

Co-ordinator: **Jean-Paul Meyer** (France)
 Chief Editor: **Mark Horton** (England)
 Editors: **Brent Manley** (USA), **Brian Senior** (England)
 Layout Editor: **George Hatzidakis** (Greece)
 Photographer: **Ron Tacchi** (England)

Issue: 11

27th August 2002

Senior Gold for Canada/USA

George Mittelman, Boris Baran, Diana Holt, Ed Schulte (pictured above) & Joe Godefrin are the new World Senior Champions, winning an exciting final against America's Chris Larsen, Joe Kivel, Gene Freed, Nels Erikson, Lew Finkel & Bernie Miller.

The bronze medal went to The Netherlands Roald Ramer, Jan Willem Bomhof and Henk & Elly Schippers. Today's McConnell final is an all USA affair, Radin v Sanborn. In the Power Rosenblum we are down to four teams, from Indonesia, Poland, Sweden and Italy.

World Bridge Federation - Master Point Certificates

Players in the Can-Am Regional Tournament are getting two for the price of one, being awarded both ACBL and WBF Masterpoints here at the World Championships. For the events completed to date, the WBF Masterpoint Certificates are now available for collection from the Registration Desk in the Queen Elizabeth Hotel. They are attractively presented on good quality laminated paper and well-worth having as a souvenir of the Championships.

VuGraph
Salle François ground floor

10.00	Burgay - Munawar
12.40	Lavazza - Fredin
15.50	to be decided
18.30	to be decided

ATTENTION!!!

No food or drink allowed in the Vugraph.
 Aucune nourriture ni boisson permise dans la salle de ramma.

POWER ROSENBLUM CUP (Quarter-Finals)

1	Attanasio	ITA	Munawar	INA	25	52	26	61	49	17	35	39	135	169
2	Burgay	POL	Monachan	ENG	49	30	37	29	37	14	41	50	164	123
3	Fredin	SWE	Schwartz	USA	34	17	20	24	23	21	33	38	110	100
4	Lavazza	ITA	Kowalski	POL	48	10	29	33	41	15	43	29	161	87

McCONNELL CUP (Semi-Finals)

1	Bessis	FRA	Radin	USA	11	27	24	49	40	26	25	27	100	129
2	Vriend	NED	Sanborn	USA	0	63	40	39	30	51	0	0	70	153

SENIOR TEAMS (Semi-Finals)

1	Holt	USA/CAN	Schippers	NLD	7	37	55	11					62	48
2	Otvosi	POL	Freed	USA	30	34	15	36					45	70

(Play-Off)

1	Otvosi	POL	Schippers	NLD	39	23	17	40					56	63
---	--------	-----	-----------	-----	----	----	----	----	--	--	--	--	----	----

(Final)

1	Freed	USA	Holt	USA/CAN	21	13	31	44					52	57
---	-------	-----	------	---------	----	----	----	----	--	--	--	--	----	----

SENIORS TEAMS

After 16 Rounds

5	Sternberg	USA	276.75	19	Janssens	NLD	233.00
6	Marsal	GER	270.50	20	Kniest	USA	233.00
7	Romik	ISR/FRA	262.00	21	McGowan	UK	232.00
8	Robinson	CAN	261.00	22	Garber	USA	229.75
9	Wegman	USA	257.75	23	Schaeffer	USA	229.75
10	Priebe	CAN	257.00	24	Keidan	USA	224.00
11	Levine	USA	251.75	25	Korkut	TUR/ENG	223.00
12	Budd	USA	242.00	26	Spengler	SWI	216.00
13	Markowicz	TRANS	240.00	27	Leblanc	CAN	204.00
14	Humburg	GER	240.00	28	Ajania	KEN/CAN	190.00
15	Cohen	USA/CAN	239.00	29	Campbell	USA	173.75
16	Hertz	USA	236.00	30	Mortelmans	BEL	170.00
17	Harper	UK/USA	235.00	31	Clark	CAN	145.00
18	Revill	USA/CAN	233.00				

Power Rosenblum Semi-Finals

Burgay *	POL	-	Munawar	INA
Lavazza	ITA	-	Fredin	SWE

*Team Playing Brown Sticker Methods

McConnell Finals

Sanborn	USA	-	Radin*	USA
---------	-----	---	--------	-----

*Team Playing Brown Sticker Methods

Sonicwall - Our firewalls protect whilst Bill Gates plays! - Sonicwall (www.sonicwall.com) sponsor of firewalls to the WBF.

SONICWALL

A First Look at the Pairs

While most of the attention is on the KO Teams, we sent our ace investigative reporter to watch the start of the Open Pairs Qualifying. There are plenty of big names in amongst the less well known players, so we could hope to see some good bridge.

We start with a look at Jaggy Shivdasani and Barnet Shenkin.

Board 6. Dealer East. E/W Vul.

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

West	North	East	South
Weniger	Shenkin	MacKenzie	Shivdasani
		3♣	3♦
Pass	3♠	Pass	3NT
All Pass			

Barnet Shenkin

Pre-empts catch all of us from time to time and Rod Mackenzie's 3♣ opening caused big problems for his opponents. Shivdasani overcalled 3♦ and now Shenkin had the distribution to justify a move. Three No Trump was the normal rebid on the South cards and now perhaps Shenkin should have tried 4♦ - he was only worth his first bid because of the shape of his hand and the lack of a fitting diamond honour is a significant worry for 3NT. Bear in mind that partner would often have gambled 3NT at his first turn with running diamonds plus a club stopper.

Had Shenkin bid 4♦ over 3NT, Shivdasani would have tried 4♥. As long as that is understood to be natural, the best game is then reached. Leo Weniger led the queen of clubs against 3NT, ducked to the king. Shivdasani cashed a top heart then crossed to the ♠K and led a diamond to the king. Not being sure that the clubs were running, Weniger ducked that. Shivdasani cashed the other top heart and crossed to the ♠A to lead a second diamond up and now the defence had the rest; down three for -150.

Board 7. Dealer South. All Vul.

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

West	North	East	South
Lair	Shivdasani	Finberg	Shenkin
			1♥
2♥	2♠	Pass	3♣
Pass	4♥	All Pass	

Mark Lair showed spades and a minor and Shenkin made a game try over Shivdasani's limit-raise plus 2♠ bid. That was accepted and Lair led the queen of spades to dummy's ace. It looks right to play a diamond now to establish the discard for the spade loser, but Shenkin instead ran the jack of hearts. When the four-nil split appeared, he switched to diamonds - low, king, ace - and back came the ♠J. Shenkin won the king and took his pitch on the ♦Q then made the odd play of ruffing a diamond before playing ace and another club.

When Richard Finberg won the ♣K he returned a heart to declarer's eight. Shenkin led the ♣8 and decided to ruff it in dummy. That was over-ruffed and a heart return meant that he was left with a losing club at the end for down one; -100. Declarer would have been OK had he not played a round of trumps earlier, but also it appears that he succeeds if he does not ruff the third club.

East can ruff and play back his last trump, but there is now a trump left in dummy to take care of the last club.

Board 8. Dealer West. None Vul.

<p>♠ K 8 5 3 2 ♥ K 10 8 ♦ K J 4 ♣ 9 5</p>	<p>♠ 9 4 ♥ 9 3 2 ♦ A Q 10 6 3 ♣ K J 7</p> <div style="border: 1px solid black; padding: 5px; text-align: center; width: 60px; margin: 0 auto;"> N W E S </div> <p>♠ A 7 ♥ Q 5 4 ♦ 8 7 5 ♣ Q 10 6 3 2</p>	<p>♠ Q J 10 6 ♥ A J 7 6 ♦ 9 2 ♣ A 8 4</p>	
---	--	---	--

The players had switched back to their correct polarities for this one so Lair was East and opened 1♣ in third seat. He passed the 1♠ response and Shenkin led a trump. Shivdasani won the ace and switched to a diamond for the jack and queen and back came a second trump. Finberg did well now by playing a heart to the ten, after which nothing could prevent ten tricks and a useful match-point score; +170.

Board 10. Dealer East. All Vul.

<p>♠ K 10 3 2 ♥ A K 7 2 ♦ 7 3 2 ♣ Q 7</p>	<p>♠ J 8 7 4 ♥ 10 9 3 ♦ A 8 4 ♣ 9 8 6</p> <div style="border: 1px solid black; padding: 5px; text-align: center; width: 60px; margin: 0 auto;"> N W E S </div> <p>♠ Q 9 5 ♥ Q 8 4 ♦ Q 10 9 ♣ A K J 5</p>	<p>♠ A 6 ♥ J 6 5 ♦ K J 6 5 ♣ 10 4 3 2</p>	
---	--	---	--

West	North	East	South
Habert	Shenkin	Wildavsky	Shivdasani
		Pass	1♣
Dble	Pass	1♦	All Pass

Adam Wildavsky played this partscore nicely. He received the defence of three top clubs from Shivdasani and, of course, ruffed in dummy. Wildavsky played a diamond to the king and a second diamond to Shivdasani's ten. He led the fourth club and Shenkin ruffed with the ace. Now Shenkin switched to the ten of hearts, which was run to the king. Wildavsky played three rounds of spades, ruffing, then exited with his last diamond, throwing the spade from dummy. Shivdasani had to lead away from the ♥Q to give the ninth trick; +110.

