
World Bridge Championships

Chief Editor: Brent Manley / Coordinator: Jean-Paul Meyer
Lay-out Editor: Akis Kanaris / Web Editor: Fotis Skoularikis

HARD ON THE NERVES
Tuesday, 8 September 2009Issue No. 10

Most of the matches in the Bermuda Bowl, Venice Cup
and D’Orsi Seniors Bowl were without drama — indeed,
one team withdrew with two sets to go, and another
three waved the white flag with 16 deals to play.
There were some nail-biters, however, as England in the

Seniors escaped by 1 IMP in a match with Egypt that was
close throughout. The Egyptians engineered a 9-IMP swing
on the final deal, just one short of pushing the match to
overtime. It was the second consecutive world-level
knockout match won by a single IMP by a team from Eng-
land, the women having won the World Women’s Teams in
Beijing, China, last year.
In the Bermuda Bowl, defending champions Norway

staged a huge comeback in the final set against China Long
Zhu, winning 57-12 but losing 197-194.5. With two deals
to go, Norway had taken the lead by 2.5 IMPs, but they
lost 5 IMPs on the penultimate deal and ran into a routine
3NT for a push on the last board. Norway had trailed by
as much as 70 IMPs.
Also in the Bermuda Bowl, USA2 were breathing hard at

the end of their battle with the Netherlands, allowing the
Dutch to repeatedly cut into relatively comfortable mar-
gins. The Dutch were within shouting distance late in the
final set, but the Americans came away with a 214-200
win.

Here are the staff members who produce the daily Vugraph show: Bernard Delange, Jessie Carboneaux, Isabelle Barriere and
Bernadette Pasquier.

VUGRAPH MATCHES
Semifinal Session 1 (11.00-13.20)
VG: Table 1 Italy - Bulgaria (BB)
BBO 1: Table 2 USA 2 - China Long Zhu (BB)
BBO 2: Table USA 1 - USA 2 (VC)
BBO 3: Table 41 England - Indonesia (OSB)
BBO 4: Table 42 USA 2 - Poland (OSB)
OurGame: Table France - China Long Zhu (VC)

Semifinal Session 2 (14.30-16.50)
VG: Table USA 2 - China Long Zhu (BB)
The Rest To Be Decided

Semifinal Session 3 (17.20-19.40)
To Be Decided

Transnational Open Teams schedule on page 11

Watch BBO at: http://www.bridgebase.com
Watch OurGame at: http://worldbridge.ourgame.com

There was not much in the other matches, where Spain
in the Venice Cup dropped out with 32 boards to play
against USA1, trailing by 50 IMPs. Three teams gave up in
the Seniors — Belgium (down 70.5) against Indonesia,
USA1 (down 51.67) against USA2 and Sweden (down
82.33) against Poland.

RESULTS

Bermuda Bowl

2

39th WORLD TEAM CHAMPIONSHIPS São Paulo, Brazil

c/o Boards Boards Boards Boards Boards Boards Total
1 - 16 17 - 32 33 - 48 49 - 64 65 - 80 81 - 96

Italy 6.50 27 32 45 33 56 35 234.50
Russia 0 32 39 30 38 16 31 186
Germany 0 35 25 37 60 32 56 245
Bulgaria 16 22 22 70 59 46 36 271
USA 2 5 46 39 11 47 45 21 214
Netherlands 0 26 28 44 23 37 42 200
China Long Zhu Open 0 44 31 50 27 33 12 197
Norway 2.50 30 17 06 56 26 57 194.50

Tbl

1

2

3

4

Quarter Final

Venice Cup

c/o Boards Boards Boards Boards Boards Boards Total
1 - 16 17 - 32 33 - 48 49 - 64 65 - 80 81 - 96

China Long Zhu Women 16 16 42 38 63 46 38 259
Sweden 0 63 13 05 43 17 41 182
Germany 0 59 25 43 12 50 21 210
USA 2 7 37 44 19 55 65 31 258
USA 1 12 31 34 46 66 — — 189
Spain 0 21 81 13 24 wd — 139
Italy 0 54 19 21 31 28 35 188
France 8.50 47 31 29 21 71 45 252.50

Tbl

21

22

23

24

Quarter Final

d’Orsi Seniors Bowl

c/o Boards Boards Boards Boards Boards Boards Total
1 - 16 17 - 32 33 - 48 49 - 64 65 - 80 81 - 96

England 12 45 25 42 37 41 35 237
Egypt 0 45 23 41 26 56 45 236
Indonesia 0 22 29 40 62 58 — 211
Belgium 15.50 29 30 15 25 26 wd 140.50
USA 1 0 28 29 51 30 23 wd 161
USA 2 10.67 49 40 29 41 53 — 222.67
Sweden 1.33 28 15 35 50 35 wd 164.33
Poland 0 50 81 30 34 52 — 247

Tbl

41

42

43

44

Quarter Final

3

39th WORLD TEAM CHAMPIONSHIPS29 August - 12 September 2009

Sometimes a contract looks like a stroll on the lawn, but
suddenly a bad break means that declarer has to step cau-
tiously from trick to trick, not tripping and falling into the
mud beside the grass.
Dan Gerstman, who is on the USA2 senior team, experi-

enced that on this deal from the Round 19 match against
Canada.

Board 12. Dealer West. North-South vul.

[10 9
] A J 10 5 3
{ A 2
} A Q 7 3

[K Q J 8 5 [–
] 9 8 6] K Q 7 4 2
{ 4 { Q 9 7 6 5
} J 6 5 2 } 10 8 4

[A 7 6 4 3 2
] –
{ K J 10 8 3
} K 9

West North East South
Silver Passell Carruthers Gerstman

2[3] Pass 3NT
All Pass

We will draw a veil over the other room, where the
Canadian North went down one in three hearts.
The given auction probably occurred at a lot of tables. If

West is ever going to open a five-card weak two-bid, this
would be the time: a strong suit and favorable vulnerability.
If Mike Passell (North) had made a takeout double, South

would probably have passed, but would have wondered if
he was missing six or seven diamonds. But reasonably

N

W E

S

North chose to overcall three hearts, which Gerstman
(South) corrected to three notrump.
Joey Silver (West) led the spade king, and John Carruthers

(East) discarded the club four.
South won with his ace, played a diamond to dummy's

ace, and returned a diamond to his jack, expecting to claim.
But when West discarded the spade five, play had to con-
tinue. Declarer exited with a spade.
West took the trick and shifted to the heart nine,

dummy's ten losing to East's queen. Back came a club.
South won with his king, played a club to dummy's queen,
and cashed the club ace to give this position:

[–
] A J 5 3
{ –
} 7

[Q 8 [–
] 8 6] K 7 4
{ – { Q 9
} J } –

[7 6
] –
{ K 10 8
} –

Sadly, the clubs had not divided either. But Gerstman
cashed the heart ace (discarding a spade) and carefully con-
tinued with the heart jack to make sure that East won the
trick, not West, who had three black-suit winners.
East took this trick and cashed his other heart winner, but

then had to lead from the queen-nine of diamonds into de-
clarer's king-jack. Whew!
Plus 100 and plus 600 gained 12 IMPs for USA2.

N

W E

S

When You Must Not Trip
by Phillip Alder

Tournament on TV
Guests at the Hotel Transamerica can
keep up with all three events in the
World Championships — Bermuda
Bowl, Venice Cup and D’Orsi Seniors
Bowl — on Channel 96 on their televi-
sion sets. The daily broadcasts will in-

clude running scores and rankings.

Duplimate Discounts
The Duplimate dealing machines used
at these championships will be sold at
the end of the event with a 20% dis-
count.

Home Team Visiting Team Carry-Over

1 Italy Bulgaria 5 - 0
2 USA 2 China Long Zhu 11 - 0

Bermuda Bowl — Semifinals

Home Team Visiting Team Carry-Over

21 USA 1 USA 2 4.50 - 0
22 France China Long Zhu 1.33 - 0

Venice Cup — Semifinals

Home Team Visiting Team Carry-Over

41 England Indonesia 14.50 - 0
42 USA 2 Poland 11 - 0

d’Orsi Seniors Bowl — Semifinals

USA 2 v Netherlands

Quarterfinal 2BERMUDA BOWL

by Brian Senior

USA2 went into their Bermuda Bowl quarter-final match
with the Netherlands with a 5 IMP carry-over advantage
and won the first set 46-26 to extend the overall lead to
51-26. Set 2 began with a single-IMP swing to USA2 fol-
lowed by 4 IMPs to the Netherlands, who also picked up
the first major swing of the set.

Board 19. Dealer South. E/W Vul.

