

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 1

2014 Coffs Coast Gold Congress

Restricted Swiss Pairs (78Pairs)
Top Pair each under 250MPS

Deana Wilson and Jo Sklarz

Restricted Teams (32 Teams)

1st Steven Pynt, Dave Sloan, Max
Gilbert and Kathy Gilbert

2nd Deana Wilson, Jo Sklarz,
Kate Pinniger and Sue Gammon

2014 Swan River Swiss Open Pai rs

Gold Winners:

Viv Wood and Kim Morrison
with Convener Hilary Yovich

Silver Winners:
Heather Williams and Anton Pol

O Volume 14 O Issue 08 O September O 2014

2 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

2014 Swan River Swiss Open Pairs

3rd Henry Christie and Peter Buchen 4th Nigel Dutton and Chris Ingham

Peter Holloway who dealt the boards
with Directors Matthew McManus and
Bill Kemp

THE WABC

Xmas CONGRESS
At the WABC CLUB ROOMS

7 ODERN CRESCENT SWANBOURNE

Fri 5th, Sat 6th, Sun 7th

DECEMBER

Tournament Organisers:
KITTY GEORGE 9447 5303
SHEENAGH YOUNG 9284 4144

Tournament Director:
BILL KEMP 9447 0534

Entries Via BAWA Website:
www.bawa.asn.au

FRIDAY PAIRS 1.00pm $15 pp

SATURDAY PAIRS 1.30pm $15 pp
SUNDAY TEAMS 10.00am $30 pp

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

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 3

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

Congratulations to Hilary
Yovich and her team for yet
another successful Swan

River Swiss Pairs . Congratulations also to the
100 pairs who entered to play. It was pleasing to
see 9 Eastern States players making the trip. It
was certainly a top weekend of good quality
bridge.

Next, and especially for the ladies, is this month’s
Hans RosendorÆÆ -ÅÍÏÒÉÁÌ 7ÏÍÅÎȭÓ 4ÅÁÍÓ.
Gold points on offer along with Women’s PQPs.
Saturday and Sunday September 20 & 21 with
play commencing at 9.30 am each day and
concluding at around 5.30 pm. This is an excellent
opportunity for our up and coming ladies, and
there are a good number of them, who I believe
will be vying for State Selection in the very near
future. So ladies put a team together and gain
some valuable experience. The Weekend
Congress also features a Gold Point Restricted
Swiss Pairs for players below 300 Masterpoints
as of April 1 2014. If you are a new player keen to
improve your bridge you should be playing in this
one - full details on the BAWA web site.

Two events I would also like to mention even
though they are in November, so more details
later, are the Super Vets Congress and the
BAWA Masters in Teams of 3. The Super Vets is
a very special event celebrating the contribution
that our players 80 years and older have made to
our game. Noel Daniel is convening the day and
we hope that, once again, clubs will make a
special effort to help their veteran players enter
and, if required, help with transport on the day.

The Masters in Teams of 3 is fun day where 3
players below 300 MP enter as a team and I will
find a delightful Grand Master to play with each
of you during the day. We also hope that there
may be some assistance provided to our Masters
to get them home safely.

On a more serious note, BAWA is, like all bridge
jurisdictions, grappling with failing attendance
for night time events. It was suggested at a recent
Management Committee meeting that we should
seriously trim our event calendar for 2015 and
perhaps play only on Thursday night which is far
more popular than Monday. We will be over the
next few weeks publishing a draft calendar for
2015 – perhaps 2 draft calendars. As always your
views are welcome.

Coming up Events:

Restricted Swiss Teams <300
Sunday, 5th of October

Open Spring Pairs
4 weeks event, starts Monday 6th October

Master in Teams of 3
Sunday, 2nd of November

REGULAR FEATURES:
Around the Clubs by Linda Bedford-Brown ... 4
When the Opponents Get It Wrong by Matt McManus 11
Capel Life from Di Brooks .. 21
Test Your Slam Play by Bill Jacobs ... 22
Analogous Double by Ron Klinger... 23
Roving Rhodes by Maura Rhodes .. 24
Results .. 25
Diarize Now ... 26

SPECIAL FEATURES:
Swan River Doubles from Richard Fox .. 12
Marketing Report from Sandy Sutton-Mattocks 14
ANC Youth by Tim Munro and Cesca McGrath 17
Grand Masters WA .. 19

EDITORS:

Linda Bedford -Brown

(08) 9386 1349

bedfords@bigpond.net.au

Beata Bieganski

Production and Web Editor

(08) 9300 5460

b.bieganski@yahoo.com.au

Articles always welcome

mailto:bedfords@bigpond.net.au
mailto:b.bieganski@yahoo.com.au

4 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

Around the Clubs
B y L i n d a B e d f o r d - B r o w n

Mandurah Bridge Club
F o r m W a l A l d r i d g e

It has been a quiet month in Mandurah after the
Winter Congress with many of the Nomads
seeking warmer parts of the State or cruising to
exotic places.

On a sadder note the Club will be a lesser place
with passing of Dr Tom Stack, a skilled and
dedicated player whose quiet composure made
the Game enjoyable for all.

The Best 3 outta 4 Competition was won by two
of our much improved players Denise Sampson
and Elsa Rouse.

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

Saturday, August 9th 2014 was earmarked for the
Club's A.G.M. President, Dennis Evans gave his
report, which gave thanks to all the members,
committee and volunteers, who supported the
Club through the 2013-2014 term. Special
mention was made of the work done by Val Knott
and Kate Boston. Brian Wade was Bunbury Club's
Person of the Year, for his continual support in all
aspects of the running of the I.T. equipment,
board dealing and directing, ensuring the
constant smooth running of the Club.

Bunbury Bridge Club had had a great year. The
first Monday of every month, after the session, a
Prize Presentation is held, along with the chance
for members to socialise and enjoy the drinks and
nibbles provided. The Trading Table brought in a
sum of $253 to help swell the Club's coffers. The
Charity Day raised $400 for The Royal Flying
Doctor. Not to mention the successful congress,
held in our Club rooms. The members did a great
job with the catering and all involved were
congratulated for a job well done.

Robert Houlding, stood down from his term of
office as Treasurer as did Kerry Frazer,
committee member. Their work was much
appreciated. A happy retirement to them both.
Liz Norton will take over the role of treasurer and
will be an asset to the committee.

I raise my glass to all volunteers, in the club.
Without you, we would not have such a great
club. Here's to you.

West Australian
Bridge Club

F r o m G w e n W i l e s

We held our daytime pairs this month over two
Fridays. The eventual winners were Maura
Rhodes and Fiske Warren wit h second place
awarded to Heather Williams and Jan Blight.

We had a quite a poor turnout for our Open Club
Teams and had to scramble to field 5 teams.

It was only held on one Saturday and the eventual
winners were the team of Jane Henderson,
Karen Wallwork , Lisa Cusack and Rica King.

Our Mixed Pairs Championship is coming up in
September over two Saturdays.

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 5

The club was closed for the weekend of the 9-10
this month due to the very successful ABF Swan
River Swiss Pairs being held at the club.

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

The results of our Below Sate Masters Graded
Pairs Competition were:

East/West : Margaret Tierney and Ron Dalton

1st Terry Heptinstall and Hilary Heptinstall

Annual General Meeting

Our AGM was held on Sunday July 27 and was
well attended. It was a very smooth, well-run
meeting as the committee was re-elected
unopposed and there were no controversial
motions! We were able to spend the rest of the
afternoon playing bridge.

The following committee was elected.

o President - Patrick Garnett
o Vice-President - Maureen Phillips

o Secretary - Ann Patrick
o Treasurer - Lyall Page
o Committee members - Patsy Davey, Peter

Garcia Webb, Joy Jones, Harold McKnight, Max
Rowan -Robertson and Pat Scotford.

