if it is true. If the partner says it is true, various
actions are open to the Recorder.

¶ Warning (if not too serious)

¶ Advise the person(s) that the Tournament
Committee will be contacted to recommend
suspension

for X games. If the Recorder is present during the
competition where the alleged offence took

place, he may put the player on a "good
behaviour bond" for the rest of the competition,
and if no

further complaints are received, decide to drop
the matter.

¶ Advise the Tournament Committee that the
person is suspended for all or part of the event. In
the

most serious cases, advise the Tournament
Committee that the person be banned for an
extended

period

¶ Where there is no admission of guilt, bring all
parties together and try and ascertain the truth.

6. All incidents, with full details, shall be kept in
the RECORDER BOOK, which is cross-indexed by
name.

Only the Recorder and the President of BAWA
shall be permitted to see the Recorder Book.

NO ONE SHALL BE ENTERED IN THE
RECORDER BOOK WITHOUT THE
PERSON’S KNOWLEDGE. THEY SHALL
BE KEPT INFORMED EACH STEP OF
THE WAY.

mailto:bawaxo@gmail.com
mailto:Gerry.Daly@sibelco.com.au

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 15

B y D i B r o o k s

To the avid readers of this column, I wonder who
spotted the deliberate mistake in the February
issue! Our trip to Tweed Heads not only confused
this poor grandmother with time differences, she
also lost a whole day! Ah well, not to worry.... why
tell the whole truth when the rest makes
interesting reading.

I thank everyone for their messages of
congratulations on our success in Tweed Heads.
(I cannot rub the smile off my face and I tell
everyone I'm still happily polishing my gold
medal).

Back to reality, day to day chores intermingled
with the visit of postie with lovely window faced
envelopes. (How we all LOVE those). Our weekly
routine is centred on Tuesdays in Bunbury, call in
to the bank and then into the shops. Very
interesting! Digressing from this.... I don't like
heights and have never had aspirations to join the
circus. Having said all that, I took a flier in
Bunbury. Tripped over an uneven paving stone in
the main street, flew through the air with the
greatest of ease and landed like a sack of
potatoes. Not a pretty sight, but thankfully, like a
James Bond's martini, I was shaken but not
stirred. As I took stock of my injuries, members of
the public gathered around me, all were
concerned about my welfare and were very
helpful. Alan took me into the Emergency
Department, where I was treated for a gashed
elbow, a bump on the head and scragged knee.
After nine hours of X-Rays and a Brain Scan ...
nothing was found to be out of the ordinary and I
was sent home. The colours in the bruising would
be a delight for Picasso himself. I was lucky.

….back to Bridge

Teams Play
When playing in teams events, it is vital to bid
your games. The less experienced players mostly
focus on points and not shape. There is also the
tendency to bid part scores in Minors, without
considering that there may be 9 tricks available

in No Trumps. On such hand was on the first
round of the Mandurah Congress Teams:

Bd 7 All. Dealer South

WEST NORTH EAST SOUTH

 Pass

Pass Pass 1D Pass

1H Pass 2D ??? All Pass

Dummy's hand hit the table with a very nice 10
count with AKxxx in hearts and Declarer
proceeded to clock up 10 tricks. Our partners,
Kathy & Phil Power found the 3NT and brought in
+630 and 11 IMPs. So what could be done to
eradicate the poor results? Looking at East's
hand, an opening bid of 1NT, (Standard
American), was preferable to the 1D bid. West
will have no problems in bidding on, now they
know East has 15-17, 16-18 whatever the range
of their opening 1NT. So for up and coming
players, take note, when opening 1NT, it's ok to
have a balanced hand and only 3 suits with
honours in them. Your 1NT bid promises a
BALANCED HAND and the points to go with it.
Not to worry that one suit is wide open. Consider
this.....

¶ Your Partner may have a good holding in that
suit

¶ You might not end up in No Trumps

¶ If you do, the opponents might not lead that
suit

¶ The opponents might overcall and you will be
defending

So basically, you worried for nothing. If you can
make 9 tricks in a Minor contract, you have a
great chance of making 9 tricks in No Trumps. A
hint to North, once both red suits have been bid
by the opponents, you have the opportunity to
make a re-opening double, showing both the
black suits.