[Q J
] J 9 8 4 3 2
{ 10 7
} K J 7

[10 6 2 [A K 8 5 3
] Q] K
{ 9 8 3 2 { A K Q J 6 4
} A 10 8 5 3 } 6

[9 7 4
] A 10 7 6 5
{ 5
} Q 9 4 2

West North East South
Brink Hamman Drijver Zia

Pass
Pass Pass 2} Pass
2{ Pass 3[Pass
4{ Pass 4NT Pass
5} Pass 6{ All Pass

West North East South
Rodwell de Wijs Meckstroth Muller

Pass
Pass 2] 3] 5]
Pass Pass Dble All Pass

Simon de Wijs opened 2] in third seat and Jeff Meck-
stroth showed spades and a minor. When Bauke Muller’s

N

W E

S

pre-emptive raise came back to him, Meckstroth doubled
to show extras but it was impossible for Eric Rodwell to
appreciate how close his side were to slam. He passed, of
course, and Meckstroth led the king of spades, getting a
count card, followed by the [A and {K, again getting a
count card. Now he switched to his singleton club and col-
lected a ruff for down three; —500.
Bob Hamman did not open the North hand, so Bas Dri-

jver got to open 2}, strong and artificial. Two Diamonds
was a relay and 3[showed spades and diamonds, Sjoert
Brink giving preference to the latter. Drijver asked for key
cards and bid the slam when he found one.
The fact that Brink also had three spades was a touch un-

lucky, making 6{ a very poor contract. However, the spade
position was just what Brink required to make his slam; a
very lucky +1370 and 13 IMPs to Netherlands, 43-47.

Board 23. Dealer South. All Vul.

[A 5
] A K Q 9 8 6 4 2
{ K 8
} 7

[Q 9 4 [J 10 6 3
] J] 10 3
{ J 9 7 5 3 { A Q 4 2
} Q 9 8 5 } J 10 2

[K 8 7 2
] 7 5
{ 10 6
} A K 6 4 3

West North East South
Brink Hamman Drijver Zia

Pass
Pass 2} Pass 3}
Pass 3] Pass 3[
Pass 4] Pass 5]
Pass 6] All Pass

West North East South
Rodwell de Wijs Meckstroth Muller

Pass
Pass 1} Pass 1]
Pass 1[Pass 2}
Pass 2{ Pass 2]
Pass 2[Pass 3}
Pass 3{ Pass 3NT
Pass 4} Pass 4[
Pass 6] All Pass

N

W E

S

4

39th WORLD TEAM CHAMPIONSHIPS São Paulo, Brazil

Simon de Wijs, Netherlands

5

39th WORLD TEAM CHAMPIONSHIPS29 August - 12 September 2009

Hamman/Zia’s essentially natural auction after the artifi-
cial 2} opening got them to 6] by North, an excellent
contract. Drijver led the ace of diamonds but that was all
for the defence; +1430.
De Wijs opened a strong club and the Dutch methods

obliged Muller to respond 1], showing 9+ with at least
four spades, not denying a longer suit elsewhere. The
Dutch duly bid to 6], but with Rodwell on lead to push a
diamond through, and that was one down for —100 and 17
IMPs to USA2; 66-43.

Board 26. Dealer East. All Vul.

[8 7
] K 9 8
{ J 6 5 4 2
} A 8 5

[J 5 4 [K 10 9 2
] A J 10 7 6] Q 4
{ 9 { A K 3
} 10 9 6 2 } K J 7 4

[A Q 6 3
] 5 3 2
{ Q 10 8 7
} Q 3

West North East South
Brink Hamman Drijver Zia

Rodwell de Wijs Meckstroth Muller

1NT Pass
2{ Pass 2] All Pass

After identical auctions, both Souths led a diamond, Zia
the seven, Muller the eight (third and low). Both declarers
won the ace of diamonds and ran the queen of hearts. Both
Norths won the]K and switched to a spade to the king
and ace and both Souths continued with two more rounds
of spades for a ruff. Both Norths returned a low club and
finally the two tables deviated. Drijver went up with the
king and could draw trumps then get two clubs away on
the fourth spades and king of diamonds; +110. Meckstroth
played low on the club. Muller won the queen and returned

N

W E

S

a club to the ace to collect his ruff; down two for —200 and
7 IMPs to Netherlands; 55-71.

Board 29. Dealer North. All Vul.

[Q 7
] 10 7 4 3
{ 7 3
} K 9 4 3 2

[K 4 3 [A 10 8 5
] 9 6 5] K
{ K 10 5 4 { A 9 8 6 2
} A J 8 } Q 10 7

[J 9 6 2
] A Q J 8 2
{ Q J
} 6 5

West North East South
Brink Hamman Drijver Zia

Pass 1{ 1]
2[3] Pass Pass
Dble Pass 3[Pass
4} Dble 4] Pass
5{ All Pass

West North East South
Rodwell de Wijs Meckstroth Muller

Pass 1{ 1]
Dble 3] 3[All Pass

Meckstroth’s 1{ opening showed at least two cards (or
maybe a stiff honour), so Rodwell could not support dia-
monds immediately and had to begin with a negative dou-
ble. When Meckstroth bid 3[over de Wijs’s pre-emptive
raise, Rodwell still had no way to know that the best fit was
in diamonds. Neither was he willing to raise to game with
only three spades, so 3[was the final contract.
Muller led a club to the jack and king and de Wijs

switched to a heart for the king and ace. Meckstroth ruffed
the next heart and played ace and king of diamonds, getting
the good news, then ace and another club. Muller ruffed
that and led a heart but Meckstroth could ruff, cash the ace
and king of spades and play diamonds, just losing to the jack
of spades; +140.
Muller no doubt considered discarding on the third club

to keep his extra trump length. If he does so, declarer can
play a diamond, ruffed with the seven, eight and nine, and
now South leads a heart, ruffed with the ten. Declarer
cashes the ace of spades and leads another diamond and
dummy will come to two trumps at the end; still nine
tricks. However, if North ruffs the third diamond with the
queen it looks as though declarer should be a trick short.

Drijver’s 1{ opening promised five cards unless 4-4-1-4,
so Brink could raise immediately and the way to show a
limit raise plus was to bid 2[. When Hamman competed
with 3] and that came around to him, Brink doubled for
take-out then, appreciating the value of his three low

N

W E

S

6

39th WORLD TEAM CHAMPIONSHIPS São Paulo, Brazil

hearts, probably marking partner with a singleton, cuebid
4} over Drijver’s 3[response. Drijver in turn showed his
heart control but nobody had sufficient to go past game.
Zia led a club and when the finesse lost Drijver knew his

fate unless there was a second miracle spade position in
the set. This time it was not to be and the contract was
down one for —100 and 6 IMPs to USA2; 77-55.

Board 31. Dealer South. N/S Vul.

[Q 4
] K 9 6 4
{ J 10 5 3
} J 8 5

[A 5 2 [9 8 6 3
] A 10 5 2] J 8 7 3
{ A Q 6 4 { —
} Q 9 } A K 10 4 2

[K J 10 7
] Q
{ K 9 8 7 2
} 7 6 3

West North East South
Brink Hamman Drijver Zia

Pass
1NT Pass 3{ Pass
3] Pass 3NT Pass
4} Pass 5} Pass
5] All Pass

West North East South
Rodwell de Wijs Meckstroth Muller

Pass
1NT Pass 2} Pass
2] Pass 4] All Pass

Rodwell opened 1NT, 14-16, and the Americans had a sim-
ple Stayman auction to 4]. De Wijs led the jack of dia-
monds. Rodwell threw a spade from dummy and won the
queen, ruffed a diamond and led a low heart to the queen
and ace then ruffed his remaining low diamond. The jack of
hearts lost to the king and back came the queen of spades.
Rodwell won, cashed the ten of hearts and played on clubs.
Both spade losers went away so that was 11 tricks for +450.
Brink also opened 1NT, 15-17, and Drivjer’s response

showed a shortage, in a minor and 3] asked. 3NT showed
short diamonds and now 4} was read differently by the
two players. Brink intended 4} as a further asking bid
while Drijver took it to be natural and raised, meaning that
Brink had to play a level higher than he would have liked.
Hamman too led a diamond, the three to the king and

ace. Brink ruffed a low diamond but he now led the jack of
hearts to the queen and ace. A second diamond ruff was
followed by the last heart from dummy, but there were
three trump losers so Brink was down one for —50 and 11
IMPs to USA2.
USA2 won the session by 39-29 to lead overall by 90-55.

N

W E

S

Listen to the Bidding
by Phillip Alder

You are on lead against three notrump holding } K-
10-9-7-6. Which one would you lead?
This problem faced many players in Round 20 of the

qualifying session. It is "textbook" to lead the ten, top
of touching cards from an interior sequence. And that
is what the English West did against USA1 in the D’Or-
si Seniors Bowl. If you look at the diagrammed deal (ro-
tated to make South the declarer), you will see that it
did not work well.

Dealer East. East-West vul.

[7 4
] A K 8 2
{ A K 9 7 6 2
} 3

[Q 10 5 [6 3 2
] Q 9 5] J 10 6 3
{ 8 4 { J 10 3
} K 10 9 7 6 } A J 5

[A K J 9 8
] 7 4
{ Q 5
} Q 8 4 2

West North East South
Pass 1[

Pass 2{ Pass 2[
Pass 3] Pass 3NT
All Pass

East won with his club ace and returned the club jack,
but South covered with the queen and his eight was a
stopper with West on lead. Even if West shifted at trick
three, declarer could take two spades, two hearts and
six diamonds.
Bobby Wolff realized that the bidding suggested South

was very likely to have some club length. And if so, his
partner might be short. So Wolff led the club six. Now
when Dan Morse (East) won with his ace and returned
the jack, East-West took the first five tricks in the suit.
Nicely done.
This is similar to leading from, say, K-Q-J-x-x against

notrump when declarer has bid the suit. You need part-
ner to have to ace or ten, but since he will probably be
short in the suit, you should lead fourth-highest, not the
king.
Now to come clean. In fact, South had the diamond

jack, not the queen, and East had the queen. Even the
English defender would have survived his lead if, at trick
three, he had shifted to a red suit instead of cashing the
club nine, hoping his partner had started with A-J-8. But
that does not detract from Wolff's thoughtful lead.

