

Jan. ’14 Hawkeyer Page

January 2014
Highlights

Directory 2

Up the Ladder 3

Desperation 4

Andy from Ames 6

Assessing Your Hand 7

Over Zealous Bidding 8

T, C, and A Medicine 10

Mini-McKenney 11

Examining All Clues 12

Minor Suit Slams 14

Classes......................... 16

The Hawkeye Bridge Association, Unit 216 of the ACBL

FYI: A Little Bit About the ACBL

cut to Memphis, Tennessee

in 1971 and to Horn Lake,

Mississippi in 2010. It has a

full-time staff of 75 employ-

ees in the headquarters,

plus about 170 tournament

directors throughout the

country.

As of 2009 it had more than

160,000 members. Mem-

bers receive the Bridge Bulle-

tin magazine, but for many

of them, the most significant

role of the ACBL is its sanc-

tioning of club games and

tournaments to award mas-

terpoints. If an event has the

ACBL sanction, then the

highest-finishing players are

awarded specified numbers

of masterpoints, which can

be recorded with the ACBL.

Most players value the in-

crease in their masterpoint

total as a measure of their

success at the game. A

player's masterpoint total

can never decline.”

Famous People

Who Play(ed) Bridge

Here is a list of some of the

famous people like you who

play or have played bridge

over the years:

Warren Buffet

I played rubber bridge and

party duplicate bridge for

30-odd years before I ever

heard of “real competitive

duplicate bridge games.”

And then I played in a sanc-

tioned bridge game one time

before the director asked me

to join ACBL.

I thought to myself, “Before I

dish out that kind of money

I’d better find out about the

organization.” Online I

found out the following

about the ACBL.

ACBL is the largest contract

bridge organization in North

America. It promotes the

game of bridge in the United

States, Mexico, Bermuda,

and Canada, and is a mem-

ber of the World Bridge Fed-

eration. ACBL games and

tournaments use the dupli-

cate bridge method of scor-

ing, where the luck of get-

ting a series of good hands

doesn't necessarily mean a

better score.

The ACBL, a not-for-profit

organization, was founded in

1937 in New York City and

later moved its company

headquarters to Greenwich,

Connecticut. ACBL moved

from Greenwich, Connecti-

Winston Churchill

Bill Gates

George Kaufman

Deng Xiaoping

Dwight Eisenhower

Buster Keaton

Chico Marx

Omar Sharif

Gandhi

Margaret Thatcher

http://en.wikipedia.org/wiki/Memphis,_Tennessee
http://en.wikipedia.org/wiki/Horn_Lake,_Mississippi
http://en.wikipedia.org/wiki/Horn_Lake,_Mississippi
http://en.wikipedia.org/wiki/List_of_significant_bridge_books_and_magazines
http://en.wikipedia.org/wiki/List_of_significant_bridge_books_and_magazines
http://en.wikipedia.org/wiki/Masterpoints
http://en.wikipedia.org/wiki/Masterpoints
http://en.wikipedia.org/wiki/Contract_bridge
http://en.wikipedia.org/wiki/Contract_bridge
http://en.wikipedia.org/wiki/North_America
http://en.wikipedia.org/wiki/North_America
http://en.wikipedia.org/wiki/United_States
http://en.wikipedia.org/wiki/United_States
http://en.wikipedia.org/wiki/Mexico
http://en.wikipedia.org/wiki/Bermuda
http://en.wikipedia.org/wiki/Canada
http://en.wikipedia.org/wiki/World_Bridge_Federation
http://en.wikipedia.org/wiki/World_Bridge_Federation
http://en.wikipedia.org/wiki/Duplicate_bridge
http://en.wikipedia.org/wiki/Duplicate_bridge
http://en.wikipedia.org/wiki/Not-for-profit_organization
http://en.wikipedia.org/wiki/Not-for-profit_organization
http://en.wikipedia.org/wiki/New_York_City
http://en.wikipedia.org/wiki/Greenwich,_Connecticut
http://en.wikipedia.org/wiki/Greenwich,_Connecticut

2 Jan. ’14 Hawkeyer page

Hawkeye Bridge
Association

Unit 216 Club Directory

Officers
Stan Gustafson President
Rod Burnett Vice Pres.
Mary Lou Agocs Secretary
Margie Brennan Treasurer
Kathi Kellen Past Pres.

Board of Directors
2016 Kathi Kellen
 Dee Wilson
 Gary Oliphant
 Rich Newell
2015 Margie Brennan
 Rod Burnett
 Charlotte Hubbell
 Marilyn Jones
2014 Mary Lou Agocs
 Stan Gustafson
 Harry Swanson
 Craig Nelsen

Committees
Publicity: Gary Oliphant,
Craig Nelsen

Appeals: Pete Wityk, Jim
Swanson, Val Laing

Audit: Rich Newell

Calendar: Scott Riley

Conduct and Ethics:
Tom Olsson, John Gustafson,
Val Laing

Education: Tom Olsson
(chair), Terry Swanson, Susan
Seitz

Intermediate/Newcomer
Coordinator: Nancy Wilson

Mentoring Coordinator:
Nancy Wilson

Tournaments:
Sectionals:

Regionals: Stan Gustafson

Webmaster: Kathleen Kellen

Hawkeyer: Terry Swanson

DES MOINES
Bridge Center

10190 Hickman Court
Clive, IA 270-0868

Sun. 2-4:30 pm New players
Lesson/Chat Bridge
Nancy 285-9916

Mon. 11 am. Free lesson by
Nancy 285-9916
12 pm (1000/2000/open)
12 pm (100/300/500)
Nancy Wilson 285-9916
Mon. 6 pm Free lesson by
Nancy 285-9916
6:30 pm (0-20) Newcomer
Game

Tue. 11 am Free lesson by
Nancy 285-9916
12:00 pm (600/900/2000)
12:00 pm (100/300/500)
Nancy Wilson 285-9916