Capel Life
F i n d i n g H er F e e t / Lo s i n g t h e P lo t

16 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

Brd 7 ǂ K532

Dlr S Ǆ Q9

Vul All ǅ 975

 ǃ KQ54

 ǂ Q74

 N

W E

 S

ǂ AJ6

 Ǆ AK863 Ǆ 72

 ǅ J3 ǅ AKQ42

 ǃ T96 ǃ A32

 ǂ T98

 10 Ǆ JT54

10 18 ǅ T86

 2 ǃ J87

It Was The Knave That Did It!

F r o m D i B r o o k s

In most Murder/Mystery films, it was the Butler
that did it! But in this Bridge Who Dun It, it was
the Knave.

South, Dealer, decided with their particular style
hand to open 2D, showing a 6 card Major, weak
or a 22-24 point balanced hand. Passed around to
North, who bid the forcing 2NT. East, not wanting
to be left out of the bidding, came in with 3D.
South now bid their 6 card Spade suit. North was
now floundering, bid 4H which was all passed
out.

Bidding:

WEST NORTH EAST SOUTH
 2D

Pass 2NT 3D 3S

Pass 4H*

In retrospect, maybe I should have Cue Bid 4D*,
insisting on South keeping the bidding open. But

who will ever know? On further examination,
South had opened with a Weak Bid when holding
an 11 count and a very good suit. Thus, the Knave
of Clubs was the culprit.

Brd ǂ 4

Dlr S Ǆ AKJ983

Vul ǅ -

 ǃ AQT965

 ǂ J7

 N

W E

 S

ǂ Q952

 Ǆ Q6542 Ǆ 7

 ǅ Q85 ǅ AJ97632

 ǃ 873 ǃ K

 ǂ AKT863

 14 Ǆ T

5 10 ǅ KT4

 11 ǃ J42

The DA was lead which was trumped and I played
a small heart to Dummy's singleton 10H. The rest
was history. I won the return, downed the King
Clubs with my Ace and ran off the trumps, then
played the clubs. The fact that we had missed 6C
but made 4H + 2, still gave us 2 IMPS, as the
opponents played in 5C, making 11 tricks.

Best to keep your Multi Two Weak Hands, exactly
that... WEAK. Otherwise, you, too, may have your
best contract killed by Jack!

ADVERTISING IN FOCUS

Full Page $150 / Half Page $75
Contact Linda Bedford-Brown

bedfords@bigpond.net.au

Forum-online

If you have an interesting comment or
observation to make Forum is the place to

have your say.

You will find Forum on the Focus Online
under Regular Features.

(All Forum discussions are deleted each
month as and when the new Focus is

uploaded)

Letters to the Editor are always welcomed.

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 17

bill.jacobs55@gmail.com

It pains me to admit it, but bridge is not a perfect
game. Inadvertent communication between
partners can upset the pure exercise of bidding.
The most common of these is the hesitation: the
laws of bridge say that you must ignore partner’s
hesitation: it is Unauthorised Information (UI)
to you.

Law 73C states:

When a player has available to him unauthorized
information from his partner, such as from a remark,
question, explanation, gesture, mannerism, undue
emphasis, inflection, haste or hesitation, an
unexpected alert or failure to alert, he must carefully
avoid taking any advantage from that unauthorized
information.

What this means is that if there is any doubt
about a bidding decision for you, then you should
not make the bid that could have been suggested
by partner’s hesitation.

Let’s look at a typical example:

© 10952 ̈2 § KJ74 ¦ A653

With no-one vulnerable, LHO deals and opens 2H,
a weak two, partner clearly hesitates(See NOTE)
and passes, RHO passes, and you?

You can be about 90% sure from partner’s pause
that he has a good hand with a bunch of hearts.
This suggests that you should double 2H, which
partner will probably pass, and you can expect a
nice penalty. Or if partner was thinking about
overcalling, your double caters to that as well.

But is it an absolutely clear cut choice?
Absolutely not! You should pass out 2H, obeying
law 73C, and avoiding taking an action that was
suggested from the UI.

It’s no good arguing on a stack of bibles that you
would have doubled without the hesitation. You
have an 8-count – you know that it’s not clear cut
to double here. Nevertheless, this line of
argument shows up the dilemma with bidding

after a hesitation. Suppose your hand was
instead:

© A1092 ̈2 § KJ74 ¦ A653

No one would argue with a re-opening double
here - it wouldn’t matter if partner had thought
for 10 minutes over 2H.

So this means that somewhere between these
two hands, there is one that is right on the border
of bidding or passing in light of the hesitation.

There’s no perfect resolution of the problem. I
can only advise you to decide to pass if, looking
deep into your heart, you accept that there is any
doubt at all about the bid. Your reputation will be
pure; your conscience will have a good night’s
sleep.