L to R: Max Rowan-Robinson, Harold McKnight,
Lyall Page, Maureen Phillips,Joy Jones, Ann Patrick,
Pat Scotsford, Patrick Garnett, Peter Garcia-Webb,

Patsy Davey

The results of our Club Championship Teams
Competition were:

1st Shirley Bloch, Shirley Drage, Baboo
Baghat and Chootoo Baghat

2nd Elizabeth Bennett, Maureen Phillips,
Peter Garcia-Webb and Peach Partis

3rd Ron Dalton, Margaret Tierney, Richard
Collister and Mark Siford

Chootoo Baghat, Shirley Bloch, Shirley Drage,
Baboo Baghat

6 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

PEAC Visit

After a very successful visit last year, West Coast
Bridge Club was again pleased to welcome a
group of 16 students and their teachers from
PEAC.

The students were enthusiastic and keen to learn
the basics of duplicate bridge play including
bidding systems, card play and use of bidding
boxes and bridge mates.

They proved to be very quick learners and we
hope that they enjoyed the experience.

We hope that these students will develop an
interest in bridge. Who knows? They may one
day become members of the WA Youth Bridge
Team and follow in the footsteps of this year’s
team who came second in the National
Competition!

L to R: Huxley Berry (Floreat Park Primary),
Lachlan McDonald (Lake Gwelup Primary), Henry
Freegard (Subiaco Primary), Robert Gillespie
(Mosman Park Primary)

West Coast Congress

We look forward to seeing many of you at our
Congress on September 14.

Undercroft Bridge
Club

F r o m D a v i d C o w e l l

On Monday 11 August Undercroft B.C. had its
Annual General Meeting at which a new
committee was elected. Ann Hopfmueller retired
from the presidency after three very successful
years. The committee Ann headed have done a
brilliant job for our club , a very hard act to follow.

David Cowell was elected President with Alan
Tolley taking the role of Vice President.

Front Row ɀ Julia Corr, (Sec.) Alan Tolley. (VP)
David Cowell (P) R.Varkevissor (Treas.) M. Melson.

Back Row ɀ D. Coulter. A.Hopfmueller, L. Reading.
H. Hyland. G. Millward (Helen Larson and Bruce
Pehney)

During the month of August our club has held the
Kath Brosnan Winter Pairs. The winners were
Brian Kaye and Chris Price .

Chris Pryce with Kath Brosnan

2nd were Ann de Souza and Norma Pears

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 7

3rd Margaret Britten and Jan Szymakowski

As usual our Congress is being held in October
entries via the BAWA website. In the past our
congress has filled quickly, so get you and your
partners name on that list if you want to play. We
usually have a waiting list of people who want to
play.

Happy bridging

Nedlands Bridge
Club

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

Happy Birthday Alice!

Andrea McGeorge with Alice Gotfried who
celebrated her 94 th birthday recently

October 10 th -12 th is our Spring Congress and
we look forward to seeing familiar and new faces.

Remember that on the 1st Thursday of every
month Devonshire Tea is provided during the
coffee break. Not to be missed!

Fiske Warren has another 2 lectures in
September – Wednesday 24th 10.00am –noon and
for the less experienced players Tuesday 30th
12.45pm-2.45pm.

For more details contact Fiske Warren at
fiskebridge@bigpond.com

Congratulations to members Deana Wilson,
Sue Gammon, Kate Pinniger (and Jo Sklarz) for
their fabulous results at the Coffs Harbour
Congress.

Congratulations also to members who placed so
well in the Swan River Swiss Open

1st Viv Wood
2nd Heather Williams
4th Nigel Dutton and Chris Ingham
5th Jane Reynolds
6th Jonathan Free and Ron Cooper and
7th Eddy Mandavy

South Perth
Bridge Club

F r o m J a n e W a l k e r

Recent Club Results

Winter Swiss Teams ɀ 22nd June

Winners: L to R: Egmont Melton, Tad Bieganski,
Beata Bieganski and John Beddow

8 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

Runners up: L to R: Nigel Dutton, Marie France
Merven, Viv Wood and Gerry Daly

In third place were Kathy Power and Phil Power,
Pauline Hammond and Peter Gill

Browning Cup ɀ 6th July 2014

This handicap event drew a good field. After
handicapping, the overall winners were Jackin
Clare and Lesley Maff, though Marnie Leybourne
and Nick Cantatore (pictured below with Vice
President Bob Mitchell) won the session overall.
In second place were Shirley Kimber and Helen
Arendts, and in third place, Jackin Clare and
Lesley Maff, also pictured with a beaming Vice
President Bob.

Club Novice Pairs Championship ɀ 19 th July

This event drew a huge and very competitive
field and seemed to be thoroughly enjoyed by all.

Outgoing President Cassie Morin presented the
prizes whilst less successful competitors carried
out sometimes vigorous post mortems.

1st Helen Lewis and Jackin Clare

2nd Julie Crewe and Chris England

3rd Wendy Krummel and Liz Farr

City of South Perth Congress 1st, 2nd and 3rd of
August

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 9

Winter Congress Welcome Pairs

Winners were Fiske Warren and Maura Rhodes
with Dave Munro and David Schokman second
and John Bamfield and Jim Tully in third place.
Dave Munro also enjoyed his role as presenter of
prizes to the successful contestants.

2nd in Teams Jan Blight & Heather Williams

3rd in Teams Maura Rhodes, Sue and Richard
Grenside

Saturday Pairs Event

1st: Jonathan Free and Rose Moore

3rd Liz McNeill and Cassie Morin

FUTURE EVENTS

o Club Teams Championship - Sun, Sep 7, 9:30
AM

o Pharmacy 777 Open Pairs - Wed, Sep 17,
12:30 PM

o Club State Masters and Below Pairs
Championship - Sun, Sep 21, 10:00 AM

o Club Restricted Pairs Championship – Sat, Sep
27, 9:30 AM

o Spring Open pairs - Thu, Oct 23, 12:30 PM
o Tenderfoot Day - Sun, Nov 2, 1:30 PM
o Melbourne Cup Day - Tue, Nov 4, 10:00 AM
o Festive Open Pairs - Fri, Dec 19, 12:30 PM

Rockingham Bridge Club
F r o m J e a n D a n c e

Congratulations to Elizabeth Hill and Val
Strange who won the Anniversary Pairs on 18th
July.

Well done to Elena Olson and Anne Francis the
Best Understate Masters for this event.

10 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

The Teams’ Event was held on 28th July and the
winners were Liz Sayers and Jan Pearson (and

Betty and Ron Philpot) Congratulations to all and
many thanks to our directors who always do such
a good job.

DAVID BEACHAM TEACHING SEMINAR

David Beacham has agreed to present a teaching
seminar at this club on Wednesday, 12th
November 2014, at a cost of $15.00 per person.

2014 Congress
Civic Centre,

33 Templetonia Crescent,
City Beach

SUNDAY 14 SEPTEMBER
10.00AM

DIRECTOR – BILL KEMP

ENTRIES via BAWA www.bawa.asn.au

PRIZES

QUALIFYING ROUND:

1st - $75 each

2nd - $50 each

FINAL:

1st - $150 each

2nd - $75 each

3rd - $50 each

PLATE AND CONSOLATION SECTION:

Prizes depend on numbers

Arrive 9.30
Qualifying round 10.00
Lunch (bring your own) 13.00 – 14.00
Final round 14.15
Refreshments 17.30

ENTRY FEE $30 PER PLAYER

RED MASTER POINTS

ENTRIES CLOSE 10 SEPTEMBER 2014

Each player must have a system card

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

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 11

When t he Oppo nen t s Ge t I t W rong
B y M a t t M c M a n u s

There are occasions when the
laws allow a player an option
to accept an infraction

committed by the other side. The most common
example is probably when there has been an
insufficient bid.

