
T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

THE QBA BULLETIN
Published by the Queensland Bridge Association	 April-June 2019 Volume 45 No2www.qldbridge.com.au Email: manager@qldbridge.com.au

From the
President

Contents
From the President..1
Barrier Reef Congress by Richard Ward..1
Queensland Open Team Trials by Peter Evans...4
Arana by Richard Wallis..6
Manager's Travels by Kim Ellaway..7
Teacher's Corner by Joan Butts.. 10
Just Because by Matthew McManus.. 11
Novices by Jan Steele... 13
Manager's Travels by Kim Ellaway.. 14
Directors' Corner by Jan Peach.. 16

Barrier Reef
Congress

WHAT could be better than Cairns
in May? Blue, sunny skies.

Warm, comfortable weather. Plentiful
lush, green, tropical vegetation.
And, along the Esplanade, such a
wide choice of good-value places
to eat either between sessions or
afterwards for dinner.
The Cairns Bridge Club certainly
put on a first-class show with the
venue being the luxurious Pullman
Reef Hotel Casino. The playing area
was spacious and well-lit; the iced
water was plentiful and replenished
frequently; and the coffee, tea
and light snacks were reasonably
priced. The level of entries was
solid: 68 tables in the Pairs and 66
tables in the Teams with Novice and
Restricted sections well-represented
and catered for.
A highlight for me was the efficient
delivery of the Presentation Lunch -
a stand-up, finger-food model which
provided appetizing, gourmet food
to suit all tastes. With some players
anxious to catch flights home, there
were no concerns in this regard.
Whilst the congress was undoubtedly
a team effort, Club President
William van Bakel was clearly at the
helm and deserves congratulations
for his efforts over the four years
leading up to the event. He was ably
assisted by: Barbara Power, Pippa
and Andrew Hooper: Directors
John McIlrath, Peter Busch and Bill
Bishop; four caddies and many club

Richard
Wallis

Richard
Ward

FROM June 11-20 Queensland's
Pele Rankin has been a member of

the Australian Mixed Team competing
in the APBF Championships in
Singapore. This event has been
dominated by teams from China while

Australia's Open team produced the
best performance with a 4th placing in
the qualifying rounds.
The next major event on the bridge
calendar is the ANC in Melbourne in
July, where, as usual Queensland,
will have a team in the Open,
Womens, Seniors and Youth.
The last time we had a meeting of
club presidents was in 2018, and it
was judged a great success, and a
resolution was made to have them
every 2 years. In accordance with
this, the next meeting is scheduled
for September 28/29 in Brisbane,
and I look forward to seeing as many
presidents as can make the time.	 ■

2020 Gold Coast
Congress

February 21-29
Walk Ins every session but Sunday morning
Rookies Thursday session back to morning

Seniors' Pairs and Seniors' Teams events have been discontinued
Seniors' and Women's categories introduced in the Open Teams with

their own Finals and PQPs

2020
Barrier Reef Congress

Yeppoon

2

 T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

members who volunteered to set up
and pull down the playing area.
Yolanda Carter and Toni Bardon
were members of the winning team
this year. They have played together
at various times over the years, their
most recent claim to fame being
their emphatic 1st place in the 2018
Queensland Women’s Trials for the
Australian National Championships.
On this hand from the teams, they
demonstrated how to pick up 10
IMPs simply by bidding thoughtfully
to the best game.

2NT was 10-11 HCP balanced;
3H was stopper-showing; 4C
was natural, forcing and sensibly
deciding to bypass 3NT in view of

	 Dlr E	 ♠	A74
	 Vul Both	 ♥	K103
		 ♦ A62

 	 ♣	10962
	 ♠	KJ63	 ♠	Q10985
	 ♥	Q9875	 ♥ 62
	 ♦ J4	 ♦	Q85
	 ♣	J3	 ♣	K85
	 ♠	2
	 ♥	AJ4
	 ♦	K10973
	 ♣	AQ74

	 N
W	 E	
	 S

	 W	 N	 E	 S
		 Yolanda		 Toni
			 P	 1D
	 P	 2NT	 P	 3C
	 P	 3D	 P	 3H
	 P	 4C	 P	 4D
	 P	 4NT	 P	 5D
	 All pass

the apparent double-minor suit fit;
4D was taken as Minorwood; and
4NT showed two key cards.
Toni made quick work of the play,
guessing correctly the whereabouts
of the ♥Q, and losing just one
diamond and one club.
Nothing special here you might
think, but, of the 44 results on this
board, only 30% bid and made game
while some 40% failed in 3NT on an
opening spade lead.
A recurring theme of the congress
was deciding what to bid when
competing with a super-solid suit and
a good hand. As some discovered,
starting proceedings with a takeout
double was not the best way to go.

South thought it best to double first
then jump to game next. Sadly, the
second step of this plan did not

eventuate when North chose to go
for a vulnerable penalty double by
passing. This collected 200 for NS
but lost them 10 IMPs against 650 in
4S at the other table.

East opened 2D showing either
9 cards in diamonds and another
suit OR a weak two in diamonds.
South decided to start with a double
and there the bidding ended. The
defence held declarer to just four
tricks for a score of +800. This was
a lucky 3 IMP pick-up for NS in their
match as their opponents missed the
slam at the other table. In retrospect
South has an easy immediate 5S
bid asking partner to bid 6S with a
diamond control. The slam was bid
at 65% of the tables.
These two hands prompted
a discussion about a useful
treatment when holding Good One-
Suited Hands (acronym GOSH!).
Essentially this says that if you make
a jump pre-empt over the opponents’
pre-empt you are showing a game
forcing hand with slam interest and
requests cue bids from partner.
This works well over weak twos and
multi-two diamonds but not so much
over 1-level or 3-level openings. Eg:
• (2H) – 3S is a game forcing single-
suited spade hand; so
• (2H) – 4S can be made on a variety
of hands, but weaker than bidding 3S.
But then, these come up so rarely
perhaps it is better not to further clutter
up your systemic understandings
and just bid immediately what you
think you can make.
See you next year at Yeppoon.	 ■

	 Dlr W	 ♠	10652
	 Vul Both	 ♥	J4
		 ♦ AJ953

 	 ♣	A2
	 ♠	4	 ♠	8
	 ♥	A962	 ♥ K1083
	 ♦ KQ842	 ♦	1076
	 ♣	K98	 ♣	107543
	 ♠	AKQJ973
	 ♥	Q75
	 ♦	─
	 ♣	QJ6

	 N
W	 E	
	 S

	 W	 N	 E	 S
	 1D	 P	 P	 X
	 All pass

	 Dlr E	 ♠	2
	 Vul NS	 ♥	85
		 ♦ AQ9874

 	 ♣	Q742
	 ♠	J93	 ♠	75
	 ♥	1097643	 ♥ J2
	 ♦ ─	 ♦	KJ1032
	 ♣	K1063	 ♣	J985
	 ♠	AKQ10864
	 ♥	AKQ
	 ♦	65
	 ♣	A

	 N
W	 E	
	 S

	 W	 N	 E	 S
			 2D	 X
	 All pass

Open Teams winners: Yolanda Carter, Therese Tully, Toni Bardon (holding
the John Brockwell Trophy) and Richard Ward