Board 14. Dealer East. None Vul.

<p>♠ 9 7 5 3 ♥ K 4 ♦ K 8 7 4 3 ♣ A Q</p>	<p>♠ A 6 4 ♥ Q 9 6 ♦ A 10 9 6 ♣ K J 6</p> <div style="border: 1px solid black; padding: 5px; text-align: center; width: 60px; margin: 0 auto;"> N W E S </div> <p>♠ Q J 10 8 ♥ A J 8 ♦ J 5 2 ♣ 9 3 2</p>	<p>♠ K 2 ♥ 10 7 5 3 2 ♦ Q ♣ 10 8 7 5 4</p>	
--	--	--	--

Time to move onto a new N/S pair, Tim Cope and Glen Holman of South Africa. On this deal they faced Australia's Barry Noble and George Bilski. When Bilski opened the West hand with 1♦ after two passes, Noble responded 2♥, which I guess he intended to be weak, though Bilski was not so sure of that. When 2♥ came around to Cope, North, he shrugged his shoulders and made a take-out double. Holman responded 2♠ and played there.

The lead of the king of hearts did not do declarer any harm. He won the ace and ran the queen of spades to the king. Back came the ♦Q to dummy's ace. Holman drew the trumps, pitching a club from dummy, and had to play a club up to achieve the maximum. However, West had not sounded totally confident as to what the 2♥ bid would deliver, suggesting it might be a little stronger than was actually the case, so Holman instead played a diamond to the ten then cashed the ♥Q before playing a diamond to the jack and king. Bilski returned a diamond to the nine so that when Holman crossed to the ♥J and led a club up he could throw the ♣Q on the heart and keep a winning diamond with the ♣A; nine tricks for +140.

Adam Wildavsky

Board 15. Dealer South. N/S Vul.

♠ 7 ♥ A J 8 7 5 ♦ A K 9 ♣ A Q 8 6	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		♠ Q 6 2 ♥ K 9 ♦ Q 10 7 3 ♣ J 7 5 3	♠ A K J 10 3 ♥ 10 4 ♦ 8 5 4 ♣ 10 4 2
	N											
W		E										
	S											
	♠ 9 8 5 4 ♥ Q 6 3 2 ♦ J 6 2 ♣ K 9											

After a pass from Holman, Marc Bompis of France opened 1♥ and Cope tried an off-centre weak jump overcall of 2♠. Holman raised pre-emptively to 3♠ but that was not enough to keep Bompis silent. He doubled for take-out and Christian Mari judged well to leave it in.

The South African pair had been caught speeding and there was an on-the-spot fine of no less than 1100. Mari led the ♥K and switched to the seven of diamonds. Bompis won the king, cashed the red aces, then played another heart. Cope pitched his diamond loser on that and Mari ruffed. His club switch netted two tricks in that suit and now a fourth round of hearts promoted the ♠Q; down four!

Board 17. Dealer North. None Vul.

♠ K 8 6 ♥ A K 6 5 4 ♦ Q 7 4 ♣ 10 3	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		♠ 4 ♥ Q J 8 3 2 ♦ K 10 9 5 ♣ A J 9	♠ J 10 2 ♥ 10 9 7 ♦ J 8 ♣ K 7 6 4 2
	N											
W		E										
	S											
	♠ A Q 9 7 5 3 ♥ – ♦ A 6 3 2 ♣ Q 8 5											

We were not bringing much luck to Cope/Holman and so time to go and ruin another pair's score. This time the choice was the top Egyptian pairing of Tarek Sadek and Waleed El Ahmady.

West	North	East	South
Rautenberg	Sadek	Casen	El Ahmady
	Pass	Pass	1♠
2♥	2♠	3♠	4♠
Pass	Pass	5♥	All Pass

With so many hearts in support of a two-level overcall, it was tough for Drew Casen not to go on to 5♥ as a two-way shot, hoping that one or other game was making. Perhaps Lee Rautenberg, who was very balanced for his overcall and held the ♠K, should

have doubled 4♠? Sadek led the jack of spades against 5♥. El Ahmady won the ace and switched to the queen of clubs. Had he not switched to a club, declarer's club loser could have gone away on the diamonds so the switch was essential. Now, Rautenberg could draw trumps and play on diamonds but El Ahmady could win the ♦A and play a club to the king for down one; -50.

Board 20. Dealer West. All Vul.

♠ 6 ♥ Q 5 ♦ K 6 ♣ A Q J 10 9 8 6 4	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		♠ A J 8 ♥ K 9 7 6 4 3 ♦ 9 5 ♣ K 7	♠ K 9 2 ♥ 10 8 ♦ A Q J 8 7 4 3 ♣ 5
	N											
W		E										
	S											
	♠ Q 10 7 5 4 3 ♥ A J 2 ♦ 10 2 ♣ 3 2											

Judith Weisman opened 4♣ on the West cards and Sadek overcalled 4♦. When John Solodar raised to 5♣, El Ahmady doubled. OK, so what would you lead from the North hand? It is so unlikely that the remaining diamonds are going to be 2-2-2 round the table with opener holding the king that cashing the ace to take a look at dummy, hoping to then find the killing continuation, hardly looks to be unreasonable. That is what Sadek chose and that was the contract; +750.

Board 22. Dealer East. E/W Vul.

♠ A K 9 2 ♥ A K 9 6 ♦ 2 ♣ 8 4 3 2	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		♠ J 8 5 ♥ J 7 5 ♦ 10 8 4 ♣ Q J 10 9	♠ Q 3 ♥ 8 2 ♦ A Q J 9 7 6 5 ♣ A 5
	N											
W		E										
	S											
	♠ 10 7 6 4 ♥ Q 10 4 3 ♦ K 3 ♣ K 7 6											

Just two deals later Sadek was looking at ♦AQJxxx once again against Poland's Jaroslaw Cieslak and Jan Moszynski. When a Polish Club was opened on his right, he overcalled 1♦. El Ahmady responded INT and Sadek leaped to the no trump game. The opening lead was the ♥A, collecting a discouraging seven from East. On the ♠A switch, East encouraged with the five, so West played king and another spade to the jack. The jack of hearts return was covered by queen and king and declarer had the rest for one down; -50.

Sadek was probably hoping not to pick up that diamond holding again for a few days after the two results he achieved with it.

In the Wild

There was plenty of potential for swings in the second set of the Power Rosenblum round of 16 match between the Peter Fredin and Rose Meltzer teams - and the teams did not disappoint observers who like action.

Meltzer fielded Alan Sontag-Peter Weichsel against Peter Fredin-Magnus Lindkvist in the open room and Chip Martel-Lew Stansby against Fredrik Nystrom-Peter Stromberg in the closed room.

Meltzer earned 6 IMPs on a partscore swing when the team struck for a double-digit swing on the next deal.

Board 19. Dealer South. E/W Vul.

<p>♠ K J 9 4 3 ♥ 4 2 ♦ 8 5 4 2 ♣ 6 2</p>	<table style="border: 1px solid black; width: 80px; height: 80px; margin: auto;"> <tr><td style="text-align: center;">N</td></tr> <tr><td style="text-align: center;">W</td></tr> <tr><td style="text-align: center;">E</td></tr> <tr><td style="text-align: center;">S</td></tr> </table>	N	W	E	S	<p>♠ 8 7 6 5 ♥ A 7 5 3 ♦ 10 ♣ K J 8 3</p>	<p>♠ 10 ♥ J 10 8 ♦ A K 9 6 ♣ A 9 7 5 4</p>
N							
W							
E							
S							

West	North	East	South
Lindkvist	Weichsel	Fredin	Sontag
Pass	2♣	Pass	INT
Pass	4♥	All Pass	2♥

Magnus Lindkvist

Lindkvist led the ♦4 and Fredin falsecarded by winning the ace. He switched to the ♠10 and Sontag considered his play carefully before rising with the ace. He played three rounds of trumps, ending in his hand, and played the ♣10 to Fredin's ace. When Fredin returned a club, it was obvious he had no more spades, so Sontag won the club in hand and passed the ♦Q to Fredin, who could do no better than return a diamond. Sontag won, ruffed his losing diamond and pitched his two spades on the good clubs. That was making for and plus 420 to the Meltzer team.

At the other table, North was declarer in 4♥. Stansby started with the ♣A, switching to his singleton spade at trick two. Stromberg put in the queen, losing to the king, and a club was returned to dummy's queen. Declarer then played a diamond to the 10 and ace and Stansby returned a club. Declarer discarded a spade from dummy, Martel ruffed and returned a spade, which Stansby ruffed. Declarer ruffed on the club return, then tried the ruffing finesse in diamonds. The defenders had six tricks: two high diamonds, the ♣A, ♠K, a spade ruff and a club ruff - down three for minus 150 and 11 IMPs to Meltzer.