Wed. 12 pm Free lesson
12;30 PM (0-5) new players
12:30 pm (20/50/199)
Bonni Newton 225-6907,
778-0899
7 pm (500/1000/1500 or
any non-LM partnership);
Pat Peterson 225-0712

Thur. 11 am Free lesson by
Joan Anderson
12 pm (1500/2500/open)
Pat Peterson 225-0712
12 pm (300/750/1000)

Sat.12 pm (300/500/750 or
non-LM (partnership)
Johnnie Ratcliff 276-5897
12:30 pm
(2000/3000/open)
Gregg Walsh 771-4802

AMES
Heartland Senior Services

205 South Walnut
Sun. 6pm Free Lesson by
Andy Terry
Sun. 6:30 pm (0-299)
Andy Terry 451-9168
Sun. 6:30 pm (open)
Tue. 7:00 pm (open)
Ray Schoenrock 232-4717
Thur. 7:00 pm (open)
Ira White 292-5616

MARSHALLTOWN

Wed. 6:30 p.m.
Senior Center; 20 E State St.
Larry Park 641-752-6121

PELLA
Thur. 7:00 p.m.
(open/non-smoking)
611 Franklin St.
Bill White 847-977-2380

Unit 216

Hawkeye Holiday

January 2-5, 2014

Open Events:
TH 1/2 7PM Stratified pairs.

Fri 1/3 1PM Stratified pairs

 7PM Stratified pairs

SAT 1/4 10AM Stratified pairs

 3PM Stratified pairs

SUN 1/5 10 AM
 2-session Swiss Teams

Events for 0-300

Players Fri./Sat.
(If sufficient attendance)

Fri 1/3 1PM Stratified pairs

 7PM Stratified pairs

SAT 1/4 10AM Stratified pairs

 3PM Stratified pairs

Jan. ’14 Hawkeyer Page 3

Up the ACBL Ladder (August, Sept., Oct., Nov.)

New Members: Kay Chabot,
Curt Hoff, John Morgan,
Kathryn Mumm, Sue Tyler,
Rose Wilcox, Michael Hayes

Jr. Master: Barbara Maas,
Jack Mauldin, Michael Re-
hberg, Julia White, John
Jensen, Jon Johnson, Mary
Madvig, John Morgan, Bar-
bara Covert, Vicky Daniel,
Melvin Dostal, Bonnie Fen-
imore, Lorrie Hayes, Sharon
Murphy, Carlotta Paul, Rich-
ard Kimm, Georgia Patter-
son, Bonnie Rosa-Mosena,
Jennifer Townsend

Club Master: Mark Davis,
Becky Webb, Barbara Mar-
tin, John Melberg, Sandra
Stoltenow

Sectional Master: Tom An-
derson, Austin Pattison,
Kristin Welter, Denise Dorn-
bier, Mark Feld

Regional Master: Alan
Atherly, Patricia Mitchell,
Sheryl Morrow, Elizabeth
Rosenthal, Kay Ward, Kate
Reynolds, Robert Schutt

NABC Master: Anne Iz-
zolena, Dorothy Jackson,
Joyce Judas, Joanne
McPhail, Johnnie Ratcliffe,
Scott Riley, Curtis Grove,
Gloria Edman, Carolyn Sa-
broske, Peter Reed

Adv NABC Master: Barbara
Schipper

Life Master: Anita Geer,
John Hampel, Mary Hampel,
Helen Hom, Don Perry, Di-
ana Spencer, Dominic An-
tonelli, Marge Bledsoe

Bronze LM: William Fried-
man, Marjorie Koester, Lois
Kriebs, Mark Ravreby, Terry
Brown

Silver LM: Nancy Drake, Jim
Hutter

Platinum LM: Valerie Laing

No new , Gold LM,
Diamond LM, Emerald LM,
Platinum LM, Grand LM

Good Job Guys!

If you enjoy and are proud of your Bridge Center

Thank
The Teachers, The Club Owners, The Directors,

AND
The Hawkeyer Contributors

You’ll notice we’re going to be
putting in pictures of our contributors and teachers

(as we get them).
Feel free to ask them

When you have bridge questions.
They’d love to help!

And Most of all,

Continue to BE KIND TO EACH OTHER!

4 Jan. ’14 Hawkeyer page

Desperation
By Pete Wityk

Playing in a matchpointed pairs

with a strong partner, we draw

an inconsistent pair to start the

evening. With no one vulnera-

ble, I pick up

♠AQJ6 K2 ♦QJ985 ♣K6

The dealer passes. We are play-

ing a forcing club and a 13 to 16

point notrump at this vulnerabil-

ity. Thus, I have a choice of

calls. I have one diamond, one

notrump and if I am an optimist

one club available. The prob-

lem with one diamond is that it

is ambiguous and with vigorous

competition from the opponents,

partner may not realize that I

have a diamond suit. The main

argument in favor of one

notrump is that it is most likely

to get the play on the right side

of the table (mine). But, I don't

have that problem in this part-

nership. The hand is really

stronger than would be repre-

sented by a one notrump call. In

addition, it would be difficult

for partner to feel that we should

be in six diamonds holding Kx

xxx AKxx Axxx. One club is a

borderline call. It is good policy

to have a little extra to open one

club when holding a five card

minor.

I think I can best describe the

strength and distribution of my

hand by opening one diamond

and rebidding in spades. There-

fore, I call

one dia-

mond. The

next chair

passes and

partner re-

sponds one

heart. Over

another pass,

I am ready to

jump to two

spades when

a pessimistic

voice says,

"Only bid one spade." I listen

to these voices sometimes; all

too often according to some

partners. So, I call one spade.

This is followed by two passes.

Well, it looks like the pessimis-

tic voice was right. After long

thought, my right hand oppo-

nent balances with two clubs.

