
The House
of Horrors
By Pietro Campanile

It is a dark, moonless night. You are
hurriedly walking along in a deserted
parking lot while the heavy rain beats
down on the street like the rhythm of

a crazy tip-tap dancer. You hear a noise
behind you…you turn and you see some-
one running towards you. Where are the
car keys? Too late! He quickly gets by you
and shouts: “I don’t believe what you did ! I
just don’t believe it!” He leaves you there,
alone with your nightmare crowding your
mind again and again : the cards start
a macabre dance in front of your eyes,
it is that hand , yes the one you knew
you should have made and yet..pain…
misery…one off! Your partner getting up
to move for the next round, the look of dis-
appointment and incredulity in his face…
a look which had turned into bitter resent-
ment by the time he had spoken to you
just now: a $300 first prize gone because
of your inept play.
If only I hadn’t..if I had…how much would
you give to go back: to stamp those cards
firmly on the table, to faultlessly execute
the dazzling play you thought about only
after you despondently wrote the -100 on
the scoresheet, to bask in the light of the
admiring kibitzers when you explain to
them in a condescending way your bril-
liant line of play… how much indeed?
“It all comes down to ability”- you say to
yourself- “and concentration, of course,
yes.. concentration. I bet Hamman would
have made the hand in a minute flat!
Hmmm..these things only happen to
people like me, Gold Master indeed…
more likely Cardboard Master after the
way I butchered that hand!”

Yet such mishaps do not occur only to
the average club player: many , many
champions have had their nightmare
come true in hands which your average
Joe would have bid and made without
a problem. Of course these hands never
make the newspaper columns... oh no!
There we only see the inspired plays, the
razor-sharp defenses, the amazing leads.

I think it is time to bring some of these
guys back down to earth with the rest of
us, don’t you?
We move to the delightful surroundings
of the Italian Lake District in Como where
the 1958 final of the Bermuda Bowl is
taking place between Italy and the USA.
It is an epic struggle between two great
teams but also between two very different
systemic worlds: the traditional American 5
card major, supported by a variety of gad-
gets but essentially still 99% natural, and
the new strong club systems pioneered by
the likes of Forquet and Belladonna.
Let us sit with Crawford and Becker (two
of the all-time stars of American bridge)
playing versus Pietro Forquet and his
partner, Guglielmo Siniscalco.
Here are Crawford’s cards:

♠ K6
♥ Q42
♦ K76432
♣J7

NV vs VUL
You hear Forquet open 1♣ (strong
=17+HCP) to your left and Siniscalco
reply with 1♠ (showing 3 controls: an Ace
and a King or 3 Kings).
Now you did not come here to let these
pesky Italian systems walk all over you so
how about making it more difficult for them
to find the right contract?
Anyone for a weak jump 3♦ bid? Well
Crawford certainly was not known for his
shyness at the bridge table and he duly
bid 3♦ which was quickly doubled and
passed out. Let us see what happens
next, having a look at the whole hand:

♠ 9532
♥ 7653
♦ 5
♣Q952

♠ AJ8 ♠Q1074
 ♥A108 ♥KJ9
♦ AQ109 ♦ J8
♣K106 ♣A843

♠ K6
♥ Q42
♦ K76432
♣J7

West North East South
Forquet Becker Siniscalco Crawford
1♣(1) Pass 1♠(2) 3♦
Dbl(3) Pass Pass Pass
(1) Strong, artificial, 17+ HCP
(2) 3 controls
(3) Are you that keen to go back to New York ?

Forquet leads a small club to the ace and
Siniscalco switches to a spade. After cash-
ing two top spades and the ♣K, Forquet
plays a third round of spades. Crawford
ruffs and plays a small diamond, Sinis-
calco winning the jack to play the ♠10,
which holds the trick as both Crawford
and Forquet discard. Siniscalco returns a
trump so Crawford has to lose three more
trumps and two top hearts.
Let’s add it up: declarer makes a spade ruff
and the ♦K . . . that’s it, just two tricks. 3♦
doubled, down seven!! 1300 points to Italy
(with the old penalty schedule in place).
The best part was yet to come: Crawford
had to go and explain to his team mates
where that strange -1300 score came
from in a hand where at the other table
they must have put away the 3NT+1 result
as another flat board !
Does this nice little tale help making you
forget the 800s you gave away with those
“creative” jump overcalls on Qxxxxx?

4243

The House
of Horrors

By Pietro CampanileBy Pietro Campanile

Let us go on looking at some more
mishaps suffered by the high
and mighty of bridge, champions
whose names we associate with

exotic squeezes and ingenious bidding
decisions and yet, as we will see, also
have their nightmarish misunderstandings
and end up paying huge penalties just
like… well…just like us really.
Let us fly together to sunny Perth, on the
western coast of Australia.
No, we are not here to do some scuba-
diving but to kibitz the deal which will be
the turning point of the 1989 Ladies World
Cup Semifinal between Germany and
Holland.
There are 15 boards to go and Germany
is leading by 25 IMPs and then comes
board 114:
Dealer East, North-South Vulnerable

♠J643
♥AK93
♦Q542
♣J

♠AQ107 ♠K9852
♥J ♥6
♦KJ ♦983
♣KQ9754 ♣A862♣A862♣

♠-
♥Q1087542
♦A1076
♣103

In the closed room the bidding proceeds
rather unimaginatively: after two initial
passes the German pair reaches almost
unopposed the normal contract of 4♠,
making eleven tricks after West guessed

the diamonds.
It is true that N/S can make 5♥, or save
in 6♥, but the adverse vulnerability clearly
put the brakes on their willingness to
compete.
Will the same happen in the open room?
Noooo, I hear you say, otherwise why on
earth would we be reading about it?
Ok, you got me there. Maybe I gave too
much away.
Still let us go back and see what happens
when the top German pair of Sabine
Zenkel and Daniela von Arnim have to
tackle this very distributional deal.
But first a little digression, Sabine and
Daniela are well known in the bridge
world for having one of the most complete
and thorough system files, with a very
aggressive bidding style full of hostile
two-way pre-emptive bids (meaning that
they either promise the suit bid or another
specified one).
Of course we all agree that conventions
are very sexy things and every bridge
player above club master will happily fill
his card with a lot of these beauties just
because…. he can!
However, we must truthfully admit that
from time to time we have all been guilty
of forgetting that we agreed to the odd
late addition to the convention card and
let partner unhappily stew in a 3♣ in a 3-2
fit .
Do you really think that such disasters are
the sole domain of us non-experts?
Well…...think again! In the open room
Daniela von Arnim in South decides
proudly to show off her special gadget and
opens 3♥ with her hand, a bid promising
either long hearts or…long clubs!

Van der Pas cannot do much else apart
from doubling.
Over to Sabine. From her point of view it is
all cut and dry: her partner has long clubs
and hopefully good ones given the vulner-
ability. She has enough defensive values
in the other suits to make any 4 level
contract by the opponents a tough propo-
sition, therefore, to take away a possible
3♠ and make life difficult for the Dutch,
she decides to “anticipate” her partner’s
bid with an a-systemic 4♣.
After all, what could possibly go wrong
with that?
The other Dutch girl, Elly Schippers, is
under pressure, she can bid 4♠ but that
may well overstate her rather slim values,
so she opts for the wait and see approach
and follows Sabine’s 4♣ with a double.
Back to Daniela. Well we can all guess
her thought process here: partner bids 4♣
over the double of 3♥, while the normal
action would be pass. This must be show-
ing a very good club suit and that, oppo-
site her spade void, is looking very yummy
(what is 4♣X making vulnerable?). The
fateful green card is slowly placed on
the bidding tray, followed by two more
to close the auction at the rather tricky
spot of 4♣X, to the surprise and delight of
Marjike van der Pas whose holding in the
opponents trump suit is only KQ9xxx!

Let us have a recap of the bidding :
West North East South

van der Pas Zenkel Schippers von Arnim
Pass 3♥

Dbl 4♣ Dbl Pass
Pass Pass

Now we must say this for declarer, she
did not jump up and scream at the sight of
dummy and she managed to collect four
tricks after the friendly spade lead thanks
to two spade ruffs and the two red aces
(a club lead would have curtailed the ruffs
leaving her with a -2300 score).
Her achievement of limiting the loss at
-1700 was not exactly cheered on by her
team-mates who ended up losing 15 IMPs
on the hand.
Germany did not get through to the final
that year.

4445

Our quest into the dark
recesses of the bridge
archives to uncover the
forgotten disasters incurred
by top class experts goes on.

In the first article of this series we showed
how the Italian Blue Team came to enjoy
a nice penalty from a dubious overcall of
their strong club action; not to be accused
of national bias it seems only fair to show
the “Maestros” on the giving end as well.
Let us move to Stockholm , the venue for
the 1956 European Championships.

Italy and France are in hot contention
for first place and, in board 37 of their
direct confrontation; Forquet-Siniscalco
and Jais-Trezel have to battle over the
following explosive layout:

♠KQ107643
♥-
♦K87653
♣-

♠ - ♠J852
 ♥KQJ732 ♥A1096
♦ QJ10 ♦94
♣8654 ♣972

♠A9
♥854
♦A2
♣AKQJ103

E-W vul; Dlr Weast
In the open room the French got swiftly to
6♠ after Avarelli (Belladonna’s partner) in
West passed and North opened 4♠.
In the closed room the bidding was rather
more exciting:

West North East South
Jais Forquet Trezel Siniscalco
1♥ 4♠ Pass 4NT

Pass 6♦ Pass 6♠
Pass 7♠ Pass ?

Clearly Trezel did not believe that there
could be a hand where partner opens and
the opponents can make a grand slam
when he holds Jxxx in trumps and an
outside Ace !

Siniscalco

You can see Siniscalco’s problem: the
spades could not be splitting since
nobody would venture a double at this
level without being absolutely sure that
declarer cannot take advantage of the
now revealed trump position to make his
contract; yet he had this incredible club
suit which could be an excellent source of
tricks also in NT. Hmmm… NT you might
ask ? Are we looking at the same deal ?
Well if Forquet himself raised 6♠ to 7♠,
a bid which is such an obvious breach of
discipline, he clearly is not doing so with
an aceless hand !

You can guess what happened next …..
Our unfortunate Italian champion removed
the now cold 7♠ doubled to the rather less
attractive spot of 7NT, which was doubled
with a relish by the very same Trezel. The
French proceeded to cash the first 6 tricks
for a resounding +1100 which, added up
with the 1430 at the other table, provided a
nice little swing to the transalpine team.
Here, however, the mettle of the great
player showed through and through:
Forquet did not say a single word to his
partner about the extraordinary mishap
and proceeded to play the remaining 11
boards of the session as if nothing at all
had happened.
The final result of the match was 42-
42 IMPs and the draw was enough to
keep Italy in first place. This European
Championship turned up to be the first
of what would be a very long series of
trophies for the Italian team, which will
soon achieve its legendary status. The
happy outcome after such a huge disaster
during a crucial match confirmed that
confidence in one’s partner and supportive
attitude can often be a critical factor in
transforming a good team into a winning
one. As Perroux, the Italian captain, put it
when asked at the start of its tenure which
players he would be looking to field in his
team: “I am not looking for great players
for my team, but for players to make my
team great.”
Bridge moral of the story :
“It is always better the evil you know than
the one you don’t!”