3

T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

RESULTS
NOVICE PAIRS: 1 Audrey Ladbrook/
Simon Jones; 2 Ming and David Ting;
3 Jonathan Jones/Sharon Poole.
RESTRICTED PAIRS: 1 Debra &
Eric Goodchild; 2 Valerie & Peter
Robbins; 3 Christine Newberry/
Annette Scott.
ERIC PARSONS OPEN PAIRS: 1
Ken Anderson/ Justin Mill; 2 Verna
Brookes/Ken Dawson; 3 Diana &
Hugh McAlister.
RESTRICTED TEAMS: 1 Ming Shu
Yang/Gill Phillippo/Eugene Pereira/
Rex Meadowcroft; 2 Nick Edginton/
Christine Newbery/ Annette
Scott/Rhonda Graham; 3 Charlie
Georgees/Jennifer Mullen/Audrey
Ledbrook/Kay Mukai.
JOHN BROCKWELL OPEN TEAMS:
1 Yolanda Carter/Toni Bardon/
Therese Tully/Richard Ward; 2 Chris
Stead/John Brockwell/Richard Hills/
Michael Cullen; 3 Ashley Bach/
Simon Andrew/Gwen King/Kim
Del’Monte

Caddies Josie Fraser (Head Caddy), Jai Hawkins, Nicholas Walsh
(CBC Youth Ambassador) and Elijah Keenan

Jonathan Jones (CBC) Sharon Poole
(CBC) - 3rd in the Novice Pairs

Di Garside, Donna Fitch, Sam Bishop and Kay Lehmann,
all from Townsville - 4th in the Restricted Teams

Julie Duncan (Secretary CBC), William van Bakel (President CBC and
Convenor of the BRC), Warren Entsch (Federal Member for Leichhardt) Jai

Hawkins (Caddy) and Jenny Crawt (Vice-President CBC)

Open Pairs winners: Ken Anderson
and Justin Mill

4

T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

STAGE 2 of the Queensland
Open trials took place over

the weekends of March 23-24 and
March 30-31. The 12 pairs vying for
a place in the 2019 team played a
20-board match against all the other
contestants for a total of 220 boards.
My partner, Tony Treloar, and I got
our noses in front on the first day
and we weren’t caught from there.
Ralph Parker and Paul Hooykaas
finished second and Charlie Lu and
Martin Qin were third to complete
this year’s team. Martin Doran will
be our non-playing captain.
This hand was a comedy of errors at
our table.

NS bid to 6S by South after North
opened with 1C and rebid 2NT.
Over the final 6S bid, I Lightner
doubled from the East seat, asking
for an unusual lead/lead of dummy’s
first bid suit. I reasoned that the ♣K
was likely to be in the North hand
and that partner might have to lead
them now for me to get my ♣A
and ♣Q.
Impeccable reasoning on my part
except for the fact South had a
club singleton and 6S will roll home
losing just the ♣A. However, a
nervous North pulled the contract to
6NT in the hope I held ♣A Q rather
than ♣A K and would be dissuaded

from leading the ♣A! This promptly
occurred when I thought North was
protecting his ♣K. I didn’t want to set
this card up by leading the ♣A and
so I led a diamond rather than take
the first 5 club tricks! South easily
wrapped up all 13 tricks.
The Lightner double reared its head
again on this hand and prudent
opponents paid attention.

After West opened 1S and East
bid 2H, most pairs found 6S. When
South Lightner doubled for an
unusual lead/lead of dummy’s first
bid suit, East should have heeded
the warning and converted to 6NT.
Or perhaps some found it hard
to believe that South was void in
hearts?
This hand wasn’t my finest hour,
though only one declarer brought the
contract home		

I played in 4S from the East hand.
South had overcalled my opening
1S bid with a rather hairy 2D. South
led ♥A-K and then switched to a
diamond.
Having lost two tricks, I can afford
to lose one spade trick but no more.
The diamond call from the South
hand increases the chance that
spades are breaking badly with

South having shortage. The right
way to play the hand is cash the ♠A
in case of a singleton honour with
South but then go to dummy and
finesse the ♠9.
Of course I clumsily failed to unblock
the ♥Q under the ♥A or ♥K to provide
an easy avenue to dummy, and then
got unreasonably nervous about a
possible club ruff from wandering
across to dummy in clubs and
conducting a failed spade finesse.
Banging down the ♠A-K was ‒50.
This next hand was an object lesson
in how to handle a clanger by partner.

Partner and I have no opening bid for
5/5 in the minors so I had to pass the
South hand. Bidding was up to 4S
by the time it returned to me. Despite
the favourable vulnerability (nil vs
vul) my 4NT was far too speculative.
Instead of panicking or getting
angry, partner very coolly reasoned
that I didn’t have a lot of hearts with
my minors, West didn’t have a lot
of hearts with her 3S pre-empt and
therefore East has a stack of hearts
over the North hand. Partner thus
bid 5D, not unreasonably hoping for
6 or more given my 4NT bid. He then
played it well for five off for ‒1100.
Part of the field appears to have
followed my action, but their partners
tried 5H and proceeded to go for
‒1400. In the end, we only lost 3.2
IMPs on the board. Partner in quietly
minimizing the damage and not
getting angry or blasting me allowed
us to keep focussed and we won this
match by a big margin.

	 Dlr N	 ♠	Q85
		 ♥	AK76
		 ♦ AKQ

 	 ♣	J52
	 ♠	1043	 ♠	6
	 ♥	42	 ♥ J8
	 ♦ 10876	 ♦	J9432
	 ♣	K863	 ♣	AQ1074
	 ♠	AKJ972
	 ♥	Q10953
	 ♦	5
	 ♣	9

	 N
W	 E	
	 S

	 Dlr E	 ♠	QJ32
		 ♥	852
		 ♦ K1095

 	 ♣	73
	 ♠	98	 ♠	AK10764
	 ♥	J103	 ♥ Q94
	 ♦ A73	 ♦	4
	 ♣	AQJ62	 ♣	K98
	 ♠	5
	 ♥	AK76
	 ♦	QJ862
	 ♣	1054

	 N
W	 E	
	 S

	 Dlr E	 ♠	A
		 ♥	10987632
		 ♦ Q943

 	 ♣	7
	 ♠	KJ10764	 ♠	Q93
	 ♥	K	 ♥ AQJ54
	 ♦ K2	 ♦	A7
	 ♣	QJ82	 ♣	AK9
	 ♠	852
	 ♥	─
	 ♦	J10865
	 ♣	106543

	 N
W	 E	
	 S

Peter
Evans

Qld Open
Team Trials

	 Dlr S	 ♠	J9
	 Vul EW	 ♥	KJ98654
		 ♦ K103

 	 ♣	10
	 ♠	AK108752	 ♠	63
	 ♥	3	 ♥ AQ102
	 ♦ 82	 ♦	AQ6
	 ♣	973	 ♣	AJ86
	 ♠	Q4
	 ♥	7
	 ♦	J9754
	 ♣	KQ542

	 N
W	 E	
	 S

	 W	 N	 E	 S
		 Tony		 Peter
				 P
	 3S	 P	 4S	 4NT!
	 P	 5D!	 X	 All pass

T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

5

There were two grand slam hands
in our direction over the 220
boards, and fortunately for us fairly
straightforward to bid. Here’s one.