I certainly have the values and

distribution for two diamonds

so that is my call. This is fol-

lowed by a loud double. This

is alerted. My partner corrects

to two spades. After two pass-

es, this also receives a double

although not as loud. This

closes the auction, which has

been:

W N E S

 P 1♦

P 1♥ P 1♠

P P 2♣ 2♦

X 2♠ P P

X P P P

The opening lead is the ten of

clubs and the following dummy

appears:

♠10954 10863 ♦7 ♣AJ54

The 10 clubs was led

I know what the first double

meant, West had diamonds.

But, it was alerted so I may as

well find what East thought it

meant. East explains pro-

foundly that it is a Rosenkrantz

double; that is, a club raise

with one of the top three hon-

ors. Apart from the fact that no

one I know plays this particular

convention after a balancing

overcall, I am looking at the

ace and king of clubs so I ra-

ther doubt this. West ought to

have five diamonds to probably

the ace, king and ten. Hopeful-

ly, he will have only four
(Continued on page 5)

Jan. ’14 Hawkeyer Page 5

spades. If he had five, he might

have overcalled spades at the

one level.

Then, with him holding a dou-

bleton in both hearts and clubs, I

can see my way clear to making

this contract. Three ruffs in

dummy, two kings, two spades

in hand and the ace of clubs

make eight tricks. I need to play

the ace of clubs at trick one to

preserve the king as an entry for

a diamond ruff. Will this be a

problem if West has a singleton

club and three hearts? No, he

can't get out of his hand without

leading a diamond, letting me

ruff in dummy or with a heart or

a club, which create an entry to

my hand. The trick I would lose

by having the king ruffed should

come back.

Therefore, I play the ace of

clubs from dummy, which gets

the deuce from East and my six.

I now play the seven of dia-

monds to the four and my queen.

After a slight hitch, West plays

the ace. He then returns the

deuce of spades. This is another

sign that he has five diamonds to

the ace, king and ten. The fail-

ure to return a diamond and give

his partner a chance to overruff

dummy means that he recogniz-

es that his partner has a double-

ton.

I call for the four from dummy

and beat the eight with my jack.

(Continued from page 4) I lead the eight of diamonds

to the ten, the five of spades

and the deuce of diamonds. I

must now lead a heart from

dummy. If I lead a club first,

when I lead the heart later,

East can rise with the ace and

lead a third club so West can

discard his second heart and

ruff away my king. It is per-

fectly safe. East must have

the ace of hearts. West has

everything else. If East has a

trump to return, I can rise

with the ace and crossruff

leaving the king outstanding.

On the trey of hearts, East

rises with the ace, I play the

deuce and West the five.

East hopefully leads the trey

of clubs, I play the king,

West the seven and dummy

the five. Next, I lead the

nine of diamonds. When

West covers with the king, I

ruff with the nine of spades

and East discards the four of

hearts. The six of hearts

fetches the seven, the king

and queen. I cash the jack of

diamonds; West playing the

trey, dummy the eight of

hearts and East the eight of

clubs. I now lead the five of

diamonds. West plays the

six and I ruff in dummy with

the ten of spades. East dis-

cards the nine of hearts. I

lead the ten of hearts. East

plays the jack and I ruff with

the six of spades. West is

finished. Whether he over

ruffs or not, I will take two of

the last three tricks.

♠10954

10863
♦7
♣AJ54

♠K732 ♠8

Q5 AJ974

♦AK1063 ♦42

♣107 ♣Q9832

♠AQJ6

K2
♦QJ985

♣K6

Post Mortem

As the cards lay, my contract

was unbeatable. The actual re-

sult of taking ten tricks for +670

was twelve of twelve match-

points. The score would have

been the same for +470 so the

desperation play by West of

leading a spade at trick three

and hoping for a miracle did not

cost anything. But, what would

happen if I did not have that in-

formative auction? The best

defense, leading a trump and

when in again with a diamond

leading a trump should hold me

to three. In practice I, and most

other declarers, would not find

the lead of the five of diamonds

to the seven in dummy at trick

two. This is the double dummy

line to make four. Holding me

to three without the double

would have been worth four and

a half matchpoints to East-West,

which is a commentary on the

true desperation - balancing

with the East hand.

6 Jan. ’14 Hawkeyer page

For all you newer Unit 216
players: Andy Terry runs a
0-299 game on Sunday
nights at the Heartland
Senior Services Center, 205
South Walnut St. in Ames.
A 6PM free lesson precedes
the game. After the game,
Andy posts a comment
about the bidding and gives
the results. (Note: Remem-
ber, the bidding and expla-
nation here are for newer
players.)

Here are some of the hands,
with bidding commentary,
the group has played.

Dealer: South Vul: E/W

North
♠Q94
♥J96
♦KQ43
♣764

West East
♠K8763 ♠AJ2
♥Q3 ♥A54
♦J1087 ♦42
♣A23 ♣J1095

♠105
♥K10872
♦A96
♣KQ8

Andy’s bidding:
N E S W
 1H 2S
2H 2S P P
P

West’s overcall is critical to
get to the optimum con-
tract. The overcall should
show 10+ pts and a good 5-
card suit. This is an aggres-
sive bid as E/W is vulnera-

ble but the hand is 2-
suited which is a big
plus. Everyone should
bid only once as your
first bid tells your whole
story. East should sup-
port instead of bidding
2C as that would deny
any support. Should
make 3 spades.

