
MOUNTAINS
TO CLIMB

It’s the halfway point in the semi-finals of the Open, Women’s and
Seniors, and some teams have a lot of work to do to get to the gold-
medal round.
Chief among them is Norway, including three members of the

Bermuda Bow gold medal winners last year. The Norwegians start-
ed the day against Italy by losing the first set 65-17. By the end of the
day, Norway were down138-59. No doubt the Italians are hoping for
very flat boards for the remainder of the semi-final (48 boards).
In the Seniors, Egypt lost their first set against USA 81-9 and must

try to make up a164-72 deficit in the three remaining sets.
The Turkish women, trailing England 143-70, will have to stage a

huge rally to survive, but the China-USA match is very close at 86-
80 for the Chinese, who trailed 48-3 after yesterday’s first set.

Bulletin 11 - Wednesday, 15 October 2008

Co-Ordinator: Jean-Paul Meyer, Chief Editor: Brent Manley, Layout Editor: George Hatzidakis, WebEditor: Akis Kanaris,
Photographer: Ron Tacchi, Editors: Phillip Alder, Mark Horton, Barry Rigal

Today’s
Schedule

11.00 Open - Women - Senior
Teams, S-Final, 4th Session

14.20 Open - Women - Senior
Teams, S-Final, 5th Session

17.10 Open - Women - Senior
Teams, S-Final, 6th Session

10.30 - 20.15
Transnational Mixed Teams,

Swiss (13-15), Round of 16 (1-2)

Happy winners: The French Champions of the U-21 Teams

2

World Bridge Games Beijing, China

OPEN TEAMS RESULTS - S-Final
Match 1st Session 2nd Session 3rd Session Total

1 Italy Norway 65 - 17 43 - 31 30 - 11 138 - 59
2 England Germany 17 - 25 36 - 35 30 - 31 83 - 91

WOMEN TEAMS RESULTS - S-Final
Match 1st Session 2nd Session 3rd Session Total

1 China USA 3 - 48 30 - 12 36 - 10 69 - 70
2 England Turkey 40 - 29 45 - 13 58 - 28 143 - 70

SENIOR TEAMS RESULTS - S-Final
Match 1st Session 2nd Session 3rd Session Total

1 USA Egypt 81 - 9 34 - 31 49 - 32 164 - 72
2 Indonesia Japan 17 - 33 20 - 33 33 - 33 70 - 99

TRANSNATIONAL MIXED TEAMS - AFTER 12 SESSIONS
1 BEIJING HUAYUAN 232

2 ZIMMERMAN 231

3 RUSSIA 219

4 AUKEN 217

MAHAFFEY 217

6 YEH BROS 213

7 GOLDBERG 210

GUANGDONG 210

9 A - EVERTRUST 209

10 CHAGAS 208

11 HANLON 206

WELLWISE 206

13 SHENZHEN WOMEN'S 204

14 BROWN 203

15 BLACK SEA 202

HUGON 202

17 RIKI 199

SHORT 199

ZALESKI 199

20 HERBST 198

LATVIA 198

XMG 198

23 EST28 197

FOS 197

KYOKO 197

ZOBU 197

27 A TEAM 196

28 ARCOVEN 195

CHENGDULIAOZHI 195

N3Z 195

31 BEIJING HENGSHA 194

32 BEIJING ALLEYS 193

33 GARVEY 192

TRINERGY 192

35 GOODMAN 191

36 TISLEVOLL 190

37 KYRIAKIDOU 189.5

38 CHINA KANG JIAN 189

HANGZHOU 189

NORAUT 189

41 HAPPY BRIDGE 188

NANFANGDIANWANG188

TOPBRIDGE 188

44 INDONESIA A 187

ROSSARD 187

VITAS 187

47 NEW SLOVAKIA 186

SHANGHAI PUDONGPUFA 186

49 BEIJING RED BULL 185

HUA AN SECURITIES 185

51 HAIGUANZONGSHU 184.5

52 CHINA WESTERN VIP 184

S RIMSTEDT 184

SUNG KYUNG HAE 184

55 GOWER 183

HEBEI 183

HUBEI 183

58 JILIN 182

TRUMP QUEEN 182

60 JACKSON 181

61 BALDURSSON 180

PIRET 180

63 INDIAN ACES 179

JIANGSU 179

65 B - EVERTRUST 178

TIANJIN FUTURE TEAM 178

67 DONGFENG 177

GLOBAL FABTECH 177

NANIWADA 177

70 BEIJING BAXY LY 176

SENI-BRIDGE 176

WARE 176

73 BEIJING BEIDIK 175

ERIK 175

75 CONNACHT-LEINSTER 173

76 KAKASI 172

TEAM SECURE 172

78 HUBEIZHUJIANG 171

INDONESIA B 171

SHANXI LANXI 171

81 JINYING 170

NEWTON 170

PEKING UNIVERSITY 170

84 ATMU 169

SHANXI GUOMAO 169

86 BEIJING LAWYER 166

CLEARY 166

HUANHE 166

KOSK 166

MTK 166

SEE FAH THAI/ENG 166

SHENZEN QIAOYOU 166

93 HESEN FUND 165

94 GEOLIT 164

NEW STAR 164

ONI 164

SHANGHAI THINKBRIDGE 164

98 MA STEEL 163

PTT 163

100EURO-PAK 162

101DIAMONDS 161

102JAMAICA 159

103TIANJIN TEAM 156

104GREEPAK 154

105URU-VEN 152

106LIAONING 151

107WELSH DRAGONS 150

108TEAM PURSUIT 148

109HEILONJIANG 146

110KARUS 145

111HUBEI 140

112QINGHAI ELECTRIC 137

113SHANGHAI WUSONG 134

XUZHOU 134

115NANJING SPORT 133

116LEE 127

117BEIJING INST.OF CIV. ENG 123

TIANJIN NORMAL 123

3

World Bridge Games3-18 October 2008

China started the set trailing by 22 IMPs, but they contin-
ued to employ their basic approach, which is to bid every
hand to its limit, putting maximum pressure on the de-
fenders.

