

2007 World Championships

The 2007 Bermuda Bowl, Venice Cup and Seniors' Bowl was held in Shanghai, China in early October. Australia fielded a team in each of the three categories.

In the Bermuda Bowl, the Open series of the competition, Norway, Boye Brogeland, Glenn Groethelm, Geir Helgemo, Tor Helness, Erik Saelensminde and Ulf Tundal broke a long series of second and third placings to emerge victors over USA I, Steve Garner, George Jacobs, Ralph Katz, Zia Mahmood, Michael Rosenberg and Howard Weinstein by 334 - 245.5 IMPs in the 128-board final.

A jubilant Norwegian Open Team receives the Bermuda Bowl

In the Venice Cup, the women's event, USA I, Jill Levin, Irina Levitina, Jill Meyers, Hansa Narasimhan, Debbie Rosenberg and Joanna Stansby defeated Germany, Anja Alberti, Daniela von Arnim, Sabine Auken, Barbara Hackett, Pony Nehmert and Mirja Schraeverus-Meuer by 242 - 158.6 IMPs in their 96-board final.

The Seniors' Bowl was won by USA II, Roger Bates, Grant Baze, Bart Bramley, Rose Meltzer, Alan Sontag and Lew Stansby over Indonesia, Henky Lasut, Anindara Lubis, Eddy Manoppo, Denny Sacul, Munawar Sawiruddin and Ferdinand Waluyan 205 - 127 with Indonesia conceding after 80 boards.

From an Australian perspective, the event was promising, yet disappointing. Our Bermuda Bowl team, David Stern (npc), Pauline Gumby - Warren Lazer, Richard Jedrychowski - Bruce Neill, Andrew Peake - Murray Green finished in 5th position (out of 22) in the round robin, on 342 VPs, thus making it to

the quarter final stage. Here they faced the strong USA I squad, to whom they succumbed by 216 - 124 IMPs. All in all, a valiant effort. In 2005, our Bermuda Bowl team finished in equal 14th position.

Our Venice Cup team, Simon Hinge (npc), Candice Feitelson - Cathy Mill, Rena Kaplan - Paula Schroom, Elizabeth Havas - Barbara Travis started well, but towards the midway part of the round-robin, they found the going difficult, finishing in 16th position on 284 VPs. In 2005, the Venice Cup Team finished in 11th position.

Our Seniors' team, David Hoffman (npc), Bill Haughie - Zoltan Nagy, Ron Klinger - David Lilley, Gabi Lorentz - John Lester finished in 10th position on 325 VPs despite running in qualifying position until the 16th round. In 2005 our Seniors' team finished in 10th position. David Hoffman's captain's report can be found on page 10.

David Stern, npc of the Open Team provided an informal online 'blog' during the championships (a link could be found on the ABF website), but news of the other teams had to be accessed by scanning the results section of the Championships website, and there was scant reference to Australia in the Daily Bulletins. I never happened to be online when an Australian team was featured on Vugraph, although I saw enough of USA I to last me a lifetime.

Really a poor show, I thought. Some of the finest bridge writers in the world contributed to the Daily Bulletins, but the only Downunder news to be found featured Kiwis in action.

In the January issue, we will be publishing a two-part article on the Open Team's performance. If you can't wait until then, access a copy of October *Australian Bridge*, in which the article will also feature.

This report concludes with a hand featuring the Australian Open Team in the first stanza of its quarter final match against USA I. I went to the archives of recent Vugraph matches on bridgebase.com to access the deal. This is also where the live matches could be seen during the championships, and *Swan Games* provided up-to-the-minute results, and progressive running scores.

At the start of the quarter finals, USA I started with a 29 IMP carryforward from the round robin compared to Australia's 13 IMP carryforward, so it was an uphill battle from the start. The deal below shows good bridge judgement by the members of our Open Team.

Board 6, East deals, EW vulnerable

<p>♠ 10 8 5 2 ♥ A Q 9 7 ♦ 8 7 5 ♣ J 10</p>	<p>♠ A J 6 ♥ 6 ♦ A K 10 9 ♣ A 8 5 3 2</p>
--	---

<p>♠ K Q 10 4 3 ♥ 4 3 2 ♦ J ♣ Q 7 6 4</p>	<p>♠ 9 ♥ K J 10 8 5 ♦ Q 6 4 3 2 ♣ K 9</p>
---	---

West	North	East	South
<i>Katz</i>	<i>Neill</i>	<i>Jacobs</i>	<i>Jed'ski</i>
Pass	1♣	1♥	2♠ ¹
Pass	4♠	All Pass	

1. Fit-showing

West	North	East	South
<i>Peake</i>	<i>Garner</i>	<i>Green</i>	<i>Weinstein</i>
Pass	1♣	1♥	Dbl
3♥	Dbl	Pass	4♥
Pass	4NT	Pass	6♣
All Pass			

With Australia NS in the first auction above, Richard Jedrychowski made the intelligent decision to make a fit-showing jump with the South hand over East's passed hand 1♥ overcall. North had no real slam aspirations, so settled for the 5-3 spade fit, jumping to game in spades.

In the second auction, South's double of the 1♥ overcall saw Andrew Peake stretch to the three-level vulnerable. Diagnosing a singleton at most in the North hand, South drove all the way to slam once North showed the minors with his 4NT bid.

4♠ made +450 to Australia, while Garner was one down in 6♣, -50, 11 IMPs to Australia in what was soon to become a one-sided affair, unfortunately for Australia.

Congratulations!

There was not much joy for Australians at the recent NZ National Championships in Hamilton. But Di Jagelman - Stephen Burgess are to be congratulated for taking out the popular Mixed Pairs! Well done.

Index

Articles Of Interest & Information

2007 World Championships	1
The future of bridge - is there one?	3
Kangaroo Capers	6
2008 Summer Festival of Bridge	8
Obituary: Linda Stern	13
Software Review	16
National Vugraph Coordinator	22
Congresses and ABF Events	22

Tournament Reports

2007 Australian Swiss Pairs	9
Seniors at the World Championships	10

Regular Features

Bridge into the 21st Century	14
Coaching Cathy at Contract	17
What Should I Bid?	19

JACK 4

\$114.95 (includes postage and GST)

The world's best bridge program (latest version 4), winner of the World Computer Bridge Championship in 2001, 2002, 2003, 2004 and 2006. Jack has exceptional bidding and play capabilities, further enhanced in the latest version. It has a user friendly interface, and many features not found in other bridge programs.

Runs in all versions of Windows, and plays better if your computer is fast.

Also available is a CD of 1,749 hands from various World Championship Tournaments you can play with Jack.

Priced at **\$39.95** including postage and GST.

BRIDGE TIMERS, DEALING MACHINES

Does your club need a bridge timer?

EBA can supply you with an attractive remotely controlled timer where you can set the round time (there is an audible warning with 2 minutes to go), round number, and adjust the sound level. A large, bright display of elapsed time and round number can be seen from the back of the largest bridge playing area.

Priced at \$595 including GST, plus \$10 postage to anywhere in Australia.

We also have second hand dealing machines in excellent condition (from \$3000) that can enhance enjoyment of the game for your club's players by providing them with pre-dealt hands and hand records.

Available from: Dennis Yovich, EBA Pty Ltd

PO Box 70	Ph: (08) 9420 2458
Leederville	Fax: (08) 9341 4547
WA 6902	Email: dyovich@inet.net.au

The future of bridge - is there one?

Before reading on I would like you, the reader, to estimate how many *registered* bridge players there are worldwide, a question I will answer below.

Bridge administrators worldwide are scratching their heads while searching for answers to the following very difficult questions:

- what is the future of bridge
- as administrators what can we do to promote bridge
- how can we market bridge across a wide range of socio-economic groups
- how can we increase participation amongst those who already know how to play bridge
- how can we reduce the average age of registered players which is rising all the time (currently 67 years old in the USA)

Let us go back to the beginning. When I was a child, some 35-45 years ago, it was very common for parents to play cards with their children as a family activity and indeed I played some amount of cards with my children but certainly less than my parents did with me in my youth. Will our kids play with their kids? I fear not.

Are card games relevant in today's world? Therein lies the key question which needs answering. Of course as bridge players we believe that they are and would be most upset at the prospect that those outside the bridge world would say 'probably not'.

But the sad fact is that there is so much competition for the attention of young people today. Think internet, sport, hundreds of TV channels, travel, books, the café society, not to mention the traditional pubs and clubs. It is extremely hard for bridge to compete with in this changing world. It is true that computer and online gaming are thriving but just how can bridge insert itself into this changing world.

One of the reasons that the online world seems so buoyant is that users can devote any amount of time that they wish to their activities. Unlike a session of duplicate bridge where we have to commit almost four hours of our time including travel, it is possible to play online for 30 minutes between other activities or if you are good at multi-tasking while doing something else.

While some point to the success of online and televised poker as giving rise to the possibilities for bridge it is hard to parallel a game like no limit hold'em poker, the rules of which can be learned in about 15 minutes with the intricacies of bridge which at best would take

20-30 hours to learn the basics. Many attempts have been made over the past 30 years to televise bridge and while individual series have been successful, none have shown sufficient appeal to continue for any length of time.

By now some readers will be disappointed that I am so negative about the future of bridge. However the numbers make my point much better than the words on this page. Back to the opening question – there are approximately 646,552 registered bridge players in the world today.

<i>Zone</i>	<i>Area</i>	<i>Member Countries</i>	<i>Total</i>
1	Europe	47	387,684
2	North America	3	155,876
3	South America	9	3,700
4	Asia & the Middle East	11	11,980
5	Central America	24	1,811
6	Pacific Asia	13	30,098
7	South Pacific	4	49,095
8	Africa	17	6,308
<u>Total:</u>		128	646,552

I bet like me you are astounded at this low number. People I have discussed this with say anything from five million upwards.