Another 13 IMPs went to Meltzer when Fredin and Lindkvist got much too high on the following deal.

Board 23. Dealer South. All Vul.

<p>♠ A Q J 2 ♥ Q 7 6 2 ♦ K 7 4 ♣ K J</p>	<table style="border: 1px solid black; width: 80px; height: 80px; margin: auto;"> <tr><td style="text-align: center;">N</td></tr> <tr><td style="text-align: center;">W</td></tr> <tr><td style="text-align: center;">E</td></tr> <tr><td style="text-align: center;">S</td></tr> </table>	N	W	E	S	<p>♠ 10 3 ♥ A 8 5 4 ♦ 10 3 ♣ A Q 7 5 4</p>	<p>♠ K 9 6 5 4 ♥ 3 ♦ A Q J 9 5 ♣ 8 2</p>
N							
W							
E							
S							

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

Stansby and Martel played a quiet 4♠ in the closed room, just making for plus 620.

The wheels came off in the auction for Fredin and Lindkvist, however.

West	North	East	South
Lindkvist	Weichsel	Fredin	Sontag
INT	Pass	2♠	Pass
2NT	Pass	3♠	Pass
4♥	Pass	6♦	Pass
6♠	All Pass		

Fredin's first bid showed game-forcing values, at least five spades and one or no hearts. The rest of the auction is a mystery, although it is obvious Fredin believed the 4♥ bid showed a control. The deal was over quickly. Sontag led the ♣10 and Weichsel

wasted no time cashing his three winners for plus 200 and another 13 IMPs for his side.

The Fredin team began their comeback quietly on the next deal with an overtrick IMP. On this one, Sontag had to play well to hold the loss to minus 200.

Board 26. Dealer East. All Vul.

♠ 2 ♥ A 9 8 6 5 ♦ A 9 8 5 3 ♣ 10 5	<table style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		♠ - ♥ Q 4 ♦ Q 10 7 6 ♣ K Q J 9 8 7 4	♠ A 10 9 7 4 ♥ K 10 2 ♦ J 2 ♣ A 6 2
	N											
W		E										
	S											

West	North	East	South
Lindkvist	Weichsel	Fredin	Sontag
Dble	3♣	2♣	2♠
Pass	5♠	5♣	Pass
Dble	All Pass	Pass	Pass

Fredin's 2♣ was natural and his 5♣ was cold. With the diamond suit frozen - neither North nor South can lead the suit without sacrificing their trick - and hearts 3-3, declarer can always come to 11 tricks.

In 5♠ doubled, Sontag received the lead of the ♣10. He went up with the ace, ruffed a club, played a spade to the ace and ruffed dummy's last club. He then played a spade to dummy and a diamond to the king and Lindkvist's ace. Back came a low heart, but Sontag went up with the king and played dummy's diamond. Fredin was stuck. He could cash the ♥Q but then he had to give Sontag a ruff-sluff and the rest of the tricks.

It was still a 3-IMP gain because the same contract was not doubled at the other table.

Fredin's biggest gain of the day came on a phantom sacrifice by Weichsel.

Board 29. Dealer North. All Vul.

♠ J 8 ♥ A Q 8 6 4 ♦ A K 8 5 4 ♣ 8	<table style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		♠ Q 5 ♥ 10 3 2 ♦ 7 6 ♣ A K 9 5 4 2	♠ A K 6 3 2 ♥ K J 9 ♦ Q J 10 3 ♣ J
	N											
W		E										
	S											

West	North	East	South
Lindkvist	Weichsel	Fredin	Sontag
4♦ ⁽²⁾	1♠	Pass	3♠ ⁽¹⁾
	4♠	Dble	All Pass

- (1) Weak.
- (2) Diamonds and hearts.

The defense was accurate. Fredin started with the ♣A, continuing with a low club. Lindkvist's ♠8 forced a high trump from Weichsel, assuring a trump trick for the defenders. Lindkvist quickly cashed the high diamonds and ♥A - and Fredin still had a trump trick to come. That was minus 500 and 12 IMPs to the Swedes because the 4♥ contract at the other table by East-West failed by two tricks.

On the next-to-last deal, a bid by Fredin made a risky bid that didn't cost a big minus but did keep his partner from finding what turned out to be the killing lead at the other table.

Board 30. Dealer East. None Vul.

♠ J 3 ♥ K 7 4 ♦ A Q J 8 2 ♣ 10 9 6	<table style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		♠ Q 9 8 7 4 ♥ Q 6 ♦ 9 3 ♣ A 8 5 4	♠ A K 6 5 2 ♥ 10 8 2 ♦ 7 5 4 ♣ 7 2
	N											
W		E										
	S											

Peter Weichsel

West	North	East	South
Lindkvist	Weichsel	Fredin	Sontag
Pass	2♥	Pass	1♥
Pass	3♥	2♠	3♦
		All Pass	

Fredin's 2♠ bid would not be the unanimous choice of a bidding panel, and it worked out poorly on this occasion. Lindkvist naturally led the ♠J, taken in dummy with the ace. Sontag cashed the other high spade, pitching a low diamond. When Sontag played a club from dummy, Fredin rose with the ace and shifted to the ♦9. That went to the king and ace, and Lindkvist cashed the ♦Q, then tried the jack. Sontag ruffed, however, ruffed a club to dummy and passed the ♥8 to Lindkvist. He tried a low diamond, ruffed by Fredin with the queen, but Sontag overruffed and claimed.

At the other table, Stansby did not bid, so Martel made the more normal lead of the ♣10. Stansby went up with the ace and fired the diamond back through. Two high diamonds were followed by a diamond ruff, and the defenders still had a trump trick coming for down one.

The final deal was a wild one on which aggressive bidding by Fredin paid off handsomely.

Board 31. Dealer South. N/S Vul.

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

West	North	East	South
Lindkvist	Weichsel	Fredin	Sontag
Pass	4♣ ⁽²⁾	4♠	5♥
Pass	Pass	Dble	All Pass

⁽¹⁾ Precision.

⁽²⁾ Any solid eight-card suit.

Sontag knew what his partner's suit was, and Weichsel took the 5♥ bid as asking for spade controls. He did not have what was necessary to consider slam, of course, and it turned out he didn't even have the goods for 10 tricks in hearts. Fredin doubled, a la Lightner, and Lindkvist had no trouble figuring out which suit to lead. Fredin ruffed the club lead and cashed the ♠A before playing to his partner's ♠K. The ♦K completed the rout, knocking out the hand entry Sontag needed. He desperately tried the ♠Q, but Lindkvist ruffed, assuring a diamond loser.

The loss would have been greater for the Meltzer team except that Nystrom and Stromberg found their way to 6NT on the North-South cards and Martel and Stansby managed to get their two spade tricks before they went away on an avalanche of heart and club tricks. It was 9 IMPs away, but it could have been worse.

The set ended with Meltzer improving their lead to 77-66.

Nothing Compares to the Original

The World's First Online Bridge Club
Is Still Going Strong

OKbridge®

- Easy-to-use
- Play anytime from your own home
- Players of all levels – novice to expert
- Kibitz top players

Special Offer!

Join the Original Online Club

& Get One FREE Month!

Promo Code: 02091

expires: 9/30/02

1.888.652.7434

www.okbridge.com

Round of 16 - Second Half

McConnell Cup

by Tony Gordon

Dhondy (England) trailed the Austrian holders by 15 IMPs at the halfway stage of their round of sixteen match, but they turned the match around in the second half and eventually won comfortably by 48 IMPs.

Open Room

West	North	East	South
Erhart	Dhondy	Smederevac	Smith
1♠	2NT	Pass	Pass
4♥	4♠	Pass	4♣
All Pass			6♣

After the K♥ lead both declarers made thirteen tricks by ruffing four diamonds in hand, but that was 11 IMPs to Dhondy.

Thirteen tricks were also available, this time in hearts and on any lead, on board 7. Again it was Dhondy who bid the small slam while Austria languished in game. The 13-IMP gain put Dhondy ahead by 11 IMPs, but a misdefence cost them a game swing on board 8 and Austria regained the lead on the next board.

Board 3. Dealer South. E/W Vul.

♠ A		♠ Q 9 5									
♥ 9		♥ 6 5 4									
♦ A 10 7 6 2		♦ Q J 8 5 4									
♣ A K 9 7 6 2		♣ 5 4									
♠ K J 6 3 2											
♥ K Q J 7 3											
♦ K 9											
♣ 3											
	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		
	N										
W		E									
	S										
♠ 10 8 7 4											
♥ A 10 8 2											
♦ 3											
♣ Q J 10 8											

Closed Room

West	North	East	South
Goldenfield	Weigkricht	Brunner	Terraneo
1♠	2NT	Pass	5♣
All Pass		Pass	

Board 9. Dealer North. E/W Vul.