N

W E

S

7

39th WORLD TEAM CHAMPIONSHIPS29 August - 12 September 2009

IBPA annual awards

The International Bridge Press Association announced an-
nual awards on Monday. Below are two of them. More will
be published later in the week.

Declarer Play of the Year
Winner: Steve Weinstein (USA)
Journalist: Phillip Alder (USA)
This was the favourite deal of the winners, from the

2009 Cavendish Invitational. It had strong elements of
poker, a game at which both Steve Weinstein and Brad
Moss excel.

Board 9. Dealer North. EW Vul.

[10 6 4
] K J 10 6 3 2
{ 3
} K 10 5

[8 3 [A Q J 7 5 2
] A 9 7 4] 8 5
{ A 2 { Q 10 5
} A 8 7 6 2 } Q 3

[K 9
] Q
{ K J 9 8 7 6 4
} J 9 4

West North East South
Weinstein Gitelman Levin Moss

2] 2 [Pass
3NT Pass Pass Pass

Fred Gitelman led the heart six, declarer ducking South’s
queen. Moss shifted to the diamond eight, which ran to
dummy’s ten. Now Weinstein called for the spade queen
and South played low smoothly! He could see that if he
won the trick, declarer would have at least five spades, one
heart, two diamonds and one club.
Declarer played a diamond to his ace and led his second

spade and — you guessed it — went up with dummy’s ace,
dropping South’s king!
Weinstein then turned to Gitelman and said that if he

held the club king, he was going to be squeeze-endplayed
in the rounded suits by the run of the spades. Being
brought down to four cards, if Gitelman kept king-double-
ton in hearts and clubs, West would play the ace and an-
other heart, forcing a lead away from the club king. This was
only a six-trick swing since Weinstein would have been
down four if he’d put in the spade jack.
Plus 660 earned Levin and Weinstein 212 IMPs. They

would also have had a shared top in a matchpoint event
with Jill Meyers and Jill Levin (Bobby’s wife). Meyers took
11 tricks in a similar fashion.

N

W E

S

Precision Best Bid Hand of the Year
Winner: Stuart & Gerald Tredinnick (England)
Journalist: Heather Dhondy (England)
Courtesy English Bridge Union
The final rounds of the Gold Cup are held each year in

the beautiful Scottish border town of Peebles. Both of the
semi-finals and the final take place over the weekend, with
the option also to play the quarterfinals on the Friday.
The final was contested between 2006 winners de Botton

(Janet de Botton, David Burn, Nick Sandqvist, Artur Mali-
nowski, Jason Hackett and Justin Hackett), and Collins
(Patrick Collins, Derek Patterson, Gerald Tredinnick and
Stuart Tredinnick). One unusual feature of this final was
that each team fielded a pair of twins — the Hacketts for de
Botton and the Tredinnicks for Collins.
It was a close affair from start to finish, with neither side

building up any sort of a comfortable lead. Our first deal
shows some fine bidding judgement by the Tredinnick
twins:

Dealer West. EW Vul.

[K 9 8 7 5
] Q J 5
{ A Q 7
} Q 9

[Q 10 3 [J 6 4 2
] 9 6 3 2] 8 4
{ J 9 2 { K 10 4 3
} J 7 5 } 10 6 3

[A
] A K 10 7
{ 8 6 5
} A K 8 4 2

West North East South
Malinowski Stuart Burn Gerald
Pass 1 NT* Pass 2 }
Pass 2 [Pass 3 }
Pass 3 NT Pass 4]
Pass 5 } Pass 5 NT
Pass 6] Pass Pass
Pass
* 14-16 HCP

Gerald’s three-club bid was natural and forcing, implying
four hearts, and when he bid four hearts, that was also nat-
ural, stressing the quality of the suit. He followed this up
with five no trump, asking Stuart to pick a slam, and six
hearts was chosen. This really is a good-quality slam, giving
the option of establishing clubs by taking ruffs in the hand
with short trumps, and he didn’t really want the clubs to be
3-3, since that meant that other inferior slams such as six
clubs or six no trump would also be making.
However, since slam was missed at the other table, they

gained 10 useful IMPs anyway.

N

W E

S

8

São Paulo, Brazil39th WORLD TEAM CHAMPIONSHIPS

8

Dealmaster Pro and Deep Finesse value the Tens?
by Banzai Jackson

In the Milton Work 4321 point count, the tens are as-
sumed to have no value. In practice we all know this is not
true. So what is a Ten worth?
Hand 1

[A 9 2
] K 8 2
{ Q 5 4
} J 6 4 2

[J 7 3
] Q J 4
{ A K 9 2
} A 8 5

Two balanced hands and 25 HCP, so just enough points to
attempt 3NT. However, there are no tens and it is clear
that on best defence you are unlikely to make nine tricks.
An alternative way of analysing these hands is to use Deal-
master Pro to construct several thousand deals with these
cards as N/S and the E/W cards chosen randomly and then
to use Deep Finesse (DF) to analyse the deals. If it is pos-
sible for N/S to make 3NT on any of those thousands of
deals, then DF will make it.
When I did this, DF told me that 3NT was a ‘makeable’

contract only 29% of the time and the expected number of
‘makeable’ tricks in NT was 8.18. Because DF plays double
dummy, the percentage of ‘makeable’ 3NT contracts on
best defence is an overestimate of the probability of actu-
ally making nine tricks on the same defence. However,
while the probability of a competent declarer making 3NT
on best defence may be low, finding the best defence may
be difficult, and in reality 3NT may have a better chance of
success than even the 29% of times that DF considers it to
be a makeable contract.
Now let us add in the tens so the N/S hands are

Hand 1 with the four Tens
[A 10 9
] K 8 2
{ Q 10 4
} J 6 4 2

[J 7 3
] Q J 10
{ A K 9 2
} A 10 8

N

W E

S

N

W E

S

Exactly the same honour cards and distribution as before,
but with four of the original spot cards replaceded with the
four tens. Now, for a competent declarer, nine tricks are
much more likely in NT, perhaps as high as 70%.
The Dealmaster and DF approach suggests that nine

tricks are ‘makeable’ 98% of the time. A surprisingly high
figure at first glance, but there is much more scope on
these cards for DF to make use of its double-dummy play.
For instance, DF guarantees four tricks in diamonds. The
expected number of ‘makeable’ tricks for DF was 9.3
OK, we already know that tens are valuable cards. In this

case, having all the tens rather than no tens substantially in-
creases the probability of making nine tricks in NT but it is
far too subjective to be precise about the exact increase.
However, as far as ‘makeable’ contracts are concerned, DF
is never wrong (well hardly ever) and we can be extreme-
ly precise. Having all the tens rather than no tens increas-
es the percentage of times that 3NT is a ‘makeable’ con-
tract from 29% to 98%. The expected number of ‘makeable’
tricks is increased from 8.18 to 9.3
We are interested in different quantities here. Firstly, the

probability that the contract succeeds when a good de-
clarer is playing it, and secondly, the percentage of times the
contract is ‘makeable’ when DF is the declarer (and de-
fender). We can assess this second quantity and the ex-
pected number of tricks that are ‘makeable’ to a very high
degree of accuracy.
Generalisation. We can generalise this result concerning

the effect of the tens, from the one-off hand that I have
used to introduce the topic, to ‘any two balanced (4-3-3-3)
hands with 25 points between them’.
Specifications. I used Dealmaster Pro to construct three

sets of 500 deals as follows.
The North and South hands are both 4-3-3-3 shape and

there is no 4-4 fit. The two hands contain exactly 25 points
between them BUT, for Set 1, there are ‘no tens’, and for
Set 2 there are exactly ‘two tens’, and for Set 3 there are
‘four tens’.
It is time consuming to do an old fashioned analysis of so

many deals to determine the probability of making say nine
tricks in NT on each hand. And there would certainly be
serious questions about how accurate such an analysis was.
On the other hand, it is a simple matter for DF to analyse
the 500 deals in each set to see how many tricks are ‘make-
able’ on each deal.

The results were as follows for no tens
Tricks <7 7 8 9 10 11
Frequency 5 77 260 138 15 5
Nine or more tricks were ‘makeable’ 158 times in the

500 deals, i.e. 32%
Average Number of ‘makeable’ tricks = 8.19 tricks

Two tens
Tricks <7 7 8 9 10 11
Frequency 0 20 211 199 62 8

29 August - 12 September 2009 39th WORLD TEAM CHAMPIONSHIPS

9

Nine or more tricks were ‘makeable’ 269 times in the
500 deals, i.e. 54%
Average Number of ‘makeable’ tricks = 8.65 tricks

Four tens
Tricks <7 7 8 9 10 11
Frequency 0 17 112 230 128 13
Nine or more tricks were ‘makeable’ 371 times in the

500 deals, i.e. 74%
Average Number of ‘makeable’ tricks = 9.02 tricks

Comparisons. For the deals with 25 points combined, the
DF analyses suggest that, in comparison to the ‘no tens’
cases, a couple of tens increases the expected number of
tricks that are ‘makeable’ by nearly half a trick and having
all four tens provides an increase of about of 0.8 of a trick.
In the 4321 point count there are 40 points in the deck

and a trick is worth about 3.07 points. Using that analogy
one could say that if four tens as opposed to no tens pro-
vide an expected increase of 0.8 in the number of ‘makeable’
tricks then each ten is worth a little more than half a point.