This number is pathetically low when you consider that it is estimated that 200 million people worldwide know how to play bridge. How can bridge administrators believe they are performing well when they can only sign up 0.22% of players to play in their tournaments or at affiliated clubs.

The answer is they aren't!

The American Contract Bridge League has recently undertaken a survey and no doubt were very pleased with the following results:

- 45.8 million people were familiar with the game of bridge (Australia would equate to 2.86m)
- 25.1 million people knew how to play bridge (Australia would equate to 1.56m). To put this number in perspective in the United States: in 1940 bridge was played by 47% of women, and 30% of men, which would equate to 123 million versus the 25.1 million estimated above.
- 3.3 million played at least once a week (Australia would equate to 200,000)
- 3.1 million players regularly read bridge columns (Australia would equate to 200,000)
- 41.3% played rubber bridge only (Australia would equate to 85,000)

- 13.2% played duplicate only (Australia would equate to 27,000)
- 45.1% played both (Australia would equate to 93,000)

While these figures look impressive, one must ask why the ACBL has only been able to capture 156,000 registered members and the ABF around 32,000. Interestingly, on a per capita basis the ABF has a 3.5 times higher penetration rate than the ACBL.

Out of interest bridge was learned from:

Friends/Family	87.9%
Instructional Books	13.7%
Bridge Teacher	7.2%
Software	5.3%
Internet	4.2%
Other	5.1%

Respondents could check multiple terms indicating their view that bridge is...

	Total	Age 25-35	Age 55-59
Old-fashioned:	44.7%	61.6%	30.6%
Good for the brain:	25.1%	20.3%	33.9%
Intellectual:	24.6%	24.9%	33.9%
Too tough for me:	18.4%	11.3%	19.4%
Fun:	17.8%	19.2%	15.3%
Addictive:	11.3%	7.9%	8.9%
Trendy:	5.8%	6.2%	4.0%
Greatest card game:	4.1%	1.1%	5.6%

And here again I ask – is bridge relevant today? With 45% of the total and significantly 62% of younger players aged 25-35 saying that it is old-fashioned, what chance do we have to convince non-players that bridge is a great game that they should learn.

In support of this survey note the following comments from the internet:

- I play various games at work during my lunch hour. I've noticed that the easiest games to get other people to play are primarily, short in playtime, simple in terms of rules, and scalable to differing numbers of players. (People come in and out of the games constantly) [*clearly bridge does not qualify on any count here*]
- Bridge is dead, long live hold 'em. Or at least, so it seems. There is one final battlefield where bridge might make its final stand – the ubiquitous scoring card included in almost every deck of cards. As long as this card displays scoring details for bridge, the venerable game will hang in just a little longer. But if the manufacturers of decks of cards begin to take out the bridge score card and replace it with a reference card denoting the poker ladder (as already

happens in decks that are packaged with boxes of poker chips), then the battle will be over, and hold 'em will have achieved an absolute victory over its rival. [*you will note that the recently released Bond Movie, Casino Royale, has substituted poker for what was traditionally a game of bridge*]

With the growth of entrepreneurial for profit clubs around the world, many National Bridge Organisations (NBOs) are increasingly relying on those bridge entrepreneurs to promote and teach bridge, recognising the reality that they are probably more successful than the NBOs in promoting the game. But this has been a two-edged sword, with many of the same clubs moving away from the registration of players seeing very little value in paying for registration and masterpoints to NBOs that are seen to offer very little to their players. Of increasing concern is the move by NBOs to promote online bridge in competition to the very clubs they are constitutionally bound to support.

People *are* learning bridge in reasonable numbers and many believe that the ageing population will turn to bridge as a means of keeping their minds active. But if this is the case why is the average age of tournament bridge players constantly increasing.

Most bridge teachers will tell you that retention rates in excess of 25% would be most acceptable. But given that the game is so besieged with rules, systems, alerting procedure, system cards, not to mention the unacceptable behaviour and attitude of some players at the table; even keeping those that are retained is very difficult. Peter Stocken, Chairman of the English Bridge Union observes: “One of the blights of bridge in the past...has been the bad behaviour of some. God knows, I was guilty of it in my youth. It's normally partners getting at each other, and it's incredibly off-putting.”

A number of well known and colourful bridge personalities have given up bridge in favour of online poker for, among other reasons, the ability to avoid complicated rules and ever-increasing gamesmanship we all see at the bridge table.

An example of how attitudes make the promotion of bridge difficult can be evidenced in this episode when our daughter Danielle went to play in a Saturday evening duplicate at age 12. A pair came in and saw these two youngsters ready to play. They walked out saying “We won't play against children.”

Want an example of why people are often encouraged to look elsewhere for more relaxing pursuits? Then read the paragraph on the next page, taken from the August 2006 edition of *Bridge World Magazine*:

One of the most vigorously debated issues among bridge theoreticians and legalists is: Can a player be penalised for forgetting a partnership agreement?

Would we penalise Tiger Woods for choosing the wrong club, or a cricket team for making a poor decision to declare? Surely wrong decisions in any game or sport, even if through poor memory, are part and parcel of life, yet this is described as the most vigorously debated issue. If only this vigour and energy could be channelled into promoting bridge this article would have different conclusions.

Any discussion of the future of bridge would be incomplete without considering online bridge. There is no doubt that online bridge (note above 4.2% of players learned over the internet and conveniently ignored in the publication of results of the ACBL survey) has a future for the game of bridge, and it may be possible that in the not too distant future more games will be played online than at clubs. While this takes away the social interaction which many of us cherish as part of the bridge experience, it caters to the increasing number of time poor players who are quite happy to play 10 boards or one hour each day than committing to a three hour session plus travel time at a local club.

OK so what is the Stern solution for promoting bridge? I have no quick fixes, but here are some steps that I would take towards solving the problem:

- The World Bridge Federation (WBF) on behalf of its membership should go to a series of five leading marketing and communications companies and pay a nominal fee for their ideas on how to promote bridge, bring it into the 21st century and market it. Select all of the best ideas and commission the ‘winner’ to a two or three year contract to promote bridge through the various NBOs on a global basis where the materials and plans are provided by the WBF. This could cost upwards of \$500,000 and with the limited budget and resources of the WBF (their total assets are in the order of \$US530,000) this may be a difficult ask, but expecting each individual NBOs to come up with the solutions and materials will result in the current situation – precious little being done.
- The WBF must find a way of getting bridge into schools. This is not as easy as it sounds. In one instance when I suggested it to a Catholic School they told me cards were the ‘tickets of the devil’ and no way would they allow cards to be promoted at school. To this end a government lobbyist advised me that any Department of Education would not buy into the idea of bridge in schools unless there is a proven benefit to the students. We all believe that

bridge adds to mathematical and social skills but try proving it. My proposal would be for the WBF to commission a PhD paper to be done on the effects of bridge in schools on the social, mathematical and personal development of children in school. Armed with a positive study every NBO could then have the necessary material to put forward a compelling case to education bodies including schools and universities.

- There is a need to identify a group of people interested in promoting bridge. My experience is that youth bridge has ALWAYS been successful where there is a committed person who takes on the responsibility of a well organised and managed program. An example of this was Dorothy Jesner in Canberra who arranged for bridge playing senior citizens to accompany her to the various schools where she taught and supervise to the extent of having one person at each table. While she was undertaking this program she was receiving phone calls from headmasters inviting her to come to their schools to teach bridge. It was amazingly successful while it was operating but when Dorothy was unable to continue for health reasons the entire program collapsed.
- Invite every registered bridge player to have a friend learn bridge. Add the incentive of a year’s free registration for every recommendation they provide who in turn becomes registered. Let’s get clever and use the vast resources of our membership to gear up a drive for increased membership.

Promoting bridge is not about money, it is about people who have the ideas, and the commitment to see the game grow; they need to be supported with materials, ideas and yes, to some extent money. Don’t make the mistake of underestimating the value of commitment.

Finally, if there are any players or even non-players out there who:

- have ideas for the promotion of bridge
- have time, energy and commitment to promote or teach bridge
- understand how to implement some of the ideas put forward above
- have comments on this article

Give some thought to contacting the ABF, your state association or any of those interested in promoting the future of bridge.

*David Stern,
Sydney*

Kangaroo Capers

Well, you asked for it, so here goes!

In February this year I received a surprise call from Kath Rowan asking if she could stay with us for a few days as she was going to Kangaroo Island on a bridge holiday.

“Yes, on one condition.”

“What’s that?”

“I come with you!”

So Suzie Klinger’s email address was given to me and I negotiated

participation in the holiday. Not having played serious bridge since leaving Bathurst 10 years ago, I phoned Glenelg Bridge Club. Not only did the President, Kevin Clapp, agree to partner me every Monday, but he arranged for one of the top players, Kevin Battersby, to play with me on Fridays.

Along with all the new conventions like ROBE discards, I had plenty to remember, but at least I never forgot that my partner was Kevin! We had a few successes, even using totally different systems - a baptism by fire.

So off to the Island. In the first session, I selected a young, attractive lady to play with (purely on the strength of her potential bridge-playing prowess, of course), and we came second in the Welcome Pairs.

Thus emboldened, I modestly asked Betty Priestley and Doreen Coburn - they seemed to have a sense of humour - if they’d join my team. When I later discovered Betty was a Grand Master, I was amazed at my impudence. But Christina MacQuarrie and I took the lessons from ‘Colonel Klinker’ very seriously, even if he did torture us with his impossible contracts.

Not only that, but the prize books (we also won the “Remarkable Rocks” event!) that I won were avidly devoured at night. Christina even taught me how to reverse. Since I am in possession of a heavy-duty driver’s licence, this was not a serious problem, but it was honestly the first time I’d encountered the term at bridge. I always thought reversing (a trailer) was one of the three things women couldn’t do.

Then I had to learn how to play tennis - that turned

out to mean how to play towards a jack or a king. One guy could manage that: he was a Real Tennis Player.