♠ K 4		♠ A 9 7									
♥ K J 6 4 2		♥ Q 10 5									
♦ K 10 5		♦ A 9 8 6 4 3									
♣ Q 10 7		♣ 6									
♠ J 5											
♥ 8 7											
♦ J 7											
♣ J 9 8 5 4 3 2											
	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		
	N										
W		E									
	S										
♠ Q 10 8 6 3 2											
♥ A 9 3											
♦ Q 2											
♣ A K											

West	North	East	South
Goldenfield	Weigkricht	Brunner	Terraneo
Pass	1♥	2♦	2♠
All Pass	2NT	Pass	3NT

After a diamond lead, Terry Weigkricht made four heart tricks, three clubs and two diamonds for +400 to Austria.

West	North	East	South
Erhart	Dhondy	Smederevac	Smith
Pass	1♥	2♦	2♠
Pass	2NT	Pass	3♥
	4♥	All Pass	

Jovi Smederevac led her club against Heather Dhondy's 4♥ and declarer tried to cash a second round of the suit. Smederevac

Heather Dhondy

ruffed, and when declarer subsequently took a trump finesse she was one down for +50 and 10 IMPs to Austria.

However, an 8-IMP gain on the last board of the quarter saw Dhondy take a slim lead of 6 IMPs into the final set.

Board 20. Dealer West. Both Vul.

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

West	North	East	South
Dhondy	Erhart	Smith	Smederevac
1♥	Pass	2♦	Pass
2NT	Pass	3NT	All Pass

Maria Erhart led a spade against Dhondy's 3NT and declarer won in hand and played three rounds of clubs. South threw a heart on the third club, so declarer was soon claiming nine tricks for +600 to Dhondy.

West	North	East	South
Weigkricht	Goldenfield	Terraneo	Brunner
1NT	Pass	3NT	All Pass

Rhona Goldenfield also led a spade against Weigkricht's 3NT and declarer won in hand and turned her attention to the heart suit. The best line for three tricks with this combination is not obvious, but cashing the AK was not the winning approach on the actual layout and, in due course, Michelle Brunner took five tricks for the defence for +100 and 12 IMPs to Dhondy.

Board 21. Dealer North. N/S Vul.

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

West	North	East	South
Weigkricht	Goldenfield	Terraneo	Brunner
Pass	1♥ 3NT	2♠ All Pass	3♥

Sylvia Terraneo led the ♦4 against Goldenfield's 3NT and this was covered in turn by the jack, queen and ace. Declarer advanced the ♠2 at trick two and East took her king and continued with a low diamond. Goldenfield rose with dummy's ten and eventually made three club tricks, three hearts, two diamonds and two spades for +630 to Dhondy.

West	North	East	South
Dhondy	Erhart	Smith	Smederevac
Pass	1NT 3♥	2♠ Pass	Dbl 4♥
All Pass			

Nicola Smith lead a club against Erhart's 4♥ and dummy's jack was allowed to win the first trick. Declarer continued with a heart to her king, and could no longer make the contract. She now played ace and another trump and Dhondy won her jack and switched to her spade. This was allowed to run to Smith's king and Dhondy ruffed the spade return. There was still a diamond trick to come for the defence so declarer was one down for +100 and another 12 IMPs to Dhondy.

That result left Dhondy leading by 29 IMPs and it was all downhill for the holders from there with Dhondy eventually winning the set 55-13 and the match 170-122.

Symmetrical cards

The symmetrical cards in use in this championship- with the WBF logo- can be bought at Baron Barclay shop for a price of 5 USD a pack.

W.B.F. LAWS COMMITTEE

The time of the meeting on Tuesday, 27th August 2002, has been changed slightly. Please note that it will now start at 2.30 p.m. in the Appeals Committee room on the third floor.

The WBF is very grateful for the generosity of SNC-Lavalin (www.snc-lavalin.com) for the loan of the computers and printers for the World Championships, and to Extreme Networks (www.extremenetworks.com) for the loan of the network hubs.

Fools Gold

It can be very tempting to double when you have a lot of trumps, but sometimes appearances can be deceptive, as on this deal from the Senior Teams:

Dealer South. All Vul

♠ – ♥ 9 7 6 3 2 ♦ A K Q J 10 ♣ 8 4 2	<table style="margin: auto; border: 1px solid black; padding: 5px;"> <tr><td style="padding: 2px;">N</td></tr> <tr><td style="padding: 2px;">W E</td></tr> <tr><td style="padding: 2px;">S</td></tr> </table>	N	W E	S	♠ J 10 9 3 2 ♥ 10 4 ♦ 9 6 4 ♣ 10 5 3
N					
W E					
S					
♠ K Q 7 5 4 ♥ A Q 8 5 ♦ 8 2 ♣ A 6					

West	North	East	South
	Humburg		Mattsson
			1♠
Dble	Redbl	Pass	Pass
2♦	4♠	Dble	All Pass

East thought he was on to a good thing, but declarer soon proved otherwise. West started with three rounds of diamonds and declarer ruffed. He knew the trumps were 5-0 so he cashed two hearts and then set about the clubs, discarding a heart on the third round. When he played another club East had no answer.

Declarer can even take out insurance, cashing a high spade at trick four.

At the other table, declarer contrived to go one down.

Schedule of Events

Subject to Confirmation

McConnell Cup (Queen Eliz.)

Final 10.00-12.20, 12.40-15.00
15.50-18.10, 18.30-20.50

Power Rosenblum Cup (Queen Eliz.)

Semi-Finals 10.00-12.20, 12.40-15.00
15.50-18.10, 18.30-20.50

Qualifying Senior Pairs - Hiron Trophy

1st Session 10.00
2nd Session 16.00

Open and Women Pairs (Semi-Finals)

1st Session 10.00
2nd Session 16.00

Open and Women Pairs (Hilton) (Zonal)

1st Session 10.00
2nd Session 16.00

Thrust and Parry

In the first session of the Power Rosenblum match in the round of 16 between Schwartz and Maas both sides played well on this deal, but the palm went to Larry Cohen.

Dealer West. N/S Vul

♠ K 5 ♥ A K J 10 7 4 ♦ 10 7 5 ♣ Q 7	<table style="margin: auto; border: 1px solid black; padding: 5px;"> <tr><td style="padding: 2px;">N</td></tr> <tr><td style="padding: 2px;">W E</td></tr> <tr><td style="padding: 2px;">S</td></tr> </table>	N	W E	S	♠ 7 ♥ Q 5 3 ♦ K 3 2 ♣ A K 10 9 5 3
N					
W E					
S					
♠ A Q J 10 4 ♥ 9 6 ♦ A Q J 6 4 ♣ 8					

West	North	East	South
Berkowitz	Maas	Cohen	Ramondt
1♥	Pass	2♣*	2♥*
3♥	4♠	Pass	Pass
5♣	All Pass		

East's Two Clubs was forcing to game. When South came in to show his two suiter North was not put off by the vulnerability and took a pot at game. Larry Cohen though it was just about possible that his side might have a slam, so he passed, intending to remove partner's possible penalty double. However, when West showed some support for clubs he realised that it might be a good idea to play from his side, so he simply passed and Five Clubs became the final contract.

South's opening lead was a brilliant four of spades, but it was dummy who produced the king and that card won the first trick. Declarer was not yet out of the woods, but he asked himself why South had underled the ace of spades? A heart void was possible but much more likely was a vital diamond holding, so backing his judgement Larry cashed the queen of clubs and then played a club to the ten for a brilliant +440.

SCHEDULE OF CAN-AM 2002

Tuesday August 27

09.00	Bracketed Morning KO#5	3rd Session
	Bracketed Morning KO#6	1st Session
	Morning Contin. Pairs#2	5th Session
13.00	Olympic Stratified Triathlon Teams	1st Session
	Stratified Senior Pairs	1st Session
	Bracketed KO#4	3rd Session
	Contin. Pairs#4	5th Session
19.30	Olympic Stratified Triathlon Teams	2nd Session
	Stratified Senior Pairs	2nd Session
	Bracketed KO#4	4th Session
	Contin. Pairs#4	6th Session

An Outrageous Piece of Luck

by Sam Leckie

In the last sixteen of the Power Rosenblum the strong Italian Lavazza team met Cayne's American squad. In the Open Room Levin - Weinstein tackled Lauria - Versace.

It did not take long to see why the Italian pair is reckoned one of the best in the world.

Board 2. Dealer East. N/S Vul.

<p>♠ 9 4 ♥ K Q 10 2 ♦ A Q 8 7 5 ♣ Q 7</p>	<table border="1" style="width: 60px; height: 60px; margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		<p>♠ A 8 7 6 3 2 ♥ A ♦ J 10 4 ♣ 6 4 2</p>	<p>♠ Q J 5 ♥ J 6 4 ♦ K 9 6 ♣ J 10 9 8</p>
	N											
W		E										
	S											
<p>♠ K 10 ♥ 9 8 7 5 3 ♦ 3 2 ♣ A K 5 3</p>												

West	North	East	South
Versace	Levin	Lauria	Weinstein
2♠	Pass	1♠	Pass
		3♠	All Pass

The ace of clubs was led and the contract was three down, -150, scant reward for a vulnerable game in hearts for North/South, duly bid in the other room for 10 IMPs to Lavazza.