Actual bids:
3H by S, down 2 giving
E/W 100 (good sacrifice)
2S by W, making 3 giving
E/W 140 (twice)
4S by W, down 1, giving
N/S 100 (got carried
away)

Dealer: East Vul: E/W

North
♠KQ543
♥A2
♦KQJ76
♣6

West East
♠A9 ♠8762
♥9875 ♥KJ104
♦A8 ♦
♣K8752 ♣AJ943

♠J10
♥Q63
♦1095432
♣Q10

Andy’s bidding
N E S W
 P P 1C
1S 3C P P
3D 4C P P
 P

East should pass initially
but plan on bidding later.
(1C is misleading to partner,
 but in this hand you will

find the heart fit. When I do
this I find my partner with 6
diamonds and 2/2 in the
majors). West’s bid is 3rd
hand borrowing a king.
North has big 2-suited hand
and bids to the 3-level by
himself. East should lose 2
hearts and 1 spade trick,
making 4.
Actual bids: 2D by S, making
3 giving N/S 110

Actual bids:
1S by N, down 1 giving
E/W 50
3H by E, made 4, giving
E/W 170 (East opened 1C
initially)
3D by N, made 3 giving
N/S 110

You can find more hands
and commentaries at
http://www.bridgeunit216.org/
amesclub/results.htm

Happy New Year!

Andy from Ames: Bidding for Beginners
By Andy Terry

http://www.bridgeunit216.org/amesclub/results.htm
http://www.bridgeunit216.org/amesclub/results.htm

Jan. ’14 Hawkeyer Page 7

Assessing the True Value of Your Hand
By Joan Anderson

To accurately assess the true
value of your hand, you first
you have to decide whether
you are holding a balanced
or an unbalanced hand.

The narrow definition of a
balanced hand is one with 4-

3-3-3, 4-4-3-2 or 5-3-3-2 distri-

bution. Equivalently, there are
no voids, no singletons, and at

most one doubleton. Some-

times, a broader definition of a

balanced hand is that it shall

have no void, singleton, or 7-

card suit.

A semi-balanced hand is one

with 5-4-2-2 or 6-3-2-2 distri-

bution. An unbalanced hand
implies a void, singleton, or 7-

card suit.

Balanced Hand
 HCP and QUICK TRICKS

have long been the rele-
vant features for evaluat-
ing your hand. HCP are
best used to assess the
value of a balanced hand.

Unbalanced Hand
 To evaluate an unbalanced

hand more accurately use
Losing Trick Count (LTC)
as an adjunct to your nor-
mal evaluation methods.
 LTC is a sound way to

assess the playing
strength of your
hand...the number of
tricks the partnership is
likely to win.

 LTC comes into play
when a trump fit comes
to light or after partner
has revealed a self-
sufficient suit.

COUNT YOUR LOSERS
 Void : No losers
 Singleton suit : Count 1

loser, except for ace sin-
gleton (0).

 Doubleton suit : Count 2
losers except for A-K (0),
A-x (1) or K-x (1).
Count Q-x as 2 losers.

 3-card or longer suit :
Count 3 losers but deduct

1 for the ace, king or
queen.

Hints For Raising 1♥ or 1♠
when holding 4+ trump

Raise the bid
1 level with 6-bad 10 HCP
and 8-9 LTC
2 levels with 10+-12 HCP
And 7-8 LTC
Or bid
2NT with 13+ HCP
And 7 or less LTC

(Note: Whenever you hold
a fit with partner and a
hand on the borderline of
2 bids look to LTC to help
you respond.)

If your partner opens 1S with
the following hands, would
you bid one or two levels:
1.
♠-Axxx _____ HCP
♥-KQxx _____ LTC
♦-Jxx
♣-xx _____ Level
2.
♠-Axxx _____ HCP
♥-QJx _____ LTC

♦-QJx
♣-xxx ____ Level
3.
♠-Axxx _____ HCP
♥-Jxx _____LTC
♦-Jx
♣-AJxx _____ Level
4.

♠-KQxx _____ HCP

♥-Jxx _____ LTC

♦-x
♣-Kxxx _____ Level

Ans.
1.10HCP; 8LTC; Raise 1 level
2.10HCP; 9LTC; Raise 1 level
3.11HCP; 9LTC; Raise 1 le
4.10HCP; 7LTC; Raise 1 level

This guy who loves to psyche is playing in a two session

pair game with his favorite partner. He is psyching like

mad and most of them are not working. After the session

his partner tells him that he doesn't want to play the sec-

ond session if this psyching continues. The guy, not

wanting to lose his favorite partner, promises not to psy-

che in the next session. In fact, he says, "If I psyche I will

give you $20.00 each time I psyche. " This sounds okay to

his partner, so they begin to play the second session.

Near the end of the session, the psycher, on his best be-

havior, sits down against a guy he really hates. The

psycher is the dealer. He pulls out a 20.00 bill and hands

it to his partner saying: Here's that twenty dollars I owe

you; one spade!

8 Jan. ’14 Hawkeyer page

Over Zealous Bidding or

Resist the Temptation to Be Reckless
and Undisciplined in Bridge Bidding
By Toby White

It is the season to give into

temptation, and eat whatever

holiday goodies are currently

appealing to the senses – I

certainly do! There is always

the New Year, when we can

invoke our annual

‘Resolutions’ to eat more

sensibly going forward.

However, with respect to

bridge bidding, some individ-

uals too readily succumb to

temptation throughout the

year. This group includes

both ‘less experienced’ play-

ers who might not know any

better, and ‘more seasoned’

players who intentionally go

wild in a constant (but often

fruitless) search for top

boards.

This is the second of a two-

part article on bidding prin-

ciples. In the last Haw-

keyer, I discussed opportuni-

ties to compete further in the

bidding (while remaining

sensible). Here, I focus on 5

common examples of over-

bidding I have observed.

Note that the discussion be-

low pertains to matchpoint/

pairs scoring, rather than to

teams/IMPs scoring.

Opening the Bidding (when

one should simply pass) –

In 1st or 2nd seat, it is now

quite standard to open the

bidding with 12 HCP, and I

am fine with that; however,

many get in

trouble by lower-

ing this require-

ment to 10-11

HCP, especially

with a flattish

hand. It is OK

to open at the 1-

level with 11

HCP, but you’d

better have 5-4

shape (or better)

in your 2 longest

suits; it helps if

one of those 2

suits is spades and if most

of your HCP are in those 2

suits.