My 2NT response was Jacoby
saying I had 4-card spade support
and an opening hand or better.
Partner’s 3H showed a singleton or
void in hearts, so I knew I had no
losers there. My 4NT was Roman
Key Card Blackwood and partner’s
5S said two keycards with the trump
queen. Knowing we had all the aces
and the K Q of trumps, I bid 5NT
which we play as a specific king ask
and partner’s 6C said exactly the
♣K. I now knew I had no losers in
clubs and the third diamond could be
dumped on the ♣K so I had an easy
7S bid.
This was Richard Wallis rather
cleverly end-playing me to make a
difficult 3NT.

Richard played 3NT from the East
hand. I led the ♠2. Richard won with

	 Dlr N	 ♠	KQJ72
		 ♥	10
		 ♦ A42

 	 ♣	K853
	 ♠	53	 ♠	96
	 ♥	J8	 ♥ Q97652
	 ♦ QJ1053	 ♦	96
	 ♣	10962	 ♣	J74
	 ♠	A1084
	 ♥	AK43
	 ♦	K87
	 ♣	AQ

	 N
W	 E	
	 S

	 W	 N	 E	 S
		 Tony		 Peter	
		 1S	 P	 2NT
	 P	 3H	 P	 4NT
	 P	 5S	 P	 5NT	
	 P	 6C	 P	 7S	
	 All pass

		 ♠	98
		 ♥	A98
		 ♦ 1085

 	 ♣	Q8642
	 ♠	J763	 ♠	A104
	 ♥	Q1075	 ♥ KJ2
	 ♦ A764	 ♦	Q93
	 ♣	K	 ♣	AJ103
	 ♠	KQ52
	 ♥	643
	 ♦	KJ2
	 ♣	975

	 N
W	 E	
	 S

the ♠10 and knocked out partner’s
♥A. Partner led a spade to me,
which I won with the ♠Q and led a
low spade to Richard’s ♠A.
Richard now cashed all his hearts
and the ♣K leaving this picture.
		 ─
		 ─
		 1085
		 Q86
	 J		 ─
	 ─		 ─
	 A764		 Q9
	 ─		 AJ10
		 K
		 ─
		 KJ2
		 9
Richard has eight tricks in the bag
(two spades, three hearts, the ♣A-K
and the ♦A) and needs just one more.
He led the ♠J from the table putting
me in with the ♠K. I now either had to
lead a club finessing partner’s ♣Q or
lead a diamond finessing my own ♦K
giving Richard his 9th trick.
On this hand (next column), we were
the only ones to find the small slam.
My 3D is the critical bid. I believe
seven clear tricks justifies a jump bid
by opener. It is an overbid but you
don’t have 2½D available as a bid.
Partner’s 4C was Roman Key Card
Blackwood in diamonds. After my

	 Dlr E	 ♠	10864
	 	 ♥	Q97
		 ♦ J62

 	 ♣	Q74
	 ♠	J5	 ♠	A97
	 ♥	AK52	 ♥ J86
	 ♦ 93	 ♦	AKQ1085
	 ♣	AKJ62	 ♣	10
	 ♠	KQ32
	 ♥	1043
	 ♦	74
	 ♣	9853

	 N
W	 E	
	 S

	 W	 N	 E	 S
	 Tony		 Peter	
			 1D	 P
	 1H	 P	 3D	 P
	 4C	 P	 4D	 P
	 4H	 P	 4NT	 P
	 6D	 All pass

3 key cards response, 4H asked if
I had the ♦Q. Once learning I had
the ♦Q but no outside king, partner
settled for 6D.
I got a suspicious looking ♠Q lead
(though our opponents did lead Q
from K Q). Rather than trying for a
spade ruff for my 12th trick, I decided
it was safer to draw trumps and try
to bring down the ♣Q in four rounds.
Failing that, the ♥Q might be dou-
bleton or there might be a club/heart
squeeze. Both roads led to Rome, but
in the end my line got all 13 tricks.	 ■

Tony Treloar, Peter Evans, Paul Hooykaas,
Ralph Parker, Charlie Lu and Martin Qin (Martin Doran is the npc)

Queensland Open Team

 T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

6

Arana Teams

Sessions:	 Mon	 10.00 am	 7.30 pm
	 Tue	 10.00 am 	 7.30 pm
	 Wed	10.30 am	 7.00 pm
	 Thur	10.30 am	
	 Fri	 10.00 am
	 Sat	 1.00 pm
Supervised:	 Mon	 7.30 pm
	 Tue	 9.30 am
	 Fri	 9.30 am

67 Ipswich Rd Woolloongabba
Ph: 3391 3241 Email: qcbc1@optusnet.com.au

www.qcbc.org.au

QCBC

Therese Tully, Richard Ward, Tony Hutton, Ewa Kowalczyk,
Gheorghi Belonogov and Neville Francis (Martin Doran is the npc)

Maha Hoenig, Janeen Solomon, Pele Rankin, Annette Corkhill,
Sue Spurway and Greer Tucker (Sue O’Brien is the npc)

Seniors' Team

Women's Team

FOR many years now I have
played with Ian Halford in the

Arana Teams on the first Sunday in
June with team-mates Ralph Parker
and John Mills. This year we were
again successful, having last won
the event a couple of years ago.
The Moses team (Larry Moses/John
Gough and Louise/Terry Collins)
were second, with Kumar (Rakesh
Kumar/Nikolas Moore and Dorothy
Gehrke/Errol Miller) in third place.
This year Julie Jeffries was the very
efficient director, and she had no
problems that I am aware of, nor did
I get any notifications in my duties
as the recorder. Arana did a great
job keeping the 34 teams well-fed
with all manner of delicious food
throughout the day, and the event
was very friendly and played in good
spirit.

North bid 4C as Gerber, correctly
interpreted by South, and then could
not determine if the 1-ace response
by South showed the one she
wanted, so she subsided in 4S and
the good slam was missed.
At the other table Ralph was North
and he also bid 4C after the spade
support, but this time it was a cue-

	 M 1	 ♠	AKQ432
	 Bd 5	 ♥	87
	 Dlr N	 ♦	AKQ97

Vul NS	 ♣	─
	 ♠	J6	 ♠	105
	 ♥	KJ	 ♥	96542
	 ♦	86532	 ♦	J4
	 ♣	K942	 ♣	A1065
	 ♠	987
	 ♥	AQ103
	 ♦	10
	 ♣	QJ873

	 N
W	 E	
	 S

	 W	 N	 E	 S
		 1S	 P	 3S
	 P	 4C!	 P	 4H
	 P	 4S	 All pass

Richard
Wallis

Youth Team
Jack Luke-Paredi, Ben Leung, Darren Brake, Jasmine Skeate,

Ellen Visscher and Oliver McCarthy (Paul Brake is the npc)

mailto:qcbc1%40optusnet.com.au?subject=
http://www.qcbc.org.au

7

T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

Even though South has shown a
club stopper by the 3NT rebid, North
would have been safer converting to
4H with the likely 7-2 fit.
Luckily for NS neither of us doubled
and this awkward contract finished
three off for +300. I would have
doubled 4H, which is at least 1 off,
so the cost was not great.
At the other table, Ralph was more
aggressive and jumped to 4H over
the 1S opening, and the final contract
was 4SWX, which went one off for
another +200 and 11 IMPs.
The trouble with overcalling 2H is
that it only shows a 5-card suit, and
leaves room for EW to compete.