On board six Versace came a vulnerable cropper when he preempted Three Diamonds over a One Club opener with:

Board 6. Dealer East. E/W Vul.

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

Three down doubled with only a non vulnerable game available the other way meant a loss of 9 IMPs.

Then the Americans had an outrageous piece of luck:

OIE, OIE, OIE

Venez écouter Denis Lesage nous parler de la défense. Sa conférence intitulée "Qui s'est fourvoyé" devrait intéresser tout le monde puisqu'on défend deux fois plus souvent qu'on ne joue. Cette conférence aura lieu en anglais à 12h20 dans le salon Frontenac au Hilton Bonaventure.

"Who Blew it?" will be the compelling subject of Denis Lesage's conference on defensive play. It should be of great interest to one and all, as we are on defense twice as often as we are on play. The conference will be held in English at 12:20 today in the "Salon Frontenac" at the Hilton Bonaventure.

Board 9. Dealer North. E/W Vul.

<p>♠ K Q 9 5 3 ♥ Q 6 5 ♦ 6 ♣ K 6 5 2</p>	<table border="1" style="width: 60px; height: 60px; margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		<p>♠ 10 7 4 2 ♥ - ♦ A 10 8 4 3 ♣ Q J 4 3</p>	<p>♠ A 8 6 ♥ A 10 9 4 3 ♦ K J 9 2 ♣ 9</p>
	N											
W		E										
	S											

West	North	East	South
Versace	Levin	Lauria	Weinstein
Pass	1♥	Pass	4♣*
	4♥	All Pass	

The king of spades was led and Levin was not a happy declarer on seeing dummy. However when he played a heart to his king and East discarded his frown changed to a smile - and no wonder! The Italians bid it but went one down to lose an undeserved 11 IMPs. (The chance of East being void is 11%)

After 14 boards the players made to leave the table only to be reminded that they had one more deal to complete - just as well for the Americans.

Board 15. Dealer South. N/S Vul.

<p>♠ 9 5 ♥ J 2 ♦ 8 7 ♣ A K J 9 8 5 3</p>	<table border="1" style="width: 60px; height: 60px; margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		<p>♠ J 6 4 2 ♥ A K 9 5 4 ♦ A K 4 3 ♣ -</p>	<p>♠ 10 7 3 ♥ 10 7 6 ♦ Q 10 9 6 5 2 ♣ 2</p>
	N											
W		E										
	S											
<p>♠ A K Q 8 ♥ Q 8 3 ♦ J ♣ Q 10 7 6 4</p>												

West	North	East	South
Versace	Levin	Lauria	Weinstein
Pass	1♥	Pass	1♣
3♣	4♣*	Pass	2♥
Pass	6♥	All Pass	4♦*

The two of clubs was led and North ruffed one diamond for twelve tricks. It wouldn't have surprised anyone if the Italians had bid and made Seven Spades but they only got to game to lose 12 IMPs. That left Cayne leading 40-27 at the end of the first session.

QUALIFYING OPEN PAIRS

(Final Standings After 4 Sessions) - Number of qualifiers subject to confirmation

		3rd	4th	Total							
1	Chagas - Brenner	BRA	64.43	60.41	61.81	61	Milner - Jacobus	USA	55.11	47.88	53.19
2	Forrester - Robson	ENG	51.28	64.24	59.12	62	Feldman - Osberg	USA	58.88	46.57	53.17
3	Bakkeren - Bertens	NED	56.25	65.46	58.89	63	Del Monte - Fruewirth	AUS	64.03	52.83	53.17
4	Bates - Klar	USA	58.17	63.58	58.34	64	Robinson - Boyd	USA	46.45	56.37	53.08
5	Zorlu - Assael	TUR	55.11	58.04	57.75	65	Bussek - Rohowsky	GER	57.16	38.69	53.06
6	Shek - Calderwood	ENG	67.21	50.80	57.60	66	Bianchedi - Muzzio	ARG	52.27	52.53	53.04
7	Mignocchi - Bathurst	USA	63.02	64.07	57.45	67	Piganeau - Lalanne	FRA	51.83	54.64	52.99
8	Efraimsson - Morath	SWE	53.56	62.51	57.40	68	Rajadhyaaksha - Landen	USA	53.15	57.86	52.98
9	Fantoni - Nunes	ITA	59.59	53.62	57.29	69	MacKenzie - Weniger	CAN	52.42	57.21	52.96
10	Fouillet - Kremer	FRA	68.66	50.58	57.17	70	Toffier - Dechelette	FRA	52.95	50.03	52.94
11	Herbst - Herbst	ISR	53.70	61.09	57.14	71	Woolsey - Stewart	USA	55.46	54.55	52.85
12	Lo - Schwartz	USA	61.62	60.77	57.07	72	Cohen - Gertner	USA	55.97	51.86	52.79
13	Finberg - Lair	USA	54.97	58.51	57.07	73	Hackett - Waterlow	ENG	51.14	53.14	52.79
14	Allegrini - Palau	FRA	65.02	56.07	56.66	74	Kushari - Mukherjee	INA	54.00	58.93	52.67
15	El Ahmady - Sadek	EGY	49.30	51.72	55.79	75	Morin - Chavannaz	FRA	45.71	49.81	52.63
16	Paulissen - Nab	NED	55.91	61.20	55.65	76	Abram - Van Cleeff	NED	41.19	58.50	52.55
17	Prokhorov - Curlin	RUS	53.68	68.41	55.56	77	Padye - Ray	INA	60.05	52.22	52.46
18	Gromov - Petrunin	RUS	52.88	55.82	55.54	78	Brenning - Flodqvist	SWE	49.58	54.05	52.45
19	Richman - Prescott	AUS	46.62	55.13	55.50	79	Kirobakaramoorthy-Prabakar	INA	57.05	54.75	52.39
20	Cannell - Carruthers	CAN	49.51	58.65	55.41	80	Ekeblad - Molson	USA	55.12	56.85	52.30
21	Caplan - Caplan	CAN	61.05	46.68	55.39	81	Baqai - Dunitz	USA	53.92	54.69	52.28
22	Smith - Willenken	USA	55.19	60.50	55.33	82	Eber - Sapire	RSA	44.18	50.05	52.21
23	Li - Sun	CHI	47.30	55.27	55.22	83	Bart - Dimich	CAN	59.49	51.18	52.12
24	Garozzo - Dupont	ITA	50.62	57.98	55.01	84	Demuy - Wolpert	CAN	54.23	49.22	52.09
25	Wold - Zeckhauser	USA	46.12	58.54	54.89	85	Smith - Czerniewski	ENG	40.28	53.38	52.07
26	Stahl - Krishnan	INA	52.85	52.20	54.86	86	Thuillez - Sebbane	FRA	43.84	49.62	52.04
27	Jafer - Sultan	PAK	53.70	55.41	54.78	87	Guariglia - Di Bello	ITA	55.20	54.78	52.02
28	Ladizhenski - Ladizhenski	RUS	54.57	42.93	54.75	88	Zhang - Krnjevic	CAN	52.03	51.89	52.01
29	Kanningat - Bardhan	INA	51.38	57.56	54.72	89	Frukacz - Iglewski	CAN	48.59	48.20	52.01
30	Teramoto - Morimura	JPN	58.99	55.76	54.61	90	Le Poder - Mus	FRA	56.92	54.11	52.01
31	Ino - Imakura	JPN	44.92	55.17	54.59	91	Lewaciak - Kryzstofiak	POL	57.69	55.98	51.98
32	Awad - Awad	FRA	53.54	44.39	54.59	92	Stirbu - Serpoi	ROM	53.98	61.34	51.96
33	Zein - Naguib	EGY	56.51	66.34	54.57	93	Brink - van Prooijen	NED	53.62	48.71	51.94
34	Crozet - Huiban	FRA	54.78	50.94	54.56	94	Shivdasani - Shenkin	USA	50.70	57.47	51.93
35	Bareket - Roll	ISR	54.87	53.58	54.54	95	Petterson - Palmgren	SWE	54.82	47.47	51.89
36	Tatarkin - Khazanov	RUS	57.97	51.33	54.53	96	Roren - Svendsen	NOR	50.30	48.86	51.83
37	Nicolodi - Sbarigia	ITA	52.04	44.58	54.33	97	McIntosh - King	ENG	54.97	49.17	51.76
38	Bruggeman - De Groot	NED	56.80	50.67	54.31	98	Panina - Rosenblum	RUS	50.51	50.04	51.74
39	Chemla - Cronier	FRA	48.46	51.06	54.29	99	Clerkin - Cranmer	USA	49.53	54.60	51.69
40	Jaroslaw - Moszynski	POL	49.20	57.89	54.24	100	Bitran - Pacault	FRA	54.41	50.36	51.68
41	Lortz - Ohlrich	USA	49.92	56.51	54.23	101	Raff - Sunser	USA	49.97	43.00	51.68
42	Atabey - Kolata	TUR	53.87	58.61	54.15	102	Jacob - Jedrychowski	NZL	50.98	53.16	51.62
43	Grue - Moss	USA	51.78	60.75	54.14	103	Tchamitch - Chkaibane	LEB	53.88	51.58	51.61
44	Lambardi - Camberos	ARG	67.14	56.03	54.14	104	Clement - Bessis	FRA	48.15	50.47	51.59
45	Bramley - Weinstein	USA	52.54	50.10	53.99	105	Gotard - Piekarek	GER	53.37	50.72	51.58
46	Hampson - Greco	USA	50.51	53.69	53.96	106	Goldsmith - Schuster	USA	50.50	57.68	51.54
47	Bompis - Mari	FRA	59.70	55.97	53.95	107	Yang - Gu	USA	53.55	55.05	51.49
48	Hargreaves - Fraser	CAN	48.13	53.27	53.95	108	Hanayama - Hirata	JPN	55.70	49.95	51.43
49	Multon - Quantin	FRA	52.86	46.03	53.90	109	Destoc - Bonny	FRA	57.77	45.28	51.37
50	Lev - Glubok	USA	50.88	52.77	53.87	110	Zen - Wan	HKG	48.19	52.85	51.31
51	Katz - Cohler	USA	49.52	64.66	53.82	111	Burn - Sandqvist	ENG	48.44	51.94	51.26
52	Stoppa - Stretz	FRA	58.22	47.18	53.81	112	Levy - Armstrong	ENG	62.73	45.95	51.24
53	Allfrey - Bakhshi	ENG	55.21	58.24	53.72	113	Delmouly - Renouard	FRA	48.59	48.17	51.19
54	Castellani - Catarisi	ITA	53.32	51.29	53.70	114	Apteker - Donde	RSA	57.80	45.42	51.14
55	Gitelman - Moss	USA	55.11	54.48	53.59	115	Cornell - Mayer	NZL	51.47	57.77	51.12
56	Morse - Ross	USA	58.54	48.26	53.26	116	Jones - Krekorian	USA	52.67	50.92	51.10
57	Ravenna - Madala	ARG	52.34	50.29	53.25	117	Rombaut - Bessis	FRA	43.73	59.28	51.05
58	Miller - Cheek	USA	53.91	57.79	53.23	118	Pilon - Izisel	FRA	51.71	48.36	51.02
59	Potier - Cuenca	FRA	49.21	58.47	53.21	119	Remedios - Barszcs	CAN	59.34	48.16	51.00
60	Antoff - Dyke	AUS	41.24	61.45	53.20	120	Vernay - Schaffer	USA	42.95	49.89	50.99
						121	Marks - Popper	USA	46.23	57.98	50.96