Board 17. Dealer North. None Vul.

[Q 10 8 7 5
] 3 2
{ A Q 8 4 3
} Q

[9 6 [A K 4 3
] A 8 4] J 10 7 6 5
{ J 9 6 { K 10 5
} A J 9 6 3 } 8

[J 2
] K Q 9
{ 7 2
} K 10 7 5 4 2

Open Room
West North East South

Nehmert Wang Gromann Liu
1[Pass 1NT

Pass 2{ Pass 2[
All Pass

East/West had no obvious way to get into the auction, so
North was left to play Two Spades.
East led the jack of hearts for the king and ace and West

switched to a spade, ducked to dummy’s jack. When de-
clarer played a club off the dummy West went in with the
ace and played another spade. East won and played a heart
and declarer won with the nine, cashed the queen of hearts
and tried the king of clubs. East ruffed, and had only to cash
the ace of spades and then play hearts to ensure two
down, but she played a heart and found herself endplayed
after declarer ruffed and put her back in with a spade. One
down, +50.

Closed Room

West North East South
Wang Auken Sun von Arnim

2[* Pass Pass
Dble Pass 4] All Pass

2[5+[plus a 5+ minor, 4-9 points

The Chinese pair quickly announced themselves by bid-
ding game with only just over half the pack.
When South led the two of diamonds (it was impossi-

ble to find a top heart, which would have left declarer a
trick short) declarer was allowed to win in hand with
the ten. She cashed the top spades and ruffed a spade
before playing a diamond. North took the ace and
played a third round and South ruffed and switched to a
club. Declarer took dummy’s ace, cashed the ace of
hearts, ruffed a club and ruffed her last spade, +420 de-
livering 9 IMPs.

Board 20. Dealer West. All Vul.

[A 9 5
] A J 4
{ J 8 5 4 3
} J 4

[J 2 [Q 10 7 6 3
] K Q 10 8 7] 6 5 3 2
{ A 10 7 { Q 2
} Q 6 2 } 8 3

[K 8 4
] 9
{ K 9 6
} A K 10 9 7 5

N

W E

S

N

W E

S

Germany v ChinaWOMEN TEAMS Q-FINAL - 4TH

Maximum Pressure
by Mark Horton

Pony Beate Nehmert, Germany

4

World Bridge Games Beijing, China

Open Room
West North East South

Nehmert Wang Gromann Liu
1] Pass 2] 3}

Pass 3NT All Pass

When South could bid at the three level facing a passed
partner North had enough to try 3NT.
East led the two of hearts for the queen and ace and after

some though declarer ran the jack of clubs. West won and
had she found a spade switch declarer would still have had
some work to do, but that would look very foolish if East
had held the jack of hearts. She played the king of hearts,
heart and declarer had nine tricks, +600.

Closed Room
West North East South
Wang Auken Sun von Arnim
1] Pass 3]* All Pass

The more preemptive raise did its job, and although the
contract drifted three down, -300 was worth another 7
IMPs to China.

Board 22. Dealer East. E/W Vul.

[9 8 6
] J
{ A Q 6 3 2
} J 9 8 4

[Q J 7 5 4 [K
] K 8 6 3] A Q 10 9 7 4
{ J 5 { 9 8 7
} K 10 } A 6 3

[A 10 3 2
] 5 2
{ K 10 4
} Q 7 5 2

Open Room
West North East South

Nehmert Wang Gromann Liu
1] Pass

4] All Pass

Pony Nehmert gave notice that it the Chinese did not
have a monopoly when it came to the bidding of games.
There were three tricks to lose, +620.

Closed Room
West North East South
Wang Auken Sun von Arnim

1] Pass
2] Pass Pass Dble
3] All Pass

When the Chinese pair missed the boat Germany had hit
back with 10 IMPs.

Board 23. Dealer South. All Vul.

[10 7
] A K 8 5
{ 9 8 3 2
} 9 3 2

[K 9 6 3 [Q 8 5 4 2
] 9] J 7 3 2
{ K 10 7 { Q
} A J 7 6 4 } K Q 10

[A J
] Q 10 6 4
{ A J 6 5 4
} 8 5

Open Room
West North East South

Nehmert Wang Gromann Liu
1{*

Pass 1] Pass 2]
Dble Pass 2[All Pass

Another 21-point game was available to East/West, but it
was difficult to reach. Declarer was not hard pressed to
take ten tricks, +170.

Closed Room
West North East South
Wang Auken Sun von Arnim

1]
Dble 2] 3[Pass
4[All Pass

South’s canapé style opening gave West an easy opportu-

N

W E

S
N

W E

S

Wang, China

5

World Bridge Games3-18 October 2008

nity and in a twinkle of an eye +620 and 10 IMPs had been
recorded.

Board 25. Dealer North. E/W Vul.

[3 2
] K 10 9 8 4
{ 4
} Q 10 7 6 3

[5 4 [A J 9 7 6
] A 2] 7 6 5
{ A J 10 7 3 2 { Q 9 5
} 9 8 2 } K 5

[K Q 10 8
] Q J 3
{ K 8 6
} A J 4

Open Room
West North East South

Nehmert Wang Gromann Liu
Pass Pass 1NT

Pass 2{* Pass 2]
All Pass

North did not really have enough to go on over Two
Hearts, so the double fit never came to light. With the club
king onside ten tricks rolled home, +170.

Closed Room
West North East South
Wang Auken Sun von Arnim

2]* Pass 4]
All Pass

2] 5+] plus a 5+ minor, 4-9 points

A systemic triumph for the German pair that earned
them 6 IMPs.

Board 26. Dealer East. All Vul.

[A J
] Q 8 7 4
{ 8
} A J 8 7 5 4

[K Q 10 5 3 [7 6
] A J 2] 9 6 5
{ 9 4 3 { K Q 10 5 2
} K 9 } Q 10 3

[9 8 4 2
] K 10 3
{ A J 7 6
} 6 2

Open Room
West North East South

Nehmert Wang Gromann Liu
Pass Pass

1[2} All Pass

East led the six of spades for the queen and ace and de-
clarer played ace of clubs, club. West won, cashed a spade
and played a third round, ruffed and overruffed. East
switched to a heart and declarer was +110.