South was a bit frisky with his 2C
response to 1C after my take-out
double, and Ian made a free-bid of
2H. I do not guarantee four cards in
both majors by my double, so Ian got
lucky when I supported.
A system that works in this situation
is to cue-bid after the double, to
show both majors, and then you are
sure of a 4-4 fit, but South's 2C took
that away. Holding the badly placed
♣K, Ian was not strong enough to
force to the 3-level, hence his choice
of 2H.
North led the ♠7, and each of the
three finesses Ian initially tried
failed, but, with the ♦K under the
hammer, 10 tricks finally emerged
for +420.
At the other table the contract was
the same, but somehow declarer
only made 9 tricks, so we gained 10
IMPs.

A 3H response tends to show 15-17
in support, but including distribution,
the hand looks more like 18,
especially as the ♠K is well-placed.
South had an easy decision over 3H
and passed, and Ian led the ♣Q, won
perforce on the table.
There was nothing to the play, since
we had three aces and the diamonds
broke, so 10 easy tricks for ‒170.
At the other table Ralph bid 4H and
John had no trouble making the
same 10 tricks for +420 and 6 IMPs.

Both Ian (West) and North have
shapely hands, but no solid support,
and South was overly optimistic.
The 2NT bid by South was about
right, but when North showed her
second suit, rebidding 3NT was very
risky, and passing 3D or converting
to 3H were both safer.

bid, as was the 4H rebid by John, and
thus Ralph jumped to 6S, making 13
tricks for +1460 and 13 IMPs.
This hand shows the disadvantage
of asking for aces when you hold a
void, and cannot be sure which ace
partner shows by the response.
Unless you use “Voidwood” or
exclusion Blackwood, a cue-bidding
sequence is often the best way
to proceed to slam. After spade
agreement, 5C by North would be
Voidwood, and the 5H response (one
ace) would have clearly identified
the ♥A, since the ♣A is ignored.

I had a fair hand when I opened
1H as dealer, but it was diminished
somewhat by South's 1S overcall, so
I passed North's 5C bid, hoping we
had enough to beat it!
Of course there were 12 top tricks and
North wasted no time in claiming them
when she ruffed the second heart.
Is the North hand too good to jump
to 5C, that is the question, but the
void in partner's overcalled suit is not
an asset, so maybe not.
At the other table the bidding was
the same on the first round, but then
East bid 5H over 5C, and when this
came around to Ralph he could not
take a chance that this would make,
so at favourable vulnerability he
sacrificed(!) in 6C.
That was +920 and 11 IMPs to us,
but would have been more if EW had
doubled the sacrifice.
On the following board North has a
difficult decision when Ian overcalls 1S,
as he has 15 HCPs, 4-card support,
and a singleton, but only one ace!

	 M 1 	 ♠	─
	 Bd 6	 ♥	8
	 Dlr E	 ♦	Q5

Vul EW	 ♣	AK109876542
	 ♠	7532	 ♠	KQ108
	 ♥	J9	 ♥	AKQ542
	 ♦	K98762	 ♦	1043
	 ♣	Q	 ♣	─
	 ♠	AJ964
	 ♥	10763
	 ♦	AJ
	 ♣	J3

	 N
W	 E	
	 S

	 W	 N	 E	 S
			 1H	 1S
	 P	 5C	 All pass

	 M 2 	 ♠	K107
	 Bd 9	 ♥	KQ52
	 Dlr N	 ♦	K8653

Vul EW	 ♣	A
	 ♠	AQJ942	 ♠	83
	 ♥	A63	 ♥	98
	 ♦	1074	 ♦	A92
	 ♣	Q	 ♣	J98753
	 ♠	65
	 ♥	J1074
	 ♦	QJ
	 ♣	K10642

	 N
W	 E	
	 S

	 W	 N	 E	 S
		 1D	 P	 1H
	 1S	 3H!	 All pass

	 M 3 	 ♠	A
	 Bd 23	 ♥	K987432
	 Dlr S	 ♦	AQ93

Vul Both	 ♣	7
	 ♠	KQ10854	 ♠	72
	 ♥	─	 ♥	QJ106
	 ♦	5	 ♦	KJ86
	 ♣	AJ9864	 ♣	1053
	 ♠	J963
	 ♥	A5
	 ♦	10742
	 ♣	KQ2

	 N
W	 E	
	 S

	 W	 N	 E	 S
				 P
	 1S	 2H	 P	 2NT
	 3C	 3D	 P	 3NT
	 All pass

	 M 4 	 ♠	72
	 Bd 5	 ♥	K94
	 Dlr N	 ♦	K973

Vul NS	 ♣	AQJ10
	 ♠	J1093	 ♠	AQ65
	 ♥	AJ73	 ♥	Q10652
	 ♦	654	 ♦	AQJ
	 ♣	K9	 ♣	6
	 ♠	K84
	 ♥	8
	 ♦	1082
	 ♣	875432

	 N
W	 E	
	 S

	 W	 N	 E	 S
		 1C	 X	 2C
	 2H	 P	 3H	 P
	 4H	 All pass

 T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

8

On this board South had a dilemma.
Should she show her bad 6-card suit
as her first response or support her
partner's 5-card suit with three small?

She chose to support him; after all
she has 8 HCPs and ruffing power
with a singleton ace, and then it
was her partner's decision. He
could have investigated further with
a forcing 2S, but instead chose to
jump to game.
I led the ♦6 and thanks to the split
honours in hearts and 2/1 break in
spades, 12 tricks were easy, and we
quickly wrote down ‒480, with North
lamenting his failure to bid 2S.
At the other table John did respond
1S and Ralph took over and put the
final contracts to 6S, also making 12
tricks for +980 and 11 IMPs.
On the following board the bidding
was very direct, with South giving
nothing away and Ian and I silent
throughout.

Ian (West) opened 1D in third seat
and North jumped to 4C, which was
passed out.
I led the ♠6 and declarer was in
dummy for the first and only time,
and had reached the crucial point in
the play.
Two finesses to take, but which one?
My ♠6 indicates an honour, so it is
likely that Ian has most of the missing
high cards, and especially the aces,
so the diamond is the best, but
declarer led the ♣7 and was probably
delighted when the ♣K appeared.
Even if the club finesse works
it cannot be repeated, and the
diamond position is clear, only the
♦A with Ian is needed. Also with only
four missing, the singleton ♣K is a
real possibility.
Declarer lost two hearts and two
diamonds for 1 off and +100, whereas
at the other table Ralph made 10
tricks in 4C for +130 and 6 IMPs.	