You can open even more

lightly in 3rd seat (the goal

is to pre-empt the 4th seat

opponent), but do not

abuse this right, especially

if you are vulnerable, if

your best suit is a minor, or

if you shape is crummy –

you might be better if the

hand gets simply ‘passed

out.’

Today, it is en vogue to

make opening weak-2 bids

without satisfying the tradi-

tional requirements (e.g., 6

card suit, 2 of top 4 honors,

no outside 4-card major or

void,…). However, if you

regularly open a weak-2

with Q8xxxx, or even worse,

J9xxx, especially when vul-

nerable, you are asking for

trouble. Sure, this may work

occasionally to mess up com-

munication for the oppo-

nents, but in the long run, I

think bidding this way is a

losing strategy. Partner

must be able to count on

your bids, and should not

have to guess whether you

are telling the truth or lying

through your teeth on a reg-

ular basis.

Making an Overcall

(instead of passing) –

‘Overzealous Overcalls’ can-

not only get you in contracts

that are too steep for com-

fort, but will just as often get

your partner off to the wrong

opening lead if you ultimate-

ly defend the hand. Resist

overcalling with only 6-7

HCP, or with a 5-card suit

(Continued on page 9)

Jan. ’14 Hawkeyer Page 9

headed by the 10 or J. Also,

if the opponents open at the 1

level, and you wish to make a

2-level overcall, it is now

more standard to guarantee

an opening hand when doing

so (instead of just a mere 10

HCP).

Many of the ‘A’ players are

just waiting to pounce on

shaky overcalls by converting

them into penalty doubles,

and often, there is nowhere to

run to escape a bottom board

(Note: this is especially true

when the overcaller is vulner-

able and the doubler is non-

vul). I have also noticed

many misuses of cue bids

when executing Michaels

bids, unusual 2NT bids, or

bids over the opponents 1NT

opener.

Such bids typically promise a

2-suited hand; in the case of

Michaels/unusual 2NT, the 2

suits should be at least 5

cards in length (not 5-4, or

even worse, 4-4).

Also, with NT-interfering bids

(Don’t, Cappelletti, Brozell,

Meckwell,…), do not enact

these bids just because of

your shape – you need at

least some strength

(preferably in your long suits).

If your opponents were not

bidding game anyway, they

may be happy to set you for

200/300 (or worse).

Slamming into Slam

(Continued from page 8) (instead of settling for

game) – To be honest, most

players are too conservative

when pursuing slams, rather

than too aggressive. Howev-

er, there are still two areas

where slams are often bid

without being made. First,

6NT often seems like a fine

contract with 31-33 HCP and

no 8-card (or longer) fit, but if

there is no long suit to run

for a source of tricks, bring-

ing this contract home can be

quite tough, if not impossible.

Be wary of attempting 6NT

without at least 32 HCP and

a meaty, 5-card suit; other-

wise, you may need multiple

finesses to be onside to make

the contract.

Second, the opening bid of 2C

seems to be somewhat

abused today; most will open

2C either with 22+ HCP (OK)

or a 4-5 loser hand

(sometimes problematic).

Some will open 2C with 13-15

HCP and a running 8+ card

suit, citing their number of

losers being sufficiently

small. This can cause prob-

lems when searching for the

optimal contract (e.g., is it in

NT or in that suit, and if in

the suit, should it be at the 5,

6, or 7 level)?

In such cases, opening 2C,

which is typically followed by

2D and then bidding the long

suit at the cheapest possible

level, takes up additional

costly bidding room, and

leaves the responder unsure

about whether the opener re-

ally has 22+ HCP or just a

rock-solid 1-suited hand

(with maybe 3-6 scattered

points in other suits).

Lying about HCP range

when opening/rebidding NT

– This is one of my biggest pet

peeves. For me, these ranges

are very precise, and not

meant to be violated. The

most frequent overreaches

are opening (or overcalling)

1NT with 14 HCP, when the

stated range is 15-17, or

opening 2NT with 19 HCP

(especially with a flat hand),

when the more standard

range is 20-21.

Another violation is opening

in a suit at the 1 level, and

then after partner responds

something, jumping to 3NT

with 18-19 HCP and a flat

hand (note: the correct re-bid

is 2NT). Even with 15-17

HCP, be wary about opening

1NT with 6-3-2-2 shape (it

may be better to mention

your 6-card suit first, and if

you have 17 HCP, 1NT is un-

derstating the value of your

hand), or with 5-4-2-2 shape

(especially if you are relatively

naked in the 2 short suits. It

is likely that your opponents

will exploit one of these two

weaknesses).

Also, I have noticed an in-

creasing proportion of ‘frisky’

players bidding 2NT over

partner’s 1NT (15-17) opener

(Continued on page 15)

10 Jan. ’14 Hawkeyer page

Traditional, Complementary and Alternative Medicine
By Mike Harvey, D.O.

You develop a digestive issue

and over a few weeks it wors-

ens from an occasional nui-

sance to a daily problem. As

you make an appointment

with your medical provider,

you recall the advice from

your family and friends who

suggested probiotics, differ-

ent herbal products, OTC

products and acupuncture.

Your primary care provider

(PCP) diagnosis gastritis, and

prescribes an omeprazole.

During your monthly chiro-

practor visit a few days later,

a probiotic and another pill

was added. By your follow-

up visit to your PCP at three

weeks, you are well. In-

structed to finish the four

weeks of omeprazole, you

query about the product giv-

en by the chiropractor relat-

ing that you were not sure

what made you better.

This is a common scenario.

With all the media we are

exposed to daily, many more

choices are readily available.

It can become overwhelming

to decide where to start,

maintain and stop treat-

ments.