Take this auction:

West North East South

1D 1H 4S 2H

Here, South’s bid of 2H is insufficient. When the
director comes to the table, he will rule:

1) West has the option of accepting 2H and
making any sufficient call above that. In that
case the auction will continue without any
further penalty;

2) If West does not accept the call, then South
must substitute a legal bid or pass. If South
bids 5H, then the auction continues without
penalty. If South takes any other action, then
North must pass for the remainder of the
auction. There may also be lead penalties if
North-South end up defending. South may not
replace the insufficient bid with a double.

(** This is the simple application of the
insufficient bid law. There may be other cases
where the law results in a more complex range of
options.)

Most players immediately reject the choice of
accepting the insufficient bid – usually by saying,
“I want them to make it good”. Note that West
cannot force South make the bid good – his only
option is whether he wants to accept 2H or not. If
it is not accepted it is up to South to choose what
to do.

Sometimes it may be better for West to accept the
insufficient bid. When could this be?

1) West has a hand that really hates spades and
thinks that 4S may not be the best result for
his side. Remember if West does not accept
2H, South is not compelled to bid 5H. He may
choose to pass instead and East might be left

to play 4S. By accepting 2S and passing, West
can convey his lack of enthusiasm for spades.
East has another chance to bid 4S on the next
round if he still wants to, having heard West’s
opinion.

2) West has a hand that really wants to penalise
hearts. He can choose not to accept 2H and
hope that South foolishly bids 5H. But if
West’s hearts are really that good, this is
probably unlikely. West can double 2H
showing particular interest in playing for
penalties. Again as in 1), East still has the
option to overrule him on the next round by
taking out the double.

3) West has a particularly good hand with spade
support and would like to show some interest
in bidding more than game on the hand.
Raising spades below game or cue bidding the
opponents’ suit will enable West to show this
enthusiasm at a lower level.

4) West has an extremely good hand (with or
without spades) and would like to bid 4NT to
ask for aces. If he does not accept 2H, South
may bid 5H and the opportunity to look for
slam scientifically may be lost.

5) West has a hand with lots of cards in the
minors, which he would like to tell partner
about. Accepting 2H enables him to bid 3C or
3D cheaply. Note that West shouldn’t bid
(say) 3C just because he can with a boring
hand with something like 5-4 distribution in
the minors. Taking the opportunity to accept
the insufficient bid should show something
out of the ordinary which West would like to
convey to his partner.

So, next time you do encounter the opportunity to
take advantage of an error made by the
opponents, think whether it might be useful for
your side if you do so.

12 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

Swan River Doubles
F r o m R i c h a r d F o x

The WA bridge scene is littered
with my ex-partners who

despair of the infamous "Fox double", where the
declarer makes, often with overtricks.

Two in a Row
Playing with Sue Gammon against David
Schokman and Nick Cantatore, Sue's double card
had a bit of a workout.

Sue, South, opened 1C and Nick found a truly
ghastly 2C "top and bottom" cue-bid. Look at the
suit quality! Look at the vul! What was he
thinking? I passed and David bid a challenging 4S.
Sue had a strong enough hand to double,
essentially "DSIP" or "Do Something Intelligent
Partner". It looked as if we had a double fit in
clubs and hearts but my hand looked a bit flat to
play at the 5-level doubled. I took the view that
we had more chance of 4 tricks than 10 or 11 and
left the double in.

Brd ǂ J87

Dlr S Ǆ K643

Vul Both ǅ 108

 ǃ Q643

 ǂ 106542

 N

W E

 S

ǂ AQ3

 Ǆ 10 Ǆ 9752

 ǅ K6542 ǅ AJ97

 ǃ K5 ǃ 98

 ǂ K9

 6 Ǆ AQJ8

6 11 ǅ Q3

 17 ǃ AJ1072

Contract: 4Sx | AC lead

With a hideous lead problem, Sue tried the ace of
clubs. I played low to encourage, not having
anything else to recommend. Sue tried the AH
and I encouraged that too, for what it was worth.
David ruffed the heart continuation, played ace
and a small spade, bringing down the king, and
we were doomed. He had enough entries to
overcome the diamond blockage after they split
2-2.

Hardly anyone in the field was forced so high in
the bidding. It's possible we'd have got away with
5C or 5H for 2 down undoubled, as very likely

both opponents would have been happy to
escape what looked a very shaky spot. Anyway, -
790 cost 12 IMPs.

The very next hand the double came out again.
West opened 1D, I overcalled 2C (often worth a
stretch as it's a space-consuming bid), East went
2H. West raised to 3H and David, East, went on to
game. At this point Sue displayed admirable
ability to put the previous debacle behind her,
and applied another double.

Brd ǂ A965

Dlr W Ǆ -

Vul Nil ǅ J53

 ǃ KT8752

 ǂ QJT7

 N

W E

 S

ǂ 82

 Ǆ JT9 Ǆ A7653

 ǅ AQ92 ǅ KT6

 ǃ J6 ǃ A43

 ǂ K43

 8 Ǆ KQ842

11 11 ǅ 874

 10 ǃ Q9

Contract: 4Hx by E | QC lead

This double proved very sound. The QC lead set
up a trick and we added two spades and 3 natural
trump tricks for +500, ploughing back 9 IMPs.
The late "Skid" Simon would definitely have
approved of this double which was based on a
nasty surprise rather than high card points.
There's no way the declaring side were banking
on a 5-0 split.

Part-Score Double
In another match, we had the chance to make use
of the vulnerability and avoid a poor game
contract.

WEST NORTH EAST SOUTH

 Richard Sue

 1C

Pass 1H 2D Pass
2S Pass 3D Pass

Pass X All Pass

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 13

Sue opened a standard 1C and I replied 1H. (West
wisely avoided the weak jump overcall in spades;
too many losers for this vulnerability). East came
in with a pretty sound-looking 2D bid. Sue
produced a disciplined pass, more or less denying
3-card heart support as we play support doubles.
West tried to rescue into 2S but as she wasn't a
"passed hand" there was no way East could drop
this. He bailed in 3D and when this came round to
me I decided to whack it. We had the balance of
points and no very good fit, also the vulnerability
looked good for defending. I had quick tricks and
perhaps a spade on-side.

Brd ǂ K53

Dlr S Ǆ AKJT82

Vul EW ǅ T5

 ǃ 76

 ǂ AJT874

 N

W E

 S

ǂ -

 Ǆ 43 Ǆ Q76

 ǅ 83 ǅ AKJ762

 ǃ T53 ǃ Q842

 ǂ Q962

 11 Ǆ 95

5 12 ǅ Q94

 12 ǃ AKJ9

3Dx by East | 9H lead

The hand wasn't much fun for East. I won the 9H
lead and sent back a club, allowing partner to
cash three tricks in that suit. She gave me another
heart and I played a third one, ruffed with the 9D.
My trump spots were big enough as it happens to
have over ruffed the last club, but Sue tried a
spade instead. Declarer was able to pitch the club
on this but unfortunately for him he then tried
the diamond finesse, placing me with the queen
for my double.

That was a third undertrick for +800 and 12
IMPs. Someone else collected 1100 against 5Dx,
where the opponents had clearly been eating
their Weet-bix.

KALGOORLIE
BRIDGE
CONGRESS
2014

DIRECTOR: Peter Holloway

RED POINTS - SSSSS and Wine Prizes

26, 27 and 28 September 2014

At the Railway Motel, Kalgoorlie

Recommended Accommodation: Railway
Motel - mention Bridge Congress for great deal

F r i 2 6 S e p t e m b e r

5.30 Registration
7.00 p.m. Welcome Pairs
Finger Food and Bar Open during registration
time

S a t 2 7 S e p t e m b e r

9.30a.m. Open Pairs - Qualifying Round
2pm Open Pairs Final, Plate and Consolation

S u n d a y 2 8 S e p t e m b e r

9.30 a.m. Teams Competition
2pm Team Competition
Presentations and Farewells.

