LESSON 10: How to play a suit-contract (2)

Chat log of Bridge Base Online session for xx1943 starting at: Tue Jan 23 07:53:29 2007

mausie: hellOo Al :)

->mausie: hello

->mausie: :) !H

mausie->Club: where is everyone today

mausie (Lobby): !H.. where is everyone today?

->mausie: I just the moment logged in

mausie (Lobby): aah..

mausie (Lobby): so we shall wait for the other Billies :)

bilmanager (Lobby): => Club:

!H!H!H!H!H!H!H!H!H!H

Good morning everybody.

xx1943 (Al) just opened a teaching table in the BIL.

"How to play a suit-contract"

He prepared 8 nice hands for you to play.

!H!H!H!H!H!H!H!H!H!H

marthar: Hi all

mausie->Kibitzers: hellOo :)

bennyzl: hi

jaw2s: hi

snobia: hi

xx1943: hi all

xx1943: here we go

xx1943: Today I continue a series of lessons about how to play a suit contract. I wrote a summary for you about this issue.

xx1943: http://www.albrecht-hollstein.de/Bridge/Lessons/Play%20a%20suit%20contract/How%20to%20play%20Suit-contract%20summary.htm

xx1943: In a suit contract the counting is different from the counting in NT.

xx1943: In a NT contract you count your winner.

xx1943: In a suit-contract you count your loser. Let us see how this works.

xx1943: the plan is then to avoid as many loser as you need to make your bid

xx1943: Please set your kibbing so, that you see the South hand only.

xx1943: Click on the gear in the lower line. Then At the the table and check "Kibitz South"

xx1943: All questions in public please.hi all

xx1943: I need a volunteer declaring for South

xx1943: reverse Bergen

xx1943: showing a constructive raise with 4-card !S

bennyzl: whats that please?

xx1943: Count your loser

snobia: 4 loser

xx1943: correct

xx1943: 1S unavoidable

xx1943: 2 !Ds protected yet

xx1943: and 1 possible in hearts.

xx1943: you have a 50% trying the herat finesse, but you can make your contract 100% sure

melodytoo: lead heart j second trick, can discard diamond

xx1943: clap clap clap jia

xx1943: a simple manouevre, but very effectice

xx1943: Be sure to think of it at the table.

xx1943: #2

xx1943: loser?

snobia: 4

xx1943: very good

xx1943: eybad rb

xx1943: wait a moment please

xx1943: sry

xx1943: had a keyboard problem

xx1943: back now

xx1943: very well done Jia

gerd123: good morning

snobia: thx

xx1943: you must ruff the 3. round of !Cs high, fearing and overruff. You made you contract sure and forgot the overtrick.

xx1943: now you can try for an overtrick, just in case East had the K singleton

xx1943: but no

snobia: oh

snobia: i see

xx1943: let us demonstrate, what happens, if you ruff with the 4

snobia: 4loser:(

xx1943: and you'll lose 3 more tricks

xx1943: !S !D !Dc

xx1943: !C

xx1943: ok

xx1943: somebody else wants to try?

xx1943: ty jia

xx1943: new volunteer please

xx1943: Hi Jana

JanaDe: am i ok?

xx1943: #3

xx1943->Kibitzers: I like to show, where my strength is instead of 2NT Jacoby in this hand

bwd1: Al may we claim the hand before it goes so we can save it please :)

xx1943: if you play 2/1 2!H is enough but playing sayc 3!H is better

bennyzl: we dont see your hand :-) forgot?

JanaDe: sayc

xx1943: 3S is game forcing after 2C

sawires: not slam interst ?

melodytoo: bid 4d first?

->melodytoo: possible

xx1943: this not a bidding lesson

xx1943: I make only some remarks on the bidding

xx1943: what is your plan?

xx1943: you have 2 heart loser

JanaDe: get rid of !d and bring !c down

xx1943: you must avoid one of them

xx1943: ok

JanaDe: can't do it

bennyzl: must ruf both d

xx1943: because you discarded one of your precious !Cs

xx1943: now test the !Cs

bennyzl: must ruf ace d as an entrance

xx1943: now ruff a !C as b4

xx1943: if now WEST has no more !C, that means !Cs were 25, you must fall back to the !H finesse

mausie: lol..as though u have nothing better to do

xx1943: Now test the !S you need them 2/1

xx1943: ok now all is well

xx1943: your contract ois 100% sure

idsinghal: bad

JanaDe: whew

idsinghal: play small

xx1943: you need 2 more entries to the table

xx1943: clap clap clap

idsinghal: wd now

xx1943: now enjoy your discards

xx1943: #4

JanaDe->Club: jiminy

xx1943: 1NT or 2!S from North. The experts discuss about. I'm normally with 1NT. But this hand is too "suited"

kohkai: :(

xx1943: ???