Closed Room
West North East South
Wang Auken Sun von Arnim

Pass Pass
1[2} 2{ Pass

Pass Dble All Pass

When North reopened with a double it was normal
for South to take a shot at defeating the part score, al-
though as the cards lie there is only a narrow path to
victory.
South led the two of clubs and North took the ace and

switched to the four of hearts. (The only — very difficult —
defence is for North to switch to a trump. South wins and
must table the ten of hearts, a classic surrounding play in
the style of another of the Mind Sports — Go.)
Declarer took South’s king of hearts with dummy’s ace,

cashed the king of clubs and played a top spade. North
took the ace, cashed the queen of hearts (South playing the
ten) and played a club, but declarer simply won with the
queen, cashed the nine of hearts (South gains nothing by
ruffing at any stage) and played a low diamond towards the
nine. South could make two trump tricks, but declarer had
the rest, +180 and 7 IMPs.

N

W E

S

N

W E

S

Sabine Auken, Germany

6

World Bridge Games Beijing, China

Board 27. Dealer South. None Vul.

[Q J 10 9 2
] K J 10 7
{ K 9 7
} Q

[A 8 7 5 3 [K 6 4
] A Q 8 6] 4 2
{ A 4 { Q 10 5 3
} K 2 } J 9 8 6

[–
] 9 5 3
{ J 8 6 2
} A 10 7 5 4 3

Open Room
West North East South

Nehmert Wang Gromann Liu
3}

Dble Pass 3{ Pass
3[Dble Pass Pass

3NT Dble All Pass

South’s aggressive action worked well and East/West
were pushed into an awkward corner.
North led the queen of spades and declarer won in hand,

South discarding a club, and started well by cashing the ace
of diamonds and playing a diamond to the queen. When she
played a club off the dummy, South eventually put up the
ace and switched to the nine of hearts. That was a mistake
(if South exits with the eight of diamonds the defenders
should come to an extra trick) and when your opponent is
a multiple World Champion you can expect them to take
advantage.
Declarer put up the ace of hearts, cashed the king of

clubs, crossed to the king of spades, cashed the jack of
clubs and exited with a spade. North could cash out for
one down, but had to surrender a trick to the queen of
hearts, -100.

Closed Room
West North East South
Wang Auken Sun von Arnim

Pass
1}* Dble* Rdble Pass
1[Pass 2[Pass
3] Pass 3[All Pass

North’s double promised a major or minor two suiter
and North must have been delighted to see her opponents
end up in her five card suit.
North led the queen of spades and declarer won in

dummy and tried the heart finesse. North won and played
the jack of spades, declarer winning, cashing the ace of
hearts and ruffing a heart. A club was taken by South’s ace,
the club continuation was ruffed by North and she cashed
two spades before exiting with a diamond. When declarer

guessed wrong she was three down, -150 and Germany
had picked up 2 IMPs.

Board 30. Dealer East. None Vul.

[K 9 5 3 2
] Q 8
{ J 9 2
} K 8 2

[Q J 8 [10 7 6
] A 5 3] K J 10 7 4 2
{ 10 8 6 5 { –
} Q 10 7 } A J 5 3

[A 4
] 9 6
{ A K Q 7 4 3
} 9 6 4

Open Room
West North East South

Nehmert Wang Gromann Liu
Pass 1NT

Pass 2}* 2] 3{
3] 3[All Pass

East led the jack of hearts and West won and switched to
the ten of clubs. Declarer tried the king and East won,
cashed the ace of hearts and then continued clubs. When
she played a fourth club West ruffed with the queen of
spades and declarer could not avoid three down, -150.

Closed Room
West North East South
Wang Auken Sun von Arnim

1] 2{
2] Dble 4] All Pass

Not for the first time in the match the Chinese scored
with some controlled aggression, and in today’s game the
policy of bidding when it your turn has much to com-
mend it.
South led the ace of diamonds and declarer ruffed and

was soon claiming eleven tricks and 7 IMPs.

China still trailed by 6 IMPs, but Germany would have to
be on their guard if they were to make it to the next
round.

N

W E

S

N

W E

S

WBF Systems
Committee

There will be a meeting of the
WBF Systems Committee in the
WBF Meeting Room at 11 a.m.
today, Oct. 15.

7

World Bridge Games3-18 October 2008

Although the last set started with China just 2 IMPs
ahead, one felt that Germany might have missed their
chance, as in the previous 16 boards a great card from their
youngest pair had been matched by an atypically modest
one from the Auken/von Arnim IMP machine.
That foreboding was confirmed in short order.

Board 17. Dealer North. None Vul.

[J 10 6 2
] 9 8 4
{ 10 3
} Q 6 5 4

[K Q 8 7 3 [–
] K J 7 5] A 6 3 2
{ A 5 2 { K Q J 6 4
} 10 } A J 9 2

[A 9 5 4
] Q 10
{ 9 8 7
} K 8 7 3

Open Room
West North East South

Della Monta Wang Hackett Liu
Pass 1{ Pass

1[Pass 2} Pass
2]* Pass 3] Pass
4] All Pass

The German auction fell short of the mark and the rea-
sonable slam was missed.
Declarer won the trump lead in hand, ruffed a spade,

cashed the ace of hearts, came to hand with the ace of di-
amonds and ruffed a second spade. The simple route to
twelve tricks now is to cash the ace of clubs, ruff a club,
draw the last trump and cash the diamonds, but declarer
simply played diamonds, allowing North to score a ruff and
hold declarer to +450.

Closed Room
West North East South
Wang Auken Sun Arnim

Pass 1{ Pass
1[Pass 2] Pass

4}* Pass 4{* Pass
4NT* Pass 6] All Pass

If I had any life savings left I would have happily put them
on the Chinese pair reaching a slam and they got there in
double quick time. South led the three of clubs and declar-
er won with the ace, ruffed a club, played the king of spades

and ruffed it when the ace did not appear from North,
ruffed a club, played a diamond to the king and ruffed a
fourth club. She cashed the king of hearts, crossed to hand
with a diamond and played the ace of hearts, matching it
with dummy’s ace of diamonds. North could get a trump
but that was all, +980 and 11 IMPs for China.