Free tea, coffee and iced water available
throughout Congress. Bar available.

All three comps S9Opp:
Welcome Pairs $20
Open Pairs S35
Teams S35

CONGRESS ENTRIES:
BAWA website or Kalgoorlie Bridge Club

Closing Date - Friday 19 th of September

Contacts for KBC:

Pam Moore pammoore12@inrimus.com.au

ph 90218206

Sue Lia slia@bignond.net.au

ph 90210707 (hm)

or 90217777 (wk)

mailto:pammoore12@inrimus.com.au
mailto:slia@bignond.net.au

14 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

Marketing Report
F r o m S a n d y S u t t o n - M a t t o c k s
B A W A P r o m o t i o n s O f f i c e r

Inclusion Bridge

Efforts to make bridge as widely available as
possible in the community are taking some small
and some gigantic steps in WA with recent
developments at the South Perth Bridge Club and
the Bayswater Bridge Club.

IN-Sight Bridge

Having heard about my aim to teach bridge to the
Deaf and hard of hearing I was approached by a
friend of Phillip Mathews of the South Perth
Bridge Club to see if I could do something to
enable Phillip and those with deteriorating
eyesight to be able to play bridge for longer at the
club arena which is where they have built up such
a wonderful friendship network over the years. It
is difficult enough for people to cope with the
onset of diseases such as macular degeneration
without having to lose one's social outlet and the
game they love.

I knew that the Braille Society, or Visible, sells
larger cards with braille and even some retail
outlets sell larger jumbo cards but it was at the
recent ABF marketing conference that I was told
about the larger index cards which are the same
size as the cards used in the clubs and can
actually go through the dealing machines,
although some with putting them into suits and
ordering them first. This was so exciting because
it means that people with poor vision don't have
to rely on playing with larger cards at home or on
the side-line at the club. They can now
participate competitively as well.

I purchased two packs of Hoyle's Larger Index
cards to see how they would go and showed them
to Cassie Morin and Bob Mitchell, President and
Vice President of the South Perth Bridge Club and
they were extremely supportive of the venture.
Bob offered to come and play with Phillip or
others to make up numbers in the group. The
Committee agreed with the idea and decided to
go for a grant to purchase the cards.

At the BAWA executive meeting Hilary Yovich
mentioned that Dennis could possibly get these

cards in his next overseas order and this way
they would be much cheaper than buying from
the other outlets here in Australia. Phillip is very
willing to pay for the cards himself but as the
Bayswater Bridge Club is planning to trial the
cards for mainstream use there may be a way to
get the cards purchased through a club and have
IN-sight up and running quite soon. There are
many people asking about when it is starting up.
The Trump Bridge club in NSW runs a supported
session and they put the cards through the
dealing machine and so Dennis is following this
up to find out the cheapest and quickest
alternative so that we can get Phillip, and many
like him, back to playing bridge.

I had taken the cards to Bayswater to show them
what they were like and there happened to be a
new lady at the club who came along with a very
large magnifying glass and was coping valiantly
trying to see the cards and the bidding boxes
which were new to her. I showed her the larger
vision cards and it was a revelation. She was able
to put the magnifying glass back into her bag as
she could play bridge without any trouble just
like everyone else. It was then that I thought that
we could ask if everyone at Bayswater would play
with the cards and make it really inclusive. I
mentioned it to the members individually to see if
they wouldn't mind trialling the cards for use in
the mainstream club and they were 100%
supportive, not just to trial the cards but there
was the attitude of why wouldn't we use them all
the time? The only difference is that there is no
picture for the King, Queen and Jack but there
isn't one for the Ace so it wouldn't take much to
get used to. The letters K, Q and J are very large as
are the numbers. I think it could also eradicate a
lot of revoking that occurs especially when
people get older.

South Perth will be offering IN-sight Bridge with
the larger index cards, possibly on Saturdays
although this is not fixed yet, and Bayswater will
be offering fully inclusive mainstream IN-sight
Bridge on Wednesdays 12.30 to 4.00 when the
cards arrive.

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 15

I will let people know in next Focus or on the
BAWA website in the Marketing Link.

Teaching Bridge to the Deaf and Hard of Hearing

At a recent committee meeting at the Bayswater
Bridge Club it was passed unanimously that the
club pay for me to learn Auslan, the Australian
sign language, at the Deaf Society at the McIver
Station. The cost is $200 for the seven week
beginners’ course. There is another less formal
group that meets weekly at a lower cost that I
will go to for practice. The course is inspirational.
At the first week there was an interpreter so that
the we were able to understand the outline of the
course and most importantly to hear about Deaf
Culture, which is something one doesn't think
about unless we are personally involved with
someone who is deaf. This covers the terms used
when talking about deaf people, some which are
discriminatory and insulting and which are even
government sanctioned. The terms Deaf and the
Hard of Hearing are put together as Hearing
Impaired which is incorrect because they are not
the same, and also the use of the word impaired
is not liked as it negates the person. They are the
same as everyone else but just can't hear.

The course covered how to get the attention of a
deaf person without invading their person and
personal space. It also covered the oppression
which deaf people have had to put up with
historically (hands of deaf school children being
tied to a door knob to stop them signing,
prohibition against deaf people marrying and
having children etc) and how, even now, schools
in some states still disallow the use of sign
language. Thankfully it is permitted in WA.

What is considered rude in non-deaf culture, such
as walking in between two signers, is not rude to
them. We say sorry and bob down, but they tell
us to go right ahead and they will just sign around
us or wait till we are out of the way. However, to
touch the hand, lower arm or back of a deaf
person is rude. We tend to avoid facial
expressions and rely on the colour and nuances
of the words whereas because this necessarily is
limited i n sign language, which needs to be direct
and straightforward, there is great emphasis on
facial expression so that communication is warm
and not boring.

The next two lessons were given by a profoundly
deaf person without a signer. There is no
speaking by anyone in the class for two and a half
hours but we are all learning effectively and the

classes are great fun. I know enough even now to
be practising my Beginner Bridge lessons in
Auslan. Little steps but it could open up a new
pastime for many people of all ages.

ABF Sponsorship

Members of all clubs are encouraged to go to the
ABF website and see the sponsors that have come
on board to make having the Australian Bridge
Federation card a bonus. ABF Marketing Officer,
Sandra Mulcahy has done a wonderful job getting
different businesses on board, aiming at those
which could be of interest to bridge players who
often seem to be travelling around to congresses
and tournaments within the state and nationally
and internationally, Escapes Direct, and who
need Travel Insurance TBIB and who enjoy a
drink with friends, Get Wines Direct and who stay
at hotels on their travels, with TOGA chain of
hotels.

The TBIB or Tony Bemrose Insurance Brokers
gives a great deal to those with a bridge number,
covering us for a year on any journey over 300
km. This is a real draw card to attracting new
members. They will also give a good deal on
insuring equipment including electronic, both
stored at bridge clubs and being transported
between club and other specified venues. It is
well worth checking out their website. This one is
so popular that some people have joined a club to
get the good deal. This has the official nod
because it does bring in money to the club, and
once joined even if it is to get the good deal, the
person may one day learn bridge. It also helps the
sponsor and we need to use the sponsors where
we can to ensure that they remain committed to
the ABF. Apply through the ABF website.

Get Wines Direct offer discounts and specials – go
to www.getwinesdirect.com

Escapes Direct offer bargain travel within
Australia and overseas often with perks like
dinner or spas attached. Look on website to see
the specials. Go to abf.escapesdirect.com.au

Toga Hotels offer discounts on accommodation.
Unfortunately there are no hotels of this chain
here in WA but look them up when travelling
interstate etc. www.tfehotels.com

Grants

The COTA grant has closed for the Seniors Week
events with many clubs on board. Noel Daniel is
running the BAWA Super Vets for those over 80.

http://www.getwinesdirect.com/

16 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

Bayswater Bridge Club is running “Bridge in a
Day”, free lessons and luncheon, and Armadale
Bridge Club is running a Free Morning Tea and
Bridge Lessons. These are all taking place during
Seniors Week from November 16th. If any other
clubs have managed to put in for grants for
events in this week could you please let us know
and we can do some advertising en bloc.