122	Andersson - Bergdahl	SWE	53.22	46.11	50.94	188	Dohnert - Tache	VEN	52.20	46.43	48.68
123	Shimizu - Miyakuni	JPN	59.02	50.41	50.92	189	Sinno - Fahs	CAN	47.59	45.64	48.65
124	Aagaard - Jepsen	DEN	54.82	51.38	50.91	190	Engel - Pauly	GER	46.44	49.85	48.63
125	Eisenberg - Kass	FRA	51.62	50.48	50.87	191	Lakatos - Homonnay	HUN	49.56	40.72	48.61
126	Samuel - Samuel	USA	55.40	46.08	50.85	192	leong - Leong	HKG	45.66	45.06	48.49
127	Marcinski - Carriere	CAN	42.02	49.36	50.85	193	Debus - De Mesmaecker	BEL	49.21	55.13	48.28
128	Klimowicz - Fung	CAN	56.29	41.69	50.85	194	Baze - Whitman	USA	55.43	46.66	48.26
129	Bombardieri - Muller	ITA	47.75	60.70	50.81	195	Meshaka - Galtier	FRA	43.58	53.39	48.25
130	Ganzer - Stark	USA	45.05	45.56	50.80	196	Weinstock - Popilov	ISR	54.17	50.38	48.22
131	Langevin - Cassar	FRA	49.97	52.99	50.76	197	Birman - Sagiv	ISR	48.39	46.16	48.22
132	Ganness - Amoils	CAN	47.66	53.66	50.75	198	Dupuis - Libbrecht	FRA	47.24	45.05	48.16
133	Cope - Holman	RSA	48.85	54.54	50.71	199	Elfassi - Rerhayé	MOR	49.57	51.63	48.14
134	Mohan - Vogel	USA	48.82	53.62	50.68	200	Gravel - Mayer	CAN	45.84	52.76	48.13
135	Parain - Dubus	FRA	56.51	51.42	50.68	201	Cadi Tazi - Benchetrit	MOR	39.32	56.71	48.07
136	Casen - Rautenberg	USA	47.85	54.54	50.68	202	Bessis - de Tessieres	FRA	51.73	47.48	47.91
137	Naftali - Shinman	ISR	53.06	42.94	50.64	203	Cucuiu - Mincu	ROM	60.02	41.64	47.91
138	L'Ecuyer - Fergani	CAN	48.93	47.40	50.55	204	De Saint Pastou-Faigenbaum	FRA	55.75	35.66	47.89
139	Ruia - Samant	INA	52.67	42.42	50.42	205	Hooda - Virmani	INA	51.37	48.45	47.88
140	Hertz - Kaplan	FRA	49.19	47.35	50.40	206	Auken - Brunn	DEN	46.96	51.75	47.87
141	Habert - Wildansky	USA	47.02	46.07	50.37	207	Haramati - Zobu	ISR	54.21	45.72	47.86
142	Silver - Granger	CAN	51.59	50.74	50.36	208	Yamada - Ohno	JPN	47.30	47.33	47.84
143	Veron - Bonnet	GUA	46.69	41.00	50.35	209	Douglas - Harvey	BER	42.44	46.39	47.81
144	Nakano - Yarrington	USA	53.42	49.00	50.34	210	Keaveney - Quinn	USA	47.63	49.58	47.80
145	Prokopiou - Chatzopoulos	GRE	58.61	39.96	50.29	211	Koshi - Nakamura	JPN	40.53	49.24	47.75
146	Graversen - Clemmensen	DEN	46.08	52.92	50.28	212	Courtney - Wigoder	ENG	49.25	53.30	47.70
147	Hishmat - El Desouki	EGY	55.32	55.75	50.13	213	Sengupta - Arvedon	USA	45.81	46.94	47.69
148	Afanasov - Polishchuk	RUS	48.95	48.02	50.12	214	Rosenkranz - Reygadas	MEX	45.08	54.13	47.67
149	Villas-Boas - Thoma	BRA	52.46	44.18	50.10	215	Garnier - Picard	GUA	39.48	52.97	47.65
150	Zhou - Liu	CHI	51.20	47.57	50.08	216	Gartaganis - Gartaganis	CAN	41.98	38.97	47.59
151	Fallenius - Welland	USA	42.07	55.35	50.03	217	Zara - Costin	ROM	49.26	42.33	47.54
152	Dahlberg - Andersson	SWE	44.68	55.92	50.01	218	Wilmor - Wyner	AUS	49.32	39.44	47.53
153	Lara - Capucho	POR	44.30	43.91	50.00	219	Frerichs - Wenning	GER	50.03	54.25	47.48
154	Niemeijer - Trouwborst	NED	52.51	49.16	49.98	220	Hay - Nunn	AUS	43.76	48.20	47.40
155	Arbour - Oddy	USA	45.61	48.61	49.96	221	Saks - Blond	CAN	53.41	46.07	47.38
156	Felton - Weisman	USA	45.43	48.14	49.95	222	Poddar - Bapat	INA	46.43	41.18	47.36
157	Shepherd - Rayner	CAN	52.26	48.74	49.85	223	Deora - Pradhan	INA	48.00	45.75	47.34
158	Hachimi - Berrada	MOR	43.50	54.47	49.84	224	Blackman - Watkins	BAR	48.75	50.44	47.24
159	Henri - Lafourcade	BEL	57.64	48.51	49.81	225	Bineau - Droulez	FRA	48.20	53.94	47.17
160	Johannesen - Johannesen	USA	51.52	44.57	49.72	226	Allana - Fazli	PAK	49.74	44.93	47.11
161	Gottlieb - Zucker	USA	54.57	53.12	49.67	227	Hall - Schwartz	USA	56.17	53.54	47.09
162	Vaidya - Agarwal	INA	58.14	39.52	49.64	228	Khandelwal - Khandelwal	INA	47.80	40.52	46.98
163	Gladysz - Khiuppenen	RUS	56.58	44.09	49.63	229	Steinberg - Eccles	CAN	44.30	48.87	46.98
164	Baff - Sechler	USA	50.22	49.38	49.62	230	Shah - Deora	INA	44.63	47.45	46.78
165	Lin - Shen	CHI	48.00	48.01	49.61	231	Westfall - Pluhta	USA	50.30	45.97	46.72
166	Maidman - Marinov	USA	51.38	47.07	49.48	232	Herrera - Herrera	MEX	39.37	51.56	46.67
167	Kujirai - Stark	CAN	54.05	50.85	49.43	233	Mauberquez - Allix	FRA	38.92	49.47	46.66
168	Lungu - Rotaru	ROM	44.11	55.19	49.41	234	Rexford - Cotterman	USA	39.35	48.85	46.64
169	Nader - Sappao	BRA	50.66	57.98	49.30	235	Torre - Torre	FRA	45.82	43.64	46.55
170	Gerin - Mathieu	GUA	49.88	48.40	49.30	236	Lo Presti - Mazzadi	ITA	42.34	53.47	46.52
171	Michlmayr - Schneider	USA	41.43	50.32	49.29	237	Borst - Kamerbeek	NED	43.69	44.81	46.50
172	Berton - Bishop	CAN	50.30	57.10	49.27	238	Deaves - Lafferty	CAN	44.53	42.61	46.47
173	Barrett - Miles	USA	51.00	46.57	49.16	239	Marcoux - Marcoux	CAN	52.01	48.40	46.44
174	Saxe - Gladyszak	USA	50.35	46.20	49.12	240	Kutner - Terrattaz	SWI	44.02	45.95	46.39
175	Lobber - Szavay	CAN	51.14	41.08	49.06	241	Vilanou - Combeau	FRA	42.28	57.62	46.34
176	Martel - Woolsey	USA	51.36	48.24	49.06	242	Solodar - Weisman	USA	47.48	47.50	46.29
177	de Miguel - Knap	SPA	57.09	47.65	48.97	243	Benali - Sbili	MOR	38.50	46.48	46.26
178	Kent - Daigneault	CAN	50.11	46.31	48.96	244	Pacheco - Gusso	VEN	43.60	49.78	46.10
179	Goodman - Powndall	WAL	51.26	49.01	48.92	245	Frencken - VanderVorst	BEL	43.24	49.02	46.06
180	Ladewig - Janicki	CAN	45.37	45.75	48.88	246	Maeda - Hayashi	JAP	47.01	46.92	46.04
181	Tacivc - Voinescu	ROM	46.40	49.71	48.84	247	Hammond - Lane	ENG	56.39	44.75	46.04
182	Ansari - Ansari	PAK	51.45	44.81	48.84	248	Kielichowski - Zak	POL	51.00	39.57	45.97
183	Maksymetz - Yuen	CAN	47.54	53.95	48.82	249	Kaniewski - Golebiowski	FRA	48.17	43.82	45.86
184	Brown - Gue	AUS	55.12	44.97	48.76	250	Ortmann - Ortmann	DEN	55.21	46.29	45.85
185	Lobry - Delestre	FRA	45.27	50.21	48.74	251	Vahalia - Vahalia	INA	46.22	44.54	45.76
186	Noble - Bilski	AUS	49.59	48.19	48.72	252	Miatra - D'Souza	CAN	43.98	39.22	45.73
187	Wolpert - Czyzowicz	CAN	42.54	59.40	48.70	253	Wickham - Brownstein	USA	48.48	48.02	45.68