Conclusion. Using DF, I have looked at the effect that the
tens have on the number of tricks that are ‘makeable’ in NT
when the declarer has 25 points between two balanced
hands (both hands 4-3-3-3 and no eight-card fit). You can
perform a similar analysis to calculate ‘makeable’ contracts
for any given point count. Although this is not the same as
looking at the probability that a given number of tricks will
be made with or without the tens, I am tempted to suggest
that for a competent declarer the increase in the expected
number of tricks in NT that he will make with a particular
point count when he has all four tens as against no tens is
similar to the increase in the expected number of tricks for
DF. The number of tricks may not be same as for DF but
there is reason to believe that the difference (or the in-
crease) will be similar. If that is true, it implies that in the
real world, a ten in a balanced hand is worth just as much
to a competent declarer as it is to DF. What is certain is
that for DF a ten in a balanced hand is worth a little more
than a half point and four tens is four times more valuable
than one ten.

Closing Ceremony
The closing ceremony will include the prize giving at

the Teatro Alfa followed by a dinner with a dance or-
chestra. Every delegation and teams participating in the
Transnational Open Teams are invited, but they must
register at the championship office (Caracas Room on
the ground floor) by Friday, Sept. 11, at noon. If you do
not register, there will be no table for you and proba-
bly no food.

World Championship
Book 2009
The Official book of these Champi-
onships in Sao Paulo will be available in
March 2010, when the official price will
be US$34 plus postage. Advance orders
can be made in Sao Paulo to Jan Swaan

in the Press Room at the discounted price of US$30,
Euros 20, or Reals 55 per copy, including postage.
The principal writers will be Brian Senior, Barry

Rigal, John Carruthers and Geo Tislevoll. There will be
a full listing of all participants and results and many
photographs. Every board of the finals and semi-finals
of the Bermuda Bowl and Venice Cup will be covered,
along with the best of the action from the earlier
stages, plus the Senior Bowl and Transnational Teams.

WBF Laws
Committee

There will be a Laws Committee meet-
ing in the WBF meeting room at 2 p.m.
on Tuesday, Sept. 8.

Money found
An envelope containing money
has been left on Anna’s desk in
the WBF Secretariat down-
stairs. If you can tell Anna how
much money and describe the

envelope, she will gladly return it.

Departures
The organizing committee will
provide buses at certain times on
Sept. 12 and 13 from the Hotel
Transamerica and the Transameri-
ca flats to Sao Paulo-Guarulhos In-
ternational Airport. For this, you
must provide information about

your departure — day, flight number and time — to the
Hospitality Desk. If you do not, you risk having to pay
an expensive taxi ride.
The deadline for providing the information is Tues-

day, Sept. 8.
Departures in all other days can be organized by the

Hospitality Desk, but at the expense of the traveller.

WBF cards for sale
Packs of used WBF playing
cards — with 5-bar codes —
are for sale. If you are inter-
ested in buying some, please
contact Christine Francin in
the WBF Secretariat situated

on the basement floor of the Hotel - Brasilia 2 room.
The price is US$0.60 per pack

10

39th WORLD TEAM CHAMPIONSHIPS São Paulo, Brazil

Correction
First, I’d like to make a correction to the article on Ger-

many v Italy (VC15) in Saturday morning’s bulletin.
You will remember that Dani von Arnim held:

[6
] 9 6 5 2
{ 9 5
} A K Q 9 4 3

and heard a multi 2{ on her left and 3{ from partner. Dani
responded 3] and was raised to 4]. The commentary sug-
gested that this was an inspired effort and that Dani would
have been relieved to find four-card support in dummy.
Well, the explanation is that 3] merely showed a heart
stopper, not a suit, so partner would never raise with fewer
than four cards in the suit.
What happens when we write up a match and find a bid

that we cannot explain is that we first look online at the
systems posted on ecatsbridge. Note that we rarely actu-
ally sit at the table to watch the match, tending to watch
on BBO most of the time, as it is difficult to get the bidding
and play information from the other table of non BBO
matches. If that doesn’t solve the problem we look for the
players involved and, if we can’t find them, we see if there
is anyone else around who might be familiar with the pair’s
methods. Of course, sometimes we find someone to ask
and sometimes we do not. On this occasion I didn’t see ei-
ther player.

Systems
This leads me onto a more general point. Auken/von

Arnim play a complex system with many non-standard
agreements. They post two pages with the organisers — just
the front and back of their convention card with no extra
notes. I don’t mean this to be critical of this pair in partic-
ular, because this is a very common phenomenon. At least
they put a fair amount of information onto those two
pages.
As a journalist, I would like to see the entire system file

registered. Maybe that is asking too much, but if I were a
player I would want more from my opponents. Certainly, I
would like to have access pre-tournament to all agree-
ments that my opponents might have in auctions which are,
or might become, competitive, so including all low-level
auctions that are not game-forcing. So, give me a pair like
Chagas/Branco, whose posted system runs to 40 pages.
As almost all pairs will keep their system file in electron-

ic form, is it unreasonable to ask that more be made avail-
able to the tournament organisers? After all, full disclosure
is a requirement, is it not? I would suggest that not getting
that full disclosure until a sequence actually comes up at
the table is not good enough and can seriously disadvan-
tage opponents.

Experience
On a more cheerful note, a commentator in the vugraph

theatre made the remark that the Egyptian Women’s team
is very experienced. Actually, one pair, the famous Lily and
Maud, is hugely experienced, but of the remainder of the
team here in Sao Paulo three are making their debuts at
this level and the other has only played once before — and
half the team is under 30 years old. That being the case,
Egypt has put up a pretty decent showing in these champi-
onships.

Appeals
One of my functions at these championships is to be a

member of the appeals committee. After one week of ap-
peals, it strikes me just how many of those appeals would
never have been made if all players knew the Laws and the
regulations of the WBF. A number of the appeals that I have
heard have been pretty much doomed from the start as a
matter of Law or regulation.
I hasten to add that I am no better than the average play-

er in this regard. If I may give one example:
Kibitzers are not supposed to get involved in the table in

any way and, in particular, must not draw attention to any
irregularity, even after the match has finished and until any
appeal period has expired. It used to be the case that there
was a distinction between kibitzers with whom a player at
the table had a relationship, i.e. it was clear that they knew
each other and the kibitzer was supporting a particular
team, and a neutral kibitzer. I was unaware that this dis-
tinction had been removed from the latest edition of the
Laws.
So, if a player revokes and a kibitzer draws his attention

to this so that he can correct it before it becomes estab-
lished, there will be no penalty on the team — even if the
kibitzer is, for example, his wife. The kibitzer will be eject-
ed from the room, but that will be all. I would guess that a
kibitzer who erred twice might get a permanent ban, but
the regulations do not actually say so.

Bits and Pieces
by Brian Senior

Notice to captains in
the Transnational teams

Please do understand that the Ap-
peals Committee will not readily
overturn a tournament director’s
ruling. The directors consult ex-
pert players for their judgement
of hand and, knowing this, the
committee assumes the ruling to
be correct. It will take exception-
ally strong evidence to persuade

the committee to change it.

11

39th WORLD TEAM CHAMPIONSHIPS29 August - 12 September 2009

The Shopper’s Dilemma
by Mark Horton

I doubt there is a serious bridge player who has not heard
of the Morton’s Fork coup, where a player has to choose be-
tween two equally unpalatable choices.
While trying to come up with an introduction to this ar-

ticle a passing World Champion mentioned that the princi-
ple can be extended to shopping. When a girl visits a bou-
tique and a shoe shop how can she possibly choose in
which one to spend her money?

The first session of the quarterfinals included one deal
that posed a test that only two players passed. In one case
declarer was assisted by some enemy intervention, but in
the other declarer had to draw some very good inferences.

Dealer East. None Vul

[8 7 6 5 2
] J 10 9 5 4
{ J 4 3
} –

[K J 4 3 [Q 9
] A K] 8 7 3
{ 10 6 { K 7 5
} K 10 7 5 4 } A Q 8 3 2

[A 10
] Q 6 2
[A Q 9 8 2
} J 9 6

Closed Room

West North East South
Kholome Fantoni Khiuppenen Nunes

1} 1{
1]* 2{ Pass Pass
Dble Pass 3} Pass
3{* Pass 3NT Pass
4} Pass 5} All Pass

1] Transfer

In the other room Versace and Lauria stopped in 4}, mak-
ing eleven tricks for +150, so the stakes were higher here.
West did well to go on over 3NT, which would have been

easily defeated by a diamond lead. (Did I say easily? At an-
other table South led a diamond against 3NT and North’s
jack forced declarer’s king. When the nine of spades was
played South failed to play the ace and cash out!!)
South led the two of hearts and declarer won with

dummy’s ace, cashed the king of hearts and then played a
club to the ace, North discarding the four of hearts. De-
clarer ruffed a heart and saw South follow with the queen.
Assuming that was a true card South’s shape was now
known to be either 2353 or 1363 and the overcall made it
likely that South also held the ace of spades.