Then someone had the temerity to ask for our signals. I demonstrated in charade, acting out: digging, pointing to the left of one’s chest, then to one’s ring finger, and fourthly playing golf.

Our team managed to win the first teams session, and it was with trepidation that I approached the second.

All went fairly well, until I completely lost the spade count on the final hand, and went down in an ‘unbeatable’ 3NT! But, fortunately, that wasn’t enough to scuttle our chances, and our we duly carried off the Kangaroo Island Teams Championship.

By good fortune, I have visited Kangaroo Island annually for the past 30 years, and have written a musical, “Shipwrecked Off KI”. I had brought my guitar, so was able to thank my holiday companions appropriately by performing the show. Little did Kath and Christina realise they would have to act out the parts of the Lighthousekeepers’ Wives! Ron rewarded me with an invitation to dinner, which that night included unlimited American River Oysters.

All in all, seven great days added up to a Grand Slam of a week. Thank you, not only to Ron and Suzie, and Director Ed Barnes, but to all the participants. It’s amazing what you can learn in a week’s holiday!

Stuart Partis, Kingston Park, SA

Copy Deadline & Recent Rate Changes

for Issue No 129, January 2008, the copy deadline is:

December 28, 2007

Late submissions will be held over until Issue 130, March 2008 at the discretion of the Editor

Email: editor@abf.com.au

From the September issue, the cost of advertising in the Newsletter rose by a small amount. New costs:

Quarter page: \$90

Half page: \$180

Full page: \$360

BRIDGE TOURS 2008

SYDNEY HARBOUR

01 FEBRUARY 2008

2 night cruise on Sydney Harbour

Sydney is a harbour like no other. Inside its narrow heads lie more than 250 kilometres of bays, coves, beaches and promontories just waiting to be explored.

Depart Friday and return Sunday
- including all meals, accommodation, shore excursions and entertainment, Bridge and more.....

Twin Inside Cabin from \$378 per person *
Twin Outside Cabin from \$486 per person *

VIETNAM

10 MAY 2008

14 day exclusive package of Vietnam plus optional extension to Sapa

Includes unique experiences such as:

- Feng Shui Tour of the private residence of Henry Cabott-Lodge
- Vegetarian lunch with monks at Tao Soah Pagoda
- Lantern festival during the full moon
- 4 and 5 Star accommodation including the "Ginger" Junk on Halong Bay
- Cooking school
- Time to have your clothes tailored in Hoi An
- "Play Bridge with local Vietnamese"
- So much more not include on standard tours in Vietnam!

Fully inclusive from \$4990 per person *

STOP PRESS !! STOP PRESS !! STOP PRESS !! STOP PRESS !!

CHINA

OCTOBER 2008

On return of the very successful "sold out" China tour including the Mekong Cruise in September 2007, we are currently formulating the itinerary for a second group to return in October 2008.

Register your interest by contacting us today, limited numbers!

Contact: Ros Bulat or Marion Picot
The Conference Team – World Travel Professionals
Suite 2, 142 Bundall Road, Bundall QLD 4217
(PO Box 4943 GCMC QLD 9276)
Phone: 07 5556 7222 Fax: 07 5556 7200
Interstate - 1800 249804
Email: tct@worldtravel.com.au
Licence: TAG1502

Your Bridge Director – Cheryl Simpson Ph 07 55388821

*all prices are quoted per person twin share, subject to availability and conditions

2008 Summer Festival of Bridge

In 2008 The National Women's Teams returns to Rydges Lakeside Hotel.

The National Seniors' Teams will also be at Rydges Lakeside - so book early for either event as the venue has limited space.

The National Novice Teams and Non-life Masters' Teams will again be at the Hellenic Club in Phillip. These will be great social events and in 2008 the Summer Festival will be giving daily sectional prizes in these events. Don't miss the Welcome Drinks from 6 pm to 7 pm on Tuesday 15 January.

For your transport needs to and from the venues, there will be two 20-seater buses for the exclusive use of players at the Summer Festival. This should make moving between your accommodation and the playing venues a joy.

Once again Phillip College (just across the intersection from the Hellenic Club) have kindly offered to allow our players to use their free car park.

We are proud to announce a new event. Running at the same session times and using the same boards as the Mixed Teams will be the Flighted Swiss Pairs. This event was introduced to cater for those players who would prefer to play a pairs events or need to leave a little earlier on the final Sunday. The Flighted Swiss will finish one match earlier than the Mixed Teams.

Once again the Summer Festival will be offering a Free Partnership Desk service. Your contact for help with partners and teammates is Wendy Boxall. She can be contacted on 0407 331 760 or email robbox@bigpond.net.au

In 2008 we are also accepting entries online.

For lots more information on events, costs, on-line entry and accommodation choices visit our website

Dealing Machine

NEW SUPER MACHINE!

100% Australian made
Uses cheapie Aussie cards
Improve the standard at your club
Ask us, your club may be eligible for a

government or other grant

Only \$3995 plus delivery

Enquiries welcome to

postfree@bigpond.net.au

Visit Bridge Museum

www.postfree.cc

Bridge Holidays with Ron and Suzie Klinger in 2008

Lord Howe Island
May 24 - 31

Kangaroo Island
June 29 - July 6

Murray River Cruise
July 6 - 11

Tangalooma
July 6 - 11

Norfolk Island
November 15 - 22

Please book early, as many of these holidays will be booked out

Holiday Bridge
P.O. Box 140

Northbridge NSW 1560

Tel: (02) 9958-5589

email: suzie@ron-klinger.com.au

Want to improve your bridge?

Visit www.ronklingerbridge.com

New material added daily

Classes with Ron Klinger in Perth

From November 12-19 Ron will be holding classes at the following WA bridge clubs: Rosendorff's, Undercroft, South Perth, Melville, Bunbury, Mandurah, West Coast, WABC, Nedlands, South Perth and Rockingham.

Please check your club for date, time and topic.

2007 Australian Swiss Pairs

The renovated Launceston casino complex provided a fine venue for this year's event. There was a large entry of 55 tables, most of whom were from the home state of Tasmania. A large contingent from Melbourne and a smattering of other interstate visitors completed the field. In general, however, the event lacked the depth of talent normally visible in ABF regional events. The Shanghai World Championships clashed with the event's scheduling.

A 10-round Swiss Butler comprising 120 boards was played on Saturday and Sunday. The event was won by Ian Robinson - Jo Haffer. Originally second place saw a tie between Avi Kanetkar - Terry Brown and Jamie Ebery - Leigh Gold, but Kanetkar - Brown were placed second after a countback.

On this hand from Match 4 all participants did well:

West deals, nil vulnerable

♠ 5
♥ Q J 8 7 6 5
♦ 5
♣ J 8 7 6 4

Jeanette Reitzer

♠ A Q 10 9 4 3	♠ K J 8 7
♥ ---	♥ 4 3
♦ Q J 10 6 3	♦ A K 7 4
♣ 10 2	♣ A 5 3

Ian Robinson

Jo Haffer

♠ 6 2
♥ A K 10 9 2
♦ 9 8 2
♣ K Q 9

Ted Chadwick

West	North	East	South
1♠	3♥	4♥	5♣
Pass	Pass	Dbl	5♥
5♠	Pass	6♠	Pass
Pass	7♣	Dbl	7♥
Dbl	All Pass		

Result: 7♥ doubled, -500

Average -490, No Swing

In the auction above, Haffer's 4♥ bid showed a value game raise and Ted Chadwick tried the effect of a lead-directing bid of 5♣. Robinson passed (forcing) and then bid 5♠ after Haffer doubled 5♣ and Chadwick corrected to 5♥.

Haffer concluded that Robinson had shown mild interest in slam, and it had to be that he was at least 5-5 in spades and diamonds. He raise to the making 6♠. Chadwick was happy to defend 6♠ but Reitzer had an easy sacrifice in 7♥.

From Match 6:

East deals, nil vulnerable

♠ Q 9 4 3
♥ 8 7 5 2
♦ Q
♣ Q J 8 6

Boris Tencer

♠ 8	♠ A 10 6 2
♥ Q 6 4	♥ ---
♦ A K 8 7 6 5 2	♦ J 10 4
♣ 9 5	♣ A K 10 4 3 2

Ian Robinson

Jo Haffer

♠ K J 8 5
♥ A K J 10 9 3
♦ 9 3
♣ 7

George Gaspar

West	North	East	South
		1♣	1♥
2♦	3♥	Dbl	4♥
5♦	Pass	6♦	Pass
Pass	6♥	Dbl	All Pass

Haffer's well-judged double of 3♥ was for takeout, showing solid (but not necessarily strong) values. This made it easy for Robinson to freely bid 5♦ and Haffer again judged well to raise to slam. The NS sacrifice cost 800, 6 IMPs to Robinson - Haffer (datum 560 EW).

And Match 8:

North deals, all vulnerable

♠ ---
♥ Q J 9 4 2
♦ A Q 5
♣ A K J 8 5

Avi Kanetkar

♠ A K 10 9 8 7 6	♠ J 3 2
♥ ---	♥ A K 10 8 6 3
♦ J 9 6 4 3	♦ 8
♣ 10	♣ 7 6 3

Jo Haffer

Ian Robinson

♠ Q 5 4
♥ 7 5
♦ K 10 7 2
♣ Q 9 4 2

Terry Brown

West	North	East	South
	1♥	Pass	1NT
4♠	5♣	5♠	Dbl
All Pass			

Robinson might have done better to double 5♣ (down two on trump leads) rather than risk 5♠.

Kanetkar started with ♣A,K, ruffed by Haffer. A diamond went to South's 10 and Terry Brown switched

to a small spade.

The absence of a trump switch at trick two convinced Haffer to play South for ♠Q. He inserted a small spade (vital for success). Two diamond ruffs in dummy and two discards on hearts allowed the contract to make for +850 and 12 IMPs to Robinson - Haffer.

Next year the event moves to Hobart – so pack your bags and take your woollies.