	 M 5 	 ♠	9
	 Bd 10	 ♥	109
	 Dlr E	 ♦	K6

Vul Both	 ♣	AQJ108653
	 ♠	QJ742	 ♠	K106
	 ♥	AQ	 ♥	J543
	 ♦	A8742	 ♦	Q53
	 ♣	K	 ♣	942
	 ♠	A853
	 ♥	K8762
	 ♦	J109
	 ♣	7

	 N
W	 E	
	 S

	 W	 N	 E	 S
			 P	 P
	 1D	 4C	 All pass

	 M 6 	 ♠	AK94
	 Bd 17	 ♥	AJ1087
	 Dlr N	 ♦	A5

Vul None	 ♣	Q7
	 ♠	10	 ♠	Q3
	 ♥	K9	 ♥	Q64
	 ♦	J732	 ♦	Q1086
	 ♣	KJ10863	 ♣	9542
	 ♠	J87652
	 ♥	532
	 ♦	K94
	 ♣	A

	 N
W	 E	
	 S

	 W	 N	 E	 S
		 1H	 P	 2H
	 P	 4H	 All pass

	 M 7 	 ♠	KQ104
	 Bd 28	 ♥	AJ87
	 Dlr W	 ♦	42

Vul NS	 ♣	1065
	 ♠	97	 ♠	8632
	 ♥	9654	 ♥	1032
	 ♦	KQ1076	 ♦	AJ9
	 ♣	72	 ♣	984
	 ♠	AJ5
	 ♥	KQ
	 ♦	853
	 ♣	AKQJ3

	 N
W	 E	
	 S

	 W	 N	 E	 S
	 P	 P	 P	 1C
	 P	 1H	 P	 3NT
	 All pass

This was the last match, and I did
not know that we were underleading
honours, but Ian led the ♦Q, which I
thought was very peculiar.
After trying to work out the
possibilities, I concluded that we
must have been underleading all
along, so I won the DA at trick 1,
cashed the DJ and returned the D9
and thus we took the first 5 tricks
for +100.
I did not get the bidding at the other
table, but I assume that John opened
1C and West, having already passed
as dealer, overcalled 1D. Ralph
doubled to show both majors.
Not having a diamond stop and
20 HCPs, John tried 4S and for
some reason West did not cash 2
diamonds, so John made 12 tricks
for +680, thus we gained 13 IMPs.

Enquiries and entries to: 3391 3241 qcbc1@optusnet.com.au
www.qcbc.org.au

Director - please
Club directors are precious
resources for all of us. We need
to assist them in every way we
can. Please realise that these
people are unpaid volunteers who
have put much time and effort in
studying for and then passing
the demanding accreditation
exam. They are also willing to
tolerate the constant disruptions
to their own club games. Their
own capacity to concentrate and
their personal results suffer when
distracted by other duties. They
deserve our courtesy and co-
operation. So, instead of bellowing
“DIRECTOR!!” let’s start by calling
“Director please”.

Queensland Graded Pairs
Saturday August 31

A Grade: Open B Grade: <750mp C Grade: <150mp
Fee: $60 per pair Director: Alan Gibson

Format: Swiss or Round Robin - Matchpoint scoring

Queensland Graded Teams
Sunday July 7

A grade: Open B Grade: <750mp C Grade: <150mp
Entry fee: $120 per team Director: Jan Peach

Format: Swiss or Round Robin (depending on size of respective fields)

T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

9

T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

10

REINFORCEMENT online for
classroom lessons is readily

available, so make an email
database for each class, and keep
in touch by emailing your students
quizzes and other helpful bits and
pieces. Students, especially young
ones, want to play online. Now they
see bridge as fitting into their world,
rather than as something only an
older person would want to do. Give
them info about how to do this.
ABF Education offers a weekly hand
on the ABF Facebook page, and
it's exciting to observe the growing
activity there... people interacting
with each other, deciding on bids and
plays, and experts coming in to offer
their very insightful suggestions. We
make a point of answering queries
quickly too. It also gives me a
window into students' understanding
of particular areas of the game.
It's quite extraordinary how helpful
these modern tools are.
The more a teacher explains to
students the reason they might need
a particular convention, and the logic
behind it, the more the students will
"get" it and remain enthusiastic.
Teachers themselves should
consider why they are pushing
certain conventions and whether
they fit into an overall structure. Old
teaching methods failed to focus
on this, and it's off-putting to give
newish students long lists of rules
to learn off. Most people start off
wanting to test the water and dabble
with bridge, playing lots of hands.
Whatever you offer students re online
updates, newsletters or information,
make sure you are consistent with
it. If it's supposed to be there on a
certain date, make sure it goes out
on that date! This is good advice
from Kate Wilson, who does all
ABF (and JBB) social media. When
asked what she considered the most

important ingredient for business
growth using social media, she had
no hesitation in saying "consistency
of communication".
Embrace the New! It's so much more
fun!	 ■

WHAT bid would you choose with
this hand It was in the 8th match
of the VCC played in Melbourne.
The Hutton team was playing the
McGann team, and were the event
leaders.
Jill Magee in one room held the
following hand, and Matthew
Thomson was in the other room.
They viewed the hand differently.

♠ 9874	 ♥ KJ3	 ♦ A10986	 ♣ 3

You’re the dealer and you pass, then

partner opens 1S. Next hand passes
to you.
Make a decision. You’re playing
two-way reverse Drury, as well as
splinters.
The decision you make will have a
big difference on the outcome.
On one room, Matthew Thompson
chose to use four-card Drury, 2D, and
although his partner Hugh McGann
had a big hand, they played 4S.
Jill Magee valued her hand as being
good enough to splinter with 4C.
This was all Terry Strong needed to
quickly bid 6S.
Seems to me the question is: do you
think this hand is good enough to
commit to game after a third position
opener?

Joan
Butts

Teacher's
Corner

T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

11

Here’s the whole hand.

Hutton’s team picked up 9 IMPs for
bidding the slam.
Would you have reached it? 	 ■

	 Dlr E	 ♠	J
	 Vul None	 ♥	10762
		 ♦ Q43

 	 ♣	AQ872
	 ♠	AKQJ1052	 ♠	9874
	 ♥	A	 ♥ KJ3
	 ♦ K7	 ♦	A10986
	 ♣	J1095	 ♣	3
	 ♠	63
	 ♥	Q9854
	 ♦	J52
	 ♣	K64

	 N
W	 E	
	 S

PART 1

THERE are many situations in
bridge where what is conventional

wisdom is really not that wise. Quite
often, someone says, “so and so
told me that….”. And also quite
often the “so and so” is a director, so
therefore it must be true! A little more
investigation usually shows that
the person doing the quoting was
relaying what they wanted to hear,
not what they were actually told. So,
in the interests of trying to shed a
little more light, here are a range of
“just because” situations.
Just because an opponent claims
and there is a trump outstanding,
it doesn’t mean that you will get an
extra trick. There are a range of tests
that the director has to use before
deciding what the appropriate ruling
will be. In many cases, it will result
in an extra trick or tricks to the non-
claiming side, but it is not automatic.
Just because someone revokes, it
does not mean that there will be an
automatic 2 trick penalty. The rules
for revoking are quite complex - call
the Director – make him do his job!
Just because on the hand records

Matthew
McManus

Just Because ...