And if you “get it wrong”, and the director is
called … then you may have to accept an adverse
ruling with good grace.

Another example – as South you hold:

© J972 ̈KQJ52 § 7632 ¦ -

West North East South

 3¦ Pass

4¦ 4© Pass Pass

5¦ D’ble Pass ?

You know what’s coming – partner’s double of 5C
was after some thought. You really want to bid
5S with your vast unshown support, but you
must, repeat must pass 5C doubled.

If partner had doubled 5C instantly, you wouldn’t
have been so sure, right? Now it might be that
partner has a nasty club surprise for them,
perhaps:

© AKQxxx ̈x § Qxx ¦ KQJ

Of course, when partner thinks before doubling,
you know he doesn’t have that hand – and that is
the whole point.

Finally, consider one last variation. Partner
thinks for a time over 5C and then passes. What

He Who Hes i ta tes Los t?
B y B i l l J a c o b s

18 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

does that mean about his hand? You don’t know
– maybe he was thinking of doubling; maybe he
was thinking of bidding, but no particular action
is suggested by the hesitation, and there is no
ethical problem for you to bid 5S.

In a sense, the slow pass only indicates what is
already known from the vulnerable 4S bid – that
partner has a good hand. So you are free to do
what you like.

This article has probably given you a sense of the
complexity of this area of our not-quite-perfect
game. If you just stick with the general principle:
“lean over backwards to not make a bid
suggested by partner’s hesitation”, then you
cannot go far wrong.

NOTE:

In other parts of the world, there is a Skip Bid
Warning in place. Anyone who jumps the bidding
ɉÌÉËÅ ÔÈÅ φ(ÏÐÅÎÅÒ ÈÅÒÅɊ ÁÎÎÏÕÎÃÅÓ ȰÓËÉÐ ÂÉÄȱȟ ÁÎÄ
ÎÅØÔ ÈÁÎÄ ÉÓ ÒÅÑÕÉÒÅÄ ÔÏ ȰÔÈÉÎËȱ ÆÏÒ υτ ÓÅÃÏÎÄÓ
before bidding. Thus every auction is a hesitation
auction, and no unauthorized information results.
The practice has never caught on in Australia, even
ÔÈÏÕÇÈ ÏÕÒ ÂÉÄÄÉÎÇ ÂÏØÅÓ ÈÁÖÅ Á Ȱ3ÔÏÐȱ ÃÁÒÄ ×ÈÉÃÈ
is to be used as the skip bid warning

THE WEST AUSTRALIAN BRIDGE CLUB

RESTRICTED
SWISS PAIRS CONGRESS

To be held at the

WABC CLUB ROOMS
7 ODERN CRESCENT, SWANBOURNE

SUNDAY 24TH MARCH 2013

COMMENCING 10.00am

(A short explanation of the format will be given
prior to play)

TOURNAMENT ORGANISER: KITTY GEORGE

kitty.george@bigpond.com 9447 5303

DIRECTOR: Neville Walker 0418 944 077

ENTRIES VIA

BAWA Website: www.bawa.asn.au

WABC Website: www.wabridgeclub.com.au

WABC email: bridge@wabridgeclub.com.au

Or telephone 9284 4144

Orders will be taken before 10am for those
wishing to purchase lunches supplied by

Kirkwood Deli

PLAYERS MUST HAVE 0 ς 100 MASTERPOINTS
as at 1st Jan 2013

RED POINTS and PRIZES

ENTRY FEE $25 per player

ALL PAIRS MUST HAVE 2 IDENTICAL COMPLETED
SYSTEM CARDS

(arrive early and we will supply the cards and help
you fill them in)

PRIZE GIVING, DRINKS & NIBBLES AT
COMPLETION OF PLAY

Coming up Events:

¶ 0-300 Welcome Pairs
2-weeks event starts Thu, 14th of March

*Restricted to players below 300MP as at
1st January 2013

¶ Interstate Women's Selection

Starts Monday, 18th of March

¶ Men's & Women's Teams
4-weeks event starts Thursday, 8th of April

¶ Mixed Teams
4-weeks event starts Thursday, 18th of April

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 19

South West Friendly Teams

Saturday October 26 th 2013

9.30 to 5.00

Director: Peter Holloway

Naturaliste Community Centre,

Dunsborough

Lunch provided

Cost $25 Entries via BAWA website

Convener Jane Moulden 9756 7752 or

janemoulden@westnet.com.au

Albany Bridge Club

Congress 2013

Fri 26 th April ɀ Sun 28th April

Convenor David
Atkinson

9851 1029
0402030579
malakasa4@bigpond.com

President Ken
Beatty

98444632

Director Peter
Holloway

Prizes to the value of $3,000+

Subject to 27 tables (max. 32 tables)