Seniors at the World Championships

Bill Haughie – David Lilley (H/L)

Ron Klinger – Zol Nagy (K/N)

John Lester – Gabi Lorentz (L/L)

David Hoffman (NPC)

Day to -5 : In preparation for the championships, a series of BBO matches were played, against the Victorian Open Team, and three against the Cayne team, the latter attracting up to 300 kibitzers, along with a series of tables against a variety of opponents. Hopefully, this will provide a good preparation for the battle ahead.

Days -4 to -2: Team members transit to Shanghai on a variety of flights. Jokingly, I warn team members that Julia and I are flying Chinese Eastern, so if we fail to arrive they will know why. However, the A300, cabin crew and service are all first rate. I spend most of the trip learning the Klinger - Nagy system, which I hope not to have to play with Ron in the Transnationals (the team hopefully making the semi finals). On arrival at Shanghai International, we take the Maglev into Pudong, 35km in seven minutes!

Day -1: Acclimatisation, followed by a team dinner in the hotel. Last to arrive are Ron and Suzie, accompanied by John and Theresa Zhu. John was our allocated local in 1987, when Ron, David and I were here for the Far East Championships. The only change is a promotion from Open to Seniors.

Day 0: All pairs participate in a seven-table tournament, paired with a NZ Open counterpart. It enables them to familiarise with the playing environment. I attend the captains' meeting, where the organisers explain that they are moving to a paperless environment, entering lineups, recording, and result generation. This generates a significant level of apprehension amongst the captains – time will tell if this is well-founded. In the evening, we attend the official opening, followed by a banquet, all efficiently organised. My last duty is to enter the lineup for our first match electronically – it goes well – so far so good for technology.

Day 1: H/L and L/L start against Sweden, winning 18-12 (31-18). Unfortunately, the official record records

a loss of 9-21. The organisers have placed the scoring unit in the Open Room, so access is denied until all teams are finished. Eventually we discover that Sweden make 6♠ in one room and 7♠ in the other!! So much for any consistency in the checking.

David Lilley, with help from the opponents on the last deal produce a rarity, the first lead of diamonds is the 2, and it scores!!

Then Thailand, with K/N and H/L winning 24-6 (63-26). Finally Guadaloupe, K/N and L/L, a high scoring match (59-34) caused partially by our opponents' strategy of playing for slightly anti-percentage lines with some success. However we win 21-9, and lead the event, but this is assessed to be our easiest day.

Day 2: H/L and L/L against Poland produces 17-13 (42-32), K/N and H/L against Germany produces 16-14 (39-36), and K/N and L/L against New Zealand produces another 16-14 (42-37). In this match, we play one grand in a small, two grands in game, and two smalls in game, so we are relieved to get out with a win. The only team with six wins, but we fall to fourth place.

The Chinese National holiday week is now in full flight, making the city vibrant as people pack the area to watch the light show on the river in the evening.

Day 3: Start with K/N and H/L against Canada, the only other undefeated team. In a low-scoring match (20-25) we suffer our first defeat, 14-16. Over half the Canadian IMPs comes when EW hold:

♠ Q 10 5 4 3	♠ A 8 6 2
♥ ---	♥ K 7
♦ A Q 9	♦ K 10 8 5 3
♣ K 10 8 4 3	♣ A 2

Heart competition results in us reaching the unmakeable 6♦, rather than 6♠ which would have resulted in a 20-10 win.

Next is China with K/N and L/L. Another low-scoring match (27-13) which we win 18-12. Again, 12 IMPs are lost when a finesse loses in 6♣.

Finally H/L and L/L take on Italy.

On Board 2 NS hold:

♠ K Q J 8 7 6 3
♥ 10 7
♦ 6
♣ K 10 2
♠ A 10 5 2
♥ A 4
♦ Q 10 9 7 5 3
♣ A

The bidding starts 1♦ by South, 1♥ overcall, 1♠, 4♥, 4♠, Pass. Without further investigation, North jumps to 6♠, making, and doubled, costing us 14 IMPs.

This is compensated by us bidding 7♣ with:

♠ A J 7 3	♠ 6
♥ 10	♥ A K Q 8
♦ A K 7 3	♦ J 8 4
♣ A K 7 5	♣ Q J 10 8 4

The contract requires clubs 2-2 or nothing too bad in the red suits. However, this is our only major gain, and we lose 10-20 (20-42). We have slipped to sixth.

Taxis have become nonexistent, so we return to the hotel via the metro, the best I have experienced. Stations and trains are clean and air-conditioned. The magnetic ticketing system is easy to use, and the displays easy to understand.

Day 4: First up is South Africa, last without a win. K/N and H/L lose 11-19 (17-33), our first major setback. In fact South Africa's only other win is against New Zealand, making South Africa the tri-nations winner.

This is followed by Denmark, with L/L and H/L. In a tight match we eke out a 16-14 win (23-19). Unfortunately, a technical infringement costs us a 2 VP fine. We have dropped to seventh, and must finish the day against USA I. L/L and K/N play another tight match to win 18-12 (34-19). Even though we win, we slip to eighth place, only 3 VPs in front of Egypt.

Nagy did well to make 4♥ on Board 15 after the lead of ♣Q:

	♠ Q 10 8 5 4	
	♥ 8 3	
	♦ Q J 10 6 5	
	♣ Q	
♠ 7 3		♠ K 6
♥ A K Q 10 6 2		♥ J 9 5 4
♦ 9 8 7 2		♦ A 4 3
♣ 5		♣ A J 8 3
	♠ A J 9 2	
	♥ 7	
	♦ K	
	♣ K 10 9 7 6 4 2	

Winning with the ace, he drew trumps in two rounds, then ducked a diamond to South. Endplayed, South tried ♣10, on which Nagy threw a diamond. A club ruff, diamond to the ace, and ♣8 throwing his last diamond. Endplayed for a second time, South had to give up a trick to ♠K, or concede a ruff sluff. Only 4 of the 16 pairs in 4♥ made their contract.

Day 5: With six of the nine teams yet to play below us, and the top three teams already played, the team is still

reasonably placed, but cannot afford any mistakes. First up is Argentina with L/L and H/L. The result is a win 20-10 (43-21). We remain in eighth place, but 9 VPs clear.

H-L: David Lilley - Bill Haughie

Then India, one of the two teams just behind us. L/L and K/N lose 10-20 (27-49) but hang onto eighth spot. Almost all the IMPs come on three boards. On the first, India bids to 6NT with two 5-2 major fits missing the jack in each suit. To make, you must play on the major that breaks 3-3 (both do), otherwise you are down. This is immediately followed by a good diamond grand slam. We bid to the small slam, while India bids a grand slam in spades which requires the suit to break 3-2. Finally, we bid 6♠ off an ace plus king-ten to five in trumps.

The last match for the day is against USA II. K/L and H/L win 18-12 in a very low-scoring match (20-7), keeping us in eighth place, 5 VPs in front of ninth.

Day 6: L/L and K/N start against Brazil, who are lying 10th. The loss 11-19 (10-28) leaves us in eighth place, but with both Brazil and China within 2 VPs. In addition, the top seven teams are looking safe.

Our next match is against France who are in third place. L/L and H/L lose 14-16 (28-32), but we drop out of the top eight for the first time. Finally, Japan with L/L and H/L, winning 16-14 (33-27), and we are now in 10th place, 8 VPs behind eighth.

Day 7: First up is Indonesia, who are second. L/L and H/L lose 7-23 (21-55), our worst result, all but ending our chances. Any lingering hope is extinguished when K/N and H/L lose 7-23 (28-61) to Egypt. A 25-3 (74-21) win against China Hong Kong with K/N and L/L finishes us in 10th place, but 21 VPs from eighth.

Summary:

We all feel disappointed, having been competitive for so long. I have highlighted many of the slam results, where large numbers of IMPs changed hands. While the opponents often were lucky with their choice, there is no doubt that we contributed to our final place as a result of some poor decision-making in the slam zone.

The organisation, after first day problems, ran smoothly. Finally most of us regard Shanghai as one of the most vibrant cities we have visited.

*David Hoffman,
Canberra*

BRIDGE HOLIDAY IN BORNEO

26 MARCH TO 6 APRIL 2008

Join Wings Away Travel for an 11 night/12 day adventure to Kuching, Kota Kinabalu & Kuala Lumpur. You will explore colonial towns and colourful villages in Sarawak; see jungle landscapes with huge variety of flora & fauna in Sabah and stay in 4 to 5 star hotels and resorts in some beautiful locations.

Our tour features 7 formal Bridge Sessions with our Bridge Master, Jenny Date. Your fully escorted tour includes return economy class airfares, 11 nights accommodation, buffet breakfast daily, 6 dinners, 1 supper & 1 lunch, 3 city tours and services of a Wings Away Tour Manager.

Tour Cost from \$3,495.00 per person plus taxes (approx \$ 360) per person based on twin share. * Sole Use costs available on application.

Places are filling quickly so please call us now.

FAREWELL TO THE QE2 BRIDGE CRUISE 25 - 28 FEBRUARY, 2008

Experience Sydney from an extraordinary perspective aboard your own small cruise ship. After embarkation, MV Captain Cook's Explorer will escort the magnificent QE2 as she departs Sydney harbour for the last time. The for the next three nights relax and enjoy Social Bridge, spectacular harbour sights, interesting shore excursions, and top class food! All meals are included. Cruise package from \$ 847.00 per person - First 14 "singles" to book pay no sole use surcharge!

UPCOMING ESCORTED DEPARTURES IN THE "WINGS AWAY TOURS COLLECTION"

May, 2008
September, 2008
November, 2008
March, 2009
Feb. 2009

European River Cruising
Dubrovnik to Dubai Tour
Tasmania Craft Tour
Ultimate New Zealand
Cruise Blues Rock n Roll Cruise

WINGS AWAY TRAVEL,
55 ROSE ST.,
ESSENDON 3040
Phone: 1800-800-640
Email: groups@wingsaway.com.au
Licence: 32025

Linda Stern - 21/05/49 - 19/08/07

Linda Stern was born in London to Sybil and the late Joseph Cornell. The family migrated to New Zealand, where Sybil and elder brother Michael still live. After completing her Diploma of Education, Linda did some teaching in London, then settled in Australia where she met David. They married in 1977 and had two children, Justin and Danielle.

