1.1 Opening 1NT With a 5 Card Major?
Most players accept opening 1NT with a balanced hand and a 5 card minor. However, one of the main considerations to be considered when opening 1NT is if you allow a 5 card major. Opinion is divided on this subject; some never open 1NT with a 5 card major, some will allow a weak suit such as J7543, while others will allow virtually any 5 card major suit. Which philosophy shall we adopt? All three probably have equal merit, but we shall adopt the last (providing the hand is balanced, i.e. the doubleton is Ax, Kx or Qx and the major is not top-heavy) for a number of reasons: -
1-
If you open 1(/(, then you will usually never be able to play in possibly the best contract of 1NT if you play a Forcing NT.

2-
It is usually best to limit your hand as soon a possible, especially if relatively flat.

3-
Once you open 1NT you never have a rebid problem. The hand is off your chest.

4-
1NT (and most other contracts) will be played from the strong hand. And a 1NT opening hand is the hand that is most likely to have tenaces that need protecting.

5-
The defenders do not have it so easy defending against a 1NT contract as they do not know if declarer has a 5 card major or not.

6-
Even if a 5-3 major suit exists, if partner is minimal 1NT is at a lower level.

7-
If the hand belongs to the opponents, they are less likely to compete over a strong NT opening.

8-
There is also the negative inference, that a major suit opening within our 1NT range is a good suit and/or unbalanced.
Let’s just check on when we should open 1NT with a 5 card major and when not: -
Hand 1
Hand 2
Hand 3
Hand 4
Hand 5

(AJ9
(AJ9
(Q97
(AK9
(AKJ74

(AQ984
(Q10984
(AKQ104
(AQ984
(Q98

(K7
(AK7
(A7
(J7
(K73

(Q93
(Q3
(J93
(Q93
(K3
Hand 1:
Open 1NT.
Hand 2:
Open 1NT.
Hand 3:
Open 1(, the (’s are top-heavy.
Hand 4:
Open 1(, the doubleton is not good enough.

Hand 5:
Open 1NT, the short suits are just good enough and the tenaces may need protecting.

Dealer:
(J752
So that’s fine, and we know when to open 1NT with a 5 West.
(10985
card major and when not to. But does everybody know Love all
(97
this? And do they know the criteria needed for 1NT?
(A63
5 card majors are fine if they are not top-heavy, the hand

should be balanced (in shape and high card distribution). (KQ1043
 N

(A6

Tenaces such as AQx, Kx, and Qx should encourage one (AK6
 W E
(J43

to open 1NT and the lack of such tenaces should be
(J43
 S

(A10862
discouraging. Consider this hand from a 2003
(108

(K97

international competition. What do you open as West?

(98

At the first table, West chose 1(and eventually ended up

(Q72

in 3NT by East. This received a (lead by south and the

(KQ5

contract was made. I am ashamed to say that the English
(QJ542
West opened a weak 1NT, and after the (10 opening
lead from North, the final 3NT contract stood no chance. Was West unlucky? Indeed he was! If this book had been published before this event, he would have known that absolutely everything about the West hand is wrong for an opening 1NT. The points are concentrated in two suits, the doubleton is weak, the (’s are also very weak and the hand contains absolutely no tenaces; if NT is the best contract (as in this case), then the hand has to be played by East.
Let’s have a slightly more memorable example of an unsuitable 1NT opening. This time the hand is from the 1998 Macallan International Bridge pairs. You have to be a top class player to even be invited to this tournament, and these players were 4 of the world’s top.

The N-S pair were playing a strong NT.
Dealer:
(1072

West
North
East
South

South
(K2

Both vul
(875

-
-
-
1NT (1)

(97654

dbl
pass
pass
pass
(6
 N
(J983

(108
W E
(AQJ973

(1)
15-17

(AKQ1096
 S
(2

(AJ103

(82
West cashed the first 6 (tricks, followed by the (A and

(AKQ54

then 6 (tricks took the remainder. 7 down in a 1 level

(654

contract! Perhaps rather a graphic example, but the South
(J43

hand really is unsuitable for 1NT.

(KQ

PAGE
12