N

W E

S

Taking the spade suit in isolation the best chance for
three tricks is to play low to the nine. When declarer
cashed the king of clubs, North parted with the six of
spades and that persuaded declarer to follow a different
line. He played a club to the queen, North throwing the
three of diamonds.
Now declarer played the nine of spades. South did not

need to be a fortune-teller to see his doom in the cards
and he went up with the ace and retuned the ten, but de-
clarer could claim his contract.
In the Venice Cup match between Sweden and China it

was the Swedish declarer who had a chance to shine.

Closed Room

West North East South
Rimstedt Yan Andersson Dong

1{ Pass
2} Pass 3} Pass
3[Pass 4} Pass
5} All Pass

When North missed the killing diamond lead led the jack
of hearts declarer found the winning line despite the ab-
sence of an helpful bidding. She was helped in the play when
North was kind enough to discard a couple of spades while
declarer was playing clubs.

TRANSNATIONAL OPEN TEAMS
SCHEDULE

Session 3 (10.30-12.00)

Session 4 (12.20-13.50)

Session 5 (14.50-16.20)

Session 6 (16.40-18.10)

Session 7 (18.30-20.00)

São Paulo, Brazil39th WORLD TEAM CHAMPIONSHIPS

12

USA 2 v Netherlands

Quarterfinals 3, 4BERMUDA BOWL

Night and day
by Brent Manley

In their Bermuda Bowl quarter-final match against the
Netherlands, USA2 saw a comfortable lead reduced to 3
IMPs after the third set of the day on Sunday. The Ameri-
cans were able to rebound in the opening set on Monday
to regain the lead, although it was far from substantial.
What follows are key deals from the Netherlands’ 44-11
win in the third set, and USA2’s improved performance in
the fourth of six stanzas.

Set 3

The Dutch started the set just as they wanted to — with
a big swing.

Board 1. Dealer North. None Vul.

[A 6
] K
{ A Q 8 6 5 4 3
} A 6 4

[Q 9 8 5 2 [K J 10 7 4
] 8 4 3] Q 9 6
{ 9 { J 10
} 10 9 7 3 } K Q J

[3
] A J 10 7 5 2
{ K 7 2
} 8 5 2

West North East South
Rodwell De Wijs Meckstroth Muller

1} 1[1NT
3[4{ Pass 4[
Pass 4NT Pass 5]
Pass 5[Pass 6{
All Pass

The play was trivial. Simon de Wijs won the opening club
lead with the ace, cashed two trumps ending in dummy,
played a spade to the ace, cashed the]K, ruffed a spade
and discarded a club on the]A. Plus 920.

West North East South
Bakkeren Hamman Bertens Zia

1{ 1[2]
4[5{ All Pass

Ton Bakkeren’s 4[bid blew Bob Hamman and Zia Mah-
mood out of the water, and they settled for the diamond

N

W E

S

game. That was 11 IMPs to the Netherlands. There was
only one other double-digit swing for the Dutch, but they
just kept chipping away, gaining 5 IMPs here, 6 IMPs there.
For example:

Board 3. Dealer South. E/W Vul.

[K Q J 7 6
] 9
{ Q 7 3 2
} J 6 2

[A 4 2 [10 9 5 3
] K J] 7 6 4 2
{ A J 9 { 10 6
} A K Q 5 3 } 9 8 4

[8
] A Q 10 8 5 3
{ K 8 5 4
} 10 7

West North East South
Rodwell De Wijs Meckstroth Muller

3]
3NT All Pass

After Bauke Muller’s aggressive 3] bid, Rodwell simply bid
game with his powerful hand.
De Wijs led the [K, taken by Rodwell to fire one right

back. De Wijs cashed two spade tricks before exiting with
his heart. Muller won the ace and continued the suit. Rod-
well ran his five clubs, reducing North to {Q 7 3. Rodwell
played the {J from hand — the winning play if North had
both diamonds honors. De Wijs covered with the queen
and Rodwell unblocked the {10 from dummy, but Muller
was having none of it. He overtook the {Q with the king
and cashed the]10, the setting trick.

West North East South
Bakkeren Hamman Bertens Zia

2]
Dble Pass 2[Dble
Redbl Pass Pass 3{
Dble All Pass

Bakkeren started with three rounds of clubs, Zia ruffing
the third to play a spade. Bakkeren won the [A and played
a fourth round of clubs, ruffed by Huub Bertens with the
{10 and overruffed by Zia with the king. Zia led a diamond
to the queen in dummy and played a diamond to
Bakkeren’s jack. The trump ace was the last trick for the
defense. Plus 100 was good for 6 IMPs to the Netherlands.

N

W E

S

29 August - 12 September 2009 39th WORLD TEAM CHAMPIONSHIPS

13

The Dutch had whittled the margin, once at 46 for USA2,
to 4 IMPs, when this deal came along:

Board 12. Dealer West. N/S Vul.

[J 10 7
] K Q
{ Q J 7 6 5
} A 6 4

[A 6 3 2 [K 9 5
] 10 6 5 4 2] A J 9 3
{ 8 { A 10 9 2
} K 8 3 } Q 7

[Q 8 4
] 8 7
{ K 4 3
} J 10 9 5 2

In the closed room, Bakkeren and Bertens played 4] on
the East-West cards for plus 420. Meckstroth and Rodwell
did better.

West North East South
Rodwell De Wijs Meckstroth Muller

Pass 1NT Dble 2}
Dble All Pass

Muller’s 2} contract did not look terrible but he was
caught by a perfect defence.
The defense was brutally accurate. Rodwell led his single-

ton diamond to Meckstroth’s ace. Rodwell ruffed the dia-
mond return, put Meckstroth back in with a heart to the
ace for another diamond ruff, then played the [A and a
spade to Meckstroth’s king for a fourth round of diamonds,
allowing Rodwell to score his }K with an overruff. Meck-
stroth still had a trump trick coming in the }Q, so that was
plus 800 and 9 IMPs to USA2. It was just their third swing
of the match — and the other two were 1 IMP each.
Board 14 seemed to typify the run USA2 was having in

that set.

Board 14. Dealer East. N/S Vul.

[–
] A 6 4 2
{ 10 8 7 6 5 4
} 7 5 3

[K 10 8 5 [A Q 9 4 2
] J 8 7 5 3] 9
{ K Q 3 { A
} J } A K Q 8 6 2

[J 7 6 3
] K Q 10
{ J 9 2
} 10 9 4

Bakkeren and Bertens cruised into the cold 6[on the
East-West cards and scored up plus 980 with ease.

N

W E

S

N

W E

S

West North East South
Rodwell De Wijs Meckstroth Muller

1} (1) Pass
1[(2) 2{ 3} Pass
3NT Pass 4} Pass
5} All Pass

1} Strong
1[Hearts

Somehow, East-West’s nine-card spade fit got lost and, in
fact, they stopped in a contract that, with inspired, double-
dummy defense, could have been defeated (spade lead for
a ruff, heart to the queen, spade ruff — admittedly very un-
likely). Muller led his partner’s suit, however, and Meck-
stroth took all the tricks for plus 440, but still an 11-IMP
loss.
Thanks to the 44-11 win in the third set, the Netherlands

was back in the game, trailing by only 3 IMPs.

Set 4

This set belonged to USA2, at least until right at the end.
The lineups were changed for the fourth of six sets: Meck-
stroth-Rodwell versus Bas Drijver and Sjoert Brink in one
room, Nick Nickell and Ralph Katz against Bakkeren and
Bertens in the other.
The set was relatively quiet through the first eight boards,

USA holding an 8-4 advantage to that point, when the roof
caved in for the Dutch.

Board 25. Dealer North. E/W Vul.

[10
] Q J 10 9 8
{ 10 9 7 2
} Q 5 2

[K J 7 4 [A 8 5 3 2
] 7 5 3] K 6
{ K J 6 { A Q 8 5
} A 8 6 } 10 9

[Q 9 6
] A 4 2
{ 4 3
} K J 7 4 3

West North East South
Rodwell Drijver Meckstroth Brink

2] 2[3]
4[All Pass

Brink led a diamond, taken in hand by Meckstroth. With
the weak two-bid by North as a clue, Meckstroth played
the [A and a spade to the jack. He lost a club and two
hearts, but he had his 10 tricks for plus 620. At the other
table, declarer did not have any clues from the bidding.

West North East South
Bakkeren Nickell Bertens Katz

Pass 1[Pass
2NT Pass 3} Pass
4[All Pass

N

W E

S

14

39th WORLD TEAM CHAMPIONSHIPS São Paulo, Brazil

Bertens also got a diamond lead, but he won and played
his [A followed by his [K. Down one meant 12 IMPs to
USA2. There was more bad news on the next deal.

Board 26. Dealer East. All Vul.

[3 2
] A K 10 6 2
{ A 10
} Q 10 6 4

[A 9 5 4 [K Q J 8 7
] 9] –
{ J 9 7 6 3 { K Q 8 5 4
} A J 7 } K 9 8

[10 6
] Q J 8 7 5 4 3
{ 2
} 5 3 2

West North East South
Rodwell Drijver Meckstroth Brink

1[3]
4[5] 5[All Pass

Brink led his singleton diamond, and Meckstroth false-
carded with the king when Drijver played the ace. The con-
tract was doomed on a diamond return, but Drijver tried
to cash a heart. Meckstroth ruffed and pulled trumps, his
only other loser being a club. Plus 650.