“Traditional Medicine” is

what will be provided by

your mainstream PCP, clin-

ics and hospitals.

“Complementary Medicine” is

used to supplement tradi-

tional medicine, and may

come from many sources.

“Alternative Medicine” is

used as a substitute for tra-

ditional care, and likewise

may come from many

sources. So many choices

makes for difficult decision

making. Online “help” is

plentiful, but what do you

believe?

The National Committee on

Complementary and Alterna-

tive Medicine (NCCAM) is a

branch of the National Insti-

tute of Health (NIH). Their

website is an easy to use

and thorough source. Infor-

mation is based on review of

available science and stud-

ies. They do not sell, pro-

mote or advertise products.

They stay as unbiased as

possible. The website link is

nccam.nih.gov. Additional

information of a reliable na-

ture can be found through

links to Mayo Clinic and

WebMD.

“Herbs at a Glance” and

“Topics A-Z” are the two

home page links at the

NCCAM website. The herbal

link discusses information

and research results on indi-

vidual herbs. The second

link helps you find infor-

mation on many topics.

One must be aware that

most complementary and

alternatives have little, low

quality or conflicting scien-

tific studies. Many studies

are done poorly, allowing bi-

as and inappropriate inter-

pretation. When alternative

becomes scientifically sup-

ported, it typically becomes

embraced into traditional

medicine. Examples are cal-

cium for osteoporosis, folic

acid during pregnancy, and

fiber, psyllium and soy prod-

ucts for coronary artery dis-

ease.

Herbal products are the

most commonly used non-

traditional approach. Dan-

ger lurks with many of these

products, so use your re-

sources and good judgment.

Drug interactions are com-

mon between prescription,

OTC and herbal products.

Effects of your current pre-

scription products can be

increased or decreased with

the addition of herbals.

 Many alternative products
have “contamination” with
unlisted components, some
even containing prescription
components to enhance ef-
fectiveness. Products for
weight loss, erectile dysfunc-
tion and performance en-
hancement lead these con-
cerns.
The bottom line once again

revolves around a central

theme of these articles- use

(Medicine cont. on page 11)

Jan. ’14 Hawkeyer Page 11

good judgment and lead

healthy lifestyles. Depend

on reliable information from

trustworthy sources. Make

sure all your providers are

aware of all of your treat-

ments. It always helps your

PCP to have a printout of

information on what you

take. Do not assume your

PCP knows everything about

these products, so voice any

concerns you have.

(Medicine cont. from page 10)

0-5 points
Tom Anderson
Connie A Nixon
Michael L Rehberg

5-20 points
Mrs Kristin L Welter
Mr Austin B Pattison
Penelope A Rittgers

2050 points
Mr Joseph J Antonelli
Jean A Hibbs
Jane A Burger

50-100 points
Gwen A Swanger
Kay E Ward
Mrs Patricia D Mitchel

100-200 points
Ms Joanne M McPhail
Joyce H Judas
Mr Peter W Reed

200-300 points
Mr Dominic A Antonell
Barbara L Schipper
Craig J Nelsen

79.26
14.27
14.12

46.13
38.31
31.93

29.26
22.61
15.35

55.36
52.74
46.00

77.03
71.28
58.02

196.70
127.61
 84.38

300-500 points
Kay E Henderson
Anita A Geer
Gloria A Ward

500-1000 points
Rae Gene Burger
Mrs Mary Walter
Mrs Iola O Aldrich

1000-2500 points
Toby A White
Bud Stowe

Mr Douglas G Stark

2500-5000 points
Mr Ray J Schoenrock
Mr Richard U Newell
Mr Peter Wityk

5000-7500 points
Mr David P Stark
Mrs Evelyn Mintzer
Ms Joan L Anderson

7500-10,000 points
Valerie J Laing

10,000+ points
Dr John E Gustafson
Mr G M Prabhu

69.29
66.77
65.59

104.95
 89.41
 85.70

278.99
217.24

142.03

226.47
218.65
199.69

251.06
122.75
118.41

2234.25

281.88
 29.59

Mini-McKenney Standings

Splinter Bids

The Splinter convention is
used to respond to part-
ner's major opening bid in
first or second seat

North East South West
1♥ P P 4♦

A jump to four of a new suit
shows a 13+ point hand, a
four-trump or more support
and a singleton in the suit;
the bid is forcing to game
and invites to slam

Opener Rebids
With a minimum hand (13-

15 TP 5+♥), opener lim-
its his hand by declaring
game

Opener shows interest in
slam by declaring a first-
round control (ie 4♠) or by
inquiring for aces at 4NT

A rebid in the splinter suit

(5♦)by responder shows a
void

12 Jan. ’14 Hawkeyer page

Examining All the Clues
By Bonni Newton

On Fridays, we are studying

“Declarer’s Play’. We are

making the most of all the

information given, examining

all the clues. The subject is

covered in such a way that

advanced players and true

beginners will come away

with some understanding.

NORTH
♠64
♥A7
♦KQ85
♣A8732

SOUTH
♠K8
♥2
♦AJT9432
♣KT5

The Bidding

West North East South
1H P 2H 3D
3H 5D P P
P

OPENING LEAD: King of

Hearts

LOSERS: 0-Hearts, 1-Spade,

0- Diamonds, 1-Club. The

clubs are going to be my

source of tricks. So what is

the problem?

Where do you think the Ace

of Spades is? WEST see be-

low

Who is the Dangerous Oppo-

nent? East they can lead a

Spade

How can you

avoid losing 2

Spade tricks? See

rest of Article

The Problem is

that it is highly

likely that West

has the Ace of

Spades. West

opened the bid-

ding in first seat

vulnerable. West

even took a second call vul-

nerable.