The $1000 for Thank a Volunteer day is closed
unfortunately but there are still the grants from
the Councils such as the $1000 First Round
Grants for Community groups to put on
workshops or lessons offered by the Armadale
Council.

Community Awards are now open now for
anyone to nominate someone from their club
who has supported seniors, the community and
their club. Applications are available from Lottery
Commission. Good to advertise bridge as well as
support those volunteers who support us.

Also BAWA and ABF are good avenues to
approach if you have a venture to promote bridge
and your club.

The Swan River Swiss Pairs

Accolades go to Hilary Yovich and her crew for a
very successful event, the Swan River Swiss with
its 100 pairs. It was very enjoyable and
rewarding. It was great to see Carol Netscher at
the tournament. Not only was Carol a
wonderfully efficient Caddy, it was marvellous to
see her in the role of an apprentice director to
Matt McManus, encouraged by Bill Kemp to go
and watch Matt in action at various tables. What a
wonderful opportunity for Carol, who attended
the recent Director's course at the Undercroft
Bridge Club. It bodes well for bridge in WA to
have such a clever and compassionate person
working in this field. I predict that Carol could
one day be taking her place as a top state director
here in the West.

South Perth Bridge Club

Monday 17th November, 2014

10 am Combining Chances as a Declarer

Have you ever landed in a contract
that was ‘ambitious’? Give yourself
a fighting chance!

The session has practice hands & analysis.
Extensive notes are provided.

Cost: $15/session

David Beauchamp

2014 Bridge Playing Achievements:

Finalist in National Open Teams

Semi-Finalist in Gold Coast Open Teams

2013 Bridge Playing Achievement s:

Represented Australia in APBF in Hong Kong

Winner - Dick Cummings Pairs

2012 Bridge Playing Achievements:

First place National Open Teams

First place ANC Open Butler

Second place in Australian Open Playoffs

Winner - McCutcheon Trophy

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 17

ANC Youth
B y T i m M u n r o a n d F r a n c e s c a (C e s c a) M c G r a t h

Back In July the WA youth team (Renee Cooper,
Francesca McGrath, Ailsa Peacock, Matt Smith,
Tim Munro, Rhys Cooper and Allison Stralow
NPC) competed in the Australian National
Championships Youth Teams in Sydney. A great
time was had by all and after getting off to a flying
start of 9 straight wins, we finished second in the
final. We would like to thank BAWA, the WA
contingent in Sydney and everyone here in Perth
for their well wishes and special thanks to Allison
Stralow, Jon Free and Ron Cooper for their
support throughout the event. Below are 2 of our
more memorable hands from the event which
were a lot of fun to play and created a few
headaches to bid.

Round 3

Brd 2 ǂ KJ
Dlr E Ǆ 98752
Vul NS ǅ J7

 ǃ Q964

 ǂ 5

 N

W E

 S

ǂ A9876

 Ǆ AKQJT43 Ǆ 6

 ǅ AT643 ǅ 52

 ǃ - ǃ A8753

 ǂ QT432

 7 Ǆ -
14 8 ǅ KQ98
 11 ǃ KJT2

WEST NORTH EAST SOUTH
Tim Matt

 Pass 1S

2H Pass Pass X
Pass Pass ReX All Pass

This is a hand where there is reward for looking
for slam when combined with more than a little
luck. In this auction East passed and South
opened 1S. Looking at West’s hand there is not an
awful lot needed for slam, KQx in diamonds and it
is looking pretty. After considering the normal
bid of 4H, fear of missing slam drove me to bid at
the two level. North passed and much to my
dismay this was followed with a pass from East.
Fortunately South took action with a re-opening
double. Waiting to see where this went I passed
and to my surprise so did North. East, scared that
this would get messy re-doubled for rescue. This
was passed by South and so I took a hard look at

my hand. I had 8 tricks with no help from partner
and so I let it pass. North followed my lead (after
asking for an explanation of the redouble) and
dummy came down giving us 2 overtricks and a
very despondent North.

Round 1

Brd 10 ǂ 7
Dlr E Ǆ AQ94
Vul Both ǅ Q743

 ǃ A854

 ǂ 3

 N

W E

 S

ǂ JT62

 Ǆ J3 Ǆ K6

 ǅ AKJT952 ǅ 86

 ǃ KJ6 ǃ T9732

 ǂ AKQ9854

 12 Ǆ T8752
13 4 ǅ -
 11 ǃ Q

WEST NORTH EAST SOUTH

 Tim Matt

 Pass 1S
2D X Pass 4D

Pass 5H Pass 6H
All Pass

Here is another example of the reward for
looking around before blasting straight to game,
as well as some luck and improvisation. East
passed and Matt opened 1 spade, after a 2
diamond overcall I doubled to show the other 2
suits. Matt then bid 4 diamonds showing a
diamond shortage and hearts support. As I had
more then I promised him (my double at the 2
level promises a min of 8hcp), I had an issue in
how to communicate this with my partner. More
experienced pairs may have keycard responses
which can show an even or odd number of
keycards with a void, but this was undiscussed in
our agreements. I bid 5h as my partner was the
one with the special hand and all I had to tell him
was that I was more than a minimum response
and let him make the decision about slam. After
seeing this bid it was an easy bid to 6h with those
beautiful looking spades.

18 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

Busselton Bridge Club

Congress 2014
Naturaliste Community Centre,

Dunsborough Lakes

October 18 th and 19 th

Saturday 9.30am Pairs $35 pp

Sunday 9.30am Teams $35 pp

Director – Peter Holloway

Lunch provided

Entries via BAWA website

Convenor: Jane Moulden

 9756 7752
 janemouden@westnet.com.au

2014
Hans Rosendorff Memorial
²ƻƳŜƴΩǎ {ǿƛǎǎ ¢ŜŀƳǎ 9ǾŜƴǘ

Sat 20th & Sun 21st September

Venue: West Australian Bridge Club
7 Odern Crescent Swanbourne, WA

GOLD POINTS

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

WA based players in the highest placed
winning team will be eligible for a portion of

the $1500 per team travel subsidy for an
interstate PQP event

 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
Tournament Organiser:

Sheenagh Young 0409 381 439
hgr@abf.com.au

Tournament Unit:

Bill Kemp CTD 9447 0534
diggadog@iinet.net.au

Neville Walker 0418 944 077

Higher Power

A Sunday school teacher said to her
children:

ά²Ŝ ƘŀǾŜ ōŜŜƴ ƭŜŀǊƴƛƴƎ Ƙƻǿ ǇƻǿŜǊŦǳƭ
Kings and Queens were in Bible times.
But, there is a Higher Power. Can anyone
ǘŜƭƭ ƳŜ ǿƘŀǘ ƛǘ ƛǎΚέ

