Chat log of Bridge Base Online session for xx1943 starting at: Tue Feb 06 07:38:16 2007

bilmanager (Lobby): => Club: 

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

Hello everybody.

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

"How to play a suit-contract"

He prepared 8 nice hands for you again.

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

xx1943: here we are

xx1943: Hello everybody. Today a prepared you another 8 boards on HOW TO PLAY A SUIT-CONTRACT.

xx1943: You'll find the movie and chatlog of this session on my site just after finish:

xx1943: http://www.albrecht-hollstein.de/Bridge/Lessons/Playing%20NT/lesson.htm 

xx1943: I recommend you to make your kib-setting so,  that you ONLY KIB SOUTH: Does everyone know, how to manage this?

xx1943: All questions in public please.

xx1943: #1

xx1943: now count your loser

xx1943: you lost 2!ss already

xx1943: you have 2 more loser in !cs, which you can throw on !Ds

xx1943: perhaps you have a loser in !Hs, if someone has Jxxx (which is more than 40%)

xx1943: we are playing IMPs

xx1943: so forget overtricks, you can make your contract sure

xx1943: who wants to try?

xx1943: ok

xx1943: I show you how not to play

xx1943: grrrrrrrrrrrrrrrrrrrrr

xx1943: and you'll lose a !C despite the high !D at the table

bwd1: duck 1st round trump

xx1943: you have to draw all the trumps b4 playing !Ds

xx1943: Bernie come in

Jwig129: i would play a dia to the board

->Jwig129: would not help

Jwig129: olay the king first

->Jwig129: East ruffs the 3. round anyway

xx1943: go on Bernie

Miksa: Al, I think it's better to give this link for Play lessons: http://www.albrecht-hollstein.de/Bridge/Lessons/lesson.htm

xx1943->Club: clap clap clap

bwd1: ty

xx1943: ty Bernie

xx1943: If !Hs were 33 no problem to make 5, but in IMPs you should be careful

xx1943: Even in MP you should play this one safe

xx1943: you reached a good contract and shouldn't jeopardize

xx1943: #2

xx1943: sry phone

hope: why West no x?

xx1943: you are rite Nada

xx1943: West should X

xx1943: now if you play lazy, you are down

xx1943: you will lose a !H later anyway

xx1943: so why not throw it now? and be safe against a 5/0 split of !ss

xx1943: if they now play a 4. !D, you can ruff high in dummy

xx1943: and hope the !Cs are 33 or Jx

xx1943: ouch 

xx1943: now you are -2

xx1943: 5/0 is very improbable, but if you can secure at no price, just do it.

xx1943: #3

kyno40: Hi Al 

xx1943: you have 1!C and 2-3 !S loser

xx1943: the !C can be ruffed, so this seems an easy one

xx1943: ouch

xx1943: phone once more sry

hope: why play in !S and not 3 NT?

xx1943: not so easy to find 3NT with !S 44 and 4153 distribution :)

leonora3: that was a kind explanation!

->leonora3: ??

leonora3: hope asked why play in !s an not 3N

xx1943: now you can make sure of your contract if !ss are not 5/0

xx1943: Same topic as in the hand b4

xx1943: forget the overtricks and make your contract.

xx1943: No problem to lose 3!S

xx1943: #3

xx1943: sry

xx1943: #4

xx1943: count your loser

dan99: can y play

->dan99: please

->chicken: too late

xx1943->Club: clap clap

xx1943: well done

dan99: yhx]

dan99: thx

xx1943: made the small trump "en passant"

xx1943: I had another solution

xx1943: let me show please

dan99: ok

xx1943: now WEST cannot draw a third round of trumps

dan99: ok sorry

dan99: ok i see

maysie: how do you work out how many trump rounds to draw?