Program:

Fri 26th Registration/Supper 6.30pm
 Welcome Pairs 7.30pm
Sat 27th Open Pairs
 Qualifying 10.30am
 Final/Plate 2.30pm
Sun 28th Swiss Teams
 1st Session 9.00am
 2nd Session 1.00pm
 Prizes Appr 4.30pm

Light lunch will be provided, SAT and SUN

ENTRIES via BAWA website or email

DAVID ATKINSON: malakasa4@bigpond.com

Welcome Pairs $15 each
Open Pairs $ 30 each
Swiss Teams $ 35 each

Pay on the day at the table

Closing date: 19th April 2013

HOW TO GET THERE:

¶ Travel down YORK St
¶ Turn RIGHT into GREY St.at the Town Hall
¶ LEFT into MILL St (3rd street)
¶ Bridge club at end of street (next to park)

Busselton Bridge Club

Zonta Charity Day
Now a Red Point Event

Saturday June 29th

Naturaliste Community Centre
Dunsborough

9.30 am Qualifying Pairs
1.15 Final and Consolation

Director : Peter Holloway

Prizes of wine – Raffle - Scrumptious Lunch

Cost $35 payable by posting a cheque to
Zonta Bridge Day,

5B Sandalford Court, Dunsborough 6281
or by paying on the day.

Zonta Club of Dunsborough
Member of Zonta International

Advancing the Status of Women Worldwide

20 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

http://www.RonKlingerBridge.com
Improve Your Bridge Online

From the final of a national teams event:

Brd ǂ Q95

Dlr S Ǆ K963

Vul EW ǅ 107

 ǃ AK74

 ǂ A432

 N

W E

 S

ǂ 1076

 Ǆ A102 Ǆ J875

 ǅ 964 ǅ AJ8

 ǃ 632 ǃ 1098

 ǂ KJ8

 12 Ǆ Q4

8 6 ǅ KQ532

 14 ǃ QJ5

Both tables reached 3NT by South, both West’s
led the S2, won by South and both declarers
cashed four rounds of clubs. On the fourth club

East threw a spade and South and West pitched
diamonds. Next came the D7 from dummy.

Answer to prob lem page 22

PROBLEM

South dealer; EW vulnerable

ǂ Q95
Ǆ K963
ǅ 107
ǃ AK74

 N

W E

 S

ǂ 1076
Ǆ J875
ǅ AJ8
ǃ 1098

WEST NORTH EAST SOUTH
 1D

Pass 1H Pass 1NT(1)
Pass 3NT All Pass

(1) 12-14

West leads the S2, fourth-highest: five – ten –
jack. Declarer plays CQ, CJ and a club to the
king. All follow. On the CA, East plays S6,
South D2 and West D4 (natural count). The
D7 is led from dummy. How should East
defend?

The Defence Res ted
B y R o n K l i n g e r

WA Italian Bridge Club

EASTER

Open Red Point Event

Tuesday 19th & 26th March

Start time: 7.00 pm

WA Italian Club 217 Fitzgerald St, West Perth

Light supper provided. Bar Facilities available

Entries to:

Marie 93674391
0409626763

mariemusitano@gmail.com

Anne 93862707 alemonis@iprimus.com.au

COST: $25 inc table money

DIRECTOR: Peter Holloway

http://www.ronklingerbridge.com/

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 21

B y M a u r a R h o d e s
rhodesfamily@westnet.com.au

Marty Bergen recommends, “He who knows,
goes” in his book “Slam Bidding made Easier” and
here is a hand which exemplifies this advice:

AQT9 AK72 A85 J3

Your partner opens 1C and over your 1H
response, your partner rebids 3C. What is your
next response?