Forquet

The House
of Horrors
By Pietro Campanile

3839

There is nothing more satisfying
for a bridge player than
outsmarting one’s opponents.
It is a fact that when given the

chance we will all delight in selecting a
“deceptive” play instead of the “standard”
one. I still remember fondly the time I led
the ♦9 from K92 against a hearts slam,
finding dummy with AQxx in the suit:
declarer, quite reasonably, declined to
take the finesse and opted to play for a
side suit splitting 3-3 instead. 6♥-1: great
feeling, awed looks from kibitzers, huge
points swing but also a devastating follow
up of crazy leads which only succeeded
in giving away impossible contracts by
gifting declarers with unexpected tricks or
deceiving partner as to my actual holding
in the suit.
That is when I decided to leave the
“brilliant” leads to those players with better
table presence to guide them and who are
not too worried by the odd disaster or two
when they end up leading astray their
own partners. No big deal you might say,
you cannot make an omelette without
breaking eggs. Unfortunately sometimes
the omelette is not at all tasty while the
eggs stay broken.
Let us go back twenty years to the golden
era of the French team, which at the
time was enriched by the immense skill
of players like Chemla, Mari, Perron,
Szvarc, Lebel, Mouiel, Soulet, Levy
and others. World champions, Olympic
champions, European champions,
their string of victories was even more
surprising because of the relatively simple
natural systems they adopted: the classic
French version of Five-Cards Majors and
16-18 NT with emphasis on sound bidding
and meticulous count signals in defense
was a refreshing change from the artificial

mumbo-jumbo which had been so popular
on the international bridge scene.
One of the best French pairs of the
time was Lebel-Soulet, so it was no
surprise when they qualified to represent
their country at the 1985 European
Championships in Salsomaggiore, Italy.
The French were quite naturally the
favorites but they had to contend with a
strong Austrian challenge and getting to
the last rounds it seemed like a favorable
calendar would see them through as
long as they would take advantage of it
by beating by large enough margins the
teams they were going to meet. So it was
that our two top French players, eager for
blood, got to board 25 of their supposedly
easy match against Switzerland with
a card that did not show a lot of plus
positions for their side.
Board 25 – E/W VUL – South Dealer

♠ KQ
♥ KJ8753
♦ 963
♣64

♠ AJ1087652 ♠ 943
 ♥- ♥10
♦ 105 ♦ KJ72
♣Q102 ♣K9873

♠ -
♥ AQ9642
♦ AQ84
♣AJ5

That is how the bidding unfolded:

West North East South
Soulet Doche Lebel Bernasconi

1♥
3♠ 4♥ 4♠ 5♦

Pass 6♥ Pass 7♥
Pass Pass Pass

The enterprising Swiss champion
Bernasconi, not suspecting dummy’s
wasted values in spades bid the grand,
not helped by the ill-advised 6♥ bid
of his partner. 7♥ has very little play:
declarer cannot avoid losing two tricks
in the minors and infact in the other room
Chemla and Perron got to the normal 6♥
but went one off after the ♣2 lead to the
♣K and the ♣A.
Sometimes knowledge can be a
dangerous thing and it is especially true
here where Soulet, who did not have
an easy lead anyway, could reconstruct
many scenarios where the ♠A or the ♣2
lead would be disastrous. Therefore he
put on his fox hat and decided to lead a
deceptive ♣10. Lebel naturally assumed
that his partner had led from shortage
and, playing declarer for AQJx, followed
with a low club. Bernasconi now had 12
tricks with the diamond finesse on but
unfortunately for him he was in 7♥ so he
had to find a way not to lose any diamonds
at all. He could see that there had to have
been some sort of misunderstanding at
trick one and decided to play it all on
a pseudo squeeze hoping that Lebel
held the diamond honors as well as the
♣K. Therefore he drew the outstanding
trump, ruffed dummy’s spades and ran
all the trumps. Lebel was now in a terrible
bind: he knew “for sure” that declarer had
started with
♠ -
♥ AQ9642
♦ A??
♣AQJ5

and therefore he felt that his only choice
was to hope that Soulet had the ♦Q and
to pitch his diamonds keeping the ♣K
guarded. This was very good news for
Bernasconi who quickly cashed his AQx
of diamonds to make the grand slam.

 It is difficult to imagine Lebel’s expression
when he found out that his partner had the
♣Q all along but what we do know is that:
1) France lost the match 5-25
2) France failed to get to a qualifying spot
for the World Championship
3) Lebel and Soulet stopped playing
together after the event.

The House
of Horrors
By Pietro Campanile

3839

reemptive raises, feather-light
openings, out of shape take
out doubles: this is what we
think bridge on the fast lane is

all about and that is what we often dread
when we dare to venture amongst the
bridge playing elite. The truth is that most
expert players rely on what I call “Tchou-
Tchou” bridge, from the sound that those
dear old steam locomotives used to make:
they will play as steady as they can, after
all they are not the ones to need swings to
get the upper hand. They can afford to rely
on their superior technique to extricate
more tricks than the opponents in most
contracts and they will bid some very
ambitious games, trusting their declarer
skills and our faulty defense to let the
majority of them through. Naturally they
will be all too ready to apply the axe when
we generously volunteer our heads for the
chopping block. So it is actually quite rare
to see top class experts take their lives
in their hands and open a collection of
rubbish or psyche a NT overcall. Of course
in the heat of the competitive battle, even
they can sometimes forget how much they
can safely push their opponents on the
basis of distribution values alone.
This month we are flying to exotic
Bejing where the 1995 World Bridge
Championships (aka Bermuda Bowl)
are being played. The final is an all-
American affair, but that does not mean
as you would imagine that there are two
USA teams contending the world crown.
No, surprisingly enough the Canadians
(Kokish-Silver; Mittelman-Gitelman and
Baran-Molson) have managed to beat
a host of challengers to gain the right to
battle it for the title with the star studded
USA team of Hamman-Wolff; Meckstroth-

Rodwell and Nickell-Freeman. After the
first 64 boards the match is in balance with
the Canadians leading by one imp. Let us
look at board 67, Dlr South, E/W Vul.

♠ KQ5
♥ Q876
♦ K1052
♣J2

♠ 972 ♠ 1084
 ♥AK1094 ♥-
♦ 63 ♦ AQJ9
♣1084 ♣KQ9765

♠AJ63
♥ J532
♦ 874
♣A3

West North East South
Baran Hamman Molson Wolff

Pass
Pass 1♥ 2♣ 3♥
Pass Pass Pass

In the closed room Hamman opened
1♥ in third position and USA bought the
contract in 3♥ after Molson overcalled 2♣.
Baran in West could not double Wolff’s 3♥
bid as that would not have been penalty
and Molson’s values were a tad short of a
reopening double. 3♥-2=100 for Canada.
In the open room the bidding was quite
different.

West North East South
Meckstroth Gitelman Rodwell Mittelman

Pass
Pass Pass 2♣* Dbl
2♥ Dbl 3♣ Pass

Pass 3♦ Dbl Pass
Pass Pass

 * Precision
Nothing like systemic variations to get

swings going. Gitelman decided not to
open in third seat his moth-eaten 11
count and that allowed Rodwell to open
a “natural” 2♣ showing a club one-suiter
and up to 15 points. That gave Mittelman
a problem: he knew that because of the
different systems the opening at the other
table would likely be 1♣ and not 2♣; over
1♣ the person sitting South there would
probably chance, as a passed hand,
a take-out double. What should he do
now? As we have often seen it is a very
troublesome feeling when a player thinks
he has been shut out by the opponents
system and this is the time when even
the best can be led astray by their own
reasoning and believe that a very unsound
action is their only reasonable option.
Mittelman ended up convincing himself
to go for a very unsound take-out double
at the two level with a balanced 10 count
facing a passed partner. When Meckstroth
bid 2♥, Gitelman doubled to show hearts
and Rodwell quite naturally removed
that to 3♣. The spotlight now turned to
Gitelman in the pass-out position: he had
to decide whether his values were enough
to compete further. Given his partner’s
double and with 11 points, chunky spades
and decent diamonds, it did not take him
long to put the fateful 3♦ card on the table.
Rodwell doubled and Mittelman was left
with the miserable choice of having to sit
the double or to remove it to 3♥ knowing
that the suit split 5-0. He passed.
Rodwell led the ♣K against 3♦ doubled,
which Gitelman ducked. He took the
second club with the ♣A and run the ♦7
to Rodwell’s ♦9. The ♠10 came back won
by the ♠J in dummy. Declarer continued
with a heart, won by Meckstroth (Rodwell
pitching a spade) and played back his last
trump. Rodwell won his ♦J, cashed the
♦A and started on his clubs. Gitelman had
only one trump trick and a spade left to
take for 3♦!-5=1100 and 14 IMPs on the
hand to the USA, which pulled clear in this
set of 16 boards leading by 172-122, an
advantage they managed to hang on to
until the end winning the final by 339-296.
The dramatic outcome of Mittelman’s
action should be a powerful deterrent
to stop us from thinking that a bad hand
can suddenly get better only because
the opponents pre-empt us or make an
unusual system bid.

The House
of Horrors
By Pietro Campanile

4041

Sometimes it is difficult to even
imagine the tremendous
pressure that players can be
under when they are involved
in the last decisive boards

of an immensely prestigious event like a
World or a European championship. Sit-
ting at home and poring over the hands
or watching them being played live in
the VuGraph theatre can easily make us
think that we could hold our own against
these guys without breaking too much
of a sweat: after all seeing the 52 cards
neatly displayed can somewhat improve
anyone’s declarer skill, can’t it?

Let us look together at one of the most
incredible boards ever to decide a world
championship: we are in Stockholm in
1983 and the final of the Bermuda Bowl
is drawing to its end. It has been an
amazing struggle between an Italian team
trying to recapture its former glory (Bella-
donna-Garozzo, De Falco-Franco, Lauria-
Mosca) and its greatest antagonist: the
USA (Hamman-Wolff, Sontag-Weichsel,
Becker-Rubin). There are only two boards
left to play out of 176 and the lead has
been changing constantly; the players on
both sides show on their faces the incred-
ible tension and the stress they are under
while the VuGraph theatre is in a frenzy of
excitement.

The closed room has already finished and
the Italian supporters are confident of their
impending victory: Italy leads by 8 IMPs
and the last two boards are easy games
where nothing should go wrong.
Board 175 E/W Vul , East dealer

♠ AKJ962
♥ K73
♦KQ3
♣ 8

♠ 74 ♠ -
 ♥5 ♥ Q10982
♦ AJ108 ♦97642
♣ QJ7643 ♣ A95

♠ Q10853
♥ AJ54
♦5
♣ K102

(Board rotated for convenience)
The Americans have played here 4♠ mak-
ing 5.
The two old Italian masters bid the hand
as follows:
West North East South
Weichsel Belladonna Sontag Garozzo

Pass 1♠
Pass 2NT Pass 3♠
Pass 4NT Pass 5♦
Pass 6♠!!! All Pass

The stunned Italian fans could simply not
comprehend what had just happened,
while the American themselves were still
waiting for the final bid to be corrected
to the inevitable 5♠ after the Vu-Graph
operator realized his mistake.
But it was no mistake: Belladonna did
indeed bid 6♠ after a sequence that looks
to the average player like a simple strong
spade raise followed by Blackwood. How
could he get it wrong? A bridge legend like
him miscounting aces?