West North East South
Bakkeren Nickell Bertens Katz

1[Pass
2NT Dble 3{ 5]
5[Pass 6[All Pass

Katz led his singleton diamond, which could have led to
plus 200, but Nickell also tried to cash a heart. He was
saved by the fact that the }J was with West instead of East.
Another13 IMPs to USA2.
After board 27, the Dutch might give some credence to

the old wives’ tale that bad news comes in threes.

Board 27. Dealer South. None Vul.

[8 7 5 4
] 9
{ K 7 5 3 2
} 10 8 5

[K Q J [A 9
] J 10 7] K Q 8 5
{ 8 6 { A J 10 9
} A K Q J 6 } 9 4 3

[10 6 3 2
] A 6 4 3 2
{ Q 4
} 7 2

N

W E

S

N

W E

S

West North East South
Rodwell Drijver Meckstroth Brink

Pass
1} 1{ 1NT Pass
3NT Pass 4NT Pass
5NT Pass 6NT All Pass

The bidding record indicates that North overcalled 1{,
which makes Brink’s opening lead of a low heart difficult to
understand. All Meckstroth needed for 12 tricks was a non-
diamond lead, so he was soon claiming 12 tricks for plus 990.

West North East South
Bakkeren Nickell Bertens Katz

Pass
1} Pass 1] Pass
2NT Pass 3} Pass
3{ Pass 4} Pass
4NT Pass 6NT All Pass

Nickell was the hero on this deal, starting with a low dia-
mond. Bakkeren’s only hope — and a very slim one at that —
was the Nickell had led low from the {K Q, so Bakkeren
played dummy’s 9. Katz won the {Q and cashed his]A for
one down and 14 IMPs to USA2, now leading by 46 IMPs.
The Dutch got a much-needed swing on board 30.

Board 30. Dealer East. N/S Vul.

[J 10
] K 5 4 3
{ K 2
} A K Q J 6

[4 3 2 [K Q 6 5
] J 10 9 7] 8 6
{ 7 4 { J 10 3
} 9 8 7 3 } 10 5 4 2

[A 9 8 7
] A Q 2
{ A Q 9 8 6 5
} –

In the open room, Drijver and Brink embarked on a long
relay auction to arrive at the cold 7NT. After the club lead
and two rounds of diamonds, Brink claimed 13 tricks for
plus 1520. There was an accident in the closed room.

West North East South
Bakkeren Nickell Bertens Katz

Pass 1{
Pass 2} Pass 2{
Pass 2] Pass 2[
Pass 3{ Pass 3]
Pass 4} Pass 4]
Pass Pass (!!) Pass

According to Eric Kokish, coach of USA2, Katz couldn’t bid
4{ directly over 3{ because it would have been a key card
ask in diamonds, and he didn’t want to ask for key cards with
a void. Nickell managed plus 480, but that was 14 IMPs to
the Netherlands.
They added 5 more IMPs in the set to finish with a 19-0

run and renew their hopes for the semi-final round.

N

W E

S

15

39th WORLD TEAM CHAMPIONSHIPS29 August - 12 September 2009

Bulgaria v Germany

Quarterfinal 4BERMUDA BOWL

by Brian Senior

At the half-way point in their Bermuda Bowl quarter-final
with Germany, Bulgaria led by 130-97. However, Germany
came out strongly on Monday morning and four boards
into the new day they had taken the lead.

Board 18. Dealer East. N/S Vul.

[Q 9 6 5 2
] A 3
{ 9
} K 9 7 6 5

[J 10 8 [A K 3
] K 8 2] J 7 5
{ K Q 8 7 2 { A J 6 5 4 3
} A 10 } 2

[7 4
] Q 10 9 6 4
{ 10
} Q J 8 4 3

West North East South
Smirnov Karakolev Piekarek Danailov

1{ Pass
2{ Pass 2[Pass
3NT All Pass

West North East South
Karaivanov Elinescu Trendafilov Wladow

1{ Pass
2} Pass 2{ 2]
Dble All Pass

Josef Piekarek’s 1{ was natural, either five cards or perhaps
four in a 4-4-4-1 hand, and the 2{ response inverted. Two
Spades showed strength in spades and Alexander Smirnov
closed proceedings with a jump to 3NT. Georgi Karakolev
led a club and Smirnov managed an overtrick from some-
where for +430.
Roumen Trendafilov’s 1{ opening could have been a dou-

bleton in a weak no trump type and the 2} response was
GF, either balanced or with clubs. Trendafilov confirmed real
diamonds and now Entscho Wladow came in with a light 2]
overcall. Whether Kalin Karaivanov intended his double for
penalties is unclear — certainly it looks a strange choice if so
with so much length in diamonds — but it ended the auction.
Michaelo Elinescu only gave his partner doubleton trump

support, but he also gave him a great club fit.
Karaivanov led the king of diamonds, overtaken by

Trendafilov who switched to his singleton club. Karaivanov
won the }A and gave his partner a ruff. Now Trendafilov

N

W E

S

cashed one top spade then switched to a diamond. Wladow
threw his remaining spade while ruffing in dummy, cashed
the ace of hearts, ruffed a spade to hand, and placed the
queen of hearts on the table. When the jack fell he had the
rest for a great +670 and 15 IMPs to Germany; 112-130.

Board 19. Dealer South. E/W Vul.

[A J 2
] K Q
{ Q 10 9 3
} A 10 6 5

[K Q 10 8 3 [7 6 5
] 9 8 2] J 7 6 4
{ A J 6 5 { 8 7 4
} 4 } K 7 2

[9 4
] A 10 5 3
{ K 2
} Q J 9 8 3

West North East South
Smirnov Karakolev Piekarek Danailov

1{
1[Dble Pass 2]
Pass 3NT All Pass

West North East South
Karaivanov Elinescu Trendafilov Wladow

Pass
2[2NT Pass 3}
Pass 3{ Pass 3NT
All Pass

Diyan Danailov opened a light Precision 1{ as dealer and
became dummy in 3NT, while Wladow passed as dealer and
became declarer in the same contract after Karaivanov had
opened a weak 2[as West.
Trendafilov led a spade to the queen, ducked by Elinescu,

who won the spade continuation with the jack. He led a di-
amond to the king and ace and won the spade continuation
but, with the West hand out of entries, could afford to over-
take the king of hearts to get to dummy for the club finesse.
Though that lost, he had nine tricks for +400.
Piekarek also led a spade but Smirnov put in the king and

Karakolev won the ace, overtook a heart and took the club
finesse. Piekarek won the king and played a spade and
Smirnov cleared the suit then waited to win his diamond ace
and cash the spades; down one for —50 and 10 IMPs to Ger-
many, 122-130.

N

W E

S

16

39th WORLD TEAM CHAMPIONSHIPS São Paulo, Brazil

Board 20. Dealer West. All Vul.
[A J 10 6
] J 9 7 5 3
{ J 9 6 4
} –

[7 4 [K Q
] K 2] A Q 10 4
{ K 10 { Q 5 3 2
} A 10 9 7 5 4 3 } J 6 2

[9 8 5 3 2
] 8 6
{ A 8 7
} K Q 8

West North East South
Smirnov Karakolev Piekarek Danailov

1} 1] 3NT All Pass

West North East South
Karaivanov Elinescu Trendafilov Wladow

1} Pass 1NT Pass
3} Pass 3NT All Pass

Smirnov’s 1} opening was three way, natural, a weak no
trump or any strong club type, and Piekarek ended the auc-
tion very quickly with a leap to 3NT. Naturally enough,
Danailov led his partner’s suit, the]8. Piekarek won the
ace and led the nine of clubs. Danailov won and switched
to a spade but it was too late. Piekarek took the heart fi-
nesse for the extra overtrick; +660.
Karaivanov’s 1} opening was also three way, natural or

balanced but both of these options outside the 15-17
range, or any GF hand. The 1NT response was either weak
with clubs or GF, and 3} merely showed long clubs, with
3NT confirming the strong version. Here, North had not
overcalled so Wladow had no reason to consider a heart
lead. He led the eight of spades. Elinescu won the ace and
returned the ten to declarer’s king. Trendafilov led the jack
of clubs to the king and ace then cleared the clubs but the
defence had three spades plus the ace of diamonds to cash
for down two; —200 and 13 IMPs to Germany, who were in
the lead at 135-130. Germany picked up two small swings
on the next two boards to increase the lead to 140-130,
then Bulgaria came back:

Board 23. Dealer South. All Vul.
[J 7
] K Q 10 9
{ K 10 9 8 4 3
} J

[A [K Q 9 8 6 5
] A 4] 7 2
{ Q J { A 7 5 2
} A 10 9 8 7 6 5 2 } Q

[10 4 3 2
] J 8 6 5 3
{ 6
} K 4 3

N

W E

S

N

W E

S

West North East South
Smirnov Karakolev Piekarek Danailov

Pass
1} 1{ 1[Pass
3} Pass 3{ Dble
Pass Pass Rdbl Pass
4} Pass 4[All Pass

West North East South
Karaivanov Elinescu Trendafilov Wladow

Pass
2} 2{ 3] Pass
3[Pass 4{ Pass
4] Pass 4[Pass
5} Pass 6[All Pass

The Germans had an essentially natural auction to 4[,
against which Danailov led his singleton diamond. Karakolev
let dummy’s queen win the trick and Piekarek was awk-
wardly placed. He chose to play ace and ruff a club,
Karakolev ruffing in with the jack to force the queen, then a
spade to the ace and a second club ruff. Piekarek crossed to
the ace of hearts to pitch his heart loser on a winning club
but Danailov could ruff and there were still two diamonds
and a spade to be lost; down one for —100.
Karaivanov opened with a Precision 2} and Trendafilov’s

3] was a transfer. When Trendafilov continued with a cue-
bid, Karaivanov expected a bit better hand and was pre-
pared to go past game on a slam hunt despite having only
singleton spade support.
Elinescu led the king of hearts and 6[was surely doomed?

