Pro-Am Pairs Thursday 20th February 2020 Stationers' Hall, London

Results are here: keepbridgealive.bridgecloud.com

Mike Lawrence, Jenny Wolpert, Adam Grossack, Adam Wildavsky, Joel Wooldridge and Kit Woolsey are a world class line-up from North America who kindly contributed the commentary for the deals.

The bidding system used is "Standard Acol", with weak notrump, Weak 2 openings, Roman Key Card Blackwood. The language is USA English!

A 01752	Reard 1 · Dar				
€QJ753	Board 1 : Dealer North : Love all				
↓ J100					Jenny Wolpert
• 197	West	North	East	South	
₩J87		Р	1NT	Р	
	2017				
A 7654		AP			
★K965/32					
▲ A86	When ope	ening with a r	notrump bid	you don't worr	y about having stoppers in
₩ 1862	all the suits	. vou make s	ure voù hav	e the correct p	oint count for your
◆ KO832	nartnershin	agreements	and a hala	nced hand	
*0	If 3NT or	A of a Maior i	ana a balai	lity than thoro is	s no roason to look further
HCP Makeable contracts			is a possibil		
📕 🕹 🗸 🔺 NT	into other c	ontracts. we	st's main go	bai when his pa	irtner opens 1NT or 1 + is to
5 N - 1	get to 3NT.				
11 12 <u>S</u> - 1	When dee	ciding what to	o lead South	n should lead h	is beautiful diamond suit.
12 E 5 - 2 - 1	When you I	nave KQ832	vou would l	ead the K agai	nst a suit contract, but when
W 4 - 2 - 1	Vou are leading against notrumps and you are missing good spot cards you				sing good spot cards you
	should lead a low card from the suit, and hope your partner can beln you out				
	Declarer is going to have a hard time in this contract with the encounter				
	Declarer is going to have a hard time in this contract with the opponents				
	making a killer lead and the club sult not breaking.				
▲J1032	Board 2 : Dea	ler East : NS vu	Inerable		
♥ A2					Mike Lawrence
♦ K987	West	North	East	South	
*953			Р	Р	
		-	1	, D	
♦ KQJ87 ♦ 10653	1 💙	Р	2	Р	
• QJ42 • 1065	4 🛩	AP			
• AQ10 • J					
• 705					
 ✓ 34 ▲ ∧ 3 	I have about ten ways to raise hearts (literally). I'll choose 2 ♠, a fit showing				
▼R3	jump. It's forcing to 3 🕶. West has enough that he will bid 4 🕶.				
HCP Makeable contracts	With a club lead, I will discard a diamond from dummy and start trumps. With				
	a spade lead, it's necessary to consider getting rid of two diamonds before				
8 N	Leading trump. Of course, if North leads an inspired diamond. Are goes down				
15 10 <u>S</u> -	The On hid was as as Neglicial to be a first in the first of the high the h				
7 E 1 3 3 2 4	$ $ I he 2 \clubsuit bid may cause North to lean towards the diamond lead.				
W 1 3 3 2 4					

9

E 1

W 1

-

5 -

5

Board 6 : Dealer East : EW vulnerable

West has a tricky rebid, with nothing perfect. In most partnerships 3NT would show solid diamonds, and the hand is too good for a non-forcing 3 . If opener rebids 3 , East should bid the strong 5-card heart suit rather than fourth suit. Perhaps a better rebid is 2NT. If East passes, there probably won't be a game. Bidding 3 may get a raise from East, and that would be bad. After \Rightarrow lead to the king, declarer should probably win the first trick. This is wrong only if North has \Rightarrow Q10xxx and South has \Rightarrow K. Now declarer plays a diamond to the queen. If that holds, he should cross to \Rightarrow A, taking no risks, and clear the diamonds. If a heart now comes back, he should again play safe by taking the ace, making a careful nine tricks from five diamonds, a spade, a heart and two clubs.

Kit Woolsev

Board 7 : Dealer South : All vulnerable

			Adam Wildavsky
North	East	South	
		1 🔶	
3 🔶	Р	Р	
Ρ	3♠	AP	
	North 3♦ P	NorthEast3♦PP3♠	NorthEastSouth1 ♦3 ♦PP3 ▲AP

East does well to start with $1 \triangleq$ rather than double, though the latter would not be a serious mistake. $1 \triangleq$ followed by double at the next opportunity describes the hand better than double followed by $3 \clubsuit$, or double followed by double.

If EW end up in $3 \triangleq$ declarer should be careful to ruff with an honor when the defense get around to leading diamonds. The $\triangleq 5$ must be preserved to lead to dummy's $\triangleq 9$ after the $\triangleq A$ has been knocked out, to provide an entry for the heart finesse.

NS can profitably compete to $4 \blacklozenge$, but it's far from clear that they should do so. Their hands happen to fit well.

ard 8 : Deal	ler West : Love	all		
				Jenny Wolpert
West	North	East	South	
2	Р	3♠	4 🗸	
AP				

West will open 2 \bigstar to make life difficult for N/S, now East has to decide how far he wants to take his partner. He knows he doesn't have the values for game but he might have the distribution. South will bid up to 4 \checkmark but might eventually have to surrender to the spade suit. When there is a battle between suits spades has the upper hand by being the highest ranking suit.

If West ends up as the declarer in $4 \bigstar$ it is important for him to establish at least one extra trick in the club suit.

14

Е

W 1 1

1 1

- 1

1

-

Board 21 : Dealer North : NS vulnerable

Jenny Wolpert

Kit Woolsey

West	North	East	South
	1 🔺	Р	2 🔶
Р	2	Р	3 🗸
Р	3NT	Р	5 🔶
AP			

However the bidding of this hand goes it is not an easy hand to bid. The hand is a huge misfit with the North hand having spades and clubs, and South having hearts and diamonds. As hard it is to bid this type of hand it is equally hard to declare it.

If all the suits are bid West might lead a trump, but if North does not mention his club suit that might be the lead of choice.

There are times for pulling trumps and there are times to establish tricks. If South starts by pulling trumps on this hand, he might find himself searching for a new partner for the last few deals, but remember what I said about how hard this type of hand is.

Board 22 : Dealer East : EW vulnerable

Nest	North	East	South
		Р	1 🛦
Р	2*	Р	4 🖡
Р	4 🔶	Р	4 🗸
Р	4NT	Р	5 🛩
Р	6♣	AP	

After the two-level response in his four-card suit, South has a clear slam try. He can't quite risk RKCB himself, as a one-keycard 5 ♦ reply would take the partnership too high. Instead, he temporizes with 4 ♥. North, facing his partner's strong bidding, knows that slam will be good, but checks for keycards in case there is a grand slam.

The play in 6 \clubsuit is straightforward. Declarer draws trumps, knocks out \blacklozenge A, and throws his spade loser on a diamond.

Board 23 : D	ealer South : All	vulnerable			
				Adam Grossack	
West	North	East	South		
			1🗸		
Р	2NT	Р	3 🗸		
Р	4 🗸	AP			
2NT = GF raise 4+ hearts 3♥ = no singleton, and more than 4 hearts This is the normal auction to game. The West hand is not strong enough for Michaels. E/W are vulnerable. After the normal ♦Q opening lead, declarer will make 10 tricks.					