Well it was not quite as simple as that.
After Garozzo decided to open 1♠ with
his shapely 10 count, Belladonna took the
opportunity to bid 2NT, showing a spade
raise and an unspecified singleton, either
a game or a slam try. The normal continu-
ation would be for Garozzo to bid 3♣ and
afterwards a 3 level bid would show the
suit of the singleton and be a try for game,
a 4 level bid would invite slam. But Ga-
rozzo did not relay and attempted to sign
off in 3♠, probably wishing he had never
opened. Belladonna was now faced with
the unthinkable: his partner, arguably the
most eminent bridge theoretician around,
had decided not to use the system bid.
What could this 3♠ mean? After a lot of
head scratching and no doubt weary and
tired from the tense contest, Belladonna

took the 3♠ to be a
trump-ask, imagi-
natively wheeled
out by his creative
partner. Unfor-
tunately, he also
worked out that
the correct reply to
show his spades
values would
be 4NT. Easy to

guess what happened next: Garozzo
replied as if 4NT was RKCB in spades
and Belladonna took the 5♦ bid to show a
cue-bid in diamonds, denying the ♣A: the
“logical” conclusion was for him to bid 6♠.
After Weichsel led the ♣Q to his partner
♣A, Garozzo quickly claimed one off for
an 11 IMPs gain to the USA which won the
trophy defeating Italy 413-408.
Such an incredible mental block, with the
great champion literally thinking himself into
such an unlikely and complex spot should
serve as a great lesson for all of us.
There comes a point towards the end of
a long match or a tough pairs session
when we feel our lucidity slipping by and
yet instead of acknowledging this by try-
ing to take the simple way out of most
bidding and play problems we often tor-
ture ourselves by dreaming impossible
scenarios when the unlikely becomes a
certainty and the unsound a necessity.
This is the time when one should remem-
ber that KISS (Keep It Simple Stupid!) is
not just the acronym for a no-frills system
but the golden key to unlock the door of
success.

The House
of Horrors

By Pietro Campanile

Giorgio Belladonna

4041

The House
of Horrors

By Pietro Campanile

The recent thrilling final
of the Bermuda Bowl

and its astonishing conclusion, viewed
online by more than 5000 spectators
on bridgebase.com, has served as
a powerful reminder that bridge can be a
great spectator sport. The live screening
of important events has greatly benefited
from the huge technological advances of
the last decade and nowadays almost all
international events are able to provide
a highly refined Vu-Graph service, which
is great fun for your average bridge addict
but it can turn into an exquisite torture for
the players looking at their team-mates
efforts live on screen.
Let us move to Tenerife, one of the Canary
Islands and the venue for the 2001
European championships. The event itself
has been dominated by Italy and before
the last round of the tournament the top
four positions are basically locked. What
is yet to be decided is the outcome of the
race for the all important fifth place, the
last qualifying spot for the Bermuda Bowl.
France, Israel and Denmark are involved
in a very close finish with the French
slightly ahead but also due to play the
toughest opponents, the highly talented
but temperamental Bulgarians. It is no
surprise, therefore, that this is the match
that the organizers decide to screen for
the last session of the VuGraph and by the
time we get to the last board the theatre
is completely full and the tension is very
high.The French have not been doing
so well but because of the other results
they only need a decent score in the last
board to get their ticket for the 2001 World
championship.
Here is board 20, the last of the event:

Board 20 All vul, dealer West
♠ 543
♥ K109753
♦64
♣ 102

♠ KJ876 ♠ A9
 ♥J ♥ AQ86
♦ 52 ♦KQ3
♣ KQJ96 ♣ A543

♠ Q102
♥ 42
♦AJ10987
♣ 87

In most of the other matches East-West
have comfortably managed to get to the
easy 6♣ and the commentators predict
the same result here; in their estimates
that will be enough to keep France in fifth
place.
West North East South
Palau Mihov Allegrini Nanev
1♠ Pass 2♣ Pass
4♣ Pass 4♦ Dbl
Pass Pass 4♥ Pass
5♣ Pass ?

Palau and Allegrini look weary and
incredibly tense, the pressure on them is
enormous: the qualification for the World
Championships was the very least that
the ever ambitious French Federation
would expect of its players.
The bidding proceeds normally until
Palau opts for an optimistic 4♣ reply to
his partner 2♣ bid: he does have great
support but with an aceless hand he
would have probably described his hand
better bidding 3♣. The auction goes on
but when his partner continues to express
a strong wish for slam with 4♥, Palau

starts to have cold feet and the feeling
that his first reply might have exaggerated
his values leads him to another surprising
action: he denies any further interest and
bids 5♣ instead of showing his spade
control.
Allegrini now is on the spot: he is looking
at a powerhouse and yet his partner is
braking like mad on the way to slam. The
tension and the fatigue obviously have a
big factor in the decision making process
of the French player: he is afraid to lose a
diamond and a spade and puts the fated
green card on the tray causing dismay in
the French supporters in the audience and
especially to a certain Monsieur Michel
Abecassis, who had been witnessing the
last rounds of bidding unfolding slowly like
the last terrifying scenes of a horror movie
with himself and his team as the unwilling
protagonists. The French champion could
not understand how Allegrini would bring
himself to believe that Palau might have
bid 4♣ with a hand like Qxxxx-K-Jx-KQJxx,
the only one where 6♣ has no play. Even
QJxxx in spades would make the slam no
worse than 50%. Unfortunately for him,
there is not an awful he can do from his
seat in the VuGraph theatre.
Anyway, all is well what ends well… since
the team that benefited from the last gasp
horror sequence of the French was Israel,
who leaped over to fifth place thanks to a
21-9 win over Rumania and qualified for
the 2001 World championships.

4041

מָדוןֹ יְגָרֶה He that is of“ – רְחַב-נֶפֶשׁ,
a greedy spirit stirs up strife” (Proverbs
28/25)
There are not that many bridge articles
whose first line features a quotation
from the Bible and yet those ancient
words in their wisdom bear witness to
the disastrous consequences that some
greed-driven doubles have had in top
level bridge.
Let us go back in time to Los Angeles in
1957, where all the best American players
have gathered for the prestigious Winter
Nationals . In the final round of the Men’s
Teams Samuel Stayman, one of the
legendary names in bridge, becomes the
first involuntary contributor to our “greedy”
double parade.
Dlr W; All Vul

♠ -
♥A987
♦KQ1098
♣AQJ7

♠ AQJ1087543 ♠ 92
 ♥- ♥ KQJ106
♦ J64 ♦A
♣4 ♣K8652

♠ K6
♥5432
♦7532
♣1093

West North East South
Mathe Stayman Taylor Seamon
4♠ Dbl 5♦ Pass

Pass!! Dbl !!! 5♠ Pass
Pass Dbl Rdbl Pass
Pass Pass

After Lew Mathe opened 4♠ and
Stayman doubled, Taylor’s choice of bid
was somewhat surprising. Thinking that
redouble would simply push North-South
to find their big diamond fit, where they
might or might not go the three down
necessary to compensate them for the
650 or 680 on their line, and that with all
his cards working he had some chances

of making 6♠ if partner had a first round
control in hearts or clubs, Taylor opted for
an imaginative 5♦ cue-bid. Mathe passed,
strangely believing that his partner was
trying to “save” him. Spotlight on Sam
Stayman: somehow the great American
champion decided that, given his spade
void and East “alleged” scrambling action,
South was sitting pretty with a wagonload
of spades and this was the chance to
collect a huge penalty in 5♦ or 5♠: so
he doubled! One can easily guess how
quickly the ashen-faced Taylor must have
jumped at the chance to bid 5♠! Stayman
backed up his assessment of the situation
with a second, coherent but nonetheless
disastrous, double and was promptly
redoubled by a now exuberant East.
To add insult to injury, Stayman selected to
lead the ♥A, which Mathe gleefully ruffed.
Declarer then went to dummy with the ♦A,
pitched a club and a diamond on the ♥K,
♥Q and continued with the ♠2, finessing
the ♠K. When that succeeded, he ruffed
in dummy the last diamond, ruffed a heart,
cashed the ♠A and claimed thirteen tricks
for a resounding score of +2000. Thanks
to Stayman’s double Mathe’s team gained
a total of 1320 points after 5♠ was bid at
the other table, making 12 tricks after the
♦K lead (with declarer making the nice
play of running the ♥K pitching a club),
instead of conceding 600 or 700 for the
vulnerable undertricks in 5♦ for an overall
loss of at least 1280 points. Talking about
greed being punished!
The event was (surprisingly!) won by
Mathe and his Californian team (Mathe,
Taylor, Oakie, Schleifer) while Stayman’s
team finished a distant fifth.
Our second “greedy” double brings us
to the 1997 European Championships
in Montecatini and the match between
Sweden and Germany.
Dlr: North ; Vul: None

♠ -
♥AKQ105
♦A1097
♣KQ76

♠ AK10632 ♠Q98
 ♥62 ♥ J73
♦QJ643 ♦K852
♣ - ♣J108

♠ J754
♥984
♦ -
♣A95432

West North East South
Eriksson Rath Fredin Tomski

1♥ Pass 1♠
2♠ 4♠ Pass Pass

Dbl !! 4NT Pass 5♣
Pass 6♣ Pass 7♣
Pass Pass Pass

(1) May be four cards
West’s 2♠ bid was natural and Rath
decided to show his shape and his strength
with a descriptive but somewhat unusual
4♠ bid. The bidding tray passed across
to Tomski, who glanced in puzzlement
at his partner’s reply and, abiding by the
old bridge proverb “When in doubt, pass”,
put a disastrous green card on the tray.
Never fear, the Swedish cavalry was soon
to come to the rescue: Eriksson doubled
for penalty!! Unfortunately the tournament
photographer was nowhere near when the
bidding tray was moved across to record
the facial expressions of both North and
East when they realized what had taken
place at the other side of the table.
However, a greatly relieved Rath decided
to take no more chances and bid 4NT as
take-out and raised partner’s 5♣ to 6♣. To
make matters even worse for the hapless
Swedes, Tomski finally woke up to realize
that partner’s sequence had to show
a spade void and bid the grand slam.
After they missed the chance to defend
4♠, it is not surprising to report that the
Swedes were somewhat reluctant to take
the cheap save in 7♠! The contract made
easily but this does not conclude the story
of what is probably the most disastrous
deal in the history of Swedish bridge.
At the other table the top Swedish pair
of Fallenius-Nilsland let the Germans
play in 4♠ doubled: North led his two top
hearts and switched to a club, but when
declarer took out trumps he pitched a very
expensive diamond, effectively throwing
away the setting trick. Holowsky could
now claim his game and +590, which
added up with the +1440 at the other
table, meant that Germany had managed
to collect 2030 for a fat 19 IMPs in this
one deal!
The bottom line: next time you hold an
enormous, and unlikely, trump stack
and you are about to double, remember
Proverbs 28 and think if a sure gain is not
better than risking to push the opponents
into finding a superior contract.

