Al teaching lesson 15 “How to play a suit contract? (7)”

Chat log of Bridge Base Online session for xx1943 starting at: Tue Feb 27 07:52:50 2007

hope: !H:!H

->hope: hi Nada :)

bilmanager (Lobby): => Club:

!D!D!D!D!D!D!D!D!D!D

AL (xx1943) just opened a teaching table in the BIl.

He continues his series of lessons:

"How to play a suit contract

!D!D!D!D!D!D!D!D!D!D

ozroz: hi

hope->Kibitzers: Hello

ozroz: where in sydney?

xx1943: we start in 3 minutes

ozroz: nice

ozroz->Kibitzers: do you work here

ozroz: busy 18th. what is the 26th?

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

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

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

xx1943: If you like to get my weekly newsletter mail to: albrecht.hollstein@freenet.de

xx1943: All questions in public please.

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

ozroz: no

hope: Molim Te posalji mi Luisove lekcije kad ih sredis

hope: sorry

xx1943: click on the yellow gear in the bottom line

xx1943: click on the tab "At the table"

ozroz: sorry dont have yellow

xx1943: In the case in the lower right side "When kibitzing" click "kibitz South"

xx1943: go from the right end:

xx1943: HELP MOVIE GIB then a yellow gear

xx1943: click on the yellow gear in the bottom line

JanaDe: click on your name in kibitzer's box

ozroz: ty.done

xx1943: click on the tab "At the table"

xx1943: In the case in the lower right side "When kibitzing" click "kibitz South"

xx1943: We discuss the bidding only shortly. This is a lesson on play the cards.

xx1943: #1

xx1943: pd shows a balkanced minimum 12-14 HCP

xx1943: what is your bid?

hope: 2!S

waldheini: 4 !S

->hope: nope

xx1943: the LTC is 7

xx1943: you know pd has xx in !Ss at least, so 4!S must be a good gamble if not 100%

xx1943: ok lets us try the !S finesse and hope for the best

xx1943: great

xx1943: grr

xx1943: do we have any chance?

mary 1: ruff !H

hope: y

hope: !C

mary 1: twicew

xx1943: mary try it

waldheini: make E ruff hearts

mary 1: !C 3

hope: !C to dummy

mary 1: cant playt myself

bwd1: shorten your trumps by ruffing !H

mary 1: 3 to 10

xx1943: mary is stuck I guess?

mary 1: yes

xx1943: ok let me in

mary 1: ruff H

mary 1: J to Q anr rudff again

xx1943: free your seat pls mary, if u r stuck

->mary 1: let me in pls

xx1943: now you can "finesse" the !S lacking one at the table top lead

xx1943: This is the famous "Trump-Coup"

bwd1: Al pls claim so that i can save :)

xx1943: I'll claim the hand later

xx1943: to execute the trump Coup, you must

xx1943: 1) reduce your trump length to opponents (here from 4 to 2)

xx1943: 2) cash all side winners

xx1943: 3) end in dummy to lead anything and the victim must ruff in front of you

xx1943: I hope you understood the principle.

xx1943: If there is a bad distribution trumps, think if you can execute a trump-coup.

hope: If !C not 3 3 down

xx1943: You must hope for the right distribution of the side suits, so East must have 3 cards in !C here and 3 hearts, so that he cannot discard a !C

mary 1: play for your chance :)

xx1943: but West can beat the contract by perfect defense

hope->Kibitzers: when I play that does not work that way - they never have 3 3 when I need it :)

xx1943: which card must WEST play now to win??

Miksa->Kibitzers: :)

mary 1: last !D

xx1943: and East discards?

mary 1: !C

hope: !C

xx1943: now declarer has no chance

xx1943: If you exchange !HK and J, all would be ok again.

xx1943: Notice that the contract was beaten, because WEST played in the "triple-void"

xx1943: which normally a terrible move

xx1943: But if you 3 tricks and see there is no chance for a trick in the side suit any more, it is sometimes a good idea to weaken declarers trump-holding by playing in the tripe-void.

xx1943: #2

xx1943: I don't like Jacoby here

xx1943: my hearts are to weak

xx1943: but this is only my stomach

xx1943: no problem if you like 2NT

Miksa: what would you bid as North if !s and !c are reversed?