Deep Finesse says that partner can
make 7NT, it doesn’t mean that she
has misbid and misplayed when she
only makes 9 tricks in 3NT. The Deep
Finesse analysis can frequently
be quite misleading. It is based on
what you could do if you saw all the
hands. Sometimes making the same
number of tricks as Deep Finesse
can be indicative of bad play, not
good play. Suppose you find yourself
in 7NT and have to make 4 tricks out
of this suit combination:
J 10 9 8 opposite A Q 7 6. Deep
Finesse makes it by playing the
ace on the first round to drop the
singleton king. However, in real life
that would be a very bad play. You
would be taking a line with a 2.5%
chance of success, as opposed to
the 50% chance by finessing.
Just because the players take the
cards from the wrong pocket of the
board and look at them, it does not
mean that you won’t be able to play
the board. One of two things may
have occurred:
1) North took out South’s cards and
East took out West’s cards, and vice
versa. NS still have the NS cards
and EW still have the EW cards. The
board is played and scored normally.
2) The players take the cards out of
the board, but the board is turned
through 90 degrees. That is, West
has South’s cards, North has West’s,
East has North’s and South has
East’s. This known as an arrowswitch
board, and in most cases the director
can allow the board to be played this
way. NS and EW will get the score
they get based on the cards they
actually hold and play with. This is
even though in normal circumstances
they would have had the other ones.
This leads to…
Just because the hands are arrow-
switched, it doesn’t mean that the
result will be unfair to your side. In
fact, it will not be unfair at all. You
will get the result you deserve. Some
players are incensed and believe
that they are hugely deprived by not
getting the right cards. Such thoughts
may be real though they are not
rational. If one side is disadvantaged,
then surely you would think that
the other side must benefit. Very
recently, I was confronted with

the following arguments from both
sides about the unfairness of the
arrowswitch. According to the hand
record, NS could make 6S. But the
board was arrowswitched, so the EW
pair got to hold the good cards. NS
were furious that they had missed
out on a possible slam. (“That’s so
unfair”). Their actual matchpoint
score on the board was rather good
as the opponents who held the cards
didn’t bid the slam, but they were still
unsatisfied. EW, on their part, were
also unhappy - they played the hand
in 3NT, which only just made, not a
good score compared with the rest of
the room. What was their complaint?
If they had had the proper cards, they
would not have had the opportunity to
have the bidding mix up that they did.
Just because you think it is too cold,
it doesn’t mean everyone else does.
Please remember!
Just because a special agreement
is on the system card, it does not
mean that you are excused from your
responsibility to alert it. For example,
the opponents open 1NT, your
partner bids 2♥. You play DONT, so
this shows hearts and spades. You
fail to alert it and the opponents get
into trouble when they end up in a
spade contract and assume that
she just has hearts. If the director
is called, it will be no defence to
say, “But it is on the system card”.
You still have an obligation to alert
an agreement which the opponents
may not know about.
Just because an opponent claims
without stating a line of play, it does
not mean that you can tell them how
to play the cards. With 5 cards to go,
declarer has this club suit:
A K Q J 2 opposite 7 6 5 4 3
and just puts their hand face up
on the table. You have 10 9 8. You
cannot make them play a low club
first, so you can make a trick.
Just because you expect partner to
pass your sign off, you can’t write the
contract on your personal score card
before he has bid. Nothing more to
say!	 ■

Reprinted from the eCongress
News of the NSW Bridge

Association.
Part 2 will be printed in the next

issue.

 T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

12

T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

13

I can about the “novice experience”
within your clubs; eg how your clubs
integrate novice players within
weekly play, whether mentoring is
encouraged and more generally
your experience as a novice. Novice
players sometimes find it daunting
to play with experienced players but
this can be an invaluable and great
learning experience. I found this out
myself recently when I played with
one of my club’s longstanding, high
points members. Here is the hand
we bid and played as EW.

As you can see our combined point
high card count was just 17. The
bidding was competitive as you can
imagine from the distribution, but as
we were not vulnerable my partner
in West decided that 6H from NS
could be a certain contract so he bid
7D and was promptly doubled. Our
score +1630! Would I as a novice bid
the grand slam? Probably not but it
was a terrific experience to be part
of the hand.

	 Dlr S	 ♠	QJ92
	 Vul NS	 ♥	KQJ843
		 ♦ ─

 	 ♣	Q42
	 ♠	7	 ♠	A108654
	 ♥	─	 ♥ 6
	 ♦ KJ10976	 ♦	A8542
	 ♣	AJ9863	 ♣	7
	 ♠	K3
	 ♥	A109752
	 ♦	Q3
	 ♣	K105

	 N
W	 E	
	 S

Dear Fellow Novices
If you attended the Sunnybank
Novice Pairs on May 5 then you will
probably be aware that I have taken
over from Chris and Shelley Farr as
Novice Coordinator. I have been a
member of Toowoomba Bridge Club
for just over a year and because I am
a glutton for punishment, I put my
name forward and was also elected
Secretary of the Toowoomba Club
last October. Whoever said that
retirement was leisurely!
I did manage to meet a number
of the novices who attended the
Sunnybank Novice Pairs Congress.
My congratulations to Ying Liu/
Ping Xie (A Grade), Tom Lyons/
Peter Lyons (B Grade) and Spencer
Hamson/Ben Leung (C Grade).
I hope to be able to get around to
meet as many of my fellow novices
as I can manage over the coming
months. I will be away overseas
from May 20 for around 7 weeks so
unfortunately won’t be able to attend
any of the events falling in that period.
I am however particularly interested
in finding out from you as much as

Jan
Steele

Novices

Sunnybank
SUNNYBANK Bridge Club had the
pleasure of hosting the QBA Novice
Pairs Congress on Sunday, May 5.
And it was indeed a pleasure to see
108 novice bridge players all having
such a great day together.
The Congress was opened by
Richard Wallis, QBA President.
Fourteen clubs from the Brisbane
and Gold Coast Zones were
represented, in addition to 15 pairs
from Sunnybank. We were also
pleased to welcome players from
Toowoomba, Gympie, Bribie and the
Whitsundays.
Everything ran very smoothly and
lots of positive comments and
compliments were received. Many
thanks are owed to the director,
Trevor Strickland, who ensured that
the play stayed on timetable and that
any calls of 'Director please' were
dealt with promptly, efficiently and
with a smile. He commented that it
was wonderful that there was not
even a suggestion of poor behavior
by the players.
The catering was exceptional
as always - thanks to Heather,
Margaret, and all the volunteers

I would like to encourage you as
novices to participate in as many
Novice events as you can manage.
The atmosphere is less stressful than
when you are up against players of
vast experience and of course there
are always red points to be won. In
particular I would encourage you
to attend my home club’s Novice
Teams’ event (Toowoomba) on
August 4 where my successful team
from last year will be defending our
title!
You can always reach me on the
specific QBA novice email address:
novicecoordinator@qldbridge.
com.au
I am happy to answer any concerns
you may have.
Finally I would like to thank Shelley
and Chris Farr for providing guidance
and previously acting as Novice
Coordinators. Chris has now moved
on to the more exalted heights of
100+ points.
In the meantime, enjoy your bridge.