hƴŜ ŎƘƛƭŘ ōƭǳǊǘŜŘ ƻǳǘΥ άAces!έ

mailto:hgr@abf.com.au
mailto:diggadog@iinet.net.au

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 19

Grand Masters WA - Masterpoints shown are as at 31-Jul-14

NAME
ABF
NO

RANK
TOTAL
MPs

Ashworth, John 126251
Silver
Grand

4,839.16

Schokman, David 125581
Silver
Grand

4,270.48

Dutton, Nigel 126799
Silver
Grand

4,239.39

Greenfeld, Deidre 129127
Silver
Grand

4,002.42

Clark, Alida 170224
Silver
Grand

3,950.45

Hammond, Pauline 127140
Silver
Grand

3,859.80

Biltoft, Val 122122
Silver
Grand

3,854.15

Christie, Henry 126608
Silver
Grand

3,848.59

Shilbury, Shira 129429
Silver
Grand

3,690.36

Driscoll, Wendy 170331
Silver
Grand

3,609.21

Merven, Marie-
France

309494
Silver
Grand

3,587.35

Jones, Doreen 127256
Silver
Grand

3,473.92

Hansen, John 124303
Silver
Grand

3,101.62

Blight, Jan 120340
Silver
Grand

2,956.80

Cooper, Ron 118494
Silver
Grand

2,943.34

Free, Jonathan 20915
Silver
Grand

2,842.25

Manford, Toby 127558
Silver
Grand

2,766.72

Frankel, Deborah 128041
Silver
Grand

2,514.34

Williams, Heather 409391
Silver
Grand

2,501.26

Lim, Charlie 127401 Grand 3,038.67

Beyfus, John 226981 Grand 2,546.83

Belonogoff, Cynthia 118966 Grand 2,486.52

Fuller, Trevor 120601 Grand 2,474.61

Allen, Don 126209 Grand 2,451.96

Nicholas, John 127728 Grand 2,363.88

Fuller, Leone 194761 Grand 2,359.15

Wylie, Lisa 116211 Grand 2,357.99

Krasenstein, Rachel 127329 Grand 2,327.59

Prince, Joan 119121 Grand 2,322.00

Beddow, John 3816 Grand 2,319.82

Smith, Peter 122882 Grand 2,319.76

Tearne, Phil 121861 Grand 2,297.07

Hansen, Ruth 182443 Grand 2,246.52

Lim, Lily 127418 Grand 2,132.51

Mulley, Chris 317640 Grand 2,118.92

McNamara, Patricia 191949 Grand 2,118.84

Booth, Annabel 126365 Grand 2,115.94

McLarty, Jean 176974 Grand 2,105.88

Touyz, Joan 94900 Grand 2,085.76

Yovich, Dennis 118184 Grand 2,077.29

Moses, Sathi 116076 Grand 2,074.11

Melton, Egmont 168262 Grand 2,030.34

Brooks, Di 119601 Grand 2,024.40

Rogers, Peter 170240 Grand 2,013.45

Law, Noelene 111678 Grand 1,993.65

Ohlsen, Ann 230626 Grand 1,974.02

Futaesaku, Shizue 353401 Grand 1,921.61

20 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

Nimmo, Christa 215422 Grand 1,902.56

Mandavy, Eddy 170232 Grand 1,882.86

Prince, Robert 119131 Grand 1,852.15

Drage, Shirley 124109 Grand 1,832.18

Daly, Gerry 250384 Grand 1,831.54

Yovich, Paul 192155 Grand 1,825.67

Shiels, Lauren 183539 Grand 1,791.32

Grenside, Sue 339687 Grand 1,785.68

Clements, Susan 128546 Grand 1,717.08

Chin, Tuck Meng 126578 Grand 1,713.25

Smith, Kate 122874 Grand 1,701.84

Harman, Wendy 168947 Grand 1,674.10

Bennett, Elizabeth 124788 Grand 1,665.10

Myburgh, Madge 123358 Grand 1,626.90

Calcraft, Les 194018 Grand 1,617.02

Hansen, Bente 118702 Grand 1,614.33

Del Piccolo, Jill 214078 Grand 1,596.46

Warren, Fiske 762261 Grand 1,575.88

Fensome, Brian 243159 Grand 1,511.05

Cooke, Elizabeth 222216 Grand 1,508.24

Cohen, Tirza 129003 Grand 1,486.83

Hey, Jeanne 298441 Grand 1,477.22

Bedford-Brown,
Linda

434833 Grand 1,470.92

Wood, Viv 324043 Grand 1,454.75

Rhodes, Maura 607193 Grand 1,439.53

Boylson, Christine 416436 Grand 1,430.78

Grenside, Richard 24181 Grand 1,413.68

McNeill, Elizabeth 466514 Grand 1,384.60

Fensome, Carol 235334 Grand 1,382.41

Maltby, Florence 279609 Grand 1,326.82

Combes, Carol 120472 Grand 1,326.28

Davies, Mary 126764 Grand 1,296.84

Evans, Sharon 281492 Grand 1,290.46

Valentine, Joan 119385 Grand 1,277.94

Smith, Ailsa 128287 Grand 1,265.63

Pol, Anton 119091 Grand 1,263.15

Matthews, David 169757 Grand 1,243.60

Brion, Marisa 170348 Grand 1,235.80

Stralow, Allison 114197 Grand 1,228.61

Munro, Dave 175560 Grand 1,222.84

Lowe, Anne 127442 Grand 1,218.66

Miller, Karol 327395 Grand 1,129.03

Trend, Rosalind 344087 Grand 1,124.03

Gill, Peter 181080 Grand 1,118.49

Swider, Andrew 252409 Grand 1,112.65

Collett, Pauline 542954 Grand 1,094.32

Bieganski, Beata 670936 Grand 1,086.39

Garbutt, Therese 374083 Grand 1,056.53

Rhodes, Rick 328677 Grand 1,055.24

Thompson, Frances 128414 Grand 1,048.56

Birss, Pim 376485 Grand 1,048.45

Yovich, Hilary 118192 Grand 1,036.03

Steer, Stella 121797 Grand 1,033.00

Bieganski, Tad 657689 Grand 1,028.34

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

Send to Linda Bedford -Brown

bedfords@bigpond.net.au

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 21

Capel Life
/ŀǇŜƭΥ ! .ƛǊŘΩǎ 9ȅŜ ±ƛŜǿ
B y D i B r o o k s

As a youngster I was never allowed a pet. Then at
the age of 10, I was taken to visit an army buddy
of my father's. A whole new world opened up to
me. Uncle Jack bred budgies. Not just the every
day kind of bird, but budgies for show. they were
almost as big as pigeons. That Christmas, I got my
first pet, a turquoise male budgie and I named
him "Chicko". He never talked, but he was tame
enough to sit on my shoulder or fly to my hand.
This happy memory stays with me even now. In
my teenage years, I met my darling, Alan. His
parents had aviaries and they too, bred budgies.
Since then, we have had our own aviaries and
bred our own birds, mainly pied budgies that are
like colourful jigsaw puzzles. (Australian- yellow
and green, Danish- blue and white). This variety
isn't readily available so when I called in to a local
pet supplies and caught sight of two lovely pieds,
I had to add them to my collection. The best time
for breeding is in the cooler months, so Alan, my
handyman, made a nest box condominium of
nine, which was placed on a high shelf … (I
believe in cash only … not "Higher Perches").
Instantly the aviary became a hive of activity. The
6 females picked out their partner and then their
little nest box and nature took its course. We got
to see the babies as often as we walked through
the patio. I made a point of handling the young, so
when it came to finding them new homes, the
birds were quite tame.

On the home front, my daily routine has been a
tad busier. I am acting secretary, whilst our
esteemed note taker is holidaying abroad for a
while. It's been an eye opener for me, to learn the
duties of this role, especially with the
preparations for the Club's A.G.M. The return of
our valued volunteer is soon to come and for me,
will be much appreciated.

Sunday was Capel Farmers Market. Friends
donated items to raffle and there were other
goodies to buy. The day was sunny, the people in
ample supply and a sum of $122.55c was raised.
Three of the four winners were known to me and

all work in the community, volunteering to make
a difference. What goes around does come
around.

So on that happy note; I'll close, wishing you all
have a great day.

Di Brooks, animal lover and bridge student and
back to bridge -

T o Be M i t c h e l l s o r N o t T o B e ,
t h a t i s t h e Q u e s t i o n ?