xx1943: every bid after this 2NT jump is gameforcing. Only pass is a signoff

hope: we do not see North hand

xx1943: with say Qxxxxxx, x, xxx, xxx bid 2!S not 1!S

Miksa: OK, will see later why North doesn't bid 2NT

xx1943: so even 3!H and 3!S are gameforcing

xx1943: prospects seem very good

xx1943: you can draw trumps, discard a !C on the 3. !D and ruff your !C loser

xx1943: you'll make 7 if !hearts are 2-2 and 6 if they are 3-1, so let's go

xx1943: ouch

xx1943: West has 2 sure trump tricks

mary 1: no:)

xx1943: How to overcome?

mary 1: endplay in !H

xx1943: this is a trump reducing situation again

xx1943: this time combined with an endplay

xx1943: you must reduce your trump length and cash the side winners

xx1943: hoping WEST for exactly 3433 distribution

xx1943: you have no other chance

xx1943: and curtains

xx1943: WEST is endplayed

xx1943: From his 2 sure tricks 1 did vanish

xx1943: #3

xx1943: Guess we are lucky this time. After 2 rounds of !S led we had no chance, but now we are home, if the hearts behave 2-2

xx1943: and the !cs 4-3

xx1943: now let us test the hearts

xx1943: Ouch

xx1943: -1

xx1943: Well done opponents great defense!!!!!!!!!!!!!!!!

xx1943: Just very unlucky to play this hand against you

xx1943: Or????

mary 1: !C to !H Q?

gaya: discard last !s on last !c

xx1943: Declarer misplayed this one after he was euphoric, that he could discard a !S loser

mary 1: Right:(

xx1943: Another nice loser on loser play.

xx1943: Bingo

xx1943: You discard your spade loser on the dangerous !C suit

xx1943: But be aware to think of such a trap.

xx1943: You must play slowly and try to find such things at the table.

xx1943: #4

bennyzl: down on h lead

xx1943: If South had the K of !H as well he can bid 7 now

xx1943: ouch we have 2 heart loser

xx1943: we can win if someone has KQ of hearts stiff, but that must be about 5%

xx1943: try to establish diamonds

xx1943: no problem. if they are 3-3

xx1943: But even if they are 4/2 you can ruff twice and discard 3 of your 4 losing !Hs

xx1943: ok let do it

xx1943: bad news

gaya: why play !s ?

xx1943: West has a trump left

xx1943: grrrrrrrrrrrrrr

xx1943: oops waht about loser on loser???

bennyzl: doesnt west also know that if shout had king harts he would bid 7 so will realize to lead a heart then always down?

super01: but what if op led last diamond

->bennyzl: rite you are

xx1943: well done?

xx1943: nope

xx1943: East defended very badly

xx1943: after winning the loser on loser, which card must EAst play?

super01: d

bwd1: J!D

xx1943: sure, now WEST scores the trump 10

xx1943: how can do declarer better

bwd1: play low !D from both hands?

xx1943: I don't know, if I had found the play at the table

xx1943: sure Bernie

->bwd1: come and play

xx1943: trump Echo showing 3 cards

xx1943: clap clap clap

xx1943: great job, Bernie

bwd1: ty

xx1943: But it is a strange move to play low from both hands with x opposite AKxxxx, isn't it?

xx1943: After !H lead you cannot win.

finnigan1->Club: not really as it rectifies the count

bwd1: you showed us that play before :)

xx1943: Hi Julien

finnigan1: hi Al

bennyzl: how can s go to 4s over 2s?

->bennyzl: question: how can s go to 4s over 2s?

xx1943: question: how can s go to 4s over 2s?

waldheini: ganz herzlichen DANK für den prima Beginn eines Regentages - muss leider weg

xx1943: After XX and 2!S we are forced to game, so principle of fast arrival

->waldheini: :)

bennyzl: what does xx show?

xx1943: now make your plan

xx1943: you lost 2 tricks already and have 1 !C as well as a !H loser

finnigan1: 10 -11 1/2 hcp +/- fit may or may not have a fit , 2!s details a 3 card fit

mary 1: darop a !C?

xx1943: heart finesse has 50% and !C 3-3 distr. 36%

Miksa: ty, Julien

xx1943: so let us combine the chance and try the clubs first

xx1943: ouch trumps are 4-1

xx1943: if I give up a !C the diamonds will beat me

bwd1: discard !C

xx1943: how can I guard against bad trump break

xx1943: yeah

xx1943: loser on loser again

xx1943: You want to give up a !c later so why not do it at once?