Linda taught primary school at Bellevue Hill. When she gave that up, she and David ran the Double Bay Bridge Centre very successfully for many years. One thing you could rely on when you met Linda: she always had a smile on her face. She was invariably cheerful, warm and friendly and was always quick to congratulate players on their successes.

Both the Cornell and Stern families have a long association with bridge. Michael Cornell has often represented New Zealand and Gerda Stern, David Stern and Robert Grynberg have won many events. Like her brother Michael, Linda enjoyed considerable success in major tournaments. She represented Australia in the 2005 Pacific Asia Women's Teams and competed in the World Transnational Teams. Her national titles include the National Women's Teams, Spring National Women's Teams, Interstate Women's Teams and the Interstate Women's Pairs. Last year she was second in the National Open Teams and this year she won the NOT, the premier event on the Australian calendar.

Linda found the right path to a slam to score a good pickup on this deal from the 2007 NOT Final:

Board 18, West deals, NS vulnerable

♠ 6 2
♥ A Q 6
♦ A 10
♣ A K J 5 4 3

Peter Gill

♠ A Q 7 3	♠ J 9 8 5 4
♥ J 10 9 7 3 2	♥ K 5 4
♦ Q 5	♦ 6 2
♣ 9	♣ 8 7 6

Terry Brown

Phil Gue

♠ K 10
♥ 8
♦ K J 9 8 7 4 3
♣ Q 10 2

Linda Stern

West	North	East	South
Pass	2NT	Pass	3♠ ¹
Pass	4♣	Pass	4♦ ²
Pass	4♥ ³	Pass	6♦
All Pass			

1. Minor suit slam try
2. In diamonds
3. Cuebid in support of diamonds

Lead: ♠A

Declarer won the next spade and continued with a diamond to the ace and a diamond to the king for +1370.

The slam was respectable with South declarer to protect ♠K from the opening lead.

At the other table:

West	North	East	South
<i>Erichsen</i>	<i>Prescott</i>	<i>Brogeland</i>	<i>Marston</i>
2♥	3NT	4♥	Dbf
Pass	5♣	All Pass	

Lead: ♥K

Declarer made 13 tricks for +640, but that was 12 IMPs away.

*May we have a few
real friends rather
than a thousand
acquaintances.*

**Article by Ron Klinger
From the Sydney
Morning Herald**

Editor: The ABF has recently added a 'Topical Notes' section to the webpage, abf.com.au. In this section, we note the recent passing of three other prominent Australian bridge players:

John Arkinstall, a tireless worker for the NSWBA Council for many years, passed away on July 15, 2007, aged 52.

Olek Minc, a prominent Sydney player, passed away on August 1, 2007, aged 82. I would like to have on my bridge tombstone what Don Evans wrote about him in his newspaper column: "Olek Minc is a dangerous and unpredictable opponent".

Tim Seres, widely considered to be the greatest bridge master ever, and Australia's most famous player, passed away on September 27, 2007.

In the January issue, we will be publishing an obituary paying tribute to Tim's mighty contribution to bridge in Australia for more than 40 years.

Bridge into the 21st Century

WHAT IS THE MEANING OF THE FINAL BID IN THE FOLLOWING AUCTIONS

	WEST	NORTH	EAST	SOUTH
1.	1♠ 2♠	Pass Dbl	1NT	Pass
2.	1♠ 2♣	Pass Dbl	1NT	Pass
3.	1♠ Pass	Pass Dbl	1NT	Pass
4.	1♠ Pass	Pass Dbl	2♠	Pass
5.	1♠	Pass	2♠	2NT
6.	1♠	Pass	3♠ ¹	3NT
	1. Bergen, 0-6 HCP, 4 trumps.			
7.	1♠	Pass	3♣ ¹	Dbl
	1. Bergen, 6-9 HCP, 4 trumps.			
8.	1♥ Dbl	Pass	1NT	2♠
9.	1♥ Pass	Pass Pass	1NT Dbl	2♠
10.	1♥	2♥ ¹	Dbl	

1. Michaels, 5 spades + 5 minor.

1. Penalty. You would have doubled 1♠ at your first turn if you had a takeout double of spades. Experts have in common a strong desire to penalise the opponents in partscores, and are on the lookout for opportunities. This is certainly one of those times. The double should show this type of hand:

♠AQJ83, ♥K653, ♦A4, ♣86

Why let the opponents overbid to a foolish contract and go three or four down undoubled. After all, your side may be cold for 3NT.

2. Takeout. This is your first opportunity to double clubs, so the double should be for takeout. The doubler should have something like:

♠K108, ♥AK53, ♦J9853, ♣6

It is important not to allow your opponents to play low-level contracts unopposed with an eight- or nine-card fit.

3. Penalty. With a takeout double of spades North would have doubled 1♠. North figures to hold a hand not good enough for a 1NT overcall, but with well

positioned cards over the 1♠ opener, perhaps:

♠AQ108, ♥A2, ♦J1085, ♣Q108

But you need to discuss this with your partner. Whenever I make a double in this situation my partner bids with a good hand instead of passing.

4. Takeout. Whenever you start to formulate rules, the exception to the rule comes along. Because the opponents have found a 5-3 or 5-4 spade fit, you are unlikely to be able to double them single-handedly for penalties at the two-level. But why didn't you double 1♠ for takeout? You were too weak, despite having ideal shape, perhaps something like:

♠2, ♥AQ107, ♦QJ62, ♣10842.

5. Takeout to the minors. Though some play this as natural, or any two-suiter, it is much more useful as a minor suit takeout, maybe even with a 5-4 holding. The priority is to not allow the opponents to play their eight-card fit at the two level.

6. To play. A close call whether to play the double as takeout for the minors, or to play, with something like:

♠AQ, ♥107, ♦AKQJ62, ♣Q104.

7. Lead-directing. The importance of directing partner to the best lead cannot be overstated. On rare occasions, say not vulnerable versus vulnerable, the double could be construed as a suggestion to save in 5♣, but I have seen many nasty accidents within that scenario.

However, if partner doubled 3♣ and you held

♠632, ♥7, ♦AQ2, ♣Q108642

then you might reasonably decide your opponents are making 4♠, and that 5♣ might either make or be a great save.

8. Takeout. How else can opener ask partner to bid? The double is consistent with

♠2, ♥AQ1086, ♦K862, ♣AQ4

With a strong balanced hand opener can bid 2NT.

9. Penalty-oriented. I would expect South to hold a hand with three good spades, something like:

♠AJ8, ♥74, ♦Q1086, ♣K972

Clearly East won't have a four card spade suit, but the penalties from 2♠ doubled could be quite lucrative.

10. Penalty-oriented. It's important to keep the opponents honest, and double says that you can double at least one of their suits, so future doubles are for penalty.

East might hold something like:

♠AJ98, ♥74, ♦K1086, ♣K97

Paul Lavings
Postfree Bridge Books

Since 2004, Luxury Bridge Holidays has delighted its passengers, viewing the world in style in only the best seasons. Our all-inclusive tours provide innovative itineraries and an enchanting insight into countries, cultures and wonders, both natural and man-made. The meticulously planned itineraries include the finest luxury accommodation the world has to offer and a who's who of restaurants sure to delight the most excitable food lover.

We pride ourselves in our personalized attention. From special flight schedules to taking care of luggage, each individual needs is seen to. All of this and you get to travel with others who share a common love of bridge. With daily bridge lessons and sessions there is as much or as little to do as your mood takes you.

All holidays include accommodation, flights ex Sydney, breakfasts and dinners, tours, taxes and tipping.
For enquiries including detailed tour itineraries contact Matt Mullamphy on (02) 9365 3302 or 0414 365 337.

Bangkok, Thailand & Angkor, Cambodia - \$5490 pp twin share
January 29th to February 7th, 2008 (10 days)

We will commence our journey in Bangkok staying 7 days at The Peninsula Hotel, situated on the Chao Phraya River and voted the #1 luxury hotel in Asia from 2005 to 2007. 'The City of Angels', will include highlights such as the Grand Palace and Jim Thompson House as well as enjoying 360° city views from some of the most spectacular restaurants in the world. The tour will continue in Cambodia, where we will visit the incredible temples of Angkor Wat, residing in the legendary Hotel de la Paix for 3 days.

Kyoto, Hakone & Tokyo, Japan - \$6975 pp twin share
March 30th to April 9, 2008 (11 days) Cherry Blossom season

Japan, a country where age old traditions contrast with the latest technological developments. During cherry blossom season, this country offers enormous variety - from the old imperial capital of Kyoto to the splendours of Hakone National Park; we will visit Mt Fuji and take a boat trip on Lake Ashi; and ride the bullet train to bustling Tokyo with the timeless walls and moats of the Imperial Palace contrasting with the bright lights of the Ginza district where we will stay in the new 6 star Peninsula Hotel.

Venice, the Veneto & Tuscany, Italy - \$7950 pp twin share
May 26 to June 12, 2008 (18 days)

This will mark our 4th visit to Italy, an itinerary renowned for its superb cuisine and tours off the beaten track. The holiday starts in Venice before moving onto Castel Brando, a 14th century castle situated in the nearby Veneto region where we will be based for 8 nights. We will then visit the largest lake in Italy, Lake Garda, for one night before moving onto Villa San Paolo in San Gimignano, Tuscany for the remainder of our trip. Here we will visit the great cities of Florence and Siena.

