 Melbourne Contract Bridge Centre
30 Cotham Rd Kew 3101

Tel: 9853 1449 ABN No: 41 337 880 817
website www.melbournebridge.com.au
Directors: Ian Mansell Sandra Mansell

Newsletter for week ending 20 March 2011

Mon

Maggie Kelly-Suzy Narita

Joan Smurthwaite-Savina Bianchi**

Tue
Day
Ian Mansell-Marlene Nash

Jan Merkel-Stol-Judith Kinnear

Night
Wendy & Jim Pitt**

Darcy Funnell-George Lovrecz

Wed

Jan Merkel-Stol-Jude Adams

Peter Cork-Janet Reynolds**

Thu

Yona Gross-Tony Meade
Fri

Maggie Kelly-Merryl Howell**
Rex Fox-Ann Alexander

Sat

Angela George-Suzy Narita

Savina Bianchi-Judith Dahan**

Hand of the Week Saturday Board 20 All vul Dealer West

Play of the cards
After two Passes East opens 1(. South Passes and West shows their Hearts. North bids Spades and East shows their second suit. South raises Spades, West confirms Diamonds as trumps and North leaps to game. Now East bids 5(and there the bidding ceases.

The K(is led followed by a second spade trumped by East and a Heart is led to the Ace. Decision time. How should you play the Diamonds for no loser? Here the pips are important. Missing the K 10 9 and 3 one should hope for the King in the North hand and the singleton 10 or 9 in the South hand. Correct procedure is therefore to lead the J(from Dummy and run it if North doesn’t cover. If North does cover you should win with the A((noting the drop of the 10(from the South hand), and return the Dummy with a Heart and finesse North for the 9(. Contract made!

The strange case of the Two of Clubs – or why you should always count your cards when taking them out of the board and before returning them to the board. On Tuesday night Board One. “Director I have only 12 cards.” After a diligent search it was established that the Two of Clubs was missing and a new board was substituted. When I came to prepare the hands for the following week in Board Three one hand had 14 cards and (you guessed it) there were two two of clubs in the pack. This board had been played 13 times and nobody had picked up either anomaly!! Please remember that the Laws of Bridge require you to always count your cards when taking them out of the board and before returning them to the board.
The next Saturday Red Point Event will be on 26th March 2011 at 1.00 pm.

The next Tuesday Red Point Event will be on 5th April 2011 at 7.30 pm.

Sandra and Ian

 	(AQ952

 	(Q65

 	(K93

 	(64

(J		(64

(AK1087	(J4

(J862		(AQ754

(J97		(KQ108

 	(K10873

 	(932

 	(10

 	(A532

 N E S W

 -

 - 1(- 1(

 1(2(2(3(

 4(5(=