->maysie: depends

->maysie: you must look at the whole hand

xx1943: #5

xx1943: who wants to play?

tcyk: oops

xx1943: and you'll lose another !D

xx1943: with any other lead there is no prob

xx1943: you ruff your !D loser and lose 2!Hs and a !D

hope: Tks All must leave !H:)!H!H:)!H!H:)!H!H:)!H

xx1943: but now

xx1943: WEst will draw your last trump

xx1943: :(

xx1943: the original plan to ruff a !D in dummy doesn't work

xx1943: Janno made a ggod start

xx1943: now look the hand from the dummy

xx1943: dummy has 2!S 1!H 1!D and 1!C loser

xx1943: if you manage to ruff the 3 black loser in your hand, you are home

xx1943: and you have enough entries

xx1943: no problem, if West overruffs, he ruffs with a natuaral trump trick

xx1943: If nothing other helps, try to reverse the sight

xx1943: look things from dummy

xx1943: this is called "dummy reversal"

xx1943: ok #6 then

xx1943: it is very tempting to finesse the !SQ

xx1943: If East has the Q you'll make 6

xx1943: but you you are playing 4 only

xx1943: your aim is to make your contract

xx1943: if you are in a good contract: BE PESSIMISTIC

xx1943: What if West has Qxxx in !S and the finesse loses

xx1943: and you lose 3 more !Hs

xx1943: you can afford to lose 2!Ss and a !C

xx1943: play the J perhaps East covers :)

xx1943: now YOu have the control

xx1943: West had better not cashed !Q of !ss and you had made only 4

xx1943: #7

xx1943: who wants to try?

tcyk: I know how

Miksa: wd :)

Miksa: wd :)

Miksa: sorry :)

jannor->Club: ok, that was easy

xx1943: clap clap clap

jannor: thx

xx1943: executed a perfect crossruff

xx1943: but you must cash your winners b4 attempting to crossruff

xx1943: Is there any lead, which beats the contract?

jannor: trump

xx1943: yes

xx1943: after !S lead you are a trick short

xx1943: ok last hand #8

->jannor: stay

xx1943: please no discussion about the bidding

Miksa: :)

isabable: o

xx1943: this is the famous hand, where you make 7!S with 5 HCP

xx1943: POINTS SCHMOINTS

jannor: wish i had that book:)

Miksa: :) you can do it, just do it :)

jannor: :)

xx1943: it is the best book you can buy

xx1943: http://www.albrecht-hollstein.de/Bridge/Lessons/lesson.htm

xx1943: to make 7 the trumps must be 11

Miksa: might be confused: 1-1

Alpil (Lobby): => Club: >>>  Join #236 ILACY  FUN <<<  6 board >>> start in 6 mins <<<  Have FUN >> Hurry Up.. 

xx1943: ok 1/1

xx1943: you have only 3 trumps left

xx1943: West opened the bidding with 1!H

jannor: ah, yes

xx1943: he has all the remaining !Hs

Alpil (Lobby): => Club: !H!H!HJoin #236 ILACY  FUN <<<  6 board >>> start in 3 mins <<<  Have FUN >> Hurry Up..  !H!H!H

xx1943: now you established your !Hs 

xx1943: clap clap clap

Miksa: wd!

jannor: ty:)

Miksa: I like your comments very much and I think it would be nice to incorporate them to the LIN file. And one more: maybe to show thre wrong line of play, than undo and give thre right ...

Miksa: play - just to simulate your lesson. Agree?

xx1943: http://www.albrecht-hollstein.de/Bridge/Lessons/lesson.htm

bwd1: Thank you so much Al appreciated !H

jannor: show me one sane person, who bid a slam like this, exept M. Bergen:)

isabable: ty great hands al

xx1943: please try to open the movie Lesson 12

xx1943: rite Janno

xx1943: this hand is not from Bergens book

Miksa: ok, link works

xx1943: it is much older

xx1943: ty Mihailo

xx1943: http://www.albrecht-hollstein.de/Bridge/Lessons/lesson.htm

maysie: love your teaching - but don't know how to do these clever plays - TY will try LOL

->maysie: you must practice

xx1943: ok

Miksa: I think we all should recommend this web adress to our bridge friends - very useful learning material there

xx1943: c u all next week

marijkenz: Thanks Al

jannor: thx

kyno40: bye ty

bwd1: Bye Al :)

xx1943: bye all

maysie: have pts Schmoints book and love it - see my profile - cheers

jannor: bye

Miksa: bye

isabable: bye al

bwd1 (Lobby): Thank you very much Al

->bwd1: your welcome