The House
of Horrors

By Pietro Campanile

3839

The House
of Horrors

By Pietro Campanile

Last month we had a look at
how greed can often be the
undoing of top class players who,
while seeking to gather some

substantial penalties by doubling unlikely
contracts, may well end up pinpointing the
way to a superior spot.
However, ill advised doubles can often
reap unexpected dividends by awakening
in the opponents the dreaded ghost of the
"Knight rushing to the rescue" and getting
them to run from a cold doubled contract
to a hopeless one.
Our first example comes from the Egypt-
USA match in the qualifying rounds
of the 1991 World Championships in
Yokohama.
Dlr East, All Vul

♠ A43
♥109873
♦73
♣942

♠ 862 ♠ J95
 ♥AJ52 ♥ KQ6
♦98 ♦AQ
♣AJ53 ♣K10876

♠ KQ107
♥4
♦KJ106542
♣Q

West North East South
Rodwell Salib Meckstroth Kordy

1NT 2♠(1)

Dbl(2) 3♣(3) Dbl 3♦
3NT Pass Pass 4♦
Dbl 4♠!! Dbl All Pass

(1) At least 4 spades and a longer minor
(2) Points
(3) Pass or correct
Easy for us to see that 4♦ makes thanks
to the friendly trump position while 4♠
needs a trump lead to have any chance
at all. Unfortunately for the Egyptians,
Meckstroth opted for the ♥K lead,

immediately playing the ♣K and forcing
dummy with another club. Declarer
ruffed and played a spade to the ace and
a diamond up, which Meckstroth won
with the ♦A. After the club continuation,
declarer ruffed again and cashed his ♦K
but could do no better than gathering
five tricks, a diamond, two spades and
two ruffs for a resounding -1400. At the
other table the USA made ten tricks in 3♦
doubled for 870, which meant a total of 20
IMPs gained on the hand.

While Kordy’s choice to overcall 2♠ and
not simply to get his diamond suit out is at
best debatable, North’s 4♠ bid is an awful
decision on several grounds:
1) Partner bid 4♦ vulnerable, fully knowing
that the balance of the points was largely
with the opponents. This clearly showed a
very unbalanced hand with much longer
diamonds, at least six, but also that
his diamonds were not solid, otherwise
he would have not risked a potentially
sizeable penalty and would have chosen
to defend 3NT.
2) 4♠ could not possibly play any better
than 4♦ even if partner had five spades,
on the other hand it would likely turn into
a disaster if partner had only four of them,
because the defense would easily force
declarer to lose control by repeatedly
leading hearts or clubs, as indeed
happened at the table.
Worth noting that the Egyptian’s fate was
shared by the illustrious Polish pair of
Gawrys-Lasocki, who also played in 4♠
collecting five tricks but, probably thanks
to their reputation, escaped undoubled.
Let us now move back to 1960, when the
first World Bridge Olympiad was played in
Turin.
In one of the qualifying round robin

matches France was scheduled to play
against Holland and this hand had a
decisive bearing on the final result:
Dlr South, All NV

♠ AK96543
♥ -
♦Q652
♣Q8

♠ 2 ♠QJ108
 ♥A7532 ♥ 4
♦ 10743 ♦AKJ9
♣K62 ♣A753

♠ 7
♥KQJ10986
♦8
♣J1094

West North East South
Jais Boender Trezel Oudshoorn

3♥
Pass Pass Dbl Pass
Pass 3♠!! Dbl All Pass

Be honest, would you have passed out 3♥
doubled?
Hans Boender, our valiant Dutch knight,
decided to come to his partner’s rescue
and put himself in 3♠ when 3♥ has good
chances to make if the defense does not
manage to avoid the reasonable club
lead. Against 3♠ Trezel led the ♦A and
switched to the ♠Q to Boender’s ♠A, who
continued with the ♣Q to Jais’s ♣K, who
made the good play of returning the ♦10,
ducked all round and another diamond
to his partner ♦J, who played back the
♠J. Boender ducked and Trezel carefully
cashed his ♣A before switching to a
heart. This quashed declarer’s hopes of
endplaying the French champion, who
eventually took another spade for a total
of eight tricks to the defense and 800
points to the French. At the other table
Delmouly opened 3♥ too with the South
hand and the bidding was identical until
Bourchtoff passed out 3♥ doubled. West
led the ♣2 to the ♣Q and the ♣A. East
returned another club and that gave
Delmouly an easy ride for nine tricks and
530 which added to the 800 meant a huge
gain for the French team, who went on to
claim the title.

4041

The House
of Horrors

By Pietro Campanile

Do you play standard Wormwood
or RKCW?
This apparently meaningless
question could well have been
asked zillions of times at bridge

tables all over the world if certain events
had taken a different turn in 1933, when a
letter from a then relatively unknown Ea-
sley Blackwood reached the desk of Ely
Culbertson, editor of the “Bridge World”
and uncontested top world bridge person-
ality of the time.

The letter contained a clearly written
article explaining a new and disarm-
ingly simple method to investigate slams.
Blackwood had just been transferred to
Indianapolis to take charge of the local
branch of the Metropolitan Life Insurance
company and fearing that his overt asso-
ciation with the game might alienate the
sympathies of the god-fearing citizens of
the Midwest state of Indiana, closed his
letter expressing his reluctance at divulg-
ing the method under his own name and
asked Culbertson to publish the article
under the alias “Ernest Wormwood”.
Ely, however, had his own self-serving
agenda on the subject of bidding inno-
vations and rejected the idea altogether
since it conflicted with the dictates of his
own widely used system.

Over the next few years the convention
spread like wildfire across the American
tournament scene, purely by word of
mouth as a player from Indiana met a
player from Washington, who met a player
from New York and so on, and had been
known after its creator, who eventually
got his letter published in the September
1938 issue of the Bridge World but under
his own name. Since then Blackwood has
long become an almost indispensable tool
for bridge players from novices to experts
wishing to avoid the embarrassment of
getting to a slam without enough aces.
Naturally, the use of the Blackwood
convention cannot make up for good
judgment, the very skill that many cham-
pions possess in abundance and that
allows them to delicately probe towards
slam with elegant and often mysterious
sequences, disdainfully scorning the use
of Easley’s “primitive” gadget!
Let us step back in time to 1973: we
are in the little known holiday heaven of
Guaruja, in Brazil, where the mighty clash
between the legendary Blue Team and the
Dallas Aces will decide the winner of the
Bermuda Bowl.
This is what happened in board 90:
East dealer, All Vul

♠ AK74
♥ KJ943
♦AQJ
♣ 8

♠ 1096 ♠ QJ82
 ♥A102 ♥ 876
♦ 97 ♦2
♣ J6543 ♣ AK972

♠ 53
♥ Q5
♦K1086543
♣ Q10

West North East South
Garozzo Wolff Belladonna Jacoby

Pass Pass
Pass 1♣(1) Pass 1♥(2)

Pass 2♥ Pass 3♦
Pass 3♠ Pass 4♥
Pass 5♦ Pass 6♦
Pass Pass Pass
(1) Strong, 17+HCP
(2) At most 2 Controls (an Ace or two
Kings) and no more than 7HCP

Jacoby’s final action is difficult to
understand: despite having an absolute
powerhouse within the constraints of his
initial 1♥ reply, his partner was clearly in
charge of the auction and had he felt that
a slam could be a possibility he would
probably have bid 4NT or an encouraging
5♣, instead of 5♦.
There was nothing much to the play after
Garozzo led a small club, declarer had to
concede down one.
Over to the closed room where the great
Pietro Forquet was involved in a potentially
deadly combination: playing a new system
(Precision instead of the trusty Blue team
Club he was used to) with a relatively new
partner, Benito Bianchi.

West North East South
Blumenthal Forquet Goldman Bianchi

Pass Pass
Pass 1♣(1) Pass 1♦
Pass 1♥ Pass 3♦
Pass 3♠ Pass 4♥
Pass 6♥!! Pass Pass
Pass
(1) Precision 16+HCP

Continuation on page 40

Easley Blackwood

4041

By Eric Kokish

SEND THE RIGHT
MESSAGE

Today's deal focuses on two
important aspects of the
game, competitive bidding and
partnership defense.

Neither vulnerable Dealer West
♠ K109
♥ 10983
♦K102
♣ A75

♠ QJ632
 ♥65
♦ A75
♣ J43

West North East South
Pass Pass Pass 1♣
1♠ Dbl(1) Pass 2♥

Pass Pass 2♠ Pass
Pass 3♥ All Pass

(1) Negative, 4+ hearts
Opening Lead: ♠Q
Put yourself in the West seat. You seem
to have survived your frisky "modern" 1♠

overcall (even not vulnerable, it may not
appeal to you and it doesn't turn me on
either). East's delayed raise succeeded
in nudging North-South up a notch to 3♥.
Declarer plays the ♠9 from dummy and
your ♠Q holds the first trick, East playing
the eight. How do you continue?
There are two clues about the spade
position. If East had ace-eight-small and
the additional 4/5 points he must have
on the auction, he would have raised to
2♠ directly. Support with support. As East
knew that West's ♠Q would win the trick,
it was unnecessary to play high (the eight)
to encourage; giving count (small from
three) would have been more appropriate.
That points to East's holding precisely
♠A8 alone. The right course is to continue
spades. The message you would like to
send with your second spade play relates
to the suit with which you might regain the
lead, a low card for the lower suit (clubs),
high for the higher (diamonds), a middle
card to express no preference. Although
it might seem like overkill, return the ♠J,
a "suit preference" signal for diamonds.
This form of defensive play has many
applications; effective defenders are
careful to help each other with their

carding when the information figures to be
useful to their partners than declarer.
Declarer covers the ♠Q with the king. East
wins the ace and returns the ♦9 to your
ace. Along the lines of "top of nothing to
show a weak holding," East is trying to tell
you that he has no interest in a diamond
return, underscoring his interest in a
spade ruff. With a "surprise" third spade,
East would have returned his fourth-
best diamond (a low card) to confirm his
interest in having that suit continued.
You return the ♠3 (neutral) for East to
ruff. East exits safely with the ♣10 and
eventually scores his ♦Q to defeat the
contract. The complete deal:

♠ K109
♥ 10983
♦K102
♣ A75

♠ QJ632 ♠ A8
 ♥65 ♥ K72
♦ A75 ♦Q964
♣ J43 ♣ 10982

♠ 754
♥ AQJ4
♦J83
♣ KQ6

Oh not again!! What happened here?
On the face of it the Italians made even
more of a mess of it than the Americans,
ending up in slam in a 5-2 fit with two aces
missing!
Well, the bidding according to Bianchi
was straightforward: he jumped to 3♦
to show his good suit, over 3♠ he had
given delayed support in hearts, which

meant a doubleton since with three he
would have raised hearts immediately,
after which his partner, probably with
a nice big heart suit, had bid directly the
small slam. Unfortunately for him, when
Forquet proceeded to explain the auction
to Goldman, the tale he heard was rather
different and only then remembered of
the late addition to the system suggested
by Garozzo and agreed during the long
flight over: 3♦ was meant to show a 4414
hand with heart support and a diamond
shortage, over which 3♠ was asking
for controls (ace=2 and king=1) and 4♥

showed five. Since his partner was a
passed hand, Forquet knew that he could
not have the ♥Q as well as the 11 points
he promised with the 4♥ bid and signed
off in 6♥.
Amazing! A flat board with both sides
bidding to slam without two cashing aces!
Well, not quite. Goldman led a safe trump,
to cut down the ruffs. Blumenthal won his
ace and… played back another trump!
Forquet let go of his lucky charm and
quickly claimed 12 tricks. Which proves
again that luck is the best convention of
all!