I would like to reserve my place for the following tour: please tick Bangkok & Angkor Japan Italy

NAME ON PASSPORT (Please print Clearly)

POSTAL ADDRESS: PO BOX 62, ROSE BAY, NSW 2029

Mr / Mrs. / Miss. / Ms.:

Address: _____ State _____ Postcode _____

Tel: (Home) _____ Mobile: _____

E-mail: _____ Single Twin share Land only

I enclose cheque/ *Visa / *MasterCard for \$495 p/person as non-refundable deposit payable to 'Luxury Bridge Holidays'

Card number: _____ Expiry ____ / ____ Amount \$ _____

Name on card: _____ Signature _____

*Credit card payments incur 1.5% additional fee

Software Review

Bridge Baron 18

Great Game Products - Windows or Mac

The latest release of this popular software has just arrived. The commitment to improving the product is evident in the annual upgrade process – these upgrades are not free, however. Baron came second in the 2007 Computer Bridge Championships, beating Jack in a semi-final – a good indicator of its quality.

The software autoloads easily and quickly, and the opening screen is clear and easy to follow. At this point you should explore the pull-down menus, as it is here that you can change your bidding system or select one of the outstanding arrays of available conventions.

Other game options can also be set here. The four menu choices are – Play; Learn; Compete; and Tools. Under Learn, the options are Challenges (a set of play problems) and Conventions. The latter is a feature which allows you to generate a set of deals to practise a convention of your choice. The programme tells you whether your choice was right or wrong.

Under Compete you can play Tournaments, sets of deals from high level events like the NSW Butler Pairs. After you play each deal, you see your score on a traveller. It is not easy to do well, as the other scores were achieved by experts. Tools incorporate the Deal Library and Deal Generator.

The Play options are online (with other Baron owners) and random deals. The random deals allow you to bid using a simple mouseclick. Baron alerts some bids, but you can find the meaning of any bid with the click of a button. There are also bidding flowcharts which may prove useful. Bids can be retracted, or the whole auction can be repeated.

When the auction concludes, play starts. You are declarer if your side wins the contract. If not, you and your computer partner defend against the Baron pair. After the play your score is shown and you can choose to have Baron replay the deal. If Baron achieves a better score, analysing the bidding and play to see how that happened can possibly improve your own skills.

Baron's skill is not on a par with human experts and it can be defeated, but the general level is high. Beginners will certainly be challenged, and will find many ways in which the software helps them to learn. Overall, this is an outstanding product, for ease of use, presentation, the available options, general play level, and support. It will appeal to a wide range of players from beginners upwards.

John Hardy

John Hardy
Bridge Books
and Software

Books

Points Schmoints <i>Marty Bergen</i>	\$36.30
Improve Your Judgement1: Opening the Bidding <i>Audrey Grant</i>	\$17.60
Improve Your Judgement 2: Doubles <i>Audrey Grant</i>	\$19.80
Advanced Bridge Bidding for the C21 <i>Max Hardy</i>	\$38.50
2/1 Game Forcing: An Introduction <i>Steve Bruno & Max Hardy</i>	\$19.80
Roman Keycard Blackwood <i>Eddie Kantar</i>	\$29.70
The Fun Way to Better Bridge Play <i>Harry Lampert</i>	\$26.40

Software

JACK 4.0 <i>Upgrades from versions 2 and 3 available</i>	\$104.50
Bridge Baron 18 Upgrade to BB18 (old CD required)	\$104.50 \$55.00
Learn and Practise Bidding Conventions Volumes 1, 2 or 3 - each <i>Easy way to learn basic conventions</i>	\$44.00
NEW! Teach Yourself Bridge Technique <i>David Bird interactive CD</i>	\$49.50
Improve your bridge play with these – A View from the Top <i>Bob Hamman and Barry Rigal on bidding and play for advanced players</i>	\$49.50
Modern American Bidding <i>Train yourself on 2/1 with Eric Kokish & Beverley Kraft</i>	\$63.80
Partnership Defence in Bridge <i>Woolsey's classic on CD for intermediates</i>	\$55.00
My Favourite 52 <i>Over your shoulder test by Larry Cohen</i>	\$30.80
Bridge Master 2000 <i>Challenge your declarer play skills</i>	\$91.30
The Terence Reese Classics	\$63.80
Mike Lawrence's Counting at Bridge and other CDs - each:	\$49.50

John Hardy (ABN 63 813 139 759)
63 Tristan St., Carindale QLD 4152
Ph: 07-3398 8898 or 0409 786 050

Email J.Hardy@uq.net.au
Website www.uq.net.au/~zzjhardy

VIETNAM TOUR - 5 STAR - 17 days
June 20 - July 7 2008
With Greg and Gaye. Hand Picked for total
luxury \$ 2980 + Airfare

5 Star Golden Sands Resort, Hoi An

16 Nights; Commencing with 3 nights accommodation at the leading Majestic (Saigon) 5 Star, voted Vietnam's best hotel, Includes all dinners, all breakfasts, 9 lunches, all tours, all transfers, all bridge fees and tutorials. Also includes internal flights. **(No steps or baggage handling).** No long bus transfers in this tour. Enquire for a thorough booklet on this tour. Send an email to receive direct link to website.

For further information:
<http://users.bigpond.net.au/FinesseBridgeClub/>

gayeallen@optusnet.com.au
 Ph: 9596 1423 or 0410 127 326

Coaching Cathy at Contract

COVER UP THE SECOND TIME

Esteemed Uncle,

I still don't completely get this business about covering honours with honours. Wouldn't it be nice to have a rule that was simple and worked every time? When you taught me all that stuff about promoting small cards, I thought it was a revelation, but recently the whole business has fallen on stony ground.

What's the good of playing well if the opponents seem to be able to see through the back of the cards?

Cover Up #1

	North	
	♠ Q J 8 3	
	♥ A 7 6 2	
	♦ Q 10	
	♣ J 9 8	
West		East
♠ 10 7 4		♠ K 6 2
♥ K Q 8 4		♥ 10 5
♦ J 7 3		♦ 9 8 5 2
♣ Q 7 5		♣ 10 6 4 3
	South	
	♠ A 9 5	
	♥ J 9 3	
	♦ A K 6 4	
	♣ A K 2	

Glenda led ♥K against South's 3NT and declarer let her win the first trick, so she switched to a club (ugh!). Declarer played ♣J from dummy and led ♠Q. I covered (did you teach me to do that?) and declarer won with the ace. Next he played ♠9 and ran it! The total of tricks was now 11! No one else made that number.

Cover Up #2

	North	
	♠ A K J 8	
	♥ 10 7	
	♦ J 10 5	
	♣ A K 4 2	
West		East
♠ 10 7		♠ 6 5 4
♥ A K 4 3		♥ J 9 6 5 2
♦ K 3 2		♦ Q 9 4
♣ J 10 8 5		♣ 6 3
	South	
	♠ Q 9 3 2	
	♥ Q 8	
	♦ A 8 7 6	
	♣ Q 9 7	

South was in 4♠ and Glenda took the first two heart tricks before playing a spade. Declarer drew three rounds of trumps finishing in dummy and played ♦J. Like a good little soldier I covered with the queen. South took her ace and played a diamond towards dummy's ♦10. Glenda got her king but we took no more tricks. Quite a lot of people went off. Why?

Perplexed as always,
 Cathy.

Dear Perplexed,

You have the right idea. As always, covering honours creates the opportunity to promote your partner's cards but timing is important also, because by covering at the right time will reduce declarer's options. In both examples, you have been in the fortunate position of at least seeing what is coming from dummy and the fact that there are two honours that you can cover as opposed to the usual one. It is often harder when declarer leads from hand because you cannot see the cards behind the honour lead.

In the first case, you gain no immediate advantage by covering the first played honour. But look at what happens if declarer holds the first trick with ♠Q. He will no longer be in a position to pick up Glenda's ♠10. If his next move is to lead ♠J, you will now cover, and if he leads low, he will have to play ♠A in order to deal with ♠10.

In the second case, whether partner has ♦K or ♦A (she must have one of them for your side to gain any diamond tricks), you have little to lose by not covering the first time. If declarer has length, your ♦Q9 will become very strong cards and if declarer has something like ♦Kx, you will benefit whenever she guesses incorrectly.

So have we got that covered?

Warmest regards,
David

**Grand Tour of California / Nevada + Mexican Cruise
SEPT 5 – 25 2008: With The Finesse Bridge Club
20 Day tour and cruise: From \$ 4480 pp + Airfare**

The Grand Tour, will commence by arriving at LA at 9:45 for 2 nights followed by 7 nights on Vision of the Seas Round trip Mexican Cruise (3-ports). We then travel to Las Vegas for 4 nights @ The Hilton Grand Vacation Club, followed by 3 nights in beautiful Mammoth Springs and finally we spend 3 nights in San Francisco at The Serrano Hotel.
ALL DINNERS.

gayeallen@optusnet.com.au

Ph: 9596 1423 or 0410 127 326

**TERRIGAL – 5 Star Luxury
Star of the Sea Apartments – March 3-7
(5 DAYS – 4 NIGHTS) From \$ 595 TS or Double**

Included: 4 nights accommodation, all dinners, all lunches including one at Terrigal Surf Club. Included are hire buses to transport those to the adjacent restaurants. Includes a 5 session B4Red Pairs and a 2 session B5Red teams events, 2 workshops, champagne reception and a fabulous entertainment evening.

For further info:

<http://users.bigpond.net.au/FinesseBridgeClub/>

♣ Bridge Breakaways

Pre- GOLD COAST Cruise

February 16-23 7 nights \$1647*
Brisbane - Whitsundays - Cairns -
Port Douglas - Willis Island - Brisbane

SOUTH PACIFIC Cruise

May 10 - 17 7 nights \$1771*
Brisbane - Noumea - Lifou - Vila - Brisbane

SPIRIT OF THE OUTBACK

July 19 - 25 6 nights \$990*
Brisbane - Longreach - Brisbane
Bridge out west aboard a classic Australian RAIL journey

NEW ZEALAND + TASMANIA Cruise

Nov 29 - Dec 20 21 Nights \$4999*
Brisbane - Sydney - Melbourne - Burnie - Port Arthur - Hobart
- Milford Sound - Dunedin - Lyttelton (for Christchurch) -
Wellington - Napier - Auckland - Brisbane

For more information contact

Phone: 1800 300 999

Email: enquiries@seniorsholidaytravel.com.au

What Should I Bid?