Before the start of a bridge session, the Director
assesses the most equitable movement for the
number of tables for that day. When it comes to
my preference, with full tables, I will put out a
Mitchell Movement. Three or four boards a
round, whichever is possible in the three and a
half hours playing time. There are some Clubs
that will only play Howells whilst others prefer
the Mitchell movements. I believe members come
to play bridge and prefer more boards than just
the bare 26. But when it comes to selecting a
movement when you have a half table, it's never
fun to have a 3 or 4 board sit-out, so the Howell
Movements ensure that most players only miss 2
boards. Then, of course, you have the "HOWLS"
from the players because the Howell Movement
steers the players around the room,
circumnavigating the tables, and missing the
interesting hands. Take Saturday in Bunbury, we
played a Howell and the cards went elsewhere for
some of the players, so defence was the order of
the day. Complaints came thick and fast. I assured
them that they could still win, if their defence was
spot on... and happily, for them, it was. The
winners recorded 65%- a terrific result.

When there are no great cards in the East West
hands, during a Mitchell Movement, the same
reasoning applies. Defence is everything. You are
competing against the North/Souths, but you are
also competing against the East/Wests. They, too,
hold lousy cards, but their defence must be sharp.
Be content. Don't fret. Concentrate on the game
and enjoy the experience.

22 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

Test Your Slam Play
B y B i l l J a c o b s

bill.jacobs55@gmail.com

Brd ǂ KJ10984

Dlr S Ǆ 62

Vul All ǅ A5

 ǃ KJ7

 ǂ

 N

W E

 S

ǂ

 Ǆ Ǆ

 ǅ ǅ

 ǃ ǃ

 ǂ A62

 12 Ǆ AKJ10

 ǅ KJ10

 20 ǃ A32

WEST NORTH EAST SOUTH

 2NT
Pass 3H Pass 3S

Pass 4NT Pass 5C
Pass 6S All Pass

The opening lead is ¦6. You have finesses galore.
Which ones do you take?

Solution:
Brd ǂ KJ10984

Dlr S Ǆ 62

Vul All ǅ A5

 ǃ KJ7

 ǂ Q73

 N

W E

 S

ǂ 5

 Ǆ 974 Ǆ Q853

 ǅ Q83 ǅ 97642

 ǃ 9654 ǃ Q108

 ǂ A62

 12 Ǆ AKJ10

4 4 ǅ KJ10

 20 ǃ A32

I recommend finessing West for the spade queen.
Why? Because it works, of course.

But in case peeking is not your strong suit, here is
the line of reasoning. The club finesse is very
unlikely to succeed – West would be reluctant to

lead from an unsupported queen up to a 2NT
opener. So don’t squander dummy’s club jack -
win the first trick with the ace.

Now cash the ace-king of hearts, the ace of spades
and lead a second spade. If West follows with a
second small spade, finesse! If the finesse wins,
then you are laughing, and if the finesse loses,
you are chuckling, because East will be end
played in 3 suits, forced to give you the twelfth
trick whichever side suit is played next.

If West should happen to show out on the second
round of spades, it gets interesting. Go up with
the spade king, and exit a third spade. East is end
played again, but this endplay is not perfect –
interested (or masochistic) readers can work out
the details themselves. (And also consider
whether it would have been better to win the ¦K
at trick 1.)

Oh, one more thing. When you cashed the spade
ace, did you think to unblock a middling card
from dummy? If you did, then if East wins the
spade finesse with the queen-doubleton, and
returns a diamond, giving up the twelfth trick in
diamonds, you can be certain of having an entry
back to your hand, with the spade six, to cash the
slam-going trick.

The moral: Just like cholesterol, there are good
finesses and bad finesses.

EDITING OF MATERIAL

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

the Editors

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 23

2014
Hans Rosendorff Memorial

Restricted Swiss Pairs

Sat 20th & Sun 21st September

Venue: West Australian Bridge Club
7 Odern Crescent Swanbourne, WA

GOLD POINTS

This event is restricted to players UNDER
300 masterpoints as at 1st April 2014

Play commences 9.30am

LUNCHES MAY BE ORDERED BEFORE START OF
PLAY EACH DAY

Presentation of ABF medallions at supper after
play on Sunday

Entry Fee: $80 per player

Tournament Organiser:

Sheenagh Young 0409 381 439
hgr@abf.com.au

Tournament Unit:

Bill Kemp CTD 9447 0534
diggadog@iinet.net.au

Neville Walker 0418 944 077
Dave Parham 0409 111 081

Analogous Double
B y R o n K l i n g e r

http://www.RonKlingerBridge.com

Improve Your Bridge Online

PROBLEM

North dealer | Both vulnerable

WEST NORTH EAST SOUTH
 1D 2C 2S

Pass 4S 5C 5S
Pass Pass X All Pass

What would you lead as West from:

W ǂ 106
 Ǆ J10973
 ǅ J43
 ǃ 852

Answer:

Brd ǂ AQ83

Dlr N Ǆ AQ2

Vul Both ǅ K952

 ǃ Q3

 Liam Milne Michael Whibley

 ǂ T6

 N

W E

 S

ǂ J5

 Ǆ JT973 Ǆ -

 ǅ J43 ǅ AQ6

 ǃ 852 ǃ AKJT9764

 ǂ K9742

 17 Ǆ K8654

2 15 ǅ 1087

 6 ǃ -

There are situations where partner could not be
doubling for penalties with any real expectation
of taking the contract at least two off. A common
situation is when a pre-emptive bidder doubles
the final contract. This is usually lead-directing to
indicate that the pre-emptor has a void and hopes
that partner can find the right suit to lead. After
the auction at the start of the column, given East’s
2C overcall initially, East’s double here was
analogous and lead-directing. West led a heart to
take N-S one down.

mailto:hgr@abf.com.au
mailto:diggadog@iinet.net.au
http://www.ronklingerbridge.com/

24 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

Roving Rhodes
The Swan River Swiss Pairs
B y M a u r a R h o d e s

rhodesfamily@westnet.com.au

One hundred pairs competed at the excellent
premises of WABC in the annual Swan River
Swiss Pairs. It was a fantastic competition with
some very interesting results. Well done to the
relatively new partnership of Viv Wood and Kim
Morrison, who had a convincing victory!

Thank you to Hilary Yovich and her of helpers
and of course a huge thank you to the wonderful
directors, Matt McManus and Bill Kemp, who ran
the event like clockwork. I must also mention the
caddies, Carole Netscher and Peter Hicks who
worked tirelessly all weekend delivering boards.

One of the reasons I love competitions like this is
the discussion between rounds of interesting
boards. Here is one from the last round, which
generated a lot of debate:

ǂ 4
Ǆ AKQJ86432
ǅ 7
ǃ A2

This was Board 21 of the last match. N/S is
vulnerable and you are sitting East. How do you
open the bidding? I have heard lots of different
openings, ranging from 1H to 2C Game Force, but
the best opening bid, I think is 3NT, if you play
that as Specific Ace Ask. There are several
common meanings for the 3NT opening, one of
which is the Gambling 3NT, which shows a seven
card solid minor to the AKQ with no outside Ace
or King. The old-fashioned style was a hand with
25 or more HCP. The Kabel convention, which in
my opinion is the best use of the 3NT opening,
asks for specific Aces. It is particularly useful for
wildly distributional hands and I once had it used
against me in Canberra when declarer had 2
voids. He needed one of the Aces in his two suits,
which was only possible to find out by using
Kabel. On finding the missing Ace, he bid the
Grand.

Anyway, I digress. Peter Reynolds opened this
hand 5H, which his partner and daughter, Jane,

didn’t understand, but she was clever enough to
realize that her two Aces were very valuable, so
raised her father’s bid to 6H. Peter played it
brilliantly. He won the Heart lead, drew the
outstanding trump, said, “I am going over to the
Ace of Diamonds, playing the King, which I will let
run and pitch my 2C on if it isn’t covered. If this
works, I make 13 tricks; if not, I will settle for 12.”
Impressive, Peter.