From page 41

The House
of Horrors

4243

The House
of Horrors

By Pietro Campanile

Malmo Special
I have a confession to make: I am a BBO
addict. Yes, I admit it: I watched almost
every match screened online by Fred
Gitelman’s Bridgebase.com during the
fortnight of the European Championship,
trying to follow the alternating fortunes of
our teams and at the same time fishing for
material for my column. Such a twofold
approach gave me a rather peculiar
outlook on things, a bit like one of those
hawkish American lawyers walking the
streets of a busy intersection on the way
to the office, but keenly watching out for
a road accident, however tiny, whose
victims he might approach to aggressively
ply his trade.
Well, I was not disappointed: I saw some
great bridge but also plenty of disasters
both in bidding and play. Some led to
surprising gains, like the 7NT bid by
the top Swedish pair of Fredin-Lindkvist
against Lauria-Versace without the ♠A
and ♠K, who happily gathered 13 tricks
when Lauria naturally opted to lead a
neutral red suit, holding KJxx in spades.
The fiery Italian was not amused when
he discovered what had happened: his
eloquent analogy in Italian vernacular
between some specific anatomical parts
of the two Swedish players and the
Channel Tunnel was heard repeatedly
over the next few days.
Some others, however, led to huge, and
well deserved, negative swings for the
unwitting perpetrators.
Warning from the Tourist Office: if you
ever happen to visit Lithuania and you are
introduced to a somber looking gentleman
by the name of Poska, make absolutely
sure not to mention the number 3400,
as doing so might spark off an explosive
reaction.
Curtain up on board 4 of the Italy-Lithuania
match,

Dealer West. All Vul.
♠ J853
♥QJ5
♦Q76
♣AQ5

♠ K62 ♠ 1094
 ♥A743 ♥ 10982
♦ J84 ♦103
♣983 ♣J742

♠ AQ7
♥K6
♦AK952
♣K106

West North East South
Birdalas Bocchi Poska Duboin
Pass 1♣ 1♠ 2♣*
2♠ Pass Pass Dbl

Pass Pass Rdbl All Pass
* Transfer to diamonds

Pervaded by a bout of creative inspiration,
the Lithuanian decided to interfere with
1♠ to break up the Italians’ conventional
auction, using a gadget bid against
strong club which shows either spades
or 4-3 in the majors (obviously no
mention of minimum point requirements
is deemed necessary). Unfortunately the
1♣ opening was not strong, but showed
most of the time a weak balanced hand,
so West raised his partner’s allegedly
normal 1♠ overcall to 2♠ and did not
budge even after Poska completed his
contribution to the annals of bridge by
redoubling the contract. The play soon
assumed a Kafkaesque character when
Bocchi-Duboin ruthlessly drew trumps
and proceeded to cash all their winners,
leaving declarer with a mere two tricks:
the ♠K and the ♥A. 2♠ XX -6 is, you
guessed it, -3400 for a small swing of 21
IMPs to the Italians, when Fantoni-Nunes
failed to find the same amusing spot and
let their opponents play in 3NT making 11
tricks.

For the lovers of history I can confirm that
this is the first time that such a score has
occurred in 47 editions of the European
Championship. Amazingly enough it was
not the last, as in the very same round this
board came up in the Sweden-San Marino
match:
Board 12 Dealer West. N/S Vul.

♠ 76
♥AKJ1098
♦106
♣1096

♠ 10832 ♠ AJ
 ♥5432 ♥ -
♦ 3 ♦AKJ9854
♣QJ53 ♣AK74

♠ KQ954
♥Q76
♦Q72
♣82

West North East South
Nystrom Catucci Bertheau Treoss
Pass 2♦* Dbl Pass
2♥ Pass 3♦ Pass

Pass Pass
*Multi
The Swedish players had a big
misunderstanding against the good old-
fashioned Multi 2♦ opening and were
left stranded in 3♦ in a board where 6♣
is the top spot. A surprising gain for the
underdogs? Not so fast.

West North East South
Fazzardi Lindqvist Zucchini Fredin
Pass 2♦(1) Dbl 2♥(1)

Pass Pass 3♥ Dbl
Pass Pass 5♦ Pass
6♥ Dbl Rdbl Pass

Pass Pass
(1) Multi
(2) Pass or correct
The Multi strikes again: East cue-bid
hearts, since he believed that North
passing 2♥ pinpointed his major, while
West was not fooled by the Swede’s
wily ploy of cloaking his real suit, took
his partner’s 3♥ bid at face value and
over 5♦ (thought as showing a huge
distributional hand in the reds) jumped
to 6♥. To complete this comedy of
misunderstandings East, having done
his own thinking, interpreted 6♥ as “pick a
grand” and redoubled to show first round
control. 6♥ redoubled goes six off for a
score of…3400 of course!!

4243

The
House
of
Horrors

When he was asked what
was the most embarrassing
moment of his bridge career
Charles Goren replied:

“When in the final of the US Teams
Championships I was left in a 5♠ contract
needing to find the way to play the trump
suit for only two losers with a void opposite
K10xx”.
What landed “Mr Bridge”, as the champion
used to be known, in such an impossible
spot? Simple, Goren had previously cue-
bid his spade void at the 4 level, when he
cue-bid it again at the 5 level his partner
took the rather inferior action of passing!
Well he was not the first bridge player,
and certainly won’t be the last either, to be
left to play in a silly contract because of a
passed out cue bid.
The most spectacular specimen ever
in that category was recently related by
Svend Novrup, a Danish bridge journalist,
and occurred in the final stages of the first
division of the Danish League in a match
between two top rated teams.
Dlr West – N/S Vul

♠ 92
♥A109652
♦64
♣QJ9

♠ AK10763 ♠QJ54
 ♥- ♥ -
♦K853 ♦AJ972
♣AK7 ♣10543

♠ 8
♥KQJ8743
♦Q10
♣862

This was the bidding:
West North East South

Sorensen Pedersen
2♠(1) Pass 4♥ Pass

4NT(2) Pass 5♦(3) Pass
5♥(3) Pass 6♥ Pass
Pass Pass

1) Strong
2) 4NT Culbertson (positive, ongoing
promising at least 3 out of 5 keycards)
3) Cue-bid
East bids were rather straightforward:
4♥ was obviously meant as a splinter
agreeing spades, 5♦ was a cue-bid, 6♥
was last train before 6♠ asking for extras
and showing a hand still interested in
a grand.
On the other side of the screen West
started off on the right track, taking 4♥ as
a splinter and continued with the positive
4NT. After 5♦ and 5♥, the tray came
back with 6♥ and that’s when things took
a turn for the worse. Sorensen thought
and thought: could partner really still be
looking for a grand at this point? The more
he reflected on it the more he worried
that the whole thing might be a colossal
misunderstanding, and that 4♥ might
have been natural all along. Racked with
uncertainty he decided to play partner
for some long and chunky one-suiter,
forgetting that with such a hand he would
never have bid 4♥ over a strong two when
a forcing 3♥ was available to him.
The result was a new record breaking
achievement: a slam in a 0-0 fit!!
Well done Denmark!

One of the previous contenders for the
sought after title of slam played with the
smallest amount of trumps had seen as
protagonists two of the biggest names in
US Bridge: Eddie Kantar and Marshall
Miles. Playing in the US Spring Nationals
in 1975, the following scientific auction
took place:
Dlr South, all vul

West North East South
Kantar Miles

2♣
Pass 2♦ Pass 2NT
Pass 4♦ Pass 4♥
Pass 4♠ Pass 7♣
Pass Pass Pass

Would you care to try and make sense
of it? No? Maybe listening to the
explanations of the two champions might
help (or not!).
Kantar held the following collection:

♠ AQ54
♥54
♦Q1087653
♣ -

When his partner opened 2♣, he diligently
replied with a “waiting” 2♦, Miles rebid 2NT
showing a balanced hand of 22-24 points
and Kantar reasonably enough, since
they agreed not to play transfers over
a NT rebid of 2♣, jumped to 4♦ to show
a very long suit and a goodish hand. Miles
continued with 4♥, taken as a cue-bid
agreeing diamonds, and Kantar continued
showing his spade control with 4♠ and
here came the astounding reply of 7♣ !!
What could that be? Eventually Kantar
came to the conclusion that his partner
had a totally solid club suit, something like
AKQJ109, and offering a choice of grand
slams. Still unsure about the solidity of
his partner’s diamond support, Kantar
decided to “trust” his partner and pass!

From on page 38

By Pietro Campanile

4041

Partnership
Bridge
Bid Games, Invite Slams

Sarah: In a strong IMP Pairs, my partner
and I had the following disaster. (I won't
tell you where I was sitting yet, because I
don't want my husband to be afraid to say
who was wrong.)
Opener Responder
♠ AK832 ♠Q10
 ♥8 ♥KQJ10
♦ 63 ♦AK754
♣AQ963 ♣J5

1♠ 2♦
3♣ 3♥
3♠ 6♠

Pass
Sarah: Spades broke 3-3 with the jack in
front of the Q-10, but the club finesse was
off, so we were down one.
Matisyahu: First of all, I prefer a 1♣
opening on 5-5 minimums, but that's a
matter of style. The rebid of 3♣ is often
played as extra values, but I know you like
it to show 5-5 and not necessarily extras,
so I will not criticize this bid either (folks,
notice how careful I'm being). Responder's
3♥ was reasonable as fourth-suit forcing.
No doubt she was hoping opener would
rebid 3NT so she could raise naturally to
4NT to show her extra strength. Of course,
nobody can blame opener for rebidding
3♠, since 3♥ did not promise anything in
hearts. Now responder may have gone a
bit too far in leaping to slam. Obviously,
she hoped that opener held a slightly
stronger hand (perhaps a sixth spade).
I have an interesting theory that applies
here. Often one player stretches toward a
game or slam; when both partners stretch
on the same deal, the partnership gets
overboard. To prevent this, try the following
rule: Bid Games, Invite Slams. If a game
looks close, don't invite the game - bid it.
(The corollary is that a player who invites
a game is the one who is stretching and

the other player should be conservative
when accepting the invitation.) But if
a slam looks close, don't bid it - invite it.
Thus, the player who invites a slam, has
full values and is merely checking to see
that partner really has what he promised
for his bidding.
Let's apply the theory to this deal. Assume
responder wants to bid a slam over 3♠
(as she did); instead she bids only 5♠.
This would say, "I want to bid six, but I am
giving you a chance to play in five if you
don't really have full values for your bids."
Sarah: Your theory is fine but your
application here is horrendous. Responder
did not even have a 5♠ bid, because, with
her poor black-suit holdings and massive
heart wastage, she should not be looking
for slam. We surely have a heart loser
(opener failed to bid 3NT), so slam
requires too many specific cards.
Whatever happened to simple hand
evaluation? When your partner bids two
suits, look at your holdings in those suits
and downgrade your stuff outside those
suits. I would rebid 3NT with responder's
hand and call it a day.
The Last Word (Matisyahu): I can now
guess fairly accurately where you were
sitting. Therefore, may I suggest the
following solution, which is one of my
favorite toys (since I have the last word
this month, I saved this little scientific toy
for the end). When the bidding between
opener and responder goes: 1a, 2b, 3c
(a, b, and c being different suits), the
jump to 4NT by responder is natural and
quantitative. The bidding on this deal
would go:

1♠ 2♦
3♣ 4NT

Pass

What was going on at the other side of the
table? Marshall Miles’s holding was:

♠ KJ87
♥AK63
♦A4
♣AK8

When Kantar bid 4♦, Miles jumped with
excitement. Such luck! The beautiful
sequence they had discussed a few
months ago had finally come up: 4♦
here asked opener to show a four card
minor or rebid 4♥ if he did not. Miles
duly complied but was rather startled by
Kantar’s 4♠ reply, what that could be all
about? The champion sank deep into
thought and eventually came up with the
“obvious” explanation: “Kantar had asked
for my minor holdings and I denied any,
he was not interested in majors so this
4♠ must be a cuebid, probably a spade
void with a very long minor two-suiter,
something like

♠ -
♥x
♦KQxxxx
♣QJ10xxx

The genius I have for partner has found
this fantastic way to show me what
he has, how can I let this hand play in
anything less than seven?”.
Here was the whole hand:

♠ AQ54
♥54
♦Q1087653
♣ -

♠ 102 ♠ 963
 ♥QJ2 ♥ 10987
♦K2 ♦J9
♣QJ10932 ♣7654

♠ KJ87
♥AK63
♦A4
♣AK8

Poker faced Marshall Miles was not in
any way put out by the sight of dummy,
instead he played the contract as if his life
depended on it and managed to go only
five off, remarking happily at the hand
how well he played to make the ♣8.

From on page 42

The House
of Horrors

By Matthew and Sarah Granovetter

4041

The House of Horrors

When I started playing
bridge, I often got bored
and disappointed if I had
been dealt less than what

I perceived was my share of high card
points. After a tournament I would
often blame the poor result on the fact
the opponents had better cards and
I would even undertake a meticulous
reconstruction of each and every hand
to prove my point (yes, no such thing as
hand records at the time!). Sometimes
I was right, more often not, but funnily
enough only a few years later my
approach to the game changed so much
that I began to hate being dealt huge and
powerful hands, as by then I had started
to realize how difficult it could be to elicit
the right information from partner in order
to make an informed decision as to the
best contract to play.
Let us move to sunny Jamaica, the
venue of the 1987 World Championship.
The Bermuda Bowl final sees a surprise
match-up between the USA star studded
team (Hamman-Wolff, Martel-Stansby

and Lawrence-Ross) and the challengers
from Great Britain (Flint-Sheehan, Kirby-
Armstrong, Brock-Forrester). The talk of
the championship is, however, on the hot
issue of the day: the proliferation of highly
unusual systems (also adopted by two of
the British pairs) which included the so-
called strong pass (in brief: the unusual

step of passing when holding opening
values while opening hands with 0-11
points), a practice that many saw as giving
an unfair advantage due to the difficulty in
setting up adequate and timely defensive
counter-measures and that would
eventually be strictly limited by the WBF in
years to come. The Venice Cup final was
immune to such controversies and saw a
traditional match-up between USA (Wei-
Radin, Chambers-Bjerkan, Deas-Palmer)
and France (Cronier-Bordenave, Gaviard-
Chevalley, Willard-Bessis).
Spotlight now on board 44; with the
result still in the balance in both finals,
the players in the East seat must have
had a slight shock when they picked up
their cards, a collection which was later
nicknamed “the beauty of Ocho Rios”
after the name of the location where the
finals were taking place:

♠ AK7
♥ AKQ843
♦A
♣ AK8

How would you bid this hand with your
normal methods? Let us assume you
open 2♣ and over your partner’s 2♦ reply,
you continue with 2♥. You will hear 3♣,
second negative (surprised?), what now?
If you have available a forcing 3♥, partner
will raise you to 4♥, something he might
do with two small hearts and anything

between 0 and 3 points. Decision time or
rather I should say “Guessing time” as so
far all the information you have received
from your partner has not helped one bit (I
know, I know, story of your life!).
Looking at the complete hand might be of
some help and here it is, unfortunately our
world final contenders in Jamaica did not
have the same luxury:
West dealer – N/S Vul

♠ 83
♥ J52
♦KQ95
♣ QJ109

♠ QJ2 ♠ AK7
 ♥76 ♥ AKQ843
♦ 1086432 ♦A
♣ 54 ♣ AK8

♠ 109654
♥ 109
♦J7
♣ 7632

In the Venice Cup both the French and the
American ladies failed to reach slam:
Open Room

West North East South
Gaviard Wei Chevalley Radin
Pass Pass 2♦(1) Pass
2♥(2) Pass 3♥ Pass
3NT Pass 4♣(3) Pass
4♥ Pass 4♠(3) Pass
5♥ Pass Pass Pass

1) Equivalent to a standard 2♣
2) Negative relay
3) Cue-bid

Closed Room
West North East South
Bjerkan Bordenave Chambers Cronier
Pass Pass 2♣ Pass
2♦ Pass 2♥ Pass

3♣(1) Pass 4♥ All Pass
1) Second negative

Will the gents perform better than the
ladies? Any bets out there?
In the Closed Room Flint-Sheehan did not
do much better and stopped in 5♥.

Continues on page 38

By Pietro Campanile

The 1987 Bermuda Bowl winners: USA

3839

Partnership
Bridge

Sarah: I know it's politically incorrect to
be a solid bidder, but I believe in doing
what I think is right no matter what the
"authori ties" say. Here's a case in point
from a game I recently played. We were
vulnerable and I was South, first to speak.
Dlr: South
Vul: Both

♠ Q65
♥ K1074
♦985
♣ KJ7

♠ 1032 ♠ KJ84
 ♥65 ♥ Q983
♦ J73 ♦A10642
♣ Q10652 ♣ -

♠ A97
♥ AJ2
♦KQ
♣ A9843

West North East South
1NT

Pass 2NT Pass 3NT
Pass Pass Pass

West led the ♣5, and I took 10 tricks for
plus 630 and a good score.
I opened 1 NT, playing a range of a good
15 to a poor 18. My partner raised to 2NT
and I was charmed to bid 3NT. West led
fourth from his longest and strongest and
I had an easy time scoring up game with
an overtrick.
At the other tables, South opened the
bidding 1♣, and rebid 2NT over the 1♥
response (sometimes after East made
a takeout double). North raised to game
and most Souths went down after a spade
or a diamond lead, although the game
can be made even after a diamond lead
if you play it just so. In the postmortem,
everyone felt my hand was worth a full
18, that my good score was just lucky,
and in the future my partner will feel

com pelled to bid over 1NT with 7 high-
card points.
Matthew: I don’t like to quarrel with
success, but I think an 18 point hand
with a five-card suit qualifies as a full 18.
It’s true that the king-queen doubleton is
a negative feature, but you do have all
four suits stopped plus that five bagger
and a few nice spot cards.
Sarah: What you say is true, and therefore
the decision was a close one. I went
with my usual style, however, and chose
to be maximum for my bidding rather
than minimum (surely this is a minimum
for 1♣-1X; 2NT). Years ago I played
regularly with Canadian international
Katie Thorpe, who bid conservatively in
those days (perhaps now as well). It was
always a pleasure to see her dummy
hit because there was never less than
expected and sometimes a little more.
What’s wrong with providing your partner
with a little cushion in the play (by having
extras) and the bidding (so partner feels
comfortable bidding close games or
making close penalty doubles) by being
maximum for your bidding?
The Last Word (Matthew):
As long as you’re consistent and throw
no curve balls at partner, it’s a good
idea to be true to your style. You and
your partner surely know, however, that
solid bidding is “swinging” bidding these
days (going against the field), so you
have to be willing to roll with the punches
when your style happens to score badly.
Mind you, this is true of every convention
and treatment out there, and being
philosophical about system disasters is
something intrinsic to all winning pairs.

The Granovetters can be reached
through the Bridgetoday.com website

The House
of Horrors

From page 40By Matthew and Sarah
Granovetter

The real action, or lack thereof, was
however in the open room where the final
contract would be quite a surprising one.
First of all it is important to note that the
Americans had decided that the best
policy against the Brits’ weird 1 level
openings made on 0-11 points would be
to simply ignore them whenever possible
and to bid naturally as if they had not
opened at all. Good idea, bad idea, who
knows. This is what happened in the Open
Room:

West North East South
Lawrence Armstrong Ross Forrester
Pass 1♦(1) 2♣(2) Pass

Pass(?) Pass
1) 0-11
2) Meant as a normal 2♣ opening

Lawrence absent-mindedly passed his
partner’s 2♣ bid, taking it as a normal
overcall instead of what the pre-match
team agreement stipulated and the result
was that Ross found himself playing the
somewhat inferior contract of 2♣ in a 3-
2 fit instead of 7♥. Well, a world final is a
world final and as much as he would have
liked to throw the cards out of the nearest
window, Ross did not say a word and
calmly started pondering what to do after
Armstrong led the ♥10. He took the lead
with the ♥A, cashed a second heart and
wheeled out three rounds of clubs. Had
Armstrong realized the real consistency
of declarer’s trump holding, he could
have defeated the contract by returning a
low diamond. Instead he continued with a
fourth trump, letting Ross claim the rest
for a deserved although disappointing
+150. Britain’s 8 IMPs gain was of little
help though as the USA defeated their
opponents 354-290, completing a world
double started off by the victory of the
USA ladies in the Venice Cup.