254	Standif - Gerb	USA	44.35	44.37	45.66	274	Braia - Szakacs	ROM	37.16	39.89	43.92
255	Schroeder - Cohner	GER	48.81	42.23	45.57	275	Sutherland - Sutherland	CAN	51.04	47.71	43.87
256	Pasquini - Ammirata	VEN	42.09	58.69	45.52	276	Sheila - Dalvi	INA	41.12	44.75	43.86
257	Stutz - De Zurich	SWI	47.48	43.00	45.51	277	Hammeed - Mumtaz	BRN	44.54	37.46	43.83
258	Tylman - Weisz	CAN	54.90	42.63	45.36	278	Steeves - Hynes	CAN	42.96	41.93	43.72
259	Benoit - Giard	FRA	50.07	48.41	45.33	279	Sridharan - Tikare	INA	43.21	42.01	43.70
260	Kaufmann - Rosen	ENG	49.02	40.65	45.33	280	Konig - Wallis	AUS	40.85	45.54	43.64
261	Merkel - Collins	CAN	43.68	48.38	45.26	281	Milton - Youngerman	USA	48.32	49.89	43.52
262	Sumita - Fukuyama	JPN	48.20	45.58	45.05	282	Cygler - Ballweg	USA	40.48	40.86	43.37
263	Ionita - Teodorescu	ROM	45.11	47.92	44.97	283	Dybdahl - Livgaard	NOR	39.21	42.94	43.30
264	Beresiner - Essex	ENG	45.36	42.90	44.96	284	Bonaccorsi - Frazzetto	ITA	43.25	44.87	43.22
265	Maci - Basoni	BRN	40.37	42.51	44.95	285	Dey Sarkar - Das	INA	34.36	44.80	42.85
266	Crossley - Passal	USA	44.02	48.74	44.94	286	Viola - Viola	ITA	40.37	49.82	42.02
267	Samy - Samy	FRA	51.66	42.38	44.93	287	Glickman - Davidson	CAN	40.64	41.34	41.95
268	Mosca - Pasquarella	ITA	38.53	42.71	44.89	288	Cyr - Michaux	CAN	37.28	49.10	41.79
269	Faguet - Delcourt	MAR	46.00	47.12	44.88	289	Goldenblatt - Habert	CAN	43.39	43.64	41.33
270	Schwartz - Bove	CAN	49.53	39.61	44.71	290	Sourour - Ohana	MOR	37.40	39.83	40.31
271	Candura - Scalabrino	ITA	49.46	50.87	44.29	291	Turk - Cousin	FRA	36.63	34.65	39.35
272	Coquillet - Moscow	USA	42.10	37.77	44.19	292	Schulmann - Gonfreville	FRA	38.68	29.07	37.28
273	Shah - Shah	ENG	40.53	46.92	44.06						

QUALIFYING WOMEN PAIRS

(Final Standings After 4 Sessions) - Number of qualifiers subject to confirmation

		3rd	4th	Total							
1	Wheeler - Gates	USA	67.80	57.59	60.57	40	Ohta - Setoguchi	JPN	43.44	58.00	49.90
2	Zhang - Wang	CHI	60.46	53.44	58.07	41	Renoux - Menil	FRA	52.38	46.20	49.82
3	Brock - James	ENG	59.76	57.84	57.53	42	Wood - Michaels	USA	51.14	44.08	49.78
4	Gordon - Reus	CAN	68.41	45.75	57.49	43	Nabil - Rafali	MOR	53.46	41.19	49.22
5	Sokolow - Molson	USA	60.12	57.89	57.40	44	Casen - Rodwell	USA	45.94	49.39	48.70
6	Wang - Sun	CHI	71.97	54.86	56.63	45	Hiramuri - Nakakawaji	JPN	49.41	54.55	48.65
7	Gwozdzinsky - Wexler	USA	57.12	58.65	55.95	46	Spanou - Maglara	GRE	40.58	45.95	48.58
8	Savolainen - Reisig	FIN	47.77	56.93	55.90	47	Stutz - Goldner	SWI	51.00	56.28	48.53
9	Berkowitz - Glasson	USA	50.27	56.48	55.56	48	Savko - Hanlon	USA	45.82	57.69	48.44
10	Jeanin-Naltet - Lemaitre	FRA	55.23	55.11	55.43	49	Hodgson - Paul	CAN	50.97	39.68	48.31
11	Moretti - Blouquit	FRA	54.73	63.46	55.05	50	Bonaventure - Colin	CAN	54.83	38.87	48.24
12	Ling - Zhang	CHI	50.56	49.19	54.87	51	Mancuso - Wittes	USA	37.84	50.61	48.12
13	Clement - Dumon	FRA	56.90	47.62	54.48	52	Lewis - Barrett	USA	46.42	49.65	48.07
14	Amano - Sekizawa	JPN	52.08	56.78	54.42	53	Rosenberg - Yangz	MEX	46.53	53.74	47.96
15	Weinstein - Bjerkan	USA	53.60	51.42	54.24	54	Nishida - Nakao	JPN	53.07	48.23	47.56
16	Spiro - Stevenson	USA	49.69	50.05	54.04	55	Burn - King	ENG	56.09	42.71	47.48
17	Steiner - Letizia	USA	61.47	52.73	53.98	56	Ohana - Taktak	MOR	49.58	48.18	47.48
18	Naito - Takashi	JPN	51.23	56.12	53.74	57	Mott - Frazier	AUS	41.05	50.46	47.37
19	Florin - Parain	FRA	49.12	58.91	53.53	58	Paulsson - Redrupp	CAN	40.80	51.27	47.10
20	Sutherlin - Allison	USA	58.79	50.15	52.49	59	Leenhardt - Pigeaud	FRA	49.64	44.28	46.70
21	Lourie - Epstein	USA	49.17	53.34	52.45	60	Raimbault - Curetti	FRA	46.91	49.70	46.51
22	Lalanne - Ribero	FRA	45.95	54.35	52.41	61	Faivre - Rossard	FRA	43.02	44.69	46.48
23	Sanders - Fernandez	USA	55.29	50.96	52.40	62	Gave - Peli	FRA	48.29	52.07	46.38
24	Lesur - De Guillebon	FRA	43.13	58.70	52.30	63	Beringer - Delestre	FRA	47.77	52.94	46.08
25	Vogel - Greenberg	USA	52.01	55.67	52.11	64	Cools Lartigue - Fulford	JAM	51.03	44.69	45.97
26	Mahfood - Reid	JAM	59.07	49.54	51.99	65	Jacobus - Hyatt	USA	33.34	47.82	45.97
27	Popililov - Zur-Campanile	ISR	50.29	48.58	51.90	66	Kotronarou - Mitropoulou	GRE	42.06	47.52	45.81
28	Morcos - Sarwat	EGY	49.88	52.07	51.89	67	Haemmerli - Nikitine	SWI	43.45	50.91	45.47
29	Bryant - Summers	CAN	55.16	50.00	51.85	68	Saltsman - Koffler	CAN	41.19	55.06	45.30
30	Morse - Miller	USA	46.08	52.63	51.58	69	Berlage-Smith - Kugler	CAN	44.56	38.36	44.53
31	Levy - De Heredia	FRA	51.78	50.10	51.45	70	Khouri - Saba	EGY	39.30	43.62	44.41
32	Eaton - Clinton	CAN	58.75	39.12	51.40	71	Bloom - Holroyd	RSA	42.07	45.65	44.24
33	Wenning - Heinrichs	GER	51.66	48.03	51.40	72	Asakoshi - Kosaka	JPN	39.31	41.14	44.11
34	Birman - Sagiv	ISR	41.07	58.20	51.37	73	Patel - Singh	IND	55.27	38.82	43.94
35	Hamman - Jackson	USA	50.63	60.58	51.28	74	Kabbaj - Sebti	MOR	45.62	29.45	43.81
36	Wener - Godel	CAN	55.10	52.38	51.16	75	Key - Brown	USA	41.99	42.71	41.67
37	Hugon - Varenne	FRA	45.38	53.90	51.11	76	McCartney - Lyons	AUS	50.87	40.23	41.32
38	Gordon - Moss	USA	51.87	59.06	50.32	77	Bernazani - Stern	VEN	33.40	45.70	40.83
39	Lily - Maud	EGY	56.15	38.82	50.10	78	Grenside - Farr Jones	AUS	50.35	40.89	40.60