Or was it? Karaivanov won the ace of hearts and led the
{Q. Ducking this would have beaten the slam but Elinescu
covered so Karaivanov was where he wanted to be to lead
the queen of clubs. Ducking this would have defeated the
slam but Wladow covered and the jack also appeared from
North. Karaivanov won the }A and led the }5 from hand
and ruffing this would have beaten the slam — Elinescu dis-
carded a diamond and dummy a heart. That was the last
chance for the defence. Karaivanov cashed the ace of
spades, ruffed a club and played king, queen and another
trump. That lost to the ten but he now had two red aces and
a string of club winners for an incredible +1430 and 17 IMPs
to Bulgaria, back in the lead at 147-140.

Board 24. Dealer West. None Vul.

[J 9 7
] A 7 5 3
{ 8 5
} 6 4 3 2

[8 6 5 [4 3 2
] Q J 9] 10 8 6 4
{ A 7 6 { J 10
} J 10 9 5 } A K Q 7

[A K Q 10
] K 2
{ K Q 9 4 3 2
} 8

N

W E

S

17

39th WORLD TEAM CHAMPIONSHIPS29 August - 12 September 2009

West North East South
Smirnov Karakolev Piekarek Danailov

Pass Pass Pass 1}
Pass 1{ Pass 2{
Pass 2NT Pass 3[
Pass 4[All Pass

West North East South
Karaivanov Elinescu Trendafilov Wladow

Pass Pass Pass 1}
Pass 1{ 2} 2{
3} Pass Pass 3{
All Pass

Now it was the Bulgarian North/South pair’s turn to pro-
duce a great result. While Elinescu/Wladow played quietly
in 2{ for +150, Danailov got to 4[after opening a strong
club then showing both his suits.
Smirnov led the jack of clubs and a second round when

that held the trick. Danailov ruffed with the queen and
crossed to the ace of hearts to lead a diamond to the jack,
king and ace. It might have been better for Smirnov to duck
that trick, giving declarer a losing option in diamonds. Any-
way, Smirnov led another club and declarer ruffed with the
king and cashed the {Q, seeing the ten fall.
Danailov had a choice of lines now. He chose to play for

trumps to be 3-3 by cashing the ace of spades then over-
taking the [10 to cash the [9; +450 and 7 IMPs to Bulgar-
ia, 154-140. It looks better to play for the eight of spades
to be with West, when the spade break will not matter. Ruff
two diamonds and two hearts high, then lead a diamond
through West to make the [8 en passant. The point of tak-
ing the high ruffs first would be to go down less if East has
the [8 and could over-ruff and return a trump should the
low ruff be taken first.

Board 25. Dealer North. E/W Vul.

[10
] Q J 10 9 8
{ 10 9 7 2
} Q 5 2

[K J 7 4 [A 8 5 3 2
] 7 5 3] K 6
{ K J 6 { A Q 8 5
} A 8 6 } 10 9

[Q 9 6
] A 4 2
{ 4 3
} K J 7 4 3

West North East South
Smirnov Karakolev Piekarek Danailov

2{ Pass 3]
Pass Pass 3[Pass
4[All Pass

N

W E

S

West North East South
Karaivanov Elinescu Trendafilov Wladow

Pass 1[Pass
2} 2] Dble Pass
4[All Pass

Elinescu passed as dealer but came in later with a 2]
overcall, definitely a partnership style thing as we have al-
ready seen a similar action from Wladow. Trendafilov played
4[and saw no compelling reason to do other than play
spades from the top; down one for —100.
Karakolev opened with a multi 2{ and Danailov’s 3] re-

sponse was pass or correct. When Piekarek balanced with
3[, Smirnov raised to game. With South marked with some
support for both majors, it took Piekarek no time to all to
win the diamond lead and play ace of spades then a spade
to the jack; ten tricks for +620 and 12 IMPs to Germany,
152-154.

Board 27. Dealer South. None Vul.

[8 7 5 4
] 9
{ K 7 5 3 2
} 10 8 5

[K Q J [A 9
] J 10 7] K Q 8 5
{ 8 6 { A J 10 9
} A K Q J 6 } 9 4 3

[10 6 3 2
] A 6 4 3 2
{ Q 4
} 7 2

West North East South
Smirnov Karakolev Piekarek Danailov

Pass
1} Pass 1] Pass
2{ Pass 2[Pass
3NT Pass 5NT Pass
6} Pass 6NT All Pass

West North East South
Karaivanov Elinescu Trendafilov Wladow

Pass
1} Pass 2} Pass
2NT Pass 3{ Pass
3NT All Pass

Karaivanov opened the three-way club and Trendafilov
showed a game-force, usually balanced. 2NT was 15-20 bal-
anced and Trendafilov made one try then settled for game
when no fit came to light. Elinescu’s diamond lead meant
that the defence had two tricks; +460.
Smirnov opened his version of a three-way club,

Baltic/Polish style, and 1] could have been three cards. The
2{ rebid was a GF relay, 18+ and 2[confirmed the fourth
heart while also showing 10+ HCP. Smirnov had a mini-

N

W E

S

18

39th WORLD TEAM CHAMPIONSHIPS São Paulo, Brazil

mum for his bidding to date so bid 3NT but Piekarek, with
substantial extra values, raised to 5NT, a strong invitation
to six. Smirnov accepted the invitation, but suggested 6} as
an alternative contract. That would have been quickly de-
feated by a heart ruff but Piekarek could see no benefit in
playing in clubs so converted to 6NT.
We all know to make attacking leads against six-of-a-suit,

but leading from a king into a strong balanced hand against
6NT is another matter. With 22 IMPs at stake, Karakolev
did well to find the diamond lead for down one; 11 IMPs to
Bulgaria who now led by 165-152.

Board 28. Dealer West. N/S Vul.

[Q 7 5 3
] K Q 10
{ Q 8 6 4
} 7 3

[4 2 [K J 9 8
] 9 5 3 2] J 8 7 6 4
{ J 3 { 2
} K Q 10 8 5 } 9 6 4

[A 10 6
] A
{ A K 10 9 7 5
} A J 2

West North East South
Smirnov Karakolev Piekarek Danailov

Pass Pass 2] Dble
3] 3NT Pass 4{
Pass 5{ Pass 6{
All Pass

West North East South
Karaivanov Elinescu Trendafilov Wladow

Pass Pass 1[Dble
1NT Dble 2} 3NT
All Pass

Trendafilov chose to make the lead-directing opening of
1[in third seat. Wladow doubled then jumped to 3NT
when Elinescu doubled the club-transfer 1NT and
Trendafilov removed to 2}. Karaivanov led the king of
clubs against 3NT. Wladow ducked but Karaivanov
switched to a spade, holding the contract to 11 tricks for
+660.
Piekarek opened 2], weak with both majors, and Smirnov

made a pre-emptive raise to 3] over the double. Karakolev
freely bid 3NT so it was clear for Danailov to go on with
4{. Karakolev raised that to game and Danailov thought for
quite some time before going on to slam. Though
Karakolev could not cuebid over 4{, he had to have some
useful values for the free bid of 3NT and, looking at all five
key cards himself, Danailov could understand why his part-
ner could only raise to game.
Smirnov led the king of clubs. Danailov won and drew

trumps and just lost one club, the spades going away on

N

W E

S

dummy’s hearts; +1370 and 12 IMPs to Bulgaria, 177-152.
Germany pulled back 5 IMPs on Board 29 when Bulgaria

went one down in 1NT at one table and 3NT at the other;
157-177.

Board 30. Dealer East. None Vul.

[J 10
] K 5 4 3
{ K 2
} A K Q J 6

[4 3 2 [K Q 6 5
] J 10 9 7] 8 6
{ 7 4 { J 10 3
} 9 8 7 3 } 10 5 4 2

[A 9 8 7
] A Q 2
{ A Q 9 8 6 5
} –

West North East South
Smirnov Karakolev Piekarek Danailov

Pass 1}
Pass 2} Pass 2{
Pass 2] Pass 3{
Pass 4{ Pass 4]
Pass 4NT Pass 5{
Pass 5] Pass 5NT
Pass 7NT All Pass

West North East South
Karaivanov Elinescu Trendafilov Wladow

Pass 1}
Pass 2} Pass 2{
Pass 2] Pass 3{
Pass 3[Dble 4[
Pass 5} Pass 5{
All Pass

Karakolev / Danailov comprehensively outbid Elinescu /
Wladow on this one. The Germans bid naturally after the
strong club opening, up to the point where Elinescu judged
to use FSF with 3[. From there things were not sufficient-
ly clear and the auction subsided in 5{, making only 12
tricks as declarer made a lazy claim; +420.
Danailov also opened with a strong club and the auction

reached the same point at which Elinescu had bid 3[.
Karakolev supported diamonds at this point then took
control when Danailov could cuebid hearts. Five Hearts
asked for the queen of trumps and 5NT said yes but no
side-suit king. Karakolev could see the possibility of there
being 13 tricks even on a bad diamond break so jumped to
7NT. With diamonds 3-2, there was no problem; +1520 and
15 IMPs to Bulgaria — that missing thirteenth trick at the
other table actually cost an IMP.
The set score was 60-60, leaving Bulgaria ahead by 190-

157 with 32 deals to play.