Board 21. Dealer North. N/S Vul.

[Q
] K Q 10 8 6 3 2
{ J 8 3
} J 7

[K 9 4 [A J 7 5 3 2
] A J 5] –
{ A 10 9 5 { K Q
} 6 5 4 } A K 10 9 8

[10 8 6
] 9 7 4
{ 7 6 4 2
} Q 3 2

Open Room
West North East South

Della Monta Wang Hackett Liu
3] 4}* Pass

4[All Pass

Four Clubs promised the black suits. West will forgive me
for describing Four Spades as the underbid of the
year/decade/century/millennium.
Declarer recorded +480 and must have feared the worst,

not least because the diamond position meant that all thir-
teen tricks were available.

N

W E

S

N

W E

S

Germany v ChinaWOMEN TEAMS Q-FINAL - 6TH

Beijing Blues
by Mark Horton

Barbara Hackett, Germany

8

World Bridge Games Beijing, China

Closed Room
West North East South
Wang Auken Sun Arnim

2{* 4}* Pass
4{ Pass 4[Pass

4NT* Pass 6]* Pass
6[All Pass

For what it’s worth, I prefer the full-blooded preempt
made at the other table to the Multi chosen here, but it’s a
matter of style.
East was able to use Leaping Michaels and over West’s

4NT she showed her heart void and a couple of aces.
South led a diamond and declarer won in hand, cashed the
ace of spades, then unblocked the diamonds and was soon
+980 for another 11 IMP pickup.

Board 28. Dealer West. N/S Vul.

[10 9 2
] K Q 10 8 7 3
{ Q
} K 10 6

[K Q 5 [J 6 4 3
] A J 4] 9 5 2
{ J 5 4 { 10 9 8 7
} J 7 5 4 } Q 2

[A 8 7
] 6
{ A K 6 3 2
} A 9 8 3

Open Room
West North East South

Della Monta Wang Hackett Liu
1}* 2] Pass 3NT

All Pass

West led the queen of spades and when that held fol-
lowed with the king. Declarer ducked, won the third spade
and played a heart to the ten. When that held she played
the king of hearts and West won and switched to a club for
the ten, queen and ace. Declarer crossed to the queen of
diamonds and cashed the queen of hearts, claiming when
the jack fell, +600.

Closed Room
West North East South
Wang Auken Sun Arnim
1{ 2] All Pass

Just as in the other room Two Hearts purported to be
weak, but if weak can be this good then maybe South has
to make a move.
Declare made ten tricks, +170 but lost 10 IMPs.
China won going away, deservedly so, as they had bid

everything in sight and made enough of their ambitious
contracts to show a substantial profit over the course of
the match.

N

W E

S

Bidding With Imagination
by Phillip Alder

The International Bridge Press Association hands out four
awards per annum, for excellence in bidding, declarer play
and defense, and for the best performance by a junior in
any of those three areas of the game.
If I ever disagree with an award winner, it is in the bidding

category, where pairs having been recognized even though all
they had to do was use their system correctly. Anyone can
reach a great contract if it happens to be tailor-made to their
methods. I think the IBPA should give the award to a player
or pair who showed imagination — as in this deal from the
eleventh round in the Senior teams.
Now, I agree that there is some system advantage here.

Matthew Granovetter and Russ Ekeblad use the system
that Ekeblad worked out, taking ideas of his own and parts
of other strong-club and relay methods. But it also required
imagination on Granovetter's part.

Board 29. Dealer North. Both vul.

[J 10 8 5 3
] Q 7 6 2
{ 8 6
} 8 2

[A 7 2 [Q 9 6 4
] K 10 4] A 8
{ A 7 4 { K 3
} K Q 10 6 } A J 9 5 3

[K
] J 9 5 3
{ Q J 10 9 5 2
} 7 4

West East
Granovetter Ekeblad

1[(a)

2}(b) 2{(c)

2](b) 2[(d)

2NT(b) 3NT(e)

4{(f) 4](g)

4NT(h) 5[(i)

6}(j) Pass
(a) 11-15 points; if only four spades, a longer side suit.
(b) Game-forcing relay.
(c) A five-card or longer minor.
(d) Five-plus clubs.
(e) 4=2=2=5 with ace- or king-doubleton in each red

suit (he would have bid 3} followed by 3NT with
a weak doubleton).

(f) Sets spades as trumps.
(g) "I like my hand." (4[is "I do not like.")
(h) Roman Key Card Blackwood.
(i) Two key cards and the spade queen.
(j) Voilà!

Most of the field played in three notrump, including the
Swedish pair at the other table in this match.

N

W E

S

9

World Bridge Games3-18 October 2008

Poland entered the fifth of six sets against the powerful
Italian team trailing by only 22 IMPs with 32 boards to play.
Poland managed to pull virtually even with Italy at one
point, but then suffered a string of poor results that left
them trailing by 48.

The Polish team did start well, earning a 6-IMP swing on
board 2 then 13 on board 3.

Board 3. Dealer South. E/W Vul.

[K 5
] J 2
{ Q 9 8 6 5 4
} J 10 3

[J 9 4 3 2 [8 6
] K 10 7 6 5 4] A 9 8 3
{ J 7 { 3
} – } A K Q 8 5 2

[A Q 10 7
] Q
{ A K 10 2
} 9 7 6 4

West North East South
Jassem Sementa Martens Duboin

1}
2{ Pass 2NT Pass
3} Pass 4] All Pass

Giorgio Duboin started with a high diamond and tried to
cash a second. Martens ruffed, ruffed a low club, picked up
trumps and threw all of dummy’s spades on clubs. Plus 680.
At the other table, Boguslaw Pazur and Slawek Zawislak

pushed Claudio Nunes and Fulvio Fantoni to 5] after dis-
covering their diamond fit. They did not err in cashing their
tricks, so plus 100 gave Poland a 13-IMP gain.
On the next board, Poland managed a 2-IMP gain. All of

sudden, it was a 1-IMP match.
Italy scored 43 of the next 45 IMPs, however, and Poland

was back in the hole. The slide started with board 5.