4041

The House of Horrors
By Pietro Campanile

Only a few days ago I was playing with
Migry in the Liga Leumit vs the Birman
team and I picked up in South

♠ J6
♥ Q94
♦AKJ76
♣ KJ7

Following three passes, I opened 1NT
and heard West, Salek Zeligman, bid 2♣
for majors, Migry jumped to 3♥, asking for
a stopper in the suit and I duly complied
closing the auction with 3NT.
The lead was the ♠8 and Migry tabled her
dummy, wished me good luck and left for
the usual nicotine break.
When she returned a few minutes later,
the hand was over and upon enquiring
on the outcome she was informed that I
had gone seven down. “No, really, what
happened?” She asked again. I replied
stone faced: “3NT-7=700 for them”. She
still thought we were all joking so our ever
kind opponents agreed to reconstruct the
hand for her benefit.
This was the layout:
West Dealer – All Vul

♠ K4
♥ 875
♦9532
♣ AQ92

♠ 987532 ♠ AQ10
 ♥AK1063 ♥ J2
♦ 10 ♦Q84
♣ 3 ♣ 108654

♠ J6
♥ Q94
♦AKJ76
♣ KJ7

As I mentioned earlier, the lead was the
♠8. I played low from dummy and Dani
Cohen took his ♠Q and continued with
♠A, ♠10 and ♥J. At this point Zeligman
took over and run all his major winners
leaving me the last two tricks.
Since we had done nothing particularly
wrong I was confident that the result
would be repeated at the other table, but
science reared its ugly head: our West
had available a gadget to show a weak
major two-suiter and used it, shutting

out the opposition. East-West bought the
contract in 3♠ making 4 for +170, a loss of
11 IMPs on the board. We lost the match
by 13 IMPs.
Naturally I was sure that my exploit was
nowhere near as catastrophic as those
which usually make up my columns so
I started looking for the worse possible
outcome of a 3NT contract.
I had to go back quite a few years to find a
suitable candidate: 40 years to be precise,
to the 1965 European Championships in
Ostende, Belgium.
The Sixties, as most of you know, was
the era of the Italian Blue Team and
their coach was often trying to check
out new players who could one day
take the place of the six champions in
the main team. Since the Italians, as
holders, were assured of participation to
the next Bermuda Bowl, the Italian team
at the European included a few unusual
names amongst which the one of Renato
Mondolfo who was to partner Giorgio
Belladonna, the only member of the Blue
Team to make the trip.
Despite the much weaker line-up, Italy
won convincingly also thanks to boards
like this:
Dealer East – N/S Vul

♠ 109
♥ 964
♦QJ85
♣ 9875

♠ 7643 ♠ AKJ85
 ♥QJ10875 ♥ A32
♦ 964 ♦AK3
♣ - ♣ 102

♠ Q2
♥ K
♦1072
♣ AKQJ643

Belladonna opened a strong club in East
and the Swiss star Bernasconi, a very
talented but also very “imaginative” player
whom we already met in an earlier column,
wheeled out his own special version of the
Gambling 3NT, which could be any solid
suit (including majors) and promised one
outside stopper. Both West and North

passed and when Belladonna doubled the
spotlight moved to Ortiz-Patino in North,
the millionaire who would years later
become President of the WBF. Patino was
faced with an impossible choice: partner
could reasonably have any of three suits
with a stopper outside and, looking at his
own holding, he was more likely to have a
major. Hoping rather optimistically that his
cards would be enough to stop the minors
and that partner held the necessary
values to take care of the majors, Patino
passed the double out.
Here is a recap of the bidding:

West North East South
Mondolfo Ortiz-Patino Belladonna Bernasconi

1♣* 3NT**
Pass Pass Dbl Pass
Pass Pass

 * Strong, 17+ HCP
 ** Gambling

Mondolfo led the ♥Q, taken by Belladonna
with his ♥A, dropping declarer’s singleton
♥K. That signaled the start of the Swiss
rout: the Italians had no trouble in
gathering all of the 13 tricks, with six
hearts, five spades and two diamonds for a
sensational score of -2600!!
After the hand a journalist asked Ortiz-
Patino how he managed to keep calm
when he saw his partner go nine down
doubled in 3NT. The Swiss millionaire
replied: “I am used to play with Bernasconi.
It happens to him all the time!”

Pietro Bernasconi

3839

Siegbert Tarrasch, a great chess
champion at the turn of the
last century, wrote that “Chess
is a game that does not admit

excuses and does not forgive mistakes,
since each player is solely responsible
for his own result.” From that point of view
bridge is a lot more fun since we have an
ideal candidate to blame whenever things
go wrong: our partner! Opening leads, in
particular, provide plenty of ammunitions
to spice up a discussion between players
as there are very few deadly sins less
deadly than not leading your partner’s suit
or giving away a slam because of a risky
opening lead.
The first problem brings us back more than
seventy years to 1933. Ely Culbertson
had recently become the Numero Uno on
the American bridge scene after his widely
publicized triumph against Sidney Lenz in
the so-called “Match of the Century” and
the phenomenal sales of his Blue Book.
His next target was Europe and, seeking
to export there his bidding system (and
the book sales that came with it), he
gladly accepted a challenge by a strong
French team in a match of 108 boards to
be played in Paris.
Despite his hopes for an easy win,
the French team led by the talented
Pierre Albarran was putting up a strong
resistance and the match was still in
the balance right to the end. In the last
set, sitting West and partnering his wife
Josephine, who many thought was the
better player of the two, Ely picked up
the following:

♠ QJ853
♥ -
♦QJ2
♣ 98765

and the bidding went:

West North East South
Ely C. Albarran Josephine C. Venizelos

1♦ 4♥
Pass 6♥* Pass Pass
Pass

*Those were the days!!
What would you lead? The ♠Q, the ♦Q or
a club?
After a long time, Ely decided that Albarran
could not possibly have two quick losers in
diamonds for his 6♥ bid and that it would
be much better for the defense to attempt
to set up a spade trick while there was
time: the ♠Q hit the table. Unfortunately
for him this was the complete layout:

♠ A74
♥ AJ107
♦76
♣ AKQ10

♠ QJ853 ♠ K1096
 ♥- ♥ 8
♦ QJ2 ♦AK10543
♣ 98765 ♣ J2

♠ 2
♥ KQ965432
♦98
♣ 43

It must have taken an enormous amount
of restraint for Josephine to stop herself
from reproaching her husband for not
leading her suit but this was one married
couple who always displayed a strong
self-control at the table and this instance
was no exception. Luckily for Ely and his
European book sales, the match was
adjudicated a draw after a curious incident
in the last boards meant that the teams
played a hand on the same line.
If Ely’s choice could be considered
somewhat unlucky, our next problem
is much spicier: let us move forward
in time to 1992, when the Bridge

Olympiad is hosted in the Italian town
of Salsomaggiore. In the third set of the
semifinal match between the two ladies
teams of France and Austria, there was a
very short bidding sequence:

West North East South
Willard Erhart Bessis Lindinger

 6♦!! Pass Pass
Pass

It was a hot, hot summer in Salsomaggiore
and it must have felt so much hotter for
Veronique Bessis: there she was sorting
her hand and next thing she found herself
on lead against 6♦ holding

♠ 9763
♥ K9862
♦9
♣ A92

What would you lead? Keep in mind that
Erhart had by then already achieved
a unique reputation for occasionally
choosing unorthodox bids and plays which
would often produce rich dividends while
making life miserable for her opponents.
After a lot of soul-searching, Bessis
selected the ♣A and that was the winning
choice… for the Austrians!

The House
of Horrors

By Pietro Campanile

Austrian champion Maria Erhart,
widely considered one of the top
players in Ladies bridge

3839

Partnership
Bridge

By Matthew Granovetter

Board 37 – N/S Vulnerable – Dealer North
♠ K2
♥ A3
♦AKJ1087543
♣ -

♠ AQJ105 ♠ 9763
 ♥Q1054 ♥ K9862
♦ - ♦9
♣ K765 ♣ A92

♠ 84
♥ J7
♦Q62
♣ QJ10843

The lead gave declarer an unexpected
chance to make the contract and Maria
Erhart promptly took it. The Austrian
champion drew the correct inference
from Bessis’s thinking before the lead and
deduced that she could not possibly hold
♣AK. Therefore she drew the outstanding
trump with dummy’s ♦Q and ran the ♣Q,
which Willard did not cover, for what
was essentially a marked ruffing finesse.
Eventually she even made an overtrick.
At the other table the French pair reached
the same contract, after a much longer
auction, but the contract drifted one off
after Doris Fischer in East had an easy
time in finding the ♠7 lead, since her
partner had managed to sneak in a 2♠
bid.
France lost 17 IMPs on that one hand
and could only wonder at what might
have been when Austria won the match
135-121 and went on to claim the Olympic
title after defeating the English ladies in
the final.
Kudos to Maria Erhart for finding once
again the bid designed to give her
opponent a torrid time, but was the ♣A
lead really a reasonable choice? Even
an aggressive player like Erhart would
not have risked a double digit IMP
swing at such a critical stage of a world
championship semifinal without some kind
of insurance. To assume that she could
have bid a kamikaze 6♦ with two quick
losers, in clubs or elsewhere, would be a
remarkable view. Looking at Bessis’ hand
it seems much more likely that declarer
is either singleton, void or holding some
cover in the club suit (like a doubleton
King for instance). In all of these three
cases the ♣A would turn out to be a very
dangerous lead which could at best avoid
an overtrick and most likely give away the
contract.

Let Them Bid!
Guest: Alvin Roth
Sarah: When I married Matthew we lived
in New York and were regular players
at the Mayfair Club, run by the famous
American theorist and player, Al Roth.
He invented many of today’s standard
bidding methods, such as 5-card Majors,
forcing notrump, and the negative double.
He is also a very strong personality, and
does not mince words. If we came to Roth
with a problem, he would tell us exactly
how wrong our thinking was, without
being gentle about it! Here is an example.
We were once discussing which is better,
to open 1NT or open one of a minor. I like
to open the bidding with one notrump,
mainly because I enjoy our bidding
structure. Our range is 15+ to 18; if 15, it
must contain 3 and a half honor tricks.
Matthew: I also like 1NT. Not only is it a
narrow-range bid and, as you said, the
initiation of a comfortable auction, but it
makes life difficult on the opponents when
it is their hand.
Therefore, I pose this question: Shouldn’t
we always strive to open 1NT rather
than one-of-a-minor when it is a close
decision?
Roth: Don’t talk like a child. All of your
reasons for opening 1NT are wrong.
First, your bidding system over 1NT is
less accurate than over an opening 1♣:
or 1♦:, because you are a level higher
— especially at matchpoints, where your
partscore bidding is so important.
Second, if you open every balanced
15-18 point hand one notrump, you
are not using a narrow-range. I am
100% opposed to the 15-point notrump.
Responder is always in fear of bidding
on a marginal 8-point hand, which might
produce a game.
Third, the world goes out of its way to
try to preempt the opponents when they
should be doing just the opposite.
Matthew: Wait a second. Certainly my
opponents prefer to hear me open a
minor suit than 1NT.