Sue Robinson made the best submission:

East deals, EW vulnerable

♠ 5	♠ 8 3
♥ 9 8 7 3 2	♥ ---
♦ Q 6 5 3 2	♦ J 9
♣ 9 2	♣ A K Q 8 7 6 5 4 3
♠ K 10 9 7 4 2	
♥ A 10 6 4	
♦ 10 7	
♣ J	
♠ A Q J 6	
♥ K Q J 5	
♦ A K 8 4	
♣ 10	

Sue: I opened 5♣. Everyone else passed. I rather suspect my partner thought that my opening bid was rather aggressive. I would be interested in your opinion, please. I was down one for -100.

Peter's Reply: 5♣ looks to be straight out of the textbook. The alternative, if available, is 3NT. This bid, for some, shows a solid minor with nothing significant outside the suit. With a nine-card suit, many experts would choose 5♣ anyway, because of its removal of four of a major from the opponents' opportunities. Note that 4♥ by the opponents cannot be defeated and 5♥ only fails because of the 4-0 heart break.

Regards, Peter Fordham

Bridge Breakaways

February 16-23
Saturday to Saturday
7 nights \$1647*

Pre- GOLD COAST Cruise

Brisbane - Whitsundays - Cairns -
Port Douglas - Willis Island - Brisbane

♣ **Get yourself in a relaxed frame of mind for Australia's #1 bridge event as you hone your bridge skills**

♥ **Red Masterpoint sessions**

For more information contact

SENIORS HOLIDAY TRAVEL

Phone: 1800 300 999

Email: enquiries@seniorsholidaytravel.com.au

BRIDGE TRAVEL

Bridge Holiday Specialists Since 1983

OUR HOLIDAYS OFFER:

- Great Value for Money
- Exciting Destinations
- Superior Accommodation
- Friendly Company
- Top Teachers & Directors
- Lots of Fantastic Inclusions

Why not join us on one of these bridge holidays in 2008

2008 BRIDGE HOLIDAY CALENDER

January	THREDBO BRIDGE WEEK 9-16 Jan The River Inn 7 nights from \$775 breakfast daily, 3 dinners.
	ANTARCTICA & SOUTH AMERICA 19 Jan-9 Feb 20 Days Fly to Buenos Aires board Marco Polo Cruise Antarctica and Chilean Fjords fly home from Santiago from \$10865. Lots of inclusions!
February	PORT STEVENS Bridge Festival Salamander Shores , 9-14 Feb Weekend \$329, Midweek Break \$499, for both \$779 includes breakfasts & dinners daily.
April	Gerrigong Bridge Break 14-17 Apr at the upmarket Bellachara from \$589 includes breakfasts & dinners
May	Sun Princess ASIA CRUISE 6-21 May 15 nights from \$2895. Fremantle return to: Malacca, Penang, Phuket, Langkawi, Kuala Lumpur, Singapore.
June	MOSS VALE BRIDGE WEEK 22-27 Jun, our annual Dormie House bridge holiday extended to 6 days breakfasts and dinners included great value \$795.
July	Sun Princess GRAND PACIFIC WORLD CRUISE 14 Jul to 27 Sep, 75 Nights, 25 Ports from \$16,558* Your bridge hosts will be Derrick Browne, John Newman and Sally Murray-White. Grand Pacific World Cruise SECTOR Sydney to San Francisco 14 Jul to 10 Aug from \$6604.
August	Grand Pacific World Cruise SECTOR San Francisco to Beijing 10 Aug to 3 Sep from \$5163.
September	Grand Pacific World Cruise SECTOR Beijing to Sydney 3 Sep to 27 Sep from \$5120. QUEEN MARY 2 CRUISE Splendours of the Fall & Transatlantic 26 Sep to 10 Oct 15 Nights from \$7895. Includes air to New York & back from London, 15 day cruise and 1 night in London.
October	FRANCE BRIDGE TOUR 10 to 18 Oct 3 star hotels, all breakfasts & dinners included , guide, driver and coach at our disposal. Highlights: Mont St Michel, Bayeux Tapestry, WW1 battlefields, tastings in Champagne Region. Optional extra days in Paris before or after the tour available. MSC ARMONIA CRUISE Italy, Greece, Cyprus, Egypt 18 to 28 Oct 11 Nights Ports: Genoa, Naples, Catania, Olympia, Katakolon, Rhodes, Limassol, Alexandria, Crete, Rome, Genoa.

Details of our end of year local bridge breaks and holidays will be published in future issues of the ABF Newsletter.

Bridge enquiries welcome contact John Newman:

BRIDGE TRAVEL

www.bridgetravel.com.au

PO Box 871, Chatswood 2057 Ph: (02) 9888 3903
Mobile: 0412 062 957 • Email: john@bridgetravel.com.au

Exciting Singapore and a 7 night Malacca Straits Cruise

Phil Gue hosts another great value Bridge Holiday brought to you by

&

Friday June 20th – Monday June 30th, 2008

From just \$3099 per person

- Includes Singapore Airlines return economy air fares, all taxes and port charges
- Based on twin share accommodation (single supplement from \$740)
- Two nights accommodation with breakfast in Singapore (Carlton Hotel)
- 7 night cruise on Star Cruises SuperStar Gemini

With days in Kuala Lumpur, Penang, Krabi, Phuket, and Langkawi Duplicate bridge at clubs in Singapore, Kuala Lumpur, and Penang. Tutorials and duplicate sessions on board with international player, leading teacher, and national director, Phil Gue.

SuperStar Gemini.

With only a limited number of places available an early booking is recommended. For further details contact

Jeanette at
Oliver Travel; (Lic. no.TTA60208);
194A Hutt St., Adelaide, SA 5000
Ph.(08)82320111, Fax(08)82320255
e-mail; oliver.travel@adelaide.on.net

or Phil Gue at
Adelaide Bridge Centre
209 Glen Osmond Rd. Frewville SA 5063
Ph. (08)83792044,
e-mail; adelaidebridge@ozemail.com.au

BRIDGE TRAVEL

Bridge Holiday Specialists since 1983. Get the best prices, bridge service and meet the friendliest people on our cruises & holidays

OUR BRIDGE CRUISES FOR 2008

SUN PRINCESS

Princess Cruises elegant 4 star 77,000-ton superliner Sun Princess will offer an exciting program of cruises out of Australia in 2008. The following Bridge Specialty Cruises will offer a full daily program of bridge play sessions and instruction, group dining, onboard credit, prizes and cocktail parties for only \$20 per day!

ASIA CRUISE

6 May 2008 15 Nights,
6 Destinations from \$2895*

Bridge host, John Newman invites you on this marvellous cruise from Fremantle to: Malacca, Penang, Phuket, Langkawi, Kuala Lumpur, Singapore, Fremantle.

Hurry ship is almost full, call Albury Kent Travel today to book!

Bridge will also be available on some other Sun Princess cruises with our Bridge At Sea program. Ask for details.

GRAND PACIFIC WORLD CRUISE

14 Jul to 27 Sep 2008, 75 Nights, 25 destinations from \$16,558*

Your bridge hosts will be Derrick Browne (from Sydney), John Newman (from San Francisco), Sally Murray-White (from Beijing)

PORTS OF CALL:

Sydney, Auckland, Dravuni Island, Apia, Pago Pago, Rarotonga, Papeete, Moorea, Bora Bora, Christmas Island, Honolulu, Maui, Hilo, San Francisco, Victoria, Vancouver, Ketchikan, Glacier Bay, Juneau, Kodiak, Petropavlovsk, Osaka, Nagasaki, Pusan, Beijing, Shanghai, Hong Kong, Nha Trang, Ho Chi Minh City, Sihanoukville, Singapore, Darwin, Sydney

If you can't join us for the entire cruise why not come on one of the sectors:

- **SYDNEY TO SAN FRANCISCO**
14 Jul to 10 Aug from \$6604*
- **SAN FRANCISCO TO BEIJING**
10 Aug to 3 Sep from \$5169*
- **BEIJING TO SYDNEY**
3 Sep to 27 Sep from \$5120*

Only those booking with Albury Kent Travel can participate in the Bridge Cruise Program.

*Prices are per person twin share for II Inside stateroom not including Bridge Supplement or airfares.

QUEEN MARY 2 SPLENDOURS OF THE FALL & TRANSATLANTIC CRUISE

26 SEP TO 10 OCT 2008 15 NIGHTS FROM \$7895*

PORTS: New York, Halifax, St John, Portland, Boston, Newport, New York Cruising the Atlantic, Southampton

*Price quoted is for D5 - Standard Inside cabin. Includes return economy airfares flying with Singapore Airlines, 1 night in London 4 star hotel, coach transfer from Southampton and all bridge fees. Conditions apply.

BRIDGE TOUR DE FRANCE 10-18 Oct 3 star hotels, breakfasts & dinners included, guide, driver and coach at our disposal. Highlights include Mont St Michel, Bayeux Tapestry, WW1 battlefields, tastings in Champagne Region.