Board 5. Dealer North. N/S Vul.

[7 5 4 2
] A 10 8 4
{ 10 8 5
} J 7

[A Q 9 8 3 [K
] K 2] J 9 7 6 5
{ K Q 7 3 { A J 2
} 10 5 } Q 9 6 4

[J 10 6
] Q 3
{ 9 6 4
} A K 8 3 2

West North East South
Nunes Zawislak Fantoni Pazur

Pass Pass Pass
1[Pass 2] Pass
3{ Pass 3NT All Pass

Pazur started with a low club to the jack and queen. Fan-
toni played a heart to the king and North’s ace, and a club
was returned. Pazur won the }K, cashed the ace and con-
tinued with a fourth round of the suit. Fantoni was up to
nine top tricks at that point, and the lucky fall of the spade
suit gave him 10 tricks for plus 430.

West North East South
Jassem Sementa Martens Duboin

Pass 1] Pass
1[Pass 1NT Pass
2{ Pass 3} Pass

3NT All Pass
Duboin started with the {9, taken by Martens with the

ace. He tried a heart to the king, but Sementa won the ace
and played the }J to the queen and king. A second diamond
went to declarer’s jack. Martens played a low club from
hand, taken by Duboin with the ace. Duboin cashed the]Q

N

W E

S

N

W E

S

Italy v PolandOPEN TEAMS Q-FINAL - 5TH

That sinking feeling

Slawek Zawislak, Poland

10

World Bridge Games Beijing, China

and played a diamond.
The contract was dead at that point. Martens had the

choice of taking one spade trick by playing to the singleton
king in his hand — or cashing his spade ace and queen but
establishing one or more tricks for the defense. He played
a spade to his king and cashed the]J, but when the suit did
not split he was one down. Minus 50 and 10 IMPs to Italy.
More IMPs went to the Italians on board 7.

Board 7. Dealer South. All Vul.

[9 7 4 2
] –
{ K J 10 6 5
} K J 7 5

[K Q J 3 [A 5
] A Q 9 5] J 7 6 4
{ 3 { 9 8 7
} 10 9 8 2 } Q 6 4 3

[10 8 6
] K 10 8 3 2
{ A Q 4 2
} A

West North East South
Nunes Zawislak Fantoni Pazur

1}*
Pass 1]* Pass 1[
Pass 2} Pass 2{
Pass 2NT Pass 3}
Pass 3{ Pass 4{

All Pass
Pazur’s 1} showed hearts. He and Zawislak did well to

stop in 4{, the limit on the North/South cards. It was plus
130, but still a big loss because their teammates had a dis-
aster at the other table.

West North East South
Jassem Sementa Martens Duboin

1]
Pass 1[Pass 2{
Pass 4{ Pass 4[
Pass 5{ Pass Pass
Dble All Pass

Krzysztof Jassem started with the [K, inexplicably ducked
by Krzysztof Martens. A second spade went to Martens’ ace,
and he could still have defeated the contract by continuing
with a trump, but he got out with a club, allowing Duboin to
discard his spade loser on the }K and score all nine of his
trumps separately for plus 750 and a 12-IMP gain.
Three pushes followed, then came this deal.

Board 11. Dealer South. None Vul.

[A 2
] A J 6 2
{ –
} K J 10 8 7 5 4

[Q 10 7 4 [K 9 3
] K 10 9 5 4] Q 7 3
{ A K 7 { J 4 3 2
} Q } 6 3 2

[J 8 6 5
] 8
{ Q 10 9 8 6 5
} A 9

West North East South
Nunes Zawislak Fantoni Pazur

Pass
1] 2} 2] Dble

Pass 4} All Pass

Again, Zawislak and Pazur stopped on a dime and went
plus 130, and again suffered a double-digit loss because of
what happened at the other table.

West North East South
Jassem Sementa Martens Duboin

Pass
1] 2} 2] 3}
3{ 3] Pass 4}

Pass 5} Pass Pass
Dble All Pass

The only lead to defeat the contract is a trump because
it limits declarer to one heart ruff. Martens, however,
started with a heart, and it was quickly over. Antonio Se-
menta won the]K with the ace, ruffed a heart, ruffed a
diamond to hand, ruffed another heart as the queen ap-
peared, ruffed another diamond, cashed the }K and
claimed when the queen fell. With the good]J and two
trump tricks in dummy, he lost only a spade for plus 650
and another 11 IMPs.
There was more bad news for Poland on the next deal.

N

W E

S

N

W E

S

Boguslaw Pazur, Poland

11

World Bridge Games3-18 October 2008

Board 12. Dealer West. N/S Vul.
[J 10 8 7
] J 2
{ J 10 9 4
} Q 8 7

[Q 9 4 [K 6 5 3
] A K 10 3] 8 7 6 4
{ K 3 { A 8
} 10 5 3 2 } A K 4

[A 2
] Q 9 5
{ Q 7 6 5 2
} J 9 6

The auction was identical at the two tables.
West North East South

Jassem Sementa Martens Duboin
Nunes Zawislak Fantoni Pazur
1NT Pass 2} Pass
2] Pass 4] All Pass

Against Claudio Nunes, Zawislak stated with the {J.
Nunes studied dummy a long time before winning with the
ace and playing a heart to his 10. Zawislak won the]J and
played the [J. Nunes played low from dummy and Pazur
went up with the ace. Declarer lost only a club trick from
there for plus 420.
Sementa also started with the {J. Jassem won the ace in

dummy, played a heart to his ace, a club to dummy’s ace, a
heart to his king, a club to the king, followed by a third round
of hearts. Duboin, in with the]Q, played a club to his part-
ner’s queen, and Sementa exited with a deceptive [10. Ac-
cording to the play record, Jassem played the [K from
dummy, losing to the ace, then played the queen when
Duboin continued the suit. It seems more likely that he would
have put in the 9. In either case, he was down when the
played the [K from dummy. That was 10 more IMPs to Italy
It is worth noting that North had discarded the [8 on the

third trump, so there was virtually no lie of the cards that
would make his play of the [K correct.
After a promising start, Poland lost the set 49-33. Italy

went on to a 210-173 win in the match.