Sarah: Yes, but if you hold a hand
good enough to open 1NT, who is more
likely to own the hand, your side or the
opponents?
Roth: That’s why I stress that whenever
you have a good suit rebid, you should
not open 1NT. You should be delighted to
let the opponents bid whenever you have
a good hand. Their bids are clues to the
play of the hand. To illustrate:
South dealer
None vulnerable

♠ K2
♥ 1086
♦AK82
♣ Q763

♠ J103 ♠ 9864
 ♥KJ752 ♥ 93
♦ Q43 ♦J1065
♣ KJ ♣ 542

♠ AQ75
♥ AQ4
♦97
♣ A1098

West North East South
1♣

1♥ Dbl Pass 2♠
Pass 3♣ Pass 3NT
Pass Pass Pass

Opening lead: ♥5
This was played at the Mayfair Club in the
late-night $50-an-imp game. At one table,
South, playing 16-18 notrumps, began
with 1♣ because of his small doubleton
diamond and the safety of a 1♠ rebid.
Over North’s negative double, he bid 2♠,
not forcing. North’s 3♣ implied too much
strength for a non-forcing 2♣ on the first
round, and South bid 3NT.
Because of the 1♥ overcall, there was
no problem in the play. Even if West had
led a spade, declarer would have played
the club suit correctly, with the knowledge
that strength was to his left.
However, at the other table, where the
auction went 1NT-3NT, declarer had no
information. West led a heart and declarer
made the technically best play of the
8 from dummy. The 9 forced the queen.
Then he went to dummy’s ♠K for the first
of two club finesses through East — down
one, minus 10 imps, minus 10 more imps
for the match bonus, minus $1,000.
The Last Word (Sarah and Matthew):
Minus a thousand dollars?!! We’ll open
1♣.

3839

A year ago I presented a couple of
examples where a greedy defender
comes to the rescue with an ill-timed
double to alert the opponents of the
terrible mess they got themselves in.
After perusing some World Championship
books from the eighties, I found two more
incredible hands which illustrate once
again how, even at the highest level of the
game, you can often receive help from the
most unlikely quarter…. your opponents!
The first example comes from the the
quarter-finals of the 1984 Olympiad, with
Poland facing Pakistan.
Board 36 – West Dealer – Vul both

♠ AJ1054
♥ Q73
♦K53
♣ Q9

♠ 862 ♠ Q
 ♥J954 ♥ AK1062
♦ A ♦Q96
♣ J10864 ♣ A753

♠ K973
♥ 8
♦J108742
♣ K2

West North East South
Przybora Fazli Martens Munir
Pass 1♠ 2♥ 4♠
5♦ Pass Pass!! Dbl!!!
5♥ Pass Pass Dbl

Pass Pass Pass
Since Przybora was a passed hand, he felt
that his 5♦ bid would be unambiguously
lead-directing. He explained it as such to
his screenmate, Fazli. The two players on
the other side of the screen were not in on
the secret. Martens astonishingly passed,
probably having overlooked that Przybora
was a passed hand and thus could not
possibly have the kind of diamond suit
that could warrant a natural 5♦ bid, and
Munir had only to pass to collect at least
600. No, despite the singleton heart which
meant that his Polish opponents had got

themselves vulnerable into a terrible spot,
he felt compelled to double 5♦. Imagine
the look that Przybora and Fazli must
have exchanged as the bidding tray
reappeared under the screen! Przybora
rescued himself to 5♥ and Munir felt
obliged to double that contract too.
How much did Munir's indiscretion cost
him, do you think? It was one of the least
expensive bidding ̀ disasters' on record. In
theory Munir was exchanging a “safe” four
or five down in 5♦ for a possible make in
5♥ doubled, however Martens played for
the drop in trumps and went one down for
-200. At the other table the bidding was
rather less exciting:

West North East South
Masood Gawrys Zia Wolny

1♠ 2♥ 4♠
5♥ Dbl All Pass

After noticing that South had bid 4♠
holding only four trumps, Zia took the
correct inference and played him for
heart shortage, finessing in trumps and
bringing home the contract for +850. So
the Pakistanis gained 14 IMPs anyway.
Let us raise the stakes and move up from
the quarter final stage to the finals. We are
in Perth, Australia, where the Venice Cup
is being decided between USA and the
Netherlands.
Board 57, North Dealer, E/W Vul

♠ K87652
♥ J
♦QJ106
♣ 107

♠ - ♠ AQJ3
 ♥A7 ♥ Q1032
♦ K52 ♦A973
♣ AKQ86543 ♣ J

♠ 1094
♥ K98654
♦84
♣ 92

The Netherlands were trailing by 36 IMPs
halfway in the match, when this board
came up.

In the Open Room the USA pair of Deas-
Palmer stopped in 6♣, which made with
an overtrick for +1390 to the USA. It
looked very much like a potential plus
position for the Dutch ladies, but I am sure
nobody could have predicted the auction
in the closed room:

West North East South
Bakker Gwordzinsky Gielkens Bethe

2♠ 2NT 3♠
4♠ Pass 5♥ Pass
7♣ Pass 7♦ Pass

Pass Dbl!!! 7NT Dbl
Pass Pass Pass

After Gielkens overcalled 2NT with her
offshape 15 count, the auction took off
like a crazy Scud missile. Bakker had
surely a tough bid over 3♠ but her idea to
cue-bid with 4♠ was rather short-sighted
since when she continued with 7♣ over
5♥, Gielkens was entitled to assume that
her partner held a two-suiter, correcting
the contract to 7♦ as a result. A more
practical shot, facing a 15-17 NT, would
have been to simply bid 4NT and hope to
hear a 5♥ reply after which to bid 7♣ (and
conversely 6♣ over 5♦).
At the table, Bakker passed 7♦, doubtless
not too happy with this turn of events.
Gwozdzinsky, East for USA, looked at her
impressive trump holding and not satisfied
with the opponents reaching a clearly
doomed grand slam vulnerable, decided
to add insult to injury and doubled 7♦.
Probably she was not particularly worried
when the opponents ran to 7NT, doubled
in turn by West. Not, that is, until dummy
went down with an 8-card solid club suit!
Deas got off to the best lead with the ♦8,
won by declarer with the ♦K in dummy.
Next came a club to the ♣J, a heart to
the ♥A and then all the clubs from dummy.
Gwordzinsky was unable to hold on to the
diamonds while keeping the ♠K guarded
and declarer happily wrapped up thirteen
tricks for +2490. If East had passed 7♦
the USA would have collected +1590 (+17
IMPs) instead of losing 1100 (-15 IMPs)
for a total swing of 32 IMPs!!
Luckily for them, despite the Netherlands
overtaking them and leading by 13 IMPs
with 16 boards to go, they pulled out of
the hat a remarkable 72-23 score in the
last set and cruised to victory with a final
result of 355-319.

By Pietro Campanile

The House
of Horrors

3839

The faithful readers of our magazine
know by heart that “defense is the most
difficult part of the game”, a phrase which
my one and only Editor and meatballs
guru “extraordinnaire” likes to insert at
will in her “Improve your bridge” column.
Having personally been guilty of countless
heinous crimes in this area, I am certainly
not one to argue with her. On the contrary,
here is an outstanding example showing
that even the giants of bridge should
better thread carefully when the Sirens of
misdefense sing their enchanting and yet
deceiving melody.
Let us move back to Santiago del Chile,
1993: Norway and Brazil are involved in a
thrilling fight to decide the team to contest
against the Netherlands the final of the
Bermuda Bowl. The Brazilian supporters
are screaming their heads off: their team
is leading by 9 IMPs with one board to
go.
Board 96 – E/W Vul – Dealer West

♠ A3
♥ J109
♦8
♣ Q1097652

♠ 976 ♠ K1085
 ♥Q862 ♥ AK543
♦ K10952 ♦Q4
♣ K ♣ AJ

♠ QJ42
♥ 7
♦AJ763
♣ 843

Closed Room
West North East South
Helgemo Chagas Helness Mello
Pass 3♣ Dbl 5♣
Dbl Pass Pass Pass

In the closed room Chagas opened with an
aggressive 3♣, doubled by Helness and
quickly raised to 5♣ by Mello over which
Helgemo took the correct view of doubling
and not bidding 5♥, an unmakeable
contract after a diamond lead by North.
Against 5♣ doubled, Helness led the
♥A, partner playing a non-committal ♥6,
and after a long pause he continued with
the ♦Q, since if declarer had the ♦K then

Helgemo was sure to have the ♠A and
the problem of what to switch to when in
with the ♣A was solved. Chagas won the
♦Q with the ♦A, on which West played an
encouraging ♦2, ruffed a diamond, ruffed
a heart and then tried to ruff another
diamond but was overruffed by Helness
with the ♣J.
At this point the Norwegian champion
could have reaped the benefits of his
careful play and safely exited with the
♥K, squashing an eventual singleton
Q in declarer’s hand and giving him the
losing option of taking a spade finesse,
but unsure as to the meaning of the ♥6
and worried about conceding a possible
ruff and discard if declarer had started
with 3 spades and two hearts, he
preferred instead to play the ♣A first.
When Helgemo had to lay perforce his
♣K under the ♣A, Helness suddenly froze
and despite the fact that Helgemo would
have never doubled 5♣ holding a 2551
shape, he decided to believe that declarer
was indeed 3217 and without the ♠A.
Therefore he exited with a low spade and
the second defensive undertrick vanished
in thin smoke causing the Braziliar
supporters to become delirious with joy:
Sirens 1 – Players 0. 5♣ doubled one off
for -100 seemed a great result and even if
Barbosa and Camacho misguessed and
went on to 5♥ the negative swing of -300
and ensuing -7 IMPs would not be enough
to stop Brazil from reaching the Bermuda
Bowl final.
Barbosa-Camacho, however, did not let
down their fans and correctly let their

Norwegian opponents play in 5♣ doubled
after an identical auction to the one in
the closed room. What could possibly go
wrong now?
Barbosa in East started off with the
obvious lead of the ♥A, on which
Camacho played the ♥2.
After trying to figure out what could be
the best continuation, Barbosa decided
to play it “safe” and reduce dummy’s
ruffing power by playing ♣A and a club.
He tabled the ♣A and I guess he must
have been somewhat disappointed to see
his partner dejectedly throw the ♣K under
the ♣A.
Suddenly things did not look too good:
could declarer possibly make his contract
after the defense “compressed” their two
trump tricks into one? Clearly the danger
came from the diamond suit: if declarer
held the ♦K all was now lost unless the
defense could cash at least one spade
trick before they are pitched on dummy’s
diamonds. Yet to under-lead his ♠K with
♠QJxx in dummy and without a clear sign
from his partner seemed very dangerous.
What to do? Maybe the answer lied in
correctly decoding Camacho’s ♥2 at the
first trick, a card which was too specific
not to mean something. The Sirens of
Misdefense were starting to meddle
with Barbosa’s mind which became full
of contrasting thoughts: “What could
Camacho’s ♥2 mean? Did it say: “Partner
do not continue hearts as I do not have
the ♥Q, just make your normal switch” ,
that is to play a spade, or rather be a suit-
preference signal and ask for a diamond
instead? What would you do in Barbosa’s
place?
The Sirens’ song was now whirring up
with intensity and the Brazilian slowly
lost his battle to resist their melody : “But
that does not make much sense: I am
holding the ♦Q and even if Camacho held
the ♦K he would not want me to set up
dummy’s long suit”. Succumbing to the
enchantment, Barbosa finally pulled out a
small spade to the horror of the Brazilian
supporters. A thankful declarer could now
avoid a spade loser and still ruff his two
heart losers in dummy coming back to
hand with the ♠A and with a spade ruff.
Sirens 2 – Players 0. 5♣ doubled and
made for +550 which together with +100
gave Norway an incredible +12 IMPs,
enough to see them through to their first
Bermuda bowl final.

By Pietro Campanile

The House of Horrors

Sergio Barbosa