N

W E

S

19

39th WORLD TEAM CHAMPIONSHIPS29 August - 12 September 2009

4° Sesión de los QF de la BB
Por Fernando Lema y Ana Roth

Finalizado el 4° golpe de los QF nadie había podido dis-
tanciarse lo suficiente de su rival como para almorzar tran-
quilo. La mayor diferencia la presentaba China con casi 41
IMPs sobre Noruega, Bulgaria superaba a Alemania por 33
IMPs, USA2 por 27 IMPs a Holanda e Italia solo a 4.5 IMPs
arriba de Rusia.

Un match divertido de ver lo protagonizaron Alemania y
Bulgaria. El match comenzó con Bulgaria arriba por 33
IMPs. La primer mano la tablilla 17 fue un slam que ambos
países jugaron pero desde la mano18 comenzó la pesadilla
para Bulgaria y el paraíso para Alemania.

En la tablilla 18 el contrato Standard en todas las mesas
fue de 5{ hechos, en este match en el abierto Alemania
jugó 3NT hechos cuatro, mientras que en el cerrado Bul-
garia prefirió doblar un parcial a corazón que por un error
de la defensa los alemanes cumplieron, la aventura le costó
15 IMPs a Bulgaria.

En la Tablilla 19 el contrato Standard en todas las mesas
fue 3NT hechos, Bulgaria por un error de carteo fue el
único que se fue una abajo, Alemania sumaba otros 10
IMPs…la pesadilla continuaba cuando llegó la mano 20 en
la que todas las mesas jugaron 3NT con 1, 2 y hasta 3 mul-
tas. Alemania pudo cumplir el contrato, con dos sobre
bazas porque Norte intervino en la subasta con un palo de
corazón encabezado de valet y provocó el cambio de sali-
da de su compañero…otros13 IMPs para los alemanes.

En las manos 21 y 22 Bulgaria solo entregó 5 IMPs…lo
que debe haber tranquilizado los ánimos de sus jugadores,
al ver que la canilla ya comenzaba a gotear un poco
menos…la mano 23 dio vuelta la tendencia del
match…Bulgaria en el abierto derrotó por una baza el
contrato alemán de 4[…en el abierto contrató y cumplió
6[…y sumó17 IMPs de un plumazo…

Mano 23: Dador Sur, Todos Vulnerable

[J 7
] K Q 10 9
{ K 10 9 8 4 3
} J

[A [K Q 9 8 6 5
] A 4] 7 2
{ Q J { A 7 5 2
} A10 9 8 7 6 5 2 } Q

[10 4 3 2
] J 8 6 5 3
{ 6
} K 4 3

N

O E

S

Sala Cerrada

Oeste Norte Este Sur
Karaivanov Elinescu Trendafilov Wladow

Paso
2} 2{ 3] Paso
3[Paso 4{ Paso
4] Paso 4[Paso
5} Paso 6[Fin

Salida:]K

El declarante tomó con el]A del muerto y jugó la {Q,
Norte cubrió con su {K y el declarante ganó la baza con
su {A, para seguir con la }Q que Sur cubrió con su }K,
}A del muerto y }J. Trendafilov jugó el }5 del muerto,
Norte descartó, el declarante aprovechó para descartar de
su mano un corazón y Sur jugó su }3. Ahora el declarante
adelantó el [A del muerto, falló un corazón en su mano
para seguir con [K, en el que cayó el [J, siguió con la [Q
y entregó el último [para tenderse entrando al muerto
por el {J y correr el trébol ya firme.

Sala Abierta

Oeste Norte Este Sur
Smirnov Karakolev Piekarek Danailov

Paso
1} 1{ 1[Paso
3} Paso 3{ Doblo
Paso Paso Rdbl Paso
4} Paso 4[Fin

Salida: {6

El declarante cubrió con el {J del muerto que fue baza
siguió con el }A…cayendo }J y }Q y trébol, que Norte
falló con su [J y el declarante sobre-falló con su [Q para
jugar [al [A y fallar el }10 en su mano…cae el }K de
Sur. Siguió con [al [A del muerto, trébol en el que
descartó corazón de la mano y que Danailov falló. Sur salió
de su mano jugando corazón…que el declarante falló. Este
salió de su mano con el {A que Sur falló para volver de
nuevo corazón fallado por Este…que terminó de destriun-
far pero tuvo que entregar los últimos dos diamantes para
irse una abajo y 17 IMPs para Bulgaria…
Los IMPs siguieron pasando de un bando al otro, hasta la

última tablilla…donde finalmente Alemania consiguió de-
scontar solo 1 IMP y todo quedó como al principio del
match.

São Paulo, Brazil39th WORLD TEAM CHAMPIONSHIPS

20

Madre Mía... Que Zalerosa que eres
Por M. Carmen Babot

Los Cuartos de Final están pactados en 6 sesiones de 16
manos cada una. En la VC USA1 por haber llegado 3° en la
clasificatoria pudo elegir a España de rival y comenzó el en-
frentamiento con12 IMPs a favor. En la primera sesión las
americanas lograron aumentar la brecha a 22 IMPs pero en la
tercera sesión las españolas hicieron valer su coraje y nivel de
bridge para quedar 25 IMPs arriba. Aquí les acercamos una de
las manos de ese segundo golpe…

Una Puesta en Mano Redituable

Match: España - USA 1, 2° Sesión de Cuartos de Finales

Mano 24: Dador Oeste, Nadie Vulnerable

[K 9 3
] A 9 4
{ A 6 5 2
} K 7 2

[A 8 6 4 [Q
] K] J 10 7 5 3
{ K J 9 3 { 10 7 4
} A 10 8 5 } J 9 6 4

[J 10 7 5 2
] Q 8 6 2
{ Q 8
} Q 3

Sala Cerrada
Oeste Norte Este Sur
Babot McCallum Panadero Baker

1{ Doblo Paso 1[
Paso Paso Doblo 2]
3} Fin

N

O E

S

Salida: }2

Norte salió con el }2, chico del muerto, Sur jugó su }Q,
la declarante ganó la baza con su }A y puso en la mesa el
]K que Norte cubrió con su]A. McCallum continuó con
su }K y }7 que la declarante ganó en el muerto para jugar
el {4, Sur puso su {8 y Babot su {J que ganó la baza, y {K,
Norte jugó chico, el muerto jugó chico y cayó la {Q de Sur.
La declarante siguió con más diamante que McCallum
tomó con su {A. En el tercer trébol y en el tercer dia-
mante Sur descartó dos pequeños [.
Norte salió de su mano con el [K y la declarante la dejó

puesta en mano para este final:

[9 3
] 9 4
{ 6
} –

[A 8 6 [–
] –] J 10 7 5
{ 9 { –
} 10 } J

[J 10
] Q 8 2
{ –
} –

Cualquier vuelta de Norte entrega las últimas 5 bazas a la
declarante…y +110 para España. En la sala abierta USA1
jugó 2] con dos multas, así España anotó de su lado en
ambas salas y se llevó 5 IMPs para casa.

N

O E

S

Consecuencias Divinas

José era un fanático del Bridge y un hom-
bre muy religioso...como José estaba enve-
jeciendo... un día le preguntó a su
mujer..."Habrá bridge después de la vida...?"
En el momento que terminó de decirlo...se

escuchó un trueno y una voz que decía:
José, soy Dios...y voy a contestar tu duda...Pero tengo

dos noticias para ti…una buena y una mala…Preferís la
buena noticia primero? José...que estaba perplejo…solo
atinó a decir.... SI.
Dios le dice, "La buena noticia es que en el cielo ten-

emos más de 10000 Clubes de bridge...la gente es edu-
cada y amable y las finesses siempre salen..."
José exultante... "Es maravilloso!...Cual es entonces la

mala noticia...?" Dios le contesta, "Estás anotado en el
duplicado de la tarde..."

Problemas de Doblo

Cuando el obstetra le avisó que iba a tener mellizos, la
esposa del bridgista dijo…igual que mi esposo me dobla
cuando estoy vulnerable.

La Opción mas Fácil...

Un jugador novicio de bridge esta limpiando una lám-
para y poof! aparece un genio: “Estamos en rece-
sión...así que solo le puedo otorgar un deseo".
El novicio piensa un ratito y dice: “Deseo la paz mundi-

al"… “Debe estar haciendo una broma, solo soy un
genio de la lámpara, pida otra cosa”.
El novicio vuelve a pensar y dice: “OK, entonces con-

viértame en el mejor jugador de bridge...”
“Hmm… ” El genio se queda pensando.... “Veamos,

como era lo de la paz mundial...cuantos países son...”

Bridge y Humor