N

W E

S

Accommodation in the
Free Apartments

The World Bridge Federation has been provided with
the following statement from the Chinese Organizing
Committee for the 1st World Mind Sports Games:

“As you know, and is clearly stated in the Information
for Participants: the apartment will be open to the play-
ers 1-2 days earlier and 1-2 days later than their com-
petition dates. That means those who didn't qualify for
the knockout competition should check out (of) the
free apartment on Oct. 13 (today), because their com-
petition concluded on Oct. 11. If they wish, they can stay
more days in the same apartment, just paying the extra
day expense.”

The Organising Committee has also provided us with
the following notice:

Accommodation for Bridge
Open and Women

As the Preliminary Competitions of Bridge Open and
Women will be concluded on Oct. 11, participants who
are not qualified for the knockout competition are sup-
posed to check out (of) the free apartment by Oct. 13
(See to the provision in the Information for Participants
of the 1st WMSG: participants shall check out 1-2 days
after the competition ended).

The Chinese Organizing Committee will not provide
free accommodation for those who will participate in
the Transnational Mixed Team Competitions.

– Chinese Organizing Committee for the 1st WMSG

The World Bridge Federation regrets that it is unable
to assist teams in resolving this matter.

Fulvio Fantoni, Italy

Airport taxes
for Air China

The representatives of the fol-
lowing countries are requested
to get in touch urgently with
the WBF secretariat (Miss Lau-
rene Wolff or Mr Jean-Louis

Derivery, the WBF treasurer) before Wednesday
evening:
Albania, Bulgaria, Chinese Taipei, Colombia, Ger-

many, Greece, Ireland, Philippines, Portugal, Slove-
nia, Ukraine.
This is our last call!

12

World Bridge Games Beijing, China

As the last session of this senior team quarterfinal be-
tween Hungary and the United States began, the Americans
led 191-172.
I watched in the closed room, where Miklos Dumbovich

and Mihaly Kovacs sat East-West against Sam Lev and Billy
Eisenberg. At the other table, Geza Szappanos and Peter
Magyar took on Russ Ekeblad and Matthew Granovetter.
Let's start with a quick quiz. The answers will come later

in the article, when we get to the appropriate deals.

1. Dealer East. East-West vul.

[J 10 4 3
] A K 8 3
{ 8 4
} 10 6 3

West North East South
You

Pass 1[
2NT(a) ?

(a) Minors

What would you respond?

2. Dealer East. East-West vul.

[J 10 4 3
] A K 8 3
{ 8 4
} 10 6 3

[A 9 7 6
] Q 10 9 5 2
{ 5 2
} J 8

West North East South
You
Pass 1[

2NT(a) 3{(b) Pass 3[
All Pass

(a) Minors.
(b) Game-invitation in spades.

Partner leads the club ace: three, jack, two. West cashes
the club king: six, eight, queen. Then West leads the club
four. Plan your defense.

3. Dealer South. Both vul.

[K 8 5
] A Q 10 9
{ 6 2
} K J 9 7

West North East South
You

Pass
Pass 1} 1{ Pass
2} Pass 2{ Pass

2NT Pass 3NT All Pass

What would you lead?

Back to problem 2 for a moment. Suppose you ruff
dummy's club ten with your spade six. South overruffs with
his eight and leads the spade king, partner discarding the
club five. What now?

Hungary gained an overtrick IMP on the first two deals.
Then, what would you open at favorable vulnerability with
1=2=1=9, nine solid clubs and the singleton diamond
queen?

Board 19. Dealer South. East-West vul.

[A K 10 8 6 2
] 9 8
{ J 10 9 7
} J

[Q 7 5 [J 9 4
] K 6 5 4] A Q J 10 2
{ A K 6 4 { 8 5 3 2
} 7 5 } 4

[3
] 7 3
{ Q
} A K Q 10 9 8 6 3 2

West North East South
Kovacs Lev Dumbovich Eisenberg

3NT
Pass 4} All Pass

West North East South
Granovetter Szappanos Ekeblad Magyar

5}
All Pass

Eisenberg opened with a gambling three notrump, show-
ing a solid minor with no side stoppers. Lev ran to four
clubs, and Eisenberg made a disciplined pass. Kovacs judged
well not to balance with a takeout double.
Magyar opened five clubs, the full-bore shotgun approach.
As is so often the case in bridge, the pair not in game

made game, and the pair in game went down.

N

W E

S

N

W E

S

by Phillip Alder

Hungary v USASENIOR TEAMS Q-FINAL - 6TH

13

World Bridge Games3-18 October 2008

Against four clubs, Dumbovich led the spade four, so de-
clarer won in his hand and promptly pitched the diamond
queen from the dummy for 11 tricks.
Against five clubs, though, Granovetter had an easy dia-

mond-king lead. He accurately shifted to a heart, and Eke-
blad equally accurately returned a heart.
Plus 150 and plus 50 gave the United States 5 IMPs.
Hungary gained two overtrick IMPs, then we get to the

deal featuring the first two problems.

Board 22. Dealer East. East-West vul.