xx1943: why :(

xx1943: well done, but not well enough, you are an entry short now

idsinghal: can nt make this way

xx1943: you can establish the 5. club, but cannot enjoy it

xx1943: you all see the dilemma

xxrdblxx: have to play small !c, then the A and another for ruff

xx1943: ok -1

xx1943: yes you gain an entry by playing the "Coup en Blanc"

xx1943: now you have 1 entry more

xx1943: first draw all trumps

xx1943: uff

xx1943: clap clap clap

xx1943: you got your discard

xx1943: attention

xx1943: if you try the !D finesse in trick 1 you are down too

xx1943: now the !H loser aren't protected any more

xx1943: you lost the crucial tempo by trying the !D finesse

xxrdblxx: 3NT work as well as you have 9 tricks from the top :)

xx1943: yes

xx1943: but 4!S is the much better contract imho

xx1943: next volunteer please

mojorisin: hi

xx1943: hi

bennyzl: but in 4s a lot will fail none will fail in 3nt

mausie: Al...with Trump holding like this AKQJxxxxx..Do u play for the drop or for a 1/4 split

xxrdblxx: yes, 400 in NT is worthless against 420 in MP

mausie: sry..I meant 1/3 split

xx1943: no remarks to the bidding

xx1943: the contract should be 6!H

xx1943: now you are -1 for sure

mojorisin: why

mojorisin: how

xx1943: you lose a !D and a !S

xx1943: !H Q is the only entry to table. Don't waste it a trick 2

xx1943: you have a !D and a !S loser

xx1943: 2 !S loser

mojorisin: so how do i start

xx1943: West has after the bidding !SK and !DA for sure

mojorisin: so im down 1 anyways

xx1943: play !H to your hand and execute MORTONS-FORK by playing a low diamond to the table

mojorisin: how canu say west has a !D

xx1943: he bid 1S viln

mojorisin: !dA

xx1943: vulnerable

xx1943: now with a !D in the bag

xx1943: you have the K of !Cs

xx1943: rite

xx1943: and now develop !SQ

xx1943: after trumps

xx1943: and claim

mojorisin: thnx

xx1943: now you have 2 discards for 2 !Ss

xx1943: play

Miksa: West is to play now

thegame_85: any more deals left after this sir?

xx1943: your play is ok

xx1943: cash !DK

->thegame_85: yes

thegame_85: ty

->thegame_85: 3 more

xx1943: clasp clap clap

mojorisin: thnx

bennyzl: what if west doesnt overcall 1s?? you play it this way any way?

xx1943: Put this coup in your toolbox

mojorisin: i leave seat ??

xx1943: MORTONs FORK

xx1943: you can stay 1 more, if nobody else wants to play

bennyzl: what if west doesnt overcall 1s?? you play it this way any way?

xx1943: if West doesn'T overcall you have to guess, who has the honours

mojorisin: what is mortons fork

bennyzl: so would you gues west for both?

xx1943: you can play the MORTONS fork against East as well leading low diamond against your K

xx1943: that is a matter of table presence.

bennyzl: what is table presence?

xx1943: I would look how he(she) is sitting on his(her) chair

Miksa: :)

M61bert: poker

bennyzl: is that legal?

xx1943: table presence is to do the right thing to the right time

Miksa: yes... pure psychology, but only in f2f :)

xx1943: Try to kib great players ftf Zia, Bergen, Meckwell you'll astonished about their table presence

bennyzl: on bbo wait and see who is the first op to say play :-)

xxrdblxx: web cam :)

Miksa: Nowadays when everyone wants to bid it's not so hard to get the inference from the bidding so this tip is very useful, as I see it.

mojorisin: what is MORTONS FORK

xx1943: the coup we just demonstrated is called Mortons Fork

M61bert: kind of strong 1nt

xx1943: My bidding style is 2/1

M61bert: ah ok

xx1943->Kibitzers: I prefer 2!S with 64

gerd123: with this weak hand - 2c could show stronger?

->gerd123: no 2!C is as weak as 2!S

gerd123: thx but 2!s showed it better am i right?

->gerd123: y

xx1943: clap clap clap

xx1943: the decisive trick was the 2.

mojorisin: what if west ducks my !C K

xx1943: play small !C from your hand to ensure at least one club ruff

xx1943: don't try to go to the table play !C from the table. oppoent will take it and play a secondround of trumps and you are down.

mojorisin: rite ..

xx1943: if West ducks your !CK he has thrwon away a trick

xx1943: clap clap clap verw well done

xx1943: 2 more hands

mojorisin: i can leave now

mojorisin: or stay

xx1943: please free your seat

mojorisin: ??

mojorisin: thnx

thegame_85: hi

xx1943: normally N would pass, South must bid much stronger

xx1943: After the bidding, you can place most of the honours

xx1943: West has 15-17

thegame_85: yes

xx1943: East has a Q at most

xx1943: try the 9, maybe West fell asleep and ducks

xx1943: !Hs must be 3/2

thegame_85: yes

xx1943: clap clap clap

thegame_85: yes i should try the !S 9

xx1943: and you get a ruff in a suit, where you had 5!Ds originally

xx1943->Club: clap clap clap

xx1943: #8

xx1943: 1 loser in every suit

xx1943: you must get rid of 1 of them

xx1943: !S and !D are unavoidable

thegame_85: may be !d twice from dummy

xx1943: then you need 2 entries to the table

bennyzl: no

bennyzl: must let 10 run

thegame_85: cannot make now

xx1943: that is your problem

xx1943: the only realistic cahnce without hoping for defensive slips is to hook the !D J at trick 2

thegame_85: yes that was a mistake last deal i made

xx1943: ok

bennyzl: ok ty and bye all must go

xx1943->Club: clap clap

xx1943: ty all

thegame_85->Club: ty

xx1943: c u next week for another lesson with the sam etopic

xx1943: same topic

Miksa: Thanks, Al

bwd1: Thank you Al :)

thegame_85: tx albrecht

gerd123: thx Al

xx1943: you'll find the movie and chatlog at my site

marijkenz: thanks you Al

xx1943: www.albrecht-hollstein.de

xx1943: http://www.albrecht-hollstein.de/Bridge/Lessons/Play%20a%20suit%20contract/How%20to%20play%20Suit-contract%20summary.htm

xx1943: lesson #10

xx1943: bye all