CAN-AM 2002

2ND SAMEDI/DIMANCHE KO I

Time	Score	Teams
20.70	1	Larry Friedman, Montreal PQ; Marjorie Michelin, Los Angeles CA; Ed Ulman, Portland OR; Richard Lesage, Verdun PQ; Andrew Petrick, Winnipeg MB
15.53	2	Helene Fournier, Chicoutimi PQ; Bouchard G B Gilbert, Sept Iles PQ; Claude Boisvert, Shawinigan PQ; Paul Benedict, Pikesville MD
10.35	3/4	Jean Trudelle, Laval PQ; Pierre Jodoin, Montreal PQ; Eric Reiher, Longueuil; Stephane Reiher, St-Bruno
10.35	3/4	Ghassan Menachi, Fabreville PQ; Diana Tabry, DDO QC; Norm Gordon, Dol-des-Ormea PQ; Jack Nayer, Montreal PQ

2ND SAMEDI/DIMANCHE KO II

Time	Score	Teams
11.46	1	Claude Garneau, Longueuil PQ; Denis Lecomte, Longueuil QC; Jean Guy Viel - Raymond Pelletier, Brossard PQ
8.60	2	Michelle Shahrabani, Hampstead PQ; Lily Yousfan - Jacqueline Shasha, Saint-Laurent PQ; Gladys Noonoo, Mont-Royal PQ

2ND SAMEDI/DIMANCHE KO III

Time	Score	Teams
9.66	1	Nicholas Wong, Markham ON; Fred Wen, Scarborough ON; Zuwei Shan, Mississauga ON; Shelley Kuan, Toronto ON
7.25	2	Michel Villeneuve, Verdun PQ; Steve Messier - Bruno Poirier - Maxence Elie, Montreal PQ
4.83	3/4	Guy Milmore, Saint-Hippolyte PQ; Gerard Marcil, Prevost PQ; Guy Maugeais, Sainte-Sophie PQ; Richard Dumont, Lachute
4.83	3/4	Jean-Marc Picard, Pte-Trembles PQ; Luc Raymond - Eric Blouin, Montreal PQ; Lucie Frobe, L'Acadie PQ

2ND DIMANCHE/SUNDAY "A" SWISS

Time	Score	Teams
22.40	1	Serge Chevalier, Montreal PQ; Michael Young - Andre Chartrand, Chateaugay PQ; Christian Houle, Saint-Laurent PQ 106.00
16.80	2	Samuel Guzzardo, New York NY; Henry Unglik, Ottawa ON; Muhammad Abedi, Bartlett IL; Kalpana Misra, Bombay 101.00
12.60	3	Jean Brett - Robert Brett, Orleans ON; Ivan Cagran, Montreal PQ; Francis Jenne, Massena NY 94.00

2ND DIMANCHE/SUNDAY "B/C" SWISS

Time	Score	Teams
13.61	1	Jocelyne Tetrault - Janyne Provencher, Montreal PQ; Francine Viens - Louis Leduc, Laval PQ 116.00
10.21	2	Sidney Golub, Mashpee MA; Sheila Greenwald, Montreal PQ; Pierre Bernier, Baie-Comeau; George Krizel, Fstrvl Trvose PA 113.00
7.66	3	Monroe Miller, Cote Saint-Luc PQ; Ansar Burney, Lasalle PQ; Shahid Burney, Geneva Ge 1218 SZ; Steve Merovitz, 110.00
3.57	1	Gilles Coll, Drummondville PQ; Fernand Lefebvre, Drummondville QC; Real Paquet - Monique Paquet, Saint-Hyacinthe PQ 83.00
2.68	2	Sylvie Duval - Liliane Theberge, Montreal PQ; Lise Michaud, Lasalle PQ; Suzanne S Messier, Dorval PQ 80.00
2.01	3	Theodore Poritz - Carol Poritz, Endwell NY; John Laihung, Brossard PQ; Rolanda D'Honneur, Montreal PQ 76.00

COMMENT DEFENDRIEZ-VOUS?

par Julie Fajgelzon

Ghassan Menachi m'a offert cette petite main amusante que je vais vous présenter d'abord comme problème défensif.

Ouest	Nord	Est	Sud
			Menachi
I♥	I♠	Passé	ISA
Passé	Passé	Passé	

L'entame: Roi de carreau

♠ R D 10 9 5

♥ 7 5 3

♦ 8 4

♣ A R D

	N	
O		E
	S	

♠ 8 7 6 4

♥ 8

♦ A 10 7 6 5

♣ 3 2

Votre partenaire entame du roi de carreau et vous jouez le 7 pour l'encourager. Il continue avec la dame et le valet de carreau. Sur le 3ème carreau le déclarant défausse l'as de trèfle du mort. Que faites-vous?

J'espère que vous avez pris la levée avec votre as. Le déclarant défausse le 4 de coeur de sa main. Comment procédez-vous?

J'espère que vous avez joué votre coeur. Si vous poursuivez par un autre tour de carreau, votre partenaire ne pourra plus vous rejoindre pour le 5ème carreau, qui bat la main. Si vous jouez coeur maintenant, quoi qu'il fasse, le déclarant ne pourra plus gagner. Voici les autres jeux:

♠ R D 10 9 5

♥ 7 5 3

♦ 8 4

♣ A R D

♠ A V 2

♥ R V 10 9 6

♦ R D V 2

♣ 8

	N	
O		E
	S	

♠ 8 7 6 4

♥ 8

♦ A 10 7 6 5

♣ 4 3 2

♠ 3

♥ A D 4 2

♦ 9 3

♣ V 10 9 7 6 5

Vous pouvez voir l'effet de votre manoeuvre. Le déclarant ne pourra pas prendre le premier coeur puisque ses trèfles sont encore bloqués et l'as de coeur est sa seule reprise de main. Il devra donc vous laisser maître à coeur et vous réaliserez 5 levées à carreau, une à coeur et une à pique pour battre le contrat.

Voici ce qui s'est produit. Les défenseurs ont défilé tous leurs carreaux avant de jouer coeur et le déclarant a donc eu le temps de débloquer l'as, le roi et la dame de trèfle. De sa main il a défaussé le 4 et la dame de coeur (cachant le 2), et le 3 de pique.

Sur le retour coeur, il a pris de son as tout de suite et a défilé tous ses trèfles. Il ne lui restait qu'une seule carte à la fin et Ouest ne savait pas laquelle garder: l'as de pique ou le roi de coeur. Il a défaussé le roi de coeur et Menachi a donc fait la dernière levée avec son deux! Tous les matchpoints mais malheureusement il jouait auximps.