MSC ARMONIA ITALY, GREECE, CYPRUS, EGYPT CRUISE

18 TO 29 OCT 2008 11 NIGHTS Ports: Genoa, Naples, Catania, Olympia, Katakolon, Rhodes, Limassol, Alexandria, Crete, Rome, Genoa. Fly to Milan to join this cruise OR continue on from our Tour de France

AlburyKentTravel

To book or for more travel information:

Phone (02) 9569 1197

PO Box 92 Westgate NSW 2048 • Fax: (02) 9560 0938

Lic No 2TA5533 ABN 77 083 577 164

E: info@alburykenttravel.com.au www.alburykenttravel.com.au

Congresses and ABF Events

November 18

Ballina Restricted Swiss Teams (NSW)
Contact: Lyn Graham bbclub@internode.on.net

November 30 - December 3

Grand National Open Teams (GNOT) Finals
Club Banora, Tweed Heads
Contact: secretariat@netspeed.com.au

December 7-9

Australian Youth Triathlon
Bayside Bridge Centre, Rose Bay, Sydney
Contact W Jenner O'Shea: wjosh@hotmail.com

December 7-11

ASEAN Bridge Clubs Championships
Makati City, Philippines
Website: www.Aseanbridge2007.com

January 14-28

2008 Summer Festival of Bridge, Canberra
Call 0401 509 616
or email not@abf.com.au for further details

February 23 - March 3

2008 Gold Coast Congress, Broadbeach
See advertisement on next page
Website: www.qldbridge.com/gcc/

Clubs: In order for your events to be shown here you *must* email editor@abf.com.au for inclusion.

National VuGraph Coordinator

The ABF is seeking candidates for the position of National VuGraph Co-ordinator for 2008 onwards. The ABF wishes to broadcast final stages of its major bridge events over the internet using the Bridge Base Online platform.

Interested applicants require:

- ◆ superior computer skills
- ◆ experience playing on BBO and a thorough understanding of the Bridge Base Online application
- ◆ an availability to travel interstate to help co-ordinate VuGraph presentations
- ◆ strong team building, motivational and interpersonal skills
- ◆ an ability to work independently

Full and further training will be provided as required as well as ongoing support from the current National VuGraph Co-ordinator Nick Fahrer.

Applications or expressions of interest should be forwarded in the first instance to the ABF Secretary with a copy to Nick.

rgrenside@ozemail.com.au

nick@fahrer.com.au

Bridgemate®

Wireless scoring solutions for bridge

What is the Bridgemate®?

- ◆ The Bridgemate® wireless scoring system is the bridge club's best mate. It makes life easier for players as well as for directors.
- ◆ You will be amazed by the enthusiastic reaction from novices and experienced players alike.
- ◆ The system consists of a table top unit on each table and a central receiver.
- ◆ After each hand, one of the players enters the result into the BridgeMate® which has clear text on its large keys leaving no doubt about their function.
- ◆ The unit calculates the score and sends this to the central receiver (the server) and then on to the scoring program for further processing.

Who is using Bridgemate®?

- ◆ The Bridgemate® wireless scoring system is used by the World Bridge Federation and the European Bridge League for their championships and tournaments. Worldwide more than 1000 clubs are using Bridgemate®.
- ◆ The Bridgemate® integrates well with a large number of popular scoring programs.
- ◆ You do not need to learn all the ins and outs of a new program - the scorers have one special button that activates the Bridgemate® system and starts collecting the results.

Find out more!

- ◆ Ask us for a free quote. You will receive personal support as well as a CD with information and demonstration software.
- ◆ Bridgemate can be reached through:
Bridgeweb Australia
PO Box 136
Marden SA 5070
Tel: 08-83635776
E-mail: info@bridgemate.com.au
Website: www.bridgemate.com.au

StepBridge.com.au

the Australian
internet bridge club

**From December 2: every Sunday the Australian Open
(see website for details)**

GOLD COAST c o n g r e s s

QUEENSLAND BRIDGE ASSOCIATION INC
In conjunction with the Australian Bridge Federation presents the

2008 GOLD COAST CONGRESS (Gold Point and Australian Team Selection Point Event)

February 24 to March 1

At

THE GOLD COAST CONVENTION CENTRE
GOLD COAST HIGHWAY, BROADBEACH

Supported By

Sun Feb 24 to Tues Feb 26 - Pairs Championship – Open, Novice, Restricted and Seniors
Tues Feb 26 to Thur Feb 28 – Teams Championship - Open, Novice, Restricted and Seniors
Frid Feb 29 & Sat March 1 – Teams Finals
Frid Feb 29 – Sat March 1 – Butler Pairs Championship – Open, Restricted
Frid Feb 29 Mixed Teams – Open *new event
Sat Mar 1 Stratified Pairs *new event

Saturday February 23rd, Tuesday, February 26th and Wednesday February 27th – Walk Ins
Saturday March 1 – Dinner Dance

Entry Forms available at – www.qldbridge.com/gcc

Enquiries to: Kim Ellaway, Telephone: 07 33518602, Mobile: 61 412 064 903 or
Email: manager@qldbridge.com

Partnership Enquiries to Toni Bardon 07 33764183 tbardon@hotmail.com or register on
line at www.qldbridge.com/gcc

Accommodation Enquiries to Jutta on **Free Call: 1800 422 364** or
Connie Schoutrop on 07 33782171 schoutrop@bigpond.com

PAUL LAVINGS POSTFREE BRIDGE BOOKS

PO Box 807 Double Bay NSW 1360

Tel: (02) 9388-8861 Email: postfree@bigpond.net.au

VISIT BRIDGE MUSEUM at www.postfree.cc

VISIT OUR SHOP AT UPSTAIRS/ 68 New South Head Rd, VAUCLUSE 2030 (browsers welcome). NEW BOOKS AND SOFTWARE, GIFTWARE, HOME & CLUB SUPPLIES, QUALITY SECOND HAND BRIDGE BOOKS, VINTAGE AND ANTIQUE ITEMS.

New books and software

Championship Bridge with Charles Goren

(DVD – 4 disk set, 28 episodes + bio + more) from The US Contract Bridge League. See the greats battle it out on Goren's acclaimed 1950s TV show. 15+ hours viewing. \$89.95 POSTFREE

Human Bridge Errors

by Kleinman & Straguzzi
Perceptive analysis pointing out errors in popular bidding methods and card play. \$27.95 POSTFREE

Bridge Master versus Bridge Amateur

by Mark Horton
Shows how the master outperforms the amateur in everyday situations. Lots of hands. \$27.95 POSTFREE

The Encyclopedia of Card Play Techniques at Bridge

by Guy Leve
A compendium of card play techniques, over 800 hands, on all areas of declarer play. \$46.95 POSTFREE

Christmas is coming – Gift ideas

JACK Version 4.00

(CD, PC, \$114.50)
Jack "Professor" tells you your errors, claims, and improved card play. Two-page tutorial is available.

Set of 4 beautiful different coloured pens \$14.95

BRIDGE BARON 18

(CD, PC & MAC, \$114.50-upgrade \$57.25 postfree, ACBL Tournaments CD to play \$39.95 each)
Five-time World Computer Champ. Very user-friendly with hints on bidding or play. Plays Precision & 2/1 GF. Double dummy analyser.

The Elusive Masterpoint

by Carl Vancellette
My favourite humour book. Extremely witty short stories on a married couple climbing the masterpoint ladder. Lots of hands. \$29.95 POSTFREE

1997 and 2003 Daily Bridge Calendar

The Daily Bridge Calendar is no more. After March 1, 2008 the dates are the same day of the month as in 1997 and 2003. Limited number only. 365 hands equal in value to 6 bridge books \$22.00 POSTFREE

A woman's place is at the bridge table

Set of 20 serviettes \$5.95

CHRISTMAS IS ALMOST HERE

All with card and bridge motifs

- MENS TIES, \$12.95, BRACES \$29.95
- Mother-of-Pearl EARRINGS \$19.95
- MAGNETIC BRACELET \$19.95
- T-SHIRTS \$19.95 - 3 designs
- Woman's shoulder bag \$19.95
- HANBAGS & PURSES, \$16.95 to \$32.95
- Piatnik Double Gift Pack \$12.95
- SUN VISOR \$9.95, MONEY CLIP \$19.95
- LINEN TEA TOWEL \$9.95
- APRON \$19.95, OVEN MITTS \$14.95

Dealing Machine

NEW SUPER MACHINE!

100% Australian made

No barcodes, faster, smarter, cheaper at \$3995 + delivery
postfree@bigpond.net.au

An ideal gift –

intermediate books and cheat sheets. Discounts for clubs and teachers.

A subscription to **Australian Bridge**, your national bridge magazine. \$49 for 6 issues.

We stock the full range of **Paul Marston's** beginner and

ALL NON-DISCOUNT MAIL ORDER IS POSTFREE UP TO \$15!

JUST RELEASED

ABF Member Specials from Master Point Press

Encyclopaedia of Card Play Techniques by *Guy Levé*

Unique in the literature of bridge, this book describes and classifies hundreds of tactics, stratagems and coups used during the play of the hand. The topics run the gamut from the simplest finesses to the most complex squeeze positions, and cover literally everything in between. An essential component of any bridge library.

**\$49.95 or \$45.00
for ABF members**

A Bridge to Simple Squeezes by *Julian Laderman*

In this award-winning book, the reader is taken slowly and carefully through the basics of squeeze play, and by the end will be confident that they too can execute simple squeezes at the table. This book was the 2006 American Bridge Teachers Association Book of the Year.

**\$29.95 or \$27.00
for ABF members**

Bridge Master vs Bridge Amateur by *Mark Horton*

This book is a collection of deals that illustrate the difference between the expert player and the would-be expert. These are decisions that will come up in every club game, situations in bidding, play and defense where the amateur will often go wrong, but the expert never will.

**\$29.95 or \$27.00
for ABF members**

Human Bridge Errors by *Danny Kleinman*

Chthonic, the irascible bridge-playing computer, is back. This time, he's attempting to teach humans a little about the game of bridge; not in order to turn them into competent players, as he recognizes that is impossible. Each chapter highlights a different human bridge error, and points out why and how it should be avoided.

**\$29.95 or \$27.00
for ABF members**

THE BRIDGE SHOP

**Call now on 02 9967 0644 and mention this ad
for your special ABF member prices.**

www.bridgeshop.com.au

Please note advertised prices include GST but not postage & handling.