[J 10 4 3
] A K 8 3
{ 8 4
} 10 6 3

[– [A 9 7 6
] 6 4] Q 10 9 5 2
{ A J 10 7 3 { 5 2
} A K 9 7 5 4 } J 8

[K Q 8 5 2
] J 7
{ K Q 9 6
} Q 2

After (Pass)-1[-(2NT), Lev jumped to four spades. Szap-
panos invited game with a three-diamond cue-bid. Over
the invitation, Magyar signed off in three spades.
Both Wests cashed two top clubs and led a third club,

each East ruffing.
Eisenberg overruffed and played a spade to the ten and

ace. Back came a diamond, covered by the king and ace.
West returned the diamond jack, South winning with his
queen, taking dummy's top hearts, and ruffing a heart in his
hand. Declarer cashed his spade king, ruffed a diamond high

in the dummy, played a spade to his queen, and drifted
down two.
At the other table, Ekeblad would have defeated three

spades if he had discarded a diamond at trick three, which
is the guaranteed defense if partner has the diamond ace,
as seems likely from his suit-preference club four at trick
three. Then they would have taken one spade, one dia-
mond, two clubs and a diamond ruff.
Magyar overruffed and led the spade king, giving East a

second chance. If he had won the trick and returned a
trump, three spades would have failed. But East ducked the
trick. Now declarer played perfectly, driving out the dia-
mond ace and getting home on a crossruff.
Plus 100 and plus 140 gave Hungary 6 IMPs.
Then:

Board 23. Dealer South. Both vul.

[K 8 5
] A Q 10 9
{ 6 2
} K J 9 7

[A 7 6 3 [Q 10 4
] 8 7 4 3] K 6 2
{ Q 8 4 { A K J 5 3
} A 4 } 8 5

[J 9 2
] J 5
{ 10 9 7
} Q 10 6 3 2

West North East South
Kovacs Lev Dumbovich Eisenberg

Pass
Pass 1} 1{ Pass
2} Pass 2{ Pass

2NT Pass 3NT All Pass

West North East South
Granovetter Szappanos Ekeblad Magyar

Pass
Pass 1} 1{ Pass
2} Pass 2{ All Pass

Ekeblad was under no pressure in two diamonds, collect-
ing an overtrick.
Lev was worried that if he led a club, it would be into the

ace-queen. So he guessed to lead a diamond. But that did
not work. Declarer won in his hand, played a spade to
dummy's queen, and continued spades to establish nine
tricks: three spades, five diamonds and one club.
"Why didn't you raise clubs?" asked Lev.
"Because I had no hand," replied Eisenberg reasonably.
Minus 110 and plus 600 gave Hungary 10 IMPs. The mar-

gin was down to only 2 IMPs.
Three of the next boards were flat. On the fourth, the

United States gained 4 IMPs from more accurate partscore
bidding.

N

W E

S

N

W E

S

Peter Magyar, Hungary

14

World Bridge Games Beijing, China

Then came the two decisive deals:

Board 28. Dealer West. North-South vul.

[10 9 2
] K Q 10 8 7 3
{ Q
} K 10 6

[K Q 5 [J 6 4 3
] A J 4] 9 5 2
{ J 5 4 { 10 9 8 7
} J 7 5 4 } Q 2

[A 8 7
] 6
{ A K 6 3 2
} A 9 8 3

West North East South
Kovacs Lev Dumbovich Eisenberg

1} 1] Pass 2}
Pass 2] Pass 3NT

All Pass

West North East South
Granovetter Szappanos Ekeblad Magyar

Pass 2] All Pass

Granovetter did not like his 12-point hand and passed.
Then Szappanos, noting the unfavorable vulnerability,
opened with a weak two-bid. South maybe expected a
weaker hand, or did not like his singleton heart, or both.
Whatever, he passed.
Szappanos got everything right, discarding his spade losers

on dummy's ace-king of diamonds and playing a heart to his
ten to collect 11 tricks.

In the other room, where Lev made a simple overcall,
Eisenberg drove to game.
Three notrump was no great shakes — except that it made!

Eisenberg took the diamond lead with dummy's bare queen,
played a club to his ace, and continued with a heart to
dummy's ten. When that won, declarer coasted to 11 tricks.
Minus 200 and plus 660 gave the United States 10 IMPs

and the lead by 12.

Board 29. Dealer North. Both vul.

[J
] 10 9 5
{ A K Q 10 6
} J 10 9 6

[Q 9 7 [A 8 5 4 3 2
] K Q J 8] A 4 3 2
{ J 7 3 { 9 2
} A K 4 } 5

[K 10 6
] 7 6
{ 8 5 4
} Q 8 7 3 2

West North East South
Kovacs Lev Dumbovich Eisenberg

1{ 1[Pass
2{ Pass 2] Pass

4}(a) Pass 4] All Pass
(a) Quasi-splinter, his only clear slam-try

West North East South
Granovetter Szappanos Ekeblad Magyar

1{ 1[Pass
2{ Dble Pass Pass
4[All Pass

Four spades is the best game contract, and Ekeblad col-
lected ten easy tricks.
Four hearts seems all right too, until you look at the

North-South hands. Lev took the first two tricks in dia-
monds, then accurately shifted to his spade jack, giving de-
clarer no chance. Dumbovich won with his ace and drew
two rounds of trumps, then led a spade from his hand, but
South won with his king and gave his partner a spade ruff.
Plus 620 and plus 100 gave 12 IMPs to the United States

and the lead by 24.
The last three deals were quiet, Hungary gaining 5 IMP.

The final score was a slightly flattering 222-198 to the Unit-
ed States, who moved forward to play Egypt in the semi-fi-
nals.

N

W E

S

N

W E

S

Billy Eisenberg, USA

WBF Cards etc.
WBF cards, World Championship books and

some other items will be sold on the second floor
of the Intercontinental Hotel near the Vugraph au-
ditorium.

15

World Bridge Games3-18 October 2008

When the second session got underway China badly need-
ed to get on to the scoreboard in a significant way — another
losing set would leave them with a lot of work to do even
with four sets to play.
No doubt they would stick to their game plan of bidding

them up.

Board 18. Dealer East. N/S Vul.