I guess the first thing you have to ask yourself is
what you expect from your partner for her 3C
rebid. It is generally played as showing a 6 card
Club suit with 16-18 HCP. You have a fine hand
with 18 HCP and controls in every suit except the
Club suit. Rather than count points, I would ask
myself, “How many tricks to I plan to take?”
Bridge is about taking tricks, not counting points
or losers. I hear so many players obsessed with
HCP or with losers and they never think to ask
themselves, “What tricks am I taking? What has
Partner got for me?” Well, off the top, I can count
6 Club tricks, for surely Partner must have the
top three Club Honours for that rebid given that
she doesn’t have an outside Ace? In fact, it is well-
nigh impossible to construct a hand which has a 3
Club rebid opposite the above hand that does not
hold the Ace, King, Queen of Clubs. So you can
guarantee 6 Club tricks, but what else must
Partner hold? She couldn’t rebid 3 Clubs with
only the Ace, King, Queen, so she must either hold
extra length in Clubs and/or extra high card
points. Surely she must also have a couple of
Kings?

When I had been playing Bridge for a few years, I
was part of the Team which won the BAWA
Handicapped Teams, an annual event which has a
trophy sponsored by John Nicholas. John, whom I
didn’t know at that time, emailed me to
congratulate the Team and asked me for a game. I
was very lucky to have been singled out by a
Bridge player of his ability and experience. After
our game, he offered to teach me Two Over One,
which was not widely played in Perth at that
time, almost ten years ago, although John had
been playing it with his regular partner, John

Kemp for many years. I didn’t need to be asked
twice! It was an opportunity I seized and with
John’s expert tuition, I grew to love the system.
John and I still play from time to time and I
always enjoy his bidding judgment. He has
taught me how to think at the Bridge table and
for that, I will be always grateful.

Well, John didn’t mess about with the above hand.
Without a flicker of hesitation, he bid 7NT and
was the only person in the room to do so! Here is
the complete deal:

Brd 7 ǂ J654

Dlr S Ǆ QJT64

Vul All ǅ 6

 ǃ T72

 ǂ K87

 N

W E

 S

ǂ AQT9

 Ǆ 5 Ǆ AK72

 ǅ K7 ǅ A85

 ǃ AKQ9654 ǃ J3

 ǂ 32

 4 Ǆ 983

15 18 ǅ QJT9432

 3 ǃ 8

As you can see, John’s judgment was well-
founded; on any lead, you can count 14 tricks: 7
Club tricks, 2 Diamond tricks, 2 Heart tricks and 3
Spade tricks.

ROVING RHODES

H e w h o k n o w s , g o e s !

ON-LINE PAYMENT

 Convenient Payment

 Easy Price Lookup
 Safe and Secure

www.bawa.asn.au
Events>Event List

mailto:rhodesfamily@westnet.com.au
http://www.bawa.asn.au/

22 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

F e b r u a r y P e n n a n t s

ALBANY 47.6 44 52.4 55.9 67.2

267.1 53.42

BRIDGETOWN 51.7 53.5 49.3 58.2

212.7 53.18

BUNBURY 48.6 60.2 45.4 58.6 56.7

269.5 53.9

BUSSELTON 45 55.8 46.2 50.5 53.9 43.1

294.5 50.28

ESPERENCE 57.6 52.5 55.7 59

224.8 56.2

GERALDTON 56.4 62.2 61.5 62.6 57.1

299.8 59.96 6PTS
KALGOORLIE 60.3 56.5 45.3

162.1 54.03

MELVILLE 54.9 53.7 55.6 53.1 64.1 51.7 61.3 50.7 333.1 56.28 2PTS
NEDLANDS 47.2 46.3 57.7 50.6

201.8 50.45

ROCKINGHAM 55.2 57.2 69.1 46.8 50.8 54

333.1 55.82

UNDERCROFT 64.3 53.3 55.3 61.2 62.1 59.5

355.7 59.24 4PTS

Answer to p rob lem f rom page 20

At one table East rose with the DA (fatal) and
reverted to spades. Declarer now had four
clubs, three diamonds and two spades. At the
other table East ducked the D7 and the DK
won. A spade to dummy was followed by the
D10. This time East rose with the DA and
switched to the H5: four – ten – king. Declarer
had no quick entry to hand to reach the
diamond winners. The defence could now take
the SA, HA and two more hearts for one down
and +10 Imps.