Winners: Ying Liu and Ping Xie with Jan Steele and President Ken Clem

 T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

14

Sunnybank Bridge Club has a 90
and a 93-year-old couple, Joyce and
Max Worthington, who have been
playing together since the inception
of the club.
They were at the first meeting on
May 8 1981, when about 24 people
decided they would like to form a
contract bridge club in the area. Max
was the foundation president and
together they spent many years on
the committee. Joyce was also the
Vice-President of the Sunnybank
Club in 1992.
On April 16, they celebrated their
70th wedding anniversary.

New for Aspiring Directors

Playing bridge the other day we got
a bottom on the following board and
we could do nothing about it.

They were the only pair to bid seven.
Doesn’t seem fair especially when
they discussed that 7NT was a better
contract.	 ■

THE Barrier Reef Congress was
held in Cairns this year and of

course we attended the 24th one.
We played with Andrew and Pippa
Hooper in the Teams and even
though we did not shine, it was a
thoroughly enjoyable weekend. The
venue was the best out of the four
clubs who host the event; however
it’s the most expensive. Well done to
William van Bakel and his team for a
great event.
This was the first congress that I had
not organised a substitute for Ray in
the last match of the day and boy did
we have some interesting results in
the last few boards played in each of
the last matches. You can imagine
my surprise when in one contract,
where he was in 2H, he cashed eight
tricks of clubs, diamonds and spades
then virtually conceded, as he had
said hearts instead of spades. It did
not cost but was humorous.
Next year it's Yeppoon's turn to host
the event and lots of players missed
the opportunity when it was held
three years ago so get your entry
in early enough, and certainly start
looking at accommodation.

	 Dlr W	 ♠	9
	 Vul Both	 ♥	K1043
		 ♦ QJ10743

 	 ♣	96
	 ♠	AQ7	 ♠	K104
	 ♥	J2	 ♥ AQ65
	 ♦ 85	 ♦	AK
	 ♣	KQJ852	 ♣	A1074
	 ♠	J86532
	 ♥	987
	 ♦	962
	 ♣	3

	 N
W	 E	
	 S

	 W	 N	 E	 S
	 1C	 2D	 6NT	 P
	 7C	 All pass

Kim
Ellaway

Manager's Travelswho brought food and helped on the
day. Heather and Margaret spend a
lot of time in preparation for the day
and deserve a special thank you.
Thanks also to those who helped
with the setup and clean up, and
to Ken Clem, Pam Pratt (Recorder)
and Deb Hoogerdyk (Caddie) who
gave up their Sunday to officiate.
It was especially good to have a
Sunnybank team as overall winners
and QBA Novice Champions
– Ying Liu and Ping Xie, who
were presented wiith the QBA
Championship Trophy and pens.
Another Sunnybank pair, Michael
Fox and Willy Van Zijl came 3rd in
Category B. Trophy and prizes were
presented by Pam Steele, QBA
Novice Coordinator.
Well done to all the Novices who
participated!!

Joyce and Max Winners: Ryan Touton, Lyn Martin, Richard Touton and Jim Martin

Mixed Teams

Club News

Gambling Community Benefit Fund
Round 99 successful applicants
were QCBC $12,456, Mackay
$9,770, Arana $11,300, Cabooluture
$15,000, Cleveland $24,600 and
Sunnybank 20,000.

Rockhampton
Rockhampton will be celebrating
their 50th in 2020.

Cairns
Congratulations to Cairns for a great
Barrier Reef.

15

T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

New for Aspiring Directors

Coming Events
Jul 7	 QBA Graded Swiss Teams	
Jul 13-14	 Bundaberg Imp Pairs and Teams	
Jul 13	 QBA One Session Teams of 3 (Green pts 0-50)	
Jul 13-14	 Bowen Matchpoint Pairs and Teams	
Jul 13-25	 ABF ANC - Victoria	
Jul 14	 Lockyer Swiss Matchpoint Pairs	
Jul 14	 Redland Novice & Rest. Swiss Matchpoint Pairs	
Jul 19-20	 Cairns Matchpoint Pairs and Teams	
Jul 20	 Mackay Novice Matchpoint Pairs	
Jul 20-21	 Surfers Paradise Imp Pairs and Teams	
Jul 20-21	 Moreton Bribie Imp Pairs and Teams	
Jul 27-28	 Maryborough Imp Pairs and Teams	
Jul 28	 Darling Downs Swiss Matchpoint Pairs	
Jul 28	 GNOT Finals - Whitsunday	
Jul 28	 BBC Graded Swiss Teams	
Aug 1	 QBA Management Meeting	
Aug 3-4	 Sunnybank Matchpoint Pairs and Teams	
Aug 3-4	 Proserpine Matchpoint Pairs	
Aug 4	 Sunshine Coast Teams	
Aug 4	 Toowoomba Novice Teams	
Aug 9-11	 Cassowary Matchpoint Pairs - Cairns	
Aug 11	 GNOT Finals - Darling Downs	
Aug 11	 Northern Suburbs Imp Pairs	
Aug 13-18	 ABF Coffs Harbour Bridge Gold Congress	
Aug 18	 Redcliffe Matchpoint Pairs	
Aug 24-25	 QBA Open Teams - Toowong	
Aug 25	 Cleveland Bay Teams	
Aug 31	 QBA Graded Matchpoint Pairs - QCBC	
Aug 31-Sep 1 GNOT Finals - North Queensland	
Aug 31-Sep 1 GNOT Finals - Sunshine Coast	
Aug 31-Sep 1 Yeppoon Matchpoint Pairs and Teams	
Sep 4-8	 ABF Territory Gold - Alice Springs	
Sep 7-8	 Mackay Barometer or Swiss Pairs	
Sep 7-8	 Surfers Swiss Matchpoint Pairs & Teams	
Sep 7-8	 Ingham Graded Matchpoint Pairs	
Sep 8	 Noosa Teams	
Sep 8	 Dalby Matchpoint Swiss Pairs	
Sep 8	 Kenmore Rookie Pairs 0-50 Masterpoints	
Sep 13-15	 Magnetic Island Teams - Townsville	
Sep 14	 GNOT Finals - Gold Coast	
Sep 14-15	 GNOT Finals - Brisbane Zone	
Sep 15	 Sanctuary Cove Novice & Rest. Swiss Matchpt. Pairs	
Sep 15	 Sunshine Coast Graded Matchpoint Pairs	
Sep 15	 GNOT Finals - Far North Queensland	
Sep 22	 Redland Graded Swiss Pairs	
Sep 22	 GNOT Finals - Capricorn	
Sep 26	 QBA Management Meeting	
Sep 28-29	 Presidents Meeting - QBA	
Sep 28-Oct 5 New Zealand National Congress	
Oct 4-7	 Mackay Matchpoint Pairs and Teams	
Oct 4-7	 Cairns Matchpoint Pairs and Teams	
Oct 5-7	 Toowoomba Matchpoint Pairs and Teams	
Oct 12-13	 QBA Open Matchpoint Pairs - Northern Suburbs	
Oct 13	 Gympie Teams	
Oct 16	 Noosa Novice Matchpoint Swiss pairs	
Oct 16-24	 ABF Spring Nationals - Sydney	
Oct 20	 BBC Novice Matchpoint Pairs	
Oct 26	 Surfers Paradise Graded Swiss Teams	
Oct 26-27	 Hervey Bay Cross Imp Pairs and Teams	
Oct 27	 QCBC Teams and Novice Teams	
Oct 31	 QBA Council Meeting	
Nov 2-3	 Northern Suburbs Swiss Imp Pairs	