[K Q 9 8 5
] A K 4 3
{ 9 8
} 6 2

[A 3 [J 10 7 6
] Q 7 2] 9 8 5
{ A Q 5 { J 3 2
} A 10 7 5 4 } K Q J

[4 2
] J 10 6
{ K 10 7 6 4
} 9 8 3

Open Room
West North East South
Moss Wang Radin Liu

Pass Pass
1NT 2}* Pass 2]

All Pass

The no-fear approach of the Chinese women was quickly
evidenced with North showing her major two-suiter.
West led the ace of clubs and continued the suit when East

followed with the king. Her diamond switch went to West’s
queen and she cashed the ace of diamonds and followed it
with the ace of spades. The best defence now is to force the
dummy with a club, which should lead to two down, but West
played another spade and declarer won with dummy’s king
and ruffed a spade. Had she done so with the ten of hearts
she would have been able to escape for one down, but she
ruffed with the six and West overruffed with the seven. A
club is still best, but West tried her diamond and declarer
won with her king, discarding a spade from dummy. The jack
of hearts was covered by the queen and ace and declarer
came to hand with the ten of hearts. Now she could ruff a
club, and draw the last trump for one down.
At least that is what she should have done, but when she

played a diamond she promoted a trump trick for East to be
two down, -100.

Closed Room
West North East South
Wang Seamon-Molson Sun Sokolow

Pass Pass
1} Pass 1{ Pass

1NT Pass 3NT All Pass

With North/South keeping quiet the normal looking game
was quickly reached, and played by West there is no legitimate
way to defeat it, although declarer would do well to emerge
with nine tricks on a passive diamond lead. Of course, North
was never going to do that and when she started with two
top hearts declarer had an easy route to +400 and 5 IMPs.

Board 27. Dealer South. None Vul.
[K Q J 7 5 2
] Q 4
{ A K 6
} 8 4

[4 [A 8
] J 10 6 5 2] K 7 3
{ 8 7 5 2 { J 4 3
} K 6 2 } A Q 10 9 3

[10 9 6 3
] A 9 8
{ Q 10 9
} J 7 5

Open Room
West North East South
Moss Wang Radin Liu

Pass
Pass 1}* Pass 1{*
Pass 1[Pass 4[

All Pass
Four Spades is the normal contract, but it looks a if declar-

er should lose a trump, a heart and two clubs.
East led a diamond and declarer won with dummy’s nine,

knocked out the ace of spades, won the diamond continuation
and took all her trumps and the king of diamonds to reach
this position:

[–
] Q 4
{ –
} 8 4

[– [–
] J 10] K 7
{ – { –
} K 6 } A Q

[–
] A 9
{ –
} J 7

Declarer exited with a club and East put in the queen. When
West inexplicably failed to overtake the defence had engi-
neered the endplay declarer was hoping for.
Of course, West must take most of the blame, but East

should have spared her partner’s blushes by taking the ace and

N

W E

S

N

W E

S

N

W E

S

USA v China Women Semi-Final 2
by Mark Horton

16

World Bridge Games Beijing, China

exiting with the queen.

Closed Room
West North East South
Wang Seamon-Molson Sun Sokolow

Pass
Pass 1[Dble 2]*
Pass 2NT Pass 3NT

All Pass

I doubt the Chinese would have let Four Spades make, but
in the event they were not tested as the Americans rejected
their ten-card fit. East led the ace of clubs and continued with
the ten, so the defenders took the first six tricks for two
down and 11 IMPs.

Board 28. Dealer West. N/S Vul.

[A Q 7
] Q 9 6
{ Q
} 10 8 7 6 4 3

[K J 9 6 5 3 [10 4
] 8 3] A K 5 4
{ J 5 3 { A 7 6 4 2
} A K } J 9

[8 2
] J 10 7 2
{ K 10 9 8
} Q 5 2

Open Room
West North East South
Moss Wang Radin Liu
1[Pass 2{ Pass
2[Pass 3] Pass

3NT All Pass

North led the six of clubs for the queen and king and de-
clarer crossed to the ace of hearts and ran the ten of spades.
When that held she may have thought she was home, but
North won the next spade and cleared the clubs. There was
nothing declarer could do — she ducked a diamond to North
and the defence cashed out for three down, -150.

Closed Room
West North East South
Wang Seamon-Molson Sun Sokolow
1[Pass 2{ Pass
2[Pass 2NT Pass
3{ Pass 3NT All Pass

The same contract, but with a big difference — East was de-
clarer.
South led the two of hearts and declarer took North’s

queen with the ace and ran the ten of spades. North won and
played back a heart, but declarer won and cleared the spades
to set up nine tricks, which she was soon claiming. +400 was
worth another 11 IMPs
China was on a roll and they missed a great chance on the

next deal:

Board 29. Dealer North. All Vul.
[A Q 5
] 7 3 2
{ A Q J 9 7 2
} A

[J 8 6 2 [K 7 3
] K 9 8] A Q J 10 4
{ 4 { K
} 9 7 6 3 2 } K Q 10 5

[10 9 4
] 6 5
{ 10 8 6 5 3
} J 8 4

Open Room
West North East South
Moss Wang Radin Liu

1}* 1] Pass
2] 3{ 4] All Pass

Five Diamonds is a very good save, but South preferred to
defend.
Realising there was little point in leading partner’s suit, she

looked elsewhere and came up with a deadly spade lead — well
almost, as she selected the four, rather than the killing ten.
North put up the ace and switched to a trump, declarer tak-
ing two rounds ending in dummy. When a club brought forth
North’s ace the hand was over, declarer emerging with eleven
tricks, +650.

Closed Room
West North East South
Wang Seamon-Molson Sun Sokolow

1{ Dble Pass
1[2{ 2] Pass
3] Pass 4] All Pass

There was little chance South would lead a spade at this
table and South led her partner’s suit. North took the ace and
switched to a trump. Declarer won with dummy’s eight and
played a club to North’s ace, declarer being careful to unblock
the ten from her hand.
North exited with a trump and declarer drew trumps and

claimed ten tricks to give USA 1 IMP.
China had recovered some of the ground lost in the first set

— there was all to play for.

N

W E

S

N

W E

S

Today’s Coverage
Semifinals - 11.00

China - USA (W) VG
England - Germany (O) BBO2
England - Turkey (W) BBO3
Italy - Norway (O) BBO4
Indonesia - Japan (S) OurGames1
Egypt - USA (S) OurGames2

Semifinals - 5th & 6th Sessions to be decided