Kalamunda District Bridge Club

Warmly welcomes you to the

Weekend Congress

Saturday 16th & Sunday 17th March 2013

Program:

Saturday: Swiss Pairs - Start Time: 10.00am

Sunday: Swiss Teams - Start Time: 10.00am

Entry Fee: $30 / per player / per day

Limit of 22 Tables

BAWA Regulations Apply

Director: Bill Kemp

Venue: Kalamunda District Bridge Club
56 Ledger Road, Gooseberry Hill

Convenor: Convenor: Denise Borger (08) 9293 2185

Email: borgerdp@iinet.net.au

Entries: BAWA Web site; www.bawa.asn.au

Including light lunch and complimentary hot drinks and snacks
Complimentary Drinks and Presentation of Prizes after close of session each day

W a r m U p P a i r s

1st Paul Brayshaw and Chris Mulley

2nd Leone Fuller and Val Biltoft

3rd Peter Rogers and Jonathan Pynt

Results

 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ 23

Diar ize Now

 Upcoming BAWA & Club Events 2013

 March Sat 9th –Sun 10th Melville Congress

 Thu 14th BAWA Under 300mp Welcome Pairs
Venue: South Perth Bridge Club 7.30pm

 Sat 16th –Sun 17th Kalamunda Congress

 Mon 18th Interstate Women’s Selection Butler Pairs 1st of 6
Mondays @ NBC – Thurs @ SPBC – Sat & Sun @ NBC

 Sat 23rd –Sun 24th WA Country Championships

 Sun 24th WABC Restricted Swiss Pairs

 Fri 29th – Mon Apr 1st South Perth Bridge Club Easter Congress

 Apr il Sat 6th –Sun 7th Interstate Senior Selection Trials
10.00am start Nedlands Bridge Club

 Mon 8th BAWA State Men’s/Women’s Teams 1st of 4
Venue: Nedlands Bridge Club 7.30pm

 Thu 18th BAWA State Mixed Pairs 1st 0f 4
Venue: South Perth Bridge Club 7.30pm

 Fri 26th –Sun 28th Albany Congress

 May Wed 1st Nedlands Bridge Club Autumn Swiss Pairs ɀ 12.30pm 1st
of 3

 Sun 5th WABC Novice Congress

 Mon 6th BAWA State Mixed Teams 1st of 4
Venue: South Perth Bridge Club 7.30pm

 Sun 19th Undercroft Midyear Congress
 Sat 25th –Sun 26th Western Seniors Pairs PQP & Gold Points

 June May 31st –June 3rd WABC Congress/Country GNOT

 Sun 9th Fremantle Bridge Club Congress

 Mon 10th BAWA – State Swiss Pairs 1st of 4
Venue: Nedlands Bridge Club 7.30pm

 Tue 11th -Wed12th South Perth Bridge Club Mid-week Congress

 Fri 14th –Sun 16th Geraldton Bridge Club Congress

 Sun 23rd South Perth Bridge Club Winter Open Swiss Teams
1st of 2

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.

BAWA AFFILIATED BRIDGE CLUBS

Focus will print details of your congress or red point events. All you have to do is email the full

details before the 20 th of each month to be included in the following month’s issue.

Send to Linda Bedford -Brow n

bedfords@bigpond.net.au

24 Ȱ&ÏÓÔÅÒÉÎÇ "ÒÉÄÇÅ ÉÎ 7!ȱ

South Perth Bridge Club

Easter Congress
Friday March 29th - Monday April 1st

Welcome Pairs - Friday 29th March
6.30pm (one session) entry fee $10/player

Entries: Through the

BAWA web site please
Swiss Pairs - Saturday 30th March
10.00 (two sessions) entry fee $25/player

Generous Cash Prizes

Open Pairs - Sunday 31st March
10.00 (two sessions) entry fee $25/player

A light supper on Monday

after play

*Terry Glover Memorial Swiss Teams
Tuesday 1sth April: 10.00 (two sessions)
entry fee $30 /player*

Director: Bill Kemp

Convenor: Cassie Morin

Generous Prizes
¶ First second and third
¶ Best qualifiers not winning
¶ Novices encouragement prize
¶ And more …..

Bridgetown Town Hall

Sat. 23rd and Sun. 24th March

Entries via BAWA website http://www.bawa.asn.au

Director Peter Holloway

For accommodation and local
information please contact the
Bridgetown visitors centre on:

Phone : 08 96711740

Email: visitors@bridgetown.wa.gov.au.

Starting at 10.00 am

Entry Fee: $40.00 per person for the Pairs ($80 per pair)

$45.00 per person for the Teams ($180 per team)

Includes coffee/tea and Morning/Afternoon Tea and Lunch

Conveners :

Robina McConnell
Eugene Wichems.

Contact:

Email: eug@Fusemail.com
Phone: 95862768
Mobile: 0417791447

Again this year the Anglican ladies will make lunches for both days
as one of their fundraisers. They will be providing their choice of

delicious soups and salad rolls .
Lunches are now included in the entry fees which is far more

convenient for the caterers and organisers.

Please contact us if you need any help with your entry