Brd 21 ǂ QJ9
Dlr N Ǆ T9
Vul NS ǅ K863

 ǃ JT43

 ǂ AT6532

 N

W E

 S

ǂ 4

 Ǆ - Ǆ AKQJ86432

 ǅ AQJ94 ǅ 7

 ǃ Q9 ǃ A2

 ǂ K87

 7 Ǆ 75
13 14 ǅ T52
 6 ǃ K8765

Maura and Rick are thrilled to announce that their
beloved grandson, Sebastian, now has a baby
brother called Charles (Charlie)

mailto:rhodesfamily@westnet.com.au

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 25

Results

B A W A S w i s s T e a m s

1st Trevor Fuller, Leone Fuller, Val Biltoft and
Don Allen

2nd Jonathan Free, Andrew Swider, Marie-France
Merven, Nigel Dutton and Karol Miller

3rd Wendy Driscoll, Shizue Futaesaku, Hilary
Yovich and Pauline Hammond

T e a m s o f 4 a s a t 2 8 t h o f A u g u s t

F r o m J o h n B e d d o w

O P E N

Club Played Won VPs

Nedlands 6 4 87
Maccabi 4 4 71
Melville 4 1 59
Undercroft 3 1 50
SPBC B 4 1 50
SPBC A 3 2 48

I N T E R M E D I A T E

Club Played Won VPs

West Coast 9 7 170
Melville 10 5 160
Maccabi 10 7 158
SPBC B 9 5 138
WABC Sparkles 10 2 133
Kalamunda 9 5 133
WABC Sharks 7 4 129
SPBC A 7 4 125
WABC Others 9 1 106
Nedlands 8 2 100
Undercroft 8 1 57

R E S T R I C T E D

Club Played Won VPs

Kalamunda 8 6 156
WABC Sandgropers 7 4 120
SPBC A 7 4 120
WABC B 7 4 108
Undercroft 6 3 88
SPBC B 5 3 78
Swan Dists 6 1 72
WABC Silverfish 6 1 66
Melville 4 0 27

S w a n R i v e r S w i s s P a i r s (1 0 0)

1st Viv WOOD - Kim MORRISON

2nd Anton POL - Heather WILLIAMS

3rd Henry CHRISTIE - Peter BUCHEN

4th Nigel DUTTON - Chris INGHAM

5th Jane REYNOLDS - Peter REYNOLDS

6th Jonathan FREE - Ron COOPER

7th Eddy MANDAVY - Peter SMITH

8th Sartaj HANS - Andrew PEAKE

9th Gerry DALY - Trevor FULLER

10th Robert PRINCE - Joan PRINCE

11th Richard GRENSIDE - Sue GRENSIDE

12th Shizue FUTAESAKU - Dennis YOVICH

13th Dave MUNRO - Pim BIRSS

14th John BEDDOW - Pam BEDDOW

15th Fiske WARREN - Maura RHODES

16th Louis KLEIN - Luba KLEIN

17th Carol CLEEVE - Martin CLEEVE

18th Geoff HOLMAN - Fran HOLMAN

19th Simon BRAYSHAW - Matthew RAISIN

20th Hugh PROBERT - Steven ROGOYSKY

21st David MATTHEWS - Murray WEBBER

22nd Tirza COHEN - Denise SHARBANEE

23rd Chris MULLEY - Rhys COOPER

24th Erica AUGUSTSON - Pamela SMITH

25th Frances THOMPSON - Ken SMITH

26th Sophie ASHTON - Peter GILL

27th Elizabeth MCNEILL - Cassie MORIN

28th Helen HELLSTEN - Paul LAVINGS

29th Lisa CHRISTIE - Kathy BUCHEN

30th Stella STEER - James STEER

M c C u t c h e o n T o t a l s t o 3 1 J u l y

W e s t e r n A u s t r a l i a

(A l l Ra n k s)

1st Wood, Viv

2nd Cooper, Renee

3rd Free, Jonathan

4th Dutton, Nigel

5th Merven, Marie-France

6th Munro, Dave

7th Biltoft, Val

8th Rhodes, Maura

9th Schokman, David

10th Blight, Jan

http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=5
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=22
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=1
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=13
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=19
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=10
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=16
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=3
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=14
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=17
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=25
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=42
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=33
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=27
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=24
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=71
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=39
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=64
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=35
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=52
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=36
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=29
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=26
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=48
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=46
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=4
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=50
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=2
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=80
http://www.abfevents.com.au/events/results/results.asp?yr=2014&dir=srp&E=0&T=H&R=10&U=37

26 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

Diar ize Now

 Upcoming BAWA & Club Events 2014

 Sep Mon 1st BAWA State Mixed Pairs 1st of 4
Venue: Nedlands Bridge Club 7.30pm

 Thu 4th BAWA State Open Teams 1st of 8
BAWA 0-300 Teams 1st of 3
Venue; South Perth Bridge Club 7.30pm

 Sat 6th Albany Bridge Club Restricted Congress

 Sun 14th West Coast Bridge Club Congress-see flyer

 Sat 20th – Sun 21st HGR Memorial Weekend

 Fri 26th – Sun 28th Kalgoorlie Bridge Club Congress

 Oct Sun 5th BAWA Restricted Swiss Teams <300
Venue: Nedlands Bridge Club

 Mon 6th BAWA Open Spring Pairs 1st of 4
Women’s Spring Pairs 1st of 4
Venue: Nedlands Bridge Club 7.30pm

 Fri 10th – Sun 12th Nedlands Bridge Club Congress

 Fri 17th – Sun 19th Busselton Bridge Club Congress-see flyer

 Sat 25th – Sun 26th Undercroft Bridge Club Congress

 Nov Sun 2nd BAWA Masters in Teams of 3
Venue: Nedlands Bridge Club 10.00am

 Mon 3rd BAWA Xmas Swiss Pairs 1st of 3
Venue Nedlands Bridge Club 7.30pm

 Sat 8th Kendenup Bridge Club Congress

 Sun 9th BAWA State Open Teams Final
Venue: Nedlands Bridge Club 10.00am
BAWA Super Vets Congress

NEW Thu 13th BAWA Grand Master RESTRICTED Pairs 1st of 2
Venue: South Perth Bridge Club 7.30pm

 Fri 21st Mandurah Bridge Club “Golden West” Welcome Pairs – Red
Point Event

 Sat 22nd –Sun 23rd BAWA Golden West Congress –GOLD POINTS

 Dec Fri 5th – Sun 7th WABC Xmas Congress

 Thu 11th BAWA Award Function 6.30pm
Venue: Nedlands Bridge Club

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.

Disclaimer:

 It is BAWA policy not to accept advertising from persons or organizations believed
to be unreliable or financial ly irresponsible. We are not responsible, however, for
the performance of advertisers, the delivery or quality of the merchandise or
services, or the legality of any particular program. BAWA reserves the right, at its
sole discretion, to refuse any advertisement.

 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ 27

More ANC ς Sydney 2014
Photos courtesy of Noelene Law

Non Playing Captains Hilary Yovich, Allison Stralow

and Noelene Law
The Senior Team

28 ȰAustralian National Bridge Championships (ANC) 2015 July 11th - 23rd The Esplanade Fremantleȱ

SuperVets*Pairs
*Restricted to Players over 80 years of age

This is a Gold Point Event

9 November 2014
This event is part of Seniors Week

This prestige event will be held at
WA Bridge Club, 7 Odern Crescent, Swanbourne

Plenty of Car Parking is Available. Play Starts at 10.00am

There will be awards for
× The best performer over 80 years of age
× The best performer over 90 years of age
× The Best performer over 100!

Entries: Via the BAWA Website:
www.bawa.asn.au
Entry Fee: $15 Per Player

Tournament Director: Bill Kemp
Convenor: Noel Daniel

noel25@iinet.net.au
Phone: 0418 910 255

A light lunch will be provided to players at around 12.30pm.

Afternoon Tea and Presentations at 3pm after play to recognise the incredible
contribution that older players have made to the game.