finnigan1: toss a !c keeping the !h play as a fallback play if !c do not divide

xx1943: If he now play another !D you are happy to ruff with K and discard your losing !H and don'T need the !H finesse or !Cs 3-3

xx1943: no you must try the !Cs first to knw, what to discard

xx1943: #6

xx1943: it is claer, that nobody has stopped the !S, so we must play a Moysian fit in !H

xx1943: In the Moysian fit it is dangerous to lose the trump control

xx1943: if trumps are 4/2 as is probable, you cannot afford to shorten the holding in the long hand

xx1943: so another loser on loser

xx1943: Now dummy can ruff the nest !S

xx1943: and claim

hope: Danke - BRAVO !H:!H!H:!H!H:!H!H:!H!H:!H!H:!H!H:!H!H:!H

xx1943: Lokk waht happens now

xx1943: no cahnce

mojorisin: thnx albrecht

xx1943: but West has to defend very careful

xx1943: #7

mojorisin: what is puupet stayman

xx1943: Puppet stayman is a system to find out about 5-card majors and 4-card majors as well

xx1943: Mihailo can you find the link to "Puppet" in bridgeguys pls

xx1943: btw

mary 1: 100% sure if !S 2/3

xx1943: my ftf pd and would be in 6NT for sure

xx1943: bidding 2NT 6NT with 4333 we don't apply stayman

xx1943: and he would find the Q of !H for sure :)

bennyzl: yes luis also teaches no steyman with 4333

xx1943: but that is aanother story

xx1943: ok

xx1943: you are in 6!S now

xx1943: and 6!S is much better than 6NT

xx1943: You count your loser and find 1!H and 1!D

xx1943: You have a 50% chance to find the Q of hearts

Psalmuel: whose turn

xx1943: but your winning chance is 100%

kyno40: Hi Al

xx1943: hi Klaus

finnigan1: let then find it for you at trick 9, a Wolf 3-5-9 play

Miksa: http://homepage.mac.com/bridgeguys//Conventions/PuppetStayman.html

xx1943: ty Mihailo

mojorisin: thnx

xx1943: please all welcome Miksa, he is one of my assistants in making the linfiles to post

Miksa: yw :) sorry I was late, was away for the cup of cofee

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

xx1943: now, how do you play this hand?

xx1943: without any guess in !H

finnigan1: I said plenty already as a hint goes hehehe

bennyzl: draw trumps play cl then d

Miksa: ty Al, but Yvon, your regular BBO partner does much better job than me

xx1943: Binyamin take the wheeel

xx1943: clap clap clap Binyamin

xx1943: you executed a perfect endplayed

xx1943: 1) stripped the side-suits

xx1943: 2) throw me in

xx1943: and poor West is helpless

Psalmuel: a woweeeeeeeeeeeeeeeeeeee :) :) :)

Psalmuel: claim

bennyzl: julien gave it away

xx1943: if he plays a !C decalrer has a ruff and sluff and if he plays !H, he finds him the Q

xx1943: Very well done

xx1943: clap clap clap

finnigan1: technical term is a Strip endplay

xx1943: or Elimination play

xx1943: the next lesson TUE MAR 6. will be on elimination play exclusively

xx1943: ok last one #8

xx1943: this is a typical cross-ruff situation

bwd1: cash 2 top !H and cross ruff?

xx1943: count your tricks not as usual your loser:

xx1943: 1S+2H+8D(cross-ruff)+1C

xx1943: ok lets do it

xx1943: 1) cash the side winner

xx1943: That is always necessary, because later opponents have the trumps left to ruff your winners

xx1943: ouch something went wrong

Miksa: discarding by East

xx1943: I want to ruff the last !S but I starnded in the wrong hand

super01: take spade ruff first

xx1943: :(

xx1943: yep

xx1943: you must count your entries and imagine, how the play will went, before you start ruffing.

Psalmuel: down one

xx1943: ty all for listening so patient to me

jimcloh: Thx

super01: geat lesson al my first time here ill be back next week

Miksa: ty for the lesson

xx1943: I'll upload now the movie annd later the cahtlog to my site

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

bwd1: Thank you Al !H

isabable: tys so much al

kyno40->Club: Thank you Al

marijkenz: Thank you Al

xx1943: please try the link and tell me, if it works

bennyzl->Club: thank you

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

Miksa: it's ok

xx1943: ty Mihailo

bennyzl: i was here yesterday

xx1943: bye all

bennyzl: will try tomorow too

->bennyzl: Sorry I was busy, my daughter was I'll

bennyzl: np!H

->bennyzl: I'll try to be online tomorrow morning