Let’s count the High Card

Points that the opponents

have. Remember that West

opened the bidding and

East supported. West must

have 13+ Points. East must

have 6+ Point. High Card

Points missing in Hearts,

the Opponents suit, are

KQJ (6 HCP), in Spades

AQJ (7 HCP), in Diamonds

none (0 HCP), in Clubs QJ

(3 HCP),16 High Card

Points in all.. East could

have the Ace of Spades but

more than likely, West will

hold that card.

You are thinking: Whoa –

there are only 16 points

missing. You said West had

13 and East had at least 6

that is 19 points. That is

way off. Well, West can

open using the rule of 20 or

22. East may count Dum-

my points- Shortness in a

suit.

The Rule of 20 or 22: Gen-

erally done in First or Second

Seat- although I tend to do

this also in third Seat. Count

high card points add this to

the number of cards in your 2

longest suits. If this number

is 20 and the hand also

holds 2 Quick Tricks You

may open with less than 13

points.

Let’s construct a hand that

West might have. We know

from the lead that West has

the King and Queen of

Hearts (1QT) West might

even have the Heart Jack.

West almost has to have the

Ace of Spades for 2 Quick

Tricks. In only 1 instance

will West not have the Spade

Ace. If West held S-QJx, H-

KQJxx, D-xx, C- QJxx. A

Full opener with 12 HCP and

1 more point for the 5 card

suit. This is the only possi-

bility in which the Ace would

(Continued on page 13)

Jan. ’14 Hawkeyer Page 13

not be in the West hand.

But with this Aceless won-

der, West would have taken

the second bid of 3H vulner-

able. West must have the

Spade Ace.

Let’s put the Spade Ace in

West’s hand. Remember

East must have 6 points.

Now I must examine those

Clubs. I have a loser in

clubs; No Problem if both

East and West contain an

honor. We call this Split

Honors. But what if the

honors do not split, can I

still make this contract?

Yes, if I lose the first Heart

trick to West’s King and

throw that losing Club in

South on North’s Heart Ace.

I can make my contract no

matter how the Club Honors

Split. This called a Safety

Play. Notice this has to be

done at trick one.

MORAL TO STORY- MAKE

YOUR PLAN BEFORE YOU

PLAY TO THAT VERY FIRST

TRICK.

(Continued from page 12) The rest of the Hand:

West’s hand: S-AQ92, H-

KQ9854, D-7, C-94. East’s

hand: S-JT753, H-JT63, D

-3, QJ6

Come join us some Friday

for a fun and informative

time to hone your game. 9

lesson, 9:30 to 11:30-play

hands. No partner neces-

sary. Cost $5. Questions

email bjnbridge@live.com

or call me at 515-778-

0899

I thank all of my students

this year for their support.

It has not been an easy

year for me- broken leg in

January, Radiation in Oc-

tober and loss of a dear bridge

buddy in December.

Through my many teaching

ventures in Bridge, $7,000

was earned this year for the

Leukemia Lymphoma Society.

I especially want to thank

Marge and Rod Burnett who

helped me so very much with

everything. They did anything

and everything necessary to

allow me to teach during

my medical or emo-

tional preoccupa-

tions.

 Plato: A good decision is
based on knowledge and

not on number

 Overheard at the bridge
club: We had a 75-
percent game last night!
Three out of four oppo-
nents thought we were

idiots.

Happy new Year

14 Jan. ’14 Hawkeyer page

Minor Suit Slam Bidding
By Rich Newell

This hand came up in July.

Your partner (Toby) opens

1NT 15-17 and you’re hold-

ing:

♠xxx - ♦AKJ ♣AKxxxxx

No doubt some of you are

tempted to blast to 6C or 6NT

immediately, but the point of

this article is to discuss ma-

chinery useful for investigat-

ing a minor suit slam to pick

the right suit and strain.

Toby & I play 4-suit trans-

fers, so 2♠ shows clubs. Af-

ter partner bids 3♣, I can

now bid a gadget that Arnie

Adelberg introduced to me: 4

of the other minor is 1430 for

clubs. After bidding 4♦ part-

ner responds four steps high-

er (5♣) which in 1430 shows

two key cards [A, ♠A] and

the queen of trump [♣Q] –

great! 5♦ now asks for the

cheapest specific king, and

partner bids 5♠ [promising

the ♠K and denying the K] –

excellent!

So we have seven club tricks

headed by the AKQ

(assuming no 4-0 split), two

top spades, the top heart and

two top diamonds. As part-

ner has only shown 13HCP,

he could easily have the ♠Q

or ♦Q in which case I could

easily have 13 tricks off the

top. I chanced 7♣ (although I

should bid 7NT since my

trick total doesn’t involving

ruffing anything)

which was a top

board when partner

produced:

♠AKQx Axxx ♦xxx

♣Qx

4-suit transfers offers

the flexibility to ex-

plore for slam in dia-

monds also by first

bidding 2NT

(transfer to dia-

monds) followed by

4♣ (1430). In do-

ing so, you give up

your natural 1NT 2NT game

invite, which you get

around in this manner:

Bid 2♣ stayman.

After partner responds,

you bid 2NT which

partner must alert as

invitational and may

not have started with a

4-card major.

As a corollary,

If you are in a different

stayman auction with

four spades and the

auction starts 1NT-2♣-

2, you show four

spades by making a

forcing 2♠ call (bidding

2NT denies spades).

So why go to all the trouble

to bid 4 of the other minor

to ask for key cards? After

a 4NT call partner could

easily bypass your suit,

forcing you to the 6

level when you don’t want to

be there. Starting with 4♣

or 4♦ instead enables you to

stop at 5 when partner’s

hand doesn’t turn out as

you’d hoped. We play that

this applies after a transfer

situation (as above) or after

both players have agreed on

the suit. Another good

thing about the bid is that it

is fairly unambiguous; after

clubs has been mentioned

and there is a jump to dia-

monds, there is little doubt

as to what it means.