Queensland
Teams of
Three

Saturday July 13
For Novice players <50mp at

31/3/2019

Start: 12 noon - finishing ap-
prox. 4.30pm

Entry fee: $15 per player
Director: Alan Gibson

Players from Overseas
Congress convenors, clubs
and players should be aware
that players from overseas
who have become permanent
residents of Australia may
attempt to play in Novice or
Restricted events because their
earlier masterpoints are not
transferrable to Australia. Such
entries need to be scrutinised
carefully as it is not in the
spirit of Novice competitions
to have experienced players
in the field. Clubs can apply to
the QBA Manager to have the
masterpoint status of these
players nominally upgraded
so that such situations are
avoided.

What is a Team of Three?
The QBA Teams of 3 aims to
encourage your enjoyment of the
game, broadening your experience
with teams’ events and providing
opportunities to learn from and with
others. 3 Novice players team up
with an expert as team captain. The
expert plays sequentially with all 3
novices. QBA organises the team
captains and matches an expert with
our team but if preferred, teams may
arrange for their own expert captain.

Results
Mixed Teams Winners - Ryan
Touton - Richard Touton - Jim
Martin - Lyn Martin
Novice Pairs Winners - Ying Lie -
Ping Xie
Mixed Pairs Winners - Ewa
Kowalczyk - Gheorghi Belonogov

 T h e Q B A B u l l e t i n 	 A p r i l - J u n e 2 0 1 9

16

Directors' Corner

SEPT 30 (noon)
Contributions to:

33 Royal Pde
Ashgrove 4060

Ph: 07 3366 1292
Email: philipsquire@

tpg.com.au

D E A D

L I N E

Jan
Peach

LAW 26B has been poorly applied
by directors completing the QBA

Director Proficiency Test.
It says, “When an offending player’s
call is withdrawn and it is not
replaced by a comparable call, then
if he becomes a defender declarer
may, at the offender’s partner’s
first turn to lead (which may be the
opening lead) prohibit offender’s
partner from leading any (one) suit
which has not been specified in the
legal auction by the offender. Such
prohibition continues for as long as
the offender’s partner retains the
lead.”
Suppose East tried to start the
auction with a bid of 2H (natural 6+
hearts 6-10 hcp) when South was
dealer. South did not accept 2H so
it was cancelled. East passed at her
legal turn.

A pass is not comparable to 2H and
East did not specify any suits in the
legal auction so declarer may forbid
the lead of a spade or a heart or a
diamond or a club from West for the
opening lead.
Suppose East passed when North
was the dealer. South did not accept
the pass so it was cancelled. East
bid 2H at her legal turn. Declarer
may forbid the lead of a spade or a
diamond or a club at the first time
West must lead to a trick.

Just because opponents have
different agreements from ours
doesn’t make their calls unusual
and ours normal. Sometime players
have unrealistic expectations as to
what should be alerted. It should

come as no surprise that many
players will make natural pre-
emptive raises in a competitive
auction. These do not require an
alert. 1S (X) 3S; 1S (2H) 3S. When
next opponent passes a 1-level
opening bid, a weak jump raise
to the three level does require an
alert. 1S (Pass) 3S where 3S may
be bid with a range below that of an
invitation.
If a player wonders if an opponent’s
bid should have been alerted and
his choice of call depends on the
meaning then he should ask. The
director is unlikely to adjust a score
for a player who suspected that an
alert was missing yet failed to protect
himself from damage.

To be part of a Green System, all
1-level bids must be natural. There
is a dispensation for 4-4-3-2 and
4-3-4-2 hands to be opened 1C. The
doubleton is clubs. If a pair has an
agreement to open 1D holding ♦A K
♣4 3 2 and four cards in both majors
then the system is not Green. If an
opening bid of 1D may be made with
a doubleton then 1D requires an
alert.

Law 25A2 still seems to be giving
trouble. It says, “If the player’s
original intent was to make the call
selected or voiced, that call stands.
A change of call may be allowed
because of a mechanical error or a
slip of the tongue, but not because of
a loss of concentration regarding the
intent of the action.”
A lack of concentration before the
call is chosen means the call is
intended. Forgetting what suit has
been agreed as trump, deciding to
pass partner's cue bid, deciding to
respond to an asking bid at too low
a level for example 5NT - 5C and
not sighting the auction correctly are
usually intended calls. (For a call
based on an opponent’s call that the
director deems to be illegible, see
Law 21B.)
Pass and 5C could be unintended,
the player could have decided to
bid 3S or 6C however the element
of doubt is usually so great that the
call made should not be classed as
unintended. What the player should

have done is not relevant. It might be
obvious that the player should have
bid 3S but pass is what he decided
to do. Players are allowed to make
poor decisions.
Deciding what to call and then
having a lack of concentration may
satisfy the test for an unintended
call. Perhaps a distraction or turning
away of the mind. A slip of the mind
or pen if not the tongue. The director
has to form an opinion as to what
the player had intended to call. He
does not look at the hand. He is only
interested in what calls the player
was considering. The director needs
to establish what was going on in the
player’s mind.
If the player decided to bid 4H but
called 4S because he was distracted
by someone at the next table saying,
“4S,” then 4S might be unintended.
That he “should have bid 4H” or that
“we had agreed on hearts” is not
relevant.
If the player decided to bid 4S,
perhaps forgetting what the trump
suit was, then 4S is the intended
call and may not be changed.
Perhaps he considered bidding
3S as a first round control and
then thought, “No, I’m not strong
enough to do that, I’ll just bid 4S.”
He intended to bid 4S.
That a contract is ridiculous is not a
reason to allow a call to be changed.
Players are allowed to play in silly
contracts and Law 25A is not there
to save them from poor choices.	 ■

	 N	 E	 S	 W
		 P			
	 1S	 2H	 3S	 All pass

	 N	 E	 S	 W
		 2H	 1S	 P	
	 4S	 All pass

Q B A
Email: manager@qldbridge.com.au
Phone:	 07 3351 8602
Mobile:	 0412 064 903
Website: www. qldbridge.com.au

mailto:psquire%40%0Alindabackceramics.com?subject=
mailto:psquire%40%0Alindabackceramics.com?subject=
mailto:manager%40qldbridge.com%0D?subject=
http://www.qldbridge.com