Would you have been able to

bid the slam? If not, maybe

you should discuss with

your partner whether these

conventions should be in

your arsenal.

Happy New Year!

Jan. ’14 Hawkeyer Page 15

with only 7-8 HCP, intending

to invite partner to bid 3NT

with a maximum. If you are

going to bid 2NT with 8 HCP

here, you should have a good

8 HCP or a 5 card minor suit.

Lying about HCP range

when responding in NT –

Here, we will assume partner

opens 1 of a minor (because

then, the discussion is com-

mon to both 2/1 and S/A

systems). If partner opens

1C, I strongly recommend

that a 1NT response guaran-

tees 8-10 HCP rather than 6-

10 (or 6-9). If you only have

6-7 points, but no 4-card ma-

jor, make the tempering bid

of 1D.

If you instead respond 1NT,

you might end up declaring

NT, which can be problematic

because the lead is coming

through opener’s (dummy’s)

strength. Note that if partner

opens 1D, you may be forced

(Continued from page 9)

Unit 216 Statistics as of Dec.1, 2013
Note: The numbers below include the loss of “snowbirds” who transfer their
membership to their winter clubs while they are gone.

 08/01/13 12/1/13

Total Members 454 433

Rookie (0-5) 49 33

Jr. Master (5-20) 34 45

Club Master (20-50) 38 35

Sectional Master (50+) 53 50

Reginal Master (100+) 69 63

NABC Master (200+) 47 45

Adv. NABC Master 2 2

 08/01/13 12/01/13

Life Master 17 21

Bronze LM68 64

Silver LM52 50

Gold LM18 18

Diamond LM 5 5

Emerald LM 1 0

Platinum LM 0 1

Grand LM 1 1

to bid 1NT even with 6-7

HCP (e.g. – you have 3S,

3H, 3D, 4C). In addition, if

partner opens 1 of either

minor, a rebid of 2NT

should show a good 10

through a bad 12 (HCP).

Resist the temptation to

automatically invite to 2NT

with a bad or even average

10-point hand, or to raise

to 3NT with a bad or aver-

age 12-point hand. Fur-

thermore, raising partner’s

opening 1-level minor-suit

bid directly to 2NT/3NT,

especially when you have

support for opener’s suit,

may be suboptimal if nei-

ther one of you has suffi-

cient stoppers in one of the

2 major suits. In such cas-

es, landing in the minor

may win.

Auld Lang Syne for

Bridge Players and

Partners

Should all old partners

be forgot

And replaced by

someone new?

The games of past

all out of mind

And never thought again?

Are all those game

now put aside

And left to memories fade

Please think again

of great slams made

And let us bid now once anew

For old hands passed or set

my friend

For all old games

You can call to mind

For all old hands together

played.

Sing Auld Lang Syne!

16 Jan. ’14 Hawkeyer page

Des Moines Classes and Beginner Games

Urbandale Senior Center
7305 Aurora Avenue

Urbandale, IA
Free Bridge Lesson

Bidding and playing review -

Some bridge experience helpful.
Thu. 10:30AM-11:30AM
Paul Spong 287-2597

Supervised Play

(no partner necessary)

(beginners’ tables available)

Fri.: 9:30am-11:30am—$5

Bonni Newton 778-0899

Or bjnbridge@live.com

Classes at DSM Bridge Center unless otherwise noted

Beginner’s Bridge Games

 Sun. & Mon.
Nancy Wilson at 515-285-9916

Sun. 2:00 pm until 4:30 pm

Lesson and Chat Bridge novice game

Mon. 12 noon Practice Hands

Mon. 6 PM Chat Bridge novice game

Wed.

Wed. 12 noon 0-199 game with tips

Gregg Walsh and Various Teaching Staff

Wed. 0-5 game for beginners

Bonni Newton 515-778-0899

Beginning Bridge Class
Jan 9

Nine-weeks

Call Nancy at 515-285-9916

Callanan Middle School RM 134

Jan. 16-Mar. 16

6:30-8:30

Instructor: Kevin Jones Fee: $55

Unit 216 Education Report
By Tom Olsson

First of all, thanks to Kathi Kellen for collecting Education information and posting it on our website

(http://www.bridgeunit216.org). More information is available on the website and available from the

teachers. Current offerings are listed below. Thanks also to our teachers who have helped encourage
our Bridge House growth.

The Unit has approved the continuation of the Mentoring program. Nancy Wilson, Bonni Newton, Jessie Chance
 and Gregg Walsh will coordinate the program to provide four games in April and May and four games in the Fall.

New games for beginning players are now available with mini-lessons before the games. Nancy Wilson has mini-
lesson/games Sundays at 2 pm and Mondays at 6 pm. Bonni Newton has a mini-lesson/games on Wednesdays at
noon. These games are for beginners and 0-20 players.

Happy New Year!

http://www.bridgeunit216.org/

Jan. ’14 Hawkeyer Page 17

18 Jan. ’14 Hawkeyer page

PRESORTED STANDARD
U.S. POSTAGE

PAID
PERMIT NO. 1952

DES MOINES, IOWA

name
street
City st zp

THE HAWKEYER
UNIT 216 OF ACBL
10190 Hickman Court
CLIVE, IA 50325

Mark Your Calendar

Unit 216 Sectionals

Hawkeye Holiday
Clive, IA
Jan. 2-5, 2014

Spring Festival
Clive, IA

Apr. 3-6, 2014

Cornbelt
Clive, IA
Sep. 11-14, 2014

District 14 Regionals

Gopher Regional
Bloomington, MN
May 19-25, 2014

Coralville Regional
Coralville, IA

June 24-29, 2014

Council Bluffs Regional
Council Bluffs, IA
Aug. 4-10, 2014

ACBL Nationals

Dallas, TX
Mar. 20-30, 2014

Las Vegas, NV
Jul. 17-27, 2014

Providence RI
Nov. 27-Dec. 7

